

Algemene Personeelsenquête 2015

Radboud Universiteit

Hoofdrapport

Nijmegen, 24 juni 2015

ITS, Radboud Universiteit

Projectnummer: 34001904
Opdrachtgever: Radboud Universiteit, College van Bestuur

© 2015 ITS, Radboud Universiteit Nijmegen

Inhoud

Samenvatting en conclusies	1
1 Universiteitsbrede personeelsenquête	7
1.1 Achtergrond en opzet	7
1.2 Onderwerpen	7
1.3 Uitvoering	8
1.4 Analyse en rapportage	9
1.5 Opzet rapportage en presentatie van cijfers	10
2 Respons en representativiteit	13
3 Werkbeleving	15
4 Werk en organisatie	19
5 Werkdruk, herstel en emotionele belasting	25
6 Kwaliteit van de leiding	29
7 Aspecten van personeelsbeleid	31
8 Ongewenst gedrag	35
9 Bestuursklimaat, innovatievermogen en dynamiek	37
10 Duurzame inzetbaarheid	41
11 Uitsplitsingen naar achtergrondkenmerken	45
11.1 OBP en WP	46
11.2 Leeftijd	50
11.3 Omvang van de aanstelling	54
11.4 Functietypen binnen het Ondersteunend- en Beheerpersoneel	57
11.5 Functietypen binnen het Wetenschappelijk Personeel	58
12 Uitsplitsingen naar clusters en faculteiten	61
Bijlage 1 – Betrouwbaarheid van de schalen	67
Bijlage 2 – Uitkomsten lineaire regressies	68
Bijlage 3 – Schaalscore naar functietype	69
Bijlage 4 – Schaalscores naar cluster/faculteit, alle medewerkers	71

Samenvatting en conclusies

Alle gegevens uit de universiteitsbrede personeelsenquête 2015 worden hier samengevat schematisch weergegeven. Daarna zullen de belangrijkste resultaten worden beschreven.

Figuur 1 geeft een overzicht van de verdeling van de schaalscores van de medewerkers op bijna alle in het onderzoek meegenomen dimensies, behalve duurzame inzetbaarheid.

De medewerkers zijn in drie groepen verdeeld. Het groene deel van de balk geeft telkens het percentage medewerkers dat positief scoort op die dimensie, het grijze deel het percentage medewerkers dat neutraal scoort en het rode deel het percentage medewerkers dat negatief scoort.

Figuur 1 – Samenvattend overzicht RU totaal

Uit het overzicht kunnen we de volgende conclusies trekken:

1. *Plezier in het werk.* Medewerkers van Radboud Universiteit voelen zich sterk betrokken bij het werk. Ze hebben niet alleen plezier in het werk, maar vinden het ook prettig om een nieuwe werkdag te beginnen. De universiteit scoort op deze dimensie erg positief.
2. *Zelfstandigheid in het werk.* De meningen over de mate waarin men zelfstandigheid ervaart in het werk zijn wat verdeeld. De meesten oordelen positief, maar er is ook nog een flinke groep die neutraal is. Het meest tevreden zijn de medewerkers over het feit dat ze zelf kunnen bepalen hoe zij het werk uitvoeren.
3. *Leermogelijkheden.* Op deze dimensie scoort de universiteit minder goed. Nog geen kwart van de medewerkers oordeelt hier positief over. Tweederde is noch positief, noch negatief over de mogelijkheden om te leren op het werk. Zo'n tien procent is duidelijk ontevreden. Vooral over de mogelijkheden voor persoonlijke groei en ontwikkeling.
4. *Duidelijkheid in taken.* Bijna driekwart van de medewerkers is tevreden over de duidelijkheid van hun eigen taken. Dat is een goede score. Duidelijk is wat er van hen wordt verwacht en in de meeste gevallen ligt dat ook vast.
5. *Uitdagend werk.* Medewerkers zijn verdeeld als het gaat over de mate waarin zij hun werk uitdagend vinden. De grootste groep oordeelt noch positief, noch negatief. Een op de vijf medewerkers vindt dat hij zijn kwaliteiten onvoldoende kwijt kan in het werk. En ruim een derde kan zich onvoldoende ontwikkelen.
6. *Sociale steun van collega's en leiding.* Een even groot deel van de medewerkers oordeelt positief als neutraal over de sociale steun van collega's en leiding. Het minst positief zijn medewerkers over de steun van de leiding. Niet iedereen kan op steun van de leiding rekenen als iemand het op zijn werk moeilijk krijgt.
7. *Inspraak in het werk.* De meningen over de inspraak zijn verdeeld. Tweederde van de medewerkers is positief en vindt vooral dat er voldoende overleg mogelijk is met de leidinggevende. Een groter deel (60%) van de medewerkers oordeelt neutraal over de mate van inspraak op het werk. Medewerkers vinden dat ze weinig mogen meebeslissen over zaken die met het werk te maken hebben. Ook vindt men het werkoverleg niet altijd een toegevoegde waarde hebben.
8. *Werkdruk en herstelbehoefte.* Een groot deel van de medewerkers (57%) scoort noch positief, noch negatief op werkdruk. Zo'n 30 procent zegt weinig tot geen druk op het werk te ervaren. Bij een klein deel van de medewerkers (13%) is er sprake van een problematische werkdruk. De behoefte aan herstel na een dag werken is bij een kleine 7 procent van de medewerkers groot te noemen.

9. *Emotionele belasting.* Op deze dimensie scoort de universiteit goed. Ruim driekwart van de medewerkers vindt het werk niet emotioneel belastend.
10. *Leiding geven.* De helft van de medewerkers is tevreden over de manier van leiding geven en dat betreft vooral de open houding die de leidinggevende toont voor opmerkingen en suggesties van de medewerker. Ook de waardering die medewerkers ontvangen van hun direct leidinggevende is bepalend voor een positieve score. Van de andere helft is het grootste deel neutraal in hun beoordeling over de wijze van leiding geven. Dertien procent van de medewerkers is ronduit ontevreden.
11. *Aspecten van personeelsbeleid.* Medewerkers zijn in grote meerderheid positief over de jaargesprekken en de geboden mogelijkheden om werk en privé te combineren. Op deze punten doet de universiteit het dus goed. Medewerkers zijn minder positief over loopbaan- en scholingsmogelijkheden.
12. *Ongewenst gedrag.* De universiteit doet het erg goed op deze dimensie. De totaalscore laat zien dat er niet of nauwelijks sprake is van ongewenst gedrag. Op verschillende aspecten van ongewenst gedrag komt er wel eens wat voor. Dan gaat het over roddelen en het achterhouden van informatie.
13. *Bestuursklimaat van de organisatie.* Over het bestuursklimaat oordeelt men in z'n algemeenheid net positief. Medewerkers hebben vertrouwen in de bestuurders van de faculteiten, clusters en instituten.
14. *Innovatievermogen van de organisatie.* Minder tevreden zijn de medewerkers over het innovatievermogen van de organisatie. Met name over de veranderingsbereidheid is men minder goed te spreken. Ook worden medewerkers te weinig vanuit de organisatie te weinig gestimuleerd om nieuwe oplossingen te zoeken voor oude problemen.
15. *Dynamiek van de organisatie.* De faculteiten, clusters en instituten scoren niet goed op de dimensie dynamiek van de organisatie. Een kwart van de medewerkers oordeelt zelfs negatief. Er moeten teveel mensen geconsulteerd worden voordat er aan iets begonnen kan worden en bestuurders zijn traag in het doorvoren van veranderingen.
16. *Medezeggenschap.* Met de medezeggenschap is het ook niet zo goed gesteld. Een derde van de medewerkers oordeelt positief over het functioneren van de medezeggenschap. Iets meer dan helft is noch positief, noch negatief en 13 procent is ontevreden over het functioneren van de medezeggenschap.
17. *Binding met de Radboud Universiteit.* De universiteit kan zich gelukkig prijzen met een positieve score op deze dimensie. Tweederde deel van de medewerkers voelt zich verbonden met de universiteit. Men is er trots op om bij de universiteit te werken en vindt het belangrijk om een bijdrage te leveren aan de taakstelling van de universiteit.

18. *Duurzame inzetbaarheid*. Drie factoren zijn belangrijk als het gaat over duurzame inzetbaarheid. Medewerkers geven aan dat ze langer met plezier, gemotiveerd en productief kunnen werken als ze voldoende waardering krijgen voor hun werk, er regelmatig aandacht is voor persoonlijke loopbaan- en ontwikkelingsmogelijkheden en als hun kennis en vaardigheden beter worden benut.

Naast de algemene uitkomsten zijn er ook enkele verschillen naar achtergrondkenmerken gevonden.

19. *Leeftijd*. Oudere medewerkers weten weliswaar beter wat hun taken zijn, maar ervaren daarentegen minder leermogelijkheden. Ook hebben oudere werknemers meer binding met de Radboud Universiteit en hebben ze meer waardering voor de medezeggenschap. Het oordeel over de leidinggevende wordt steeds negatiever met het stijgen van de leeftijd van de werknemer.

20. *Omvang van de aanstelling*. Hoe groter de omvang van de aanstelling is hoe meer mogelijkheden men heeft om te leren. Ook bestaat er bij medewerkers met een grotere aanstelling meer duidelijkheid over wat hun taken zijn en vinden zij dat ze meer inspraak hebben op het werk.

Verder zijn er ook verschillen gevonden *tussen* wetenschappelijk en ondersteunend personeel en *binnen* het wetenschappelijk respectievelijk het ondersteunend personeel. De belangrijkste verschillen zijn:

21. *Wetenschappelijk personeel* ervaart niet alleen meer leermogelijkheden op het werk, maar vindt het eigen werk ook uitdagender dan het ondersteunend personeel.

22. *Wetenschappelijk personeel* heeft een hogere werkdruk dan het ondersteunend personeel. Ook is de herstelbehoefte bij het WP groter dan bij het OBP. Het wetenschappelijk personeel ervaart het werk ook vaker als emotioneel belastend.

23. Het *ondersteunend personeel* krijgt doorgaans meer sociale steun van collega's en leidinggevende dan het wetenschappelijk personeel. Ook is er bij het OBP sprake van een betere balans tussen werk en privé.

24. Het *ondersteunend personeel* voelt zich meer verbonden met de RU dan het wetenschappelijke personeel.

25. Binnen het ondersteunend personeel valt op dat *ICT medewerkers* het minst tevreden zijn van allemaal. Zij scoren opvallend negatief op bijna alle (17 van de 20) dimensies waarop ze zijn bevroegd in de personeelsenquête. De medewerkers *Onderwijs en onderzoeksondersteuning* zijn het meest positief van alle functietypen binnen het OBP.

26. Binnen het ondersteunend personeel vallen twee groepen op met een grote werkdrukervaring en emotionele belasting. Dat zijn de medewerkers *Management en bestuursondersteuning* en medewerkers van *Personeel en organisatie*.
27. Binnen het wetenschappelijk personeel is de werkdruk het hoogst onder de *Hoogleraren*. Ook hebben zij de meest moeite om een goede balans te vinden tussen werk en privé en voelen zich eerder emotioneel belast door het werk.
28. Verder vallen de *AiO's* op binnen het wetenschappelijk personeel. AiO's hebben minder plezier in het werk, zij minder content over de medezeggenschap en voelen zich ook minder verbonden met de universiteit.
29. Een aandachtspunt bij de *Universitaire Docenten* is de werkdruk. Die is hoger dan gemiddeld. Ook is er bij hen sprake van een minder goede balans tussen werk en privé. De *Universitaire Hoofddocenten* hebben een wat positiever profiel. Zij hebben meer inspraak op hun werk.

Uit de analyse van de verschillen tussen faculteiten, clusters en instituten komen de volgende aandachtspunten naar voren:

30. Over het algemeen is het goed gesteld met de werkbeleving in de werkeenheden van de RU. Alleen bij de clusters vormt dit een aandachtspunt. Meer uitdaging in het werk en betere leermogelijkheden zouden hier de werkbeleving van de medewerkers ten goede komen.
31. De werkdruk laat een wisselend beeld zien. Medewerkers van de clusters scoren veelal positief, bij de faculteiten is men eerder negatief. Het wetenschappelijk personeel ervaart duidelijk een hogere werkdruk. Hier ligt dan ook de verklaring voor het verschil tussen clusters en faculteiten.
32. Over de manier van leiding geven en andere aspecten van personeelsbeleid (jaargesprek, loopbaan en scholingsmogelijkheden), zien we op een enkel instituut na, overal een positief beeld.
33. En tot slot zien we een wisselend beeld bij kenmerken van de organisatie (bestuursklimaat, innovatievermogen, dynamiek en binding met de RU). Het ene cluster is positiever dan het andere cluster. Ook zijn verschillen te zien tussen faculteiten. We kunnen hiervoor geen verklaring geven. Het is een aandachtspunt voor nader onderzoek.

1 Universiteitsbrede personeelsenquête

1.1 Achtergrond en opzet

Op voorstel van de Ondernemingsraad heeft het College van Bestuur besloten in 2015 een universiteitsbrede personeelsenquête te houden. De personeelsenquête wordt gehouden om erachter te komen hoe medewerkers van de Radboud Universiteit denken over hun werk, de organisatie, hoe zij hun werkomgeving ervaren en hoe zij in hun werk staan. In de enquête komen thema's als werkdruk, de kwaliteit van de leiding, loopbaan- en scholingsmogelijkheden en duurzame inzetbaarheid aan bod. Een brede werkgroep is betrokken geweest bij de opstelling van de vragenlijst.

De uitkomsten van de enquête worden gebruikt om aan kwaliteitsverbetering te werken en aan te sluiten bij de strategische doelen van de Radboud Universiteit. De uitkomsten zullen dan ook besproken worden in de Gemeenschappelijke Vergadering met de medezeggenschap. Het College van Bestuur, de faculteiten, clusters en instituten willen zo bijdragen aan een succesvol onderwijs- en onderzoeksklimaat en een inspirerende campus.

Het ITS is gevraagd deze personeelsenquête uit te voeren onder het voltallige personeel van de zes faculteiten, de twee clusters Facilitair en Ondersteuning, Dondersinstituut, ITS en de Docentenacademie. In dit (openbare) koprapport doet het ITS verslag van de resultaten over de gehele universiteit. Er worden geen uitsplitsingen gemaakt naar faculteiten, clusters of instituten. Resultaten op dit zogenaamde tweede niveau komen in een afzonderlijk rapport.

1.2 Onderwerpen

Voor de RU brede personeelsenquête is een vragenlijst gebruikt die bestaat uit een algemeen deel (basisvragenlijst) en een variabel deel waarin per faculteit, cluster of instituut specifieke vragen opgenomen konden worden. Daar is slechts door een faculteit gebruik van gemaakt.

In de vragenlijst zijn de volgende thema's opgenomen:

- Werkbeleving: plezier, zelfstandigheid, leermogelijkheden
- Werk en organisatie: duidelijkheid taken, complexiteit, sociale steun en inspraak
- Werkdruk en herstelbehoefte, emotionele belasting
- Leiding geven: wijze van leiding en beoordeling
- Aspecten van personeelsbeleid: jaargesprek, loopbaan en scholing, balans tussen werk-privé
- Ongewenst gedrag
- Bestuursklimaat, innovatie en dynamiek van de organisatie
- Medezeggenschap en binding met de RU
- Duurzame inzetbaarheid

Bij de meeste onderwerpen is gebruik gemaakt van gevalideerde ‘schalen’, d.w.z. blokken met subvragen (‘items’) die elk een aspect van het betreffende onderwerp bestrijken en waarvan in eerder onderzoek is gebleken dat ze één samenhangend geheel vormen. Dat levert een betrouwbaarder beeld op dan de afzonderlijke vragen. Zie bijlage 1 voor de betrouwbaarheid van de schalen.

Voor het onderwerp duurzame inzetbaarheid is een selectie gemaakt uit het medewerkerstevredenheidsonderzoek dat in 2006 door het IVA is uitgevoerd. Dit om vergelijkbaarheid op dit thema zoveel mogelijk te behouden. Deze subvragen bleken echter onderling niet samen te hangen en zijn dan ook niet samen uit te drukken in één schaalscore.

1.3 Uitvoering

De gegevens zijn verzameld door middel van een webenquête onder de medewerkers van de zes faculteiten, drie clusters (Facilitair, Ondersteuning en CPO), het Dondersinstituut, de Docentenacademie en het ITS. Tezamen gaat het om circa 4390 medewerkers.

Alle medewerkers zijn voor het onderzoek benaderd, behalve studentassistenten en buitenpromovendi. De Dienst Personeel & Organisatie (DPO) heeft ten behoeve van dit onderzoek een bestand met de benodigde personeelsgegevens beschikbaar gesteld aan het ITS. Deze worden volgens de voorschriften en richtlijnen na afloop van het onderzoek vernietigd.

De medewerkers zijn op 13 maart 2015 via een mail van het College van Bestuur geïnformeerd over de universiteitsbrede personeelsenquête. Daarna werden zij op 24 maart door het ITS uitgenodigd om de vragenlijst in te vullen. In de ITS-mail kreeg elke medewerker een persoonlijke inlogcode, niet zijnde het U-nummer, waarmee zij via intranet toegang tot de vragenlijst konden krijgen. Ze konden de vragenlijst digitaal invullen. Op 17 april is een herinneringsmail door het ITS verzonden. De medewerkers die het betref kregen de gelegenheid de vragenlijst nog tot 25 april in te vullen.

Omdat niet alle medewerkers op het werk dan wel thuis toegang hebben tot een computer, zijn ook schriftelijke exemplaren van de vragenlijst beschikbaar gesteld. Een kleine groep medewerkers heeft een schriftelijke vragenlijst op hun huisadres ontvangen met een retourenveloppe naar het ITS. De ingevulde vragenlijsten zijn op het ITS anoniem verwerkt.

De gegevensverzameling voor de personeelsenquête is uitgevoerd van 24 maart tot en met 24 april 2015. Gedurende de hele looptijd van de enquête was op het ITS een digitale helpdesk beschikbaar waar medewerkers met eventuele vragen over de vragenlijst of over het invullen terecht konden.

1.4 Analyse en rapportage

De gegevens zijn door het ITS geanalyseerd en over bevindingen is op twee niveaus gerapporteerd: 1) op het niveau van de universiteit als geheel en 2) op het niveau van de faculteiten, clusters en instituten. De rapportage over de universiteit als geheel is openbaar voor alle medewerkers. De rapportages over de afzonderlijke faculteiten, clusters en instituten zijn vertrouwelijk. Er zijn zes faculteiten onderscheiden, 3 clusters (CF, CO en CPO)¹ en drie instituten (Dondersinstituut, Docentenacademie en ITS).

Op de gegevens zijn de volgende analyses uitgevoerd:

- analyse van respons/non-respons;
- frequentieverdelingen op items op niveau van RU als geheel;
- berekening van gemiddelde schaalscores voor RU als geheel;
- berekening van frequentieverdelingen op schalen voor RU als geheel;
- frequentieverdelingen op items op niveau van faculteit, cluster en instituut;
- berekening van gemiddelde schaalscores voor faculteit, cluster en instituut;
- berekening van frequentieverdelingen op schalen faculteit, cluster en instituut;
- vergelijkende analyse van schaalgemiddelden en schaalfrequenties naar eenheden en functietypen;
- analyse van reacties op open slotvraag (suggesties verbetering beleid).

In dit (openbare) koprapport zijn de uitkomsten op het niveau van de RU als geheel gepresenteerd. Per hoofdonderwerp (schaal) uit de vragenlijst zijn telkens drie uitkomsten weergegeven:

- de frequentietabel met de antwoorden op de afzonderlijke vragen van de schaal;
- een grafiek met de gemiddelde score van RU op de betreffende schaal;
- een grafiek met de frequentieverdeling van RU op de betreffende schaal.

De grafieken zijn in kleur gezet, zodat in één oogopslag zichtbaar is of de faculteit op het betreffende onderwerp positief, neutraal dan wel negatief scoort.

De rapportage wordt afgesloten met een samenvatting, waarin een overzichtsgrafiek van de frequentieverdelingen op alle schalen van de universiteit als geheel is opgenomen en per onderwerp een aantal conclusies uit de resultaten wordt getrokken.

1 Cluster Ondersteuning, Cluster Facilitair, Centrum voor Postacademisch juridisch Onderwijs.

1.5 Opzet rapportage en presentatie van cijfers

De rapportage beschrijft de onderwerpen in dezelfde volgorde zoals die ook in de vragenlijst zijn gesteld (zie paragraaf 1.2). Van elk onderwerp wordt eerst een volledig overzicht van de antwoorden van de medewerkers op de vragen gegeven. Die antwoorden staan in tabellen (*frequentietabellen*). De cijfers in de tabellen zijn percentages, geen echte getallen. De percentages bij een vraag zijn telkens berekend op het aantal medewerkers dat aan het onderzoek heeft meegedaan en de vraag heeft beantwoord.

Daarna worden alle antwoorden samengevat in één getal. Dat getal is berekend door de antwoorden van alle medewerkers op de vragen bij elkaar te nemen en het gemiddelde uit te rekenen. Dit levert de gemiddelde score van de universiteit op (*schaalscore*). Het gemiddelde van de universiteit is in een grafiek onder de tabel gezet. De grafieken zijn telkens op dezelfde manier opgezet: een hoge score is positief, een lage score is negatief. In elke grafiek geldt: hoe hoger de score hoe positiever medewerkers over het onderwerp denken.

In de grafiek staan ook twee stippellijnen: een groene en een rode. Die stippellijnen zijn grenzen. Ligt het gemiddelde rechts van de groene stippellijn dan is dat als 'positief' voor de universiteit aangemerkt. Links van de rode stippellijn scoort de universiteit 'negatief'. Tussen de lijnen in scoort de universiteit 'neutraal'. Dit is ook te zien aan de kleur van de balk: bij een positieve score is de balk groen, bij een negatieve score rood, bij een neutrale score grijs. De stippellijnen staan bij verschillende vragen op verschillende plaatsen. Dat komt omdat de vragen verschillende antwoordcategorieën hebben.

Lopen de antwoordcategorieën:

- van 1 tot 5: dan is < 2.50 negatief; 2.50 - 3.50 is neutraal; > 3.50 is positief
- van 1 tot 4: dan is < 2.00 negatief; 2.00 - 3.00 is neutraal; > 3.00 is positief;
- van 1 tot 3, dan is: < 1.75 negatief; 1.75 - 2.25 is neutraal; > 2.25 is positief;

Een fictief voorbeeld: de gemiddelde schaalscore op betrokkenheid bij het werk is 4,35. In de grafiek ziet het er dan zo uit.

Bij elk onderwerp is nog een tweede grafiek geplaatst. Die grafiek geeft een overzicht van de gemiddelde scores van alle medewerkers. De medewerkers zijn daarvoor in drie groepen verdeeld: de groep die al met al een positieve, die een neutrale en die een negatieve mening over dat onderwerp heeft. De percentages van deze groepen staan in de balk. De positieve groep is telkens groen gekleurd, de neutrale groep grijs en de negatieve groep rood.

Betrokkenheid bij werk

Uit de grafiek kan dan afgelezen worden dat de universiteit goed scoort op dit aspect. De meeste medewerkers (negen van de tien) blijken sterk bij het werk betrokken te zijn. Zij vinden hun werk interessant en willen het graag goed doen. De gemiddelde schaalscore ligt boven de kritische grens.

2 Respons en representativiteit

Het voltallige personeel van de universiteit is benaderd voor deelname aan het onderzoek, behalve studentassistenten en buiten-promovendi. In totaal zijn 4390 medewerkers aangeschreven. De bruto respons is 41,2 procent (zie tabel 1). Dat wil zeggen dat ruim 40 procent de vragenlijst volledig of bijna volledig heeft ingevuld. De netto respons is wat lager, namelijk 39,7 procent. Dit komt omdat een aantal vragenlijsten onbruikbaar was. Deze zijn verwijderd. Onbruikbare vragenlijsten zijn vragenlijsten met meer dan 100 ‘missings’. Missings zijn niet ingevulde vragen. Sommige medewerkers zijn begonnen met invullen, maar hebben de vragenlijst niet afge maakt; anderen hebben bijvoorbeeld hele blokken overgeslagen. We hebben onderzocht of medewerkers op of rond dezelfde vragen zijn afgehaakt. Dat bleek niet het geval te zijn.

Tabel 1 – Respons in aantallen en procenten

	Totaal benaderd	Bruto respons		Netto respons	
	N	N	%	N	%
RU totaal	4.390	1.808	41,2%	1.742	39,7%

De netto response is bijna 40 procent en dat is erg goed te noemen. Dit geeft ons voldoende aantallen om uitsplitsingen naar achtergrondkenmerken te kunnen maken. Voor de representativiteit van de groep respondenten moeten we hun kenmerken vergelijken met de kenmerken van de totale populatie (alle RU medewerkers). Het is immers mogelijk dat bepaalde groepen, om wat voor reden dan ook, minder vaak mee hebben gedaan aan het onderzoek.

Er is gekeken naar de kenmerken geslacht, leeftijd, functie, jaar van aanstelling en omvang van de aanstelling (zie tabel 2). De respondenten van het onderzoek wijken *niet* af wat betreft de verdeling naar leeftijd, wel wat de ander kenmerken betreft. Er hebben relatief gezien ten opzichte van de populatie veel vrouwen gereageerd; vrouwen zijn daardoor iets oververtegenwoordigd. Het ondersteunend- en beheerpersoneel (OBP) kende een hogere respons dan het wetenschappelijk personeel (WP): het OBP is oververtegenwoordigd ten opzichte van de populatie. Verder hebben personeelsleden die minder lang in dienst zijn (na 2010) én personeelsleden met een kleinere aanstelling minder vaak de enquête ingevuld.

Deze kenmerken hangen overigens voor een deel samen: het OBP bestaat bijvoorbeeld voor een groter deel uit vrouwen dan het WP. De belangrijkste ‘scheefheid’ in het bestand lijkt de oververtegenwoordiging van het OBP ten opzichte van het WP te zijn. In een later stadium (hoofdstuk 11) wordt gekeken met welke uitkomsten het functietype samenhangt, waarna deze uitkomsten uitgesplitst zullen worden naar OBP en WP.

Tabel 2 – Kenmerken van de populatie en de respondenten, in percentages

	Populatie (RU totaal)	Respondenten
<i>Geslacht</i>		
Man	49,4%	44,8%
Vrouw	50,6%	55,2%
<i>N</i>	4.390	1.742
<i>Leeftijd</i>		
24 jaar of jonger	3,3%	2,4%
25 - 29 jaar	18,0%	15,4%
30 - 34 jaar	14,1%	12,5%
35 - 39 jaar	11,3%	11,1%
40 - 44 jaar	10,3%	10,0%
45 - 49 jaar	10,4%	11,9%
50 - 54 jaar	10,8%	13,5%
55 - 59 jaar	11,0%	13,0%
60 jaar of ouder	10,8%	10,2%
<i>N</i>	4.390	1.742
<i>Functie</i>		
Ondersteunend- en Beheerpersoneel	47,4%	59,5%
AiO (4jr)	15,1%	12,6%
Overig Wetenschappelijk Personeel	20,9%	13,7%
Universitair docenten	7,8%	7,2%
Universitair hoofddocenten	3,0%	2,6%
Hoogleraren	5,7%	4,4%
<i>N</i>	4.390	1.742
<i>Jaar van aanstelling</i>		
voor 1990	8,1%	8,9%
tussen 1990 en 2000	11,7%	13,3%
tussen 2000 en 2010	27,3%	31,9%
2010 of later	52,9%	45,9%
<i>N</i>	4.390	1.742
<i>Omvang aanstelling in fte</i>		
0 uren	8,4%	2,0%
0,0 - 0,3	3,3%	1,5%
0,3 - 0,4	1,1%	0,8%
0,4 - 0,5	2,4%	2,2%
0,5 - 0,6	4,8%	4,6%
0,6 - 0,7	7,0%	8,9%
0,7 - 0,8	5,1%	5,7%
0,8 - 0,9	16,8%	21,6%
0,9 - 1,0	51,0%	52,7%
<i>N</i>	4.381	1.738

3 Werkbeleving

Werkbeleving is uitgevraagd door middel van drie blokken met vragen. Het gaat dan onder meer om betrokkenheid en plezier in het werk, de mate waarin de medewerker zelf kan bepalen hoe het werk wordt gedaan en er voldoende mogelijkheden zijn om nieuwe dingen te leren.

Betrokkenheid/plezier in het werk

In tabel 1 staan de antwoorden op de vragen over betrokkenheid/plezier in het werk met daaronder de gemiddelde score op deze schaal en de verdeling van de medewerkers over de schaal. Bij het gemiddelde geldt steeds: hoe hoger de score, hoe positiever de mening van de medewerkers.

Tabel 3 – Plezier in het werk, in percentages (N=1742)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
- ik heb plezier in het werk	40.0%	48.2%	7.6%	3.7%	0.5%
- ik vind het prettig om aan de werkdag te beginnen	32.3%	49.2%	12.9%	4.8%	0.8%
- ik vind mijn werk nog steeds boeiend, elke dag weer	31.6%	46.2%	14.5%	6.5%	1.3%
- ik doe mijn werk omdat het moet, daarmee is alles wel gezegd	1.3%	4.7%	8.3%	35.7%	50.0%
- ik moet telkens weerstand bij mezelf overwinnen om mijn werk te doen	1.4%	4.5%	9.4%	32.2%	52.5%

Medewerkers van de universiteit voelen zich sterk betrokken bij het werk. Ze hebben niet alleen plezier in het werk, maar hebben elke dag weer zin om te beginnen. Een kleine 6 procent doet zijn werk omdat het moet of moet telkens weerstand overwinnen om aan de slag te gaan.

Zelfstandigheid in het werk

Medewerkers van de universiteit kunnen veelal zelf bepalen hoe ze het werk uitvoeren en in welke volgorde ze dat doen. Ongeveer een kwart van de medewerkers kan niet altijd of slechts sporadisch zelf het werktempo bepalen.

Tabel 4 – Zelfstandigheid in het werk (N=1742)

	(bijna) altijd	vaak	soms	(bijna) nooit
- kunt u zelf bepalen hoe u uw werk uitvoert?	44.3%	47.0%	7.6%	1.2%
- bepaalt u zelf de volgorde van uw werkzaamheden?	51.4%	40.2%	6.9%	1.5%
- kunt u uw werk, als u dat nodig vindt, even onderbreken?	43.4%	37.5%	16.2%	2.9%
- heeft u invloed op het werktempo?	33.0%	41.0%	21.4%	4.7%

Over de mate van zelfstandigheid in het werk is meer dan de helft van de medewerkers positief.

Leermogelijkheden

Het werk biedt voor een derde van de medewerkers onvoldoende mogelijkheden om nieuwe dingen te leren. Ook biedt het werk niet voor iedereen (43%) voldoende kansen om te groeien of zich verder ontwikkelen.

Tabel 5 – Leermogelijkheden (N=1742)

	(bijna) altijd	vaak	soms	(bijna) nooit
- leert u nieuwe dingen op uw werk?	20.7%	44.4%	31.2%	3.7%
- biedt uw baan u mogelijkheden voor persoonlijke groei en ontwikkeling?	18.6%	38.6%	32.0%	10.8%

Medewerkers zijn minder positief over de mogelijkheden om nieuwe dingen te leren op het werk, persoonlijk te groeien of zich te ontwikkelen. Slechts een kwart van de mensen is daar wel positief over.

4 Werk en organisatie

Duidelijkheid van de eigen taken en de complexiteit van het werk zijn belangrijke aspecten van de werkorganisatie. Het ontvangen van sociale steun van collega's en de leiding, evenals de mate waarin men inspraak heeft in het werk zijn factoren die zowel het functioneren als het welbevinden van medewerkers kunnen beïnvloeden. In dit hoofdstuk presenteren we de uitkomsten op deze aspecten van de werkorganisatie.

Duidelijkheid van de eigen taken

Het eerste blok van vragen over de werkorganisatie gaat over de duidelijkheid van taken. Hieruit blijkt dat de meeste medewerkers weten wat ze moeten doen en weinig tot geen tegenstrijdige opdrachten hoeven uitvoeren. Ook weten de meesten waar ze verantwoordelijk voor zijn en wat anderen van hen verwachten op het werk. Minder goed gaat het als er gevraagd wordt naar wat de leiding vindt van hun prestaties. 27 Procent weet niet goed hoe de leiding denkt over het werk van de medewerker. Over de inhoud van het werk zijn er weinig tot geen conflicten. Noch met collega's, noch met de leiding.

Tabel 6 - Duidelijkheid van de eigen taken (N=1742)

	(bijna) altijd	vaak	soms	(bijna) nooit
- krijgt u tegenstrijdige opdrachten?	1.4%	6.4%	45.2%	46.9%
- moet u uw werk op een andere manier doen dan u zou willen?	1.8%	8.6%	48.0%	41.6%
- weet u waarvoor u wel en waarvoor u niet verantwoordelijk bent?	41.8%	42.5%	13.4%	2.2%
- weet u wat anderen op uw werk van u verwachten?	32.2%	52.9%	12.5%	2.4%
- weet u hoe uw directe leiding over uw prestaties denkt?	29.4%	43.6%	20.4%	6.6%
- ligt duidelijk voor u vast wat uw taak is?	33.9%	49.7%	14.3%	2.2%
- weet u wat u van andere mensen van uw afdeling mag verwachten?	21.3%	55.7%	20.3%	2.8%
- heeft u conflicten met uw collega's over de inhoud van uw taken?	0.3%	1.4%	18.7%	79.6%
- heeft u conflicten met uw directe leiding over de inhoud van uw taken?	0.8%	2.4%	17.8%	79.0%

Bijna driekwart van de medewerkers oordeelt positief over de duidelijkheid van de eigen taken.

Complexiteit van het werk

Dit onderwerp is nieuw. Nog niet eerder is de complexiteit van het werk in deze vorm in een personeelsenquête binnen de RU uitgevraagd. Niet bij de faculteit FNWI (2014) en ook niet binnen Cluster Ondersteuning en Cluster Facilitair (2012).

Tabel 7 – Complexiteit van het werk (N=1742)

	(bijna) altijd	vaak	soms	(bijna) nooit
- moet u werk doen dat te moeilijk voor u is?	0.3%	1.3%	22.0%	76.3%
- krijgt u opdrachten waarvoor u niet bent toegerust (de vaardigheden niet heeft?)	0.3%	1.8%	29.0%	68.8%
- krijgt u opdrachten die nieuw voor u zijn?	2.7%	29.5%	58.2%	9.6%
- heeft u voldoende variatie in uw werk?	23.1%	55.6%	18.0%	3.3%
- wordt u in uw werk voldoende uitgedaagd?	25.3%	44.9%	24.7%	5.1%
- kunt u zich voldoende ontwikkelen in uw werk?	19.6%	42.8%	29.2%	8.3%
- kunt u in het werk uw kwaliteiten (sterke punten) kwijt?	24.1%	53.1%	20.0%	2.8%
- wordt u in uw werk gehinderd door onverwachte situaties?	3.2%	15.8%	59.9%	21.0%
- kunt u het werk waarmee u bezig bent achter elkaar afmaken?	5.7%	35.2%	40.3%	18.7%

Uit de antwoorden op de afzonderlijke items komt een gevarieerd beeld naar voren. Zo blijkt bijvoorbeeld dat een derde van de medewerkers heel vaak te maken krijgt met opdrachten die nieuw zijn. Dit kan zowel positief als negatief ervaren worden.

Variatie in het werk wordt daarentegen wel meestal als een positief aspect gezien. Bij een op de vijf medewerkers is daar echter onvoldoende sprake van. Voldoende uitgedaagd worden in het werk, is eveneens een positief aspect van het werk. Zo'n 30 procent zegt zich weinig tot niet uitgedaagd te voelen.

Hoewel de meeste medewerkers niet of nauwelijks gehinderd worden bij het werk door onverwachte gebeurtenissen, komt het wel vaak voor dat medewerkers hun werk niet achter elkaar kunnen afmaken. Bij 59 procent van de medewerkers komt dat voor.

Deze vragen over complexiteit van het werk vormen geen schaal (alpha 0.62). Nadere analyse heeft uitgewezen dat de volgende items wel een sterke schaal vormen: variatie in het werk, uitdaging in het werk, ontwikkelen in het werk, kwaliteiten kwijt kunnen in het werk (alpha 0.87). We noemen deze schaal 'Uitdagend werk'. We hebben hier de gemiddelde score en de frequentieverdeling van berekend.

Over de uitdagendheid van het werk oordeelt de grootste groep medewerkers noch positief noch negatief. Het is een onderwerp dat gemengde reacties oplevert.

Sociale steun van collega's en leiding

Medewerkers van de faculteit zijn positief over de steun van collega's. De meeste vinden dat ze op een collega kunnen terugvallen als het werk moeilijk wordt. Eveneens is zo'n 80 procent van mening dat collega's om hulp gevraagd kunnen worden als dat nodig mocht zijn. En men voelt zich doorgaans gewaardeerd door collega's. Toch vormt dit een aandachtspunt omdat op elk onderdeel tussen 20 – 25 procent minder positief scoort. Dat geldt zeker voor de waardering door de direct leidinggevende: 28 Procent voelt zich door zijn of haar leidinggevende weinig gewaardeerd. We zagen eerder al dat ongeveer een even grote groep medewerkers aangeeft dat zij niet weten hoe de leiding over hun prestaties denkt.

Tabel 8 – Sociale steun van collega's en leiding (N=1736)

	(bijna) altijd	vaak	soms	(bijna) nooit
- kunt u op uw collega's rekenen wanneer u het in uw werk moeilijk krijgt?	29.6%	46.5%	20.7%	3.2%
- kunt u, als dat nodig is, uw collega's om hulp vragen?	39.0%	40.7%	17.5%	2.8%
- voelt u zich in uw werk gewaardeerd door uw collega's?	29.7%	48.6%	18.8%	2.9%
- kunt u op uw directe leiding rekenen wanneer u het in uw werk moeilijk krijgt?	34.6%	38.0%	21.8%	5.6%
- kunt u, als dat nodig is, uw directe leiding om hulp vragen?	40.3%	34.9%	20.6%	4.2%
- voelt u zich in uw werk gewaardeerd door uw directe leiding?	34.5%	37.0%	21.3%	7.3%

Sociale steun van collega's en leiding

Iets minder dan de helft is tevreden over de steun van collega's en de leiding.

Inspraak in het werk

Tabel 9 gaat over de inspraak die medewerkers hebben op het werk. Hieruit blijkt dat een derde van de medewerkers niet veel te zeggen heeft over wat er op het werk gebeurt. En bijna 40 procent kan niet meebeslissen over belangrijke zaken die met het werk te maken hebben. Doorgaans is er wel overleg met de leidinggevende over het werk, maar ook hier vindt een kleine 30 procent dit onvoldoende. Opvallend is verder dat ruim 40 procent het werkoverleg niet altijd even nuttig vindt.

Tabel 9 – Inspraak in het werk (N=1723)

	(bijna) altijd	vaak	soms	(bijna) nooit
- heeft u veel te zeggen over wat er gebeurt in uw werk?	16.9%	48.1%	28.4%	6.6%
- kunt u meebeslissen over belangrijke dingen die met uw werk te maken hebben?	18.5%	42.3%	30.9%	8.2%
- kunt u met uw direct leidinggevende voldoende overleggen over uw werk?	28.0%	43.3%	23.0%	5.7%
- vindt er werkoverleg plaats op uw afdeling?	30.1%	40.4%	23.4%	6.1%
- is het werkoverleg nuttig (van toegevoegde waarde)?	17.9%	41.2%	31.6%	9.3%

Inspraak in het werk

Inspraak in het werk

Met de mate waarin er sprake is van inspraak op het werk is het beeld niet onverdeeld positief. Slechts een derde is daar positief over. De grootste groep scoort noch positief noch negatief over de mate van inspraak op het werk.

5 Werkdruk, herstel en emotionele belasting

In dit hoofdstuk gaat het over de ervaren werkdruk, de behoefte aan herstel na een dag werken en de vraag of het werk een emotioneel belastend is voor de medewerker.

Ervaren werkdruk

Werkdruk en het gevoel te moeten bijkomen na een gewone werkdag zijn belangrijke aspecten die zowel het functioneren van een medewerker als zijn of haar gevoel van welbevinden kunnen bepalen. Zoals in tabel 11 is te zien, is er sprake van ervaren werkdruk bij gemiddeld zo'n 40 procent van de medewerkers. Ze moeten ofwel extra hard werken om iets af te krijgen, werken onder tijdsdruk of moeten zich haasten. De meeste medewerkers krijgen wel het werk klaar binnen de daarvoor gestelde tijd.

Tabel 10 – Ervaren druk door het werk (N=1700)

	(bijna) altijd	vaak	soms	(bijna) nooit
- ik moet extra hard werken om iets af te krijgen	9.6%	32.9%	48.6%	8.9%
- ik moet onder tijdsdruk werken	13.8%	31.2%	45.4%	9.5%
- ik moet mij haasten	9.4%	24.9%	49.3%	16.4%
- ik krijg mijn werk niet af binnen de tijd die ik daarvoor heb	9.0%	17.6%	41.5%	31.9%

Slechts 30 procent van de universiteitsmedewerkers ervaart geen werkdruk.

Herstelbehoefte

Ook de behoefte aan herstel is een indicator of het werk voor de mensen als zwaar wordt ervaren. Een kwart van de medewerkers voelt zich uitgeput na een dag werken en eveneens ruim een kwart (26,3%) moet herstellen na een dag werken. Twaalf procent van de medewerkers geeft

aan dat zij zo vermoeid zijn aan het einde van de dag dat zij hun werk niet meer goed kunnen uitvoeren.

Tabel 11 – Herstelbehoefte (N=1700)

	(bijna) altijd	vaak	soms	(bijna) nooit
- ik vind het moeilijk om me te ontspannen op het einde van de werkdag	6.4%	14.9%	41.0%	37.7%
- mijn baan maakt dat ik me aan het eind van een werkdag nogal uitgeput voel	6.6%	18.7%	48.2%	26.5%
- het kost mij moeite om me na het werk in mijn vrije uren te concentreren	4.4%	12.8%	36.8%	45.9%
- het kost mij over het algemeen meer dan een uur voordat ik helemaal hersteld ben na mijn werk	9.1%	17.2%	33.0%	40.7%
- het komt voor dat ik tijdens het laatste deel van de werkdag door vermoeidheid mijn werk niet meer zo goed kan doen	3.2%	8.9%	43.6%	44.3%

Emotionele belasting

Minder dan tien procent van de medewerkers vindt zijn werk emotioneel zwaar of wordt in het werk geconfronteerd met zaken die iemand persoonlijk raken. Het komt maar heel weinig voor dat medewerkers op het werk te maken krijgen met aangrijpende situaties.

Tabel 12 – Emotionele belasting (N=1697)

	(bijna) altijd	vaak	soms	(bijna) nooit
- is uw werk emotioneel zwaar?	1.9%	6.5%	38.9%	52.7%
- wordt u in uw werk met dingen geconfronteerd die u persoonlijk raken?	1.2%	7.4%	44.7%	46.7%
- komt u door uw werk in aangrijpende situaties terecht?	0.7%	3.1%	26.9%	69.4%

Medewerkers ervaren het werk doorgaans niet als emotioneel belastend.

6 Kwaliteit van de leiding

In deze universiteitsbrede personeelsenquête is de volgende definitie van leidinggevende gehanteerd: een leidinggevende is degene die in *de hiërarchie* een stapje hoger geplaatst is. Als een medewerker niet wist wie zijn of haar leidinggevende is, dan is gezegd dat diegene met wie het jaargesprek wordt gevoerd de leidinggevende is. Het gaat in dit onderzoek om de functionele dimensie van leiding geven en niet de relationele dimensie.

Wijze van leiding geven

Medewerkers van de universiteit beoordelen de manier van leiding op een viertal aspecten duidelijk als positief. Het meest positief zijn zij over de open houding die de leidinggevende heeft voor opmerkingen en suggesties (76%) van de medewerkers. Ook zijn medewerkers positief over de waardering die ze ontvangen van hun leidinggevende (70%). Verder vindt men dat de leidinggevende bijdraagt aan een goede werksfeer (66%) en medewerkers goed bijstaat met raad en advies (69%). Het minst positief is men over de aandacht die de leiding heeft voor de ontwikkelingmogelijkheden van de medewerker. Ook draagt de leidinggevende minder vaak bij aan een positieve reflectie op hoe de medewerker in het werk staat. Medewerkers worden minder vaak betrokken bij het ontwikkelen van beleid en krijgen niet in alle gevallen een duidelijke koers mee voor de toekomst.

Tabel 13 – Manier van leiding geven en beoordeling (N=1665)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
<i>Mijn leidinggevende.....</i>					
- inspireert en motiveert mij	15.5%	38.9%	28.3%	10.9%	6.4%
- kan resultaten van mijn werk inhoudelijk goed beoordelen	22.0%	42.5%	19.9%	11.1%	4.6%
- geeft mij waardering voor mijn werk	26.2%	44.1%	18.4%	6.8%	4.5%
- let bij de verdeling van het werk op mijn verdere ontwikkeling	15.3%	32.8%	32.9%	11.5%	7.6%
- draagt inhoudelijk bij aan de voortgang van mijn werk	13.1%	33.5%	27.6%	16.3%	9.5%
- bespreekt regelmatig mijn ontwikkelingsmogelijkheden	8.4%	24.7%	33.8%	21.2%	11.8%
- draagt bij aan een goede werksfeer	26.7%	39.3%	21.6%	7.3%	5.1%
- geeft mij regelmatig feedback over mijn prestaties en functioneren	13.1%	31.9%	28.7%	16.8%	9.5%
- heeft goed zicht op mijn kwaliteiten en deskundigheid	19.8%	44.6%	22.2%	8.6%	4.9%
- staat mij bij met raad en advies wanneer dit nodig is	27.9%	41.0%	17.9%	7.9%	5.2%
- staat open voor suggesties en opmerkingen	33.7%	42.6%	13.9%	6.5%	3.2%
- geeft belangrijke informatie door	24.8%	42.5%	20.4%	8.5%	3.9%
- geeft een duidelijke koers aan voor de toekomst	13.2%	31.5%	33.2%	13.4%	8.8%
- betreft mij bij de ontwikkeling van beleid	13.5%	30.0%	29.3%	16.2%	11.1%
- nodigt mij regelmatig uit om mee te denken met zaken die op zijn/haar bordje liggen	11.4%	28.8%	26.7%	19.8%	13.3%
- bevordert mijn reflectie over hoe ik in mijn werk sta	10.5%	28.5%	35.1%	15.7%	10.2%

Medewerkers oordelen verschillend over de wijze van leiding geven. Iets meer dan de helft is tevreden over de manier van leiding geven. 35 Procent oordeelt is niet positief, maar ook niet uitgesproken negatief. 13 Procent is ronduit ontevreden over de wijze waarop er leiding wordt gegeven.

7 Aspecten van personeelsbeleid

In dit hoofdstuk behandelen wij drie aspecten van personeelsbeleid: het jaargesprek, loopbaan- en scholingsmogelijkheden en de balans tussen werk en privé.

Jaargesprekken

Aan medewerkers is eerst gevraagd wanneer zij voor het laatst een jaargesprek hebben gehad. Zoals uit tabel 14 blijkt is dat bij driekwart minder dan één jaar geleden en bij 11,5 procent één tot twee jaar geleden. Circa 2 procent heeft langer dan twee jaar geleden een jaargesprek gehad en 3 procent heeft nog nooit een jaargesprek gehad.

Tabel 14 – Laatste jaargesprek met leidinggevende

	N	%
- minder dan een jaar geleden	1.254	75.4
- 1 tot 2 jaar geleden	192	11.5
- meer dan 2 jaar geleden	30	1.8
- ik heb nog nooit zo'n gesprek gehad	54	3.2
- nog niet, ik ben te kort in dienst	134	8.1
Totaal	1.664	100

Alleen aan de medewerkers die niet langer dan twee jaar geleden een jaargesprek hebben gehad, is gevraagd naar hoe ze dat ervaren hebben. Dat waren in totaal 1472 medewerkers. De totale N wijkt hier dan ook af in vergelijking met voorgaande tabellen.

Tabel 15 – Kwaliteit van het jaargesprek (N=1472)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
- het gesprek is serieus gevoerd	54.8%	31.1%	9.2%	3.3%	1.6%
- tijdens het gesprek worden duidelijke afspraken voor de toekomst gemaakt	33.8%	38.2%	18.5%	7.7%	1.8%
- in het gesprek wordt voldoende stilgestaan bij verbeter- en/of ontwikkelingsmogelijkheden	30.8%	35.4%	20.4%	10.1%	3.3%
- de gemaakte afspraken zijn/worden nagekomen door mijn leidinggevende	30.5%	37.4%	23.6%	5.5%	3.0%
- ik kom de gemaakte afspraken na	35.7%	50.3%	12.4%	1.3%	0.3%
- in het gesprek is ruimte voor feedback op het functioneren van de leidinggevende	31.8%	32.7%	19.7%	9.5%	6.3%
- het verslag van het jaargesprek komt goed overeen met hetgeen gezegd en afgesproken is	45.4%	35.1%	13.9%	3.5%	2.2%

Veel medewerkers zijn tevreden over het jaargesprek. Vooral over de serieuze houding waarmee dat gesprek gevoerd is. Ook is men erg tevreden over het verslag van het jaargesprek. In de meeste gevallen komt het verslag overeen met wat er tijdens het jaargesprek besproken en afgesproken is. Medewerkers geven verder aan dat zij de afspraken die zijn gemaakt meestal ook nakomen. Dat geldt in hun ogen meestal ook, zij het in iets mindere mate, voor de leidinggevenden.

Ruim driekwart van de universiteitsmedewerkers is tevreden over de kwaliteit van het jaargesprek.

Loopbaan,- en scholingsmogelijkheden

Over de loopbaan- en scholingsmogelijkheden is men doorgaans ook wel positief. Circa tweederde van de medewerkers geeft aan dat de afdeling bekend is met zijn of haar sterke kanten zijn en dat er op een goede manier gebruik wordt gemaakt van zijn of haar kennis en ervaring. Minder tevreden is men over de ondersteuning die medewerkers krijgen om hun loopbaanwensen te vervullen. Bijna 50 procent vindt dat niet echt voldoende (33%) of onvoldoende (16%).

Tabel 16 – Loopbaan- en scholingsmogelijkheden (N=1657)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
- ik heb voldoende mogelijkheden om mijn loopbaanwensen te verwezenlijken	16.2%	36.5%	31.2%	11.2%	5.0%
- ik krijg voldoende ondersteuning om mijn loopbaanwensen te verwezenlijken	16.7%	34.4%	33.2%	10.8%	4.9%
- ik krijg voldoende gelegenheid om iets aan scholing te doen	22.1%	39.9%	27.2%	7.4%	3.4%
- binnen mijn afdeling weet men wat mijn sterke en goede kanten zijn	18.6%	49.8%	24.9%	4.9%	1.8%
- er wordt op een goede manier gebruik gemaakt van de kennis en ervaring die ik heb	17.9%	47.1%	22.4%	9.4%	3.3%

Loopbaan- en scholingsmogelijkheden

Loopbaan- en scholingsmogelijkheden

Balans tussen werk- en privéleven

Het derde aspect van personeelsbeleid waar de medewerkers op zijn bevroegd, gaat over de balans tussen werk en privéleven. De meeste medewerkers vinden dat ze voldoende invloed hebben op hun werktijden en dat deze goed af te stemmen zijn met hun privésituatie. Ook vinden de meesten dat ze voldoende mogelijkheden hebben om verlof op te nemen. Minder positief is men over de mogelijkheden om in deeltijd te werken. Ook biedt de werkeenhed niet in alle gevallen evenveel mogelijkheden om het takenpakket (tijdelijk) aan te passen als persoonlijke omstandigheden daarom vragen.

Tabel 17 – Balans tussen werk en privé (N=1715)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
- ik heb voldoende invloed op mijn werktijden	43.8%	38.0%	10.6%	5.1%	2.5%
- ik kan mijn werktijden goed afstemmen op mijn privésituatie	43.3%	37.7%	12.6%	4.7%	1.7%
- ik heb voldoende mogelijkheden om verlof op te nemen	41.9%	33.8%	13.2%	8.3%	2.8%
- mijn werkeenhed biedt voldoende mogelijkheden om in deeltijd te werken	31.2%	28.1%	28.3%	7.5%	5.0%
- mijn werkeenhed biedt voldoende mogelijkheden voor medewerkers om hun takenpakket (tijdelijk) aan te passen wanneer privéomstandigheden dat vragen	26.4%	36.9%	26.5%	7.8%	2.6%

Bij driekwart van de medewerkers is er sprake van een goede balans tussen werk en privé zaken.

8 Ongewenst gedrag

Ongewenst gedrag op de universiteit komt zeer sporadisch voor. Wel kan men zich afvragen wat een acceptabele ondergrens is. Zo kan men zich afvragen of het te verwaarlozen is dat 10 procent van de medewerkers *soms* last heeft van ongewenst gedrag van directe collega's. En een op de vijf medewerkers heeft *weleens* iets vervelends heeft meegemaakt met een directe collega. Ook geeft een vijfde aan dat er *soms* over hem of haar wordt geroddeld. En ruim een kwart geeft aan dat er *soms* informatie voor hem of haar wordt achtergehouden.

Tabel 18 – Ongewenst gedrag (N=1649)

	(bijna) altijd	vaak	soms	(bijna) nooit
- heeft u zelf te maken met ongewenst gedrag van directe collega's?	0.2%	0.9%	10.1%	88.8%
- doen zich tussen u en uw directe collega's vervelende gebeurtenissen voor?	0.3%	0.7%	20.3%	78.7%
- heeft u te maken met ongewenst gedrag van uw directe leidinggevende?	0.5%	1.3%	4.9%	93.3%
- doen zich tussen u en uw directe leidinggevende vervelende gebeurtenissen voor?	0.6%	1.2%	10.2%	88.0%
- heeft u te maken met ongewenst gedrag van studenten?	0.2%	0.7%	10.1%	89.0%
- doen zich tussen u en studenten vervelende gebeurtenissen voor?	0.1%	0.2%	7.7%	92.0%
Komt het voor dat:				
- iemand informatie achterhoudt die u nodig heeft?	0.5%	3.2%	26.7%	69.6%
- uw werkomgeving over u roddelt?	0.7%	2.4%	21.9%	75.0%
- u uitgesloten wordt van groepsactiviteiten of uitgesloten wordt door collega's?	0.5%	0.8%	7.5%	91.3%
- er herhaalde ongewenste opmerkingen over u of uw privéleven gemaakt worden?	0.2%	0.2%	4.2%	95.4%
- uw vragen of uw pogingen om een gesprek te beginnen worden beantwoord met stilte of negeren?	0.2%	0.6%	5.5%	93.6%
- men ongewenste grappen met u uithaalt of u onaangename verrassingen bezorgt?	0.2%	0.4%	2.7%	96.8%

9 Bestuursklimaat, innovatievermogen en dynamiek

Over het bestuursklimaat, het innovatievermogen en de dynamiek van de organisatie zijn de vragen gesteld op het niveau van de faculteit, het cluster of instituut.

Bestuursklimaat

Medewerkers oordelen over het algemeen positief over het bestuursklimaat. Bestuurders zijn volgens tweederde van de medewerkers goed op de hoogte van wat er zich binnen de universiteit afspeelt. Zo'n 60 procent heeft vertrouwen in de leiding van zijn faculteit, cluster of instituut.

Tabel 19 – Bestuursklimaat van de organisatie (N=1646)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
- ik word voldoende op de hoogte gehouden van bestuurs- en beheerszaken die binnen mijn faculteit, cluster of instituut spelen	11.8%	45.4%	26.7%	13.2%	2.9%
- ik heb vertrouwen in de wijze waarop mijn faculteit, cluster of instituut wordt geleid	13.7%	44.3%	28.7%	10.0%	3.2%
- ik heb vertrouwen in de leiding van mijn faculteit, cluster of instituut	16.0%	45.2%	26.9%	8.9%	3.0%
- de leiding van mijn faculteit, cluster of instituut is goed op de hoogte van ontwikkelingen binnen de Radboud Universiteit	21.1%	45.4%	29.8%	3.0%	0.7%

Hoewel meer dan de helft tevreden is over het bestuursklimaat, oordeelt 37 procent noch positief noch negatief. Dit percentage is niet te veronachtzamen. 7 Procent is ronduit negatief.

Innovatievermogen van de organisatie

Over het innovatievermogen van de faculteit, het cluster of instituut is men minder positief dan voer het bestuursklimaat. Minder dan de helft is daar echt tevreden over. Het persoonlijke initiatief van medewerkers wordt doorgaans positief gewaardeerd. Ook worden mensen aangemoedigd om nieuwe ideeën te ontwikkelen. Medewerkers zijn ook te spreken over de aandacht die bestuurders hebben voor vernieuwing en ontwikkeling. Minder positief zijn medewerkers over de veranderingsgezindheid van de organisatie.

Tabel 20 – Innovatievermogen van de organisatie (N=1639)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
- binnen mijn faculteit, cluster of instituut worden mensen aangemoedigd nieuwe ideeën te ontwikkelen	11.8%	41.0%	34.7%	9.9%	2.6%
- mijn faculteit, cluster of instituut stimuleert mensen om nieuwe oplossingen te zoeken voor oude problemen	9.4%	32.2%	43.3%	12.8%	2.3%
- mijn faculteit, cluster of instituut bedenkt nieuwe manieren om zaken aan te pakken	8.2%	35.4%	44.4%	9.6%	2.4%
- in mijn faculteit, cluster of instituut worden vernieuwende en creatieve ideeën aangemoedigd	10.9%	36.2%	39.5%	10.8%	2.7%
- in mijn faculteit, cluster of instituut wordt persoonlijk initiatief gewaardeerd	12.9%	40.8%	35.7%	7.8%	2.8%
- mijn faculteit, cluster of instituut staat open voor verzoeken van medewerkers om zaken te veranderen	8.4%	32.2%	45.6%	10.8%	3.1%
- de leiding van mijn faculteit, cluster of instituut heeft aandacht voor vernieuwing en ontwikkeling	12.2%	40.3%	38.4%	6.8%	2.4%

Innovatievermogen van de organisatie

Innovatievermogen van de organisatie

Dynamiek van de organisatie

Het minst tevreden zijn medewerkers over de dynamiek van de organisatie. Er moeten doorgaans teveel mensen geconsulteerd worden voordat er aan iets begonnen kan worden. Ook is men niet zo tevreden over de snelheid waarmee veranderingen worden ingevoerd.

Tabel 21 – Dynamiek van de organisatie (N=1634)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
- in mijn faculteit, cluster of instituut moeten veel mensen worden geconsulteerd voordat iets kan beginnen	11.4%	36.7%	40.6%	10.0%	1.2%
- het management van mijn faculteit, cluster of instituut is traag met het invoeren van veranderingen	7.9%	23.9%	50.6%	14.8%	2.8%
- als ik een voor mij nieuwe opdracht ontvang, is het niet altijd duidelijk wat er moet gebeuren	2.6%	15.6%	44.2%	30.6%	7.0%
- de huidige procedures binnen mijn faculteit, cluster of instituut vertragen vaak het werk	7.8%	23.1%	46.2%	18.8%	4.0%
- binnen mijn faculteit, cluster of instituut worden beslissingen snel doorgevoerd	2.1%	13.4%	57.2%	22.5%	4.8%

Een kwart van de medewerkers oordeelt negatief over de dynamiek van de organisatie. Het grootste deel is noch positief, noch negatief. Slechts een klein deel van de mensen is tevreden over de dynamiek van de eigen faculteit, het cluster of instituut.

Medezeggenschap

Circa een kwart van de medewerkers vindt dat de medezeggenschap goed functioneert. De grootste groep is neutraal over het functioneren van de medezeggenschap. Deze hoge score op neutraal kan te maken hebben met onbekendheid met de Ondernemingsraad of de verschillende Onderdeelcommissies. Medewerkers vinden medezeggenschap overigens wel belangrijk.

Tabel 22 – Kwaliteit van de medezeggenschap (N= 1630)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
- de medezeggenschap (Ondernemingsraad OR) van de Radboud Universiteit functioneert goed	2.6%	20.6%	73.3%	2.5%	1.1%
- de medezeggenschap binnen mijn faculteit, cluster of instituut (Onderdeelscommissie OC) functioneert goed	3.6%	23.7%	66.6%	4.2%	1.8%
- ik hecht belang aan medezeggenschap	25.7%	43.1%	26.4%	3.5%	1.2%
- ik weet welke onderwerpen besproken worden in de OC	6.7%	17.2%	33.1%	28.0%	15.0%
- ik weet wie ik vanuit de OC kan benaderen als ik een vraag heb	20.1%	26.6%	22.9%	17.4%	12.9%

10 Duurzame inzetbaarheid

Duurzame inzetbaarheid is een onderwerp dat de laatste jaren steeds meer aandacht krijgt van werkgevers en werknemers. De mate waarin bedrijven en instellingen erin slagen medewerkers gemotiveerd, productief en gezond inzetbaar te houden is een belangrijke factor geworden in de arbeidsverhoudingen en arbeidsvoorwaarden. In 2006 liet de Radboud Universiteit al een onderzoek doen naar duurzame inzetbaarheid en vitaliteit. In de universiteitsbrede personeelsenquête zijn bepaalde onderdelen uit dit onderzoek opnieuw opgenomen. Daaraan voorafgaand is aan de medewerkers gevraagd naar hun binding met de Radboud Universiteit.

Binding met de Radboud Universiteit

Medewerkers voelen zich verbonden met de universiteit. Tweederde deel oordeelt positief over de binding met de RU. 80 Procent vindt het belangrijk een bijdrage te leveren aan de taak van de universiteit. Ruim driekwart van de medewerkers is er trots op om bij de universiteit te werken. Dat is een mooi resultaat.

Tabel 23 – Binding met de Radboud Universiteit (N=1629)

	geheel eens	overwegend eens	neutraal	overwegend oneens	geheel oneens
- bij de Radboud Universiteit wil ik nog jaren werken	38.8%	38.3%	14.7%	5.8%	2.4%
- als ik elders beter carrière kan maken, ga ik hier weg	11.9%	23.3%	27.3%	23.0%	14.5%
- ik vind dat mijn eigen opvattingen sterk overeenkomen met die van deze universiteit	7.9%	38.9%	46.0%	6.0%	1.2%
- ik vind het belangrijk dat ik een bijdrage kan leveren aan de taak van deze universiteit	30.1%	50.6%	16.5%	2.1%	0.7%
- ik ben er trots op bij de Radboud Universiteit te werken	34.8%	43.5%	18.2%	2.6%	0.9%
- ik voel me uitstekend thuis in deze organisatie	32.9%	44.3%	17.6%	3.9%	1.3%

Werkzaam bij RU

Een kwart van de medewerkers denkt dat hij of zij over 3 jaar niet meer bij de universiteit werkzaam is. Driekwart daarentegen gaat ervan uit dat wel nog te zijn.

Tabel 24 – Over 3 jaar nog bij de Radboud Universiteit werkzaam?

	N	%
- zeer waarschijnlijk	756	46.4%
- waarschijnlijk	478	29.3%
- onwaarschijnlijk	231	14.2%
- zeer onwaarschijnlijk	164	10.1%
Totaal	1.629	100%

De belangrijkste reden voor een eventueel vertrek is dat medewerkers een vaste aanstelling willen. Ook zijn mensen onzeker over het voortbestaan van hun baan. Bij een op de vijf medewerkers loopt het contract af of gaat de voorkeur uit naar een baan buiten de universiteit. Eveneens een vijfde deel gaat met (vervroegd) pensioen.

Tabel 25 – Redenen om (eventueel) bij de Radboud Universiteit weg te gaan (N=394)

- ik wil een vaste aanstelling	29%
- ik ben onzeker over het voortbestaan van mijn baan	26%
- mijn contract loopt af*	21%
- ik wil een baan buiten de universiteit	21%
- ik ga met (vervroegd) pensioen	20%
- ik ben gewoon aan iets anders toe	19%
- ik denk ergens anders een meer uitdagende baan te kunnen krijgen	15%
- mijn huidige baan heeft een negatieve invloed op mijn welbevinden/gezondheid	14%
- ik heb geen plezier (meer) in mijn werk	13%
- ik wil bij een andere universiteit gaan werken	12%
- ik denk ergens anders een hogere functie te kunnen krijgen	11%
- ik wil dichter bij huis werken	11%
- ik zoek een baan met betere mogelijkheden om werk en privé te combineren	9%
- ik denk ergens anders een beter betaalde baan te kunnen krijgen	7%
- vanwege persoonlijke omstandigheden die niets met het werk te maken hebben	5%
- dat is beter voor mijn carrière*	2%
- ik heb problemen met mijn leidinggevende*	2%
- vanwege andere redenen	8%

* dit zijn hercoderingen van open antwoorden

Langer doorwerken

De meeste medewerkers willen blijven doorwerken tot aan hun pensioensgerechtigde leeftijd, al dan niet onder bepaalde voorwaarden. Slecht een klein deel wil dat onder geen enkele voorwaarde (6%).

Medewerkers willen langer doorwerken als dat in deeltijd kan, meer verlofdagen krijgen of als zij als adviseur/deskundige kunnen worden ingezet.

Tabel 26 – Doorwerken tot aan pensioengerechtigde leeftijd (N=1629)

	N	%
- nee, onder geen enkele voorwaarde	98	6%
- ja, onder bepaalde voorwaarden	763	46.8%
- ja, zonder meer	768	47.1%
Totaal	1.629	100%

Tabel 27 – Voorwaarden voor langer door te werken (N=763)

	in zeer sterke mate	in sterke mate	in redelijke mate	in geringe mate	helemaal niet
- als ik in deeltijd kan werken of in deelpensioen	27,4%	40,6%	17,2%	8,9%	5,9%
- als ik extra verlofdagen krijg	16,8%	31,8%	24,3%	15,9%	11,3%
- als ik als deskundige, specialist/adviseur wordt ingezet	15,2%	35,7%	19,7%	14,1%	15,2%
- als ik een financiële bonus krijg	9,6%	21,8%	31,2%	23,3%	14,2%
- als mijn werkomstandigheden verbeteren	7,1%	19,8%	20,3%	23,6%	29,2%
- als ik een minder zware functie krijg tegen lager salaris	1,4%	8,4%	16,6%	26,1%	47,4%
- als ik mij lichamelijk minderhoef in te spannen	2,6%	7,6%	15,3%	23,1%	51,4%
- anders, namelijk (n=241)	58,5%	34,9%	5,4%	0,8%	0,4%

In totaal hebben 241 medewerker gebruik gemaakt van de open antwoordcategorie. Het meest genoemde antwoord binnen deze groep is dat zij langer willen doorwerken als er meer mogelijkheden zijn om door te groeien en /of promotie te maken. Twee andere redenen die genoemd worden zijn: meer mogelijkheden creëren voor het nieuwe werken (flexibele werktijden, meerdere werkplekken) en minder werkdruk.

Duurzame inzetbaarheid

Langer met plezier, gemotiveerd en productief aan het werk kan volgens de medewerkers als ze beter gewaardeerd worden in hun werk, er regelmatig aandacht is voor loopbaan en ontwikkeling en hun kennis en vaardigheden beter worden benut.

Lichamelijke inspanning speelt veel minder een pregnante rol bij het langer met plezier blijven werken en productief te zijn. Dat geldt ook voor het inleveren van salaris en zeggenschap over werktijden.

Tabel 28 – Maatregelen voor langer met plezier, gemotiveerd en productief werken (N=1622)

	in zeer sterke mate	in sterke mate	in redelijke mate	in geringe mate	helemaal niet
- als ik waardering krijg voor mijn werk	42,0%	42,0%	12,0%	2,2%	1,8%
- als er regelmatig aandacht is voor mijn loopbaan en ontwikkeling	26,4%	38,3%	25,0%	6,8%	3,5%
- als mijn kennis en vaardigheden beter benut worden	15,2%	33,4%	27,8%	14,0%	9,6%
- als de mogelijkheid er is om mee te denken over het beleid van de organisatie (faculteit, cluster, instituut)	13,3%	30,8%	31,5%	17,1%	7,2%
- als ik taken krijg waarbij ik collega's kan opleiden en/of begeleiden	12,6%	32,5%	30,0%	17,3%	7,6%
- als ik tijd of geld krijg om aan scholing te doen	14,4%	29,5%	29,9%	17,2%	9,0%
- als duidelijk is wat er van mij verwacht wordt	12,0%	32,2%	28,5%	12,8%	14,5%
- als ik meer uitdagende werkzaamheden krijg	11,5%	25,7%	31,2%	19,0%	12,6%
- als ik meer eigen verantwoordelijkheid krijg	9,6%	26,7%	32,7%	17,5%	13,5%
- als ik andere werktaken krijg	6,5%	19,4%	33,8%	26,5%	13,8%
- als mijn werkdruk lager wordt	11,5%	16,1%	25,2%	25,6%	21,6%
- als ik meer zeggenschap krijg over mijn werktijden	6,5%	14,9%	26,0%	23,4%	29,1%
- als ik minder kan werken tegen inlevering van salaris	2,3%	8,2%	21,2%	29,8%	38,5%
- als ik mij minder lichamelijk hoeft in te spannen	1,2%	4,4%	14,3%	22,2%	57,9%
- anders (n=325)	0,0%	0,0%	0,0%	0,1%	0,2%

Een groep van 325 medewerkers heeft gebruik gemaakt van de open antwoordcategorie ‘anders’. De meest genoemde voorwaarde waaronder zij denken langer met plezier te kunnen doorwerken, is een betere/andere invulling van hun werk, een vast contract en een beter salaris.

Verbetersuggesties

Aan het einde van de enquête is de volgende vraag gesteld of de medewerkers suggesties heeft voor een beter personeelsbeleid bij Radboud Universiteit. Deze vraag is door 490 mensen ingevuld. De drie suggesties die het vaakst worden gegeven door het wetenschappelijk personeel zijn: meer vaste contracten, minder werkdruk en een beter beloning. Het ondersteunend personeel geeft de volgende drie suggesties: meer mobiliteit, betere beloning, betere omstandigheden voor oudere werknemers.

11 Uitsplitsingen naar achtergrondkenmerken

Om de resultaten van de enquête nader te kunnen duiden, zijn er analyses (lineaire regressies) uitgevoerd op de verschillende schaalwaarden met functietype (wetenschappelijk personeel versus niet-wetenschappelijk personeel), geslacht, leeftijd en omvang van de aanstelling in fte als onafhankelijke variabelen. Tabel 29 laat zien welke kenmerken een significante samenhang vertonen met de verschillende schalen (een ‘*’ geeft een significant verband aan). Meer informatie over de lineaire regressies is te vinden in Bijlage 2.

Geslacht vertoont het minst vaak een samenhang met de schaalscores (alleen bij duidelijkheid van taken en medezeggenschap). Leeftijd en omvang blijken wel vaak samen te hangen met de scores op de verschillende schalen. Het functietype (WP versus OBP) blijkt met 15 van de 20 schalen een samenhang te vertonen. In dit hoofdstuk geven we uitsplitsingen naar deze kenmerken, voor zover zij significant samenhangen met de verschillende schalen. Omdat functietype een zo belangrijke rol lijkt te spelen, gaan we hier aan het einde van het hoofdstuk nog wat dieper op in.

Tabel 29 – Uitkomsten van lineaire regressies op de verschillende schaalscores

	WP vs OBP	geslacht (mannen tov vrouwen)	leeftijd	Fte
Plezier in het werk	-	-	*	-
Zelfstandigheid in het werk	-	-	-	-
Leermogelijkheden	*	-	*	*
Duidelijkheid van taken	*	*	*	-
Uitdagend werk	*	-	-	*
Sociale steun van collega's en leiding	*	-	*	-
Inspraak in het werk	*	-	-	*
Balans tussen werk en privé	*	-	*	*
Druk door het werk	*	-	*	*
Herstelbehoefte	*	-	-	*
Emotionele belasting	*	-	*	*
Leiding geven	*	-	*	-
Jaargesprek	*	-	-	-
Loopbaan- en scholingsmogelijkheden	*	-	-	*
Ongewenst gedrag	-	-	*	-
Bestuursklimaat van de organisatie	*	-	-	-
Innovatievermogen van de organisatie	*	-	*	-
Dynamiek van de organisatie	-	-	-	-
Medezeggenschap	-	*	*	*
Binding met de RU	*	-	*	-

We lopen achtereenvolgens de verschillende schalen na.

11.1 OBP en WP

Eerst kijken we naar het verschil tussen ondersteunend- en beheerpersoneel (OBP) en wetenschappelijk personeel (WP). Binnen het OBP en WP worden verschillende functies onderscheiden. Er kunnen grote verschillen tussen de functies zijn. De scores van de verschillende functies zijn te vinden in bijlage 3.

We presenteren de resultaten in de vorm van grafieken, op dezelfde wijze als in de voorgaande hoofdstukken (zie hieronder bij 'Leermogelijkheden'). De schaalscore wordt aangegeven door lengte van de balken, waarbij bovenaan steeds de score voor RU totaal staat. Een groene balk geeft een positieve score aan, een grijze balk een neutrale score.

Leermogelijkheden

Het OBP is over het algemeen minder tevreden over de leermogelijkheden dan het WP. Het WP haalt zelfs net een positieve score, terwijl het OBP een neutrale score heeft.

Duidelijkheid van de eigen taken

Het OBP ervaart een grotere duidelijkheid van de eigen taken dan het WP. Beide groepen hebben een positieve score.

Uitdagend werk

Het OBP ervaart het eigen werk als veel minder uitdagend dan het WP. Het OBP heeft een neutrale score, terwijl het WP een positieve score heeft.

Sociale steun

Het OBP ervaart een (iets) grotere steun van collega's en leidinggevenden dan het WP. Beide scores zitten op de grens van neutraal/positief. Het OBP heeft net een positieve score en het WP heeft net een neutrale score.

Inspraak in het werk

Het OBP zegt iets minder inspraak in het werk te hebben dan het WP, maar de verschillen zijn klein. Beide groepen hebben een neutrale score.

Balans tussen werk en privé

Hoewel beide groepen een positieve score hebben, ervaren medewerkers van het OBP een betere balans tussen werk en privé dan medewerkers van het WP.

Druk door het werk

Zowel het OBP als het WP ervaart druk door het werk, gezien de neutrale score van beide groepen. Het WP scoort lager op deze schaal dan het OBP, hetgeen aangeeft dat de werkdruk voor deze groep groter is.

Herstelbehoefte

Het WP scoort negatiever op deze schaal dan het OBP, hetgeen aangeeft dat de herstelbehoefte van het WP groter is dan van het OBP. Het WP heeft een neutrale score en het OBP laat een positieve score zien op deze dimensie.

Emotionele belasting

Beide groepen hebben een positieve score, maar het WP ervaart een hogere emotionele belasting (aangegeven door de lagere score) dan het OBP.

Oordeel over de leidinggevende

Het WP is iets negatiever in het oordeel over hun leidinggevenden dan het OBP, maar het verschil is klein.

Jaargesprek

Hoewel beide groepen een positieve score hebben, oordeelt het OBP iets positiever over het jaargesprek dan het WP.

Loopbaan- en scholingsmogelijkheden

Het OBP is iets positiever over de eigen loopbaan en scholingsmogelijkheden dan het WP.

Bestuursklimaat van de organisatie

Het OBP oordeelt iets positiever over het bestuursklimaat van de RU dan het WP. Beide groepen beoordelen het bestuursklimaat als positief.

Innovatievermogen van de organisatie

Het WP is iets minder te spreken over het innovatievermogen van de organisatie dan het OBP, maar de verschillen zijn klein. Beide groepen hebben een neutrale score.

Binding met de RU

Het OBP ervaart een grotere binding met de RU dan het WP. Het WP heeft een score die op de grens van neutraal/positief is, het OBP heeft een positieve score.

11.2 Leeftijd

Plezier in het werk

Er is niet echt een duidelijke trend naar leeftijd zichtbaar bij het plezier in het werk. Opvallend is dat medewerkers tussen de 25 en 30 jaar en tussen de 30 en 34 jaar het minste plezier in het werk ervaren (zij hebben de laagste scores).

Leermogelijkheden

Bij leermogelijkheden is er een trend zichtbaar dat deze steeds minder positief beoordeeld worden, naarmate de leeftijd van de medewerkers vordert.

Duidelijkheid van de eigen taken

Bij de duidelijkheid van de eigen taken is er een trend zichtbaar dat deze steeds positiever wordt beoordeeld, naarmate de leeftijd van de medewerker toeneemt. Oudere medewerkers scoren hoger dan jongere medewerkers en de groep medewerkers van 60 jaar of ouder heeft de hoogste score.

Sociale steun van collega's en leiding

Bij sociale steun is er geen duidelijke trend zichtbaar. Het laagst scoort de groep medewerkers van 55-59 jaar oud, het hoogst scoren de jongste medewerkers (jonger dan 25 jaar).

Balans tussen werk en privé

De scores op de balans tussen werk en privé is het laagst voor de medewerkers tussen de 40 en 49 jaar. Wellicht heeft dat te maken met een drukke privésituatie voor deze leeftijdsgroep. Mensen van deze leeftijd worden ook wel de sandwichgeneratie genoemd. Zij zijn druk met opgroeiende kinderen, maar ook met ouders die steeds meer hulpbehoevend worden.

Druk door het werk

De druk door het werk is het hoogst (de score is daar het laagst) voor de medewerkers uit de middelste leeftijdsgroepen, tussen de 35 en de 49 jaar. Wellicht heeft dat te maken met de dubbele belasting door de zorg voor kinderen en ouders die zojuist al werd genoemd. Daarnaast zijn medewerkers in deze leeftijd ook vaak bewust bezig met het maken van carrière.

Emotionele belasting

De emotionele belasting van het werk vertoont niet een heel duidelijke samenhang met leeftijd. De laagste score is opnieuw voor een leeftijdsgroep uit de middenrange: de 40-44 jarigen.

Oordeel over de leidinggevende

Bij het oordeel over de leidinggevende is er een trend zichtbaar dat dit oordeel steeds negatiever wordt (een lagere score), naarmate het oudere medewerkers betreft.

Ongewenst gedrag

Er lijkt geen duidelijke samenhang te zijn tussen ongewenst gedrag en leeftijd.

Innovatievermogen van de organisatie

De jongste medewerkers oordelen het meest positief over het innovatievermogen van de organisatie. Het oordeel van de andere leeftijdsgroepen schommelt daarom heen.

Medezeggenschap

Jongere medewerkers zijn veel minder positief over de medezeggenschap dan oudere medewerkers.

Binding met de RU

De binding met de RU wordt met het verstrijken van de leeftijd steeds groter. Hierbij zit waarschijnlijk ook een invloed van de duur van de aanstelling: oudere medewerkers zijn meestal langer in dienst dan jongere medewerkers. Bovendien hebben jongere medewerkers (denk bijvoorbeeld aan AiO's) een tijdelijk contract.

11.3 Omvang van de aanstelling

Leermogelijkheden

Medewerkers met een grotere aanstelling ervaren meer leermogelijkheden dan medewerkers met een kleinere aanstelling. Medewerkers met een kleinere aanstelling hebben minder leermogelijkheden.

Uitdagend werk

Medewerkers met een grote aanstelling (vanaf 0.8 fte) ervaren hun werk als meer uitdagend dan medewerkers met een kleinere aanstelling. Opvallend genoeg scoren de medewerkers met de kleinste aanstellingen (kleiner dan 0.4 fte) hun werk als even uitdagend als de medewerkers met grotere aanstellingen.

Inspraak in het werk

Het oordeel over de inspraak in het werk wordt steeds positiever, naarmate de omvang van de aanstelling toeneemt.

Balans tussen werk en privé

De balans tussen werk en privé wordt als minst positief beoordeeld door de medewerkers met de grootste aanstellingen (0.9-1 fte).

Druk door het werk

Naarmate de omvang van de aanstelling toeneemt, wordt ook de druk door het werk als minder positief beoordeeld.

Herstelbehoefte

Bij herstelbehoefte zien we dezelfde trend als bij de druk door het werk. Medewerkers met een grote aanstelling hebben een grotere herstelbehoefte (zij scoren lager) dan medewerkers met een kleinere aanstelling.

Emotionele belasting

De emotionele belasting laat niet een duidelijk patroon zien naar de omvang van de aanstelling. De emotionele belasting krijgt wel het minst positieve oordeel door de medewerkers met de grootste aanstellingen (0.9-1 fte).

Loopbaan- en scholingsmogelijkheden

Naarmate de aanstelling groter wordt, is er een positiever oordeel over de loopbaan- en scholingsmogelijkheden.

Medezeggenschap

De medewerkers met de kleinste aanstellingen (tot 0.6 fte) zijn negatiever in hun oordeel over de medezeggenschap dan medewerkers met grotere aanstellingen.

11.4 Functietypen binnen het Ondersteunend- en Beheerpersoneel

Omdat het functietype zo vaak samenhangt met de verschillende schaalscores is besloten om hier nadere analyses naar te doen. Binnen het WP en het OBP zijn immers nog verschillende functies te onderscheiden. In bijlage 3 zijn de gemiddelde schaalscores te vinden, alsmede een vergelijking van de scores met het algemene RU gemiddelde.

In deze paragraaf kijken we naar de verschillende functies binnen het OBP en maken we steeds een vergelijking tussen de scores voor een functie en de scores voor OBP als geheel². In de volgende paragraaf doen we hetzelfde voor WP.

Tabel 30 geeft per schaal de verschilscore weer tussen een functie en het OBP als geheel. Een positieve waarde geeft aan dat een functie een bepaald aspect positiever beoordeeld dan het OBP als geheel, een negatieve waarde geeft het omgekeerde aan.

We bespreken de meest opvallende of in het oog springende punten.

Medewerkers van de administratie en secretariële ondersteuning scoren over het algemeen op of rond het gemiddelde voor OBP. Relatief negatief zijn ze over hun leermogelijkheden en over de mate waarin het werk uitdagend genoeg is.

Medewerkers van facilitaire zaken ervaren gemiddeld minder druk door het werk. Zij zijn negatief over de zelfstandigheid van het werk, hun leermogelijkheden, de mate waarin hun werk uitdagend is, over het bestuursklimaat en het innovatievermogen van de organisatie en de medezeggenschap.

ICT-medewerkers zijn opvallend negatief over vrijwel alle aspecten die in de enquête zijn bevraagd, behalve met betrekking tot hun leermogelijkheden, emotionele belasting en ongewenst gedrag.

Medewerkers *Management en bestuursondersteuning* en *Onderwijs en onderzoeksondersteuning* zijn over het algemeen positief over de verschillende aspecten die in de vragenlijst zijn bevraagd. De medewerkers *Onderwijs en onderzoeksondersteuning* hebben zelfs het meest positieve profiel van alle functietypen binnen OBP. De medewerkers *Management en bestuursondersteuning* ervaren relatief gezien veel druk door het werk en een hoge emotionele belasting.

2 In bijlage 3 zijn de gemiddelde schaalscores te vinden, alsmede een vergelijking van de scores met het algemene RU gemiddelde.

Tabel 30 – Schaalscores van de verschillende functies binnen het OBP

	Verschilscore ten opzichte van OBP totaal								OBP totaal
	1	2	3	4	5	6	7	8	
Plezier in het werk	-0,01	0,01	-0,39	0,10	0,08	0,21	-0,08	-0,02	4,20
Zelfstandigheid in het werk	-0,04	-0,21	-0,23	0,16	0,13	0,03	0,23	-0,14	3,22
Leermogelijkheden	-0,21	-0,31	0,00	0,31	0,08	0,28	0,00	-0,09	2,50
Duidelijkheid van taken	0,07	0,04	-0,17	0,01	-0,03	-0,03	-0,14	0,04	3,34
Uitdagend werk	-0,16	-0,21	-0,10	0,23	0,12	0,27	-0,08	-0,07	2,75
Sociale steun collega's, leiding	0,04	-0,06	-0,15	0,00	0,03	-0,08	-0,03	0,11	3,13
Inspraak in het werk	-0,07	-0,15	-0,16	0,21	0,01	0,00	0,08	-0,04	2,83
Balans tussen werk en privé	0,09	-0,28	-0,06	-0,02	0,13	0,19	0,05	-0,13	4,09
Druk door het werk	0,14	0,27	-0,08	-0,26	0,13	-0,27	-0,12	0,01	2,87
Herstelbehoefte	0,10	0,07	-0,20	-0,04	0,01	-0,02	0,06	-0,07	3,28
Emotionele belasting	0,13	0,06	-0,04	-0,16	0,18	-0,22	0,11	-0,22	3,56
Leiding geven	0,00	-0,13	-0,14	0,12	-0,06	0,03	0,02	0,04	3,47
Jaargesprek	0,08	0,03	-0,21	-0,01	0,00	0,00	-0,12	0,07	4,07
Loopbaan en scholing	-0,04	-0,15	-0,21	0,21	-0,02	0,22	-0,25	0,05	3,68
Ongewenst gedrag	0,02	-0,03	-0,02	0,00	0,02	-0,03	0,00	0,01	3,87
Bestuursklimaat organisatie	0,06	-0,24	-0,35	0,15	-0,03	0,17	-0,03	0,00	3,67
Innovatievermogen organisatie	0,06	-0,22	-0,27	0,08	0,04	0,21	0,00	-0,05	3,45
Dynamiek organisatie	0,08	-0,02	-0,15	-0,08	0,03	0,12	-0,09	0,01	2,85
Medezeggenschap	-0,07	-0,18	-0,10	0,19	0,07	0,10	-0,13	-0,12	3,29
Binding met de RU	0,03	0,04	-0,09	0,10	-0,09	-0,06	-0,21	-0,04	3,94

1: Administratieve/secretariële ondersteuning; 2: Facilitaire zaken; 3: ICT; 4: Management en bestuursondersteuning; 5: Onderwijs en onderzoeksondersteuning; 6: Personeel en organisatie; 7: PR, Voorlichting en communicatie; 8: Studentgerichte ondersteuning.

Medewerkers *Personeel en organisatie* hebben over het algemeen een positief profiel, maar net als de medewerkers Management en bestuursondersteuning ervaren zij relatief gezien veel druk door het werk en een hogere emotionele belasting.

Medewerkers *PR voorlichting en communicatie* hebben over het algemeen positieve scores. Zij zijn negatiever dan gemiddeld over de duidelijkheid van hun taken, over de mogelijkheden voor loopbaan en scholing. De binding met de RU is minder sterk dan gemiddeld voor OBP.

Medewerkers *Studentgerichte ondersteuning* scoren ook over algemeen gemiddeld (t.o.v. OBP totaal), maar ze zijn negatiever dan gemiddeld over de zelfstandigheid van het werk, de balans tussen werk en privé, de emotionele belasting en de medezeggenschap.

11.5 Functietypen binnen het Wetenschappelijk Personeel

Tabel 31 geeft voor het wetenschappelijk personeel per schaal de verschilscore weer tussen een functie en het WP als geheel. Een positieve waarde geeft aan dat een functie een bepaald aspect positiever beoordeeld dan het WP als geheel, een negatieve waarde geeft het omgekeerde aan.

Tabel 31 – Schaalscores van de verschillende functies binnen het Wetenschappelijk Personeel

	Verschilscore ten opzichte van WP totaal					WP totaal
	AOI (4jr)	OVWP	UD	UHD	HL	
Plezier in het werk	-0,14	0,00	0,07	0,25	0,14	4,15
Zelfstandigheid in het werk	0,11	0,01	-0,08	-0,16	-0,13	3,30
Leermogelijkheden	0,24	-0,15	-0,17	0,08	0,01	3,09
Duidelijkheid van taken	-0,01	-0,02	-0,03	0,08	0,09	3,23
Uitdagend werk	0,07	-0,12	-0,03	0,12	0,13	3,13
Sociale steun collega's, leiding	0,11	-0,03	-0,12	0,05	-0,06	2,96
Inspraak in het werk	0,13	-0,12	-0,16	0,12	0,19	2,77
Balans tussen werk en privé	0,22	0,09	-0,19	-0,30	-0,39	3,78
Druk door het werk	0,26	0,08	-0,18	-0,31	-0,51	2,42
Herstelbehoefte	-0,07	0,13	-0,10	0,07	-0,07	2,89
Emotionele belasting	0,11	0,07	-0,12	0,00	-0,32	3,36
Leiding geven	0,27	-0,08	-0,16	-0,02	-0,24	3,43
Jaargesprek	0,01	-0,03	0,03	-0,06	0,05	3,92
Loopbaan en scholing	0,18	-0,15	-0,16	0,02	0,21	3,53
Ongewenst gedrag	0,03	0,02	-0,04	-0,02	-0,06	3,85
Bestuursklimaat organisatie	0,12	-0,17	-0,03	-0,15	0,32	3,56
Innovatievermogen organisatie	0,11	-0,08	-0,07	-0,10	0,12	3,39
Dynamiek organisatie	0,06	0,07	-0,07	-0,20	-0,16	2,89
Medezeggenschap	-0,11	-0,02	0,11	0,05	0,17	3,21
Binding met de RU	-0,09	0,02	-0,02	-0,03	0,24	3,57

OVWP = overig wetenschappelijk personeel, UD = universitair docent, UHD = universitair hoofddocent, HL = hoogleraar

De AiO's scoren over algemeen op of rond het WP-gemiddelde voor de meeste schalen. Een aantal zaken valt op. AiO's scoren, als enige WP-functie, lager dan gemiddeld op plezier in het werk. Ze scoren ook relatief laag op de aspecten medezeggenschap en binding met de RU. De AiO's zijn het meest positief (van alle WP-functies) over hun leidinggevende, de balans tussen werk en privé en de druk door het werk.

Het *Overig wetenschappelijk personeel* scoort op veel schalen op of rond het gemiddelde. Zij zijn echter relatief gezien minder positief over hun leermogelijkheden, de inspraak in het werk, de loopbaan- en scholingsmogelijkheden en het bestuursklimaat van de organisatie.

Universitair docenten hebben over het algemeen een minder positief profiel dan gemiddeld. Op veel aspecten scoren ze onder het gemiddelde, met name wat betreft de balans tussen werk en privé, druk door het werk en de mogelijkheden voor loopbaan en scholing.

Het profiel van de *Universitair hoofddocenten* lijkt voor een deel op dat van de universitair docenten. Belangrijkste verschillen zijn dat de UHD's positiever zijn dan gemiddeld over de inspraak in het werk, terwijl UD's negatiever zijn. Daarnaast zijn UHD's negatiever dan UD's over het bestuursklimaat van en de dynamiek van de organisatie.

Hoogleraren hebben de meeste moeite met de balans tussen werk en privé, en ervaren de hoogste druk door het werk, van alle WP functies. Zij ervaren ook meer emotionele belasting dan gemiddeld. Opvallend is dat de hoogleraren een positievere indruk hebben dan gemiddeld over het bestuursklimaat van organisatie en hun binding met de RU is ook sterker dan gemiddeld.

12 Uitsplitsingen naar clusters en faculteiten

In dit hoofdstuk gaan we in op de scores van de verschillende faculteiten, clusters en instituten³. Omdat de beleving van het ondersteunend personeel (OBP) en het wetenschappelijk personeel (WP) nogal afwijkt, doen we dit op twee manieren:

1. de scores van alle medewerkers (OBP en WP samen) worden vergeleken met het RU gemiddelde voor alle medewerkers (OBP en WP samen; zie tabel 32) en
2. de scores voor het OBP (zie tabel 33) en WP (zie tabel 34) worden apart vergeleken.

Cluster Facilitair

De medewerkers van het *Cluster Facilitair* ervaren ten opzichte van alle RU-medewerkers (WP+OBP, zie tabel 32) minder zelfstandigheid in hun werk en minder leermogelijkheden. Verder oordelen zij relatief gezien negatief over het bestuursklimaat, het innovatievermogen en de dynamiek van de organisatie. Medewerkers van het CF hebben ten opzichte van het RU gemiddelde positievere scores op werkdruk en herstelbehoefte. Met andere woorden: zij ervaren minder werkdruk en hebben een kleinere herstelbehoefte. Ook scoren zij beter op binding met de RU. Het Cluster Facilitair kent alleen OBP medewerkers. Ten opzichte van alle OBP medewerkers (zie tabel 33) scoort het CF relatief gezien laag op de aspecten inspraak in het werk, balans tussen werk en privé, het bestuursklimaat, het innovatievermogen en dynamiek van de organisatie.

Cluster Ondersteuning

Het *Cluster Ondersteuning* heeft, net als het Cluster Facilitair, alleen OBP medewerkers. Ten opzichte van alle RU medewerkers beoordelen zij hun leermogelijkheden en de mate waarin hun werk uitdagend is, als lager. Op veel andere aspecten hebben medewerkers van dit cluster een relatief positief oordeel over de druk door het werk en herstelbehoefte, emotionele belasting, het bestuursklimaat van de organisatie, het innovatievermogen van de organisatie, medezeggenschap en de binding met de RU. Op enkele van deze aspecten scoort het cluster ook relatief positief als men de vergelijking maakt met alle OBP-ers aan de RU. Dat betreft de onderwerpen: bestuursklimaat, innovatievermogen van de organisatie en medezeggenschap.

Centrum voor Postacademisch juridisch Onderwijs

Het *Centrum voor Postacademisch juridisch Onderwijs* heeft zowel OBP als WP medewerkers. Het aantal WP medewerkers onder de respondenten is echter te klein (minder dan 20) om deze groep apart te bekijken. In vergelijking met alle RU-medewerkers beoordelen de medewerkers van dit cluster hun leermogelijkheden relatief gezien negatiever en hun binding met de RU als positiever dan het gemiddelde. Als we apart kijken naar de OBP-ers zien we geen verschillen met het RU gemiddelde (van alle OBP-ers).

3 In Bijlage 4 zijn aanvullende grafieken te vinden.

Docentenacademie

De *Docentenacademie* heeft zowel OBP als WP medewerkers in dienst. Door de aantallen binnen dit cluster kunnen we alleen kijken naar alle medewerkers samen en niet uitsplitsen naar OBP en WP. Ten opzichte van het RU gemiddelde voor alle medewerkers zijn er bij de docentenacademie met name positieve verschillen. De docentenacademie scoort hoger dan gemiddeld op leermogelijkheden, de mate waarin het werk uitdagend is en het innovatievermogen van de organisatie.

Donders Instituut

Het *Donders Instituut* heeft zowel OBP als WP in dienst, maar het aantal deelnemende OBP-ers en WP-ers is te klein om deze groepen apart te bekijken. We kijken dan ook alleen naar alle werknemers (OPB+WP). Ten opzichte van de gemiddelde scores van RU-totaal hebben de medewerkers van het Donders Instituut een positiever oordeel over de emotionele belasting, het bestuursklimaat, het innovatievermogen en de dynamiek van de organisatie. Ze hebben in vergelijking met het RU-gemiddelde een negatiever oordeel over de binding met de RU.

Faculteit der Filosofie, Theologie en Religiewetenschappen

Bij de *Faculteit der Filosofie, Theologie en Religiewetenschappen* is het gezien de aantallen respondenten niet mogelijk apart naar het OBP te kijken, alleen naar de totale groep medewerkers (OBP en WP samen) en het WP apart. Zowel voor de totale groep medewerkers als voor de WP-ers geldt dat er binnen deze faculteit een negatiever oordeel dan gemiddeld is over het innovatievermogen van de organisatie.

Faculteit der Letteren

Bij de *Faculteit der Letteren* kunnen we kijken naar het personeel in zijn totaliteit (WP+OBP) en naar OBP en WP apart. Voor alle medewerkers samen geldt dat er binnen deze faculteit een gemiddeld positiever oordeel is over het plezier in het werk, de leermogelijkheden en de mate waarin het werk uitdagend is. Er is gemiddeld gezien een negatiever oordeel over de balans tussen werk en privé, druk door het werk en herstelbehoefte. Voor de OBP-ers geldt dat zij (ten opzichte van alle OBP-ers op de RU) positiever zijn over de inspraak in het werk, de sociale steun van collega's en leidinggevend en over de manier van leiding geven. Bij WP-ers valt op dat zij relatief gezien positiever zijn over het plezier in het werk en negatiever zijn over de dynamiek van de organisatie.

Faculteit der Managementwetenschappen

Als we alle medewerkers (OBP+WP) van de *Faculteit der Managementwetenschappen* bekijken, dan worden er met name lagere scores ten opzichte van het RU gemiddelde zichtbaar. Dat geldt voor druk door het werk, emotionele belasting, dynamiek van de organisatie en binding met de RU. Als we het WP en het OBP apart van elkaar bekijken, dan blijkt dat deze negatieve oordelen veroorzaakt worden door het WP. De enige afwijking bij het OBP ten opzichte van het gemiddelde is een relatief gezien hogere score voor het bestuursklimaat van de organisatie.

Faculteit der Rechten

Bij de *Faculteit der Rechten* hebben medewerkers (OBP+WP) relatief gezien (ten opzichte van het RU gemiddelde voor OBP en WP samen) een positiever oordeel over de leermogelijkheden en de dynamiek van de organisatie en een relatief gezien negatiever oordeel over het jaargesprek. Hetzelfde patroon zien we terug als we het WP apart bekijken. Het WP heeft daarnaast nog (ten opzichte van het gemiddelde oordeel van alle WP-ers op de RU) een relatief positief oordeel over de druk door het werk. Het OBP heeft juist een relatief gezien (ten opzichte van alle OBP-ers op de RU) een negatief oordeel over de druk door het werk. OBP-ers zijn relatief gezien positief over hun leermogelijkheden en het innovatievermogen van de organisatie.

Faculteit der Natuurwetenschappen, Wiskunde en Informatica

Als we alle medewerkers van de *Faculteit der Natuurwetenschappen, Wiskunde en Informatica* tezamen bekijken (OBP + WP samen), dan zijn er met name positieve afwijkingen ten opzichte van het RU gemiddelde (FWNI scoort hier hoger). Dat geldt voor zelfstandigheid in het werk, leermogelijkheden, mate waarin het werk uitdagend is, inspraak in het werk, leiding geven, innovatievermogen van de organisatie en dynamiek van de organisatie. Men heeft een relatief gezien negatiever oordeel over de medezeggenschap. Dit negatiever oordeel over de medezeggenschap wordt gedeeld door zowel WP-ers als OBP-ers.

Zowel het WP als het OBP laten positieve afwijkingen zien ten opzichte van het gemiddelde. Bij het OBP gaat het dan om druk door het werk, balans tussen werk en privé en zelfstandigheid in het werk. Bij het WP gaat het om inspraak in het werk, leiding geven, het innovatievermogen van de organisatie en de dynamiek van de organisatie.

Faculteit der Sociale Wetenschappen

Voor de totale groep medewerkers van de *Faculteit der Sociale Wetenschappen* geldt dat er, ten opzichte van het RU gemiddelde, met name lagere scores zijn. De medewerkers van FSW vinden hun werk meer dan gemiddeld uitdagend, maar hebben wel een lager dan gemiddeld oordeel over de sociale steun van collega's, druk door het werk, herstelbehoefte, emotionele belasting, medezeggenschap en de binding met de RU. Als we de OBP-ers en de WP-ers apart bekijken, dan vallen veel van deze oordelen weg. Bij het OBP is er nog wel een lager dan gemiddeld oordeel over de medezeggenschap zichtbaar.

ITS

Het *ITS* heeft, ten opzichte van het RU gemiddelde (OBP+WP), een positiever oordeel over de emotionele belasting van het werk en de medezeggenschap. Het ITS kent, relatief gezien, negatieve oordelen over sociale steun van collega's, inspraak in het werk, leiding geven, het jaargesprek, het bestuursklimaat en het innovatievermogen van de organisatie. Het positieve oordeel over de medezeggenschap wordt gedeeld door zowel WP als OBP. Het OBP heeft daarnaast nog een relatief gezien negatief oordeel over het bestuursklimaat. Veel van de eerder genoemde negatieve oordelen zijn te vinden bij het WP: sociale steun, leidinggevende, jaargesprek, bestuursklimaat en innovatievermogen van de organisatie. De WP-ers binnen het ITS hebben daarnaast nog een relatief gezien lager oordeel over de mate waarin het werk uitdagend is.

Tabel 32 – Schaalscores van clusters en faculteiten ten opzichte van het RU-gemiddelde voor alle medewerkers (WP en OBP)

	Verschilscores ten opzichte van RU totaal (WP en OBP)												RU tot (WP + OBP)
	CF	CO	CPO	Docenten Academie	Donders I-CCN	FdF,T, RW	FdL	FdM	FdR	FNWI	FSW	ITS	
Plezier in het werk	-0,07	0,04	0,03	0,14	0,13	0,04	0,10	-0,08	0,05	-0,02	-0,04	-0,11	4,18
Zelfstandigheid in het werk	-0,19	-0,05	-0,05	-0,11	0,15	-0,06	0,03	0,03	0,00	0,10	0,05	0,09	3,25
Leermogelijkheden	-0,29	-0,17	-0,46	0,32	0,16	0,15	0,21	0,09	0,24	0,09	0,05	-0,07	2,74
Duidelijkheid van taken	0,01	0,04	0,12	-0,17	-0,04	0,08	0,03	-0,03	0,01	0,00	-0,05	0,01	3,29
Uitdagend werk	-0,24	-0,14	-0,14	0,28	0,10	0,16	0,16	-0,03	0,10	0,09	0,09	-0,08	2,90
Sociale steun van collega's en leiding	-0,02	0,09	0,16	0,16	0,00	-0,08	0,01	-0,06	0,00	0,03	-0,11	-0,19	3,06
Inspraak in het werk	-0,08	0,05	0,13	-0,07	0,18	-0,06	0,03	-0,10	-0,09	0,08	0,01	-0,23	2,8
Balans tussen werk en privé	-0,04	0,16	0,04	0,04	-0,07	-0,11	-0,13	-0,14	-0,09	0,03	-0,02	0,03	3,97
Druk door het werk	0,22	0,17	0,13	-0,03	-0,06	-0,06	-0,24	-0,17	-0,07	0,01	-0,11	-0,19	2,69
Herstelbehoefte	0,11	0,19	0,26	0,20	0,02	-0,07	-0,20	-0,11	-0,10	-0,04	-0,16	0,13	3,13
Emotionele belasting	0,04	0,10	0,08	-0,09	0,19	-0,09	-0,05	-0,15	-0,01	-0,01	-0,08	0,15	3,48
Leidinggevende	-0,04	0,06	-0,09	-0,01	0,34	-0,26	0,02	-0,03	-0,04	0,11	-0,10	-0,36	3,46
Jaargesprek	0,05	0,07	0,12	0,15	0,04	0,01	0,03	-0,02	-0,29	0,05	-0,07	-0,41	4,01
Loopbaan- en scholingsmogelijkheden	0,01	0,10	-0,08	-0,04	0,06	-0,03	-0,03	-0,14	-0,02	0,02	-0,05	-0,05	3,62
Ongewenst gedrag	-0,03	0,02	0,01	0,03	0,05	0,01	-0,02	-0,01	-0,07	0,02	-0,01	0,03	3,86
Bestuursklimaat van de organisatie	-0,31	0,22	0,03	0,18	0,30	-0,04	0,02	-0,01	0,00	0,00	-0,02	-0,54	3,63
Innovatievermogen van de organisatie	-0,29	0,15	0,24	0,43	0,63	-0,25	-0,05	-0,14	0,07	0,12	-0,04	-0,31	3,43
Dynamiek van de organisatie	-0,18	0,03	0,20	0,16	0,59	0,05	-0,03	-0,15	0,25	0,08	-0,04	0,02	2,86
Medezeggenschap	-0,06	0,16	-0,11	-0,01	0,02	0,10	-0,02	0,07	-0,01	-0,17	-0,11	0,62	3,26
Binding met de RU	0,23	0,13	0,32	0,00	-0,33	0,01	-0,04	-0,28	0,01	-0,07	-0,10	-0,07	3,79

Bron: RU Personeelsenquête 2015

Oranje: significant lager dan het RU gemiddelde

Groen: significant hoger dan het RU gemiddelde

Tabel 33 – Schaalscores van clusters en faculteiten ten opzichte van het RU-gemiddelde voor OBP, selectie medewerkers OBP

	Verschilscores ten opzichte van RU totaal (OBP)												RU tot (OBP)
	CF	CO	CPO	Docenten Academie	Donders I-CCN	FdF,T, RW	Fdl	FdM	FDr	FNWI	FSW	ITS	
Plezier in het werk	-0,09	0,03	-0,02	x	x	x	0,04	-0,09	0,09	0,03	0,02	-0,08	4,20
Zelfstandigheid in het werk	-0,16	-0,02	-0,02	x	x	x	0,11	0,04	-0,03	0,14	0,11	0,05	3,22
Leermogelijkheden	-0,05	0,07	-0,29	x	x	x	0,04	-0,16	0,24	-0,06	-0,10	-0,02	2,50
Duidelijkheid van taken	-0,04	-0,01	0,05	x	x	x	0,05	-0,01	-0,03	0,06	-0,04	0,08	3,34
Uitdagend werk	-0,08	0,02	-0,04	x	x	x	0,00	-0,19	0,14	0,04	0,02	0,03	2,75
Sociale steun van collega's en leiding	-0,09	0,02	0,06	x	x	x	0,16	-0,08	0,00	0,06	-0,07	-0,15	3,13
Inspraak in het werk	-0,10	0,02	0,07	x	x	x	0,18	-0,17	-0,02	0,07	0,03	-0,24	2,83
Balans tussen werk en privé	-0,16	0,04	-0,10	x	x	x	0,01	0,13	-0,23	0,14	0,03	0,07	4,09
Druk door het werk	0,04	-0,01	0,02	x	x	x	-0,11	0,17	-0,34	0,12	-0,08	-0,20	2,87
Herstelbehoefte	-0,04	0,04	0,14	x	x	x	-0,15	0,08	-0,09	0,02	-0,11	0,09	3,28
Emotionele belasting	-0,03	0,02	0,06	x	x	x	-0,11	-0,02	-0,08	0,06	-0,08	0,06	3,56
Leidinggevende	-0,05	0,05	-0,14	x	x	x	0,19	-0,15	-0,01	0,05	-0,09	-0,31	3,47
Jaargesprek	-0,02	0,00	0,03	x	x	x	0,09	-0,10	-0,14	0,06	-0,01	-0,30	4,07
Loopbaan- en scholingsmogelijkheden	-0,05	0,04	-0,17	x	x	x	-0,01	-0,06	-0,01	-0,02	0,02	-0,01	3,68
Ongewenst gedrag	-0,04	0,02	0,01	x	x	x	-0,01	0,01	-0,01	0,02	-0,04	0,02	3,87
Bestuursklimaat van de organisatie	-0,35	0,18	-0,05	x	x	x	0,08	0,28	0,09	0,02	-0,06	-0,59	3,67
Innovatievermogen van de organisatie	-0,31	0,12	0,20	x	x	x	-0,01	-0,07	0,30	0,06	-0,08	-0,33	3,45
Dynamiek van de organisatie	-0,17	0,04	0,15	x	x	x	0,09	-0,13	0,23	0,03	-0,10	0,14	2,85
Medezeggenschap	-0,09	0,13	-0,18	x	x	x	-0,09	0,13	0,04	-0,15	-0,18	0,53	3,29
Binding met de RU	0,08	-0,02	0,15	x	x	x	-0,03	-0,07	0,10	0,00	-0,09	-0,11	3,94

Bron: RU Personeelsenquête 2015

X: aantal respondenten is kleiner dan 20

Oranje: significant lager dan het RU gemiddelde

Groen: significant hoger dan het RU gemiddelde

Tabel 34 – Schaalscores van clusters en faculteiten ten opzichte van het RU-gemiddelde voor WP, selectie WP

	Verschilscores ten opzichte van RU totaal (WP)												RU tot (WP)
	CF	CO	CPO	Docenten Donders I- Academie			FdL	FdM	FdR	FNWI	FSW	ITS	
Plezier in het werk	-	-	x	x	x	0,06	0,14	-0,06	0,03	-0,05	-0,06	-0,15	4,15
Zelfstandigheid in het werk	-	-	x	x	x	-0,13	-0,03	-0,01	0,00	0,05	-0,01	0,11	3,30
Leermogelijkheden	-	-	x	x	x	0,08	0,06	-0,04	0,09	0,05	-0,09	-0,20	3,09
Duidelijkheid van taken	-	-	x	x	x	0,11	0,05	-0,01	0,07	-0,03	-0,02	-0,06	3,23
Uitdagend werk	-	-	x	x	x	0,11	0,08	-0,13	-0,03	0,03	-0,02	-0,27	3,13
Sociale steun van collega's en leiding	-	-	x	x	x	-0,11	0,02	0,02	0,06	0,06	-0,06	-0,20	2,96
Inspraak in het werk	-	-	x	x	x	-0,09	-0,03	-0,04	-0,13	0,10	0,01	-0,23	2,77
Balans tussen werk en privé	-	-	x	x	x	-0,05	-0,07	-0,13	0,10	0,02	0,07	0,04	3,78
Druk door het werk	-	-	x	x	x	0,04	-0,12	-0,14	0,27	0,05	0,05	-0,11	2,42
Herstelbehoefte	-	-	x	x	x	0,08	-0,06	-0,03	0,01	0,01	-0,03	0,25	2,89
Emotionele belasting	-	-	x	x	x	-0,14	0,06	-0,12	0,11	-0,01	0,00	0,28	3,36
Leidinggevende	-	-	x	x	x	-0,33	-0,04	0,04	-0,04	0,18	-0,08	-0,40	3,43
Jaargesprek	-	-	x	x	x	0,03	0,06	0,07	-0,33	0,07	-0,05	-0,48	3,92
Loopbaan- en scholingsmogelijkheden	-	-	x	x	x	-0,07	0,03	-0,11	0,02	0,08	-0,04	-0,06	3,53
Ongewenst gedrag	-	-	x	x	x	-0,02	-0,02	0,00	-0,10	0,02	0,01	0,04	3,85
Bestuursklimaat van de organisatie	-	-	x	x	x	-0,13	0,04	-0,09	-0,04	0,02	0,05	-0,45	3,56
Innovatievermogen van de organisatie	-	-	x	x	x	-0,34	-0,05	-0,15	-0,08	0,19	0,01	-0,28	3,39
Dynamiek van de organisatie	-	-	x	x	x	0,09	-0,12	-0,19	0,25	0,11	-0,03	-0,12	2,89
Medezeggenschap	-	-	x	x	x	0,04	0,05	0,09	-0,02	-0,16	-0,04	0,73	3,21
Binding met de RU	-	-	x	x	x	0,09	0,09	-0,21	0,03	-0,03	0,04	0,04	3,57

Bron: RU Personeelsenquête 2015

-: geen WP in dit cluster

X: aantal respondenten is kleiner dan 20

Oranje: significant lager dan het RU gemiddelde

Groen: significant hoger dan het RU gemiddelde

Bijlage 1 – Betrouwbaarheid van de schalen

Voor iedere schaal is de betrouwbaarheid berekend. De betrouwbaarheden zijn zeer goed te noemen. Over het algemeen wordt een schaal met een $\alpha > 0.70$ beschouwd als betrouwbaar. Een schaal valt onder deze ondergrens, namelijk ‘Complexiteit van het werk’.

Min en Max geven de range van de schaalscores aan. Het interval onder ‘Neutrale score’ geeft aan wanneer een score als neutraal wordt beschouwd. Valt de gemiddelde schaalscore onder deze range, dan beoordelen medewerkers dit aspect negatief. Valt de gemiddelde score boven deze range, dan beoordelen medewerkers dit aspect als positief.

Bij de berekening van de schaalscores zijn sommige items gespiegeld, zodat een hoge score altijd een positief oordeel weergeeft.

Tabel B1.1 – Overzicht van de berekende schalen

Schaal	Betrouwbaarheid (alpha)	Min	Max	Neutrale score
Plezier in het werk	0.89	1	5	2,5 t/m 3,5
Zelfstandigheid in het werk	0.78	1	4	2 t/m 3
Leermogelijkheden	0.82	1	4	2 t/m 3
Duidelijkheid van taken	0.83	1	4	2 t/m 3
Uitdagend werk	0.87	1	4	2 t/m 3
Sociale steun van collega's en leiding	0.88	1	4	2 t/m 3
Inspraak in het werk	0.77	1	4	2 t/m 3
Balans tussen werk en privé	0.81	1	5	2,5 t/m 3,5
Druk door het werk	0.89	1	4	2 t/m 3
Herstelbehoefte	0.89	1	4	2 t/m 3
Emotionele belasting	0.82	1	4	2 t/m 3
Leiding geven	0.96	1	5	2,5 t/m 3,5
Jaargesprek	0.89	1	5	2,5 t/m 3,5
Loopbaan- en scholingsmogelijkheden	0.86	1	5	2,5 t/m 3,5
Ongewenst gedrag	0.81	1	4	2 t/m 3
Bestuursklimaat van de organisatie	0.88	1	5	2,5 t/m 3,5
Innovatievermogen van de organisatie	0.95	1	5	2,5 t/m 3,5
Dynamiek van de organisatie	0.79	1	5	2,5 t/m 3,5
Medezeggenschap	0.75	1	5	2,5 t/m 3,5
Binding met de RU	0.81	1	5	2,5 t/m 3,5

Bijlage 2 – Uitkomsten lineaire regressies

Tabel B2.1 – Uitkomsten lineaire regressies op de verschillende schalen (in ongestandaardiseerde coëfficiënten B)

	WP vs OBP	geslacht (mannen tov vrouwen)	leeftijd	fte	R2
Plezier in het werk	0,00	-0,04	0,02	-0,01	0,4%
Zelfstandigheid in het werk	0,06	-0,03	-0,01	0,01	0,6%
Leermogelijkheden	0,49	-0,01	-0,05	0,05	16,9%
Duidelijkheid van taken	-0,06	-0,05	0,03	0,00	3,1%
Uitdagend werk	0,36	-0,06	-0,01	0,04	8,8%
Sociale steun van collega's en leiding	-0,20	-0,04	-0,02	0,00	2,2%
Inspraak in het werk	-0,09	-0,03	-0,01	0,04	1,4%
Balans tussen werk en privé	-0,33	-0,02	-0,03	-0,04	5,2%
Druk door het werk	-0,48	0,06	-0,02	-0,05	10,5%
Herstelbehoefte	-0,35	0,05	0,01	-0,04	7,6%
Emotionele belasting	-0,24	0,01	-0,03	-0,03	5,1%
Leiding geven	-0,11	-0,07	-0,04	0,02	1,5%
Jaargesprek	-0,15	-0,07	0,00	0,00	1,0%
Loopbaan- en scholingsmogelijkheden	-0,17	-0,07	-0,01	0,03	1,4%
Ongewenst gedrag	-0,02	0,00	-0,01	-0,01	0,5%
Bestuursklimaat van de organisatie	-0,11	-0,06	0,00	0,02	0,5%
Innovatievermogen van de organisatie	-0,08	-0,06	-0,02	0,01	0,5%
Dynamiek van de organisatie	0,06	0,02	0,01	-0,01	0,1%
Medezeggenschap	0,01	-0,09	0,06	0,04	5,7%
Binding met de RU	-0,31	-0,01	0,03	0,00	8,2%

Significante waarden zijn vet gedrukt. R2 geeft de verklaarde variantie aan (R2 adjusted)

Bijlage 3 – Schaalscore naar functietype

Tabel B3.1 – Gemiddelde schaalscores naar functietype, alle RU medewerkers

	1	2	3	4	5	6	7	8	9	10	11	12	13	RU tot (WP+OBP)
Plezier in het werk	4,19	4,21	3,80	4,30	4,28	4,41	4,11	4,18	4,01	4,16	4,23	4,40	4,29	4,18
Zelfstandigheid in het werk	3,17	3,01	2,99	3,38	3,35	3,24	3,45	3,08	3,40	3,31	3,22	3,14	3,17	3,25
Leermogelijkheden	2,29	2,18	2,50	2,80	2,58	2,78	2,50	2,41	3,33	2,93	2,92	3,17	3,10	2,73
Duidelijkheid van taken	3,41	3,38	3,17	3,35	3,31	3,31	3,20	3,38	3,22	3,21	3,20	3,31	3,32	3,29
Uitdagend werk	2,59	2,53	2,65	2,98	2,87	3,02	2,67	2,68	3,20	3,01	3,10	3,25	3,27	2,90
Sociale steun collega's, leiding	3,17	3,07	2,98	3,13	3,16	3,05	3,10	3,23	3,07	2,93	2,83	3,01	2,90	3,06
Inspraak in het werk	2,76	2,68	2,67	3,04	2,83	2,83	2,90	2,78	2,90	2,65	2,61	2,89	2,96	2,80
Balans tussen werk en privé	4,19	3,82	4,03	4,07	4,22	4,28	4,14	3,97	4,01	3,87	3,59	3,49	3,39	3,97
Druk door het werk	3,01	3,14	2,79	2,61	3,00	2,60	2,76	2,88	2,68	2,50	2,24	2,11	1,91	2,69
Herstelbehoefte	3,38	3,35	3,08	3,24	3,29	3,27	3,34	3,21	2,83	3,02	2,79	2,97	2,82	3,13
Emotionele belasting	3,69	3,62	3,52	3,40	3,74	3,34	3,67	3,34	3,47	3,43	3,24	3,36	3,04	3,48
Leiding geven	3,48	3,35	3,33	3,59	3,41	3,50	3,49	3,51	3,70	3,35	3,27	3,42	3,19	3,46
Jaargesprek	4,15	4,10	3,86	4,07	4,07	4,07	3,95	4,14	3,93	3,88	3,95	3,86	3,96	4,01
Loopbaan en scholing	3,64	3,53	3,47	3,89	3,66	3,91	3,43	3,73	3,71	3,38	3,37	3,55	3,74	3,62
Ongewenst gedrag	3,88	3,83	3,84	3,86	3,89	3,83	3,86	3,87	3,87	3,87	3,81	3,83	3,79	3,86
Bestuursklimaat organisatie	3,73	3,43	3,32	3,82	3,64	3,84	3,64	3,67	3,69	3,39	3,53	3,41	3,88	3,62
Innovatievermogen organisatie	3,51	3,23	3,18	3,53	3,49	3,66	3,46	3,41	3,50	3,31	3,33	3,29	3,51	3,43
Dynamiek organisatie	2,93	2,83	2,70	2,77	2,87	2,97	2,75	2,86	2,95	2,96	2,82	2,69	2,73	2,86
Medezeggenschap	3,22	3,11	3,19	3,48	3,36	3,39	3,16	3,17	3,10	3,19	3,31	3,26	3,38	3,25
Binding met de RU	3,97	3,98	3,85	4,03	3,85	3,88	3,73	3,90	3,48	3,59	3,55	3,55	3,81	3,79

1: Administratieve/secretariële ondersteuning; 2: Facilitaire zaken; 3:ICT; 4: Management en bestuursondersteuning; 5: Onderwijs en onderzoeksondersteuning; 6: Personeel en organisatie; 7: PR, Voorlichting en communicatie; 8: Studentgerichte ondersteuning; 9: AOI (4jr); 10: Overig Wetenschappelijk Personeel; 11: Universitair docenten; 12: Universitair hoofddocenten; 13: Hoogleraren.

Tabel B3.1 geeft dezelfde informatie als tabel 30, alleen zijn de scores nu uitgedrukt ten opzichte van het totale gemiddelde. Significante afwijkingen zijn aangegeven met een vetgedrukte (als een functietype significant hoger of lager scoort dan het gemiddelde).

Tabel B3.2 – Significante verschillen tussen functietypen en het RU gemiddelde (WP+OBP)

	1	2	3	4	5	6	7	8	9	10	11	12	13
Plezier in het werk	0,01	0,03	-0,38	0,12	0,10	0,23	-0,07	0,00	-0,17	-0,02	0,05	0,22	0,11
Zelfstandigheid in het werk	-0,08	-0,24	-0,26	0,13	0,10	0,00	0,20	-0,17	0,15	0,06	-0,03	-0,11	-0,08
Leermogelijkheden	-0,44	-0,55	-0,24	0,07	-0,16	0,04	-0,24	-0,32	0,59	0,20	0,18	0,43	0,36
Duidelijkheid van taken	0,11	0,09	-0,12	0,06	0,01	0,02	-0,09	0,08	-0,08	-0,08	-0,10	0,01	0,02
Uitdagend werk	-0,31	-0,37	-0,26	0,08	-0,04	0,12	-0,23	-0,23	0,30	0,11	0,20	0,35	0,36
Sociale steun van collega's en leiding	0,11	0,01	-0,08	0,07	0,10	-0,01	0,04	0,17	0,01	-0,13	-0,22	-0,05	-0,16
Inspraak in het werk	-0,04	-0,12	-0,13	0,23	0,03	0,02	0,10	-0,02	0,09	-0,15	-0,20	0,08	0,16
Balans tussen werk en privé	0,22	-0,15	0,06	0,10	0,25	0,31	0,17	0,00	0,04	-0,10	-0,38	-0,48	-0,58
Druk door het werk	0,32	0,45	0,10	-0,08	0,31	-0,09	0,06	0,19	-0,01	-0,19	-0,45	-0,58	-0,78
Herstelbehoefte	0,25	0,22	-0,05	0,12	0,17	0,14	0,21	0,09	-0,30	-0,11	-0,33	-0,16	-0,31
Emotionele belasting	0,20	0,14	0,04	-0,08	0,26	-0,14	0,19	-0,14	-0,01	-0,05	-0,24	-0,12	-0,44
Leiding geven	0,02	-0,11	-0,12	0,14	-0,04	0,05	0,03	0,06	0,24	-0,10	-0,18	-0,04	-0,26
Jaargesprek	0,14	0,09	-0,15	0,05	0,06	0,06	-0,06	0,13	-0,09	-0,13	-0,07	-0,16	-0,05
Loopbaan- en scholingsmogelijkheden	0,02	-0,09	-0,15	0,27	0,04	0,28	-0,19	0,11	0,09	-0,24	-0,26	-0,07	0,12
Ongewenst gedrag	0,02	-0,03	-0,02	0,00	0,03	-0,03	0,00	0,02	0,02	0,01	-0,04	-0,03	-0,07
Bestuursklimaat van de organisatie	0,10	-0,20	-0,31	0,19	0,02	0,22	0,01	0,04	0,06	-0,23	-0,10	-0,22	0,25
Innovatievermogen van de organisatie	0,09	-0,20	-0,25	0,10	0,07	0,24	0,03	-0,02	0,07	-0,12	-0,10	-0,14	0,08
Dynamiek van de organisatie	0,07	-0,04	-0,17	-0,10	0,01	0,10	-0,11	0,00	0,09	0,10	-0,04	-0,18	-0,13
Medezeggenschap	-0,04	-0,15	-0,06	0,22	0,10	0,13	-0,10	-0,09	-0,16	-0,07	0,06	0,01	0,12
Binding met de RU	0,18	0,19	0,06	0,24	0,06	0,09	-0,06	0,11	-0,31	-0,20	-0,24	-0,25	0,02

Oranje: significant lager dan het algemeen gemiddelde

Groen: significant hoger dan het algemeen gemiddelde

1: Administratieve/secretariële ondersteuning; 2: Facilitaire zaken; 3: ICT; 4: Management en bestuursondersteuning; 5: Onderwijs en onderzoeksondersteuning; 6: Personeel en organisatie; 7: PR, Voorlichting en communicatie; 8: Studentgerichte ondersteuning; 9: AOI (4jr); 10: Overig Wetenschappelijk Personeel; 11: Universitair docenten; 12: Universitair hoofddocenten; 13: Hoogleraren.

Bijlage 4 – Schaalscores naar cluster/faculteit, alle medewerkers

Tabel B4.1 – Gemiddelde schaalscores naar cluster/faculteit voor alle medewerkers (WP en OBP)

	CF	CO	CPO	Do- centen Aca- demie	Don- ders CCN	FdF,T, RW	FdL	FdM	FdR	FNWI	FSW	ITS	RU tot (WP + OBP)
Plezier in het werk	4,11	4,22	4,21	4,32	4,31	4,22	4,28	4,10	4,23	4,16	4,14	4,07	4,18
Zelfstandigheid in het werk	3,06	3,20	3,20	3,14	3,40	3,19	3,28	3,28	3,25	3,35	3,30	3,34	3,25
Leermogelijkheden	2,45	2,57	2,28	3,06	2,90	2,89	2,95	2,83	2,98	2,83	2,79	2,67	2,74
Duidelijkheid van taken	3,30	3,33	3,41	3,12	3,25	3,37	3,32	3,26	3,30	3,29	3,24	3,30	3,29
Uitdagend werk	2,67	2,77	2,76	3,18	3,00	3,07	3,06	2,87	3,01	3,00	2,99	2,82	2,90
Sociale steun van col- lega's en leiding	3,04	3,15	3,22	3,22	3,06	2,98	3,07	3,00	3,06	3,09	2,95	2,87	3,06
Inspraak in het werk	2,72	2,85	2,93	2,73	2,98	2,74	2,83	2,71	2,71	2,88	2,81	2,57	2,8
Balans tussen werk en privé	3,93	4,13	4,01	4,01	3,90	3,86	3,84	3,83	3,88	4,00	3,95	4,00	3,97
Druk door het werk	2,91	2,86	2,82	2,66	2,63	2,63	2,45	2,52	2,62	2,70	2,58	2,50	2,69
Herstelbehoefte	3,24	3,33	3,39	3,33	3,15	3,06	2,93	3,02	3,03	3,09	2,97	3,26	3,13
Emotionele belasting	3,52	3,58	3,56	3,39	3,67	3,39	3,43	3,33	3,47	3,47	3,40	3,63	3,48
Leidinggevende	3,42	3,52	3,37	3,45	3,80	3,20	3,48	3,43	3,42	3,57	3,36	3,10	3,46
Jaargesprek	4,06	4,08	4,13	4,16	4,05	4,02	4,04	3,99	3,72	4,06	3,94	3,60	4,01
Loopbaan- en scholings- mogelijkheden	3,63	3,72	3,54	3,58	3,68	3,59	3,59	3,48	3,60	3,64	3,57	3,57	3,62
Ongewenst gedrag	3,83	3,88	3,87	3,89	3,91	3,87	3,84	3,85	3,79	3,88	3,85	3,89	3,86
Bestuursklimaat van de organisatie	3,32	3,85	3,66	3,81	3,93	3,59	3,65	3,62	3,63	3,63	3,61	3,09	3,63
Innovatievermogen van de organisatie	3,14	3,58	3,67	3,86	4,06	3,18	3,38	3,29	3,50	3,55	3,39	3,12	3,43
Dynamiek van de organisatie	2,68	2,89	3,06	3,02	3,45	2,91	2,83	2,71	3,11	2,94	2,82	2,88	2,86
Medezeggenschap	3,20	3,42	3,15	3,25	3,28	3,36	3,24	3,33	3,25	3,09	3,15	3,88	3,26
Binding met de RU	4,02	3,92	4,11	3,79	3,46	3,80	3,75	3,51	3,80	3,72	3,69	3,72	3,79

Bron: RU Personeelsenquête 2015

Cluster Facilitair (CF), alle medewerkers

Cluster Ondersteuning (CO), alle medewerkers

Centrum voor Postacademisch juridisch Onderwijs (CPO), alle medewerkers

Docenten Academie, alle medewerkers

Donders I-CCN, alle medewerkers

Faculteit der Filosofie, Theologie en Religiewetenschappen (FdF,T,RW), alle medewerkers

Faculteit der Letteren (FdL), alle medewerkers

Faculteit der Managementwetenschappen (FdM), alle medewerkers

Faculteit der Rechten (FdR), alle medewerkers

Faculteit der Natuurwetenschappen, Wiskunde en Informatica (FNWI), alle medewerkers

Faculteit der Sociale Wetenschappen (FSW), alle medewerkers

ITS, alle medewerkers

