

2013
AARHUS KOMMUNE, BØRN OG UNGE

TRIVSELSUNDERSØGELSEN
2013 – HOVEDRESULTATER
OG ANALYSER
HOVEDRAPPORT

DECEMBER 2013
AARHUS KOMMUNE, BØRN OG UNGE

TRIVSELSUNDERSØGELSEN
2013 – HOVEDRESULTATER
OG ANALYSER
HOVEDRAPPORT

 ADRESSE COWI A/S

Parallelvej 2

2800 Kongens Lyngby

Danmark

 TLF +45 56 40 00 00

 FAX +45 56 40 99 99

 WWW cowi.dk

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

5

INDHOLD

1 Forord 7

2 Resumé 8

3 Baggrund for undersøgelsen 11

4 Om undersøgelsen 12

5 Hovedresultater og overblik over
trivselsundersøgelsen 14

5.1 Overblik over resultater 14

5.2 Tilfredshed med arbejdet 22

5.3 Fokusområder: ytringsfrihed, trivsel og attraktiv
arbejdsplads 25

5.4 Gennemgang af dimensioner 26

6 Analyseresultater 40

6.1 Om analyserne 41

6.2 Analyse for alle ansatte 44

7 Analyseresultater: Forskelle mellem
medarbejdergrupper 53

7.1 Ledere 53

7.2 Lærere 57

7.3 Pædagoger 59

7.4 Pædagogmedhjælpere 63

8 Metodebeskrivelse 67

8.1 Forberedelse til analyse 67

8.2 Analysen 70

8.3 Øvrige analyser 73

6 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

9 Bilag 1 – Dimensioner og spørgsmål fra NFA’s
mellemlange skema 74

10 Bilag 2: Oversigter over resultater og ændringer 78

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

7

1 Forord
Magistratsafdelingen for Børn og Unge i Aarhus Kommune har i efteråret 2013
gennemført en trivselsundersøgelse.

Undersøgelsen har tidligere fundet sted i 2009 og 2011 og er gennemført igen i
2013 for at fastholde en høj grad af fokus på det psykiske arbejdsmiljø i Børn og
Unge, og fordi undersøgelsen indgår i Børn og Unges psykiske arbejdspladsvurde-
ring. Rambøll har udsendt spørgeskemaer og bearbejdet data herfra til brug for ud-
arbejdelse af arbejdspladsspecifikke rapporter og resultater for alle niveauer af for-
valtningen.

COWI er blevet bedt om at assistere Børn og Unge på to måder i forbindelse med
trivselsundersøgelsen. For det første har vi arbejdet med at uddrage de vigtigste
tendenser og resultater fra selve målingen og beskrive dem i første del af denne
rapport. Det giver læseren et overblik over udviklingen i det psykiske arbejdsmiljø
i de sidste to år, og status for det psykiske arbejdsmiljø i dag.

For det andet har COWI analyseret udviklingen i trivselsundersøgelsen fra 2011 og
frem til nu. Det har vi gjort for at finde frem til de områder inden for psykisk ar-
bejdsmiljø, der har betydet mest for de ansattes jobtilfredshed i perioden, da det er
disse områder, som Børn og Unge også i fremtiden kan have særlig gavn af at ar-
bejde med. Den viden, som kan uddrages af analyserne, er også præsenteret i rap-
porten her, og vi håber, at mange i Børn og Unge vil læse den med interesse.

Rapporten er udarbejdet af Nis Vilhelm Benn (projektleder) med assistance fra Ar-
ne Kvist, Sanne Hjulgaard og Morten Pedersen.

COWI

10. december 2013

8 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

2 Resumé
8.400 medarbejdere i Børn og Unge har i september og oktober 2013 svaret på et
spørgeskema om deres psykiske arbejdsmiljø. Denne rapport er baseret på disse
besvarelser. Alle månedslønnede medarbejdere i Børn og Unge, ansat pr. 1. august
2013 har modtaget en invitation til at deltage i trivselsundersøgelsen i form at et
log-in brev med personlige log-inoplysninger til spørgeskemaet. Brevene er pri-
mært distribueret via ledelseslinje.

Den samlede svarprocent er på flotte 84, hvor 82 % af medarbejderne har svaret og
97 % af lederne. En så høj svarprocent er normalt garanti for en god og repræsenta-
tiv undersøgelse.

Rapporten beskriver på baggrund af resultaterne det nuværende niveau for det psy-
kiske arbejdsmiljø i Børn og Unge og den væsentligste udvikling siden 2011. Der-
udover indeholder rapporten en række handlingsrettede analyser, som fortæller,
hvilke områder der har størst betydning for jobtilfredsheden blandt medarbejderne i
Børn og Unge.

Helt overordnet er resultatet ikke på niveau med Børn og Unges ambitioner om at
sikre en vedvarende fremgang i arbejdsmiljøet. Fra 2011 til 2013 har der samlet set
været en negativ udvikling i det psykiske arbejdsmiljø. Den negative udvikling
gælder for hovedparten af de omkring 30 dimensioner, som undersøgelsen beskæf-
tiger sig med. For den samlede medarbejdergruppe er undersøgelsen dog ikke ud-
tryk for en på nogen måde bemærkelsesværdig nedgang i det psykiske arbejdsmil-
jø. Man kan nok nærmere tale om en status quo-situation med en lille tilbagegang
for hovedparten af medarbejderne i kombination med en større tilbagegang for vis-
se medarbejdergrupper.

På ét vigtigt område – tilfredshed med arbejdet - ligger Børn og Unge ikke helt på
samme fine niveau som i 2011. 88 % fortæller i 2013, mod 90 % i 2011, at de er
enten ”Meget tilfredse” eller ”Tilfredse” med deres job, når alt tages i betragtning.
Samtidig siger 64 % af medarbejderne, at de i høj eller meget høj grad trives med
deres arbejde, hvilket er et fald fra 71 % i 2011.

Rapporten viser, at der er store forskelle på udviklingen i det psykiske arbejdsmiljø
mellem medarbejdergrupperne.

Der er særligt én stor personalegruppe, hvis udvikling præger det samlede resultat i
negativ retning. Den samlede gruppe af lærere har oplevet et halvår med arbejds-
konflikt og en uklarhed om, hvordan arbejdsdagen og arbejdslivet kommer til at

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

9

udfolde sig efter implementeringen af folkeskolereformen. Den usikkerhed som
lærergruppen har oplevet, har ikke så overraskende samlet set smittet af på deres
vurdering af det psykiske arbejdsmiljø, selv om det ikke er alle lærere, der har op-
levet en negativ udvikling. Undersøgelsen synliggør dog et behov for at genetable-
re et godt psykisk arbejdsmiljø for lærerne som personalegruppe. Samtidig er det
ikke for alle områder, at det psykiske arbejdsmiljø, hvor lærerne oplever en ned-
gang. Midt i omskifteligheden på skoleområdet er lærernes oplevelse af deres ud-
viklingsmuligheder ikke i samme negative udvikling, som deres vurdering af andre
områder inden for det psykiske arbejdsmiljø.

Der er også andre faggrupper, der er blevet og vil blive berørt af folkeskolerefor-
men, og det kan i et vist omfang også ses af resultaterne af undersøgelsen.

Herudover har Børn og Unge selv gennemført flere omstruktureringer. Nogle af
disse har tilsyneladende også smittet negativt af på visse medarbejdergruppers triv-
sel, heriblandt særligt sundhedsplejen, som ligesom lærerne har oplevet stedvis
markante fald i vurderingen af arbejdsmiljøet.

Der er dog flere positive historier i undersøgelsen. Det er væsentligt at bemærke, at
udviklingsmuligheder samlet set ikke er gået tilbage. Sidste gang viste hovedrap-
portens analyser, at udviklingsmuligheder er et helt centralt forhold i fastholdelsen
og forbedringen af medarbejdernes tilfredshed med arbejdet, og det er derfor vig-
tigt, at man har fastholdt sit gennemsnitligt høje niveau på denne dimension.

Hvis kan vi se, hvis vi udelader lærergruppen fra analyserne og ser på de resterende
medarbejdergrupper under ét, at der er sket forbedringer på nogle vigtige områder:
stress, udbrændthed, søvnbesvær og arbejde-familiekonflikt, hvor det er lykkedes
at reducere forekomsten af disse en lille smule side 2011. Dette er sket på trods af,
at hovedparten af de øvrige emner stadig udvikler sig i negativ retning – også uden
at den store lærergruppe tæller med.

Så vidt de væsentligste hovedresultater fra selve trivselsundersøgelsen.

Rapportens handlingsrettede analyser fortæller derudover, hvilke områder der er de
vigtigste for tilfredsheden for medarbejderne i Børn og Unge. Analyserne er lavet
ved at benytte tal fra undersøgelserne i 2011 og i 2013.

Sammenfattende fortæller de statistiske analyser, at der er tre områder, som er sær-
ligt væsentlige for Børn og Unge, når det gælder fastholdelse og forbedring af job-
tilfredsheden blandt de ansatte og oplevelsen af Børn og Unge som en attraktiv ar-
bejdsplads. Det drejer sig om:

› Udvikling for medarbejderne

› Høj ledelseskvalitet i dagligdagen

› Opmærksomhed på undgå for høje krav og medfølgende belastning.

Det første vigtige emne er udviklingsmulighederne for medarbejderne. Det viser
sig, at den væsentligste løftestang for jobtilfredsheden er, at medarbejderne får fag-

10 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

lige og personlige udfordringer i forbindelse med deres daglige arbejde. I forbin-
delse hermed et det ikke mindst vigtigt at være opmærksom på, at hver enkelt med-
arbejder oplever sit bidrag som vigtigt og sine opgaver som meningsfulde.

I forbindelse med den daglige ledelse er særligt væsentligt, at medarbejderne ople-
ver, at de modtager anerkendelse for deres indsats og gode arbejde. Hertil er det
vigtigt, særligt i forbindelse med større forandringer, at medarbejderne også ople-
ver en anerkendelse af og respekt for deres synspunkter og idéer. Med andre ord
handler det om for de lokale ledere at sikre, hvad man kan kalde en 'fair proces'.

Det sidste emne, som analysen har vist bør være i fokus, er en fortsat opmærksom-
hed på at undgå for store belastninger af enkeltpersoner, herunder i særdeleshed at
have fokus på at undgå, at de følelsesmæssige krav bliver for belastende, og at fo-
rebygge stress og arbejde-familie konflikt. Det er ikke i så høj grad den gennem-
snitlige belastning af Børn og Unges medarbejdere, der skal reduceres, men snarere
at undgå, at enkelte medarbejdere og arbejdspladser oplever kritisk høje niveauer af
følelsesmæssige krav eller anden belastning.

Analyserne viser også, at social kapital fortsat udgør en vigtig ressource for Børn
og Unge og for de lokale arbejdspladser. Det er tydeligt i analysens resultater, at
lokale arbejdspladser bliver meget mere skrøbelige over for forandringer, når de
har en social kapital, der er for langt under gennemsnittet. Derfor skal Børn og Un-
ge fortsat sikre, at der arbejdes målrettet med at sikre et ensartet og højt niveau af
social kapital på de lokale arbejdspladser.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

11

3 Baggrund for undersøgelsen
Det er en central ambition i Børn og Unge i Aarhus Kommune, at medarbejderne
skal opleve deres arbejdsplads som et attraktivt sted at arbejde – og at medarbej-
derne skal trives på og med deres arbejde. Børn og Unge ser medarbejdernes trivsel
som en klar forudsætning for at skabe og løfte kvaliteten af det arbejde, der udfø-
res.

Ambitionerne har en solid forankring i hele Børn og Unges organisation med Ho-
vedMED-udvalget (HMU) som en væsentlig drivkraft. HMU’s mission/vision fo-
kuserer på at understøtte udviklingen af attraktive arbejdspladser – og midlet for-
muleres som 'samarbejde, tillid og retfærdighed'. Dermed slås det fast, at udgangs-
punktet for at skabe en attraktiv arbejdsplads med et godt psykisk arbejdsmiljø i
høj grad skal findes i begrebet social kapital.

Et fortsat og langsigtet arbejde med at videreudvikle organisationens sociale kapital
er et af de midler, der skal bane vejen for at realisere bl.a. børne- og unge-
politikkens mål. Det vil bidrage til, at man i fællesskab – lokalt og på tværs af ar-
bejdspladser – bliver bedre til at samarbejde om kerneopgaverne og fortsat kan ga-
rantere og forbedre kvaliteten i arbejdet i det hele taget.

Trivselsundersøgelsen er Børn og Unges psykiske arbejdspladsvurdering (APV).
Den udgør et vigtigt redskab i den fortsatte udvikling af arbejdsmiljøet og er der-
med en del af kernen i indsatsen for at skabe en attraktiv arbejdsplads.

Sammenhæng med Børn og Unges kvalitetsarbejde

Det er allerede slået fast, at arbejdsmiljø og trivsel har stor betydning for løsningen
af kerneopgaven. Der er derfor også en tæt sammenhæng mellem trivselsundersø-
gelsen og det kvalitetsarbejde, der løbende foregår i alle dele af Børn og Unge, og
som hvert andet år behandles i kvalitetsrapporter. I de kvalitetsrapporter, som skal
udarbejdes i 2014, indgår centrale dimensioner fra trivselsundersøgelsen vedrøren-
de medarbejdernes trivsel og arbejdspladsens sociale kapital. Den tætte kobling
mellem det psykiske arbejdsmiljø og den kvalitet, som bliver skabt på arbejdsplad-
serne, bliver dermed sat yderligere på dagsordenen fremover.

12 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

4 Om undersøgelsen
Børn og Unges trivselsundersøgelse er gennemført i efteråret 2013 som en del af
Børn og Unges psykiske APV. Trivselsundersøgelsen blev også gennemført i 2009
og 2011.

Trivslen i Børn og Unge er kortlagt ved hjælp af et spørgeskema om psykisk ar-
bejdsmiljø fra det Nationale Center for Arbejdsmiljø (NFA). Spørgeskemaet findes
i tre udgaver: et kort, et mellemlangt og et langt. Aarhus Kommunes fællesMED-
udvalg har besluttet at bruge det mellemlange skema til trivselsundersøgelser
blandt organisationens medarbejdere. Det mellemlange spørgeskema indeholder 87
spørgsmål, der dækker 24 forskellige dimensioner i det psykiske arbejdsmiljø samt
fire former for krænkende adfærd. Spørgeskemaet har været identisk i de tre gen-
nemførte undersøgelser. Desuden har Børn og Unge selv tilføjet tre emner, som
man stiller spørgsmål til: ytringsfrihed, trivsel og attraktiv arbejdsplads. I 2013 har
arbejdspladserne også haft mulighed for at stille op til fem 'lokale spørgsmål'.

Spørgeskemaet er udviklet i forbindelse med en landsdækkende undersøgelse af
danske lønmodtageres psykiske arbejdsmiljø, som forskere på NFA foretog 2004-
2005. Undersøgelsen omfattede 3.517 repræsentativt udvalgte danske lønmodtage-
re i alderen 20-60 år og er baseret på NFA’s spørgeskema om psykisk arbejdsmiljø.
Det er resultaterne af denne undersøgelse, der anvendes som eksternt benchmark
for Børn og Unges trivselsundersøgelse.1 Vi kalder den 'det nationale benchmark' i
denne rapport.

I denne rapport – og i rapporterne til alle arbejdsmiljøgrupperne – bliver der brugt
to yderligere sammenligningsgrundlag:

› ’Egen udvikling’, dvs. hvilken udvikling i score, der har fundet sted siden
2011

› ’B&U-benchmark’, hvor der sammenlignes med Børn og Unges samlede sco-
re i 2013.

1 Dog er det nationale sammenligningsgrundlag opdateret til et nyere tal for 2012 for en
enkelt dimension.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

13

Praktisk gennemførelse

Login-breve med personlige log-inoplysninger til det elektroniske spørgeskema
blev uddelt via arbejdspladsen eller via e-mail (dog kun til ansatte med en
@aarhus.dk-mailadresse) til samtlige månedslønnede medarbejdere, ansat i Børn
og Unge pr. 1. august 2013. Dataindsamlingen foregik i perioden 13. september til
13. oktober 2013.

Forud for dataindsamlingen blev der gennemført en validering, hvor de enkelte
ledere for arbejdspladserne i Børn og Unge godkendte oplysninger om deres med-
arbejdere og arbejdsmiljøgrupper.

Det er Rambøll, der har foretaget dataindsamling, databearbejdning og rapportering
af resultaterne til de enkelte arbejdspladser. COWI har udarbejdet denne hovedrap-
port på baggrund af egne analyser og tal fra Rambøll.

Væsentlige organisatoriske ændringer siden 2011-målingen

I de to år der er gået mellem APV2011 og APV2013 er der sket en række større organisatoriske æn-

dringer i Børn og Unge. Indenfor fritids- og ungdomsskoleområdet blev der i 2012 implementeret en

fritidslederstruktur, som har betydet, at hvor der tidligere har været en klubleder og en souschef for

hver enkelt klub og en leder for hver legeplads, er der nu i stedet en fritidsleder, som er leder for én

til flere klubber og eventuelle legepladser. Antallet af ledere er således reduceret og souschefer og

stedfortrædere på legepladser er bortfaldet. I forhold til skoleområdet er seks skoler i løbet af 2013

fusioneret. En sammenlægning har ligeledes fundet sted indenfor sundhedsplejen, hvor antallet af

afdelinger er reduceret fra seks til fire i 2013.

14 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

5 Hovedresultater og overblik over
trivselsundersøgelsen

Dette kapitel indeholder alle de væsentligste resultater fra trivselsundersøgelsen i
2013. I kapitlet præsenterer vi først et øjebliksbillede af det psykiske arbejdsmiljø
og dernæst et overblik over, hvordan det er gået siden 2011. Derefter ser vi på ud-
viklingen i medarbejdernes tilfredshed med arbejdet fra 2011 til 2013, som er en
meget væsentlig overordnet dimension i trivselsundersøgelsen.

I hvert af kapitlets hovedafsnit fremlægger vi de mest væsentlige resultater for
Børn og Unge og fremhæver samtidig, hvor der findes interessante forskelle mel-
lem medarbejdergrupper og forskellige arbejdspladstyper i Børn og Unge.

Størsteparten af de tal, der præsenteres i dette kapitel kan findes i bilag 2, hvor der
findes tal for Børn og Unge samt tal for mange af de medarbejdergrupper, der refe-
reres til i rapporten. Endvidere findes også i bilag 1 en oversigt over NFA's dimen-
sioner og de tilhørende spørgsmål samt de spørgsmål, som Børn og Unge har tilfø-
jet spørgeskemaet.

5.1 Overblik over resultater
I dette afsnit ser vi på, hvordan det psykiske arbejdsmiljø har udviklet sig i Børn og
Unge siden 2011. Resultatet er præsenteret i tabel 1, som indeholder en oversigt
over udviklingen siden 2011, niveauet i 2013 samt en sammenligning med NFA's
landsgennemsnit.2

Det skal bemærkes, at landsgennemsnittet stammer fra en undersøgelse tilbage i
2005, og at det er sammensat af en repræsentativ gruppe af danske lønmodtagere.
Det gør, at sammenligninger med dette gennemsnit bør foretages med en vis forsig-
tighed, eftersom Børn og Unge som arbejdsplads adskiller sig på centrale punkter
fra mange andre typer arbejdspladser. Medarbejderne i Børn og Unge arbejder i

2 Senere afsnit fortæller særligt om Børn og Unges egne fokusområder samt om krænkende
adfærd, og udviklingen for disse områder er således udeladt i dette afsnit.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

15

højere grad med mennesker – og service over for disse – end den gennemsnitlige
virksomhed i NFA’s undersøgelse.

De overordnede resultater for Børn og Unge vises på næste side i tabel 1.

Det samlede billede af trivselsundersøgelserne viser to overordnede resultater.

For det første opleves det psykiske arbejdsmiljø samlet set en smule dårligere i
2013 end i 2011. Det er fælles for næsten alle dimensionerne, at der er en tilbage-
gang på -1 til -3 point. Børn og Unge er således ikke kommet nærmere sit mål om
at blive en bedre arbejdsplads for de ansatte. Bevægelserne, som vi taler om, er
ikke specielt store, og man vil samlet set godt kunne kalde tilbagegangen en beske-
den, men dog reel, negativ udvikling. Der er dog store forskelle mellem de forskel-
lige personalegrupper, hvilket vil fremgå senere. Først og fremmest er det de grup-
per, der er påvirket mest af folkeskolereformen, der primært oplever en negativ
udvikling. Det gælder i særdeleshed lærergruppen, der tillige har været igennem en
arbejdskonflikt i forbindelse med reformen. Den anden store medarbejdergruppe,
pædagogerne på dagtilbudsområdet, oplever en relativt lille samlet tilbagegang,
som næppe er udtryk for en generelt negativ udvikling inden for deres område af
Børn og Unge.

For det andet ligger Børn og Unge i de fleste sammenhænge flot i forhold til lands-
gennemsnittet, og flere steder endda et godt stykke over. Det drejer sig om dimen-
sionerne indflydelse, udviklingsmuligheder, ledelseskvalitet, social støtte og feed-
back fra kolleger og vandret tillid og troværdighed. Dette er der stadig grund til at
glæde sig over, selv set i lyset af den generelle tilbagegang.

16 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Tabel 1 Niveau og udvikling på dimensionerne i NFA’s spørgeskema, ekskl. krænkende adfærd

3 Bemærk at * betyder, at en lav score er god, og en høj score er dårlig.
4 Denne kolonne indeholder sammenligningen af Børn og Unges gennemsnit med NFA's
landsgennemsnit. Det er kutyme at anse en afstand på mere end 5 point til landsgennem-
snittet som en mærkbar afvigelse for en stor del af de involverede medarbejdere.
5 Denne dimension kaldes i arbejdspladsrapporterne for 'Belønning i arbejdet', men begre-
bet anerkendelse anvendes jævnligt som et mere retvisende navn for dimensionens indhold.

Emne Dimension3
Niveau i

2013
(0-100)

Udvikling
siden 2011

Ift.
NFA4

Krav

Kvantitative krav * 47 3 6

Arbejdstempo * 62 1 3

Følelsesmæssige krav * 52 2 11

Arbejdets
organisering og
indhold

Indflydelse 57 -2 7

Udviklingsmuligheder 72 0 6

Mening i arbejdet 77 -2 3

Involvering i arbejdspladsen 65 -2 4

Samarbejde og
ledelse

Forudsigelighed 57 -3 0

Anerkendelse5 67 -2 1

Rolleklarhed 69 -3 -4

Rollekonflikter * 44 1 2

Ledelseskvalitet 62 -2 7

Social støtte fra
overordnede

63 -1 1

Social støtte fra kolleger 64 -1 7

Socialt fællesskab 79 -2 0

Forholdet
mellem person
og arbejde

Tilfredshed med arbejdet 65 -3 -1

Arbejde-familie-konflikt * 38 2 4

Social kapital

Lodret tillid og troværdighed 70 -3 3

Vandret tillid og
troværdighed

74 -1 5

Retfærdighed 61 -3 2

Helbred

Selvvurderet helbred 59 -5 -3

Udbrændthed * 36 0 2

Stress * 28 0 1

Søvnbesvær * 25 0 4

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

17

I gennemsnit har de ansatte oplevet en tilbagegang på 1,9 point på tværs af alle 24
dimensioner i spørgeskemaet. Dette negerer den fremgang, der var fra 2009 til
2011 på i gennemsnit 1 point på tværs af alle dimensioner. Børn og Unge står der-
med samlet set lidt dårligere end man gjorde i 2009. Dette sker på trods af en stærk
og dedikeret indsats på de enkelte arbejdspladser. Samlet set er man altså ikke lyk-
kedes lige så godt med sin arbejdsmiljøindsats, som man ønskede, i perioden 2011-
2013.

De dimensioner, der er gået mest tilbage er:

› kvantitative krav

› forudsigelighed

› rolleklarhed

› tilfredshed med arbejdet

› lodret tillid og troværdighed

› retfærdighed

› selvvurderet helbred.

På disse syv dimensioner har niveauet flyttet sig tre point eller mere siden sidst.
Det peger i retning af, at der har været stigende udfordringer på flere områder. Læs
mere om de specifikke dimensioner, der har bevæget sig mest, når vi også senere
går i dybden med dem i de senere afsnit.

Nogle af de udfordringer, som det drejer sig om, berører måske i højere grad nogle
personalegrupper (som f.eks. lærerne, der har været igennem en arbejdskonflikt og
står foran en folkeskolereform eller SFO-området, der også er berørt af folkeskole-
reformen) frem for alle ansatte. Lidt senere ser vi nærmere på, hvordan udviklingen
varierer for personalegrupper og forskellige typer af arbejdspladser. Dog bør vi
allerede nu nævne, at det samlede billede for Børn og Unge indeholder flere suc-
ceshistorier og er langt fra så entydigt negativt, hvis man undlader at tage lærer-
gruppen, som er blevet meget påvirket af turbulensen omkring folkeskolereformen,
med. Undervejs nævner vi resultater for den samlede gruppe af ansatte med og
uden lærere, for at synliggøre, hvor der er størst forskelle.

Den samlede tilbagegang dækker over både fremgange og tilbagegange. Med andre
ord er der lokalt i Børn og Unge ganske mange gode historier. Denne gang er der
samlet set blot flere historier om tilbagegang i det psykiske arbejdsmiljø end der er
historier om fremgang. De præcise tal er, at 47 % af arbejdspladserne har holdt sig
nogenlunde stabilt på niveauet fra sidst (farvet som 'gult' i de lokale rapporter). 21
% er 'grønne' og har bevæget sig mærkbart fremad og 32 % har bevæget sig mærk-
bart bagud. Vær dog opmærksom på, at en negativ bevægelse ikke siger noget om,
hvorvidt det niveau man som arbejdsplads er på, er godt eller dårligt.

18 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

For at give et hurtigt billede af status i dag på de mange arbejdspladser, har vi kig-
get på selve de nuværende niveauer for arbejdspladserne på tværs af alle dimensio-
ner. Hvis man holder dem op imod et landsgennemsnit, hvor man også ser på tværs
af alle dimensioner, er der 59 % af arbejdspladserne, der ligger over landsgennem-
snittet. 30 % ligger 5 point eller mere over landsgennemsnittet og 10 % ligger 10
point eller mere over. Altså ligger cirka 41 % under landsgennemsnittet og 6 %
mere end 10 point under dette.

Forskelle mellem medarbejdergrupper

Imens det overordnede resultat for Børn og Unge viser en negativ trend, viser re-
sultaterne et mere broget billede, når man nærstuderer udviklingen for de enkelte
medarbejdergrupper.

Tabel 2 viser udviklingen på tværs af alle dimensioner for de medarbejdergrupper,
der er i Børn og Unge. Der er to grupper, der i gennemsnit har oplevet positive æn-
dringer. Det drejer sig om rengøringsassistenterne, hvor oplevelsen af arbejdsmil-
jøet har oplevet en reel fremgang siden 2011, og om de akademiske medarbejde-
re/konsulenter. Begge grupper havde oplevet tilbagegang i vurderingen af arbejds-
miljøet fra 2009 til 2011. Tabellen viser også, at der er syv medarbejdergrupper,
der har oplevet en ændring fra 0 til -1, hvilke må betragtes som samlet set uvæsent-
lige ændringer i dette gennemsnit på tværs af alle dimensioner.

Fire grupper har oplevet en ændring på -1 til -1,4 point, og her kan der være tale
om, at der begynder at være visse forhold, der systematisk ikke har været lige så
gode i denne periode som i perioden 2009-2011. For den enkelte medarbejdergrup-
pe kan det dog også være udtryk for naturlige udsving med disse små størrelser,
men når den samlede tendens er, at ændringerne primært går i negativ retning, er
der formentlig en tendens i tallene.

Vær opmærksom på, at dette er ændringer siden 2011 – det siger ikke nødvendigvis
noget om, hvordan medarbejdergruppen ligger i forhold til Børn og Unges gen-
nemsnit eller i forhold til det nationale benchmark.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

19

Tabel 2 Gennemsnitlige ændringer for medarbejdergrupper på tværs af alle dimensioner

Medarbejdergrupper Ændring siden 2011

Rengøringsassistent6 6,4

Akademisk medarbejder/konsulent 2,3

Tandlæge 1,6

Elev, studenter-medhjælper eller lign. 0,0

Klinikassistent -0,1

Køkken-/kantinemedarbejder -0,2

Læge eller psykolog -0,2

Teknisk servicemedarbejder -0,3

Pædagogmedhjælper -0,5

Pædagoger generelt -0,9

Tandplejer/tandtekniker -1,1

Ledere -1,2

Dagplejer -1,2

Administrativ medarbejder -1,4

Tale-hørelærer/-konsulent -2,5

Sundhedsplejerske -4,6

Lærer -5,9

Det er helt åbenlyst fra den ovenstående tabel, at der er tre grupper, der især er gået
tilbage. Mest markant er naturligvis lærerne, som går næsten seks point tilbage på
tværs af alle dimensioner. Her er tale om en bemærkelsesværdig og markant tilba-
gegang i forhold til tidligere. Det er muligvis ikke overraskende, hvis man ihu-
kommer arbejdskonflikten, som lærerne var involveret i i foråret 2013, og det efter-
følgende lovindgreb. Samtidig er der endnu usikkerhed om, hvordan folkeskolere-
formen i praksis vil blive implementeret. Da der allerede er indgået aftaler mellem
Aarhus Lærerforening og Børn og Unge, der skal sikre et godt samarbejde om net-
op implementeringen af reformen, kan det være, at udviklingen havde været endnu
mere negativ foruden ”Aarhusaftalen”. Lærernes trivsel må dog blive et vigtigt an-
liggende for Børn og Unge i den kommende tid – både på centralt og decentralt
niveau.

Sundhedsplejen er ligeledes gået ganske meget tilbage. Med afrunding af tallet i
tabellen vil gruppen gå fem point tilbage, hvilket er et markant dyk i sundhedsple-
jerskernes vurdering af det psykiske arbejdsmiljø i dagligdagen. Det tyder på, at
omstruktureringerne inden for sundhedsplejen har påvirket den daglige trivsel for

6 Rengøringsassistenternes resultater er reelt ikke sammenlignelige med den sidste måling,
da hovedparten af rengøringen er udliciteret og den tilbageværende medarbejdergruppe
ganske reduceret i størrelse.

20 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

denne personalegruppe. Den negative udvikling fra 2011 til 2013 bringer gruppen
tilbage på cirka det niveau, som den var på i 2009.

Tale/-høreområdet er også gået et par point tilbage, men tilbagegangen er dog mere
beskeden end for de to forudgående grupper. Det er dog stadig en udvikling, der
må anses for væsentlig for de involverede medarbejdere. Når lærerne er berørt så
meget af folkeskolereformen, er det forventeligt, at tale-/hørepersonalet også er det,
da hovedparten af medarbejderne er under den samme overenskomst som lærerne.
Tale-/hørelærerne var i et vist omfang også konfliktramt i foråret 2013.

Den næste tabel – Tabel 3 – viser udviklingen på tværs af dimensioner for de ar-
bejdspladstyper, der er mest berørt af folkeskolereformen.

Tabel 3 Ændring for udvalgte arbejdspladstyper på tværs af alle dimensioner

 Arbejdspladstyper Ændring siden 2011

Fritid og Ungdom -0,3

TAP på skoler -0,6

SFO – pædagoger og -medhjælpere -1,3

Undervisningspersonale på skoler -5,8

Det er i øvrigt iøjnefaldende, at SFO-personalet ikke i denne opgørelse ser ud til at
være meget påvirket af den usikkerhed, som folkeskolereformen medfører for den-
ne gruppe. Deres udvikling har ikke været signifikant mere negativ end for dagtil-
budspædagogerne (-1,1) og pædagogerne inden for fritidsområdet. Denne sidste
gruppe har haft en udvikling på -0,3, hvilket er det mest positive resultat blandt det
pædagogiske personale. Det er et lidt overraskende resultat, da denne gruppe af
pædagoger også umiddelbart må forventes at opleve folkeskolereformen som del-
vist bidragende til usikkerhed og eller utryghed om fremtiden.

Når vi ser nærmere på SFO-medarbejderne, hvor det ovenstående resultat umiddel-
bart kan virke ganske positivt, kan vi konstatere, at der findes enkeltdimensioner,
hvor de har oplevet ganske store tilbagegange. Det drejer sig i særdeleshed om
”indflydelse”, hvor de sammen med pædagoger fra fritids- og ungdomsområdet har
den tredjestørste tilbagegang – efter lærerne og sundhedsplejen. De har også ople-
vet en relativt høj tilbagegang i 'tilfredshed med arbejdet' på 4,2 point. Gruppen har
dog ikke oplevet et lige så stort fald i 'ledelseskvalitet'. Alt i alt er SFO-personalets
psykiske arbejdsmiljø indtil videre ikke påvirket i samme omfang som lærernes af
folkeskolereformen. I perioden er der endvidere også gennemført en reform, som
har betydet store ændringer i organiseringen.

Tabel 4 viser en statistik over, hvordan alle medarbejdergruppers score på de 24
dimensioner har udviklet sig siden 2011. De medarbejdergrupper, der er gået frem
på flest dimensioner, står øverst. Dette er en anden måde at vise den generelle ud-
vikling for medarbejdergrupperne på.

Tabellen fortæller om ændringen siden 2011, ikke nødvendigvis hvordan grupperne
ligger i forhold til Børn og Unges gennemsnit eller det nationale benchmark.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

21

Tabel 4 Antal dimensioner med fremgang og tilbagegang for medarbejdergrupper

Antal dimensioner med…

Stillingskategorier
Fremgang på
mere end 2

point
Status quo

Tilbagegang
på mere end 2

point

Administrativ medarbejder 3 8 13

Akademisk medarbej-
der/konsulent

14 10 0

Dagplejer 1 13 10

Elev, studenter-medhjælper eller
lign.

5 14 5

Klinikassistent 5 16 3

Køkken-/kantinemedarbejder 3 17 4

Ledere 2 11 11

Læge eller psykolog 5 10 9

Lærer 0 3 21

Pædagogmedhjælper 1 21 2

Rengøringsassistent 21 2 1

Sundhedsplejerske 0 4 20

Tale-hørelærer/-konsulent 2 10 12

Tandlæge 11 6 7

Tandplejer/tandtekniker 7 6 11

Teknisk servicemedarbejder 2 19 3

Resultaterne svarer ganske godt til dem, som vi tidligere har set. Rengøringsassi-
stenterne er uden sammenligning den gruppe, der går frem på flest dimensioner.
Lærerne går tilsvarende tilbage på 88 % af dimensionerne, og sundhedsplejen går
tilbage på 83 %.

Det er tydeligt, at der på tværs af medarbejdergrupperne er en overvægt på den ne-
gative side, hvilket svarer til den generelle tendens.

Tabel 4 fortæller også, at der kan være forskel på, hvordan det psykiske arbejdsmil-
jø har udviklet sig for medarbejdergrupper, der arbejder i administrative stillinger i
Børn og Unge. De administrative medarbejdere har primært oplevet tilbagegang,
mens de akademiske medarbejdere har oplevet fremgang på størsteparten af dimen-
sionerne.

For medarbejdergrupperne kan det ovenstående billede suppleres af en status for,
hvor grupperne står i dag i forhold til Børn og Unges generelle niveau. Tabel 5 vi-
ser de seks medarbejdergrupper, der gennemsnitligt ligger bedst i forhold til Børn
og Unges niveau, og de fire grupper, som ligger længst under Børn og Unges ni-

22 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

veau i gennemsnit. En *-markering i tabellen angiver, at medarbejdergruppen også
sidste gang befandt sig i samme høje eller lave ende.

Tabel 5 De otte medarbejdergrupper der adskiller sig mest i gennemsnit fra B&Us gennemsnit

 Medarbejdergrupper

På tværs af alle dimensioner:

Antal point over eller under B&Us

niveau

De fire
højeste

Elev, praktikant m.fl. 7,1

Rengøringsassistenter 6,9

Tandplejere/Tandteknikere* 6,3

(3 grupper): Ledere*, dagplejere*,
pædagogmedhjælpere*

3,9

De fire
laveste

Sundhedsplejen -1

Læge eller psykolog * -1,9

Tale- og hørelærere* -2,9

Lærere * -7,2

I 2011 var tandplejere og tandteknikere den medarbejdergruppe, som i gennemsnit
var gladest for deres psykiske arbejdsmiljø. De ligger stadig i toppen, men elever
og rengøringspersonalet er nu de grupper, der vurderer deres psykiske arbejdsmiljø
som værende bedst. Lederne er placeret på niveau med dagplejere og pædagog-
medhjælpere.

Blandt de fire grupper, som har det laveste niveau i Børn og Unge befinder sig en
af de store medarbejdergrupper – lærerne. Lærerne er i gennemsnit hele 7,2 point
under Børn og Unges gennemsnit. I sidste undersøgelse lå de tre point under Børn
og Unges score på tværs af alle dimensionerne. Da Børn og Unge ligger på lands-
gennemsnittet, når man ser på alle dimensioner, betyder dette, at lærerne afviger
markant fra landsgennemsnittet i deres vurdering af det psykiske arbejdsmiljø.

På dette relativt lave niveau – dvs. sammenlignet med Børn og Unges gennem-
snit - befinder sig også sundhedsplejen, lægerne/psykologerne, og tale-
/hørelærerne.

5.2 Tilfredshed med arbejdet
I bund og grund drejer arbejdet med psykisk arbejdsmiljø i Børn og Unge sig om at
sikre nogle arbejdsforhold, der medvirker til, at personalet er tilfreds med deres
arbejde.

Dimensionen tilfredshed med arbejdet består af fire spørgsmål:

› Hvor tilfreds er du med dit job som helhed, alt taget i betragtning?

› Hvor tilfreds er du med dine fremtidsudsigter i arbejdet?

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

23

› Hvor tilfreds er du med arbejdsmiljøet?

› Hvor tilfreds er du med måden, dine evner bruges på?

Alle de fire spørgsmål besvares med svarkategorierne 'Meget utilfreds', 'Utilfreds',
'Tilfreds' og 'Meget tilfreds', som tildeles scorer på henholdsvis 0, 33 1/3, 66 2/3 og
100.

Børn og Unge har et niveau på 65 ud af 100 point for tilfredshed med arbejdet. Tal-
let er tre point lavere, end det var i 2011, men svarer stadig til, at den gennemsnit-
lige medarbejder svarer 'Tilfreds' på de ovenstående fire spørgsmål. Bevægelsen fra
2011 til nu betyder, at man fra at være lidt mere end et point over de 66 2/3, som
indikerer, at gennemsnittet er tilfreds, nu er lidt mere end et point under. I 2011
svarede 90 %, at de var tilfredse eller meget tilfredse med deres job, alt taget i be-
tragtning. Dette tal er 88 % i 2013.

Hvis lærergruppens svar udelades fra opgørelsen for at tage højde for den særlige
situation, som de har været i og er i, har Børn og Unge et niveau på 67 og har be-
væget sig mere beskedent – blot et point tilbage samlet set.

Det nationale benchmark for denne dimension er på 65, og Børn og Unge ligger
dermed på samme niveau som den gennemsnitlige, danske medarbejder. Når Børn
og Unge har en ambition om et højt trivselsniveau, er dette niveau omkring lands-
gennemsnittet (og tre point under 2009-niveauet for Børn og Unge) for lavt. Hvis
niveauet skal hæves, vil det kræve, at man styrker arbejdsmiljøarbejdet yderligere
og finder nye og mere effektive metoder.

Inden for de fire stillede spørgsmål er der relativt store forskelle på besvarelserne.
Den højeste score ses for spørgsmålet 'Hvor tilfreds er du med dit job som helhed,
alt taget i betragtning?'. På dette spørgsmål er der en score på 70 (mod 73 sidste
gang). På dette helt overordnede og opsamlende spørgsmål er der altså et niveau,
der er fem point højere end for gennemsnittet af de fire spørgsmål. Det er vigtigt at
få med, for det betyder, at niveauet for det spørgsmål, som måske samlet set rum-
mer tilfredshed med arbejdet bedst, stadig er på et ganske fint niveau.

På et mere konkret spørgsmål om fremtidsudsigterne i arbejdet ligger Børn og Un-
ge anderledes lavt - nemlig på 59 point. Altså er man i gennemsnit rimelig tilfreds
nu, alt i alt, men bekymret for det længere udsyn i den stilling, man har. Sidste
gange var 18 % utilfredse og 5 % meget utilfredse her. Nu er der 8 %, som er me-
get utilfredse, og 20 %, som er utilfredse. Her er et muligt indsatsområde for med-
arbejderne – fremtidsudsigterne – hvilket også peger i retning af vigtigheden af
medarbejdernes udviklingsmuligheder, som rapporten senere vil berøre.

Der var også en tilbagegang på dette spørgsmål fra 2009 til 2011, som det eneste af
de fire. På det tidspunkt var fortolkningen, at besparelser og omstruktureringer
kunne have hæmmet fremtidsmulighederne for flere medarbejdere. I denne under-
søgelse er det naturligt at skele til folkeskolereformen og den måde, som den på-
virker mange medarbejdere på, som den mulige forklaring på, at scoren for frem-
tidsudsigterne i gennemsnit er blevet dårligere siden sidst.

24 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Forskelle på tværs af medarbejdergrupper

Tabel 6 viser niveauet for tilfredshed med arbejdet for medarbejdergrupperne i
Børn og Unge, samt hvilken udvikling de har oplevet siden sidste undersøgelse i
2011.

Tabel 6 Niveau og ændringer siden 2011 i tilfredshed med arbejdet for medarbejdergrupper

 Medarbejdergrupper
Niveau i 2013

(0-100)
Ændring siden 2011

Alle i Børn og Unge 65 -3

Rengøringsassistent 75 14

Elev, praktikant, studenter-
medhjælper eller lign.

73 1

Ledere 73 -2

Klinikassistent 72 -2

Køkken-/kantinemedarbejder 71 3

Teknisk servicemedarbejder 71 2

Dagplejer 70 -3

Tandplejer/tandtekniker 70 -3

Pædagogmedhjælper 69 -1

Administrativ medarbejder 68 -3

Akademisk medarbej-
der/konsulent

68 5

Læge eller psykolog 67 2

Tale-hørelærer/-konsulent 67 1

Tandlæge 67 2

Pædagog 64 -2

Sundhedsplejerske 64 -5

Lærer 56 -10

Tabellen viser, at der har været tilbagegang på denne dimension for ni personale-
grupper og fremgang for otte. Hvis man blot ser på de forskellige medarbejder-
grupper efter denne opdeling, er der altså tale om, at cirka halvdelen er gået frem
og den anden halvdel er gået tilbage i forhold til deres vurdering af 'tilfredshed med
arbejdet'.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

25

Alle de største personalegrupper – pædagoger, lærere, ledere og pædagogmedhjæl-
pere – er dog gået tilbage. Fra 2009 til 2011 gik de alle sammen frem. Dermed er
det, som også fastslået tidligere, hovedparten af de ansatte i Børn og Unge, der i
gennemsnit har oplevet tilbagegang. Der er 32 % af arbejdspladserne samlet set,
der har oplevet tilbagegang på mere end fem point på dette område, mens 19 % har
oplevet fremgang på mere end fem point. På trods af generel tilbagegang er der
også gode eksempler på, at arbejdsmiljøarbejdet på arbejdspladserne lykkes. Sup-
plerende analyser har vist, at der er en tendens til, at de personer, der i størst grad er
blevet utilfredse med deres arbejde siden 2011, for halvdelens vedkommende er at
finde på et begrænset antal arbejdspladser, hvor utilfredsheden så til gengæld kan
være udbredt blandt 10-50 % af de ansatte afhængig af arbejdspladsstørrelse.

Bevægelserne på denne dimension stemmer overens med de bevægelser, der også
tidligere er beskrevet: lærerne går mest tilbage, efterfulgt af sundhedsplejerskerne.
I den anden ende er det rengøringsassistenterne, der går ganske meget frem (efter et
stort fald fra 2009 til 2011, som blev kædet sammen med en igangværende udlicite-
ring).

5.3 Fokusområder: ytringsfrihed, trivsel og
attraktiv arbejdsplads

Børn og Unge har siden trivselsundersøgelsen i 2009 valgt at sætte tre øvrige em-
ner i fokus: ytringsfrihed, den attraktive arbejdsplads og trivsel på arbejdspladsen
på et helt overordnet niveau.

Tabel 7 Fokusområder i Børn og Unge

Dimension Niveau i 2013 Ændring siden 2011

Ytringsfrihed 59 -4

Trivsel 70 -3

Attraktiv arbejdsplads 64 -3

I forhold til ytringsfrihed har Børn og Unge bevæget sig et skridt tilbage med et
minus på fire point siden sidste måling. Dette er et fald, der er relativt stort, når
scoren samtidig også er rimelig lav; det er kun få dimensioner, der har en score på
under 60. Der er tale om et fald på 6 %.

Blandt de tre spørgsmål, som konstituerer dimensionen ytringsfrihed, har spørgs-
målet om, hvorvidt man er tryg ved at udtale sig kritisk i offentligheden, den lave-
ste score – nemlig 49 (i 2011: 52). Det er ikke overraskende, at denne score er den
lavest blandt de tre, eftersom svarene på dette spørgsmål formentlig vil være iblan-
det en vis grad af forbehold over for den medfølgende eksponering ved offentlige
udtalelser.

En anden vinkel i forhold til niveauet for ytringsfrihed i Børn og Unge er det
spørgsmål, som går på, om man er tryg ved at udtale sig kritisk over for sin nærme-
ste leder. Her udtrykker i 53 % høj eller i meget høj grad tryghed ved at udtale sig

26 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

kritisk. Dette tal var 60 % sidste gang. Denne mere dagligdags form for ytringsfri-
hed er dermed også gået tilbage i Børn og Unge. Om lederne reelt er blevet mindre
lydhøre eller åbne over for kritik, eller om vi her ”blot” ser en afart af den generelle
tilbagegang i vurderingen af lederne i Børn og Unge, kan være svært at afgøre ud
fra disse tal.

For fokusområder trivsel og attraktiv arbejdsplads ses en tilbagegang på omkring
tre point. Niveauet for trivsel ('Trives du med dit arbejde?') minder om det, der
gjaldt for 'tilfredshed med dit arbejde, alt taget i betragtning'. Begge metoder til
måling af den helt overordnede tilfredshed med arbejdet giver således det samme
resultat.

Forskelle mellem medarbejdergrupper for øvrige fokusområder

Det overordnede niveau skjuler nogle forskelle i medarbejdergruppernes vurdering
af ytringsfriheden. En stor medarbejdergruppe som lærerne oplever et niveau, der
er hele otte point under Børn og Unges gennemsnit. Også sundhedsplejen har et
relativt lavt niveau – fire point under Børn og Unge-gennemsnittet.

I den modsatte retning oplever ledere og tandplejerne et niveau, der er henholdsvis
fem og seks point højere end Børn og Unges.

Mellem medarbejdergrupperne er der her lidt større ensartethed end for dimensio-
nen tilfredshed med arbejdet, hvor cirka halvdelen af vurderingerne var gået frem
og halvdelen tilbage. På spørgsmålet om trivsel er der fire personalegrupper, der er
gået frem og 13, der er gået tilbage. De fire, der er gået frem er elever, læ-
ger/psykologer, akademiske medarbejdere og rengøringsassistenter.

For fokusområdet attraktiv arbejdsplads ligner udviklingen det generelle mønster
på de andre områder, vi lige har gennemgået, med lærerne med den mest negative
udvikling i gennemsnit og rengøringsassistenterne i den positive ende. Det mest
interessante for dette fokusområde er, at tale-/hørelærerne i gennemsnit mener, at
arbejdspladsen er blevet mere attraktiv samtidig med, at man er gået 2,5 point til-
bage i gennemsnit på tværs af alle dimensioner.

5.4 Gennemgang af dimensioner
I de følgende afsnit ser vi på emneoverskrifterne fra NFA's skema og de dimensio-
ner, som indgår i hver af dem. De bliver præsenteret i denne rækkefølge:

› Krav

› Arbejdets organisering og indhold

› Samarbejde og ledelse

› Forholdet mellem person og arbejde

› Social kapital

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

27

› Helbred og velbefindende

› Krænkende adfærd.

5.4.1 Krav
Afsnittet om de overordnede resultater viste, at der har været en tilbagegang på alle
tre dimensioner for emnet ’Krav’. Ændringen i de kvantitative krav er størst, og det
betyder, at de ansatte i gennemsnit oftere oplever at komme bagud med deres ar-
bejdsopgaver, eller at der oftere sker en ophobning af opgaver. Børn og Unge bør
være opmærksom på, om dette høje niveau i for høj grad fører videre til et højt ni-
veau af arbejde-familie konflikt eller stress.

De følelsesmæssige krav er steget med to point, og det bringer niveauet op, hvor
det er 11 point over landsgennemsnittet. Det understreger, at de ansatte i Børn og
Unge som hovedregel har et arbejde, der kræver et stort personligt engagement i de
børn og unge, som man arbejder med. Disse høje krav vil ikke nødvendigvis ople-
ves negativt af den enkelte person, men kan tværtimod også hænge sammen med,
at arbejdet giver en høj grad af mening for den enkelte ansatte.

På dimensionens underliggende spørgsmål er der stor forskel på niveauet for de
enkelte spørgsmål. F.eks. er de ansattes gennemsnitlige svar på 56 point (4 over
dimensionens gennemsnit) for spørgsmålet 'Skal du tage stilling til andre menne-
skers personlige problemer i dit arbejde?'. Heri ligger det 'strukturelle' krav om at
bruge sine følelser i sit arbejde. De ansattes gennemsnit for spørgsmålet 'Bringer
dit arbejde dig i følelsesmæssigt belastede situationer?' er på 46. Med andre ord
fylder 'spidsbelastningssituationer' generelt mindre i de ansattes oplevelse af krave-
ne end den generelle opfattelse af, at deres følelser bringes i spil eller kan blive be-
rørt.

Arbejdstempoet et stort set på samme niveau som sidst og er den krav-dimension,
der er tættest på landsgennemsnittet. Pædagogerne ligger på 63 (en over niveauet i
2011), og lærerne ligger højest sammen med læger/psykologer med et niveau på
67/68.

Tabel 8 Resultater for dimensioner under emnet 'Krav'

Mønstret er entydigt på tværs af de tre kravdimensioner. Lærerne er steget mest og
står for langt hovedparten af den negative ændring, der er sket siden 2011. Uden
lærernes bidrag ville stigningen eksempelvis være på et point i stedet for tre for

Dimension
Niveau i dag

(0-100)
Udvikling

siden 2011
Ift. NFA

Kvantitative krav * 47 3 6

Arbejdstempo * 62 1 3

Følelsesmæssige krav * 52 2 11

28 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

kvantitative krav. Bevægelserne er således ikke entydige for Børn og Unge: syv
medarbejdergrupper er gået frem på kvantitative krav på trods af en samlet tilbage-
gang, otte er gået frem på arbejdstempo og 10 er gået frem på følelsesmæssige
krav. Den største personalegruppe, pædagogerne, er gået et point tilbage på ar-
bejdstempo og kvantitative krav og har ikke set en gennemsnitlig bevægelse i for-
hold til følelsesmæssige krav.

Den negative udvikling i følelsesmæssige krav kommer udelukkende fra en stig-
ning hos lærerne, tale-/hørelærerne og læger/psykologer. For de to første grupper
kan undersøgelsen ikke afgøre, om niveauet reelt er steget for denne dimension –
eller om de følelsesmæssige krav opleves mere belastende på grund af en omskifte-
lig og lidt usikker situation i forbindelse med folkeskolereformen.7 Hvis lærergrup-
pen udelades af beregningerne er der faktisk tale om en fremgang på et point i de
følelsesmæssige krav i Børn og Unge, hvilket er godt, givet at flere personalegrup-
per også oplever et gennemsnitligt højt niveau.

Nogle af medarbejdergrupperne oplever kvantitative krav på et niveau under NFA's
landsgennemsnit. Blandt de større grupper af medarbejdere drejer det sig om pæ-
dagogmedhjælpere og dagplejere. Andre oplever anderledes høje krav. De mest
udsatte grupper på dette punkt er læger/psykologer, sundhedsplejersker, lærere og
ledere.

Hvad angår arbejdstempo ligger personalegrupperne mere tæt på hinanden i gen-
nemsnit – og minder således mere om hinanden i vurderingerne – end de gør på de
øvrige kravdimensioner. Det næstlaveste niveau er 54 for tekniske servicemedar-
bejdere (dagplejerne er på 45), og det højeste er, som omtalt lidt tidligere, på 68 for
læger og psykologer. For kvantitative krav var det næstlaveste niveau 31 for elever
og rengøringsassistenter, mens det højest er 58 – igen for læger og psykologer.
Sundhedsplejersker har et niveau på 56. For dimensionen følelsesmæssige krav er
det næstlaveste niveau det, som de administrative medarbejdere oplever (32), mens
sundhedsplejersker og lærere ligger på det dobbelte. Gennemgående kan man godt
konkludere, at de følelsesmæssige krav er relativt små og under landsgennemsnittet
for de grupper, der kun har ingen eller kun lidt borgerkontakt.

5.4.2 Arbejdets organisering og indhold
For de fire dimensioner som er med i dette emne, klarer Børn og Unge sig generelt
rimelig flot i forhold til landsgennemsnittet, også selv om niveauerne er gået tilba-
ge siden sidst.

7 Når respondenter besvarer et spørgeskema, vil de ofte have en generel stemning, som de
svarer ud fra. Det betyder, at besvarelse af hvert spørgsmål påvirkes både af respondentens
generelle fornemmelse og deres vurdering af det specifikke spørgsmål. Det betyder, at et
samlet set stort skifte eller en dominerende 'stemning' fra visse andre forhold i arbejdsmil-
jøet kan smitte af på vurderingen af andre. Dermed kan bevægelser på de enkelte dimensio-
ner ikke nødvendigvis fortolkes uafhængigt af de øvrige svar, som er afgivet.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

29

Tabel 9 Resultater for dimensioner under emnet 'Arbejdets organisering og indhold'

Det er væsentligt at bemærke, at udviklingsmuligheder samlet set ikke er gået til-
bage. Sidste gang viste hovedrapportens analyser, at udviklingsmuligheder er et
helt centralt forhold i fastholdelsen og forbedringen af medarbejdernes tilfredshed
med arbejdet, og det er derfor vigtigt, at man har fastholdt sit gennemsnitligt høje
niveau på denne dimension.

Hvad angår udviklingsmuligheder, er det tandplejerne, sundhedsplejerskerne og
tandlægerne, der har oplevet de største negative ændringer (-6,6 til -4). De øvrige
ændringer for medarbejdergrupperne i denne dimension er beskedne. Selv lærerne,
der ellers oplever tilbagegang på alle dimensioner, har her kun en tilbagegang på
under to point. Det fortæller muligvis, at folkeskolereformen ikke opleves at have
haft stor negativ indflydelse på netop lærernes udviklingsmuligheder. Dette er inte-
ressant fordi de betyder, at reformen og konflikten, som lærerne har været igen-
nem, ikke grundlæggende har udfordret lærernes oplevelse af der er et højt fagligt
og personligt udviklende indhold i deres arbejde.

Indflydelse kan f.eks. handle om at have indflydelse på mængden af arbejde og de
opgaver, man har på arbejde – eller om at være med til at træffe beslutninger i det
hele taget. Som omtalt ligger hele Børn og Unge over NFA's landsgennemsnit på
denne dimension. Det er lidt mindre end sidste gang, men stadig dog et godt stykke
over det nationale benchmark. Sammen med ledelseskvalitet og social støtte og
feedback fra kolleger er det det område, hvor Børn og Unge klarer sig bedst sam-
menlignet med landsgennemsnittet. Lærerne er gået otte point tilbage på denne di-
mension. De største øvrige, negative ændringer findes i sundhedsplejen, blandt kli-
nikassistenterne og hos de administrative medarbejdere. Ingen medarbejdergrupper
har haft en positiv udvikling på mere end et halvt point på denne dimension.

Dimensionen mening i arbejdet handler om, hvorvidt man føler, at ens opgaver er
meningsfulde, og om hvorvidt man yder en vigtig arbejdsindsats. Dimensionen
viste sig hovedrapporten i 2011 at være næsten lige så central for medarbejdernes
tilfredshed som udviklingsmuligheder, og det er derfor ærgerligt, at Børn og Unge
samlet set bevæger sig to point tilbage på dimensionen. Der er generelt tale om re-
lativt små, men entydige bevægelser i negativ retning på tværs af medarbejder-
grupperne. De to største bevægelser kommer igen fra lærerne og sundsplejeperso-
nalet.

Dimension
Niveau i dag

(0-100)
Udvikling si-

den 2011
Ift. NFA

Indflydelse 57 -2 7

Udviklingsmuligheder 72 0 6

Mening i arbejdet 77 -2 6

Involvering i arbejdspladsen 65 -2 4

30 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Involvering i arbejdspladsen er et vigtigt emne på alle arbejdspladser. Spørgsmåle-
ne, der indgår i spørgeskemaundersøgelsen er:

› Nyder du at fortælle om din arbejdsplads til andre mennesker?

› Synes du, at din arbejdsplads har stor personlig betydning for dig?

› Ville du anbefale en god ven at søge en stilling på din arbejdsplads?

› Hvor ofte tænker du på at søge arbejde et andet sted? (vender omvendt)

Alt dette har ikke så meget med specifikke forhold i det psykiske arbejdsmiljø at
gøre, men drejer sig mere om, hvorvidt man trives så godt, at man bliver en slags
ambassadør for arbejdspladsen - ikke mindst fordi involvering i arbejdspladsen
samtidig også handler om fastholdelse af medarbejdere (jf. spørgsmålet om man
overvejer at søge væk).

Børn og Unge ligger her fire point over landsgennemsnittet trods en tilbagegang på
to point. Medarbejderne i Børn og Unge scorer højest på de spørgsmål, der handler
om, hvorvidt arbejdspladsen har stor personlig betydning (70 point). Dette hænger
sammen med den høje grad af mening i arbejdet, som medarbejderne i Børn og
Unge har. I den modsatte ende er scoren for spørgsmålene, om man nyder at fortæl-
le om sin arbejdsplads og vil anbefale en god ven at søge en stilling (61 point).
Dette er ikke et lavt niveau i sig selv, men man kan forestille sig, at f.eks. tilstede-
værelsen af høje krav på flere områder presser vurderingen på disse to spørgsmål i
nedadgående retning.

5.4.3 Samarbejde og ledelse
Til emnet ’Samarbejde og ledelse’ hører otte dimensioner, hvor vi vil fokusere på
forudsigelighed, anerkendelse, rolleklarhed, ledelseskvalitet og socialt fællesskab.

Tabel 10 Resultater for dimensioner under emnet 'Samarbejde og ledelse'

Dimension
Niveau i dag

(0-100)

Udvikling

siden 2011
Ift. NFA

Forudsigelighed 57 -3 0

Anerkendelse 67 -2 1

Rolleklarhed 69 -3 -4

Rollekonflikter * 44 1 2

Ledelseskvalitet 62 -2 7

Social støtte fra overordnede 63 -1 1

Social støtte fra kolleger 64 -1 7

Socialt fællesskab 79 -2 0

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

31

Børn og Unge har oplevet en relativt gennemgående tilbagegang for dimensionen
forudsigelighed. Alle de store personalegrupper har oplevet tilbagegang. Forudsi-
gelighed handler om, i hvilken grad man er velinformeret om vigtige beslutninger,
ændringer mv., og at der er et tilstrækkeligt informationsniveau i forhold til igang-
værende processer i organisationen, som tillader medarbejderen at klare sit arbejde
godt. Det gælder primært informationer fra ledelsen, som har til opgave at sikre
medarbejderne mod uvished og usikkerhed. Således vil der ofte være en sammen-
hæng imellem bevægelser i dimensionerne ledelseskvalitet og lodret tillid og for-
udsigelighed. Lærerne, tale-/hørelærerne og sundhedsplejerskerne ligger på et rela-
tivt lavt niveau på 50-52 på forudsigelighedsdimensionen, mens de fleste øvrige
personalegrupper ligger på 57 eller derover.

Anerkendelse drejer sig f.eks. om, hvorvidt ens arbejde bliver anerkendt og på-
skønnet af ledelsen, og om man bliver respekteret af ledelsen på sin arbejdsplads.
Der er sket en tilbagegang på denne dimension – som på alle andre i ovenstående
tabel 11. Niveauet er det samme som NFA-benchmarket, og Børn og Unge er der-
med som gennemsnittet af danske arbejdspladser. Mellem medarbejdergrupperne
er der store forskelle i bevægelserne, som vi også har set det for mange dimensio-
ner undervejs. Lærerne, tale-/hørepersonalet og sundhedsplejerskerne står for de
største negative udviklinger.

Tale-/hørelærerne og lærergruppen har det laveste niveau i Børn og Unge - cirka 10
point under landsgennemsnittet. Disse grupper har behov for at opleve en forbed-
ring. Sidste gang lå lærerne også lavest i Børn og Unge, hvor årsagen til dette blev
forklaret ud fra det forhold, at de fleste lærere arbejder på større arbejdspladser,
hvor der er mindre tid for lederen til at adressere den enkelte medarbejders behov
for anerkendelse af sit bidrag til arbejdspladsen og sit arbejde.

9 ud af 17 medarbejdergrupper ligger over landsgennemsnittet, hvor lederne, ren-
gøringsassistenterne og pædagogmedhjælperne er dem, som har det højeste niveau.

Niveauet for rolleklarhed er faldet med tre point og ligger nu fire point under det
nationale benchmark. Bortset fra på kravdimensionerne er det her, hvor Børn og
Unge er længst fra benchmarket. Rolleklarhed handler om at have klare mål, kende
sine ansvarsområder og vide, hvad der forventes af en. Det er måske naturligt på
flere af Børn og Unges områder, at det kan være svært at sætte helt klare mål, men
scoren for denne dimension i Børn og Unge er næppe god nok. Lav rolleklarhed og
medfølgende uklarhed om ansvarsområder kan også føre til rollekonflikter, f.eks.
hvis medarbejdere får sværere ved at afgøre, hvordan bestemte opgaver skal løses.
Et kort blik på rollekonflikter afslører, at det spørgsmål i dimensionen, som scorer
højest, er ”Må du sommetider gøre noget, der egentlig skulle have været gjort an-
derledes?”. Her er der et gennemsnit på 50 point. De mest almindelige rollekonflik-
ter handler dermed om, at medarbejderen nogle gange er nødt til at afvige fra det,
som deres personlige holdning, faglige indsigt eller regler og almindelig praksis
ville tilsige dem at gøre.

Ledelseskvalitet ligger – på trods af to points nedgang siden 2011 – stadig på et
relativt højt niveau sammenlignet med det nationale benchmark. Det fortæller, at
hovedparten af lederne i Børn og Unge gør det godt. Når man allerede gør det godt
mange steder, betyder det også, at et ønske om fortsat at løfte ledelseskvaliteten i

32 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Børn og Unge, vil blive bedst opfyldt ved at tage fat i de ledere, som har de største
udfordringer på dette område, og give dem målrettet hjælp og støtte til at løfte sig.
Denne målrettede hjælp er særligt nødvendig, for analyser af data fra 2011 til 2013
afslører, at det har været svært for de ledere, der har den laveste vurdering i 2013 at
bryde afgørende med den lave vurdering, de får af deres medarbejdere.

Ledelseskvalitet berøres også af andre dimensioner, som f.eks. anerkendelse og
social støtte og feedback fra overordnede.

Dimensionen socialt fællesskab handler om disse tre spørgsmål:

› Er der en god stemning mellem dig og dine kolleger?

› Er der et godt samarbejde blandt kollegerne på din arbejdsplads?

› Føler du dig som en del af et fællesskab på din arbejdsplads?

Det drejer sig altså om, i hvor høj grad de ansatte indbyrdes har en god samar-
bejdsevne og en følelse af fællesskab som kolleger, der skal samarbejde om kerne-
opgaven. Socialt fællesskab hænger tæt sammen med mange andre dimensioner
som f.eks. social støtte fra kolleger, vandret tillid og ikke mindst mobning, hvor
sidstnævnte kan påvirke det sociale fællesskab meget negativt.

Det sociale fællesskab blandt Børn og Unges ansatte befinder sig i 2013 to point
under niveauet i 2011 og 2009 og på et niveau, der må anses for normalt i forhold
til landsgennemsnittet. På et mere detaljeret plan kan det bemærkes, at spørgsmålet
med den laveste score inden for gruppen drejer sig om evnen til at samarbejde. Det
er med andre ord de faglige – og ikke de sociale dimensioner – som er den største
udfordring, hvis man overhovedet kan tale om en sådan. Trivselsundersøgelsen i
2011 viste, at socialt fællesskab var en vigtig faktor for at sikre en høj medarbej-
dertilfredshed. Derfor er det godt, at niveauet her stadig ligger omkring det nationa-
le benchmark.

Når vi ser på ændringerne for personalegrupperne, har lærerne igen den største til-
bagegang. Her må vi igen sige, at visse ændringer nok kan tilskrives en mere gene-
rel stemning end en konkret vurdering af de enkelte spørgsmål. Der er i hvert fald
ikke en umiddelbart logisk grund til, at de ændringer, som lærerne har oplevet,
skulle have smittet negativt af på denne dimension – måske snarere tværtimod.

Den mest væsentlige ændring er, at dagplejerne er gået cirka tre point tilbage på
denne dimension. De er dog stadig på et niveau, der minder om de øvrige persona-
legrupper. Det er denne dimension, hvor personalegruppernes niveauer minder
mest om hinanden, og forholdene på denne dimension er altså meget ensartede.

5.4.4 Forholdet mellem person og arbejde
Dette emne indeholder dimensionerne tilfredshed med arbejdet og arbejde-familie-

konflikt. Tilfredshed med arbejdet er allerede blevet beskrevet i afsnit 5.2.

Tabel 11 Resultater for dimensionerne under emnet 'forholdet mellem person og arbejde'

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

33

Dimension
Niveau i dag

(0-100)

Udvikling

siden 2011
Ift. NFA

Tilfredshed med arbejdet 65 -3 -1

Arbejde-familie konflikt* 38 2 4

Niveauet for arbejde-familie konflikt er steget med to point siden 2011 svarede til
5-6 %. Niveauet er over det nationale benchmark, men dette høje niveau er i reali-
teten 'kun' gældende for fem medarbejdergrupper. Det drejer sig først og fremmest
om lærerne, der har klart det højeste niveau (56 point eller 65 % højere end lands-
gennemsnittet) – og foruden hvem, der i gennemsnit ville have været et fald på et
point på dimensionen. Dernæst kommer lederne og tale-/hørelærerne med et niveau
på 44. De to øvrige grupper, der ligger over landsgennemsnittet, er de akademiske
medarbejdere og læger/psykologer. Den gruppe, der scorer lavest på oplevet arbej-
de-familie konflikt er klinikassistenter med et niveau på 17-50 % under landsgen-
nemsnittet og 21 point under Børn og Unges gennemsnit.

Stigningen i oplevet arbejde-familie konflikt er sket på alle fire spørgsmål. Det er
dog den samme andel, der svarer i den laveste (og mindst belastede kategori) i
2013 som i 2011. I den høje ende – dem der oplever flest konflikter – er der kom-
met 3-4 % flere medarbejdere til. Det betyder, at der nu f.eks. er 14 % frem for tid-
ligere 11 %, der siger, at arbejdet 'helt sikkert' tager så meget energi, at det går ud
over privatlivet. Dette behøver i øvrigt ikke i sig selv at være et negativt forhold,
men kan sagtens både opleves negativt af den enkelte og/eller udvikle sig negativt i
form af f.eks. oplevet stress.

5.4.5 Social kapital
I Børn og Unge har man igennem nogle år arbejdet med at styrke den sociale kapi-
tal, fordi denne er en forudsætning for, at organisationen lykkes med at løse sine
kerneopgaver. NFA definerer social kapital som ”den egenskab, der sikrer, at ledel-
se og medarbejdere i fællesskab kan løse virksomhedens kerneopgaver. I praksis
forudsætter det, at ledelse og medarbejdere kan samarbejde, og at samarbejdet er
baseret på en høj grad af tillid og retfærdighed.”8

I spørgeskemaet defineres social kapital som de tre spørgeskemadimensioner lodret

tillid og troværdighed, vandret tillid og troværdighed og retfærdighed.

Lodret tillid handler om tillid mellem ledelsen og medarbejderne på den måde, at
ledelsen stoler på, at medarbejderne gør et godt stykke arbejde, og at medarbejder-
ne føler, at de kan stole på ledelsen. Vandret tillid drejer sig om, hvorvidt de ansat-
te kan stole på hinanden i almindelighed, og om de skjuler information for hinan-

8 Hvidbogen ”Virksomhedens sociale kapital”, udgivet af Arbejdsmiljørådet og Det Natio-
nale Forskningscenter for Arbejdsmiljø, 2008.

34 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

den eller for ledelsen. Dimensionen retfærdighed måler blandt andet, om arbejds-
opgaver fordeles på en retfærdig måde, og om konflikter løses retfærdigt, dvs. både
om proces og resultat af disse processer.

Tabel 12 Resultater for dimensioner under emnet 'Social kapital'

Dimension
Niveau i dag

(0-100)
Udvikling

siden 2011
Ift. NFA

Lodret tillid og troværdighed 70 -3 3

Vandret tillid og troværdighed 74 -1 5

Retfærdighed 61 -3 2

Som med flertallet af dimensioner er det også gået tilbage for de, der har med soci-
al kapital at gøre.

På lodret tillid er Børn og Unge gået tre point tilbage. Dette dog fra et højt ud-
gangspunkt, for Børn og Unge er stadig tre point over landsgennemsnittet på denne
dimension. Den eneste gruppe, der er under landsgennemsnittet for lodret tillid er
lærerne, som også har oplevet en stor tilbagegang. Lærernes nedgang er faktisk fra
et niveau på landsgennemsnittet på 67 og til et niveau på 60. Sundhedsplejerne og
tandteknikerne har også oplevet nedgange på mere end fem point og dagplejerne på
mere end fire point. Alle tre grupper er dog stadig på eller over landsgennemsnittet.

Den mindste negative bevægelse har fundet sted for den dimension, der bedst be-
skriver forholdet til kollegaerne: vandret tillid, som handler om tillid mellem de
ansatte. Denne dimension må betegnes som nogenlunde stabil, ligesom vi tidligere
så med dimensionen socialt fællesskab.

Dimensionen retfærdighed indeholder spørgsmålene:

› Bliver konflikter løst på en retfærdig måde?

› Bliver man anerkendt for et godt stykke arbejde?

› Bliver alle forslag behandlet seriøst af ledelsen?

› Bliver arbejdsopgaverne fordelt på en retfærdig måde?

Retfærdighed indgår dermed i undersøgelsen som et meget bredt begreb, der hand-
ler om konfliktløsning og arbejdstilrettelæggelse, ledelsens respons på forslag og
anerkendelse, som også er repræsenteret ved en dimension for sig (se tidligere i
rapporten).

Dimensionen har bevæget sig tilbage med tre point fra et niveau, der var godt over
landsgennemsnittet til nu at ligge tættere på det, som må anses for almindeligt. Alle
spørgsmålene er besvaret på samme niveau, og der er dermed ikke et af områderne

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

35

eller et af spørgsmålene, der kan udgøre en kilde til, hvor Børn og Unge måske
kunne klare sig bedre.

Den negative bevægelse kommer – igen – primært fra lærerne, sundhedsplejersker-
ne og tandplejerne, der alle er gået seks til syv point tilbage. Lærerne lå i forvejen
lavt i Børn og Unge og er nu 10 point under det samlede gennemsnit og også godt
under NFA-benchmarket. Blandt de store personalegrupper har lederne et meget
højt niveau af oplevet retfærdighed – 70 – hvilket er næsten ti point over Børn og
Unges niveau.

Analyser, der er foretaget på data fra 2011 og 2013, viser, at social kapital udgør en
stor ressource på enhver arbejdsplads. Analyserne viser, at arbejdspladser, der hav-
de en lav social kapital i 2011 i den efterfølgende periode er mere skrøbelige og
mere udsat for store negative bevægelser end arbejdspladser med høj social kapital.

5.4.6 Helbred og velbefindende
De fire dimensioner, der hører under overskriften ’Helbred og velbefindende’, er
særlige for undersøgelsen på den måde, at de ikke kun handler om arbejdspladsen
og det psykiske arbejdsmiljø. Dimensionerne selvvurderet helbred, udbrændthed,

stress og søvnbesvær er nemlig både påvirket af private forhold og forhold på ar-
bejdspladsen.

Ikke desto mindre er det væsentligt for Børn og Unge at interessere sig for disse
dimensioner, idet en belastning af helbred og velbefindende, hvad kilden til det end
er, vil kunne smitte negativt af på den enkelte medarbejder og også på dennes ar-
bejdsindsats og kolleger.

Tabel 13 Resultater for dimensioner under emnet 'Helbred og velbefindende'

Dimension
Niveau i dag

(0-100)
Udvikling

siden 2011
Ift. NFA

Selvvurderet helbred 59 -5 -3

Udbrændthed * 36 0 2

Stress * 28 0 1

Søvnbesvær * 25 0 4

For tre af de fire dimensioner er der ikke sket nogen udvikling siden 2011. Ud-
brændthed, stress og søvnbesvær er på samme niveau som i målingen for to år si-
den. Det er i og for sig en god nyhed, da kravdimensionerne er steget i den samme
periode. Der er normalt en sammenhæng imellem kravene og forekomsten af disse
negative helbredsindikationer, men den er altså svagere i Børn og Unge, end man
kunne forvente. Det kan fortolkes på to måder. Enten er forebyggelsesarbejdet i
stand til at sørge for, at eventuel overbelastning fra forskellige former for krav ikke
smitter af på helbredet, eller også er de stigninger, som vi ser i krav a) kortvarige
eller b) endnu ikke slået igennem i form af stress m.m.

36 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Niveauet for de tre dimensioner er lidt over det nationale benchmark, hvilket nok
hænger sammen med, at kravene (som vi så tidligere i rapporten) også ligger over
landsgennemsnittet.

For at illustrere, hvad det nuværende niveau for oplevet stress indebærer, kan vi se
på et af de spørgsmål, der er stillet. 27 % svarer, at de ’På intet tidspunkt’ har været
stressede, og 41 %, at de har været det 'lidt af tiden'. 2 % siger, at de har været det
'hele tiden' og 10 % en 'stor del af tiden'. Det kan synes at være et højt niveau, når
12 % er stressede en stor del af tiden eller hele tiden. Det må også være en ambiti-
on fortsat at reducere den oplevede stress i forvaltningen, selv om den ikke er på et
højt niveau samlet set.

Faktisk er den overordnede bevægelse på de tre dimensioner her ikke specielt retvi-
sende for Børn og Unge som helhed. Lærerne oplever igen, som en stor medarbej-
dergruppe, en vis tilbagegang på alle tre forhold på mellem fem og seks point. Men
mange af de øvrige grupper går frem omend i beskedent omfang. Faktisk påvirker
lærernes delresultat det samlede resultat, så Børn og Unge ville være gået et point
frem på stress og søvnbesvær og to point frem på udbrændthed, hvis lærernes tilba-
gegang ikke talte med.

Tallene for udviklingen i selvvurderet helbred ser meget anderledes ud. Her er der
tale om en stor tilbagegang på cirka 10 % i medarbejdernes vurdering af eget hel-
bred. Det er svært umiddelbart at finde en forklaring på denne bevægelse, der bun-
der i arbejdsmiljøet, når de øvrige helbredsindikatorer ikke har flyttet sig. Samtidig
kan man dog se, for de få personalegrupper, der har en negativ udvikling i stress og
udbrændthed, at de også har en større negativ udvikling i selvvurderet helbred end
de øvrige.

Forklaringen skal måske delvis findes i, at det selvvurderede helbred generelt er for
nedadgående i samfundet. En repræsentativ NFA-måling fra 2012 finder et gen-
nemsnitligt niveau, der er cirka fire point lavere end det, som man fandt frem til i
den oprindelige måling i 2005. Der er altså tegn på, at borgerne generelt vurderer
deres helbred som dårligere end tidligere. Om dette skyldes et generelt større fokus
på og ønske om at være sunde, er der ikke klarhed over. Dog har vi justeret NFA-
benchmarket på netop dette punkt, så det afspejler det nyere NFA-tal.

Det betyder også, at man som arbejdsplads formentlig ikke i denne omgang behø-
ver at være bekymret for den relativt store tilbagegang på dette forhold, da det ser
ud til at være en del af en mere generel tendens i samfundet, at borgerne stiller hø-
jere krav til deres eget helbred. Det kan dog være relevant at holde øje med, om der
lokalt skulle være særlige problemer, eller om man i øvrigt kunne øge medarbej-
dernes selvvurderede helbred ved at støtte dem i at blive mere sunde. Ét område,
som kunne være relevant at holde øje med er forholdet mellem arbejdsindsats (her-
under de oplevede krav) og dimensionen belønning i arbejdet. Det er fastslået in-
den for arbejdsmiljøforskning, at en utilstrækkelig grad af belønning (også i form
af anerkendelse) for den indsats, man yder, kan spille negativt ind på det selvvurde-
rede helbred.

For lærergruppen og andre grupper, der er påvirket af folkeskolereformen, kan der
være en separat grund til, at selvvurderet helbred for disse gruppe bevæger sig lidt

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

37

mere i negativ retning end for den gennemsnitlige medarbejder i Børn og Unge.
NFA dokumenterer i et faktaark, at der er en sammenhæng mellem job-usikkerhed
og selvvurderet helbred, særligt for personer, der er over halvtreds år. I det omfang
folkeskolereformen har medført usikkerhed om, hvorvidt man har en fremtid på
arbejdspladsen, kan der altså godt være en afsmitning fra dette forhold til et lavere
selvvurderet helbred.

Som på flere andre områder udmærker gruppen af ledere sig ved – blandt de større
medarbejdergrupper – at have det bedste niveau på tværs af de fire dimensioner.
Lederne har f.eks. et niveau for udbrændthed og stress, der ligger under det for læ-
rere, pædagoger og pædagogmedhjælpere. Kun klinikassistenterne har et niveau,
der svarer til ledernes.

5.4.7 Krænkende adfærd
Trivselsundersøgelsen måler på fire forskellige former for krænkende adfærd:
Uønsket seksuel opmærksomhed, vold, trusler om vold og mobning. Af disse fire
har Børn og Unge tidligere fokuseret mest på at begrænse vold og trusler om vold
de seneste to år. Der er igangsat en særskilt undersøgelse af vold, som også benyt-
ter data fra de tre gennemførte trivselsundersøgelser, og som skal kvalificere det
fremadrettede arbejde.

Tabel 14 viser procentdelen af de ansatte i Børn og Unge der har oplevet en af de
fire former for krænkende adfærd mindst én gang inden for de sidste 12 måneder
(på undersøgelsestidspunktet).

Tabel 14 Forekomst af krænkende adfærd i 2013 og 2011 i Børn og Unge

Krænkende adfærd % i 2013 % i 2011
NFA's

gennemsnit

Uønsket seksuel opmærksomhed 2 % 2 % 3 %

Vold 10 % 10 % 4 %

Trusler om vold 11 % 10 % 8 %

Mobning 6 % 7 % 8 %

Bemærk i øvrigt, at tallene i tabellen og også de nedenstående tal er rundet af. Det
har stor betydning for nogle af de små procenter, f.eks. for 'uønsket seksuel op-
mærksomhed', hvor det reelle tal er meget tæt på 1,5 % frem for 2 %.

Bevægelserne på disse dimensioner har været meget små siden 2011. Niveauet for
mobning er tilsyneladende faldet en smule, hvilket må anses for positivt. Denne
stilstand kommer efter, at der fra 2009 til 2011 havde været en positiv udvikling på
1-2 %-point for alle de fire typer af krænkende adfærd.

38 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Niveauet for vold ligger stadig 6 %-point over NFA's landsgennemsnit, hvilket er
mere end det dobbelte af landsgennemsnittet. Trusler om vold ligger ligeledes sta-
dig over landsgennemsnittet. Det høje niveau for Børn og Unge kan derfor delvis
forklares med, at hovedparten af personalet i dagligdagen har en tæt interaktion
med borgere af den ene eller den anden slags. Ikke desto mindre må det anses som
problematisk, at der i så relativt stort omfang opstår krænkende adfærd af denne
karakter.

Mobning har bevæget sig endnu et procentpoint nedad, så man nu ligger cirka 2 %
under landsgennemsnittet.

Med hensyn til forekomsten af vold er volden i næsten udelukkende udøvet af
’børn'. Der er 872 ansatte, der rapporterer om vold udøvet af børn, mens andre kil-
der til vold er stort set ikkeeksisterende. To personer fortæller om vold fra kolleger,
0 om vold fra leder, 0 om vold fra underordnede og blot fire om vold fra forældre.
Trefjerdedele af de, der har oplevet fysisk vold siger, at det er af og til. 20 medar-
bejdere siger, at de oplever det dagligt, og 111, at de oplever det ugentligt (1,3 %).
Vold forekommer månedligt for 1 % eller 85 af medarbejderne.

Når personalet bliver spurgt til, hvilke former for vold de har oplevet, ser fordelin-
gen således ud:

› Sparket på eller sparket efter: 618 svar

› Blevet slået eller slået efter med f.eks. knyttet næve: 549 svar

› Revet, nappet, kradset: 492 svar

› Blevet slået eller slået efter med genstand: 322 svar

› Spyttet på: 297

› Holdt fast eller skubbet til: 212

› Bidt: 205 svar.

Forekomsten af vold koncentrerer sig ganske entydigt på bestemte arbejdspladser.
Man oplever vold på et niveau over landsgennemsnittet på skoler blandt undervis-
ningspersonalet, på SFO'er og på særlige tilbud. På de særlige tilbud, herunder sko-
ler med visitation, oplever en ekstremt høj andel af personalet vold.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

39

Tabel 15 Arbejdspladstyper og forekomsten af fysisk vold

Arbejdspladstype
%, der har oplevet vold de

seneste 12 måneder

Administrationen 0 %

Daginstitutioner 6 %

Dagplejeafdelinger 0 %

Skoler – undervisningspersonale 12 %

SFO'er 25 %

Skoler – TAP 1 %

Fritidsområdet 5 %

Særlige tilbud 59 %

Sundhedsplejen 0 %

Tandplejen 1 %

På trods af at mobning nu er på et niveau under landsgennemsnittet, er det stadig et
forhold, der for den enkelte alvorligt kan spille ind på oplevelsen af det psykiske
arbejdsmiljø. Mobning foregår, heldigvis, for hovedparten af dem, som har oplevet
det, rimelig sjældent. Kun 12 medarbejdere har oplevet mobning på daglig basis,
næsten 30 på ugentlig basis og 35 på månedlig basis. 86 % af dem, der har oplevet
mobning oplever det 'af og til', hvilket betyder sjældnere end månedligt. Det er
trods alt glædeligt at konstatere, at der ikke er tale om et mere hyppigt forekom-
mende fænomen. Mobbeadfærd er kun for et fåtal noget, der foregår på daglig ba-
sis.

Ud fra besvarelserne i undersøgelsen kan det ses, at, 61 % af dem, der har oplevet
mobning, siger, at mobningen er fra kolleger. Herudover siger:

› 27 %, at det er en leder, der har mobbet dem

› 18 %, at det er børn eller unge

› 5 %, at det er en forælder, der har, der har mobbet.

Nogle af dem, som har oplevet mobning, har oplevet det fra flere af disse person-
kredse.9

9 Tallene summerer ikke til 100 % af denne grund.

40 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

6 Analyseresultater
Kapitel 6 præsenterer resultaterne af de statistiske analyser, der skal inspirere be-
slutninger og prioriteringer inden for det fremtidige arbejde med trivsel og psykisk
arbejdsmiljø i Børn og Unge.

Sammenfattende kan man sige, at analysen peger på, at Børn og Unge kan have
gavn af at vælge tre hovedfokusområder i sit arbejde med at forbedre jobtilfredshe-
den10 blandt medarbejderne og oplevelsen af Børn og Unge som en attraktiv ar-
bejdsplads.

De tre emner er:

› Udvikling for medarbejderne – med fokus på faglige og personlige udfordrin-
ger i det daglige arbejde samt meningsfulde opgaver

› Ledelseskvalitet – med særligt fokus på anerkendelse og på 'fair proces' i stør-
re forandringer og i tilrettelæggelsen af det daglige arbejde

› Opmærksomhed på belastninger af helbred og familie, herunder især håndte-
ring og undgåelse af uforholdsmæssigt høje følelsesmæssige krav samt fore-
byggelse af stress og reduktion af arbejde-familie konflikt.

Hertil har analyserne også vist, at en høj grad af social kapital kan være en afgø-
rende ressource i store forandringer. Dette gælder i særdeleshed, når man samtidig
har et stærkt kollegialt fællesskab præget af en høj grad af samarbejdsevne om ker-
neopgaverne og god stemning mellem kollegerne.

Analyserne viser, at en strategi for psykisk arbejdsmiljø, der arbejder progressivt,
effektivt og målrettet med disse tre emner, vil skabe øget trivsel og tilfredshed i
medarbejderskaren. På detaljeplanet fortæller analysen også, hvilke emner der po-

10 Bemærk at ’jobtilfredshed’ som emne er sammensat af delvist andre spørgsmål end dem,
som er dækket af emnet ’tilfredshed med arbejdet’ i NFA-skemaet. Læs mere om dette se-
nere og i analysebilaget. Jobtilfredshed, som anvendes her, og 'tilfredshed med arbejdet',
som NFA-dimensionen hedder, kan dog fortolkes stort set ens.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

41

tentielt kan være i særligt fokus for bestemte medarbejdergrupper, så en overordnet
strategi for Børn og Unge ikke overser forhold, der spiller en væsentlig rolle for
jobtilfredsheden i nogle af de større medarbejdergrupper.

Med baggrund i de statistiske data fortæller analysen om sammenhængene mellem
de mange dimensioner og jobtilfredshed. Sammenhængene præsenteres her, men
det skal også siges, at de ikke er færdig-fortolkede, som de fremstår i rapporten.
Således kan der være mange forklaringer på, hvorfor analyserne giver de resultater,
som de gør.

Det vil være væsentligt, at man centralt såvel som decentralt i Børn og Unge udfor-
sker og drøfter, hvordan analyseresultaterne skal forstås. Her har man mere viden
om konteksten og de mennesker, som analyserne forsøger at beskrive – og det må
nødvendigvis føre til en bedre og mere nuanceret forståelse, hvis resultaterne for-
tolkes i disse sammenhænge.

6.1 Om analyserne
Analyserne og de anvendte metoder er beskrevet i kapitel 8 i denne rapport. Dog
forklares den analytiske fremgangsmåde også her for at give lidt baggrund og et
læseeksempel.

Analyserne tager udgangspunkt i spørgeskemasvar fra de over 5000 personer ansat
i Børn og Unge, som har besvaret undersøgelsen både i 2011 og i 2013.11 Disse
data er analyseret for at identificere de områder af det psykiske arbejdsmiljø, som
har størst betydning for medarbejdernes jobtilfredshed – og dem som har mindre
betydning.

De analytiske resultater skal anvendes til at forstå, hvad der giver tilfredse medar-
bejdere og ledere – og til at prioritere indsatser for et forbedret psykisk arbejdsmil-
jø på vej mod skabelsen af endnu større jobtilfredshed. Et delfokus i analysen er at
inddrage betydningen af social kapital i bred forstand, idet der er forskningsmæs-
sigt belæg for, at den sociale kapital er afgørende for at skabe en attraktiv arbejds-
plads sammenhængende med, at social kapital er en del af Børn og Unges Strategi
for personale.

Analyserne har deres naturlige udgangspunkt i spørgeskemaet, som i al væsentlig-
hed baserer sig på det mellemlange skema til kortlægning af psykisk arbejdsmiljø
fra det NFA. De dimensioner, som spørgsmålene er inddelt i af NFA, er fastholdt i
de fleste af analyserne for så vidt muligt at sikre begrebsmæssig overensstemmelse
mellem analyserne og den rapportering, som går ud til arbejdspladserne.

11 Når enkeltpersoners svardata fra 2011 og 2013 kobles sammen for at vise udviklingen i
svarmønster, bevares deres anonymitet samtidig over for Børn og Unge, så hverken den
enkelte persons svarmønstre eller udviklingen i svarmønstre har været tilgængelige for
Børn og Unge. I det hele taget har det været et princip for anonymitet i databehandlingen, at
der aldrig er blevet set på enkeltpersoners besvarelser.

42 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Analyserne som præsenteres her, tager to former. Nogle er meget detaljerede og
indeholder flere end 20 dimensioner fra NFA-skemaet, som alle kunne tænkes at
påvirke jobtilfredshed. Andre er mere generelle og indeholder et begrænset antal
mere overordnede såkaldte hovedemner. I hovedemnerne er nogle af de detaljerede
dimensioner fra NFA-skemaet lagt sammen ud fra deres begrebsmæssige og stati-
stiske sammenhæng. Formålet med denne øvelse er at bidrage med forståelse på to
niveauer.

Tabel 16 Overblik over, hvilke dimensioner der indgår i hvilke hovedemner

Hovedemne Dimension fra NFA

Udvidet social kapital Lodret og vandret tillid og troværdighed samt retfærdig-
hed, som alle tre er med i Børn og Unges hidtidigt an-
vendte begreb social kapital. Hertil kommer socialt fæl-
lesskab samt social støtte fra kolleger og ledere.

Udvikling Udviklingsmuligheder og mening

Rolle Rolleklarhed og rollekonflikter. Rollekonflikter er ’vendt
om’, så hovedemnet drejer sig om, i hvor høj grad man
har rolleklarhed og en lav grad af rollekonflikter.

Krav Kvantitative krav, arbejdstempo og følelsesmæssige
krav

Indflydelse Indflydelse og forudsigelighed, hvor forudsigelighed for-
stås som en tilstand, hvor man har information om,
hvad der skal ske i ens dagligdag. Dette kan hænge me-
get sammen med den oplevede grad af indflydelse.

Ledelse Ledelseskvalitet og anerkendelse, som handler meget
om lederens adfærd bl.a. i forhold til at anerkende en
god arbejdsindsats.

Belastning af helbred og
familie

Udbrændthed, stress og arbejde-familie-konflikt. Disse
tre drejer sig alle om i hvor høj grad krav eller pres –
ofte på arbejdet – opleves som en belastning.

Selvvurderet helbred Består kun af dimensionen selvvurderet helbred

Det ene niveau er overordnet, og der benyttes færre emner i analysen – otte hoved-
emner i alt. Analyserne, der benytter dette begrænsede antal emner, vil naturligt
finde frem til nogle knap så specifikke anbefalinger – alene fordi de anvendte be-
greber er mere brede. Fordelen ved at inkludere denne analyse er, at den peger på,
hvad der på et overordnet, tematisk niveau er i spil i forhold til at skabe jobtilfreds-
hed i Børn og Unge. Analyserne giver således en foreløbig indsigt i de hovedområ-
der inden for psykisk arbejdsmiljø, som er allermest væsentlige.

Det mere handlingsorienterede niveau er det andet, som vi sigter mod at skabe for-
ståelse på. Her benytter vi som sagt NFA-dimensionerne til at indkredse de forhold,
der hænger tættest sammen med jobtilfredsheden.

Der er med andre ord to former for analyser, der gengives undervejs, for at styrke
forståelsen af, hvordan det psykiske arbejdsmiljø kan påvirke jobtilfredshed.

I begge analysetyper ser vi på, hvordan hovedemnerne eller dimensionerne påvir-
ker jobtilfredshed. Jobtilfredshed er målt ved hjælp af disse fire spørgsmål:

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

43

Disse fire spørgsmål danner tilsammen målet for, om man som medarbejder er til-
freds med sit job. De to første af dem – om trivsel og om attraktiv arbejdsplads – er
inkluderet i begrebet, fordi de er i skarpt fokus for Børn og Unge, mens de to øvri-
ge på fornuftig vis indfanger en overordnet tilfredshed med arbejdsmiljø og job.

Når vi laver analyserne af jobtilfredshed, undersøger vi, hvilke af undersøgelsens
øvrige emner der i højest grad bidrager til, at en medarbejder på samme tid oplever
at trives med sit arbejde, ser arbejdspladsen som attraktiv og er tilfreds med ar-
bejdsmiljøet.

Et højt niveau af jobtilfredshed hænger som oftest sammen med en høj kvalitet i
kerneydelsen og som oftest en høj grad af stabilitet i medarbejderskaren via bedre
fastholdelse, hvilket også er en forudsætning for at arbejde kontinuerligt med at
skabe gode tilbud til byens børn og unge (se Hvidbogen om social kapital).

Udgangspunktet for de kommende kapitler, der fortæller om analyseresultaterne for
alle medarbejdere og for faggrupperne hver især, er først resultaterne fra den over-
ordnede statistiske analyse med færre emner – og dernæst den mere detaljerede
analyse med de mange dimensioner fra NFA-skemaet. Denne fremgangsmåde gi-
ver indledningsvis nogle overordnede sigtelinjer og senere nogle flere handlings-
orienterede detaljer.

Eksempel

Inden vi går i gang med at præsentere analyseresultaterne, er det gavnligt at se på et
eksempel, som kan forklare, hvordan tabellerne og resultaterne skal læses.

Nedenstående tabel 17 viser et eksempel på en detaljeret analyse, hvor vi har un-
dersøgt, hvordan ændringer i NFA-dimensionerne påvirker jobtilfredsheden. Når vi
anvender ordet ændring, er det fordi, vi ser på, hvordan ændringer i psykisk ar-
bejdsmiljø fra 2011 til 2013 har påvirket udviklingen i jobtilfredshed.

Når der konstateres en sammenhæng, skal det forstås sådan, at en ændring for den
pågældende dimension i enten positiv eller negativ retning vil påvirke jobtilfreds-
heden i samme retning.

Tabel 17 viser resultatet for en detaljeret analyse, og den indeholder derfor navne
på NFA-dimensioner. Den indeholder to kolonner: til venstre navnene på de vigtig-
ste dimensioner for jobtilfredshed i denne analyse i rangordnet rækkefølge, til højre
den såkaldte relative forklaringsgrad. Begrebet skal forstås således, at de statistiske
analyser tilsammen forklare en vis del af ændringerne i jobtilfredsheden fra 2011 til

I hvor høj grad trives du med dit arbejde?

Synes du, at din arbejdsplads er attraktiv?

I hvor høj grad er du tilfreds med arbejdsmiljøet?

I hvor høj grad er du tilfreds med dit job som helhed, alt taget i betragtning?

44 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

2013 (alle ændringerne udgør den såkaldte variation). I analyserne her er det nor-
malt 45-60 %, hvilket er en høj forklaringsgrad. Dette er den absolutte forklarings-
grad, men for at sammenligne væsentligheden af den enkelte dimension med de
andre bruger vi den relative forklaringsgrad, som er et udtryk for, hvor meget af
den forklarede variation den enkelte dimension står for.

I eksemplet betyder det, at socialt fællesskab står for 30 % af al den variation, som
er forklaret af de dimensioner (variable), der er inkluderet i den statistiske model.
Det er således den dimension, der står for den største den af forklaringen. Derfor
kan man konkludere, at denne dimension er den, der hænger mest sammen med
jobtilfredshed – og at man som oftest kan sikre et højere niveau af jobtilfredshed,
hvis man sikrer et højt niveau af socialt fællesskab.

Tabel 17 Eksempel: De væsentligste dimensioner for jobtilfredshed

Dimension Relativ forklaringsgrad

Socialt fællesskab 30 %

Udbrændthed* 20 %

Retfærdighed 10 %

Følelsesmæssige krav* 7 %

I tabellerne fremgår alle de dimensioner og emner, som er vigtigere, end man som
udgangspunkt kunne forvente, hvis alle dimensioner kunne forklare lige meget. Se
sidst kapitel 8.2 for en uddybning af dette.

Alle sammenhænge, som præsenteres i analyserne, er statistisk signifikante, hvilket
blot betyder, at det er sikkert at konkludere på baggrund af den dokumenterede
sammenhæng.12

I de nedenstående analyser vil tabellerne indeholde tre kolonner, hvor den sidste
viser den forklaringsgrad, som hovedemnet eller dimensionen havde sidste gang,
dvs. i analyserne i 2011.

6.2 Analyse for alle ansatte
De første analyser, som præsenteres, inddrager alle ansatte i Børn og Unge. Det er
således en meget sammensat gruppe af ansatte, som naturligvis domineres af de
store medarbejdergrupper, men også favner ledere, administrative medarbejdere,
sundhedspersonale m.fl.

12 Enkelte læsere vil måske savne en stillingtagen til koefficienter som udtryk for, hvor stor
’effekt’ en dimension har på tilfredshed. Der er dog i praksis en tæt sammenhæng mellem
koefficient-størrelse og den relative forklaringsgrad.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

45

Analyserne viser, hvad der påvirker en gennemsnitlig Børn og Unge-ansats jobtil-
fredshed i størst grad.

6.2.1 Analyse af hovedemner
Analysen for alle medarbejdergrupperne – som er udført på 5.298 medarbejdere
med gyldige svar – viser tydelige forskellige i, hvor stor direkte betydning forskel-
lige forhold inden for det psykiske arbejdsmiljø har for medarbejdernes jobtilfreds-
hed.

I den nedenstående tabel 18 viser vi resultaterne for alle medarbejdere. Analysen
forklarer tilsammen 51 % af ændringerne i tilfredsheden fra 2011-2013. Dette er
udtryk for en høj forklaringsgrad.

Tabel 18 De væsentligste hovedemner af betydning for jobtilfredshed for alle medarbejdere

Hovedemne Relativ forklaringsgrad
13

 2013 2011

Udvikling 43 % 37 %

Ledelse 17 % 5 %

Belastninger af helbred og familie* 13 % 12 %

Udvidet social kapital 8 % 21 %

Vi vil her først og fremmest koncentrere os om de fire ud af otte hovedemner, der
har den største, relative forklaringsgrad.

Uden sammenligning er det hovedemnet ’Udvikling’ der står tydeligst frem. Emnet
udvikling består af to dimensioner14 fra NFA's skema: Udviklingsmuligheder og
Mening. Kort sagt drejer det sig om, at den enkelte oplever sine arbejdsopgaver
som meningsfulde og vigtige og oplever mulighed for at udvikle arbejdsopgaver og
egne kvalifikationer i forhold til det arbejdsfelt, som interesserer medarbejderen.
Med andre ord skal medarbejderne føle, at de udvikler sig i takt med de opgaver,
som de har i dagligdagen.

Emnet udvikling påvirker alt andet lige medarbejdernes tilfredshed mest. Med en
relativ forklaringsgrad på 43 % er det dette emne, der alene står for nærmere halv-
delen end en tredjedel af den forklarede variation. Det viser, at udvikling er et om-
råde, hvor forbedringer også vil smitte positivt af på medarbejdernes jobtilfredshed

13 For en forklaring af begrebet kan man med fordel læse eksemplet i kapitel 6.1.
14 NFA kalder sine enkelte emner for dimensioner, et begreb som vi fastholder her. Vi kal-
der de overordnede begreber for hovedemner.

46 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

– og hvor en negativ forandring vil smitte tilsvarende negativt af på jobtilfredshe-
den.

Næst i rækken af de mest betydningsfulde hovedemner er emnet ledelse, som står
for 17 % af de forklarede ændringer. Med andre ord har forhold, der har direkte har
at gøre med ledelsen (forstået som nærmeste leder) og dennes måde at udfylde le-
delsesrollen på, haft en stor betydning for ændringer i jobtilfredsheden siden 2011.
Og denne betydning er meget større end den var i perioden 2009-2011. Senere vil
det vise sig, at det særligt er for visse medarbejdergrupper, at ledelse har spillet en
stor rolle, mens det for flere medarbejdergrupper langt fra har haft så stor en vægt,
som det har i dette overordnede perspektiv.

Det er interessant at se, at ledelsens måde at agere på har en direkte betydning for
jobtilfredsheden, hvor vi i analyserne i 2011 ikke kunne konstatere, at ledelse hav-
de en stærk direkte betydning for jobtilfredshed. I 2011 blev effekten af god (eller
dårlig) ledelse i høj grad formidlet via udvidet social i kapital, der i bund og grund
handler om, hvorvidt det daglige arbejde med kerneydelsen foregår fornuftigt i et
velafstemt samarbejde mellem medarbejdere og ledere – horisontalt og vertikalt.
Således var det i den tidligere periode vigtigst, at lederen sikrede, at nogle bestemte
forhold var i orden samlet set på arbejdspladsen. Denne gang er lederens måde at
udfylde sin egen rolle på også en afgørende brik i at skabe jobtilfredshed blandt
medarbejderne.

Dermed påvirker de to vigtigste emner, udvikling og ledelse, jobtilfredsheden så
meget tilsammen, at de står for 60 % af den forklarede variation. Det cementerer
det forhold, at Børn og Unge bør have disse to overordnede emner i fokus, når man
arbejder med at fastholde og skabe yderligere jobtilfredshed blandt medarbejder-
skaren. En meningsfuld strategi for at arbejde med jobtilfredshed og psykisk ar-
bejdsmiljø kan nærmest alene basere sig på disse to emner og de underdimensio-
ner, som de består af. Det vender vi tilbage til i næste afsnit, hvor dette bliver ud-
dybet i de detaljerede analyser.

Der er yderligere ét yderligere hovedemne, som i høj grad påvirker medarbejdernes
jobtilfredshed. Det drejer sig om emnet belastninger af helbred og familie. Emnet
dækker 13 % af de forklarede ændringer i jobtilfredshed. Hvor de to andre væsent-
lige hovedemner er områder, som det kan betale sig at fremme, så drejer det sig
med hensyn til belastninger af helbred og familie åbenlyst om at begrænse dette til
et minimalt niveau. Effekten af belastninger er negativ, og et højt niveau kan bi-
drage til at sænke jobtilfredsheden markant hos medarbejderne.

Belastningerne, som dette hovedemne består af, er stress, udbrændthed og arbejde-

familie-konflikt – og det er det gennemsnitlige belastningsniveau på tværs af disse
tre emner, som ikke må være for højt. For belastningerne gælder det, at en mindre
grad af belastninger ikke belaster jobtilfredsheden specielt hårdt. Det er som regel
først, når belastningerne når op på et vist niveau, at jobtilfredsheden bliver påvirket
i høj grad. Således er det ikke nødvendigvis alle niveauer af belastning, der er
alarmerende – omend det naturligvis afhænger af den enkelte medarbejder, hvornår
han/hun oplever, at belastningerne tager overhånd.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

47

Det er dermed generelt vigtigt, at Børn og Unge identificerer gode værktøjer til at
undgå eller håndtere situationer, hvor enkeltmedarbejdere eller større grupper af
medarbejdere oplever det samlede niveau for belastninger som for højt.

Fælles for dimensionerne under dette emne er, at de udtrykker dels den oplevede
påvirkning fra arbejdet (arbejde-familie-dimensionen), dels nogle individuelle til-
stande, som kan variere for de enkelte personer, og som kun delvis kan siges at
hænge sammen med arbejdet.

Det betyder på den ene side, at for at mindske belastningerne, må der være et fokus
på, hvordan den enkelte selv forholder sig til og håndterer sin arbejdsdag og dag-
ligsituation. Da private forhold kan spille ind, kan man ikke nødvendigvis sige no-
get om, hvilke "håndtag" eller "greb" i organisationen, der evt. kan drejes på for at
forebygge belastninger.

På den anden side er der forskningsmæssigt belæg for væsentlige sammenhænge
mellem arbejdsmiljø og belastninger inden for helbred og familie. Vi har derfor
også valgt at se på, hvilke arbejdsmiljøemner der har betydning for graden af be-

lastninger af helbred og familie.

Vores analyser viser, at hovedemnet krav har en relativ forklaringskraft på 89 %
for belastninger af helbred og familie. Krav drejer sig om arbejdsmængde, følel-
sesmæssige krav og krav om hurtigt tempo. Høje krav følges af høje grader af be-
lastninger inden for helbred og familie. Understøttende analyser viser dog, at det i
særdeleshed er høje følelsesmæssige krav, der skaber belastninger af helbred og

familie. Følelsesmæssige krav kan forklare 56 % af den variation, som hovedemnet
krav forårsager i belastning af helbred og familie. Herefter kommer kvantitative

krav (som handler om for mange opgaver og ophobning af arbejde) og til sidst ar-

bejdstempo.

Belastningerne inden for helbred og familie hænger således – ikke overrasken-
de - sammen med de krav og forventninger, der stilles til den enkelte i arbejdet, og
opmærksomheden må derfor rettes dels mod forekomsten af disse krav og dels mod
håndteringen af dem. Det er i den forbindelse vigtigt at nævne, at det særligt for
følelsesmæssige krav vil være uhensigtsmæssigt at se disse alene som en negativ
ting. En høj forekomst af følelsesmæssige krav er både en naturlig del af jobbet og
kan også være et udtryk for, at man går op i sit job. Det handler i stedet om at redu-
cere den oplevede grad af belastning, som det kan medføre, hvis man er meget en-
gageret i de mennesker, som man arbejder med.

I tabellen har vi også medtaget det fjerdevigtigste forhold - udvidet social kapital.
Denne gang er betydningen af dette hovedemne noget mindre, end det var sidste
gang.

Det betyder ikke, at social kapital ikke er vigtigt for Børn og Unge. Social kapital
har bare ikke været en faktor i den overvejende negative udvikling i jobtilfredshe-
den. Det vil derfor heller ikke være mere social kapital, der alene kan rette op på de
negative ændringer. Der er brug for fokus på de ovenstående hovedemner, og soci-
al kapital kan fortsat spille en rolle i at skabe et grundlag for at arbejde med dem.

48 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Social kapital viser sig også i analyserne at have en beskyttende virkning på de ar-
bejdspladser, hvor niveauet for denne var højt i 2011. Her har man været meget
mere modstandsdygtig over for strukturelle forandringer og oplevet små ændringer
i jobtilfredsheden og øvrige arbejdsmiljøforhold. Arbejdspladser, der havde et lavt
niveau i 2011, har oplevet mere turbulens i både opad- og nedgående retning i for-
hold til jobtilfredshed (og mange andre forhold i målingen). Et højt niveau af social
kapital udgør derfor stadig en 'forsikring' mod store forskydninger i det psykiske
arbejdsmiljø fremadrettet og bør derfor stadig være en væsentlig byggesten i den
samlede arbejdsmiljøindsats. Indsatsen behøver dog ikke være generel i Børn og
Unge, men fokusere på de 25 % af arbejdspladserne, der har lavest social kapital.

Inden vi går videre fra de vigtigste hovedemner, kan vi opsamlende sige, at analy-
sen viser, at det trekløver, som arbejdet med at skabe jobtilfredshed bør tage ud-
gangspunkt i, i prioriteret rækkefølge er:

1) udvikling

2) ledelse

3) belastning af helbred og familie – oftest i forbindelse med høje arbejdskrav.

Hertil bør arbejdsmiljøarbejdet som integreret hensyn sikre, at der er et højt bund-
niveau for social kapital.

De øvrige hovedemner

Når vi ser lidt nærmere på de øvrige hovedemner, som ikke er med i tabel 16, lig-
ger tre af dem med den samme relative forklaringskraft. Det drejer sig om rolle,
krav og indflydelse. Vi har allerede konstateret, at krav har en direkte betydning for
belastninger, mens de to andre hovedemner ikke har nogen direkte relation til de
øvrige hovedemner.

Når en person først oplever et lavt niveau af indflydelse (som består af dimensio-
nerne indflydelse og forudsigelighed) eller rolle (som kombinationen af rollekon-

flikter og rolleklarhed) begynder disse at betyde mere, end de gør for den gennem-
snitlige medarbejder. F.eks. er det primært, når man decideret mangler indflydelse,
at det smitter negativt af på jobtilfredsheden. Det hjælper omvendt ikke det store på
jobtilfredsheden, hvis man har meget indflydelse frem for en rimelig mængde. Det
vender vi tilbage til i den detaljerede analyse.

6.2.2 Analyse af dimensioner
I den detaljerede analyse har vi anvendt alle relevante dimensioner fra NFA-
skemaet på én gang frem for kun hovedemnerne, som blev brugt i den forudgående
analyse. Denne analyse viser konkret, hvilke dimensioner inden for hovedemnerne
der er vigtigst – og dermed, hvilke specifikke dimensioner Børn og Unge vil have
mest gavn af at arbejde med, når det gælder psykisk arbejdsmiljø med en høj jobtil-
fredshed som pejlemærke.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

49

Analysen har med andre ord til formål at tydeliggøre, hvilke specifikke dimensio-
ner, som bør være i centrum for det strategiske, decentrale arbejde med at videre-
udvikle jobtilfredsheden.

Analysen viser i store træk de samme tendenser, som den mere generelle analyse.
Et udsnit af resultaterne er vist i tabel 19, hvor forklaringskraften for de otte væ-
sentligste dimensioner er vist. Hele den detaljerede statistiske model indeholder 21
dimensioner, og forklarer 53 % af ændringerne i medarbejdertilfredsheden siden
2011.

Tabel 19 De væsentligste dimensioner af betydning for jobtilfredshed for alle ansatte

Dimension Relativ forklaringsgrad

 2013 2011

Udviklingsmuligheder 20 % 22 %

Mening i arbejdet 16 % 14 %

Anerkendelse 9 % 4 %

Arbejde-familie konflikt 6 % < 1 %

Indflydelse 6 % 4 %

Følelsesmæssige krav 5 % 7 %

Stress 5 % 5 %

Socialt fællesskab 5 % 14 %

Udviklingsmuligheder fremstår som den dimension, der i størst grad kan forklare
ændringer i jobtilfredshed. Når de oplevede udviklingsmuligheder for den enkelte
medarbejder øges, er det meget sandsynligt, at tilfredsheden samtidig stiger. Det
omvendte gør sig samtidig gældende, i det øjeblik udviklingsmulighederne opleves
som mindre, vil jobtilfredsheden også hurtigt ændre sig til det dårligere. Udvik-

lingsmuligheder står alene for 20 % af den samlede variation (eller for 10 % af alle
variationer/ændringer i tilfredshed fra 2011 til 2013).

Dimensionen udviklingsmuligheder består bl.a. af spørgsmålene ’Giver dit arbejde
dig mulighed for at udvikle dine evner?’ og ’Har du mulighed for at lære noget nyt
gennem dit arbejde?’. Som udgangspunkt er udviklingsmuligheder altså et udtryk
for, om man oplever, at man populært sagt er ”gået i stå” i det job, man bestrider –
eller om man ikke er. Det er dog vigtigt også at bemærke, at udviklingsmulighe-
derne, som det drejer sig om, ofte er relateret til selve arbejdet og opgaven, og altså
ikke nødvendigvis til formelle faglige udviklingsmuligheder via eksempelvis kur-
ser. Det er med andre ord udviklingsmuligheder, som tager konkret udgangspunkt i
medarbejderens dagligdag og arbejdsopgaver på jobbet, der primært er tale om.

50 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Udviklingsmuligheder udgør den ene bestanddel i hovedemnet udvikling, som i
analysen med hovedemnerne havde den største betydning for jobtilfredsheden. Di-
mensionen mening udgør den anden halvdel af hovedemnet udvikling. Vi ser af
ovenstående tabel 17, at mening i denne analyse ligger som den næst vigtigste di-
mension. Når det viser sig, at de to dimensioner, der udgør hovedemnet udvikling
også samtidig er de to vigtigste enkeltdimensioner, bestyrker det resultatet fra den
første analyse.

Dimensionen mening handler f.eks. om, at man føler, at ens arbejdsopgaver er me-
ningsfulde, og at man yder en vigtig arbejdsindsats, der hvor man er. Ligesom ud-

viklingsmuligheder er dimensionen mening også relateret til dagligdagens kerneop-
gaver i den forstand, at disse opgaver skal opleves som meningsfulde og relevante.
Relevans kan i denne sammenhæng forstås på to måder. For det første kan det dreje
sig om, at ens arbejdsopgaver skal spille en væsentlig rolle i samarbejdet med kol-
legerne og i den samlede pakke af opgaver eller services, som man yder på ar-
bejdspladsen. Samtidig kan det også dreje sig om, at man skal synes, at ens ar-
bejdsopgaver bidrager til et vigtigt formål i det hele taget, f.eks. at man bidrager til,
at børnene i Aarhus Kommune vokser op og bliver kompetente mennesker og
medborgere.

Anerkendelse er den tredje mest betydningsfulde dimension. Anerkendelse kaldes
også for belønning i spørgeskemaet. Denne dimension forklarer henved en tiende-
del af de ændringer, som medarbejderne har oplevet i jobtilfredshed siden 2011.
Anerkendelse, som det bliver målt i det anvendte spørgeskema, benytter disse tre
spørgsmål:

› Bliver dit arbejde anerkendt og påskønnet af ledelsen?

› Bliver du respekteret af ledelsen på din arbejdsplads?

› Bliver du behandlet retfærdigt?

Anerkendelse handler i bund og grund om, at medarbejderne oplever, at ledelsen
yder dem det, som tilkommer dem: nemlig positiv opmærksomhed på baggrund af
konkret, veludført arbejde og en generel respekt, som f.eks. vil komme til udtryk
ved, at ledelsen reagerer positivt på krav og kritik fra medarbejderne. Det kan også
handle om at anerkende medarbejdere ved at give eller betro dem bestemte opga-
ver. Når dimensionen i 2013 har haft en større betydning end i analyserne i 2011,
er det fordi, nogle medarbejdere har oplevet betydningsfulde situationer, hvor de
har følt, at de ikke blev mødt med respekt i en dialog med ledelsen, eller de har
ydet en særlig indsats, som ikke er blevet set eller måske underkendt.

Ud over at spørgsmålene handler om forskellige aspekter af det overordnede be-
greb anerkendelse, fokuserer de også samlet set på ledelsens måde at agere på. Le-
derne/ledelsen kan selv påvirke, hvorvidt omgivelserne oplever at bliver anerkendt.

Fjerde mest betydningsfuldt for jobtilfredsheden i perioden 2011-2013 har været
arbejde-familie konflikten. Arbejde-familiekonflikt kan opstå på flere måder: ved
at arbejdet tager for meget energi, ved at man har et ønske at være til stede i både
den private og arbejdsmæssige arena på én gang, og ved, at grænser mellem ar-

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

51

bejdstid og private liv nedbrydes. Arbejdet kan tage for meget energi, hvis der er
for høje krav. Lysten til 'dobbelt' tilstedeværelse kan komme af, at man går meget
op i sit arbejde helt generelt eller f.eks. har en vigtig og spændende deadline.
Grænserne mellem arbejde og familieliv nedbrydes for mange personer i disse år,
særligt for grupper, hvor hjemmearbejde i praksis er muligt (akademikerpersonalet
og lærerne).

Indflydelse står for 6 % af de forklarede ændringer i jobtilfredsheden siden 2011.
Indflydelse handler først og fremmest om, hvorvidt man har stor indflydelse på
beslutninger, der vedrører ens daglige arbejde. Dette kan bl.a. være på, hvad man
laver til daglig eller på mængden af opgaver, som man udfører.

Det hører med til historien, at indflydelse primært øger jobtilfredsheden, når man
bevæger sig fra en lille eller meget lille oplevet indflydelse til en gennemsnitlig
eller normal grad af indflydelse. Sammenhængen er omvendt, hvis man bevæger
sig fra en gennemsnitlig grad af indflydelse og til et reduceret niveau. Det betyder,
at man har behov for en vis grad af medbestemmelse i dagligdagen, for at man
overhovedet kan være tilfreds med jobbet – men også at man uden problemer kan
undvære at have fuld kontrol med, hvad der skal ske i dagligdagen. Faktisk er der
flere af analyserne, der tyder på, at det kan have direkte negativ indvirkning på job-
tilfredsheden, hvis man har for meget indflydelse.

Dimensionen følelsesmæssige krav står for 5 % af den forklarede variation i jobtil-
fredshed fra 2011 til 2013. I kapitel 5.1 blev det klart, at mange stillinger i Børn og
Unge er præget af et højt niveau af følelsesmæssige krav. Følelsesmæssige krav
dækker som udgangspunkt over, i hvor høj grad man bliver følelsesmæssigt berørt
af sit arbejde og om man skal forholde sig til andre menneskers personlige proble-
mer. Dog dækker begrebet også over, om man oplever arbejdet som følelsesmæs-
sigt belastende.

Relativt mange ansatte i Børn og Unge oplever, at de f.eks. skal forholde sig til
andre menneskers personlige problemer, og/eller at de bliver følelsesmæssigt berørt
af deres arbejde. Det bliver problematisk, hvis disse uundgåelige forhold ved job-
bet ikke håndteres, så de opleves belastende. Der er generelt en svagt negativ sam-
menhæng mellem følelsesmæssige krav og jobtilfredshed, så jobtilfredsheden bli-
ver lidt lavere, hver gang de følelsesmæssige krav stiger.

Det er dog særligt problematisk for de 25 % af medarbejderne, der oplever flest
følelsesmæssige krav. Når de følelsesmæssige krav kommer op på et højt niveau
som det, disse medarbejdere oplever, begynder kravene at påvirke jobtilfredsheden
meget mere negativt. Det bliver derfor væsentligt, at de følelsesmæssige krav ikke
må opleves som særligt belastende – og at der er et beredskab, der sikrer, at man
kan opdage og bearbejde situationen, hvis det samlede niveau for følelsesmæssige
krav opleves meget højt hos den enkelte ansatte.

Stress er endnu en dimension fra hovedemnet belastning af helbred og familie, der
har en relativt stor påvirkning af jobtilfredsheden. Påvirkningen fra stress er stort
set den samme, som fra arbejde-familie konflikt. Det er særligt, når medarbejdere
når op på høje stressniveauer, at betydningen bliver rigtig stor. Mange medarbejde-
re kan trives rimelig godt med et vist stressniveau (stresset 'lidt af tiden'), og ser

52 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

måske en sådan stress som en naturlig del af at have et spændende arbejde. Men
når man er stresset 'en stor del af tiden', er der grund til at gribe ind – og der er også
grund til at forebygge disse situationer, hvor man overhovedet kan. De smitter
markant af på jobtilfredsheden, når de opstår, og på kvaliteten af den enkeltes ar-
bejdsdag.

Dimensionen socialt fællesskab ligger sidst blandt de mest betydningsfulde dimen-
sioner. Dimensionen indgår i hovedemnet udvidet social kapital i den generelle
model. Den detaljerede analyse viser, at det afgørende i den udvidede sociale kapi-

tal er at arbejde for, at den enkelte oplever sig som en del af fællesskabet på ar-
bejdspladsen, herunder oplever et godt samarbejde og en god stemning blandt kol-
legerne. Dimensionen har betydet meget mindre for ændringerne i jobtilfredshed de
sidste to år, end den gjorde tidligere. Arbejdet med de øvrige aspekter af social ka-

pital har dog, via det sociale fællesskab, en indirekte virkning på jobtilfredsheden.

Alt i alt spejler den detaljerede analyse fundene fra den generelle analyse. Det be-
tyder, at man på et overordnet niveau godt kan formulere tre centrale pejlemærker,
som arbejdet med jobtilfredshed med fordel kan basere sig på.

1) Udvikling for medarbejderne – med fokus på faglige og personlige udfordringer
i det daglige arbejde samt meningsfulde opgaver

2) En dygtig ledelse i dagligdagen – som er særligt orienteret mod anerkendelse og
bevarelse af en høj social kapital på den enkelte arbejdsplads

3) Opmærksomhed på at undgå uforholdsmæssigt høje følelsesmæssige krav samt
forebygge stress og mindske arbejde-familiekonflikt.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

53

7 Analyseresultater: Forskelle mellem
medarbejdergrupper

De følgende afsnit går i dybden med flere af de store medarbejdergrupper i Børn og
Unge for at afklare, om der er forskelle i, hvilke faktorer der påvirker deres jobtil-
fredshed. Hvis der er væsentlige forskelle, skal dette muligvis indtænkes i en sam-
let strategi som særlige hensyn eller indsatsområder over for bestemte medarbej-
dergrupper.

Resultaterne gennemgås i denne del i en mindre detaljeringsgrad end tidligere. Her
er fokus på de interessante forskelle mellem medarbejdergrupper. Derfor vil nogle
resultater blive præsenteret kort og konstaterende, mens vi vil dvæle mere ved an-
dre.

7.1 Ledere

7.1.1 Analyse af hovedemner
Når fokus rettes mod lederne, hvoraf det laveste lederniveau er institutionsledere
og det øverste direktørniveau, ligner den mest overordnede model for lederne i sto-
re træk den for alle ansatte. Der indgår 686 svar i lederanalysen.

Tabel 20 De væsentligste hovedemner af betydning for jobtilfredshed for ledere

Hovedemne Relativ forklaringsgrad

 2013 2011

Udvikling 38 % 33 %

Ledelse 23 % 2 %

Belastning af helbred og familie 18 % 11 %

Rolle 12 % 7 %

Udvidet social kapital 7 % 39 %

Lederne er den gruppe, der oplever den samlet set højeste grad af udvikling i job-
bet, og kan måske anses for at have størst mulighed for at fastholde udvikling og
mening i kraft af deres funktion. Ændringer væk fra det høje, gennemsnitlige ni-

54 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

veau - eller fra et lavere niveau og til et højt - er meget betydningsfulde for jobtil-
fredsheden hos lederne.

Herefter kommer ledelse som hovedemne. Dette var stort set ikke betydningsfuldt i
analyserne af hovedemner i 2011. Resultatet betyder, at de ledere, som har ændret
opfattelse af deres nærmeste leder og af ledelsen i Børn og Unge, også har oplevet,
at dette smitter direkte af på deres jobtilfredshed. Vi må formode, at det er fordi, de
oplever, at de ledelsesmæssige forbedringer eller utilstrækkeligheder, de har ople-
vet, har haft en konkret positiv eller negativ indflydelse på deres dagligdag.

Efter de to vigtigste emner kommer helbred og familie, der som bekendt dækker
over dimensionerne udbrændthed, stress og arbejde-familie-konflikt. Emnets rela-
tive forklaringskraft er 18 %, hvilket er noget højere end i analysen i 2011. Det be-
tyder, at de ændringer, der har været i ledernes belastning, har fået lov at smitte
mere af på deres jobtilfredshed, end den plejer. Det kan være, at negative ændrin-
ger i belastning ikke er blevet håndteret så grundigt eller systematisk som tidligere,
eller, mere positivt, at reduktioner i belastning for nogle har været vedvarende og
bæredygtige og derfor smitter positivt af på jobtilfredsheden.

Rolledimensionen, som dækker over rolleklarhed og rollekonflikter, har også haft
en forøget betydning i de seneste to år og forklarer 12 % af ændringerne i jobtil-
fredshed. Det betyder, at negative ændringer i ledernes rolle i løbet af de sidste to
år har været sværere at håndtere, og at f.eks. øget uklarhed om rolle opleves mere
problematisk end tidligere.

Udvidet social kapital har langt fra samme betydning, som det havde i analysen i
2011 – som vi også så det for den samlede gruppe af ansatte. Det er i særdeleshed
den øgede betydning af ledelse og forholdet til ledelsen, der har erstattet social ka-
pitals direkte betydning. Som det tidligere er slået fast, udgør social kapital dog
beviseligt en vigtig ressource også for ledere, der kan beskytte mod turbulens i ar-
bejdsmiljøet.

7.1.2 Analyse af dimensioner
Resultaterne af den mere detaljerede analyse for ledere fremgår af tabel 21. Analy-
sen indeholder flere betydningsfulde dimensioner end analysen i 2011, hvilket for-
tæller, at ledernes jobtilfredshed er blevet en mere kompleks størrelse i de sidste to
år.

Billedet, som tabellen tegner, ser umiddelbart lidt anderledes ud, men fortæller
samme historie som analysen af hovedemner. Det mest iøjnefaldende er, at socialt
fællesskab befinder sig øverst i figuren her, mens udvidet social kapital befandt sig
som nummer fem i analysen af hovedemner. Her vil vi dog bemærke, at de første
fem dimensioner i denne analyse ikke reelt kan adskilles fra hinanden i betydning –
de betyder lige meget. Socialt fællesskab indgår med andre dimensioner i hoved-
emnet udvidet social kapital. Dimensionen socialt fællesskab i sig selv fanger til-
syneladende bedre de forhold, som er vigtige for den enkelte leders jobtilfredshed
end det bredere hovedemne. Det betyder, at lederens jobtilfredshed påvirkes ganske
meget af et velfungerende samarbejde i kollegaflokken på arbejdspladsen og et

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

55

godt socialt sammenhold. Dette giver mening, da det vel ofte er på disse parametre
at lederen vil bedømme resultatet af sin egen arbejdsindsats. Hvis disse forhold
lykkes, har lederen det nemt i dagligdagen og et godt ledelsesrum. Hvis ikke, har
lederen det sværere. Hertil kommer lederens forhold til sine lederkollegaer, som
også er vigtigt for dennes jobtilfredshed.15 Det er i øvrigt især for ledere, der er
godt tilfredse med jobbet i forvejen, at der er en gevinst ved at arbejde med socialt
fællesskab. Socialt fællesskab er således ikke en genvej til en høj jobtilfredshed,
hvis øvrige forhold på den enkelte leders daglige arbejdsplads ikke er på plads.

Tabel 21 De væsentligste dimensioner af betydning for jobtilfredshed for ledere

Dimension Relativ forklaringsgrad

 2013 2011

Socialt fællesskab 13 % 26 %

Ledelseskvalitet 13 % 6 %

Mening 12 % 17 %

Udviklingsmuligheder 11 % 9 %

Støtte fra overordnede 11 % < 1 %

Rollekonflikter 8 % 7 %

Anerkendelse 5 % < 1 %

Lodret tillid 5 % < 1 %

Den oplevede ledelseskvalitet16 hos den nærmeste leder har været en vigtig brik i
jobtilfredshedsbilledet de sidste to år. Når lederne har oplevet, at deres nærmeste
leder ikke har sat tilstrækkeligt gode rammer, har det påvirket dem negativt. Dette
øgede behov for at sikre god ledelse af lederne kan hænge sammen med, at mange
ledere oplever organisatoriske eller strukturelle forandringer, hvor de har mere
brug for nærmeste leder, end de plejede at have. En anden forklaring på den direkte
betydning af ledelseskvalitet kan være, at ledere oftest arbejder langt mere isoleret
end medarbejderne. De har dermed ikke altid andre at sparre med – eller nogen,
som de føler, de kan drøfte egne udviklingsmuligheder eller daglig planlægning
med. Alt i alt betyder dette også, at alle ledere, der leder andre ledere, har en rolle
at spille for at sikre, at lederne på arbejdspladsen trives i deres job.

15 Bemærk, at det har været intentionen, at lederne skulle tænke på deres lederkolleger, når
de besvarede spørgsmålene om socialt fællesskab. Det er uvist, i hvor høj grad de har gjort
det, og derfor fortolkes dimensionen en smule bredere, end den måske burde.
16 Spørgsmålene til ledelseskvalitet handler om, hvorvidt lederen sørger for gode udvik-
lingsmuligheder til den enkelte, prioriterer trivslen højt, er god til at planlægge arbejdet og
er god til at løse konflikter. I den version, der anvendes her, er der fokus på de to sidste
elementer af begrebet.

56 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Mening i arbejdet er også vigtigt for lederne. Det er med andre ord lige så vigtigt
for ledere som for øvrige medarbejdere, at de føler, at de gør en forskel, og at deres
arbejdsopgaver er vigtige og meningsfulde.

Dimensionen udviklingsmuligheder betyder en del mindre for ledere end for med-
arbejderne som samlet gruppe. Forklaringen kan være, at der i lederjobbet helt na-
turligt er indlejret flere lærings- og udviklingsmuligheder end hos medarbejderne.
Dermed er der et stykke ’ned’ til det niveau, hvor man kunne savne udviklingsmu-
ligheder. Samtidig er dette et emne, som sandsynligvis ikke ændrer sig lige så me-
get fra år til år for ledere som for medarbejdere. Der er altså mindre sandsynlighed
for, at en leder ’går i stå’, end at en medarbejder gør det.

Rollekonflikter er den næste dimension i rækken. Rollekonflikter kan handle om, at
man må gøre ting i modstrid med den måde, som man egentlig ønskede at gøre
dem på, eller at man er uenig med lederkolleger om, hvordan bestemte opgaver
skal gribes an. I forandringsprocesser kan det være svært for nogle ledere at gribe
forandringerne an på den måde, som de ideelt set gerne ville. Her kan en leder
f.eks. opleve konflikt mellem de to centrale dele af sin rolle: a) at være leder i Børn
og Unge og udføre strategier og planer oppefra og ned, og b) at være ansvarlig for
arbejdspladsens trivsel og effektive og gode leverance af kerneydelsen.

Anerkendelse har også en vis betydning for ledernes jobtilfredshed, men langt fra
på samme niveau som for medarbejderne. Det er således vigtigt at huske, at dialo-
gen mellem ledelseslagene skal basere sig på de samme værdier, som dialogen
mellem ledelsen og medarbejderne.

Lodret tillid forklarer også en del af ledernes jobtilfredshed. Emnet er ikke fremgå-
et så tydeligt før i 2011-analyserne, og det må betyde, at ændringer i tillid nu på-
virker jobtilfredsheden mere. En forøget lodret tillid fra 2011 til 2013 har således
været direkte afsmittende på jobtilfredsheden. Vi kan gætte på, at lederne oplever,
at deres arbejde i højere grad har krævet denne tillid i ledelseslinjen end tidligere,
men undersøgelsen kan ikke sige noget herom.

Stress og arbejde-familie konflikt følger umiddelbart efter de oven for nævnte di-
mensioner. Denne placering, lige uden for de mest betydningsfulde dimensioner,
forklarer, hvorfor emnet helbred og familie har så stor betydning i den overordnede
analyse for ledere, uden at nogle af dimensionerne befinder sig blandt de vigtigste i
denne detaljerede del af analysen. For ledere, der har en høj jobtilfredshed, kan et
stigende niveau af arbejde-familie konflikt hurtigt nedbringe denne. Der er en deli-
kat balance mellem at have et stærkt engagement i hverdagen og være godt tilfreds
med dette og så opleve, at arbejdet til tider kan komme til at fylde for meget.

Opsummering

Fem specifikke dimensioner tilsammen forklarer 60 % af ændringerne i lederens
jobtilfredshed (og 31 % af den samlede jobtilfredshed).

Det viser sig, at udvikling af ledere er mindst lige så vigtigt som udvikling af med-
arbejdere, også selv om de er på et højt niveau. Ledere, der oplever et undergen-
nemsnitligt niveau for f.eks. mening i arbejdet, vil ofte også have en utilstrækkelig

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

57

høj jobtilfredshed, hvilket udgør en risiko for den lokale arbejdsplads. En god le-
delse af ledere er samlet set også helt afgørende for deres jobtilfredshed.

Hertil oplever lederne også, at et godt socialt fællesskab og samarbejde med leder-
kollegaer og et tilsvarende på arbejdspladsen er meget væsentligt.

7.2 Lærere

7.2.1 Analyse af hovedemner
Analysen for lærere baserer sig på 1.197 lærere. For disses vedkommende under-
søges det, ligesom i de øvrige analyser, hvilke emner der i størst grad kan forklare
ændringer i lærernes individuelle tilfredshed med arbejdet fra 2011 og til 2013.
Resultaterne af analysen med hovedemnerne fremgår af tabel 22.

Tabel 22 De væsentligste hovedemner af betydning for jobtilfredshed for lærere

Hovedemne Relativ forklaringsgrad

 2013 2011

Ledelse 35 % 5 %

Udvikling 21 % 46 %

Belastning af helbred og familie 14 % 7 %

Indflydelse 10 % 6 %

Ledelse fremstår som et helt afgørende hovedemne – og ét, som er vokset ganske
meget i betydning for jobtilfredshed siden den seneste analyse. Det er oplagt at an-
tage, at folkeskolereformen og håndteringen af denne, både centralt og decentralt,
har påvirket mange læreres bedømmelse af emnet ledelse, og dette har så påvirket
jobtilfredsheden i højere grad, end det plejer. Når lærerne i forbindelse med under-
søgelsen har skullet opgøre deres egen jobtilfredshed, har ledelse spillet en meget
stor rolle i denne opgørelse.

Udvikling står for 21 % af den forklarede variation i tilfredshed og er dermed også
for lærere et vigtigt emne. I den sidste analyse var udvikling vigtigst for lærerne
sammenlignet med alle andre personalegrupper. Det indikerer, at den betydning,
som vi her ser, er den lavest tænkelige for denne gruppe af ambitiøse og dygtige
undervisere. Området bør derfor ikke nedprioriteres, blot fordi det ikke har været
lige så vigtigt i de sidste to år, som det var i den foregående periode.

Belastning af helbred og familie spiller en betydelig rolle med en forklaringsgrad
på 14 %. Som for den gennemsnitlige medarbejder har belastninger som stress,
udbrændthed og arbejde-familie konflikt altså en væsentlig forklaringsevne i lærer-
gruppen. For de arbejdspladser eller de enkeltpersoner, der oplever en stor grad af

58 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

belastning, er det formentlig dette forhold, der vil fylde mest i forhold til jobtil-
fredsheden.

7.2.2 Analyse af dimensioner
Den detaljerede analyse for lærerne afslører meget præcist, hvilket forhold inden
for hovedemnet ledelse, der er mest afgørende for jobtilfredsheden. Som det også
fremgik i analysen for alle ansatte, er anerkendelse klart den mest betydningsfulde
enkeltdimension. Det betyder, at ledere, der har oplevet en negativ udvikling i an-
erkendelse, har oplevet et fald i jobtilfredsheden sammenlignet med dem, som op-
levede et højt eller stigende niveau af anerkendelse.

I det udfordrende forår og sommer, som har præget skoleområdet, har det dermed
været ret afgørende for medarbejdernes jobtilfredshed, om ledelsen på og over sko-
len er lykkedes med at skabe en anerkendende og respektfuld stemning.

Det er interessant at konstatere, at det for lærerne har været denne dimension inden
for hovedemnet ledelse, der har været vigtigst, mens det for lederne som gruppe
var dimensionen ledelseskvalitet, der drejede sig om.

Tabel 23 De væsentligste dimensioner af betydning for jobtilfredshed for lærere

Dimension Relativ forklaringsgrad

 2013 2011

Anerkendelse 33 % 3 %

Mening i arbejdet 15 % 19 %

Følelsesmæssige krav 9 % 9 %

Udviklingsmuligheder 8 % 26 %

Indflydelse 6 % 2 %

Mening i arbejdet står for 15 % af den forklarede variation og peger i retning af, at
lærernes oplevelse af at bidrage med noget vigtigt i dagligdagen er helt afgørende
for deres jobtilfredshed.

Følelsesmæssige krav er placeret højere i betydning hos lærere end i den samlede
gruppe af medarbejdere, og hos ingen medarbejdergrupper har den større betyd-
ning. De følelsesmæssige krav, som lærerne oplever, påvirker ofte deres jobtil-
fredshed. Når det samtidig kan ses i resultaterne fra trivselsundersøgelsen, at lærer-
ne som gruppe har et meget højt niveau af følelsesmæssige krav, kan dette analyse-
resultat give anledning til, at man bør overveje en særlig indsats for at håndtere
eller bearbejde disse krav blandt lærere, så de ikke opleves nær så belastende.

Udviklingsmuligheder spiller i den nuværende kontekst på skoler ikke så stor en
rolle som tidligere, men er stadigvæk blandt de fem vigtigste forhold. Dermed er

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

59

der fortsat grund til at have fuld opmærksomhed på, om lærerne i deres dagligdag
kan få brugt deres evne og har mulighed for at udvikle sig igennem løsningen af
deres kerneopgave – undervisningen.

Den enkelte lærers oplevede indflydelse har haft en relativt større betydning i den-
ne analyse, når læreren har skullet opgøre sin jobtilfredshed. Dette kan skyldes, at
processen omkring folkeskolereformen og visse af de forventede ændringer på om-
rådet påvirker den oplevede indflydelse og dermed arbejdsglæden. . På den enkelte
skole kan der være grund til at udveksle synspunkter om den oplevede indflydelse
for at undersøge, om nogle lærere kan have gavn af andre læreres måde at sikre sig
selv den nødvendige grad af indflydelse i dagligdagen.

Opsummering

Det er helt klart, at folkeskolereformen har ændret på, hvilke forhold der spiller ind
på lærernes jobtilfredshed. Mest markant er ledelse forstået som anerkendelse. Her
er der behov for, at der generelt og måske særligt på visse skoler, genetableres en
relation, hvor lærerne føler sig tilstrækkeligt anerkendt og respekteret. En del af
den oplevede utryghed, forvirring eller irritation på dette punkt vil muligvis for-
svinde gradvist over tid, men det kan man ikke tage for givet. Der kan være en for-
del, hvis der fokuseres på at afslutte den på visse planer stadig igangværende kon-
flikt mellem ledelsen og lærerne. Den væsentlige betydning, som dimensionen ind-
flydelse har på jobtilfredshed, er formentlig også forbundet med forhold, der har
med skolereformen og implementeringen af denne at gøre.

Hovedemnet udvikling fylder en del for lærerne, og både mening i arbejdet og ud-
viklingsmuligheder er som dimensioner helt væsentlige for en god trivsel i lærer-
gruppen.

Lærernes følelsesmæssige krav er på det højeste niveau i Børn og Unge, og det er
konstant vigtigt at sikre, at man har effektive metoder til at hjælpe lærerne med at
håndtere disse krav bedst muligt.

7.3 Pædagoger

7.3.1 Analyse af hovedemner
Analysen baserer sig på 2.049 pædagoger. De vigtigste resultater er gengivet i tabel
24.

Det vigtigste af hovedemnerne er igen udvikling, hvilket cementerer det forhold, at
pædagogerne også er en fagligt ambitiøs gruppe, som har behov for at lære igen-
nem deres job – og ikke mindst være med til at udvikle selve den faglige opgave,
det er at varetage pasning og stimulering af børn. Udvikling står for over en tredje-
del af den samlede forklarede variation i tilfredshed (36 %).

60 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Tabel 24 De væsentligste hovedemner af betydning for jobtilfredshed for pædagoger

Hovedemne Relativ forklaringsgrad

 2013 2011

Udvikling 36 % 35 %

Rolle 14 % 3 %

Indflydelse 12 % 10 %

Belastning af helbred og familie 10 % 14 %

Krav 10 % 9 %

Hvis vi flytter opmærksomheden et hak længere ned i tabel 24, fremgår det, at rolle

også er væsentlig for pædagoger, men de fire øvrige emner cirka er på niveau med
hinanden i forklaringskraft. Rolle repræsenterer 14 % af den variation, som vi kan
forklare. Dette er en væsentlig stigning siden sidst. Vi har undersøgt, om det skyl-
des forhold, der kan have med SFO-pædagogerne at gøre og den måde, som de bli-
ver berørt af skolereformen. Det er der visse tegn på, da hovedemnet står for 18 % i
en analyse lavet separat for dem. Det står dog også for 10 % i en analyse lavet kun
for dagtilbudspædagoger, så det er klart mest, men ikke udelukkende et relevant
emne for SFO-pædagoger.

Indflydelse (som indeholder dimensionerne indflydelse og forudsigelighed) har
nogenlunde samme forklaringsgrad som i sidste analyse og er dermed stadig en
vigtig brik i jobtilfredsheden for pædagoger. Indflydelse, og ændringer heri, lader
til at være mest væsentligt for dagtilbudspersonale i forhold til SFO-personalet.
Samtidig hører det med til historien, at indflydelse øger jobtilfredsheden mest, når
man bevæger sig fra en lille eller meget lille oplevet indflydelse til en gennemsnit-
lig eller normal grad af indflydelse. Det betyder, at man har behov for en vis grad
af medbestemmelse i dagligdagen, for at man kan være tilfreds med jobbet – men
også at man uden problemer kan undvære at have fuld kontrol med, hvad der skal
ske i dagligdagen. Faktisk er der flere af analyserne, der tyder på, at det kan have
direkte negativ indvirkning på jobtilfredsheden, hvis man har for meget indflydel-
se.

Belastninger af helbred og familie har en betydning, svarende nogenlunde til den,
som det har for ledere og lærere. Belastning af helbred og familie betyder lidt min-
dre for pædagoger som samlet gruppe end for alle ansatte tilsammen. For dagtil-
budspædagoger alene forklarer hovedemnet dog 17 % frem for 10 % her. Det er
således ganske væsentligt i arbejdet for at bevare tilfredse pædagoger i Børn og
Unge, at belastningen af helbred og familie holdes på et rimeligt leje – og i hvert
fald at det for enkeltmedarbejdere ikke opleves som problematisk højt.

Krav består af de tre kravdimensioner: følelsesmæssige krav, arbejdstempo og
kvantitative krav. Hovedemnets betydning gør sig primært gældende for dagtil-
budspersonale, som oplever belastende følelsesmæssige krav i deres dagligdag.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

61

Ledelse er ikke med blandt de mest betydningsfulde hovedemner. Men det er dog
ikke et uvæsentligt emne for SFO-personalet17 og forklarer 9-10 % af jobtilfreds-
heden for denne delgruppe af pædagogerne. I sådanne forandringer, som SFO-
pædagogerne står over for, spiller ledelsens måde at agere på og tage hånd om for-
andringerne en kritisk rolle.

7.3.2 Analyse af dimensioner
Analysen af dimensioner viser, at udviklingsmuligheder og mening er mest centralt
for pædagogerne. Det er altså læring og faglig udvikling gennem meningsfulde
arbejdsopgaver, som pædagogerne som gruppe har brug for på et højt niveau, hvis
man vil sikre en høj grad af jobtilfredshed. Det er således væsentligt ikke at under-
vurdere, hvor meget det betyder for pædagogerne, at de føler, at de får bragt deres
faglighed i spil i deres arbejde. At udviklingsmuligheder og mening står så højt
blandt dimensionerne svarer godt til, at hovedemnet udvikling også var det vigtig-
ste i analysen af hovedemner for pædagoger (afsnit 7.3.1 herover).

Tabel 25 De væsentligste dimensioner af betydning for jobtilfredshed for pædagoger

Dimension Relativ forklaringsgrad

 2013 2011

Udviklingsmuligheder 25 % 24 %

Mening 12 % 12 %

Rollekonflikter 10 % 5 %

Indflydelse 8 % 11 %

Socialt fællesskab 7 % 6 %

Lodret tillid 5 % < 1 %

Stress 5 % 12 %

Anerkendelse 5 % 5 %

Rollekonflikter er blevet mere betydningsfulde for jobtilfredsheden for pædagoger
og er nu den tredje mest betydningsfulde dimension. Rollekonflikter udgør den
største udfordring for jobtilfredsheden blandt pædagoger, mens en særskilt analyse
for SFO-ansatte (både pædagoger og medhjælpere) viser, at det er rolleklarhed, der
er vigtigst. For dagtilbudspædagogerne handler dette således om, at det kan give
udfordringer, hvis man for ofte skal gå på kompromis med det, som man mener, er
den rigtige måde at løse kerneopgaven på. Et sådant kompromis kan skulle indgås,
hvis man ofte er ramt af sygdom, eller hvis man er blevet pålagt at udføre opgaver,

17 Analysen er gennemført for både pædagoger og medhjælpere under et.

62 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

som man ikke mener, er nødvendige. Her løser dagtilbudspædagoger i høj grad
deres opgave sammen, og eventuelle uenigheder om denne opgaveløsning vil na-
turligt fylde mere, når man arbejder tæt sammen.

For SFO-personalet er det som sagt rolleklarhed, der er den mest betydningsfulde
del af rolle-emnet. Denne gruppe af pædagoger står dog stadig mange steder over
for stor usikkerhed om, hvilke mål der skal gælde for deres arbejde, eller hvad de-
res ansvarsområder kommer til at være. De, der har en høj rolleklarhed i de nuvæ-
rende ændringer på området, har en klart bedre jobtilfredshed end dem, der har lav
rolleklarhed.

Dimensionen indflydelse har også en stor vægt i at forklare tilfredshed – som det
også fremgik for hovedemnet indflydelse ovenfor. Pædagogers arbejdstilrettelæg-
gelse har historisk været præget relativt meget af kollegial konsensus og drøftelse i
pædagogteamet. Med andre ord har en almindelig pædagog ofte haft en del at sige i
forhold til sin egen dagligdag på arbejdet. Dette betyder at det at have indflydelse
er en væsentlig del af en pædagogs selvforståelse – og gør graden af indflydelse til
noget, som pædagoger har mere opmærksomhed på end andre. Og når man har me-
re indflydelse, er man altså mere tilfreds med sit arbejde, end hvis man kun har lidt.

Det en stor gevinst på indflydelsen, hvis man har et lavt udgangspunkt og oplever,
at man stiger til et gennemsnitligt eller normalt niveau. Det gavner ikke jobtilfreds-
heden yderligere at få indflydelse på et niveau, der ligger meget over normalen.
Det drejer sig med andre ord om at garantere, at der ikke er nogen pædagoger på en
arbejdsplads, som oplever markant lavere indflydelse end hovedgruppen af pæda-
goger – og at sikre, at en eventuel ubalance hurtigt rettes op.

Lodret tillid fremgik ikke som særligt betydningsfuld i analyserne i 2011. Denne
gang er den blandt de mest betydningsfulde emner (dog kun med en vægt på 5 %).
Forklaringen skal findes i, at en analyse af SFO-personalet peger på, at lodret tillid
for denne gruppe har haft en betydning for niveauet af jobtilfredshed. Det er svært
præcist at sige, hvilke aspekter af tillid der har smittet af på jobtilfredsheden. Ud
fra de stillede spørgsmål kan vi ikke konkludere, at nogle SFO-ansatte har følt, at
informationer er blevet skjult for dem, mens andre måske ikke har følt, at de kunne
komme til orde – måske særligt i forbindelse med processen om de kommende æn-
dringer på det samlede skoleområde.

Vi ser, at socialt fællesskab spiller en rolle for pædagoger – hvilket det for eksem-
pel ikke gjorde for lærere. Det er naturligt, at fællesskabet må være en væsentlig
forudsætning på en pædagogisk arbejdsplads, hvor man har så tæt kontakt mellem
kollegerne i løbet af dagen.

Af dimensionerne i hovedemnet belastning af helbred og familie er det således
stress, som er den mest betydningsfulde for jobtilfredshed. Til sammenligning har
dimensionerne udbrændthed og arbejde-familie-konflikt ikke nogen større direkte
indflydelse på jobtilfredsheden blandt pædagogerne. Fremover vil det derfor nok
blandt disse tre være begrebet stress og de faktorer, som fører til stress, som man
skal arbejde med hos pædagogerne. Den mest betydende dimension for stress er
følelsesmæssige krav efterfulgt af arbejdstempo og kvantitative krav.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

63

Sidst på denne liste over de mest betydningsfulde emner for pædagogerne er aner-

kendelse, som drejer sig om at blive anerkendt for sin (gode) arbejdsindsats, blive
behandlet retfærdigt, og blive respekteret, når man kommer med indspil til ledel-
sen. Det er, som ved lærerne, væsentligt at fastlægge, hvori en positiv opfattelse af
elementer i anerkendelse består, så man kan sikre, at de pædagogiske ledere kan
være opmærksomme på medarbejdernes behov på dette område.

Opsummering

Samlet set minder pædagogernes dimensioner ganske meget om den gennemsnitli-
ge medarbejder, om end hovedemnet ledelse ikke har den store betydning for pæ-
dagogers jobtilfredshed. Lodret tillid, som en del af social kapital, viser sig dog at
have en vis betydning, men primært for SFO-personale. Den del af udvidet social

kapital, som har betydning for pædagogerne, er det sociale fællesskab og det gode
samarbejde i dagligdagen.

Rolleemnet spiller en stor rolle for pædagoger. De tilhørende diskussioner om,
hvordan man som medarbejder bedst udfører kerneopgaven, er vigtige at få håndte-
ret på de arbejdspladser, hvor rolleklarhed er lavest og rollekonflikter højest.

7.4 Pædagogmedhjælpere

7.4.1 Analyse af hovedemner
Den statistiske model for pædagogmedhjælpere baserer sig på svar fra 400 pæda-
gogmedhjælpere og pædagogiske assistenter, der har svaret i både 2011 og 2013.
Det er dermed den analyse, der er baseret på data fra det færreste antal individer.
Resultaterne er gengivet i tabel 26.

Resultaterne viser, at det for pædagogmedhjælpere er klart vigtigst med hovedem-
net udvikling – det vil sige mening i arbejdet og udviklingsmuligheder tilsammen.
Udvidet social kapital er det næst vigtigste, og de to ser ud til at have byttet plads
siden 2011. Begge har en stor forklaringskraft, og begge bør være i fokus i arbejdet
med at skabe et godt arbejdsmiljø for pædagogmedhjælpere.

Tabel 26 De væsentligste hovedemner af betydning for jobtilfredshed for pædagogmedhjælpere

Hovedemne Relativ forklaringsgrad

 2013 2011

Udvikling 40 % 16 %

Udvidet social kapital 23 % 41 %

Belastning af helbred og familie * 22 % 7 %

Belastning af helbred og familie er lige så vigtigt som udvidet social kapital og be-
tyder meget mere denne gang, end det gjorde i 2011. Faktisk har det for denne per-
sonalegruppe den højeste betydning sammenlignet med andre personalegrupper.

64 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Det tyder på, at visse pædagogmedhjælperne i højere grad end før bliver belastet af
de krav, de møder i dagligdagen, eller af f.eks. usikkerhed om fremtiden i jobbet,
som kan opleves stressende. Det er vigtigt for Børn og Unge at sikre, at pædagog-
medhjælperne er omfattet af det samme forebyggende arbejde på dette område som
pædagogerne.

7.4.2 Analyse af dimensioner
Den detaljerede analyse, hvor alle de specifikke dimensioner indgår, udpeger de
specifikke områder, som er vigtigst for pædagogmedhjælpernes tilfredshed med
arbejdet.

Tabel 27 De væsentligste dimensioner af betydning for jobtilfredshed for pædagogmedhjælpere

Dimension Relativ forklaringsgrad

 2013 2011

Udviklingsmuligheder 28 % 4 %

Arbejde-familie konflikt * 9 % 2 %

Socialt fællesskab 9 % 38 %

Retfærdighed 8 % 10 %

Lodret tillid 7 % < 1 %

Kvantitative krav * 7 % < 1 %

Rollekonflikter * 7 % 5 %

Stress * 7 % 3 %

Øverst på listen over betydningsfulde dimensioner står udviklingsmuligheder, og
forklarer mere end tre gange så meget variation som den næste dimension. På trods
af, at udviklingsmuligheder kun har bevæget sig ganske lidt i negativ retning for
pædagogmedhjælperne som sådan, har de bevægelser, der er sket i opadgående og
nedadgående retning haft stor indvirkning på jobtilfredsheden. Den forøgede be-
tydning af denne dimension kan være et tegn på, at gruppen af pædagogmedhjæl-
pere samlet set har fået mere fokus på deres personlige og faglige udviklingsmulig-
heder i jobbet. Det er ikke undersøgt, men det kan hænge sammen med en eventu-
elt ændret aldersprofil i medhjælpergruppen, en længere gennemsnitsanciennitet
eller med forhold på arbejdspladserne, hvor medhjælpernes udviklingsmuligheder
bliver påvirket af nye samarbejdsmønstre eller måder at strukturere arbejdet på.

Arbejde-familie konflikt er også steget ganske meget i betydning. Selv om den
fremgår som nummer to i denne rangordnede liste, er der dog ingen reel forskel på
betydningen af denne og de næste fem dimensioner. Supplerende analyser tyder på,
at den relativt højere betydning for dimensionen skal findes blandt SFO-personalet,
der i højere grad end dagtilbudspersonalet mærker arbejde-familie konflikt smitte

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

65

af på jobtilfredsheden. Stigningen kan muligvis hænge sammen med de forventede,
delvist ændrede arbejdstider SFO-personalet, som skal til at indgå på mere struktu-
reret vis i skolernes arbejde.

Socialt fællesskab står for 8 % af den samlede, forklarede variation. Det viser, at
det stadig er vigtigt for pædagogmedhjælpernes jobtilfredshed, at de er en integre-
ret del af kollegafællesskabet på arbejdspladsen – og ikke mindst at de vurderer, at
der er et godt samarbejde i dagligdagen.

Retfærdighed som betydningsfuld dimension er unik for denne medarbejdergruppe.
Retfærdighed handler om, hvorvidt arbejdsopgaver bliver løst på en retfærdig må-
de, om konflikter løses retfærdigt, om forslag fra ansatte behandles seriøst af ledel-
sen, og om man får en passende (eller retfærdig) mængde anerkendelse for sit ar-
bejde. Man kan godt forestille sig, at pædagogmedhjælpere efter en årrække ople-
ver, at de på mange punkter er lige så dygtige som pædagoger til at arbejde med
børn – og at en eventuel meget opdelt opgavefordeling mellem pædagoger og pæ-
dagogmedhjælpere kan opleves som uretfærdig i forhold til selvoplevede (og reel-
le) kompetencer.

Lodret tillid er den næste betydende dimension – og den har også betydning på et
højere niveau end sidst. Denne dimension hænger dog meget sammen med social
støtte og feedback fra overordnede, som i sidste undersøgelse fremgik af denne
liste over mest betydningsfulde dimensioner. Det kan ikke udelukkes, at det skyl-
des det lave antal personer i analysen, at det nu er lodret tillid, der indfanger betyd-
ningen af at have en god relation til ledelsen på arbejdspladsen, hvor man kan drøf-
te ting åbent med hinanden. Der er næppe nogen tvivl om, at det er godt for en
gruppe som pædagogmedhjælperne, der på grund af en kortere uddannelse i gen-
nemsnit, vil være mindre selvledende, at modtage løbende, god feedback fra ledel-
sen, men også at de føler, at der er gensidig tillid med ledelsen på en arbejdsplads,
hvor pædagoggruppen kan være dominerende fra tid til anden.

De kvantitative krav har også en betydning for jobtilfredsheden i sig selv. Det kan
også hænge sammen med en lidt lavere faglig robusthed end blandt pædagogerne,
at kvantitative krav i sig selv smitter af på jobtilfredshed. For pædagogerne er det
kun, hvis de kvantitative krav fører til stress, at de influerer på jobtilfredsheden.

Som for pædagoggruppen betyder rollekonflikter også en del for pædagogmed-
hjælpere. Det vidner om, at det har konstant vigtighed at få afstemt tilgang til ker-
neopgaven i den samlede personalegruppe på de arbejdspladser, hvor pædagog-
medhjælperne indgår som en væsentlig kraft i arbejdet. Der kan også være årsager
forbundet med skolereformen og de forandringer af medhjælpernes rolle på SFO'-
erne, som spiller ind og gør rollekonflikter lidt mere betydningsfulde, end de var i
2011.

Stress er den sidste af de betydende dimensioner i forhold til medhjælpernes jobtil-
fredshed. Stress forårsages for pædagogmedhjælpere primært af følelsesmæssige
krav, og det er derfor, som for flere andre personalegrupper vigtigt, at håndteringen
af disse krav diskuteres, så man undgår, at de udvikler sig til stresstilstande.

66 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Opsummering

Analysen for pædagogmedhjælperne afviger på det detaljerede plan fra de øvrige
medarbejdergruppers analyser fordi den blot viser én dimension, der er meget vig-
tigt, og så en række dimensioner, der har omtrent samme vigtighed. Det er dermed
ikke helt ligetil at opstille nogle få pejlemærker for pædagogmedhjælperne.

Det er iøjnefaldende, at udviklingsmuligheder har størst forklaringskraft i forhold
til medhjælpernes jobtilfredshed. Det er en stor ændring fra den sidste analyse.
Hertil er det værd at bemærke, at retfærdighed og kvantitative krav har direkte be-
tydning for jobtilfredshed, og det er unikt for denne personalegruppe.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

67

8 Metodebeskrivelse
Dette bilag fortæller om de metoder og den fremgangsmåde, som COWI har brugt i
forbindelse med de kausale analyser, som er præsenteret i kapitel 6 og 7. Bilaget er
delt op i to dele. Først redegør vi for forberedelserne til analyserne og så for selve
processen med udarbejdelse af analyserne.

8.1 Forberedelse til analyse
Udgangspunktet for opgaven har været dobbelt:

- At udarbejde nogle analyser, der kunne understøtte en kvalificeret strate-
gisk beslutningstagning om indsatsområder inden for det psykiske ar-
bejdsmiljø for at skabe bedre jobtilfredshed

- At bygge på dimensionerne i NFA’s mellemlange skema for at sikre sam-
menhæng mellem analyserne og de rapporter, som afleveres til de enkelte
institutioner, arbejdspladser og teams

Forberedelsen til analysen begynder med, at der skal udregnes indeksscores for alle
dimensionerne.18 Dette gøres i store træk som foreskrevet af NFA, men med nogle
justeringer til proceduren for at sikre en højere analysekvalitet.

Først og fremmest samles spørgsmålene i de dimensioner, som er defineret af NFA.
Til hver dimension hører typisk 2-4 spørgsmål. NFA foreslår, at man tager et gen-
nemsnit af svarene på spørgsmålene og bruger dette som indeksscoren. Den frem-
gangsmåde har vi afveget fra, og anvender i stedet en såkaldt principalkomponent-
analyse til at konstruere indekset. Dette gør vi for at øge analysekvaliteten.

Et centralt problem i analyser af denne type data, hvor de anvendte spørgsmål og
begreber ofte er tæt forbundet, er statistisk multi-kollinearitet. Det betyder i dette
tilfælde, at dimensionerne varierer meget sammen, så når én dimension har en høj

18 Med ordet indeksscore menes i dette tilfælde en samling af svar fra flere spørgsmål til én
score, som går fra 0-100.

68 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

score, så har de relaterede dimensioner det som oftest også. Det besværliggør selve
analysen, fordi det matematisk bliver sværere at tillægge dimensionerne den rigtige
forklaringskraft. Principalkomponent-analysen medtager kun den information, der
har med kernen af begrebet at gøre, og dermed forsvinder de mere perifære betyd-
ninger. Samtidig reducerer man statistisk målefejl. Alt i alt betyder det, at dimensi-
onerne bliver mere tydeligt statistisk og begrebsmæssigt adskilt fra hinanden, end
de er, hvis man anvender de rå gennemsnit.

For at sikre, at der ikke er for meget tab af data, og at personer, der har undladt at
svare på enkelte spørgsmål, ikke udelades af analysen, imputerer vi data for de per-
soner. At imputere betyder, at vi ser på deres svarmønstre på de øvrige spørgsmål i
dimensionen, og ud fra deres svar på disse spørgsmål udregner vi så et kvalificeret
gæt på, hvad de ville have svaret på det spørgsmål, hvor de har undladt at svare i
første omgang.

En sidste bemærkning om konstruktionen af disse indekser handler om, at vi i en-
kelte tilfælde har udeladt et spørgsmål fra indekset, hvis vi har kunnet se, at det
enten overlappede for meget med en anden dimension blandt de uafhængige vari-
able – og således bidrog til at forøge problemet med multikollinearitet – eller hvis
det overlappede for meget med den afhængige variabel, dvs. jobtilfredshed. I en-
kelte tilfælde er et spørgsmål også udeladt, fordi det ikke havde tilstrækkeligt em-
ne-mæssigt overlap med de øvrige. Nedenstående tabel 26 skitserer, hvilke
spørgsmål der er udeladt fra hvilke dimensioner.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

69

Tabel 28 Oversigt over justeringer til dimensioner

Spørgsmål Dimension Begrundelse

Har du indflydelse

på hvem du arbejder

sammen med?

Indflydelse på arbejdet Har relativt lav korrelation
med et indeks, der konstru-
eres af de tre øvrige
spørgsmål – og ville såle-
des svække kvaliteten af
indekset.

… prioriterer trivs-

len på arbejdsplad-

sen højt?

Ledelseskvalitet Hænger for tæt sammen
med den afhængige varia-
bel, hvori et spørgsmål om
trivsel også indgår.

Bliver man aner-

kendt for et godt

stykke arbejde?

Retfærdighed Spørgsmålet overlapper for
meget anerkendelsesaspek-
tet i anerkendelse.

Føler du dig motive-

ret og engageret i dit

arbejde?

Mening Spørgsmålet hænger for tæt
sammen med spørgsmålet
om tilfredshed med jobbet
alt i alt.

Er det vigtigt at hol-

de et højt arbejds-

tempo?

Tempo Der er allerede et spørgs-
mål om, hvorvidt arbejds-
tempoet er meget højt – og
det kan derfor undværes.

Kræver dit arbejde,

at du er initiativrig?

Udviklingsmuligheder Spørgsmålet drejer sig ikke
om udviklingsmuligheder
på samme vis som de øvri-
ge spørgsmål i dimensio-
nen.

Til brug i nogle af analyserne samles dimensionerne også i såkaldte hovedemner.
Formålet med dette er beskrevet i kapitel 6.1. NFA-dimensionerne lægges sammen
primært med baggrund i teoretiske overvejelser om, hvilke dimensioner, der i prak-
sis hører mest sammen. Et sæt af sammenlagte dimensioner udgør et hovedemne.
Efterfølgende er hovedemnerne valideret med faktoranalyse i forhold til, om em-
nerne også empirisk kan siges at høre sammen. Det medfører, at selvvurderet hel-
bred flyttes ud af hovedemnet belastning af helbred og familie, fordi dimensionen
ikke havde tilstrækkelig korrelation med de øvrige dimensioner. Tabel 27 viser,
hvilke dimensioner der indgår i hvilke hovedemner.

70 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Tabel 29 Oversigt over hvilke dimensioner der indgår i hvilke hovedemner

Hovedemne Dimension fra NFA

Udvidet social kapital Lodret og vandret tillid og troværdighed samt ret-
færdighed, som alle tre er med i Børn og Unges hid-
tidigt anvendte begreb social kapital. Hertil kom-
mer socialt fællesskab, samt social støtte fra kolle-
ger og leder.

Udvikling Udviklingsmuligheder og mening

Rolle Rolleklarhed og rollekonflikter. Rollekonflikter er
’vendt om’ så hovedemnet drejer sig om, i hvor høj
grad man har rolleklarhed og et lavt niveau af rolle-
konflikter.

Krav Kvantitative krav, arbejdstempo og følelsesmæssige
krav

Indflydelse Indflydelse og forudsigelighed, hvor forudsigelig-
hed forstås som en tilstand, hvor man har overblik
over, hvad der skal ske i ens dagligdag. Dette hæn-
ger meget sammen med graden af indflydelse.

Ledelse Ledelseskvalitet og belønning, som handler meget
om lederens adfærd bl.a. i forhold til at anerkende
en god arbejdsindsats.

Belastning af helbred og
familie

Udbrændthed, stress og arbejde-familie konflikt.
Disse tre drejer sig alle om i hvor høj grad krav eller
pres – ofte på arbejdet - opleves som en belastning.

Selvvurderet helbred Består kun af dimensionen selvvurderet helbred, da
denne ikke umiddelbart hænger sammen med andre
dimensioner.

8.2 Analysen
Selve analyserne er for det meste gennemført som lineære fixed-effect regressio-
ner. I bund og grund handler fixed-effect analyser om, at man ser på ændringer
mellem tidspunkter frem for at se på niveauet på et bestemt tidspunkt. Med andre
ord undersøger man, hvordan ændringer i en række uafhængige variable påvirker
ændringer i en afhængig variabel.

I dette tilfælde er der to versioner af denne analyse:

A) En version hvor vi ser på, hvordan ændringer i de otte hovedemner påvir-
ker ændringer i jobtilfredshed.

B) En version hvor vi undersøger, hvordan ændringer i de cirka 20 NFA-
dimensioner påvirker ændringer i jobtilfredsheden.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

71

8.2.1 Fordele og ulemper ved fixed-effect-analyser
Der er flere fordele ved at anvende denne form for statistisk model. For det første
kan man normalt tillade sig at fortolke modellen mere kausalt end en almindelig
lineær regression. Dette skyldes, at man rent statistisk kan siges at evaluere, hvad
ændringer i uafhængige variable rent faktisk har betydet for den afhængige varia-
bel. I den almindelige lineære regression ser man ’blot’ på, om variable på observa-
tionstidspunktet har en korrelation.

For det andet medvirker transformationen til differenser (ændringer) til at reducere
de statistiske udfordringer, der kommer af, at NFA-dimensionerne er meget korre-
lerede med hinanden.

For det tredje har man en fordel af, at man renser sin statistiske model for proble-
mer med uobserverede baggrundsvariable. F.eks. kan det dreje sig om, at nogle
respondenter har tilbøjelighed til at bruge spørgeskemaskalaer på en bestemt måde
(og dermed ligger lidt højere eller lidt lavere end gennemsnittet pga. denne tilbøje-
lighed). Det kan også være, at man er en persontype, som måske af natur er mere
kritisk eller mere positiv eng gennemsnittet, hvilket både kan påvirke svarniveauet
og til dels også de sammenhænge, som man kan analysere sig frem til.

Der er to nævneværdige ulemper ved tilgangen. For det første smider man en mas-
se information ud af analysen ved at se på differenser frem for niveauer. Man får
således et mere matematisk rent udtryk, men mister samtidig en hel del viden om
respondenterne, når man tager deres score ud af den statistiske model og kun ser på
ændringer. Når man har så relativt mange data, som vi har i de flest af vores analy-
ser, er det en ulempe af begrænset omfang.

For det andet bliver det sværere at analysere, om enkelte uafhængige variable f.eks.
har en ikke-lineær indvirkning på den afhængige variabel. Man kan f.eks. forestille
sig, at nogle variable har meget stærk negativ effekt på jobtilfredshed, hvis man
oplever et lavt niveau – mens de har en noget mindre effekt, hvis man har et højt
niveau. En fixed-effect analyse kan ikke umiddelbart rumme dette. Denne ulempe
håndteres i analysen ved at anvende såkaldte interaktionseffekter.

8.2.2 Gennemførelse af analysen
Inden analyserne gennemføres, er der udregnet et sæt af nye variable, som indehol-
der ændringen i niveauet for hver dimension og hovedemner for den enkelte person
fra 2011 til 2013. Løst sat op på formel kan det skrives sådan:

(Score2013 minus Score2011) = Ændring 2011 til 2013

Dermed er det ændringer – og sammenhængen mellem disse – som analyseres.

Analyser af hovedemner

De overordnede analyser er gennemført, hvor følgende variable indgik som uaf-
hængige variable:

- 8 variable – en for ændringer i hver af de 8 hovedemner

72 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

- En variabel (stillingstype), der kontrollerer for, om der skulle være struktu-
relt betingede ændringer på tværs af stillingskategorier.

Dette sæt af 9 variable udgjorde modellens udgangspunkt, hvorefter en forlæns
modelsøgning testede interaktionsvariable. Interaktionsvariablene var konstrueret,
så de tog højde for, at der kunne være forskel i eventuelle sammenhænge, hvis en
uafhængig variabel havde sit udgangspunkt på et meget lavt niveau i 2011.

Det er let at forestille sig, at man ikke bliver meget mere tilfreds med sit job, hvis
man får mere indflydelse, når man i forvejen har en del indflydelse. Men man kan
også forestille sig, at det vil betyde noget mere, hvis man næsten ikke har noget
indflydelse, men bliver løftet fra et lavt niveau.

Der er testet interaktionseffekter, således at det er undersøgt, om der er forskelle i
sammenhænge for de personer, som befandt sig i de laveste og højeste 25 % af en
dimensions udfaldsrum i 2011.

Den generelle tendens er, at et lavt niveau (eller et højt, hvis det handler om krav
og belastninger) har større sammenhæng med jobtilfredshed for dem, som var
blandt de laveste / dårligste 25 % i 2011½ end for dem, der var omkring gennem-
snittet. Samtidig er sammenhængene generelt aftagende, hvis man var på et højt
niveau i 2011, så man ikke har haft gavn af yderligere stigninger – eller ikke har
lidt nogen større ’skade’ af at falde lidt tilbage igen.

Det er bemærket i rapporten, hvor der er markante forskelle på sammenhængene,
dvs. hvor der var statistisk signifikante interaktionseffekter.

Analysen er præsenteret ved omtale af den statistiske models samlede forklarings-
grad (såkaldt R2). Her er der tale om, hvor stor en andel af variationen (dvs. æn-
dringerne) i jobtilfredshed, den enkelte statistiske analyse forklarer.

Dernæst er de enkelte variables relative forklaringsgrad fremhævet. Den relative
forklaringsgrad er udregnet ved at se på ’Type 3 Sum of Squares’, som udregnet i
statistikprogrammet SAS. Uden at gå i detaljer er dette mål et udtryk for, hvor me-
get af den afhængige variabels variation, som kan tilskrives den enkelte uafhængi-
ge variabel, når der er kontrolleret for alle de andre uafhængige variables effekter.

De angivne procenttal er udregnet ved at summe den forklarede kvadratsum for alle
de uafhængige variable, hvorefter den enkelte variabels vægt (i procent) af den
samlede kvadratsum udregnes. Det er den, som er gengivet i rapporten og kaldes
for ’den relative forklaringsgrad’.

Analyser af dimensioner

Proceduren for disse analyser har været magen til den for hovedemnerne.

Alle dimensioner fra NFA-skemaet indgår i disse analyser undtagen to:

- Involvering i arbejdspladsen

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

73

- Søvnbesvær – da denne i ingen af analyserne havde nogen indflydelse på
jobtilfredshed blev den taget ud for at bruge færre statistiske frihedsgrader
og bidrage til at reducere eventuel multi-kollinearitet i modellen.

 Analyser for medarbejdergrupper

I rapporten er der rapporteret analyser for:

- Alle ansatte i Børn og Unge

- Ledere

- Lærere

- Pædagoger

- Pædagogmedhjælpere

Der er dermed gennemført 10 analyser, som alle er rapporteret i hovedtræk i rap-
porten.

8.3 Øvrige analyser
Der er gennemført en række supplerende analyser forskellig karakter. Fixed-effect
analyser er også gennemført for alle arbejdspladstyper, og de refereres i rapporten,
hvor det har givet mening. Det er tydeligst i forbindelse med SFO'ernes personale,
som på visse punkter adskiller sig væsentligt fra dagtilbudspersonalet.

Der er lavet en række øvrige analyser af segmenter, af social kapital, af træghed og
bevægelighed over tid af de forskellige dimensioner, samt analyser af, om ar-
bejdsmiljøindsatser på arbejdspladsniveau i visse tilfælde kan være mere effektive
end indsatser rettet mod individet.

74 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

9 Bilag 1 – Dimensioner og spørgsmål fra
NFA’s mellemlange skema

Krav

Kvantitative krav

Er dit arbejde ujævnt fordelt, så at det hober sig op?
Hvor ofte sker det, at du ikke når alle dine arbejdsopgaver?
Kommer du bagud med dit arbejde?
Har du tid nok til dine arbejdsopgaver?

Arbejdstempo

Er det nødvendigt at arbejde meget hurtigt?
Er arbejdstempoet højt gennem hele arbejdsdagen?
Er det vigtigt at holde et højt arbejdstempo?

Følelsesmæssige krav

Bringer dit arbejde dig i følelsesmæssigt belastende situationer?
Skal du tage stilling til andre menneskers personlige problemer i
dit arbejde?
Er dit arbejde følelsesmæssigt belastende?
Bliver du følelsesmæssigt berørt af dit arbejde?

Arbejdets organisering og indhold

Indflydelse i arbejdet

Har du stor indflydelse på beslutninger om dit arbejde?
Har du indflydelse på, hvem du arbejder sammen med?
Har du indflydelse på mængden af dit arbejde?
Har du indflydelse på, HVAD du laver på dit arbejde?

Udviklingsmuligheder

Kræver dit arbejde, at du er initiativrig?
Har du muligheder for at lære noget nyt gennem dit arbejde?
Kan du bruge din kunnen eller færdigheder i dit arbejde?
Giver dit arbejde dig muligheder for at udvikle dine evner?

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

75

Mening i arbejdet

Er dine arbejdsopgaver meningsfulde?
Føler du, at du yder en vigtig arbejdsindsats?
Føler du dig motiveret og engageret i dit arbejde?

Involvering i arbejdspladsen

Nyder du at fortælle om din arbejdsplads til andre mennesker?
Synes du, at din arbejdsplads har stor personlig betydning for dig?
Ville du anbefale en god ven at søge en stilling på din arbejds-
plads?
Hvor ofte tænker du på at søge arbejde et andet sted?

Samarbejde og ledelse

Forudsigelighed

Får du på din arbejdsplads informationer om f.eks. vigtige beslut-
ninger, ændringer og fremtidsplaner i god tid?
Får du al den information, du behøver for at klare dit arbejde
godt?

Belønning

Bliver dit arbejde anerkendt og påskønnet af ledelsen?
Bliver du respekteret af ledelsen på din arbejdsplads?
Bliver du behandlet retfærdigt på din arbejdsplads?

Rolle-klarhed

Er der klare mål for dit eget arbejde?
Ved du helt klart, hvad der er dine ansvarsområder?
Ved du nøjagtigt, hvad der forventes af dig i dit arbejde?

Rolle-konflikter

Foretager du dig noget i arbejdet, som bliver accepteret af nogle
personer, men ikke af andre?
Bliver der stillet modstridende krav til dig i dit arbejde?
Må du somme tider gøre noget, der egentlig skulle have været
gjort anderledes?
Må du somme tider foretage dig ting i dit arbejde, som forekom-
mer dig unødvendige?

Ledelseskvalitet

I hvor høj grad kan man sige, at den nærmeste ledelse på din ar-
bejdsplads…
› sørger for, at den enkelte medarbejder har gode udviklings-

muligheder?
› prioriterer trivslen på arbejdspladsen højt?
› er god til at planlægge arbejdet?
› er god til at løse konflikter?

Social støtte og feedback fra overordnede

Hvor ofte er din nærmeste overordnede villig til at lytte til dine
problemer med arbejdet?
Hvor ofte får du hjælp og støtte fra din nærmeste overordnede?
Hvor ofte taler din nærmeste overordnede med dig om, hvor godt
du udfører dit arbejde?

76 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

Social støtte og feedback fra kolleger

Hvor ofte får du hjælp og støtte fra dine kolleger?
Hvor ofte er dine kolleger villige til at lytte til dine problemer
med arbejdet?
Hvor ofte taler dine kolleger med dig om, hvor godt du udfører dit
arbejde?

Socialt fællesskab i arbejdet

Er der en god stemning mellem dig og dine kolleger?
Er der et godt samarbejde blandt kollegerne på din arbejdsplads?
Føler du dig som en del af et fællesskab på din arbejdsplads?

Forholdet mellem person og arbejde

Tilfredshed med arbejdet

Angående dit arbejde i almindelighed. Hvor tilfreds er du med…
› dine fremtidsudsigter i arbejdet?
› arbejdsmiljøet?
› måden, dine evner bruges på?
› dit job som helhed, alt taget i betragtning?

Arbejde-familie konflikt

Sker det, at der er konflikt mellem dit arbejde og privatliv, sådan
at du helst ville være ”begge steder på én gang”?
Føler du, at dit arbejde tager så meget af din energi, at det går ud
over privatlivet?
Føler du, at dit arbejde tager så meget af din tid, at det går ud over
privatlivet?
Siger din familie eller venner til dig, at du arbejder for meget?

Social kapital

”Lodret” tillid og troværdighed

Stoler ledelsen på, at medarbejderne gør et godt stykke arbejde?
Kan man stole på de udmeldinger, der kommer fra ledelsen?
Holder ledelsen vigtige informationer skjult for medarbejderne?
Kan de ansatte give udtryk for deres meninger og følelser?

”Vandret” tillid og troværdighed

Holder de ansatte informationer skjult for hinanden?
Holder de ansatte informationer skjult for ledelsen?
Stoler de ansatte i almindelighed på hinanden?

Retfærdighed og respekt

Bliver konflikter løst på en retfærdig måde?
Bliver man anerkendt for et godt stykke arbejde?
Bliver alle forslag fra de ansatte behandlet seriøst af ledelsen?
Bliver arbejdsopgaverne fordelt på en retfærdig måde?

Helbred og velbefindende

Selvvurderet helbred

 Hvordan synes du, at dit helbred er alt i alt?

Udbrændthed

Hvor tit har du følt dig udkørt?
Hvor tit har du været fysisk udmattet?
Hvor tit har du været følelsesmæssigt udmattet?
Hvor tit har du været træt?

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

77

Stress

Hvor tit har du haft problemer med at slappe af?
Hvor tit har du været irritabel?
Hvor tit har du været anspændt?
Hvor tit har du været stresset?

Søvnbesvær

Hvor tit har du sovet dårligt og uroligt?
Hvor tit har du haft svært ved at falde i søvn?
Hvor tit er du vågnet for tidligt uden at kunne falde i søvn igen?
Hvor tit er du vågnet flere gange og haft svært ved at falde i søvn
igen?

Børn og Unge – egne emner

 Ytringsfriheds / Mulighed for at udtalte sig

Er du tryg ved at udtale dig kritisk om forhold på arbejdspladsen
over for din nærmeste leder?
Føler du dig hørt af din nærmeste leder, når du siger din mening?
Er du tryg ved at udtale dig kritisk om forhold på arbejdspladsen i
offentligheden?

 Trivsel

 Trives du med dit arbejde?

 Attraktiv arbejdsplads

 Synes du, at din arbejdsplads er attraktiv?

78 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

10 Bilag 2: Oversigter over resultater og
ændringer

På de næste sider er angivet resultater og ændringer for hele Børn og Unge.

Der er angivet scoren for 2013 under overskriften ’Nu’ og ændringen siden
2011 under overskriften ’∆’, som er et symbol fra matematikken for ’æn-
dring’.

En ’*’ ved siden af en dimensions navn betyder, at den skal fortolkes om-
vendt, således at et højt niveau er dårligt. Det betyder også, at et minus siden
sidste undersøgelse i 2011 er udtryk for en positiv udvikling på disse dimensi-
oner.

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

79

B
ø

rn
 o

g
 U

n
g

e,
 2

0
1
1

L
ed

er
e

L
æ

re
re

P
æ

d
a

g
o

g
er

P
æ

d
a

g
o

g
m

ed
h

jæ
lp

er
e

Antal svar 8402 879 1871 3153 868

Nu ∆ Nu ∆ Nu ∆ Nu ∆ Nu ∆

Kvantitative krav* 47 3 53 0 54 7 47 1 34 1

Arbejdstempo* 62 1 65 -1 67 7 63 1 59 1

Følelsesmæssige krav* 52 2 51 -2 64 5 52 0 44 0

Indflydelse 57 -2 65 -3 51 -7 59 -2 54 0

Udviklingsmuligheder 72 0 79 -1 71 -2 73 -1 72 0

Mening i arbejdet 77 -2 82 -1 73 -4 78 -1 78 -1

Involvering i arbejdspladsen 65 -2 73 -1 58 -8 65 -1 70 -2

Forudsigelighed 57 -3 66 -3 50 -6 58 -1 61 -2

Belønning i arbejdet 67 -2 73 -3 58 -6 68 -1 71 -1

Rolleklarhed 69 -3 73 -3 65 -5 70 -1 71 -1

Rollekonflikter* 44 1 45 -2 51 4 43 0 38 0

Ledelseskvalitet 62 -2 69 -2 50 -7 64 -1 67 0

Social støtte fra overordnede 63 -1 68 -1 50 -5 66 0 67 1

Social støtte fra kolleger 64 -1 61 -3 61 -1 65 -1 68 -2

Socialt fællesskab 79 -2 82 -2 76 -4 79 -2 81 -2

Tilfredshed med arbejdet 65 -3 73 -2 56 -10 64 -2 69 -1

Arbejde-familie konflikt* 38 2 44 -1 56 12 34 0 24 -1

”Lodret” tillid og troværdighed 70 -3 79 -2 60 -7 72 -1 75 -1

”Vandret” tillid og troværdighed 74 -1 77 -1 70 -1 75 -1 76 -1

Retfærdighed 61 -3 70 -4 51 -7 63 -2 66 -1

Selvvurderet helbred 59 -5 66 -4 56 -8 57 -5 59 -3

Udbrændthed* 36 0 29 -2 44 6 37 -1 35 -4

Stress* 28 0 23 -1 36 6 28 -1 26 -1

Søvnbesvær* 25 0 23 -1 30 5 24 0 22 -2

Mulighed for at udtale sig 59 -4 66 -3 51 -8 61 -3 62 -1

Trivsel 70 -3 77 -1 62 -9 69 -2 75 -2

Attraktiv arbejdsplads 64 -3 74 -1 52 -11 64 -1 69 -2

80 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

D
a

g
p

le
je

r

T
ek

n
is

k
 s

er
v

ic
e

K
ø

k
k

en
-/

K
a

n
ti

n
e

R
en

g
ø

ri
n

g
-

.s
a

ss
is

te
n

te
r

A
d

m
in

is
tr

a
ti

v
e

m
ed

a
rb

.

Antal svar 307 122 145 42 319

Nu ∆ Nu ∆ Nu ∆ Nu ∆ Nu ∆

Kvantitative krav* 25 0 42 -2 34 0 31 -5 46 0

Arbejdstempo* 45 0 54 2 64 -3 56 -7 58 -2

Følelsesmæssige krav* 53 0 34 0 31 0 22 -9 32 -1

Indflydelse 64 0 57 -1 61 -1 51 -1 48 -3

Udviklingsmuligheder 71 0 67 0 61 -3 46 -6 64 -2

Mening i arbejdet 84 -1 74 -2 79 -1 77 5 73 -2

Involvering i arbejdspladsen 67 -1 67 3 66 0 67 8 65 -2

Forudsigelighed 61 -3 56 0 59 -1 67 4 54 -4

Belønning i arbejdet 67 -3 69 -1 72 -2 79 8 69 -3

Rolleklarhed 80 -3 71 1 79 -3 83 4 69 -4

Rollekonflikter* 40 1 45 2 33 -1 30 -10 37 1

Ledelseskvalitet 59 -2 66 2 66 2 76 11 64 -2

Social støtte fra overordnede 64 -3 69 0 69 2 76 9 65 -2

Social støtte fra kolleger 65 -1 63 0 63 2 62 4 58 -2

Socialt fællesskab 79 -3 79 1 80 0 82 4 78 -3

Tilfredshed med arbejdet 70 -3 71 2 71 3 75 14 68 -3

Arbejde-familie konflikt* 31 -4 26 -2 23 0 26 -3 25 -1

”Lodret” tillid og troværdighed 68 -4 68 -2 74 0 81 9 74 -2

”Vandret” tillid og troværdighed 72 -1 68 -4 74 -2 79 9 72 -3

Retfærdighed 60 -3 64 0 65 -1 73 9 63 -3

Selvvurderet helbred 60 -3 56 -3 52 -7 58 0 59 -3

Udbrændthed* 30 -2 35 1 34 0 28 -12 29 -4

Stress* 21 -1 28 1 27 -1 21 -9 24 -3

Søvnbesvær* 24 0 27 1 28 -1 24 -6 24 -3

Mulighed for at udtale sig 58 -3 63 -1 61 -2 71 5 59 -3

Trivsel 75 -2 74 -1 75 -1 80 9 73 -3

Attraktiv arbejdsplads 63 -2 70 1 69 -2 74 11 66 -3

TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

81

A
k

a
d

em
is

k
e

m
ed

a
rb

.

T
a

le
-

o
g

 h
ø

re
læ

re
re

S
u

n
d

h
ed

sp
le

je
rs

k
er

K
li

n
ik

a
ss

is
te

n
te

r

T
a

n
d

p
le

je
re

/-

te
k

n
ik

er
e

Antal svar 164 40 94 108 38

Nu ∆ Nu ∆ Nu ∆ Nu ∆ Nu ∆

Kvantitative krav* 48 -1 53 2 56 10 39 -1 36 -4

Arbejdstempo* 61 0 64 4 56 3 59 -2 60 -2

Følelsesmæssige krav* 37 -4 52 3 63 0 39 -2 37 -3

Indflydelse 57 -1 51 0 51 -4 53 -3 54 -2

Udviklingsmuligheder 72 1 74 0 72 -5 70 -2 70 -7

Mening i arbejdet 76 2 77 -1 79 -6 79 -2 82 -3

Involvering i arbejdspladsen 64 4 68 3 64 -10 68 -1 67 -5

Forudsigelighed 57 1 52 -6 51 -5 57 -5 62 -5

Belønning i arbejdet 67 2 57 -7 65 -4 66 -1 68 -4

Rolleklarhed 63 -1 62 -2 64 -7 73 -3 78 -1

Rollekonflikter* 42 -2 45 2 44 3 36 -1 33 0

Ledelseskvalitet 61 3 59 -8 58 -6 65 2 68 -4

Social støtte fra overordnede 62 4 53 -9 56 0 66 3 73 -1

Social støtte fra kolleger 62 1 59 3 60 -3 65 -1 69 0

Socialt fællesskab 81 3 78 1 78 -6 81 0 79 -3

Tilfredshed med arbejdet 68 5 67 1 64 -5 72 -2 70 -3

Arbejde-familie konflikt* 37 -3 44 1 33 5 17 -1 18 -5

”Lodret” tillid og troværdighed 72 3 66 -2 68 -5 69 -1 71 -7

”Vandret” tillid og troværdighed 77 4 70 -1 79 -2 71 -1 73 0

Retfærdighed 61 3 55 -4 56 -7 60 1 61 -6

Selvvurderet helbred 64 -2 58 -11 62 -8 66 0 72 -3

Udbrændthed* 28 -5 32 3 28 1 26 -2 24 -3

Stress* 24 -4 25 -1 24 3 22 -2 18 -6

Søvnbesvær* 23 -3 29 5 21 1 23 -3 14 -6

Mulighed for at udtale sig 61 1 52 -5 55 -5 60 3 67 -4

Trivsel 73 4 68 -5 67 -10 77 0 75 -6

Attraktiv arbejdsplads 67 5 66 5 59 -9 68 -2 66 -5

82 TRIVSELSUNDERSØGELSEN 2013

HOVEDRESULTATER OG ANALYSER

T
a

n
d

læ
g

L
æ

g
e

el
le

r
p

sy
k

o
lo

g

E
le

v
er

,
p

ra
k

lt
ik

a
n

te
r,

st
u

d
en

te
rm

ed
h

jæ
lp

Antal svar 30 55 161

Nu ∆ Nu ∆ Nu ∆

Kvantitative krav* 45 -8 58 5 31 3

Arbejdstempo* 60 -7 68 2 56 4

Følelsesmæssige krav* 52 -6 61 3 39 -1

Indflydelse 52 -3 54 -1 52 -1

Udviklingsmuligheder 68 -4 72 1 81 2

Mening i arbejdet 77 -2 77 -2 78 0

Involvering i arbejdspladsen 60 0 63 3 77 4

Forudsigelighed 61 3 54 -4 65 -2

Belønning i arbejdet 64 -2 64 -2 75 0

Rolleklarhed 76 8 63 -4 70 -3

Rollekonflikter* 39 -5 48 3 37 1

Ledelseskvalitet 70 7 71 7 73 0

Social støtte fra overordnede 65 6 62 2 69 -1

Social støtte fra kolleger 64 5 61 2 74 2

Socialt fællesskab 83 4 81 2 82 0

Tilfredshed med arbejdet 67 2 67 2 73 1

Arbejde-familie konflikt* 33 -10 47 5 24 -3

”Lodret” tillid og troværdighed 67 -3 67 -2 80 -1

”Vandret” tillid og troværdighed 76 0 76 0 80 -1

Retfærdighed 58 0 60 2 72 0

Selvvurderet helbred 54 -11 59 -7 65 -3

Udbrændthed* 38 0 34 -4 36 -3

Stress* 35 4 28 -3 22 -3

Søvnbesvær* 34 3 23 -8 19 -1

Mulighed for at udtale sig 57 -3 60 1 64 1

Trivsel 67 -1 69 1 78 2

Attraktiv arbejdsplads 58 2 61 4 74 0

