

Hur påverkar
framtidens kontor
välbefinnandet?

HUVUDOMRÅDE: Arbetsterapi

FÖRFATTARE: Josefin Håkansson och Maria Björk

HANDLEDARE: Inger Ahlstrand

JÖNKÖPING 2017 juni

En kvalitativ intervjustudie om välbefinnandet
på aktivitetsbaserade arbetsplatser

Sammanfattning

Syfte: Syftet med examensarbetet är att beskriva hur anställda på en aktivitetsbaserad arbetsplats

upplever sitt välbefinnande på arbetsplatsen. Metod: Examensarbetet är en kvalitativ intervjustudie

med induktiv ansats som utgår från semistrukturerade öppna frågor. Två företag rekryterades med fem

informanter vardera. Ett avsiktligt urval gjordes med en spridning gällande ålder, kön och hur länge de

arbetat på den aktivitetsbaserade arbetsplatsen. Intervjuerna spelades in för att sedan transkriberas och

analyseras utefter en kvalitativ innehållsanalys. Resultat: Resultatet sammanställdes i fem

huvudkategorier: ”De anställdas inställning till arbetssättet”, ”Arbetssättet påverkar omtanken mellan

kollegor”, ”Positiva upplevelser med arbetssättet”, ”Arbetssättet påverkar arbetet positivt” och

”Arbetssättet påverkar arbetet negativt”. Dessa bestod av totalt 16 underkategorier. Slutsatser:

Omtanken mellan kollegor, närmare bestämt gemenskapen, upplevdes både som förbättrad och

försämrad med det nya arbetssättet. Arbetssättet påverkade arbetet positivt genom att tillgodose behov

och ge valmöjlighet, men det påverkade även negativt genom att distrahera, ineffektivisera och försvåra

arbetet. En stor del av de anställda upplevde välbefinnande, men det aktivitetsbaserade arbetssättet

passar inte alla individer och arbetsuppgifter.

Nyckelord: Arbetsterapi, kontorsmiljö, kvalitativ intervjustudie, välbefinnande.

How does the
future offices
affect well-being?

MAIN FIELD: Occupational Therapy

AUTHORS: Josefin Håkansson and Maria Björk

SUPERVISOR: Inger Ahlstrand

JÖNKÖPING 2017 June

A qualitative interview study about well-being at
activity-based workplaces

Summary

Aim: The aim of this study is to describe how employees in an activity-based workplace experience their

well-being at the workplace. Method: The study is a qualitative interview study with an inductive

approach based on semi structured open questions. Two companies were recruited with five informants

each. A purposive sampling was made with a variety of age, gender and how long they have worked at

an activity-based workplace. The interviews were recorded and then transcribed and analysed according

to a qualitative content analysis. Result: The result was compiled in five main categories: “Employees

attitude to the way of working”, “The way of working influences social care”, “Positive experiences with

the way of working”, “The way of working influences the work positively” and “The way of working

influences the work negatively”. These then consisted in total of 16 subcategories. Conclusions: Social

care, more precisely the fellowship, was perceived as being both improved and deteriorated with this

way of working. The activity based working positively affected the work by provide for meeting needs

and giving possibilities to choose working place, but it also affected negatively by distracting, ineffecting

and complicating work. A large part of the employees experienced well-being, but the activity-based

workplace does not suit all individuals and tasks.

Keywords: Occupational therapy, office environment, qualitative interview study, well-being.

 2

Innehållsförteckning

Inledning .. 1

Bakgrund .. 1

Arbete .. 1
Kontorsmiljöer ... 2
Aktivitetsbaserad arbetsplats .. 2
Tidigare forskning om aktivitetsbaserade arbetsplatser .. 3
Välbefinnande .. 4

Syfte.. 5

Material och metod ... 5

Förförståelse ... 5
Urval/undersökningsgrupp .. 5
Datainsamling .. 6
Databearbetning .. 6
Etiska överväganden .. 7

Resultat ... 8

De anställdas inställning till arbetssättet .. 9
Arbetssättet påverkar omtanken mellan kollegor ... 10
Positiva upplevelser med arbetssättet ... 11
Arbetssättet påverkar arbetet positivt ... 11
Arbetssättet påverkar arbetet negativt .. 12

Diskussion ... 14

Metoddiskussion ... 14
Resultatdiskussion ... 16
Betydelsen för arbetsterapi .. 19

Slutsatser ... 20

Referenser ... 21

Bilagor ... 24

Bilaga 1. ... 25
Bilaga 2. ... 26
Bilaga 3. ... 27

 1

Inledning

Fler och fler företag avlägsnar de individuella skrivborden och omvandlar kontorslandskapen till

aktivitetsbaserade arbetsplatser. Detta innebär att de anställda inte har sina privata kontor eller

skrivbord längre, utan hela arbetsplatsen är utformad i olika zoner som stödjer olika typer av aktiviteter.

Exempel på zoner kan vara aktiv, lugn och tyst zon (Parker, 2016). Den aktivitetsbaserade arbetsplatsen

innebär ett arbetssätt som har visat sig ha många fördelar och nackdelar. En fördel är möjlighet att välja

arbetsmiljö efter arbetsuppgiften och en nackdel kan vara osäkerhet om den plats man önskar finns att

tillgå (Brunia, De Been & van der Voordt, 2016).

Arbete, i form av lönearbete, är en stor och viktig del av en människas liv och har ofta stor betydelse i

västvärldens kultur (Erlandsson & Persson, 2014). Det har även en stor inverkan på hur vi mår. Psykiskt

ansträngande arbete, höga krav och låg kontroll på arbetet kan ge negativa konsekvenser såsom

sjukskrivning. För individens hälsas skull är det därför viktigt att vi mår bra på arbetet (Forskningsrådet

för hälsa, arbetsliv och välfärd, 2015). Det är också kostsamt för samhället då sjukfrånvaro år 2014

uppskattades kosta 700-900 miljarder kronor årligen (Försäkringskassan, 2015). De få studier som

gjorts angående välbefinnande på arbetet tyder på att området behöver undersökas mer (Bodin

Danielsson, 2014). Eftersom arbete är en stor del av en människas vardag blir det också ett stort område

för arbetsterapi, då vardagens aktiviteter ligger i fokus (Sveriges Arbetsterapeuter, 2016a).

Genom litteratursökningar framkom betydelsen av en välplanerad implementering och utformning av

den aktivitetsbaserade arbetsplatsen. Dock är kunskapen om hur anställda beskriver sin upplevelse av

välbefinnande på arbetsplatsen fortfarande bristfällig (Bodin Danielsson, 2014). Därför blir

inriktningen för detta examensarbete de anställdas upplevelse av välbefinnandet på den

aktivitetsbaserade arbetsplatsen.

Bakgrund

Arbete

Det finns många olika sätt att dela upp de aktiviteter vi utför i vardagen. Sveriges Arbetsterapeuter

(2011) använder begreppen personlig vård, boende, arbete, studier och fritid. Statistiska centralbyrån

(u.å.) använder sig av kategorierna personliga behov, förvärvsarbete, hushållsarbete, studier och fritid.

Kielhofner (2012) delar upp det i aktiviteter i dagliga livet (ADL), lek och produktivitet, medan ValMO-

modellen (Erlandsson & Persson, 2014) kategoriserar det som skötsel, arbete, lek och rekreation. Den

gemensamma aktiviteten för alla dessa kategoriseringar är arbete. I denna kategori ingår betalda eller

obetalda tjänster eller produkter till andra, och kan innebära att vara anställd och tjäna pengar

(Kielhofner, 2012).

Vad ger då arbete oss individer? Enligt Erlandsson och Persson (2014) ger arbete ett direkt och indirekt

värde. Det första innebär en slutprodukt av något slag, något som är påtagligt, och i detta fall kan lönen

ses som slutprodukten, men det kan också vara att man utvecklas och ser förbättring hos sig själv i

arbetet. Det indirekta värdet innebär att arbetet kan visa omgivningen vem man är genom det man gör.

I västvärlden ligger det i vår kultur att se arbete som en stor betydelse av vilka vi är och kan därför ses

som en viktig aktivitet i vår vardag (Erlandsson & Persson, 2014). Arbete i sig kan bidra till välmående

om en anställning kan uppfylla samhälleliga och personliga värderingar (Wilcock & Hocking, 2015).

Människan spenderar cirka en tredjedel av sitt liv på arbete genom en anställning. Det kan generera

olika upplevelser (Csikszentmihalyi, 1999) men det är på arbetet som en känsla av flow ofta kan infinna

sig, ibland upp till tre gånger så ofta jämfört med fritiden (Wilcock, 2006). Det vill säga när utmaning

och förmåga i en aktivitet är i balans och man glömmer tid och rum (Csikszentmihalyi, 1999).

 2

Hur vi mår beror mycket av det vi gör och ohälsa kan vara en följd av arbetslöshet (Wilcock & Hocking,

2015). Att sakna ett arbete innebär inte bara en förlorad inkomst, utan kan också medföra förlorad

struktur i vardagen, förlorad social status och minskat nätverket utanför hemmet. Dock kan den

förlorade inkomsten i sin tur minska antalet aktiviteter, vilket kan resultera i att man inte får möjlighet

att använda sina fysiska, mentala eller sociala förmågor. Detta kan leda till en ständigt minskande

upplevelse av hälsa och välbefinnande. Vissa människor utan arbete känner även att de inte är en del

av samhället och känner sig bokstavligen oönskade (Wilcock, 2006).

Kontorsmiljöer

Vanliga kontorsmiljöer på dagens företag och myndigheter är cellkontor, öppna kontorslandskap,

kombikontor och flexkontor. Cellkontoret introducerades under mellankrigstiden för att främja

individualitet och hälsa. Det är ett mindre rum som rymmer en till tre personer. Vid enskilt arbete ger

cellkontoret möjlighet att stänga ute störande ljud och på så vis möjliggöra koncentrerat och

självständigt arbete. Dock begränsas kontakten med andra kollegor och de spontana mötena blir färre

(Toivanen, 2015). Enligt arbetsmiljöverket kan även cellkontor generellt sett ge upphov till en känsla av

instängdhet och isolering (Arbetsmiljöverket, 2016). De öppna kontorslandskapet byggdes i stor skala

på 1950-talet. Ett sådant landskap varierar i storlek och idag är det medelstora kontorslandskapet det

vanligaste i Sverige. Där arbetar 10-24 personer utifrån fasta arbetsstationer i en och samma lokal. Det

öppna kontorslandskapet gör organisationen flexiblare och förändringar kan lättare hanteras utan att

göra större ombyggnationer. Dock är ett vanligt problem störande ljud och brist på avskildhet. På 1970-

talet uppfann Sverige kombikontoret. Det innebar att cellkontorets och det öppna kontorslandskapets

olika fördelar kombinerades med varandra. Anställda kan därmed utgå från det egna rummet men har

tillgång till ett gemensamt multirum där teamarbete och spontana möten möjliggörs. Dessa lösningar

är dock sällsynta troligtvis för att de anses ytkrävande (Toivanen, 2015). Från mitten av 1990-talet

testade man att ta bort de tilldelade skrivborden och låta alla få sitta var de ville i landskapet, ett så

kallat flexkontor. Den största drivkraften bakom detta var att det skulle gynna kommunikationen och

samarbetet samt minska kostnaderna. Det skulle också öka produktiviteten tack vare att samarbetet

ökade och att de anställda fick friheten att välja var, när och hur de skulle arbeta (Brunia et al., 2016).

Aktivitetsbaserad arbetsplats

Nästa steg i arbetsplatsens utveckling är den så kallade aktivitetsbaserade arbetsplatsen eller ABW från

engelskans Activity Based Working. Likt flexkontoret finns inga privata skrivbord eller kontor, utan

utrymmena på arbetsplatsen delas med alla. Det aktivitetsbaserade kontoret är också ett sätt för företag

att kostnadseffektivisera. Genom att bland annat ta bort de personliga skrivborden samt minska antalet

skrivbord lösgörs yta. Detta gör att lokalen används mer effektivt och minskar omkostnader. Det som

utmärker den aktivitetsbaserade arbetsplatsen är att den är uppdelad i olika zoner. De olika zonerna är

utformade för speciella aktiviteter. Det finns till exempel plats för stora eller små möten vid olika bord

eller i speciella rum (Parker, 2016).

Det aktivitetsbaserade arbetssättet kräver att personalen är flexibel då det är arbetsuppgiften som

bestämmer platsen (Parker, 2016). Detta kan utmana Kielhofners (2012) begrepp ”vanebildning” som

innebär upprätthållandet av rutiner, vilket gör att personalen i vanliga cellkontor slipper överlägga med

sig själv om vad som ska ske härnäst och hjälper medarbetarna att fokusera på flera saker samtidigt. De

anställda på en aktivitetsbaserad arbetsplats har bärbara datorer och annan utrustning som möjliggör

för dem att förflytta sig mellan alla olika zoner. Vid utformningen av dessa zoner har man tänkt på att

miljön ska stödja de olika uppgifter som utförs på arbetsplatsen (Parker, 2016). Dessa zoner möjliggör

att stå och arbeta och även för enskilda telefonsamtal. Det finns platser där grupparbete utförs eller för

arbetsuppgifter som behöver utföras i tystnad. Det finns även lounger, fikarum och andra allmänna

utrymmen. När de anställda kommer till arbetet är det alltså arbetsuppgiften som bestämmer var i

lokalen dagens arbete börjar. De har sedan möjlighet att byta plats beroende på vad de jobbar med

(Parker, 2016). Genom att arbeta med stödjande miljöer kan den anställde få möjlighet att bli mer

effektiv samt nyttja sin kapacitet. Det förutsätter dock att den anställdes unika egenskaper fungerar i

 3

miljön annars kan miljön istället begränsa utförandet av uppgiften (Kielhofner, 2012). Dessa företag

har ofta en policy om att de anställda ska städa och rengöra sina platser innan de flyttar till en annan

arbetsstation en längre tid (De Been, Beijer & Hollander, 2015).

Enligt Bodin Danielsson (2014) finns det några förklaringar till varför dessa typer av kontor med öppna

och delade ytor har blivit så populärt med åren. Hon menar att detta arbetssätt ligger rätt i tiden just

nu. Idag finns teknik som stödjer arbetssättet, till exempel WiFi och bärbara datorer som möjliggör

förflyttning mellan olika arbetsstationer. Arbetssättet är inte heller bara till för konsult- eller IT-företag,

utan även andra organisationer som behöver vara flexibla. Vissa inom kontorsbranschen anser till och

med att alla kontor borde ha detta arbetssätt. Kostnadseffektiviteten är också en anledning till att det

är så populärt. Här menar hon dock på att man får se upp för att inte minska ytor för mycket för att få

ner kostnader ytterligare, utan tillräckligt med rum och yta är väsentligt för att arbetssättet ska fungera.

Slutligen anser Bodin Danielsson (2014) att detta arbetssätt har en ljus framtid då det utnyttjar dagens

teknik och samtidigt ger frihet och ansvar för medarbetarna.

Tidigare forskning om aktivitetsbaserade arbetsplatser

I en studie av Hoendervanger, De Been, Van Yperen, Mobach och Albers (2016) undersöktes det om det

fanns ett samband mellan att anställda växlade plats och deras tillfredsställelse med det

aktivitetsbaserade arbetssättet, samt vilka faktorer som motiverade till att växla plats. Undersökningen

utgick från 3 189 besvarade enkäter och visar att 48 procent av de anställda aldrig växlade eller mindre

än en gång i veckan. Studien visade att faktorer såsom varierande arbetsuppgifter,

kommunikationsarbete och ett rörligt arbete främjade platsbyte. Variationen på arbetsuppgifternas

karaktär hade dock en förvånansvärt liten betydelse. Sociala band och normer, praktiska skäl samt hur

fäst man var vid platsen var viktiga aspekter som gjorde att man inte bytte plats. Platsbyte ansågs

ineffektivisera arbetet. Man såg även ett samband gällande inställningen till arbetssättet och hur ofta

man växlade plats. De som växlade plats ofta hade en positiv inställning medan de som inte gjorde det

hade en negativ. Slutligen i studien poängteras det att arbetssättet inte är en lösning som fungerar för

alla (Hoendervanger et al., 2106). Denna slutsats överensstämmer även med arbetsterapeutisk teori där

människor förklaras som unika varelser (Kielhofner, 2012; Wilcock & Hocking, 2015).

Den fysiska aspekten har också undersökts i en studie av Foley, Engelen, Gale, Bauman och Mackey

(2016). Fokus var att undersöka om den aktivitetsbaserade arbetsplatsen påverkade aktivitetsnivån och

arbetsförmågan samt kroppsligt obehag jämfört med traditionella kontor. Detta gjordes genom att låta

anställda provjobba på en aktivitetsbaserad arbetsplats under fyra veckor för att sedan låta dem återgå

till sitt traditionella kontor. Studien visade att den fysiska aktiviteten samt tiden stående ökade. Inget

kroppsligt obehag tillkom, däremot minskade smärtan i nedre delen av ryggen. I det aktivitetsbaserade

kontorslandskapet stod och gick man i större utsträckning. När de anställda återgick till deras

traditionella arbetsplatser efter interventionen tycktes arbetsförmågan minska. Slutsatsen för denna

studie var att aktivitetsbaserade arbetsplatser minskar stillasittandet och på så vis främjar hälsan (Foley

et al., 2016). För att inte belasta kroppen fel och få skador bör man variera mellan sittande, stående och

gående arbete (Dul & Weerdmeester, 2008).

I en studie av Brunia med medarbetare (2016) var syftet att utforska vilka faktorer som påverkade

tillfredsställelsen hos de anställda på kontor med aktivitetsbaserat arbetssätt. Deras tillfredsställelse

grundade sig mycket i hur miljön var uppbyggd. Det sambandet får även stöd i arbetsterapeutisk teori

då miljön och individen anses vara nära sammankopplade. En utmanande miljö kan väcka engagemang

och en kravfylld skapa oro och hopplöshet (Kielhofner, 2012). De mycket nöjda anställda i studien

tyckte att den fysiska miljön var bra med ljust färgade material och mycket dagsljus. De uppskattade

också de olika arbetsstationerna som fanns tillgängliga och att det fanns gott om plats för möten, både

avskilt och i landskapet. Möjligheten att kommunicera och koncentrera sig upplevde de också som bra

och de uppskattade den stora fikahörnan. De var också nöjda med företaget rent generellt. Bortsett från

de övervägande positiva aspekterna upplevdes det tidskrävande och krångligt att behöva koppla in och

 4

ur sladdar till den bärbara datorn varje gång de bytte arbetsstation, vilket kan påverka att de undvek att

byta plats (Brunia et al., 2016).

De anställda som var mycket missnöjda med arbetssättet upplevde att miljön var mycket mörk med få

ljusa färger och lite dagsljus. De upplevde att de blev distraherade av ljud, kollegor som samtalar eller

rör sig i landskapet och möten som inte hölls i avskilda rum. Även brist på avskildhet upplevdes då de

rum som fanns för avskilt arbete inte var tillräckligt många, vilket gjorde att vissa anställda uppehöll

dessa platser hela dagar. Många mötesrum bokades upp i förväg, vilket gjorde det svårt att hitta en

ändamålsenlig plats för möten. I de fall då landskapet bestod av en mycket stor yta upplevde de

anställda att det var svårt att få en överblick över lediga platser och att hitta kollegor. Vissa tyckte även

att de olika arbetsstationerna inte var lämpliga för deras arbetsuppgifter. Ett konstaterande man kunde

göra i studien var sambandet mellan tillfredsställelsen och möjligheten att kunna vara delaktig i

implementeringsprocessen (Brunia et al., 2016). Ett samband som får medhåll i arbetsterapeutisk teori

då delaktighet anses nödvändigt för välbefinnandet (Kielhofner, 2012).

I en studie av De Been med medarbetare (2015) framkom flera olika positiva och negativa aspekter med

ett aktivitetsbaserat arbetssätt. Den fysiska miljön upplevdes som positiv med mycket ljus och fina

färger. Den upplevs även som renare jämfört med traditionella kontor. Det ökade utbytet av kunskap

upplevdes också som positivt. De öppna ytorna bidrog även till bättre gemenskap med mer interaktion

mellan olika avdelningar och att man stötte på fler nya kollegor. De anställda uppskattade även de olika

arbetsstationerna och att kunna gå undan till ett avskilt rum samt fikahörnan.

Att inte kunna koncentrera sig på grund av ljud och att kollegor för samtal i landskapet eller rör sig i

lokalen var en negativ aspekt. Många upplevde också brist på avskildhet och att det var svårt att ta vissa

samtal i landskapet på grund av konfidentialitet och att de inte ville störa kollegor. Vissa arbetsstationer

var också mer populära än andra och därför också ofta upptagna och de anställda upplevde att om man

kom sent till arbetsplatsen var det svårt att hitta en plats som var lämplig för arbetsuppgiften. Vissa

uttryckte även att de fick leta efter en arbetsstation och att den flexibilitet som krävdes inte passade

deras arbetsuppgifter. Till skillnad från att vissa kände att gemenskapen var bättre på en

aktivitetsbaserad arbetsplats så fanns det också motstridiga upplevelser. Vissa tyckte att det var svårt

att ha personliga samtal med kollegor i det öppna landskapet och att det var mindre kunskapsutbyte

och mindre social kontakt med kollegor (De Been et el., 2015).

I en studie av De Been och Beijer (2014) framkom att anställda som jobbade i aktivitetsbaserade kontor

var mer missnöjda med produktivitet, avskildhet och koncentration jämfört med i andra kontorstyper.

Det aktivitetsbaserade arbetssättet ledde inte heller till högre tillfredsställelse när det gällde

kommunikation och gemenskap, och det var svårare att hitta sina kollegor i en sådan arbetsmiljö. Dock

var den fysiska miljön mer uppskattad på en aktivitetsbaserad arbetsplats.

Välbefinnande

Välbefinnandet är ett omtalat begrepp och skiljer sig från person till person. Ord som glädje, livskvalité,

trygghet och lycka förknippas med välbefinnande. Det handlar också om att få använda sina förmågor

och styrkor, att vara motiverad och att uppnå sin fulla potential. Hur människan mår fysiskt associeras

ofta med välbefinnande, då forskning visar på att träning och hälsa hör samman. Förutom att fysiskt

välbefinnande har en direkt positiv påverkan på den kroppsliga hälsan, påverkar den också vår mentala

hälsa. Fysiska aktivitet kan minska psykisk ohälsa och öka självbilden och socialt välbefinnande. Den

mentala hälsan påverkas av hur en människa kan hantera sina emotionella, intellektuella och andliga

förmågor. En bra hantering av dessa tre förmågor kan bidra till mening i livet, stresstålighet, förmåga

till problemlösning och att vara flexibel för förändringar i omgivningen med mera. Människan har även

ett behov av att tillhöra sociala sammanhang. Sociala aktiviteter, såsom en tillfredsställande

anställning, är starkt sammanlänkat med hälsa (Wilcock & Hocking, 2015).

 5

Att ha en anställning kan ge en viss form av välbefinnande då en god ekonomi vanligtvis förknippas

med hälsa. Pengar är dock nödvändigtvis inte en förutsättning för att känna välbefinnande, utan

begreppet är bredare än så. Upplevelser av att känna sig full av liv, ha energi och att kunna göra det man

önskar är också en del av välbefinnandet (Wilcock & Hocking, 2015). Det aktivitetsbaserade arbetssättet

kräver mycket av den mentala och sociala förmågan då det ger mer intryck och innebär fler sociala

interaktioner än cellkontoret (Toivanen, 2015). Den fysiska aspekten finns också i form av ergonomi

(Foley et al., 2016). Att behöva vara flexibel på den aktivitetsbaserade arbetsplatsen kan påverka

välbefinnandet, då vanor och rutiner eventuellt inte kan upprätthållas som i cellkontoret. Vanor och

rutiner kan minska energiåtgången genom att vissa aktiviteter sker automatiskt, så som att gå till sin

bestämda arbetsstation. Att arbeta i stödjande miljöer på det sätt som ges möjlighet till på en

aktivitetsbaserad arbetsplats kan öka välbefinnandet då miljön underlättar och ger förutsättningar för

genomförande av arbetsuppgifter (Kielhofner, 2012). Detta examensarbete fokuserar på det mentala

och sociala välbefinnandet då det är de aspekterna som ofta saknas i tidigare studier (Bodin Danielsson,

2014).

Syfte

Syftet med examensarbetet var att beskriva hur anställda på en aktivitetsbaserad arbetsplats upplevde

sitt välbefinnande på arbetsplatsen.

Material och metod

Då syftet med detta examensarbete var att beskriva de anställdas upplevelse av sitt välbefinnande på en

aktivitetsbaserad arbetsplats användes en kvalitativ design. Fokus låg på informanternas eget

perspektiv om det fenomen som undersökts. En kvalitativ studie kan ge en djupare förståelse för

fenomenet genom individers egna upplevelser. Examensarbetet hade en induktiv ansats då det är

informanternas egna upplevelser som undersöktes och då någon hypotes inte har ställts (Lundman &

Hällgren Graneheim, 2012; Kristensson, 2014).

Förförståelse

Något som kan ha färgat resultatet är författarnas förförståelse av fenomenet. Det innebär att tidigare

erfarenheter kan speglas i hur frågorna ställs och varför de ställs. På så vis kan examensarbetet riktas

efter författarnas egen föreställning. Genom att reflektera och medvetandegöra den egna förförståelsen

kan tolkningens makt över resultatet tonas ner (Nyström, 2012).

Författarnas tidigare kunskap utgick från personlig kommunikation, tidningar och dagspress av olika

slag samt inhämtad kunskap om arbetsterapi. I vardagligt tal med personer som arbetade på en

aktivitetsbaserad arbetsplats delgavs det att de inte trivdes och att de inte mådde bra. De stannade ofta

hemma för att kunna möjliggöra koncentrerat arbete och de kände sig stressade av att inte veta var de

skulle sitta. Liknande uppfattningar har kommunicerats i tidningar och dagspress (Sydsvenskan, 2013).

Författarnas tidigare kunskap från arbetsterapiprogrammet har gett insikt om vikten av stödjande

miljöer vilket talade för den aktivitetsbaserade arbetsplatsen. Dock är vanor och en oföränderlig

omgivning också en viktig del för att må bra och känna trygghet (Kielhofner, 2012).

Urval/undersökningsgrupp

Då fokus var de anställda som arbetade på en aktivitetsbaserad arbetsplats har ett bekvämlighetsurval

genomförts angående de två valda företagen (Kristensson, 2014). Det vill säga, två företag med det här

arbetssättet har tillfrågats om deltagande. Dessa var två statliga myndigheter i Sverige. De hade båda

aktivitetsbaserade arbetsplatser utformade enligt definitionen tidigare. Urvalet av de anställda skedde

genom maximalt varierat urval, som är ett avsiktligt urval. Detta innebar att rekryteringen skedde

medvetet för att få så stor variation som möjligt (Kristensson, 2014). Det ena företaget kontaktades via

 6

kundtjänst. Därefter slussades författarna vidare till en ansvarig för lokaler och arbetsplatser som i sin

tur ordnade en kontaktperson. Det andra företaget besöktes personligen på arbetsplatsen och via ett

tilldelat telefonnummer slussades författarna vidare till en kontaktperson. Dessa valde sedan ut

deltagare utefter den önskade spridningen i examensarbetet, det vill säga ålder, kön och hur länge de

arbetat på en aktivitetsbaserad arbetsplats. Genom en så stor spridning som möjligt ökade

trovärdigheten (Kristensson, 2014). Fem informanter på varje arbetsplats deltog, vilket resulterade i

totalt tio intervjuer. Av de tio informanterna var fyra män och sex kvinnor i åldern 27 till 64 år. Den

kortaste arbetstiden på en aktivitetsbaserad arbetsplats var sex månader och den längsta var ett år och

sju månader.

Datainsamling

Insamling av data skedde genom individuella semistrukturerade intervjuer, vilket innebar att

intervjuerna utgick från en egenformulerad intervjuguide med öppna frågor (bilaga 1). Alla informanter

fick samma frågor att utgå ifrån när de berättade om sina upplevelser och till dessa frågor fanns det

utrymme för intervjuaren att ställa följdfrågor. Dessa följdfrågor kunde ge chans till ett djupare och mer

omfångsrikt material och på så vis öka trovärdigheten (Kristensson, 2014). Intervjuguiden har fått

åsikter av utomstående och innan intervjuerna genomfördes gjordes två testintervjuer för att se hur

frågorna i intervjuguiden uppfattades och hur följdfrågorna skulle användas på ett bra sätt

(Kristensson, 2014; Carlsson, 2012).

Intervjuerna skedde i informanternas arbetsmiljö på arbetstid och tog mellan 12 och 42 minuter. Båda

författarna satt med vid alla intervjuer, förutom en intervju som genomfördes enskilt. En av författarna

hade huvudansvaret vid varje intervju, vilket delades upp med fem intervjuer var. Den som inte hade

huvudansvaret satt bredvid och dubbelkollade att alla aspekter i intervjuguiden hade tagits upp och fick

sedan i slutet av intervjun komplettera med eventuella frågor.

Informanterna fick ett informationsbrev (bilaga 2) skickat till sig före intervjun, som innehöll

information om examensarbetet, samt vilka rättigheter och villkor informanterna hade. Vid

intervjutillfället upprepades informationen muntligt. Informanterna fick sedan skriva på ett

samtyckesformulär (bilaga 3) innan intervjun började, som innehöll samma information, för att

säkerställa att de tagit del av informationen.

Databearbetning

Då syftet med examensarbetet var att beskriva hur anställda på en aktivitetsbaserad arbetsplats

upplevde sitt välbefinnande gjordes en kvalitativ innehållsanalys för att bearbeta materialet. Metoden

ansågs lämplig då den fokuserar på att identifiera variationer i materialet i form av likheter och

skillnader (Lundman & Hällgren Graneheim, 2012). Det passade bra till examensarbetets syfte då

resultatet inte skulle vara generaliserbart utan endast beskriva hur de anställda upplevde sitt

välbefinnande på arbetsplatsen. De olika stegen i den kvalitativa innehållsanalysen som har använts är

meningsbärande enhet, kondensering, abstraktion, kod, underkategori och kategori (Kristensson,

2014; Lundman & Hällgren Graneheim, 2012).

Databearbetningen började med att de inspelade intervjuerna transkriberades ordagrant. Ord som ”eh”,

”mm” och ”suck” utelämnades i de flesta fall och skrevs endast med om det var av betydelse för

innehållet i intervjun. Transkriberingen gjorde författarna var för sig och avidentifiering av till exempel

namn, arbetsområde och städer ingick. Namnet på intervjupersonerna ersattes med ”Informant 1”,

”Informant 2” och så vidare. Informanten bakom citatet i resultatbeskrivningen tilldelades en siffra (1-

10), utan inbördes ordning angående när intervjuerna ägde rum. Detta för att identiteten inte skulle

kunna spåras och för att stärka trovärdigheten i examensarbetet genom att påvisa spridning på vem

citatet var taget ifrån (Kristensson, 2014). Genom att ha med citat i resultatet ökade giltigheten

(Lundman & Hällgren Graneheim, 2012). Därefter lästes alla tio transkriberingar igenom och

betydelsefullt material i förhållande till syftet markerades. Detta gjordes först på egen hand för att sedan

 7

gås igenom och diskuteras mellan de två författarna i syfte att bli överens i vad som ansågs vara viktigt

i intervjuerna. Genom att läsa igenom varandras transkriberingar och tolka materialet ihop skedde en

triangulering, vilket ökade trovärdigheten i examensarbetet (Kristensson, 2014).

Utifrån det som var markerat som viktigt i materialet togs meningsbärande enheter ut, återigen först

var för sig för att sedan diskuteras tillsammans. När de meningsbärande enheterna var uttagna skrevs

de in i en tabell. Därifrån kondenserades enheterna. Den första intervjun kondenserades tillsammans

för att bekanta sig med metoden och för att främja ett liknande tankesätt i hur övriga intervjuer skulle

kondenseras. Resterande meningsbärande enheter delades upp rättvist och kondenserades var för sig.

Eventuella tveksamheter markerades och diskuterades tillsammans.

När materialet var kondenserat formulerades koder. Båda författarna kodade de två första intervjuerna

tillsammans och gjorde sedan som vid kondenseringen. Efter att koderna var klara skrevs de ut och

klipptes ut var för sig. Baksidan färgades utefter vilken informant det var. Detta för att veta vem koden

tillhörde om tveksamheter skulle uppstå och författarna behövde gå tillbaka till ursprungsmaterialet,

men även för att säkerställa en spridning på vem citaten kom ifrån i resultatet, för att öka trovärdigheten

(Kristensson, 2014). De utklippta koderna lades i olika högar utefter ämne. Dessa högar gicks igenom

för att se om eventuella högar kunde slås ihop med varandra, vilket var aktuellt i vissa fall. De högar

som slutligen blev kvar bildade underkategorier. Dessa sattes sedan samman till huvudkategorier. Det

blev totalt fem huvudkategorier med tillhörande två till fyra underkategorier. Från att koderna klipptes

ut genomfördes alla steg gemensamt. Slutligen lästes intervjuerna igenom en gång till för att se att inget

tagits ur sitt sammanhang, utan att kategorier och underkategorier var talande för materialets innehåll.

Nedan visas ett exempel på hur den kvalitativa innehållsanalysen gick till från att meningsbärande

enheter togs ut till att de bildades huvudkategorier (tabell 1).

Tabell 1. Utdrag ur innehållsanalys.

Meningsbärande
enhet

Kondensering Kod Underkategori Kategori

Man är betydligt tröttare
när man har suttit i ett
landskap en hel dag som
när man hade kontor

Man är tröttare när
man har suttit i ett
landskap en hel dag
jämfört med kontor

Tröttare i
landskap

Ineffektivitet

Arbetssättet
påverkar
arbetet
negativt

Det är betydligt mer
intryck man får varenda
dag så man har ju en
psykisk trötthet som är
betydligt högre nu än
vad man hade när man
satt i eget rum

Det är mer intryck
varenda dag så man
har en psykisk
trötthet som är
högre än när man
satt i eget rum

Trött av mer
intryck

Det är ju att man har fått
ge mer energi på jobbet
under dagen

Man har fått ge mer
energi på jobbet
under dagen

Energikrävande

Etiska överväganden

Inför examensarbetet har individskyddskravet och forskningskravet tagits hänsyn till.

Individskyddskravet ska säkerhetsställa att deltagarna i examensarbetet inte utsätts för fysisk och

 8

psykisk skada, kränkning eller förödmjukelse och forskningskravet syftar till att utveckla, fördjupa och

förbättra kunskapen inom väsentliga områden (Vetenskapsrådet, 2002).

Individskyddskravet är uppdelat i fyra huvudkrav som har arbetats med i detta examensarbete och

tagits ställning till. Dessa huvudkrav är informationskravet, samtyckeskravet, konfidentialitetskravet

och nyttjandekravet (Vetenskapsrådet, 2002). För att uppfylla informationskravet, som innebär att

informera om forskningens syfte (Vetenskapsrådet, 2002), har ett informationsbrev skickats till

samtliga informanter dagarna före intervju. I brevet fanns information om författarna, syftet med och

upplägget för examensarbetet, om informanternas uppgift samt vilka villkor som gällde. Exempel på

villkor som belysts var bland annat att deltagandet var helt frivilligt samt att deltagarna när som helst

fick avbryta sin medverkan utan motivering eller konsekvenser. De fick även information om hur datan

skulle hanteras och förvaras samt hur de skulle gå tillväga om de ville ta del av deras inlämnade material

eller den slutgiltiga rapporten.

Precis innan intervjun började behandlades informationen ur informationsbrevet muntligen. Detta

gjordes för att säkerställa att informanten tagit del av informationen samt reda ut eventuella frågor och

funderingar. Att medverkan var frivillig och att man när som helst fick avbryta betonades. Därefter

signerades ett samtyckesformulär som innehöll samma information som informationsbrevet. Detta

gjordes för att fullfölja individsskyddskravets andra huvudkrav, samtyckeskravet, som innebär att

informanten bestämmer själv över sin medverkan (Vetenskapsrådet, 2002).

För att uppfylla konfidentialitetskravet, som ska säkerställa att informationen inte sprids till obehöriga

(Kristensson, 2014), hanterades det insamlade materialet med försiktighet. Efter genomförd intervju

lades ljudfilerna på en USB-sticka samt raderades från inspelningsenheten. Vid transkriberingen

avidentifierades materialet, vilket innebar att information som skulle kunna identifiera informanten

undanröjas. Informanterna som grupp är dock beskriven, men har vid citat och liknande istället

identifierats som ”1”, ”2” och så vidare.

Det fjärde och sista huvudkravet är nyttjandekravet. Kravet innebär att den insamlade informationen

endast ska användas till forskningsändamålet och inget annat (Vetenskapsrådet, 2002). Detta uppfylls

genom att insamlat material endast använts till det tilltänkta examensarbetet.

En etisk egengranskning enligt Hälsohögskolans anvisningar genomfördes innan examensarbetet

startade för att se att examensarbetet inte motsatte sig individskyddskravet. Inget i examensarbetet

motsatte sig individskyddskravet och enligt författarna var detta examensarbete viktigt då det syftade

till att utöka kunskapen om anställdas välbefinnande i en specifik arbetsmiljö. Enligt Vetenskapsrådet

(2002) skulle det vara oetiskt att inte bedriva forskning om arbetsmiljöfaktorer.

Resultat

Innehållsanalysen resulterade i fem olika huvudkategorier: vilka var ”De anställdas inställning till

arbetssättet”, ”Arbetet påverkar omtanken mellan kollegor”, ”Positiva upplevelser med arbetssättet”

samt att ”Arbetssättet påverkar arbetet positivt” och ”Arbetssättet påverkar arbetet negativt”. De fem

huvudkategorierna bygger på två till fyra underkategorier, vilka redovisas nedan (figur 1).

 9

Figur 1. Resultatöversikt.

De anställdas inställning till arbetssättet

De anställdas inställning till det aktivitetsbaserade arbetssättet kunde ibland skilja sig åt. Olika

inställningar som uttrycktes var att problem går att lösa, att arbetssättet accepterats trots lätt missnöje,

att hänsyn ville visas till kollegor och att starkt missnöje fanns.

Det löser sig
När problem uppkom på arbetsplatsen upplevde informanterna att de hade förmågan att hitta

lösningar. De hade inställningen att problemen skulle gå att lösa, och därför blev det ofta inga stora

bekymmer. De hittade lösningar och strategier för att få arbetssättet att fungera.

”Nej, men det blir väl lite mer såhär… jaha, tänker väl om, det är inte så mycket mer.” (5)

Acceptans
Informanterna uttryckte att de var lite missnöjda med arbetssättet, men att de ändå kunde acceptera

det. De kände att det inte var någonting som de kunde påverka utan att det bara var att gilla läget och

göra det bästa av det. De accepterade arbetssättet till slut istället för att älta.

”... men till slut så liksom accepterar man det, orkar ju inte älta saker och ting.” (1)

Vill visa hänsyn
Viljan att visa hänsyn till sina kollegor för att inte störa eller skapa konflikter var en upplevelse som

framkom i intervjuerna. Något som ibland kunde upplevas som att informanterna var tvungna att tänka

efter extra mycket och vara mer medvetna om sitt beteende. Arbetssättet kunde då krocka lite med

personligheten då vissa var ganska högljudda och fick anstränga sig för att inte störa. Även känslan av

att behöva ta mer hänsyn till andra då andras behov upplevdes vara större framkom också. På grund av

det valdes ibland en sämre plats för arbetsuppgiften istället för den optimala. Att ta samtal i lugn och

tyst zon på grund av att ljudnivån skulle vara så låg upplevdes som svårt, vilket krockade med deras

arbetsuppgift och var de helst ville sitta.

”Jag sitter borta i ett hörn där andra likasinnade sitter, vi vet att vi bubblar mycket,
vi vet att vi pratar högt.” (1)

 10

Missnöje
Anställda kunde se vitsen med att införa ett aktivitetsbaserat arbetssätt för företaget, men inte för sig

själva då arbetssättet inte passade deras arbetsuppgifter. De kände att de skulle vilja ha sin egen plats

som i ett cellkontor och att det fanns andra saker att jobba på istället för lokaler.

”... då skulle vi ha mer nytta av ett IT-system för det, istället för att satsa på lokaler, alltså det finns

mycket annat som man inte gör som man skulle kunna också göra någonting åt.” (4)

Arbetssättet påverkar omtanken mellan kollegor

Omtanken mellan kollegorna påverkades av arbetssättet. Gemenskapen upplevdes både ha blivit bättre

och sämre. Det beskrevs även svårigheter med att upptäcka ohälsa bland kollegor.

Bättre gemenskap
Informanter uttryckte att man hade en bra och väl fungerande gemenskap. Arbetsplatsen beskrevs som

väldigt öppen, social och trevlig, och att man lätt kunde lära känna personer både i och utanför sin egen

avdelning. Informanter som kunde jämföra hur gemenskapen påverkats av en aktivitetsbaserad

arbetsplats jämfört med ett cellkontor, beskrev gemenskapen som mycket bättre på den

aktivitetsbaserade. Arbetsplatsens öppna klimat möjliggjorde spontana möten samt en glad stämning

med mycket skratt. Det fanns även en trygghet och öppenhet bland de anställda som fick dem att känna

att de kunde vara ärliga och sig själva i landskapet. Att chefen satt bland de anställda i landskapet och

inte på ett eget rum samt närheten till sina kollegor bidrog också till en bättre gemenskap.

”Det skapar ju ett ‘Vi’ i företaget som annars inte är lika stort.“ (10)

Eftersom de anställda delar utrymmena med varandra upplevdes det vara lätt att ha koll på sina

kollegor. Detta bidrog till att de inte kände sig så ensamma på arbetet. Mådde en medarbetar dåligt så

var det lättare att upptäcka i landskapet än om man satt i sitt tilldelade kontor.

”Är det så att det är för jäkligt så kan man ändå på något sätt inte bara sitta och må dåligt i det

egna rummet för att sen gå från det egna rummet till egen bil och åka hem.” (2)

Sämre gemenskap
I intervjuerna framkom även att det upplevdes svårt att skapa en gemenskap på en aktivitetsbaserad

arbetsplats. De upplevde att avdelningar höll sig för sig själva vilket gjorde det svårt att ta kontakt och

socialisera med nya medarbetare. Det beskrevs en osäkerhet kring var de skulle ta vägen när det var

dags för rast och att naturliga samlingspunkter saknades. Fikaplatsen som ändå fanns att tillgå

upplevdes för liten vilket gjorde det rörigt om det var många som ville fika där samtidigt.

Angående gemenskap:

”... men den har ju blivit sämre kan man ju säga, om man ska förtydliga där så var det ju betydligt

närmare kontakt förr i tiden innan vi satt här.” (7)

Svårt att upptäcka ohälsa
Informanter beskrev att det uppstod en anonymitet i det aktivitetsbaserade landskapet som upplevdes

konstig. Den gjorde att det blev svårare att upptäcka ohälsa bland medarbetarna då ingen skulle sakna

en om man inte dök upp på kontoret på ett tag. Ingen skulle märka om ens stol stod tom. Frånvaron

kunde lika gärna förklaras med att personen jobbade hemma, på ett annat kontor, på en annan våning

eller att det helt enkelt slumpade sig så att de inte sprungit på varandra än. I och med att man inte hade

fasta platser och därmed inte heller fasta ”grannar” var det inte lika lätt att uppmärksamma om någon

mådde dåligt.

 11

”… men en risk är ju när man går in i den här typen av arbetsplats då blir man ju mera anonym,

man ser inte att nu har det rummet varit tomt i fem dagar var är den personen..//.. om jag skulle

vara borta en vecka här så skulle säkert ingen fundera på det…” (9)

Positiva upplevelser med arbetssättet

Det fanns positiva upplevelser med den aktivitetsbaserade arbetsplatsen och arbetssättet. Lokalerna

upplevdes trivsamma, informanter mådde bra av arbetssättet och de kände att deras personlighet

passade bra in i miljön.

Trivsamma lokaler
Miljön påverkade informanter positivt. De nyrenoverade lokalerna upplevdes fräscha och fina samt

trivsamma. Ljuset i lokalerna bidrog också till den positiva upplevelsen.

”Fräschare och ljus miljö och så vidare bara det gör mig gladare om inte annat..//.. här öppnar man

ju upp, det är inget snack, framförallt ljuset tror jag, det är den stora biten.” (6)

Mår bra
I intervjuerna beskrev informanter att de mådde bra och att det fungerade bra med det

aktivitetsbaserade arbetssättet. Just för att det fungerade så bra hade det även bidragit till en känsla av

stolthet. Informanter var mycket nöjda och upplevde att miljön gjort dem gladare. Friheten att välja sin

plats efter arbetsuppgift, som arbetssättet öppnar upp för, uppskattades. Den tidigare tilldelade platsen

hade en begränsande effekt men i det aktivitetsbaserade försvann den och de kunde arbeta bättre. De

med erfarenhet av andra arbetssätt/lokaler poängterade att de inte skulle vilja byta tillbaka till att ha

en fast plats. Valmöjligheterna fick informanter att må bra och de kände sig trygga och glada. Den öppna

lokalen och närheten till andra var något som också uppskattades och bidrog till en positiv känsla.

”Jag mår jättebra av detta. Jag tycker som sagt att det passar mig väldigt väl.” (10)

Passar min personlighet
Något som framkom under intervjuerna var att vissa personlighetstyper passade bra in i det

aktivitetsbaserade arbetssättet. De beskrev sig själva som utåtriktade och sociala och att det var dessa

egenskaper som gjorde att de trivdes så bra. Det öppna landskapet möjliggjorde spontana interaktioner

mellan medarbetare, vilket passade dem som gärna tog kontakt med andra.

”Ja, men det passar min personlighet, jag är nog ganska utåtriktad.” (1)

Det fanns informanter som beskrev sig själva som väldigt anpassningsbara. De kände att de kunde jobba

lika bra på flera olika platser i lokalen. Var favoritplatsen upptagen hade de inga problem att hitta en

annan plats att arbeta från. Att trivas med rörelse kring sig och att ha förmågan att sålla bort ljud när

man arbetar upplevdes också ha med personlighetstypen att göra.

”... för jag anpassar mig ganska mycket utifrån att jag är flexibel. Så det kan vara det också, jag ser

inget problem i att ‘ok, nu fanns det inget skrivbord nej men då tar jag väl en skärm istället’.” (10)

Arbetssättet påverkar arbetet positivt

Under intervjuerna framkom flera faktorer som påverkade arbetssättet positivt. Dessa var att

arbetssättet tillgodoser de anställdas behov och att de har valmöjligheter.

Tillgodoser behov
De intervjuade uppskattade friheten att kunna sätta sig var som helst och att arbetsplatsen stödjer olika

uppgifter. Var och ens personliga egenskaper och karaktärer kan få plats. Vill hen sitta ostörd så väljer

 12

hen en lugn eller tyst zon. Det är inte enbart arbetsuppgiften som styr detta. Informanter upplevde dessa

zoner positivt och de jobbade bättre. Även arbetsställningarna gick att variera.

Allt arbetsmaterial hanterades och sparades digitalt vilket bidrog till en bättre struktur under

arbetsdagen. Pappershögarna försvann när allt fanns i datorn. Informanter beskrev hur skönt det var

att komma till en arbetsplats som var rensad från prylar. Det skapade ro och det skapade lugn. Allt som

behövs för arbetsuppgiften sparas i datorn och finns alltid med vid förflyttning. Rutinerna påverkades

inte heller eftersom de hela tiden fanns att tillgå i datorn.

”Jag känner att jag har rutinerna i datorn..//.. jag kopplar in den och det är ju där jag har jobbet

eller ska ha jobbet.” (8)

Digital kommunikation spelar en central roll på en aktivitetsbaserad arbetsplats, men arbetssättet

gynnar också interaktion. Det blir lättare att ta kontakt med andra och ventilera problem direkt och att

”bolla” idéer med andra. Sökandet efter en ledig lokal för att hålla ett möte minskar. Den så kallade

överhörningen samt kunskapsutbytet medarbetare emellan ger också en samsyn i hur arbetet och olika

uppgifter ska hanteras. Arbetssättet främjar samarbete och effektivitet, man hjälps åt.

”... om två kollegor börjar prata om en sak som även berör mig, ja då går ju jag dit liksom, så att vi

kanske får en lite mer samsyn i hur vi agerar i olika frågor...” (3)

Ger valmöjlighet
En positiv aspekt som informanter beskrev var de valmöjligheter som arbetssättet skapade. Även om

vissa zoner eller andra utrymmen, såsom mindre diskussionsrum eller tyst zon, inte nyttjades av alla,

upplevdes valmöjligheten som en trygghet. Flexibiliteten, att man kunde röra sig fritt och slå sig ner och

arbeta var som helst samt att kunna välja mellan olika stå- och sittalternativ var också något som

uppskattades.

”... så jag kanske inte överutnyttjar precis, men jag tycker att det är jättebra att alla tre finns.” (10)

Informanter uttryckte att det var nöjda med antalet platser som fanns att tillgå och att det fanns gott

om utrymme till var och en. Det var enkelt och smidigt att hitta platser som passade utifrån egna behov,

egenskaper och arbetsuppgifter. Det upplevdes inte heller vara några problem att hitta

mötesutrymmen. Hade man glömt att boka ett mötesrum för dagen kände man ändå sig trygg i att man

kom att kunna hitta ett sätt att prata avsides i alla fall.

”99 procent av fallen så hittar man någon plats att sitta på utan problem.” (6)

Arbetssättet påverkar arbetet negativt

Arbetssättet upplevdes inte alltid som positivt och det framkom några faktorer som påverkade arbetet

negativt. Dessa var ineffektivitet, distraktion, försvårande av arbetet och stress, irritation samt

frustration. Alla dessa faktorer påverkade de anställdas arbete negativt.

Ineffektiviserar
Arbetssättet upplevdes som positivt och trevligt, men ibland lite för socialt och att det pratades lite

onödigt jobbsnack. De anställda tyckte att arbetssättet gjorde dem ineffektiva, vilket var störande,

koncentrationskrävande och tog tid. Att packa upp och ner sina saker varje dag, samt att flytta mellan

olika arbetsplatser upplevdes jobbigt och tidskrävande. Överhörningen från kollegor upplevdes

störande och gjorde att de tappade fokus från sin arbetsuppgift då de hade svårt att stänga ute andras

prat. Att sitta så nära varandra i ett landskap upplevdes också som att många tog kontakt oftare än man

behöver, vilket också bidrog till ineffektivitet. En känsla av trötthet av de många intryck som fanns i

landskapet och av att höra onödiga saker vid överhörning uttrycktes också. Att få arbetsro mitt på dagen

 13

då det var mycket som störde upplevdes som svårt, vilket orsakade att anställda valde att jobba hemma

eller när det var färre folk på kontoret.

Arbetsplatsens alla valmöjligheter för var man kan sitta har gjort att det kan vara svårt att hitta kollegor.

Det upplevdes som tidskrävande att behöva leta efter sin kollega istället för att gå raka vägen till hens

rum eller skrivbord.

”Ja, man blir ju lite ineffektiv..//.. då börjar man tänka på någonting annat och sen så går det ju en

del tid för det här att försöka ta tillbaka koncentrationen på det man jobbar med när saker händer

runt omkring.” (3)

Distraherar
De anställda upplevde att det var lätt att bli distraherad men även lätt att distrahera andra på den

aktivitetsbaserade arbetsplatsen. De tyckte att överhörningen var problematisk och störande och att de

hörde mycket onödigt prat som de inte fick ut någonting av. Det upplevdes distraherande med

högljudda personer eller när en grupp stod och pratade nära sin arbetsplats. Det var också påfrestande

att behöva slå bort det som distraherade, till exempel kollegors höga samtal. Även andras dag påverkade

hur störda de blev, då en kollega med mycket samtal och som springer mycket på möten kan vara

störande.

”... överhörning via telefonsamtal eller när det kommer ett gäng och ställer sig vid sidan av och

småpratar, det tycker jag är mer störande egentligen.” (9)

Försvårar arbetet
I intervjuerna framkom faktorer som försvårade arbetet. Arbetsstationerna upplevdes olika bra med

olika utrustning, ergonomin var sämre nu än förut, laddningen till datorn fungerade inte optimalt,

många konstiga stolar och lustiga kuddar att sitta på när man arbetar och att det var svårt att hitta bland

alla dokument i datorn jämfört med utskrivna papper. De upplevdes även som negativt att bära med sig

sina saker mellan olika arbetsplatser och att man hellre satt kvar i den aktiva zonen trots att det inte

passade arbetsuppgiften då det var jobbigt att flytta till tyst zon. De upplevdes även som jobbigt att ta

telefonsamtal i aktiv zon då personen i telefonen kanske hör kollegor runt omkring. Ljudnivån på sina

egna samtal upplevdes också som svåra att reglera då man pratar i headset. Det var också jobbigt att

sitta i tyst zon och få många telefonsamtal då det krävde att man lämnade zonen och gick till ett litet

rum som inte hade den utrustning som önskades. Att gå undan till ett avskilt rum upplevdes kunna

uppfattas som en markering av att inte vilja bli störd, men att hela tiden vara tillgänglig kunde upplevas

som stressande. Upplevelser av att det blev mer rörigt och att arbetssättet inte passade deras

arbetsuppgifter, samt att sitta i den tysta zonen inte passade alla arbetsroller framkom också.

”Jag var på ett möte i förmiddags men då vill jag gärna gå tillbaka till min plats utan att konka med

mig allting, så den biten tycker jag är negativ, när man inte har en egen plats och man måste bära

med sig allting.” (8)

Ger stress, irritation och frustration
Arbetssättet orsakade en del negativa upplevelser, såsom stress, irritation och frustration. Stress

framkom till exempel när informanterna inte visste om de pratade för högt. Att inte få en plats

upplevdes stressande. De upplevde en osäkerhet i om de skulle få en plats eller om de skulle kunna dra

sig åt sidan för att ha möte, vilket orsakade stress.

”... ibland kan det vara stressat när man inte vet att om man har ett eget kontor och vet att man ska

sitta i möte och har glömt att boka rum eller så…” (9)

 14

Att inte förses med en plats och att inte få sitta på samma plats två dagar i rad, att behöva flytta på sig,

att hoppa runt i en soffa eller barstolar, att behöva gå till eget rum vid samtal samtidigt som man ska

fokusera på den som ringer och att det blir några minuters ställtid varje dag var faktorer som orsakade

irritation. Om någon tog en plats och sedan inte använde den var också något som irriterade.

Informanterna tyckte det blev struligt när avskilda rum inte räckte till. Bristen på eget rum irriterade.

De upplevde även att det blev en ond spiral då man behöll sin plats bara för att inte bli av med den. Det

uttrycktes att det var svårt att läsa i miljön och att det blev störande när andra inte hittade den plats de

borde ha, till exempel ett avskilt rum vid många samtal. Vissa arbetsstationer passade inte alla

arbetsuppgifter och det upplevdes vara störigt att hamna på en sådan plats. Någon upplevde också att

det var jobbigt när de hade för mycket papper.

”... ‘nu är jag sen idag, nu får jag ingen plats’ och då blev jag lite irriterad och halvsur för jag kände

att om jag ska utföra mitt jobb så ska jag åtminstone ha en plats.” (8)

Frustration framkom på grund av att man var tvungen att plocka ihop och inte kunde lämna sina saker

på bordet och gå, samt när man blev ineffektiv. Att ha sitt eget skrivbord uttrycktes som en önskan då

det hade varit skönt att veta vart man ska gå på morgonen, eftersom tiden för ankomst till arbetet

avgjorde vilken plats man fick. Att arbeta på ett aktivitetsbaserat kontor upplevdes även som

energikrävande och mer intensivt.

”Man kan inte bara rusa iväg på kvällen och lämna sina grejer på bordet och det är frustrerande

ibland…” (9)

Diskussion

Metoddiskussion

Urval/urvalsprocessen
Val av företag skedde genom ett bekvämlighetsurval. Det ansågs lämpligast då det var svårt att göra ett

slumpmässigt urval på ett korrekt sätt. Urvalet av deltagare var dock svårare. Det gjordes genom ett

maximalt varierat urval, som är en form av ett avsiktligt urval (Kristensson, 2014). För att

urvalsprocessen skulle bli effektiv och enkel att genomföra för alla parter lämnades detta över till

kontaktpersonen på vardera företag då de fick ansvaret att fråga anställda om deltagande. Detta gjordes

dock med önskemål från författarna gällande spridning av ålder, kön och hur länge de arbetat på en

aktivitetsbaserad arbetsplats. Den begränsande kontrollen över urvalsprocessen kan ha påverkat

resultatet, då kontaktpersonen med kunskap om examensarbetets syfte kan ha valt att fråga anställda

som var positiva till arbetssättet och mycket utåtriktade och pratglada för att få ett bra resultat, vilket

skulle vara bra intervjupersoner (Kvale & Brinkmann, 2014).

Då examensarbetet eftersträvade upplevelser var det också önskvärt att få en variation på dessa för att

kunna se skillnader och likheter. Efter intervjuer med de anställda framkom det att de som mådde sämst

av det aktivitetsbaserade arbetssättet jobbade mycket hemifrån och var svåra att få tag på för

examensarbetet. Detta kan ha påverkat resultatet då datainsamlingen inte innebar ett lika stort

omfångsrikt material som om intervjuerna hade kunnat ske med dem som var mest positiva samt mest

negativa (Kristensson, 2014).

Intervjuguiden
Intervjuerna var semistrukturerade och utgick från en intervjuguide med öppna frågor samt förslag på

frågeområden och följdfrågor. Detta gjordes för att underlätta för intervjuaren att hålla fokus, för att få

så omfångsrikt material som möjligt samt stärka trovärdigheten i resultatet (Kristensson, 2014). Den

nedskrivna ordningen på frågorna upplevdes naturlig vid intervjuerna, dock fanns utrymme att frångå

den. De öppna frågorna möjliggjorde att informanternas egen tolkning fick komma fram samt chansen

att berätta det som för dem var relevant (Kvale & Brinkmann, 2014). De följdfrågor som ställdes

 15

riskerade att ibland vara riktade mot det som uppfattades negativt med arbetssättet. Övriga frågor som

inte stod med i intervjuguiden, men vars tanke var att fördjupa de som informanten sagt, var i vissa fall

ledande, exempelvis ”Hur känner du när du inte hittar en plats?”. Enligt Kvale och Brinkmann (2014)

kan dock ledande frågor öka reliabilitet i intervjun då det prövar informanternas tillförlitlighet i svaren

och på så vis verifierar intervjuarens tolkningar. Första frågan ”Hur skulle du beskriva en bra

arbetsmiljö?”, vars tanke var att mjukstarta intervjun och naturligt komma in på nästkommande fråga

”Hur stämmer det överens med den arbetsplats du har idag?”, upplevdes ofta för bred vilket gjorde att

informanterna inte visste hur det skulle svara. Detta gjorde att intervjuaren allt som oftast fick ge förslag

på områden som de kunde utgå ifrån. Frågan borde därför ha formulerats annorlunda då den kunde ha

påverkat informanternas känsla i att kunna bidra till examensarbetet. För att få ett omfångsrikt material

som möjligt och på så vis öka resultatets trovärdighet (Kristensson, 2014) avslutades varje intervju med

att fråga om informanten hade något ytterligare som de ville ta upp (Kvale & Brinkmann, 2014).

Intervjuernas kvalitet
Testintervjuerna var ett bra sätt för att prova intervjuguiden och för att få öva på att intervjua

(Kristensson, 2014) samt för att få bättre förståelse för hur frågorna ska ställas, då det har en stor

betydelse för resultatet (Carlsson, 2012). Testintervjuerna kunde dock inte genomföras på den tänka

målgruppen då ytterligare två anställda på aktivitetsbaserade arbetsplatser, utöver de tio tänkta

deltagarna, inte kunde rekryteras. Testintervjuerna genomfördes istället på två vuxna som fick svara på

frågorna så gott de kunde med deras egen arbetsplats i åtanke. Detta gav en större trygghet i hur

frågorna kunde uppfattas och vilka följdfrågor som kunde vara lämpliga för att få ett mer utförligt svar.

Dock hade det varit bättre att få testa intervjuguiden på den tänka målgruppen då frågorna riktade sig

till deras specifika arbetsmiljö.

Intervjuerna ägde rum på informanternas arbetsplats, på arbetstid och alltid i ett avskilt rum som de

själva valt (Kristensson, 2014). Att genomföra intervjuer i syfte att samla in data för ett examensarbete

var nytt för båda författarna. Detta gjorde dem till ovana intervjuare, vilket kan ha bidragit till hur

frågorna ställdes och intervjuerna genomfördes och kan ha påverkat resultatet (Carlsson, 2012). På

grund av oerfarenheten var båda närvarande vid intervjuerna, förutom vid en intervju som genomfördes

enskilt, detta för att få båda författarnas tolkning av intervjun och öka trovärdigheten (Kristensson,

2014). En hade alltid huvudansvaret och den andra fick sitta tyst bredvid och se till så allt i

intervjuguiden togs upp. Om något missades fick den som suttit tyst chans att lyfta detta i slutet av

intervjun. Med tanke på författarnas förförståelse kan frågorna ha ställts med en mer negativ underton

än en positiv, vilket kan ha påverkat hur informanterna svarat och därmed också resultatet.

Informanterna upplevdes också ha lättare att uttrycka negativa känslor till skillnad från positiva känslor

då svaren blev kortare. Detta kan också ha färgat resultatet till att bli mer negativt i sin helhet.

Intervjutiden dokumenterades för att öka tillförlitligheten i det insamlade materialet (Kristensson,

2014). Tiden varierade, där den kortaste intervjun varade i 12 minuter och den längsta i 42 minuter.

Orsaken till variationen kan ha varit att vissa informanter var mycket pratglada medan vissa var mycket

kortfattade. Detta kan ha påverkat resultatet då de som var kortfattade inte förklarade upplevelser lika

utförligt och därför också kan ha missat relevant information för examensarbetet. En bra intervjuperson

ger exempelvis utförliga svar, är kunnig och sanningsenlig. Dock är det ingen säkerhet för att de

förmedlar väsentlig information (Kvale & Brinkmann, 2014).

Analysprocessen
Inledningsvis i innehållsanalysens process arbetade författarna med triangulering. Det vill säga,

bearbetningen av det insamlade datamaterialet gjordes på varsitt håll för att tillåta olika infallsvinklar

(Kristensson, 2014). Sedan jämfördes författarnas tolkningar av de meningsbärande enheterna. Vid

meningsskiljaktigheter strävade man efter konsensus (Lundman & Hällgren Graneheim, 2012).

Trianguleringen gjordes för att minska risken av att en persons förförståelse färgade resultatet och på

så vis ökade resultatets tillförlitlighet. Kondenseringen och kodningen av de meningsbärande enheterna

 16

gjordes till en början tillsammans för att skapa en samsyn, sedan gjorde de var och en för sig. Vid

tveksamheter lyftes kondenseringen respektive kodningen upp för diskussion vilket bidrog till ökad

trovärdighet av resultatet (Kristensson, 2014). Alla uppfattningar som uttrycktes av informanterna togs

bort för att öka tillförlitligheten, då resultatet endast ska baseras på upplevelser som grundas hos

informanterna själva (Carlsson, 2012).

Vid kodningen har det förekommit en viss abstraktionsnivå för att lättare kunna förstå sammanhang

och avläsa mönster. I största möjliga mån hölls kodningen så nära originaltexten som möjligt. Detta

gjordes för att undvika att författarnas egna tolkningar av materialet skulle ha för stor inverkan. En låg

abstraktionsnivå kan dock riskera att ”helheten går förlorad” (Lundman & Hällgren Graneheim, 2012,

s. 11) då abstraktion bidrar till ett meningsfullt och förståeligt resultat. Koderna klipptes ut på lappar

och färgkodades så att de lätt kunde härledas till rätt informant. Detta möjliggjorde kontroll över

spridningen av citaten i resultatdelen, vilket ökade verifierbarheten (Kristensson, 2014).

Kategoriseringen gjordes tillsammans. Därefter lästes intervjuerna igenom igen för att ställa det som

framkommit i innehållsanalysen till helheten i intervjuerna (Kristensson, 2014). Genom att göra en

tydlig genomgång av analysprocessen ökar tillförlitligheten för resultatet (Lundman & Hällgren

Granheim, 2012).

Resultatdiskussion

Syftet med examensarbetet var att beskriva hur anställda upplevde sitt välbefinnande på

aktivitetsbaserade arbetsplatser. Tre viktiga fynd som framkom i resultatet och som påverkade

välbefinnandet var: ”Arbetssättet påverkar omtanken mellan kollegor”, ”Arbetssättet påverkar arbetet

positivt” och ”Arbetssättet påverkar arbetet negativt”.

Arbetssättet påverkar omtanken mellan kollegor
Upplevelserna kring gemenskapen på en aktivitetsbaserad arbetsplats skiljde sig åt mellan

informanterna i examensarbetet. Det fanns både positiva och negativa upplevelser. De med positiva

upplevelser lyfte ofta den sociala aspekten. Arbetsplatsen hade gjort det enklare att lära känna nya

medarbetare och öppnade upp för att ta kontakt med fler. Resultatet som framkommit stämde även

överens med en studie av De Been med medarbetare (2015) där de anställda upplevde att det var lättare

att träffa kollegor samt lära känna nya medarbetare på grund av det öppna landskapet. Interaktionen

mellan olika avdelningar gynnades också av den aktivitetsbaserade arbetsplatsen. I examensarbetets

resultat framkom det också att anställda upplevde att de hade bättre koll på varandra och att de inte

kände sig så ensamma. Genom att motverka ensamheten, vilket ofta förknippas med isolering,

utanförskap och att inte tillhöra en gemenskap, främjas hälsa (Wilcock, 2006). I resultatet uttrycktes

även att det hade skapats en närhet kollegorna emellan och i och med att chefen också satt i landskapet

så hade även det bidragit till en bättre gemenskap. Detta överensstämde med resultatet från Ekstrand

och Dammans (2016) kvalitativa fallstudie. I intervjuerna framkom att de lättare kunde motivera och

stödja varandra, bygga starkare band och skapa närmare relationer mellan anställda och chefer. Detta

hade i sin tur haft en stor positiv inverkan på välbefinnandet på arbetsplatsen. En annan studie visade

att de anställda även upplevde att man lättare kunde se varandra vilket ledde till en dynamisk stämning

(De Been et al., 2015).

I kontrast till resultatet ”bättre gemenskap” fanns det även informanter i examensarbetet som upplevde

att gemenskapen blivit sämre på den aktivitetsbaserade arbetsplatsen. Enheterna höll sig för sig själva

och medarbetarna beblandades inte med varandra. Liknande resultat kunde ses i De Been med

medarbetare (2015) studie där de anställda upplevde att det var svårare att kommunicera och att ha

privata samtal med kollegor i det öppna landskapet, vilket tycktes ha påverkat gemenskapen negativt.

Informanterna i examensarbetet upplevde även att det var svårt att ta kontakt och socialisera med andra

i det öppna landskapet. En bidragande faktor till den sämre gemenskapen kunde ha varit att en naturlig

samlingspunkt saknades. I Brunia med medarbetare (2016) studie fanns det en tydlig samlingspunkt

och det var något som uppskattades väldigt mycket bland de anställda. I en studie av De Been och Beijer

 17

(2014) hade man även undersökt om de anställda hade fått en ökad tillfredsställelse gällande

kommunikation och social interaktion med ett aktivitetsbaserat arbetssätt jämfört med individuella

kontor. Resultatet visade att tillfredsställelsen inte hade ökat. Detta kan bero på att människan är i

behov av att tillhöra sociala sammanhang och känna gemenskap med andra människor. Det är via

sociala grupper som samhörighet, gemensamma intressen och intimitet skapas och upplevs. Den

psykosociala miljön har en stor inverkan på hälsan (Wilcock & Hocking, 2015). Wilcock och Hocking

(2015) använder begreppet ”belonging” när de diskuterar människans behov av tillhörighet.

Det fanns informanter i examensarbetet som upplevde att det hade blivit svårare att upptäcka ohälsa

bland kollegor och att en anonymitet uppstod med det aktivitetsbaserade arbetssättet. Känslan av att

ingen skulle sakna dem om de inte dök upp på ett tag uttrycktes. Detta är något som inte har hittats i

tidigare studier. Däremot har De Been och Beijer (2014) samt Brunia med medarbetare (2016) belyst

svårigheten att hitta varandra på en aktivitetsbaserad arbetsplats, vilket eventuellt kan vara en orsak

till att det är svårare att upptäcka ohälsa bland kollegor.

Arbetssättet påverkar arbetet positivt
Att arbetssättet kan påverka arbetet positivt i vissa aspekter visades i intervjuerna. Den

aktivitetsbaserade arbetsplatsen upplevdes tillgodose behov i form av olika zoner som stödjer olika

arbetsuppgifter men även behov utifrån personliga egenskaper. Arbetsplatsen erbjöd flera

valmöjligheter bland arbetsstationer och det upplevdes tryggt att veta att man kunde gå undan när det

behövdes. Kontrollen över var man ska sitta kan minska risken för maktlöshet (Kielhofner, 2012). En

upplevelse av att ha valmöjligheter är en viktig del i att känna välbefinnande och kan motverka till

exempel depression (Wilcock & Hocking, 2015). Liknande fynd har gjorts i De Been med medarbetare

(2015) där det beskrevs att variationen bland arbetsstationerna, speciellt att kunna gå till tyst zon, var

något som uppskattades mycket. Enligt Bodin Danielsson & Bodin (2008) kan möjligheten att välja

arbetsstation utifrån personliga preferenser påverka tillfredsställelsen på arbetet positivt. En stödjande

miljö är en grundförutsättning för att människor ska få möjligheten att nå sin fulla potential (World

Health Organization, 1986). Informanterna i detta examensarbete uppskattade även den rena miljön. I

och med att de behövde samla ihop och plocka bort sina saker när dagen var slut blev intrycket av

arbetsplatsen väldigt städat. Detta skapade ett lugn och gav ro. I De Been med medarbetares (2015)

studie framkom det ett liknande resultat där arbetsplatsen upplevdes mer ren och städad jämfört med

traditionella kontor.

Den aktivitetsbaserade arbetsplatsen i examensarbetet upplevdes tillgodose behov såsom utbyte av

kunskap kollegor emellan. Överhörningen beskrevs som fördelaktig då de underlättade när man stötte

på problem, kollegor mer insatta i ämnet kunde överhöra och hjälpa till direkt. Liknande resultat har

återfunnits i tidigare studier där kunskapsutbyte frekvent nämndes som en positiv faktor av de anställda

(De Been et al., 2015). I enlighet med den studien beskrev Ekstrand och Damman (2016) i sin studie att

arbetssättet förbättrat de anställdas arbetsprocess. Det gjorde det lättare att dela information och

uppdateringar samt kunna lära sig av varandra.

Arbetssättet påverkar arbetet negativt
I examensarbetets resultat framkom också upplevelser av att arbetssättet orsakade ineffektivitet. Vissa

anställda uttryckte att det var tidskrävande att packa upp och ner sina saker flera gånger under dagen

och att flytta dessa mellan arbetsstationer, något som även angavs i studien av De Been med

medarbetare (2015). I den studien upplevdes det också som att mycket tid gick åt för att komma igång

med arbetet på morgonen samt att avsluta det på eftermiddagen, vilket tyder på att arbetssättet

orsakade en viss ineffektivitet. Detta kan hindra de anställda från att nyttja sin fulla kapacitet och frånta

dem förmågan att utföra sitt arbete på önskat sätt. En del i att känna välbefinnande är när man kan

uppnå sin fulla potential och när förutsättning ges för personlig utveckling (Wilcock & Hocking, 2015).

I examensarbetets resultat framkom även en upplevelse av att de anställda fick leta efter sina kollegor

på grund av att ingen hade en fast plats. Detta upplevdes också som ineffektivt. I De Been och Beijer

 18

(2014) samt i Brunia med medarbetare (2016) uttrycktes en svårighet i att hitta varandra på en

aktivitetsbaserad arbetsplats jämfört med när de anställda har tilldelade skrivbord.

Att det aktivitetsbaserade arbetssättet orsakade distraktion framkom i intervjuerna. De anställda

upplevde att det var lätt att bli störd men också lätt att störa andra. Kollegors samtal upplevdes som

distraherande då det tog fokus från uppgiften och krävde tid för att få tillbaka koncentrationen igen.

Detta orsakade även en känsla av ineffektivitet. Detta framkom i både De Been med medarbetare (2015)

och Brunia med medarbetare (2016) där resultaten visade att det var svårt att koncentrera sig på grund

av att kollegor störde i det öppna landskapet. Miljön har en stor betydelse för den kognitiva förmågan.

Förutom stress, trötthet och motivation, så kan ljus och ljud kan begränsa den kognitiva förmågan

(Björkdahl, 2015). Att ofta bli avbruten i sina aktiviteter kan leda till ohälsa (Erlandsson & Persson,

2014), och distraktion kan även utvecklas till att bli en risk för ”occupational deprivation” då arbetet

inte kan utföras på önskat sätt (Wilcock & Hocking, 2015).

I examensarbetets resultat framkom faktorer som försvårade arbetet för de anställda på grund av det

aktivitetsbaserade arbetssättet. Att bära med sig sina saker mellan olika arbetsstationer kom återigen

upp som en negativ faktor, som stödjs i De Been med medarbetare (2015) där det även förklarades vara

en orsak till att de anställda inte bytte plats särskilt ofta. Detta upplevdes även bland informanterna i

denna studie, då de inte bytte plats lika ofta på grund av att förflyttningen blev för krånglig och

tidskrävande. Tekniska faktorer framkom också i examensarbetet som missgynnande för arbetet då

bland annat laddningen av datorn kunde vara krånglig. Detta framkom även i studien av Brunia med

medarbetare (2016) där krångel med sladdar gjorde att de anställda inte bytte plats. I studien av De

Been med medarbetare (2015) framkom att logga in och ut från datorn tog tid och hindrade den tänkta

flexibiliteten. Det upplevdes av de anställda i detta examensarbete som jobbigt att ta telefonsamtal i

aktiv zon, vilket även framkom i De Been med medarbetare (2015) där deltagarna också upplevde detta

som svårt då det kan röra sig om privata samtal samt att man inte vill störa sina kollegor. Ergonomin

upplevdes även i examensarbetet som en försämring. Det upplevdes inte lika noga nu som när de

arbetade i cellkontor och de anställda tog inte tid till att ställa in stolar och liknande vid byte av

arbetsstation. Även de olika sittmöjligheterna, såsom soffa, barstolar och puffar upplevdes som dåligt

för ergonomin. Detta stämde inte överens med studien av Foley med medarbetare (2016) vars resultat

visade att det aktivitetsbaserade arbetssättet gynnade ergonomin då de anställda rörde på sig mer och

även arbetade stående. Ergonomin är en viktig aspekt för hälsan då fel belastningar på kroppen kan

orsaka skador. För att förebygga detta bör man arbeta både sittande, stående och röra på sig mer (Dul

& Weerdmeester, 2008).

I resultatet framkom även andra faktorer som orsakade stress, irritation och frustration. Något som

både stressade och irriterade var när arbetsstationerna inte räckte till eller om de anställda inte fick den

plats de önskade. Oftast handlade det om att inte få ett avskilt rum när det behövdes. I studien av Brunia

med medarbetare (2016) framkom det också som problematiskt med platsbrist, speciellt vad gällde

avskilda rum. Stress kan vara bra för hälsan, men då i lagom mängd. Blir det för mycket stress kan det

påverka hälsan negativt (Wilcock & Hocking, 2015). Informanterna i detta examensarbete upplevde det

också problematiskt då de anställda ibland behöll en plats över tid endast för att inte bli av med den,

vilket inte stämmer överens med arbetssättets filosofi. Även detta fanns med i resultatet i studien av

Brunia med medarbetare (2016) där det beskrevs att anställda höll fast vid vissa arbetsstationer över

tid, vilket gjorde att andra inte kunde utnyttja dem. Resultatet i examensarbetet visade en frustration

angående platsbrist, men också att det spelade roll vilken tid de anställda kom till arbetet för hur bra

plats de fick. Detta kunde även upplevas som en stress om de kände att de var sena till jobbet och inte

visste vilken plats de skulle få välja. Samma resultat framkom i De Been med medarbetare (2015) där

vissa deltagare menade att en sen ankomst till jobbet innebar en mindre passande arbetsstation för

deras arbetsuppgifter. Frustration framkom även i examensarbetet när de anställda blev ineffektiva,

och i De Been och Beijer (2014) visade resultatet att anställda på aktivitetsbaserade arbetsplatser var

 19

mindre tillfredsställda med sin produktivitet. Detta trodde de kunde bero på bristen av att kunna gå

undan till ett avskilt rum och arbeta ostört.

Upplevelser av att det aktivitetsbaserade arbetssättet inte passade allas uppgifter framkom också i

examensarbetets resultat. Önskan om att till exempel sitta och arbeta i tyst zon passade inte alla

arbetsroller och arbetsuppgifter, vilket överensstämde med Brunia med medarbetare (2016).

Övriga fynd
Utöver de tre fynden, ”Arbetssättet påverkar omtanken mellan kollegor”, ”Arbetssättet påverkar arbetet

positivt” och ”Arbetssättet påverkar arbetet negativt”, framkom även två kategorier som också kan

påverka välbefinnandet. Detta var ”Positiva upplevelser med arbetssättet” och ”De anställdas

inställning till arbetssättet”. I den första kategorin var det positiva upplevelser som uttrycktes av de

anställda. Dessa genomsyrades av att de anställda upplevde att de mådde bra av att arbeta på en

aktivitetsbaserad arbetsplats. Upplevelser av att lokalerna var fina, trivsamma och framför allt ljusa

beskrevs ofta. Liknande resultat förekom i studien av Brunia med medarbetare (2016) där de anställda

uppskattade de ljusa och fint inredda lokalerna. Ytterligare fakta som tyder på att lokalens utseende är

viktigt framkom i samma studie där de anställda med mörka och sämre inredda lokaler upplevde miljön

som dålig. Även personlighetsdrag såsom att vara utåtriktad hade betydelse för hur de anställda

upplevde arbetssättet och hörde till kategorin ”Positiva upplevelser med arbetssättet”. Detta resultat

återfanns även i De Been med medarbetare (2015) där det beskrevs att personlighetsdrag, såsom att

vara extrovert, och ålder påverkade hur de upplevde arbetssättet.

I den andra kategorin uttrycktes olika inställningar kring arbetssättet, till exempel att de anställda

accepterade arbetssättet och kunde hitta lösningar på problem som uppkom. I en studie av

Hoendervanger med medarbetare (2016) hade de anställdas inställning till arbetssättet en påverkan på

om de följde arbetssättets grundtanke. Att vara motiverad och att kunna lösa problem kan kopplas till

välbefinnande (Wilcock & Hocking, 2015).

Det framkom i intervjuerna att det fanns anställda som arbetade hemifrån på grund av att de mådde

dåligt på den aktivitetsbaserade arbetsplatsen. Fortsatt forskning bör därför göras inom samma område

där dessa anställda inkluderas för att få en insikt i varför de väljer att göra det. Ett nästa steg kan vara

att utforma en enkät utifrån examensarbetets resultat, alternativt använda redan utformade och

beprövade enkäter som syftar till att undersöka välbefinnande på arbetsplatser. En enkätundersökning

kan bidra till ett större urval, samt objektivitet och generaliserbarhet (Kristensson, 2014).

Betydelsen för arbetsterapi

En del i det arbetsterapeutiska yrket är att bedöma hur miljön påverkar individer, samt anpassa den

utefter behov (Sveriges Arbetsterapeuter, 2016b). I professionen ingår kunskap om stödjande miljöer,

vilket är ett av det aktivitetsbaserade arbetsplatsens grundläggande koncept. Arbetsterapeuter har

också kunskap om ergonomi, samt delaktighet. Även hur människor utför sina aktiviteter

(utförandekapacitet) är ett område i det arbetsterapeutiska yrket (Kielhofner, 2012). Författarna har

via personlig kommunikation förstått att arbetsterapeuter sällan inkluderas vid en implementering av

aktivitetsbaserade arbetsplatser. Utifrån den kunskap som arbetsterapeuter har skulle de kunna delta

vid implementering och utveckling av befintliga aktivitetsbaserade arbetsplatser. Resultatet i detta

examensarbete visade att vissa arbetsstationer inte var stödjande för vissa arbetsuppgifter.

Arbetsterapeuter bör därför finnas med vid implementering då det är då man bör ta ställning kring

utformning av arbetsstationer. Med arbetsterapeuternas kunskap om stödjande miljöer kan dessa

utformas på bästa sätt. Även den kognitiva ergonomin bör ses över i detta stadium, då resultatet i detta

examensarbete visade att arbetssättet ofta ger upphov till distraktion både visuellt och auditivt. Då

resultatet i detta examensarbete visade att delaktigheten, det vill säga gemenskapen, påverkades både

positivt och negativt av arbetssättet, skulle en arbetsterapeut kunna finnas med i utformningen av

miljön för att främja en god gemenskap. Arbetsterapeuten bör också finnas med vid befintliga

 20

aktivitetsbaserade arbetsplatser då det i detta examensarbetets resultat visade sig att arbetssättet inte

passade alla individer och arbetsuppgifter. Med tanke på arbetsterapeutens kunskap om

utförandekapacitet kan eventuella begränsningar identifieras för att se om arbetssättet behöver

anpassas på individnivå. Arbetsterapeuten kan hjälpa den anställde med strategier för att minska

distraktion, till exempel ett bra utnyttjande av lugna och tysta zoner. Även struktur och planering för

hur arbetsdagen kan läggas upp kan en arbetsterapeut bistå med. Genom att till exempel i god tid boka

enskilda rum vid dagar där behovet finns kan detta spara energi och främja effektiviteten.

Slutsatser

Syftet med examensarbetet var att beskriva hur anställda på en aktivitetsbaserad arbetsplats upplevde

sitt välbefinnande på arbetsplatsen. Viktiga fynd i resultatet som påverkade välbefinnandet rörde: ”Att

arbetssättet påverkade omtanken mellan kollegor”, ”Att arbetssättet påverkade arbetet positivt” och

”Att arbetssättet påverkar arbetet negativt”.

Omtanken mellan kollegor övervägdes av samtliga informanter. Dock framkom det att perspektiven

stod i motsats till varandra. Vissa tyckte att gemenskapen hade blivit bättre till följd av att man lättare

kunde träffa och prata med sina medarbetare. Andra menade däremot, att det hade blivit svårare att ta

kontakt och att man kände sig anonym. Arbetssättet påverkade arbetet positivt på så sätt att det

tillgodosåg behov, inte minst genom att det gav valmöjlighet att arbeta i olika zoner. Detta gav de

anställda möjlighet till ökad kontroll över sin arbetssituation. I kontrast till detta så kunde arbetssättet

påverka arbetet negativt genom att främst distrahera de anställda. Detta i sin tur ledde till ineffektivitet

och försvårat arbete. Ineffektivitet, stress, irritation och frustration samt avsaknad av gemenskap kan

leda till ohälsa.

De olika upplevelserna i examensarbetets resultat visade att en stor del av de anställda upplevde

välbefinnande på arbetsplatsen, men det visade också att arbetssättet inte passade alla individer och

arbetsuppgifter.

 21

Referenser

Arbetsmiljöverket. (2016). Olika typer av kontorslokaler. Hämtat den 7 april, 2017, från

https://www.av.se/inomhusmiljo/lokaler-och-arbetsutrymme/lokalernas-storlek/olika-typer-av-

kontorslokaler/?hl=cellkontor

Björkdahl, A. (2015). Kognitiv rehabilitering - teoretisk grund och praktisk tillämpning. Lund:

Studentlitteratur.

Bodin Danielsson, C., & Bodin, L. (2008). Office type in relation to health, well-being, and job

satisfaction among employees. Environment and Behavior, 40(5), s. 636-668.

Bodin Danielsson, C. (2014). Vad är ett bra kontor? Olika perspektiv på Sveriges vanligaste

arbetsplats. Stockholm: Svensk Byggtjänst.

Brunia, S., De Been, I., & van der Voordt, T. J. M. (2016). Accommodating new ways of working: lessons

from best practices and worst cases. Journal of Corporate Real Estate, 8(1), s. 30-47.

Carlsson, G. (2012). Critical incident. I M. Granskär & B. Höglund-Nielsen (Red.). Tillämpad kvalitativ

forskning inom hälso- och sjukvård. (s. 43-55). Lund: Studentlitteratur.

Csíkszentmihályi, M. (1999). Finna flow: Den vardagliga entusiasmens psykologi. Stockholm: Natur

och kultur.

De Been, I., & Beijer, M. (2014). The influence of office type on satisfaction and perceived productivity

support. Journal of facilities management, 12(2), s. 142-157.

De Been, I., Beijer, M., & Hollander, D. (2015). How to cope with dilemmas in activity based work

environments: results from user-centred research. Conference paper 14th EuroFM Research

Symposium. EuroFM research papers, 1-10.

Dul, J., & Weerdmeester, B. (2008). Ergonomics for beginners - A quick reference guide. Boca Raton,

Florida: Taylor & Francis.

Ekstrand, M., & Damman, S., (2016). Front and backstage in the workplace: an explorative case study

on activity based working and employee perceptions of control over work-related demands. Journal of

Facilities Management, 14(2), s. 188-202.

Erlandsson, L-E., & Persson, D. (2014). ValMO-modellen - Ett redskap för aktivitetsbaserad

arbetsterapi. Lund: Studentlitteratur.

Foley, B., Engelen, L., Gale, J., Bauman, A., & Mackey, M. (2016). Sedentary behavior and

musculoskeletal discomfort are reduced when office workers trial an activity-based work environment.

Journal of Occupational & Environmental Medicine, 58(9), 924-931.

Forskningsrådet för hälsa, arbetsliv och välfärd. (2015). En kunskapsöversikt - Psykisk ohälsa,

arbetsliv och sjukfrånvaro. Hämtad den 20 februari, 2017, från http://forte.se/publikation/psykisk-

ohalsa-arbetsliv-och-sjukfranvaro/

https://www.av.se/inomhusmiljo/lokaler-och-arbetsutrymme/lokalernas-storlek/olika-typer-av-kontorslokaler/?hl=cellkontor
https://www.av.se/inomhusmiljo/lokaler-och-arbetsutrymme/lokalernas-storlek/olika-typer-av-kontorslokaler/?hl=cellkontor
https://www.av.se/inomhusmiljo/lokaler-och-arbetsutrymme/lokalernas-storlek/olika-typer-av-kontorslokaler/?hl=cellkontor
http://www.ozassignmenthelp.com.au/case-study-assignment-help/
http://forte.se/publikation/psykisk-ohalsa-arbetsliv-och-sjukfranvaro/
http://forte.se/publikation/psykisk-ohalsa-arbetsliv-och-sjukfranvaro/

 22

Försäkringskassan. (2015). Åtgärdsområden för att förebygga sjukfrånvaro Diskussionsmaterial

(kort version), juni 2015. Hämtat den 18 april, 2017, från
https://www.forsakringskassan.se/wps/wcm/connect/9dfb65db-ec97-4281-a1c9-

6c3f6bb2d663/diskussionsmaterial_atgardsomraden_for_att_forebygga_sjukfranvaro_kortversion.

pdf?MOD=AJPERES

Hoendervanger, J. G., De Been, I., Van Yperen, N. W., Mobach, M. P., & Albers, C. J. (2016). Flexibility

in use switching behaviour and satisfaction in activity-based work environments. Journal of Corporate

Real Estate, 18(1), 48-62.

Kielhofner, G. (2012). Model of human occupation - Teori och tillämpning. Lund: Studentlitteratur.

Kristensson, J. (2014). Handbok i uppsatsskrivandet och forskningsmetodik - för studenter inom

hälso- och vårdvetenskap. Stockholm: Natur & Kultur.

Kvale, S., & Brinkmann, S. (2014). Den kvalitativa forskningsintervjun. (3. [rev.] uppl.). Lund:

Studentlitteratur.

Lundman, B., & Hällgren Graneheim, U. (2012). Kvalitativ innehållsanalys. I M. Granskär & B.

Höglund-Nielsen (Red.). Tillämpad kvalitativ forskning inom hälso- och sjukvård. (s. 187-201). Lund:

Studentlitteratur.

Nyström, M. (2012). Hermeneutik. I M. Granskär & B. Höglund-Nielsen (Red.). Tillämpad kvalitativ

forskning inom hälso- och sjukvård. (s. 155-172). Lund: Studentlitteratur.

Parker, L. D. (2016). From scientific to activity based office management: a mirage of change. Journal

of Accounting & Organizational Change, 12(2), 177-202.

Statistiska centralbyrån. (u.å.). Viktigt att veta vid tolkning av resultaten, teknisk beskrivning av

Tidsanvändningsundersökningen. Hämtat den 26 april, 2017, från http://www.scb.se/hitta-

statistik/statistik-efter-

amne/levnadsforhallanden/levnadsforhallanden/tidsanvandningsundersokningen/produktrelaterat/

Fordjupad-information/viktigt-att-veta-vid-tolkning-av-resultaten-teknisk-beskrivning-av-

tidsanvandningsundersokningen/

Sveriges arbetsterapeuter. (2011). Aktivitet - en mänsklig rättighet. Nacka: Förbundet Sverige

Arbetsterapeuter.

Sveriges Arbetsterapeuter. (2016a). Vad gör en arbetsterapeut? Hämtad den 20 februari, 2017, från
http://www.arbetsterapeuterna.se/Fakta-om-arbetsterapi/Vad-gor-en-arbetsterapeut/

Sveriges Arbetsterapeuter. (2016b). Kompetensbeskrivningar för arbetsterapeuter. Nacka: Sveriges

Arbetsterapeuter.

Sydsvenskan. (2013). Flexkontor passar inte för alla. Hämtad den 18 maj, 2017, från
http://www.sydsvenskan.se/2013-06-15/flexkontor-passar-inte-for-alla

Toivanen, S. (2015). Framtidens arbetsplatser – Att utveckla hållbara och friska kontor. Stockholm:

Vitt grafiska.

https://www.forsakringskassan.se/wps/wcm/connect/9dfb65db-ec97-4281-a1c9-6c3f6bb2d663/diskussionsmaterial_atgardsomraden_for_att_forebygga_sjukfranvaro_kortversion.pdf?MOD=AJPERES
https://www.forsakringskassan.se/wps/wcm/connect/9dfb65db-ec97-4281-a1c9-6c3f6bb2d663/diskussionsmaterial_atgardsomraden_for_att_forebygga_sjukfranvaro_kortversion.pdf?MOD=AJPERES
https://www.forsakringskassan.se/wps/wcm/connect/9dfb65db-ec97-4281-a1c9-6c3f6bb2d663/diskussionsmaterial_atgardsomraden_for_att_forebygga_sjukfranvaro_kortversion.pdf?MOD=AJPERES
http://www.scb.se/hitta-statistik/statistik-efter-amne/levnadsforhallanden/levnadsforhallanden/tidsanvandningsundersokningen/produktrelaterat/Fordjupad-information/viktigt-att-veta-vid-tolkning-av-resultaten-teknisk-beskrivning-av-tidsanvandningsundersokningen/
http://www.scb.se/hitta-statistik/statistik-efter-amne/levnadsforhallanden/levnadsforhallanden/tidsanvandningsundersokningen/produktrelaterat/Fordjupad-information/viktigt-att-veta-vid-tolkning-av-resultaten-teknisk-beskrivning-av-tidsanvandningsundersokningen/
http://www.scb.se/hitta-statistik/statistik-efter-amne/levnadsforhallanden/levnadsforhallanden/tidsanvandningsundersokningen/produktrelaterat/Fordjupad-information/viktigt-att-veta-vid-tolkning-av-resultaten-teknisk-beskrivning-av-tidsanvandningsundersokningen/
http://www.scb.se/hitta-statistik/statistik-efter-amne/levnadsforhallanden/levnadsforhallanden/tidsanvandningsundersokningen/produktrelaterat/Fordjupad-information/viktigt-att-veta-vid-tolkning-av-resultaten-teknisk-beskrivning-av-tidsanvandningsundersokningen/
http://www.scb.se/hitta-statistik/statistik-efter-amne/levnadsforhallanden/levnadsforhallanden/tidsanvandningsundersokningen/produktrelaterat/Fordjupad-information/viktigt-att-veta-vid-tolkning-av-resultaten-teknisk-beskrivning-av-tidsanvandningsundersokningen/
http://www.arbetsterapeuterna.se/Fakta-om-arbetsterapi/Vad-gor-en-arbetsterapeut/
http://www.sydsvenskan.se/2013-06-15/flexkontor-passar-inte-for-alla

 23

Vetenskapsrådet. (2002). Forskningsetiska principer inom humanistisk-samhällsvetenskaplig

forskning. Stockholm: Vetenskapsrådet.

Wilcock, A. A. (2006). An occupational perspective of health. Thorofare, NJ: SLACK Incorporated.

Wilcock, A. A., & Hocking, C. (2015). An occupational perspective of health. (3. ed.) Thorofare, NJ:

SLACK Incorporated.

World health organization [WHO]. (1986). The Ottawa charter for health promotion. First

International Conference on Health Promotion, Ottawa, Canada, 17–21 November 1986. Hämtad den

16 maj, 2017, från http://www.euro.who.int/__data/assets/pdf_file/0004/129532/Ottawa_Charter.pdf

http://www.euro.who.int/__data/assets/pdf_file/0004/129532/Ottawa_Charter.pdf

 24

Bilagor

 Bilaga 1. Intervjuguide

 Bilaga 2. Informationsbrev

 Bilaga 3. Samtyckesformulär

 25

Bilaga 1.

Intervjuguide:

Beskriva hur anställda på en aktivitetsbaserad arbetsplats upplever

Sitt välbefinnande på arbetsplatsen.

Kom ihåg!

Deltagandet i studien är helt frivilligt och deltagaren kan när som helst avsluta sin medverkan

utan motivering.

Frågor:

● Hur skulle du beskriva en bra arbetsmiljö? Hur stämmer det överens med

denna?

● Hur mår du av att arbeta med det här aktivitetsbaserade arbetssättet?

○ Känslan 5 minuter innan? I bilen till och från jobbet?

● Hur upplever du att det är att arbeta på en aktivitetsbaserad arbetsplats?

○ Hur påverkar miljön

○ Flexibiliteten

○ Tillfredsställd med arbetssättet

○ Gemenskapen

○ Upprätthålla rutiner

○ Krav som ställs på dig

○ Utnyttjar stationerna

● Sammanfatta samtalet

● Finns det något som vi inte har tagit upp som du vill tillägga?

● Får vi återkomma?

Allmänna följdfrågor:

❖ Kan du utveckla det lite mer?

❖ Kan du beskriva lite mer ingående?

❖ Hur menar du nu?

❖ Vad känner du då?

❖ Varför känner du så?

❖ Vad gör du då? “om du stöter på det här…”

 26

Bilaga 2.

Vad innebär studien?

Vi är två arbetsterapeutstudenter från Hälsohögskolan i Jönköping som heter Josefin Håkansson och

Maria Björk. Till vårt examensarbete har vi intresserat oss för aktivitetsbaserade arbetsplatser.

Genom läsning av artiklar har vi förstått att en aktivitetsbaserad arbetsplats kan ha både fördelar och

nackdelar beroende på hur den implementeras och hur utformningen av arbetsplatsen ser ut. Vi har dock

inte hittat lika mycket information om hur de anställda på en sådan arbetsplats mår. Vårt syfte med

studien är därför att beskriva hur anställda på en aktivitetsbaserad arbetsplats upplever sitt

välbefinnande på arbetet. Därför vänder vi oss till er som arbetar på en sådan arbetsplats.

Två verksamheter kommer att inkluderas i studien. Information samlas in med hjälp av enskilda

intervjuer. Tid och plats bestämmer vi tillsammans. I intervjun kommer ni att få svara på öppna frågor

samt eventuella följdfrågor. Intervjun beräknas ta 30-45 minuter. Ert deltagande är helt frivilligt och ni

får när som helst avbryta er medverkan utan motivering eller konsekvenser.

Intervjuerna kommer att spelas in, skrivas ned ordagrant på datorn för att sedan skrivas ut på papper.

Ljudfilerna och textdokumenten kommer att förvaras på USB-minne hos oss likaså de utskrivna

papperna. Detta för att garantera att informationen inte sprids till obehöriga. De som deltar i studien

kommer att avidentifieras när intervjuerna skrivs ner så att ingen utomstående kan identifiera de tio

deltagarna i rapporten. Insamlad data kommer endast att användas för detta examensarbete.

Studien kommer att sammanställas i form av en skriftlig rapport samt muntlig redovisning på

Hälsohögskolan i Jönköping.

För att kunna genomföra studien behöver vi fem intervjupersoner från vardera verksamhet. Genom

samtal med verksamhetschefen kommer vi att försöka få en spridning på dessa fem personer gällande

ålder, kön och hur länge de arbetat på verksamheten. Utefter denna variation kommer vi att fråga om

deltagande i studien tills vi har fem personer.

Har du några frågor angående studien, vill ta del av den information som du har lämnat eller läsa den

slutgiltiga rapporten så är du välkommen att kontakta oss.

Tack för din uppmärksamhet!

Med vänliga hälsningar

Josefin Håkansson Maria Björk

josefin_hakansson@hotmail.com maria.h.bjork@gmail.com

070-387 27 16 073-812 07 86

Handledare, Hälsohögskolan

Inger Ahlstrand

Inger.ahlstrand@ju.se

 27

Bilaga 3.

Samtyckesformulär

Vi är två arbetsterapeutstudenter från Hälsohögskolan i Jönköping som heter Josefin

Håkansson och Maria Björk. Till vårt examensarbete har vi intresserat oss för

aktivitetsbaserade arbetsplatser.

Genom läsning av artiklar har vi förstått att en aktivitetsbaserad arbetsplats kan ha både fördelar

och nackdelar beroende på hur den implementeras och hur utformningen av arbetsplatsen ser

ut. Vi har dock inte hittat lika mycket information om hur de anställda på en sådan arbetsplats

mår. Vårt syfte med studien är därför att beskriva hur anställda på en aktivitetsbaserad

arbetsplats upplever sitt välbefinnande på arbetet. Därför vänder vi oss till er som arbetar på en

sådan arbetsplats.

Två verksamheter kommer att inkluderas i studien. Information samlas in med hjälp av enskilda

intervjuer. Tid och plats bestämmer vi tillsammans. I intervjun kommer ni att få svara på öppna

frågor samt eventuella följdfrågor. Intervjun beräknas ta 30-45 minuter. Ert deltagande är helt

frivilligt och ni får när som helst avbryta er medverkan utan motivering eller konsekvenser.

Intervjuerna kommer att spelas in, skrivas ned ordagrant på datorn för att sedan skrivas ut på

papper. Ljudfilerna och textdokumenten kommer att förvaras på USB-minne hos oss likaså de

utskrivna papperna. Detta för att garantera att informationen inte sprids till obehöriga. De som

deltar i studien kommer att avidentifieras när intervjuerna skrivs ner så att ingen utomstående

kan identifiera de tio deltagarna i rapporten. Insamlad data kommer endast att användas för

detta examensarbete.

Studien kommer att sammanställas i form av en skriftlig rapport samt muntlig redovisning på

Hälsohögskolan i Jönköping.

För att kunna genomföra studien behöver vi fem intervjupersoner från vardera verksamhet.

Genom samtal med verksamhetschefen kommer vi att försöka få en spridning på dessa fem

personer gällande ålder, kön och hur länge de arbetat på verksamheten. Utefter denna variation

kommer vi att fråga om deltagande i studien tills vi har fem personer.

Har du några frågor angående studien, vill ta del av den information som du har lämnat eller

läsa den slutgiltiga rapporten så är du välkommen att kontakta oss.

Jag har läst informationen och ger mitt samtycke till att vara med i studien.

Namn:……………………………………….Ort:……………...……………....Datum:…….…….

Josefin Håkansson Maria Björk

josefin_hakansson@hotmail.com maria.h.bjork@gmail.com

070-387 27 16 073-812 07 86

 1

