

ADRESS TELEFON E-POST
Skolgatan 49 090-14 30 28 info@formea.se
903 27 Umeå 090-14 30 27

Umeå universitet
Arkitekthögskolan

Sammanfattning av

arbetsmiljökartläggning

Hösten 2015

Anneli Karlsson
Bengt Larsson

ADRESS TELEFON E-POST
Skolgatan 49 090-14 30 28 info@formea.se
903 27 Umeå 090-14 30 27

Uppdraget
Umeå universitet har, genom Rektor vid Arkitekthögskolan, Dekan vid Teknisk
Naturvetenskaplig fakultet och Rektor vid Umeå universitet, i samråd med fackliga
organisationer och huvudskyddsombud, gett Formea AB i uppdrag att genomföra
en arbetsmiljökartläggning av Arkitekthögskolan. Detta efter att såväl medarbetare
som ledning vid Arkitekthögskolan rapporterat upplevda arbetsmiljö- och
verksamhetsproblem.

Syftet med uppdraget är att genom enskilda, semi-strukturerade intervjuer
genomföra en fördjupad kartläggning av enhetens psykosociala arbetsmiljö samt att
föreslå utvecklingsinsatser som verksamheten själv, eller med stöd av extern aktör,
kan arbeta vidare med. Sammanställning och analys återrapporteras muntligt samt
sammanställs i en skriftlig rapport.

Genomförande och metod
Syftet med kartläggningen har varit utifrån insamlad information, förstå den
uppkomna situationen och därefter föreslå möjliga åtgärder/ utvecklingsområden
för verksamheten. Individuella semistrukturerade intervjuer har genomförts med de
medarbetare som 2015-05-31 hade en anställning som omfattade minst 40 %
tjänstgöringsgrad. De vars anställning löpte ut före 2015-08-30 erbjöds intervjuer
under juni månad.

Dessa intervjuer gav tidigt en tydlig indikation på att såväl upplevda arbetsmiljö- som
verksamhetsproblem funnits i verksamheten under lång tid. Intervjuerna utökades
under hösten 2015 med ytterligare personer som inte intervjuats och som var
verksamma vid Arkitekthögskolan enligt ovanstående urvalskriterier. Sammantaget
har 32 personer intervjuats.

Verksamheten
Vår bedömning är att många av de upplevda arbetsmiljöproblemen är en direkt
(och indirekt) effekt av långvariga verksamhetsproblem på Arkitekthögskolan. Ett
flertal av dessa problem går att härleda tillbaka till tiden för skolans start. Problem
uppstod tidigt med att kommunicera och implementera de för verksamheten
nödvändiga styrdokument och rutiner som ligger i linje med Universitetets generella
ordning. Organisationen har därför, såväl historiskt som i nutid, hamnat i situationer av
dålig framförhållning och därigenom inte getts möjlighet att forma och
implementera de långsiktiga mål och visioner som krävs för att en organisation ska
finna sin identitet och trygghet. Detta har inneburit att individer, grupper, och ledning
tvingats lösa olika situationer och problem ad hoc i syfte att behålla kvalitén i
kärnverksamheten.

Som en följd av detta har personal på alla nivåer och funktioner utsatts för tidsmässig
och psykosocial belastning. Där det saknats struktur har det skapats en kultur av
individuella lösningar vilket fungerat för stunden men som inte varit hållbart i längden.
Under sin korta levnadstid har verksamheten genomgått ett flertal prefektbyten samt
under perioder haft begränsade administrativa stödfunktioner pga. hög
personalomsättning och arbetsrelaterad sjukdom. Detta har medfört minskade
tidsmarginaler för planering och en eskalerande osäkerhet, vilket i sin tur försvårat
den arbetsmiljömässiga situationen för såväl medarbetare som ledning.

ADRESS TELEFON E-POST
Skolgatan 49 090-14 30 28 info@formea.se
903 27 Umeå 090-14 30 27

Då osäkerhet infinner sig på arbetsplatsen ligger oftast tryggheten i att kunna sluta
sig samman i grupper. På Arkitekthögskolan har det bildats ett antal grupperingar
som kunnat bedriva verksamheten trots den osäkerhet som funnits under dessa år.
Detta är en styrka hos medarbetarna och visar på det engagemang som funnits och
finns för skolan. Dock innebär informella gruppbildningar ibland att dessa inte alltid
ser/kan se till andra gruppers, eller hela verksamhetens behov. Dessutom skapas det
inom respektive gruppering en kultur som kan vara mer eller mindre uttalad och som
inte alltid kan förstås och accepteras av andra grupper. Detta är ett fenomen som vi
kan se ha uppstått på Arkitekthögskolan. Detta är ytterligare en bidragande orsak till
att arbetsmiljön påverkats negativt.

Behovet av en fungerande ledningsstruktur för en verksamhet av Arkitekthögskolans
karaktär är stort. Då en verksamhet varit utan ledare en tid ställs höga förväntningar
på en tillträdande ledare. Så var situationen även då nuvarande ledare tillträdde sin
tjänst. Uppdraget var att se över verksamhetens organisation och utbildningsstruktur,
revidera och utveckla styrdokument, och regelverk, samt skapa en fungerande
administration och hantera finansiella brister.

När det finns etablerade kulturer och grupperingar och en ledare tillträder är det inte
ovanligt med att synen på hur verksamheten ska bedrivas kolliderar med varandra.
Arkitekthögskolan har uttalade krav från fakulteten att följa de särskilda strukturer
och regelverk som omfattar ett lärosäte. Detta ställs mot individuella intressen och
värderingar ifråga om hur utbildningen skall bedrivas och hur den egna arbetsmiljön
ska utformas. För att skapa balans mellan dessa olika intressen krävs en fungerande
kommunikation inom verksamheten och en vilja tillförståelse och anpassa sig till de
nya förutsättningarna. Vi kan konstatera att detta i inte fungerat på ett
tillfredsställande sätt, vare sig för inblandade individer eller för verksamheten som
sådan.

Den komplexa problemsituation som beskrivs ovan har medfört allvarliga
arbetsmiljöproblem på Arkitekthögskolan. För närvarande finns en
förtroendeproblematik inom verksamheten som riktar sig åt många olika håll: Mellan
individer, mellan olika grupper, mellan grupper och ledare, mellan individer och
ledare etc. Denna förtroendeproblematik medför kraftiga spänningar och en
påfyllnad av osäkerhet om framtiden, för såväl verksamheten som helhet som för
den enskilda individen. Spänningarna medför också problem med att vidta
nödvändiga åtgärder för att utveckla Arkitekthögskolan till en på alla plan
fungerande verksamhet.

Sammanfattning
Vår bedömning är att det inte går att identifiera en enskild funktion, person, grupp
eller händelse som ansvarig eller orsak till den uppkomna situationen. Den ska istället
ses ur ett verksamhets- och organisatoriskt perspektiv med bristfälliga strukturer och
kortsiktiga beslut. En viktig komponent i detta är Arkitekthögskolans historia där
avsaknaden av ett långsiktigt ledarskap medfört en eskalerande osäkerhet på
samtliga nivåer inom verksamheten. För att Arkitekthögskolan ska komma till rätta
med arbetsmiljöproblemen krävs ett antal åtgärder som inbegriper såväl
verksamhetens struktur och styrning som arbete av mer psykosocial karaktär,
inbegripande bland annat förtroendebyggande och etablerande av sunda kulturer.

ADRESS TELEFON E-POST
Skolgatan 49 090-14 30 28 info@formea.se
903 27 Umeå 090-14 30 27

Åtgärdsplan
Med ovanstående som bakgrund har vi identifierat ett antal områden vi anser vara
väsentliga för att långsiktigt hållbart komma tillrätta med de verksamhets- och
arbetsmiljöproblem som föreligger vid Arkitekthögskolan.

1. Gemensamt visionsarbete
Arkitekthögskolan bör genomföra ett visionsarbete som uttalar inriktningen om
skolans långsiktiga mål och roll inom och utom universitetet som även
omfattar de inre angelägenheter som ska utmärka verksamheten. Alla övriga
åtgärder bör sedan korrespondera mot denna långsiktiga vision. Vi är fullt
medvetna om att ett sådant visionsarbete, med tanke på den situation som
råder just nu, är svårt att genomföra. Vi vill dock betona detta som en för
framtiden viktig fråga att ta tag i.

2. Övergripande årsplanering
När osäkerhet råder kring hur verksamheten ska bedrivas är det viktigt att alla
medarbetare får en överblick över verksamheten på längre sikt. Därför
rekommenderar vi att verksamheten tar fram en årskalender där viktiga
datum, tidpunkter för beslut och andra signifikanta händelser anges. På så
sätt etableras en förståelse för verksamheten som helhet, och som sedan kan
användas som utgångspunkt för planering och genomförande på samtliga
nivåer i verksamheten.

3. Formell beredningsorganisation
Arkitekthögskolan har under lång tid saknat en långsiktig ledningsstruktur och
formell beredningsorganisation. Detta har medfört att Rektor för
Arkitekthögskolan haft ett begränsat ledningsstöd inför beslut. Utifrån
föreliggande arbetsmiljöproblematik och Arkitekthögskolans finansiella
situation är det av vikt att ett sådant stöd inrättas. Former för
beredningsorganisationen finns beslutad av Rektor för Umeå universitet och
det är angeläget att en sådan snarast kan etableras och att roller och
beslutsvägar tydliggörs i verksamheten.

4. Framtagande och implementering av styrdokument

Arkitekthögskolan bör se över befintliga styrdokument och revidera och/eller
implementera dessa. I detta arbete bör en genomgång av Universitetets
organisation, ledningsorganisation och generella regelverk tydliggöras. För att
styrdokumenten inte enbart ska bli pappersprodukter, utan vara värdefulla
redskap och hjälpmedel för verksamheten är det av vikt att det finns
förståelse för deras funktion och inordning i organisation och regelverk.

5. Administrativt stöd/expertfunktioner

För att respektive funktion inom Arkitekthögskolan ska kunna fokusera på sina
ansvarsområden krävs att tid och utrymme ges för dessa uppgifter. Under lång
tid har administrativa stödfunktioner saknats eller varit bristfälliga. Detta har
inneburit merarbete och ibland felaktig beredning. Därför är det angeläget
att Arkitekthögskolan snarast rekryterar eller samordnar med annan
verksamhet för att kunna tillgodose ett tillfredställande administrativt stöd i
verksamheten. Främst gäller det ekonomi- och personalfunktioner.

ADRESS TELEFON E-POST
Skolgatan 49 090-14 30 28 info@formea.se
903 27 Umeå 090-14 30 27

6. Möteskultur

Det har under en längre tid skapats en i bästa fall icke fungerande och till viss
del destruktiv möteskultur på Arkitekthögskolan. För att de möten som
anordnas ska kunna ses som produktiva och inkluderande krävs att denna
kultur förändras. Detta bör ske genom tydliggörande och överenskommelser
om närvaro, planering/ förberedelser, samtalston/klimat och förståelse för
vilka möten som ska vara av informerande, beredande och beslutande
karaktär.

7. Kompetensförsörjning

Arkitekthögskolan har sedan starten haft en relativt stor personalomsättning.
När det gäller den framtida kompetensförsörjningen bör den ske dels i
enlighet med föreliggande styrdokument och regelverk, dels i linje med den
vision som verksamheten tar fram samt med en god framförhållning. Alla
dessa delar är nödvändiga för att säkerställa att Arkitekthögskolan på såväl
kort som lång sikt kan leverera god utbildning och en bra arbetsmiljö. En
kompetensförsörjningsplan bör därför tas fram och revideras löpande.
Observera att denna bör omfatta samtliga personalkategorier.

