

INDAGINE SUL BENESSERE ORGANIZZATIVO

Personale Tecnico - Amministrativo

Anno 2016

2

1. IL CONTESTO

Realizzare percorsi di miglioramento della qualità dei servizi, la semplificazione e l’efficientamento delle pratiche connesse alle missioni dell’Ateneo
comporta che nell’organizzazione si attivino processi di innovazione, per avviare e sviluppare i quali è fondamentale l’apporto e la condivisione da
parte del capitale umano dell’amministrazione. È noto, infatti, che le condizioni ambientali, culturali ed emotive degli ambienti di lavoro influenzano
efficacia, efficienza, produttività e sviluppo dell’ente e per tale motivo il perseguimento del benessere del personale riveste una duplice importanza
nell’ambito delle organizzazioni: tanto per il singolo, quanto per l’ente. Un ambiente sicuro e gradevole, un clima che stimoli l’appartenenza ai valori
dell’ente, la creatività, l’apprendimento, lo scambio, la piacevolezza delle relazioni interpersonali, la trasparenza e la visibilità del lavoro, la
motivazione e il riconoscimento del merito favoriscono il miglioramento delle prestazioni del singolo e di conseguenza dei servizi offerti. A queste
condizioni si riferisce il concetto di benessere organizzativo: una relazione reciprocamente proficua tra le persone e l’organizzazione in cui lavorano.

Secondo quanto richiesto dal D.Lgs 81/2008 (Testo Unico in materia di tutela della salute e della sicurezza nei luoghi di lavoro), inoltre, tutte le
amministrazioni sono tenute a verificare la sicurezza negli ambienti di lavoro, intesa anche come livello di stress da lavoro correlato, attraverso
l’utilizzo di vari strumenti di rilevazione.

Con il D.Lgs. 150/2009 (Attuazione della legge 4 marzo 2009, n. 15, in materia di ottimizzazione della produttività del lavoro pubblico e di efficienza e
trasparenza delle pubbliche amministrazioni), viene aggiunto l’obbligo per gli OIV (Organismi Indipendenti di Valutazione) di curare annualmente la
realizzazione di indagini sul personale dipendente volte a rilevare il livello di benessere organizzativo e il grado di condivisione del sistema di
valutazione nonché la rilevazione della valutazione del proprio superiore gerarchico da parte del personale. I risultati di queste indagini devono
essere inseriti in un’apposita banca dati gestita dall’A.N.AC. (Autorità Nazionale AntiCorruzione e per la valutazione e la trasparenza e delle
amministrazioni pubbliche), oltre ad essere pubblicati nella sezione “Performance” della pagina web di Ateneo denominata “Amministrazione
trasparente” (D. Lgs. 33/2013 art. 20 c. 3).

Oltre che per rispondere agli obblighi di legge, l'indagine vuole essere l'occasione per acquisire il contributo di tutti i dipendenti ai processi di qualità
dell’Ateneo, favorendo l'individuazione di interventi volti alla sicurezza dei luoghi di lavoro, al benessere dei lavoratori e, quindi, all’incremento della
loro soddisfazione e produttività.

2. PIANIFICAZIONE DELL’INDAGINE

L’Indagine sul “Benessere organizzativo” è stata realizzata, per il 2016, nell’ambito del progetto Good Practice promosso dal Politecnico di Milano
(MIP). Ciò ha consentito di ottenere notevoli benefici sia in termini di comparabilità dei risultati che di convenienza organizzativa. Gli Atenei aderenti
al progetto hanno beneficiato, infatti, dell’organizzazione offerta dal MIP, che si è occupato della realizzazione del questionario in formato LimeSurvey
(quindi già adatto alla somministrazione on-line) e ha provveduto all’analisi ed alla comparazione dei risultati con quelli degli altri Atenei partecipanti.

3

Il vantaggio, quindi, è un incremento della fruibilità dei risultati, dovuto alla loro comparabilità con quelli degli altri Atenei, con minori costi ed impatti
organizzativi.

L’indagine, proprio per la sua natura volta a raccogliere l’opinione ed il contributo di ciascun soggetto in questione, è stata rivolta alla generalità dei
dipendenti in servizio alla data di rilevazione. Il raggiungimento di un’adeguata copertura dell’indagine è stato garantito dalla campagna di
informazione svolta nel periodo d’avvio della rilevazione e durante la stessa.

Dato il modello pianificato e la copertura raggiunta, di cui si dirà meglio in seguito, non è possibile trattare a stretto titolo i dati raccolti come
assimilabili a quelli raccolti mediante analoga indagine campionaria. Tuttavia, la buona copertura di risposte e la campagna informativa si ritiene
possano aver contenuto le distorsioni dovute all’autoselezione dei rispondenti.

3. TEMPISTICA E DESTINATARI

L’indagine è partita a fine giugno 2016 e si è conclusa ad inizio settembre ed ha visto il coinvolgimento di tutto il personale Tecnico-Amministrativo e
dei Collaboratori Esperti Linguistici a tempo indeterminato e determinato. Considerato il periodo di svolgimento dell’indagine coincidente con l’estate,
si è deciso di lasciare aperta la rilevazione per più di due mesi in maniera tale da consentire a tutti i destinatari di rispondere nonostante le assenze per
ferie.

I risultati dell’indagine, elaborati in forma aggregata, sono stati successivamente posti a confronto con quelli degli altri Atenei partecipanti al Progetto
Good Practice e sono utili ad evidenziare la percezione dei dipendenti rispetto alle tematiche legate al benessere organizzativo in Ateneo, mettendo in
risalto i punti di forza e le zone di criticità.

4. ATTIVITÀ DI COMUNICAZIONE

A fine giugno 2016, nella home page del sito web di Ateneo, è stata diffuso l’invito a tutto il personale TA e CEL a compilare il questionario ed è stata
aggiornata l’apposita pagina dedicata alla spiegazione del concetto di benessere organizzativo all’interno dell’ambiente di lavoro. L’apertura del
sistema di rilevazione è stata comunicata a tutto il personale tecnico-amministrativo e CEL (a tempo determinato e indeterminato) in servizio
presso il nostro Ateneo, attraverso una Flash News, inviata il 30 giugno 2016 con e-mail ed è stato successivamente rinnovato l’invito alla
compilazione del questionario attraverso una specifica comunicazione via e-mail inviata il 1 settembre 2016. È stato, inoltre, pubblicato un articolo di
approfondimento sul concetto di benessere organizzativo e sulla sua rilevazione tramite la Newsletter di Ateneo del 26 luglio 2016 e sono stati
sensibilizzati i Dirigenti, i Responsabili Amministrativi di Dipartimento ed i Responsabili di incarichi organizzativi affinché diffondessero la
comunicazione della rilevazione in corso e della sua importanza a tutto il personale in servizio.

4

5. IL QUESTIONARIO

Il questionario, il cui modello è proposto dall’A.N.AC., è diviso in 4 macro-sezioni per complessivi 15 ambiti di indagine, ciascuna composta da una
differente batteria di domande su cui il dipendente esprime il suo accordo o disaccordo, in base ad una scala di gradimento a sei livelli, in cui 1
rappresenta il totale disaccordo con la domanda e 6 il totale accordo.

Le prime 3 macro-sezioni rilevano il gradimento dei dipendenti rispetto ai seguenti ambiti di indagine:

- i requisiti richiesti dal D.Lgs 81/2008 sulla sicurezza nei luoghi di lavoro e sul vissuto del dipendente all’interno della propria struttura
organizzativa;

- il grado di condivisione del sistema di valutazione adottato dall’Ateneo;

- la valutazione del superiore gerarchico (inteso come responsabile diretto).
L’ultima macro-sezione è dedicata ai dati anagrafici.

Ogni domanda del questionario possiede una sua polarità, cioè esprime una caratteristica positiva o negativa; di conseguenza, essere in totale
accordo non necessariamente esprime una valutazione favorevole di quanto richiesto. Pertanto, in fase di elaborazione, le domande con polarità
negativa hanno subito un’inversione di polarità (con l’aggiunta di NON nell’etichetta che le contraddistingue), in modo da renderle omogenee con
tutte le altre.

Il Politecnico di Milano, come detto, ha predisposto il questionario in forma CAWI (Computer Assisted Web Interviewing) utilizzando “LimeSurvey”,
un apposito software open source che permette di creare indagini di tipo on-line in modo semplice ed efficace, garantendo l’anonimato del
compilatore; il questionario è stato inoltre strutturato in modo che le risposte non fossero riconducibili a chi le aveva fornite. La somministrazione del
questionario è stata gestita dall’Area Programmazione, Organizzazione e Controllo con il supporto tecnico di Siaf.

6. I RISULTATI DELL’INDAGINE

Il questionario è stato proposto ad un totale di 1623 persone.

I questionari “validi” sono risultati 449 (per questionario valido si intende un questionario compilato in tutte le sue pagine e confermato al termine
dal dipendente), corrispondenti al 27,7% della popolazione, mentre in 138 casi i questionari sono rimasti incompleti. Hanno risposto completamente
alla rilevazione 326 donne e 123 uomini, con una concentrazione nella fascia di anzianità di servizio di oltre 20 anni (56,1%); inoltre, coloro che
hanno risposto maggiormente lavorano in Dipartimenti/Scuole/Centri (71,3%) (cfr. Tavole 1.1 e 1.2 e Grafici 1.1 e 1.2).

I risultati dell’indagine sono presentati per Sezione del questionario e per Ambito di indagine nella Tavola 1.3.
Nell’analisi dei risultati vengono considerati sufficienti, per ciascuna Sezione e Ambito di indagine, quei valori che risultino pari o superiori a

5

4; avendo a disposizione una scala di valutazione a 6 livelli e dividendola in due parti uguali, 4 rappresenta, infatti, il primo valore “favorevole”.

I Grafici 1.3.1 e 1.3.2 mostrano i livelli medi raggiunti da ciascun Ambito e da ciascuna Sezione del questionario in relazione al valore soglia di
valutazione positiva, evidenziato in verde. In questo modo, la lettura critica dei due grafici consente di ricostruire con facilità un quadro di insieme,
che evidenzia i punti forza e quelli di intervento per un miglioramento del benessere organizzativo.

Passando all’analisi dei risultati, emerge la situazione critica dell’intera Sezione 2, relativa al Grado di condivisione del sistema di valutazione, che
dimostra la necessità di un puntuale ed ulteriore intervento a tutti i livelli, su quali siano gli obiettivi, le strategie ed i risultati cui tende
l’Amministrazione, nonché il contributo del lavoro del singolo dipendente al raggiungimento di tali obiettivi. Tale sezione mostra, invero, un lieve
miglioramento rispetto all’indagine svolta nel 2014 ed è, comunque, in linea con i risultati raggiunti dagli altri Atenei.

La Sezione 3, relativa alla Valutazione del proprio superiore gerarchico, si presenta come una materia sulla quale è stato raggiunto un livello
sufficiente migliorando il risultato del 2014 e si noti che oltre la metà dei rispondenti esprime un giudizio almeno superiore a 4.

Per quanto riguarda la Sezione 1, relativa al Benessere Organizzativo, i principali Ambiti di miglioramento possono essere considerati:
- la carriera e lo sviluppo professionale, in cui emerge una percepita mancanza di chiarezza nella definizione del percorso di sviluppo professionale
del singolo, nonché la percezione che la possibilità di fare carriera non sia legata al merito;
- l’equità nella propria amministrazione, che evidenzia una scarsa correlazione tra impegno profuso nel lavoro e retribuzione percepita;
- il contesto del proprio lavoro, che lamenta la scarsa attenzione rivolta alle risorse umane ed alla formazione e l’inadeguata circolazione
dell’informazione all’interno dell’organizzazione.

I risultati evidenziano, comunque, anche diversi Ambiti caratterizzati da un elevato livello globale di soddisfazione, ad
esempio:
- le discriminazioni, in cui si registrano i valori di soddisfazione più alti dell’indagine;
- l’immagine della propria Amministrazione, in cui la valutazione migliore riguardo all’importanza dell’Università per la collettività si ha fra i familiari e
le persone più vicine al dipendente;
- il proprio lavoro, in particolare per quanto riguarda le competenze e il grado di autonomia.

Assai elevato, infine, è il giudizio relativamente all’importanza, per il proprio benessere organizzativo, degli Ambiti oggetto dell’indagine, ad indicarne
l’adeguatezza e la congruenza alle esigenze ed alla sensibilità dei dipendenti (valori medi compresi tra 4,83 e 5,48 in Tavola 1.3 e Grafico 1.3.3).

6

7. ANALISI DELLE SEZIONI DEL QUESTIONARIO E DEGLI AMBITI DI INDAGINE

SEZIONE 1 – BENESSERE ORGANIZZATIVO

La sezione “Benessere Organizzativo” rappresenta la sezione principale del questionario e si occupa di misurare la “soddisfazione” del dipendente in
relazione a vari aspetti della sua vita lavorativa, dalle caratteristiche del luogo di lavoro, al rapporto con i colleghi e con l’Amministrazione, dalle
prospettive di carriera al proprio coinvolgimento negli obiettivi dell’Università, dalla gratificazione ottenuta dal proprio lavoro, all’attaccamento e
immedesimazione con l’istituzione.

Questa sezione si compone di 9 ambiti di indagine più un ambito aggiuntivo (“Importanza degli ambiti di indagine analizzati”), le cui domande non
sono altro che i 9 a mbiti di indagine di questa sezione e le cui risposte servono per comprendere l’importanza che il dipendente attribuisce ai
singoli ambiti indagati.

7.1 AMBITO A – L’AMBIENTE DI LAVORO

La valutazione dell’ambito è complessivamente positiva (4,44); in generale risulta buono il giudizio sul rispetto del divieto di fumo e sul clima
lavorativo (assenza di atti di mobbing o molestie, ritmi di lavoro e pause), oltre il 64% esprime giudizi favorevoli in merito alla sicurezza,
all’informazione e alla formazione in relazione ai rischi sul luogo di lavoro, mentre le caratteristiche del luogo di lavoro e il malessere avvertito
indicano la necessità di qualche ulteriore sforzo in questa direzione (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota un buon miglioramento (da 4,25 a 4,44) che pone il nostro Ateneo in linea con la media
degli altri Atenei (4,42). La media è, inoltre, sostanzialmente simile tra Amministrazione centrale (4,47) e Strutture decentrate (4,42) a
dimostrazione che il giudizio positivo è condiviso in tutto l’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7.2 AMBITO B - LE DISCRIMINAZIONI

È l’ambito che presenta in assoluto la valutazione migliore (5,34), le risposte sono in generale estremamente positive, mentre i valori meno elevati si
riferiscono ai quesiti riguardanti l’identità di genere e l’età; nel complesso sembra esserci un clima abbastanza sereno per quanto riguarda la
percezione delle discriminazioni con oltre il 90% di risposte favorevoli su quasi tutte le domande (Tavola 1.3).

Analizzando i risultati in relazione all’indagine 2014 si nota anche un ulteriore miglioramento (da 5,22 a 5,34) che pone il nostro Ateneo un po’
avanti rispetto alla media degli altri Atenei (5,19). La media è, inoltre, sostanzialmente uguale tra Amministrazione central e (5,33) e Strutture
decentrate (5,34) a dimostrazione che il giudizio positivo è condiviso in tutto l’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7

7.3 AMBITO C - L’EQUITÀ NELLA MIA AMMINISTRAZIONE

Relativamente a questo ambito, le risposte evidenziano un quadro piuttosto sfavorevole (3,05). I giudizi migliori sono espressi nella domanda “le
decisioni che riguardano il lavoro sono prese dal mio responsabile in modo imparziale” che, pur non raggiungendo il valore medio di sufficienza, è
valutata positivamente dal 61,6% dei rispondenti. Il giudizio è marcatamente negativo nelle due domande riguardanti la retribuzione e il suo
rapporto con l’impegno e il tipo di lavoro richiesto. (Tavola 1.3).

Analizzando i risultati in relazione all’indagine 2014 si nota anche un ulteriore peggioramento (da 3,11 a 3,05) che pone il nostro Ateneo un po’
sotto rispetto alla media degli altri Atenei (3,10). La media delle risposte date dai dipendenti dell’Amministrazione central e (2,95) è un po’ più
bassa rispetto a quella delle Strutture decentrate (3,09) a dimostrazione che vi è uno scarto nei giudizi all’interno dell’At eneo. (cfr. Tavole 2.1 2.2
e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7.4 AMBITO D - CARRIERA E SVILUPPO PROFESSIONALE

Questo ambito registra un livello di soddisfazione globale negativo, il cui valore (2,78) risulta essere il più basso fra tutte le medie di ambito
dell’intero questionario. L’analisi segnala alcuni elementi percepiti negativamente e che occorre evidenziare per poter individuare azioni
migliorative specifiche: il proprio percorso di sviluppo professionale non è ben delineato e chiaro (2,30); le reali possibilità di carriera non sono
legate al merito (2,20); è scarsa la possibilità di sviluppare capacità e attitudini in relazione ai requisiti richiesti dai diversi ruoli che si è chiamati a
svolgere (2,52). (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota anche un ulteriore peggioramento (da 2,89 a 2,78) che pone il nostro Ateneo un po’
sotto rispetto alla media degli altri Atenei (2,85). La media delle risposte date dai dipendenti dell’Amministrazione centrale (2,69) è un po’ più
bassa rispetto a quella delle Strutture decentrate (2,82) a dimostrazione che vi è uno scarto nei giudizi all’interno dell’Ateneo. (cfr. Tavole 2.1 2.2
e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

8

7.5 AMBITO E - IL MIO LAVORO

L’ambito E registra un livello di soddisfazione complessiva abbastanza elevato (4,41); spicca quello relativo al possesso delle competenze
personali necessarie per svolgere il proprio lavoro (4,99), che segnala un elevato e generalizzato grado di autostima e che dà conto delle
risposte (anch’esse positive) alle domande sul livello di autonomia (4,65) e sulle aspettative altrui (4,49). Sembra, dunque, che la
maggioranza del personale ritenga di essere in grado e di avere la preparazione necessaria per svolgere con profitto la propr ia attività e
di godere di un adeguato livello di autonomia, anche con riferimento alla gestione delle proprie attività. Nonostante ciò, “il mio lavoro mi
dà un senso di realizzazione personale” è un’affermazione giudicata positivamente soltanto dal 58, 7% dei rispondenti e, di conseguenza,
il valore medio riportato non è sufficiente, in quanto pari a 3,75. (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota anche una sostanziale invarianza (da 4,43 a 4,41) che pone il nostro Ateneo in
parità rispetto alla media degli altri Atenei (4,40). La media delle risposte date dai dipendenti dell’Amministrazione centrale (4,32) è,
invece, un po’ più bassa rispetto a quella delle Strutture decentrate (4,45) a dimostrazione che vi è uno scarto nei giudizi all’interno
dell’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7.6 AMBITO F - I MIEI COLLEGHI

Anche questo ambito fa registrare un valore di soddisfazione medio globale positivo (4,33), anche se con variazioni elevate fra domanda e
domanda. I valori più alti si registrano in corrispondenza delle domande che hanno a che fare con le caratteristiche individuali (disponibilità,
stima e rispetto), mentre risultano insufficienti i livelli di soddisfazione osservati in relazione alle domande riferite al coordinamento e al
lavoro di squadra. Tuttavia, analizzando l’intero ambito, si nota una certa contraddizione nelle risposte; infatti, ad un’alta disponibilità e
propensione ad aiutare i colleghi non corrisponde un’analoga condivisione dell’informazione (che si suppone correlata con il lavoro e le
attività svolte). (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota anche una sostanziale invarianza (da 4,34 a 4,33) che pone il nostro Ateneo
quasi in parità rispetto alla media degli altri Atenei (4,30). La media delle risposte date dai dipendenti dell’Amministrazione centrale
(4,29) è, inoltre, sostanzialmente omogenea rispetto a quella delle Strutture decentrate (4,34) a dimostrazione che il giudizio positivo è
condiviso in tutto l’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7.7 AMBITO G - IL CONTESTO DEL MIO LAVORO

Le risposte alle domande di questo ambito fanno registrare un valore medio negativo (3,21) e fanno emergere un quadro organizzativo non
particolarmente soddisfacente, coerente con la percezione negativa circa la carriera e lo sviluppo professionale già evidenziata nell’ambito
D. Oltre alle carenze nel processo di formazione del personale (3,11), risultano inadeguati la circolazione dell’informazione all’interno del

9

sistema (3,14) e la definizione dei compiti e dei ruoli organizzativi (3,11). Miglior valutazione (anche se comunque negativa) si ha, invece,
riguardo alla chiarezza delle regole di comportamento (3,62). La valutazione più bassa di questo ambito risulta essere quella sulle azioni volte
a favorire la conciliazione dei tempi vita-lavoro (3,07). (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota anche un sostanziale peggioramento (da 3,37 a 3,21) che pone il nostro
Ateneo al di sotto rispetto alla media degli altri Atenei (3,32). La media delle risposte date dai dipendenti dell’Amministrazione centrale
(3,04) è, inoltre, sostanzialmente inferiore rispetto a quella delle Strutture decentrate (3,28) a dimostrazione che vi è uno scarto nei
giudizi all’interno dell’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7.8 AMBITO H - IL SENSO DI APPARTENENZA

Questo ambito fa registrare risposte complessivamente positive (4,42); nonostante tutti i problemi evidenziati da parte dei rispondenti,
esiste comunque un certo senso di attaccamento e di identificazione con l’Università di Firenze. In particolare, si osserva come i valori di
soddisfazione più elevati si registrino in corrispondenza delle domande “sono orgoglioso quando il mio ente raggiunge un buon risultato”
(4,81), “mi dispiace se qualcuno parla male del mio ente” (4,64) e “se potessi, comunque non cambierei ente” (4,58). (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota anche un sostanziale miglioramento (da 4,21 a 4,42) che pone il nostro
Ateneo al di sopra rispetto alla media degli altri Atenei (4,30). La media delle risposte date dai dipendenti dell’Amministrazione centrale
(4,34) è, inoltre, inferiore rispetto a quella delle Strutture decentrate (4,45) a dimostrazione che vi è un lieve scarto nei giudizi all’interno
dell’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7.9 AMBITO I - L’IMMAGINE DELLA MIA AMMINISTRAZIONE

Anche questo ambito fa registrare un valore medio di soddisfazione positivo (4,55), il secondo più elevato di tutto il questionario.
Analizzando le singole risposte, il livello di soddisfazione maggiore si ha in corrispondenza della prima domanda, che riguarda la percezione
della considerazione che dell’Università di Firenze hanno i familiari (4,74); seguono poi la considerazione degli utenti (4,51) e della gente in
generale (4,40), con percentuali di risposte favorevoli superiori all’76%. (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota, però, un peggioramento (da 4,67 a 4,55) che pone il nostro Ateneo quasi in
parità rispetto alla media degli altri Atenei (4,52). La media delle risposte date dai dipendenti dell’Amministrazione centrale (4,53) è,
inoltre, praticamente identica rispetto a quella delle Strutture decentrate (4,56) a dimostrazione che il giudizio positivo è condiviso in
tutto l’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

10

7.10 IMPORTANZA DEGLI AMBITI DI INDAGINE ANALIZZATI

L’analisi dei risultati segnala che i rispondenti percepiscono alcune differenze di valore nell’Importanza degli ambiti di indagine proposti dal
questionario nella prima sezione, pur valutandoli tutti come rilevanti. Il lavoro, i colleghi, il contesto del lavoro, la sicurezza e la salute sul
luogo di lavoro e l’equità nell’amministrazione registrano l’Importanza di ambito con valori più elevati, tanto da poter ritenere che i
dipendenti li ritengano fondamentali e meritevoli di attenzione ai fini del proprio benessere all’interno dell’Amministrazione. (Tavola 1.3)
Le differenze tra le valutazioni espresse in questa sezione e nei vari ambiti precedenti possono essere interpretate come una sorta di
“distanza” tra quello che si desidera e quello che quotidianamente si sperimenta nel luogo di lavoro; l’analisi di queste differenze e dei
fattori che le determinano possono diventare elementi utili per l’Amministrazione, per migliorare il livello di benessere e rimuovere
eventuali ostacoli che ne ritardino il miglioramento (Grafico 1.3.3). L’analisi del grafico mostra anche come vi sia una sostanziale omogeneità
tra l’importanza attribuita ai vari ambiti dal personale Unifi e quella data dal personale degli altri Atenei. Anche gli scarta tra “desiderato” e
“reale” sembrano avere un andamento piuttosto omogeneo.

SEZIONE 2 - GRADO DI CONDIVISIONE DEL SISTEMA DI VALUTAZIONE

Con 16 domande specifiche si vuole indagare sul grado di condivisione/soddisfazione del personale in merito a:

- coinvolgimento nel processo “produttivo” dell’amministrazione (conoscenza delle strategie, condivisione degli obiettivi e dei
risultati ottenuti dall’Amministrazione, importanza del contributo di ciascuno)  ambito L - La mia organizzazione;
- condivisione/apprezzamento del sistema di valutazione nel suo complesso  ambito M - Le mie performance;
- riconoscimento/valutazione delle proprie performance (informazioni in merito alla valutazione del proprio lavoro e su come,
eventualmente, poter migliorare i propri risultati)  ambito N - Il funzionamento del sistema.

7.11 AMBITO L - LA MIA ORGANIZZAZIONE

In questo ambito la soddisfazione presenta valori insufficienti (3,17), in quanto prevalgono le risposte negative, in modo particolare con
riferimento alla prima e alla terza domanda. Tali risposte esprimono la percezione generalizzata di una scarsa conoscenza delle strategie
(3,03), della mancanza di condivisione degli obiettivi (3.33) e della poca chiarezza dei risultati raggiunti dalla propria Amministrazione (3,01).
La quarta domanda (“è chiaro il contributo del mio lavoro al raggiungimento degli obiettivi dell’amministrazione”), rivela un giudizio nel suo
complesso non positivo (3,30), ma presenta rispetto alle tre precedenti una maggior percentuale di risposte favorevoli (46,8%). (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota, però, un sostanziale miglioramento (da 2,93 a 3,17) che pone il nostro
Ateneo in parità rispetto alla media degli altri Atenei (3,16). La media delle risposte date dai dipendenti dell’Amministrazione centrale
(3,21) è, inoltre, sostanzialmente simile rispetto a quella delle Strutture decentrate (3,15) a dimostrazione che il giudizio negativo è

11

condiviso in tutto l’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7.12 AMBITO M - LE MIE PERFORMANCE

Anche le quattro domande di questo ambito hanno registrato risposte nel complesso negative (3,24). La terza domanda (“sono
correttamente informato sulla valutazione del mio lavoro”) è quella che riporta la valutazione migliore (3,50). Le altre sull’importanza degli
elementi utilizzati per la valutazione del lavoro (3,26), sulla chiarezza degli obiettivi e dei risultati del lavoro (3,20) e su come migliorare i risultati
(3,00) sono piuttosto negative. (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota, inoltre, un ulteriore peggioramento (da 3,30 a 3,24) che pone il nostro
Ateneo ben al di sotto rispetto alla media degli altri Atenei (3,36). La media delle risposte date dai dipendenti dell’Amministrazione
centrale (3,24) è uguale rispetto a quella delle Strutture decentrate (3,24) a dimostrazione che il giudizio negativo è condiviso in tutto
l’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7.13 AMBITO N - IL FUNZIONAMENTO DEL SISTEMA

Le risposte alle domande di questo ambito rispecchiano nel complesso la negatività già espressa in precedenza (3,02). Qui però si osserva
una variabilità più marcata fra le risposte date alle singole domande: si va da circa la metà dei soddisfatti delle prime due domande
(coinvolgimento nella definizione di obiettivi e risultati attesi dal proprio lavoro e adeguata tutela nel caso di valutazione della performance
difforme da quella del valutatore) fino a scendere al 20,2% della quarta domanda (“l’Ateneo premia le persone capaci e che si impegnano”).
(Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota, però, un miglioramento (da 2,90 a 3,02) che pone il nostro Ateneo
esattamente in parità rispetto alla media degli altri Atenei (3,02). La media delle risposte date dai dipendenti dell’Amministrazione
centrale (2,79) è sostanzialmente inferiore rispetto a quella delle Strutture decentrate (3,11) a dimostrazione che il giudizio negativo
presenta una differenziazione all’interno dell’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

SEZIONE 3 – VALUTAZIONE DEL SUPERIORE GERARCHICO

L’ultima sezione del questionario è costituita da tre ambiti di indagine (indicati con le lettere O, P e Q) e si compone di 11 domande
specifiche per valutare il rapporto tra dipendente e superiore gerarchico, rispetto alle tematiche della crescita professionale, dell’equità e del
sistema di valutazione.

12

7.14 AMBITO O: IL MIO CAPO E LA MIA CRESCITA

Nell’ambito O il giudizio complessivo è quasi sufficiente (3,95). Tuttavia, i singoli giudizi espressi risultano contrastanti e si possono
raggruppare in due classi distinte: la prima riguarda le domande sui comportamenti e le capacità organizzative (“mi aiuta a capire come
posso raggiungere i miei obiettivi “, “riesce a motivarmi a dare il massimo nel mio lavoro”) ed ottiene valutazioni insoddisfacenti
(rispettivamente 3,56 e 3,50); l’altra è orientata ad esplorare le conoscenze, le capacità tecniche e il rapporto umano con il proprio capo (“è
sensibile ai miei bisogni personali”, “riconosce quando svolgo bene il mio lavoro”, ”mi ascolta ed è disponibile a prendere in
considerazione le mie proposte”) e presenta giudizi positivi (rispettivamente 4,21; 4,31 e 4,18). (Tavola 1.3)

Analizzando i risultati in relazione all’indagine 2014 si nota un sostanziale miglioramento (da 3,73 a 3,95) che pone il nostro Ateneo in
linea rispetto alla media degli altri Atenei (3,92). La media delle risposte date dai dipendenti dell’Amministrazione centrale (3,80) è
sostanzialmente inferiore rispetto a quella delle Strutture decentrate (4,02) a dimostrazione che il giudizio presenta una differenziazione
all’interno dell’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

7.15 AMBITO P: IL MIO CAPO E L’EQUITÀ

Anche nell’ambito P prevalgono le risposte positive, ma con valori leggermente più bassi (3,87); eccetto che nella domanda riguardante le
capacità manageriali del proprio capo, nella quale si hanno risposte prevalentemente favorevoli. Come nell’ambito precedente, si nota una
differenza di giudizio nel caso che si tratti di valutare i comportamenti e le capacità organizzative (“gestisce efficacemente problemi,
criticità e conflitti” 3,70), rispetto al rapporto umano con il proprio capo (“stimo il mio capo e lo considero una persona competente e di
valore” 4,31): nel secondo caso sono più i soddisfatti e coloro che esprimono valutazioni positive. (Tavola 1.3)
Esaminando congiuntamente i due ambiti emerge così una figura di responsabile tecnicamente competente e umanamente vicino alle
necessità e ai bisogni del dipendente, ma non altrettanto capace di esercitare il proprio ruolo organizzativo e di affrontare le criticità. Si
tratta di capire se ciò rifletta un’effettiva valutazione delle capacità del responsabile o non sia piuttosto una conferma della valutazione
negativa del sistema di sviluppo professionale e di valutazione della performance. Infatti, l’azione del responsabile si muove all’interno di un
sistema che risulta essere non trasparente (ambito C), c h e non premia adeguatamente il merito (ambito D) e non esprime un modello
condiviso di valutazione della performance (ambiti L, M e N); quando la sua azione si svincola da tale contorno ed è governata dalle proprie
capacità personali, la valutazione risulta sensibilmente migliore.

Analizzando i risultati in relazione all’indagine 2014 si nota un sostanziale miglioramento (da 3,67 a 3,87) che pone il nostro Ateneo in
linea rispetto alla media degli altri Atenei (3,90). La media delle risposte date dai dipendenti dell’Amministrazione centrale (3,78) è
inferiore, però, rispetto a quella delle Strutture decentrate (3,92) a dimostrazione che il giudizio presenta una lieve differenziazione
all’interno dell’Ateneo. (cfr. Tavole 2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

13

7.16 AMBITO Q: IL MIO CAPO E IL SISTEMA DI VALUTAZIONE

L’ambito Q rappresenta una novità introdotta nel questionario dall’ANAC e riporta la valutazione migliore tra gli ambiti di questa sezione
(4,18). L’ambito è composto da due domande (“mi valuta con equità” e “ritengo che il mio capo sia un buon valutatore”) che fanno
registrare risultati più che sufficienti, rispettivamente 4,24 e 4,12. I risultati di questo ambito sembrano, pertanto, confermare il profilo del
responsabile delineato dai due ambiti precedenti.

Analizzando i risultati in relazione agli altri Atenei si nota che il risultato di 4,18 del nostro Ateneo è superiore rispetto al 4,01 degli altri.
La media delle risposte date dai dipendenti dell’Amministrazione centrale (3,93) è sensibilmente inferiore, però, rispetto a quella delle
Strutture decentrate (4,28) a dimostrazione che il giudizio presenta una sostanziale differenziazione all’interno dell’Ateneo. (cfr. Tavole
2.1 2.2 e 2.3 e Grafico 2.1.1 2.2.1 2.3.1)

14

INDAGINE SUL BENESSERE ORGANIZZATIVO

1. Personale Tecnico - Amministrativo

Allegato 1 - Tavole e Grafici

15

Tavola 1.2 – Caratteristiche dei rispondenti

Tavola 1.1 - Tasso di risposta

 Totale %

Questionari completati

449

27,7

Questionari non completati 138 8,5

Non rispondono 1036 63,8

Totale 1.623 100,0

 Totale %

GENERE

Uomo 123 27,4
Donna 326 72,6

LUOGO DI LAVORO

Amministrazione centrale 129 28,7
Dipartimenti/Scuole/Centri 320 71,3

ANZIANITA' DI SERVIZIO

Meno di 5 anni 43 9,6
Da 5 a 10 anni 56 12,5

Da 11 a 20 anni 98 21,8

Oltre i 20 anni 252 56,1

QUALIFICA

Dirigente/EP/CEL/Responsabili 53 11,8
B,C e D senza incarichi 396 88,2

ATTIVITA'

Tecnica 150 33,4
Amministrativa 264 58,8

Biblioteche 21 4,7

 Sociosanitaria 14 3,1

TOTALE 449 100,0

16

Tavola 1.3 - Distribuzione delle risposte per ambito

 A - L’ambiente di lavoro

Domande
1

Per nulla
2 3 4 5

6

Del tutto

Nessuna

risposta

% risposte

favorevoli

(da 4 a 6)

Media

Il mio luogo di lavoro è sicuro (impianti elettrici, misure antincendio e di

emergenza, ecc.)
27 42 90 102 138 48 2 64,4 3,95

Ho ricevuto informazione e formazione appropriate sui rischi connessi

alla mia attività lavorativa e sulle relative misure di prevenzione e

protezione

35 43 79 92 125 70 5 64,6 3,99

Le caratteristiche del mio luogo di lavoro (spazi, postazioni di lavoro,

luminosità, rumorosità, ecc.) sono soddisfacenti
35 51 84 98 124 55 2 62,0 3,87

(NON) ho subito atti di mobbing (demansionamento formale o di fatto,

esclusione di autonomia decisionale, isolamento, estromissione dal flusso

delle informazioni, ingiustificate disparità di trattamento, forme di

controllo esasperato)*

30 38 36 35 52 243 15 76,0 4,77

(NON) Sono soggetto/a a molestie sotto forma di parole o comportamenti

idonei a ledere la mia dignità e a creare un clima negativo sul luogo di

lavoro*

21 23 29 23 40 297 16 83,1 5,15

Sul mio luogo di lavoro è rispettato il divieto di fumare 30 13 24 20 55 284 23 84,3 5,13

Ho la possibilità di prendere sufficienti pause 12 30 42 58 122 177 8 81,0 4,77

Posso svolgere il mio lavoro con ritmi sostenibili 15 39 65 75 128 118 9 73,0 4,40

(NON) Avverto situazioni di malessere o disturbi legati allo svolgimento

del mio lavoro quotidiano (insofferenza, disinteresse, sensazione di

inutilità, assenza di iniziativa, nervosismo, senso di depressione, insonnia,

mal di testa, mal di stomaco, dolori muscolari o articolari, difficoltà

respiratorie)*

43 75 74 58 66 121 12 56,1 3,90

*) Item con polarità negativa (un voto più alto indica un giudizio peggiore): in fase di elaborazione è stata invertita la polarità dell'item, in modo da renderlo omogeneo con tutti gli altri, e l'etichetta è stata
modificata con l'aggiunta di (NON).

17

B – Le discriminazioni

 Domande
1

Per nulla
2 3 4 5

6

Del tutto

Nessuna

risposta

% risposte

favorevoli

(da 4 a 6)

Media

Sono trattato correttamente e con rispetto in relazione alla mia

appartenenza sindacale
10 0 12 25 46 195 161 92,4 5,37

Sono trattato correttamente e con rispetto in relazione al mio

orientamento politico
4 6 11 21 53 246 108 93,8 5,50

Sono trattato correttamente e con rispetto in relazione alla mia religione 4 2 9 16 48 253 117 95,5 5,59

La mia identità di genere (NON) costituisce un ostacolo alla mia

valorizzazione sul lavoro *
44 27 29 19 42 229 59 74,4 4,73

Sono trattato correttamente e con rispetto in relazione alla mia etnia e/o

razza
6 2 4 10 30 278 119 96,4 5,70

Sono trattato correttamente e con rispetto in relazione alla mia lingua 5 1 1 12 28 277 125 97,8 5,74

La mia età (NON) costituisce un ostacolo alla mia valorizzazione sul

lavoro *
37 63 39 23 38 208 41 65,9 4,44

Sono trattato correttamente e con rispetto in relazione al mio

orientamento sessuale
6 2 3 9 23 279 127 96,6 5,73

Sono trattato correttamente e con rispetto in relazione alla mia disabilità

(se applicabile)
5 3 3 6 16 70 346 89,3 5,28

*) Item con polarità negativa (un voto più alto indica un giudizio peggiore): in fase di elaborazione è stata invertita la polarità dell'item, in modo da renderlo omogeneo con tutti gli altri, e l'etichetta è stata
modificata con l'aggiunta di (NON).

18

C – L’equità nella mia amministrazione

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Ritengo che vi sia equità nell’assegnazione del carico di lavoro 83 81 99 84 63 24 15 39,4 3,08

Ritengo che vi sia equità nella distribuzione delle responsabilità 84 96 92 77 60 26 14 37,5 3,03

Giudico equilibrato il rapporto tra l’impegno richiesto e la mia

retribuzione
111 89 90 70 55 20 14 33,3 2,84

Ritengo equilibrato il modo in cui la retribuzione viene differenziata in

rapporto alla quantità e qualità del lavoro svolto
161 96 75 49 35 14 19 22,8 2,40

Le decisioni che riguardano il lavoro sono prese dal mio responsabile

in modo imparziale
56 46 59 66 103 89 30 61,6 3,91

D – Carriera e sviluppo professionale

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

In Ateneo il percorso di sviluppo professionale di ciascuno è ben

delineato e chiaro
162 108 74 53 30 6 16 20,6 2,30

Ritengo che le possibilità reali di fare carriera in Ateneo siano legate al

merito
167 107 84 49 21 2 19 16,7 2,20

L’Ateneo dà la possibilità di sviluppare capacità e attitudini degli

individui in relazione ai requisiti richiesti dai diversi ruoli
113 112 106 60 30 5 23 22,3 2,52

Il ruolo da me attualmente svolto è adeguato al mio profilo

professionale
66 60 70 82 99 62 10 55,4 3,62

Sono soddisfatto del mio percorso professionale all’interno dell’Ateneo 88 72 79 74 82 39 15 44,9 3,25

19

E – Il mio lavoro

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

So quello che ci si aspetta dal mio lavoro 22 30 41 85 137 121 13 78,7 4,49

Ho le competenze necessarie per svolgere il mio lavoro 4 10 27 72 160 169 7 90,7 4,99

Ho le risorse e gli strumenti necessari per svolgere il mio lavoro 19 25 77 119 137 65 7 72,6 4,19

Ho un adeguato livello di autonomia nello svolgimento del mio lavoro 12 21 36 90 164 118 8 84,4 4,65

Il mio lavoro mi dà un senso di realizzazione personale 56 52 72 84 110 62 13 58,7 3,75

 F – I miei colleghi

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Mi sento parte di una squadra 50 55 63 97 93 81 10 61,7 3,85

Mi rendo disponibile per aiutare i colleghi anche se non rientra nei miei

compiti
0 3 12 44 144 241 5 96,6 5,37

Sono stimato e trattato con rispetto dai colleghi 6 14 32 60 167 157 13 88,1 4,92

Nel mio gruppo chi ha un’informazione la mette a disposizione di tutti 37 35 54 85 112 112 14 71,0 4,23

L’Ateneo spinge a lavorare in gruppo e a collaborare 78 74 68 96 65 39 29 47,6 3,27

20

 G – Il contesto del mio lavoro

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

L’Ateneo investe sulle persone, anche attraverso un’adeguata attività di

formazione

56 111 92 98 69 12 11 40,9 3,11

Le regole di comportamento sono definite in modo chiaro 35 71 81 119 97 33 13 57,1 3,62

I compiti e ruoli organizzativi sono ben definiti 56 107 98 102 59 16 11 40,4 3,11

La circolazione delle informazioni all’interno dell’Ateneo è adeguata 57 99 105 97 70 12 9 40,7 3,14

L’Ateneo promuove azioni a favore della conciliazione dei tempi di

lavoro e dei tempi di vita
61 101 80 93 62 12 40 40,8 3,07

 H – Il senso di appartenenza

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Sono orgoglioso quando dico a qualcuno che lavoro per l’Università
23 34 63 92 115 110 12 72,5 4,31

Sono orgoglioso quando l’Ateneo raggiunge un buon risultato 9 21 37 67 144 156 15 84,6 4,81

Mi dispiace se qualcuno parla male dell’Ateneo 15 23 49 72 125 144 21 79,7 4,64

I valori e i comportamenti praticati in Ateneo sono coerenti con i miei

valori personali
29 60 87 96 98 48 31 57,9 3,76

Se potessi, comunque (NON) cambierei ente * 31 37 31 47 78 177 48 75,3 4,58

*) Item con polarità negativa (un voto più alto indica un giudizio peggiore): in fase di elaborazione è stata invertita la polarità dell'item, in modo da renderlo omogeneo con tutti gli altri, e l'etichetta è stata
modificata con l'aggiunta di (NON).

21

I – L’immagine della mia amministrazione

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

La mia famiglia e le persone a me vicine pensano che l’Ateneo per cui

lavoro sia un ente importante per la collettività
9 17 45 69 147 137 25 83,3 4,74

Gli utenti pensano che l’Ateneo per cui lavoro sia un ente importante per

loro e per la collettività
8 19 61 91 131 102 37 78,6 4,51

La gente in generale pensa che l’Ateneo per cui lavoro sia un ente

importante per la collettività
12 21 65 97 126 92 36 76,3 4,40

 Importanza degli ambiti d’indagine analizzati

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

A - La sicurezza e la salute sul luogo di lavoro e lo stress lavoro correlato 0 3 13 34 123 270 6 96,4 5,45

B - Il tema delle discriminazioni 9 10 17 57 116 222 18 91,6 5,15

C - L’equità nella mia amministrazione 2 4 7 26 129 270 11 97,0 5,48

D - La carriera e lo sviluppo professionale 4 4 22 47 145 216 11 93,2 5,22

E - Il mio lavoro 1 2 8 34 137 261 6 97,5 5,45

F - I miei colleghi 1 4 11 32 157 235 9 96,4 5,38

G - Il contesto del mio lavoro 0 5 8 39 168 219 10 97,0 5,34

H - Il senso di appartenenza 5 17 27 75 130 185 10 88,8 4,97

I - L’immagine della mia amministrazione 7 14 35 95 124 162 12 87,2 4,83

22

L – La mia organizzazione

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Conosco le strategie dell’Ateneo 74 89 103 96 57 14 16 38,6 3,03

Condivido gli obiettivi strategici dell’Ateneo 23 78 102 103 59 9 75 45,7 3,33

Sono chiari i risultati ottenuti dall’Ateneo 56 103 115 91 50 9 25 35,4 3,01

È chiaro il contributo del mio lavoro al raggiungimento degli obiettivi

dell’Ateneo
60 79 88 100 73 27 22 46,8 3,30

 M – Le mie performance

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Ritengo di essere valutato sulla base di elementi importanti del mio lavoro 68 85 87 87 78 30 14 44,8 3,26

Sono chiari gli obiettivi e i risultati attesi dall’Ateneo con riguardo al mio

lavoro
60 105 82 78 85 21 18 42,7 3,20

Sono correttamente informato sulla valutazione del mio lavoro 57 84 74 78 98 47 11 50,9 3,50

Sono correttamente informato su come migliorare i miei risultati 90 100 72 79 74 18 16 39,5 3,00

23

N – Il funzionamento del sistema

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Sono sufficientemente coinvolto nel definire gli obiettivi e i risultati

attesi dal mio lavoro
67 72 71 98 79 39 23 50,7 3,39

Sono adeguatamente tutelato se non sono d’accordo con il mio

valutatore sulla valutazione della mia performance
61 61 77 77 78 28 67 47,9 3,35

I risultati della valutazione mi aiutano veramente a migliorare la mia

performance
102 87 69 74 52 33 32 38,1 2,97

L’Ateneo premia le persone capaci e che si impegnano 142 116 73 54 25 5 34 20,2 2,32

Il sistema di misurazione e valutazione della performance è stato

adeguatamente illustrato al personale
91 122 82 65 45 20 24 30,6 2,79

Ritengo adeguata la tempistica prevista dal sistema di valutazione 68 90 83 78 55 13 62 37,7 3,00

La tempistica prevista dal sistema viene rispettata 51 80 70 63 74 30 81 45,4 3,32

Nel corso dell’anno vengono effettuate verifiche intermedie 98 70 67 60 52 33 69 38,2 2,99

 O – Il mio capo e la mia crescita

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Mi aiuta a capire come posso raggiungere i miei obiettivi 74 64 52 72 78 71 38 53,8 3,56

Riesce a motivarmi a dare il massimo nel mio lavoro 85 51 61 74 76 67 35 52,4 3,50

È sensibile ai miei bisogni personali 48 39 42 63 103 125 29 69,3 4,21

Riconosce quando svolgo bene il mio lavoro 43 36 34 66 115 125 30 73,0 4,31

Mi ascolta ed è disponibile a prendere in considerazione le mie proposte 46 44 44 51 119 113 32 67,9 4,18

24

 P – Il mio capo e l’equità

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Agisce con equità, in base alla mia percezione 55 48 54 81 102 66 43 61,3 3,80

Agisce con equità, secondo la percezione dei miei colleghi di lavoro 49 51 64 81 91 50 63 57,5 3,68

Gestisce efficacemente problemi, criticità e conflitti 54 56 74 62 106 60 37 55,3 3,70

Stimo il mio capo e lo considero una persona competente e di valore 36 30 56 66 83 133 45 69,8 4,31

 Q – Il mio capo e il sistema di valutazione

Domande
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Mi valuta con equità 36 35 52 56 104 111 55 68,8 4,24

Ritengo che il mio capo sia un buon valutatore 39 34 58 62 94 97 65 65,9 4,12

Sezione
1

Per nulla
2 3 4 5

6
Del tutto

Nessuna
risposta

% risposte

favorevoli

(da 4 a 6)

Media

Benessere organizzativo (A-I) 2145 2367 2838 3338 4362 5951 1898 65,0 4,06

Grado di condivisione del sistema di valutazione (L-N) 1168 1421 1315 1281 1034 376 589 40,8 3,14

Valutazione del superiore gerarchico (O-Q) 565 488 591 734 1071 1018 472 63,2 4,00

25

Tavola 2.1 – Confronto tra i risultati 2016 e 2014 per ambiti e sezioni (medie)

Ambito Media punteggi 2016 Media punteggi 2014

A- L’ambiente di lavoro 4,44 4,25

B- Le discriminazioni 5,34 5,22

C- L’equità nella mia amministrazione 3,05 3,11

D- Carriera e sviluppo professionale 2,78 2,89

E- Il mio lavoro 4,41 4,43

F- I miei colleghi 4,33 4,34

G- Il contesto del mio lavoro 3,21 3,37

H- Il senso di appartenenza 4,42 4,21

I- L'immagine della mia amministrazione 4,55 4,67

L- La mia organizzazione 3,17 2,93

M- Le mie performance 3,24 3,3

N- Il funzionamento del sistema 3,02 2,9

O- Il mio capo e la mia crescita 3,95 3,73

P- Il mio capo e l’equità 3,87 3,67

Q - Il mio capo e il sistema di valutazione 4,18

Sezione Media punteggi 2016 Media punteggi 2014

Benessere organizzativo (A-I) 4,06 4,12

Grado di condivisione del sistema di valutazione (L-N) 3,14 3,03

Valutazione del superiore gerarchico (O-Q) 4,00 3,71

26

Tavola 2.2 – Confronto risultati 2016 per sede di afferenza (medie)

Ambito
Media punteggi

Dipartimenti/Scuole

Media punteggi
Amministrazione

Centrale

A- L’ambiente di lavoro 4,42 4,47

B- Le discriminazioni 5,34 5,33

C- L’equità nella mia amministrazione 3,09 2,95

D- Carriera e sviluppo professionale 2,82 2,69

E- Il mio lavoro 4,45 4,32

F- I miei colleghi 4,34 4,29

G- Il contesto del mio lavoro 3,28 3,04

H- Il senso di appartenenza 4,45 4,34

I- L'immagine della mia amministrazione 4,56 4,53

L- La mia organizzazione 3,15 3,21

M- Le mie performance 3,24 3,24

N- Il funzionamento del sistema 3,11 2,79

O- Il mio capo e la mia crescita 4,02 3,80

P- Il mio capo e l’equità 3,92 3,78

Q - Il mio capo e il sistema di valutazione 4,28 3,93

Sezione
Media punteggi

Dipartimenti/Scuole

Media punteggi
Amministrazione

Centrale

Benessere organizzativo (A-I) 4,09 4,00

Grado di condivisione del sistema di valutazione (L-N) 3,17 3,08

Valutazione del superiore gerarchico (O-Q) 4,07 3,84

27

Tavola 2.3 – Confronto risultati 2016 con gli altri Atenei partecipanti al progetto “Good Practice” (medie)

Ambito Media Unifi 2016 Media Atenei 2016

A- L’ambiente di lavoro 4,44 4,42

B- Le discriminazioni 5,34 5,19

C- L’equità nella mia amministrazione 3,05 3,10

D- Carriera e sviluppo professionale 2,78 2,85

E- Il mio lavoro 4,41 4,40

F- I miei colleghi 4,33 4,30

G- Il contesto del mio lavoro 3,21 3,32

H- Il senso di appartenenza 4,42 4,30

I- L'immagine della mia amministrazione 4,55 4,52

L- La mia organizzazione 3,17 3,16

M- Le mie performance 3,24 3,36

N- Il funzionamento del sistema 3,02 3,02

O- Il mio capo e la mia crescita 3,95 3,92

P- Il mio capo e l’equità 3,87 3,90

Q - Il mio capo e il sistema di valutazione 4,18 4,01

Sezione Media Unifi 2016 Media Atenei 2016

Benessere organizzativo (A-I) 4,06 4,04

Grado di condivisione del sistema di valutazione (L-N) 3,14 3,18

Valutazione del superiore gerarchico (O-Q) 4,00 3,95

28

Tavola 3.1 – Approfondimento: la sicurezza nei laboratori

Svolge attività di
laboratorio?

N. Risposte Percentuale

Sì 68 15,14%

No 381 84,86%

Ritiene di essere
stato informato sui

rischi, sulle
procedure di

prevenzione e
protezione, sulle

norme di sicurezza e
sulla sorveglianza

sanitaria necessarie
per la sua attività di

laboratorio?

N. Risposte Percentuale

Sì, in maniera
adeguata

33 48,53%

Sì, in maniera
sufficiente

27 39,71%

No, l'informazione è
insufficiente

7 10,29%

No, l'informazione è
assente

1 1,47%

29

Grafico 1.1 - Personale interessato dall'indagine e tasso di risposta

449; 28%

138; 8% 1036; 64%

Questionari completati Questionari non completati Non rispondono

30

Grafico 1.2 – Caratteristiche dei rispondenti

326; 73%

123; 27%

Genere

Donna Uomo

53; 12%

396; 88%

Categoria

Dirigente o Personale di categoria EP, CEL o con indennità di
responsabilità

Personale di categoria B, C, D senza indennità di responsabilità

264; 59%

150; 33%

14; 3%
21; 5%

Area contrattuale

Amministrativa Tecnica Sociosanitaria Bibliotecaria

31

129; 29%

320; 71%

Sede di afferenza

Amministrazione Centrale

Strutture (Dipartimenti/Centri e Scuole)

43; 10%

56; 12%

98; 22%

252; 56%

Anzianità di servizio

Meno di 5 anni Dai 5 ai 10 anni Dagli 11 ai 20 anni Oltre i 20 anni

32

0,00 1,00 2,00 3,00 4,00 5,00 6,00

Q - Il mio capo e il sistema di valutazione

P- Il mio capo e l’equità

O- Il mio capo e la mia crescita

N- Il funzionamento del sistema

M- Le mie performance

L- La mia organizzazione

I- L'immagine della mia amministrazione

H- Il senso di appartenenza

G- Il contesto del mio lavoro

F- I miei colleghi

E- Il mio lavoro

D- Carriera e sviluppo professionale

C- L’equità nella mia amministrazione

B- Le discriminazioni

A- L'ambiente di lavoro

Grafico 1.3.1 - Riepilogo Ambiti (medie)

Media punteggi 2016

33

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50

Valutazione del superiore gerarchico

Grado di condivisione del sistema di valutazione

Benessere organizzativo

Grafico 1.3.2 - Riepilogo Sezioni (medie)

Media punteggi 2016

34

Grafico 1.3.3 – Benessere organizzativo: confronto tra le valutazioni di ambito e
l’importanza di ambito per Unifi e per gli altri Atenei partecipanti al progetto

“Good Practice”

0,00 1,00 2,00 3,00 4,00 5,00 6,00

I- L'immagine della mia amministrazione

H- Il senso di appartenenza

G- Il contesto del mio lavoro

F- I miei colleghi

E- Il mio lavoro

D- Carriera e sviluppo professionale

C- L’equità nella mia amministrazione

B- Le discriminazioni

A- L'ambiente di lavoro

Media punteggi Atenei 2016 importanza degli ambiti Media punteggi Atenei 2016

Media punteggi Unifi 2016 importanza degli ambiti Media punteggi Unifi 2016

35

Grafico 2.1.1 - Confronto tra i risultati 2016 e 2014 per ambiti (medie)

0,00 1,00 2,00 3,00 4,00 5,00 6,00

Q - Il mio capo e il sistema di valutazione

P- Il mio capo e l’equità

O- Il mio capo e la mia crescita

N- Il funzionamento del sistema

M- Le mie performance

L- La mia organizzazione

I- L'immagine della mia amministrazione

H- Il senso di appartenenza

G- Il contesto del mio lavoro

F- I miei colleghi

E- Il mio lavoro

D- Carriera e sviluppo professionale

C- L’equità nella mia amministrazione

B- Le discriminazioni

A- L'ambiente di lavoro

Media punteggi 2014 Media punteggi 2016

36

 Grafico 2.1.2 - Confronto tra i risultati 2016 e 2014 per sezioni (medie)

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50

Valutazione del superiore gerarchico (O-Q)

Grado di condivisione del sistema di valutazione (L-N)

Benessere organizzativo (A-I)

Media punteggi 2014 Media punteggi 2016

37

 Grafico 2.2.1 - Confronto risultati ambiti 2016 per sede di afferenza (medie)

0,00 1,00 2,00 3,00 4,00 5,00 6,00

Q - Il mio capo e il sistema di valutazione

P- Il mio capo e l’equità

O- Il mio capo e la mia crescita

N- Il funzionamento del sistema

M- Le mie performance

L- La mia organizzazione

I- L'immagine della mia amministrazione

H- Il senso di appartenenza

G- Il contesto del mio lavoro

F- I miei colleghi

E- Il mio lavoro

D- Carriera e sviluppo professionale

C- L’equità nella mia amministrazione

B- Le discriminazioni

A- L'ambiente di lavoro

Media punteggi Amministrazione Centrale Media punteggi Dipartimenti/Scuole

38

 Grafico 2.2.2 - Confronto risultati sezioni 2016 per sede di afferenza (medie)

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50

Valutazione del superiore gerarchico (O-Q)

Grado di condivisione del sistema di valutazione (L-N)

Benessere organizzativo (A-I)

Media punteggi Amministrazione Centrale Media punteggi Dipartimenti/Scuole

39

 Grafico 2.3.1 - Confronto risultati 2016 con gli altri Atenei
 partecipanti al progetto “Good Practice” (medie)

0,00 1,00 2,00 3,00 4,00 5,00 6,00

Q - Il mio capo e il sistema di valutazione

P- Il mio capo e l’equità

O- Il mio capo e la mia crescita

N- Il funzionamento del sistema

M- Le mie performance

L- La mia organizzazione

I- L'immagine della mia amministrazione

H- Il senso di appartenenza

G- Il contesto del mio lavoro

F- I miei colleghi

E- Il mio lavoro

D- Carriera e sviluppo professionale

C- L’equità nella mia amministrazione

B- Le discriminazioni

A- L'ambiente di lavoro

Media Atenei 2016 Media Unifi 2016

40

 Grafico 2.3.2 - Confronto risultati 2016 con gli altri Atenei
 partecipanti al progetto “Good Practice” (medie)

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00 4,50

Valutazione del superiore gerarchico (O-Q)

Grado di condivisione del sistema di valutazione (L-N)

Benessere organizzativo (A-I)

Media Atenei 2016 Media Unifi 2016

41

 Grafico 3.1 – Approfondimento: la sicurezza nei laboratori

Sì, in maniera adeguata; 33;
49%

Sì, in maniera sufficiente;
27; 40%

No, l'informazione è
insufficiente; 7; 10%

No, l'informazione è
assente; 1; 1%

Ritiene di essere stato informato sui rischi, sulle procedure di
prevenzione e protezione, sulle norme di sicurezza e sulla

sorveglianza sanitaria necessarie per la sua attività di
laboratorio?

42

INDAGINE SUL BENESSERE ORGANIZZATIVO

1. Personale Tecnico - Amministrativo

Allegato 2 - Il Questionario

QUESTIONARIO
Benessere Organizzativo

Indagine personale dipendente 2

Nelle domande che seguono viene richiesto di esprimere la propria valutazione attraverso una scala
sempre identica che impiega 6 classi in ordine crescente. L’intervistato per ogni domanda e/o
affermazione esprime il proprio grado di valutazione in relazione a quanto è d’accordo o meno con
l’affermazione o a quanto la ritiene importante o non importante.

Esempio:

Per nulla Del tutto

1 2 3 4 5 6

Minimo grado
importanza
attribuito

Massimo grado
di importanza

attribuito

In totale
disaccordo con
l’affermazione

In totale

accordo con
l’affermazione

1 BENESSERE ORGANIZZATIVO

A –L’ambiente di lavoro

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

A.01 Il mio luogo di lavoro è sicuro (impianti elettrici, misure
antincendio e di emergenza, ecc.)

A.02 Ho ricevuto informazione e formazione appropriate sui rischi
connessi alla mia attività lavorativa e sulle relative misure di
prevenzione e protezione

A.03 Le caratteristiche del mio luogo di lavoro (spazi, postazioni di
lavoro, luminosità, rumorosità, ecc.) sono soddisfacenti

A.04 Ho subito atti di mobbing (demansionamento formale o di fatto,
esclusione di autonomia decisionale, isolamento, estromissione
dal flusso delle informazioni, ingiustificate disparità di
trattamento, forme di controllo esasperato, …)

A.05 Sono soggetto/aa molestie sotto forma di parole o
comportamenti idonei a ledere la mia dignità e a creare un
clima negativo sul luogo di lavoro

A.06 Sul mio luogo di lavoro è rispettato il divieto di fumare

A.07 Ho la possibilità di prendere sufficienti pause

A.08 Posso svolgere il mio lavoro con ritmi sostenibili

A.09 Avverto situazioni di malessere o disturbi legati allo svolgimento
del mio lavoro quotidiano (insofferenza, disinteresse, sensazione
di inutilità, assenza di iniziativa, nervosismo, senso di
depressione, insonnia, mal di testa, mal di stomaco, dolori
muscolari o articolari, difficoltà respiratorie …)

B–Le discriminazioni

 Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

QUESTIONARIO
Benessere Organizzativo

Indagine personale dipendente 3

C - L’equità nella mia amministrazione

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

C.01 Ritengo che vi sia equità nell’assegnazione del carico di lavoro

C.02 Ritengo che vi sia equità nella distribuzione delle responsabilità

C.03 Giudico equilibrato il rapporto tra l’impegno richiesto e la mia
retribuzione

C.04 Ritengo equilibrato il modo in cui la retribuzione viene
differenziata in rapporto alla quantità e qualità del lavoro svolto

C.05 Le decisioni che riguardano il lavoro sono prese dal mio
responsabile in modo imparziale

D - Carriera e sviluppo professionale

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

D.01 In Ateneo il percorso di sviluppo professionale di ciascuno è ben
delineato e chiaro

D.02 Ritengo che le possibilità reali di fare carriera in Ateneo siano
legate al merito

D.03 L’Ateneo dà la possibilità di sviluppare capacità e attitudini degli
individui in relazione ai requisiti richiesti dai diversi ruoli

D.04 Il ruolo da me attualmente svolto è adeguato al mio profilo
professionale

D.05 Sono soddisfatto del mio percorso professionale all’interno
dell’Ateneo

1 2 3 4 5 6

B.01 Sono trattato correttamente e con rispetto in relazione alla mia
appartenenza sindacale

B.02 Sono trattato correttamente e con rispetto in relazione al mio
orientamento politico

B.03 Sono trattato correttamente e con rispetto in relazione alla mia
religione

B.04 La mia identità di genere costituisce un ostacolo alla mia
valorizzazione sul lavoro

B.05 Sono trattato correttamente e con rispetto in relazione alla mia
etnia e/o razza

B.06 Sono trattato correttamente e con rispetto in relazione alla mia
lingua

B.07 La mia età costituisceun ostacolo alla mia valorizzazione sul
lavoro

B.08 Sono trattato correttamente e con rispetto in relazione al mio
orientamento sessuale

B.09 Sono trattato correttamente e con rispetto in relazione alla mia
disabilità (se applicabile)

QUESTIONARIO
Benessere Organizzativo

Indagine personale dipendente 4

E - Il mio lavoro

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

E.01 So quello che ci si aspetta dal mio lavoro

E.02 Ho le competenze necessarie per svolgere il mio lavoro

E.03 Ho le risorse e gli strumenti necessari per svolgere il mio lavoro

E.04 Ho un adeguato livello di autonomia nello svolgimento del mio
lavoro

E.05 Il mio lavoro mi dà un senso di realizzazione personale

F - I miei colleghi

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

F.01 Mi sento parte di una squadra

F.02 Mi rendo disponibile per aiutare i colleghi anche se non rientra
nei miei compiti

F.03 Sono stimato e trattato con rispetto dai colleghi

F.04 Nel mio gruppo chi ha un’informazione la mette a disposizione di
tutti

F.05 L’Ateneo spinge a lavorare in gruppo e a collaborare

G - Il contesto del mio lavoro

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

G.01 L’Ateneo investe sulle persone, anche attraverso un’adeguata
attività di formazione

G.02 Le regole di comportamento sono definite in modo chiaro

G.03 I compiti e ruoli organizzativi sono ben definiti

G.04 La circolazione delle informazioni all’interno dell’Ateneo è
adeguata

G.05 L’Ateneo promuove azioni a favore della conciliazione dei tempi
di lavoro e dei tempi di vita

H - Il senso di appartenenza

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

H.01 Sono orgoglioso quando dico a qualcuno che lavoro per
l’Università

H.02 Sono orgoglioso quando l’Ateneo raggiunge un buon risultato

H.03 Mi dispiace se qualcuno parla male dell’Ateneo

H.04 I valori e i comportamenti praticati in Ateneo sono coerenti con i

QUESTIONARIO
Benessere Organizzativo

Indagine personale dipendente 5

miei valori personali

H.05 Se potessi, comunque cambierei ente

I - L’immagine della mia amministrazione

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

I.01 La mia famiglia e le persone a me vicine pensano che l’Ateneo
per cui lavoro sia un ente importante per la collettività

I.02 Gli utenti pensano che l’Ateneo per cui lavoro sia un ente
importante per loro e per la collettività

I.03 La gente in generale pensa che l’Ateneo per cui lavoro sia un
ente importante per la collettività

Importanza degli ambiti di indagine

Quanto considera importanti per il suo benessere
organizzativo i seguenti ambiti?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

A La sicurezza e la salute sul luogo di lavoro e lo stress lavoro
correlato

B Le discriminazioni

C L’equità nella mia amministrazione

D La carriera e lo sviluppo professionale

E Il mio lavoro

F I miei colleghi

G Il contesto del mio lavoro

H Il senso di appartenenza

I L’immagine della mia amministrazione

Eventuali note o osservazioni

QUESTIONARIO INDAGINE PERSONALE DIPENDENTE

Indagine personale dipendente 6

2 GRADO DI CONDIVISIONE DEL SISTEMA DI VALUTAZIONE

L - La mia organizzazione

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

L.01 Conosco le strategie dell’Ateneo

L.02 Condivido gli obiettivi strategici dell’Ateneo

L.03 Sono chiari i risultati ottenuti dall’Ateneo

L.04 È chiaro il contributo del mio lavoro al raggiungimento degli
obiettivi dell’Ateneo

M - Le mie performance

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

M.01 Ritengo di essere valutato sulla base di elementi importanti del
mio lavoro

M.02 Sono chiari gli obiettivi e i risultati attesi dall’Ateneo con
riguardo al mio lavoro

M.03 Sono correttamente informato sulla valutazione del mio lavoro

M.04 Sono correttamente informato su come migliorare i miei risultati

N - Il funzionamento del sistema

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

N.01 Sono sufficientemente coinvolto nel definire gli obiettivi e i
risultati attesi dal mio lavoro

N.02 Sono adeguatamente tutelato se non sono d’accordo con il mio
valutatore sulla valutazione della mia performance

N.03 I risultati della valutazione mi aiutano veramente a migliorare la
mia performance

N.04 L’Ateneo premia le persone capaci e che si impegnano

N.05 Il sistema di misurazione e valutazione della performance è
stato adeguatamente illustrato al personale

N.06 Ritengo adeguata la tempistica prevista dal sistema di
valutazione

N.07 La tempistica prevista dal sistema viene rispettata

N.08 Nel corso dell’anno vengono effettuate verifiche intermedie

Eventuali note o osservazioni

QUESTIONARIO INDAGINE PERSONALE DIPENDENTE

Indagine personale dipendente 7

3 VALUTAZIONE DEL SUPERIORE GERARCHICO

O - Il mio capo e la mia crescita

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

O.01 Mi aiuta a capire come posso raggiungere i miei obiettivi

O.02 Riesce a motivarmi a dare il massimo nel mio lavoro

O.03 È sensibile ai miei bisogni personali

O.04 Riconosce quando svolgo bene il mio lavoro

O.05 Mi ascolta ed è disponibile a prendere in considerazione le mie
proposte

P - Il mio capo e l’equità

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

P.01 Agisce con equità, in base alla mia percezione

P.02 Agisce con equità, secondo la percezione dei miei colleghi di
lavoro

P.03 Gestisce efficacemente problemi, criticità e conflitti

P.04 Stimo il mio capo e lo considero una persona competente e di
valore

Q - Il mio capo e il sistema di valutazione

Quanto si trova in accordo con le seguenti affermazioni?
(indichi una sola risposta per ciascuna domanda)

Per nulla Del tutto

1 2 3 4 5 6

Q.01 Mi valuta con equità

Q.02 Ritengo che il mio capo sia un buon valutatore

Eventuali note o osservazioni

QUESTIONARIO INDAGINE PERSONALE DIPENDENTE

Indagine personale dipendente 8

4 DATI ANAGRAFICI

1 Sono:

1.1 Donna

Uomo

2 La mia categoria

2.1 Dirigente o Personale di

categoria EP o con indennità di

responsabilità

2.2 Personale di categoria B, C, D

senza indennità di

responsabilità

3 La mia area contrattuale:

3.1 Amministrativa

3.2 Tecnica

3.3 Sociosanitaria

3.4 Bibliotecaria

4 La mia anzianità di servizio:

4.1 Meno di 5 anni

4.2 Da 5 a 10 anni

4.3 Da 11 a 20 anni

4.4 Oltre i 20 anni

5 La mia sede di afferenza:

5.1 Amministrazione Centrale

5.2 Strutture (Dipartimenti e Centri)

	Relazione Benessere T-A_2016
	Questionario Benessere organizzativo

