

Personalepolitik

i Billund Kommune

Billund
kommune

Indhold

Forord.....	3
Sådan læses personalepolitikken	4
Vores personalepolitik	5
Tema 1: Rekruttering og ansættelse.....	7
Tema 2: Kompetence-, job- og karriereudvikling.....	8
Tema 3: Løn og lønudvikling	10
Tema 4: Livsfaser og rummelighed	11
Tema 5: Arbejds miljø.....	14
Tema 6: Sundhed for ansatte i Billund Kommune.....	16

Forord

Vi har i foråret 2018 revideret vores værdibaserede personalepolitikker. Arbejdet er gennemført i et tæt samarbejde mellem medarbejder- og ledelsesrepræsentanter i MED-Hovedudvalget. Ligesom arbejdet løbende er blevet kvalificeret gennem en bred involvering i organisationen.

Personalepolitikken samler vores værdier og holdninger til det at være ansat i Billund Kommune, ligesom den sætter fælles rammer og retning for centrale personalepolitiske temaer på tværs af områder og arbejdspladser. Den skaber herigennem en fælles fortælling og et fundament for et stærkt samspil på tværs af områder, funktioner og geografier samtidig med, at den ansvarliggør os alle i vores individuelle daglige praksis.

Ønsket om at revidere personalepolitikken er opstået i en erkendelse af, at vores arbejdspladser, og måden vi arbejder på, løbende ændrer sig. Helt afgørende er det også, at vi med vores borgervendte organisation har sat en ny kurs, hvor vi fremadrettet vil sætte et stærkt fokus på at løse vores opgaver ved fælles hjælp.

Vi tror på, at nøglen til succes med den borgervendte kommune er det moderne fællesskab mellem kommune og borgere – mellem ansatte og medborgere. Ved fælles hjælp er derfor et forpligtende samspil, hvor vi spiller hinanden gode og skaber de bedste rammer for det gode liv.

Vi er allerede godt på vej, men vi skal fortsat rekruttere, udvikle og fastholde kompetente ledere og medarbejdere og sikre, at vi har et godt arbejdsmiljø med høj trivsel.

Vi tror på, at personalepolitikken vil bidrage til det gode arbejdsliv for alle ansatte i Billund Kommune. Når vi har en god arbejdskultur internt i kommunen, og både går glade til og fra arbejde, har det en positiv indflydelse på vores udførelse af kerneopgaven, som kommer hele Billund Kommune til gode.

Vi har lagt stor vægt på, at man som ansat kan se sig selv i personalepolitikken og vi er overbeviste om, at det er vigtigt, at vi som ansatte går forrest og er gode rollemodeller for både hinanden og ikke mindst kommunens borgere.

Vi håber, at I tager godt imod personalepolitikken, giver den liv, og udfolder og forankrer den lokalt, så den passer præcis til jeres arbejdsplads.

MED Hovedudvalget, november 2018

Sådan læses politikken

Personalepolitikken er opdelt i to hovedafsnit. Første hovedafsnit er "Vores personalepolitik". Andet hovedafsnit beskriver 6 temaer, som rammesætter det personalepolitiske arbejde.

Hver tema indledes med en generel introduktion, og temaet uddybes med følgende spørgsmål: **Hvad vil vi? Hvad gør vi?**

Politikken understøttes af fælles retningslinjer, viden og værktøjer, udbud af kompetenceudvikling samt aktiviteter til ansatte.

Vores personalepolitik bygger på en værdibaseret tilgang, hvor dialog, udvikling og respekt er de bærende værdier for det konkrete arbejde med at udfolde de personalepolitiske temaer i hverdagen. Vores retningslinjer er derimod konkrete og handlingsorienterede. De fastlægger rammer, vilkår, deadlines mv, i forhold til forskellige situationer. De fælles retningslinjer skal som minimum følges. Værktøjer og koncepter er inspiration til hvordan de personalepolitiske temaer kan udføres og håndteres.

Figur 1: Oversigt over afsnit i personalepolitikken og tilhørende dokumenter/værktøjer

Vores personalepolitik

Vores personalepolitik fortæller om Billund Kommune som arbejdsplads og tydeliggør de grundlæggende værdier og holdninger, alle ansatte skal leve op til. Den giver os en fælles ramme, der sikrer, at vi kan udvikle os selv og vores arbejdsplads i samspil med vores omgivelser.

En afgørende forudsætning for, at personalepolitikken bringes fra ord til handling er, at den udfoldes i et åbent samarbejde mellem ledere og medarbejdere på de enkelte arbejdspladser.

Vi ser personalepolitikken som værende helt afgørende for, at vi er en attraktiv arbejdsplads med dygtige og motiverede ledere og medarbejdere

Personalepolitikken i samspil med borgerne og lokalsamfundet

Vi er her først og fremmest for at skabe værdi for borgerne og lokalsamfundet i Billund Kommune. Vores mission er at varetage almenvællets interesser. Almenvællet betyder fællesskabet - vi varetager altså fællesskabets interesser - uanset om vi arbejder med børn, unge, voksne og ældre, eller med byudvikling, erhvervsfremme og foreninger. Vores mission udfolder sig i en vision om, at kommunen skal være Familiens bedste valg. Derfor har vi som ansatte et medansvar for, at gøre Billund Kommune til et godt og sikkert sted at bo, leve og udvikle sig i for alle borgere. Et særlig kendetegn for Billund Kommune er, at Børnenes hovedstad ligger hos os og det skal vi alle være ambassadører for. Leg, læring og kreativitet er derfor en del af vores DNA.

Vores lokalsamfund og borgere har en interesse i den måde, kommunen fungerer på, herunder forventninger til de ansatte og arbejdspladser, som de møder som borgere i Billund Kommune.

Som ansatte indgår vi på den måde i en helhed, der består af mange forskellige arbejdspladser, der arbejder i en fælles retning og med et fælles ansvar for at lykkes sammen med borgerne og lokalsamfundet.

Vi arbejder derfor ud fra en borgervendt tilgang. Det betyder, at vi organiserer vores arbejde med borgerne i centrum på tværs af faggrænser, hvor vi i fællesskab løser opgaver og skaber robuste innovative løsninger sammen med borgerne, der bygger på vores forskellige slags viden og ekspertise. Det betyder også, at vi arbejder med afsæt i en flerfaglig forståelse, hvor vi spiller hinanden gode og bliver kloge gennem den mangfoldighed af kompetencer og synsvinkler, vi møder hos borgerne og hos os selv.

Personalepolitikken og ledelsesgrundlaget i Billund Kommune

Vores ledelsesgrundlag udtrykker krav og forventninger til god ledelses- og medarbejderadfærd på de forskellige organisatoriske niveauer i Billund Kommune. Ledelsesgrundlaget er målrettet mod både ledere og medarbejdere, fordi alle forventes at tage ansvar for at sikre ordentlig og effektiv opgaveløsning med henblik på at lykkes med nuværende og fremtidige mål.

Ledelsesgrundlaget udgør et væsentligt værdigrundlag og er med til at skabe den kultur og de værdier, som også er byggesten i personalepolitikken. Ledelsesgrundlaget sætter også krav til, at vi som ledere og medarbejdere mestrer 8 særlige kompetencer på forskellige niveauer, alt efter hvem vi er og hvad vi arbejder med. Herved er ledelsesgrundlaget og personalepolitikken koblet sammen gennem krav til kompetenceudvikling.

Du kan læse om ledelsesgrundlaget og de 8 kompetencefelter her

Vores fælles værdigrundlag

Det personalepolitiske værdigrundlag omfatter tre grundlæggende værdier - Dialog, Udvikling og Respekt - DUR. Det er værdier, som kommunen specielt værdsætter og prioriterer hos alle ansatte og som ligger til grund for samarbejdet mellem ledelse og medarbejdere.

Dialog – Positiv dialog giver energi

møder hinanden i en åben, seriøs og positiv dialog, hvor der er plads til humor og fokus på anerkendelse. Vi tror på, at den korteste vej mellem mennesker går gennem smil og engagement.

Udvikling - Udvikling skal styrke os

Der er tillid til og forventning om, at vi styrker vores faglige, personlige og sociale kompetencer. Vi har viljen til at bevæge os i tanke og handling, og der er en tro på, at vi kan.

Respekt - Respekt er grundlaget for et godt samarbejde.

*Vi anerkender hinandens forskelligheder.
Vi arbejder indlevende og ansvarligt.
Der er sammenhæng mellem ord og handling.*

Udfoldelse af personalepolitikken i hverdagen

Den fælles personalepolitik gælder for alle ansatte i Billund kommune, og den gælder på de enkelte arbejdspladser samt ved tværgående tiltag. Anvendelsen af personalepolitikken understøttes bl.a. af strategiske indsatser på HR- og arbejdsmiljøområdet som både kan være forankret centralt i MED-Hovedudvalget i koncernledelsen og decentralt i de enkelte områder.

Personalepolitikken giver plads til en lokal udmøntning, så de enkelte elementer i politikken kan udfoldes meningsfyldt på de enkelte arbejdssteder. Til dette arbejde kan der hentes inspiration gennem de fælles ideer og værktøjer på Kommunettet/HR-Platform.

Lokalt kan der vedtages særlige retningslinjer, der gælder for de forhold, der gør sig gældende inden for rammerne af den fælles personalepolitik.

Tema 1: Rekruttering og ansættelse

Vi er en ambitiøs og mangfoldig arbejdsplads, der varetager mange funktioner og udfører en bred vifte af opgaver. Det er derfor helt afgørende, at vi kan tiltrække og fastholde kvalificerede ledere og medarbejdere med forskellige styrker og kompetencer. Vi arbejder derfor både strategisk og målrettet med såvel intern som ekstern rekruttering.

Hvad vil vi? - Pejlemærker

Vi besætter vores stillinger med den bedst kvalificerede ansøger på grundlag af en bedømmelse af den enkelte ansøgers faglige og personlige kvalifikationer under hensyntagen til arbejdsstedets øvrige personalesammensætning, de fremtidige opgaver og økonomi.

Vi sikrer, at alle, der indsender ansøgninger, skal føle, at de indgår i en professionel proces, også de kandidater der ikke får stillingen. Du skal både som intern og ekstern kandidat have lyst til at søge igen, hvis du ikke fik den aktuelle stilling.

Vi ønsker, at alle ansatte skal have en god start i det nye job. Derfor tænkes læring og kompetenceudvikling ind i introduktionsplanen og foregår fra start til slut uanset funktionsniveau eller form/længde på ansættelsesforholdet.

Ansættelsesforholdet er i Billund Kommune som arbejdsplads, og vi er alle en del af den borgervendte organisation, hvor vi løbende tilpasser og justerer måden, vi arbejder og samarbejder på.

Hvad gør vi? - Udfolde personalepolitikken

I Billund Kommune arbejder vi kontinuerligt med at udvikle en strategisk og professionel tilgang til rekruttering. Det betyder, at vi gør os umage, hver gang vi ansætter nye ledere og medarbejdere, så vi får ansat den person, der både fagligt og personligt matcher stillingen bedst, og som både nu og i fremtiden kan løfte opgaver i Billund Kommune.

Ledige stillinger slås fortrinsvis op på Billund Kommunes hjemmeside samt Jobnet. Interne og eksterne ansøgere skal have lige muligheder for at søge ledige stillinger.

Lederen tager (efter indhentning af samtykke) reference på den udvalgte ansøger inden ansættelsen. På skole- og institutionsområdet samt i andre institutioner, hvor personalet omgås børn og unge under 15 år, indhenter lederen en børneattest, inden ansøgeren får tilsagn om ansættelse.

Alle, der har været til samtale, bliver kontaktet så snart ansættelsesudvalget har truffet beslutning om, hvem de vil ansætte.

”Ansættelses- og afskedigelseskompetence i Billund Kommune” indeholder retningslinjer for, hvem der har kompetence til at ansætte og afskedige i Billund Kommune.

Rekrutteringsforløbet understøttes endvidere af vores materialer vedr. rekruttering og introduktion til nyansatte. Det er lederens opgave at sætte sig ind i materialerne, og dermed skabe den bedste forudsætning for et godt ansættelsesforløb.

Læs mere om rekruttering her

Tema 2: Kompetence-, job- og karriereudvikling

Vores opgaver, arbejdsplads og arbejdsliv forandres løbende og det gør den måde, vi løser vores opgaver og samarbejder på også. Det betyder, at vi som ansatte i Billund Kommune gennem hele ansættelsen skal udvikle os, lære nyt og tilegne os nye kompetencer. Vi arbejder derfor aktivt med at skabe gode rammer for læring, kompetence-, job og karrieremuligheder og understøtter således den enkeltes udvikling og kommunens muligheder for at løse nuværende og fremtidige opgaver.

Læring og kompetenceudvikling

Vores kompetencer handler om de faglige, personlige, organisatoriske og sociale færdigheder, vi skal mestre i en nutidssvarende form, når vi skal udføre vores opgaver og udvikle organisationen på en effektiv og professionel måde.

Kompetenceudvikling skal forstås bredt og kan både handle om traditionelle kurser og uddannelser, men også andre interne former for kompetenceudvikling, eksempelvis coaching, feedbackkultur, vidensdeling, tværfagligt arbejde, projektarbejde og jobrotation. Det er vigtigt, at der er tale om en læringsproces, der åbner op for nye kompetencer.

Hvad vil vi? – Pejlemærker

Vi skaber et stærkt fundament for en professionel opgaveløsning i Billund Kommune gennem lærings- og kompetenceudvikling. Lærings- og kompetenceudvikling tager afsæt i kerneopgaven og de strategiske politiske krav, der er til udvikling af kompetencer nu og i fremtiden.

Hvad gør vi? – Udfolde personalepolitikken

Vi arbejder systematisk og målrettet med at skabe de optimale rammer for læring og udvikling på organisations-, område-, leder-, gruppe- og individniveau.

Udviklingssamtaler

Udviklingssamtalerne skal bidrage til den strategiske kompetenceudvikling. Medarbejder-, leder- og gruppeudviklingssamtaler er nogle af de værktøjer, der er med til at understøtte læring og udvikling i forhold til at kunne løse kerneopgaven. I dialogen opstilles udviklingsmål, og der følges op på gennemført kompetenceudvikling.

Individuelle udviklingsplaner

Alle ansatte uanset livsfase eller situation har en aktiv kompetenceudviklingsplan. Det vil sige en kompetenceudviklingsplan, hvor det kan dokumenteres, at der arbejdes med kompetenceudvikling og læring. Planen vurderes og justeres som minimum en gang om året og om nødvendigt opdateres/justeres den med nye tiltag. Alle er bevidste om egen læring. Udviklingsplanen udarbejdes/opdateres altid i følgende situationer:

- Ved ny ansættelser og ved stillingskift internt i organisationen
- Ved tildeling af nye opgaver og jobområder
- Ved organisationsændringer og større forandringer

Kompetenceudvikling indgår som et naturligt led i de enkelte afdelingers/enheders planlægning og økonomiske prioritering.

Fælles tværgående udbud af kompetenceudvikling

Der udbydes løbende kompetenceudvikling indenfor områder, hvor Billund Kommune har et særligt behov. Det er f.eks. samskabelse, projektledelse, introduktion til nye ledere og medarbejdere mv. Vores fælles udbud af kompetenceudvikling og/eller læringsforløb på jobbet svarer som minimum til de aktuelle krav til kompetencer.

Lederudvikling

Alle ledere skal kende ledelsesgrundlaget og mestre de særlige felter på det niveau, som er gældende for deres ledelsesfunktion. Lederen af afdelingen eller institutionen skal endvidere have en kompetencegivende lederuddannelse på mindst diplomniveau. Der gennemføres 360 graders evalueringer for at støtte udviklingen af god ledelse.

Du finder mere om kompetenceudvikling her

Tema 3: Løn og lønudvikling

Billund Kommune er en attraktiv arbejdsplads, der ønsker at fastholde, udvikle og tiltrække kvalificerede medarbejdere og ledere. Vi ønsker derfor at fremme de ansattes motivation og trivsel ved blandt andet at skabe sammenhæng mellem den ansattes løn, funktion, ansvar og indsats.

Hvad vil vi? – Pejlemærker

Løndannelse

De generelle aftaler og overenskomster er hovedbestanddelen og det primære grundlag for løndannelsen. Herudover sker løndannelsen gennem centrale og decentrale forhåndsftaler samt lønforhandlinger. Lønforhandlingerne tager afsæt i de midler, der er til rådighed i en given periode.

Lønindplaceringen afspejler den ansattes funktion, ansvar, indsats og relevante kompetencer. Lønningen opdeles i grundløn, funktionsløn, kvalifikationsløn og resultatløn.

Det er Billund Kommunes mål at tilbyde attraktive ansættelsesvilkår og at understøtte et godt arbejdsmiljø. Vi følger derfor løndannelsen og lønudviklingen på det kommunale arbejdsmarked. Der lægges vægt på at ansatte med sammenlignelige funktioner og kvalifikationer mv. som udgangspunkt skal kunne opnå samme lønniveau, uanset organisatorisk enhed og lønmidlernes kilde. Hertil kommer den individuelle løndannelse.

Løn er et ledelsesredskab. Det betyder, at løn også anvendes i forbindelse med fastholdelse og tiltrækning af medarbejdere og ledere, ligesom løn kan indgå som en del af job-, karriere- og kompetenceudviklingen i Billund Kommune.

Løndannelsen er åben og gennemskelig på tværs af organisationen. Lønforskelle kan afhænge af hvor kompleks stillingen er, og hvilke kvalifikationer medarbejderne har. Væsentlige forskelle i lønniveau skal kunne begrundes. Vi skal sikre, at der er en klar overensstemmelse mellem lønnen, den ansattes opgaver, ansvar, kompetencer, indsats og bidrag til de mål, som organisationen arbejder hen imod.

Hvad gør vi? – Udfolde personalepolitikken

Lønforhandlinger og anvendelse af lønmidler

Lønforhandling foregår centralt/ decentralt én gang årligt. Der sker desuden lønforhandling ved ansættelse, eller hvis en medarbejders stillingsindhold ændres væsentligt.

Der er gennemsigtighed i forhold til de lønmidler, der er til rådighed for lønforhandlingerne og de kriterier, ledelsen vægter, når der forhandles løn.

Ansatte skal kunne se og forstå mulighederne for at få mere i løn, f.eks. i forbindelse med en ekstraordinær arbejdsindsats eller øget ansvar.

De forhandlende parter tilrettelægger i fællesskab den årlige lønforhandling, der baserer sig på en dialog mellem parterne. Efterfølgende giver lederen tydelige og konstruktive tilbagemeldinger vedrørende forhandlingsresultatet, både generelt og til den enkelte ansatte.

Tema 4: Livsfaser og rummelighed

I Billund Kommune erkender vi, at forskellige livsfaser og livssituationer betyder forskellige behov, krav og forventninger til arbejdspladsen. Vores fokus på livsfaser og livssituationer sikrer, at vi agerer i forhold til denne erkendelse.

Det betyder, at vi hjælper hinanden, når der er behov for det, men også at vi sammen tager ansvar for, at opgaverne bliver løst.

Hvad vil vi? - Pejlemærker

Vi vil skabe en arbejdsplads og en kultur hvor der er plads til mangfoldighed og til balance mellem arbejdsliv, familieliv og fritid, også hvis vi i perioder får brug for ekstra opmærksomhed, for at kunne skabe en god balance.

Der skal være plads og gode betingelser for at ansatte, som har eller får nedsat deres arbejdsevne, har mulighed for fortsat at anvende deres kompetencer og deltage i arbejdslivet.

Der skal være gode betingelser og skabes rum til at rekruttere og ansætte personer på særlige vilkår.

Hvad gør vi? – Udfolde personalepolitikken

Ledelsen har et særligt ansvar i forhold til at sikre, at arbejdet tilrettelægges på en hensigtsmæssig måde i hverdagen. Udgangspunktet er, at vi har tillid til hinanden og finder løsninger sammen.

Fleksibiliteten skal gå begge veje, hvis vi skal lykkes. Du skal som medarbejder opleve balance mellem arbejdsliv og familie- og fritidsliv. For at det kan lykkes, skal vi tage et fælles ejerskab og hjælpe hinanden som kollegaer i hverdagen.

Tema 5: Arbejdsmiljø

Arbejdsglæde skabes ved at gøre et godt stykke arbejde som skaber værdi for borgerne. Arbejdsglæde skabes i relationer med gode kollegaer og når vi spiller hinanden gode.

Vi arbejder ud fra en overbevisning om, at vi kommer bedre i mål med vores kerneopgaver og strategier, når vi arbejder professionelt og lykkes med at skabe gode effektive arbejdspladser med høj trivsel.

Vi tager afsæt i kerneopgaven, når vi organiserer vores arbejdsmiljøarbejde og udfolder initiativer, der fremmer trivsel og sundhed på arbejdspladsen. Det er en grundlæggende værdi for Billund Kommune, at der er et godt, sundt og sikkert arbejdsmiljø på alle kommunens arbejdspladser. Det gælder både det fysiske, psykiske, kemiske og sociale arbejdsmiljø.

Vi mener, at vores handlinger i dagligdagen har stor indflydelse på vores arbejdsmiljø og trivsel. Derfor lægger vi vægt på, at der er en åben arbejdsmiljøkultur og en god omgangstone. Den åbne arbejdsmiljøkultur skaber vi ved fælles hjælp. Det betyder, at vi taler om det, der giver os energi, og som skaber sunde og robuste arbejdspladser. Det betyder også, at vi taler om og handler på det, der skal forebygges og håndteres f.eks. situationer med vold, trusler, stress og usunde forhold på arbejdspladsen.

Den gode omgangstone i Billund Kommune betyder, at:

- Vi møder hinanden i en ligeværdig dialog, hvor der er plads til humor og konstruktiv feedback
- Vi anerkender forskellighed ved at lytte og vise respekt for andres faglige og personlige holdninger
- Ved uoverensstemmelser går vi til rette vedkommende
 - vi viser ordentlighed ved at tale til hinanden frem for om hinanden

Hvad vil vi? - Pejlemærker

Vi sætter arbejdsmiljøet på dagsordenen i hele organisationen og drøfter, hvordan vi kan sikre, at der arbejdes strategisk og systematisk med arbejdsmiljøet på alle niveauer i Billund Kommune. Vi ved, hvad vi forventer af hinanden og hvem, der har ansvaret for hvad. Vi inddrager arbejdsmiljøet som en central del af tilrettelæggelsen, når vi arbejder på tværs af organisationen. Vi forpligter hinanden til at være særlig opmærksomme på arbejdsmiljøet før, under og efter forandringer.

Ledelsen har et særligt ansvar og vi ved, hvad vi har ansvaret for på de forskellige niveauer i organisationen, men vi hjælper altid hinanden.

”Det er ledelsens ansvar, at arbejdsmiljøet bliver udviklet, og at lovgivningen bliver overholdt. Dette ansvar kan ikke uddelegeres til MED-systemet og arbejdsmiljø-grupperne”.

Vores pejlemærker

Vi drøfter, hvilke fælles mål vi skal sætte for arbejdsmiljøarbejdet og hvilke rammer, retninger og ressourcer, der skal til for at sikre, at målene opnås.

Det betyder:

- At arbejdsmiljø og sundhed tænkes ind i alle aktiviteter og på alle niveauer i Billund Kommune med henblik på at realisere de strategiske mål for organisationen og for arbejdsmiljøet
- At der er systematisk fokus på et arbejdsmiljøarbejde, der fremmer vores trivsel, sundhed og nærvær
- At vi systematisk har et fokus på balancen mellem ressourcer og opgaver især når der sættes nye initiativer i gang
- At der er et beredskab, der professionelt og sikkert kan håndtere u hensigtsmæssige her-og-nu situationer
- At vi hele tiden har fokus på at reducere og eliminere ulykker og belastende fysiske, psykiske, kemiske/biologiske arbejdsmiljøforhold

Hvad betyder det?

Vores arbejdsmiljø er påvirkeligt, og vi forudsætter derfor, at det gode arbejdsmiljø kræver en proaktiv, vedvarende opmærksomhed. Det er en proces, der aldrig afsluttes. Vi arbejder derfor strategisk og systematisk med indsatsen for arbejdsmiljøet, samtidig med at vi klarer de store og små udfordringer, der opstår i hverdagen. Et bærende element i arbejdsmiljøarbejdet er de langsigtede strategiske indsatser, hvor fokus er på forebyggelse, trivsel og sundhed.

Formålet er, at sikre et psykisk og fysisk sundt og udviklende arbejdsmiljø med høj trivsel og sikkerhed.

Målet er:

1. At inddrage arbejdet med arbejdsmiljøet som en aktiv del i løsningen af vores kerneopgaver og i udviklingen af vores fælles arbejdsplads. Dette foregår på lige fod med øvrige udviklings- og driftsopgaver.
2. At sikre vi er opdateret på arbejdsmiljøområdet og opfylder de aftalebaserede og lovgivningsmæssige bestemmelser.
3. At sikre, at arbejdsmiljøet er på dagsordenen på alle niveauer i ledelses- og MED-systemet og i arbejdsmiljøgrupperne.

Hvad gør vi? – Udfolde personalepolitikken

Det er vigtigt for os, at vi har et stærkt fokus på det forebyggende arbejdsmiljøarbejde.

Det betyder, at vi arbejder strategisk og langsigtet med et klart og tydeligt blik for at omsætte strategiske målsætninger til handlinger, der giver effekt.

Vi har fokus på:

- At sikre, at der er systematik i den måde, vi arbejder på, så arbejdsmiljø bliver en naturlig, integreret opgave på lige fod med vores udviklings- og driftsopgaver.
- At handle hurtigt og vide, hvad vi skal gøre, når der opstår u hensigtsmæssige forhold i arbejdsmiljøet. Det er uanset om det er en arbejdsskade, sygefravær, stress eller vold og trusler.

Det er en selvfølge, at vi overholder arbejdsmiljøloven, men vi vil andet og mere. Derfor har vi særligt fokus på det der gør, at vi bliver stærke sammen, når vi løser vores kerneopgave.

Vi arbejder med tre fokusområder

Fokus på strategiske tiltag

Vi arbejder langsigtet gennem vores arbejdsmiljøstrategi som sikrer et vedvarende fokus på at skabe et godt arbejdsmiljø og trivsel i sammenhænge mellem nye samfundsmæssige rammer og regler og strategiske tiltag.

Indsatserne evalueres og justeres en gang årligt, når vi gennemfører vores arbejdsmiljødrøftelse.

Fokus på forebyggelse

Vi arbejder systematisk med at fremme trivsel og forebygge negative påvirkninger i det fysiske, psykiske, kemi-ske, biologiske arbejdsmiljø.

Og vi registrerer, analyserer og forbygger nærved-ulykker og ulykker.

Vi tolererer ikke vold, trusler chikane eller mobning.

Fokus på nu og her situationer

Vi er bevidste om, at der kan ske pludselige og uforudsete hændelser, der kan påvirke den enkelte og arbejdspladsens arbejdsmiljø.

Vi handler derfor her og nu, når situationerne opstår.

Organisering af arbejdsmiljøindsatsen

I Billund har vi en énstrengt model, hvor arbejdsmiljøarbejdet er en integreret del af MED-systemet.

Organiseringen af arbejdsmiljøopgaverne er beskrevet i vores MED-aftale, hvor opgaverne er defineret på de enkelte niveauer – se her

MED-Hovedudvalget er det øverste samarbejdsorgan og har et overordnet strategisk fokus på arbejdsmiljøet. Det er her, de overordnede rammer og retningslinjer bliver udformet.

MED-Områdeudvalget/MED-Lokaludvalg har en strategisk opgave i forhold til det konkrete område som de repræsenterer. Det er her MED-Hovedudvalgets rammer og retningslinjer bliver indarbejdet og kommunikeret ud til det aktuelle område.

Arbejdsmiljøgrupperne er nærmest i hverdagen, og det er her, vi handler og systematiserer opgaver i forhold til det nære arbejdsmiljø.

Ved de årlige arbejdsmiljødrøftelser fortæller vi hinanden om de gode ideer og resultater og hvordan det går med at overholde arbejdsmiljøloven. Det er også her, vi evaluerer vores mål og indsatser og ser på effekten af årets arbejdsmiljøarbejde.

Fælles understøttende initiativer

Vi sikrer, at Billund Kommune har et velfungerende MED-system, der skaber rammerne for at kunne arbejde aktivt med arbejdsmiljøet på alle niveauer og på tværs af niveauer i organisationen.

Vi sikrer, at vi har veluddannede og velfungerende arbejdsmiljøgrupper, der bidrager til, at medarbejderne arbejder under sikkerheds- og sundhedsmæssige fuldt forsvarlige forhold.

Vi sikrer, at alle ledere har grundlæggende viden, som gør dem i stand til at arbejde professionelt med arbejdsmiljøet indenfor eget ledelsesområde.

Vi sikrer ligeledes, at alle ledere kan håndtere vanskelige situationer og samtaler for derved at undgå, at der sker fysisk eller psykisk belastning af medarbejderne.

Vi sætter fælles mål for arbejdsmiljøarbejdet, måler effekten af indsatsen og deler viden om de gode eksempler.

Vi iværksætter efter behov konkrete tilbud, der sikrer, at de fælles fokuspunkter, der besluttes i MED-Hovedudvalget, har mulighed for at få en reel effekt på de relevante områder. Indsatsen skal opfattes som en helhed og tager derfor udgangspunkt i den til enhver tid gældende overordnede plan for Billund Kommune og arbejdsmiljøindsatsen i Danmark.

Tema 6: Sundhed for ansatte i Billund Kommune

Vi forstår sundhed som en tilstand af fysisk, mentalt og socialt velbefindende og ikke blot fravær af sygdom eller svækkelse. Sundhed er derfor også en ressource, som omfatter livsmod, håb, glæde, handlekraft og psykisk robusthed. Sundhed er at have mening og sammenhæng i sin hverdag og at kunne mestre sin tilværelse.

Vi prioriterer sundhed og sunde arbejdspladser højt og støtter hinanden i at tage det sunde valg. Det betyder, at vi sætter sundhed på dagsordenen for at styrke den enkelte og skabe robuste fællesskaber, som øger vores mentale sundhed og mindsker de risikofaktorer, der påvirker vores helbred og dræner os for energi.

Vi har fokus på at fremme de beskyttende faktorer for vores sundhed. Det betyder blandt andet, at man som medarbejder er en del af et godt socialt fællesskab på arbejdspladsen, at man har et balanceret arbejds- og privatliv og at man i så høj grad som muligt understøttes i at træffe de sunde valg.

Hvad vil vi? - Pejlemærker

Vi vil skabe gode rammer og forhold, der understøtter et godt arbejdsliv for alle ansatte i Billund Kommune. Vi ønsker derfor at fremme en kultur, som sætter energi, arbejdsglæde og sundhed i højsædet. Vi lykkes ved at tage et fælles ansvar for sundhed på vores arbejdsplads. Det betyder, at vi aktivt inddrager sundhedsperspektivet i vores hverdag både i de strategiske, langsigtede bevægelser i vores arbejdsforhold og i dagligdagen, hvor vi har mulighed for at arbejde systematisk og aktivt med fælles indsats på tværs af Billund Kommune.

Pejlemærker

- Sundhed er en synlig og konkret indsats i hele organisationen
- Vi har fælles sundhedstilbud på tværs af Billund Kommune, med fokus på Sundhedsstyrelsens grundlæggende anbefalinger i forebyggelsespakkerne
- Den enkelte har ansvar for egen sundhed, men vi støtter med konkrete sundhedstilbud
- Det er frivilligt at deltage i udbudte sundhedsaktiviteter

Hvad gør vi? – Udfolde personalepolitikken

Vores fælles initiativer på sundhedsområdet tager afsæt i de grundlæggende anbefalinger i sundhedsstyrelsens forebyggelsespakker for "Ansatte på Kommunale arbejdspladser". Anbefalingerne i forebyggelsespakkerne bygger på evidens og god praksis.

Fokusområder i indsatsen på alle arbejdspladser er som minimum på følgende områder:

Mental sundhed og forebyggelse af stress

Vi ønsker at styrke den mentale sundhed for ansatte i Billund Kommune. Til dette arbejde benytter vi Sundhedsstyrelsens definition på mental sundhed. Definitionen lægger sig i forlængelse af WHO's definition som "En tilstand af velbefindende, hvor individet kan udfolde sine evner, kan håndtere dagligdags udfordringer og stress, på frugtbar vis kan arbejde produktivt, samt er i stand til at yde et bidrag til fællesskabet". Psykisk sundhed er ikke kun fravær af psykisk sygdom, men består også af psykologiske ressourcer og evner, som er nødvendige for at kunne udvikle sig selv mentalt og klare udfordringer og stress i familie- og arbejdsliv.

Mental sundhed rummer to dimensioner, henholdsvis en oplevelsesdimension og en funktionsdimension. At opleve at have det godt, at være overvejende glad, i godt humør og tilfreds med livet samt at kunne klare dagligdags gøremål, som fx at købe ind, lave mad, gå på arbejde eller i skole, indgå i sociale relationer og at kunne håndtere dagligdagens forskellige udfordringer.

Rygning, alkohol og andre rusmidler

For at sikre et sundt arbejdsmiljø er der indført røgfri arbejdspladser i Billund Kommune og den 1. marts 2020 indføres røgfri arbejdstid.

Det er Billund Kommunes holdning, at alkohol og andre rusmidler ikke hører sammen med arbejdet. Undtagelsesvis kan der serveres alkohol ved særlige lejligheder, f.eks. mærkedage som jubilæer, runde fødselsdag, afskedsreceptioner og i forbindelse med bestemte sociale arrangementer. Der bør samtidigt tilbydes alkoholfri drikke.

Trivsel og sygefravær

Sygefravær er en kompleks størrelse og kan kun løses i fællesskab, hvis alle har en rolle og et ansvar. Høj trivsel og lavt sygefravær kræver et strategisk fokus og et vedvarende prioriteret ledelsesfokus på både forebyggelse og fastholdelse. Vi arbejder derfor ud fra en struktureret model, der er inspireret af KL's materialer "En Kur Mod Sygefraværet".

[Link til Sundhedsfremme initiativer og Sygefraværsindsatsen](#)

