
ET ENDA BEDRE ARBEIDSMILJØ:

Heftet er utarbeidet av Bente E. Moen, Nils Magerøy og Valborg Baste ved Universitetet i Bergen, 2004.

>> >>

Utvalgte resultater fra en spørreundersøkelse om arbeidsmiljø og helse blant
nåværende ansatte i Sjøforsvaret fra prosjektet “HMS Sjø”.

”Undersøkelsene som blir gjennomført skal gi grunnlag for videre tiltak
innen helse-, miljø- og sikkerhetsarbeidet i Sjøforsvaret.”
Generalinspektøren for Sjøforsvaret.

Her presenteres noen forhold som krever tiltak av denne typen.

Om undersøkelsen

Dette heftet presenterer noen viktige resultater fra
en spørreundersøkelse i prosjektet “HMS Sjø”, en
undersøkelse av arbeidsmiljø og helse blant
nåværende ansatte i Sjøforsvaret – utført av Seksjon
for arbeidsmedisin, Universitetet i Bergen.
Undersøkelsen er finansiert av Sjøforsvaret.

Spørreskjemaet ble sendt i slutten av 2002.
Skjemaet ble sendt til alle ansatte, både til
militære og sivile i Sjøforsvaret, ansatte i
tidligere FLO Sjø, samt til sjøoffiserer som
tjenestegjorde andre steder enn i Sjøforsvaret.

2 265 personer (58.4%) besvarte skjemaet,
derav 89% menn og 11% kvinner. Best svar-
prosent, 69%, hadde de militære over 25 år.

Spørreskjemaet besto av mange spørsmål, på
tilsammen 19 sider, og har gitt oss mye informasjon
om Sjøforsvarets ansatte. I dette heftet
presenteres sju utfordringer for Sjøforsvaret,
der vi mener etaten skiller seg ufordelaktig ut i
forhold til den generelle befolkningen. Det
foreslås at Sjøforsvaret drøfter hvordan disse
forhold kan forbedres. Til slutt viser heftet
eksempler på at Sjøforsvaret oppleves som en
meget god arbeidsplass for mange.

Den fullstendige hovedrapporten er lagt ut på
internett:www.mil.no/sjo/sanitet/start/prosjekt/del_rapp,
der man kan lese mer om undersøkelsen.
I dette heftet vises det til sidetall i hoved-
rapporten for de forskjellige spørsmål og
resultater.

Hovedrapporten viser resultatene når vi ser på
alle ansatte samlet. Dette heftet gir imidlertid
også enkelte resultater for sivile og militære
ansatte hver for seg. Disse tallene er ikke gjengitt
i hovedrapporten, men vil komme i to nye
rapporter i løpet av høsten, en for de militære
ansatte og en for de sivile ansatte. Disse to
rapportene vil bli lagt ut på samme web-side som
hovedrapporten når de er ferdige.

2

3

UTFORDRING 1 Sjøforsvarets ansatte
opplever problemer
i relasjonen mellom
jobb og familie

0

5

10

15

20

25

30

35

40

Aldri Sjelden

Prosent

Av og til Nokså ofte Meget ofte

Figur 1. Prosentvis fordeling av svaralternativene på spørsmålet: ”Hender det at kravene på jobben forstyrrer ditt
hjemme- og familieliv?” blant Sjøforsvarets ansatte.

KOMMENTAR:
Sjøforsvaret må arbeide
mer med sin familiepolitikk.

De ansatte i Sjøforsvaret opplever oftere problemer i relasjonen mellom jobb og familie enn den
yrkesaktive befolkningen forøvrig. Dette vises i undersøkelsen blant annet ved svarene på spørsmålet:
”Hender det at kravene på jobben forstyrrer ditt hjemme- og familieliv?” Sjøforsvarets ansatte
angir klart høyere forekomst av slike problemer enn annen yrkesaktiv befolkning.

Spørsmålet ble besvart på en skala fra 1 til 5, der 0 var aldri og 5 var meget ofte. Sjøforsvarets ansatte
svarte gjennomsnittlig 2.75, mens den yrkesaktive befolkningen forøvrig svarte 2.59. Det er en klar
statistisk forskjell mellom tallene. Hele 25% av de ansatte i Sjøforsvaret opplever slike problemer nokså
ofte eller meget ofte, se figur 1 (se side 60 i hovedrapporten).

4

UTFORDRING 2

De ansatte ble spurt om de har blitt utsatt for
støy under arbeid i Sjøforsvaret. Trettiåtte prosent
svarer at de blir mye eller svært mye utsatt for
støy (fig.2). Dette er mye, i en norsk befolknings-
undersøkelse av slike forhold blant yrkesaktive i
2002 angir 8% at de er utsatt for sterk støy
mesteparten av tiden på jobb, mens 9% var
plaget av støy. Både sivile og militære har blitt
utsatt for mye støy, men de militære rapporterer
dette i større grad enn de sivile. Hele 17.8% av
de militære angir å ha blitt svært mye utsatt for
støy, mot 7.8% av de sivile.

Li

Svært mye

ye

26%

36%

16%

22%

Figur 2. Prosentvis fordeling av Sjøforsvarets ansatte som har blitt
eller blir utsatt for støy i arbeidet i etaten.

Sjøforsvarets ansatte
utsettes for støy og har
nedsatt hørsel

Blant Sjøforsvarets ansatte angir 24% at de har nedsatt hørsel. Kun tre prosent i normalbefolkningen
(fig.3) angir det samme! Nedsatt hørsel forekommer i høy grad både blant militære og sivile ansatte.
Det er naturlig å se disse to faktorene, støy og nedsatt hørsel, i sammenheng (se side 27 og 36 i
hovedrapporten).

0

5

10

15

20

25

30

Sjøforsvaret totalt Militære Sivile Befolkning

Figur 3. Prosentvis
forekomst av nedsatt
hørsel blant ansatte i
Sjøforsvaret og i normal-
befolkningen

5

KOMMENTAR: Sjøforsvaret må bedre sine rutiner for overvåking
av støynivå, hørsel og bruk av hørselvern.

UTFORDRING 3 Sjøforsvaret har for
mange yrkesskader

0

1

2

3

4

5

6

Sjøforsvaret totalt Militære Sivile Industri

Figur 4. Antall ansatte som har hatt sykefravær pga. yrkesskader det siste året i % sammenlignet med norsk industri.

Vi spurte: ”Har du i Sjøforsvaret hatt sykefravær på grunn av yrkeskade de siste 12 månedene?
(Eksempel: kuttskade, forstuving, sveiseblink)”. Resultatene viser at oppsiktsvekkende mange har hatt
fravær grunnet yrkesskader, her vil et normaltall fra industrien ligger på 1% - ikke 5.5% som i
Sjøforsvaret (fig.4). Dette er likt fordelt mellom sivile og militære ansatte (se sidene 39-40 i hoved-
rapporten).

KOMMENTAR: Sjøforsvaret må
følge opp sine
yrkesskader med
forebyggende
tiltak for å redusere
forekomsten av disse.

6

UTFORDRING 4 Ansatte på KNM Kvikk
rapporterer høy forekomst
av misdannelser hos barna

7

På grunn av en langvarig mistanke om at det har vært høy forekomst av misdannelser hos barna til
ansatte på en bestemt MTB, KNM Kvikk, ble alle ansatte spurt om de hadde barn de var biologisk mor
eller far til, og om disse barna hadde medfødte misdannelser eller om noen var dødfødte/døde første
uke.

Ansatte som har arbeidet på KNM Kvikk angir 4.5 ganger høyere forekomst av medfødte misdannelser
hos sine barn enn ansatte som ikke har arbeidet på Kvikk. Videre rapporterer de som har vært ansatt
på KNM Kvikk å ha fått 3.8 ganger så mange dødfødte barn enn de som ikke har arbeidet på KNM
Kvikk (se sidene 41-44 i hovedrapporten).

KOMMENTAR: De ansatte på KNM Kvikk har fått flere misdannede og
dødfødte barn enn andre ansatte i Sjøforsvaret. Det er umulig
for oss å gi noen årsak til dette. Sjøforsvaret må ta stilling til
hvordan de vil følge opp saken videre.

8

UTFORDRING 5 Det drikkes for mye
i Sjøforsvaret

De ansatte ble spurt om sitt gjennomsnittlige forbruk av alkohol. Dette ble regnet om til alkoholenheter
(en enhet er 0.33 l øl eller et glass vin eller en drink brennevin). Internasjonale retningslinjer angir at
menn ikke bør drikke mer enn 13 enheter per uke og kvinner ikke bør drikke mer enn ni enheter per
uke. Et høyere inntak vil med rimelig sikkerhet gi uheldige konsekvenser sosialt, psykisk og fysisk.

Totalt sett, drikker 13.4% av Sjøforsvarets ansatte mer enn hva disse retningslinjene angir. Det er særlig
de militært ansatte som har et høyt forbruk (fig.5). Dette kan ha uheldige konsekvenser for den
enkeltes helse på sikt og for sikkerheten på arbeidsplassen (se sidene 46-47 i hovedrapporten).

0

2

4

6

8

10

12

14

16

Militære menn Sivile menn Militære kvinner Sivile kvinner

Figur 5. Forekomst av ukentlig alkoholinntak over anbefalt forbruk blant Sjøforsvarets ansatte i prosent.

0

5

10

15

20

25

30

-24 25-29

Pr
o

se
n

t

30-44 45+
Figur. 6. Forekomst av ukentlig alkoholinntak over anbefalt forbruk
blant Sjøforsvarets mannlige militære ansatte i prosent, fordelt på
aldersgrupper.

KOMMENTAR: Sjøforsvaret
må lage en
klar alkohol-
politikk for
å redusere
alkohol-
forbruket
blant sine
ansatte.

UTFORDRING 6 Mange av Sjøforsvarets
ansatte behandles for
høyt blodtrykk

9

Sytten prosent av de ansatte i aldersgruppen 45-67 år bruker blodtrykksmedisin, dette er betydelig flere
enn hva man finner i samme aldersgruppe i den generelle befolkningen (fig.7). Det er flest som
behandles for høyt blodtrykk blant de sivilt ansatte (se sidene 36-37 i hovedrapporten).

0

5

10

15

20

25

Sjøforsvaret totalt Militære Sivile Befolkning

Figur 7. Prosentvis fordeling av de som bruker blodtrykksmedisin i Sjøforsvaret og i generell befolkning i aldersgruppen
45-67 år.

KOMMENTAR: Sjøforsvaret må kartlegge forekomst av høyt blodtrykk blant
sine sivile ansatte og eventuelt utføre nødvendige tiltak for å
redusere denne sykdomsfaktoren.

10

UTFORDRING 7 Sjøforsvarets ansatte
har mye håndeksem

Av Sjøforsvarets ansatte anga 21% at de har eller har hatt håndeksem. Dette er en høyere forekomst
enn i vanlig befolkning (fig.8). Det er høyere forekomst av håndeksem blant de sivile ansatte enn blant
de militære (se side 37 i hovedrapporten).

Sjøforsvaret totalt Sivile Militære Befolkning
0

5

10

15

20

25

30

KOMMENTAR: Sjøforsvaret må kartlegge mulige
uheldige hudeksponeringer blant de
ansatte, for eksempel med fokus på
verkstedsansatte, oljeeksponering og
bruk av hansker.

Figur 8. Prosentvis forekomst av håndeksem blant Sjøforsvarets ansatte sammenlignet med generell befolkning.

11

POSITIVE SIDER Sjøforsvarets ansatte angir
god livskvalitet og mange
positive psykososiale
forhold på arbeidsplassen

Når vi nå har pekt på en del utfordringer for å
bedre forholdene på arbeidsplassen, er det på
tide med positive innspill. Når det gjelder det
psykososiale arbeidsmiljøet, oppgis en rekke
positive forhold blant de ansatte i Sjøforsvaret.
Sammenlignet med annen yrkesaktiv befolkning,
opplever de ansatte:

mer positive utfordringer i arbeidet

arbeidet sitt mer meningsfullt

at de har bedre kontroll over beslutninger i

arbeidslivet sitt

at de har bedre kontroll over arbeids-

intensiteten sin

mer støtte fra sjefen sin

mer hjelp og støtte fra kollegaene sine

(se sidene 54-56 i hovedrapporten).

Videre angir Sjøforsvarets ansatte totalt sett god
livskvalitet (fig.9). Vi har målt dette med åtte
grupper ulike spørsmål som angår helsen, og
regnet ut en poengsum for hver gruppe.
Gjennomsnittsverdien for befolkningen, dvs. den
”normale” poengsummen er satt til 50 for hver
gruppe spørsmål. Sjøforsvarets ansatte angir i
gjennomsnitt høyere livskvalitet for alle åtte
grupper (se hovedrapporten sidene 31-32).

•
•
•
•

•
•

40

45

50

55

60

Skala for
mental
helse

Skala for
emo-

sjonell
rolle

Skala for
sosial

funksjon

Skala for
vitalitet

Skala for
generell

helse

Skala for
kroppslig

smerte

Skala for
fysisk
rolle

Skala for
fysisk

funksjon

Skala

G
je

n
n

o
m

sn
it

ts
ve

rd
ie

r

Figur 9. Poengsum for åtte mål for livskvalitet, angitt av Sjøforsvarets ansatte, sammen-
lignet med et standardisert gjennomsnitt satt til 50 for den generelle befolkningen.

KOMMENTAR:
Vår oppfatning er at Sjø-
forsvaret ser ut til å være
en meget god arbeids-
plass for mange, med
positivt engasjement hos
de ansatte og mange
gode psykososiale
kvaliteter. De ansatte og
ledelsen burde ha store
muligheter til å kunne
forbedre de forhold som
tidligere er nevnt i dette
heftet.

