

Storrumsguide

Om projektet

„Generende støj i storrumskontorer“. Det er titlen på et tre-årigt projekt, som er støttet af Arbejdsmiljøforskningsfonden og slutter i foråret 2011. Projektet er gennemført af COWI og Det Nationale Forskningscenter for Arbejdsmiljø (NFA). Tre case-virksomheder (ATP, PFA og BaneDK) har deltaget i projektet, og alle steder blev der gennemført før- og eftermålinger. I den mellemliggende tid er der foretaget interventioner i 12 storrumskontorer. Interventionerne har fokuseret på holdninger, samarbejde, organisering og støjdempering gennem ændret adfærd og akustiske reguleringer.

En vigtig erfaring fra projektet er, at det er hensigtsmæssigt at skelne mellem støj og forstyrrelse.

Fra starten fokuserede vi på, at det er støjen, der generer i et storrumskontor. Men i forbindelse med de medarbejderinterviews, vi gennemførte efter interventionerne, blev det tydeligt for os, at medarbejderne fik forskellige associationer, alt efter om vi talte om støj eller forstyrrelse. Støj associeres generelt til ringende telefoner, hæleslag, dårlig akustik og kolleger, der taler i telefon. Forstyrrelse associeres derimod bredere, og omfatter også personer, der går gennem rummet, organisering af arbejdet og adfærd i rummet. Derudover har vi set en lille tendens til, at medarbejderne ikke kunne se løsninger, hvis vi talte om støj. Men hvis lyden omtales som en forstyrrelse, blev det langt lettere at se løsninger.

Gitte Arnbjerg, projektleder, COWI

Indhold

Få det bedste ud af storrumskontoret	4
Beslutningsfasen: Skal vi have storrumskontor?	8
Indretningsfase: Vi flytter i storrumskontor	10
Driftsfase: Vi arbejder i storrumskontor	12
Øvelser og redskaber	15

"Med det arbejde vi har, bliver vi nødt til at sidde i samme kontor"

Få det bedste ud af storrumskontoret

Denne guide er til ledere i virksomheder med storrumskontorer, men andre kan også have glæde af guidens anbefalinger. Den er udarbejdet på baggrund af erfaringer indhøstet i projektet "Generende støj i storrumskontorer". I guiden sætter vi fokus på en række områder, der har betydning for arbejdsmiljøet i et storrumskontor:

- arbejdets karakter
- organisering af storrumskontoret
- behov og muligheder for koncentration
- behov og muligheder for videndeling
- relationer mellem mennesker
- adfærd i storrumskontoret
- holdninger til arbejdet
- akustik

Lys, inventar, indeklima samt en række tekniske løsninger påvirker også arbejdsmiljøet i et storrumskontor. Disse emner er dog ikke behandlet i denne guide, fordi de ikke indgik i det projekt, hvorfra guiden henter sin inspiration.

Det gode arbejdsmiljø

De fleste virksomheder, der indfører storrumskontorer, har et ønske om at udvikle en virksomhedskultur, hvor fleksibilitet, videndeling, samarbejde og arbejds-

miljø er i fokus. Det kræver dialog med medarbejderne - både mens storrumskontoret planlægges og løbende, når det er taget i brug.

Det gode arbejdsmiljø i storrumskontoret er kendetegnet ved, at medarbejderne har mulighed for både at videndele og koncentrere sig. Det varierer som regel, hvor meget videndeling eller koncentration den enkelte har brug for. Derfor er det vigtigt, at man betragter storrumskontoret som et fleksibelt rum med forskellige anvendelsesmuligheder. Naturligvis kræver det også, at rummet er indrettet fleksibelt, så medarbejderne let kan omorganisere sig. Når en projektgruppe f.eks. har behov for at videndele og generere nye ideer, bør der være mulighed for at gruppen for en tid kan etablere sig i et gruppelokale. Når projektets resultater senere skal samles i en rapport, bør der være mulighed for at slå sig ned ved et skrivebord i storrumskontoret, hvor man kan fordybe sig.

Støjgener i storrumskontorer er et særligt vigtigt emne, men hvad der forstyrrer, er forskelligt. Udfordringen er, at der altid vil være nogle i storrumskontoret, som sidder med opgaver, der kræver videndeling og kommunikation, mens andre sidder med opgaver, der kræver ro og koncentration. Derfor må man ar-

"Ukendt støj som f. eks. en fødselsdag i lokalet ved siden af er mere generende end velkendt støj fra videndeling"

"Levereglerne har betydet, at det er blevet nemmere at sige fra til de andre. F.eks. at bede folk om at dæmpe sig"

bejde med støj eller - måske snarere forstyrrelse - som "vedkommende lyd" eller "uvedkommende støj". Det afføder nogle krav til placeringen af medarbejderne.

Uvedkommende støj er der ingen af os der ønsker. Men vedkommende lyd – eller videndeling – er som oftest til gavn for vores arbejde. Derfor er placeringen af medarbejderne vigtig for, at storrumskontoret kan bibringe god atmosfære, give mening og forbedre arbejdsmiljøet. De medarbejdere, der arbejder sammen, skal sidde sammen, så man opnår den højeste grad af vedkommende lyd. Lyddæmpning eller enighed om, hvornår lyd er relevant, kan også opnås ved at aftale nogle leveregler eller ved at drøfte, hvornår lyd er videndeling.

Det gode storrumskontor etableres ved at se og lytte til medarbejdernes behov. Nøg udfører de arbejde, der afstedkommer behov for videndeling eller koncentration, men trivsel i storrumskontoret handler også om individuelle behov og ønsker.

I et storrumskontor har forhold som forstyrrelse, privathed, videndeling og koncentration betydning for arbejdsmiljøet. Projektet har vist, at der er sammenhæng mellem disse parametre og eksempelvis jobtilfredshed, udbrændthed, søvnbesvær, stress, generelt helbred, træthed, hovedpine og koncentrationsbesvær. Det skal dog påpeges, at det er uvist, hvilken vej sammenhængen går. Om man oplever, at det er vanskeligere at koncentrere sig, når man er stresset, eller

om man har større risiko for at blive stresset, hvis man ikke kan koncentrere sig i storrumskontoret, kan projektet ikke sige noget om.

Lyt til alle

Et storrumskontor har mange interessenter, og måske er der forskellige syn på, hvordan man skal forholde sig til det at have et storrumskontor.

Projektet har vist, at medarbejderne er meget interesserede i at diskutere deres eget storrumskontor. Og at det er vigtigt, at ledelsen følger op på diskussionerne og tager medarbejdernes udsagn alvorligt.

En af erfaringerne fra projektet er, at det er en god ide at udpege én person med ansvar for, hvordan alle virksomhedens storrumskontorer bruges - f.eks. en arbejdsmiljøkoordinator eller en anden medarbejder. Projektet viste nemlig også, at der let går "drift og

hverdag i den", når man selv sidder i storrumskontor. Men hvis det skal give mening at sidde i storrumskontor, og hvis anvendelsen skal være optimal, skal arbejdsgangene i storrumskontoret med jævne mellemrum udvikles, fornyes og evalueres i dialog med brugerne.

Arbejdsmiljøorganisationen har en vigtig stemme og et ansvar i forhold til at sikre det gode arbejdsmiljø i storrumskontoret. Det kan eksempelvis gøres ved at skrive storrumskontoret på årsplanen og derved sikre løbende dialog.

Den teknisk ansvarlige i virksomheden har betydning i forhold til storrumskontoret generelt og i forhold til støj og akustik. Vedkommende er også en central person, når der skal købes nyt inventar til storrumskontoret eller træffes beslutninger om nye løsninger.

"Der er stor interesse for problematikken med støj og forstyrrelse hos os. Ingen sætter sig lige ned og snakker om det, men man ville være meget engageret, hvis det blev taget op"

Beslutningsfasen: Skal vi have storrums kontor?

Free seating:

Princippet bag free seating er, at alle har lige ret til siddepladserne i storrumskontoret. En af fordelene er, at medarbejderne møder nye kolleger hver dag og får mulighed for at videndele med nye kolleger. En anden fordel er, at de mindre attraktive pladser kan „gå på skift“. Nogle oplever den daglige flytning som problematisk, fordi man ikke kan have personlige effekter omkring sig. Derudover fortæller nogle, at free seating indebærer, at de hver morgen skal genforhandle, hvor de skal sidde.

Clean desk:

Clean desk betyder rent skrivebord, og dermed en forventning om, at alle medarbejdere rydder deres skrivebord dagligt, så arbejdspladsen kan udnyttes af andre, når man ikke selv er på kontoret.

Formålet med både free seating og clean desk er, at medarbejderne skal være mobile. Det indebærer imidlertid en risiko for, at der opstår en „one size fits all“-kultur, som igen indebærer en vis homogenisering af medarbejdergruppen. Før etableringen af storrumskontoret bør virksomheden derfor gøre op med sig selv, om det er det, man ønsker. Hvis ikke, skal der lægges en planstrategi for at undgå det. Det er vigtigt, at medarbejderne allerede i etableringsfasen involveres i beslutninger om clean desk og free seating.

Når en virksomhed skal beslutte, om den vil have storrumskontorer, og hvordan de i givet fald skal indrettes og organiseres, skal både ledere og medarbejdere involveres, så de forstår formålet med storrumskontoret.

Træk på medarbejdernes viden

Der kan være tale om forskellige grader af medarbejderinvolvering. Hvis medarbejderne ikke kan have direkte indflydelse på den endelige beslutning, er det vigtigt, at de er grundigt informeret om baggrunden for beslutningen, og at de er blevet inddraget i alle de forhold, hvor det har kunnet lade sig gøre. Lad også medarbejdernes kendskab til egne arbejdsforhold indgå i beslutningsgrundlaget.

Overvejelser om storrumskontor skal tage afsæt i, hvilket formål man har med at organisere sig i storrum, og om medarbejdernes arbejdsopgaver egner sig til storrum. En del af opgaverne gør måske, men hvordan forholder man sig så til det øvrige arbejde, der udføres i virksomheden? Her kan man overveje, om der kan være forskellige kontorstørrelser alt efter, hvilke behov medarbejderne har.

Projektet viser, at medarbejdere med forholdsvis stort behov for koncentration og mindre behov for videndele bliver mere forstyrrede i storrumskontoret end deres kolleger. Omvendt er der færrest klager over forstyrrelser fra de medarbejdere, der har størst behov for at videndele og mindst behov for koncentration.

Akustikken skal på plads

Efterklangstiden er et af de forhold, man arbejder med, når akustikken i et storrumskontor skal reguleres. Efterklangstiden kan tilpasses ved at placere lydabsorberende materiale på udvalgte steder. Man skal være opmærksom på, at lyden i et rum også kan blive så dæmpet, at brugerne oplever det som ubehageligt.

Et andet forhold er afstands-dæmpningen, som er et mål for, hvor meget lydniveauet falder med afstanden til støjilden. Rummets indretning spiller en stor rolle for afstands-dæmpningen. Det vil sige, at man kan arbejde med placering af reoler, skærmvægge etc. og med, hvordan brugerne sidder i forhold til hinanden.

Endelig arbejder man med begrebet taletydelighed. Taletydeligheden skal være god mellem arbejdspladser inden for en bordgruppe, som ofte har brug for at kommunikere indbyrdes. Derimod må taletydeligheden gerne være ringere mellem bordgrupper, fordi tale, som høres, men ikke forstås, opfattes som mindre forstyrrende.

Når man designer sit storrumskontor, er det i øvrigt vigtigt at:

- der er rigeligt med stillerum, mødelokaler og telefonbokse i nærheden
- sikre fleksibilitet i form af alternative arbejdsstationer, bærbare computere, trådløst netværk, mobiltelefoner, udskrivning fra nærmeste printer etc.
- uformelle mødesteder som caféer, bibliotek etc. understøtter spontant opståede møder
- der er bevidsthed om ganglinjers placering i forhold til arbejdspladser

Indretningsfase: **Vi flytter i storrumskontor**

Når man er kommet så vidt, at man skal indrette og flytte ind i sit nye storrumskontor, skal man se på, hvilke samarbejdsrelationer der skal være. Så vidt muligt skal medarbejdere, der samarbejder, sidde i samme bordgruppe, og det skal sikres, at videndeling ikke skaber unødigt trafik og dermed forstyrrelse. Samtidig er det vigtigt at overveje, hvilke medarbejdere der er mest trafik til og uro omkring, samt hvad det betyder for deres placering.

Så snart man er kommet på plads i sit storrumskontor, er det en god ide, at brugerne drøfter, hvilke leveregler der skal gælde. Levereglerne skal afspejle det arbejde, der udføres, og de mennesker der befolker storrumskontoret, og kan derfor kun udarbejdes for det enkelte storrumskontor.

Grib muligheder og pas på faldgruber

I indretningsfasen er der gode muligheder for at skabe et storrumskontor, der stimulerer videndeling, samarbejde og socialt fællesskab, og som både ledere og medarbejdere bakker op om. Det er også i denne fase, man kan skabe en kultur med de holdninger og

leveregler, der udspringer af visionen for samarbejde og trivsel i gruppen af ledere og medarbejdere.

Ofte ser man, at virksomhedens øverste ledelse ønsker at fokusere på nye arbejdsformer, som understøttes af netop storrumskontorer. Dette kan betyde, at man kommer til at overse medarbejdernes forskellige behov og glemmer, at organisering og indretning af storrumskontoret også er en mulighed for at tage individuelle hensyn til karakteren af den enkeltes arbejde.

En anden risiko er, at flytningen pludselig skal gå så stærkt, at man ikke når at involvere medarbejderne. Eller at beslutningstagerne træffer afgørelser selv, fordi de oplever, at de har den nødvendige indsigt i alle problemstillinger omkring brugen af storrumskontorer.

Endelig kan det være økonomien, som gør, at man går på kompromis med de akustiske forhold, pladsforholdene eller indretningen. Dette kan eksempelvis give sig udslag i, at lyden i rummet ikke er tilstrækkelig dæmpet, eller at antallet af eksempelvis mødelokaler og stillerum er for lavt.

"Når mobilen ringer i storrumskontoret, går man ind i et mødelokale for ikke at forstyrre. Når mobilen ringer i et møde, går man ud af mødelokalet og ind i storrumskontoret for ikke at forstyrre"

"Leverancer og deadlines drukner arbejdet med handleplan og leveregler"

Driftsfase: Vi arbejder i storrumskontor

Processen stopper ikke ved indflytning i storrumskontoret. At sidde i storrumskontorer er en kontinuerlig proces og bør håndteres som sådan. Der vil være behov for løbende justeringer af f.eks. den måde, medarbejderne sidder på. Og man vil kunne spørge, om man har nået målet med anvendelsen af storrumskontoret. Vigtigst af alt er det at lytte til medarbejderne. De små, generende ting i hverdagen kan føles uoverskuelige, hvis de ikke håndteres, og de gode historier om mulighederne skal frem og deles med kolleger.

Når organisationen gennemgår forandringer, vil det som oftest også kræve en gennemgang af storrumskontoret. Hvilken betydning får forandringen for den måde, vi anvender og agerer i storrumskontoret? Og hvordan sikrer vi et fortsat godt arbejdsmiljø i storrumskontoret? Det bør være spørgsmål, der besvares, når organisatoriske forandringer iværksættes. Derfor er storrumskontoret langt fra en stabil størrelse, men skal forstås som et dynamisk rum med en masse muligheder, som man skal genoverveje, når hverdagen forandres.

Husk den løbende dialog

For de fleste virksomheder er fleksibilitet, videndeling og samarbejde incitamentet for at etablere storrumskontoret. Når storrumskontoret er etableret, er det helt centralt, at alle de gode intentioner fastholdes og gives skærpet opmærksomhed.

De fysiske rammer kan ikke alene skabe den ønskede adfærd. Adfærdændringen kommer først, når

brugerne går i dialog om, hvordan rummet anvendes, og hvad de gerne vil anvende det til. Derfor skal man også løbende drøfte, hvordan fleksibilitet, videndeling og samarbejde fungerer, hvad status er for anvendelsen af storrumskontoret, og hvordan den kan blive endnu bedre. Der er en tendens til, at effekten af de jævnlige dialoger om storrumskontoret overses. Men det at blive hørt og taget alvorligt er af stor betydning for medarbejderne og for udviklingen af det gode arbejdsmiljø.

I nogle virksomheder har man oplevet, at der efter nogen tid bliver meget stille i storrumskontoret, der ellers var tænkt som det modsatte, nemlig et samtalerum, hvor der deles viden over bordet. Stilheden skyldes ofte den opfattelse, at arbejde er lig med koncentration og produktion. Dermed bliver det at tale sammen karakteriseret som en forstyrrelse. Andre vil derimod opfatte videndeling og samtaler med kolleger som en forudsætning for deres arbejde. Derfor er det en stor fordel at diskutere leveregler for adfærd i det enkelte storrum.

For at undgå forstyrrelser sker der ofte det, at mødelokaler inddrages til kontorer. Derved mistes noget af den fleksibilitet, som var en af årsagerne til, at man etablerede storrumskontoret. Derfor er det vigtigt løbende at reflektere over, hvorfor man besluttede sig for et storrum, og om det fortsat giver de ønskede muligheder.

Både de faglige og sociale relationer er centrale i storrumskontoret, fordi kendskabet til hinanden kan

generere udvikling, nye opgaver og læring på tværs. Det sociale samvær over en kop kaffe ved f.eks. lokale cafeområder kan være med til at etablere et fagligt samarbejde. Omvendt kan det faglige samarbejde også skabe nye sociale sammenhænge. Alligevel er det ikke nok, at faciliteterne er gode. Det skal italesættes, hvordan bruger mulighederne bruges, og om noget kan gøres bedre.

Bevar fokus på arbejdsmiljøet

Det kan være en støtte for brugerne af storrums-kontoret, hvis det fortløbende fokus på udvikling af storrumskontoret initieres fra centralt hold. Her kan APV-kortlægninger være et godt redskab, fordi forhold som forstyrrelse, privathed samt behov og mulighed for videndeling kan benyttes som måleparametre for storrumskulturen og som afsæt til handleplaner for storrumskontoret.

De aftaler om adfærd, der tidligere er indgået i form af f.eks. leverejler, skal løbende vurderes og muligvis korrigeres eller erstattes af nye. Det er også vigtigt hele tiden at tage kulturen op til drøftelse. Hvilke holdninger har vi til arbejdet i storrumskontoret? Og hvordan forholder vi os til vægningen mellem arbejdet som en

individuel opgave eller et samarbejde? Og hvad mener vi om de holdninger, der er gældende i øjeblikket?

Selvom man allerede i design- og udførelsesfasen har skabt gode akustiske grundforhold, er der en række specifikke akustiske løsninger, man efterfølgende kan gøre brug af. Der kan eksempelvis opsættes lydabsorberende eller reflekterende materiale på strategiske steder, både for at forbedre afstandsdæmpningen og for at dæmpe eventuel støj fra mennesker, maskiner eller særlige aktiviteter.

Der er forskel på, hvor højt man taler, eller hvor meget det støjer, når man bruger sit tastatur. Udvalgte tastaturer kan udskiftes med mere støjsvage typer og personer, der taler højt kan have hjælp af et headset hvor lydstyrken kan øges. Når man tydeligt kan høre sig selv har man entydigt til at sænke stemmen.

Der kan også være behov for at ændre ringetoner til mindre støjende varianter og regulere styrken. Hvis der tales meget i telefon, kan det være en fordel at skifte til trådløse headsets, som giver mulighed for at besvare opkald - også når man ikke sidder ved sit bord. Ringetoner kan evt. erstattes med blinkende lys.

"Det er noget (forstyrrelse/trivsel i storrumskontoret) der er blevet sat tid af til, men når vi så er kommet tilbage til "hverdagen" har det været svært, - da "bunkerne" har overtaget"

Øvelser og redskaber

Øvelserne i denne guide er udviklet og afprøvet i projektet „Generende støj i storrumskontorer“. Projektet er støttet af Arbejdsmiljøforskningsfonden og afsluttes i foråret 2011

Den intervention, vi kaldte „Organisering og adfærd“, bestod af øvelse 1 og 3. Med denne intervention kunne vi påvise, at generne fra støj og forstyrrelser blev færre og at koncentrationsbesværet faldt.

Erfaringerne med øvelse tre er, at den fører til en god dialog og en relevant handleplan, uden at vi dog kan påvise forbedringer på baggrund af de målinger, vi gennemførte.

I vores projekt oplevede vi, at springet mellem projekt-titlen, der signalerede støj, og de punkter, der kom på handleplanen, var meget stort. Efter vores mening, var det med til at gøre det svært at gennemføre handleplanen. Dette er én af årsagerne til, at vi anbefaler, at man bruger begrebet forstyrrelser om det, der generer.

De tre øvelser stiller krav til medarbejdernes evne til at engagere sig i og strukturere en gruppediskussion. Øvelse 2 er den, det kan være sværest at gennemføre, fordi emnet er mest abstrakt. Hvis man er usikker på, om medarbejderne er tilstrækkeligt klædt på til at gennemføre en øvelse, kan det være en god idé at tilknytte en konsulent til at facilitere gruppearbejdet.

Øvelse 1

Principper for placering i storrumskontoret

Fremgangsmåde

En medarbejder melder sig til at introducere øvelsen, styre tiden og dialogerne og samle principperne og handleplanen op på flipover.

Medarbejderne deles op i grupper, så de er ca. seks i hver.

Det første forslag til organisering deles rundt, og grupperne bliver bedt om at drøfte, hvilke fordele og ulemper der er ved forslaget med hensyn til at sikre faglig udvikling, reducere forstyrrelser og sikre sociale relationer mellem medarbejderne. Grupperne har 10-15 min til at drøfte forslaget og opfordres til at skrive deres refleksioner ned.

Ovenstående gentages med forslag nr. 2 og 3.

Alle grupperne fremlægger deres refleksioner om fordele og ulemper i plenum.

Der tages en drøftelse i plenum, og de principper, der viser sig for, hvordan man skal sidde i storrumskontoret, skrives op på flipover.

Herefter laves en handleplan for, hvordan det sikres, at principperne efterleves i form af en ny måde at sidde på. Hvis der er enighed om, at et af de tre forslag (evt. med justeringer) skal gennemføres, kan dette være omdrejningspunkt i handleplanen.

Handleplanen skal være konkret mht. til deadlines og ansvarlige.

Formål: At komme frem til, hvilke principper der overordnet skal gælde for placering i storrumskontoret og lave en handleplan for, hvordan principperne føres ud i livet.

Aktører: Medarbejderne i storrumskontoret

Forberedelse: Udarbejde to til tre forskellige forslag til, hvordan man kan sidde i storrumskontoret (se eksempel figur denne side)

Hvad skal vi bruge på mødet: To til tre forslag til måder at organisere sig på i storrumskontoret samt en flipover eller en tavle.

Varighed: Ca. 1½ time

Øvelse 2

Holdninger til arbejdet i storrumskontoret

Fremgangsmåde

En medarbejder melder sig til at have rollen som den, der introducerer øvelsen, styrer tiden og dialogerne og samler både udsagn, der skal arbejdes videre med, og handleplanen op på flipover.

Medarbejderne deles op i grupper, således at de er ca. seks i hver gruppe.

Hver gruppe får en planche/print (forskellig til hver gruppe) med en række udsagn, der kunne gælde for kontoret. Gruppen skal drøfte hvert enkelt udsagn og blive enige om, hvorvidt udsagnet gælder for deres storrumskontor eller ej. De udsagn, der ikke gælder, streges ud, og de øvrige fremhæves. Grupperne får 40 minutter til drøftelserne.

Hver gruppe fortæller i plenum, hvilke udsagn, de mener, er gældende for storrumskontoret og forklarer hvorfor. De øvrige medarbejdere kommer med kommentarer og spørgsmål, så hvert udsagn bliver drøftet i plenum. Der skal ikke i plenum opnås enighed om, hvilke udsagn der er gældende.

Når alle grupper har fremlagt, og udsagnene har været drøftet, skal der prioriteres en række udsagn, som medarbejderne i storrumskontoret ønsker skal være gældende fremover. Disse udsagn skrives op på en flipover/tavle, og der er ikke begrænsning i antallet af udsagn, der udvælges i denne fase.

Herefter laves en handleplan for, hvilke af de valgte udsagn man ønsker at arbejde videre med, og hvordan man vil gøre dette. Der skal ikke vælges flere udsagn til handleplanen, end det vil være realistisk at arbejde med. De udsagn, som er prioriteret i første omgang, men som ikke indgår i handleplanen, vil kunne tages op på et senere tidspunkt, når dele af handleplanen er gennemført.

Handleplanen skal være konkret mht. til deadlines og ansvarlige.

Formål: At blive mere bevidste om, hvilke holdninger vi har til arbejdet i storrumskontoret, drøfte dem i fællesskab og på den baggrund beslutte, hvordan vi vil have det i fremtiden.

Aktører: Medarbejderne i storrumskontoret.

Forbedelse: Formulering af et antal plancher eller udprint med en række udsagn, der kunne være gældende for arbejdet i storrumskontoret. Der skal være mellem 15 og 25 forskellige udsagn pr. planche/print, og der kan godt være gentagelser. (Se eksempler på udsagn næste side)

Hvad skal vi bruge på mødet: Plancher/print af udsagn samt en flipover eller en tavle. En planche/print til hver gruppe, ca. hver 6. medarbejder.

Varighed: Ca. 2 timer

Eksempler på udsagn fra gennemførelse af øvelse 2

- Mange nye informationer eller systemer giver stress
- Når jeg ikke mine arbejdsopgaver på dagen, når jeg dem i morgen.
- Vi kan godt blive stressede i højbelastningsperioder. Men det er et grundvilkår ved den måde, arbejdet er organiseret.
- Der er mange omstændelige arbejdsgange, men de er nødvendige
- Vi trives bedst, når vi har tid til at dele stort og småt
- Anerkendelse hænger sammen med, hvor stabil man er
- Det du'r ikke, hvis ikke alle yder lige meget
- Respekt handler om at dele sin viden med sine kolleger
- Det giver stabilitet, at ancienniteten i afdelingen er høj
- Følelsen af retfærdighed er afhængig af, om der er nogen, der bliver forfordelt
- Det er vigtigt, at alle har et veldefineret ansvarsområde
- Det forventes, at alle bidrager til fællesskabet
- Man er på arbejde for at arbejde, ikke for at snakke med hinanden
- Opgaverne er organiseret sådan, at samarbejde om arbejdet ikke er naturligt
- Det er vigtigt, at opgaven opfattes som en spændende opgave
- Jeg giver aldrig andre opgaver med en urealistisk deadline
- Jeg løser mine opgaver i og uden for almindelig arbejdstid
- Når der er brug for koncentration, forventes det, at man arbejder hjemme.
- Kolleger skal være tilgængelige i arbejdstiden
- Kolleger skal være tilgængelige, når de er på kontoret
- Det er en kernekompetence at kunne samarbejde med andre om at kunne løse en opgave
- Evnen til at planlægge sine opgaver er en central kompetence
- Det forventes, at du har travlt
- Jeg løser opgaver i min fritid for at være foran
- Vi bruger kontoret som et mødested. Koncentrationsarbejde foregår et andet sted
- Deadlines er vigtige og skal overholdes
- Vi fejrer vore succeser i afdelingen
- Vi respekterer hinandens faglighed og uddelegerer gerne til andre
- Har man overarbejde, er det fordi man er dårlig til at planlægge
- At være travl forbindes med faglig styrke og succes
- Det er bedst at løse opgaven selv, så har man styr på alle enkeltdele
- Overarbejde er kun vigtigt, hvis man vil gøre karriere
- Dem der ikke ønsker at uddelegere, arbejder meget over
- Den enkelte er selv ansvarlig for at skaffe spændende opgaver
- Det er vigtigt at kende sine egne faglige grænser og sige fra, hvis der er opgaver, der ligger ud over mit område
- Hvis opgaven er løst tilfredsstillende, er det vigtigt at give udtryk for det.
- Generelt hjælper vi kolleger, der har for meget at lave.
- Vi har en tendens til at forvente "lidt mere" af os selv og hinanden
- Afbrydelser og samarbejde med kolleger er to sider af samme sag
- Vi arbejder med at få nye ideer
- Vi arbejder med at forbedre arbejdsgange
- Det er OK at arbejde hjemme, bare man er tilgængelig
- Det er forstyrrende at få information, man ikke selv har efterspurgt.

Øvelse 3

Aftaler om leveregler

Fremgangsmåde:

En medarbejder melder sig til at have rollen som den, der introducerer øvelsen, styrer tiden og dialogerne samt samler både levereglerne og handleplanen op på flipover.

Gruppen arbejder med, hvordan man kan forbedre følgende tre mål i sit storrumskontor: Mindre forstyrrelse, faglig udvikling og samarbejdsrelationer.

Man kan også vælge andre mål. Dog er det vigtigt at vælge mål, så der formuleres en række leveregler, som spænder vidt og tilgodeser det oprindelige mål med at indføre storrumskontoret.

Hver medarbejder skal skrive to forslag til en leveregel, der kan understøtte hvert af de ovenstående mål. Hver medarbejder formulerer således seks sedler.

Sedlerne samles ind i en skål eller pose og blandes.

På skift trækker medarbejderne en seddel, læser forslaget til levereglen op og argumenterer for, at den skal gælde. Herefter diskuteres forslaget af alle medarbejdere, og det beslutes, om det er en regel, der skal vedtages eller ej.

De regler, der vedtages, skrives med det samme op på flipoveren, og de regler, der ikke vedtages, lægges til side.

Når alle regler er blevet gennemgået, har man en liste over, hvilke leveregler man ønsker i sit storrumskontor.

Herefter formuleres en handleplan for, hvordan det sikres, at de bliver efterlevet. Handleplanen kan indeholde aftaler om, hvem der skal sammenskrive dem, hvordan de skal mangfoldiggøres, hvordan man husker hinanden på dem, hvornår de skal evalueres og hvordan etc.

Handleplanen skal være konkret mht. til deadlines og ansvarlige.

Formål: At formulere et antal leveregler, der skal gælde for dette storrumskontor og planlægge, hvordan man kan sikre, at de anvendes.

Aktører: Medarbejderne i storrumskontoret.

Forberedelse: Ingen

Hvad skal vi bruge på mødet:

Et stort antal sedler (seks pr. medarbejdere), penne samt en flipover/tavle.

Varighed: 1 - 1½ time

Eksempel på handleplan

Generelt sikrede vi os, at handleplanerne var realistiske. De indeholdt derfor 4 - 5 konkrete indsatser.

1. Forventningsafstemning ved at det sikres, at der tages højde for medarbejdernes tidsforbrug på driftsopgaver, når der skal laves tidsplan for et nyt projekt.

Ansvarlig: Navn

Deadline: xx. februar

2. Mobiltelefoner samles ind, hvis de ringer eller vibrerer i storrumskontoret. Udleveres igen mod en bøde. Sættes i gang straks.

Ansvarlig: Navn

Deadline for evaluering: xx. februar

3. Der holdes fælles personalemøder for alle medarbejdere i kontoret.

Ansvarlig: Navn

Deadline for evaluering: xx. marts

4. Det undersøges, hvilke muligheder der er for at anvende eller etablere koncentrationsarbejdspladser væk fra storrummet

Ansvarlig: Navn

Deadline for evaluering: xx. marts

5. Opfølgning på leveregler på fælles personalemøde

Ansvarlig: Navn

Deadline for evaluering: xx. maj

Redskab 1

Få spørgsmål om storrumsmed i APV-kortlægningen

Formål

At APV-kortlægningen i storrumskontoret inddrager forhold, der er særligt relevante for medarbejderne i storrumskontoret.

Fremgangsmåde

De spørgsmål, der er grundlaget for en eller flere af skalaerne udviklet i dette projekt, indarbejdes, når man gennemfører sin APV-kortlægning. (Se de enkelte skalaer samt de underliggende spørgsmål og svarkategorier i spørgeskemaet på næste side).

De enkelte spørgsmål vægter med lige stor andel i skalaerne, så beregningen af en skala foretages ved at give hvert svar en score: 0 – 25 – 50 – 75 – 100. Husk at de mest negative svar får scoren 0. Den enkelte svarperson får hermed en gennemsnitsværdi for den enkelte skala, som er den gennemsnitlige værdi for spørgsmålene i skalaen.

	Altid	Ofte	Somme tider	Sjældent	Aldrig/næsten aldrig
Forstyrrelser					
Hvor ofte bliver du forstyrret af kolleger, der taler sammen?	■	■	■	■	■
Hvor ofte bliver du afbrudt i dit arbejde af kolleger?	■	■	■	■	■
Hvor ofte bliver du forstyrret af, at andres telefoner ringer?					
Hvor ofte bliver du forstyrret af kollegers telefonsamtaler?	■	■	■	■	■
Hvor ofte er du bekymret for at forstyrre andre, når du udfører dit arbejde?	■	■	■	■	■
Har du mulighed for at koncentrere dig om dit arbejde?	■	■	■	■	■
Koncentrationsbehov					
Hvor ofte kræver dit arbejde, at du har ro til fordybelse?	■	■	■	■	■
Hvor ofte er det nødvendigt for dig at kunne arbejde uforstyrret?	■	■	■	■	■
Privatmulighed					
Har du mulighed for at have en personlig samtale?	■	■	■	■	■
Har du mulighed for at snakke fortroligt med kolleger?	■	■	■	■	■
Kan andre følge med i, hvad du foretager dig, når du er på arbejde?	■	■	■	■	■
Har du mulighed for at have en fortrolig telefonsamtale?	■	■	■	■	■
Videnbehov					
Har du tit brug for at dele viden med kolleger?	■	■	■	■	■
Har du tit brug for at få informationer fra kolleger?	■	■	■	■	■
Har du tit brug for at spørge kolleger til råds?	■	■	■	■	■
Har du tit brug for at snakke med kolleger?	■	■	■	■	■
Videnmulighed					
Har du let adgang til at diskutere med kolleger, når der opstår problemer i arbejdet?	■	■	■	■	■
Kan du hurtigt få fat i den rigtige person, når du har brug for informationer fra kolleger?	■	■	■	■	■
Har du let adgang til at spørge kolleger til råds i forbindelse med dit arbejde?	■	■	■	■	■

Kontakt

Har I brug for yderligere oplysninger, eller har I spørgsmål, I gerne vil have belyst, kan nedenstående konsulenter kontaktes.

Vi deltager naturligvis også gerne i et uforpligtende møde, hvor ovenstående kan uddybes.

Gitte Arnbjerg
Tlf. 45 97 10 65
gia@cowi.dk

Pia Dreyer
Tlf. 45 97 11 80
pidr@cowi.dk

COWI er en førende nordeuropæisk rådgivningsvirksomhed. Vi arbejder med ingeniørteknik, miljø og samfundsøkonomi over hele verden under hensyn til miljø og samfund. COWI er førende på sit felt, fordi vores 6.000 medarbejdere hver især er det på deres.

COWI AVS
Parallelvej 2
2800 Kongens
Lyngby

Tlf. 45 97 11 22
www.cowi.dk