
1

Giv nattevagten et servicetjek

Fra tid til anden kan det være en god ide at gennemgå arbejdspladsens
funktioner for at vurdere, om noget kan planlægges eller udføres bedre. Dette
gælder også planlægning af nattevagter og forhold for de kolleger, der arbejder
om natten. Denne pjece er udarbejdet af Arbejdsmiljøenheden på Rigshospitalet
i 2013 som inspiration til ledere for afdelinger med nattevagter. Der er tale om
en række råd og forslag til overvejelser vedrørende arbejdet i nattevagt, som kan
være udgangspunkt for arbejdsmiljøarbejdet på din afdeling.

Nattevagten har brug for din anerkendelse
Medarbejdere har behov for at blive anerkendt af deres leder. Når det gælder
nattevagter, er der en særlig udfordring for lederen, der som regel ikke er på
arbejde om natten.

At blive set og involveret
Anerkendelse handler om, at nattevagterne bliver set og møder forståelse for de særlige forhold, som
gælder deres arbejde. Det er også vigtigt, at nattevagten involveres i afdelingens drift og udvikling og
kan fornemme at være en vigtig del af personalegruppen, som lederen har føling med.

Information og tilknytning
Anerkendelsen kan også ligge i at sikre, at information, fx fra personalemøder eller mere uformelle
møder, altid når frem til medarbejdere, der er på nattevagt. Fx ved at lægge personalemøder, kurser
og
supervision på dage og tidspunkter, så det ikke altid bliver de samme, der er forhindret i at deltage. Det
kan også være en god idé en gang imellem at tage natarbejde som punkt på møderne. Det gør
nattevagternes indsats mere synlig.

Sparring og feedback
En stor faglig udfordring for både lederen og medarbejderen på nattevagt er, at der ind imellem er
brug for sparring og feedback i situationen eller i umiddelbar tilknytning til den. Mange nattevagter
savner muligheden for at få råd og vejledning fra deres leder.

Spørgsmål til overvejelse

 Hvordan kan du som leder bevare følingen med natarbejdet? Er det fx en mulighed at følge
en nattevagt en gang imellem? Eller jævnligt at møde en time tidligere, så du er til stede
samtidig med nattevagterne?

 Hvordan holder lederen og hele afdelingen fokus på at sikre attraktive forhold på
nattevagterne?

 Hvordan sikrer vi, at kolleger med mange nattevagter integreres i afdelingens faglige og
sociale liv?

 Hvordan sikrer vi, at kolleger med mange nattevagter ikke udvikler en selvstændig kultur,

som ikke stemmer overens med afdelingen?

2

Indflydelse giver større tilfredshed
Ansatte med aften- og natarbejde får bedre søvn, mindre behov for at slappe af
efter arbejdstid og færre fysiske og mentale symptomer, hvis de har indflydelse
på deres egen arbejdstid. Det viser et studie fra NFA, Det Nationale
Forskningscenter for Arbejdsmiljø, hvor sundheds- og plejesektoren har været et
hovedfokus.

Indflydelse på vagtlængde og vagtplan
Indflydelsen kan både dreje sig om længden af vagterne og på placeringen af dem. For nogle kan det
have
stor psykologisk betydning, at vagten bliver forkortet med en halv time, blandt andet fordi de en større
del af året kan komme hjem i seng, mens det er mørkt. For andre kan det være afgørende, at den kan
rykkes en time frem eller tilbage. Begge dele kræver dog ændringer i vagtplanen for dagvagterne.
Fleksible vagter kan lette hverdagen for den enkelte, men det skærper også den fælles forståelse for,
at det er vigtigt at få vagtplanen til at gå op.

Spørgsmål til overvejelse

 Hvad er den mindste ændring, vi kan lave, som skaber den største indflydelse og
fleksibilitet?

 Hvordan sikrer vi, at vagtplanen generelt føles retfærdig, uden at vi ender i
millimeterdemokrati?

 Skal alle have lige mange nattevagter, eller skal vi tage hensyn til den enkeltes særlige
behov, fx ved skilsmisse og delebørn?

 Er det vigtigst at have så få nattevagter som muligt, eller er det vigtigere at der er mere
overskud på den enkelte nattevagt, fx til at tage powernap?

3

Støt de sunde vaner
Sunde vaner er med til at modvirke natarbejdets gener på kroppen og psyken.
Det er op til den enkelte medarbejder at leve sundt, men afdelingen kan skabe så
gode rammer som muligt for de sunde vaner.

Sund kost på nattevagten
Kantinen er lukket, og der er ikke tid til at løbe til den nærmeste automat, hvor man måske kan få et
stykke frugt eller en sandwich. Sådan er situationen for mange aften- og nattevagter, som ofte tyer til
chokolade og kage i stedet. Men helt så slemt behøver det ikke være. Nogle arbejdspladser har
frugtordninger, hvor der bliver sat noget af specielt til nattevagterne. Andre har eksperimenteret med
en madvogn, som kommer rundt om natten. Overvej, om det er muligt at tilbyde nattevagterne særlig
forplejning,
fx i form af en sund madpose, morgenmadsprodukter, adgang til mikrobølgeovn og lignende.

Powernap og andre pauser
En kort lur eller et powernap i løbet af nattevagten kan mindske trætheden, øge følelsen af velvære,
bedre koncentrationsevnen og forbedre søvnen efter nattevagten. Hvis man som afdeling skal kunne
tilbyde powernap skal der være mindst to på vagt. Det kræver også et egnet sted at lægge sig, som på
den ene side er lidt væk fra forstyrrelse men på den anden side så tæt på, at man hurtigt kan blive
hentet igen. For nogle er det en overvindelse at komme i gang. For dem kan en lille pakke med
ørepropper, æggeur og information om powernap være en hjælp.

Er det ok at være usund?
Så lidt fast natarbejde som muligt og maksimalt 2-4 nattevagter i træk. Sådan lyder anbefalinger om
natarbejde, som er lavet af hensyn til medarbejdernes fysiske og psykiske sundhed. Men hvad nu hvis
nogle trives med kun at have nattevagter og har brug for de ekstra penge, det giver og måske har et
familieliv, som passer fint med at holde fri om dagen?

Spørgsmål til overvejelse

 Hvordan kan I være med til at sikre sund mad til nattevagterne?

 Hvor langt skal vi gå i forsøget på at påvirke den enkelte til at tage sunde valg?

 Skal vores afdeling tillade fuldtidsnattevagter, selv om vi ved, at det kan have konsekvenser

for helbredet?

4

Måske kan det gøres anderledes
Hvis alt skal være, som det plejer, bliver det svært at skabe bedre vilkår for dem,
der arbejder om natten.

Dialog på tværs af faggrupper og afdelinger
Nogle opgaver kommer til at ligge om natten, fordi de viser sig på det tidspunkt. Men at de viser sig er
ikke nødvendigvis det samme som, at de skal løses her og nu. Mange opgaver bliver bestilt af
medarbejdere fra en faggruppe og skal udføres af en anden faggruppe eller fra en helt anden afdeling.
Derfor kan det være nødvendigt at få en dialog på tværs af både faggrupper og afdelinger for at skabe
forståelse både for hinandens behov og muligheder.

Teamwork på tværs af faggrupper og afdelinger
Som regel vil der være flere faggrupper på vagt samtidig om natten, og der er nattevagter på
tilstødende
afdelinger. Ofte vil det give mening at tage en snak på tværs af faggrupper og afdelinger for at
undersøge, om I kan arbejde mere sammen og hjælpe hinanden med opgaverne. Det kan handle om
alt fra mulighed for at tilkalde hjælp over en bedre arbejdsdeling til egentligt teamwork.

Meningsfulde arbejdsopgaver
De mest meningsfulde opgaver på nattevagten er de akutte, altså dem, der er årsagen til, at vi bliver
nødt til at arbejde om natten. Derfor bør I begrænse de ikke akutte arbejdsopgaver mest muligt, så
nattevagten
ikke bliver sat til forefaldende rengøring, oprydning og opsætning på hylder.

Arbejdspres, kvalitet og risiko for fejl
Om natten kan man ikke arbejde i samme tempo som om dagen, og risikoen for at begå fejl er større
især i slutningen af en nattevagt. Man bør derfor overveje at begrænse antallet af arbejdsopgaver, der
skal løses om natten i det omfang, det kan lade sig gøre. Det er både af hensyn til medarbejdernes
sundhed og sikkerhed og af hensyn til kvaliteten og sikkerheden for patienterne.
Alle specialer oplever den generelle tendens, at nattevagten er lig med stort tidspres, høj
arbejdsbelastning, dårlig adgang til mad og drikke og dårlige fysiske rammer.

Spørgsmål til overvejelse

 Hvilke opgaver giver det mening at udføre på nattevagten?

 Kommer der opgaver udefra eller fra andre faggrupper, som vi ikke umiddelbart finder
akutte?

 Sender vi selv opgaver af sted på samme vis?

 Hvilke muligheder er der for bedre samarbejde om nattens opgaver på tværs af faggrupper

og afdelinger?

5

Varme, lys og tryghed
Når trætheden melder sig sidst på natten, har man en tendens til at begynde at
fryse. Kombineret med nattesænket temperatur, kan det virke meget
ubehageligt. Ud fra en arbejdsmiljøsynsvinkel vil det bedste være at undgå at
sænke temperaturen om natten. Hvis det ikke er muligt, kan I måske købe nogle
varme
termojakker eller andet praktisk varmt tøj, som kan være til rådighed for
nattevagterne.

Døgntilpasset lys
Lyset har også en stor betydning for, hvordan man bedst kommer igennem nattevagten og får en god
søvn bagefter. Den bedste løsning er at få belysning, som følger døgnets rytme ved at lysets farve (og
temperatur) mikses forskelligt henover døgnet. Det kaldes døgntilpasset lys. Problemet med stærk
belysning om natten er, at det hæmmer udviklingen af søvnhormonet melatonin, som indgår i
reguleringen af vores døgnrytme og søvn. Omvendt er problemet med svag belysning, at det kan gå ud
over løsningen af arbejdsopgaverne. Derfor er det vigtigt at kunne regulere lyset efter behov.

Alene om natten
På afdelinger, hvor der er risiko for at blive udsat for vold og trusler, er det vigtigt at minimere
alenearbejde. Andre tiltag kan være at sikre en bedre overlevering af information om patienterne ved
nattevagtens start. En liste over, hvem der kan tilkaldes i nødstilfælde, fx vagter, politi eller
medarbejdere fra en naboafdeling, kan også skabe større tryghed.

Spørgsmål til overvejelse

 Er det muligt at lave samarbejde på tværs af afdelinger, som kan skabe større tryghed?

 Er der mulighed for at forbedre lys- og varmeforholdene?

6

Grupper med særlige behov
Nogle medarbejdergrupper er mere sårbare overfor natarbejde end andre. Det
drejer sig blandt andet om gravide, seniorer og kvinder, som er i behandling eller
i aktiv kontrol for brystkræft.

Gravide og seniorer
På nogle arbejdspladser har gravide og seniorer mulighed for at fravælge nattevagter efter aftale med
lederen. Andre steder får de større mulighed for at tilpasse vagtplanerne til deres specielle behov, og
det
kan også gælde personer med sygdomme, som i nogle tilfælde gør det vanskeligere at være i
nattevagt, fx diabetes og epilepsi. Her er det vigtigt at være opmærksom på, at sygdom er en privat
sag, og at specielle hensyn skal aftales direkte med lederen. Alligevel kan det være en god idé at drøfte
generelt, hvad der skal tages hensyn til.

Brystkræftpatienter
Danske Regioner, Dansk Sygeplejeråd og Kræftens Bekæmpelse har i 2013 revideret anbefalingerne
vedrørende natarbejde og brystkræft:
”Kvinder, som er i behandling for brystkræft eller i aktiv kontrol for tilbagefald af sygdommen, rådes til
at undgå natarbejde, fordi resultater fra dyreforsøg samstemmende viser, at melatoninmangel
accelerer væksten af en svulst. Kontrolperioden for tilbagefald af sygdom varer normalt 5 år”.

Spørgsmål til overvejelse

 Hvilke grupper med særlige behov skal tilgodeses hos os?

Læs mere om emnet
Natarbejde med færre gener. Dansker Regioner, Sundhedskartellet og KTO. 2012.
Gode råd ved natarbejde. Bispebjerg Hospital.
Godnat og sov godt. Rigshospitalet.

