
MOBNING - HVAD NU? 1

TRIVSELSUNDERSØGELSEN
VISER MOBNING - HVAD NU?

EN GUIDE

MOBNING - HVAD NU? MOBNING - HVAD NU?2 3

Introduktion
Når en eller flere medarbejdere i medarbejdertil-
fredshedsundersøgelsen (MTU) har givet udtryk for,
at der forekommer mobning på arbejdspladsen, vil
det ofte ”tage scenen” – både for de ansvarlige (le-
dere og arbejdsmiljørepræsentanter) – og også for
medarbejderne i forbindelse med tilbagemeldingen
af resultatet.

Denne guide hjælper ledere og medarbejderrepræ-
sentanter til at komme fra kortlægning over tilbage-
melding om resultaterne til medarbejderne og frem
til handling på resultaterne.

Det er vigtigt, i alle led i processerne med analyse,
tilbagemelding og valg af tiltag at huske på, at be-
vare en reel balance mellem de ting, som fungerer
– og de forhold, som giver udfordringer. Når der
er tilkendegivelse af mobning på arbejdspladsen,
vil andre relaterede udfordringer i det psykiske ar-
bejdsmiljø hjælpe jer til at finde ud af, hvor I med
fordel kan sætte ind.

Tit er der sammenhæng mellem mobning og:
• Uklarhed i roller

• Manglende konflikthåndtering

• Ledelsesstil eller oplevet ledelseskvalitet

• Organisatoriske forandringer

• Jobusikkerhed

Anonymitetsfælden
Det afgørende er i første omgang ikke, hvem der
mobbes, men at problemet tages alvorligt og hand-
les på. At tvinge mobbede til at stå frem, vil i sig
selv kunne opleves som en krænkelse.

Som afdeling skal man være opmærksom på, at
konkret håndtering af medarbejdere, som har ople-
vet sig mobbet:

• Kræver, at de ramte står frem. Man skal som
organisation sørge for de bedst mulige betingel-
ser for dette – men den enkelte skal have lov at
vælge, om han eller hun vil stå frem

• Typisk er det få medarbejdere, som har oplevet
mobning – og det kræver en balance mellem den
opmærksomhed, som gives til få – og de øvrige
medarbejdere, som også kan have behov for at
vide, hvad der sker, og hvordan tingene håndte-
res

Det bliver derfor vigtigt at finde en god balance
mellem håndtering af konkrete mobningstilfælde og
bredere, forebyggende indsatser, der kan involve-
re hele afdelingen. Guiden bidrager med links til
værktøjer, som sikrer denne balance.

Frekvens og historik i jeres tilkendegivelser
af mobning
Du skal nu forholde dig til afdelingens resultater
inden for mobning ved at kigge på frekvens og
historik:

FREKVENS: Det har stor betydning, hvor ofte kræn-
kelserne opleves. I jeres MTU-rapport har du mu-
lighed for at se, om mobning forekommer dagligt,
ugentligt, månedligt eller sjældnere end måned-
ligt. Forekommer handlingerne dagligt eller ugent-

ligt, kaldes det høj-frekvent mobning. Forekommer
handlingerne månedligt eller sjældnere, kaldes det
lav-frekvent mobning. Frekvensen har betydning for,
hvilken indsats, I bør igangsætte.

HISTORIK: Er det første gang, at der er indikatio-
ner på mobning i jeres MTU-rapport, eller har der
været indikationer før? Historikken har ligeledes stor
betydning for, hvilken indsats, I bør igangsætte.

Modellen
I modellen ovenfor ses fire felter, der refererer til for-
skellige afsnit i guiden. Resultaterne i jeres MTU-rap-
port afgør, hvilket afsnit du bør læse.

Hvis mobning forekommer månedligt eller sjældnere
end månedligt, og det er første gang, der er indi-
kationer på mobning i jeres MTU-rapport, bør du
fortsætte til afsnit 1 på side 4.

Hvis mobning forekommer månedligt eller sjældnere
end månedligt, og der tidligere har været indikati-
oner på mobning i jeres MTU-rapport, bør du fort-
sætte til afsnit 2 på side 6.

introduktion til guiden
ANONYMITETSFÆLDEN
”Hvis vi ikke ved hvem det er – hvordan kan
vi så hjælpe?”

Problemet er, at man hverken kan eller skal
tvinge medarbejdere til at stå frem.

Det kan føre til:
• Personfokus

• Utilsigtet klapjagt på de mobbede

• Sort/hvid tænkning: ex. ”Hvis de ikke vil stå
 frem – kan vi så stole på resultaterne”

HVERT AFSNIT
INDEHOLDER FØLGENDE:
• Forstå resultaterne

• Typiske reaktioner på resultaterne

• Overvejelser før mødet med
 medarbejderne

• Selve mødet med medarbejderne

• Input til handleplan

• Hvad er godt nok?
• Links

1 2

3 4
HØJ FREKVENS
Dagligt
eller ugentligt

LAV FREKVENS
Månedligt
eller sjældnere

FØRSTE GANG GENTAGNE GANGE

Hvis mobning forekommer dagligt eller ugentligt, og
det er første gang, der er indikationer på mobning
i jeres MTU-rapport, bør du fortsætte til afsnit 3 på
side 8.

Hvis mobning forekommer dagligt eller ugentligt, og
der tidligere har været indikationer på mobning i
jeres MTU-rapport, bør du fortsætte til afsnit 4 på
side 10.

MOBNING - HVAD NU? MOBNING - HVAD NU?4 5

Forstå resultaterne
Lav frekvens (månedligt eller sjældnere) antyder, at
personen fra tid til anden har oplevet ubehagelige
situationer i forhold til kolleger eller ledelse. Erfa-
ringen viser, at sådanne situationer ofte har mere
med konflikt, omgangstone eller feedback at gøre
end med mobning. Derfor bør indsatsen i stedet
handle om konflikthåndtering eller konfliktforebyg-
gelse bredt set.

Det kan være forbundet med stærke følelser, når
man første gang skal forholde sig til mobning,
og det skal med i jeres overvejelser om håndte-
ringen.

Typiske reaktioner på resultaterne
Almindelige reaktioner, første gang man konfronte-
res med muligheden for mobning, kan være:

• Chok – ”kan det virkelig passe!”

• Behov for handling – ”vi må finde ud af, hvem
 det er!”

Disse reaktioner er helt almindelige. Man skal dog
være opmærksom på, at de ikke resulterer i uhen-
sigtsmæssige handlinger eller kommunikation om
problemet, inden alle medarbejdere er blevet præ-
senteret for MTU-resultaterne.

Overvejelser før mødet med medarbejderne
• Sørg for at mødes – brug jeres lokale samar-
bejdsorganer. Det er vigtigt, at et arbejde om-
kring samarbejdsrelationer ikke kun forankres hos
ledelsen

• Overvej: Hvordan imødegår I som ledelse og
medarbejderrepræsentanter de forventelige reak-
tioner hos medarbejderne? Giv jer tid til at drøfte
jeres egne reaktioner – det vil gøre jer bedre i
stand til at rumme medarbejdernes reaktioner

• Overvej: Hvordan skaber I tid til at planlægge
en indsats? Det er vigtigt, at I tager jer god tid. I
er rollemodeller for, hvordan man arbejder med
udfordringer i forhold til samarbejde

Selve mødet med medarbejderne
Så snart der er sat kryds ud for mobning, er man
både som leder og medarbejder tilbøjelige til at
fokusere så meget på det, at det bliver et tema i sig
selv. Overvej hvordan selve dialogmødet kommer
til at afspejle en gengivelse af balancen mellem det
som fungerer og det som er problematisk i MTU-
resultaterne.

I forhold til den del af rapporten, der handler om
mobning, skal fokus hurtigst muligt flyttes fra mob-
ning til konflikthåndtering. Det er vigtigt, at jeres
medarbejdere også forstår, at krydset i mobning
signalerer noget om jeres måde at håndtere uenig-
heder på. Hvis omdrejningspunktet i stedet bliver
mobning, er der risiko for, at afdelingen reagerer
med udtalelser som:

”Det kan jeg simpelthen ikke genkende” eller ”Vi er
flere, der har talt sammen – der må være tale om
en fejl!”

På mødet er det vigtigt, at I viser, at I vil handle
på resultaterne. Men handlingerne skal være vel-
begrundende og velovervejede, og det er vigtigere
end at handle hurtigt.

Det er også vigtigt at normalisere. I er ikke plud-
selig blevet en dårlig afdeling, fordi I har udfor-
dringer med konflikter eller omgangstone. Det er
vigtigt at understøtte det budskab.

Input til handleplan
Det er vigtigt, at afdelingen får sat et fælles, fremadret-
tet fokus på, hvordan I håndterer konflikter, omgangs-
tone og feedback.

En god måde at strukturere et sådant fokus kan være
ved at udvikle spilleregler, som samtidig skaber et
godt fremadrettet redskab.
Spillereglerne bør indeholde:

• Holdning til konflikter og omgangstone

• Forventninger til hinanden

• Redskaber og handlemuligheder

• Et selvstændigt afsnit om mobning

Hvad er godt nok?
Processen med at udvikle spilleregler for god om-
gangstone og håndtering af konflikter vil som ho-
vedregel være en god og tilstrækkelig indsats.

FEM TRIN TIL EN GOD PROCES
1. Involvér medarbejderne i udviklingen af spille-
reglerne på et efterfølgende afdelingsmøde. Red-
skabet GRIB IND kan være en alternativ måde
at skabe dialog om håndtering af konflikter og
uenigheder i afdelingen (se ”Links”)

2. Drøft input fra medarbejderne i jeres lokale
samarbejdsorganer

• Udarbejd et udkast til spilleregler

3. Præsentér udkastet for medarbejdergruppen
med følgende spørgsmål:

• Hvordan sikrer vi, at spillereglerne bliver virk-
 somme?
• Er der noget, vi mangler?

4. Færdiggørelse af spillereglerne i jeres lokale
samarbejdsorganer

• Endelig formulering
• Udmelding og synliggørelse i organisationen

5. Opfølgning på spillereglerne
• Virker de efter hensigten?

Links
GRIB IND - www.etsundtarbejdsliv.dk

1 Lav frekvens - første gang

Trin 2

Introduktion til Trin 2

I den næste del af programmet vil I få lejlighed til at tage

udgangspunkt i jeres egen arbejdsplads.

Hvordan håndterer I konflikter eller situationer, hvor fx

nye kolleger gør noget anderledes, end I er vant til?

Oplæg til gruppedialog

I jeres dialog skal I tage udgangspunkt i de

formulerede spørgsmål, som ligger i jeres materiale.

I kan her vælge at tage de spørgsmål først, som I

umiddelbart synes, er mest relevante for jer og derfor

er vigtige at få talt om.

Det er ikke afgørende, at I får drøftet alle spørgs-målene

til bunds. Det vigtige er, at I får en god proces.

Der er sat 45 minutter af til gruppedrøftelsen.

I skal regne med ca. 10 minutter til afrunding af

gruppedrøftelsen samt forslag til, hvordan I fortsat kan

forebygge mobning og styrke det gode kollegaskab.

Trin 3

Handleplaner - hvad gør vi herfra?

Mødet rundes af med, at mødelederen eller arbejds-

miljøgruppen informerer om, hvordan man har plan-

lagt at gribe arbejdet med godt kollegaskab an frem-

over. Det kan være i form af en proces for udvikling af

handleplaner for arbejdspladsen, eller hvordan I kopl

det på andre områder, I har fokus på.

Et indslag i en handleplan kan fx være, at I arbejder

med jeres leveregler. Det kan I gøre ved, at I i fælles

bruger den sidste del af mødet til at give indput til

leveregler. De indput kan arbejdsmiljøgruppen ar

videre med, og I kan drøfte dem, når I samler op

f et personalemøde.

OPFØLGNING

Møde med deltagere – opsummering, tilbagemelding

og evaluering. Opfølgningen bruges til at samle

op og have en dialog om, hvordan fokus på godt

kollegaskab kan fastholdes.

I har ca. 20 minutter til at nå alle spørgsmålene igen-

nem. God fornøjelse.

Afrunding af Trin 1

Nu har I set filmene om de to risikosituationer, kon-

flikter og hvordan anderledes adfærd kan føre til mob-

ning. I har også drøftet de seks forskellige vidnetyper.

Hvis I slutter mødet efter Trin 1, skal I nu gå til Trin 3.

MOBNING
FOREKOMMER PÅ

ARBEJDSPLADSER,

HVOR MAN...

• Taler negativt til og om

hinanden

• Har svært ved at rumme

forskelligheder

• Har svært ved at løse konflikter

GRIB IND – GODT KOLLEGASKAB UDEN MOBNING

GRIB IND
– GODT KOLLEGASKAB UDEN MOBNING

BrancheArbejdsmiljøRådet Social & Sundhed

TEGN PÅ KONFLIKT
Tegn på konflikt i en gruppe kan være når
medarbejdere:

• Virker bekymrede, i dårligt humør eller er
 generelt negative

• Klager over kolleger

• Sladrer om kolleger

• Undgår eller ikke taler til bestemte kolleger

• Danner alliancer

• Har hyppige sygemeldinger

• Ignorerer konflikter og vanskeligheder

MOBNING - HVAD NU? MOBNING - HVAD NU?6 7

Forstå resultaterne
Lav frekvens (månedligt eller sjældnere) antyder, at
personen fra tid til anden har oplevet ubehagelige
situationer i forhold til kolleger eller ledelse. Erfa-
ringen viser, at sådanne situationer ofte har mere
med konflikt, omgangstone eller feedback at gøre
end med mobning. Derfor bør indsatsen i stedet
handle om konflikthåndtering eller konfliktforebyg-
gelse bredt set.

At der tidligere har været indikationer på mobning
i MTU-resultaterne, kan ligeledes have betydning
for den måde resultatet vil blive modtaget på. Dette
skal I forholde jer til i håndteringen.

Typiske reaktioner på resultaterne
Når det viser sig, at man ikke har kunnet fjerne proble-
merne, kan det føre til følgende reaktioner:

• Risiko for skuffelse/opgiven

• Risiko for irritation

• Leden efter skyld eller ansvar: ”Måske handler det
 om, at der er nogen, som ikke passer ind/kan
 holde til vores måde at arbejde på”

• Evt. tristhed ved at skulle ”acceptere” at være en
 afdeling, hvor man åbenbart har konflikter

Disse reaktioner er helt almindelige og skal tænkes ind
i måden at håndtere udfordringen på.

Overvejelser før mødet med medarbejderne
• Indkald til møde i jeres lokale samarbejdsorgan
– det er vigtigt, at I er sammen om arbejdet med
samarbejdsrelationer

• Overvej: Kan I mærke nogle af reaktionerne?
Hvis I skal kunne løfte afdelingens energiniveau,
skal I selv have trætheden ud af benene først

• Overvej: Hvordan kan I få engageret medar-
bejderne/modvirke reaktionerne?

• Saml op på tidligere indsatser – hvad har I
gjort, og hvad har virket? Og hvad har gjort, at
noget ikke har virket? Hvad tænker I at gøre nu?
Gør jer selv den tjeneste at samle grundigt op.
Det giver som regel både energi og ideer

Selve mødet med medarbejderne
Så snart der er sat kryds ud for mobning, er man
både som leder og medarbejder tilbøjelige til at
fokusere så meget på dette, at det bliver et tema i
sig selv. Husk derfor at selve dialogmødet primært
kommer til at handle om det der fungerer, og de
øvrige resultater i MTU-rapporten.

I forhold til den del af rapporten, der handler om
mobning, er det vigtigt at normalisere. I er ikke plud-
selig blevet en dårlig afdeling, fordi I ikke har kunnet
fjerne alle udfordringer med konflikter, omgangsto-
ne eller feedback. Udfordringerne er en uvelkom-
men, men meget almindelig del af arbejdslivet. Det
er vigtigt at understøtte det budskab.

Der skal samles op på tidligere indsatser. Indsatser-
ne er ikke mislykkedes, fordi der stadig er udfordrin-
ger – fremhæv det virkningsfulde i dem. Inddrag
evt. medarbejderne i denne evaluering – fokusér på
at finde virksomme elementer.

Igangsæt herefter dialog med henblik på handle-
plan.

Input til handleplan
Det er vigtigt at begrunde den kommende indsats.
Der skal ikke nødvendigvis igangsættes nye tiltag.
Det kan føles som et krav for at kunne vise hand-
lekraft – men eksisterende indsatser kan med stor
fordel fortsættes og få mere tid til at virke. Fortsætter

I indsatser fra tidligere, er det vigtigt, at de gives
liv og betydning. Medarbejderne skal kunne se, at
det er et aktivt valg og hverken ligegyldighed eller
fordi, I har givet op.

Sæt fokus på det bredere billede i MTU – det vil
være nemmere at gøre nu, hvor medarbejderne
har ”vænnet” sig til, at MTU viser udfordringer med
konflikter eller omgangstonen. De nye indsatser
kan derfor handle om andre forhold, I ønsker at
sætte fokus på.

Har I ikke udarbejdet spilleregler i forhold til at
håndtere konflikter, vil det være oplagt at gøre det.
Det er vigtigt, at afdelingen får sat et fælles, frem-
adrettet fokus på, hvordan I håndterer konflikter,
omgangstone og feedback. Udviklingen af spille-
regler er en god måde at strukturere en sådan
indsats på, og det skaber samtidig et godt frem-
adrettet redskab. I kan bruge de fem trin til en god
proces.

Spillereglerne bør indeholde:
• Holdning til konflikter og omgangstone

• Forventninger til hinanden

• Redskaber og handlemuligheder

• Et selvstændigt afsnit om mobning

FEM TRIN TIL EN GOD PROCES
1. Involvér medarbejderne i udviklingen af spillereg-
lerne på et efterfølgende afdelingsmøde. Redskabet
GRIB IND (Trin 2) kan være en alternativ måde at
skabe dialog om håndtering af konflikter og uenig-
heder i afdelingen (se ”Links”)

2. Drøft input fra medarbejderne i jeres lokale
samarbejdsorganer

• Udarbejd et udkast til spillereglerne
• Lav en styret dialog om håndtering af konflikter
 og vanskeligheder

3. Præsentér udkast for medarbejdergruppen med
følgende spørgsmål:

• Hvordan sikrer vi, at spilleregler bliver virksom-
 me?
• Er der noget, vi mangler?

4. Færdiggørelse af spillereglerne i jeres lokale
samarbejdsorganer

• Endelig formulering
• Udmelding og synliggørelse i afdelingen

5. Opfølgning på spillereglerne og tiltag
• Virker de efter hensigten?

Hvad er godt nok?
Processen med at udvikle en god omgangstone
og håndtering af konflikter vil som hovedregel
være en god og tilstrækkelig indsats. I de tilfælde,
hvor I allerede har spilleregler, er det vigtigste at
igangsætte en velbegrundet proces.

Links
GRIB IND - www.etsundtarbejdsliv.dk
Hvis konflikten trapper op - www.arbejdsmiljoweb.dk

2 Lav frekvens - gentagne gange
TEGN PÅ KONFLIKT
Tegn på konflikt i en gruppe kan være når
medarbejdere:

• Virker bekymrede, i dårligt humør eller er
 generelt negative

• Klager over kolleger

• Sladrer om kolleger

• Undgår eller ikke taler til bestemte kolleger

• Danner alliancer

• Har hyppige sygemeldinger

• Ignorerer konflikter og vanskeligheder

MOBNING - HVAD NU? MOBNING - HVAD NU?8 9

Forstå resultaterne
Den høje frekvens (ugentligt eller dagligt) betyder, at
der er tale om mobning med risiko for trivsels- eller
helbredsmæssige konsekvenser for den eller de med-
arbejdere, som føler sig udsat, men også for deres
kolleger. Det har betydning for, hvordan I skal priori-
tere jeres indsats. Første prioritet bør være at sikre de
bedst mulige betingelser for hjælp til de medarbejde-
re, der føler sig udsat.

Det kan være forbundet med stærke følelser, når man
første gang skal forholde sig til mobning, og det skal
med i jeres overvejelser om håndteringen.

Typiske reaktioner på resultaterne
• Chok – ”kan det virkelig passe!”
• Behov for handling – ”vi må finde ud af, hvem det er!”

Reaktionerne er almindelige og forståelige og
skal tænkes ind i måden at håndtere udfordringen på.

Overvejelser før mødet med medarbejderne
Indkald til møde i jeres lokale samarbejdsorgan. Det
er af meget stor betydning, at alle kræfter samles bag
indsatsen.

Forud for mødet kan gruppen med fordel orientere sig
i ”Håndbog om forebyggelse af mobning” (se ”Links”),
hvori håndtering af mobning også er beskrevet. Det er
vigtigt, at gruppen har sat sig ind i mobning, så de ved
mere end medarbejderne og er forberedt på mødet.

Drøft egne tanker og reaktioner. Det vil gøre jer bedre
i stand til at rumme medarbejdernes reaktioner.

• Overvej: Hvordan vil I håndtere medarbejdernes

reaktioner?
• Overvej: Kontakt til ledelse uden for afdelingen.
Det er vigtigt at mobilisere så mange ressourcer
som muligt. Det er samtidig vigtigt at dele ansvaret

Kontakt den lokale HR- eller arbejdsmiljøkonsulent: Det
er vigtigt at stemme af med organisationen ift. egne
tanker om indsats; vigtigt at søge sparring og vigtigt at
mobilisere alle tilgængelige ressourcer.

Det er vigtigt at have en plan med til mødet med med-
arbejderne. Sørg for at give jer selv tid til at udarbejde
planen. Se faktaboks.

• Overvej: At inddrage eksterne, HR- eller arbejds-
miljøkonsulent i selve mødet med medarbejderne

Selve mødet med medarbejderne
Overvej ekstern processtyring enten i form af ekstern
konsulent eller den lokale HR- eller arbejdsmiljøkonsu-
lent.

Mødets indhold kan struktureres således:
• Tydeliggør formålet med mødet og opsæt spille-
regler for mødet

• Præsenter først MTU-resultaterne med fokus på
det brede billede og det, der fungerer godt

• Sæt herefter fokus på den del af rapporten, der
handler om mobning

• Det vigtigste først: Konsekvenserne af mobning for
den enkelte

Normalisér reaktionerne hos medarbejderne:
• Chok – ”kan det virkelig passe!”

• Behov for handling – ”Vi må finde ud af, hvem
det er!” Her kan en evt. ekstern processtyrer være
meget hjælpsom

Præsentér planen for det videre arbejde. Det kan
være udkastet til retningslinjer fra jeres lokale samar-
bejdsorgan:

• Invitér til en styret drøftelse af planen med fokus
på medarbejdernes behov ift. processen og resulta-
terne af den

• Oplæg om mobning, negative handlinger, for-
ventede reaktioner kan også være en del af planen
• Undlad at lægge op til åbne drøftelser af årsager

Input til handleplan
Inden mødet bør der udarbejdes et udkast til lokale
retningslinjer i forhold til forebyggelse og håndtering
af mobning indeholdende følgende:

• Definition af mobning med eksempler på negati-
ve handlinger og typiske reaktioner

• Afdelingens holdning til mobning

• Ansvar og handlemuligheder:
• Hvem kan jeg kontakte, hvis jeg oplever mob-
ning (ledelse, Tillidsrepræsentant, Arbejdsmiljøre-
præsentant)?
• Hvad kan jeg forvente, der sker, hvis jeg tager
kontakt? Eksempel på håndtering: Undersøgelse,
handling og tæt opfølgning
• Hvilke tilbud har vi? Samtaler? Andet?

Overvej: At udarbejde retningslinjen i jeres lokale sam-
arbejdsorganer, så der ligger et færdigt udkast. Heref-
ter kan medarbejderne inviteres til at kvalificere dette

Overvej: En yderligere afdækning med brug af ekster-
ne konsulenter/HR

OBS!
Medarbejderne vil være optaget af at finde ud af,
hvem det drejer sig om, og hvor mobning har fundet

sted. Det er ikke hjælpsomt, hvis de begynder at fore-
tage egne ”undersøgelser”. Mind medarbejderne om
det uhensigtsmæssige i at ”jagte” den eller de mob-
bede – også selvom man har de bedste intentioner.

Hvad er godt nok?
Processen med at udarbejde og implementere en lo-
kal retningslinje inkl. tydelige anvisninger og tilbud til
de ramte vil som hovedregel være en god og tilstræk-
kelig indsats.

Links
Forebyggelse af mobning på arbejdspladsen - en
håndbog - www.arbejdsmiljoforskning.dk

3 Høj frekvens - første gang

FAKTA
Når der er højfrekvent mobning, skal der fo-
kus på at tilbyde hjælp til de udsatte, før I kan
begynde at tale om forebyggelse og mere
bred indsats.

PLAN FOR MØDET MED MEDARBEJDERNE
Når der er højfrekvent mobning, er det vigtigt at have en plan med til mødet med medarbejderne. Der
skal signaleres handlekraft, og ansvaret skal ikke lægges ud til de menige medarbejdere.

Planen skal være solid. Det kan betyde, at allerede planlagte dialogmøder om resultaterne skal udsky-
des - den efterfølgende uro er klart at foretrække fremfor ikke at være ordentligt forberedt.

Det kan ligeledes være en god idé at vente med at udlevere resultaterne til mødet.

I orienteringen til medarbejderne omkring sådanne ændringer er sandheden som regel den bedste.
”Resultaterne af MTU gør, at vi skal bruge mere tid på at planlægge tilbagemeldingen og den efter-
følgende proces. Vi udskyder derfor det planlagte møde til XX dato”.

FAKTA
Negative handlinger som ofte opleves som
mobning:

• Vedvarende kritik af en kollegas kompe-
 tencer eller måde at udføre arbejdet på

• Ondsindet sladder og bagtalelse

• Udelukkelse af det sociale fællesskab

• Ubehagelige drillerier som mest rettes
 mod én eller nogle få personer

• Sårende bemærkninger om en persons
 holdninger, privatliv eller udseende

• Skældud og latterliggørelse

MOBNING - HVAD NU? MOBNING - HVAD NU?10 11

Forstå resultaterne
Den høje frekvens (ugentligt eller dagligt) betyder,
at der er tale om mobning med risiko for trivsels-
eller helbredsmæssige konsekvenser for den eller
de medarbejdere, som føler sig udsat, men også
for deres kolleger. Det har betydning for, hvordan I
skal prioritere jeres indsats. Første prioritet skal være
at sikre de bedst mulige betingelser for hjælp til de
medarbejdere, der føler sig udsat.

At MTU-resultaterne tidligere har indikeret mob-
ning kan ligeledes have betydning for den måde,
resultatet vil blive modtaget på. Dette skal I forhol-
de jer til i håndteringen.

Typiske reaktioner på resultaterne
Når det viser sig, at man ikke har kunnet fjerne
problemerne, kan det føre til følgende reaktioner:

• Risiko for skuffelse/opgiven

• Risiko for irritation

• Leden efter skyld eller ansvar: ”Måske handler
det om, at der er nogen, som ikke passer ind/kan
holde til vores måde at arbejde på”

• Evt. tristhed ved at skulle ”acceptere” at være
en afdeling, hvor man åbenbart mobber hinanden

Disse reaktioner er helt almindelige og skal tænkes

ind i måden at håndtere udfordringen på.

Overvejelser før mødet med medarbejderne
Der bør følges grundigt op på tidligere indsatser.

Nu er det alvor.

Der er stor sandsynlighed for betragtelige trivsels- og
helbredsmæssige konsekvenser for de medarbejdere,
som er udsat for mobning, men også for deres kolle-
ger.

Der er stor risiko for, at problemerne med mobning får
negative konsekvenser for medarbejdernes engage-
ment og effektivitet. Risikoen for sygefravær er også
høj. Når en eller flere medarbejdere mobbes, er det
meget vanskeligt at arbejde sagligt og med fokus på
opgaven. Det er derfor af stor betydning, for både
de direkte involverede medarbejdere og den samlede
medarbejderskare, at problemerne håndteres.

Inddrag HR samt ledelse uden for afdelingen i forhold
til planlægning af den videre indsats:

• Det er ikke længere en problemstilling, afdelingen
skal bære ansvaret for alene

• Det er tydeligvis en problemstilling, som kræver
ekstra ressourcer at få løst – det kan ikke klares in-
den for afdelingen

Nedsæt en styregruppe bestående af repræsentanter
for HR, ledelse i og uden for afdelingen samt medar-
bejderrepræsentanter. Indsatsen skal forankres brede-
re end jeres daglige samarbejde.

• Der skal være en køreplan klar for det videre forløb
 i tilbagemeldingen til medarbejderne

• Det er vigtigt, at der er tænkt på alle medarbej-
 dere i planen

Selve mødet med medarbejderne
Brug ekstern processtyring enten via eksterne konsu-
lenter eller den lokale HR- eller arbejdsmiljøkonsulent.

Mødets indhold kan struktureres således:

• Tydeliggør formålet med mødet og opsæt spille-
regler for mødet
• Præsenter først MTU-resultaterne med fokus på
det brede billede, og det der fungerer godt

• Sæt herefter fokus på den del af rapporten, der
handler om mobning

• Det vigtigste først: Konsekvenserne af mobning for
den enkelte

Normalisér reaktionerne hos medarbejderne:
• Chok – ”kan det virkelig passe!”

• Behov for handling – ”Vi må finde ud af, hvem
det er!” – gør det i samarbejde med den eksterne
processtyrer

Præsentér planen for det videre arbejde. Mødet kan
også bruges til at igangsætte planen:

• Invitér til en styret drøftelse af planen med fokus
på medarbejdernes behov og opgave ift. proces-
sen og resultatet af den

• Oplæg om mobning, negative handlinger, for-
ventede reaktioner kan også være en del af planen

• Undlad at lægge op til åbne drøftelser af årsager

Input til handleplan
Alvorlig mobning kræver ofte en indsats på flere ni-
veauer, der måske foregår over tid. Det kan derfor
være en god idé at få professionel hjælp til en sådan
proces fra en aktør, som opleves som upartisk. Det
kan være en vigtig brik i at puste ny energi ind i pro-
cessen.

• Den løbende information til afdelingen bør være
en vigtig del af en handleplan

• Igangsæt yderligere afdækning med bistand fra
HR eller anden ekstern part

OBS!
Medarbejderne vil være optaget af at finde ud af,
hvem det drejer sig om, og hvor mobning har fundet
sted. Det er ikke hjælpsomt, hvis de begynder at fore-
tage egne ”undersøgelser”. Mind medarbejderne om
det uhensigtsmæssige i at ”jagte” den eller de mob-
bede – også selvom man har de bedste intentioner.

Hvad er godt nok?
Centrale elementer i en god indsats vil være: At in-
volvere næste ledelseslag samt den lokale HR- eller
arbejdsmiljøkonsulent og lægge en realistisk og ambi-
tiøs plan for indsatsen.

Links
SØG EKSTERN HJÆLP

4 Høj frekvens - gentagne gange

FAKTA
Negative handlinger som ofte opleves som
mobning:

• Vedvarende kritik af en kollegas kompe-
 tencer eller måde at udføre arbejdet på

• Ondsindet sladder og bagtalelse

• Udelukkelse af det sociale fællesskab

• Ubehagelige drillerier som mest rettes
 mod én eller nogle få personer

• Sårende bemærkninger om en persons
 holdninger, privatliv eller udseende

• Skældud og latterliggørelse

PLAN FOR MØDET MED MEDARBEJDERNE
Når der er højfrekvent mobning, er det vigtigt at have en plan med til mødet med medarbejderne. Der
skal signaleres handlekraft, og ansvaret skal ikke lægges ud til de menige medarbejdere.

Planen skal være solid. Det kan betyde, at allerede planlagte dialogmøder om resultaterne skal udsky-
des - den efterfølgende uro er klart at foretrække fremfor ikke at være ordentligt forberedt.

Det kan ligeledes være en god idé at vente med at udlevere resultaterne til mødet.

I orienteringen til medarbejderne omkring sådanne ændringer er sandheden som regel den bedste.
”Resultaterne af MTU gør, at vi skal bruge mere tid på at planlægge tilbagemeldingen og den efter-
følgende proces. Vi udskyder derfor det planlagte møde til XX dato”.

MOBNING - HVAD NU?12

Behov for ekstern hjælp?
I CRECEA har vi erfaring med, at rigtig mange oplever, at det kan være svært at handle og reagere på
udfordringer som mobning og konflikter. I nogle situationer kan det endda være hensigtsmæssigt, at det er
en ekstern konsulent, som styrer processen, efter man har konstateret mobning. I andre situationer ønsker man
måske blot sparring, råd, vejledning om konkrete spørgsmål.

Har du brug for rådgivning eller ekstern sparring i forhold til jeres udfordringer, deltager CRECEA gerne i et
uforpligtende møde.

CRECEAs arbejds- og organisationspsykologer kan fx hjælpe med:
• Udarbejdelse af en mobbepolitik
• Facilitere dialogmøder
• Forestå ”GRIB IND” processer, som også er beskrevet i folderen
• Individuelle samtaler med mobberamte
• Sparring til fx ledelse, HR og arbejdsmiljøorganisationen, hvis organisationen oplever tegn på mobning
 eller konflikt
• Bistå med konflikthåndtering
• Organisationsudviklingsprocesser

Autoriseret arbejdsmiljørådgiver
CRECEA er autoriseret arbejdsmiljørådgiver, og psykisk arbejdsmiljø udgør en stor del af CRECEAs rådgiv-
ningsområde. Derfor har CRECEA et betydeligt antal arbejds- og organisationspsykologer ansat, som har
mange års erfaring med at rådgive virksomheder om netop håndtering af mobning og konflikter.

Kontakt
Kontakt CRECEA på 70108600 eller crecea@crecea.dk

Udarbejdet af CRECEA, 2017
Oprindelig udarbejdet af CRECEA i
samarbejde med Region Syd, 2016

Illustrationer brugt fra GRIB IND

