
Arbejdstidsundersøgelse

Professionshøjskoler 2015

20-10-2015 1

• Rapporten bygger på en
spørgeskemaundersøgelse blandt
undervisertillidsrepræsentanter på
professionshøjskoler. Dataindsamlingen
er foretaget i september 2015. Der 42
besvarelser ud af 81 inviterede, hvilket
giver en svarprocent på 52 procent.

• Den statistiske usikkerhed ligger på ca.
10 procent, men varierer på
besvarelserne.

• Ingen opdeling på de enkelte
institutioner.

Antal besvarelser

20-10-2015 2

• I gennemsnit 46 personer

• Mindste antal 7

• Højeste antal 150 fordelt på 4
tillidsrepræsentanter

Hvor mange undervisere
repræsenterer du?

20-10-2015 3

• TR’erne vurderer, at langt de fleste
undervisere registrerer, deres arbejdstid,
men svarene skaber usikkerhed om,
hvorvidt det er den faktiske arbejdstid,
der registreres. Side 7-8

• Der registreres typisk ”komme-gå tid”
eller arbejdstid på et begrænset antal
kategorier (op til 5). Side 9-10

• Der vurderes at være reel dialog i nogen
grad eller i høj grad mellem leder og
underviser om fastlæggelse af
opgaveporteføljen. Side 11-13

• Der er typisk åbenhed om de enkelte
opgaveporteføljer. Side 11-13

• Opgaveporteføljerne bliver kun i mindre
grad sammenlignet og drøftet i klubben.
Og der er typisk tale om drøftelse af
principper, generelle problemstillinger
o.lign. Side 14-15.

• Undersøgelsen giver ikke et klart billede
af, hvor ofte underviser og leder drøfter
sammenhængen mellem
opgaveportefølje og tidsregistreringer. En
del steder er der fastlagt faste terminer,
f.eks. 2 gange om året. Det generelle
billede er, at drøftelserne tages ad hoc og
typisk på underviserens foranledning.
Side 16-17.

• Det vurderes, at dialog om
opgaveporteføljer og tidsregistrering i
helt overvejende grad fører til
nødvendige justeringer i et vist- eller i et
stort omfang

• Side 18-19.

20-10-2015 4

Konklusioner

• Godt halvdelen af TR’erne har kendskab til
kollegernes tidsregistrering i mindre omfang.
Godt en tredjedel har dette kendskab i et vist
omfang. Det er typisk på
underviserens/undervisernes foranledning, at
TR opnår dette kendskab, f.eks når der er
behov for hjælp til at forstå opgaveportefølje
og tidsregistrering, og når der skal løses
specifikke problemer. Side 18-19.

• Den helt overvejende del af ledelserne
”godkender tidsregistreringerne” en gang om
måneden. Side 20-21.

• Der er en vis usikkerhed om, hvorvidt ledelsen
løbende godkendelse er endelig, eller, hvorvidt
ledelsen tager forbehold for efterfølgende
vurdering af, om et for højt timetal resulterer i
honorering. Men for i hvert fald halvdelen af
TR’erne står det klart, at deres ledelser tager
dette forbehold.Side 22-23.

• Vurderingen af i hvilken grad registrerede timer
udover årsnormen honoreres som merarbejde

fordeler sig med ca. 1/3 på hver af
kategorierne: ”I mindre grad”,” i nogen grad”
og i ”høj eller i meget høj grad”. Side 24-25

• Ca. ¾ af de sager om merarbejdshonorering,
som TR’erne har været involveret i, er blevet
honoreret i overensstemmelse med
tidsregistreringen med tillæg af 50%. Side 26 –
28.

• Der er dobbelt så mange, der mener at
implementeringen af arbejdstidsreglerne fra OK
13 er gået nogenlunde, i forhold til hvor
mange, der mener, at implementeringen er
gået skidt. Ingen synes det er gået rigtig godt.
Side 29

• Der er et generelt billede af, at de ændrede
arbejdstidsregler har medført konflikter, men
typisk i mindre eller et vist omfang. Side 30-36

20-10-2015 5

Konklusioner

• At implementeringen har været forskellig
fra sted til sted, og den lokale leder
spiller en betydelig rolle for om den
lykkes godt eller skidt.

• At ingen udtrykker overbevisning om, at
det system, der blev indført med OK 13
er mere hensigtsmæssigt for en
underviserarbejdsplads, mens en del
udtrykker, at de tidligere lokalaftaler
stadig ses som en langt mere
hensigtsmæssig løsning.

• At et af de elementer, der svækker det
nye system er, at så mange på både A og
B side foretrækker mere eller mindre
skjult at arbejde videre med et
akkordsystem, mens registrering af
faktisk anvendt tid til opgaven opfattes
som støj. Hertil kommer at
tidsregistrering af faktisk anvendt tid
svækkes af, at ledelsen typisk ikke tager
den løbende godkendelse af
tidsregistrering alvorligt, men tager
forbehold for godkendelsen i relation til
evt. merarbejde.

• At det nye system ikke har givet et
væsentligt incitament til bedre
planlægning af opgaverne hen over året.

• At honorering af merarbejde i en vis
udstrækning løses ved bilaterale
lokumsaftaler.

20-10-2015 6

Sammenfattende indtryk

0%
5%

15%
12%

44%

24%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Nærmest ingen Omkring ¼ Omkring ½ Omkring ¾ Omtrent alle Andet

Hvor stor en del af underviserne registrerer efter din
vurdering deres faktiske arbejdstid?

20-10-2015 7

• Der er en gruppe medarbejdere som har svært ved at forlige sig med den

elektroniske tidsregistringsløsning som er stillet til rådighed.

• Det er et skøn. Jeg anbefaler det, men ved nogen bare skriver 7,24

• det er pålagt fra ledelsen at vi SKAL

• Det er sjældent at vi registrerer og i så fald kun hvis der er ueninghed om

akkorden

• Det har jeg meget svært ved at vurdere men et stigende antal gør det.

• det kan være lidt svært og få det reelle svar på spørgsmålet

• Flere er trætte af det og finder det meningsløst og tidskrævende

• Jeg tror, det er omtrent alle; har dog talt med kollegaer, der blot registrer 7,4

pr. dag. En nævnte, at vedkom. ikke arbejdede på den måde, en 2.var bange

for at fremstå som for dyr, en 3., tror jeg, gj. det for ik' at fremstå s.

underbeskæftiget.

• Jeg ved det ikke og jeg har faktisk ikke en vurdering

• oplever det tidskrævende og besværligt - hvorfor vi arbejder med en model at

der forud registreres 37 timer om ugen som den enkelte medarbejder så kan

korrigere så fremt dette ikke stemmer overens med det præsterede

20-10-2015 8

27%

32%

10%

32%

0%

5%

10%

15%

20%

25%

30%

35%

1 kategori 2 – 5 kategorier Mere end 5 kategorier Andet

På nogle professionshøjskoler registrerer man i praksis
alene ”komme/gåtid” (en kategori), på andre registrer

man i flere kategorier.Hvor mange kategorier kan

underviserne registrere deres arbejdstid i på din
arbejdsplads?

20-10-2015 9

Her registreres bare antal timer præsteret på den enkelte dag - hvorfor det kan dække tilstedeværelse på arbejdspladsen

samf efterfølgende arbejde om aftenen hjemme - men det er det samlede timetal for dagen der registreres

Arbejdstiden er registreret på forhånd, så det er alene afvigelse herfra, som skal registreres, fx frokostpause, aften- og

weekendarbejde.

Der er kun én kategori i det antal timer, som registreres (+sygdom, ferie), selv om der er flere kategorier i arbejdsportfolien

Er usikker på spørsmålet, men vi registrerer undervisning, ferie, afspadsering, fravær (0 dage)

Hvis man arbejder med FU projekter er det 2 kategorier

Ikke færdig med at implementere præcis tidsregistrering endnu

ikke forstået spørgsmålet, men jeg antager 1 - det du har arbejdet den dag

Man kan selv udfylde komme-gå-tid, men opgørelsen vises kun i en kategori

Mulighederne for at registerere den faktiske anvendte arbejdstid er helt i orden

se ovensåtende

til gengæld har vi 42 kategorier for fravær

Vi dkal nu fra medio september registrere den faktiske daglige arbejdstid samt tælle kompetence timer

vi har indtil august 2015 anvendt et regneark med for nogen en del kategorier relateret til de forskellige opgaver. Det har

betydet en del administrativ tid pga detaljeringsgraden.

20-10-2015 10

8%

41%

46%

5%

28%

23%

36%

13%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

I mindre grad I nogen grad I høj grad I meget høj grad

Dialog og TR kendskab

I hvilken grad er der en reel dialog mellem

leder og underviser om fastlæggelsen af

opgaveporteføljen ved normperiodens start?

I hvilken grad får du som TR kendskab til

kollegernes opgaveporteføljer?

20-10-2015 11

Alle opgaveportefølger er frit tilgængelige for alle. Som TR bliver jeg primært inddraget når en medarbejder har brug for

det.

Alles portefølje ligger tilgængeligt på intranettet

alt for mange kolleger til at det giver mening

Den er tilgængelig for alle på medarbejderzonen

Der drøftes i klubregi opgaveportefølje og de praksisser som gør sammensætningerne - men indsigt i de enkelte

opgaveporteføljer får jeg kun i det omfang medlemmerne viser mig dem.

Der er efter behov løbende dialog mellem medarbejder og leder om opgaveporteføljen - ud over de 2 samtaler lederen er

forpligtiget til at afholde over semesteret for at følge op på opgaveporteføljen og indholdet af opgaverne mv. Alle

medarbejdere bliver indkaldt til disse samtaler - som selvfølgelig kan være at kortere eller længere varighed.

Dialogen mellem leder og medarbejder opfattes oftes af medarbejderne som svag.

20-10-2015 12

• jeg bliver isom tr nddraget hvis der er utilfredshed eller tvivl.

• Jeg får ikke automatisk oplysninger om mine kollegers opgaveporteføljer, og det har hidtil ikke været nødvendigt. Vi har

været heldige at have en chef, vi har kunnet komme til ved behov for at få reduceret i opgavernes mængde og karakter. Til

gengæld kan det være svært specielt for nye undervisere at gå til chefen og sige, at der er opgaver, som de ikke kan

overskue at løse, så min opgave som TR har ofte været at fungere som sparringspartner for kolleger i de sammenhænge.

• jeg inddrages typisk, når der er noget, der er uklart - især nyansatte har svært ved at gennemskue, hvilke og hvor store

opgaver, porteføljen beskriver.

• Når der er problemer. Det er kollegaen som kommer, og ikke ledelsen

• Opgaveporteføljer er åbent tilgængelig, men de er langt fra rigtige og langt fra præcise. Der er et klart problem med at

have adgang til den gældene.

• Portfolierne ligger tilgængeligt på intranettet, så alle kan se hvilke opgaver den enkelte har fået

• Vi arbejder på sagen. I princippet kan jeg få alle porteføljer og det er ledelsen indstillet på. Det arbejder vi på sker

automatisk. Ledelsen henholder sig til tekniske udfordringer pt. Vi har også aftalt i klubben at alle porteføljer principielt er

åbne. men vi har ikke udviklet et system til hvordan vi håndterer denne nye situation.

• Vi får sendt et regneark ud, hvorpå vi alle kan se hinandens opgaver. Som TR kan jeg desuden altid spørge, hvis f.eks, der

kan være ændringer i løbet af semestret.

20-10-2015 13

35%
38%

28%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Ja Nej Andet

Sammenligner og drøfter I hinandens opgaveporteføljer
i klubben?

20-10-2015 14

både og - det er svært at få et klart billede af principperne bag ressourcetildelingen

Der er fuld åbenhed om den enkelte medarbejders opgaveportefølje således at den enkelte medarbejder kan gå ind

og se alle andre medarbejderes opgaveportefølger

Det sker kun indirekte. Det handler mere om merits, men også om opfølgning på ændringer, dobbeltbookninger,

uoverensstemmelse i forhold til smartklik.

drøfter de principper der tages i anvendelse for tildeling af opgaver men ikke konkrete sammenligninger

i et vist omfang, men mest om generelle problemstillinger

Men dog ikke specielt meget

men kun i begrænset omfang

Nej, ikke I klubben, men eksempler har været til drøftelse og det handler ikke om den enkelte medarbejders

arbejsportfolie, men om generelle aspekter ved tildeling af budgetressourcer

Ved ikke! ikke rigtigt.

vi drøfter principper i klubben - individuelle opgaver i teams

vi har generelle drøftelser, ikke personspecifikke

20-10-2015 15

20-10-2015 16

8%
10%

15%

28%

8%
5%

13%

70%

0%

10%

20%

30%

40%

50%

60%

70%

80%

En gang om

måneden

En gang hver

anden måned

Hvert kvartal Hvert halve år Hvert hele år Aldrig Ved ikke/ikke

relevant

Kommentar

Hvor ofte drøfter underviser og leder sammenhængen
mellem opgaveportefølje og tidsregistreringer?

20-10-2015 17

En ting er de gange som er aftalt i workflow, men der arbejdes på at ændre deres antal og placering på året og koble dem til

sqmtaler.

Der drøftes opgaveportefølje fast hvert halve år og derudover efter behov. Tidsregistrering drøftes også i de sammenhænge og

derudover ved behov

Der er krav til lederen om 2 gange pr semester skal indkalde samtlige medarbejdere til drøftelse af opgave portfølje

Der laves aftaler for et halvt år af gangen. Herefter når medarbejderen beder om det. især hvis man oplever at tid og opgaver ikke

stemmer overens

Det drøftes når lederen eller medarbejderen ikke synes der er overensstemmelse mellem opgaver og tidsregistrering

Det er meget forskelligt

Det er meget forskelligt. Nogle medarbejdere synes kun sjældent at have drøftelser. Andre - og det er typisk de, der har for meget

arbejde - drøfter det ca. en gang om måneden.

det kommer an på hvornår og hvordan portefølje og registeringer ikke passer sammen

efter behov, men mindst en gang om året

Eller hvis der er problmere hver mdr..

Evt ved Mus-samtalen, eller ved overbelastninger. Vi får udbetalt overarbejde

fast samtale om portefølje hvert halve år - samtaler henad vejen ved 'ubalancer'

Forskelligt fra leder til leder og underviser......

Har forsøgt drøftelser ad flere gange uden oplevelse af velvilje

Hvis der sker drøftelser mellem leder og medarbejder skal det oftes ske på baggrund af initiativ fra medarbejderen selv

15%

54%

28%

3%

49%

36%

13%

3%
0%

10%

20%

30%

40%

50%

60%

I mindre omfang I et vist omfang I stort omfang I meget stort

omfang

Justering af opgaveporteføljen og TR kendskab

I hvilket omfang vurderer du, at dialogen om

opgaveporteføljer og tidsregistrering fører til

nødvendige justeringer i opgaveporteføljen

I hvilket omfang får du som

tillidsrepræsentant kendskab til kollegers

tidsregistrering?

20-10-2015 18

• Både medlemmer og ledelse har brug for at vende problemstillinger vedr. tidsregistrering derfor i relativt stort omfang.

• Det er meget op til mig selv, men hvis jeg beder om det, så er jeg sikker på at jeg kan få det. Vi har nemlig lige fået ny

leder.

• Jeg bliver KUN involveret når en medarbejder og ledelsen bliver uenige omkring en kollegas registrering.

• Jeg får kun indsigt når en medarbejder ønsker at have min hjælp eller holdning til den konkrete registrering.

• Jeg har slet ikke indsigt i kollegernes tidsregistrering.

• Jeg kan bede om oplysninger om tidsregistrering hos leder eller ansatte. Alle har adgang til alle opgaveporteføljer

• mange kolleger

• Misforhold mellem tidsregistrering og opgaveportefølje klares hovedsageligt med afspadsering i forbindelse med

sommerperioden

• Når jeg spørger til kollegaernes tidsregistrering, har vi en dialog om tidsregistreringen.

• Som tr har jeg ikke automatisk adgang til tidsregistreringssystemet. Jeg spurgte til den mulighed, da det blev indført,

men anmodningen blev fejet af bordet. Jeg kan desværre ikke huske med hvilken begrundelse. Muligvis var det noget

teknisk med rettigheder - at der kun var to roller i systemet: enten som medarbejder (kun een adgang) eller som chef

(kun en adgang). Og med en sådan systemlogik, er tr udskrevet af systemet!

• Ved henvendelser fra kolleger i forbindelse med sager bistår jeg i mødet med ledelsen og så sker der noget. Dialogen kan

være meget svær for den enkelte om ikke umulig. Dette system er helt absurd og bør afskaffes til fordel for en rimelig

akkord hurtigst muligt. Ellers bør vi strejke 2 år. Gid fanden havde det nye aftalesystem.

20-10-2015 19

80%

5% 5% 5%
8%

0% 3%

25%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

En gang om

måneden

En gang hver

anden måned

Hvert kvartal Hvert halve år Hvert hele år Aldrig Ved ikke/ikke

relevant

Kommentar

Hvor ofte godkender ledelsen undervisernes løbende
tidsregistreringer?

20-10-2015 20

Formelt indsendes registreringer ugentligt, men selve opgørelsen og godkendelsen finder sted ved

normperiodens afslutning

'godkendelse' er der ikke tale om. Ledelsen siger 'set' for ikke at sanktionere evt. merarbejdsbetaling

Har ikke en oplevelse af at denne godkendelse foregår regelmæssigt

Hidtil har godkendelse fundet sted hver måned, men nu er det meldt ud, at det vil ske sjældnere. Vi ved

endnu ikke, hvad "sjældnere" dækker over, hvilket jeg oplever som noget bekymrende, da godkendelse

har fungeret som garanti for præsteret arbejde

i princippet, da vi indberetter hver måned og nærmeste leder godkender/inviterer til dialog

leder tjekker registrering hver måned. Med det er ikke en reel godkendelse der sker.

men det er ikke en egentlig godkendelse

På vores lokale adresse har vi fået et påbud fra AT, så nu bliver tidsregistreringer godkendt månedligt,

men før det var det en gang om året, og det var kimen til megen frustration.

Som vinden blæser. Igen afhængigt af den enkelte leder.

Ved de månedlige statussamtale og månedligt "godkendes" deindrPporterede timer - men ledelsen har

den holdning at det ikke nødvendigvis betyder at man også får løn herfor. Det beror på et samlet skøn ved

årsopgørelse. Jeg uddyber gerne

Svar i alt

20-10-2015 21

18%

46%

36%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Der er tale om en endelig godkendelse Ledelsen tager forbehold for en efterfølgende

vurdering

Andet

Er der tale om en endelig godkendelse af
tidsregistreringerne, eller forbeholder ledelsen sig en

efterfølgende vurdering af, om det overskydende timetal

skal honoreres som merarbejde?

20-10-2015 22

Den efterfølgende vurdering skal ideelt set ske i dialog med medarbejderen.

Den månedlige godkendelse opleves som en endelig godkendelse. Dog såfremt der kommer ekstraopgaver ind er der diolog med ledelsen

om hvor disse skal registreres

Der tale om endelig godkendelse. Tallene biver der ikke lavet om på; hvorvidt evt. merarbejde, udløser merarbejdsbetaling er en anden

sag. I praksis er det tidtil blevet det honoreret, men ledelsen forbeholder sig ret til behandle spørgsmålet ud fra ...

Der er ikke tale om nogetsomhelst andet end en registrering af, hvad vi har forbrugt af timer. Jeg kunne have sat x i "Ledelsen tager

forbehold...", men det er faktisk værre end som så...

Der var tale om endelig godkendelse indtil 1.8., men nu ved vi ikke, hvordan det fungerer

Det er endnu uklart - vi har kun kørt tidsregistrering siden maj

Det er talet i opgaveporteføljen der er udslagsgivende for om der er tale om merarbejde. Dvs der er intet incitament for at nå opgaverne på

mindre tid end det anførte i opgaveporteføljen. Og så er det en kamp hvis der er registreret mere tid end opgavepor

Det første tror jeg

det har vi endnu ikke noget klar arbejdsgang for

det spørgsmål er vel stadig til en diskussion, selv om ledelsen syntes den helst vil tage forbehold, så har den dog udbetalt merarbejde

Formelt er de med et forbehold, men reelt accepteres registreringen.

Overtid behandles først ved årets udgang. Sidste år fik alle al overtid accepteret til udbetaling eller afspadsering.

Ved for mange registrerede timer gives besked på at de efterfølgende skal reguleres

ved ikke

20-10-2015 23

32%

30%

19% 19%

0%

5%

10%

15%

20%

25%

30%

35%

I mindre grad I nogen grad I høj grad I meget høj grad

I hvilken grad bliver registrerede timer udover
årsnormen for en fuldtidsansat honoreret som

merarbejde, det vil sige udbetalt eller afspadseret med +

50%?

20-10-2015 24

Alle sager afsluttes med afspadsering 1=1 inden for årsnormen

Alt merarbejde er blevet honoreret med 50%

Blev TR 1.3 og da var bl.a. min egen sag afsluttet jf. pkt.2 Har ikke modtaget henvendelser om ikke opfyldte krav vedr.

afspadsering eller udbetaling

der bliver anvendt plustidsaftaler i stedet for merarbejde idet VIA Sundhed har besluttet at merarbejde er ikke-eksisterende vi

har en del plustidsaftaler og mine kolleger er tilfredse med ordningen

Der er ikke tale om enkeltsager her. Princippet er, at ledelsen lægger et budget, som ikke må overskrides. Som følge heraf er

der så heller ingen betaling, hvis man arbejder mere end budgettet angiver.

Der er langt flere sager end de 2 som jeg her har angivet, men jeg har ikke været involveret i dem, de har været håndteret

udelukkende mellem ledelse og medarbejder

der finder en løbende justewring af arbejdstiden sted og løbende afvikling af timer

Der udbetales ikke merarbejde.

20-10-2015 25

20-10-2015 26

 Sager I alt

Hvor mange sager om merarbejdshonorering har du som TR

været involveret i i 2015?

72.00

Hvor mange af disse sager er honoreret fuldt ud i

overensstemmelse med tidsregistreringen og med + 50% til

udbetaling eller afspadsering i forbindelse med årsopgørelsen

eller undervejs i løbet af året?

53.00

Hvor mange af disse sager er honoreret ringere end dette?
18.00

Hvor mange af de sidstnævnte sager er afsluttet med

afspadsering 1=1 indenfor årsnormen?

15.00

Hvor mange sager er endnu ikke afsluttet?
13.00

Antallet af sager er det samlede antal fra 42
tillidsrepræsentanter, fordelt på samtlige professionshøjskoler.

Det har jeg desværre ikke et fuldt overblik over til at kunne svare på i denne undersøgelse. Det vil kræve et større

detektivarbejde. NB: Ledelsen godkender aldrig merarbejde medmindre det er aftalt med ledelsen på forhånd!!!!!!!!!!

Generelt afsluttes sager relativt uproblematiksk, ved at tilbyde den enkelte en mertidsaftale

intet overblik og heller ikke løbende, systematisk inddragelse af TR hverken fra kolleger eller ledelse. I praksis afventes 'den

store afregning' ved årsskiftet.

Jeg har haft 4 formelle sager. Der er mange flere, der oparbejder merarbejde, men kollegerne ønsker ikke formelt at gøre krav

på merarbejde. De indgår uformelle aftaler med nærmeste leder om at "afspadsere" 1 = 1. Jeg har pt kendskab til flere kolleger,

der bl.a. har indgået en uformel aftale om at lægge 0-dage svarende til 96 arbejdstimer, 77 arbæejdstimer. Der er, som det

måske fremgår, udviklet tavshedskultur,, hvor nærmeste leder skjuler merarbejde og TR ikke inddrages. Det belaster det

psykiske arbejdsmiljø.

Jeg har ikke det fulde overblik over disse sager - det er primært vores AC fællestillidsmand der kører disse sager - så jeg har

ikke personligt som lokal TR været involveret

Jeg har kendskab til flere, men dem har kolleger selv afsluttet. Flere af disse endte i en forhandling og sjældent med fuld

honorering.

Jeg har måske en mere, men det er ikke helt afklaret. Men det er §14 spørgsmål

kan IKKE svare da jeg kun har været involveret i få sager

20-10-2015 27

O sager, for alle situationer med merarbejde, er blevet tillagt 50%, alle sager burde derfor være afsluttet

Rigtig mange blev bedt om at afspadsere i januar så man endte på års normen per 1.2.15. Vores arbejdsår går fra 1.2.14-31.1.15

Sagsarbejdet går mest af alt med at vejlede medlemmer i deres argumentation og ridse de muligheder op for sagsfremstilling der

er i overenskomsten og interne dokumenter. Ingen sager er ført som mistillidssager hvor medlemmerne har ønsket TR til at

deltage i udredning af tvisten.

Som beskrevet, så har dette fungeret fuldt tilfredsstillende indtil 1.8., mens vi nu befinder os i nogen uvished om fremtidens

måder at gøre tingene på

Ud over de sager jeg har konkret har kendskab til er der en del medarbejder der efter ønsker har fået overført timer til

afspadsering 1-1 indenfor årsnormen - og en del medarbejdere har ved årets afslutning fået udbetalt overskydende timer med

1,5 sats.udbetalt tim

Vores ledelse kalder afspadsering for regulering , indenfor årsnormen

20-10-2015 28

29%

71%

0%
0%

10%

20%

30%

40%

50%

60%

70%

80%

Dårligt Nogenlunde Rigtigt godt

Hvordan finder du alt i alt, at implementeringen af ny
arbejdstidsopgørelse fra overenskomst 2013 er forløbet

på din arbejdsplads?

20-10-2015 29

44%

36%

18%

3%
0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

I mindre omfang I et vist omfang I stort omfang I meget stort omfang

I hvilket omfang har den ændrede arbejdstidsopgørelse
givet anledning til konflikter?

20-10-2015 30

Alle har forsøgt, men det har ikke været entydigt hvordan det skulle registreres. Det var bedst hvis tallene stemte overens mellem

opgaveporteføljen og smartklik, det skulle det. Så der blev trukket fra og lagt til. Ofte var det forhandling og ikke dialog. Økonomien er

stram, så der er meget lidt fleksibilitet.

da vi også før 13 anvendte plustidsaftaler er der ikke så stor forskel. vores uddannelsesleder er også af den opfattelse, at vi skal have ca

det samme antal arbejdsopgaver som før 13, så derfor går det okay

Den ændrede Arbejdstidsopgørelse har ikke ført til konflikter - men har selvfølgelig givet anledning til mange diskussioner og løbende

dialog også blandt medarbejderne om hvordan aftalen skal tolkes, forstås osv. og dette er der selvfølgelig løbende dialog om - men

egentligt konflikter har der ikke været tale om.

Der har generelt været et meget større pres på arbejdsmiljøet, da der skal ydes mere indenfor den samme tid.

Det har ikke govet anledning til deciderede konflikter. Underviserne vil hellere lave uformelle aftaler med nærmeste leder. Det er hverken

godt for fælleskabet eller overholdelsen af OK 13

Det værste ved OK13 er udsigten til / truslen om et stemple ind regime! Det har været luftet; men blev heldigvis taget af bordet igen. På

positivsiden taler i øvrigt, at de løbende opgaver, der tidligere kom dryppende med uklare normer eller ingen aftaler, nu synliggøre i den

faktiske tidsregistrering.

folk føler sig presset af forventning om at nå opgaver inden for en given tid

forstår ikke helt det første spørgsmål. - er det implemetneringsformen eller selve indholdet, der spørges til? Hele arbejdstidsspm. er en

meget kompleks affære, som vi har diskuteret utroligt meget lokalt.Jeg mener overordnet, at hele Projekt OK 13 er en ulykke for alle,

ledere, medarbejdere og ikke mindst studerende. At vi i implementeringen lolalt måske har afbødet nogle af de mest ødelæggende dele er

så en anden ting (omend vi har brugt ufattelige tidsressourcer på at snakke om tid, både på det principielle niveau og ift. den enkelte

medarbejder).

20-10-2015 31

god samarbejdsstil fra begge parter, da begge helst så en rigtig lokalaftale. Derfor har konflikterne også været af mere teknisk og

forhandlingsvenlig art.

Implementeringen er forhalet over 2 år. Nu forsøges aftalen rullet ud uden timer i opgaveporteføljen vel vidende at alle kender talene

bag og at der skal spares og at ledelsen ikke accepterer egen registreret merforbrug på årsbasis. Det er et meget stort problem.

Jeg synes ikke vi har tilstrækkelig grundlag for at evaluere præcist endnu. Mange har kørt videre med deres gamle årsnorm og ikke

blevet udfordret på nye endnu

Konflikter er et stort ord. Folk har ikke været begejstrede, men har affundet sig med det "med tiden"

Konflikter forstået som utilfredshed med nye og uigennemskuelige praksis. I mindre omfang konkrete konflikter mellem medlem og

ledelse - udover en tillidskrise.

Problemet er ledelsens forbehold for godkendelse af, at erlagt og godkendt arbejdstid skal udløse merarbejde, når årsnormen

overskrides. Problemet er på organisations plan, at relationen mellem systemet og den enkelte er blevet mere stift. Da vi havde

lokalaftale med faste normer for opgaverne arbejdede kollegaerne som oftest også meget - ofte mere end normen - men med

tidsregistreringen er alle blevet opmærksomme på den faktiske arbejdstid.

Sidste del af undervisningsåret 2015 ser ud til at blive meget bedre ift. få gode rutioner omkring den nye arbejdstidsopgørelse op at

køre, men i 2013 og 2014 sejlede det. Og mange medarbejdere og vores lokale ledelse havde RIGTIGT svært ved at få det til at

fungerer.

20-10-2015 32

Som beskrevet så havde vi indtil 1.9. en nærmeste leder, der gjorde en god indsats med sin del af arbejdet med fordeling af

arbejdsopgaver, tidsregistrering og dialog mellem leder og medarbejder. Når jeg alligevel skriver, at implementeringen alt i alt

kun er forløbet nogenlunde, så er det fordi topledelsen ikke har meldt hurtigt og tydeligt ud, og fordi ændringerne nærmest har

karakter af omkalfatring. Det tager tid at vænne sig til denne helt nye måde at organisere arbejdet på på institutionen, og min

vurdering er, at det ikke er en måde, der er egnet til implementering blandt undervisere på uddannelsesinstitutioner. Den

enkelte medarbejder bærer nu selv et langt større ansvar for at have "opgaver nok" - og det er en stressfaktor for mange - både

nye og gamle undervisere - men der er også undervisere, der trives fint med det nye, bl.a. fordi de har fået øje på, hvor meget

de faktisk arbejder og har arbejdet. For nogle har "tidsregistrering af medgået tid til opgaveløsningen" været en fordel.

Tidsregistrering er en uproduktiv tidsrøver

usikkerheden og utilfredsheden har været stor

Vi klarer det - men det er belastende, at arbejdet er så ophobet. Ophobningen skyldes, at den øverste ledelse med OK13 lagde

flere opgaver ind i den enkeltes opgaveportefølje - med begrundelsen, at der var mindre tid til forberedelse af undervisning og

vejledning. Men den gode underviser ønsker jo ikke at slække på sin forberedelse og efterbehandling af undervisning og

vejledning. Vi håber på, at en anerkendelse af tid til forberedelse vil komme på tale igen.

20-10-2015 33

Andre forhold har været generende ved implementeringen af OK13, f.eks. ledelsens strategi om, at der skal differentieres

mellem ansatte: den ældre underviser kan godt undervise mere (mindre forberedelse) end den yngre, nogle fag kræver

mindre forberedelse end andre osv.

Der er MEGET store forskelle mellem hvordan de vedtagne regler/standareder for arbejdstidsopgørelse og tidsregistring

implementeres indenfor samme professionshøjskole. Den oversættelse/fortolkning af standarder foretages i høj grad af

den lokale ledelse, og det medvirker til store forskelle.

der er stor forskelle på håndteringen uddannelserne imellem i VIA Sundhed jeg hører fra mine TR-kolleger at de nogle

steder har fået flere opgaver end før og at det er blevet mere uigennemskueligt hvor lang tid man får til en opgave, da der

tildeles store, uspecifikke puljer, som bare indeholder næsten alle opgaver

Det er bekymrende, at nogle kolleger ikke registrerer deres faktiske arbejdstid.

Det har været svært både for medarbejderne og lederne at få fordelt arbejdabelastningerne jævnt ud over året . Der har

slet ikke været villighed til at se på den såkaldte 4-ugers regel, som egentlig skulle træde i kraft når arbejdsopgaverne

klumper sig .

20-10-2015 34

Godt I tager fat på det! Vi er allerede begyndt at frygte de kommende år med de udmeldinger, som regeringen er kommet med

omkring besparelser på de "kornfede" professionshøjskoler. Vi oplever IKKE at der er rigeligt med ressourcer - tvært imod. Og især

er det blevet vanskeligere i forhold til tid og ressourcer til egen kompetenceudvikling.

Hej Hans Måske et lille møde hvor udvalgte kunne uddybe ellers super initiativ. Hilsen Carl Peter

Hele apparatet med REELT 5 arbejdstidsregistreringsniveauer i det daglige arbejde - dvs: 1. individuelle lille sorte bog med

registreringer dagligt 2. underviser-teams fælles afklaring af indsatser - arbejdsdelinger matchende porteføljerne. 3. individuelle

porteføljetal, hvis detaljeringsgrad er stigende 4. Smartklik 5. 'torskegilde´- enten løbende eller sidst på året. - dette er enormt

tidskrævende. Det korrumperer tendentielt vores arbejdskultur, bl.a. ved at binde mange kræfter i (ekstra)arbejde med

registreringer etc, og det undergraver tillid. Mange opgaver i uddannelse (forberedelser, vejledning, kompetenceudvikling,

hvervposter som praktikkoordinator eller TR, internationalt arbejde, forskning og udvikling - evt externe opgaver...) kan ikke

meningsfuldt tidsregistreres med et stempelur - kun med en akkordaftale, dvs som en del af en tillids- og

gennemsnitlighedsbaseret lokalaftale.

I vores lille del af huset bliver vi meget bedt om at "udligne", når vi nærmer os årsopgørelsen - hvis der er overskydende timer. Og

på den måde undgå merarbejde.

Implementeringen er stadig problematisk. det er svært at overskue egne arbejdsforhold - at gennemskue om der skal afspadseres

eller ej, om man er planlang med merarbejde. der er en god dialog med ledelsen, der respektfuldt varetager registreringer og

opgaveproteføljer. Medarbejderne er stadig ikke glad for systemet og ønsker lokale aftaler.

20-10-2015 35

Jeg har et stor problemer med at få ledelsen til at påtage sige deres ledelsespligt i forhold til at reagerer på for meget registeret

arbejdstid. Ledelsen forholder sig stort set ikke løbende til registreringerne og tager ikke selvstændigt initiativ til at ændre i

medarbejdernes opgaveoversigt eller til at tilpasse medarbejdernes tidsforbrug på de enkelte opgaver. Jeg syntes, vi skal sætte

stor fokus på ledelsernes forpligtigelse i forhold til løbende at reagere på medarbejdernes registeringer.

Jeg tror, de kom med i den forrige kommentarboks

Kollegaerne arbejder med de samme opgaver som før OK 13 . De fleste fører et skygge regnskab baseret på de gamle akkorder

fra DN gamle arbejdstidsaftale, og det tror jeg måske også den daglige ledelse gør, studieledere, men topledelsen ved det ikke

Undersøgelsen bør følges op af fokusgruppeinterview med TRere på samme professionshøjskole. Det kunne give et mere

nuanceret billede, da der fx er stor forskel på implementeringen på de forskellige uddannelser i et UC.

underviserne er generelt mere og mere presset pga. OK13

Vi forsøger at få det til at fungere, men systemet passer ikke til arbejdet. Vi laver principper og rammer for at det skal give

mening, være overskueligt, og så alle behandles retfærdigt og kender deres arbejdsbetingelser, men deter vanskeligt, forbudt og

tungt. Alle vil det fælles bedst, gøre deres bedste, men systemet passer og harmonere ikke med den arbejdssituation, arbejdsliv

og vilkår vi har. Lad os få en lokalaftale!

Vi kan stadig, mere eller mindre, passe os selv mht fremmøde. Der er ingen kontrol hermed. Årsagen til megen frustration er

tidsregistrering i "smartklik"

20-10-2015 36

