


25.03.13

RAPPORT: MEDARBEIDERSPØRREUNDERSØKELSE OM TOBAKKSBRUK I ARBEIDSTIDEN

BAKGRUNN

Folkehelseprosjektet og FRISK-prosjektet fikk i mars 2011 tilskudd fra Nordland fylkeskommune for gjennomføring av forprosjektet ”Kan Steigen bli en røykfri kommune?”

Prosjektets formål er å utrede forutsetninger og fremgangsmåter for å gjøre kommunen til en røykfri arbeidsplass. Ikke minst henspiller prosjektet til å legge opp og grunnlig forankre en strategi for tobakksreduksjon i fellesskap med arbeidsgiver, tillitsvalgte og ansatte. Prosjektet skal identifisere strategier og tiltak for å gjøre kommunen til en røykfri arbeidsplass. Målet er at kommunen fatter vedtak om en tobakkstrategi i 2013. Kommunen søkte i januar 2013 tilskudd fra fylkeskommunen for å iverksette den planlagte tobakksstrategien og tiltakene i den, slik som opplæring av røykesluttveiledere og gjennomføring av røykesluttkurs. Beskjed på søknaden ventes i april.

En sentral del av forprosjektet var å gjennomføre en spørreundersøkelse blant alle kommunalt ansatte om tobakksbruk i arbeidstiden. Hensikten med undersøkelsen var å få kunnskap om tobakksbrukets omfang, attityder til røykfri arbeidstid og hva medarbeiderne i kommunen ønsket og hadde behov for i forhold til tobakksavvenning. Undersøkelsen vil fungere som underlag for utarbeiding og oppfølging av eventuelle tiltak for å redusere tobakksbruk blant ansatte i kommunen. Erfaring viser at mennesker ofte aksepterer regler om røykfri arbeidstid hvis de har fått mulighet å fremføre sine meninger før regelverket innføres, og hvis de har hatt mulighet å forberede seg i tid.¹

I denne rapport presenteres resultatene av spørreundersøkelsen.

METODE

Sveriges folkhälsoinstitut har i samarbeid med Sveriges Kommuner og Landsting og Stockholm Stad i 2010 tatt frem spørreundersøkelser om begrensende regler om tobakksbruk på arbeidsplassen. Spørreundersøkelsene er testet av enheten for målingsteknikk ved Statistiska centralbyrån (SCB) gjennom ekspertgransking og kognitive intervjuer.² Skjemaene kan brukes som mal for arbeidsgivere og det er mulig å legge til eller ta bort spørsmål. For å

¹ Statens Folkhälsoinstitut (2010), *Tobaksfritt arbetsliv. Idéskrift för arbetsgivare*, R 2010:17, s. 21: http://www.fhi.se/PageFiles/10744/R-2010-17-Tobaksfritt-arbetsliv-ideskrift-for-arbetgivare_web.pdf

² Se vedlegg: Basenkäter för arbetsplatser FHI + SKL

sikre validiteten på spørreskjemaet anbefales det at spørsmål og svaralternativer tas med i de foreslåtte formuleringene.

Med utgangspunkt i beskrevet spørreskjema laget Anne Sofie Skogvold, da leder for kommunens HMS-prosjekt FRISK, og folkehelsekoordinator Maria Johansson en spørreundersøkelse om røyking og snusing i arbeidstid i Steigen kommune.³ For å tilpasse skjemaet til kommunens behov ble det lagt til flere spørsmål og noen ble tatt bort.. Fem medarbeidere fikk fylle ut og gi innspill på en pilotversjon av undersøkelsen og endringsforslagene ble innarbeidede. Spørreundersøkelsen ble sendt til rådmannen og personalsjefen for innspill den 8. august 2012. Spørreundersøkelsen sammen med informasjon om prosjektet ble også sendt per e-post til rådmannens lederteam den 14. august. Samme dag ble en e-post sendt ut til alle ansatte i kommunen om spørreundersøkelsen og prosjektet.

Spørreundersøkelsene ble kopiert opp og sendt i papirform til alle enheter og avdelinger i kommunen per internpost 14–20. august 2012. Svarfrist ble satt til den 7. september.

Respondentene er anonyme. Hvert returnert skjema har fått et nummer og er lagts inn i excel, hvor også sammenstillingen og analysen av svarene har gjort.

Spørreundersøkelsen ble besvart av 197 ansatte, hvorav 33 menn og 163 kvinner.⁴ I oktober 2012 var det 319 ansatte i kommunen, hvilket gir en svarprosent på 62 prosent. Antallet respondenter vil variere fra tabell til tabell av den grunnen at noen respondenter ikke har besvart alle spørsmålene eller at noen spørsmål ikke retter seg til alle ansatte.

OMFATTING AV TOBAKKSBRUK

Undersøkelsen viser at 19 prosent av de som har besvart undersøkelsen røyker daglig og at ytterligere 8 prosent røyker av og til. Røyking er vanligere blant kvinner enn blant menn.

Tabell 1: Andel som røyker (%), antall i parentes.

	Røyker daglig	Røyker av og til	Røyker aldri
Menn	2 (3)	1 (2)	14 (28)
Kvinner	18 (35)	6 (12)	59 (115)
Totalt	19 (38)	8 (15)	73 (143)

Antall respondenter: 196

Snusing er mindre vanlig: kun 3 prosent snuser daglig og like mange snuser av og til.

Tabell 2: Andel som snuser (%), antall i parentes

	Snuser daglig	Snuser av og til	Snuser aldri
Totalt	3 (5)	3 (5)	95 (184)

Antall respondenter: 194

Majoriteten av de som røyker (70%, dvs. 37 st) gjør det også i løpet av arbeidsdagen (daglig eller av og til). Omtrent en like stor andel av de som

³ Se vedlegg: Medarbeiderspørreundersøkelse om røyking/snusing i arbeidstiden.

⁴ En respondent har fylt ut begge kjønnsalternativene.

snuser, snuser i løpet av arbeidsdagen (73 %).

Tabell 3: Andel røykere som røyker i løpet av arbeidsdagen (%), antall i parentes

Røyker daglig i løpet av arbeidsdagen	45 (24)
Røyker av og til i løpet av arbeidsdagen	25 (13)
Røyker ikke i løpet av arbeidsdagen	30 (16)

Antall respondenter: 53

FLEST RØYKERE I OPPVEKST OG KULTURAVDELINGEN

Oppvekst og kultur har størst andel røykere i arbeidstid: 25 % (22 st) av respondentene fra oppvekst og kulturavdelingen røyker i arbeidstid. Det tilsvarer 59 % av alle kommuneansatte som røyker i arbeidstid. I helsesektoren angir 14 % (9st) av respondentene at de røyker i arbeidstid. Det tilsvarer 24 % av alle kommuneansatte som røyker i arbeidstid. Av kommuneansatte som røyker i arbeidstid kommer 16 % (6 st) fra annen avdeling enn oppvekst eller helse.

HVOR RØYKER MAN?

De som røyker i arbeidstid ble spurt hvor de røyker. Mens 9 st svarer ”ute” svarer omkring halvparten (16 st) at de røyker utenfor arbeidsplassens område/skjermet fra barn, unge eller voksne som ikke røyker/i bilen etc. 8 personer svarer at de røyker utenfor inngangen/på altanen/på trappen etc.

I forbindelse med dette spørsmål er det verdt å nevne at kommunen har satt opp askebegeer ved inngangspartiet til en del kommunale bygg som rådhuset og Steigentunet. Dette kan tolkes som at det er lov/anbefalt å røyke på denne plass. En respondent svarer akkurat slikt: at ham/hun røyker ved inngangen der kommunen har satt opp askebegeer.

DE FLESTE ØNSKER Å SLUTTE Å BRUKE TOBAKK

Nesten halvparten (47%) av de som røyker ønsker å slutte helt, mens 6% ønsker å slutte å røyke i arbeidstid. En fjerdedel (24%) vil slutte men ikke nå. Resterende fjerdedel har ingen ønske om å slutte i det hele tatt.

Tabell 4: Andel som ønsker å slutte røyke (%), antall i parentes

Vil slutte å røyke helt	47 (24)
Vil slutte å røyke i arbeidstid	6 (3)
Vil slutte å røyke men ikke nå	24 (12)
Vil ikke slutte å røyke	24 (12)

Antall respondenter: 51

Blant de som snuser svarer 2 st at de vil slutte helt eller i arbeidstid. 5 st ønsker å slutte, men ikke nå. Mens 4 st svarer at de ikke vil slutte å snuse.

TOBAKKSBRUKENES EGNE ØNSKER OM TILTAK

De som ønsket å slutte å røyke fikk angi hvilke tiltak som de tror vill virke positivt på dem. Det mest populære tiltaket er ”subsidiering av legemiddel for tobakksavvenning” som 34 % (12 st) av respondentene ønsker. Individuell veiledning med lege er ønsket av 20 % (7 st) og røykesluttkurs i røykesluttgrupper er ønsket av 17 % (6 st). 14 % av røykerne tror at policy om røykfri arbeidstid vil virke positivt på dem. Flere (9 st) skriver at det er egen vilje og motivasjon som skal til for at de skal slutte å røyke: ”Jeg må bare

bestemme meg for å slutte!”.

Tabell 5: Røykesluttiltak som røykere tror vil virke positivt på dem (%), antall i parentes

Subsidiering av legemiddel for tobakksavvenning	34 (12)
Individuell veiledning med lege	20 (7)
Røykesluttkurs i røykesluttgrupper	17 (6)
Policy om røykfri arbeidstid med restriksjoner på hvor og når ansatte får røyke	14 (5)
Selvhjelpsmateriell, for eksempel internettkurs	9 (3)

Antall respondenter: 35. Det er mulig å angi flere svaralternativ, derfor summerer tabellen ikke til 100 %.

De som snuser angir subsidiering av legemiddel, individuell veiledning med lege og policy om tobakksfri arbeidstid som virksomme tiltak. Også snusene mener at det handler om selvdisiplin og å ta en egen beslutning.

TOBAKKSBRUK I ARBEIDSTID SOM ARBEIDSMILJØPROBLEM

På spørsmål om man utsettes for tobakksrøyk eller røyklukt i arbeidstiden svarer 7 % (14 st) at de utsettes for dette i stort sett daglig, mens 30 % (58 st) blir utsatt av og til.

Tabell 6: Andel som utsettes for tobakksrøyk/røyklukt i arbeidstiden (%), antall i parentes

I stort sett daglig	7 (14)
Av og til	30 (58)
Nei	63 (121)

Antall respondenter: 193

De ansatte ble også spurt om de ansatte på noen måte plages av tobakksbruk i arbeidstid. Majoriteten (69%) svarer at de ikke plages av tobakksbruk. En tredel av respondentene svarer at de plages. De tre vanligste årsakene til at man plages er at man irriterer seg over medarbeidere som tar ekstra pauser (15%), at lukten er ubehagelig (13%) og at man er bekymret for kommunens omdømme (12%). Fem prosent (9 st) svarer at de blir dårlige av sine medarbeideres røyking. Det er ikke mange men likevel bekymringsfullt.

Andre årsaker til at de ansatte blir plaget av tobakksbruk er blant annet at barn, elever og pasienter blir utsatte for røykelukt, og at ansatte som røyker er dårlige forbilder for unge og pasienter (se tabell 10 på s.8 for liste over oppgitte årsaker til at man plages av tobakksbruk i arbeidstid).

Tabell 7: Grunner til at ansatte plages av tobakksbruk i arbeidstid (%), antall i parentes

Irriterer seg over medarbeidere som tar ekstra pauser for å røyke	15 (29)
Lukten er ubehagelig	13 (26)
Bekymret for kommunens omdømme	12 (24)
Blir dårlig av røyking (for eksempel allergi, hodepine)	5 (9)
Bekymret for å bli utsatt for passiv røyking	1 (2)
Blir ikke plaget	69 (133)

Antall respondenter: 193. Det er mulig å angi flere svaralternativer.

ATTITYDER TIL RØYKFRI ARBEIDSTID OG ANDRE TILTAK FOR Å REDUSERE RØYKING

På spørsmålet ”Hva, innen området tobakk, mener du kommunen bør gjøre for å bidra til et bedre arbeidsmiljø?” svarer 50 prosent (94 st) at de ønsker at kommunen innfør en policy om røykfri arbeidstid med restriksjoner på hvor og når ansatte får røyke. Tiltaket ”tilby hjelp til tobakksavvenning” støttes av 38 %, ”opprette bestemte røykeplasser” av 24 % og ”regulere røykepauser i avtaler mellom arbeidsgiver og arbeidstaker” av 14 %. Kun 6 % (12 st) anser at kommunen ikke bør gjøre noe.

Tabell 8: Ansattes ønsker om kommunale tiltak for å redusere tobakksbruk i arbeidstid

	Alle	Røyker ikke i arbeidstid	Røyker i arbeidstid
Innføre policy om røykfri arbeidstid med restriksjoner på hvor og når ansatte får røyke	50 (94)	58 (89)	15 (5)
Tilby hjelp til tobakksavvenning	38 (71)	39 (60)	33 (11)
Opprette bestemte røykeplasser	24 (45)	19 (29)	48 (16)
Regulere røykepauser i avtaler mellom arbeidsgiver og arbeidstaker	14 (27)	12 (18)	27 (9)
Inga tiltak	6 (12)	5 (8)	12 (4)

Antall respondenter: 187, hvorav personer som røyker i arbeidstid: 33. Det er mulig å angi flere svaralternativer.

Ser vi kun til gruppen personer som røyker i arbeidstid er det mest populære tiltaket å ”opprette bestemte røykeplasser”, fulget av ”tilby hjelp til tobakksavvenning” og ”regulere røykepauser i avtaler mellom arbeidsgiver og arbeidstaker”. Policy om røykfri arbeidstid støttes av 15 % (5 st) av de som røyker i arbeidstid.

INNSPILL TIL HVORDAN KOMMUNEN KAN JOBBE MED Å REDUSERE TOBAKKSBRUK I ARBEIDSTID

Flere av de ansatte har benyttet seg av muligheten til å gi innspill til hvordan kommunen kan arbeide med å redusere tobakksbruk i arbeidstiden:

Tabell 9: Innspill til hvordan kommunen kan jobbe med å redusere tobakksbruk i

arbeidstid

Tiltak som går på hjelp, motivasjon, støtte og holdningsfremmende arbeid:

Vet om flere som har sluttet ved hjelp av hypnose. Behandlinger finns i Steigen. Kort, effektiv og rimelig, men krever at røykere ønsker å slutte.

Tilby røykeplaster til de som trenger det.

Holdningsfremmende arbeid

Informasjon. Holdningsskapende arbeid. Ikke likegyldighet i saken.

Informasjon og motivasjon til røykeslutt.

Holdningsskapende arbeid tidlig, allerede i skolen og hjemmene.

Sette fokus på røyking/snusing i arbeidstiden. Bra med spørreundersøkelse/prosjektet. Jobbe framover mot å bli en røykfri arbeidsplass. Holdningsendringer hos ansatte.

Tilby individuell hjelp. Ikke noe fellesmøte der ikke-røykene skal hevde sine meninger. Røykerne må bestemme selv.

Hjelp til avvenning i arbeidstiden.

Kurs og lignende hjelp

Arrangere røykesluttkurs, støttegruppe. Arbeide opp mot legekantoret som kan tilby strukturerte røykesluttprogram og evt. medikament. Motivasjon, altså motiverende samtaler uten moralisering. Røykesluttelefonen.

Premiering til de som slutter å røyke

Ansatte som ikke røyker kunne få belønning, for eksempel 1 dag ferie mer per år.

Motivasjonsarbeid. Tilby røykeplaster el annet. Belønning til ansatte som slutter/er røykfri på jobb.

Mer fokus på trening, helse og trivsel og sunnere livsstil. Kommunen bør tilby seg å betale en liten sum av treningsavgiften på Fysiogym. Legge til rette for fleksibel arbeidstid med trening i arbeidstiden. Tilby ansatte gratis frukt og grønnsaker på jobb.

En eller annen form for belønning/oppmerksomhet til de som slutter å røyke

Arbeidstaker bør være røykfri i arbeidstiden. Øke treningsgleden blant ansatte, motivere ansatte til bedre kosthold + nikotinfri. Samarbeide med Fysiogym-> gi ansatte trivselsrabatt på medlemskapet.

Motivere den enkelt ansatte som røyker/snuser.

Policy om røykfri arbeidstid for personal med pasientkontakt. Redusere pris på nikotinmedel. Røykegrupper, forsøk å slutte sammen er lettere.

Tilby hjelp til tobakksavvenning. At røyking må gjøres i pausetiden.

Røyke faste plasser og avtale om hvor mye røykepauser enhver skal ha. Ikke mer pause enn resten av arbeidsstokken. Tilby avvenningshjelp.

Tiltak som går på å innføre røykfri arbeidstid eller røykfrie soner:

Stille krav til ansatte og innføre konsekvenser ved brudd på reglene.

Forby røyking i arbeidstiden.

Totalforbud

Røykfri arbeidsplass som alle må akseptere og forholde seg til!

Røykfri arbeidstid

Streng straff

Få røykere vekk fra rådhustrappa

Totalforbud mot røyking i arbeidstiden. Synes ikke det tar seg ut at ansatte står på trappe til kommunehuset og røyker. Ubehagelig, viktig å tenke på allergikere.

Forbudt å røyke på verandaen på steigentunet og rådhustrappen.

Røykfri arbeidstid punktum. Av respekt for seg selv, kolleger og pasienter. Forbud mot røyking i arbeidstiden og konsekvenser om man bryter forbudet. Nikotinplaster, tyggis + legeoppfølging. Belønning til fellesskapet.

Forby røyking i arbeidstiden.

Innføre policy om røykfri arbeidstid med restriksjoner som sier at ansatte ikke får røyke på kommunal eiendom i arbeidstiden.

Sett krav om å være røykfri i arbeidstiden. Forbud mot røyking ved kommunale bygg.

Røykfri arbeidsdag. Evt. en røykepause for de som må. Det må være en del av matpausen.

Totalt forbud om røyking

Forby røyking i arbeidstiden.

Full røyknekt i arbeidstiden. Røykere tar mer pauser enn andre arbeidere. Avdelingslederne og leder på huset går rundt å sjekker at ingen er ute å røyker. Ved brudd, trekk i lønn. Gi de avdelinger som klarer å bli helt røykfri en bonus på 10000 kr til felles hygge for arbeiderne der. De velger da selv hva de skal brukes til. Men da skal det være helt røykfritt i arbeidstiden.

Forby røyking i arbeidstiden. Tilby gulrot for røykeslutt. Gå ut med fordelene ved røykeslutt. Ikke bare negativt.

Røykfri kommune

Det er røykfritt område rundt steigentunet, dette bør vel da overholdes.

Unngå røyking slik at publikum ser at ansatte røyker. Unngå røyking på trappa på rådhuset.

Snus mener jeg ikke forulemper noen men de som jobber med barn, ungdom og eldre burde ha forbud mot å røyke i arbeidstiden pga passiv røyking og mange barn/unge/eldre har astma og allergier som blir verre av å bli utsatt for passiv røyking. Synes det er helt hoderystende å komme til steigentunet/rådhuset og se ansatte røyke der. På steigentunet siver røykosen inn på rommene til pasientene og det kjennes ut som pasientene er størrøykere!

Et røykfri arbeidsmiljø

Følge opp regel om å ikke røyke ved offentlige bygg, for eksempel rådhuset.

Det bør være forbudt å røyke på rådhustrappen.

I alle fall få bort røyking på rådhustrappa.

Totalt røykeforbud for kommuneansatte i arbeidstiden.

Ikke tillate røyking ved inngangsparti rådhuset. Ikke noe særlig bra for besøkende og andre som måtte passere tobakksrøyk for å komme inn.

Røyking forbudt i arbeidstiden!

Ikke røyk i arbeidstiden

Pga lukt overfor pasienter/elever/andre bør røyking i arbeidstiden sluttet helt med.

Røykere må aldri få stå i nærheten av inngangspartier for eksempel rådhuset og steigentunet. Særlig viktig at helsepersonell som jobber med syke mennesker reduserer røyking, Også personell som jobber med barn. Fokus på det i arbeidet.

Forby røyking blant pasienter på steigentunet. Bla i demenshagen. Forby røyking blant ansatte på rådhustrappa.

Få bort røykingen på rådhustrappa, det er et utskjem for kommunen

Forby røyking i og rundt offentlige bygginger

Synes det er stygt å se representanter på Steigen kommunehus ønske beøkende velkommen med røyking på trappa.

Tiltak som går på dialog eller status quo

Åpenhet om saken. Dialog mellom røykere og de som ønsker røykefrihet.

Vet ikke om tvungen røykeavvenning er noen god ide. Man er voksne mennesker med behov for å bestemme over egen helse. Tror heller positiv belønning er bedre enn straff, samt at man ikke blir behandlet som en kriminell om man røyker. Legge til rette for en dialog mellom arbeidsgiver og arbeidstaker om når og hvor tror jeg fungerer best.

Ser ikke problemet

Her er det ikke et stort problem med tobakksbruk. Jeg vil tro at så lenge de ansatte ikke lar denne bruken gå ut over de andre så må de få regulere dette selv. Dette arbeidet vil bli svært vanskelig ettersom de som røyker/snuser føler at deres frihet og selvbestemmelse blir fratatt dem. Det er flott at dere har denne spørreundersøkelsen slik at alle kan være med på å bestemme.

Jeg tror ikke det er mulig hvis ikke røykerne går inn for det selv.

Tror ikke røyking i Steigen kommune har noen negativ innvirkning for arbeidsmiljøet slik røykingen praktiseres i dag. Vi har alle våre laster. Tobakk er et levelig nytelsesmiddel og er således lov å bruke. De som velger å røyke uten å skade andre må ha lov til dette også i arbeidstiden. Forholdene må heller legges til rette for røykere eks ved opprettelse av egne røykeplasser. Dette vil også være med å bidra til et bedre arbeidsmiljø.

Dette er noe man må bestemme seg for selv. Tror ikke det nytter med truende pekefinger osv.

De som røyker går sammen de som også røyker så de plager ikke andre

Syns ikke røykere sjenerer på min arbeidsplass

Tabell 10: Oppgitte årsaker til at man plages av tobakksbruk i arbeidstid

Lukten henger igjen slik at elever kjenner lukten

Dårlige forbilder for ungdom

Barna i barnehagen utsettes for passiv røyking.

Elever klager på at det lukter av enkelte lærere.

Syns ikke det er passende at besøkere til Steigentunet møter masse smugrøykere

Ser ikke bra ut når folk står ute og røyker i arbeidstiden.

Bekymret for ubehag for våre besøkende som passerer i inngangspartier

Ansatte som står i klynger og røyker på rådhustrappa

Irritasjon over at det røykes i alles påsyn på rådhustrappa, og så prøver man å få ungdommen til å ikke begynne?

Utsettes for tobakksrøyk på rådhustrappa.

Det blir røyket flere ganger per dag på verandaen til Steigentunet av ansatte.

Pasienter har klaget på at de får røyklukt inn på rommene når personalet røyker.

Kollegas helsetilstand

Ansatte skal arbeide tett på syke pasienter som sjeneres veldig av røykelukt.

Pasienter/beboere ved STT blir utsatt for ubehagelig lukt, evt. kvalme

Pasienter som selv sliter med å slutte blir fristet av personale.

Det brukes for mye tid på røykepauser.

Lite tid til pauser til de som ikke røyker
Må stadig på leting etter folk. Har en tendens til å bli varende ute.
Finner ikke personalet fordi de er ute å røyker.

Røyking av brukere i hjemmesykepleien
