

SAPIENZA
UNIVERSITÀ DI ROMA

POLITECNICO
MILANO 1863

AREA RISORSE UMANE
E ORGANIZZAZIONE

PRESENTAZIONE DEI RISULTATI DELL'INDAGINE DI CLIMA E BENESSERE ORGANIZZATIVO 2018/2019

Prof.ssa Chiara Consiglio

SAPIENZA, UNIVERSITA' DI ROMA

ROAD MAP DI OGGI

ROAD MAP DI OGGI

1. CLIMA E BENESSERE ORGANIZZATIVO

CLIMA E BENESSERE ORGANIZZATIVO

Il clima rappresenta l'insieme delle percezioni condivise dai membri del gruppo rispetto al funzionamento organizzativo, alle relazioni sociali e alle attività lavorative

La ricerca scientifica evidenzia quanto il clima organizzativo sia cruciale per stimolare la motivazione al lavoro, il benessere e al contempo prestazioni di qualità

È un fattore chiave per il buon funzionamento e il successo di tutta l'organizzazione

2. OBIETTIVI DELL'INDAGINE

OBIETTIVI DELL'INDAGINE

- Esplorare il **punto di vista del personale** relativamente alle caratteristiche del lavoro, del contesto sociale, organizzativo e fisico, alle risorse individuali e agli atteggiamenti verso il lavoro
- Esplorare il **trend** nelle dimensioni rispetto all'indagine 2016
- Identificare **quali dimensioni predicano gli atteggiamenti positivi verso il lavoro** per comprendere su quali aspetti intervenire
- Individuare le **differenze significative** nelle variabili in relazione ai gruppi socio-demografici e organizzativi (genere, età, anzianità, area)
- Identificare le **principali tipologie di lavoratori** in base al clima sociale percepito e le differenze rispetto a esiti e antecedenti
- Raccogliere un **feedback sistematico in ciascuna struttura/ufficio** relativamente alla percezione della leadership da parte dei collaboratori, al clima del gruppo di lavoro e all'andamento di tali percezioni nel tempo

3. LE DIMENSIONI ANALIZZATE

LE DIMENSIONI ANALIZZATE

PERCEZIONI DEL CONTESTO SOCIALE

PERCEZIONE DELL'OPERATO DEL CAPO

✓ **GESTIONE DELLE ATTIVITA' E SUPPORTO:** è la percezione dei comportamenti del capo nell'esercizio del proprio ruolo, rispetto alla gestione del gruppo di lavoro, alla comunicazione e condivisione di informazioni, agli obiettivi assegnati e al supporto («*Il mio capo informa puntualmente i collaboratori sulle principali decisioni assunte dalla Direzione/Parte Politica*»)

✓ **GESTIONE DEL PROCESSO DI VALUTAZIONE:** è la percezione dell'operato del proprio capo in riferimento alla gestione del processo di valutazione («*Il mio capo condivide i criteri che utilizza per la valutazione della mia prestazione*»).

✓ **DISTORSIONI NELLA VALUTAZIONE:** è la percezione di distorsioni alle valutazioni operate dal proprio capo («*Il mio capo fornisce valutazioni più elevate per mantenere un'immagine positiva del proprio ufficio*»)

SCALA DI RISPOSTA:

da 1 «completamente in disaccordo» a 6 «completamente d'accordo»

LE DIMENSIONI ANALIZZATE: PERCEZIONI DEL CONTESTO SOCIALE

PERCEZIONE DEI COLLEGHI

COLLEGHI DI STRUTTURA: è la percezione del grado di collaborazione/fiducia tra colleghi, dell'integrazione reciproca e condivisione delle informazioni (*«Tra i/le colleghi/ghe del mio ateneo c'è molto spirito di squadra»*)

COLLEGHI DI ATENEO: è la percezione del grado di collaborazione/fiducia, integrazione reciproca e condivisione delle informazioni con i colleghi di ateneo (*«I colleghi e le colleghe del mio ateneo condividono con me le informazioni di cui ho bisogno»*)

SCALA DI RISPOSTA:

da 1 «completamente in disaccordo» a 6 «completamente d'accordo»

LE DIMENSIONI ANALIZZATE: PERCEZIONI DEL CONTESTO SOCIALE

PERCEZIONE DELL'ORGANIZZAZIONE

✓ **DIREZIONE AZIENDALE (TOP MANAGEMENT)**: è la percezione dell'operato della direzione generale («*La direzione generale favorisce una collaborazione efficace tra i diversi uffici (Direttore Generale, Dirigenti e Responsabili Gestionali)*»)

✓ **SISTEMA DI VALUTAZIONE**: è la percezione del funzionamento del sistema di valutazione rispetto all'obiettivo che intende raggiungere («*La scheda di valutazione presenta comportamenti rappresentativi della prestazione da analizzare*»)

✓ **EQUITÀ ORGANIZZATIVA**: è la percezione del grado di equità della propria organizzazione rispetto alle opportunità di sviluppo, l'assegnazione di incentivi, l'accesso alle informazioni e la distribuzione dei carichi di lavoro («*Nella mia organizzazione tutti hanno accesso alle informazioni*»)

SCALA DI RISPOSTA:

da 1 «completamente in disaccordo» a 6 «completamente d'accordo»

LE DIMENSIONI ANALIZZATE: PERCEZIONI DELL'ATTIVITA'

CARATTERISTICHE DEL LAVORO

✓ **CARICO DI LAVORO:** è la percezione della quantità di tempo e di energie che il proprio lavoro richiede («*Lavoro intensamente per lunghi periodi di tempo*»)

✓ **AUTONOMIA:** è la percezione del grado di discrezionalità decisionale nello svolgimento del proprio lavoro («*Il mio lavoro mi permette di decidere come programmare le attività*»)

✓ **SIGNIFICATO DEL LAVORO:** è la percezione che il proprio lavoro è importante rispetto alle ricadute che ha su terzi («*Il mio lavoro ha un grande impatto sulle persone al di fuori dell'organizzazione*»)

✓ **OBIETTIVI:** per chi ha obiettivi formalmente assegnati, la percezione del grado di difficoltà degli obiettivi («*Gli obiettivi che mi vengono assegnati richiedono il massimo dell'attenzione e dell'impegno*»)

SCALA DI RISPOSTA:

da 1 «completamente in disaccordo» a 6 «completamente d'accordo»

LE DIMENSIONI ANALIZZATE: PERCEZIONI DEL CONTESTO FISICO

✓ **COMFORT**: è la percezione dell'adeguatezza del proprio ambiente di lavoro (illuminazione, temperatura, ecc.) (*«Lo spazio fisico di cui dispongo nel mio lavoro è adeguato alle mie esigenze»*)

✓ **SICUREZZA**: è la percezione di lavorare in un ambiente sicuro (*«Il mio luogo di lavoro è sicuro (impianti elettrici, misure antincendio e di emergenza, dispositivi di protezione, etc.)»*)

SCALA DI RISPOSTA:
da 1 «completamente in disaccordo» a 6 «completamente d'accordo»

LE DIMENSIONI ANALIZZATE: ALTRI ASPETTI SOCIALI

✓ **COMPORAMENTI NEGATIVI SUBITI CONNESSI AL MOBBING**

è la percezione di aver subito sul lavoro comportamenti aggressivi e discriminatori («*Hanno criticato costantemente il mio lavoro e il mio impegno*»)

SCALA DI RISPOSTA:
Da 1 «mai» a 6 «quotidianamente»

LE DIMENSIONI ANALIZZATE: RISORSE PERSONALI

IL CONCETTO DI AUTOEFFICACIA: fa riferimento alla convinzione di poter esercitare un controllo sull'ambiente. È una risorsa personale in grado di influenzare la percezione dell'ambiente, gli atteggiamenti lavorativi, la prestazione e il benessere. È stata declinata in:

✓ **AUTOEFFICACIA LAVORATIVA:** è la convinzione di essere in grado di portare a termine gli obiettivi con successo (*«Nel mio lavoro sono sempre capace di portare avanti compiti ripetitivi senza mai perdere la concentrazione»*)

✓ **AUTOEFFICACIA NELLA RELAZIONE CON IL CAPO:** è la convinzione di essere in grado di gestire efficacemente la relazione con il mio diretto superiore (*«Nel mio lavoro sono sempre capace di guadagnarmi la fiducia del mio responsabile»*)

✓ **AUTOEFFICACIA NELLA RELAZIONE CON I COLLEGHI:** è la convinzione di essere in grado di gestire le relazioni sociali con i pari sul luogo di lavoro (*«Nel mio lavoro sono capace di appianare tutte le tensioni con i colleghi, anche quelle più accese»*)

SCALA DI RISPOSTA:
da 1 «per nulla capace» a 6 «del tutto capace»

LE DIMENSIONI ANALIZZATE: ESITI

ATTEGGIAMENTI VERSO IL LAVORO

- ✓ **SODDISFAZIONE LAVORATIVA:** è un sentimento di piacevolezza che deriva dalla percezione che il proprio lavoro sia in grado di soddisfare valori personali importanti («Sono soddisfatto/a del mio ambiente di lavoro»)
- ✓ **COMMITMENT ORGANIZZATIVO:** è l'impegno che la persona è disposta a fornire per il bene dell'organizzazione a cui sente di appartenere («Sono disposto/a ad impegnarmi più di quanto ci si aspetti per contribuire all'efficacia di questa organizzazione»)
- ✓ **WORK ENGAGEMENT:** è la condizione psicologico-motivazionale positiva legata al lavoro, caratterizzata da vigore, dedizione e coinvolgimento («Mi lascio prendere completamente quando lavoro»)

SCALA DI RISPOSTA:

da 1 «completamente in disaccordo» a 6 «completamente d'accordo»

LE DIMENSIONI ANALIZZATE

Caratteristiche socio-demografiche e organizzative:

- ✓ Sesso
- ✓ Fasce di Età
- ✓ Fasce di Anzianità organizzativa
- ✓ Contratto (a tempo indeterminato e determinato)
- ✓ Macroarea di appartenenza (amministrazione, dipartimento, polo)

CODICE PERSONALE E ANONIMATO

Attraverso un identificativo personale è stato possibile incrociare i dati di clima con le rilevazioni degli anni precedenti

I DATI DI CLIMA SONO DEL TUTTO ANONIMI IN QUANTO IL CODICE IDENTIFICATIVO È TOTALMENTE SGANCIATO DALL'IDENTITÀ DELLA PERSONA.

Inoltre, a maggior tutela dei partecipanti, **i dati sono interamente trattati e analizzati da psicologi iscritti all'Ordine Professionale**, chiamati a proteggere, anche per codice deontologico, **la privacy dei partecipanti.**

I report per i capi vengono generati **solo se vi è un campione di rispondenti di minimo 5 persone per gruppo**

4. IL CAMPIONE

TASSO DI RISPOSTA

55,3%

(61% nel 2016 e
62% del 2015)

CARATTERISTICHE DEL CAMPIONE (N = 664)

GENERE

Nel campione sono leggermente più rappresentate le donne rispetto agli uomini

CARATTERISTICHE DEL CAMPIONE (N = 664)

ETA'

Nel campione sono leggermente più rappresentate le fasce tra i 31 e i 50 anni e leggermente meno le fasce sopra i 50 anni

CARATTERISTICHE DEL CAMPIONE (N = 664)

ANZIANITA' ORGANIZZATIVA

Nel campione è più rappresentata la fascia tra i 5 e i 10 anni di anzianità e meno la fascia con meno 5 anni e quella tra 11 e 20 anni

CARATTERISTICHE DEL CAMPIONE (N = 664)

CONTRATTO

I dati del campione sono rappresentativi per quanto riguarda il contratto

CARATTERISTICHE DEL CAMPIONE (N = 664)

AREA

Nel campione è leggermente più rappresentata l'amministrazione centrale rispetto ai dipartimenti

5. IL PROFILO MEDIO

CONFRONTO
2016/2019

PROFILO MEDIO 2016-2019

PERCEZIONI DI CONTESTO SOCIALE

Tutte le dimensioni del contesto sociale hanno punteggi sopra la media della scala (3,5) tranne la percezione del sistema di valutazione. Le medie sono in miglioramento o stabili rispetto al 2016

PROFILO MEDIO 2016-2019

PERCEZIONI DI CONTESTO ATTIVITA' E AMBIENTE

Punteggi alti vanno interpretati positivamente tranne nel caso del carico di lavoro e della difficoltà degli obiettivi

Le medie nelle dimensioni dell'attività e dell'ambiente di lavoro hanno punteggi positivi, il carico di lavoro risulta consistente e gli obiettivi sfidanti (N=121) I valori sono piuttosto stabili rispetto al 2016.

PROFILO MEDIO 2016-2019

DIMENSIONI INDIVIDUALI

Le risorse personali sono tutte ampiamente sopra la media, in leggera flessione l'efficacia personale nella relazione con i colleghi. Le altre sono piuttosto stabili.

PROFILO MEDIO 2016-2019

ESITI

Gli atteggiamenti verso il lavoro sono ampiamente sopra la media, e in aumento, soprattutto il commitment e la soddisfazione lavorativa.

Analisi delle dimensioni: frequenze % e variazioni %

DIMENSIONI	Frequenze % (Δ)		
	% POSITIVI (VALORI 5 E 6)	% INTERMEDI (VALORI 3 E 4)	% NEGATIVI (VALORI 1 E 2)
PERC. CAPO	52% (+2,5%)	32,7% (+0,6%)	15,3% (-3,1%)
PERC. CAPO NELLA GESTIONE VALUTAZIONE	54,4% (+0,5%)	29,9% (+1,5%)	15,7% (-2%)
PERC. DISTORSIONI VALUTAZIONE CAPO (REV)	55,5 (-2%)	29,2 (+0,4%)	15,3% (+1,6%)
PERC. COLLEGHI DI STRUTTURA	49,4% (+9,7%)	37,6% (-6,2%)	13,0 (-3,5%)
PERC. COLLEGHI DI ATENEO	31,1% -	55,7% -	13,2% -
PERCEZIONE DELLA DIREZIONE GENERALE	27,5% (+6,9%)	49,8% (1%)	22,7% (-7,9%)
PERCEZIONE DELL' EQUITA' ORGANIZZATIVA	30,5% (+1,3%)	44,3% (+2,3%)	25,2% (-3,6%)
PERCEZIONE DEL SISTEMA DI VALUTAZIONE	21,2% (+1,7%)	48,8% (+3,2%)	30,0% (-4,9%)

Considerando le variazioni nelle frequenze % positive, neutre e negative, emerge che nel 2019 c'è un 10% in più di percezioni positive dei colleghi e un 7% in più di percezioni positive della direzione generale rispetto al 2016.

Analisi delle dimensioni: frequenze% e variazioni %

DIMENSIONI	Frequenze % (Δ)		
	POSITIVI %	INTERMEDI %	NEGATIVI %
PERCEZIONE DEL MOBBING SUBITO (REV)	79,3% (+1,7%)	15,8% (-1%)	4,9% (0,7%)
PERC. CARICO DI LAVORO (REV)	18,1% (-3,1%)	45,5% (-0,6%)	36,4% (+3,7%)
PERC. SIGNIFICATO DEL LAVORO	36,9% (+2,4%)	45,7% (-1,1%)	17,4% (-1,3%)
PERC. AUTONOMIA	53,4% (+1,4%)	38,3% (-1,4%)	8,3% (0)
PERC. COMFORT	51,1% (-1,1%)	30,6% (+1,4%)	18,3% (-0,3%)
PERC. SICUREZZA	61,4% (-3,7%)	28,2% (+4,3%)	10,4% (-0,6%)
SODDISFAZIONE LAVORATIVA	47,7% (+5,9%)	38,0% (-3,4%)	14,3% (-2,5%)
WORK ENGAGEMENT	48,1% (+4,8%)	40,7% (-3,2%)	11,2% (-1,6%)
COMMITMENT ORGANIZZATIVO	61,7% (+8%)	29,3% (-5%)	9% (-3%)

Nel 2019 c'è un aumento delle frequenze di positivi in tutti gli atteggiamenti verso il lavoro (dell'8% per il commitment, del 5% per l'engagement e del 6% per la soddisfazione) rispetto al 2016. Mentre un 4% in più valuta il carico di lavoro come elevato.

Dimensioni che hanno avuto una variazione significativa (T-test N = 496*)

	MEDIA 2016	MEDIA 2018
PERC. MANAGEMENT	3,31	3,57
PERC. COLLEGHI	4,00	4,22
PERC.SISTEMA VALUTAZIONE	3,19	3,32
CARICO DI LAVORO	3,75	3,88
SIGNIFICATO DEL LAVORO	3,84	3,92
ENGAGEMENT	4,14	4,26
SODDISFAZIONE	4,00	4,18
COMMITMENT ORG	4,42	4,58

**Solo i soggetti che hanno risposto rilevazioni 2016 e 2019*

Considerando più nel dettaglio le variazioni solo per i soggetti che hanno risposto a entrambe le rilevazioni, si confermano gli incrementi significativi evidenziati.

BENCHMARK CON GLI ALTRI ATENEI

DIMENSIONI MODELLO POLITECNICO	POLITECNICO DI MILANO	UNIVERSITA' CA FOSCARI	SAPIENZA	UNIVERSITA' DI PADOVA*	DIMENSIONI ANAC*
TASSO DI RISPOSTA	55%	67%	40%	50%	TASSO DI RISPOSTA
confort/sicurezza	4,40	3,8		4,16	l'ambiente di lavoro
mobbing	1,94	-	2,3*	2,12	le discriminazioni
equità	3,59	-	2,5	2,88	l'equità nel mio ateneo
colleghi	4,00	4,1	4,1	3,72	i miei colleghi
capo	4,31	3,9	3,9	3,67	il mio superiore gerarchico
sistema di valutazione	3,32	-	-	2,96	funzionamento del sistema
significato	3,87	3,8	3,9		
autonomia	4,40	4,2	4	4,36	il mio lavoro
carico di lavoro	4,00	4,3	4		
commitment	4,58	3,9	4,2	4,28	senso di appartenenza
engagement	4,24	3,7	4,1	-	
soddisfazione	4,15	3,9	3,8	-	

In base ai dati disponibili, POLIMI risulta in linea o superiore agli atenei considerati. Un punto di attenzione è il response set in calo.

6. Aspetti più
caratterizzanti

PUNTI DI FORZA: ITEM CON PUNTEGGI >4,5

DIMENSIONE	item	Medie 2019*	Media 2016
AUTONOMIA	[Il mio lavoro mi dà la possibilità di usare la mia iniziativa o il mio giudizio personale nell'eseguire le attività]	4,50	4,39
OBIETTIVI	[Gli obiettivi che mi vengono assegnati sono generalmente molto stimolanti]	4,50	-
COMFORT	[Gli ambienti e gli arredi sono funzionali per lo svolgimento del mio lavoro]	4,54	4,54
COMFORT	[Lo spazio fisico di cui dispongo nel mio lavoro è adeguato alle mie esigenze]	4,55	4,63
COMFORT	[L'illuminazione del mio ambiente di lavoro è adeguata]	4,59	4,57
COMFORT	[Il mio luogo di lavoro è sicuro (impianti elettrici, misure antincendio e di emergenza, dispositivi di protezione,etc.)]	4,60	4,65
COLLEGHI DI STRUTTURA	[I colleghi e le colleghe della mia struttura di appartenenza sono competenti]	4,60	4,39
CAPO	[Il/la mio/a responsabile mi supporta in caso di difficoltà]	4,65	4,59
OBIETTIVI	[Per raggiungere gli obiettivi che mi vengono assegnati devo spesso spingermi al massimo delle mie capacità]	4,74	-
OBIETTIVI	[Gli obiettivi che mi vengono assegnati richiedono il massimo dell'attenzione e dell'impegno]	5,18	-

PUNTI DI ATTENZIONE: ITEM CON PUNTEGGI < 3,5

DIMENSIONE	item	Medie 2019*	Media 2016
SISTEMA DI VALUTAZIONE	[L'introduzione del sistema di valutazione della prestazione ha migliorato la qualità del rapporto tra responsabili e collaboratori/trici]	3,13	2,91
SISTEMA DI VALUTAZIONE	[La scheda di valutazione della prestazione permette di rilevare le aree di miglioramento delle persone valutate]	3,30	3,15
SISTEMA DI VALUTAZIONE	[La scheda di valutazione della prestazione riesce a mettere in evidenza i punti di forza delle persone valutate]	3,36	3,10
DIREZIONE GENERALE	[La Direzione Generale (Direttore Generale, Dirigenti e Responsabili Gestionali) incoraggia lo sviluppo delle persone]	3,37	3,03
EQUITA'	[Nella mia organizzazione il carico di lavoro è distribuito in maniera equa tra i vari uffici]	3,38	3,31
DIREZIONE GENERALE	[La Direzione Generale (Direttore Generale, Dirigenti e Responsabili Gestionali) orienta le proprie politiche a un trattamento equo del personale]	3,39	3,21
SISTEMA DI VALUTAZIONE	[La scheda di valutazione presenta comportamenti rappresentativi della prestazione da analizzare]	3,44	3,39
COLLEGHI DI ATENEO	[I/Le colleghi/ghe del mio ateneo si fidano l'uno dell'altro]	3,48	-

Un affondo sulla percezione del capo: item con media più alta e più bassa

Item	Media 2019	Media 2016
[Il/la mio/a responsabile distribuisce equamente i carichi di lavoro]	4,03	3,89
[Il/la mio/a responsabile a partire da quello che emerge dalla valutazione della mia prestazione, facilita il mio percorso di sviluppo]	4,03	3,92
[Il/la mio/a responsabile si prende cura del mio sviluppo professionale]	4,09	3,93
[Il/la mio/a responsabile incoraggia le iniziative dei/delle propri/e collaboratori/trici per il miglioramento dei processi lavorativi]	4,46	4,26
[Il/la mio/a responsabile mi supporta in caso di difficoltà]	4,65	4,59

7. Dimensioni che predicano
gli esiti positivi

COSA DETERMINA IL COINVOLGIMENTO NEL LAVORO?

Tanto più i lavoratori percepiscono:

- che il loro lavoro ha **ricadute rilevanti**;
- che la **Direzione Generale opera positivamente** di avere le capacità per svolgere efficacemente il proprio lavoro;

TANTO PIÙ SARANNO COINVOLTI E DEDITI AL LORO LAVORO

COSA DETERMINA LA SODDISFAZIONE LAVORATIVA?

Tanto più i lavoratori percepiscono:

- una **buona collaborazione con i colleghi della struttura**;
- che il loro lavoro ha delle **ricadute sociali**;
- che l'**ambiente di lavoro è confortevole**;
- che la **direzione generale opera positivamente**
- che il **capo diretto**; gestisce efficacemente il **sistema di valutazione**;

TANTO PIÙ SARANNO SODDISFATTI DEL LORO LAVORO

COSA DETERMINA IL LEGAME AFFETTIVO CON L'ORGANIZZAZIONE?

Tanto più i lavoratori:

- percepiscono positivamente l'operato della **Direzione**
- ritengono che il loro lavoro ha delle ricadute sociali;

TANTO PIÙ SARANNO LEGATI AFFETTIVAMENTE ALL'ORGANZZAZIONE

8. Confronto tra gruppi

SOCIODEMOGRAFICI
E ORGANIZZATIVI

Differenze per genere

Gli uomini hanno una percezione più positiva del lavoro che svolgono e dell'ambiente in cui operano

Differenze per età

I giovani fino a 30 anni percepiscono minor carico di lavoro rispetto a tutte le altre fasce di età e minore autonomia nel lavoro rispetto a chi ha tra i 41 e 50 anni

Differenze per contratto

Chi ha un contratto a tempo determinato percepisce minore autonomia e minor carico di lavoro

Differenze per anzianità organizzativa

Chi ha un'anzianità <5 anni ha una percezione più positiva della direzione rispetto a tutti i gruppi, una percezione di minori distorsioni nella valutazione e un maggiore engagement di chi ha oltre 11 anni di anzianità e minore autonomia di chi ha oltre 20 anni di anzianità

Differenze contesto di lavoro

Le persone dei Poli Territoriali hanno una percezione più positiva del capo e del carico di lavoro rispetto alle persone dei Dipartimenti, una percezione di maggiore sicurezza rispetto all'Amministrazione e un maggior comfort dell'ambiente di lavoro rispetto a entrambi i gruppi

9. Profili latenti

TIPOLOGIE IN BASE
ALLE PERCEZIONI
DI CONTESTO
SOCIALE

ANALISI DEI PROFILI

**standardizzazione in punti Z

E' stata condotta una *Latent Profile Analysis* (LPA) al fine di identificare, all'interno del campione, profili di lavoratori sulla base delle percezioni delle principali componenti sociali (capo, colleghi di ateneo, colleghi di struttura, direzione generale).

ANALISI DEI PROFILI: DIFFERENZE NELLE MEDIE (1)

Il gruppo degli «integrati», seguito da quello degli «adattati» è il più soddisfatto, coinvolto nel lavoro e con l'organizzazione e percepisce minore mobbing di tutti gli altri gruppi

ANALISI DEI PROFILI: DIFFERENZE NELLE MEDIE (2)

■ ADATTATI ■ MISMATCH COLLEGHI ■ MISMATCH CAPO ■ TOTAL MISMATCH ■ INTEGRATI

Il gruppo degli «integrati» è quello con livelli più elevati di efficacia

Conclusioni |

Conclusioni

PRINCIPALI RISULTATI

- In generale il clima appare positivo, con sensibili miglioramenti rispetto al 2016 nei diversi aspetti del contesto sociale, del lavoro e negli atteggiamenti verso il lavoro e verso l'organizzazione
- L'unica dimensione sotto la media fa riferimento alla percezione del sistema di valutazione, comunque migliorata rispetto al 2016
- La percezione della direzione generale e il significato del lavoro sono le dimensioni che incidono maggiormente sugli esiti considerati
- Il fit con il contesto sociale nelle sue principali componenti è associato in modo differenziato agli esiti lavorativi e i livelli di autoefficacia

Conclusioni

PROSSIMI STEP

- Per massimizzare l'efficacia dell'indagine come strumento di sviluppo organizzativo, sarà avviata la restituzione alle strutture e feedback ai singoli capi rispetto alla percezione della leadership e al clima del gruppo (confronto con la media POLIMI e con il dato del 2016)

Conclusioni

AZIONI

Per quanto riguarda il sistema di valutazione:

- focus group relativi al processo di performance con campione di valutati
- iniziativa di informazione per neoassunti sulle tematiche gestionali relative al personale

Per quanto riguarda il clima / benessere organizzativo:

- ascolto/consulenza alle strutture per realizzare iniziative volte a migliorare il clima interno
- azioni specifiche derivanti dalle riflessioni innescate dalla presentazione dei risultati e dalle restituzioni

QUESTION TIME

GRAZIE PER L'ATTENZIONE!

chiara.consiglio@uniroma1.it

