

Hur kan chefen och organisationen skapa arbetsglädje?

1

Vad kan LEDNINGEN göra för att uppmuntra engagemang och delaktighet?

2

Diskutera

Vad kan du som är chef göra?

4

Alla (nästan) behöver:	Gruppspecifika behov:	Kalle behöver:

Känn dig själv **och** känn dina medarbetare

Vad är viktigt för en ST-läkare i psykiatri hos oss?

Några egna erfarenheter som arbetsledare

Skapa en arbetsplats där människor trivs!
Behoven varierar, men så gott som alla vill:

- **Ha roligt.**
- **Uppleva närande relationer.**
- **Bli sedda och bekräftade** både som människor och för det de åstadkommer.
- **Uppleva mening** med sitt arbete.
- **Lära sig och utvecklas.**

8

Några egna erfarenheter som arbetsledare

- **Välj dina värderingar** och lev dem. Stå för dem i alla riktningar.
- Det är inte fel att vara professionell, men det är viktigare att vara **medmänniska**. Inget slår en människa som bryr sig på riktigt.
- Man kan inte leda människor som man inte respekterar och tycker om – **så se till att hitta det bästa hos varje medarbetare.**
- Du har inga "anställda" – du har bara människor som väljer att **låna ut sin tid** så länge de får sina egna behov tillgodosedda.
- **Inse, acceptera** och uppmuntra att de anställda har ett **privatliv.**

9

Vem söker vi?

- **Lagspelare.**
- **Kan kavla upp ärmarna** när det behövs
- **Gillar raka rör** och schyssta puckar
- **Vill jobba hos oss**

En lyckad anställning handlar om att matcha arbetsgivarens och arbetstagarens förväntningar (**innan** hen stiger ombord).

10

Vem söker vi hos oss (uppdaterad)?

- **Lagspelare.**
- **Kan kavla upp ärmarna** när det behövs.
- **Uppskattar schyssta puckar** och raka rör.
- **Vill jobba hos oss.**
- **Förmåga till perspektiv** och humor.
- **Stort hjärta.**
- **Förnuft** och omdöme.
- **Flexibilitet.**
- **Tar ansvar** för sig själv.

En lyckad anställning handlar om att matcha arbetsgivarens och arbetstagarens förväntningar.

11

Vad vi gjorde

- **Tydlighet** - kliniken vill att ni ska trivas men behöver er hjälp
- Från stormiga stormöten till trivsamma träffar.
- **Systematisk probleminventering** i gruppen och individuellt
 - Vad är problemerna nu?
 - Vad vill och behöver du/ni för att vara nöjda?
 - Hur kan vi komma dit?
 - Tydlighet - detta erbjuder vi och detta vill vi ha från kliniken.
 - Om man ändå inte trivs är det bättre att man söker sig dit man trivs, f f a för sin egen skull.
- **Skrift** om att arbeta hos oss och vad det innebär, vad vi ger och vad vi förväntar oss. Skickas ut innan någon får komma på intervju.
- Från 17 till 45 ST-läkare
- Man tog dit sina kompisar.
- **Satsning på trivsel, egenmakt och rättvisa** (nästa bild)

12

Vad vi gjorde

- **Satsning på trivsel, egenmakt och rättvisa**
 - Regelbundna möten individuellt och i grupp.
 - **Maximal individuell anpassning** - ordna enligt önskemål, alternativt förklara varför det inte går.
 - **Maximal flexibilitet** beträffande ledigheter.
 - Började följa semesterlagen.
 - Läneöversyn, mer rättvisa löner.
 - Jourarbetet fick bättre ersättning (före mig) -> **full frivillighet** uppnåddes.
 - Göra allvar av handledningsobligatoriet.
 - **Gemensam resa** var höst.
 - **Knytkalas** hos mig vart år, julkmiddag i gruppen osv.
 - **Idag mycket god stämning** och samarbetsanda i gruppen.

13

Behovshierarki

"Teori som förutspår att människan aldrig blir nöjd. När livsnödvändiga behov blivit tillgodosedda kommer viktiga psykologiska behov i förgrunden, därpå alltmer exklusiva behov."

Räkna alltså med att i takt med att arbetsförhållandena förbättras, får medarbetarna nya krav."

L-E Liljeqvist

Några slutsatser för egen del

- En människa som **inte trivs med jobbet och med livet** i stort kommer **inte att prestera sitt bästa**.
- Vill man hjälpa medarbetarna till goda prestationer måste man **utgå från grundläggande mänskliga behov** och underlätta för medarbetarna att **tillgodose dessa även på arbetsplatsen**.
- **Ledarskap är inte en teknik eller en metod**. Snarare är det en **syn på livet, ett förhållningssätt och en relation till andra**.
- För att vara en bra ledare måste man **bry sig om sina medarbetare**, och visa att man vill dem väl.
- Dessutom underlättar det avsevärt om man **tycker om sina medarbetare**, åtminstone för det allra mesta.
- Man kan inte förvänta sig perfekta medarbetare eftersom det inte finns perfekta människor. **Man får gilla det som går och acceptera resten**.
- **Uppgiften: att göra så gott det går, inte att nå ett visst resultat**.

Att skapa en attraktiv arbetsplats innebär en konkurrensfördel

- Större möjligheter att välja sina medarbetare.
- Gladare, friskare, mer motiverade och mer produktiva medarbetare.
- Möjlighet till god hälsa är en stor del av arbetsgivarens attraktivitet för den anställde.

16

Vilka fördelar för organisationen kan du se med arbetsglädje?

- Formar hela **företagskulturen**.
- **Attraherar de bästa medarbetarna** och får dem att vilja stanna.
- Mer motiverade medarbetare som tar mer **ansvar** och agerar mer **självständigt** när det behövs.
- Nöjda medarbetare får **mer gjort**, är mer **kreativa** och uppfinningsrika, är mer **flexibla**, arbetar bättre i lag.
- Högre **produktivitet, kvalitet och försäljning**.
- **Mindre stress och utmattning, lägre sjukfrånvaro**. "Bad jobs kill people".
- **Nöjdare kunder**.

17

Är det egentligen så viktigt att medarbetarna är nöjda och trivs på jobbet?

Nöjda medarbetare:

- Tar mer **ansvar** och agerar mer **självständigt**.
- Är mer **kreativa** och uppfinningsrika.
- Är mer **flexibla**.
- Är bättre på att hantera och driva förändring på ett konstruktivt sätt. Missnöjda medarbetare obstruerar vanligen **reflexmässigt** all förändring.
- **Kommunicerar** och arbetar bättre i lag.
- **Lär sig** fortare.
- **Får mer gjort**.
- **Bryr sig om resultatet**.
- **Ger nöjdare kunder**. Nöjda medarbetare är på gott humör, sprider god stämning, har mer energi samt bryr sig om kunderna och kvaliteten på sitt arbete.

18

Att vilja väl är grundbulten i alla goda relationer.

Dina medarbetare måste känna att **du vill dem väl**.

Gör de det förlåter de dig mycket, gör de det inte kan du packa och gå hem.

19

Ledarskap, enbildskurs:

Behandla dina
medarbetare väl!

20

Vilken sorts medarbetare vill du ha?

Du kan köpa dina anställdas tid, men inte deras själar.

Deras själ och hjärta, entusiasm, engagemang och lojalitet kan du bara få som en gåva, som tack för att du ser och behandlar dem som värdefulla människor.

Om du INTE behandlar dem så kommer du att få ett gäng missnöjda, besvikna och ointresserade medarbetare i "beredskapsläge", medarbetare som ställer in dojjorna - men inget mer - i väntan på att det ska dyka upp ett roligare jobb de kan byta till. Du har dig själv att skylla på.

Inre motivation är mycket viktigare än yttre

- ❖ Du behöver inte sätta ihop ett belöningsprogram, men i gengäld krävs mer av dig som människa.
- ❖ Du måste vilja åstadkomma goda relationer till dina medarbetare.
- ❖ Du måste vilja att de ska uppleva arbetsglädje.

22

Googles filosofi

- Prioritera din personal och deras arbetsglädje.
- Att vara del i något som verkligen spelar roll och arbeta med saker som man verkligen tror på är synnerligen "fulfilling".
- Uppskattning är den bästa motivationen.
- Arbete och lek utesluter ingalunda varandra.
- "Boldly go where no one has gone before." Dina kreativa idéer är värdefulla och väl värda att utforska.

23

Det vill säga:
vad driver just denna
medarbetare?

Visa mig själv
att jag duger

Visa chefen
att jag duger

Visa mamma
att jag duger

Få beröm

Stärka min
självkänsla

Har inget
annat för mig

Inre
tillfredsställ
else

Ingen
aning

Mening

Varför
inte?

Pengar

Försörja
min familj

Kall, bidra
till en bättre
värld

Materiell
tillfredsställ
else

Karriär

Roligt

24

"Inga värdekonflikter, meningsfullt arbete"

Arbetsgivaren måste förstå vad som "driver" varje enskild medarbetare och försöka tillgodose dessa behov.

Ju större överensstämmelse mellan arbetstagarens och arbetsplatsens värderingar och förväntningar, desto bättre mår medarbetaren och desto bättre jobb utför hon/han.

25

27

28

29

30

31

Hur skapar vi en god stamkultur?

"Men innan du kommer så långt måste du inse något smärtsamt: i de flesta företag och organisationer är jobbet otroligt tråkigt."

Ingebrigt Steen Jensen, Ona Fyr

32

Vi vill inte ha:

- meningslösa sammanträden
- strategiplaner
- organisationsplaner
- omorganisationer
- byråkrati
- implementeringar
- budgetmonomani
- enfaldighet
- hyckleri

Vi vill inte ha tråkigt!

Vi vill ha några få, tydligt definierade uppgifter – och en massa roliga upplevelser som belöning!

Vi vill ge något, och vi vill få något – kärlek, glädje, mening och gemenskap.

...vi vill ha en färgstark, livsbejakande stam att vara del av...

Vi vill ha kul på jobbet!

33

Har din organisation insett och tagit konsekvenserna av detta?

34

Behandla inte alla medarbetare lika. Medarbetarna är jämställda men inte jämlika. De har olika behov och ska därför bemötas individuellt. Vad behöver just denna människa för att må bra och prestera på toppen av sin förmåga?

35

Vad menar vi med att "förstå"?

Detta kan aldrig gå väl

Vad innebär det att belöna utifrån principen om "inre" motivation?

Att hjälpa medarbetaren uppleva något som ligger i linje med dennes djupaste värderingar, självbild och ideal, i linje med den han innerst inne vill vara, i linje med vad som är viktigast för hans personliga integritet.

38

Visionen

Svaret på varför vi går till arbetet - en kort, energigivande mening som berättar för oss varför vi finns till, och vart vi ska färdas tillsammans.

Företaget måste **drivas** av visionen, inte bara "ha" en.

39

Exempel på visioner

Organisationen:

- We shall make people happy.
- Connecting people.
- Vi ger vanliga människor en bättre vardag.
- Vi ska underhålla människor.

Individen (altruistiskt exemplar):

- Jag gör skillnad för mina medmänniskor.
- I want to make people happy.
- Jag vill bidra till att göra världen till en bättre plats än den jag kom till.

40

Verksamhetens viktigaste val

Vem ska få vara med och välja
-
vision, värderingar, mål?

41

Alla vet redan att man "måste" ha en vision, så varför funkar den inte?

Alla måste vara med och ta fram visionen. Den får inte komma som påbud upifrån.

Först när man själv fått vara **delaktig i att välja visionen** bryr man sig om att sträva mot den.

42

Hur kan man få människor att engagera sig?

Nya medarbetare måste "köpa" organisationens kultur, mål och visioner innan de tillåts stiga ombord. Vilka vi är, vad vi gör, vad vi står för, vad du kan vänta dig av oss och vad vi förväntar oss av dig.
"OM det låter som rätt skuta för dig är du välkommen ombord!"

Utbilda och träna omsorgsfullt alla nya och gamla medarbetare om organisationens mål och visioner, vad vi egentligen menar med dem, varför vi har dem.

"Inga värdekonflikter, meningsfullt arbete"

Många

...arbetar för mer än lönen.
 ...drivs av altruistiska motiv, vill göra en skillnad i världen.
 ...stimuleras av livslångt lärande och kompetensutveckling.

För andra är den sociala gemenskapen viktigast

Arbetsgivaren måste förstå vad som "driver" varje enskild medarbetare och försöka tillgodose dessa behov.

Ju större överensstämmelse mellan arbetstagarens och arbetsplatsens värderingar och förväntningar, desto bättre mår medarbetaren och desto bättre jobb utför denne.

44

OM DU SOM LEDARE BARA TÄNKER GÖRA EN ENDA SAK SÅ GÖR DETTA

Tänk dig en arbetsplats där alla ger järnet inom just det område de helst vill ägna sig åt och är allra bäst på!

Vad behöver just denna medarbetare för att må bra och prestera på toppen av sin förmåga?

Sitt ner med varje medarbetare och fråga

- vad han är allra bäst på
- vad han allra helst skulle vilja göra mer av på arbetet
- vad han behöver från arbetsplatsen och chefen för att prestera på topp

Undersök sedan vilka möjligheter det kan finnas och återkoppla till medarbetaren.

45

Sitt ner med varje medarbetare och fråga vad han är allra bäst på och vad han allra helst skulle vilja göra mer av på arbetet. Undersök sedan vilka möjligheter det kan finnas. Tänk dig en arbetsplats där alla ger järnet inom just det område de helst vill ägna sig åt och är allra bäst på!

46

Vad kan chefen göra?

Det är inte chefens ansvar att ge medarbetarna motivation för arbetet. Han ska däremot **skapa goda förutsättningar** för att de själva ska vilja och kunna motivera sig.

Huruvida medarbetarna sedan tar vara på möjligheten är i slutändan upp till dem - man kan inte tvinga människor att vara lyckliga.

47

Chefen har tre uppgifter när det gäller arbetsglädje

1. Se till att själv trivas på jobbet och visa det.
2. Känna och bry sig om sina medarbetare.
3. Skapa en atmosfär - glädje, humor, positivitet, öppenhet och lagarbete - där det är lätt för de anställda att känna arbetsglädje och må bra.

48

Varför är det viktigt att du själv som chef är glad och visar att du trivs på jobbet?

- Ledaren sätter tonen och stämningen i organisationen.
- När du själv är lycklig på jobbet sprider du samtidigt god stämning i organisationen och till medarbetarna.
- Glada och positiva chefer har enligt studier en positiv inverkan på medarbetarnas känslor, arbetsglädje, entusiasm och optimism - även när de inte direkt interagerar med dem.

49

Prioritera arbetsglädje i alla väder

1. **Gör arbetsglädje till din första prioritet.** "Vårt viktigaste mål är att se till att våra anställda trivs på jobbet, och inget slår den prioriteringen. Det är så vi som organisation kommer att nå våra mål tillsammans." Enda sättet att få dina medarbetare med på båten är att du själv visar ett genuint och starkt engagemang i allas arbetsglädje som företagets första prioritet.
2. **Tillkännage denna prioritering i organisationen** alternativt på din enhet. Medarbetarna måste veta vad som pågår, så att de kan delta. Dessutom kan de nu hålla dig delansvarig för utvecklingen (men en stor del av ansvaret åvilar dem själva).
3. **Håll fast vid din prioritering**, även vid motgångar och svårigheter i företaget.

50

Hur förmedlar du beröm, uppskattning och kritik på ett bra sätt?

Diskutera

52

Är det verkligen "beröm" och "belöning" vi vill ha?

Eller vill vi ha bekräftelse, uppskattning, uppmuntran, kärlek och andra uttryck för äkta känslor?

Vi vill inte vara "duktiga" - vi vill betyda något för en annan människa, vi vill beröra denne.

Medarbetarna behöver få GE information

- Medarbetarnas behov av att berätta, av att ge information, uppmärksammas sällan tillräckligt. Uppmuntra medarbetarna att berätta, och lyssna noga.
- Att ge information är ofta en del i att bli sedd och bekräftad. Hur kan jag bli bekräftad om chefen inte vet vad jag gör?
- Dessutom är det troligt att medarbetarna ofta sitter inne med värdefulla tankar, idéer och kunskaper av stort värde för organisationen. Som de inte vågar framföra, eller som de gett upp att föra fram eftersom ingen hittills verkat lyssna.

56

Medarbetarna kan lära oss det allra mesta vi behöver veta, om vi bara frågar samt lyssnar på svaret

1. Hur många av er ser till att det görs en "exit interview" när en medarbetare slutar?
2. Hur många av er håller regelbundet "stay interviews"?

- Gissa inte vad medarbetarna behöver och vill ha - fråga dem!
- Vad är bäst med att jobba hos oss?
 - Får du använda dina kunskaper och talanger fullt ut, får du den stimulans och utveckling som du vill ha?
 - Vad skulle kunna få dig att lämna oss?
 - Vad saknar du?
 - Vad kan vi göra bättre för att hjälpa dig?
 - Vad kan jag som din chef göra bättre?

Varför är det viktigt att du tar dig tid med dina medarbetare?

1. Man kan inte "inte ha tid" för att träffa och prata med dem om man är chef, inte ens för att hinna göra sitt " eget" arbete. Det ingår i ditt jobb att ta dig tid för dina medarbetare.
2. **Arbetsglädje uppstår** och utgörs i hög grad av våra dagliga interaktioner medarbetare emellan.
3. Dina medarbetare har säkerligen **massor med idéer, förslag, frågor och tvivel som de vill och behöver få ta upp med dig**. Det är väsentligt både för dem och för företaget att de bereds möjlighet till detta. Det är också bästa sättet att öka deras motivation, engagemang och tillit.
4. Att ha tid för din personal är bästa sättet att **visa att du förstår, värdesätter och uppskattar dem och det de åstadkommer**. Tacka personligt och specifikt för deras insatser och förmedla att de tillför något, att de gör en skillnad för företaget.
5. Dessutom: hur ska du kunna **veta hur dina medarbetare mår** och trivs på jobbet om du inte tillbringar tid med dem?
6. **Och hur skulle du få nödvändig återkoppling på dina egna insatser utan dem?**

58

Jag vill inte bli föremål för "beteendemodifierande" tekniker eller andra former av manipulativ objektivisering.

Jag vill vara en värdefull människa i en autentisk relation.

Alternativ till beröm:

"TACK!"

I stället för "beröm"

- Genuin och autentisk kontakt.
- Ta på allvar, visa respekt.
- Lyssna empatiskt, se och bekräfta.
- Ge och **ta emot** information.
- Ge uppmuntran.
- Bry dig på riktigt och visa att du vill personen väl.
- Tyck om personen.
- Visa din uppskattning.
- Lyft fram det positiva, ha fördragsamhet med det negativa.
- Visa din tacksamhet över medarbetarens insatser.
- Känn stolthet över att ha hen som medarbetare.
- Visa tillit och förtroende.

Saker vi Egentligen vill ha

Äkta kontakt
Uppmärksamhet, bli sedd och hörd
Bekräftelse, betyda något för någon
Respekt
Bli tagen på allvar
Ärlighet och sanning, hjälp att **förstå**
Förståelse
Omtanke
Medkänsla
Uppmuntran

Prata aldrig illa om en medarbetare inför andra.

Ta i stället upp problem och missnöje direkt med medarbetaren.

Den "besvärlige" medarbetaren behöver du prata **mer** med, inte mindre. Hen har förmodligen taskiga kartor och behöver din hjälp med att fatta hur det **egentligen** förhåller sig med både det ena och det andra. *Ge dig inte!*

Vi vill få **feedback** (och gärna litet uppmuntran)!

- All feedback är bättre än ingen feedback.
- Att inte få feedback alls är demoraliserande, en signal om att ingen bryr sig.
- Viktigast med feedback är att den är ärlig och sann! Att linda in den i dimridåer är att nedvärdera mottagaren.

Hur förmedlar du beröm, uppskattning och kritik på ett bra sätt?

- Relevant, det ska finnas en god anledning.
- Äkta och uppriktigt menat.
- Personligt.
- I rätt tid, det vill säga snarast.
- Kritik ges alltid i enrum men beröm gärna inför andra.

65

Hur förmedlar du beröm, uppskattning och kritik på ett bra sätt?

- I rätt tid, det vill säga snarast.
- Spontant och personligt.
- Äkta, ärlig och uppriktigt menad.
- Relevant, det ska finnas en god anledning.
- För att hjälpa den andre förfina sina kartor - inte med baktanken att påverka den andres beteende i riktning mot vad du själv skulle föredra.
- Kritik ges alltid i enrum men beröm gärna inför andra.

66

Råd för att ge konstruktiv återkoppling

- **Tänk igenom** vad du vill uppnå.
- **Förbered** dig.
- Om du är osäker på om den andre är beredd att höra vad du har att säga - **fråga, erbjud möjligheten.**
- **Ge feedback vid rätt tillfälle.**
- **Ge feedback ofta, helst direkt.** Vänta inte till utvecklingssamtalet en gång per år.
- **Ge inte feedback när någon av er är upprörd. Vänta tills båda är i balans.**
- **"Kom" från rätt ställe.** Särskilt vid kritik behöver du vända dig till den andre som en person du uppskattar och respekterar.
- Om återkopplingen **gäller en konflikt** er emellan är det inte självklart att du ska ge återkoppling; det kan lätt sluta i en upptrappning.
- **Positiv feedback** har ofta större effekt än korrigerande.

67

Råd för att ge konstruktiv återkoppling

- **Ge återkoppling på handlingar och beteenden du vill främja.** Uppmuntrande feedback ger ofta ringar på vattnet.
- **Ge feedback på prestation, inte personliga egenskaper.**
- **Ge positiv och negativ feedback vid olika tillfällen.** Låt utvecklingssamtalet handla om utveckling och framtid.
- **Var tydlig.** Linda inte in korrigerande feedback och börja prata om andra, positiva saker för att väga upp det negativa.
- **Använd jagspråk.** "Jag upplever att...". Undvik att tala i generella termer.
- **Visa att du bryr dig** och vill hjälpa till att lösa problemet. Visa empati och förståelse.
- **Testa.** Börja med att ge uppmuntrande feedback eller beröm och se vad som händer. Ofta mår man lika bra av att ge positiv feedback som av att få.

68