
1

Rapport – teorier og begreper i KIWEST
Positiv psykologi er det vitenskapelige studiet av optimal menneskelig fungering, og har som

mål å oppdage og promotere de faktorene som gir mennesker og organisasjoner mulighet til

å trives, blomstre og være på sitt beste (Seligman & Csikszentmihalyi, 2000). Positiv

psykologi ble introdusert av Martin Seligman da han i 1998 ble president i den amerikanske

psykologforeningen (APA). Han argumenterte for at den tradisjonelle psykologien i stor grad

var orientert mot en medisinsk modell hvor det ble tatt utgangspunkt i problemer, hvordan

man diagnostiserer dem og behandler dem. Han mente at det var en ubalanse i hva som ble

publisert av psykologisk faglitteratur, noe som ble underbygget med at antall publikasjoner

på negative psykologiske tilstander overgår publikasjoner på positive psykologiske tilstander

med et forhold på 14:1 (Myers, 2000).

Positiv psykologi har som formål å kompensere for denne ubalansen ved å fokusere på

forskning på det gode liv, og legge til rette for blant annet lykke, personlig vekst og positiv

helse. Positiv psykologi representerer altså et skifte i fokus innenfor psykologien når det

gjelder hvordan vi forstår våre tanker, følelser og handlinger. (Seligman & Csikszentmihalyi,

2000). Hensikten med positiv psykologi er ikke å begrense studier og forskning innenfor

psykologi til kun å inkludere en positiv vinkling. Det er ingen grunn til å benekte at det

innenfor psykologien har blitt utført mye verdifull forskning som har kommet mange til gode

med tanke på forebygging og helbredelse av sykdom.

Positiv psykologi har hatt sin innvirkning på arbeids- og organisasjonspsykologien som også

tradisjonelt har fokusert på de negative effektene av arbeidsmiljøet, som for eksempel stress,

utbrenthet, sykefravær og negative helsemessige reaksjoner. Med andre ord patologi og

hvordan man kan unngå lidelser eller behandle dem (Nelson & Simmons, 2003). Innenfor

arbeidsmiljøforskningen har det blitt hevdet at man i altfor lang tid har fokusert på ansattes

dårlige fungering som et resultat av stress og utbrenthet. En kan anta at det vil være en vinn-

vinn situasjon både for enkeltindivider og organisasjoner dersom man i tillegg fokuserer på

mer positive arbeidsrelaterte tilstander som jobbengasjement (Demerouti, Bakker,

Nachreiner & Schaufeli, 2001a). Forskning på hvilke forhold som må unngås i et

arbeidsmiljø, har uten tvil vært en viktig. Men denne forskningen er utilstrekkelig for et

arbeidsliv hvor motivasjon, samarbeid, kreativitet og helse er nøkkelord. Eliminering og

unngåelse av negative faktorer resulterer ikke bestandig i positive situasjoner, fordi de

positive opplevelsene er noe kvalitativt forskjellig – ikke bare det motsatte. Man har derfor

behov for et forskningsperspektiv hvor man genererer kunnskap for å utvikle sunne

arbeidsplasser.

2

Jobbkrav-ressursmodellen (JD-R)
Den mest brukte teoretiske modellen for å måle engasjement på arbeidsplassen er

Jobbkrav-ressursmodellen (The Job Demands–Resources Model, JD-R) (Demerouti et al.,

2001a). JD-R modellen er en fleksibel modell som spesifiserer hvordan utbrenthet og

engasjement kan bli produsert av to spesifikke arbeidsforhold som finnes i enhver

organisatorisk kontekst: jobbkrav og jobbressurser (Se figur 1). Denne modellen har vist seg

å kunne brukes uavhengig av hvilke krav en jobb stiller eller hvilke ressurser som er

tilgjengelige. Forholdet mellom krav og ressurser og jobbengasjement har vist seg ikke å

endre seg i særlig grad, selv om man endrer innholdet i kravene og ressursene, noe som

betyr at man kan bruke modellen på tvers av ulike arbeidsplasser og ulike yrker (Bakker &

Demerouti, 2007; Schaufeli & Bakker, 2004).

Figur 1: Jobbkrav-ressursmodellen (JD-R) (Demerouti, Bakker, Nachreiner, &
Schaufeli, 2001a; Schaufeli & Bakker, 2004)

JD-R modellen beskriver to parallelle prosesser, en motivasjonsprosess og en

stressprosess. Modellen foreslår at jobbressurser bidrar til engasjement gjennom en

motivasjonsprosess, samtidig som jobbkrav bidrar til utbrenthet gjennom en stressprosess.

I JD-R modellen er jobbkrav definert som fysiske, psykologiske, sosiale eller organisatoriske

aspekter av jobben som krever vedvarende innsats (Schaufeli & Bakker, 2004; Demerouti, et

al., 2001a). Dette kan være for eksempel høyt tidspress, kvantitativ arbeidsmengde, fysisk

arbeidsmiljø eller konflikter på arbeidsplassen. Jobbressurser karakteriseres som fysiske,

psykologiske, sosiale eller organisatoriske aspekter av jobben som kan (1) redusere jobbkrav

og relaterte fysiske og psykologiske kostnader, (2) aspekter som kan være funksjonelle i

forhold til å nå mål i arbeidet, eller (3) aspekter som kan stimulere til personlig vekst, læring

Jobbkrav

Jobbressurser

Utbrenthet

Positive
konsekvenser

Negative
konsekvenser

Engasjement

3

og utvikling (Schaufeli & Bakker, 2004; Bakker & Demerouti, 2007). Eksempler på slike

ressurser kan være god støtte fra leder og medarbeidere, kompetanseheving og opplevelse

av kontroll. Tidligere studier har funnet at jobbressurser som sosial støtte fra leder og

medarbeidere, feedback, variasjon, autonomi og læringsmuligheter er positivt assosiert med

jobbengasjement (Bakker & Demerouti, 2008).

Stressprosessen på den ene siden forklares med at når arbeidstakere opplever stress,

gjennomgår de en bytteavtale mellom det å beskytte sine prestasjonsmål og den mentale

innsatsen som de investerer for å oppnå disse målene. Når jobbkravene så øker, vil det bli

ubalanse mellom innsats og gevinst, fordi man må forholde seg til de økte kravene samtidig

som man opprettholder prestasjonsnivået. Dette kan igjen føre til fysiologiske og

psykologiske kostnader som utmattelse og irritabilitet. Når dette foregår over lengre tid, vil

det påvirke arbeidstakerens energinivå, og igjen føre til dårligere helse og utbrenthet og i

siste instans sykefravær (Hockey, 1997).

Motivasjonsprosessen på den andre siden er drevet av tilgjengelighet av jobbressurser, som

per definisjon spiller en motiverende rolle fordi de promoterer arbeidstakernes personlige

vekst, læring og utvikling. Jobbressursene er viktige for å oppnå mål i arbeidet (Deci & Ryan,

2002). Ifølge denne tilnærmingen vil et arbeidsmiljø som tilbyr ressurser, skape

arbeidstakere som er villige til å gjøre en ekstra innsats i forhold til arbeidsoppgavene sine,

noe som igjen øker sannsynligheten for gode resultater både for arbeidstakerne og

organisasjonene. Jobbressurser vil altså på bakgrunn av dette skape jobbengasjement

gjennom en motivasjonsprosess og dermed øke muligheten for måloppnåelse hos

arbeidstakerne.

Jobbressurser har vist seg å være spesielt viktig i møtet med høye krav (Bakker &

Demerouti, 2007). Hakanen, Bakker og Demerouti (2005) testet denne

interaksjonshypotesen i et utvalg med finske tannleger og fant støtte for at jobbressurser

økte jobbengasjementet hos arbeidstakerne når arbeidsmengden var høy.

Lignende funn fikk også Bakker, Hakanen, Demerouti og Xanthopoulou (2007) i sin studie på

finske lærere. De fant støtte for at jobbressurser fungerte som buffere og minsket det

negative forholdet mellom dårlig atferd blant elevene og jobbengasjement hos lærerne.

Spesielt gjaldt dette når graden av dårlig atferd blant elevene var høy. Sammen viser altså

disse studiene at jobbressurser blir viktigere og har mer motivasjonskraft når arbeidstakerne

er konfronterte med høye jobbkrav.

4

Personlige ressurser påvirker også jobbengasjement. De personlige ressursene er positive

selvevalueringer som er koblet opp mot motstandsdyktighet (resilience) og refererer til

arbeidstakernes evne til å kontrollere og påvirke sitt eget arbeidsmiljø på en positiv måte

(Hobfoll, Johnson, Ennis, & Jackson, 2003). Det har blitt vist i tidligere studier at slike positive

selvevalueringer predikerer målsettinger, motivasjon og jobb- og livstilfredshet (Judge, Van

Vianen, & De Pater, 2004). Flere har undersøkt forholdet mellom personlige ressurser og

jobbengasjement. Man har funnet at optimisme og tro på egen mestringsevne er viktige

personlige ressurser som bidrar til jobbengasjement (Xanthopoulou, Bakker, Demerouti, &

Schaufeli, 2007; 2009a). Som en konklusjon kan man si at jobbrelaterte og personlige

ressurser er viktige indikatorer på jobbengasjement fordi jobbressurser reduserer den

negative påvirkningen jobbkrav har på stress, og er funksjonelle i forhold til å oppnå mål, og

stimulere til personlig vekst, læring og utvikling. Disse ressursene ser ut til å hjelpe

engasjerte arbeidstakere med å kontrollere og påvirke sitt arbeidsmiljø på en positiv måte.

Crawford, LePine og Rich har i 2010 foretatt en meta-analyse av JD-R modellen, og kommet

frem til følgende resultat etter å ha analysert 55 artikler med 64 forskjellige utvalg som hadde

anvendt modellen. Resultatene viste at krav og utbrenthet hadde en positiv sammenheng,

mens ressurser og utbrenthet hadde en negativ sammenheng. Forholdet mellom ressurser

og jobbengasjement var positivt, mens forholdet mellom krav og engasjement var avhengig

av hvilken type krav som ble brukt i undersøkelsene. Krav som ble opplevd som et hinder

(hindrance demands), var negativt assosiert med jobbengasjement, mens krav som ble

opplevd som utfordrende (challenging demands), ble positivt assosiert med engasjement.

(Crawford et al., 2010). Eksempler på hindrende krav kan være rollekonflikt, rolletvetydighet

og konflikter. Arbeidstakere ser ofte på slike krav som begrensninger, barrierer og

unødvendige hinder for måloppnåelse. Noen eksempler på utfordrende krav kan være høy

arbeidsmengde, tidspress og mye ansvar. Utfordringer ser ut til å ha et potensial til å kunne

gi mestring, personlig vekst og fremtidig gevinst. Arbeidstakere som opplever disse kravene

som en mulighet til å lære, samt å oppnå og demonstrere sin kompetanse ser ut til å bli

premiert.

I utvalget av dimensjoner i KIWEST har en hatt som intensjon å dekke de viktigste

psykososiale arbeidsmiljøfaktorene for universitet og høgskoler, både belastninger og

ressurser. En har valgt å benytte standardiserte og validerte indexer fra anerkjente

forskningsmiljø, hovedsakelig nordiske og søkt etter en balanse i dimensjonene mellom 1)

klimanivå (enkeltpersoners opplevelse av den kollektive opplevelsen av arbeidsmiljøet) og

individnivå (enkeltpersoners individuelle opplevelse), 2) Krav og ressurser og 3) Individ- og

gruppe, ledelse og organisasjon som målnivå.

5

I arbeidet med utvelgelse av dimensjoner har en også hatt en risikoanalyse basert på

kvalitative intervju med over 50 ansatte ved universitetet og høgskoler som bakteppe.

Utvalget er kvalitetssikret gjennom diskusjoner i utviklingsprosjektets arbeidsgrupper og med

referansegruppen i flere runder, se prosjektbeskrivelse, vedlegg X. Etter dette har ca 20

personer fra ulike typer stillinger ved de fire universitetene gått gjennom skjemaet og gitt

innspill.

Figur 2 viser hvordan de utvalgte indexene kan plasseres inn i JD-R modellen. I fremstilling

av resultat regnes det ut et gjennomsnitt for hva respondentene har svart på hver indeks. I

tilfeller der spørsmål/påstander er kodet om ved fremstilling av resultat er dette merket med

(R).

Figur 2 KIWEST og JD-R

6

Ressurser
Figur 3 viser hvordan indeksene i KIWEST er sortert i forhold til individuelle

oppgaveorienterte, sosiale og organisatoriske ressurser. Denne inndelingen blir brukt i

presentasjon av resultat.

Figur 3 Jobbressurser

Ressurser - Oppgave
For å belyse ressurser som er av betydning for den enkelte arbeidstakers ivaretakelse av

egne oppgaver er følgende indexer valgt:

Selvstendighet: For å undersøke om ansatte opplever å ha selvstendighet og innflytelse

over hvordan oppgaver skal utføres ble indexen «Job autonomy» (Näswall, 2010) inkludert.

Høy score på fem pkt skala (stemmer ikke – stemmer helt) indikerer sterk opplevelse av

selvstendighet.

• Jeg har tilstrekkelig innflytelse i mitt arbeid

• Jeg kan selv bestemme hvordan jeg skal legge opp arbeidet mitt

• Det finnes rom for at jeg kan ta egne initiativ i jobben min

• Jeg styrer selv min arbeidssituasjon som jeg ønsker

7

Anerkjennelse: Opplevelse av å bli anerkjent og verdsatt måles med indexen «Recognition»

(Pejtersen, Kristensen, Borg & Bjorner (2010)). Høy score på fem pkt skala (i svært liten grad

– i svært høy grad) indikerer at respondenten har en sterk opplevelse av å bli anerkjent for

sin innsats.

• Blir arbeidet ditt anerkjent og verdsatt av ledelsen?

• Blir du respektert av ledelsen på din arbeidsplass?

• Blir du behandlet rettferdig på din arbeidsplass?

Bemyndigende ledelse: Begrepet bemyndigelse (empowerment) viser til det å gi eller

overføre makt til noen, tillate, og å gjøre noen i stand til noe (Stang, 2003). Indexen

«Empowering leadrship» (Dallner, Gamberale, Hottinen, Knardahl, Lindström, Skogstad &

Orhede (2000)) undersøker om ledelsen er bemyndigende, høy score på fem pkt skala

(svært sjelden el aldri – svært ofte el alltid) indikerer at respondenten opplever sin leder som

bemyndigende.

• Oppmuntrer din nærmeste leder deg til å delta i viktige avgjørelser?

• Oppmuntrer din nærmeste leder deg til å si fra når du har en annen mening?

• Hjelper din nærmeste leder deg med å utvikle dine ferdigheter?

Støtte fra overordnet: Opplevelse av å få støtte fra overordnet undersøkes med indexen

«Social support from supervisors» (Pejtersen, Kristensen, Borg & Bjorner (2010)). Lav score

på fem pkt skala (alltid – aldri) indikerer at respondenten ofte opplever å få støtte fra

overordnet. I fremstilling av resultat er denne skalaen snudd, slik at høy verdi indikerer høy

grad av opplevd støtte.

• Hvor ofte er din nærmeste overordnede villig til å lytte til dine problemer med

arbeidet?(R)

• Hvor ofte får du hjelp og støtte fra din nærmeste overordnede?(R)

• Hvor ofte snakker din nærmeste overordnede med deg om hvor godt du utfører ditt

arbeid?(R)

Ressurser - sosialt
For å belyse ressurser som er av betydning for den enkelte arbeidstakers opplevelse av

sosialt fellesskap på arbeidsplassen er følgende indexer valgt:

8

Sosialt fellesskap: Samarbeid og sosialt fellesskap mellom kolleger undersøkes med

indexen «Cooperation» (Christensen, M., Aronsson, G., Clausen, T., Hakanen, J.J., & Vivoll

Straume, L, 2012). Høy score på fem pkt skala (Svært uenig -svært enig og i svært liten grad

– i svært høy grad) indikerer at respondenten i stor grad opplever å tilhøre et sosialt

fellesskap med høy grad av samarbeid.

• Arbeidsgruppen vår står samlet i sine anstrengelser for å nå sine prestasjonsmål

• Jeg er fornøyd med min arbeidsgruppes innsats for å nå målene

• Jeg har store muligheter til å forbedre mine personlige prestasjoner i denne

arbeidsgruppen, fem punkt;

• Er det en god stemning mellom deg og dine kolleger?

• Er det et godt samarbeid mellom kollegene på arbeidsplassen din?

• Føler du at du er en del av et fellesskap på din arbeidsplass?

Støtte fra kolleger: Opplevelse av å få støtte fra kolleger undersøkes med indexen “Social

support co-workers” (Näswall m.fl, 2010). Høy score på fem pkt skala (stemmer ikke –

stemmer helt) indikerer at respondenten i høy grad opplever å ha tilgang til støtte i sitt

kollegium.

• Jeg pleier å få hjelp av mine kolleger når noe må gjøres fort

• Jag får alltid den hjelpen jeg trenger av mine kolleger når det oppstår vanskeligheter i

arbeidet mitt

• Når jeg støter på problemer i arbeidet er det alltid en kollega å henvende seg til

Tillit og troverdighet: Tillit og troverdighet mellom medarbeidere undersøkes med indexen

«Mutual trust between employees» (Pejtersen, Kristensen, Borg, & Bjørner, 2010). Høy

score på fem pkt skala (i svært liten grad – i svært høy grad) indikerer høy grad av tillit og

troverdighet mellom kolleger når item en og to reverseres, dette er gjort i fremstilling av

resultat.

• Holder de ansatte informasjon skjult for hverandre? ®

• Holder de ansatte informasjon skjult for ledelsen? ®

• Stoler de ansatte i stort sett på hverandre?

Sosialt klima: Sosialt klima ved arbeidsenheten undersøkes med indexen «Social climate»

(Dallner, Gamberale, Hottinen, Knardahl, Lindström, Skogstad & Orhede, 2000). Fem pkt

skala (svært lite eller ikke i det hele tatt – svært meget). Pkt tre og fem er snudd.

• Hvordan er klimaet på din arbeidsenhet?

• Konkurranseorientert

9

• Oppmuntrende og støttende

• Mistroisk og mistenksomt®

• Avslappet og behagelig

• Stivbeint og regelstyrt®

I tillegg til at det vil bli presentert gjenomsnittsverdi for denne indexen, presenteres også

gjennomsnitt for hvert enkelt item. Dette fordi de ulike påstandene represnterer svært ulike

klimaforhold som i seg selv kan være viktige å få belsyst for den enkelte enhet.

Ressurser – organisasjon
For å belyse ressurser som er av betydning for den enkelte arbeidstakers opplevelse i

forhold til organisatoriske faktorer er følgende indexer valgt:

Tillit til ledelsen: Respondentenes opplevelse av tillit til ledelsen undersøkes med indexen

«Trust regarding management» (Pejtersen, Kristensen, Borg & Bjorner 2010). Fem pkt skala

(i svært liten grad – i svært høy grad). Høy score indikerer høy grad av opplevd tillit til

ledelsen på spørsmålene en, to og fire. Spm tre er motsatt vektet, dette er imidlertid snudd i

fremstilling av resultat.

• Stoler ledelsen på at medarbeiderne gjør en god jobb?

• Kan du stole på informasjon fra ledelsen?

• Skjuler ledelsen viktig informasjon for de ansatte? ®

• Er det mulig for de ansatte å uttrykke sine meninger og følelser?

Rettferdig ledelse: Respondentenes opplevelse av om ledelsen er rettferdig undersøkes

med indexen «Fairness of the supervisor» (Dallner, Gamberale, Hottinen, Knardahl,

Lindström, Skogstad & Orhede 2000). Høy score på fem pkt skala (svært sjelden el aldri –

svært ofte el alltid) indikerer at respondenten har en opplevelse av at ledelsen er rettferdig.

• Fordeler din nærmeste leder arbeidsoppgaver rettferdig og upartisk?

• Behandler din nærmeste leder de ansatte rettferdig og upartisk?

• Er forholdet mellom deg og din nærmeste leder en kilde til stress for deg? ®

Innflytelse og medvirkning: Respondentenes opplevelse av om ansatte oppmuntres til å

være delaktige og medvirke i beslutninger som berører dem undersøkes med indexen

«Centralization» (Näswall, 2010). Høy score på fem pkt skala (stemmer ikke – stemmer helt)

indikerer opplevelse av at det legges til rettte for medvirkning på spm en og to, spm tre er

snudd i resultatpresentasjon.

10

• De ansatte oppmuntres til å være delaktige når viktige beslutninger skal tas ved vår

enhet

• De ansatte oppmuntres til å uttale seg når de er misfornøyde med beslutninger som

berører enhetens arbeide

• Det er bare personer i ledelsen som er involvert i beslutninger som gjelder enhetens

arbeid ®

Oppgaveklarhet: Indexen «Goal clarity» (Näswall, 2010) undersøker om respondentene

oppfatter at de har et klart bilde av formålet med deres arbeid. Fem pkt skala (stemmer ikke

– stemmer helt), høy score indikerer at respondenten har et klart bilde av formålet med sitt

eget arbeid. Spm fire er snudd i resultatpresentasjonen.

• Det er klart og tydelig uttalt hva som forventes av meg i mitt arbeid

• Jeg har en klar oppfatning om hvilke arbeidsoppgaver som inngår i mitt arbeidsområde

• Jeg vet hvilket ansvarsområde jeg har i mitt arbeid

• Jeg synes at målene for mitt arbeid er diffuse og uklare ®

Forbedringskultur: Undersøkes med to indexer: «Innovative climate» (Dallner, Gamberale,

Hottinen, Knardahl, Lindström, Skogstad & Orhede (2000)) har til hensikt å undersøke om

respondenten opplever at det er kultur for kontinuerlige forbedringer ved sin enhet. Høy

score på fem pkt skala (svært sjelden eller aldri – svært ofte eller alltid) indikerer

tilstedeværelse av kultur for kontinuerlig forbedring.

• Tar de ansatte selv initiativ på ditt arbeidssted?

• Blir de ansatte oppmuntret til å tenke ut måter for å gjøre tingene bedre på ditt

arbeidssted?

• Er det god nok kommunikasjon i din avdeling?

Rettferdighet og respekt: Med indexen «Justice» (Pejtersen, Kristensen, Borg & Bjorner,

2010) undersøkes respondentens opplevelse av hvordan rettferdighet og respekt ivaretas

ved egen enhet. Høy score på fem pkt skala (i svært liten grad – i svært høy grad) indikerer

at respondenten opplever at det kultur for ivaretakelse av rettferdighet og respekt.

• Blir konflikter løst på en rettferdig måte?

• Blir man anerkjent for et godt stykke arbeid?

• Blir alle forslag fra de ansatte behandlet seriøst av ledelsen?

• Blir arbeidsoppgavene fordelt på en rettferdig måte?

11

Romslighet og inkludering: For å undersøke hvordan respondentene opplever at

inkludering og sosialt ansvar ivaretas har vi tatt med indexen «Social inclusiveness»

(Pejtersen, Kristensen, Borg & Bjorner (2010)). Høy score på fem pkt skala (i svært liten grad

– i svært høy grad) indikerer et inkluderende arbeidsmiljø ved enheten.

• Blir menn og kvinner behandlet som likeverdige på din arbeidsplass?

• Er det rom for ansatte med forskjellig etnisk bakgrunn og religion?

• Er det rom for eldre medarbeidere?

• Er det rom for ansatte med forskjellige sykdommer og funksjonshemminger?

Informasjonsflyt: Opplevelse av om informasjon som blir gitt på riktig tidspunkt, er relevant,

tydelig og forståelig undersøkes med indexen «Information» (Christensen (2012)). Høy score

på fem pkt skala (stemmer ikke – stemmer helt) indikerer for dårlig informasjonsflyt på spm

en og to. I resultatpresentasjonen er disse snudd slik at høy score indikerer at respondenten

er fornøyd med informasjonsflyten.

• Informasjon som blir gitt kommer for sent ®

• Generelt blir det gitt for lite informasjon ®

• Budskapet er klart i informasjonen som blir gitt

• Informasjon som blir gitt er relevant for meg

Prosedyremessig rettferdighet: Respondentenes opplevelse av rettferdigheten ved de

prosedyrer og fremgangsmåter som ligger til grunn for beslutninger og utfall som angår dem i

deres arbeid undersøkes med indexen «Prosedural justice» (Colquitt 2001). Høy score på

fem pkt skala (i svært liten grad – i svært høy grad) indikerer at respondenten opplever høy

grad av prosedyremessig rettferdighet i organisasjonen. Respondentene blir bedt om å

vurdere rettferdigheten i følgende påstander:

• Har du hatt mulighet til å fremme dine synspunkter om viktige fremgangsmåter og

prosedyrer?

• Har du hatt mulighet til å påvirke utfallet av de prosedyrene og fremgangsmåtene som

angår deg?

• Er prosedyrene i organisasjonen blitt anvendt konsistent over tid og mellom ulike

personer?

• Er prosedyrene blitt anvendt uten innslag av systematiske forskjeller (diskriminering eller

favorisering)?

• Har prosedyrene og fremgangsmåtene vært basert på presis og riktig informasjon?

• Har du hatt mulighet til å få en ny vurdering av beslutninger som har berørt deg dersom

det har vært ønskelig fra din side?

12

• Har prosedyrene og fremgangsmåtene vært i tråd med allmenngyldige etiske og

moralske standarder?

Investering i medarbeiderutvikling: Respondentenes opplevelse av hvordan

organisasjonen investerer i utvikling av sine medarbeidere (f.eks. gjennom opplæringstiltak,

kurs og karriereutvikling) undersøkes med indexen «Perceived investment in employee

investment (PIED)» (Kuvaas & Dysvik, 2009). Høy score på fem pkt skala (svært uenig –

svært enig) indikerer at respondenten mener organisasjonen i høy grad investerer i utvikling

av sine medarbeidere.

• Min organisasjon fremstår som svært opptatt av kontinuerlig utvikling av sine

medarbeideres ferdigheter og evner

• Gjennom tiltak som medarbeidersamtaler, evalueringer, fadderordning,

kompetanseutvikling og lederutvikling viser min organisasjon på en tydelig og konkret

måte at de verdsetter utvikling av sine medarbeideres ferdigheter og evner

• Gjennom faktisk avsetning av tid og penger til medarbeiderutvikling viser min

organisasjon at den virkelig investerer i sine medarbeidere

• Jeg føler meg trygg på at min organisasjon sørger for nødvendige opplærings- og

utviklingstiltak for at jeg skal kunne løse eventuelle nye arbeidsoppgaver i fremtiden

• Det er mitt klare inntrykk at min organisasjon satser mer på medarbeiderutvikling enn

andre sammenlignbare virksomheter

• Min organisasjon er dyktig til å tilrettelegge for medarbeidere som ønsker å bytte jobb

intern.

Ressurser: Det ble utviklet fire nye spørsmål spesielt for bruk i KIWEST for å undersøke om

respondentene opplever at nødvendige ressurser er tilgjengelige for deres forskning og

undervisning. Høy score på fem pkt skala (helt uenig – helt enig) indikerer at nødvendige

ressurser i høy grad oppfattes å være tilgjengelige.

• Jeg får den administrative støtten jeg trenger til planlegging og gjennomføring av

undervisning og eksamen

• Jeg får den administrative støtten jeg trenger til min forskning

• Jeg får den tekniske støtten jeg trenger til min forskning

• Jeg får den støtten jeg trenger til internasjonalisering av min forskning

I tillegg til at det vil bli presentert gjenomsnittsverdi for denne indexen, presenteres også

gjennomsnitt for hvert enkelt item. Dette fordi de ulike påstandene representerer ulike

ressursforhold som i seg selv kan være viktige å få belsyst for den enkelte enhet.

13

Jobbkrav

Konflikter: For å undersøke om ansatte opplever at de påvirkes negativt av konflikter

mellom medarbeidere er indexen «Interpersonal conflicts» (Näswall m.fl. 2010) inkludert.

Fem pkt skala (stemmer ikke – stemmer helt). I fremstilling av resultat er denne skalaen

snudd, slik at høy score indikerer at respondentene i liten grad opplever tilstedeværelse av

personkonflikter.

• Min jobb blir mer komplisert på grunn av tilstedeværelsen av maktkamp og revir-tenkning

på arbeidsplassen ®

• Intriger på min arbeidsplass forsurer arbeidsmiljøet®

• Det er mye spenninger på arbeidsplassen på grunn av prestisje og personlige konflikter®

Rolleklarhet: Uklare roller eller opplevelse av konflikter mellom ulike roller en innehar kan

både handle om forskjellige forventninger fra forskjellige mennesker, og om motsetning

mellom den ansattes egne og andres forventninger. Rollekonflikter kan medføre stress hos

den enkelte og konflikter med andre. Indexen «Role conflicts» (Pejtersen, Kristensen, Borg,

& Bjørner, 2010) undersøker om respondentene opplever uklarhet og konflikt mellom ulike

roller de innehar. Fem pkt skala (i svært liten grad – i svært høy grad). I presentasjon av

resultat er denne indexen snudd, slik at høy verdi indikerer opplevelse av lite konflikt mellom

ulike roller.

• Gjør du noe i din jobb som blir akseptert av noen personer, men ikke av andre?(R)

• Blir det stilt motstridende krav til deg i din jobb?(R)

• Må du iblant gjøre noe som egentlig burde ha vært gjort annerledes? ®

• Må du iblant gjøre ting i din jobb som oppleves som unødvendige?(R)

Arbeid-hjem konflikt: Hjemmesituasjon og arbeidssituasjon påvirker hverandre gjensidig.

Innstrand, Langballe, Falkum, Espnes, & Aasland (2009) videreutviklet indexen «Work to

family conflict» (Wayne et al. 2004) for undersøkelse av denne gjensidige påvirkningen. Fem

pkt skala (stemmer ikke – stemmer helt) I fremstillingen av resultat er denne skalaen snudd,

slik at høy verdi indikerer opplevelse av at arbeidet i liten grad har negativ innvirkning på

familielivet.

• Min jobb gjør at jeg bidrar mindre hjemme®

• Stress på jobben gjør meg irritabel hjemme®

• Jobben gjør meg for trøtt til å gjøre ting som trenger min oppmerksomhet hjemme®

14

• Bekymringer eller problemer på jobben distraherer meg hjemme®

Oppgavegjennomføring: For å undersøke respondentens opplevelse av selvstendighet i

forhold til oppgavegjennomføring benyttes indexen «Task completion ambiguity» fra Näswall

m.fl. 2010. Høy score på fem pkt skala (stemmer ikke - stemmer helt) reflekterer høy grad av

opplevd selvstendighet. Indexen består av følgende spørsmål:

• Jeg kan selv avgjøre når mine arbeidsoppgaver er fullførte

• Jeg vet når en arbeidsoppgave er fullført

• Jeg kan selv bestemme om min arbeidsoppgave er fullført eller ikke

• Det er opp til meg å bedømme om jeg er ferdig med min arbeidsoppgave

Tidspress: Med indexen «Role overload» (Näswall m.fl, 2010) undersøker en om

respondenten opplever å ha for mye å gjøre på for liten tid. Fem pkt skala (stemmer ikke –

stemmer helt). I fremstillingen av resultat er spm to og tre i denne indexen snudd, slik at lav

score indikerer at respondenten opplever å ha for stor arbeidsbyrde:

• Jeg har tilstrekkelig med tid til å få gjort mine arbeidsoppgaver

• Det skjer ganske ofte at jeg må jobbe under sterkt tidspress®

• Jeg har ofte for mye å gjøre på jobb®

Kompetanseutvikling: Det å være i kontinuerlig utvikling er for mange en naturlig og

ønskelig del av arbeidslivet. Krav rundt dette vil derfor kunne bli oppfattet både som en

positiv utfordring og som et press. Indexen «Competency demands» (Näswall m.fl. 2010) har

som hensikt å undersøke om arbeidsoppgavene medfører behov for kontinuerlig utvikling av

ny kompetanse. Høy score på fem pkt skala (stemmer ikke – stemmer helt) indikerer

opplevelse av høye krav til kompetanseutvikling.

• Det stilles krav til meg om stadig å utvikle min kompetanse

• Arbeidets karakter gjør at jeg må utvikle meg og tenke nytt hele tiden

• Jeg opplever press for stadig å måtte lære noe nytt for å kunne klare mine

arbeidsoppgaver

Tilknytning til jobben:

Engasjement/utmattelse: Schaufeli og hans medarbeidere har definert jobbengasjement

som en relativt permanent positiv følelsesmessig tilstand som karakteriseres av blant annet

vitalitet (vigor) og entusiasme (dedication) (Schaufeli et al., 2002). Vitalitet beskrives som

15

bestående av mye energi, at man har vilje til å gjøre en innsats i sitt arbeid og at man klarer

å være utholdende når man møter motgang. Entusiasme er beskrevet som en sterk

involvering og identifisering i forhold til sin jobb, sammen med en følelse av inspirasjon,

stolthet og en opplevelse av at det en gjør er viktig (Schaufeli & Bakker, 2004). Utmattelse

eller mangel på engasjement ses som en konsekvens av intense fysiske, emosjonelle eller

kognitive anstrengelserer, og kjennetegnes av en tilstand som karakteriseres av utmattelse

og mangel på engasjement (Demerouti & Bakker, 2008). Demerouti & Bakker har utviklet en

index for å undersøke utmattelse og mangel på engasjement, «The Oldenburg Burnout

Inventory (OLBI)» (Demerouti, E., & Bakker, A. B, 2008). Denne indexen har vist seg

velegnet til også å måle engasjement (González‐Romá et al.,2006). Når de indeksene som

er markert med ® er snudd, indikerer høy score på fem pkt skala (stemmer ikke – stemmer

helt) at respondenten har høyt engasjement og liten grad av utmattelse i sitt arbeid.

Respondentene blir bedt om å ta stilling til om beskrivelsene nedenfor stemmer med sine

egne opplevelser den siste måneden, dette når en ser samlet på alle items.

Når indeksen er delt måler disse itemene i dimensjonen utmattelse – energisk (exhaustion –

vigour):

•® Jeg føler at arbeidet tømmer meg følelsesmessig

•® Jeg føler meg sliten når jeg står opp om morgenen og vet at jeg må på jobb

•(R) Jeg føler meg oppbrukt når arbeidsdagen er over

•Jeg føler meg som regel kvikk og opplagt i jobben

•Jeg har som regel overskudd til fritidssysler når jeg kommer hjem etter endt arbeidsdag

•Jeg føler ikke at jeg arbeider for hardt i jobben

•(R) Jeg trenger mer tid nå enn tidligere for å hente meg inn etter jobben

•Jeg klarer belastninger i arbeidet mitt bra

Når indeksen er delt måler disse itemene i dimensjonen likeglad – engasjert (disengagement

– dedication)

•(R) Jeg er mindre interessert i jobben nå enn da jeg begynte i den

•® Det hender stadig oftere at jeg snakker nedsettende om jobben

•® I det siste har jeg arbeidet stadig mer mekanisk og tenkt mindre gjennom oppgavene

•Jeg ser på jobben min som en utfordring

•® Med tiden har jeg mistet den dype interessen for arbeidet mitt

•® Av og til byr arbeidsoppgavene meg rett og slett imot

•Jeg kan ikke tenke meg noe annet yrke enn mitt eget

•Jobben min engasjerer meg

16

Mening i jobben: Respondentenes opplevelse av om deres arbeid er meningfylt undersøkes

med indexen «Meaning of work» (Pejtersen, Kristensen, Borg & Bjorner, 2010). Høy score

på fem pkt skala (i svært liten grad – i svært høy grad) indikerer at respondenten i høy grad

opplever sitt arbeid som meningsfylt.

• Er dine arbeidsoppgaver meningsfylte?

• Føler du at arbeidet du gjør er viktig?

• Føler du deg motivert og engasjert i ditt arbeid?

Tilknytning: Opplevelse av tilknytning til arbeidsplassen måles med indexen «Commitment

to the workplace» (Pejtersen, Kristensen, Borg & Bjorner (2010)). Høy score på fem pkt

skala (i svært liten grad - i svært høy grad) indikerer positiv tilknytning til arbeidsplassen.

• Jeg forteller med glede om min arbeidsplass til andre mennesker

• Jeg vil kunne anbefale en god venn å søke stilling på min arbeidsplass

• Jeg tenker sjelden på å søke stilling et annet sted

• Jeg opplever at min arbeidsplass har stor betydning for meg

Involvering: For å undersøke om respondentene tenker mye på arbeidsrelaterte

problemstillinger i fritiden benyttes indeksen «Over commitment» (Näswall, 2010). Høy score

på fem pkt skala (stemmer ikke – stemmer helt) indikerer at dette i liten grad er tilfellet for

respondenten når alle, unntatt spm to snus.

• Det hender ofte at jeg tenker på arbeidsrelaterte problem når jeg våkner om morgenen ®

• Det er lett for meg å koble av fra jobben når jeg kommer hjem

• De som står meg nær sier at jeg oppofrer meg for mye for arbeidet mitt ®

• Jeg slipper sjelden løs fra tankene om jobben min ®

• Selv om kvelden når jeg har fri tenker jeg på jobben ®

• Mitt arbeid er i mine tanker selv i helgene ®

17

Referanser:

Beehr, T.A., Walsh, J.T., & Taber, T.D. (1976). Relationship of stress to individually and

organizationally valued states: Higher order needs as a moderator. Journal of Applied

Psychology, 61, 41-47.

Carless, S.A., & De-Paola, C. (2000). The measurement of cohesion in work teams. Small

Group Research, 31(1), 71-88.

Christensen, M., Aronsson, G., Clausen, T., Hakanen, J.J., & Vivoll Straume, L. (2012)

Building engagement and healthy organisations:Validation of the Nordic Questionnaire

on Positive Organisational Psychology (N-POP) TemaNord 2012:549, Nordic Council

of Ministers

Christensen, M (2012) Communication as a strategic tool in change processes. Accepted for

publication in Journal of Business Communication

Colquitt, J. A. (2001). On the dimensionality of organizational justice: A construct validation of

a measure. Journal of Applied Psychology, 86, 386-400.

Dallner, M., Elo, A.-L., Gamberale, F., Hottinen, V., Knardahl, S., Lindström, K., Skogstad,

A., & Orhede, E. (2000). Validation of the General Nordic Questionnaire (QPS Nordic)

for psychological and social factors at work. (Nord 2000:12). Copenhagen: Nordic

Council of Ministers.

Festinger, L. (1950). Informal social communication. Psychological Review, 57, 271-282.

Demerouti, E., & Bakker, A. B. (2008). The Oldenburg Burnout Inventory: A good alternative

to measure burnout and work engagement. In J. R. B. Halbesleben (Ed.), Handbook of

stress and burnout in health care. Hauppauge, NY: Nova Science.

González‐Romá, V., Schaufeli, W.B., Bakker, A.B., & Lloreta, S. (2006). Burnout and work

engagement: Independent factors or opposite poles? Journal of Vocational Behavior,

68, 165–174.

Hackman, J.R., & Oldham, G.R. (1975). Development of the Job Diagnostic Survey. Journal

of Applied Psychology, 60, 159-170.

18

Hovmark, S., & Thomsson, H. (1995). ASK - ett frågeformulär för att mäta arbetsbelastning,

socialt stöd, kontroll och kompetens i arbetslivet (Reports from the Department of

Psychology 86). Stockholm: Stockholms universitet, Psykologiska institutionen.

Innstrand, S. T., Langballe, E. M., Falkum, E., Espnes, G. A., & Aasland, O. G. (2009).

Gender specific perceptions of four dimensions of the work/family interaction. Journal

of Career Assessment, 17, 402-416.

Kuvaas, B. (2008). An exploration of how the employee–organization relationship affects the

linkage between perception of developmental human resource practices and employee

outcomes. Journal of Management Studies, 45, 1–25.

Kuvaas, B., & A. Dysvik. (2009). Perceived investment in employee development, intrinsic

motivation and work performance. Human Resource Management Journal, 19, no.3:

217–36.

Lee, C.H. & Bruvold, N.T. (2003). Creating value for employees: investment in employee

development. International Journal of Human Resource Management, 14: 6, 981–

1000.

Mullen, B., & Copper, C. (1994). The relations between group cohesiveness and

performance: An integration. Psychological Bulletin, 115, 210-227.

Näswall K, Låstad L, Vetting TS, Larsson R Richter A, Sverke M (2010). Job insecurity from

a gender perspektive: Data collection an psychometric properties. Report No 1,

Department of Psychology, Stockholm University

Pejtersen, J. H., Kristensen, T. S., Borg, V., & Bjørner, J. B. (2010). The second version of

Copenhagen Psychosocial Questionnaire (COPSOQII). Scandinavian Journal of Public

Health, 38(suppl 3), 8-24.

Stang I (2003) Bemyndigelse, En innføring I begrepet «empowerment – tenkningens»

relevans for ansatte i velferdsstaten. I: Hauge HA, Mittelmark MB. Helsefremmende

arbeid i en brytningstid, Fra monolog til dialog. Fagbokforlaget.

Sverke, M. & Sjöberg, A. (1994). Dual commitment to company and union in Sweden: An

examination of predictors and taxonomic split methods. Economic and Industrial

Democracy, 15, 531-564

Walsh, J.T., Taber, T.D., & Beehr, T.A. (1980). An integreted model of perceived job

characteristics. Organizational Behavior and Human Performance, 25, 252-267.

Wayne, J. H., Musisca, N., & Fleeson, W. (2004). Considering the role of personality in the

work–family experience: Relationships of the big five to work–family conflict and

facilitation. Journal of Vocational Behavior, 64, 108-130.

Zaccaro, S. (1991). Nonequivalent associations between forms of cohesiveness and

group-related outcomes: Evidence for multidimensionality. Journal of Social

Psychology, 131, 387-399.

19

	Rapport – teorier og begreper i KIWEST
	Positiv psykologi er det vitenskapelige studiet av optimal menneskelig fungering, og har som mål å oppdage og promotere de faktorene som gir mennesker og organisasjoner mulighet til å trives, blomstre og være på sitt beste (Seligman & Csikszentmihalyi...
	Positiv psykologi har som formål å kompensere for denne ubalansen ved å fokusere på forskning på det gode liv, og legge til rette for blant annet lykke, personlig vekst og positiv helse. Positiv psykologi representerer altså et skifte i fokus innenfor...
	Positiv psykologi har hatt sin innvirkning på arbeids- og organisasjonspsykologien som også tradisjonelt har fokusert på de negative effektene av arbeidsmiljøet, som for eksempel stress, utbrenthet, sykefravær og negative helsemessige reaksjoner. Med ...
	Jobbkrav-ressursmodellen (JD-R)
	Den mest brukte teoretiske modellen for å måle engasjement på arbeidsplassen er Jobbkrav-ressursmodellen (The Job Demands–Resources Model, JD-R) (Demerouti et al., 2001a). JD-R modellen er en fleksibel modell som spesifiserer hvordan utbrenthet og eng...
	Figur 1: Jobbkrav-ressursmodellen (JD-R) (Demerouti, Bakker, Nachreiner, & Schaufeli, 2001a; Schaufeli & Bakker, 2004)
	JD-R modellen beskriver to parallelle prosesser, en motivasjonsprosess og en stressprosess. Modellen foreslår at jobbressurser bidrar til engasjement gjennom en motivasjonsprosess, samtidig som jobbkrav bidrar til utbrenthet gjennom en stressprosess.
	I JD-R modellen er jobbkrav definert som fysiske, psykologiske, sosiale eller organisatoriske aspekter av jobben som krever vedvarende innsats (Schaufeli & Bakker, 2004; Demerouti, et al., 2001a). Dette kan være for eksempel høyt tidspress, kvantitati...
	Jobbkrav
	Jobbressurser
	Utbrenthet
	Positive konsekvenser
	Negative konsekvenser
	Engasjement
	Stressprosessen på den ene siden forklares med at når arbeidstakere opplever stress, gjennomgår de en bytteavtale mellom det å beskytte sine prestasjonsmål og den mentale innsatsen som de investerer for å oppnå disse målene. Når jobbkravene så øker, v...
	Motivasjonsprosessen på den andre siden er drevet av tilgjengelighet av jobbressurser, som per definisjon spiller en motiverende rolle fordi de promoterer arbeidstakernes personlige vekst, læring og utvikling. Jobbressursene er viktige for å oppnå mål...
	Jobbressurser har vist seg å være spesielt viktig i møtet med høye krav (Bakker & Demerouti, 2007). Hakanen, Bakker og Demerouti (2005) testet denne interaksjonshypotesen i et utvalg med finske tannleger og fant støtte for at jobbressurser økte jobben...
	Lignende funn fikk også Bakker, Hakanen, Demerouti og Xanthopoulou (2007) i sin studie på finske lærere. De fant støtte for at jobbressurser fungerte som buffere og minsket det negative forholdet mellom dårlig atferd blant elevene og jobbengasjement h...
	Personlige ressurser påvirker også jobbengasjement. De personlige ressursene er positive selvevalueringer som er koblet opp mot motstandsdyktighet (resilience) og refererer til arbeidstakernes evne til å kontrollere og påvirke sitt eget arbeidsmiljø p...
	Crawford, LePine og Rich har i 2010 foretatt en meta-analyse av JD-R modellen, og kommet frem til følgende resultat etter å ha analysert 55 artikler med 64 forskjellige utvalg som hadde anvendt modellen. Resultatene viste at krav og utbrenthet hadde e...
	I utvalget av dimensjoner i KIWEST har en hatt som intensjon å dekke de viktigste psykososiale arbeidsmiljøfaktorene for universitet og høgskoler, både belastninger og ressurser. En har valgt å benytte standardiserte og validerte indexer fra anerkjen...
	I arbeidet med utvelgelse av dimensjoner har en også hatt en risikoanalyse basert på kvalitative intervju med over 50 ansatte ved universitetet og høgskoler som bakteppe. Utvalget er kvalitetssikret gjennom diskusjoner i utviklingsprosjektets arbeidsg...
	Figur 2 viser hvordan de utvalgte indexene kan plasseres inn i JD-R modellen. I fremstilling av resultat regnes det ut et gjennomsnitt for hva respondentene har svart på hver indeks. I tilfeller der spørsmål/påstander er kodet om ved fremstilling av r...
	Figur 2 KIWEST og JD-R
	Ressurser
	Figur 3 viser hvordan indeksene i KIWEST er sortert i forhold til individuelle oppgaveorienterte, sosiale og organisatoriske ressurser. Denne inndelingen blir brukt i presentasjon av resultat.
	Figur 3 Jobbressurser
	Ressurser - Oppgave
	For å belyse ressurser som er av betydning for den enkelte arbeidstakers ivaretakelse av egne oppgaver er følgende indexer valgt:
	Selvstendighet: For å undersøke om ansatte opplever å ha selvstendighet og innflytelse over hvordan oppgaver skal utføres ble indexen «Job autonomy» (Näswall, 2010) inkludert. Høy score på fem pkt skala (stemmer ikke – stemmer helt) indikerer sterk op...
	 Jeg har tilstrekkelig innflytelse i mitt arbeid
	 Jeg kan selv bestemme hvordan jeg skal legge opp arbeidet mitt
	 Det finnes rom for at jeg kan ta egne initiativ i jobben min
	 Jeg styrer selv min arbeidssituasjon som jeg ønsker
	Anerkjennelse: Opplevelse av å bli anerkjent og verdsatt måles med indexen «Recognition» (Pejtersen, Kristensen, Borg & Bjorner (2010)). Høy score på fem pkt skala (i svært liten grad – i svært høy grad) indikerer at respondenten har en sterk opplevel...
	 Blir arbeidet ditt anerkjent og verdsatt av ledelsen?
	 Blir du respektert av ledelsen på din arbeidsplass?
	 Blir du behandlet rettferdig på din arbeidsplass?
	Bemyndigende ledelse: Begrepet bemyndigelse (empowerment) viser til det å gi eller overføre makt til noen, tillate, og å gjøre noen i stand til noe (Stang, 2003). Indexen «Empowering leadrship» (Dallner, Gamberale, Hottinen, Knardahl, Lindström, Skog...
	 Oppmuntrer din nærmeste leder deg til å delta i viktige avgjørelser?
	 Oppmuntrer din nærmeste leder deg til å si fra når du har en annen mening?
	 Hjelper din nærmeste leder deg med å utvikle dine ferdigheter?
	Støtte fra overordnet: Opplevelse av å få støtte fra overordnet undersøkes med indexen «Social support from supervisors» (Pejtersen, Kristensen, Borg & Bjorner (2010)). Lav score på fem pkt skala (alltid – aldri) indikerer at respondenten ofte oppleve...
	 Hvor ofte er din nærmeste overordnede villig til å lytte til dine problemer med arbeidet?(R)
	 Hvor ofte får du hjelp og støtte fra din nærmeste overordnede?(R)
	 Hvor ofte snakker din nærmeste overordnede med deg om hvor godt du utfører ditt arbeid?(R)
	Ressurser - sosialt
	For å belyse ressurser som er av betydning for den enkelte arbeidstakers opplevelse av sosialt fellesskap på arbeidsplassen er følgende indexer valgt:
	Sosialt fellesskap: Samarbeid og sosialt fellesskap mellom kolleger undersøkes med indexen «Cooperation» (Christensen, M., Aronsson, G., Clausen, T., Hakanen, J.J., & Vivoll Straume, L, 2012). Høy score på fem pkt skala (Svært uenig -svært enig og i s...
	 Arbeidsgruppen vår står samlet i sine anstrengelser for å nå sine prestasjonsmål
	 Jeg er fornøyd med min arbeidsgruppes innsats for å nå målene
	 Jeg har store muligheter til å forbedre mine personlige prestasjoner i denne arbeidsgruppen, fem punkt;
	 Er det en god stemning mellom deg og dine kolleger?
	 Er det et godt samarbeid mellom kollegene på arbeidsplassen din?
	 Føler du at du er en del av et fellesskap på din arbeidsplass?
	Støtte fra kolleger: Opplevelse av å få støtte fra kolleger undersøkes med indexen “Social support co-workers” (Näswall m.fl, 2010). Høy score på fem pkt skala (stemmer ikke – stemmer helt) indikerer at respondenten i høy grad opplever å ha tilgang ti...
	 Jeg pleier å få hjelp av mine kolleger når noe må gjøres fort
	 Jag får alltid den hjelpen jeg trenger av mine kolleger når det oppstår vanskeligheter i arbeidet mitt
	 Når jeg støter på problemer i arbeidet er det alltid en kollega å henvende seg til
	Tillit og troverdighet: Tillit og troverdighet mellom medarbeidere undersøkes med indexen «Mutual trust between employees» (Pejtersen, Kristensen, Borg, & Bjørner, 2010). Høy score på fem pkt skala (i svært liten grad – i svært høy grad) indikerer høy...
	 Holder de ansatte informasjon skjult for hverandre? ®
	 Holder de ansatte informasjon skjult for ledelsen? ®
	 Stoler de ansatte i stort sett på hverandre?
	Sosialt klima: Sosialt klima ved arbeidsenheten undersøkes med indexen «Social climate» (Dallner, Gamberale, Hottinen, Knardahl, Lindström, Skogstad & Orhede, 2000). Fem pkt skala (svært lite eller ikke i det hele tatt – svært meget). Pkt tre og fem e...
	 Hvordan er klimaet på din arbeidsenhet?
	 Konkurranseorientert
	 Oppmuntrende og støttende
	 Mistroisk og mistenksomt®
	 Avslappet og behagelig
	 Stivbeint og regelstyrt®
	I tillegg til at det vil bli presentert gjenomsnittsverdi for denne indexen, presenteres også gjennomsnitt for hvert enkelt item. Dette fordi de ulike påstandene represnterer svært ulike klimaforhold som i seg selv kan være viktige å få belsyst for de...
	Ressurser – organisasjon
	For å belyse ressurser som er av betydning for den enkelte arbeidstakers opplevelse i forhold til organisatoriske faktorer er følgende indexer valgt:
	Tillit til ledelsen: Respondentenes opplevelse av tillit til ledelsen undersøkes med indexen «Trust regarding management» (Pejtersen, Kristensen, Borg & Bjorner 2010). Fem pkt skala (i svært liten grad – i svært høy grad). Høy score indikerer høy grad...
	 Stoler ledelsen på at medarbeiderne gjør en god jobb?
	 Kan du stole på informasjon fra ledelsen?
	 Skjuler ledelsen viktig informasjon for de ansatte? ®
	 Er det mulig for de ansatte å uttrykke sine meninger og følelser?
	Rettferdig ledelse: Respondentenes opplevelse av om ledelsen er rettferdig undersøkes med indexen «Fairness of the supervisor» (Dallner, Gamberale, Hottinen, Knardahl, Lindström, Skogstad & Orhede 2000). Høy score på fem pkt skala (svært sjelden el al...
	 Fordeler din nærmeste leder arbeidsoppgaver rettferdig og upartisk?
	 Behandler din nærmeste leder de ansatte rettferdig og upartisk?
	 Er forholdet mellom deg og din nærmeste leder en kilde til stress for deg? ®
	Innflytelse og medvirkning: Respondentenes opplevelse av om ansatte oppmuntres til å være delaktige og medvirke i beslutninger som berører dem undersøkes med indexen «Centralization» (Näswall, 2010). Høy score på fem pkt skala (stemmer ikke – stemmer ...
	 De ansatte oppmuntres til å være delaktige når viktige beslutninger skal tas ved vår enhet
	 De ansatte oppmuntres til å uttale seg når de er misfornøyde med beslutninger som berører enhetens arbeide
	 Det er bare personer i ledelsen som er involvert i beslutninger som gjelder enhetens arbeid ®
	Oppgaveklarhet: Indexen «Goal clarity» (Näswall, 2010) undersøker om respondentene oppfatter at de har et klart bilde av formålet med deres arbeid. Fem pkt skala (stemmer ikke – stemmer helt), høy score indikerer at respondenten har et klart bilde av ...
	 Det er klart og tydelig uttalt hva som forventes av meg i mitt arbeid
	 Jeg har en klar oppfatning om hvilke arbeidsoppgaver som inngår i mitt arbeidsområde
	 Jeg vet hvilket ansvarsområde jeg har i mitt arbeid
	 Jeg synes at målene for mitt arbeid er diffuse og uklare ®
	Forbedringskultur: Undersøkes med to indexer: «Innovative climate» (Dallner, Gamberale, Hottinen, Knardahl, Lindström, Skogstad & Orhede (2000)) har til hensikt å undersøke om respondenten opplever at det er kultur for kontinuerlige forbedringer ved ...
	 Tar de ansatte selv initiativ på ditt arbeidssted?
	 Blir de ansatte oppmuntret til å tenke ut måter for å gjøre tingene bedre på ditt arbeidssted?
	 Er det god nok kommunikasjon i din avdeling?
	Rettferdighet og respekt: Med indexen «Justice» (Pejtersen, Kristensen, Borg & Bjorner, 2010) undersøkes respondentens opplevelse av hvordan rettferdighet og respekt ivaretas ved egen enhet. Høy score på fem pkt skala (i svært liten grad – i svært høy...
	 Blir konflikter løst på en rettferdig måte?
	 Blir man anerkjent for et godt stykke arbeid?
	 Blir alle forslag fra de ansatte behandlet seriøst av ledelsen?
	 Blir arbeidsoppgavene fordelt på en rettferdig måte?
	Romslighet og inkludering: For å undersøke hvordan respondentene opplever at inkludering og sosialt ansvar ivaretas har vi tatt med indexen «Social inclusiveness» (Pejtersen, Kristensen, Borg & Bjorner (2010)). Høy score på fem pkt skala (i svært lite...
	 Blir menn og kvinner behandlet som likeverdige på din arbeidsplass?
	 Er det rom for ansatte med forskjellig etnisk bakgrunn og religion?
	 Er det rom for eldre medarbeidere?
	 Er det rom for ansatte med forskjellige sykdommer og funksjonshemminger?
	Informasjonsflyt: Opplevelse av om informasjon som blir gitt på riktig tidspunkt, er relevant, tydelig og forståelig undersøkes med indexen «Information» (Christensen (2012)). Høy score på fem pkt skala (stemmer ikke – stemmer helt) indikerer for dårl...
	 Informasjon som blir gitt kommer for sent ®
	 Generelt blir det gitt for lite informasjon ®
	 Budskapet er klart i informasjonen som blir gitt
	 Informasjon som blir gitt er relevant for meg
	Prosedyremessig rettferdighet: Respondentenes opplevelse av rettferdigheten ved de prosedyrer og fremgangsmåter som ligger til grunn for beslutninger og utfall som angår dem i deres arbeid undersøkes med indexen «Prosedural justice» (Colquitt 2001). ...
	 Har du hatt mulighet til å fremme dine synspunkter om viktige fremgangsmåter og prosedyrer?
	 Har du hatt mulighet til å påvirke utfallet av de prosedyrene og fremgangsmåtene som angår deg?
	 Er prosedyrene i organisasjonen blitt anvendt konsistent over tid og mellom ulike personer?
	 Er prosedyrene blitt anvendt uten innslag av systematiske forskjeller (diskriminering eller favorisering)?
	 Har prosedyrene og fremgangsmåtene vært basert på presis og riktig informasjon?
	 Har du hatt mulighet til å få en ny vurdering av beslutninger som har berørt deg dersom det har vært ønskelig fra din side?
	 Har prosedyrene og fremgangsmåtene vært i tråd med allmenngyldige etiske og moralske standarder?
	Investering i medarbeiderutvikling: Respondentenes opplevelse av hvordan organisasjonen investerer i utvikling av sine medarbeidere (f.eks. gjennom opplæringstiltak, kurs og karriereutvikling) undersøkes med indexen «Perceived investment in employee i...
	 Min organisasjon fremstår som svært opptatt av kontinuerlig utvikling av sine medarbeideres ferdigheter og evner
	 Gjennom tiltak som medarbeidersamtaler, evalueringer, fadderordning, kompetanseutvikling og lederutvikling viser min organisasjon på en tydelig og konkret måte at de verdsetter utvikling av sine medarbeideres ferdigheter og evner
	 Gjennom faktisk avsetning av tid og penger til medarbeiderutvikling viser min organisasjon at den virkelig investerer i sine medarbeidere
	 Jeg føler meg trygg på at min organisasjon sørger for nødvendige opplærings- og utviklingstiltak for at jeg skal kunne løse eventuelle nye arbeidsoppgaver i fremtiden
	 Det er mitt klare inntrykk at min organisasjon satser mer på medarbeiderutvikling enn andre sammenlignbare virksomheter
	 Min organisasjon er dyktig til å tilrettelegge for medarbeidere som ønsker å bytte jobb intern.
	Ressurser: Det ble utviklet fire nye spørsmål spesielt for bruk i KIWEST for å undersøke om respondentene opplever at nødvendige ressurser er tilgjengelige for deres forskning og undervisning. Høy score på fem pkt skala (helt uenig – helt enig) indike...
	 Jeg får den administrative støtten jeg trenger til planlegging og gjennomføring av undervisning og eksamen
	 Jeg får den administrative støtten jeg trenger til min forskning
	 Jeg får den tekniske støtten jeg trenger til min forskning
	 Jeg får den støtten jeg trenger til internasjonalisering av min forskning
	I tillegg til at det vil bli presentert gjenomsnittsverdi for denne indexen, presenteres også gjennomsnitt for hvert enkelt item. Dette fordi de ulike påstandene representerer ulike ressursforhold som i seg selv kan være viktige å få belsyst for den e...
	Jobbkrav
	Konflikter: For å undersøke om ansatte opplever at de påvirkes negativt av konflikter mellom medarbeidere er indexen «Interpersonal conflicts» (Näswall m.fl. 2010) inkludert. Fem pkt skala (stemmer ikke – stemmer helt). I fremstilling av resultat er d...
	 Min jobb blir mer komplisert på grunn av tilstedeværelsen av maktkamp og revir-tenkning på arbeidsplassen ®
	 Intriger på min arbeidsplass forsurer arbeidsmiljøet®
	 Det er mye spenninger på arbeidsplassen på grunn av prestisje og personlige konflikter®
	Rolleklarhet: Uklare roller eller opplevelse av konflikter mellom ulike roller en innehar kan både handle om forskjellige forventninger fra forskjellige mennesker, og om motsetning mellom den ansattes egne og andres forventninger. Rollekonflikter kan ...
	 Gjør du noe i din jobb som blir akseptert av noen personer, men ikke av andre?(R)
	 Blir det stilt motstridende krav til deg i din jobb?(R)
	 Må du iblant gjøre noe som egentlig burde ha vært gjort annerledes? ®
	 Må du iblant gjøre ting i din jobb som oppleves som unødvendige?(R)
	Arbeid-hjem konflikt: Hjemmesituasjon og arbeidssituasjon påvirker hverandre gjensidig. Innstrand, Langballe, Falkum, Espnes, & Aasland (2009) videreutviklet indexen «Work to family conflict» (Wayne et al. 2004) for undersøkelse av denne gjensidige på...
	 Min jobb gjør at jeg bidrar mindre hjemme®
	 Stress på jobben gjør meg irritabel hjemme®
	 Jobben gjør meg for trøtt til å gjøre ting som trenger min oppmerksomhet hjemme®
	 Bekymringer eller problemer på jobben distraherer meg hjemme®
	Oppgavegjennomføring: For å undersøke respondentens opplevelse av selvstendighet i forhold til oppgavegjennomføring benyttes indexen «Task completion ambiguity» fra Näswall m.fl. 2010. Høy score på fem pkt skala (stemmer ikke - stemmer helt) reflekter...
	 Jeg kan selv avgjøre når mine arbeidsoppgaver er fullførte
	 Jeg vet når en arbeidsoppgave er fullført
	 Jeg kan selv bestemme om min arbeidsoppgave er fullført eller ikke
	 Det er opp til meg å bedømme om jeg er ferdig med min arbeidsoppgave
	Tidspress: Med indexen «Role overload» (Näswall m.fl, 2010) undersøker en om respondenten opplever å ha for mye å gjøre på for liten tid. Fem pkt skala (stemmer ikke – stemmer helt). I fremstillingen av resultat er spm to og tre i denne indexen snudd,...
	 Jeg har tilstrekkelig med tid til å få gjort mine arbeidsoppgaver
	 Det skjer ganske ofte at jeg må jobbe under sterkt tidspress®
	 Jeg har ofte for mye å gjøre på jobb®
	Kompetanseutvikling: Det å være i kontinuerlig utvikling er for mange en naturlig og ønskelig del av arbeidslivet. Krav rundt dette vil derfor kunne bli oppfattet både som en positiv utfordring og som et press. Indexen «Competency demands» (Näswall m...
	 Det stilles krav til meg om stadig å utvikle min kompetanse
	 Arbeidets karakter gjør at jeg må utvikle meg og tenke nytt hele tiden
	 Jeg opplever press for stadig å måtte lære noe nytt for å kunne klare mine arbeidsoppgaver
	Tilknytning til jobben:
	•® Jeg føler at arbeidet tømmer meg følelsesmessig
	•® Jeg føler meg sliten når jeg står opp om morgenen og vet at jeg må på jobb
	•(R) Jeg føler meg oppbrukt når arbeidsdagen er over
	•Jeg føler meg som regel kvikk og opplagt i jobben
	•Jeg har som regel overskudd til fritidssysler når jeg kommer hjem etter endt arbeidsdag
	•Jeg føler ikke at jeg arbeider for hardt i jobben
	•(R) Jeg trenger mer tid nå enn tidligere for å hente meg inn etter jobben
	•Jeg klarer belastninger i arbeidet mitt bra
	Når indeksen er delt måler disse itemene i dimensjonen likeglad – engasjert (disengagement – dedication)
	•(R) Jeg er mindre interessert i jobben nå enn da jeg begynte i den
	•® Det hender stadig oftere at jeg snakker nedsettende om jobben
	•® I det siste har jeg arbeidet stadig mer mekanisk og tenkt mindre gjennom oppgavene
	•Jeg ser på jobben min som en utfordring
	•® Med tiden har jeg mistet den dype interessen for arbeidet mitt
	•® Av og til byr arbeidsoppgavene meg rett og slett imot
	•Jeg kan ikke tenke meg noe annet yrke enn mitt eget
	•Jobben min engasjerer meg
	Mening i jobben: Respondentenes opplevelse av om deres arbeid er meningfylt undersøkes med indexen «Meaning of work» (Pejtersen, Kristensen, Borg & Bjorner, 2010). Høy score på fem pkt skala (i svært liten grad – i svært høy grad) indikerer at respond...
	 Er dine arbeidsoppgaver meningsfylte?
	 Føler du at arbeidet du gjør er viktig?
	 Føler du deg motivert og engasjert i ditt arbeid?
	Tilknytning: Opplevelse av tilknytning til arbeidsplassen måles med indexen «Commitment to the workplace» (Pejtersen, Kristensen, Borg & Bjorner (2010)). Høy score på fem pkt skala (i svært liten grad - i svært høy grad) indikerer positiv tilknytning ...
	 Jeg forteller med glede om min arbeidsplass til andre mennesker
	 Jeg vil kunne anbefale en god venn å søke stilling på min arbeidsplass
	 Jeg tenker sjelden på å søke stilling et annet sted
	 Jeg opplever at min arbeidsplass har stor betydning for meg
	Involvering: For å undersøke om respondentene tenker mye på arbeidsrelaterte problemstillinger i fritiden benyttes indeksen «Over commitment» (Näswall, 2010). Høy score på fem pkt skala (stemmer ikke – stemmer helt) indikerer at dette i liten grad er ...
	 Det hender ofte at jeg tenker på arbeidsrelaterte problem når jeg våkner om morgenen ®
	 Det er lett for meg å koble av fra jobben når jeg kommer hjem
	 De som står meg nær sier at jeg oppofrer meg for mye for arbeidet mitt ®
	 Jeg slipper sjelden løs fra tankene om jobben min ®
	 Selv om kvelden når jeg har fri tenker jeg på jobben ®
	 Mitt arbeid er i mine tanker selv i helgene ®
	Referanser:
	Beehr, T.A., Walsh, J.T., & Taber, T.D. (1976). Relationship of stress to individually and organizationally valued states: Higher order needs as a moderator. Journal of Applied Psychology, 61, 41-47.
	Carless, S.A., & De-Paola, C. (2000). The measurement of cohesion in work teams. Small Group Research, 31(1), 71-88.
	Christensen, M., Aronsson, G., Clausen, T., Hakanen, J.J., & Vivoll Straume, L. (2012) Building engagement and healthy organisations:Validation of the Nordic Questionnaire on Positive Organisational Psychology (N-POP) TemaNord 2012:549, Nordic Council...
	Christensen, M (2012) Communication as a strategic tool in change processes. Accepted for publication in Journal of Business Communication
	Colquitt, J. A. (2001). On the dimensionality of organizational justice: A construct validation of a measure. Journal of Applied Psychology, 86, 386-400.
	Dallner, M., Elo, A.-L., Gamberale, F., Hottinen, V., Knardahl, S., Lindström, K., Skogstad, A., & Orhede, E. (2000). Validation of the General Nordic Questionnaire (QPS Nordic) for psychological and social factors at work. (Nord 2000:12). Copenhagen:...
	Festinger, L. (1950). Informal social communication. Psychological Review, 57, 271-282.
	Demerouti, E., & Bakker, A. B. (2008). The Oldenburg Burnout Inventory: A good alternative to measure burnout and work engagement. In J. R. B. Halbesleben (Ed.), Handbook of stress and burnout in health care. Hauppauge, NY: Nova Science.
	Hackman, J.R., & Oldham, G.R. (1975). Development of the Job Diagnostic Survey. Journal of Applied Psychology, 60, 159-170.
	Hovmark, S., & Thomsson, H. (1995). ASK - ett frågeformulär för att mäta arbetsbelastning, socialt stöd, kontroll och kompetens i arbetslivet (Reports from the Department of Psychology 86). Stockholm: Stockholms universitet, Psykologiska institutionen.
	Innstrand, S. T., Langballe, E. M., Falkum, E., Espnes, G. A., & Aasland, O. G. (2009). Gender specific perceptions of four dimensions of the work/family interaction. Journal of Career Assessment, 17, 402-416.
	Kuvaas, B. (2008). An exploration of how the employee–organization relationship affects the linkage between perception of developmental human resource practices and employee outcomes. Journal of Management Studies, 45, 1–25.
	Kuvaas, B., & A. Dysvik. (2009). Perceived investment in employee development, intrinsic motivation and work performance. Human Resource Management Journal, 19, no.3: 217–36.
	Lee, C.H. & Bruvold, N.T. (2003). Creating value for employees: investment in employee development. International Journal of Human Resource Management, 14: 6, 981–1000.
	Mullen, B., & Copper, C. (1994). The relations between group cohesiveness and performance: An integration. Psychological Bulletin, 115, 210-227.
	Näswall K, Låstad L, Vetting TS, Larsson R Richter A, Sverke M (2010). Job insecurity from a gender perspektive: Data collection an psychometric properties. Report No 1, Department of Psychology, Stockholm University
	Pejtersen, J. H., Kristensen, T. S., Borg, V., & Bjørner, J. B. (2010). The second version of Copenhagen Psychosocial Questionnaire (COPSOQII). Scandinavian Journal of Public Health, 38(suppl 3), 8-24.
	Stang I (2003) Bemyndigelse, En innføring I begrepet «empowerment – tenkningens» relevans for ansatte i velferdsstaten. I: Hauge HA, Mittelmark MB. Helsefremmende arbeid i en brytningstid, Fra monolog til dialog. Fagbokforlaget.
	Sverke, M. & Sjöberg, A. (1994). Dual commitment to company and union in Sweden: An examination of predictors and taxonomic split methods. Economic and Industrial Democracy, 15, 531-564
	Walsh, J.T., Taber, T.D., & Beehr, T.A. (1980). An integreted model of perceived job characteristics. Organizational Behavior and Human Performance, 25, 252-267.
	Zaccaro, S. (1991). Nonequivalent associations between forms of cohesiveness and
	group-related outcomes: Evidence for multidimensionality. Journal of Social
	Psychology, 131, 387-399.

