

Arbetstagarnas frivilligarbete som del av

företagens samhällsansvar och dess inverkan

på anställdas välbefinnande

Nora Ahola

Masterarbete

Hälsofrämjande

2015

MASTERARBETE

Arcada

Utbildning: Hälsofrämjande

Identifikationsnummer: 14522

Författare: Nora Ahola

Arbetets namn: Arbetstagarnas frivilligarbete som del av företagens sam-

hällsansvar och dess inverkan på anställdas välbefinnande

Handledare (Arcada): Ira Jeglinsky-Kankainen

Uppdragsgivare: i samarbete med MedborgarArenan rf

Sammandrag:

Företagets samhällsansvar är ett aktuellt och mångdimensionellt fenomen som starkt

påverkar företagandet idag. Den här studien intresserade sig för frivilligarbete som

stöds av arbetsgivaren, vilket är ett sätt för företaget att förverkliga samhällsansvaret.

Syftet med forskningen var att ur ett hälsofrämjande perspektiv öka kunskapen om och

belysa värdet av arbetstagarnas frivilligarbete som en del av företagens samhällsansvar.

Detta med en fokus på fenomenets inverkan på arbetstagarens välbefinnande. Forsk-

ningsfrågorna som utformades syftade till att utreda hurdana åsikter och erfarenheter

arbetstagarna hade angående frivilligarbete som stötts av företaget och hur deras välbe-

finnande påverkats av detta. En kvalitativ forskningsansats användes och informationen

samlades genom halvstrukturerade, individuella intervjuer. Rekryteringen skedde ge-

nom att man tog kontakt med företag som stött arbetstagarnas frivilligarbete. Inom

medverkande företag skötte en ansvarsperson vidare rekrytering av deras personal. Fem

av sex genomförda intervjuer inkluderades i studien och populationen bestod av fem

kvinnor som arbetade inom två olika företag. Intervjuerna transkriberades och inne-

hållsanalys användes som analysmetod. Därmed formades kategorier och subkategorier

samt ett övergripande tema för materialet. Temat var motivation, som uppfattades vara

grunden för att arbetstagarnas frivilligarbete ska finnas till. I sin tur skapas också moti-

vation genom arbetstagarnas frivilligarbete. Materialet speglades även till empower-

ment, som utgjorde referensram för studien samt till tidigare forskning och litteratur an-

gående välbefinnande och arbetstagarnas frivilligarbete. I resultaten framkommer att

frivilligprogrammen ska efterfölja god praxis och ha en klar struktur för att de ska fun-

gera på ett bra sätt och i högre grad bidra till välbefinnande. Deltagandet bör vara frivil-

ligt och aktiviteten motiverande för arbetstagaren, som också bör vara delaktig i plane-

ringen. En god kommunikationsplan för frivilligprogrammen rekommenderas. Även

möjligheterna att i framtiden använda kompetensbaserade uppgifter i högre grad bör

utredas.

Nyckelord: företagens samhällsansvar, frivilligarbete, arbetstagare, väl-

befinnande, empowerment, innehållsanalys

Sidantal: 58

Språk: Svenska

Datum för godkännande: 17.2.2015

MASTER’S THESIS

Arcada

Degree Programme: Health Promotion

Identification number: 14522

Author: Nora Ahola

Title: Employee volunteering as a part of corporate social re-

sponsibility and its impact on employee well-being

Supervisor (Arcada): Ira Jeglinsky-Kankainen

Commissioned by: in cooperation with CitizenForum

Abstract:

Corporate social responsibility (CSR) is a modern and multidimensional phenomenon

that has a large impact on business today. This study focused on employee volunteering

that is supported by corporations, which is one method for them to realize CSR. The pri-

mary aim of this study was to increase knowledge and highlight the value of employee

volunteering as a part of their CSR, with an emphasis on the impact the phenomenon has

on employee well-being. The research questions were formed to investigate what kind of

opinions and experiences the workers had regarding employee volunteering and how their

well-being had been affected through this participation. A qualitative design was used for

the study and information was gathered through semi-structured, individual interviews.

The recruitment was made by contacting companies that had been supporting employee

volunteering. In the participating companies an employee was responsible for the internal

recruitment. Five of six completed interviews were included in the study and the popula-

tion consisted of five women working for two different companies. The interviews were

transcribed and content analysis was used as a method for analyzing the material. Catego-

ries, subcategories and a general theme were formed. A common theme that appeared in

the interview material was motivation. It became evident that employee volunteering is

inspired primarily through motivation; with the act of volunteering itself, increasing mo-

tivation levels in general. The interview material was also examined through the theme of

empowerment, which was the frame of reference for the study, and through previous

studies and literature regarding employee well-being and volunteering. In the results it

appears that the volunteering program should follow good practice and have a clear struc-

ture to function well and contribute to well-being in a greater extent. The participation

should be voluntary and the activity motivating for the employee. The employees should

be involved in decision making and having a good plan for communication about the vol-

unteer program is recommended. It is also recommended that the possibility to increas-

ingly use competency-based tasks is investigated.

Keywords: corporate social responsibility, voluntary work, employee,

well-being, empowerment, content analysis

Number of pages: 58

Language: Swedish

Date of acceptance: 17.2.2015

OPINNÄYTE

Arcada

Koulutusohjelma: Terveyden edistäminen

Tunnistenumero: 14522

Tekijä: Nora Ahola

Työn nimi: Työntekijöiden vapaaehtoistyö osana yritysten yhteiskun-

tavastuuta ja tämän vaikutukset työntekijän hyvinvointiin

Työn ohjaaja (Arcada): Ira Jeglinsky-Kankainen

Toimeksiantaja: yhteistyökumppani KansalaisAreena ry

Tiivistelmä:

Yritysten yhteiskuntavastuu on ajankohtainen ja moniulotteinen ilmiö, joka tänä päivänä

vaikuttaa voimakkaasti yrittämiseen. Tässä tutkimuksessa kiinnostuksen kohteena oli

työntekijöiden vapaaehtoistyö, joka on yksi tapa toteuttaa yrityksen yhteiskuntavastuuta.

Tutkimuksen tavoitteena oli lisätä tietoa työntekijöiden vapaaehtoistyöstä hyvinvoin-

tinäkökulmasta katsottuna sekä osoittaa tämän tuomaa lisäarvoa. Tutkimuksen tavoittee-

na oli selvittää, kuinka yritysten yhteiskuntavastuun osana toteutettu vapaaehtoistyö vai-

kuttaa työntekijän hyvinvointiin. Tutkimuskysymyksillä pyrittiin selvittämään työnteki-

jöiden mielipiteitä ja kokemuksia työpaikan tukemasta vapaaehtoistyöstä ja sen vaiku-

tuksesta työntekijöiden hyvinvointiin. Tutkimuksessa käytettiin kvalitatiivista lähesty-

mistapaa ja aineisto kerättiin puolistrukturoitujen yksilöhaastattelujen avulla. Haastatel-

tavien rekrytointi tapahtui ottamalla yhteyttä yrityksiin, jotka ovat tukeneet työntekijöi-

den vapaaehtoistyötä. Tutkimukseen osallistuvien yritysten yhteyshenkilö hoiti sisäisen

rekrytoinnin. Kuudesta toteutetusta haastattelusta viisi sisällytettiin tutkimukseen. Nämä

viisi vastaajaa olivat naisia, jotka työskentelivät kahdessa eri yrityksessä. Haastattelut

litteroitiin ja aineiston analyysimenetelmänä käytettiin sisällönanalyysia. Aineisto jaet-

tiin kategorioihin ja alikategorioihin. Yleiseksi teemaksi nousi motivaatio, joka luo edel-

lytykset työntekijöiden vapaaehtoistyön olemassaololle. Vapaaehtoistyön havaittiin

myös synnyttävän motivaatiota monella tavalla. Aineisto peilattiin voimaantumisen vii-

tekehykseen (empowerment) sekä aikaisempiin tutkimuksiin ja kirjallisuuteen hyvin-

voinnista sekä työntekijöiden vapaaehtoistyöstä. Tulokset osoittivat, että vapaaehtoisoh-

jelmissa tulee olla selkeä rakenne ja niiden tulee seurata hyviä käytäntöjä, jotta ne tukisi-

vat paremmin hyvinvointia. Vapaaehtoistyöhön osallistuminen tulee tapahtua työntekijän

omasta tahdosta ja sen tulee motivoida työntekijää. Yrityksen tulee tukea työntekijöitä

osallistumaan päätöksentekoon. Yrityksen on lisäksi suotavaa laatia hyvä kommunikaa-

tiosuunnitelma vapaaehtoistyöohjelmille. Yrityksiä suositellaan laajemmin selvittämään

mahdollisuuksia käyttää työntekijöitä heidän osaamiseensa perustuvissa tehtävissä va-

paaehtoistyössä.

Avainsanat: yritysten yhteiskuntavastuu, vapaaehtoistyö, työntekijä,

hyvinvointi, voimaantuminen, sisällönanalyysi

Sivumäärä: 58

Kieli: Ruotsi

Hyväksymispäivämäärä: 17.2.2015

INNEHÅLL

FÖRORD

1 INLEDNING ... 9

2 SYFTE/FRÅGESTÄLLNING ... 11

3 BAKGRUND .. 11

3.1 Företagens samhällsansvar .. 11

3.1.1 Historia och viktiga komponenter .. 12

3.1.2 Undergrupper .. 13

3.2 Frivilligarbete som del av företagets samhällsansvar ... 14

3.2.1 Fenomenets aktualitet ... 14

3.2.2 Arbetstagarnas frivilligprogram i praktiken .. 15

3.2.3 Följder av frivilligarbete som del av företagens samhällsansvar 17

3.3 Arbetstagarens välbefinnande ... 19

3.3.1 Välbefinnande och välbefinnande på arbetsplatsen ... 20

3.3.2 Centrala begrepp vid granskning av välbefinnande på arbetsplatsen 21

4 TEORETISK REFERENSRAM .. 23

5 METOD ... 24

5.1 Design ... 25

5.2 Analys av material ... 27

5.2.1 Transkribering .. 27

5.2.2 Innehållsanalys .. 27

5.3 Forskningens värdegrund .. 28

5.4 Etiska överväganden ... 29

6 RESULTAT ... 30

6.1 Motivation som övergripande tema ... 30

6.2 Kategorier och subkategorier .. 31

6.3 Åsikter angående frivilligarbetets roll ... 32

6.4 Beslutsfattande och kommunikation på företagsnivå .. 34

6.5 Det egna valet ... 35

6.6 Aktivitet och deltagande .. 37

6.7 Upplevelser under aktiviteten .. 38

6.8 Personligt välmående .. 39

6.9 Följder på arbetsplatsen .. 40

7 RESULTATANALYS ... 41

7.1 Praktiskt förverkligande av konceptet .. 42

7.2 Hur välbefinnandet påverkas ... 43

7.2.1 Egna beslut och möjligheter att påverka ... 43

7.2.2 Arbetstagarens välbefinnande personligt och professionellt 45

7.2.3 Kommunikation inom företaget .. 48

7.3 Nyttan för företaget .. 49

7.4 Rekommendationer på basen av forskningsresultaten ... 50

8 KRITISK GRANSKNING ... 51

9 SAMMANDRAG .. 53

KÄLLOR ... 55

Bilagor ... 57

Figurer

Figur 1. Arbetstagarnas frivilligarbete skapas genom och skapar motivation. 30

Tabeller

Tabell 1. Kategorier och subkategorier 3Virhe. Kirjanmerkkiä ei ole määritetty.

FÖRORD

Det här arbetet är ett resultat av en utdragen process. Motgångar vad gäller studiens

uppbyggnad har gjort att jag har fått tänka om flere gånger och händelser i det privata

livet har gjort framfarten långsammare än planerat. Alla hinder gick ändå att övervinna

med hjälp av ett målinriktat tankesätt, motivation att undersöka problemet och stöd av

människor i min omgivning. Speciellt vill jag tacka min handledare, Ira Jeglinsky-

Kankainen, för ett mycket professionellt och positivt och sätt att stödja mej i processen.

Efter våra handledningstillfällen hade jag alltid ny energi och entusiasm för forskning-

en, som var ett ensamt och ibland tungrott arbete. Jag vill också tacka de personer på

Medborgarareenan, med Anitta Raitanen i spetsen, som hjälpt mej utveckla mitt forsk-

ningsproblem, assisterat med urvalet för studien och gett mej stöd i mitt forskningsarbe-

te. Ett stort tack går också till min familj, mina vänner och studiekompisar. Jag är otro-

ligt glad och tacksam att nu kunna presentera resultaten av ett arbete som var intressant

och lärorikt att utföra.

Vanda 10.1.2015

Nora Ahola

9

1 INLEDNING

Företagens samhällsansvar är ett av de största fenomenen som påverkat företagandet

under 2000-talet (Jussila 2010 s.7). Kort sagt innefattar det de handlingar som företagen

gör för samhälle och miljö, utöver det som fordras enligt lagen (Europeiska kommissio-

nen 2011 s.3). Företagens samhällsansvar är ett mångdimensionellt fenomen. Det kan

förverkligas på olika sätt och även granskas ur olika synvinklar.

Sedan uppkomsten på 1990-talet, har företagets samhällsansvar snabbt utvecklats till en

konkurrensfaktor som påverkar företagets image och framgång (Jussila 2010 s.7, Vauh-

konen 2006 s.67). Den samhälleliga vikten av företagens samhällsansvar syns bl.a. i att

fenomenet uppmärksammats i Europeiska Unionens strategi ”Europe 2020”. Strategin

innehåller en förbindelse att förnya EU:s tillvägagångssätt då det gäller att främja före-

tagens samhällsansvar. Värdegrunden för företagens samhällsansvar erbjuder enligt

kommissionen en bas på vilken ett mer sammanhållet samhälle kan byggas upp och

främjar övergången till ett mer hållbart ekonomiskt system i Europeiska Unionen. (Eu-

ropeiska kommissionen 2011 s.3-4)

Den här studien begränsas till frivilligarbete som stöds av arbetsgivaren, vilket är ett sätt

för företaget att förverkliga samhällsansvaret. Frivilligarbete i sig är en aktivitet som

alltid genomförs på basen av egen vilja, valfrihet och motivation. Aktiviteten utförs utan

finansiell vinst. Den grundar sig på solidaritet och ger möjlighet att beröra mänskliga,

miljömässiga och sociala behov och problem. Frivilligarbete som stöds av arbetsgivaren

kan förverkligas antingen på eller utanför arbetstiden. Det kan vara kopplat till den egna

yrkeskunskapen eller också vara helt oberoende av arbetsuppgifterna. Frivilligarbetet

kan vara frekvent eller en engångsföreteelse och det kan utföras i team eller individuellt.

För arbetsgivaren är arbetstagarnas frivilligarbete en möjlighet att påverka lokalt, natio-

nellt och internationellt samt bidra till att minska de sociala problem som berör företa-

gets intressenter. (Kansalaisareena: Työyhteisöjen vapaaehtoisohjelmat, European Year

of Volunteering 2011 s.5, 39)

Enligt internationell litteratur har man inom de två senaste decennierna sett en enorm

ökning av engagemang i samhällstjänster och frivilligarbete, speciellt då det gäller före-

tag (Terry & Nunn 2012 s.TAHP-2). I praktiken är skillnaderna på olika håll i världen

10

stora då det gäller företagens stöd för frivilligarbete. I Finland har arbetstagarnas frivil-

ligarbete slagit rot först under de senaste åren, främst genom att stora internationella fö-

retag har överfört sina modeller till verksamheten i olika länder (Raitanen 2013). Nulä-

get är inte helt känt då det gäller vidden av arbetstagarnas frivilligarbete på nationellt

plan. De källor som kan hittas angående ämnet behandlar främst enskilda företags erfa-

renheter av arbetstagarnas frivilligarbete.

Den här studien närmar sig arbetstagarnas frivilligarbete ur en hälsofrämjande synvin-

kel. Man vill bidra med ny kunskap angående ämnet och intresserar sig för hur anställda

som deltagit i arbetstagarnas frivilligarbete påverkats av sitt engagemang. Mer specifikt

är arbetstagarnas välbefinnande och möjliga förändringar i detta av stort intresse. För att

kunna skapa ny kunskap genomfördes intervjuer av arbetstagare som deltagit i frivillig-

arbete stött av arbetsplatsen. Resultaten av intervjuerna speglas till tidigare litteratur och

forskning inom områdena för arbetstagarnas frivilligarbete och välbefinnande samt även

till empowerment, som utgjorde referensram för studien. Empowerment perspektivet

möjliggör undersökning av positiva förändringar på individnivån samt ur ett bredare

perspektiv, på grupp- eller samhällsnivå (WHO 1998 s.6). Medborgararenan var samar-

betspartner för den här studien och kontaktpersonerna var aktivt deltagande särskilt i

samband med urvalet. Det är frågan om en obunden förening, vars syfte är att främja

medborgarnas frivilliga och självinitierade verksamhet och deltagande samt öka samar-

betet mellan olika aktörer inom den nationella frivilligsektorn (Kansalaisareena: Esitte-

ly).

11

2 SYFTE/FRÅGESTÄLLNING

Syftet med denna studie är att ur ett hälsofrämjande perspektiv öka kunskapen om och

belysa värdet av arbetstagarnas frivilligarbete som en del av företagens samhällsansvar.

Detta med en fokus på fenomenets inverkan på arbetstagarens välbefinnande. Forsk-

ningsfrågorna är följande:

- Hurdana åsikter har arbetstagarna om företagets stöd för frivilligarbete, som del av

dess samhällsansvar?

- Hurdana erfarenheter har arbetstagarna av det frivilligarbete som stötts av företaget?

- Hur påverkas arbetstagarnas välbefinnande genom engagemang i frivilligarbete som

del av företagets samhällsansvar?

3 BAKGRUND

Bakgrunden är baserad på aktuell litteratur inom området samt forskning som hittats på

databaserna Academic Search Elite (EBSCO) och SAGE Journals Online med sökorden

social respons*, well-being, empoloyee* och volunt*. Även rapporter och forskning

som hittats genom manuell sökning har inkluderats.

Det finns få finska studier inom forskningsområdet. Eftersom företagens samhällsansvar

ändå är ett mycket aktuellt fenomen har det under de senaste åren ändå bl.a. gjorts

många slutarbeten inom området. Få berör ändå arbetstagarnas frivilligarbete och dessa

granskar inte följderna ur en hälsofrämjande synvinkel.

3.1 Företagens samhällsansvar

I aktuell litteratur angående företagens samhällsansvar stöter man ofta på förkortningen

”CSR”, som står för Corporate Social Responsibility (en). Europeiska kommissionen

har tidigare definierat begreppet som ”ett koncept som innebär att företagen på frivillig

bas inkluderar sociala och miljömässiga problem både i sin verksamhet och i interak-

tionen med berörda parter/intessenter”. CSR innebär de handlingar som företagen gör

för samhälle och miljö, utöver det som fordras enligt lagen. År 2011 gav kommissionen

12

ett förslag på en ny definition, som lyder enligt följande: ”företagens ansvar för deras

effekter på samhället”. (Europeiska kommissionen 2011 s.3, 6) Arbetstagarnas frivillig-

arbete är ett sätt för företaget att ta hand om samhällsansvaret.

3.1.1 Historia och viktiga komponenter

Det som vi idag förstår som företagens samhällsansvar har sin grund i en guide för rap-

portering av företagsansvar som för första gången utgavs år 1999 av United Nations En-

vironment Programme (UNEP). Från denna rapporteringsguide utvecklades Global Re-

porting Initiative’s (GRI) riktlinjer och organisation. GRI:s riktlinjer för rapportering

har ända från början varit av stor betydelse då det gäller fastställande och främjande av

företagens samhällsansvar, och organisationen styr utvecklingen av fenomenet ännu

idag. (Jussila 2010 s.7-8)

I Finland startades utvecklingen av företagens samhällsansvar av det som idag är Fin-

lands Näringsliv (EK), på den tiden Teollisuuden ja Työnantajain keskusliitto (TT). De

fastställde år 2001 i en egen utgåva basbegreppen på finska. Utgåvan baserade sig på

GRI:s riktlinjer, samt EU:s utredning av området. Förutom EK var även Etiska forumet

och Finnish Business & Society ry (FiBS) centrala aktörer i utvecklingen av företagens

samhällsansvar i Finland. (Jussila 2010 s.8)

För att kvaliteten på företagens samhällsansvar skall försäkras behövs ramar och riktlin-

jer för mätning av fenomenet. Det satsades stort på utvecklingen av mätinstrument och -

metoder för företagens samhällsansvar redan under 1990-talet (Jussila 2010 s.9). Bara

det som kan mätas kan hanteras och utöver resultaträkningen tittar arbetsgivare idag

också på ekonomiska, sociala och miljömässiga indikatorer, som rymmer det helhetliga

resultatet och hållbarheten i verksamheten. Genom mätningen kan man jämföra möjliga

kommande projekt, bedöma pågående projekt och överväga alternativ för framtiden. Då

det gäller arbetstagarnas frivilligarbete, kan mätningen höja förståelsen för betydelsen

av arbetstagarens samhälleliga engagemang. För företaget leder en inadekvat mätning

till en stor förlust av strategiskt material. (European Year of Volunteering 2011 s.42)

I utvecklingen av företagens samhällsansvar fokuserade man på 1990- talet också på att

gruppera fenomenet i olika områden (Jussila 2010 s.9). Man definierade tre basområden

som delvis används ännu idag: ekonomiskt ansvar, socialt ansvar och miljöansvar. De

13

här tre områdena påverkar ömsesidigt varandra - genom att främja ett område bildar

man också en grogrund för de andra (Päivi Vauhkonen 2006 s.61). Dessa undergrupper

beskrivs närmare i följande kapitel.

Under 2000-talet fokuserade man i utvecklingen av företagens samhällsansvar främst på

kommunikationen med intressenterna (Jussila 2010 s.9). Som tidigare konstaterades är

företagens täta samarbete med dess intressenter kärnan i hela samhällsansvaret eftersom

det styrs av önskningarna som framkommer i kommunikationen. Företagets intressenter

består bl.a. av den offentliga förvaltningen, medborgarorganisationer, ägare, kunder,

konkurrenter, företagets samarbetspartners, arbetstagare och media. (Jussila 2010 s.125-

126)

Under 2010-talet flyttades fokus i utvecklingen av företagens samhällsansvar till före-

tagsledningen, eftersom man märkte att enskilda aktioner inte hade märkbar betydelse

på lång sikt. Ett målmedvetet ledande och god inställning till samhällsansvaret försäkrar

goda och ansvarsfulla aktioner också i framtiden. Det har också uttalats att det är leda-

rens värderingar som i högsta grad förutsäger huruvida organisationsförändringen blir

hållbar. Om ledaren har inneboende värderingar, som i är linje med organisationskultu-

ren kan dessa bilda en god plattform för förändring. (Terry & Nunn 2012 s. TAHP-4)

3.1.2 Undergrupper

Som tidigare nämndes är ekonomiskt ansvar, socialt ansvar och miljöansvar de centrala

undergrupperna för företagens samhällsansvar. Miljöansvaret är det klaraste av dessa tre

delområden och syftar till att helhetsmässigt granska de följder som företagets verksam-

het har på miljön och jordens naturresurser. Det ekonomiska ansvaret granskar framför

allt två delområden. Det första är företagets ekonomiska möjligheter att på lång sikt vara

funktionsdugligt. Denna granskning är viktig p.g.a. att endast ett lönsamt företag kan

fungera även i framtiden och tjäna sina intressenter i det långa loppet. Det andra delom-

rådet är fördelningen av kassaflödet som härstammar från företagets verksamhet.

Granskningen av kassaflödet syftar till att företaget på ett rättvist sätt nyttar alla intres-

senter. Till kassaflödet räknas förutom den traditionella fördelningen av vinsten även

bl.a. införskaffningar och löner. (Jussila 2010 s.15)

14

Arbetstagarnas frivilligarbete kopplas i oftast till socialt ansvar. Det sociala ansvaret

syftade ursprungligen till att främja arbetstagarens välbefinnande och rättigheter. Det

har sedan spritt sig till att inbegripa alla människors välbefinnande och deras förutsätt-

ningar för välbefinnande, inom hela området för företagets verksamhet. Socialt ansvar

kan grupperas vidare i: välbefinnande på arbetet, mänskliga rättigheter, produktansvar

och närområde. Då det gäller välbefinnande på arbetet kan man konstatera att det sätt på

vilket företaget behandlar sina anställda kan relateras till dess förhållningssätt till andra

intressenter och människan i allmänhet. Finländska företag har i sitt utgångsläge ett

hemland där de mänskliga rättigheterna är i relativt gott skick. Då man fungerar utom-

lands är det ändå viktigt att minnas det globala intresset för mänskliga rättigheter. Pro-

duktansvaret innebär kontroll av produkternas eller tjänsternas helhetsmässiga inverkan

på användarnas hälsa och välbefinnande. Närområdet är ett av de mest mångsidiga och

utmanande områdena inom företagens samhällsansvar. Det innebär ansvaret för invå-

narnas välbefinnande inom det område där företaget verkar. Företagen samarbetar i oli-

ka grad med den lokala förvaltningen, lokala föreningar och människor bosatta i områ-

det. (Jussila 2010 s:16-17)

Arbetstagarnas frivilligarbete är den del av företagets samhällsansvar som utgör fokus

för den här studien. Detta kopplas ofta till den sociala delen av företagens samhällsan-

svar och undergruppen närområdet.

3.2 Frivilligarbete som del av företagets samhällsansvar

Arbetstagarnas frivilligarbete är ett aktuellt och växande fenomen som i praktiken kan

förverkligas på olika sätt.

3.2.1 Fenomenets aktualitet

Under de två senaste decennierna har man kunnat se en enorm ökning av engagemang i

samhällstjänster och frivilligarbete, speciellt då det gäller företag (Terry & Nunn 2012

s.TAHP-2). Arbetstagarnas frivilligarbete har uppmärksammats som ett allt växande

fenomen också inom Europeiska Unionens strategi ”Europe 2020” där fenomenet be-

skrivs bidra till att uppnå målsättningar gällande kunskapsutveckling och social sam-

manhållning. Den privata sektorn verkar hittills ha lett vägen då det gäller arbetstagar-

15

nas frivilligarbete. Det är ändå frågan om ett koncept som kan tillämpas på alla slags

organisationer oberoende om de är offentliga eller privata, vinstdrivande eller inte. Man

kunde tänka att ekonomiskt sämre tider skulle innebära ett minskat intresse för arbetsta-

garnas frivilligarbete. Det har ändå visat sig att många framåtblickande arbetsgivare fo-

kuserar på hur frivilligarbetet kunde genomföras för att maximera nyttan för det lokala

samhället och därmed också gagna arbetstagarna och arbetsgivarna. (European Year of

Volunteering 2011 s.38-39) I Finland har arbetstagarnas frivilligarbete satt rot först un-

der de senaste åren, genom att större internationella företag överfört sina globala model-

ler till verksamheten på olika håll i världen (Raitanen 2013).

3.2.2 Arbetstagarnas frivilligprogram i praktiken

Då ett frivilligprogram planeras bör arbetsgivaren först och främst bekanta sig med möj-

ligheterna för arbetstagarnas frivilligarbete i det egna närområdet. Det är viktigt att pro-

grammet planeras väl d.v.s. att målsättningar ställs upp och att man i förväg också bokar

de resurser som behövs för genomförandet. Programmet skall byggas upp i samarbete

med arbetstagarna och man bör försäkra sig om att programmet också stöds av företa-

gets andra intressenter. Frivilliga skall rekryteras aktivt och en god uppföljning och be-

dömning av programmet är som tidigare konstaterats mycket viktig. Då det gäller ar-

betstagarnas frivilligarbete, kan mätningen höja förståelsen för betydelsen av arbetstaga-

rens samhälleliga engagemang. En gott planerad kommunikationsplan behövs bl.a. för

att möjligheterna att delta i frivilligarbete ska vara lätt tillgängliga för arbetstagarna.

Genom att upplysa om betydelsen av frivilligprogrammet, kan man också uppmuntra

andra att delta. Företaget bör sist men inte minst synligt erkänna och uppmärksamma

dem som ställt upp som frivilliga. (Kansalaisareena: Työyhteisöjen vapaaehtoisohjel-

mat, European Year of Volunteering 2011 s.42).

Företaget kan också använda en professionell förmedlare som hjälper att bygga upp lön-

samma program för arbetstagarnas frivilligarbete och för samman arbetsgemenskaperna

med lämpliga frivilligorganisationer. Förmedlaren känner igen och förenar behov, för-

väntningar och möjligheter hos de olika parterna. De ger förslag och samlar idéer,

kommer överens om nivån av konsulteringen och stödjer styrningen av projektet. För-

medlaren tar också hand om tidtabeller, aktiverar och hjälper i problemsituationer. Den

16

professionella förmedlaren kan också ha en ännu mer involverad roll i fullföljandet av

programmet, bedömningen och tackprocessen för de frivilliga. (Kansalaisareena 2010)

Arbetstagarens motivationsfaktorer för att delta i frivilligarbetet kan bl.a. vara:

• Möjligheten att välja en tilltalande verksamhet

• Deltagande på arbetstid

• Möjligheten att utveckla sina färdigheter och lära sig nytt

• Deltagande som en grupp/ team

• Stöd för den egna karriären

• Möjligheten att använda arbetsmaterial som redan finns till hands

• Möjligheten att kvalificera sig högre

• Betald semester (Kansalaisareena: Työyhteisöjen vapaaehtoisohjelmat)

I praktiken kan frivilligprogrammen och aktiviteterna se mycket olika ut. Frivilligarbe-

tet kan förverkligas både på arbetstid och utanför arbetstiden, äga rum frekvent eller

vara en engångsföreteelse och utföras i team eller individuellt. Det kan också vara kopp-

lat till de egna arbetsuppgifterna eller yrkeskunskapen eller vara helt oberoende av de

egna arbetsuppgifterna. (Kansalaisareena: Työyhteisöjen vapaaehtoisohjelmat) I inter-

nationell litteratur konstateras det att många företag idag använder alltmer sofistikerade

sätt för att engagera sina arbetstagare, såsom kompetensbaserade och pro bono uppgif-

ter. Det kompetensbaserade engagemanget innebär ett skifte från att erbjuda arbetsta-

garna olika möjligheter till frivilligarbete, till att se hur man kan dra nytta av företagets

eller arbetstagarnas unika kompetens och tillgångar. (Terry & Nunn 2012 s.TAHP-2)

Pro bono är som begrepp lite löst i kanten men beskriver huvudsakligen att företaget

valt att bidra med sina anställdas expertkunskaper, inte att man som enskild individ och

av eget initiativ gör det (CSR i praktiken 2010). Vad gäller den politiska agendan för

frivilligarbete i Europa föreslås det att programmen för arbetstagarnas frivilligarbete

skulle planeras så att det finns gemensamma fördelar för arbetsgivaren och frivilligor-

ganisationer, eftersom det skulle sporra företaget till att erbjuda arbetstagarnas special-

kunskaper som pro bono (European Year of Volunteering 2011 s.39-40).

17

3.2.3 Följder av frivilligarbete som del av företagens samhällsansvar

Arbetstagarnas frivilligarbete har förändrats från att vara en diskret uppsättning av väl-

görande aktiviteter till en erkänd tillgång som är av nytta för samhället, arbetstagarna

som utför frivilligarbetet och arbetsgivaren (European Year of Volunteering 2011 s.36).

Nyttan för arbetstagare och arbetsgivare går ofta hand i hand, vilket syns i tidigare litte-

ratur och forskning. Det finns många olika orsaker till att företag väljer att stöda arbets-

tagarnas frivilligarbete. Besluten angående detta beskrivs ändå ofta som intuitiva, ar-

betsgivaren förstår att arbetstagarna vill finna ett sätt att ge tillbaka till samhället (Terry

& Nunn 2012 s.TAHP-2).

I flere olika studier konstateras positiva konsekvenser då det gäller arbetstagarens kom-

petensutveckling och personliga färdigheter. Då frivilligarbete används för att påverka

det lokala samhället kan arbetstagarnas kärnkompetenser och specialistkunskaper ut-

vecklas vilket kan medföra tillväxt både på personligt och professionellt plan (European

Year of Volunteering 2011 s.36,39). Arbetstagarna kan genom frivilligarbetet bl.a. ut-

veckla sitt ledarskap, då de får nya erfarenheter och tillfällen att leda andra i tjänstgö-

ringen - oberoende om det gäller kompetensbaserade uppgifter eller uppgifter som inte

är relaterade till det dagliga arbetet (Terry & Nunn 2012 s.TAHP-2). Wilson & Hicks

(2010) tar också upp att en majoritet av de arbetstagare som deltagit i frivilligarbete har

rapporterat att de genom detta har utvecklat kunskaper och kompetenser inom flera om-

råden som är relevanta för affärsverksamheten. Dessa utvecklingsområden var bl.a.

kommunikationsfärdigheter, coaching, anpassningsförmåga och inflytande samt för-

handling - vilka alla kan relateras till individens effektivitet i arbetsrollen (Wilson &

Hicks 2010 s.84, 86). Genom att utföra frivilligarbete kan individen också få bättre

självförtroende, känsla av egenvärde, ökad arbetsmotivation och känsla av stolthet över

arbetsplatsen (European Year of Volunteering 2011 s.36, Wilson & Hicks 2010: s.86).

Arbetstagarens fördelar av frivilligarbetet har av Medborgararenan sammanfattats enligt

följande:

• Utvecklar färdigheter inom teamarbete och kommunikation

• Arbetstillfredsställelse, välbefinnande, motivation

• Utvecklar sociala nätverk och ett socialt medvetande

18

• Utvecklar problemlösningsförmåga och tidshantering

• Deltagande i belönande aktivitet som ger känslor av att lyckas (Kansalaisareena: Työ-

yhteisöjen vapaaehtoisohjelmat)

Terry & Nunn (2012) återger ett studieresultat där det visat sig att 86% av de arbetstaga-

re som var engagerade i frivilligarbete meddelade att de är mycket nöjda på jobbet jfr.

med 11% av de som inte var det. Engagemang kan förstås på olika sätt, men det här

sammanhanget är det frågan om en typ av engagemang i meningsfull aktivitet som re-

sulterar i positiv förändring. Ett sådant engagemang konstateras kunna vara en betydel-

sefull strategi för företaget, då det gäller att stödja arbetstagarna att lära sig ledarskap

och ”team-building”. Det beskrivs också som ett sätt att höja moralen. (Terry & Nunn

2012 s.TAHP-2)

Ketter (2007) återger i sin tur en studie där det visat sig att mer än 70 % av arbetstagar-

na har en positiv syn på den egna arbetsplatsens strategi för samhällsansvaret. Av dem

som är nöjda med företagets samhällsansvar, känner 72% att deras arbetsgivare är in-

tresserad av deras välbefinnande, 82% tycker företaget är mycket konkurrenskraftigt på

marknaden och 86% rapporterar sig ha högt engagemang. Studien i fråga gäller inte di-

rekt arbetstagarnas frivilligarbete, utan som sagt åsikter om företagets samhällsansvar i

stort. (Ketter 2001 s.14)

Det har konstaterats att samhällsansvaret bidrar till en företagskultur som stödjer ut-

vecklingen av innovativt och kreativt tänkande inom organisationen, i kundkontakterna

och andra samarbetsarrangemang (Päivi Vauhkonen 2006 s.67). Frivilligarbete i sig bi-

drar på många sätt till en frisk gemenskap. Det kan i sig höja känslan av sammanhörig-

het och stärka sociala värden samt erbjuda tillfällen att arbeta tillsammans och vara del-

aktiga, vilket främjar den sociala integrationen. Frivilligarbetet kan skapa solidaritet

mellan människor med olika bakgrund, ålder, utbildning och förmågor och höja tillit

och förståelse mellan människorna. (European Year of Volunteering 2011 s.36)

Företagens samhällsansvar har blivit en konkurrensfaktor för företaget. Ett aktivt ledan-

de av samhällsansvaret kan påverka tillgången av arbetskraft samt arbetstagarnas moti-

vation och stabilitet (Päivi Vauhkonen 2006 s.67). Mac Glone m.fl. (2011) har i sin

forskning granskat studerandes attityder till arbetstagarnas frivilligarbete samt samban-

19

det mellan dessa attityder och studerandes vilja att i framtiden arbeta för ett företag som

inom samhällsansvaret lägger tonvikt på frivilligprogrammen. Det konstateras att studi-

ens resultat stöder tidigare forskning som påvisar att de unga har internaliserat behovet

av att göra världen till en bättre plats och att de också förverkligar denna attityd genom

att mer aktivt delta i frivilligarbete än äldre arbetskraft. (Mac Glone m.fl. 2011 s.195,

199-200)

Medborgararenan har sammanfattat fördelarna företaget har av arbetstagarnas frivillig-

arbete enligt följande:

• Ett fungerande samhälle och en frisk närmiljö med aktiva medborgare är en grund för

också företagets framgång

• Arbetstagarna känner stolthet för sin arbetsgivare och engagemanget höjs i arbetsge-

menskapen

• Arbetstillfredsställelsen och motivationen höjs

• Teamen och sammanhörigheten blir tätare och förståelsen höjs inom arbetsgemenska-

perna

• Arbetstagarna utvecklar kompetenser, får nya erfarenheter samt omväxling till arbetet

• En förhöjd offentlig image för företaget och fördel vid rekrytering av ny personal

• Inbesparingar vid rekrytering och utbildning

• Nya idéer och innovationer medförs till arbetsplatsen (Kansalaisareena: Työyhteisöjen

vapaaehtoisohjelmat)

3.3 Arbetstagarens välbefinnande

Världshälsoorganisationen (WHO) har definierat hälsa enligt följande: ”Hälsa är ett

tillstånd av fullständigt fysiskt, psykiskt och socialt välbefinnande snarare än avsaknad

av sjukdomar eller funktionshinder” (WHO 2006 s.1). Välbefinnande som begrepp och

dess relation till begreppet välbefinnandet på arbetsplatsen förklaras i följande. Arbets-

platsen är en utgångspunkt för arbetstagarens frivilligarbete men det är viktigt att se

välbefinnandet som en helhet.

20

3.3.1 Välbefinnande och välbefinnande på arbetsplatsen

Arbetet fungerar som en källa för individuellt välbefinnande redan genom att det i sig

ger upphov till tillfredsställelse. I många studier har det visat sig att arbetet ligger högt

bland människornas värderingar, även om dess roll i Finland har sjunkit en aning under

de senaste åren. Det största hotet för hälsan har i många studier angående arbetets risk-

faktorer faktiskt visat sig vara själva bristen på arbete. (Kauppinen m.fl. 2012 s.12)

Begreppet välbefinnande på arbetsplatsen innehåller såväl individens som arbetsgemen-

skapens erfarenheter och känsloupplevelser. Erfarenheten av välbefinnande är alltid

subjektiv men den skapas gemensamt på arbetsplatsen. Välbefinnandet på arbetsplatsen

väcker engagemang och gemenskap och ger energi på vägen mot ett bestämt mål.

(Statskontoret 2012)

Välbefinnande i arbetet medför att:

• det känns roligt att komma på jobb

• man upplever att man kan sitt jobb och lyckas bra med det

• man känner att man får utvecklas i arbetet

• de mänskliga relationerna på arbetsplatsen är goda

• det råder balans mellan arbetsliv och privatliv

• man känner att det arbete man gör är värdefullt

• man får erkännande för sitt arbete

• människor stannar kvar i arbetslivet längre än förr

• sjukledigheterna hålls inom rimliga gränser

• ledarskapet är gott (Statskontoret 2012)

Ett gott välbefinnande på arbetsplatsen har visat sig förlänga karriärerna och bidra till

att minska sjukfrånvaro- och pensionskostnader (Arbetarskyddcentralen 2012). Även

om det är svårt att beräkna den direkta effekt som välbefinnandet har på organisationens

resultat så är bristen på arbetshälsa en klar verksamhetsrisk och -utgift. Arbetsgivaren

21

kan genom sina egna insatser för förbättrad arbetshälsa påverka arbetsgivaravgifterna,

som minskar i takt med färre fall av arbetsoförmåga och invaliditetspensioner. Det har

visat sig att arbetstagares pensionsbenägenhet ökas av brister i kompetensen, arbetets

påfrestning, bristande uppskattning av arbetet, osäkerhet i fråga om arbetets kontinuitet,

brådska och små påverkningsmöjligheter. (Statskontoret 2012)

Ansvaret för utvecklingen av välbefinnandet i arbetet ligger i synnerhet på cheferna och

ledningen (Statskontoret 2012). På en blomstrande arbetsplats satsar man på att persona-

len får tillräckligt med upplevelser av både självständighet och gemenskap samt att de

upplever sig klara av sina arbetsuppgifter (Arbetshälsoinstitutet 2013). En rättvist age-

rande chef har enligt forskning klart samband med arbetshälsa, arbetstillfredsställelse

och engagemang i arbetet (Kauppinen m.fl. 2012 s.229).

Individens totala välbefinnande består förutom av det professionella välbefinnandet

också av fysiskt, psykiskt, socialt och andligt välbefinnande (Statskontoret 2012). Det är

över huvudtaget är svårt att separera välbefinnande från välbefinnande på arbetsplatsen

då arbetet i sig är en viktig del av livet. Det är en källa till välbefinnande genom att det

ger inkomst, rytm och rutiner samt medför sociala relationer och meningsfulla aktivite-

ter. Levnadssätten, människorelationerna och den ekonomiska situationen i individens

personliga liv påverkar vice versa också arbetet. (Rauramo 2012 s.10)

Välbefinnande är en individuell upplevelse som var och en har rätt att definiera på sitt

eget sätt. Det påverkas av människans personlighet, hennes värderingar och behov samt

huruvida dessa tillfredsställs. Välbefinnandet påverkas också av människans utförande

av målenliga aktiviteter baserat på dagliga val. Att uppnå välbefinnande kräver behand-

ling av begreppet och konkretisering av det till åtgärder som bygger upp ett gott arbete

och ett gott liv. (Rauramo 2012 s.10) Arbetstagaren bär därför också på ett eget ansvar

för sitt välbefinnande och utvecklandet av det, samt för uppställning av egna gränser

och målsättningar (Statskontoret 2012).

3.3.2 Centrala begrepp vid granskning av välbefinnande på arbetsplatsen

Välbefinnande på arbetet har traditionellt ofta granskats ur en negativ synvinkel, där

man fokuserat på stress och utmattning istället för välbefinnandets positiva komponen-

ter. Därmed har frånvaro av stress och utmattning tolkats som välbefinnande på arbets-

22

platsen. Stress är ett brett begrepp och på allmän nivå kan det hänvisa till både stressfak-

torer, stressreaktioner och obalans i dialogen mellan individ och omgivning. Utmatt-

ningsbegreppet i sin tur har kommit till för att beskriva problemen med att orka i arbets-

livet. (Kinnunen & Feldt 2005 s.13-14, 38) I Arbetshälsoinstitutets utgåva angående ar-

bete och hälsa beskrivs på basen av forskning från år 2012 att en dryg fjärdedel av ar-

betstagarna upplever arbetet vara ganska eller mycket belastande. Cirka hälften av de

yrkesaktiva respondenterna hade under den senaste månaden upplevt långvariga eller

upprepade psykiska symptom av något slag, vanligen trötthet eller kraftlöshet. (Kauppi-

nen m.fl. 2012 s. 230)

I dagens läge ser man ändå att välbefinnande på arbetet är frågan om mycket mer än

frånvaro av stress- och utmattningssymptom. Fakta är att den största delen av männi-

skorna mår bra och klarar sig utan större problem både i arbetslivet och inom andra

livsområden. En bra balans mellan individens färdigheter och arbetets krav samt de

möjligheter som arbetet erbjuder kan leda till förbättrat utförande, arbetstillfredsställelse

samt förhöjd motivation och självkänsla. Begrepp som i positiv bemärkelse beskriver

välbefinnande på arbetet är bl.a. arbetstillfredsställelse, engagemang till arbetet och ar-

betsplatsen (på finska työsitoutuneisuus) och arbetsengagemang (på finska työn imu).

(Kinnunen & Feldt 2005 s.56)

Begreppet arbetstillfredsställelse beskriver hur nöjda arbetstagarna är med sitt arbete.

Det är frågan om en positivt känslomässig attityd som innebär att individen arbetar för

att mätta sina behov men också för att uppnå de mål som hon själv satt upp för sitt arbe-

te. Man kan granska arbetstillfredsställelse gällande arbetet i helhet eller då det gäller

vissa delområden i det egna arbetet. Då det gäller utveckling av arbetet ger en gransk-

ning av delområdena mer användbar information eftersom det är möjligt att individen är

nöjd med arbetet som helhet men inte med vissa mindre särdrag. (Kinnunen & Feldt

2005 s.59-61)

Engagemang till arbetet och arbetsplatsen, är ett begrepp som bättre kan förstås genom

den finska översättningen ”työsitoutuneisuus” eller engelskans ”job commitment”. Det-

ta begrepp är tillsammans med arbetstillfredsställelse ett av de äldsta sätten att beskriva

en positiv arbetsattityd. Enligt Kanungo (1982) syftar begreppet till individens identifi-

kation med sitt arbete, där arbetsrollen är en central del av individens liv och självupp-

23

fattning. Ju mer möjligheter individen har att fylla sina egna behov i sitt arbete, desto

mer dedikerad och engagerad blir hon. Engagemang till arbetet och arbetsplatsen inne-

håller ändå flere olika dimensioner. På en allmän nivå syftar det till hur individen all-

mänt sett inställer sig till arbetets betydelse i livet (engelskans job involvment, finskans

yleinen työsitoutuneisuus). Det kan också vara frågan om en mer specifik nivå (engels-

kans job involvment, finskans specifi työsitoutuneisuus) med vilket man syftar till en-

gagemanget till en viss arbetsuppgift. En dimension syftar till den egna karriären och

utveckling av denna (engelskans career commitment, finskans urasitoutuneisuus). En-

gagemanget till organisationen (engelskans organizational commitment, finskans orga-

nisaatioon sitoutuneisuus) innebär att arbetstagaren godkänner organisationens värde-

ringar och målsättningar samt är stolta över att höra till organisationen. (Kinnunen &

Feldt 2005 s.63-64)

Arbetsengagemanget är ett relativt nytt begrepp som Jari Hakanen (2002) har översatt

till finskan som ”työn imu” och i engelskan motsvaras av ”engagement” (Kinnunen &

Feldt 2005 s.68). Begreppet innebär att du tänder på arbetet och får glädje av det du gör.

Det är ett positivt känslo- och motivationstillstånd vid arbetet som berör de flesta av oss.

En arbetsengagerad medarbetare är energisk, engagerad och insjunken i sitt arbete. Hon

ger inte upp vid motgångar och är stolt över sitt arbete. (Arbetshälsoinstitutet 2013)

Kauppinen m.fl. (2012 s. 230) presenterar studieresultat där det framkommer att cirka

90% av finländarna upplever arbetsengagemang minst en gång i veckan och 40% dagli-

gen. Arbetsengagemanget främjar företagets ekonomiska framgång, arbetsprestationer

och engagemang till arbetet och arbetsplatsen ”sitoutuneisuus”. Det minskar också av-

sikterna att pensionera sig. Grundbehov som främjar arbetsengagemanget är bl.a. själv-

ständighet, samhörighet och lyckanden.

4 TEORETISK REFERENSRAM

Som teoretisk referensram för den här studien valdes ett empowerment perspektiv efter-

som det erbjuder ett vidsynt sätt att granska resultaten ur en hälsofrämjande synvinkel.

Det finns olika teoretiska infallsvinklar inom empowerment (Askheim & Starrin 2007

s.18) och i följande tydliggörs den här forskningens syn på begreppet.

24

Människosynen inom empowerment tänkandet är positiv- människan ses som en i grun-

den aktiv och handlande individ som vill sitt eget bästa så länge förhållandena inte läg-

ger hinder i vägen. Empowerment begreppet har sitt ursprung i det engelska begreppet

power. Power motsvaras inte av ett enda ord i svenskan men kan översättas till styrka,

kraft och även makt. Det innebär att personer eller grupper som befinner sig i en makt-

lös position skaffar sig styrka, som ger dem kraft att komma ur maktlösheten. Empo-

werment är därmed en målsättning i sig men också ett medel för att nå dessa mål. (Ask-

heim & Starrin 2007 s.18, 29)

Empowerment perspektivet möjliggör undersökning av positiva förändringar på indi-

vidnivån men ger också utrymme att utforska verkan ur ett bredare perspektiv, på en

grupp- eller samhällsnivå. Individuell empowerment innefattar individens förmåga att

göra egna beslut och kontrollera sitt eget liv. Begreppet ”self-empowerment” innebär att

individen har en verklighetstrogen och relativt hög självkänsla, hälsofrämjande före-

ställningar angående orsakssammanhang och kontroll i livet samt ett antal andra indivi-

duella färdigheter som tillsammans bildar hennes kraft att härska över sitt eget liv och

sin hälsa. Empowerment på grupp- eller samhällsmässig nivå innebär i sin tur gemen-

samma handlingar i strävan att uppnå starkare inflytande och kontroll över de faktorer

som påverkar livskvalitet och hälsa inom gemenskapen. Det är frågan om en interaktiv

process av förändringar där institutioner och samhällen förändras av individer som själ-

va blivit transformerade under processen. Med empowerment i hälsofrämjande arbete

menas mer specifikt en process genom vilken människor vinner kontroll över beslut och

handlingar som påverkar deras egen hälsa. (WHO 1998 s. 6-7, Tones & Tilford 2001

s.49-50, 101-103).

5 METOD

Syftet för den här studien var att ur ett hälsofrämjande perspektiv öka kunskapen om

och belysa värdet av arbetstagarnas frivilligarbete som en del av företagens samhällsan-

svar. Detta med en fokus på fenomenets inverkan på arbetstagarens välbefinnande. En

kvalitativ forskningsansats valdes som metod eftersom de lämpar sig bra då man vill

utveckla ny kunskap och få en djupare förståelse av ett fenomen. Inom forskningsmeto-

diken beskrivs insamling av kvalitativa data som ett induktivt förhållningssätt, vilket

25

betyder att data samlas in på ett så öppet sätt som möjligt och forskaren försöker styra

det material som samlas in så lite som möjligt (Jacobsen 2007 s. 49).

5.1 Design

En djupare förståelse av forskningsproblemet kan i den här studien uppnås genom

granskning av arbetstagarnas åsikter om och erfarenheter av frivilligarbete som del av

företagets samhällsansvar. Som metod för insamling av data valdes intervjuer eftersom

man kan anta att intervjuerna ger mer djupgående information än en enkätundersökning.

Intervjuer kännetecknas av att intervjuaren och respondenten samtalar om ett tema och

det data som därigenom skapas är ord, meningar och berättelser (Jacobsen 2007 s.92).

Struktureringen av intervjun kan ses som en glidande linje från den ena ytterligheten där

intervjuaren inte har någon förbestämd plan till den andra ytterligheten där både frågor-

na och ordningsföljden är fast bestämda (Jacobsen 2007 s.96). I den här studien använ-

des en halvstrukturerad intervju med förutbestämda frågor, utan specifik ordningsföljd.

Det fanns även utrymme att ställa följdfrågor under intervjuns gång. För att säkerställa

att man i intervjusituationen kom in på viktiga teman gjordes en intervjuguide (se Bila-

ga 1) över de centrala frågorna. Denna fungerade som stomme och stötepelare under

intervjuerna. Tidigare studier inom området har inte haft den typen av design att det

skulle ha funnits direkta modeller för uppbyggnad av en intervju. Intervjuguiden lades

därmed upp på basen av kunskap som presenterats i tidigare studier och i bakgrundslit-

teraturen.

Rekryteringen av respondenter skedde genom att per telefon ta kontakt med företag där

man på förhand visste att frivilligverksamhet varit en del av samhällsansvaret. Personer

anställda på Kansalaisareena ry och Finnish Business and Society ry (FiBS) valde ut tio

företag ur FiBS medlemsregister enligt ovan nämnda grund. Listan på utvalda företag

gavs till forskaren, som per telefon kontaktade de personer som hade ansvar för före-

tagsansvaret. Kontakt med företagen togs i angiven, alfabetisk ordning. I den ordning

man fick kontakt med företagen och det fanns intresserade respondenter började man

intervjua. Intervju av respondenterna skedde i den ordning intresse anmälts tills materia-

let ansågs vara mättat.

26

Inom de medverkande företagen utnämndes en kontaktperson, som samlade responden-

ter till studien inom det egna företaget. Detta genom att meddela personalen om möjlig-

heten att delta i en intervju angående frivilligarbete som del av företagets samhällsan-

svar. Meddelandet skickades till de anställda per mejl eller rapporterades på företagets

intranät sidor. De frivilliga anmälde sitt intresse till det egna företagets kontaktperson,

som i sin tur vidarebefordrade de anställdas kontaktuppgifter till forskaren. Forskaren

fungerade också som intervjuare. På förhand bestämdes att kontakt tas med responden-

terna i den ordning som intresse anmälts, ifall att intresset skulle vara större än behovet

för studien och samtliga frivilliga inte kunde intervjuas. Forskaren kom per mejl över-

ens om de individuella intervjutiderna. Ett informationsbrev skickades på förhand till

alla deltagare (Bilaga 2) vilket gav dem den adekvata information de har rätt att få an-

gående studien (Hansagi & Allebeck s.61). Intervjuerna skedde enligt överenskommelse

i företagens egna utrymmen och de bandades in för att senare transkriberas. Sex perso-

ner blev intervjuade för studien. En intervju exkluderades p.g.a. att personen i fråga inte

mötte kriteriet för att ha deltagit i frivilligarbete som stötts av arbetsplatsen. De fem

återstående intervjuerna kunde inkluderas i studien och populationen bestod av fem

kvinnor som arbetade inom två olika företag. Intervjuerna gjordes på finska eller på

svenska.

Intervjuarens uppgift i intervjusituationen är att ta hänsyn till så mycket som möjligt av

den totala situationen och låta frågor och mönster växa fram i dialogen (Patel & Tebeli-

us s.124). Särskilt vid kvalitativa intervjuer är det viktigt att intervjuaren ger akt på vad

respondenten uttrycker utöver det språkliga, genom bl.a. gester, kroppshållning, an-

siktsuttryck och tonlägen. Kommunikationen är ömsesidig både språkligt sätt och ge-

nom andra medel och intervjuarens värderingar och förväntningar på vissa svar kan bli

en belastning i intervjusituationen. Det viktigt att intervjuaren håller en neutral attityd

och strävar till att utsätta respondenten för så lite påverkan som möjligt. Det är också

viktigt att intervjuaren genom sitt uppträdande kan motivera respondenten och med sin

förmåga att lyssna skapar en avspänd och förtroendefull atmosfär för intervjun. Trots

det är intervjuarpåverkan till en viss grad ofrånkomlig då även bl.a. intervjuarens kön,

ålder och sociala bakgrund har visat sig påverka hur respondenterna för fram uppgifter

av känslig natur. (Hansagi & Allebeck s. 67-70)

27

5.2 Analys av material

I den här studien användes materialbaserad innehållsanalys som metod. I en innehålls-

analys analyserar man texten som det vore frågan om sanna (men ändå subjektiva) för-

hållanden (Jacobsen 2007 s.139). Det finns många olika sätt att göra kvalitativa inne-

hållsanalyser, vilket både kan bero på historiska synpunkter och olika forskares åsikter

angående verklighetens natur (Graneheim & Lundman 2004 s.105). Efter noggrant

övervägande av tillvägagångssätt bestämde man att i denna forskning följa de rekom-

mendationer som Graneheim & Lundman (2004) presenterar i sin artikel angående kva-

litativ innehållsanalys.

5.2.1 Transkribering

Första steget är renskrivning av intervjuer och detta material kallar man rådata. Efter-

som utskrifterna kan bli mycket omfattande rekommenderas det att man gör anteck-

ningar under intervjun. Det rekommenderas också att man direkt efter intervjun renskri-

ver sina anteckningar, eftersom intervjusituationen kräver forskarens fokus och anteck-

ningarna ofta blir svårlästa och obegripliga. Anteckningarna bör därefter kontrolleras

och jämföras med minnesbilderna av intervjun. Efter detta kan man transkribera inter-

vjun i sin helhet, vilket innehåller frågor och svar samt en beskrivning av intervjun. Det-

ta lägger grunden för den fortsätta textanalysen. (Jacobsen 2007 s. 136-139)

I den här studien transkriberade forskaren själv intervjuerna, frånsett en intervju som

transkriberades av en utomstående. Forskaren uppfattade det svårt att göra anteckningar

under intervjuerna eftersom koncentrationen bröts av detta. Anteckningsmaterial fanns

med under intervjuerna, men dessa anteckningar bestod främst av minnesnoteringar för

själv intervjusituationen t.ex. vilka olika slag av frivilligarbete den intervjuade deltagit i

eller planerade följdfrågor. Snart efter respektive intervju antecknades ändå även min-

nesbilder av intervjusituationen.

5.2.2 Innehållsanalys

Hela intervjuerna användes som analysenhet och de lästes först igenom upprepade

gånger för att få en uppfattning om helheten. Därefter bildades meningsbärande enheter

28

vilket innebär att meningar eller fraser som innehåller information som är relevant för

forskningsfrågorna plockades ut ur texten. Omgivande text måste i det här skedet tas

med så sammanhanget kvarstår. I praktiken användes först understrykningspenna då

materialet manuellt gicks igenom, varefter de meningsbärande enheterna samlades i

elektroniskt format. De meningsbärande enheterna kondenseras för att förkorta texten

men ändå bevara innehållet. Vidare kodas de kondenserade meningsenheterna. Koderna

beskrivs som ”verktyg att tänka med” och de ska förstås i relation till sammanhanget.

(Graneheim & Lundman 2004 s.106-107)

Efter att man kodat de kondenserade meningsenheterna grupperas de i kategorier, som

återspeglar det centrala budskapet i intervjuerna. Ingen information som är relevant för

syftet ska få falla bort p.g.a. att det inte finns en lämplig kategori för detta. Önskvärt är

också att ingen information ska falla mellan två kategorier eller passa in i flere än en

kategori. Eftersom vi undersöker det sammanflätade sambandet mellan mänskliga erfa-

renheter är det ändå inte alltid möjligt att bilda kategorier som helt exkluderar varandra.

Kategorierna kan vidare delas i subkategorier och sub-subkategorier. Slutligen kan man

forma teman där det latenta innehållet i intervjuerna ingår. Det latenta innehållet innebär

en tolkning av den underliggande meningen i texten på en djupare nivå. Eftersom all

information har multipla meningar exkluderar temana inte nödvändigtvis varandra. En

kondenserad meningsenhet, kod eller kategori kan därmed passa för flere ett tema. Ett

tema kan också byggas upp av eller vara indelat i sub-teman. (Graneheim & Lundman

2004 s.106-107)

5.3 Forskningens värdegrund

Ingen forskning kan ge helt objektiv, värderingsfri och sann kunskap om de förhållan-

den som har studerats, utan kunskapsutvecklingen sker utifrån en viss uppsättning vär-

deringar hos forskaren. Därför blir det viktigt att vi redogör för de värderingar vi själva

har som utgångspunkt. (Holme & Solvang s. 33)

Till forskarens värderingar hörde att arbetstagarnas frivilligarbete är ett positivt feno-

men som inte bara nyttar objekten för frivilligarbetet utan även samhället i stort och fri-

villigarbetaren själv. Forskningsområdet och dess aktualitet var intressanta för forska-

ren, som inte var bekant med området från tidigare. Satsningar inom samhällsansvaret

29

ansågs av forskaren som fina och ett steg i rätt riktning, även om man tillkännagav att

motiven till att utveckla detta i många fall kan vara strategiska försök att påverka före-

tagets framgång. Då det gäller följderna för välbefinnandet hos arbetstagarna så antog

forskaren på förhand att de till stor del skulle vara positiva, eftersom det är frågan om

något personen i fråga frivilligt valt att delta i. Därmed antogs också att frivilligarbete i

sig värderades som betydande bland respondenterna. Forskaren var samtidigt intresserad

av att vara lyhörd för respondenternas olika erfarenheter om ämnet. Man ville veta mer

om deras attityder och värderingar och titta närmare på erfarenheterna av själva frivil-

ligarbetet och av arrangemangen runt arbetstagarnas frivilligarbete. Inom dessa kunde

forskaren anta att det också möjligen uppstått problem som påverkat helhetserfarenheten

på olika sätt. Genom att höra om möjliga praktiska problem sam vilka faktorer som på-

verkat arbetstagarens välbefinnande på positivt eller negativt sätt väntade sig forskaren

att kunna utläsa viktiga beståndsdelar gällande utvecklandet av denna verksamhet i po-

sitiv riktning.

5.4 Etiska överväganden

Etiska krav begränsar det vi bör forska om. De etiska kraven innebär att den enskilde

individens människovärde ska värnas. Det innebär vidare också att vi skyddar svarsper-

sonens/respondentens fysiska och psykiska integritet. Tystnadsplikten ska följas stirikt

och man ska se till att andra personer inte kan få reda på vem den enskilde respondenten

är. Det är också viktigt att personen själv kan ta ställning till om de vill delta och detta

får inte ske genom att lura någon till deltagande på falska premisser. Hur väl man än

sköter dessa ovan nämnda delar måste man som forskare vara medveten om att man all-

tid gör något med svarspersonerna. Därför måste man noga överväga om detta är nöd-

vändigt för att samla den information man vill ha och om man har rätt att ingripa i män-

niskors liv på det sättet. (Holme & Solvang s.32- 33)

I den här studien har forskningsetiska principer följts. Respondenterna fick information

angående studien och intervjun både skriftligt per informationsbrev och muntligt i sam-

band med intervjun. Respondenterna hade rätt att avbryta intervjun när som helst utan

att behöva motivera avbrottet. Rapportering av resultaten sker så att en enskild persons

30

identitet inte kan identifieras. Då forskningen är färdig förstörs allt material där respon-

denterna kan bli igenkända.

6 RESULTAT

Resultaten presenteras i följande enligt temat och kategorierna som utarbetades i analy-

sen. I stycke 6.1 presenteras det övergripande temat för materialet. Kategorierna och

subkategorierna som utarbetades presenteras i stycke 6.2. Forskningsfrågorna besvaras i

stycke 6.3-6.9 men eftersom svaren är sammanflätade begränsas de inte helt till ett visst

kapitel.

6.1 Motivation som övergripande tema

För att den här sortens aktiviteter ska finnas till och fullföljas behövs en drivande kraft,

en motivation, både inom företaget och bland arbetstagarna. I materialet framkommer

det att arbetstagarnas frivilligarbete skapas genom motivation men också skapar motiva-

tion på olika sätt. Motivationen ses som det övergripande temat för materialet och det

ömsesidiga sambandet beskrivs i figur 1.

Figur 1. Arbetstagarnas frivilligarbete skapas genom och skapar motivation.

Motivation

Arbetstagarnas
frivilligarbete

31

I materialet framkommer arbetstagarnas åsikter om vad det är som motiverar företaget

till att stödja arbetstagarnas frivilligarbete. Det kommer också fram vilka personliga mo-

tivationsfaktorer som driver arbetstagaren att engagera sig i frivilligarbetet samt vad

som utgör hinder för individens deltagande. Motivationsfaktorerna till deltagande visar

sig till stor del gå hand i hand med de av individen på förhand antagna och tidigare upp-

levda följderna av aktiviteten. Att arbetstagarnas frivilligarbete också skapar motivation

syns i dess följder både på privat plan och på arbetsplatsen. Deltagandet i frivilligpro-

grammet kan på olika sätt motivera individen till det egna arbetet. I materialet fram-

kommer även starkt att arbetstagarnas frivilligarbete motiverar till samarbete och är med

och skapar en bättre arbetsgemenskap.

6.2 Kategorier och subkategorier

I följande tabell (Tabell 1) presenteras de kategorier och subkategorier som utarbetats i

den här studien.

KATEGORIER SUBKATEGORIER

Åsikter angående frivilligarbetets roll

-Frivilligarbetets roll i samhället

-Frivilligarbete som del av företagets CSR

Beslutsfattande och kommunikation på före-

tagsnivå

-Ansvarsupgifter som del av arbetet

-Arbetstagarens delaktighet

-Informering och motivering

Det egna valet

-Frivillighet som grund

-Motivationsfaktorer

-Inhiberande faktorer

Aktivitet och deltagande

-Ramar för deltagandet

-Samarbetsorganisationer och vänskapsaktivitet

-Kompetensbaserat frivilligarbete

32

Upplevelser under aktiviteten

Personligt välmående

-Grundstenar

-Följder för individen

Följder på arbetsplatsen

-Eget arbete och personlig utveckling

-Arbetsgemenskapen

Tabell 1. Kategorier och subkategorier

6.3 Åsikter angående frivilligarbetets roll

Respondenterna presenterade åsikter både om frivilligarbetets roll i samhället i allmän-

het samt angående arbetstagarnas frivilligarbete som en del av den egna arbetsplatsens

CSR agenda. Det upplevs att en personlig kontakt behövs mellan människor och frivil-

ligarbetet beskrivs skapa känslor i en värld som långt fungerar på fakta och siffror. Fri-

villigarbetet beskrivs också som ett sätt att finnas till i samhället och ansågs av en re-

spondent öka engagemang och aktivitet. Det konstateras upprepade gånger att redan

små insatser gör samhället bättre. Flere respondenter anser att det allmänna förhåll-

ningssättet till frivilligarbete behöver ändras.

Hos oss så blir diskussionen att vem, på vems ansvar e de… att vi betalar skatter, att borde inte

det via skatterna finansieras… men den här blir också mer aktuellt hos oss också genom att vi

inte har inkomsterna mera på samma sätt som tidigare. Så vi blir tvungna att ta mera ansvar lik-

som, av gemenskapen.

No mä luulen että moni asia on semmonen mikä ei vaan niinku nyky-yhteiskunnassa tapahdu il-

man sitä vapaaehtoistyötä… et ihmiset jotka ei saa sitä apua tätä kautta niin.. eivät välttämättä

saa sitä mistään.

Genom frivilligarbetet kan man påverka samhället på olika sätt. Man kan bl.a. höja triv-

seln för åldringarna genom att ordna aktiviteter på ett åldringshem. Genom frivilligarbe-

tet kan man också bidra till att höja förståelse och kunskap på samhällelig nivå vilket

t.ex. syns i följande citat.

33

Meil on ollu esimerkiks kortteja mukana mis on nää et sä voit netistä hakee tietoo ja, ja sä voit

netissäki tehä lahjotuksia ja…/ mä uskon et sitä kautta ehkä tietosuuskin lisääntyy siitä että…

mitä tää nälkäpäiväkeräys on./ …meil on porukal siitä koulutus aina ennen…/ …silloin tota yh-

teiskunnallista ymmärrystä ja tietoo mitä on tapahtunu niin.. miten tää auttaminen toimii niin

pystyy levittämään.

Respondenterna menade också att man kunde påverka omgivningen genom att själv

sprida information genom att berätta om sina egna erfarenheter i olika sociala samman-

hang eller på social media. Personliga erfarenheter upplevdes väcka genuint intresse

bland andra människor.

Vad gäller frivilligarbete som del av företagets CSR framkom åsikter om att arbetsta-

garnas frivilligarbete bygger bränd och hjälper företaget skapa rykte. Det är viktigt då

företaget har behov av att visa att man arbetar på rätt sätt. Företaget och hela bygdens

ekonomi beskrevs gagnas av allt som bringar gott till människorna i närområdet. På den

ena arbetsplatsen sågs CSR som en del av företagets DNA. Man upplevde att åtgärderna

grundar sig på ett äkta intresse och att hela samhällsansvaret är väl strukturerat. Före-

tagsledningen ansågs vara väl medveten om att dessa satsningar ekonomiskt sett är klo-

ka men arbetstagarna upplevde att det inte var orsaken bakom intresset.

 ...att de liksom finns en vilja och ett önskemål, att man vill sätta ner.. man vill att folk ska sätta

ner av sin arbetstid på dehär istället för att bara liksom fixa mera fyrk åt företaget.

Respondenterna såg till stor del att arbetstagarnas frivilligarbete är en viktig del av före-

tagets CSR. På arbetsplatsen har många ändå hört åsikter om att företag inte borde syss-

la med det här och funderingar över varför företag och vi själva ska ställa upp. Reaktio-

nerna på dessa uttalanden är till stor del negativa bland respondenterna men betydelsen

av diskussioner som föds på arbetsplatsen upplevs också på följande sätt:

Huvudsaken att nån tanke föds nånstans eller nån idé eller att man får orsak att fundera... ja

tycker motstånd ska få finnas o de e bra att de sker en dialog o att de, att man kan diskutera o de

väcker tankar.

En intervjuad ställer själv frågan om detta egentligen är företagens uppgift eller om vi

människor i allmänhet borde vara mer aktiva. Det framkommer starkt att arbetstagarnas

frivilligarbete inte funkar för sig själv utan specifikt ska ses som en del av en större hel-

het då man vill uppnå målsättningar inom företagsansvaret.

34

6.4 Beslutsfattande och kommunikation på företagsnivå

Två respondenter var p.g.a. deras arbetsuppgifter ansvariga för beslutsfattande och ar-

rangemang av arbetstagarnas frivilligarbete. En av dessa uttryckte att hon själv tagit sig

detta ansvar och beskrev ett behov av hjälp med uppbyggnad av konceptet inom det lo-

kala företaget. Problemet var en brist på resurser för detta och funderingar framkom

över att eventuellt kunna använda sig av praktikanter/studerande. Respondenterna

beskrev att man vill erbjuda goda och enkla sätt att delta. Meningen är att personalen

ska få känna sig vara till nytta i andra än dagliga sammanhang. Den beslutsfattandes

egna intressen ansågs av en respondent vara av betydelse vid val av samarbetsorganisa-

tioner för frivilligprogrammen. I en intervju framkom det att det vore fint att kunna er-

bjuda meningsgivande upplevelser runt det egna arbetet. Samtidigt får man inte komma

för nära de egna produkterna, vilket ställer utmaningar för planeringen. Att aktiviteten

behöver prövas ut för att man sist och slutligen ska veta om den är lyckad och fungerar

eller inte underströks av en respondent. Om den blir en succé så gör man om den och

om den känns påtvingad funderar man på möjliga förändringar eller andra alternativ. I

intervjuerna visade det sig också att ämnet inte är något som självklart får utrymme för

diskussion inom ledningsgrupperna då alla inte binder sig till eller intresserar sig för

dessa frågor. En respondent tog upp att hon hoppas arbetstagarnas frivilligarbete disku-

teras på ett kommande ledningsmöte gällande välbefinnande på arbetet och gemensam-

ma aktiviteter.

Det kom fram att arbetstagaren på eget eller arbetsgivarens initiativ kan inkluderas i

planeringsskedet av frivilligprogrammen. Inom ett av företagen har frivilligaktiviteter

ordnats på basen av aktiva arbetstagares initiativ att föreslå aktiviteter och samarbets-

partners. På den andra arbetsplatsen har arbetstagarna inkluderats i beslutsfattandet ge-

nom att man aktivt begärt personalens åsikter och förslag angående frivilligaktiviteter-

na. Detta beskrevs av en arbetstagare påföljande sätt:

Meil tuli niinku sähköpostiviesti henkilökunnalle et, et sai siis ihan ehdottaa et minkä tyyppistä

haluttais tehdä… /…Mä ehdotin sitä ja on varmaan muutkin ehdottanu sitä et tehtäis jotain konk-

reettista täällä. Olin siin mielessä ihan, niinku positiivisesti yllättynyt siitä että.. et se sitten on-

nistu!

35

Information och kommunikation angående de här frågorna skedde på varierande sätt

inom företagen. På den ena arbetsplatsen informerades personalen om möjligheterna till

deltagande främst på intranät och per mejl. Inom det andra företaget informeras perso-

nalen även regelbundet på personalens gemensamma månadsmöten, där man också dis-

kuterar runt ämnet. En intervjuad beskriver att mejl är ett svagt sätt att informera och

motivera personalen:

Meil tulee niin paljon muutakin sähköpostia et mä luulen et ihmiset vaan painaa delete lukemat-

ta… mä en nyt puhu pelkästään vapaaehtoistyöstä mut mistä tahansa et jos sä näät mistä tahansa

sähköpostiviestistä et tää ei oo sun juttu niin sä meet seuraavaan et… et ku on niin hirvee kiirre

kokoajan.

Det framkommer ett förslag angående att mer aktivt dela erfarenheter av frivilligaktivi-

teterna och också ge feedback under personalens informationstillfällen för att därmed

höja motivationen och sporra till deltagande. Främst önskar arbetstagarna feedback av

dem som man har berört genom aktiviteten. Det framkommer att arbetsgivaren kan ha

en viktig roll i att sporra till sådant arbetstagaren inte annars skulle komma i kontakt

med och att det i sig kan väcka intresse för engagemang också privat. Även att delge

erfarenheter beskrivs kunna sporra andra till deltagande.

Olihan se aika helppo kertoo muille et hei, et mul on muun muassa ollu tämmönen kokemus ja

näin tää meni… se voi ollaki semmonen et siitä aika moni lähti, niinku meiän henkilökunnastakin

mukaan…

6.5 Det egna valet

Det egna valet grundar sig på frivilligt deltagande och baserar sig på vad som motiverar

eller hindrar individen att ta del av aktiviteten. Frivilligaktiviteterna upplevs ske helt på

frivillig grund inom företagen som deltog i studien. Man kände sig inte tvungen till att

delta och ansåg inte heller att andra pressades till detta. Även om ingen intervjuad direkt

uppgav känna sig tvungen till deltagande beskrivs en viss press att vara entusiastisk och

föregå som exempel bland personer i ansvarsposition. Flere respondenter tog upp att

frivilligarbetet måste ske på arbetstagarens egna villkor och styras av hennes egen vilja

och eget intresse.

36

Siin ei kannata olla jos et sä oikeen usko, et pitää löytää se oma keino ja se että kaikki työ on ar-

vokasta… eikä se tarvi tarkottaa sitä et jos et sä johonki lähe mukaan niin sit sä oot niinku huo-

no…

Om man känner sig tvungen och intresse inte finns ansågs det bli en påfrestning som

också syns i resultatet. Många uppfattade att fastän man själv väljer att inte delta så upp-

skattas ändå ofta möjligheten. Viljan att delta har ofta sin grund i arbetstagarens egna

värderingar. För vissa människor känns det viktigt att få delta i arbetstagarnas frivillig-

arbete och för andra inte. Flere respondenter beskriver en drivande vilja att hjälpa andra.

Jag vill göra gott... ja vill se att de ja gör glädjer nån eller hjälper nån eller ger nån ett drägligare

liv eller på liksom.../ ...de e min primära motivationsfaktor. Att jag tycker om att känna att jag

gör gott.

Ändamålet för hjälpen är också av stor motiverande betydelse. En intervjuad nämner att

hon framför allt vill hjälpa barn och stödja Röda Korsets viktiga arbete. En annan be-

skriver att konkreta frivilligaktiviteter i närområdet motiverar och berör henne själv mer

än något som bringar hjälp annanstans i världen. Att utsätta sig för olika obehag och

rädslor beskrevs av en respondent som viktigt samtidigt som dessa i många fall sågs

som inhiberande faktorer för deltagandet. En motivationsfaktor som nämns av två re-

spondenter är deltagande på arbetstid. Båda menar att de inte aktivt skulle ha tid för det

på fritiden. Två respondenter nämner också att frivilligarbete känns viktigare än att do-

nera pengar, den ena tillägger att det är ett mer deltagande och entusiasmerande sätt att

göra något gott. Möjligheten att göra något tillsammans med arbetskompisarna nämns

också som en stark motivationsfaktor bland arbetstagarna. En intervjuad beskriver viljan

att se resultat av det man gör. Det framkommer också att faran finns att man drunknar i

sina höga förväntningar och till slut ger upp.

Det som främst hindrar en från att delta beskrivs vara tidsbrist och rädslor av olika slag.

Ett övrigt hinder för deltagandet är att det för vissa är viktigt att allt man gör bringar

vinst för företaget. Rädslor och obehag beskrivs i flere sammanhang som ett hinder för

deltagandet.

... sen tror jag att folk är rädda. De är faktiskt rädda för att liksom träffa nå nya mänskor och sät-

ta sig i i nya stuationer. Liksom utanför den här comfort zone…/ Jag fick en sån dän känsla av

att… mänskor… är faktiskt liksom rädda för att åldras själva. Att man blir lite så där att, man vill

inte se det där.

37

Det personliga dilemmat mellan viljan att delta och begränsningar i resurs och tid kan

också bli besvärligt. Dessa frågor blir lätt i skymundan då det är mycket förändringar på

gång i arbetslivet. En respondent beskriver en besvikelse över att hon själv och medar-

betarna är så inne i ett ekorrhjul. För att hitta tiden för deltagandet krävs bra tidsplane-

ring och hård prioritering. Vad gäller tid så framkommer det också att vissa arbetstagare

kan behöva mer tid för att se andras reaktioner och göra beslutet att själv prova något

nytt.

Mä luulen et osa tarttee niinku useamman kerran siihen et näkee mitä se toiminta on. Ja, ja tota sit-

te vast alkaa löytää sen et miten mä liityn tähän.

6.6 Aktivitet och deltagande

Arbetsplatsen ställer vissa ramar för arbetstagarnas frivilligarbete och respondenterna

beskriver dessa samt de olika slags aktiviteter de deltagit i. Samtliga intervjuade berättar

att de hade möjlighet att delta under arbetstid. På den ena arbetsplatsen kunde du ge fyra

timmar per år av arbetstiden till frivilligarbete och på den andra en arbetsdag per år. Ar-

betsgivarna rekommenderar en viss/olika frivilligaktiviteter men inom båda företagen

var det även möjligt att välja en alternativ aktivitet. Ingen av de intervjuade hade ändå

valt att göra detta. På bägge arbetsplatserna ordnades också övriga evenemang inom fri-

villigprogrammen där timmarna inte räknades. Även olika slags arrangemang runt fri-

villigaktiviteterna fick utföras utöver det ovan angivna timantalet.

Två av de intervjuade hade deltagit i Röda Korsets penninginsamling. En av de inter-

vjuade hade även deltagit i Röda Korsets Kontti-insamling och vändags tillställningar

som ordnats i samarbete med organisationen. Tre intervjuade hade i små team deltagit i

försäljning av UNICEF:s julprodukter. Fyra av de intervjuade hade deltagit i någon

form av aktivitet på ett lokalt åldringshem. Dessa aktiviteter inkluderade samvaro och

diskussion, allsång, bingo och promenader. Den ena arbetsgivaren hade startat ett

globalt samarbetsprojekt med Rädda Barnen som för de anställda i Finland främst inbe-

grep aktiviteter runt att samla in pengar. På bägge arbetsplatserna hade det även ordnats

frivilligaktiviteter som inte direkt var stödda av företaget, utan organiserades av en kol-

lega men i arbetsplatsens utrymmen. Man samlade bl.a. pengar till ett gemensamt fad-

38

derbarn och köpte julklappar som placerades under arbetsplatsens julgran varifrån de

fördes till barn i behövande familjer.

Ingen av de intervjuade hade ännu egna erfarenhet av kompetensbaserat frivilligarbete.

En respondent hade ansökt om och beviljats deltagande i ett program där man åker på

ett halvt års frivilligarbete stött av arbetsgivaren. Företaget betalar resor, boende och

normal lön under den här perioden. Programmet organiseras inom den globala organisa-

tionen. Detta innebär att arbetstagaren ger av sitt kunskapskapital till en välgörenhetsor-

ganisation som har ansökt om och är i behov av den specifika hjälpen. Arbetstagaren

ska också se till att lärdomen kan leva vidare efter att man åkt iväg. Ifrågavarande pro-

gram upplevdes mycket positivt bland respondenterna med samma arbetsgivare. I flere

intervjuer väcktes tankar angående möjligheterna att ordna kompetensbaserat frivillig-

arbete på lokal nivå.

6.7 Upplevelser under aktiviteten

I materialet framkommer en bred skala upplevelser som tagit plats under frivilligaktivi-

teterna. Många av upplevelserna var på något vis, i negativ eller positiv bemärkelse,

överraskande för de deltagande. Mänskornas generositet och det positiva bemötandet

överraskade vid penninginsamling. En respondent beskrev upplevelsen av att se hur

man kan ge små stunder av glädje och samtidigt själv få dela den upplevelsen:

När nån gamling som sutti tyst länge plötsligt liksom känner en välbekant melodi o börjar... titta

på texten att dehär nu, nu händer de nånting.. så nu e de ju så att ja får alldeles gåshud./ ...för mej

ha de nog vari ganska, liksom lite sådär överraskande kanske hu rörande de e.

Det upplevdes bra att man vid frivilligarbetet ser exakt vad man själv och teamet får

gjort och därigenom vet man också att hjälpen verkligen går fram. I olika sammanhang

framkom det att aktiviteten är lättare och mer naturlig då man får använda sina egna

styrkor. Den direkta, positiva feedbacken och tacket man fick var något som kändes sär-

skilt bra.

Många av oss jobbar ju med sånt som int’ syns liksom direkt… så de där, då e de ju roligt att lik-

som få de där leendet genast.

39

Negativa upplevelser i samband med frivilligarbete på åldringshem kunde röra sig om

att inte komma i kontakt eller att få höra att det man gjorde inte var särskilt roligt. En

respondent tyckte aktiviteten kändes tung och upplevde samtidigt att åldringarna inte

ville delta. Frivilligarbetet beskrevs av två respondenter som en ny och skrämmande

situation.

Nu kände jag också en sån där viss rädsla för att, att vad ska det bli av det här, klarar jag, att vad

ska jag säga till de där mänskorna? Hör de ens vad jag säger? (hehe) /… jag upplevde att det fanns

liksom stöd att, det går nog säkert riktigt bra…/ …men att innerst inne var man ju kanske lite (pa-

nikljud) att vad ska det nu bli, av det här?

6.8 Personligt välmående

I materialet beskriver respondenterna stora likheter gällande vad som är viktigt för deras

eget välmående. Sömn, en hälsa som åtminstone inte hindrar en från vad man vill göra,

motion, mat och personlig utveckling beskrevs som viktiga komponenter. En bra balans

mellan livets delområden och att man är en del av sociala sammanhang upplevdes också

mycket viktigt. Att bli bra behandlad och få vara sig själv upplevdes speciellt betydelse-

fullt för att man ska må bra på arbetsplatsen.

Följderna av deltagandet beskrivs av respondenterna genom känslor som fötts, tankar

och idéer som väckts samt förändringar i individens konkreta handlingar. Vissa personer

kan direkt relatera deltagandet i arbetstagarnas frivilligarbete till hur man mår och det

personliga välbefinnandet medan sambandet för andra känns diffust. De känslor som

följde efter deltagandet i arbetstagarnas frivilligarbete beskrevs till stor del som positiva.

Den sociala samvaron i sig värderades högt av arbetstagarna. En respondent beskrev att

känslor av delaktighet föds genom deltagande i en aktivitet eller samarbete överlag.

Många upplevde i efterhand positiva känslor runt att man gjort något gott och fått känna

att man kan hjälpa, påverka, sprida glädje och vara till nytta. Det kändes bra att det man

gjort uppskattades av andra och deltagandet upplevdes ge energi. Frivilligarbetet be-

skrevs påverka åtminstone den aktuella dagens balans på ett positivt sätt. Problematiska

känslor snurrade främst runt det att man som en följd kan känna att man borde göra mer.

Respondenterna konstaterade att frivilligaktiviteterna kan ha verkningar utöver det man

tänker sig och att det för många kan vara svårt att förstå vad man föder med det man

40

gör. Deltagandet och även intervjun väckte nya tankar och idéer hos arbetstagarna. En-

gagemanget har bl.a. väckt tankar runt det egna åldrandet, ingett hög respekt för vård-

personal, förtydligat samhällets strukturer och ingett en bättre förståelse för olika feno-

men. Man såg det som särskilt värdefullt att man utvecklat sin förståelse för eller ”öpp-

nat ögonen” för något nytt.

Mikä niinku mulle oli arvokasta et oliks se tää.. tää yhdessä tekeminen, vai oliks sitte mä mietin

just tätä et vai olikse tää että mä huomasin että… ehkä sit kuitenkin se että, et millaist se arki siel

oikeesti on ja se mitä medias puhutaan.. se et pystyy ymmärtämään sitä niiden arkee siellä.

Följderna kan också synas i den deltagandes konkreta handlingar. En respondent nämn-

de att hon efter att ha deltagit i penninginsamlingen nu också själv motiverats till att do-

nera pengar. En intervjuad beskriver i citatet under att hon genom frivilligarbetet fått

lära sig att säja nej i situationer där något inte känns som hennes grej. Detta kopplas

starkt till frivilligt deltagande på egna villkor, som behandlades i stycke 6.5.

Se on kauheen kiva että, kokee et itsestä vois olla jotain hyötyä… mutta se on myös ristiriitanen..

että, että totaa helposti huomaan että jos tommoseen vapaaehtoistyöhön lähtee mukaan niin tota,

siitä tulee sitä idéaa ja ehkä vaatimustakin olla mukana asiois mitkä ei oo sitte ehkä omia… pitää

osata sanoo ei… hyvinvointi ei lisäänny jos joutuu lähtee mukaan semmoseen missä ei halua olla

mukana.. tai sitte et kokee hirveen kiusalliseks sanoo sen ei:n…

6.9 Följder på arbetsplatsen

Deltagandet i frivilligprogrammen innebär följder som på arbetsplatsen syns både i ar-

betstagaren och -gemenskapen. I materialet framkom att man kan lära sig mycket ge-

nom frivilligarbetet. Arbetstagaren kan utveckla sina egna färdigheter i en obekant miljö

och situation, vilket senare kan vara av nytta på den egna arbetsplatsen. Frivilligarbetet

beskrevs bidra till det dagliga arbetet genom nya insikter, lärdomar, idéer och inspira-

tion. Genom frivilligarbetet kan man också bygga nätverk, motiveras och engageras.

Den respondent som var på väg på ett halvårs kompetensbaserat frivilligarbete stött av

företaget kände sig säker på att hon inte kommer tillbaka som samma människa. Frivil-

ligarbete som medför frånvaro från den egna arbetsplatsen under en längre tid kräver

också att medarbetarna delar på och lär sig delar av den frånvarandes jobb. Det kan en-

ligt respondenten motivera medarbetarna och hjälpa dem växa i sina roller. Genom detta

kan även själva sättet att göra jobbet kan förändras.

41

I materialet framkommer också tydligt att känslorna för arbetsgivaren och arbetsplatsen

påverkas av arbetstagarnas frivilligarbete. Respondenterna beskriver att det föder stolt-

het över den egna arbetsplatsen. Själva uppfattningen av att företaget fungerar i enklang

med de egna värderingarna kan påverka hur man utför sitt arbete:

Kyllä se varmaan siin mielessä tietenki vaikuttaa että sä koet sen sun työpaikkas niinku.. olevan

sun arvojesi mukainen ja silloinhan se vaikuttaa siihen, siihen että sä oot sitoutuneempi ja innos-

tuneempi myös siit työstä.

Företagets stöd för frivilligarbete kan mentalt vara av stor betydelse för arbetstagaren

och två respondenter beskriver att denna möjlighet påverkar dem vid val av arbetsplats i

framtiden. Vad gäller följderna inom arbetsgemenskapen beskrivs samarbetet med kol-

legerna som mycket viktigt. Förutom att det är roligt att göra saker tillsammans så bär

aktiviteterna också frukt för framtiden och uppfattas som rolig ”team-building”.

Man lär känna mänskor på ett annat sätt då du gör liksom olika slags projekt, vi är inte hela tiden

likadana, så ser du liksom sidor i mänskor som du inte kanske annars ser. Så vad heter de, det

hjälper sen det där vardagliga arbetet, de som du liksom ska, ska göra så, de e liksom kanske lät-

tare.

Alla respondenter uppfattar att samarbetet kan påverka arbetsgemenskapen på positivt

sätt och förbättrar kontakten mellan kollegerna. Det genom att man jobbar tillsammans i

grupp, diskuterar och bekantar sej på ett annat sätt än på arbetsplatsen. En konkret på-

följd är att det vardagliga arbetet blir lättare. Den gemensamma aktiviteten kan höja en

positiv anda och väcker diskussioner på arbetsplatsen när man senare tillsammans

minns den gemensamma upplevelsen.

7 RESULTATANALYS

Det praktiska förverkligandet av frivilligprogrammen jämförs med den information som

i bakgrundslitteraturen presenterats som god praxis. Detta för att få en grunduppfattning

över kvaliteten av frivilligprogrammen i de företag som deltagit i studien. För att belysa

arbetstagarnas frivilligarbete ur ett hälsofrämjande perspektiv används den teoretiska

referensramen för studien, empowerment, i resultatanalysen. Resultaten speglas också

till tidigare forskning och litteratur angående välbefinnande och arbetstagarnas frivillig-

42

arbete. Rekommendationer för framtiden presenteras slutligen på basen av

forskningsresultaten.

7.1 Praktiskt förverkligande av konceptet

I bakgrundslitteraturen konstaterades att arbetstagarnas frivilligarbete i praktiken kan se

mycket olika ut och förverkligas både på arbetstid eller utanför arbetstiden, frekvent el-

ler som engångsföreteelse och i team eller individuellt (Kansalaisareena: Työyhteisöjen

vapaaehtoisohjelmat). Alla dessa former av frivilligaktivitet framkom också i resultaten,

där ändå den största delen av frivilligarbetet visade sig ske under arbetstid, upprepade

gånger och i team. I tidigare litteratur konstaterades också att uppgifterna kan vara helt

oberoende av den egna yrkeskunskapen eller baserade på företagets och arbetstagarnas

unika kompetens och tillgångar (Terry & Nunn 2012 s.TAHP-2). Ingen av de intervjua-

de hade ännu konkret erfarenhet av kompetensbaserat frivilligarbete. En respondent

skulle delta i ett halvårs frivilligprogram utomlands, där hon får använda sin specifika

yrkeskunskap för att hjälpa en organisation. I resultaten framkommer intresse att utfors-

ka möjligheterna att i framtiden utföra kompetensbaserade uppgifter här i Finland. I

bakgrundslitteraturen föreslogs det att programmen för arbetstagarnas frivilligarbete

skall planeras så att det finns gemensamma fördelar för både arbetsgivaren och de

obundna organisationerna, eftersom det skulle sporra företaget till att erbjuda dess spe-

cialkunskaper (Terry & Nunn 2012 s.TAHP-2, European Year of Volunteering 2011

s.39-40).

Gällande planering av program för arbetstagarnas frivilligarbete beskrivs det i bak-

grundslitteraturen bl.a. att det är viktigt med målsättningar, reservering av resurser,

uppbyggnad tillsammans med arbetstagarna och försäkring om stöd av andra intressen-

ter (Kansalaisareena: Työyhteisöjen vapaaehtoisohjelmat, European Year of Voluntee-

ring 2011 s.42). Frivilligprogrammen visade sig delvis byggas upp i samarbete med ar-

betstagarna, vilket behandlas närmare i följande kapitel. Bland respondenterna fanns två

personer som själva var ansvariga för beslutsfattande gällande programmen för arbets-

tagarnas frivilligarbete. Inom det ena företaget upplevdes det att man skulle behöva

hjälp med att bättre bygga upp hela konceptet för arbetstagarnas frivilligarbete som del

av företagets samhällsansvar. Kansalaisareena (2010) konstaterade att man kan söka

43

hjälp av en professionell förmedlare för att bygga upp lönsamma program och finna

lämpliga frivilligorganisationer. Problemet som framkom i studieresultaten var att det

inte finns resurser att lägga på detta. En tanke angående att använda praktikan-

ter/studerande för ändamålet presenterades. Vad gäller praktiskt förverkligande av kon-

ceptet understryks även betydelsen av god kommunikation i både studiens resultat och

bakgrundslitteraturen. Detta behandlas närmare i följande kapitel där fenomenets påver-

kan på välbefinnandet granskas närmare.

7.2 Hur välbefinnandet påverkas

Till syftet för den här studien hör en fokus på fenomenets inverkan på arbetstagarens

välbefinnande. Kansalaisareena (Työyhteisöjen vapaaehtoisohjelmat) konstaterade att

arbetstagarnas frivilligarbete i sig kan skapa välbefinnande för arbetstagaren. Detta kan

ske på olika plan och även företaget kan ha nytta av dessa följder.

7.2.1 Egna beslut och möjligheter att påverka

Redan i sin grund möjliggör arbetstagarens frivilligarbete en frihet till egna beslut då

varje individ själv bestämmer över sitt deltagande. Denna frihet korrelerar väl med em-

powerment tänkandet, där människan ses som en i grunden aktiv och handlande individ

som vill sitt eget bästa så länge förhållandena inte lägger hinder i vägen (Askheim &

Starrin 2007 s. 29). Varje individ gör själv upp föreställningen om vad som är hennes

”eget bästa” och motiveras därigenom till att delta i det aktuella frivilligarbetet eller låta

bli. Förhållandena visade sig i varje fall ofta kunna ligga som hinder för deltagandet och

framför allt tidspressen på arbetsplatserna framkom som en inhiberande faktor i studie-

resultaten.

De motivationsfaktorer till deltagande som togs upp i bakgrundslitteraturen (Kansalaisa-

reena: Työyhteisöjen vapaaehtoisohjelmat) var till en del överensstämmande med dem

som beskrevs av respondenterna i studien. Möjligheten att välja en tilltalande verksam-

het, deltagande på arbetstid och som grupp eller team var motivationsfaktorer som

nämndes i både bakgrund och forskningsresultat. Möjligheten att utveckla sina egna

färdigheter och lära sig nytt, kvalificera sig högre och få stöd för den egna karriären

nämndes också som motivationsfaktorer i bakgrundslitteraturen. I forskningsresultaten

44

framkom detta slag av personlig och professionell utveckling mer i samband med upp-

levda eller antagna följder av frivilligarbetet. Att separera motivationsfaktorerna från de

upplevda eller antagna följderna såsom man valt att göra i kategoriindelningen i den här

studien är svårt då dessa två i stort verkar vara de samma. Samspelet kan relateras till

bild 1 som i samband med presentation av resultaten användes för att beskriva hela mo-

tivationstemats samband med arbetstagarnas frivilligarbete som fenomen. Att själva del-

tagandet i frivilligarbete i sig skapar engagemang och aktivitet konstaterades också av

en respondent. Motivationsfaktorer som framkom i forskningsresultaten var i varje fall

starkare kopplade till arbetstagarens personliga värderingar och känslor än de som

framkom i bakgrundslitteraturen, detta både då det gällde valet att delta eller att låta bli.

Studiens resultat visade att människan förutom tidspressen som inhiberande faktor kan

hindras av känslor av rädsla och obehag. Inhiberande faktorer för deltagande kom inte

fram i samband med bakgrundslitteraturen eller tidigare studier. I resultaten framkom att

de personliga värderingarna starkt motiverade till deltagande- för en del är detta viktigt

och andra är det inte det. Det visade sig också att faran finns att man i sin entusiasm tar

åt sig för mycket och blir besviken, vilket kan påverka motivationen negativt i framti-

den.

Individuell empowerment innefattar individens förmåga att göra egna beslut och kon-

trollera sitt eget liv (Nutbeam 1998 s. 6). I resultaten framkom mycket starka åsikter om

att människan bör få möjlighet till att själv bestämma om man är motiverad till delta-

gande i en viss frivilligaktivitet. Det framkom också att det inte alltid är lätt att säja

”nej” om man värderar frivilligarbete men inte känner att den aktuella aktiviteten passar

eller motiverar en själv. Konsten att säja ”nej” framkom i en intervju som extremt viktig

då den intervjuade i fråga berättade att hon själv fått lära sig detta den hårda vägen. Em-

powerment nås då man kan fatta egna beslut och genom sina handlingar kontrollera li-

vet på ett sätt som höjer välbefinnandet och den egna hälsan.

Enligt god praxis ska det också vara möjligt för intressenterna och arbetstagarna att del-

ta i själva utvecklingsprocessen av företagens samhällsansvar (Kansalaisareena: Työyh-

teisöjen vapaaehtoisohjelmat, European Year of Volunteering 2011 s.42). Att utveck-

lingen ska styras av intressenter och arbetstagare kan ses främja empowerment både på

inividuell- och på gruppnivå då möjligheten till delaktighet på denna nivå ger männi-

skorna en bättre kontroll över besluten. I studieresultaten framkom som tidigare konsta-

45

terat att arbetstagarna i viss mån kunnat vara delaktiga i beslutsfattandet. Inom det ena

företaget hade man medvetet främjat delaktigheten genom att fråga efter arbetstagarnas

åsikter inför planering av kommande frivilligprogram. Inom det andra företaget hade

denna möjlighet inte medvetet understötts men frivilligaktiviteter hade förverkligats

också på basen av aktiva arbetstagares initiativ. Ett problem verkar vara att det inte

finns helt klara strukturer för hur delaktigheten kan främjas och att ingen heller granskar

att arbetstagarnas frivilligarbete styrs enligt god praxis. Ansvaret ligger på företaget och

är framför allt kopplat till ledningens intressen.

7.2.2 Arbetstagarens välbefinnande personligt och professionellt

I bakgrunden konstaterades att välbefinnande är en individuell upplevelse som påverkas

av människans personlighet, värderingar, behov och hur dessa tillfredsställs samt utfö-

rande av målenliga aktiviteter baserat på dagliga val (Rauramo 2012 s.10). Förutsätt-

ningarna för det personliga välbefinnandet definieras således av individen. I studiens

resultat beskriver respondenterna att deras egna värderingar på olika sätt möts upp ge-

nom frivilligarbetet. Att företagets värderingar möter de personliga uppskattas också

högt. Speciellt olika sociala behov beskrivs tillfredsställas genom deltagandet. Flere re-

spondenter beskriver också en stark vilja/ ett behov av att hjälpa och den tillfredsställel-

se som följer efter detta. I forskningsresultaten kom det också fram att både målet med

och själva slutresultatet av frivilligarbetet är av betydelse för respondenterna.

Individen utvecklas både på personligt och professionellt plan genom sitt deltagande i

företagens frivilligprogram. Denna utveckling kan påverka individuell empowerment då

den förbättrar arbetstagarens förmåga att göra egna beslut och kontrollera sitt eget liv. I

forskningsresultaten beskrevs frivilligarbetet bl.a. ha gett respondenterna nya insikter,

lärdomar, idéer, motivation, inspiration och fött engagemang som är av nytta både pri-

vat och på arbetsplatsen. Även om resultaten ger information om att man kan lära sig

mycket av frivilligarbetet så nämner respondenterna få mer specifika kunskaper eller

färdigheter. I bakgrundslitteraturen konstaterades arbetstagarna bl.a. kunna utveckla

bättre självförtroende, känsla av egenvärde, färdigheter inom teamarbete och kommuni-

kation, socialt medvetande samt problemlösningsförmåga och tidshantering (European

Year of Volunteering 2011 s.36, Wilson & Hicks 2010 s. 86, Kansalaisareena: Työyhte-

isöjen vapaaehtoisohjelmat). Utav dessa färdigheter beskrev respondenterna främst för-

46

ändring inom socialt medvetande då deltagandet väckt tankar och lett till att man öppnat

ögonen för något nytt. Även utveckling inom kommunikation beskrivs indirekt av re-

spondenterna genom att man mött nya situationer och kontakter i samband med frivil-

ligarbetet. Kansalaisareena (Työyhteisöjen vapaaehtoisohjelmat) beskrev att arbetstaga-

ren har nytta av frivilligarbetet också genom att det kan hjälpa en utveckla sociala nät-

verk. I studieresultaten framkom det också att man genom frivilligarbetet både kan byg-

ga nätverk och förbättra kommunikation och teamarbete inom arbetsgemenskapen, vil-

ket behandlas närmare i följande stycke.

Tankarna runt möjligheten att delta i kompetensbaserat frivilligarbete var positiva bland

respondenterna och i resultaten framkom det att man ansåg följderna vara mycket breda

både på privat plan och på arbetsplatsen. En respondent, som var på väg på ett halvårs

frivilligarbete stött av företaget, beskrev att hon inte kommer att komma tillbaka som

samma människa. Hon konstaterade att arbetstagaren själv kan utvecklas mycket genom

kompetensbaserat frivilligarbete. Att andra delar på och lär sig delar av den frånvarande

arbetstagarens jobb kan enligt respondenten motivera medarbetarna och hjälpa dem

växa i sina roller. Detta resultat är baserat på en enda respondents åsikt och kan inte på

något sätt ses heltäckande, men tanken är ändå värd att presenteras i det här samman-

hanget då utveckling av individuella kunskaper och färdigheter diskuteras. Eftersom ett

återkommande tema i intervjuerna ändå också var brådska och stress så kan man inte

låta bli att fundera över huruvida följderna för dem som tar över medarbetarens arbets-

uppgifter enbart är positiva. Stress- och utmattningssymptom är mycket vanliga på ar-

betsplatserna idag. Kauppinen m.fl. (2012 s. 230) presenterar studieresultat där det

framkommer att hälften av de yrkesaktiva respondenterna upplevt långvariga eller upp-

repade psykiska symptom under den senaste månaden.

Deltagandet i arbetstagarnas frivilligarbete kan enligt Wilson & Hicks (2010 s. 86) öka

arbetsmotivationen och ge känslor av stolthet över arbetsplatsen. Detta bekräftades ock-

så i studieresultaten där respondenterna uppfattade att själva möjligheten att delta väck-

er stolthet över den egna arbetsplatsen. Det framkom att betydelsen mentalt kan vara

stor för arbetstagaren och väga vid val av arbetsplats i framtiden. Dessa positiva känslor

för arbetsgivaren är av central betydelse då det kommer till granskning av välbefinnande

genom begreppen arbetstillfredsställelse, engagemang till arbetet och arbetsplatsen samt

arbetsengagemang.

47

I bakgrunden konstaterades att deltagandet i frivilligprogrammen kan bygga arbetstill-

fredsställelse bland personalen (Kansalaisareena: Työyhteisöjen vapaaehtoisohjelmat).

Begreppet beskriver hur nöjda arbetstagarna är med sitt arbete och innebär att individen

arbetar för att mätta sina behov men också för att uppnå de mål som hon själv satt upp

för sitt arbete (Kinnunen & Feldt 2005 s.59-61). Genom granskning av resultaten fram-

kommer det att deltagandet inte direkt ses påverka arbetstillfredsställelsen. Arbetstagar-

nas frivilligarbete kan höja arbetstillfredsställelsen inom vissa delområden på arbetet

bl.a. genom förbättrad kommunikation och arbetsgemenskap samt positiva känslor för

arbetsgivaren. Det individuella välbefinnandet påverkas genom möjligheterna att uppnå

egna mål och tillfredsställa privata behov. På dessa sätt kan arbetstillfredsställelsen på-

verkas även om sambandet inte är direkt.

Vad gäller engagemang till arbetet och arbetsplatsen konstaterades det i bakgrunden att

ju mer möjligheter individen har att fylla sina egna behov i sitt arbete, desto mer dedike-

rad och engagerad blir hon (Kinnunen & Feldt 2005 s.63-64). Även i relation till det här

begreppet kan man konstatera att individens möjligheter att tillfredsställa sina behov

genom frivilligarbetet är av betydelse. Man kan på basen av forskningsresultaten kon-

statera att deltagandet påverkar engagemanget till organisationen, vilket enligt Kinnu-

nen & Feldt innebär att arbetstagarna godkänner organisationens värderingar och mål-

sättningar och är stolta över att höra till organisationen. Gällande planering av frivillig-

programmen framkom det i en intervju att det vore bra om frivilligaktiviteterna skulle

spegla tillbaka till det egna arbetet. Detta kunde påverka det som av Kinnunen & Feldt

beskrivs som allmänt engagemang till arbete eller arbetsplats d.v.s. hur individen all-

mänt sett inställer sig till arbetets betydelse i livet. Även engagemang till den egna kar-

riären och utveckling av denna kan påverkas av deltagandet i frivilligprogrammen,

främst genom att arbetstagaren utvecklar sina egna kunskaper och färdigheter.

Arbetsengagemanget beskrevs i bakgrunden visa sig som en energisk arbetstagare som

är engagerad och insjunken i sitt arbete, inte ger inte upp vid motgångar och är stolt

över arbetet (Arbetshälsoinstitutet 2013). Detta kan relateras till resultaten där deltagan-

det bl.a. beskrevs ge energi samt föda engagemang och stolthet över arbetsplatsen.

Grundbehov som främjar arbetsengagemanget beskrevs i bakgrundslitteraturen vara

bl.a. självständighet, samhörighet och lyckanden (Kauppinen m.fl. 2012 s. 230). Dessa

grundbehov kan fyllas genom arbetstagarnas frivilligarbete då aktiviteten inverkar på

48

arbetstagarens välbefinnande och empowerment både på individuell och på gruppnivå

och erbjuder individen tillfällen att uppleva nytt och lyckas.

7.2.3 Kommunikation inom företaget

I både tidigare litteratur och forskning samt studieresultaten syns det att kommunikatio-

nen angående dessa frågor inom företaget påverkar frivilligprogrammen och frivillig-

programmen påverkar i sin tur kommunikationen inom arbetsgemenskapen.

I bakgrundslitteraturen understryks betydelsen av en god kommunikationsplan bl.a. för

att möjligheterna att delta i frivilligarbete ska bli lätt tillgängliga för arbetstagarna och

det konstateras att man genom att berätta om programmets betydelse kan uppmuntra till

deltagande (European Year of Volunteering 2011 s.42). I studieresultaten framkom att

information angående frivilligprogrammen i första hand tilldelades på intranät eller per

mejl. Sättet att tillge information varierade mellan arbetsplatserna. Inom ett av företagen

informerades personalen även muntligt under personalens gemensamma informations-

tillfällen, där man också hade möjlighet att diskutera ämnet. En respondent tog upp att

information per mejl enligt henne är ett dåligt sätt att väcka intresse hos arbetstagarna

och presenterade tankar angående vad man kunde göra för att mer effektivt motivera

personalen. Ett förslag gavs om att under personalens informationstillfällen mer aktivt

dela erfarenheter och ge feedback rörande frivilligarbetet. Betydelsen av feedback

framkom upprepat i resultaten. Helst ville man ha feedback av dem som man berört ge-

nom aktiviteten. Flere respondenter tog också upp att berättandet av personliga erfaren-

heter är något som väcker motivation hos andra människor. Det framkom även att ar-

betsgivaren genom att upplysa om frivilligarbete och olika organisationers verksamhet

kan sporra till sådant arbetstagaren inte annars skulle komma i kontakt med. Detta kon-

staterades kunna väcka intresse för engagemang i frivilligarbete också privat. Goda sätt

att kommunicera angående frivilligprogrammen och möjligheter att diskutera ämnet

gemensamt kan därmed främja empowerment bland arbetstagarna genom att den höjer

förståelsen för olika fenomen. Då förståelsen höjs kan individen bättre kontrollera de

beslut och handlingar som påverkar hennes egen hälsa.

Att frivilligarbetet påverkar kommunikationen på arbetsplatsen framkom mycket starkt i

både forskningsresultat samt i tidigare litteratur och studier. Flere respondenter värdera-

49

de samvaron med medarbetarna högt och beskrev den som en motivationsfaktor till del-

tagande i frivilligprogrammen. Följderna av samarbetet beskrevs som mycket positiva

för arbetsgemenskapen genom att det skapar en bättre kontakt mellan medarbetarna,

förbättrar teamarbetet och därmed gör det dagliga arbetet lättare. Även i bakgrundslitte-

raturen konstaterades det att teamen och samhörigheten blir tätare genom arbetstagarnas

frivilligarbete (Terry&Nunn 2012 s.TAHP-2, European Year of Volunteering 2011 s.36,

Kansalaisareena: Työyhteisöjen vapaaehtoisohjelmat). Det konstaterades också att fri-

villigarbetet erbjuder tillfällen att arbeta tillsammans och vara delaktiga, vilket främjar

den sociala integrationen och skapar solidaritet mellan människor med olika bakgrund,

ålder, utbildning och förmågor samt höjer tillit och förståelse mellan människor (Euro-

pean Year of Volunteering 2011 s.36). Erfarenheten av välbefinnande är subjektiv men

skapas gemensamt på arbetsplatsen och välbefinnande på arbetsplatsen innehåller såväl

individens som arbetsgemenskapens erfarenheter och känsloupplevelser (Statskontoret

2012 Välbefinnande i arbetet). Man delar sina erfarenheter och känsloupplevelser ge-

nom kommunikation med medarbetarna och därmed kan man också konstatera att

kommunikationen behövs för att bygga välbefinnande på arbetsplatsen.

7.3 Nyttan för företaget

I bakgrundslitteraturen konstaterades det att ekonomiskt sämre tider gör att många

framåtblickande arbetsgivare fokuserar på hur arbetstagarnas frivilligarbete kunde

genomföras så att nyttan maximeras för det lokala samhället och därigenom också för

arbetstagarna och arbetsgivarna (European Year of Volunteering 2011 s.39). Detta gäll-

er ändå långt ifrån alla företag och som Raitanen (2013) konstaterade är fenomenet nytt

i vårt land. Eftersom arbetstagarnas frivilligarbete och alla möjligheterna med detta inte

är kända så syftar denna studie till att höja kunskapen om fenomenet ur ett hälsofräm-

jande perspektiv. Detta med fokus på arbetstagarens välbefinnande, vilket man bör min-

nas att bara är ett av många olika plan fenomenet kan påverka. Det har framkommit att

företaget genom att stödja arbetstagarnas frivilligarbete kan påverka personalens välbe-

finnande på många sätt och att den stora majoriteten av följderna är positiva. Detta har

förstärkt forskarens uppfattning om att det är frågan om ett positivt fenomen och man

önskar främja dess användning i vårt samhälle. Genom att presentera studiens fynd öns-

kar man kunna höja motivationen bland företagen att stödja arbetstagarnas frivilligarbe-

50

te. I studien framkommer det att det är viktigt att frivilligprogrammen planeras och

genomförs på ett gott sätt och vissa faktorer verkar vara av central betydelse för att ar-

betstagarnas frivilligarbete ska stödja empowerment hos arbetstagarna och höja välbe-

finnandet. Dessa faktorer presenteras i följande kapitel som rekommendationer för pla-

nering och genomförande av företagens frivilligprogram.

7.4 Rekommendationer på basen av forskningsresultaten

För planering och genomförande av företagens frivilligprogram så de blir fungerande

och i högre grad bidrar till välbefinnande rekommenderas först och främst att man följer

god praxis och bygger upp klara strukturer för programmet. Närmare rekommenderas

granskning av följande punkter:

 Deltagandet är frivilligt och motiverande: Deltagandet bör ske på basen av

arbetstagarens vilja och intresse. Olika människor har olika motivationsfaktorer

som styr till deltagande och därmed är det också bra att erbjuda valmöjligheter

då det gäller aktiviteterna.

 Arbetstagarna är delaktiga: Arbetstagarna involveras aktivt genom att man ef-

terfrågar åsikter och tankar angående frivilligprogrammen. Dessa bör styra pla-

neringen av framtida program.

 Det finns en kommunikationsplan för frivilligprogrammen: Informationen

bör tilldelas personalen på ett sätt som motiverar till deltagande. Framför allt

muntlig informering, feedback, möjligheter att dela erfarenheter och allmän dis-

kussion rekommenderas.

Även möjligheterna att i högre grad använda kompetensbaserade uppgifter bör

utredas. Deltagandet i kompetensbaserade uppgifter kan bl.a. vara ett sätt att mer effek-

tivt främja arbetstagarens möjligheter att utveckla personliga och professionella kun-

skaper och förmågor i samband med frivilligarbetet. Temat väckte högt intresse bland

respondenterna för studien och rekommenderas även i bakgrundslitteraturen.

51

8 KRITISK GRANSKNING

Valet att använda en kvalitativ forskningsansats var lämpligt eftersom man genom stu-

dien ville utveckla ny kunskap och få en djupare förståelse av arbetstagarnas frivilligar-

bete som fenomen. För att undersöka arbetstagarnas åsikter, erfarenheter och upplevel-

ser relaterat till företagens frivilligprogram samlades data genom individuella intervjuer.

Gruppintervjuer övervägdes starkt eftersom ny förståelse kunde nås genom att arbetsta-

garna sinsemellan skulle diskutera och tolka sina erfarenheter. Jacobsen (2007 s.94-95)

konstaterar ändå att det i en gruppintervju ofta bildas en gemensam förståelse, individu-

ella åsikter tenderar dämpas ner och därmed påverkas forskningsresultatet starkt av

makt- och dominansförhållanden inom gruppen. Eftersom välbefinnandet baserar sig på

subjektiva erfarenheter föll valet av datainsamlingsmetod på individuella intervjuer.

Dessa antogs också vara betydligt enklare att organisera.

Kriteriet för medverkan i intervju var att man har deltagit i frivilligarbete som stötts av

arbetsplatsen. En intervju exkluderades p.g.a. att kriteriet inte möttes och forskningens

data baserar sig därmed på ”rätt” källor för insamling av information. De var frågan om

förstahandskällor eftersom informanterna berättade om sina egna erfarenheter och upp-

levelser. De hade därmed hög förmåga att ge information om ämnet. Källorna var till

stor del oberoende av varandra och orsaker att ljuga framkom inte. Respondenternas

egna intressen att t.ex. främja arbetstagarnas frivilligarbete kan däremot ha påverkat ma-

terialet. Att flere respondenter var särskilt intresserade av och insatta i ämnet kan ses

höja resultatens trovärdighet. Samtidigt kan detta tänkas ge resultaten en överdrivet po-

sitiv klang, då informanterna kan tänkas uppskatta arbetstagarnas frivilligarbete högre

än genomsnittsdeltagaren.

Intervjuaren kan påverka respondenterna samtidigt som intervjuaren också påverkas un-

der datainsamlingsprocessen. Därmed krävs reflektion över undersökarens samt kontex-

tens effekt på det fenomen som undersöks. (Jacobsen 2012 s.174-176) Det är viktigt att

märka att forskarens grundläggande värderingar alltid i någon mån skiner igenom och är

av betydelse för forskningens slutgiltiga data. Dessa presenterades i samband med me-

toddelen och innehöll bl.a. en föreställning om att fenomenet stödjer välbefinnandet.

Intervjuerna krävde koncentration av forskaren för att formulera intervjufrågorna på ett

öppet och neutralt sätt, hålla det egna huvudet möjligast tomt från förutfattade meningar

52

och låta bli att kommentera med egna åsikter. Det var en förvånansvärt svår uppgift då

forskaren var entusiastisk gällande ämnet. Intervjusituationerna krävde samtidig förmå-

ga att lyssna, förstå och ställa följdfrågor vid behov. Det var också viktigt att försäkra

sig om att begreppen som användes förstods av respondenterna. Vad gäller kontexten så

gjordes intervjuerna på den egna arbetsplatsen, under en gemensamt överenskommen

tidpunkt. Utrymmena var egna arbetsrum eller andra små utrymmen, där man fick vara

ifred under intervjun. Själva arbetsplatsen som omgivning kan ha haft en viss påverkan

på resultaten. Man kan fråga sig om svaren varit helt desamma i en annan miljö där ar-

betsidentiteten skulle vara mindre stark.

Ett hot mot studiens trovärdighet är slarv hos undersökaren då det gäller nedteckning

och analys av data (Jacobsen 2012 s.177). I den här forskningen bandades materialet in

med diktafon, vilket är ett starkt sätt att bevara data. Forskaren gjorde även egna an-

teckningar över sina tankar runt intervjun, vilka användes som stöd vid analysen. Fem

stycken intervjuer användes för studien. Flere intervjuer genomfördes inte eftersom man

upplevde datamättnad genom dessa och fick svar på sina forskningsfrågor. Materialet

var också i detta skede rätt stort, det transkriberade materialet var 111 sidor långt. Det är

ändå frågan om ett relativt nytt och också brett ämne och flere intervjuer kunde väl ha

gett ett djupare eller lite annorlunda material. Innehållsanalys var som metod ny för

forskaren som strävade till att punktligt följa rekommendationerna som Graneheim &

Lundman (2004 s.105) presenterar i sin artikel angående kvalitativ innehållsanalys.

Kategori indelningen omformades upprepade gånger under analysen av materialet för

att man skulle finna kategorier som heltäckande inkluderar och exkluderar koderna.

Detta var utmanande eftersom det är frågan om mycket sammanflätade åsikter, upple-

velser och erfarenheter. Särkilt frågan om hur (eller om) man borde skilja på motiva-

tionsfaktorer och de antagna och upplevda följderna av frivilligarbetet övervägdes. Man

kan även fråga sig om följderna i personligt välbefinnande samt de följder som påverkar

arbetet borde kategoriseras på det sätt man gjorde i analysen. Erfarenheterna går alla

hand i hand och påverkar egentligen både individen och arbetsplatsen. En indelning var

ändå nödvändig för att klargöra materialet och den gjordes på det som uppfattades som

bästa möjliga sätt.

53

Man bör vara försiktig med att göra generaliseringar på basen av resultaten eftersom

man aldrig kan vara helt säker på att urvalet är representativt och resultaten ofta är starkt

förknippade med en viss kontext, vissa personer eller en viss organisation (Jacobsen

2012 s.171-173). Den här studiens forskningsresultat är förknippade med olika slags

frivilliguppgifter som förverkligats inom program organiserade av två olika företag. Re-

spondenterna är ändå alla kvinnor och materialet består av bara fem intervjuer, vilket

sänker generaliserbarheten. Resultaten visade att arbetstagarnas frivilligarbete kan ha en

mycket bred skala följder för de deltagande. Man kan ifrågasätta hur den få mängd

timmar respondenterna har fått sätta på detta har kunnat ge så starka resultat. Detta kan

delvis förklaras genom att alla resultat inte har berört alla respondenter utan de person-

liga följderna har varierat mellan de olika svarspersonerna. Det kan också förklaras ge-

nom att respondenterna redan högt värderade själva möjligheten att delta och redan det-

ta i sig gav positiva känslor inför den egna arbetsplatsen. Möjligt är också att tidigare

erfarenheter av frivilligarbete som man gjort av eget initiativ och utanför arbetet har på-

verkat de svar man gett i studien. Resultaten av studien kunde ändå i hög grad bekräftas

av det som presenterats i tidigare studier.

Etiska överväganden för genomförandet av studien presenterades i samband med me-

toddelen och dessa medföljdes noggrant under forskningsprocessen. Forskaren hade inte

tidigare förbindelse till företagen där intervjuerna genomfördes eller till respondenterna.

Man var speciellt noggrann med hur materialet skulle presenteras för att respondenterna

inte skall kunna identifieras. På grund av detta presenteras inte namn på företagen, deras

verksamhet eller frivilligprogram närmare fastän detta annars kunde ha varit av nytta för

att klargöra resultaten.

9 SAMMANDRAG

Syftet med studien var att ur ett hälsofrämjande perspektiv öka kunskapen om och bely-

sa värdet av arbetstagarnas frivilligarbete som en del av företagens samhällsansvar. Det-

ta med en specifik fokus på fenomenets inverkan på arbetstagarens välbefinnande. I syf-

tet ingick det också att delta i utvecklingen av arbetstagarnas frivilligarbete genom att

ge rekommendationer på basen av studiens resultat. I studien fann man svar på forsk-

ningsfrågorna och syftet för studien uppnåddes. I resultaten framkom det att det är frå-

54

gan om ett fenomen som kräver klara strukturer för att det ska fungera på ett bra sätt och

i högre grad bidra till välbefinnande. Rekommendationer för planering och genomfö-

rande av frivilligprogrammen på ett sätt som främjar arbetstagarnas välbefinnande pre-

senterades i samband med resultatanalysen. Resultaten ska även spridas i samarbete

med Medborgararenan och möjligen presenteras i artikelform i framtiden.

Hela forskningsprocessen blev utdragen p.g.a. olika motgångar men var också mycket

lärorik och belönande för forskaren. Uppfattningen om att det är frågan om ett värdefullt

fenomen som bygger välbefinnande i samhället förstärktes och en önskan väcktes angå-

ende att också själv få arbeta på ett företag som stödjer personalen till frivilligarbete.

Arbetstagarnas frivilligarbete som del av företagens samhällsansvar är ännu outvecklat

här i Finland men hoppeligen uppmärksammas dess värde i framtiden i högre grad så att

fenomenet får växa och utvecklas. Forskningen väckte många slags idéer för vidare stu-

dier och bl.a. vore det intressant att närmare studera skillnaderna mellan kompetensba-

serade uppgifter och frivilligarbete som är helt skilt från det egna arbetet. Det skulle

också vara intressant att studera fenomenet genom att inkludera personal som inte delta-

git i dessa aktiviteter. Därigenom kunde man bl.a. få en djupare förståelse för motiva-

tionen till deltagande och följderna inom arbetsgemenskapen.

55

KÄLLOR

Arbetarskyddcentralen, 2012, Välbefinnande i arbetet, kortet, [www], Tillgänglig:

http://www.xn--tyhyvinvointikortti-

r6b.fi/files/203/Valbefinnande_i_arbetet_kortet_ttk_2012.pdf Hämtad 7.5.2013.

Arbetshälsoinstitutet, 2013, Arbetsengagemang, [www], Tillgänglig:

http://www.ttl.fi/sv/valmaende/arbetsengagemang/Sidor/default.aspx Hämtad

7.5.2013.

Europeiska kommissionen, 25.10.2011, Communication from the commission to the Eu-

ropean Parliament, the Council, the European Economic and Social Committee

and the Committee of regions- A renewed EU strategy 2011-14 for Corporate

Social Responsibility, Bryssel: Europeiska kommisionen, 15s.

CSR i praktiken, 2010, Pro bono-jobb ett sätt att ge och få expertis på en och samma

gång, [www], Tillgänglig: http://csripraktiken.se/2010/09/27/pro-bono-jobb-ett-

satt-att-ge-och-fa-expertis-pa-en-och-samma-gang/

European Year of Volunteering, 2011, P.A.V.E- Policy Agenda for Volunteering in Eu-

rope, Bryssel: EYV 2011 Alliance Secretariat, 53 s.

Graneheim & Lundman, 2004, Qualitative content analysis in nursing research: con-

cepts, procedures and measures to achieve trustworthiness. Nurse Education To-

day, 24(2), 105-112.

Hansagi & Allebeck, 1994, Enkät och intervju inom hälso- och sjukvård- Handbok för

forskning och utvecklingsarbete. Lund: Studentlitteratur, ISBN 91-44-36761-9.

Holme & Solvang, 1997, andra upplagan, Forskningsmetodik- om kvalitativa och kvan-

titativa metoder, Lund: Studentlitteratur. ISBN 91-44-00211-4.

Jacobsen, 2007, Förståelse, beskrivning och förklaring- introduktion till samhällsveten-

skaplig metod för hälsovård och socialt arbete, Lund: Studentlitteratur, ISBN

978-91.44.00638-3.

Jacobsen, 2012, andra upplagan, Förståelse, beskrivning och förklaring- introduktion

till samhällsvetenskaplig metod för hälsovård och socialt arbete, Lund: Studentlit-

teratur, ISBN 978-91.44.00638-3.

Jussila Markku, 2010, Yhteiskuntavastuu. Nyt., Vantaa: Hansaprint oy, 157s, ISBN 978-

952-5123-98-2.

Kauppinen m.fl. 2012, Työ ja terveys suomessa 2012- Seurantatietoa työoloista ja työ-

hyvinvoinnista, Helsinki: Työterveyslaitos, ISBN 978-952-261-302-8.

Kansalaisareena, Esittely, [www], Tillgänglig:

http://www.kansalaisareena.fi/index.php?sivu=esittely Hämtad 20.4.2013.

http://www.työhyvinvointikortti.fi/files/203/Valbefinnande_i_arbetet_kortet_ttk_2012.pdf
http://www.työhyvinvointikortti.fi/files/203/Valbefinnande_i_arbetet_kortet_ttk_2012.pdf
http://www.ttl.fi/sv/valmaende/arbetsengagemang/Sidor/default.aspx
http://csripraktiken.se/2010/09/27/pro-bono-jobb-ett-satt-att-ge-och-fa-expertis-pa-en-och-samma-gang/
http://csripraktiken.se/2010/09/27/pro-bono-jobb-ett-satt-att-ge-och-fa-expertis-pa-en-och-samma-gang/
http://www.kansalaisareena.fi/index.php?sivu=esittely

56

Kansalaisareena, Työyhteisöjen vapaaehtoisohjelmat, [www], Tillgänglig:

http://www.kansalaisareena.fi/tyoyht_vapaaehtoisohjelmat_esite.pdf Hämtad:

5.5.2013.

Kansalaisareena, 2010, Vapaaehtoistoiminnan rakentaminen työyhteisöille- Proces-

siopas, [www], Tillgänglig:

http://www.kansalaisareena.fi/Prosessiopas_tyoyhteisoille.pdf 5.5.2013.

Ketter, Paula. 2007, Engagement linked to Corporate Social Responsibility, T+D, Vol.

61 Issue 11, s.14-14.

Kinnunen& Feldt 2005, Työ leipälajina- Työhyvinvoinnin psykologiset perusteet. Keu-

ruu: Otavan Kirjapaino oy, 384s., ISBN 952-451-117-7.

McGlone, Teresa m.fl. 2011, Corporate Social Responsibility and the

Millennials. Journal of Education for Business. Vol. 86 Issue 4, s.195-200.

Patel & Tebelius, 1987, Grundbok i forskningsmetodik, Lund: Studentlitteratur, 184s,

ISBN 91-44-24851-2.

Päivi Vauhkonen, 2006, Yhteiskuntavastuu- parempaa huolta omista ja vieraista I:

Työhyvinvointi ja esimiestyö, Juva: WSOY, 208s, ISBN 951-0-32410-8.

Raitanen, Anitta. 2013, [muntl.] Medborgararenan, diskussion 2.3.2013.

Rauramo, 2012, Työhyvinvoinnin portaat- Viisi vaikuttavaa askelta, Porvoo: Bookwell

oy, 175s, ISBN 978-951-37-6246-9.

Statskontoret, 8.11.2012, Välbefinnande i arbetet, [www], Tillgänglig:

http://www.statskontoret.fi/sv-

FI/Ambetsverk_och_inrattningar/Tjanster_som_stodjer_personalforvaltningen_oc

h_ledningen/Kaikuarbetslivstjanster/Valbefinnande_i_arbetet hämtad 7.5.2013.

Sørensen & Brand, 2011, Health Literacy—A Strategic Asset for Corporate Social Re-

sponsibility in Europe. Journal of Health Communication, Vol. 16, s.322-327.

Terry & Nunn, 2012, Interview with Michelle Nunn, CEO, Points of Light. American

Journal of Health Promotion, vol. 2 issue 2, s.4.

WHO, 2006, Constitution of the World Health Organization, 18s., Tillgänglig:

http://www.who.int/governance/eb/who_constitution_en.pdf

WHO, 1998, Health Promotion Glossary, Geneva: WHO, 24s. Tillgänglig:

http://www.who.int/healthpromotion/about/HPR%20Glossary%201998.pdf

Wilson & Hicks, 2010, Volunteering – The Business Case- The benefits of corporate

volunteering programmes in education, London: Corporate Citizenship, 109s.

Tillgänglig: http://volunteer.ca/content/city-london-volunteering-business-case

http://www.kansalaisareena.fi/tyoyht_vapaaehtoisohjelmat_esite.pdf
http://www.kansalaisareena.fi/Prosessiopas_tyoyhteisoille.pdf
http://web.ebscohost.com.ezproxy.arcada.fi:2048/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bJPta2ySK6k63nn5Kx95uXxjL6qrU2tqK5JsZa1UrOpuEm3lr9lpOrweezp33vy3%2b2G59q7RbWot1C1p7RJtJzqeezdu33snOJ6u9fkgKTq33%2b7t8w%2b3%2bS7Tq6nsEqzrbM%2b5OXwhd%2fqu37z4uqM4%2b7y&hid=112
http://web.ebscohost.com.ezproxy.arcada.fi:2048/ehost/viewarticle?data=dGJyMPPp44rp2%2fdV0%2bnjisfk5Ie46bJPta2ySK6k63nn5Kx95uXxjL6qrU2tqK5JsZa1UrOpuEm3lr9lpOrweezp33vy3%2b2G59q7RbWot1C1p7RJtJzqeezdu33snOJ6u9fkgKTq33%2b7t8w%2b3%2bS7Tq6nsEqzrbM%2b5OXwhd%2fqu37z4uqM4%2b7y&hid=112
http://www.statskontoret.fi/sv-FI/Ambetsverk_och_inrattningar/Tjanster_som_stodjer_personalforvaltningen_och_ledningen/Kaikuarbetslivstjanster/Valbefinnande_i_arbetet
http://www.statskontoret.fi/sv-FI/Ambetsverk_och_inrattningar/Tjanster_som_stodjer_personalforvaltningen_och_ledningen/Kaikuarbetslivstjanster/Valbefinnande_i_arbetet
http://www.statskontoret.fi/sv-FI/Ambetsverk_och_inrattningar/Tjanster_som_stodjer_personalforvaltningen_och_ledningen/Kaikuarbetslivstjanster/Valbefinnande_i_arbetet
javascript:__doLinkPostBack('','mdb%7E%7Eafh%7C%7Cjdb%7E%7Eafhjnh%7C%7Css%7E%7EJN%20%22Journal%20of%20Health%20Communication%22%7C%7Csl%7E%7Ejh','');
http://www.who.int/governance/eb/who_constitution_en.pdf
http://www.who.int/healthpromotion/about/HPR%20Glossary%201998.pdf
http://volunteer.ca/content/city-london-volunteering-business-case

57

BILAGOR

Bilaga 1 Intervjuguide

INTERVJUGUIDE

- Vad känner du till om företagets arbete med CSR?

- Vad tycker du om att företaget engagerar sig i frivilligarbete som del av samhällsan-

svaret?

- Känner du dig delaktig i företagets CSR arbete?

- Hurdant frivilligarbete har du deltagit i?

- Var deltagandet frivilligt?

- Hur gick det till i praktiken?

- Positiva/negativa erfarenheter?

- Har du fått använda/ vad tycker du om tanken att använda dina specialkunskaper i fri-

villigarbetet?

- Vad är viktigt för att du ska må bra?

- Motivationsfaktorer till deltagandet?

- Har ditt deltagande påverkat ditt välbefinnande eller välbefinnandet på arbetet?

- Diskutera begreppen arbetsengagemang och arbetstillfredsställelse.

- Hurdana följder tror du din insats har haft på omgivningen?

- Vad var det mest värdefulla du själv fick ut av frivilligarbetet?

- Har frivilligarbetet påverkat dina tankesätt, värderingar eller attityder?

58

Bilaga 2 Informationsbrev

Tutkimustiedote 3.3.2014

Kansalaisareena ry ja ammattikorkeakoulu Arcada ovat aloittaneet yhteistyöhankkeen,

jonka tarkoituksena on selvittää työntekijöiden vapaaehtoistyötä hyvinvointinäkökul-

masta.

Tämän tutkimuksen tavoite on lisätä tietoa työntekijöiden vapaaehtoistyöstä hyvinvoin-

tinäkökulmasta sekä tähdentää ilmiön arvoa. Fokus on yritysten yhteiskuntavastuun

osana toteutetun vapaaehtoistyön vaikutuksissa työntekijän hyvinvointiin. Tutkimuksen

tavoitteena on myös kehittää vapaaehtoistyötä osana yritysten yhteiskuntavastuuta an-

tamalla jatkosuosituksia tutkimustulosten pohjalta.

Maisterityön aineisto kerätään haastattelemalla vapaaehtoistyöhön osallistuneita työnte-

kijöitä. Kaikenlaiset kokemukset työntekijöiden vapaaehtoistyöstä sisältävät arvokasta

tietoa ja ovat hyödyllisiä tutkimuksen tekemisessä. Pyydän teitä ystävällisesti osallistu-

maan haastatteluun.

Haastattelu on puolistrukturoitu, se sisältää muutamia ennalta määrättyjä kysymyksiä ja

antaa myös tilaa vapaamuotoiselle keskustelulle. Yksilöhaastatteluun varataan 1-1,5

tuntia aikaa ja haastattelut nauhoitetaan. Haastattelut litteroidaan ja kaikki haastatteluun

liittyvä materiaali tuhotaan kun tutkimus on saatettu päätökseen. Osallistuessasi pysyt

anonyymina, tulokset näkyvät nimettöminä eikä niissä ole mahdollista tunnistaa yksit-

täistä vastaajaa. Haastatteluun osallistuminen on vapaaehtoista, ja osallistumisen voi

keskeyttää milloin tahansa syytä kertomatta.

Tutkimustulokset julkaistaan maisterityönä Arcadan ammattikorkeakoulussa sekä artik-

kelina kansallisessa julkaisussa.

Lähde mukaan jakamaan kokemuksiasi tärkeästä aiheesta!

Vastaan mielelläni kysymyksiin tutkimukseen liittyen.

Ystävällisin terveisin,

Nora Ahola

Terveyden edistämisen maisteriopiskelija, Arcada AMK

s-posti: nymno@arcada.fi

puh: 040-5757707

mailto:nymno@arcada.fi

