
VTI rapport 557
Utgivningsår 2006

www.vti.se/publikationer

Bussförares arbetsmiljö
Selina Mård

 Utgivare: Publikation:

VTI rapport 557

Utgivningsår:

2006

Projektnummer:

40556

Dnr:

2002/0532-26

 581 95 Linköping Projektnamn:
Bussförares arbetsmiljö

Författare: Uppdragsgivare:
Selina Mård Vägverket

Titel:
Bussförares arbetsmiljö

Referat (bakgrund, syfte, metod, resultat) max 200 ord:

På Vägverkets uppdrag har projektet Bussförares arbetsmiljö genomförts vid VTI, Linköping.

Syftet med projektet var ”…att ta fram en uppdaterad beskrivning av bussförares arbetssituation speciellt
med avseende på fordonsutformningen.” Den kunskapsöversikt projektet genererade ska ligga till grund
för framtida kravformulering med avseende på en förbättrad förarplats i buss, åsyftande ett nytt
bussdirektiv.

För att täcka syftet med projektet på ett adekvat sätt har tre delstudier genomförts:

• Del ett var en inledande orientering inom ämnet vilken genomfördes i form av telefonintervjuer
med personer i arbetsledande ställning inom bussbranschen

• Del två innebar en omfattande litteraturgenomgång för att ge en aktuell bild av bussforskningen

• Del tre var en enkätundersökning med bussförare i aktiv tjänst, detta för att få ökad insikt i buss-
förarnas egen syn på de aktuella frågeställningarna. I studien inkluderades trafiktyperna ”stads-
trafik” (centrum), ”landsort” (inom 5 mils radie från centrum) samt ”långdistans” (mer än 5 mils
radie från centrum). Bussförarna som deltog i enkätstudien var heltidsanställda som jobbat mer än
ett år som förare.

De tre delmomenten gav en diversifierad bild av vad som bedöms som viktiga variabler i relation till
bussförares arbetsmiljö samt vad som är angeläget att fokusera på i framtida forskning och utveckling.

Resultaten visar att det finns en hel del att fortsätta utveckla och förbättra vad gäller både den fysiska och
den psykosociala arbetsmiljön för bussförare. Inte minst är det angeläget att eftersträva samsyn mellan de
olika intressenterna (forskare, arbetsgivare och förare) för att kunna utveckla en i alla avseenden så
optimal arbetsmiljö som möjligt.

Nyckelord:

Bussförare, fysisk arbetsmiljö, psykosocial arbetsmiljö, hälsa, kartläggning
ISSN: Språk: Antal sidor:

0347-6030 Svenska 50 + 5 bilagor

Publisher:

Publication:

VTI rapport 557

Published:

2006

Project code:

40556

Dnr:

2002/0532-26

SE-581 95 Linköping Sweden Project:
Bus drivers' working environment

Author: Sponsor:
Selina Mård Swedish Road Administration

Title:
Bus drivers' working environment

Abstract (background, aim, method, result) max 200 words:

At the assignment of the Swedish Road Administration, VTI has performed a study on “The working
environment of bus drivers”.

The aim of the study was to describe the working environment of bus drivers according to contemporary
research. The result of the study is supposed to act as basis for future development of the working
environment of bus drivers.

The study comprises the following three parts:

• Part one – An introductory interview study with bus driver employers.

• Part two – A literature review on recent research on bus drivers’ working environment.

• Part three – A questionnaire study with bus drivers in active service.

The three parts of the study gave a somewhat diversified picture of what is the centre of attention for the
different groups when it comes to the working environment of bus drivers. Furthermore the results
implicate that there is a lot of work that needs to be done in order to improve the physical and psycho-
social working environment of bus drivers. It seems important to strive for consensus between bus
driver, employers and vehicle developers with the purpose of developing an optimal working
environment for bus drivers.

Keywords:
Bus driver, physical & psychosocial working environment, health, survey
ISSN: Language: No. of pages:

0347-6030 Swedish 50 + 5 Appendices

Förord
Uppdragsgivare har varit Jan Petzäll, Vägverket. Björn Peters, VTI, har varit projekt-
ledare och Selina Mård, VTI, har genomfört projektet samt skrivit rapporten.

Tack till Jan Törnros, VTI, som medverkat vid litteraturgenomläsning, Claes Eriksson,
VTI, som genomfört litteratursökningen samt Gunilla Sjöberg, VTI, som svarat för slut-
redigeringen av rapporten.

Stort tack till Peter Eriksson, Kommunal, och Per Wikström, Busslink, vilka varit refe-
rensgrupp och kommenterat utformningen av enkäten.

Linköping oktober 2006

Björn Peters
Projektledare

VTI rapport 557

Kvalitetsgranskning
Granskningsseminarium genomfört 2006-05-08 där docent Torbjörn Falkmer var lektör.

Selina Mård har genomfört justeringar av slutligt rapportmanus 2006-09-12. Projekt-
ledarens närmaste chef Lena Nilsson har därefter granskat och godkänt publikationen
för publicering 2006-10-06.

Quality review
Review seminar was carried out on 2006-05-08 where associate professor Torbjörn
Falkmer, Linköping University, reviewed and commented on the report.

Selina Mård has made alterations to the final manuscript of the report. The research
director of the project manager Lena Nilsson examined and approved the report for
publication on 2006-10-06.

VTI rapport 557

Innehållsförteckning

Sammanfattning ... 5

Summary.. 7

1 Inledning .. 9

2 Tidigare forskning på VTI kring bussförares arbetsmiljö 11
2.1 Förarplats i buss, etapp 1 .. 11
2.2 Förarplats i buss, etapp 2 .. 13
2.3 Förarplats i buss, etapp 3 .. 14

3 Konsekvens av tidigare forskning på VTI kring bussförares arbetsmiljö 15

4 Intervjustudien ... 16
4.1 Metod... 16
4.2 Resultat av intervjustudien... 16

5 Litteraturstudie ... 19
5.1 Metod... 19
5.2 Resultat av litteraturstudien ... 19

6 Enkätstudie .. 28
6.1 Metod... 28
6.2 Resultat av enkätstudien.. 29

7 Sammanfattning av resultat ... 38
7.1 Problem enligt intervjuade personer i arbetsledande ställning............... 38
7.2 Problem enligt samtida forskning... 38
7.3 Problem enligt förarna ... 39

8 Diskussion ... 40
8.1 Klimat och luftkvalitet ... 40
8.2 Buller, infraljud och vibrationer... 40
8.3 Sikt... 41
8.4 Förarplats och arbetsmiljö.. 41
8.5 Informationshantering .. 42
8.6 Säkerhet vid kollision ... 42
8.7 Våld och hot om våld ... 42
8.8 Psykosociala aspekter av hälsa... 43
8.9 Fysiska aspekter av hälsa.. 43
8.10 Bussföraryrket – ett framtidsyrke? ... 43

9 Framtida forskning ... 44

10 Busseminarium .. 45

11 Slutord ... 46

Referenser.. 47

VTI rapport 557

Bilagor
Bilaga 1 Presentation vid busseminarium i Stockholm 7 oktober 2005
Bilaga 2 Genomsökta databaser i litteraturstudien med webbadresser
Bilaga 3 Enkät till bussförare
Bilaga 4 Resultat av statistisk analys av enkätfrågorna i tabell 4
Bilaga 5 Program för busseminarium i Stockholm 7 oktober 2005

VTI rapport 557

Bussförares arbetsmiljö
av Selina Mård
VTI
581 95 Linköping

Sammanfattning
På Vägverkets uppdrag har projektet Bussförares arbetsmiljö genomförts vid VTI,
Linköping.

Syftet med projektet var ”…att ta fram en uppdaterad beskrivning av bussförares arbets-
situation speciellt med avseende på fordonsutformningen.” Den kunskapsöversikt
projektet genererade ska ligga till grund för framtida kravformulering med avseende på
en förbättrad förarplats i buss, åsyftande ett nytt bussdirektiv.

För att täcka syftet med projektet på ett adekvat sätt har tre delstudier genomförts:

• Del ett var en inledande orientering inom ämnet vilken genomfördes i form av
telefonintervjuer med personer i arbetsledande ställning inom bussbranschen

• Del två innebar en omfattande litteraturgenomgång för att ge en aktuell bild av
bussforskningen

• Del tre var en enkätundersökning med bussförare i aktiv tjänst, detta för att få
ökad insikt i bussförarnas egen syn på de aktuella frågeställningarna. I studien
inkluderades trafiktyperna ”stadstrafik” (centrum), ”landsort” (inom 5 mils radie
från centrum) samt ”långdistans” (mer än 5 mils radie från centrum). Bussförarna
som deltog i enkätstudien var heltidsanställda som jobbat mer än ett år som förare.

De tre delmomenten gav en diversifierad bild av vad som bedöms som viktiga variabler
i relation till bussförares arbetsmiljö samt vad som är angeläget att fokusera på i fram-
tida forskning och utveckling.

Resultaten visar att det finns en hel del att fortsätta utveckla och förbättra vad gäller
både den fysiska och den psykosociala arbetsmiljön för bussförare. Inte minst är det
angeläget att eftersträva samsyn mellan de olika intressenterna (forskare, arbetsgivare
och förare) för att kunna utveckla en i alla avseenden så optimal arbetsmiljö som
möjligt.

VTI rapport 557 5

6 VTI rapport 557

The work environment of bus drivers
by Selina Mård
VTI (Swedish National Road and Transport Research Institute)
SE-581 95 Linköping Sweden

Summary
At the assignment of the Swedish Road Administration, VTI has performed a study on
“The working environment of bus drivers”.

The aim of the study was to describe the working environment of bus drivers according
to contemporary research. The result of the study is supposed to act as basis for future
development of the working environment of bus drivers.

The study comprises the following three parts:

• Part one – An introductory interview study with bus driver employers.

• Part two – A literature review on recent research on bus drivers’ working
environment.

• Part three – A questionnaire study with bus drivers in active service.

The three parts of the study gave a somewhat diversified picture of what is the centre of
attention for the different groups when it comes to the working environment of bus
drivers. Furthermore the results implicate that there is a lot of work that needs to be
done in order to improve the physical and psychosocial working environment of bus
drivers. It seems important to strive for consensus between bus driver, employers and
vehicle developers with the purpose of developing an optimal working environment for
bus drivers.

VTI rapport 557 7

8 VTI rapport 557

1 Inledning
Bussförare har ett stillsittande yrke medan deras arbetsplats är i ständig rörelse. Denna
dynamiska arbetsmiljö ger förutsättningar för ett intressant yrke men skapar också vissa
problem. I begreppet ”arbetsmiljö” finns för bussförare flera aspekter dels den fysiska
förarmiljön, dels den omgivande trafikmiljön samt den psykosociala arbetsmiljön.
Denna rapport tar upp och belyser alla dessa aspekter. Förarmiljön har en begränsad yta
vilken behöver vara optimalt utformad för att fungera på bästa sätt. Det ställs stora krav
på utformningen av förarplatsen också för att den ska vara säker, funktionell, främja
komfort och passa förare av varierande storlek. I de beskrivningar av buss som
föreligger idag återfinns väldigt generella beskrivningar av hur förarmiljön ska
utformas. De tekniska krav som föreligger för typgodkännande av bussar (2001/85/EG,
70/156/EEG och 97/27/EG) ställer inte heller några särskilda krav på förarplatsen. I
dokumentet Buss 2000 vilket tagits fram för att ersätta Normbuss 90 finns ett mindre
avsnitt där förarplatsen berörs. Där kan man läsa ”Förarplatsen skall utformas för att ge
en god arbetsmiljö, god uppsikt över passagerarutrymmet och en god servicemiljö i
relationen förare/resande. Utformningen skall underlätta samtal mellan föraren och
resenären liksom biljett- och kassahantering. Instrumentpanelen skall vara ergonomiskt
indelad så att föraren kan nå alla instrument utan att lämna sin sits.” Kraven på förar-
platsen är således väldigt generella.

Syftet med föreliggande projekt ”…är att ta fram en uppdaterad beskrivning av buss-
förares arbetssituation speciellt med avseende på fordonsutformningen.” Den kunskaps-
översikt projektet genererar ska ligga till grund för att senare formulera krav med avse-
ende på en förbättrad förarplats i buss, syftande emot ett nytt bussdirektiv.

För att nå projektets syfte designades en tredelad studie:

• Del ett var en inledande orientering inom ämnet vilken utfördes i form av
telefonintervjuer med personer i arbetsledande ställning inom bussbranschen

• Del två innebar en omfattande litteraturgenomgång för att ge en aktuell bild av
bussforskningen

• Del tre var en enkätundersökning med aktiva bussförare, detta för att få ökad
insikt i bussförarnas egen syn på de aktuella frågeställningarna. I studien
inkluderades trafiktyperna ”stadstrafik” (centrum), ”landsort” (inom 5 mils radie
från centrum) samt ”långväga linjetrafik” (mer än 5 mils radie från centrum).
Bussförarna som ingick i enkätstudien skulle vara heltidsanställda och ha jobbat
mer än ett år som förare.

Delar av föreliggande rapport presenterades på ”Busseminarium” i Stockholm 7 oktober
2005. För presentation, se bilaga 1 (Mård, 2005).

Tidigare studier av bussförares arbetsmiljö på VTI har i första hand fokuserat på ergo-
nomiska aspekter av förarmiljö. Förarplats i buss, etapp 1 (Morén och Nilsson, 1989)
och Förarplats i buss, etapp 2 (Peters et al., 1992a) genererade kunskap om den fysiska
förarmiljön och ergonomin och etapp 3 (Peters et al., 1992b; Peters et al., 1994; Peters,
1994) om ombyggnad av en förarplats i en låggolvbuss. Etapp 3 var ett försök att om-
sätta de teoretiska kunskaperna från de två första etapperna i praktiken. Till grund för
detta låg en kravspecifikation för förarplats i stadsbuss, också framtagen i etapp 3
(Peters et al., 1992b).

Denna rapport börjar med ett referat av tidigare bussrapporter på VTI vilken följs av de
tre ingående delstudierna i kronologisk ordning; intervjustudien, litteraturgenomgången

VTI rapport 557 9

och enkätundersökningen. Efter beskrivningen av dessa delmoment följer en allmän och
jämförande diskussion av resultaten. Till sist återfinns en sammanställning av resultaten
i form av en lista. Listan beskriver de mest framträdande av de kvarstående problemen
med bussförares arbetssituation enligt författarens bedömning.

I projektets uppstart fördes en diskussion kring huruvida förare som kör olika typer av
trafik har olika erfarenheter och uppfattningar kring eventuella problem avseende förar-
platsens utformning. Ett möjligt antagande torde vara att förare som kör stadstrafik
upplever till exempel problem med vägbulor annorlunda än de förare som kör långväga
linjetrafik. För att kontrollera för trafiktyp som eventuell felkälla beslöts att inkludera
förare från de tre trafiktyperna ovan, nämligen ”stadstrafik” (centrum), ”landsort” (inom
5 mils radie från centrum) samt ”långväga linjetrafik” (mer än 5 mils radie från
centrum). Studien behandlar bussförare som en grupp men genom att inkludera flera
trafiktyper ges också möjlighet att verifiera alternativt utesluta skillnader i uppfattning
och åsikter vilka skulle bero på att förarna kör olika typer av trafik.

10 VTI rapport 557

2 Tidigare forskning på VTI kring bussförares arbetsmiljö
Nedan följer ett referat av tidigare genomförd forskning på VTI kring bussförares
arbetsmiljö. Referaten avser ”Förarplats i buss, etapp 1” (Morén och Nilsson, 1989),
”Förarplats i buss, etapp 2” (Peters et al., 1992a) samt ”Förarplats i buss, etapp 3”
(Peters et al., 1992b; Peters et al., 1994; Peters, 1994). Projekten genomfördes på upp-
drag av TYA (Transportfackens Yrkes- och Arbetsmiljönämnd), SLTF (Svenska Lokal-
trafikföreningen)/CYAT (Centrala Yrkes- och Arbetsmiljörådet för Trafikområdet),
respektive SLTF med stöd från ALF (Arbetslivsfonden). Målet var att ge ett underlag
för en revidering av förarplatskapitlet i Normbuss.

2.1 Förarplats i buss, etapp 1
(Morén och Nilsson, 1989).

I rapporten Förarplats i buss, etapp 1 gjordes en noggrann genomgång av förarplats-
relaterade aspekter i stadsbussar, såsom termiskt klimat, luftkvalitet, ljud- och vibra-
tionsmiljö, säkerhet vid kollision och mot passagerarvåld, sikt, belysning samt över-
föring av information till och från föraren. Förutom teoretiska överväganden med
utgångspunkt i befintligt material genomfördes en enkätundersökning samt intervjuer.
Man gjorde även en del nya beräkningar av vissa faktorer. Rapporten var mycket
åtgärdsorienterad. För varje upptäckt problem föreslogs en rad praktiska åtgärder för
förbättring. Vikten av utveckling av mätmetoder och framtagning av normer och
bestämmelser poängterades.

2.1.1 Termiskt klimat
Problem med ojämnheter i temperatur och vinddrag vid förarplatsen gör att förarna kan
få huvudvärk, trötthet och koncentrationssvårigheter samt värk i nacke, axlar, rygg, ben
och knän. Föraren utsätts för drag i och med dörröppning och under varma somrar ut-
sätts överkroppen för stark värme genom vindrutan. Flera tekniska lösningar på
problemen föreslogs, till exempel utveckling av system som med hjälp av luftridåer ska
avskärmar föraren från omgivande temperaturväxlingar.

2.1.2 Luftkvalitet
Problem med förorenad luft uppstår framför allt med avgasutsläpp vid höga trafikflöden
i stadstrafik och kan resultera i att förarna får huvudvärk, trötthet, luftvägsbesvär och
koncentrationssvårigheter. Förslag till åtgärder gick ut på att fundera kring hur man kan
förhindra att avgaserna kommer in i bussen, rening av luften inne i bussen samt trafik-
planering för att undvika stora trafikflöden.

2.1.3 Bussförarutrymmets mått
Förarplatsens måttsättning byggde på äldre statistik om befolkningens kroppsmått.
Måtten förändras över tid och det finns behov av en uppdatering. Felaktiga måttupp-
gifter vid utveckling av förarmiljöer ledde till att förarplatsens utrymmen kunde upp-
levas som felaktiga, till exempel att det var för stora avstånd mellan reglage eller att
utrymmena upplevdes som för trånga.

VTI rapport 557 11

2.1.4 Informationsöverföring
Det största problemet med informationsöverföringen i bussen var alltför komplicerad
instrumentering och för stor informationsmängd. Förutom detta kunde konstateras att
gränssnittet var svårt att förstå och att vissa displayer hade dålig synbarhet. Utöver
förbättring av dessa utformningsproblem föreslogs också en förbättrad styrning av
informationsflödet.

2.1.5 Buller och vibrationer
De ljud som tycktes orsaka besvär var främst infraljud. I övrigt uppfattades inga större
problem med buller och vibrationer i bussarna. Åtgärdsförslagen gick ut på att reducera
storleken på glasytor, använda kupade glas, ha hög rundhet och balans på däcken samt
ha fönstren stängda under färd.

2.1.6 Sikt
Bussens konstruktion och storlek gör att sikten begränsas på vissa sätt. Det går inte att
upptäcka föremål eller individer som är lägre/kortare än 1 meter om det/de befinner sig
omedelbart framför bussen eller mycket nära bussens sidor. Andra siktbegränsningar
kunde leda till problem med att backa, köra ut från hållplatser och skapa problem i
korsningar. Kameror, laserljus och backspeglar som täcker in stora siktsektorer var
några av de åtgärder som föreslogs för förbättrad sikt.

2.1.7 Belysning
Vad gällde belysningen låg fokus främst på den yttre belysningen. Man fann problem
med att upptäcka passagerare vid hållplatser, att kunna se passagerare under hela på-
och avstigningsprocessen samt problem med balansen mellan att ha tillräcklig intensitet
i strålkastarna kontra att inte blända mötande fordon. Den inre belysningen gav reflek-
tioner i vindrutan. Det fanns en mängd förslag till åtgärder för nämnda problem, allt från
montering av extra yttre strålkastare till att föraren själv skulle kunna reglera
belysningen hos valda delar av bussen.

2.1.8 Kollisionssäkerhet
De bussar som fanns undersökta till och med rapporteringen från ”Förarplats i buss,
etapp 1” 1989 saknade deformationszoner och inre skyddsanordningar. Flera åtgärder
för att öka kollisionssäkerheten för bussförare föreslogs, bland annat ville man att det
skulle bli obligatoriskt med bältesanvändning, man ville utföra försök med luftkuddar
samt förstärka bussens front.

2.1.9 Hot och våld
De flesta våldsbrott förekom i stadsmiljö och uppkom i samband med betalning. För att
råda bot på detta ville man utbilda bussförare i att hantera hotfulla situationer, ha in-
byggnad eller avskärmning av föraren och/eller installation av övervakningskameror
samt bygga ut kommunikationsnät för snabb larmning.

12 VTI rapport 557

2.2 Förarplats i buss, etapp 2
(Peters et al., 1992a).

Förarplats i buss, etapp 2 bestod dels av en litteraturstudie, dels av en ergonomisk
utvärdering av förarplats i verklig buss och i förarplatsattrapp. Syftet med projektet var
att ge underlag till förbättring av förarplatskraven i Normbus. En målsättning var att ge
förslag som resulterade i förbättringar vilka skulle leda till att förarplatsen passar fler
förare. Nedan sammanfattas de aspekter av förarplats man tog hänsyn till i projektet.

2.2.1 Måttsättning
Det upplevdes som angeläget att anpassa sittergonomin på förarplatsen för att undvika
felaktiga sittställningar med värk i kropp och leder som följd. Slutsatsen blev att förar-
platsens utrymmen bör utökas och det borde finnas justeringsmöjligheter för stol och
ratt. Även reglage- och instrumentplacering borde ses över.

2.2.2 Sikt
Den uppmätta sikten från förarplatsen var otillräcklig, dessutom var sikten bakom
bussen obefintlig. Begränsande faktorer var bland annat dörr- och fönsterstolpar och
vissa inredningsdetaljer. Vid intervjuerna framkom att bussförarna själva inte upplevde
några större siktproblem. Liksom i Förarplats i buss, etapp 1 framkom att föremål/per-
soner som är lägre/kortare än uppskattningsvis 1 meter är helt skymda från förarplatsen
om de befinner sig omedelbart framför bussen eller mycket nära bussens sidor. Före-
slagna åtgärder var förbättring av speglar och teknik för indirekt sikt såsom kameror.

2.2.3 Biljetthantering
Problem med hantering av biljettmaskinen föreslogs lösas med hjälp av justerbar place-
ring. Detta eftersom olika förare hade olika räckvidd, något som möjlighet till olika
placering skulle kunna kompensera för.

2.2.4 Klimat
Flera problem identifierades vad gällde klimat. Dels drag och kalla ytor vintertid, dels
stark värme sommartid. Problematik med avgaser som kommer in vid förarplatsen
ingick också under denna rubrik. Vad gäller kyla och värme föreslogs en rad tekniska
lösningar, såsom luftkonditionering, ridåventilation och ventilerade stolar. Effektivare
filter föreslogs för att undvika dålig luft inne i bussen.

2.2.5 Buller och vibrationer
Inga problem med buller och vibrationer förelåg men liksom i Förarplats i buss, etapp 1
gjordes anmärkningar på infraljudet.

VTI rapport 557 13

2.3 Förarplats i buss, etapp 3
(Peters et al., 1992b; Peters et al., 1994; Peters, 1994).

Förarplatsen i en modern låggolvbuss byggdes om i syfte att förbättra förarmiljön.
Ombyggnaden skedde med utgångspunkt i en tidigare framtagen kravspecifikation.
Kravspecifikationen behandlade åtta aspekter av förarplatsen. Dessa var ”Termiskt
klimat och luftkvalité”, ”Buller, infraljud och vibrationer”, ”Sikt”, ”Belysning”,
”Utrymme, måttsättning”, ”Informationsöverföring”, ”Säkerhet vid kollision” samt
”Våld och hot om våld”. Vid ombyggnaden av låggolvbussen bedömdes den viktigaste
aspekten vara ”Termiskt klimat och luftkvalité”. Den ombyggda bussen sattes i reguljär
linjetrafik i Linköping under en månad hösten 1993 och den nya förarplatsen utvärdera-
des genom intervjuer med 18 förare som körde bussen under perioden. Samma buss
kördes även i reguljär linjetrafik i Uppsala under december 1993 och januari 1994.
Även i Uppsala utvärderades den nya förarplatsen, genom enkäter med förarna. De
flesta förändringar som hade gjorts vid ombyggnaden bedömdes av förarna som positiva
men inte tillräckliga. Slutsatsen av studien var att förarplatsen visserligen förbättrats
men att ytterligare forskning och utveckling behövdes.

14 VTI rapport 557

3 Konsekvens av tidigare forskning på VTI kring bussförares
arbetsmiljö

Arbetet med tidigare förarplatsprojekt vid VTI har varit omfattande och har förutom
litteraturgenomgång också inkluderat framtagning av en kravspecifikation för förarplats,
vilken delvis utvärderats genom ombyggnad och praktiska test av förarplatsen i en
låggolvbuss. När arbetet var slutfört hade dock bussbranschen omorganiserats och de
som ursprungligen skulle nyttja resultaten för implementering i utvecklingen av bussar
fanns inte kvar i samma form. Syftet med föreliggande rapport är att ge en aktuell bild
av bussforskningen, denna kunskapsöversikt ska ligga till grund för framtida krav-
formulering med avseende på en förbättrad förarplats i buss, åsyftande ett nytt
bussdirektiv. Nedan följer resultatredovisning från telefonintervjuer med personer i
arbetsledande ställning, litteraturgenomgång samt resultat från en enkätundersökning
med aktiva bussförare.

VTI rapport 557 15

4 Intervjustudien
En förstudie till enkätstudien genomfördes i form av telefonintervjuer med företrädare
för trafiktyperna landsort och tätort. Intervjustudien syftade till att ge en förförståelse av
området inför enkätkonstruktionen samt att ge en orientering om de frågor som är
aktuella för dagens bussförare.

4.1 Metod
4.1.1 Respondenter
Respondenterna var företrädare i arbetsledande ställning för trafiktyperna landsort och
stadstrafik varav två män och en kvinna.

4.1.2 Procedur
All tre intervjuerna genomfördes per telefon. Intervjuerna var strukturerade, alla fick
samma frågor ställda i samma ordning (se avsnitt 4.1.3 Material). Intervjuerna bandades
och skrevs sedan ut. Samtliga intervjuer genomfördes av samma person.

4.1.3 Material
Följande frågeställningar togs upp i telefonintervjun:

• Vilken är din uppfattning om hur bussförarna upplever sin arbetsmiljö?

• Hur upplevs den fysiska arbetsmiljön?

• Informationshantering; information från buss till förare

• Informationshantering; information från trafikledningen till förare

• Säkerhet – kollision

• Våld och hot om våld

• Hur är relationen till passagerarna?

• Något annat du tror förarna skulle vilja föra fram? Övrigt?

4.2 Resultat av intervjustudien
Nedan redovisas resultatet av intervjustudien. De tre respondenterna benämns
Landsort 1, Landsort 2 och Stadstrafik.

4.2.1 Vilken är din uppfattning om hur bussförarna upplever sin arbetsmiljö?
Respondenterna valde att ta upp problem med arbetstider, vilket ofta innebär pressade
tidsscheman, klimat i bussen, ergonomiska aspekter av förarplatsen, hälsa, komfort,
vibrationer, problem med utformning av den yttre vägmiljön som till exempel rondeller
och gupp samt problem med tekniska lösningar såsom alkolås.

16 VTI rapport 557

4.2.2 Hur upplevs den fysiska arbetsmiljön?
Stadstrafik anförde en hel del problem som förarna upplever, till exempel klimatet vid
förarplatsen, problem med både värme och kyla, sittergonomi och att det är jobbigt att
köra, bussens fjädring, stolens utformning och irriterande vibrationer. Vidare tog
Stadstrafik upp problem med den omgivande vägmiljön såsom gatans utformning, sido-
förflyttningar, rondeller och svängar i kombination med dålig ergonomi som att ratten
sitter lite långt ifrån föraren. Respondenterna antog också att vägstatusen hängde ihop
med ryggproblem. Landsort 1 framförde att de hade nya bussar vilket gjorde att förarnas
miljö förbättrats, bland annat hade det blivit bättre med bullret och inställningsmöjlig-
heterna för stolarna. Landsort 1 framhöll samtidigt att det fortfarande fanns mycket
problem och saker som måste åtgärdas. Landsort 2 framhöll problem med stolar, vibra-
tioner, belysning, buller, värme och drag.

4.2.3 Informationshantering; information från buss till förare
Landsort 2 tyckte att föraren får för mycket information via olika displayer och
blinkande lampor. Samme respondent hävdade att det var vanligt förekommande att
föraren blir så besvärad av alla lampor att man tejpar över lampor som lyser hela tiden.
Däremot tyckte respondenten att ”sållningen” var bra, man får till exempel halkvarning
även om man valt klocka eller färddator för aktiv visning. Stadstrafik menar att informa-
tion borde ges enbart under färd eftersom man inte kan ta till sig någon information i
samband med att passagerare går ombord. Vidare ansåg Stadstrafik att människa/
maskingränssnittet i bussen är fel och att förarna får massor med totalt ointressant
”brus”. Landsort 1 framhöll att viss information, som till exempel dieselåtgång, finns
bara tillgänglig för verkstaden via en speciell kod.

4.2.4 Informationshantering; information från trafikledningen till förare
Landsort 1 var helt nöjd med informationshanteringen mellan trafikledning och förare,
medan Landsort 2 trodde att det inte fungerade till 100 % hos någon. Det var problem
med informationshanteringen så till vida att de informationskanaler man har inte
fungerar, till exempel anslagstavlor med lappar som ingen läser. Stadstrafik berättade
om en ny buss-PC de upphandlat där föraren får information presenterad på en display.
Genom buss-PC har även ledningen viss koll på föraren i och med att PC:n har GPS.
Respondenten önskade ett integrerat system istället för, som nu, ytterligare en skärm
plus alla röda lampor. Landsort 2 tog upp att det fanns problem med att avgöra vilken
information som förarna skulle få och när den skulle ges.

4.2.5 Säkerhet – kollision
Varken företrädarna för landsort eller stadstrafik trodde att förarna oroade sig för sin
säkerhet i samband med kollision. De framhöll att bussen är stor och att det finns en
säkerhetszon kring föraren samt ett trägolv som är styvt och glider ovanpå det andra
golvet. Däremot finns inga säkerhetsbälten.

VTI rapport 557 17

4.2.6 Våld och hot om våld
Samtliga respondenter anförde att det känns obehagligt att förarna måste hantera så
mycket kontanter. Det ökar risken för rån. Många av respondenternas kommentarer
rörde vandalisering såsom stenkastning, sönderskurna säten och sönderslitna ryggstöd.
Landsort 1 ansåg att våldet hade ökat, främst på kvällar och nätter. Lönehelger finns en
särskild grupp som åker med i bussen för att förhindra bråk. Även Stadstrafik berättade
att de hade en väktarorganisation och trafikledning för att ta hand om hot och våld. Det
påpekades att många kontroverser beror på samspelet mellan människor; förarens
beteende och passagerarnas reaktion på detsamma.

4.2.7 Hur är relationen till passagerarna?
En respondent uttryckte sig så här: ”98 % av passagerarna är en massa, 1 % säger god
morgon, här får du ett äpple, medan 1 % inte vill betala eller skäller på dem.” Lands-
ort 2 berättade om mycket goda relationer till passagerarna och tog som exempel att
man kan låna ut pengar till biljetter och lita på att få tillbaka dem nästa dag eller att man
delar ut gratis reflexer när höstmörkret faller.

4.2.8 Något annat du tror förarna skulle vilja föra fram? Övrigt?
Samtliga respondenter framförde att det fanns mycket klagomål på arbetstider och
körscheman. Någon tyckte att bussförare är ett yrke med brist på socialt stöd och
uppmuntran. Stress, rekryteringsproblem och övertidsarbete var annat som kom upp i
samband med denna fråga.

18 VTI rapport 557

5 Litteraturstudie
Litteraturstudien syftade till att ge en aktuell bild av förekommande bussforskning.

5.1 Metod
5.1.1 Procedur och urval
Litteraturstudien genomfördes med följande sökord; bus, coach, driver, operator,
personnel, work force, occupation, working conditions, work environment, workplace,
work place, work, stress(or), stress, pressure, design, seat, heat, vibration, passenger och
health. Valet av sökord grundade sig på de telefonintervjuer som genomfördes med
företrädare för olika trafiktyper samt tidigare studier av bussförares arbetsmiljö. Inten-
tionen var att göra en aktuell sammanställning av dagens forskning då den senaste
studien på VTI inom området genomfördes 1994. Sökningen begränsades således till att
gälla perioden 1994–2004. Sökningen gjordes av en bibliotekarie på VTI. Under
sökningens gång blev det uppenbart att en del närliggande områden kunde inkluderas
om man utökade sökorden. Detta gjordes av bibliotekarien utan detaljerad dokumen-
tation men sökorden låg inom områdena ITS-termer, kollisionssäkerhet (krocktester,
krockkuddar, bälte & passagerare), tidtabell och hälsa/sjukdom. De databaser som
genomsöktes återfinns i bilaga 2 tillsammans med sina webbadresser.

5.2 Resultat av litteraturstudien
Totalt genererade sökningen 285 referenser. Samtliga referenser gicks igenom och
kategoriserades i ämnesområden. En referens om värk i axlar och nacke hos bussförare,
till exempel, kategoriserades som ”Fysiska aspekter av hälsa”. Referenserna fördelade
sig på ämnesområden enligt tabell 1. Flest träffar, 94 stycken, genererade ”Psykosociala
aspekter av hälsa” i bussföraryrket, till exempel stress (37 träffar) och trötthet
(26 träffar). Andra psykosociala referenser rörde upplevd hälsa, aggression, rehabi-
litering och mental arbetsbelastning. ”Fysiska aspekter av hälsa” genererade 77 träffar,
medan Arbetsmiljö genererade 25 träffar och ”Förarplatsen” 21 träffar. Referenserna
om fysiska aspekter av hälsa rörde bland annat hjärtsjukdom, cancer, luftkvalitet och
ryggproblem. Den fysiska arbetsmiljön relaterades till trafikmiljö, förarplats och
ergonomiska aspekter av förarplatsutformning. Övriga kategorier var IT, Olyckor,
Droger och alkohol, Våld och hot om våld, Säkerhetsaspekter av bussar samt Övrigt.

VTI rapport 557 19

Tabell 1 Ämnesvis fördelning av de referenser sökningen genererade.

Referenser relaterade till Antal referenser

Psykosociala aspekter av hälsa 94
Fysiska aspekter av hälsa 77
Arbetsmiljö 25
Förarplatsen 21
IT 21
Olyckor 19
Våld och hot om våld 9
Säkerhetsaspekter av bussar 4
Droger och alkohol 2
Övrigt 13
Summa 285

I litteraturgenomgången som följer redovisas de referenser som bedömdes mest
relevanta. Första delen av litteraturgenomgången fokuserar på de områden som tidigare
VTI rapporter tagit upp, främst luftkvalitet, vibrationer, sikt, förarplatsens utformning,
informationshantering, säkerhet vid kollision samt våld och hot om våld. Därefter
kommer de ämnen som idag beforskas mest att belysas i fallande ordning efter antal
träffar i litteratursökningen.

5.2.1 Förarplats och arbetsmiljö
Under följande rubrik redovisas de aspekter som rör dels förarplatsen, dels arbetsmiljön
i övrigt. Förarplatsen avser förarens närmaste fysiska omgivning såsom luftkvalitet,
vibrationer, sikt samt förarplatsens ergonomiska utformning. Arbetsmiljön avser miljön
i en vidare bemärkelse, det vill säga även omgivande trafikmiljö.

Luftkvalitet
Flera av de artiklar som behandlar luftkvalitet i relation till bussförares hälsa och
arbetsmiljö rör dieselångor och pollenförekomst. En betydande faktor bakom den höga
cancerförekomsten hos förare av stadsbussar anses vara att man är utsatt för olika typer
av avgaser (Whitelegg, 1995). Bofetta och Silverman (2001) har funnit samband mellan
dieselångor och cancer i allmänhet och mellan dieselångor och urinblåsecancer i
synnerhet. Den andra aspekten av luftkvalitet, pollenförekomst, utgör ett problem då
mer är tio procent av befolkningen är allergisk mot pollen från gräs och björk. Sådan
allergi leder ofta till astma. De medicinska effekterna av allergener blir speciellt
besvärliga i det här sammanhanget då den inandade luften ofta är förorenad av motor-
avgaser och partiklar. Inandning av förorenad luft med även relativt låg halt av pollen-
allergen kan ge allergisymptom och öka risken för astmaanfall. Koncentrationen av
björk- och gräspollenallergen i bussars förarhytter har uppmätts under verkliga körför-
hållanden. Man fann att trots att tilluften i förarhytten var filtrerad innehöll den
ansenliga koncentrationer av luftburna pollenallergen från björk och gräs (Holmquist
och Vesterberg, 2001).

20 VTI rapport 557

Vibrationer
Bussförare utsätts genom sin arbetssituation för helkroppsvibrationer. Faktorer som
påverkar vibrationsnivån förarna utsätts för är bland annat vägytans utformning och
tillstånd, vad gäller materialval, slitage och utbyggnad av vägbulor och liknande hastig-
hetsdämpande åtgärder i trafikmiljön samt bussens konstruktion och förarstolens
utformning (Bovenzi, 1996; Palmer et al., 1999; Sujatha et al., 1995). Bovenzi (1996)
konstaterar ett samband mellan helkroppsvibrationer och ryggproblem. En brittisk
studie visar att de yrken som ger högst vibrationsdos då alla vibrationskällor i yrket slås
samman var gaffeltrucksförare, följt av förare av godsfordon och bussförare (Palmer
et al., 1999). Exponering för vibrationer i kombination med långvarigt sittande i
besvärliga sittställningar hos stadsbussförare kan vara en anledning till för tidig
pensionering resonerar Bettencourt et al. (2000). De genomförde en ergonomisk analys
vilken innefattade en beskrivning av de vibrationer som fortplantas genom förarstolen.
Man analyserade vibrationernas magnitud, dominerande frekvenser och riktning och
undersökte även vägytans roll. Data insamlades medan en bussförare framförde bussen i
yrkesmässig trafik på en asfaltväg och en stenlagd väg. Vertikala vibrationer visade sig
vara de mest intensiva – man uppmätte nivåer kring 0,5 m/s2. Signifikanta frekvenser
var lokaliserade under 16 Hz, där man är speciellt påverkbar av vibrationer. Horisontella
vibrationer tycks vara av mindre vikt i jämförelse med vertikala vibrationer. Körhastig-
heten var viktigare än vägytans jämnhet för storleken hos uppmätta vibrationer
(Bettencourt et al., 2000). De resultat som finns i Bettencourt et al. kan jämföras med de
mätningar och viktningar av vibrationer man gör enligt Annex C i standarden SS-ISO
2631-1:1997. Riktvärdena i standarden anges i intervall för filtrerade vibrationer vilka
motsvarar olika komfortnivåer (tabell 2). Intervallen är överlappande vilket beror på att
det finns många andra faktorer som också inverkar på komforten.

Tabell 2 Vibrationsnivå relaterad till komfortnivå, från standard SS-ISO 2631-1:1997.

Vibrationsnivå Komfortnivå

0,315 m/s2 Ej okomfortabelt

0,315–0,63 m/s2 Svagt okomfortabelt

0,5–1,0 m/s2 Ganska okomfortabelt

0,8–1,6 m/s2 Okomfortabelt

1,25–2,5 m/s2 Mycket okomfortabelt

>2,0 m/s2 Extremt okomfortabelt

Sikt
Vad gäller sikt i buss så refereras här en artikel som berör indirekt sikt, alltså sikt via
speglar (Englander och Englander, 2000). Författarna gick igenom och analyserade
olika typer av backspeglar som används i bussar. Man försökte avgöra vilka som var
effektiva och vilka som inte var det. Särskilt viktigt var att backspeglarna skulle ge god
överblick över trottoarsidan där passagerarna klev av och på bussen. Små platta speglar
som inte kombineras med konvexa speglar gav otillräckligt synfält (stora blind spots).
Kombinationer av större platta speglar och små konvexa kompletterande speglar innebar
en förbättring men var ändå otillräckliga då bilden på den konvexa spegeln var alltför
liten och dessutom förvanskad. Kombinationer av platta och konvexa speglar med
tillräcklig platt yta och svagare kurvatur hos den konvexa spegeln skulle kunna vara

VTI rapport 557 21

effektiva. Den mest effektiva spegeltypen visade sig vara en motordriven konvex spegel
med kurvaturradie mellan 40 och 80 tum.

Vägmiljö
Omgivande trafikmiljö, vägmiljön, är en del av en bussförares arbetsmiljö. Rydstedt
et al. (1998) genomförde en studie med syfte att analysera bussförares välbefinnande i
relation till tekniska interventioner avsedda att förbättra trafikmiljön. Man förväntade
sig att förarnas stressnivå skulle minska som en följd av interventionerna. Studien
genomfördes på en busslinje i centrala Stockholm. Forskarna elaborerade med förbättrat
gatuunderhåll, breddning av vissa gatsträckor, mindre förändringar av rutten för und-
vikande av skarpa vänstersvängar och minimering av vissa kända flaskhalsar, ökat antal
och längd hos separerade busskörfält, minskat antal busshållplatser, förändrad design
hos busshållplatserna samt aktiv signalprioritet för busstrafiken genom att datoriserat
system som gav grönt ljus för bussar. Dessutom infördes ett system för automatisk
information till passagerare. Data insamlades i en enkätstudie och i en djupstudie.
Designen var kvasi-experimentell med experimentgrupp och matchad kontrollgrupp
som inte utsattes för interventionerna (ej slumpade grupper). Enkätstudien gav stöd för
hypotesen sänkt stressnivå, eftersom det visade sig att upplevd arbetsbelastning
minskade i experimentgruppen. Djupstudien rapporterade minskade problem med
passagerarna, minskat systoliskt blodtryck och lägre hjärtfrekvens under arbetet samt
minskad vantrivsel efter avlutat arbetspass.

Förutom betydelse för välbefinnandet hos förare har utformningen av vägmiljön sam-
hällsekonomiska effekter. För att analysera dessa effekter genomfördes en studie där
man analyserade följderna av hastighetsreducerande åtgärder – olika typer av gupp – för
kollektivtrafiken. Dels gjordes en litteraturgenomgång, dels en samhällsekonomisk ana-
lys där uppmätta effekter på hastighet togs in som en faktor i analysen. Av litteratur-
genomgången framgick att införandet av farthinder påverkade restiderna negativt –
hastigheten reducerades relativt mer för busstrafiken än för biltrafiken. Busspassa-
gerarna upplevde större obehag än bilpassagerarna. I effektstudien jämfördes tre olika
gupp i Umeå med varandra – ett långt gupp, ett kuddgupp och ett kort gupp. Forskarna
mätte hastighetsförloppet vid passage av guppen samt på kontrollsträckor utan gupp.
Man fann att restidsfördröjningen på en 200-meterssträcka blev drygt 18 sekunder för
det långa guppet och knappt 11 sekunder för de båda andra guppen. Någon entydig bild
av vilket gupp eller annan hastighetsreducerande åtgärd som var att föredra utifrån
kollektivtrafikens perspektiv gavs inte (Boëthius et al., 2001).

5.2.2 Våld och hot om våld
Allan och Volinski (2001) har gjort en omfattande litteraturgenomgång beträffande
säkerheten på bussar i USA. Man fann att bussförare hade relativt hög säkerhet vad
gäller risken att utsättas för våldsbrott. Den vanligaste formen av våldsbrott var miss-
handel följt av rån. Våldtäkter var mycket ovanliga och mord eller dråp förekom i stort
sett aldrig.

De tre metoder som rankades högst vad gäller säkerhetseffektivitet i en enkätunder-
sökning hos 55 amerikanska bussföretag var ”in-house security” (anställd säkerhets-
personal som åker med i bussen), inbyggd förarplats och ”plainclothes worn police”
(civilklädd polis som åker med i bussen) (Allan och Volinski, 2001). De säkerhets-
metoder man förespråkar i USA skiljer sig en del från förslag som framkommit i
Sverige. Här anser man till exempel att föraren inte ska behöva hantera stora penning-

22 VTI rapport 557

mängder eftersom hot om våld och våld förekommer främst i situationer där betalning
för resan ska erläggas. Om detta inte kan undvikas bör man installera säkerhetsboxar
(”safety deposits”). En annan känslig situation är när föraren försöker avvisa stökiga
personer. Träning i konflikthantering kan vara effektivt för att avstyra hot om våld. En
annan åtgärd är att öka chansen att ta fast och lagföra en kriminell. Detta skulle kunna
åstadkommas med hjälp av alarmsystem vilket skulle bli extra effektivt i kombination
med automatiska positionssystem (t.ex. GPS), eller kameraövervakning. Föraren skulle
kunna ha en skärm bakom sig, bland annat för att hindra attacker bakifrån. Att helt
isolera föraren från resten av fordonet kan ha såväl gynnsamma som negativa effekter.
Man har konstaterat att hot och våld mot förare oftare förekommer i bussar och taxibilar
än hos de flesta andra yrkesgrupper (Peters och Nilsson, 1997).

5.2.3 Förarplatsens utformning
En väl fungerande och bra utformad förarplats är essentiell, inte bara för bussförarnas
välbefinnande och hälsa, utan också för säkra och effektiva busstransporter
(Hammarskjold et al., 2000; Lowe et al., 1995; Rötting et al., 2000; You et al., 1997).
Ett övergripande problem med utformning av förarplats i buss är att arbetsplatsen ska
fungera väl för alla förare, oavsett kroppsmått. Förutom detta ska förarstolen uppfylla
krav på tilltalande design, krav på säkerhet, låg initialkostnad, komfort och lång hållbar-
het (Tomlinson och Cernes, 1997). Det finns en rad metoder vilka tagits fram för
utvärdering av den ergonomiska kvaliteten hos olika förarplatser. En metod är att samla
in antropometriska data för att med dessa som grund utveckla specifika designkriterier
för utformning av förarstolar i buss (Rötting et al., 2000). En annan metod är att försöka
ta hänsyn till designkrav, systemkaraktäristika och antropometriska variabler. You et al.
(1997) utvecklade en metod för att göra designprocessen flexibel. Det viktigaste för
designen av arbetsplatsen var att identifiera de funktionella sambanden mellan säte, ratt
och pedaler med hänsyn tagen till förarens sittställningar. Lösningen som föreslogs var
att använda sig av en väl definierad uppsättning procedurer baserade på systemkarak-
täristika och att i den ergonomiska designprocessen på så sätt konstruera hierarkier
beträffande design- och antropometriska variabler (You et al., 1997; Lowe et al., 1995).
Försök har gjorts att konstruera fjädrande förarstolar så att de ska isolera föraren från
vibrationer och återkommande utsträckning och hoptryckning av ryggraden. Mest
effektiv vibrationsdämpning erhölls med en ”6 link pinjoint suspension” och en stel
sittdyna (Oesterling et al., 1999).

5.2.4 Informationshantering
IT-baserade stödsystem förekommer idag allt oftare i fordon, vägmiljö och i trafik-
forskningen. Olika studier ger lite olika bild av hur effektivt stöd detta kan ge i kör-
situationen. Bussförare och andra yrkesförare i Umeå fick tillfälle att prova ett nytt
stödsystem med funktioner avsedda för hastighetskontroll (ISA) i sitt fordon. Reak-
tionerna blev blandade. Många upplevde att fartkollaren störde men också att de fick bra
stöd för vilken hastighet de borde hålla eftersom de fick en varning varje gång de
överträdde hastighetsgränsen (Eriksson et al., 2002). En studie genomförd på ett buss-
företag i Orange County, Kalifornien, visade att införande av ITS system (Intelligent
Transport Systems), specifikt GPS (Global Positioning System), mobila dataterminaler
och elektroniska avgiftsboxar, i allt väsentligt inte underlättade eller effektiviserade
arbetet för förarna. Effekten av att få mycket information ansågs begränsas på grund av
att det skedde så mycket som föraren inte hade kontroll över. Exempel på detta kunde

VTI rapport 557 23

vara annan trafik eller rullstolsburna passagerare. Även vanor hos såväl förare som
passagerare begränsade effekterna. Det visade sig att förare och passagerare hellre
pratade med varandra som informationsutbyte än fick all information via elektroniska
informationssystem (Bailey och Hall, 1997).

Warsén et al. (1997) hävdar i sin studie om väginformatik för yrkesförare att med väl
utformad teknik skapas stimulerande arbeten, en god arbetsmiljö och lönsamhet i före-
tagen. Det leder också till minskad stress och ökad trafiksäkerhet samt ger en bättre och
effektivare trafikmiljö med hänsyn till miljöbelastning.

5.2.5 Psykosociala aspekter av hälsa
De aspekter av psykosocial hälsa hos bussförare som genererade flest träffar i litteratur-
sökningen var stress följt av trötthet. Ett exempel är Raggat och Morrissey (1997) som
studerade stress och trötthet hos förare av långdistansbussar. I studien deltog tio buss-
förare vilka studerades under ett tolvtimmars skift. Raggat och Morrissey inkluderade
fysiologiska mått på stress och trötthet såsom blodtryck, puls, catecholamine, kortisol-
nivå och oro. Förutom dessa mått lät de bussförarna skatta sin stressnivå och arousal vid
olika tidpunkter före, under och efter arbetspasset. De uppmätta värdena jämfördes med
värden uppmätta vid samma tider på dagen under en dag då de inte arbetade, en vilodag.
Forskarna fann att värdena på samtliga fysiologiska mått var förhöjda under arbetsdagen
jämfört med vilodagen. Självskattningen av stress och arousal, däremot, var bara för-
höjd under den mätning som gjordes innan ett skift startade. Detta tolkades som att det
var förväntan av ökad oro och ökad arbetsbörda kommande skift som gjorde att man
skattade stress högt innan skiftet startade.

Stress
Det finns ett omfattande material vad gäller stress hos bussförare. Vid en genomgång
kan man konstatera att det finns några huvudsakliga faktorer som anses bidra till stress,
nämligen 1) höga och motstridiga krav i arbetssituationen, 2) låg känsla av kontroll och
stöd, 3) hot och våld, 4) arbetsscheman, tidtabeller och relationen jobb/fritid (Byström-
Valencia et al., 2000; Kompier, 1996; Kompier och Di Martino, 1995; Meijman och
Kompier, 1998; Rydstedt och Johansson, 1998). För att komma tillrätta med stress-
problematiken hos bussförare föreslås i litteraturen en rad åtgärder med bäring på de
identifierade problemområdena. Åtgärder föreslås vad gäller förbättring av bussars
ergonomiska utformning, tidtabeller, arbetsscheman, jobbrotation, kvalitet på raster,
förbättring av den sociala arbetsmiljön samt att förändra och förbättra organisationen
och organisatoriska processer. Meijman och Kompier (1998) gör ett försök att utreda
vilka strategier bussförare använder för att hantera arbetsrelaterad stress. De fann skill-
nader mellan förare, beroende på hur stor vikt de lade vid olika aspekter av körningen.
De som tyckte att det var mycket viktigt att hålla tidtabellen hade fler klagomål på
psykosomatiska åkommor, fler muskelproblem och högre upplevd arbetsbelastning än
de som inte tyckte det var så viktigt att hålla tiderna. De förare som satte trafiksäker-
heten främst hade färre psykosomatiska åkommor, färre muskelproblem och lägre upp-
levd arbetsbelastning. I en av sina delstudier delade Meijamn och Kompier (1998) in
sina bussförare efter hur stor sjukfrånvaro de hade. Även här blev det skillnad mellan
vad bussförarna fokuserar på som viktigt. De förare som fokuserade på tidtabell och att
hålla tiderna hade högre sjukfrånvaro än de som satte trafiksäkerheten först. De förare
som skattade både tidtabell och säkerhet högt var helt sjukskrivna. Slutsatsen som drogs
i artikeln var att dessa förare ville ha det bästa av båda världar och därmed utsatte sig

24 VTI rapport 557

för störst stressframkallande jobbrelaterade intressekonflikter. Forskarnas generella
slutsats gick ut på att olika bussförare använder olika metoder för att hantera de problem
som uppkommer i arbetet. Att lägga stor vikt vid att hålla tiderna, och att det upplevs
som viktigare än trafiksäkerheten, var det som ökade risken för sjukskrivning mest.

Tidigare forskning har också visat på ett troligt samband mellan stress och olycks-
inblandning. Dorn et al. (2002) har funnit samband mellan attityder, kunskaper, kör-
beteende och riskperception. De undersökte också huruvida olika dimensioner av
förarstress var associerade med olycksinblandning. Man fann att förare som bedömts
skyldiga till en olycka de senaste två åren rapporterade att de lättare blev trötta under
körning än förare som inte bedömts skyldiga till en olycka under samma tidsperiod.

Rydstedt och Johansson (1998) har studerat hälsa och välbefinnande hos manliga och
kvinnliga bussförare i tätortstrafik. Ett syfte var att undersöka hur arbetsrelaterade
stressorer förhåller sig till upplevd hälsa och välbefinnande, ett annat var att göra en
jämförelse mellan män och kvinnor för att se om de reagerar på samma sätt i för-
hållande till stress. Ett motiv till könsjämförelsen var att bussföraryrket är ett av de få
yrken där manliga och kvinnliga arbetstagare har identiska arbetsuppgifter och lika lön.
Femtiotvå bussförare deltog, av dessa var en tredjedel kvinnor. Vad gäller det första
syftet, hälsa och välbefinnande, kunde Rydstedt och Johansson konstatera att stor
arbetsbörda på jobbet hade betydelse för andra delar av livet. Ökad arbetsbelastning på
jobbet ledde till ökad trötthet på fritiden. Bussförarna rapporterade problem med att
varva ner efter jobbet, svårigheter att hantera krav hemma samt svårigheter med att
utnyttja fritiden meningsfullt. Arbetsbelastningen kunde dessutom kopplas till psykoso-
matiska symptom. Det kunde konstateras att om män och kvinnor utsätts för en arbets-
börda som objektivt sett är lika så finns ingen könsskillnad i reaktion och hantering,
män och kvinnor reagerar lika.

Det finns, som beskrivits ovan, en mängd olika förklaringar till uppkomsten av stress
hos bussförare. För att belysa hur till synes vardagliga händelser kan ge upphov till ökad
puls (vilket anses vara ett mått på ökad stress) hos förare, listas här några exempel från
en studie genomförd av Byström-Valencia et al. (2000).

Exempel på händelser som gav upphov till ökad puls:

• Föraren öppnar inte för två passagerare med ölburkar i händerna

• Föraren talar i radion samtidigt som han tar betalt

• Diskussion med passagerare med för gammalt kort

• Kör ifatt turen före

• Säger till två pojkar som föraren inte såg i mörkret då de saknade reflex

• Tre taxibilar parkerar på busshållplatsen

• Filbyte

• Säger till passagerare som sprang framför bussen

• Bromsar häftigt för att inte köra in i bussen framför

• Kör in i snöhög och sladdar till

• Passerar en plats där föraren tidigare krockat

• Lång diskussion med passagerare som saknar biljett.

VTI rapport 557 25

Trötthet
Milosevic (1997) studerade trötthet vid körning och fann förändrade värden på alla de
fysiologiska mått de inkluderat för att mäta trötthet, inklusive självskattning. Inom
trötthetsforskningen studerar man ofta trötthet under körning men det finns också de
som undersökt hur nattsömnens kvalitet inverkar på körning dagen efter. Vid en jäm-
förelse av olycksstatistik för yrkesförare och privatbilister visade det sig att för båda
grupperna ökar olycksrisken om man upplever att man varit sömndepraverad. Yrkes-
förarna rapporterade mer sömnproblem än privatbilisterna (Carter et al., 2003). Sömn
och trötthet hos bussförare i nordvästra USA har studerats i en enkätundersökning. Man
jämförde förare som hade två arbetsperioder per dag (split shift) med förare som endast
hade en arbetsperiod per dag (straight shift). Båda grupperna sov mindre de dagar de
arbetade än när de var lediga. Split shift-förare sov mindre än straight shift-förare de
dagar de arbetade. Split shift-förare upplevde mer mental utmattning än den andra
gruppen. Däremot påvisades ingen klar skillnad mellan grupperna vad gällde trötthet
(Howarth, 2003).

5.2.6 Fysiska aspekter av hälsa
De fysiska aspekter av hälsa som genererade flest träffar i litteratursökningen var ”Luft-
kvalitet” (n=18), ”Hjärtsjukdom” (n=15) och ”Ryggproblem” (n=7). Vetenskapliga
studier bekräftar gång på gång att bussförare uppvisar ovanligt höga ohälsotal och har
högre dödlighet, mer ohälsa och fler fall av sjukskrivningar än en rad andra yrkes-
grupper (Johansson et al., 2003; Kompier, 1996; Kompier och Di Martino, 1995).
Ohälsan hos bussförare gäller främst tre sjukdomskategorier, hjärt-kärlsjukdomar,
muskuloskeletala sjukdomar såsom värk i rygg och nacke samt magrelaterade sjuk-
domar såsom magsår och matsmältningsproblem. Beträffande orsaker till dessa förhål-
landen påvisas ofta att en dålig psykosocial miljö med höga krav och lågt inflytande,
som kan hänföras till både själva körningen med stressande storstadstrafik, tidpassning
och faktorer i samband med kontakten med en stor mängd resenärer, är en betydande
riskfaktor. En betydande del av orsaksförklaringen anses finnas inbyggd i organisa-
tionen. Faktorer som hög omsättning av chefer, låga löner, låg status, besparingar och
rationaliseringar, dålig framkomlighet och pressade körtider har sannolikt stor inverkan
på förarnas hälsa. En annan belastningsfaktor är samspelet mellan arbetskrav och arbets-
tider. Ett krävande arbete blir extra krävande om det utförs på arbetstider som avviker
mycket från normal dagtid. Dessutom tenderar onormala arbetstider att skapa spän-
ningar vad gäller relationen till familjen. Andra problem är att förarna har små möjlig-
heter att nå en meningsfull kontakt med andra förare, samt bristande kommunikations-
kanaler mellan förare och arbetsledning (Johansson et al., 2003).

Hjärtsjukdom
Hjärtsjukdom hos bussförare tolkas ha olika etiologi. Gustavsson et al. (1996) relaterar
högre incidens av hjärtproblem hos bussförare än andra yrkesförarkategorier (taxi och
lastbil) till en kombination av höga psykologiska krav och låg grad av kontroll över sina
arbetsförhållanden. Även Bigert et al. (2003) finner högst incidens av hjärtproblem hos
bussförare jämfört med andra yrkesförarkategorier (taxi och lastbil). De hittade fler
rökare bland yrkesförarna än hos kontrollgruppen. Vidare fann de att yrkesförarna led
av övervikt i större utsträckning än kontrollgruppen samt att de motionerade mindre än
kontrollgruppen. Dessa faktorer sammantagna gjorde att Bigert et al. tolkade det som att

26 VTI rapport 557

sociala faktorer och ofördelaktig livsstil bidrar till yrkesförares i allmänhet och buss-
förares i synnerhet förhöjda risk för hjärtproblem.

Ryggproblem
Kompier och Di Martino (1995) konstaterade i sin litteraturöversikt att det i många
studier rapporteras att bussförare har problem med rygg, axlar och nacke (Battlé et al.,
2002; Bovenzi, 1996; Costa et al., 2001; Oesterling et al., 1999; Lings och Leboeuf,
2000). En sexårig uppföljningsstudie visade att flera yrkesrelaterade hälsoproblem,
däribland smärta i ländryggen, ökade i samma population över en sexårsperiod (Costa
et al., 2001). Bovenzi (1996) hänför ryggsmärtor hos bussförare till bland annat ålder,
olyckor där ryggen tagit skada och ökande dos helkroppsvibrationer. Även vardagliga,
ofta återkommande händelser såsom de accelerationsnivåer bussförare blir utsatta för i
arbetet, kan ge skador i nedre ryggpartiet. Skadan är ett resultat av återkommande ut-
sträckning och hoptryckning av den lägre ryggraden vilket kan förorsaka skador på
ryggkotorna (Oesterling et al., 1999). Med bussförares rapporterade problem i åtanke
föresatte sig Battlé et al. (2002) att undersöka huruvida faktiska skador på ryggraden
och dess diskar kunde påvisas hos yrkesförare. De genomförde en tvillingstudie där de
jämförde manliga enäggstvillingar där den ene i paret var yrkesförare och den andre
hade annat, icke körrelaterat, yrke. Kontrollgruppen till yrkesförarna i denna studie
utgjordes således av förarnas tvillingar. Forskarna hittade inga skillnader mellan
grupperna vad gäller fysiska skador generellt sett och inte heller specifikt på ryggraden
och dess diskar. Tvillingarna hade liknande baseline-karaktäristiska, enda påvisbara
skillnaden var att yrkesförarna hade mer arbetsrelaterade lyft än de som inte var yrkes-
förare. Inte heller denna variabel slog igenom som påvisbara skador på ryggraden.

VTI rapport 557 27

6 Enkätstudie
Enkätstudien syftade till att ta reda på vad aktiva bussförare har för åsikter om sin
arbetsmiljö. Busstrafiken i Sverige består av en mängd olika trafiktyper. För att
kontrollera för att trafiktyp inte skulle slå igenom i resultaten så inkluderades tre trafik-
typer, nämligen, stadstrafik, landsort samt långväga linjetrafik. Studien kan ses som ett
komplement till litteraturstudien samt ett försök att ge en bild av vad bussförarna själva
anser om sin arbetssituation och vad de tycker är viktigt.

6.1 Metod
6.1.1 Respondenter
Enligt syftet med studien skickades 100 enkäter ut till förare inom de tre trafiktyperna
stadstrafik (Stockholm, 20 stycken och Göteborg, 20 stycken), landsort (Linköping,
20 stycken och Umeå, 20 stycken) och långväga linjetrafik (SWEBUS, 20 stycken).

Trafiktyperna definierades enligt:

• Stadstrafik – centrum

• Landsort – inom 5 mils radie från centrum

• Långväga linjetrafik – mer än 5 mils radie från centrum.

Urvalskriteriet för förarna var att de skulle vara heltidsanställda och ha arbetat minst ett
år som bussförare.

6.1.2 Procedur
Fem bussgarage kontaktades och kontaktpersonen på respektive garage ombads ta fram
en lista i alfabetisk ordning på de förare som jobbat minst ett år heltid. Beroende på
listans längd valdes vartannat eller vart tredje namn ut, för att fördelningen över listan
skulle bli jämn. Varje garage bidrog med 20 respondenter. Enkäterna distribuerades av
kontaktpersonen och varje respondent fick själv skicka in sin enkät till VTI i bifogat
svarskuvert. Enkäterna numrerades för att möjliggöra utskick av påminnelser. Vid
behov av påminnelse skickades nya enkäter ut via kontaktpersonen enligt proceduren
ovan. Respondenterna fick en biobiljett som tack för hjälpen.

6.1.3 Material
Enkäten utformades med utgångspunkt i det som framkommit i telefonintervjuerna och i
litteraturgenomgången. Enkäten innehöll 62 frågor kring följande ämnen: bakgrunds-
frågor (ålder, kön, längd, etcetera), fysisk arbetsmiljö, informationshantering, säkerhet,
våld och hot om våld, väg- och trafikmiljö samt hälsa. Merparten av frågorna var ut-
formade enligt figur 1. Instruktionen var följande: ”Nedan följer ett antal frågor varav
en del har svarsalternativen utformade som en sjugradig skala. Ringa in den siffra på
skalan som bäst överensstämmer med Din uppfattning. Ringa bara in en siffra per fråga!
Svara på de följande frågorna utifrån Din generella erfarenhet av att köra buss.” Den
fullständiga enkäten finns i bilaga 3.

28 VTI rapport 557

Vad anser Du om att ha tillgång till larmknapp i bussen?

1 2 3 4 5 6 7

Inte alls
viktigt

 Mycket
viktigt

Kommentarer:__

Figur 1 Exempel på utformning av enkätfråga.

6.2 Resultat av enkätstudien
För att utröna vad som var viktigt för bussförarna själva gjordes en analys av enkät-
svaren. I enkäten ställdes en mängd frågor som genererats från intervjustudien och även
till viss del litteraturstudien. Frågorna delades in i de kategorier som togs fram i littera-
turstudien (se tabell 1). I resultatredovisningen gås de olika kategorierna igenom. I
studien har förare från tre olika trafiktyper ingått, nämligen från stadstrafik, landsort och
långväga linjetrafik.

I tabell 3 redovisas bakgrundsdata i tabellform för de 80 bussförare som svarade på
enkäten (svarsfrekvens 80 %).

Tabell 3 Bakgrundsinformation om respondenterna, medelvärden (standardavvikelser),
signifikansnivå 5 %.

 Ålder Antal
yrkesverk-
samma år

Längd
(cm)

Andel män
%

n

Stadstrafik 47,1 (10,1) 16,6 (10,3) 178,7 (7,8) 83 30

Landsort 46,9 (8,3) 15,8 (9,9) 179,3 (7,8) 87 37

Långväga
linjetrafik

47,4 (11,2) 16,8 (10,2) 178,9 (5,8) 92 13

Samtliga 47,0 (9,4) 16,3 (10,0) 179,0 (7,5) 86 80

P Ej signifikant
skillnad
mellan
trafiktyperna.

Ej signifikant
skillnad
mellan
trafiktyperna.

Ej signifikant
skillnad
mellan
trafiktyperna

En analys av data såsom medelvärde och standardavvikelse genomfördes för de frågor
som berörde förarplatsen, arbetsmiljön, fysiska aspekter av hälsa, säkerhetsaspekter av
bussar, psykosociala aspekter av hälsa, våld och hot om våld, och olyckor. Samtliga
frågor besvarades på en sjugradig skala. Resultaten återfinns i tabell 4 där de presenteras
i fallande ordning efter förarnas angelägenhetsgrad, dvs. den fråga som skattades högst
står överst i tabellen. Frågorna var neutralt utformade i så stor utsträckning som möjligt.
Beroende på frågans formulering kunde dock svaret ”7” betyda en positiv inställning på
en fråga, medan svaret ”7” på en annan fråga kunde betyda en negativ inställning. Vid
genomläsning av resultaten i tabell 4 är det därför viktigt att se till frågans utformning

VTI rapport 557 29

för att förstå innebörden i svaret. Av utrymmesskäl redovisas frågorna i tabellen i
förkortad form, men med andemeningen intakt. För fullständig formulering av respek-
tive fråga, se bilaga 3. Frågans nummer står inom parentes efter frågan i tabellen.

Tabell 4 Analys av enkätfrågor. Den fråga som skattades högst står överst, därefter
presenteras de i fallande ordning.

Kategori Fråga (frågans nummer i enkäten) n Medelvärde
(standardavvikelse)

Säkerhetsaspekter
av bussar Tillgång till larmknapp?(51) 77 6,17 (1,48)

 Övervakningskameror (50) 79 5,71 (1,72)
Arbetsmiljö Hur trivs Du med Ditt jobb? (58) 80 5,63 (1,50)
Arbetsmiljö Problem med bulor? (52) 79 5,51 (1,96)
Förarplatsen Nöjd med rattinställningen? (23) 80 5,35 (1,33)

Förarplatsen Bra placering av instrument vid förarplatsen?
(29) 80 5,21 (1,28)

Säkerhetsaspekter
av bussar Viktigt med säkerhetsbälte? (42) 80 5,20 (2,26)

 Hur bra är kommunikation med trafikledning
under körning? (38) 79 5,06 (1,54)

Förarplatsen Nöjd med placering av reglage vid körning?
(27) 80 4,90 (1,51)

 Nöjd med inställning av förarstol? (21) 80 4,76 (1,49)
Förarplatsen Totala utrymmet vid förarplatsen för litet?

(25)
80 4,56 (1,33)

 Acceptabel luftkvalitet? (24) 79 4,37 (1,83)
 Nöjd med placering av reglage vid

biljetthantering? (28)
78 4,29 (1,61)

Arbetsmiljö Problem med rondellutformning? (53) 79 4,20 (2,10)
Förarplatsen Problem med reflektioner, nattetid? (19) 71 4,00 (1,90)
 Nöjd med temperatur i bussen vintertid? (17) 79 3,93 (1,52)
Arbetsmiljö Problem med vägarbeten? (54) 79 3,70 (1,99)
Fysiska aspekter av
hälsa Besvär av buller? (14) 78 3,46 (2,02)

Förarplatsen Nöjd med temperatur i bussen sommartid?
(16) 78 3,39 (1,82)

Olyckor Förarplatsen säker i händelse av kollision?
(43) 80 3,33 (1,63)

Våld Upplevs hot om våld som problem?(44) 80 3,09 (2,00)
Arbetsmiljö Besvär av vibrationer? (15) 80 3,07 (1,87)
Våld Upplevs våld som ett problem? (46) 79 3,04 (2,02)
Psykosociala
aspekter av hälsa Problem med sikt? (12) 78 2,95 (1,30)

 Problem med reflektioner dagtid? (18) 80 1,90 (1,42)

Efter att medelvärden tagits fram för samtliga berörda frågor gjordes en variansanalys
på varje fråga. Syftet var att utröna huruvida det fanns skillnad i svaren mellan trafik-
typerna. Beroende variabel var svaret på/bedömningen av frågorna, till exempel ”I
vilken grad upplever du att sikten i bussen är ett problem?”. Oberoende variabel var

30 VTI rapport 557

trafiktyp (stadstrafik, landsort och långväga linjetrafik). F-värden och signifikans för
samtliga frågor i tabell 4 redovisas i bilaga 4. Post-hoc tester genomfördes för de frågor
där det fanns en signifikant skillnad mellan trafiktyperna (p<0,05). Av tjugofem frågor
erhölls signifikanta skillnader mellan trafiktyperna för sju frågor. Efter justering med
Bonferroni, mer restriktiv alfa nivå (p<0,01) på grund av det stora antalet genomförda
variansanalyser; kvarstod endast fyra frågor där det fanns signifikanta skillnader mellan
grupperna, nämligen tillgång till larmknapp, övervakningskameror, säkerhetsbälten och
kommunikation med trafikledningen. Bedömningen av hur viktigt det är att ha tillgång
till larmknapp skilde sig åt mellan samtliga trafiktyper – av de tre trafiktyperna skattade
stadstrafik högst medan långväga linjetrafik skattade lägst. Vad gäller hur viktigt det är
att ha övervakningskameror skattade stadstrafik och landsort högre än långväga linje-
trafik. Landsort och långväga linjetrafik tyckte att det var viktigare med säkerhetsbälte
än vad stadstrafik gjorde. Kommunikationen med trafikledningen upplevs som bättre
hos landsort än hos stadstrafik.

6.2.1 Förarplatsutformning
Ytterligare några frågor om förarplatsens utformning redovisas här.

En fråga om instrumentering fanns med i enkäten för att titta lite närmare på hur
nöjda/missnöjda förarna var med instrumentering i bussarna, se tabell 5 nedan. Trettio-
tre procent av förarna tyckte att instrumenten är bra och logiskt ordnade. Endast hälften
ansåg att de instrument de behövde sitter bra placerade i dagsläget.

Tabell 5 Antal förare (n) som instämde i respektive påstående om instrumenteringen på
förarplatsen. Av de 80 tillfrågade förarna besvarade 79 frågan. Flera alternativ kunde
anges.

Påstående n

Det finns för många instrument 10
Instrumenten är bra och logiskt ordnade 26
En del instrument skyms av annat 33
De instrument jag behöver se sitter bra
placerade

38

Instrumenten är utformade så att man lätt
kan läsa av dem

32

Instrumenten är lagom stora 29

För att utröna om förarmiljön upplevs vara bättre i nya bussmodeller som köps in
ställdes följande fråga: ”Tycker du att förarmiljön är bättre i de nya bussar som köpts
in?” och ” Om inte – vilka problem kvarstår? (Flera alternativ kan anges)”. Av förarna
ansåg 52 % att förarmiljön var bättre i de nya bussarna, 38 % tyckte inte det, 4 % visste
inte och 6 % angav att det inte köpts in några nya bussar under de senaste två åren. Av
de som inte tyckte att förarmiljön förbättrats i de nya bussarna fördelade sig de upplevda
problemen enligt tabell 6.

VTI rapport 557 31

Tabell 6 Antal förare (n) som bedömde att respektive problem kvarstår även i nya
bussar. Av de 80 tillfrågade förarna besvarade 79 frågan. Flera alternativ kunde anges.

Kvarstående problem n

Klimat (kyla) 32
Belysning 26
Stolinställningar 24
Luftkvalitet 20
Klimat (värme) 17
Rattinställning 16
Sikt 16
Utrymme 16
Buller 13
Informationshantering 10
Vibrationer 6

I tabell 4 redovisas två frågor om våld och hot om våld. En följdfråga till dessa frågor
var om förarna skulle vilja sitta mer avskilda från passagerarna. Femtiofem procent
svarade nej, 35 % svarade ja och 10 % visste inte.

Förarna tillfrågades om vilka utrymmen de ansåg behöver göras om/förbättras. De fick
välja mellan ett antal alternativ, flera alternativ fick anges. Sextioen procent angav
utrymmet för ”Biljetthantering” och lika många angav utrymmet för ”Egen väska”.
Dessa två utrymmen var de som flest ansåg behövde göras om. Därefter följde ut-
rymmet för ”Knän” (42 %), ”Armar (28 %) och ”Kort/informationsmaterial till
passagerna” (22 %). Sex procent angav att de inte tyckte något av dessa utrymmen
behövde förbättras, de var nöjda med utrymmena vid förarplatsen.

6.2.2 Psykosociala aspekter av hälsa
Förarna ombads markera på en femgradig skala vilka faktorer de ansåg påverkar
upplevelsen av stress i arbetet. Skalan gick från 1 (”Ökar stressen”) till 5 (”Minskar
stressen”). Resultaten presenteras i tabell 7. Det fanns ingen signifikant (p<0,05)
skillnad mellan förare i olika trafiktyper i deras bedömning av vad de anser påverkar
stressen i yrket. Medelvärdena anger att de ansåg att ”Dåligt väglag” och ”Biljett-
hantering” ökar stressen mest. Av de givna alternativen skattade förarna ”Passagerar-
kontakt” och ”Komfort” som de faktorer som upplevdes minska stressen.

32 VTI rapport 557

Tabell 7 Faktorer som ansågs påverka stressen i bussföraryrket. Den genomsnittliga
bedömningen redovisas på en femgradig skala från ”1” (ökar stressen) till ”5”
(minskar stressen), n är antalet av de 80 tillfrågade förarna som skattade respektive
faktor.

Eventuella stressorer n Medelvärde
(standardavvikelse)

Dåligt väglag 79 2,08 (0,89)

Biljetthantering 78 2,26 (0,95)

Turlistor 73 2,36 (1,15)

Anslutande trafik 77 2,42 (1,04)

Funderingar kring bussens skick 76 2,42 (1,13)

Arbetstider 77 2,48 (1,17)

Vägarbeten 74 2,51 (0,94)

Hantering av biljettkassan 76 2,57 (1,09)

Hjälpa passagerare med rullstol eller barnvagn 75 2,60 (1,14)

Passagerarkrav 78 2,69 (1,02)

Oro över våld och hot 69 2,81 (1,14)

Utformning av förarplats 76 2,91 (1,15)

Komfort 74 3,20 (1,23)

Passagerarkontakt 79 3,63 (1,10)

6.2.3 Fysiska aspekter av hälsa
Femtio procent av förarna upplevde att de hade hälsoproblem som kunde ha samband
med förarmiljöns utformning, medan 8 % angav att de inte visste. Av de som hade
problem uppgav de flesta, 91 %, att de hade värk i axlar/nacke och 57 % att de hade
ryggproblem på grund av långvarigt sittande. Den tredje största gruppens problem var
ryggproblem på grund av vibrationer, vilket 41 % uppgav att de hade. Ingen ansåg att de
kunde härleda cancer eller hjärt- och kärlsjukdomar till sitt yrke. I tabell 8 redovisas de
rapporterade hälsoproblemen i procent i fallande ordning efter hur många förare som
angett respektive problem.

VTI rapport 557 33

Tabell 8 Förekomst av arbetsmiljörelaterade hälsoproblem (%) hos de 40 förare som
uppgav att de hade problemen. Flera alternativ kunde anges.

Hälsoproblemets art %

Värk i axlar/nacke 91
Ryggproblem på grund av långvarigt sittande 57
Ryggproblem på grund av vibrationer 41
Återkommande huvudvärk 18
Problem med luftvägar 16
Nedsatt känsel i händer/armar på grund av
vibrationer

16

Annat: 16
Psykosomatiska besvär 7
Whiplashskada från krockincident 7
Hjärt- kärlsjukdomar 0
Cancer 0

6.2.4 Sociala omständigheter
För att komma underfund med hur förarna upplever sitt yrke och hur de skulle beskriva
sin arbetssituation angavs ett antal begrepp och förarna fick tillfälle att ange det (eller
de) begrepp de tyckte stämde bäst överens med vad de tänker/känner inför sitt yrke
(tabell 9). De begrepp de flesta tyckte passade bäst var att bussföraryrket är ett service-
yrke (90 %), att yrket innebär kontakt med människor (79 %) samt att det innebär en
känsla av frihet (67 %) att vara bussförare. Endast 13 % tyckte att yrket är ett framtids-
yrke.

Tabell 9 Andel förare (%) av de 80 tillfrågade som instämde i att respektive begrepp
beskrev hur de tänker/känner inför sitt yrke. Flera alternativ kunde anges.

Beskrivande begrepp %

Serviceyrke 90
Kontakt med människor 79
Frihet 67
Meningsfullt 60
Stolthet 48
Stress 46
Trivsel 39
Bra socialt nätverk 37
Olycksrisk 34
Hälsoproblem 32
Buller 28
Obehag/Utsatthet 22
Framtidsyrke 13

34 VTI rapport 557

6.2.5 Informationshantering
Vad gäller informationshantering vid förarplatsen ställdes tre övergripande frågor;
”Vilken information tycker du behöver finnas tillgänglig under körning?”, ”Hur får Du
följande information presenterad idag?” samt ”Hur skulle Du vilja ha följande informa-
tion presenterad i bussen om Du fick välja?”. Frågorna ställdes i den ordningen för att
utröna huruvida förarna upplever att de får den information de behöver under körning,
hur den presenteras idag samt hur de skulle vilja få informationen presenterad om de
fick välja. Skillnader i förarnas svar på frågan om hur informationen presenteras idag
och frågan om hur de skulle vilja få informationen presenterad skulle således kunna visa
om de vill ha en förändring jämfört med dagens utformning samt hur denna utformning
borde se ut. I tabellerna 10 till 12 redovisas svarsfördelningarna för de tre frågorna.

Tabell 10 Frekvensfördelning (antal förare av 80 tillfrågade som angett respektive
svarsalternativ) för vilken information förarna tycker bör finnas tillgänglig under kör-
ningens olika faser. Flera svarsalternativ kunde anges per rad.

Typ av information
Under

hela kör-
ningen

Vid
turstart

Mellan
håll-

platser
Vid håll-
platser

Vid
turslut

Informa-
tionen

behövs ej

Hastighet 73 ej
valbar 2 ej valbar ej

valbar 4

Bränsleåtgång 23 6 0 1 12 26

Varvräknare 56 ej
valbar 0 ej valbar ej

valbar 15

Klocka/tid 74 7 3 4 1 3
Felmeddelanden
(fordon) 58 11 0 1 5 2

Reglertider 36 5 11 15 9 17
Aktuell hållplats 33 7 11 16 1 12
Kommande hållplats 36 3 18 4 0 14
Aktuell linje 53 12 2 2 2 8
Kod för hållplats 28 14 4 9 1 19

Dagens turer (Ditt
schema) 40 19 1 3 4 15

Turlista 51 12 3 5 5 8

Information från
trafikledningen 57 8 4 2 3 5

Allmän trafikinformation 57 10 3 0 1 6
Pågående vägarbeten 43 22 1 0 3 7
Väglag 50 10 2 0 1 13

Klimatanläggning 66 5 2 3 1 2
Färddator 43 5 2 1 2 20
Kommunikationsradio 68 5 5 3 2 1

VTI rapport 557 35

Resultaten i tabell 10 visar att förarna vill ha merparten av den föreslagna informationen
tillgänglig under hela körningen. I tabell 11 återfinns frekvensfördelningen över hur
förarna får informationen presenterad idag.

Tabell 11 Frekvensfördelning (antal förare av 80 tillfrågade som angett respektive
svarsalternativ) för hur förarna får informationen presenterad idag. Flera
svarsalternativ kunde anges per rad.

Typ av information
På

fordonets
original-

instrument

På
separat
(extra)
display

På
lösblad

Infor-
matio-

nen
saknas

idag

Annat
(beskriv i
kommen-

tarer)

Hastighet 77 3 ej valbar 0 0
Bränsleåtgång 47 16 ej valbar 21 0
Varvräknare 77 0 ej valbar 3 0
Klocka/tid 61 34 ej valbar 2 0
Felmeddelanden (fordon) 49 23 ej valbar 12 3

Reglertider 2 21 29 23 4
Aktuell hållplats 6 36 14 23 7
Kommande hållplats 5 35 12 27 6
Aktuell linje 10 46 13 7 3
Kod för hållplats 3 18 22 28 7

Dagens turer (Ditt schema) 0 2 59 15 0
Turlista 1 2 50 17 3

Information från
trafikledningen 10 14 24 11 25

Allmän trafikinformation 7 5 19 28 22
Pågående vägarbeten 2 4 26 31 17
Väglag 6 4 6 39 19

Klimatanläggning 48 24 1 14 1
Färddator 34 19 1 24 0
Kommunikationsradio 25 36 1 9 2

Information om tur och hållplats (reglertider, aktuell hållplats, kommande hållplats och
kod för hållplats) samt trafikinformation (allmän trafikinformation, pågående väg-
arbeten och väglag) är alla faktorer som förarna anser saknas i stor utsträckning idag (se
tabell 11). All denna information uppger bussförarna att de skulle vilja ha presenterad
antingen via separat display eller via bussens originalinstrumentering (se tabell 12).
Även information från trafikledningen verkar vara av intresse att få presenterad via
separat display i högre utsträckning än idag. Tittar man på samtliga frågor i tabell 12 ser
man att knappt hälften av de 80 tillfrågade förarna (medel=38,5 %, intervall 29–50 %)
vill att den information de behöver ska presenteras på det sätt den presenteras idag.
Detta innebär samtidigt att drygt hälften av förarna vill ha en förändring av hur
information presenteras i bussen.

36 VTI rapport 557

Tabell 12 Frekvensfördelning (antal förare av 80 tillfrågade som angett respektive
svarsalternativ) för hur förarna skulle vilja att informationen presenterades. Flera
svarsalternativ kunde anges per rad.

Typ av information
Via instru-
mente-
ringen1

Via
separat
display2

I
lösblads-
system

Som
idag

Behövs
ej Annat3

Hastighet 50 ej valbar ej valbar 36 0 1
Bränsleåtgång 32 ej valbar ej valbar 35 13 0
Varvräknare 40 ej valbar ej valbar 35 7 0
Klocka/tid 37 ej valbar ej valbar 40 0 2
Felmeddelanden
(fordon) 42 ej valbar ej valbar 33 1 2

Reglertider 6 28 5 23 11 3
Aktuell hållplats 5 35 5 26 6 2
Kommande hållplats 5 36 5 26 5 2
Aktuell linje 4 32 4 33 2 2
Kod för hållplats 4 26 8 23 13 3

Dagens turer (Ditt
schema) 5 14 24 32 7 2

Turlista 5 18 19 34 3 1

Information från
trafikledningen 8 29 9 37 2 4

Allmän trafikinformation 10 27 8 29 4 4
Pågående vägarbeten 10 26 12 25 5 3
Väglag 14 24 2 24 10 4

Klimatanläggning 36 11 0 31 1 0
Färddator 27 11 0 29 9 2
Kommunikationsradio 10 23 0 34 4 1

6.2.6 Utvecklingsarbete
Av förarna uppger 23 % att det pågår någon form av utvecklingsarbete avseende
förarplatsen på deras garage, medan 49 % inte vet om det pågår något utvecklings-
arbete. Förarna tillfrågades om de skulle kunna tänka sig att delta i utvecklingsarbetet
och 75 % svarade ja.

1 Integrerat i fordonets originalinstrumentering.
2 På en separat enhet.
3 Förklara i kommentarerna på vilket sätt.

VTI rapport 557 37

7 Sammanfattning av resultat
Nedan redovisas de områden där det rapporterade projektet visat att det kvarstår
problem med dagens förarplats i buss. De områden som tas upp är de som bedömts som
mest framträdande baserat på de tre delmomenten intervjustudie, litteraturgenomgång
och enkätstudie. Resultaten från de tre olika delmomenten skiljer sig något åt varför
resultaten redovisas gruppvis. Resultaten visar att det finns en hel del att fortsätta ut-
veckla och förbättra vad gäller både den fysiska och den psykosociala arbetsmiljön för
bussförare. Inte minst är det angeläget att eftersträva samsyn mellan de olika intressen-
terna (forskare, arbetsgivare och förare) för att kunna utveckla en i alla avseenden så
optimal arbetsmiljö som möjligt.

7.1 Problem enligt intervjuade personer i arbetsledande ställning
7.1.1 Förarplatsen

• Vibrationer, främst i relation till ryggproblem

• Tillgång till säkerhetsbälten.

7.1.2 Omgivande vägmiljö

• Vägbulor och gupp.

7.1.3 Hälsa

• Stress (tidtabeller, scheman).

7.2 Problem enligt samtida forskning
7.2.1 Förarplatsen

• Luftkvalitet

• Vibrationer via förarstol.

7.2.2 Omgivande vägmiljö

• Vägbulor.

7.2.3 Hälsa

• Psykosociala aspekter

o Stress

o Trötthet

• Ryggproblem

• Stressrelaterade hjärtsjukdomar.

38 VTI rapport 557

7.3 Problem enligt förarna
7.3.1 Förarplatsen

• Reflektioner i rutor nattetid

• Siktproblem åt höger, vänster och i sidobackspeglarna

• Utrymmet vid förarplatsen upplevs som för litet, främst bör utrymmet för
biljetthantering och utrymmet för egen väska förbättras

• Placeringen av utrustning för biljetthantering

• Placeringen av instrument

• Förarna vill ha mer information tillgänglig under hela resan

• Förarna vill ha en förändring av hur informationen presenteras

• Säkerhetsbälten saknas i vissa bussar

• Förarna vill ha tillgång till larmknapp och övervakningskameror.

7.3.2 Omgivande vägmiljö

• Vägbulor

• Vägarbeten (som stressor)

• Dåligt väglag (som stressor).

7.3.3 Hälsa

• Ryggproblem.

VTI rapport 557 39

8 Diskussion
Nedan följer en diskussion kring de resultat som framkommit i de olika delstudierna i
projektet. Resultaten visar att det finns en hel del att fortsätta utveckla och förbättra vad
gäller både den fysiska och den psykosociala arbetsmiljön för bussförare. De olika del-
momenten; litteraturstudie, intervjustudie samt enkätstudie gav information från olika
intressenter (forskare, arbetsgivare och förare). Informationen gav en diversifierad bild
av vad som bedöms som viktigt vad gäller frågor relaterade till förarplatsutformning i
buss. Detta understryker det angelägna i att eftersträva samsyn mellan de olika intres-
senterna för att kunna utveckla en i alla avseenden så optimal arbetsmiljö som möjligt.

Syftet med projektet har varit att ta fram ett kunskapsunderlag som kan ligga till grund
för att formulera krav på framtida utformning av förarplats i buss. Litteraturgenom-
gången har gett en bild av vilka områden rörande bussförares arbetsmiljö det forskats
inom under de senaste tio åren. Enkätstudien har gett en bild av vad aktiva bussförare
anser vara viktigt samt hur de upplever sin arbetsmiljö, förarplatsen och omgivande
trafikmiljö. Den inledande intervjustudien gav underlag för enkäten och genererade
sökord till litteraturstudien. Förutom detta gav den också värdefull bakgrundsinforma-
tion och insikt om relevanta bussfrågor.

Diskussionen som följer sammanfogar resultaten från de olika delstudierna, och relate-
rar de framkomna resultaten till VTI:s tidigare kravspecifikation för förarplatsut-
formning (Peters et al., 1992b) och till vissa aspekter av den senaste ISO-standarden
(under utveckling) för förarplatsutformning.

8.1 Klimat och luftkvalitet
Klimat och luftkvalitet berördes med tre frågor i enkätstudien, nämligen; ”Vad tycker
Du om luftkvaliteten på förarplatsen”, ”Hur nöjd/missnöjd är Du med temperaturen vid
förarplatsen sommartid?” samt ”Hur nöjd/missnöjd är Du med temperaturen vid förar-
platsen vintertid?”. Förarnas bedömning var att de var nöjda, eller varken nöjda eller
missnöjda, med dessa aspekter av klimat och luftkvalitet. I VTI:s tidigare studier om
förarplats i buss har framkommit att förarna upplever problem med bland annat huvud-
värk och trötthet till följd av dålig luftkvalitet i bussen. Ombyggnaden av en låggolv-
buss i ”Förarplats i buss, etapp 3” resulterade i nya klimat- och friskluftsanläggningar
och ventilation. De förare som körde den nya bussen upplevde förändringarna som
positiva men inte tillräckliga (Peters et al., 1994; Peters, 1994). De bussförare som
svarade på enkäten i föreliggande studie verkar inte tycka att dessa aspekter av förar-
platsutformningen är ett stort problem. Resultatet från litteraturstudien visar däremot att
problemen med luftkvaliteten på förarplatsen finns kvar.

8.2 Buller, infraljud och vibrationer
Resultaten från litteraturstudien visar att aktuell forskning vad gäller vibrationer
fokuserar på att lösa problem med vibrationer som fortplantas från vägytan via förar-
stolen till föraren. Detta har gett upphov till en mängd studier om utformning av förar-
stol. De personer i arbetsledande ställning som intervjuades i intervjustudien angav
samtliga vibrationer som ett irritationsmoment för förarna, främst i relation till rygg-
problem. Förarna själva skattade sina besvär av buller och vibrationer som ”inte riktigt
störande” men inte heller ”icke-störande”. Inga mätningar har genomförts i föreliggande
studie varför denna fråga inte går att relatera till VTI:s tidigare kravspecifikation.

40 VTI rapport 557

8.3 Sikt
Vad gäller sikt behandlas i litteraturstudien indirekt sikt, sikt via speglar samt utform-
ningen av dessa (Englander och Englander, 2000). Enkätstudien hade fyra frågor om
sikt, dessa var ”I vilken grad upplever du att sikten i bussen är ett problem?”, ”Om du
upplever att sikten är ett problem, åt vilket/ vilka av följande håll är sikten dålig? (Flera
alternativ kan anges)”, ”Hur ofta har du problem med reflektioner från innerbelysningen
i rutorna dagtid?” ”Hur ofta har du problem med reflektioner från innerbelysningen i
rutorna vid kvälls/nattkörning?”. Med ledning av svaren kan man konstatera att förarna
upplever sig ha problem med reflektioner nattetid, men nästan inga problem med reflek-
tioner dagtid. Förarnas generella bedömning av förekomsten av siktproblem ligger nära
bedömningen att sikt ”Aldrig” är ett problem. Enligt VTI:s kravspecifikation ska man
ha bra sikt åt alla håll. De förare som ändå upplever att sikt är ett problem uppger att de
främst har problem med sikten åt höger, vänster och i sidobackspeglarna. Sikten framåt,
bakåt och inne i bussen kan antas vara acceptabel med ledning av enkätsvaren.

8.4 Förarplats och arbetsmiljö
Förarplatsens utformning är en central fråga inom bussbranschen. I enkätstudien ställdes
en rad frågor om detta för att försöka kartlägga problem med nuvarande utformning och
se möjligheter till framtida utveckling. Vibrationer, buller och sikt, diskuteras under
separata rubriker i denna diskussion.

Vad gäller det totala utrymmet vid förarplatsen upplevde förarna att detta är för litet. De
verkade överlag nöjda med rattinställningen och inställningen av förarstolen, men var
något mindre nöjda med placeringen av utrustning för biljetthantering.

Förarna tillfrågades om vilka utrymmen de ansåg behöver göras om/förbättras. Majori-
teten ansåg att utrymmet för ”Biljetthantering” och utrymmet för ”Egen väska” borde
förbättras. Därefter följde utrymmet för ”Knän”, ”Armar” och ”Kort/informations-
material till passagerna”. Sex procent angav att de inte tyckte något av dessa utrymmen
behövde förbättras, de var nöjda med utrymmena vid förarplatsen.

Trettiotre procent av förarna tyckte att instrumenten är bra och logiskt ordnade. Endast
hälften ansåg att de instrument de behövde sitter bra placerade. Här finns således anled-
ning att fundera kring förbättringar.

Svaren på enkätfrågan om utformningen av förarplatsen är en stressor visar att utform-
ningen inte påverkar den upplevda stressen (medelskattning 3 på den femgradiga skalan
”ökar – minskar stresssen”, tabell 7). Tidigare forskning om bussförares arbetsmiljö har
lagt mycket fokus på ergonomiska aspekter av förarplatsen. Resultaten från föreligg-
ande studie visar dock att förarna själva skattar att andra delar av arbetsmiljön har mer
framträdande betydelse än förarplatsens ergonomiska utformning vad gäller att skapa
stress, till exempel vägarbeten och dåligt väglag.

Omgivande trafikmiljö påverkar förarna i hög utsträckning. De skattade till exempel
vägbulor som ett stort problem. Även respondenterna i intervjustudien angav att utform-
ningen av den yttre vägmiljön, däribland t.ex. vägbulor och gupp, upplevs som proble-
matiska av förarna. Litteraturstudien visade att vägbulor leder till längre körtider för
busstrafik än för biltrafik, vilket man kan anta leder till problem med att hålla körtiderna
och således till ökad stress hos förarna.

VTI rapport 557 41

8.5 Informationshantering
I studien ställdes tre frågor om informationshantering. Dessa behandlade hur informa-
tion presenteras i bussen idag, vilken information förarna vill ha tillgänglig och när de
vill ha den tillgänglig. Valet av ”informationshantering” som begrepp i detta samman-
hang är medvetet. Det finns många olika sätt att benämna det som händer när informa-
tion ges, överförs eller tas emot. Informationshantering täcker väl in flera av dessa
aspekter. I och med att en förare får information presenterad hanteras denna automatiskt
på flera nivåer dels direkt via förarens perception (oftast auditiv eller visuell), dels
indirekt genom förarens beslut och efterföljande handling. Sättet att presentera informa-
tion kan vara allt från en klassisk hastighetsmätare till det mest avancerade navigerings-
system. Frågorna i enkäten täckte in hela detta spann, medan litteraturstudiens artiklar
om informationshantering behandlade främst mer avancerade system såsom IT-baserade
stödsystem för t.ex. -hastighetskontroll och navigering. Tittar man på de svar som fram-
kom i enkätstudien kan man konstatera att förarna vill ha merparten av den föreslagna
informationen tillgänglig under hela körningen. Detta gäller även information som idag
saknas i bussen. Med ledning av detta kan man anta att det finns utrymme för vidareut-
veckling av förarplatsen utifrån de möjligheter som dagens informationsteknologi
erbjuder. För att få stöd för detta krävs ytterligare analys och kanske fler studier, men
man kan ändå konstatera att förarna själva önskar mer information presenterad i bussen
än vad som idag finns tillgängligt. Tittar man på samtliga aspekter av hur förarna vill ha
informationen presenterad (tabell 12) ser man att knappt hälften av förarna vill att
information de behöver ska presenteras på det sätt den presenteras idag. Detta innebär
samtidigt att drygt hälften av förarna vill ha en förändring av hur information
presenteras i bussen idag.

8.6 Säkerhet vid kollision
Förarna tillfrågades i enkäten om hur säker de upplever att förarplatsen skulle vara i
händelse av en kollision. Deras upplevelse är att förarplatsen är varken säker eller
osäker. Däremot visade förarna genom sina skattningar att de tycker att det är viktigt
med säkerhetsbälte på förarplatsen. I intervjustudien framkom att det inte finns bälten i
alla bussar och att detta upplevs som ett stort problem. Däremot trodde inte de intervjua-
de arbetsledarna att förarna oroar sig för sin egen säkerhet i samband med en kollision.
En intervjuperson berättade att det finns en säkerhetszon kring föraren samt ett styvt
trägolv som glider ovanpå det andra golvet och alltså kan förskjutas i samband med
kollision. Dessa anordningar verkar vara en skillnad jämfört med de bussar som
studerades i VTI:s första rapport om förarplats i buss (Morén och Nilsson, 1989) då det
inte fanns några inre skyddsanordningar vid förarplatsen.

8.7 Våld och hot om våld
Säkerhetsåtgärder som kan hänföras till våld och hot om våld, såsom tillgång till larm-
knapp och övervakningskameror i bussen, skattades högst av alla faktorer i enkät-
studien. Detta trots att upplevda problem av ”Hot om våld” och ”Våld” var två av de
lägst skattade faktorerna. Tretton förare (16 %) svarade att de någon gång utsatts för
våld. Svaren indikerar att trots att förarna inte upplever våld och hot om våld som ett
stort problem så vill de hellre ta det säkra före det osäkra och ha säkerhetssystem i
bussen. VTI:s kravspecifikation ger exempel på ett fall där inbyggnad av föraren har
gett positiva resultat ifråga om minskat antal våldssituationer. Femtiofem procent av

42 VTI rapport 557

förarna i föreliggande studie har dock sagt nej till att sitta mer avskilda från
passagerarna och 10 % vet inte om de vill det.

8.8 Psykosociala aspekter av hälsa
De två aspekter av psykosocial hälsa som fick flest träffar i litteratursökningen var
stress och trötthet. Stress var en aspekt som kom upp i alla tre telefonintervjuerna,
medan trötthet inte nämndes av någon intervjuperson. Förarna som svarade på enkäten
listade ”dåligt väglag”, ”biljetthantering” och ”turlistor” som de faktorer de ansåg ökade
stressen i bussföraryrket mest (tabell 7). Respondenterna i telefonintervjuerna betonade
vikten av att ta med turlistor och schemaläggning som en stressande faktor för förarna.
Av de fjorton bedömda stressvariablerna i enkäten skattade förarna ”turlistor”, ”anslut-
ande trafik” och ”arbetstider” på den nedre delen av skalan (tabell 7), dvs. att de ökar
stressen, vilket kan sägas överensstämma med intervjupersonernas uppfattning av
stressorer.

8.9 Fysiska aspekter av hälsa
De aspekter av ohälsa som bussförarna rapporterade i enkätstudien stämmer delvis med
det som rapporteras i litteraturen idag. Enligt samtida forskning har många förare
ryggproblem och förekomsten av stressrelaterade problem såsom hjärtsjukdomar är stor.
Hälften (40) av förarna som besvarade enkäten ansåg sig ha hälsoproblem relaterade till
sitt yrke. Av dessa hade nio av tio värk i axlar och nacke och sex av tio hade rygg-
problem på grund av långvarigt sittande. Däremot var det ingen som angav att de hade
hjärt- och kärlsjukdomar som de kunde härleda till sitt yrke. En tolkningsmöjlighet är
att de som har eller har haft liknande problem inte längre är yrkesverksamma på heltid,
vilket var ett kriterium för att få delta i enkätstudien.

8.10 Bussföraryrket – ett framtidsyrke?
Hela 75 % av förarna kunde tänka sig att delta i ett utvecklingsarbete för att förbättra
förarplatsutformningen, vilket är intressant med tanke på att bara 12 % ser bussförar-
yrket som ett framtidsyrke. I de inledande telefonintervjuerna med personer i arbets-
ledande ställning framkom att de uppfattar det som att många ser yrket som något man
ägnar sig åt tillfälligt, för att tjäna extra pengar, eller när man är ledig från annat.
Enkätstudien indikerar att även inom den fasta personalpoolen finns denna känsla av att
bussföraryrket inte är något man satsar sin framtida yrkeskarriär på. Det verkar krävas
en attitydförändring såväl inom den existerande yrkeskåren som i omgivningen om man
ska kunna kalla bussföraryrket ett framtidsyrke.

VTI rapport 557 43

9 Framtida forskning
Resultatet av föreliggande rapport visar att det är fortsatt angeläget att studera buss-
förares arbetsmiljö. Nedanstående frågeställningar är några av de man skulle kunna
tänka sig att vidareutveckla.

Förarplatsens utformning med inriktning på kommande arbete med EU-direktivet.

Hur får man bussförare att känna att deras yrke är ett framtidsyrke värt att satsa på?
Bussförare kommer alltid att behövas – hur ordnar man nyrekrytering och hur behåller
man erfaren personal?

Hur kan man åstadkomma förbättrad hälsa hos yrkesförare? Utveckla och förbättra
förarplatsen, samarbete mellan intresseorganisationer, industrin och statliga myndig-
heter.

Hur förbättrar man säkerheten och tryggheten i buss (våld och hot om våld)?

44 VTI rapport 557

10 Busseminarium
Delar av denna rapport presenterades på ”Busseminarium” i Stockholm 7 oktober 2005
(se Mård, 2005 i bilaga 1). Responsen på presentationen var mycket positiv. Kommen-
tarer kring det faktum att passagerarkrav skattas som en stressor uppmärksammades
samt att förarna vill ha tillgång till larmknapp och övervakningskameror i bussen.
Busseminariet innehöll femton presentationer av olika aktörer inom bussbranschen i
Sverige. Föredragen behandlade, förutom föreliggande rapport om förarplatsen, buss
som ett säkert färdsätt, brand i buss, vindkänslighet, framtidens buss, trafiksäkerhet,
EU-krav, färdtjänst, skolskjutsproblematik, skademekanismer vid krascher, system för
på- och avstigning på buss, samt visioner för framtidens buss. Det fullständiga program-
met finns i bilaga 5.

VTI rapport 557 45

11 Slutord
Alla de människor jag mött och pratat med under arbetets gång har varit mycket
tillmötesgående och positiva och poängterat att bussförares arbetsmiljö är ett angeläget
forskningsområde. Det kan konstateras att det finns en stor vilja till förändring och
förbättring både inom arbetsledning, bussbransch och bland förarna själva.

Stort TACK! till de personer som delgav mig sin kunskap genom samtal, intervjuer eller
ifyllande av enkäten.

46 VTI rapport 557

Referenser
Allan, D. & Volinski, J. (2001). Cops, Cameras, and Enclosures: A Synthesis of the

Effectiveness of Methods to Provide Enhanced Security for Bus Operators. Report
No. 392-12. National Center for Transit Research, Center for Urban Transportation
Research, University of South Florida.

Amditis, A., Karaseitanidis, I., Bekiaris, E., Hostens, I. & Bullinger, A. (2003). Innova-
tive Seat System for Professional Drivers – The SAFEGUARD project. Quality of
Work and Products in Enterprises of the Future. International Occupational Ergo-
nomics and Safety Conference, Munich 2003.

Bailey, D.E. & Hall, R. (1997). The Impact of Intelligent Transportation Systems on
Bus Driver Effectiveness. California PATH Working Paper, UCB-ITS-PWP-97-25.
California Path Program, Institute of Transportation Studies, University of
California, Berkeley.

Battlé, M.C., Videman, T., Gibbons, L.E., Manninen, H., Gill, K., Opoe, M. &
Kaprio, J. (2002). Occupational driving and lumbar disc degeneration: a case-control
study. The Lancet, published online, October 15, 2002.

Bettencourt Melo, R. & Miguel, A.S. (2000). Occupational exposure to whole-body
vibration among bus drivers. Proceedings of the IEA 2000/HFES 2000 Congress.

Bigert, C., Gustavsson, P., Hallqvist, J., Hogstedt, C., Lewné, M., Plato, N.,
Reuterwall, C. & Schéele, P. (2003). Myocardial infarction among professional
drivers. Epidemiology, vol. 14/3, 333–339.

Boëthius, E., Andersson, M. & Feil, S. (2001). Effort. Hastighetsreducerande åtgärder –
Effekter för kollektivtrafiken. TFK rapport 2001:6. Institutet för Transportforskning,
Stockholm.

Bofetta, P. & Silverman, D.T. (2001). A meta-analysis of bladder cancer and diesel
exhaust exposure. Epidemiology, vol 12/1, 125–130.

Bovenzi, M. (1996). Low back pain disorders and exposure to whole-body vibration in
the workplace. Seminars in perinatology. Vol 20:1, 38–53.

Byström-Valencia, K., Brunnberg, H. & Gustavsson, P. (2000). Tiden går. Om buss-
förares psykosociala problem. Rapport från Yrkesmedicinska enheten. 2000:2.
Yrkesmedicinska enheten, Norrbacka, Stockholm.

Carter, N., Ulfberg, J., Nyström, B. & Edling. (2003). Sleep debt, sleepiness and acci-
dents among males in the general population and male professional drivers. Accident
analysis and prevention. 35, 613–617.

Costa, G., Sartori, S., Facco, P. & Apostoli, P. (2001). Health conditions of bus drivers
in a 6 year follow up study. Journal of human ergology. Vol. 30, 405–410).

Dallner, M. (1999). Psykosocial arbetsmiljö, hälsa och välbefinnande bland anställda
vid ett bussbolag i Sverige. Arbetslivsrapport 1999:12, ISSN 1401-2928, Hälsa och
utveckling i det nya arbetslivet. Arbetslivsinstitutet.

Dorn, L., Garwood, L. & Muncie, H. (2002). The Accidents and Behaviours of Bus
Drivers. In Proceedings from the twelfth seminar on Behavioural Research in Road
Safety. Department of Transport, London.

Englander, B. & Englander, D. (2000). Mirror design and usage for transit buses. Bus
and Paratransit Conference. Houston, Texas. May 7–11, 2000.

VTI rapport 557 47

Eriksson, L., Garvill, J., Marell, A. & Westin. (2002). Yrkesförares inställning till
hastighetsvarnare- ISA-försöket i Umeå. TRUM, 2002:1.

Gustavsson, P., Alfredsson, L., Brunnberg, H., Hammar, N., Jakobsson, R.,
Reuterwall, C. & Östlin, P. (1996). Myocardial infarction among male bus, taxi, and
lorry drivers in middle Sweden. Occupational environmental medicine. Vol 53, 235–
240.

Hammarskjold C.U., Saporta, H. & Russell, S. (2000). Design and development of bus
operator seat as an integral part of the bus and the bus operator workstation design.
Truck and bus meeting and exposition, Portland, Oregon, December 4–6, 2000. SAE
Technical Paper Series, 2000-01-3436.

Holmquist, L. & Vesterberg, O. (2001). Airborne birch and grass pollen allergens in
driving compartments of coaches. Arbete och hälsa, Vetenskaplig skriftserie. Nr
2001:2. ISBN 91-7045-589-9.

Howarth, H.H. (2003). An investigation of sleep and fatigue in transit bus operators on
different work schedules. Dissertation Abstracts International, Vol. 63, No. 11,
4118-A.

Johansson, G., Fisher, E. & Nilsson, T. (2003). Bussförares hälsa och arbetsvillkor – en
kunskapsöversikt. Underlagsrapport till Kollektivtrafikkommittén N 2001:05.
Kollektivtrafiken utbildningsorganisation – Kollega.

Kompier, M.A.J. & Di Martino, V. (1995). Review of bus driver’s occupational stress
and stress prevention. Stress medicine, vol 11, 253–262.

Kompier, M.A.J. (1996). Bus drivers: Occupational stress and stress prevention.
Working paper, CONDI/T/WP.2/1996, Conditions of Work and Welfare Facilities
Branch, Department of Work and Organisational Psychology, University of
Nijmegen, Netherlands

Lings, S. & Leboeuf, C. (2000). Whole-body vibration and low back pain: a systematic,
critical review of the epidemiological literature 1992–1999. Int Arch Occup Environ
Health, 73: 290–297.

Lowe, B.D., You, H., Bucciaglia, J.D, Gilmore, B.J. & Freivalds, A. (1995). An ergo-
nomic design strategy for the transit bus operators’ workplace. Proceedings of the
Human Factors and Ergonomics Society, 39th Annual Meeting, 1995.

Meijman, T.F. & Kompier, M.A. (1998). Busy business: How urban bus drivers cope
with time pressure, passengers, and traffic safety. Journal of occupational health
psychology. Vol 3, No. 2, 109–121.

Milosevic, S. (1997). Drivers’ fatigue studies. Ergonomics. Vol. 40, no. 3, 381–389.

Morén, B. & Nilsson, L. (1989). Förarplats i buss, etapp 1. VTI rapport, 346.

Mård, S. (2005). Bussförares arbetsmiljö. Presentation på Busseminarium, Stockholm
2005-10-07.

Oesterling, B., You, H., Lowe. B.D., Gilmore, B.J. & Freivalds, A. (1999). Vibration
isolation evaluation of transit bus operator seats based on lower torso acceleration.
Heavy Vehicle Systems, International Journal of Vehicle Design, Vol. 6, Nos 1–4.

48 VTI rapport 557

Palmer, K.T., Coggon, D., Bendall, H.E., Pannet, B., Griffin, M.J. & Haward, B.M.
(1999). Whole-body vibration: Occupational exposures and their health effects in
Great Britain. Contract Research Report 233/1999. Medical Research Council,
Environmental Epidemiology Unit, Institute of Sound and Vibration Research,
University of Southampton, UK.

Peters, B., Gustavsson, E. & Morén, B. (1992a). Förarplats i buss. Etapp 2. VTI
meddelande 670. Väg- och transportforskningsinstitutet, Linköping.

Peters, B., Gustavsson, E., Morén, B., Nilsson, L. & Wenäll, J. (1992b). Förarplats i
buss, etapp 3; Kravspecifikation. VTI notat, TF 57-17.

Peters, B., Morén, B. & Gustavsson, E. (1994). Utvärdering av en ny förarplats i låg-
golvbuss, Linköping. VTI notat, 25-94. Väg- och transportforskningsinstitutet,
Linköping.

Peters, B. (1994). Utvärdering av en ny förarplats i låggolvbuss, Uppsala. VTI notat,
26-1994. Väg- och transportforskningsinstitutet, Linköping

Peters, B. & Nilsson, L. (1997). Professional drivers. Reprint from The Workplace.
Volume 2 Major Industries and Occupations. Part 3 Transport. (Eds: Brune, D.,
Gerhardsson, G., Crockford, G.-W., & Norbäck, D.) International Occupational
Safety and Health information Centre (CIS), International Labour Office, Geneva.
Scandinavian Science Publisher A/S, Oslo.

Raggatt, P.T.F. & Morrissey, S.A. (1997). A field study of stress and fatigue in long-
distance bus drivers. Behavioral medicine. Vol 23/3, 122–129.

Rydstedt, L.W. & Johansson, G. (1998). A longitudinal study of workload, health and
well-being among male and female urban bus drivers. Journal of occupational and
organizational psychology, 71, 35–45.

Rydstedt, L.W., Johansson, G. & Evans, G.W. (1998). The human side of the road:
Improving the working conditions of urban bus drivers. Journal of Occupational
Health Psychology, Vol. 3, No. 2, 161–171.

Rötting, M., Rösler, D., Lohse, K. & Göbel. M. (2000). Activity and eye movement
analysis as basis of vehicle cabin design. Proceedings of the IEA 2000/HFES 2000
Congress.

SS-ISO 2631-1:1997. Vibration och stöt – Vägledning för bedömning av helkropps-
vibrationers inverkan på människan – Del 1: Allmänna krav.

Sujatha, C., Phaskara Rao, P.V. & Narayanan, S. (1995). Whole-body vibration
exposure in Indian buses. Heavy Vehicle Systems, International Journal of Vehicle
Design, Vol. 2, No. 2.

Tillhammar, P. (1995). Förare formar framtidens buss. Forskning & praktik om arbets-
liv. 3, 26–28. Förlagstjänst, Arbetslivsinstitutet.

Tomlinson, G. & Cernes, C. (1997). Coach seats – Comfort & Safety.

Warsén, L., Ingelsson, M., Sundvall, B. & Lindkvist, A. (1997). Väginformatik för
yrkesförare ur ett användarperspektiv. Tema Informationsteknologi för yrkesförare nr
7.2. Program för väginformatik. Slutrapport. Publikation 1997:22. Vägverket.
Borlänge.

Whitelegg, J. (1995). Health of professional drivers. A report for Transport & General
Workers Union, Transport House, London.

VTI rapport 557 49

You, H., Bucciaglia, J., Lowe, B., Gilmore, B.J. & Freivalds, A. (1997). An ergonomic
design process for a US transit bus operator workstation. Heavy Vehicle. Systems,
International Journal of Vehicle Design, Vol. 4, Nos. 2–4.

50 VTI rapport 557

VTI rapport 557

Presentation vid busseminarium i
Stockholm 7 oktober 2005

B
us

sf
ör

ar
es

 a
rb

et
sm

ilj
ö

Bilaga 1
Sid 1 (15)
Bilaga 1
Sid 1 (15)

S
el

in
a

M
år

d
V

TI

B
ak

gr
un

d
•

V
TI

, u
pp

dr
ag

 a
v

V
äg

ve
rk

et
–

U
pp

dr
ag

sg
iv

ar
e:

 J
an

 P
et

zä
ll,

 V
V

–
P

ro
je

kt
le

da
re

: B
jö

rn
 P

et
er

s,
 V

TI

•
Fö

ra
rp

la
ts

 i
bu

ss
, e

ta
pp

 1
, 2

 o
ch

 3
–

E
rg

on
om

i,
m

åt
ts

ät
tn

in
g,

 b
ul

le
r,

vi
br

at
io

ne
r,

et
ap

p
3

–
om

by
gg

na
d

av
 fö

ra
rp

la
ts

•
B

re
d

an
sa

ts
 ti

ll
ar

be
ts

m
ilj

ö
–

Fö
ra

rp
la

ts
, s

äk
er

he
t,

hä
ls

a,
 p

sy
ko

so
ci

al
 m

ilj
ö,

 IT
 o

ch

om
gi

va
nd

e
tra

fik
m

ilj
ö

–
fo

ku
s

på
fö

ra
re

n

Bilaga 1
Sid 2 (15)

VTI rapport 557

VTI rapport 557

P
ro

je
kt

et
s

tre
 d

el
m

om
en

t

•
In

te
rv

ju
er

–

fö
r a

tt
ta

 re
da

 p
å

ak
tu

el
la

 p
ro

bl
em

om
rå

de
n

•
Li

tte
ra

tu
rg

en
om

gå
ng

–
fö

r u
pp

da
te

rin
g

•
E

nk
ät

st
ud

ie
–

fö
r a

tt
få

ng
a

fö
ra

rn
as

 u
pp

fa
ttn

in
g

Bilaga 1
Sid 3 (15)

D
el

m
om

en
te

n
ge

r l
ite

 o
lik

a
fo

ku
s

–
In

te
rv

ju
er

na
 –

sc
he

m
an

, s
tre

ss
 o

ch
 e

rg
on

om
i

–
Li

tte
ra

tu
rg

en
om

gå
ng

en
 –

ps
yk

os
oc

ia
la

 a
sp

ek
te

r a
v

hä
ls

a,
 fy

si
sk

a
as

pe
kt

er
 a

v
hä

ls
a

oc
h

ar
be

ts
m

ilj
ö

–
E

nk
ät

st
ud

ie
n

–
sä

ke
rh

et
sa

sp
ek

te
r,

sä
ke

rh
et

sa
sp

ek
te

r o
ch

 a
rb

et
sm

ilj
ö

Bilaga 1
Sid 4 (15)

VTI rapport 557

http://images.google.se/imgres?imgurl=http://w2.radio102.no/veteran_galleri/buss/images/Buss%25202%2520T%2520010.jpg&imgrefurl=http://w2.radio102.no/veteran_galleri/buss/pages/Buss%25202%2520T%2520010.htm&h=263&w=350&sz=23&tbnid=PzFFgLVNDnYJ:&tbnh=87&tbnw=116&hl=sv&start=108&prev=/images%3Fq%3Dbuss%26start%3D100%26svnum%3D10%26hl%3Dsv%26lr%3D%26sa%3DN

VTI rapport 557

S
ök

re
su

lta
t f

ör
 li

tte
ra

tu
rs

tu
di

en

•
P

sy
ko

so
ci

al
a

as
pe

kt
er

 a
v

hä
ls

a,
 9

4
•

Fy
si

sk
a

as
pe

kt
er

 a
v

hä
ls

a,
 7

7
•

A
rb

et
sm

iljö
, 2

5
•

Fö
ra

rp
la

ts
en

, 2
1

•
IT

, 2
1

•
O

ly
ck

or
, 1

9
•

K
rim

in
al

ite
t,

9
•

S
äk

er
he

ts
as

pe
kt

er
 a

v
bu

ss
ar

, 4
•

D
ro

ge
r o

ch
 a

lk
oh

ol
, 2

•
Ö

vr
ig

t,
13

•
To

ta
lt

28
5

re
fe

re
ns

er

Bilaga 1
Sid 5 (15)

B
ak

gr
un

ds
da

ta
fö

r f
ör

ar
na

 i
en

kä
ts

tu
di

en

Å

ld
er

A

nt
al

yr

ke
sv

er
k-

sa
m

m
a

år

L
än

gd

(c
m

)

A
nd

el
 m

än

n

St
ad

st
ra

fik

47
,1

 (1
0,

1)

16
,6

 (1
0,

3)

17
8,

7
(7

,8
)

83
 %

30

La

nd
so

rt
46

,9
 (8

,3
)

15
,8

 (9
,9

)
17

9,
3

(7
,8

)
87

 %

37

Lå
ng

vä
ga

lin

je
tra

fik

47
,4

 (1
1,

2)

16
,8

 (1
0,

2)

17
8,

9
(5

,8
)

92
 %

13

Sa
m

tli
ga

47

,0
 (9

,4
)

16
,3

 (1
0,

0)

17
9,

0
(7

,5
)

86
 %

80

P

n.
s.

n.
s.

n.
s.

Bilaga 1
Sid 6 (15)

VTI rapport 557

U
rv

al
 a

v
äm

ne
so

m
rå

de
n

fö
r e

nk
ät

st
ud

ie
n

VTI rapport 557

•
S

äk
er

he
ts

as
pe

kt
er

, v
ål

d
oc

h
ho

t o
m

 v
ål

d,

•
Fö

ra
rp

la
ts

en
•

A
rb

et
sm

ilj
ö

•
Fy

si
sk

a
as

pe
kt

er
 a

v
hä

ls
a

•
P

sy
ko

so
ci

al
a

as
pe

kt
er

 a
v

hä
ls

a

Bilaga 1
Sid 7 (15)

http://images.google.se/imgres?imgurl=http://home.swipnet.se/~w-65861/album/SL%2520%2520%2520buss%2520%2520pa%2520linje%2520%252050.jpg&imgrefurl=http://home.swipnet.se/~w-65861/album/album2.html&h=506&w=806&sz=88&tbnid=wW0Dlxi1lWsJ:&tbnh=89&tbnw=142&hl=sv&start=16&prev=/images%3Fq%3Dbuss%26svnum%3D10%26hl%3Dsv%26lr%3D%26sa%3DG

E
xe

m
pe

l p
å

ut
fo

rm
ni

ng
 a

v
en

kä
tfr

åg
a

1.
V

ad
 an

se
r D

u
om

 at
t h

a t
ill

gå
ng

 ti
ll

la
rm

kn
ap

p
i b

us
se

n?

1

2
3

4
5

6
7

In
te

 a
lls

vi

kt
ig

t

M
yc

ke
t

vi
kt

ig
t

 K
om

m
en

ta
re

r:_
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__

Bilaga 1
Sid 8 (15)

VTI rapport 557

http://images.google.se/imgres?imgurl=http://w2.radio102.no/veteran_galleri/buss/images/Buss%25202%2520T%2520010.jpg&imgrefurl=http://w2.radio102.no/veteran_galleri/buss/pages/Buss%25202%2520T%2520010.htm&h=263&w=350&sz=23&tbnid=PzFFgLVNDnYJ:&tbnh=87&tbnw=116&hl=sv&start=108&prev=/images%3Fq%3Dbuss%26start%3D100%26svnum%3D10%26hl%3Dsv%26lr%3D%26sa%3DN

S
äk

er
he

t,
vå

ld
 o

ch
 h

ot
 o

m
 v

ål
d

VTI rapport 557

•
Ti

llg
ån

g
til

l l
ar

m
kn

ap
p,

 6
,1

7
(s

)
–

st
ad

st
ra

fik
 s

ka
tta

r h
ög

st
–

lå
ng

vä
ga

 li
nj

et
ra

fik
 s

ka
tta

r l
äg

st

•
Ö

ve
rv

ak
ni

ng
sk

am
er

or
, 5

,7
1

(s
)

–
lå

ng
vä

ga
 li

nj
et

ra
fik

 s
ka

tta
r l

äg
st

•
H

ot
 o

m
 v

ål
d,

 3
,0

9
(n

.s
.)

•
V

ål
d,

 3
,0

4
(n

.s
.)

Bilaga 1
Sid 9 (15)

Fö
ra

rp
la

ts
en

•
R

at
tin

st
äl

ln
in

g,
 5

,3
5

(n
.s

.)
•

In
st

ru
m

en
tp

la
ce

rin
g,

 5
,2

1
(n

.s
.)

•
R

eg
la

ge
pl

ac
er

in
g,

 4
,9

0
(n

.s
.)

•
In

st
äl

ln
in

g
av

 fö
ra

rs
to

l,
4,

76
 (n

.s
.)

•
To

ta
la

 u
try

m
m

et
, 4

,5
6

(n
.s

.)
•

Lu
ftk

va
lit

et
, 4

,3
7

(n
.s

.)
•

B
ul

le
r,

3,
46

 (n
.s

.)
•

V
ib

ra
tio

ne
r,

3,
07

 (s
)

Bilaga 1
Sid 10 (15)

VTI rapport 557

A
rb

et
sm

iljö
–

om
gi

va
nd

e
tra

fik
m

iljö

VTI rapport 557

•
P

ro
bl

em
 m

ed
 b

ul
or

, 5
,5

1
(s

)
–

lå
ng

vä
ga

 li
nj

et
ra

fik
 s

ka
tta

r l
äg

st

•
P

ro
bl

em
 m

ed
 ro

nd
el

lu
tfo

rm
ni

ng
, 4

,2
0

(n
.s

)

•
P

ro
bl

em
 m

ed
 v

äg
ar

be
te

n,
 3

,7
0

(s
)

–
S

ta
ds

tra
fik

 s
ka

tta
r h

ög
st

Bilaga 1
Sid 11 (15)

http://images.google.se/imgres?imgurl=http://home.swipnet.se/~w-65861/album/SL%2520%2520%2520buss%2520%2520pa%2520linje%2520%252050.jpg&imgrefurl=http://home.swipnet.se/~w-65861/album/album2.html&h=506&w=806&sz=88&tbnid=wW0Dlxi1lWsJ:&tbnh=89&tbnw=142&hl=sv&start=16&prev=/images%3Fq%3Dbuss%26svnum%3D10%26hl%3Dsv%26lr%3D%26sa%3DG

Fy
si

sk
a

as
pe

kt
er

 a
v

hä
ls

a
A

v
fö

ra
rn

a
up

pl
ev

de
 5

0
%

 a
tt

de
 h

ad
e

hä
ls

op
ro

bl
em

 s
om

 k
an

ha
 s

am
ba

nd
 m

ed
 fö

ra
rm

ilj
ön

s
ut

fo
rm

ni
ng

–
V

är
k

i a
xl

ar
/n

ac
ke

 (9
0,

9%
)

–
R

yg
gp

ro
bl

em
 p

å
gr

un
d

av

lå
ng

va
rig

t s
itt

an
de

 (5
6,

8%
)

–
R

yg
gp

ro
bl

em
 p

å
gr

un
d

av

vi
br

at
io

ne
r (

40
,9

%
)

Bilaga 1
Sid 12 (15)

VTI rapport 557

P
sy

ko
so

ci
al

a
as

pe
kt

er
 a

v
hä

ls
a

VTI rapport 557

•
S

tre
ss

 (5
-g

ra
di

g
sk

al
a)

–
P

as
sa

ge
ra

rk
on

ta
kt

, 3
,6

3
–

K
om

fo
rt,

 3
,2

0
–

U
tfo

rm
ni

ng
 a

v
fö

ra
rp

la
ts

, 2
,9

1
–

O
ro

 ö
ve

r v
ål

d
oc

h
ho

t o
m

 v
ål

d,
 2

,8
1

–
P

as
sa

ge
ra

rk
ra

v,
 2

,6
9

Bilaga 1
Sid 13 (15)

Fö
ra

rn
a

sk
at

ta
r “

Tr
iv

se
l p

å
jo

bb
et

”(
5,

63
, n

.s
.)

so
m

 d
en

 tr
ed

je
 h

ög
st

a
fa

kt
or

n
nä

st
 e

fte
r

la
rm

kn
ap

p
oc

h
öv

er
va

kn
in

gs
ka

m
er

or
, t

ro
ts

 d
et

ta

se
r b

ar
a

12
,7

 %
 a

v
de

 ti
llf

rå
ga

de
 fö

ra
rn

a
bu

ss
fö

ra
ry

rk
et

 s
om

 e
tt

fra
m

tid
sy

rk
e.

Bilaga 1
Sid 14 (15)

VTI rapport 557

http://www.hueytown.org/historical/index/woman_busdriver.jpg

se
lin

a@
vt

i.s
e

Ta
ck

!

Ta
ck

 ti
ll

de
 s

om
de

lta
gi

ti
 s

tu
di

en

Ta
ck

 fö
re

ru
pp

m
är

ks
am

he
t

VTI rapport 557

Bilaga 1
Sid 15 (15)

 VTI rapport 557

Bilaga 2
Sidan 1 (1)

Genomsökta databaser i litteraturstudien med webbadresser

Databas Webplats och mer information

TRAX – VTI:s
bibliotekskatalog

ITRD www.itrd.org
TRIS http://library.dialog.com/bluesheets/html/bl0063.html
SAE (även kallad

Mobility)
http://www.stnnternational.de/stndatabases/databases/1mobilit.html

PsycInfo http://library.dialog.com/bluesheets/html/bl0011.html
ERIC http://library.dialog.com/bluesheets/html/bl0001.html
Medline http://www.ncbi.nlm.nih.gov/entrez/query.fcgi
ArbLine –

Arbetslivsinstitutets
bibliotek

http://www.arbetslivsinstitutet.se/biblioteket/default.asp

Social Sciences
Citation Index (ISI
Web of Knowledge)

http://library.dialog.com/bluesheets/html/bl0007.html

Sociological
abstracts

http://www.csa.com/factsheets/socioabs-set-c.php

Ergonomic abstracts http://www.tandf.co.uk/ergo-abs/
HCI Bibliography http://www.hcibib.org/
Labordoc http://labordoc.ilo.org/
Statens

arbeidsmiljøinstitutt.
Bibliotekets base

http://asp.bibits.no/stami/

VTI rapport 557

https://webmail.vti.se/exchange/selina.mard/Inbox/Buss 24_xF8FF_10.EML/Rapport F�rarplats i buss 051024.doc/C58EA28C-18C0-4a97-9AF2-036E93DDAFB3/www.itrd.org
http://library.dialog.com/bluesheets/html/bl0063.html
http://www.stnnternational.de/stndatabases/databases/1mobilit.html
http://library.dialog.com/bluesheets/html/bl0011.html
http://library.dialog.com/bluesheets/html/bl0001.html
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi
http://www.arbetslivsinstitutet.se/biblioteket/default.asp
http://library.dialog.com/bluesheets/html/bl0007.html
http://www.csa.com/factsheets/socioabs-set-c.php
http://www.tandf.co.uk/ergo-abs/
http://www.hcibib.org/
http://labordoc.ilo.org/
http://asp.bibits.no/stami/

 VTI rapport 557

Bilaga 3
Sid 1 (16)

Formulärnummer:____

Enkät till bussförare

Först några frågor om dig och din arbetssituation

1. När är du född (årtal) :________

2. Är Du man eller kvinna? � Man � Kvinna

3. Hur många år har Du arbetat som bussförare? _________________år

4. Vilken typ av trafik kör Du? Kryssa i det/de alternativ som stämmer in på Dig de senaste tolv

månaderna. (Du kan ange flera alternativ)

� Stadstrafik (centrum)
� Tätort (inom 2 mils radie från centrum)
� Landsort (inom 5 mils radie från centrum)
� Långdistans (mer än 5 mils radie från centrum)
� Skolskjuts
� Charter
� Annan, nämligen_____________________________________

5. Hur många olika typer av bussar har Du kört de senaste 12 månaderna? Med typ av buss menas

olika fabrikat och olika modeller (till exempel låggolv eller ledbuss).

1 2 3 4 5 6 7 8 9 10 eller fler
� � � � � � � � � �

6. Gör en uppskattning av hur många gånger du byter buss per arbetsdag?
� Jag kör oftast samma buss en hel dag.
� 1-2 gånger
� 3-4 gånger
� 5-6 gånger
� Fler än 6 gånger

7. Hur lång är Du? __________centimeter

8. Hur mycket arbetar Du?
� Heltid
� Deltid. Hur många procent? ________________%
� Timanställd. Antal timmar/månad: __________timmar

9. Vilka tider på dygnet brukar Du köra? (Du kan ange flera alternativ)
� Morgon � Dag � Kväll � Natt

VTI rapport 557

Bilaga 3
Sid 2 (16)

Fysisk arbetsmiljö

10. Tänk på den bästa buss Du kört hittills – nämn tre saker som gjorde den bra!

• ___

• ___

• ___

Vilken buss tänkte Du på (fabrikat och modell)?________________________________

11. Tänk på den sämsta buss Du kört hittills – nämn tre saker som gjorde den dålig!

• ___

• ___

• ___

 Vilken buss tänkte Du på (fabrikat och modell)?________________________________

Nedan följer ett antal frågor varav en del har svarsalternativen utformade som en
sjugradig skala. Ringa in den siffra på skalan som bäst överensstämmer med Din
uppfattning. Ringa bara in en siffra per fråga!

Svara på de följande frågorna utifrån Din generella erfarenhet av att köra buss.

12. I vilken grad upplever Du att sikten i bussen är ett problem?

1 2 3 4 5 6 7
Aldrig Alltid

Kommentarer:___

 VTI rapport 557

Bilaga 3
Sidan 3 (16)

13. Om Du upplever att sikten är ett problem, åt vilket/vilka av följande håll är sikten dålig?

(Flera alternativ kan anges)

� Framåt � Höger
� Bakåt � Vänster
� Inne i bussen � Sidobackspeglar
� Annat, nämligen:________________________________

Kommentarer:___

14. I hur stor utsträckning besväras Du av bullernivån på förarplatsen?

1 2 3 4 5 6 7
Inte alls Mycket

Kommentarer:___

15. I hur stor utsträckning besväras Du av vibrationer på förarplatsen?

1 2 3 4 5 6 7
Inte alls Mycket

Kommentarer:___

16. Hur nöjd/missnöjd är Du med temperaturen vid förarplatsen sommartid?

1 2 3 4 5 6 7
Mycket

missnöjd
 Mycket

nöjd

Kommentarer:___

17. Hur nöjd/missnöjd är Du med temperaturen vid förarplatsen vintertid?

1 2 3 4 5 6 7
Mycket

missnöjd
 Mycket

nöjd

Kommentarer:___

18. Hur ofta har Du problem med reflektioner från innerbelysningen i rutorna dagtid?

1 2 3 4 5 6 7
Aldrig Alltid

� Jag kör ej dagtid

Kommentarer:___

VTI rapport 557

Bilaga 3
Sid 4 (16)

19. Hur ofta har Du problem med reflektioner från innerbelysningen i rutorna vid

kvälls/nattkörning?

1 2 3 4 5 6 7
Aldrig Alltid

� Jag kör ej kvälls/nattkörning

Kommentarer:___

20. Hur upplever Du att det är att ställa in stolen på förarplatsen?

1 2 3 4 5 6 7
Lätt Svårt

Kommentarer:___

21. Hur nöjd/missnöjd brukar du bli med förarstolen när du har ställt in den?

1 2 3 4 5 6 7
Mycket

missnöjd
 Mycket

nöjd

Kommentarer:___

22. Hur upplever Du att det är att ställa in ratten på förarplatsen?

1 2 3 4 5 6 7
Lätt Svårt

Kommentarer:___

23. Hur nöjd/missnöjd brukar du bli med rattinställningen när du har ställt in den?

1 2 3 4 5 6 7
Mycket

missnöjd
 Mycket

nöjd

Kommentarer:___

 VTI rapport 557

Bilaga 3
Sidan 5 (16)

24. Vad tycker du om luftkvaliteten på förarplatsen?

1 2 3 4 5 6 7
Inte alls

acceptabel
 Helt

acceptabel

Kommentarer:___

25. Vad tycker du om det totala utrymmet vid förarplatsen?

1 2 3 4 5 6 7
För litet För stort

Kommentarer:___

26. Vilket/vilka av följande utrymmen tycker du borde göras om/förbättras? (Flera alternativ

kan anges)

Utrymmet för � Knän
 � Armar
 � Biljetthantering
 � Egen väska
 � Kort/informationsmaterial till passagerarna
 � Inget av dessa, jag är nöjd med utrymmena vid förarplatsen
 � Annat, nämligen:_________________________

Kommentarer:___

27. Hur nöjd/missnöjd är Du med placeringen av de reglage du behöver nå under körningen?

1 2 3 4 5 6 7
Mycket

missnöjd
 Mycket

nöjd

Kommentarer:___

28. Hur nöjd/missnöjd är Du med placeringen av de reglage du behöver nå vid biljetthantering

och passagerarkontakt?

1 2 3 4 5 6 7
Mycket

missnöjd
 Mycket

nöjd

Kommentarer:___

VTI rapport 557

Bilaga 3
Sid 6 (16)

29. Hur upplever du placeringen av instrument på förarplatsen?

1 2 3 4 5 6 7
Mycket

dålig
 Mycket

bra

Kommentarer:___

30. Vilken/vilka av nedanstående påstående tycker Du passar in på instrumenteringen

(hastighetsmätare, indikatorer, displayer etc.) vid förarplatsen? (Flera alternativ kan anges)

� Det finns för många instrument
� Instrumenten är bra och logiskt ordnade
� En del instrument skyms av annat
� De instrument jag behöver se sitter bra placerad
� Instrumenten är utformade så att man lätt kan läsa av dem
� Instrumenten är lagom stora
� Jag saknar vissa instrument, nämligen: __

Kommentarer:___

31. Tycker du att förarmiljön är bättre i de nya modeller av bussar som köpts in?

� Ja
 � Nej
 � Det har inte köpts in några nya bussar under de senaste två åren
 � Vet inte

Kommentarer:___

32. Om inte - vilka problem kvarstår? (Flera alternativ kan anges)

 � Sikt � Stolinställningar
 � Buller � Rattinställning
 � Vibrationer � Luftkvalitet
 � Belysning � Utrymme
 � Informationshantering � Klimat (kyla)
 � Klimat (värme) � Annat, nämligen:____________________

Kommentarer:___

 VTI rapport 557

Bilaga 3
Sidan 7 (16)

Informationshantering

33. Vilken information tycker du behöver finnas tillgänglig under körning? Markera på varje rad

i tabellen nedan. (Flera alternativ kan ges per rad Till exempel, Du kanske vill ha tillgång till
information om reglertider ”Vid turstart” och ”Mellan hållplatser” – då kryssar Du i båda
dessa alternativ.)

Typ av information
Under
hela
körningen

Vid
turstart

Mellan
hållplatser

Vid
hållplatser

Vid
turslut

Informationen
behövs ej

Hastighet � � �
Bränsleåtgång � � � � � �
Varvräknare � � �
Klocka/tid � � � � � �
Felmeddelanden
(fordon) � � � � � �

Reglertider � � � � � �
Aktuell hållplats � � � � � �
Kommande hållplats � � � � � �
Aktuell linje � � � � � �
Kod för hållplats � � � � � �

Dagens turer (Ditt
schema) � � � � � �

Turlista � � � � � �

Information från
trafikledningen � � � � � �

Allmän
trafikinformation � � � � � �

Pågående vägarbeten � � � � � �
Väglag � � � � � �

Klimatanläggning � � � � � �
Färddator � � � � � �
Kommunikationsradio � � � � � �
Annan information:
_________________ � � � � � �

Annan information:
_________________ � � � � � �

Annan information:
_________________ � � � � � �

Kommentarer:___

VTI rapport 557

Bilaga 3
Sid 8 (16)

34. Hur får Du följande information presenterad idag? Om informationen presenteras på flera

sätt kryssar Du i flera alternativ.

Typ av information Fordons-
instrument

Separat
(extra)
display

Lösblad Saknas
idag

Annat
(beskriv i

kommentarer)
Hastighet � � � �
Bränsleåtgång � � � �
Varvräknare � � � �
Klocka/tid � � � �
Felmeddelanden (fordon) � � � �

Reglertider � � � � �
Aktuell hållplats � � � � �
Kommande hållplats � � � � �
Aktuell linje � � � � �
Kod för hållplats � � � � �

Dagens turer (Ditt
schema) � � � � �

Turlista � � � � �

Information från
trafikledningen � � � � �

Allmän trafikinformation � � � � �
Pågående vägarbeten � � � � �
Väglag � � � � �

Klimatanläggning � � � � �
Färddator � � � � �
Kommunikationsradio � � � � �
Annan information:
_________________ � � � � �

Annan information:
_________________ � � � � �

Annan information:
_________________ � � � � �

Kommentarer:___

 VTI rapport 557

Bilaga 3
Sidan 9 (16)

35. Hur skulle Du vilja ha följande information presenterad i bussen om Du fick välja?

Typ av information
Via

instrumen
-teringen1

Via
separat
display2

I lösblads-
system Som idag Behövs ej Annat3

Hastighet � � � �
Bränsleåtgång � � � �
Varvräknare � � � �
Klocka/tid � � � �
Felmeddelanden
(fordon) � � � �

Reglertider � � � � � �
Aktuell hållplats � � � � � �
Kommande hållplats � � � � � �
Aktuell linje � � � � � �
Kod för hållplats � � � � � �

Dagens turer (Ditt
schema) � � � � � �

Turlista � � � � � �

Information från
trafikledningen � � � � � �

Allmän
trafikinformation � � � � � �

Pågående vägarbeten � � � � � �
Väglag � � � � � �

Klimatanläggning � � � � � �
Färddator � � � � � �
Kommunikationsradio � � � � � �
Annan information:
_________________ � � � � � �

Annan information:
_________________ � � � � � �

Annan information:
_________________ � � � � � �

Kommentarer:___

1 Dvs. integrerat i fordonets original instrumentering.
2 Dvs. en separat enhet.
3 Förklara i kommentarerna på vilket sätt.

VTI rapport 557

Bilaga 3
Sid 10 (16)

36. Vilken information tycker Du är viktig att få från trafikledningen? (Ett svar per rad – ringa
in den siffra som bäst stämmer överens med din uppfattning)

Inte alls

viktig
 Mycket

viktig
Aktuella vägarbeten 1 2 3 4 5 6 7

Eventuella förseningar 1 2 3 4 5 6 7

Väglag (t ex halka) 1 2 3 4 5 6 7

Ändringar i schemaläggningen 1 2 3 4 5 6 7

Väder (t ex vindförhållanden) 1 2 3 4 5 6 7

Annat :_______________________ 1 2 3 4 5 6 7

Annat :_______________________ 1 2 3 4 5 6 7

Kommentarer:___

37. Saknas det någon information från trafikledningen som Du vill ha?

� Ja, nämligen: _____________________________
� Nej
� Vet inte

Kommentarer:___

38. Hur bra/dålig kommunikation upplever Du att Du har med trafikledningen under körning?

1 2 3 4 5 6 7
Mycket

dålig
 Mycket

bra

Kommentarer:___

39. Hur viktigt tycker Du att det är att trafikledningen har aktuell information om Dig och Din

tur?

1 2 3 4 5 6 7
Inte alls
viktigt

 Mycket
viktigt

Kommentarer:___

 VTI rapport 557

Bilaga 3
Sidan 11 (16)

Säkerhet, hot om våld och våld

40. Hur tycker att utformningen på förarplatsen påverkar dina möjligheter att köra säkert?

1 2 3 4 5 6 7
Mycket
negativt

 Mycket
positivt

Kommentarer:___

41. Hur tycker Du att kommunikation med trafikledningen påverkar dina möjligheter att köra

säkert?

1 2 3 4 5 6 7
Mycket
negativt

 Mycket
positivt

Kommentarer:___

42. Tycker Du att det är viktigt att det finns säkerhetsbälte på förarplatsen?

1 2 3 4 5 6 7
Inte alls Mycket

viktigt

Kommentarer:___

43. Hur säker upplever Du att bussens förarplats är i händelse av en kollision?

1 2 3 4 5 6 7
Inte alls

säker
 Mycket

säker

Kommentarer:___

44. I vilken utsträckning upplever Du hot om våld som ett problem i Din arbetssituation?

1 2 3 4 5 6 7
Inget

problem
 Stort

problem

Kommentarer:___

VTI rapport 557

Bilaga 3
Sid 12 (16)

45. Har Du utsatts för hot om våld från passagerare?

� Ja, hur många gånger: ______________
� Nej, aldrig
� Jag minns inte

Kommentarer:___

46. I vilken utsträckning upplever Du våld som ett problem i Din arbetssituation?

1 2 3 4 5 6 7
Inget

problem
 Stort

problem

Kommentarer:___

47. Har Du utsatts för våld från passagerare?

� Ja, hur många gånger: ______________
� Nej, aldrig
� Jag minns inte

Kommentarer:___

48. Hur tycker du att förarplatsen är utformad med tanke på risken för hot om våld och våld från

passagerare?

1 2 3 4 5 6 7
Mycket

dålig
 Mycket

bra

Kommentarer:___

49. Skulle Du vilja sitta mer avskild från passagerarna?
� Ja
� Nej
� Vet inte

Kommentarer:___

 VTI rapport 557

Bilaga 3
Sidan 13 (16)

50. Vad anser Du om att ha övervakningskameror i bussen?

1 2 3 4 5 6 7
Inte alls
viktigt

 Mycket
viktigt

Kommentarer:___

51. Vad anser Du om att ha tillgång till larmknapp i bussen?

1 2 3 4 5 6 7
Inte alls
viktigt

 Mycket
viktigt

Kommentarer:___

Väg- och trafikmiljö

52. I hur stor utsträckning upplever Du väggupp (bulor) som ett problem?

1 2 3 4 5 6 7
Inte alls Mycket

Kommentarer:___

53. I hur stor utsträckning upplever Du rondellutformning som ett problem?

1 2 3 4 5 6 7
Inte alls Mycket

Kommentarer:___

54. I hur stor utsträckning upplever Du vägarbeten som ett problem?

1 2 3 4 5 6 7
Inte alls Mycket

Kommentarer:___

VTI rapport 557

Bilaga 3
Sid 14 (16)

Hälsa

55. Upplever Du att Du har hälsoproblem som kan ha samband med förarmiljöns utformning?

� Ja
� Nej
� Vet ej

Kommentarer:___

56. Om ja, vilken/vilka av nedanstående symptom har Du? (Flera alternativ kan anges)

� Ryggproblem på grund av vibrationer
� Problem med luftvägar
� Värk i axlar/nacke
� Psykosomatiska besvär
� Återkommande huvudvärk
� Hjärt- kärlsjukdomar
� Ryggproblem på grund av långvarigt sittande
� Cancer
� Whiplashskada från krockincident
� Nedsatt känsel i händer/armar på grund av vibrationer
� Annat, nämligen:___________________________________

Kommentarer:___

 VTI rapport 557

Bilaga 3
Sidan 15 (16)

57. Markera på en femgradig skala hur mycket Du tycker olika faktorer påverkar din upplevelse

av stress i ditt arbete. (Markera med ett kryss per rad)

Ökar
stressen

/
1 2 3 4 5

Minskar
stressen
☺

Vet
ej

Turlistor � � � � � �
Biljetthantering � � � � � �
Arbetstider � � � � � �
Hantering av biljettkassan � � � � � �
Vägarbete � � � � � �
Hjälpa passagerare med
rullstol eller barnvagn � � � � � �
Komfort � � � � � �
Dåligt väglag � � � � � �
Passagerarkontakt � � � � � �
Utformning av förarplats � � � � � �
Passagerarkrav � � � � � �
Funderingar kring bussens skick � � � � � �
Anslutande trafik � � � � � �
Oro över våld och hot � � � � � �
Annat _______________ � � � � �
Annat _______________ � � � � �

Kommentarer:___

58. Tycker Du att Du får uppskattning för ditt jobb? (Markera med ett kryss per rad)

Från ledningen � Ja � Nej � Vet ej
Från kollegor � Ja � Nej � Vet ej
Från passagerarna � Ja � Nej � Vet ej
Från familj och vänner � Ja � Nej � Vet ej

Kommentarer:___

58. Hur trivs Du med Ditt jobb?

1 2 3 4 5 6 7
Mycket
dåligt

 Mycket
bra

Kommentarer:___

VTI rapport 557

Bilaga 3
Sid 16 (16)

59. Vilket/vilka av följande ord tycker du passar in på vad du tänker om/känner inför ditt yrke?
(Flera alternativ kan anges)
� Stolthet
� Framtidsyrke
� Buller
� Olycksrisk
� Bra socialt nätverk
� Frihet
� Stress
� Serviceyrke
� Trivsel
� Hälsoproblem
� Obehag/utsatthet
� Kontakt med människor
� Meningsfullt
� Annat, nämligen__________________________

Kommentarer:___

60. Pågår det något utvecklingsarbete när det gäller förarplatsutformning på Din arbetsplats?

� Ja
� Nej
� Vet ej

Kommentarer:___

61. Skulle du kunna tänka dig att delta i ett utvecklingsarbete med syfte att förbättra

förarplatsutformning?
� Ja
� Nej
� Vet ej

Kommentarer:___

62. Här finns utrymme för Dina egna kommentarer. Är det något Du vill tillägga?

Ett stort tack för att Du har hjälpt oss med att besvara enkäten!

 VTI rapport 557

Bilaga 4
Sidan 1 (1)

Resultat av statistisk analys av enkätfrågorna i tabell 4.

Fråga F p Post-hoc
Tillgång till larmknapp? F(2, 74)=12,73 p = 0,000 Tätort skattar högre än

stadstrafik och landsort och
stadstrafik skattar högre än
landsort

Övervakningskameror? F(2, 76)=12,03 p = 0,000 Stadstrafik och tätort
skattar högre än landsort

Hur trivs Du med Ditt jobb? F(2, 77)=0,92 n.s.
Problem med bulor? F(2, 76)=5,22 p = 0,008 Stadstrafik och tätort

skattar högre än landsort
Nöjd med rattinställningen? F(2, 77)=0,76 n.s.
Bra placering av instrument
vid förarplatsen?

F(2, 77)=1,96 n.s.

Viktigt med säkerhetsbälte? F(2, 77)=37,40 p = 0,0000 Stadstrafik och landsort
skattar högre än tätort

Hur bra kommunikation med
trafikledning under körning?

F(2, 76)=7,10 p = 0,001 Stadstrafik skattar högre
än tätort

Nöjd med placering av
reglage vid körning?

F(2, 77)=1,43 n.s.

Nöjd med inställning av
förarstol?

F(2, 77)=1,34 n.s.

Totala utrymmet vid
förarplatsen för litet?

F(2, 77)=2,55 p = 0,09 Tendens till att stadstrafik
skattar högre än tätort

Acceptabel luftkvalitet? F(2, 76)=2,73 p = 0,07 Tendens till att stadstrafik
skattar högre än tätort

Nöjd med placering av
reglage vid biljetthantering?

F(2, 75)=1,27 n.s.

Problem med
rondellutformning?

F(2, 76)=2,64 p = 0,08 Tendens till att stadstrafik
skattar högre än tätort

Problem med reflektioner
nattetid?

F(2, 68)=0,51 n.s.

Nöjd med temperatur i bussen
vintertid?

F(2, 76)=0,35 n.s.

Problem med vägarbeten? F(2, 76)=5,16 p = 0,008 Tätort skattar högre än
stadstrafik och landsort

Besvär av buller? F(2, 75)=1,81 n.s.
Nöjd med temperatur i bussen
sommartid?

F(2, 75)=0,48 n.s.

Förarplatsen säker i händelse
av kollision?

F(2, 77)=0,58 n.s.

Upplevs hot om våld som ett
problem?

F(2, 77)=1,25 n.s.

Besvär av vibrationer? F(2, 77)=5,54 p = 0,006 Tätort skattar högre än
stadstrafik

Upplevs våld som ett
problem?

F(2, 76)=1,39 n.s.

Problem med sikt? F(2, 75)=1,24 n.s.
Problem med reflektioner
dagtid?

F(2, 77)=1,40 n.s.

 VTI rapport 557

Bilaga 5
Sidan 1 (1)

Program för busseminarium i Stockholm 7 oktober 2005

Inledning Jan Petzäll, Vägverket

Bussen, ett säkert färdsätt? Pontus Albertsson, Umeå universitet

Sidvindskänslighet hos bussar Magnus Juhlin, Scania

Hastighetsanpassning vid hård vind Pontus Albertsson, Umeå universitet

Framtidens Buss 2000 Maria Rydström, SLTF

Volvo Bussar: Trafiksäkerhet i fokus Bertil Forslund, Volvo Bussar

Trafiksäkerhet – från organisation till individ Tommie Vesterlund, BR

Dagens forskning ger morgondagens EU-krav Jan Petzäll, Vägverket

Brand i bussar Jesper Axelsson, Sveriges
Provnings- och forskningsinstitut

Bussförares arbetsmiljö Selina Mård Berggren, VTI

Vad kostar skador i färdtjänst? Per-Olof Bylund, AKMC, Umeå

Skolskjutsproblematik Anna Anund/Torbjörn Falkmer,
VTI/Linköping universitet

Skademekanismer vid busskrascher samt Pontus Albertsson, Umeå universitet

hur evakuerar vi de skadade?

Snabbare och enklare på- och avstigning med Henrik Munck, Volvo Bussar

Volvos BRT-system

Paneldiskussion

Avslutning

VTI rapport 557

 VTI rapport 557

www.vti.se
vti@vti.se

VTI är ett oberoende och internationellt framstående forskningsinstitut som arbetar med

forskning och utveckling inom transportsektorn. Vi arbetar med samtliga trafikslag och

kärnkompetensen finns inom områdena säkerhet, ekonomi, miljö, trafik- och transportanalys,

beteende och samspel mellan människa-fordon-transportsystem samt inom vägkonstruktion,

drift och underhåll. VTI är världsledande inom ett flertal områden, till exempel simulatorteknik.

VTI har tjänster som sträcker sig från förstudier, oberoende kvalificerade utredningar och

expertutlåtanden till projektledning samt forskning och utveckling. Vår tekniska utrustning består

bland annat av körsimulatorer för väg- och järnvägstrafik, väglaboratorium, däckprovnings-

anläggning, krockbanor och mycket mer. Vi kan även erbjuda ett brett utbud av kurser och

seminarier inom transportområdet.

VTI is an independent, internationally outstanding research institute which is engaged on

research and development in the transport sector. Our work covers all modes, and our core

competence is in the fields of safety, economy, environment, traffic and transport analysis,

behaviour and the man-vehicle-transport system interaction, and in road design, operation

and maintenance. VTI is a world leader in several areas, for instance in simulator technology.

VTI provides services ranging from preliminary studies, highlevel independent investigations

and expert statements to project management, research and development. Our technical

equipment includes driving simulators for road and rail traffic, a road laboratory, a tyre testing

facility, crash tracks and a lot more. We can also offer a broad selection of courses and seminars

in the field of transport.

HUVUDKONTOR/HEAD OFFICE

LINKÖPING BORLÄNGE STOCKHOLM GÖTEBORG
POST/MAIL SE-581 95 LINKÖPING POST/MAIL BOX 760 POST/MAIL BOX 6056 POST/MAIL BOX 8077
TEL +46(0)13 20 40 00 SE-781 27 BORLÄNGE SE-171 06 SOLNA SE-402 78 GÖTEBORG
www.vti.se TEL +46 (0)243 446 860 TEL +46 (0)8 555 77 020 TEL +46 (0)31 750 26 00

	VTI rapport 557
	Referat
	Abstract
	Förord
	Kvalitetsgranskning/Quality review
	Innehållsförteckning
	Sammanfattning
	Summary
	1 Inledning
	2 Tidigare forskning på VTI kring bussförares arbetsmiljö
	2.1 Förarplats i buss, etapp 1
	2.2 Förarplats i buss, etapp 2
	2.3 Förarplats i buss, etapp 3

	3 Konsekvens av tidigare forskning på VTI kring bussförarares arbetsmiljö
	4 Intervjustudien
	4.1 Metod
	4.2 Resultat av intervjustudien

	5 Litteraturstudie
	5.1 Metod
	5.2 Resultat av litteraturstudien

	6 Enkätstudie
	6.1 Metod
	6.2 Resultat av enkätstudien

	7 Sammanfattning av resultat
	7.1 Problem enligt intervjuade personer i arbetsledande ställning
	7.2 Problem enligt samtida forskning
	7.3 Problem enligt förarna

	8 Diskussion
	8.1 Klimat och luftkvalitet
	8.2 Buller, infraljud och vibrationer
	8.3 Sikt
	8.4 Förarplats och arbetsmiljö
	8.5 Informationshantering
	8.6 Säkerhet vid kollision
	8.7 Våld och hot om våld
	8.8 Psykosociala aspekter av hälsa
	8.9 Fysiska aspekter av hälsa
	8.10 Bussföraryrket – ett framtidsyrke?

	9 Framtida forskning
	10 Busseminarium
	11 Slutord
	Referenser
	Bilaga 1
	Bilaga 2
	Bilaga 3
	Bilaga 4
	Bilaga 5

