
Introduktion til PKA

et praktisk værktøj
til at skabe forbedringer i
virksomhedens produktivitet,
kvalitet og arbejdsmiljø

2

Industriens Branchearbejdsmiljøråd, som er parternes
samarbejdsforum for bedre arbejdsmiljø i Industrien, har
udviklet et net-baseret værktøj, som virksomhederne selv
kan bruge til at arbejde systematisk med forbedringer af
produktivitet, kvalitet og arbejdsmiljø.

Det såkaldte PKA-redskab er udviklet til mindre virk-
somheder inden for industrien, men kan med fordel også
anvendes af større virksomheder, som afsætter flere res-
sourcer til arbejdsmiljøarbejdet.

I finder PKA-redskabet på www.i-bar.dk/strategi
I kan bruge det fra nettet eller downloade hele redskabet
som en samlet pdf-fil. Filen kan printes ud, så I kan arbej-
de med værktøjet på værkstedet eller i administrationen.

Denne pjece ontroducerer jer til PKA-værktøjet, så I får
et overblik over hvad I kan bruge det til.

Samtidig forbedrer det mulighederne for at arbejde med
produktivitet og kvalitet. Med bedre resultater på bundlinjen
bliver der overskud til at udvikle nye produkter og ydelser.
På den måde kan et godt arbejdsmiljø være med til at skabe
mere spændende og bedre arbejde til medarbejderne.

Et godt arbejdsmiljø
i virksomheden giver
sundere og mere
tilfredse medarbejdere.

3

Værktøjet viser, hvordan ledelse og medarbejdere i sam-
arbejde kan afdække de udfordringer og forhindringer,
der i det daglige kan betyde, at virksomheden ikke får
præsteret det, som man har aftalt med kunderne.

I de fleste virksomheder kommer man som regel i land
med de opgaver, der er aftalt med kunderne. Det betyder,
at man leverer til tiden og leverer en kvalitet meget tæt
på det, som kunden forventer.

Men ofte sker det ikke uden sværdslag og bøvl. Og det
tager tid og koster penge at finde vej udenom de forhin-
dringer, der ligger i vejen.

Med PKA-redskabet viser vi, hvordan I bliver op-
mærksomme på forhindringerne og finder de bedste
løsninger til at fjerne dem. Nogle af forhindringerne kan
I se med det blotte øje, men andre kræver en nærmere
undersøgelse. Redskabet viser jer, hvordan I gør.

Praktisk
erfaring Viden Gode

løsninger

kvalitet til tiden

4

Hvis jeres indsats skal bære frugt, er det afgørende, at
arbejdet med værktøjet foregår i et samarbejde mellem
ledelse og medarbejdere. Undervejs i arbejdet bliver der
både brug for oplysninger fra medarbejdere om, hvordan
arbejdet foregår konkret, og viden fra arbejdsledere og
produktionsansvarlige om produktivitet og kvalitet.

De konkrete udfordringer i arbejdet skal sættes op
mod de mere overordnede forhold omkring produktio-
nen. På den måde kan der skabes forståelse for årsa-
ger og konsekvenser – både blandt medarbejdere og i
ledelsen.

Jeres indsats skal derfor organiseres i arbejdsgrupper
med repræsentanter fra både medarbejdere og ledelse.
Arbejdsgruppen skal bestå af mindst én medarbejder fra
den pågældende produktionsproces, den pågældende
arbejdsleder og en repræsentant fra ledelsen med indsigt
i produktionens overordnede forhold. Det kan f.eks. være
en produktionschef eller ingeniør. I mindre virksomhe-
der bør mester selv deltage i arbejdet.

Sammensæt et hold

Sid på hænderne
Allerede under de indledende undersøgelser,
kan I få ideer til forbedringer, som I har stor
lyst til at gennemføre straks. Men lad være
med det. Når I har analyseret og regnet på de
forskellige løsningsforslag, som dukker op i
løbet af jeres arbejde, kan det vise sig, at de
bedste løsninger er nogle helt andre end dem, I
faldt over først. Så vent med at beslutte jer for
løsninger, indtil I har gennemført alle 5 trin i
redskabet. Det giver de bedste resultater.

5

PKA-redskabets opbygning

PKA-redskabet guider jer igennem fem arbejdstrin med
forslag til, hvilke forhold i jeres produktion, som I skal
undersøge og arbejde med for at få ordentlig greb om
hvilke forhindringer, der er for at få en bedre arbejds-
proces. I bør gennemføre de fem arbejdstrin systematisk,
før I tager den endelige beslutning om hvilke konkrete
løsninger og forbedringer, I vil gennemføre.

Arbejdstrin 1:
Problemanalyse: I begynder med at vælge en af jeres
arbejdsopgaver fra produktion, salg, administration
eller fra service. Det skal være en opgave, som har stor
betydning for jer – og som I mener, trænger til at blive
forbedret. Herefter bruger I værktøjet til at guide jer gen-
nem en grundig undersøgelse af arbejdsopgaven, så I får
klarhed over præcis hvilke problemer, der er i forhold til
arbejdsmiljø, produktivitet og kvalitet.

Arbejdstrin 2:
Årsager og konsekvenser: Når I følger anvisnin-
gerne i redskabet, bliver I hjulpet til at finde de egentlige
årsager til de problemer, I har funder under problemana-
lysen. I får også synliggjort problemernes konsekvenser
for både arbejdsmiljøet, kvaliteten og produktiviteten.

Arbejdstrin 3:
Forbedringsmuligheder: I dette trin får I systema-
tisk afsøgt alle de mulige forbedringer, som I kan vælge
at gennemføre, når I nu kender problemernes årsager og
konsekvenser. Det er selvfølgelig ikke alle løsningsfor-
slag, der skal vælges – det gælder om at finde de rigtige.

Arbejdstrin 4:
Prioriter indsatsen: Redskabet hjælper Jer med at
sortere mellem jeres mange forskellige forslag til forbed-
ringer. Det gælder om at få fokus på de løsninger, der
giver det største udbytte med de laveste omkostninger.

Arbejdstrin 5:
Beslutningsgrundlag: Nu gælder det om at regne på,
hvilke besparelser og andre fordele, der er ved at gen-
nemføre de forskellige løsninger. Fordelene skal holdes
op mod de omkostninger, der er ved at gennemføre
løsningen. Dermed får I klarhed over, hvor længe jeres
investering er om at betale sig selv hjem.

Det fremtidige arbejde: Redskabet slutter af med at
give jer nogle anbefalinger til, hvordan I kan forankre
arbejdet med løbende forbedringer. Det koster lidt ekstra
ressourcer at arbejde systematisk med forbedringer. I
bliver nødt til at organisere indsatsen, så der bliver tid
til det samtidigt med, at I passer den daglige drift. Det er
den eneste måde, hvorpå I kan få tid til – ikke at spilde
tiden!

6

Fastholdelse og arbejdsmiljø
– viden og værktøjer til lederen

Andre værktøjer fra Industriens
Branchearbejdsmiljøråd, der kan
give inspiration til at forbedre
produktivitet, kvalitet og
arbejdsmiljø:
Materialerne fra Industriens Branchearbejdsmiljøråd kan
fås ved henvendelse til organisationerne, downloades på
www.i-bar.dk, eller de kan købes hos Videncenter for Arbejdsmiljø,
www.arbejdsmiljobutikken.dk, tlf. 39 16 52 30.

arbejdsmiljø
i et toplederperspektiv
minihvidbog om fordele ved et godt arbejdsmiljø
fakta - cases - citater

toplederkampagne

Medarbejderdreven
innovation & arbejdsmiljø

Arbejdsmiljø i et toplederperspektiv
En ”minihvidbog”, som beskriver danske
toplederes vurdering af arbejdsmiljøind-
satsen betydning for bundlinjen i virksom-
hedernes regnskaber.

Best. nr. Arbejdsmiljøbutikken: 102306
Best. nr. CO-i: 2012/071

Produktivitet, kvalitet og
arbejdsmiljlø
Investeringskalkulen er et værktøj, som
kan understøtte og kvalificere virksom-
heders beslutninger om forbedringer i
produktionen. Målrettet små og mellem-
store virksomheder.

Best.nr. Arbejdsmiljøbutikken: 102227
Best.nr. CO-i.: 2008/010

Medarbejderdreven innovation og
arbejdsmiljø
Et inspirationskatalog baseret på erfa-
ringer fra virksomheder der har afprøvet
værktøjer, hvor medarbejdere har været
involveret i udviklingsprocesser til forbed-
ring af arbejdsmiljø.

Best.nr. Arbejdsmiljøbutikken: 102277
Best.nr. CO-i.: 2012/002

Fastholdelse og arbejdsmiljø
Indeholder beskrivelse af en række elementer
som spiller en væsentlig rolle i forbindelse
med ledelsens indsat for at fastholde medar-
bejderes tilknytning til arbejdspladsen, når de
grundet sygdom eller andet får brug for andre
arbejdsbetingelser.
Best. nr. Arbejdsmiljøbutikken: 102305
Best. nr. CO-i: 2012/079

Tal om
 Trivsel

genvej Til Trivsel

og moTivaTion

Sundhedsfremme
Vejledning om sundhedsfremme

på arbejdspladsen

126955_Sundhedsfremme_Layout 1 26/04/12 08.46 Side 1

5S
En grundig gennemgang af en simpel me-
tode til at få orden og ryddelighed på jeres
virksomhed – den kaldes 5S.

Best.nr. Arbejdsmiljøbutikken: 102205
Best.nr. CO-i.: 2007/022

Sikkerhedsrunderinger
Denne pjece beskriver en konkret metode
til forebyggelse af arbejdsulykker. Grund-
princippet i sikkerhedsrunderinger er, at
man prøver at udpege og fjerne mulige år-
sager til ulykker i det fysiske arbejdsmiljø.

Best.nr. Arbejdsmiljøbutikken: 102195
Best.nr. CO-i.: 2006/067

Tal om trivsel
Indeholder en række anbefalinger om
hvordan man kan bruge trivselssamta-
ler, til at forebygge mistrivsel og, skabe
motivation.

Best. nr. Arbejdsmiljøbutikken: 102293
Best. nr. CO-i: 2012/057

Arbejdsmiljøloven – Din partner
når trivslen skal i top
Minipjecen er tænkt som introduktion
til vejledningen Arbejdsmiljøvenlig pro-
jektledelse. Pjecen indeholde seks korte
introer til forhold som skal iagttages ved
projektledelse.

Best.nr. CO-i.: 2011/083

Fotosafari - En genvej til udvikling
Hæftet beskriver formål og indhold af
metoden ’Fotosafari’ og giver gode råd
vedr. brugen. Metoden giver effektiv støtte
i fornyelsesarbejde i et samarbejde mel-
lem arbejdspladser, og virksomhederne
får konkrete ideer til forbedringer og
udveksler erfaringer.

Best.nr. Arbejdsmiljøbutikken: 102193
Best.nr. CO-i.: 2006/047

Sundhedsfremme
Vejledningen beskriver sundhedsfremme
på arbejdspladsen, og hvilke gevinsterne
virksomheden kan opnå ved sundheds-
fremme.

Arbejdsmiljøbutikken: 102282
CO-i nr: 2012/012

Industriens Branchearbejdsmiljøråd
www.i-bar.dk

Hvis I går i stå under arbejdet med PKA-redskabet er I velkomne til at kontakte jeres organisation for at få
hjælp til at komme videre:

 Dansk Industri, Jan Lorentzen, chefkonsulent, tlf.: 2328 5264 eller e-mail: jlo@di.dk
 Lederne, Lars Andersen, arbejdsmiljøchef, tlf.: 3283 3542 eller e-mail: la@lederne.dk
 Dansk Metal, Jan Toft Rasmussen, miljøkonsulent, tlf.: 2329 6947 eller e-mail. jtr@danskmetal.dk

Assistance undervejs

