
	

	

	

	

WakeUp	&	LMX					

Hvordan	tilbudet	om	organisert	fysisk	aktivitet	på	arbeidsplassen	påvirker	arbeidsinnsats.	

	

	 	

	

	

	

	

	

	

	

	

	

	

	

	

	

Ida	Evenstuen	(Kand.	nr.	710)	 Tina	Lotterud	(Kand.	nr.	667)	 Sanna	Eriksson	Ryg	(Kand.	nr.	619)	

	

	

Bacheloroppgave	mai	2017	

Bachelorstudium	i	Økonomi	og	Administrasjon	 	

Handelshøyskolen	ved	HiOA	

Veileder:	Erik	Døving	

	

	
	

1	

Abstrakt	

	

Formålet	med	denne	oppgaven	var	å	se	på	hvordan	tilbudet	om	fysisk	aktivitet	på	arbeidsplassen	kan	

påvirke	medarbeidernes	arbeidsinnsats.	Vi	så	på	produktet	WakeUp	fra	SATSELIXIA,	som	er	et	tilbud	til	

organisasjoner	i	Norge.	Totalt	deltok	200	medarbeidere	fordelt	på	fire	avdelinger	i	et	av	Norges	største	

finanskonsern,	som	i	hovedsak	har	en	stillesittende	arbeidshverdag.	Vi	endte	opp	med	en	gyldig	

svarprosent	på	65,5%,	det	vil	si	131	individuelle	respondenter.	Det	er	den	enkelte	medarbeiders	

subjektive	opplevelse	av	hvordan	WakeUp	påvirker	deres	arbeidsinnsats	som	er	fokuset.	Arbeidsinnsats	

er	målt	som	en	selvrapportert	variabel	hvor	medarbeiderne	skulle	ta	stilling	til	en	rekke	påstander.	

Spørsmålene	var	knyttet	til	ekstrarolleatferd,	som	her	betegnes	som	ytelsen	utover	stillingsbeskrivelsen,	

egenopplevd	innsats	og	tanker	om	å	slutte	i	jobben,	målt	som	turnoverintensjon.	Studiet	er	gjort	med	

kvantitativt	design,	fordi	vi	ønsket	å	samle	store	mengder	data	fra	mange	respondenter	på	kort	tid.	

Metoden	lot	oss	også	se	på	årsakssammenhengen	mellom	bruk	av	tilbudet	WakeUp	og	arbeidsinnsats	

med	teorien	om	leder-medarbeiderrelasjon	som	mulig	mediator.		

	

Undersøkelsen	har	vist	oss	en	spennende	sammenheng.	Vi	har	fått	en	positiv	indikasjon	på	at	det	i	dette	

konsernet	kan	lønne	seg	å	tilby	denne	type	fysisk	aktivitet,	da	tilbudet	viser	seg	å	kunne	øke	den	sosial	

bytterelasjon	mellom	lederne	og	medarbeiderne.	Det	er	spor	av	en	direkte	sammenheng	mellom	

arbeidsinnsats	og	WakeUp,	men	ikke	så	sterk	at	vi	kan	si	at	sammenhengen	virker	gjennom	leder-

medarbeiderrelasjonen.	Et	tilbud	om	organisert	fysisk	aktivitet	i	lønnet	arbeidstid	vil	likevel	kunne	

fremme	gode	relasjoner	mellom	leder	og	medarbeider	dersom	leder	er	positiv	til	og	oppfordrer	til	bruk	

av	tilbudet.	Evidensbasert	forskning	viser	at	slike	relasjoner	vil	være	gunstige	for	organisasjonens	

overordnede	resultat	på	lang	sikt.		

	

Det	viste	seg	at	kun	18	av	131	respondenter	faktisk	benytter	seg	av	tilbudet	ofte.	93%	av	respondentene	

svarte	at	de	ser	på	tilbudet	som	et	gode	gitt	til	dem	av	konsernet	i	større	eller	mindre	grad.	Funnene	i	

undersøkelsen	tyder	på	at	selv	om	medarbeiderne	ikke	nødvendigvis	benytter	seg	av	godet,	vil	det	at	

godet	finnes	tilgjengelig	være	en	faktor	i	seg	selv	som	bidrar	positivt	til	organisatoriske	resultater.	

Praktisk	betydning	av	funnene	og	forslag	til	videre	forskning	diskuteres	i	slutten	av	oppgaven.	

	

	

	
	

2	

Forord	

Arbeidet	med	vår	avsluttende	oppgave	på	bachelorstudiet	ved	Handelshøyskolen	HiOA	har	vært	både	

spennende	og	utfordrende.	Motivasjonen	for	oppgaven	var	at	vi	selv	har	vært	instruktører	for	tilbudet	

WakeUp	i	konsernet	vi	har	undersøkt,	og	observert	de	positive	effektene	fra	et	personlig	ståsted.	Vi	

ønsket	å	gå	nærmere	inn	på	det	teoretiske	aspektet,	for	å	undersøke	om	WakeUp	også	kan	gjøre	en	

forskjell	i	arbeidsinnsatsen	til	medarbeiderne	når	de	er	på	jobb.	

	

Vi	ønsker	å	takke	Martin	Dalsbotten	i	SATSELIXIA	for	nyttig	bakgrunnsinformasjon	og	for	å	ha	satt	oss	i	

kontakt	med	konsernet.	Videre	vil	vi	takke	våre	kontaktpersoner	i	konsernet	for	tilrettelegging	og	åpne	

dører.	Vi	vil	takke	Robert	Buch	for	gode	råd	og	forklaring	av	teori	og	forskning	på	feltet.	Familie,	venner	

og	kjæreste	har	vært	uvurderlig	støtte	og	til	god	hjelp	når	det	kom	til	gjennomlesing	av	oppgaven.	

	

Til	slutt	vil	vi	rette	en	stor	takk	til	vår	veileder	Erik	Døving	for	engasjement,	rådgivning	og	solid	faglig	

veiledning	gjennom	hele	prosessen.	

	

	

	

Oslo,	18.	Mai	2017	

Ida	Evenstuen,	Tina	Lotterud	og	Sanna	Eriksson	Ryg	

	

	

	

	

	

	 	

	

	
	

3	

Innholdsfortegnelse	

1.	Innledning	 5	

1.1	Problemstilling	 5	

1.1.2	Definisjon	av	WakeUp	 6	

1.2	Bakgrunn	for	undersøkelsen	 6	

1.2.1	Fysisk	aktivitet	som	motivasjon	 7	

1.2.2	Definisjon	på	fysisk	aktivitet	 8	

1.2.3	Fysisk	aktivitet	i	Arbeidsmiljøloven	 8	

1.3	Samarbeidet	mellom	konsernet	og	SATSELIXIA	 8	

1.4	Avgrensing	av	oppgaven	 9	

2.	Litteratur	 10	

2.1	Leder-medarbeiderrelasjon	(LMX)	 10	

2.2	Sosial	bytteteori	 12	

2.3	Prososial	motivasjon	 13	

2.4	Indre	motivasjon	 13	

2.5	Ekstrarolleatferd	 14	

2.6	Opplevd	organisatorisk	støtte	 15	

2.7	Kunnskapsbaserte	organisasjoner	 16	

2.8	Kort	sammenfatning	 16	

2.9	Forskningsmodell	 17	

Figur	2.1:	Forskningsmodell	 18	

3.	Metode	 19	

3.1	Valg	av	metode	 19	

3.2	Utforming	av	spørreskjema	 19	

3.3	Modellens	variabler	 21	

Figur	3.1:	Undersøkelsens	spørsmål	og	hva	de	måler	 22	
3.4	Gjennomføring	av	spørreundersøkelsen	 23	

3.5	Analyse	 24	

3.5.1	Indekstabell	 24	

Figur	3.2:	Indekstabell	av	spørsmålene	som	er	slått	sammen	 24	

	

	
	

4	

3.5.2.	Gjennomsnitt	og	standardavvik	 25	

Figur	3.3:	Gjennomsnitt	og	standardavvik	 25	
Figur	3.4:	Første	del	av	forskningsmodellen	 26	
Figur	3.5:	Andre	del	av	forskningsmodellen	 27	

3.6	Våre	hypoteser	 28	

4.	Resultater	og	drøfting	 30	

4.1	Resultater	 30	

4.1.1	Korrelasjonstabell	 30	

Figur	4.1:	Korrelasjonstabell	 31	
4.1.2	Regresjonsanalyse	av	forskningsmodellens	del	1	 31	

Figur	4.2:	Regresjonsanalyse	av	forskningsmodellens	del	1	 32	
4.1.3	Regresjonsanalyse	av	forskningsmodellens	del	2	 32	

Figur	4.3:	Regresjonsanalyse	av	forskningsmodellens	del	2	 33	
4.1.4	Regresjonsanalyse	av	forskningsmodellens	første	og	siste	del	 33	

Figur	4.4:	Regresjonsanalyse	av	forskningsmodellens	første	og	siste	del	 34	

4.2	Oppsummering	av	støtten	for	hypotesene	 34	

4.3	Diskusjon	 36	

4.3.1	Forskningsmodellens	del	1:	WakeUp	og	LMX	 37	

4.3.2	Forskningsmodellens	del	2:	LMX	og	selvrapportert	arbeidsinnsats	 38	

4.3.3	Forskningsmodellens	første	og	siste	del:	WakeUp	og	selvrapportert	arbeidsinnsats	 39	

4.3.4	Funnenes	relevans	for	kunnskapsbaserte	organisasjoner	 40	

5.	Konklusjon	og	anbefalinger	 41	

5.1	Svar	på	problemstilling	 41	

5.2	Praktisk	betydning	for	konsernet	 42	

5.3	Anbefalinger	til	videre	forskning	 43	

Litteraturliste	 45	

Vedlegg	 49	

	

	

	

	

	
	

5	

1.	Innledning	

1.1	Problemstilling	

	“Hvordan	kan	tilbudet	om	organisert	fysisk	aktivitet	på	arbeidsplassen	påvirke	arbeidsinnsats?”	

	

Gjennom	problemstillingen	ser	vi	på	den	enkelte	medarbeiders	subjektive	opplevelse	av	både	det	å	bli	

tilbudt	et	aktivitetstilbud	i	løpet	av	arbeidsdagen,	og	hvordan	dette	eventuelt	påvirker	deres	opplevde	

arbeidsinnsats.	Arbeidsinnsats	måler	vi	i	denne	sammenhengen	gjennom	ekstrarolleatferd,	som	vil	si	å	

yte	utover	sin	stillingsbeskrivelse,	selvrapportert	innsats	og	i	noe	grad	turnoverintensjon,	det	vil	si	ønske	

om	å	slutte	i	jobben.	Studier	gjort	av	Kuvaas	og	Dysvik	(2008)	viser	at	turnoverintensjon	har	en	negativ	

sammenheng	med	opplevd	organisatorisk	støtte,	som	igjen	kan	påvirke	arbeidsinnsatsen.	Ettersom	

opplevd	støtte	fra	organisasjonen	kan	ha	en	innvirkning	på	medarbeidernes	forpliktelse	og	ønske	om	å	

gjøre	en	innsats,	og	turnoverintensjon	kan	være	et	mål	på	hvor	godt	man	trives	i	jobben,	er	denne	

faktoren	tatt	med	som	et	mål	på	arbeidsinnsats.	Vi	legger	ikke	like	stor	vekt	på	denne	faktoren	som	på	

ekstrarolleatferd	og	innsats,	da	et	ønske	om	å	slutte	i	jobben	kan	ha	flere	bakenforliggende	årsaker	enn	

hvordan	medarbeideren	trives	i	akkurat	denne	jobben.	Vi	så	også	at	vi	ikke	kunne	dekke	alle	disse	

årsakene	dersom	spørreskjemaet	skulle	ha	en	lengde	som	ikke	virket	avskrekkende	på	respondentene.		

	

Metoden	som	er	brukt	er	kvantitativ,	i	form	av	en	spørreundersøkelse	på	papir.	Undersøkelsen	viser	et	

selvrapportert	tverrsnitt	i	et	av	Norges	største	finanskonsern,	der	mange	av	medarbeiderne	i	hovedsak	

har	en	stillesittende	hverdag.	Konsernet	har	en	lang	tradisjon	med	tilbud	om	fysisk	aktivitet	til	de	ansatte	

i,	før	og	etter	arbeidstid.	Svarene	er	selvrapportert	av	den	enkelte	medarbeideren,	ettersom	det	ikke	var	

andre	reelle	alternativer	for	å	måle	økt	arbeidsinnsats	innenfor	tidsrammen,	og	at	den	gitte	

organisasjonen	i	noen	av	avdelingene	har	oppgaver	som	ikke	kan	måles	kvantitativt.	Dataene	fra	disse	

undersøkelsene	er	analysert	ved	hjelp	av	regresjonsanalyse	der	tosidig	og	ensidig	t-test	er	brukt	for	å	

kunne	si	noe	om	sammenhengen	mellom	den	tilbudte	fysiske	aktiviteten	og	arbeidsinnsats,	basert	på	

leder-medarbeiderrelasjon.	Vi	har	funnet	en	positiv	indikasjon	på	at	det	lønner	seg	å	tilby	WakeUp	i	

dette	konsernet	fordi	tilbudet	viser	seg	å	kunne	øke	den	sosiale	bytterelasjonen	mellom	den	enkelte	

leder	og	medarbeider.		

“Organisert	fysisk	aktivitet”	blir	i	oppgaven	brukt	i	betydningen	bruk	av	tilbudet	om	WakeUp,	men	også	

	

	
	

6	

opplevelsen	av	tilbudet	som	et	gode,	uavhengig	av	om	den	enkelte	medarbeideren	bruker	det	eller	ikke.	

På	grunnlag	av	litteraturen	vi	gjennomgår	i	kapittel	2	mener	vi	at	både	bruken	av	tilbudet	og	opplevelse	

av	det	som	et	gitt	gode	kan	påvirke	den	enkeltes	tilknytning	til	organisasjonen,	og	dermed	

arbeidsinnsats.		

1.1.2	Definisjon	av	WakeUp	

SATSELIXIA	Corporate	Health	and	Activity	definerer	produktet	WakeUp	som	“påfyll,	ekstra	energi	

og	for	å	løsne	opp	i	skuldre,	nakke	og	rygg	(...)	i	kontorlokalene.	På	kort	tid	(12	-	20	min)	kan	du	

samle	mange	medarbeidere	på	en	gang.	Uten	å	svette	og	skifte	til	treningstøy”	(2017).	

SATSELIXIA	har	tilbudt	aktiviteter	i	mer	enn	20	år,	og	tilbyr	WakeUp	til	store	og	små	

organisasjoner	i	Østlandsområdet.	Samme	treningstype	i	kontorlandskap	tilbys	av	flere	andre	

treningskjeder	og	bedriftshelsetjenester,	under	ulike	navn	og	med	noen	individuelle	

spesifikasjoner.	

	

1.2	Bakgrunn	for	undersøkelsen		

En	gjennomsnittlig	voksen	person	i	Norge	bruker	omtrent	60%	av	sin	våkne	tid	i	ro,	og	Helsedirektoratet	

betegner	disse	som	fysisk	inaktive.	Det	er	derfor	anbefalt	blant	annet	at	lange	perioder	der	man	er	i	ro	

brytes	opp	med	mindre	perioder	av	lett	aktivitet	(2014).		

	

Det	kan	være	flere	årsaker	til	at	fysisk	aktivitet	fremmer	arbeidsinnsats	hos	en	medarbeider.	Vi	ser	i	

denne	oppgaven	på	relasjonen	mellom	medarbeideren	og	organisasjonen,	både	når	nærmeste	leder	

fungerer	som	en	agent	for	organisasjonen	(Loi,	2009),	og	når	og	dersom	medarbeideren	opplever	den	

fysiske	aktiviteten	i	arbeidstiden,	gitt	av	organisasjonen,	som	en	investering	i	dem	selv.	Gjennom	teorier	

knyttet	til	forholdet	mellom	organisasjonen	og	medarbeiderne,	samt	motivasjonsteorier,	ser	vi	på	om	

den	opplevde	investeringen	og	relasjonen	til	nærmeste	leder	påvirker	medarbeidernes	relasjon	til	

organisasjonen	på	en	positiv	måte	og	i	form	av	økt	arbeidsinnsats.		

	

For	at	den	fysiske	aktiviteten	skal	bli	en	naturlig	del	av	arbeidshverdagen,	anbefaler	Statens	

Arbeidsmiljøinstitutt	at	det	forankres	godt	i	ledelsen,	at	det	er	frivillig	å	delta	og	at	det	legges	opp	til	

lavterskeltilbud	(2016).	Derfor	har	vi	valgt	å	bruke	teorien	om	Leader-Member-Exchange	(LMX)	som	

	

	
	

7	

hovedteori	i	oppgaven.	I	denne	oppgaven	vil	vi	bruke	den	norske	oversettelsen	leder-

medarbeiderrelasjon.	Undersøkelsen	søker	å	svare	på	om	det	er	en	forskjell	i	opplevelsen	av	WakeUp	

som	et	gode,	basert	på	leders	holdning,	og	om	eventuell	bruk	av	WakeUp	påvirker	den	selvrapporterte	

arbeidsinnsatsen.			

	

Mange	organisasjoner	har	trening	som	et	tilbud	til	sine	medarbeidere,	både	i	og	utenfor	arbeidstiden.	En	

doktorgradsavhandling	innen	helsefag	viser	en	positiv	korrelasjon	mellom	trening	på	arbeidsplassen	og	

helseeffekt	(Justesen,	2015),	noe	som	i	seg	selv	kan	gi	økonomisk	sparing	for	arbeidsgiver	gjennom	

redusert	sykefravær	(Helsedirektoratet,	2014).	En	undersøkelse	fra	Harvard	viser	den	konkrete	

økonomiske	effekten	ved	å	se	på	hva	organisasjonene	kan	få	tilbake	krone	for	krone	(Berry,	2010).	To	av	

oss	har	hatt	WakeUp	i	det	gjeldende	konsernet,	og	mener	å	gjennom	disse	oppdragene	ha	observert	at	

WakeUp	har	endret	kroppsspråket	til	og	det	sosiale	samspillet	mellom	deltakerne.	Vi	lurte	derfor	på	om	

WakeUp	kan	ha	noe	å	si	på	arbeidsinnsats	eller	om	det	er	andre	organisasjonsteoretiske	faktorer	som	

spiller	inn.	Vårt	ønske	var	å	gå	inn	på	det	organisasjonsteoretiske	planet,	heller	enn	det	rent	finansielle,	

for	å	se	om	trening	som	et	gode	kan	øke	arbeidsprestasjonen.	Vi	undersøkte	derfor	korrelasjonen	

mellom	aktivitet	og	arbeidsinnsats	for	å	se	om	dette	er	reelt.	Undersøkelsen	var	utformet	slik	at	

medarbeiderne	selv	evaluerte	egen	arbeidsinnsats,	ettersom	en	måling	over	lengre	tid	i	det	gjeldende	

konsernet	ville	blitt	utfordrende	grunnet	arbeidsoppgaver	som	ikke	lett	lar	seg	måle,	tidsrammen	og	at	

konsernet	har	hyppige	omorganiseringer.		

	

Denne	oppgaven	fokuserer	på	tilbudet	WakeUp,	den	organiserte	fysiske	aktiviteten	som	utføres	i	

kontorlandskapet	i	lønnet	arbeidstid.	SATSELIXIA	selger	inn	denne	typen	fysisk	aktivitet	i	hverdagen	som	

et	gode	som	vil	øke	arbeidstakeres	energi	og	konsentrasjonsevne,	samt	bidra	til	økt	samhold	blant	

medarbeiderne.		

	

1.2.1	Fysisk	aktivitet	som	motivasjon	

Det	er	nedfelt	i	Arbeidsmiljøloven	at	arbeidsgiver	er	pliktig	til	å	vurdere	tiltak	som	fremmer	fysisk	

aktivitet.	Fler	og	fler	treningskjeder	og	individuelle	instruktører	tilbyr	tilrettelagt	trening	for	

organisasjoner.	Mye	av	forskningen	på	området	tar	for	seg	de	helsefremmende	effektene	av	

trening,	mindre	finnes	det	om	det	motiverende	aspektet	innenfor	organisasjonspsykologisk	

	

	
	

8	

teori.	I	denne	oppgaven	definerer	vi	organisert	fysisk	aktivitet	som	et	tilbud	arbeidsgiver	legger	

til	rette	for	i	lønnet	arbeidstid.	Aktiviteten	informeres	om	internt,	foregår	i	grupper	og	skal	

oppfordres	til	av	både	konsernet	og	ledere.	Innen	en	avdeling	skal	alle	medarbeidere	ha	samme	

mulighet	til	å	delta	på	et	slikt	lavterskeltilbud.	Vi	ser	bort	ifra	tilbud	som	subsidiering	av	

medlemskap	på	treningssenter,	bedriftsidrett	og	andre	bedriftstimer	der	forutsetningene	for	

deltakelse	endres.			

	

1.2.2	Definisjon	på	fysisk	aktivitet	

Fysisk	aktivitet	defineres	av	Store	Norske	Leksikon	som	enhver	kroppslig	bevegelse	som	

resulterer	i	en	økning	i	energiforbruk	utover	hvilenivå	(Bahr,	2009).		

1.2.3	Fysisk	aktivitet	i	Arbeidsmiljøloven	

Regjeringens	handlingsplan	for	fysisk	aktivitet	(Departementene,	2009)	kan	ses	i	sammenheng	

med	Arbeidsmiljølovens	§3-4,	som	sier	at	arbeidsgiver	skal	vurdere	tiltak	for	å	fremme	fysisk	

aktivitet	blant	arbeidstakerne.	Forskriften	i	AML	§3-4	er	oppfylt	dersom	tilbudet	om	fysisk	

aktivitet	som	er	gitt	inkluderer	alle	medarbeiderne,	men	arbeidsgiver	skal	allikevel	ikke	tvinge	

noen	til	å	delta.	I	handlingsplanen	står	det	at	det	er	indikasjon	på	“at	fysisk	aktivitet	og	god	fysisk	

form	har	gunstig	effekt	på	arbeidsmiljø	og	produktivitet”	(Departementene,	2009)	Det	er	påvist	

at	fysisk	inaktive	arbeidstakere	er	mindre	produktive	og	har	lavere	arbeidskapasitet	på	jobb	enn	

de	som	er	fysisk	aktive	(Justesen,	2015).		

	

1.3	Samarbeidet	mellom	konsernet	og	SATSELIXIA	

Spørreundersøkelsen	som	legger	bakgrunnen	for	datainnhentingen	ble	distribuert	på	et	av	Norges	

største	finanskonsern.	Organisasjonen	har	valgt	å	være	anonymisert,	og	blir	i	oppgaven	kalt	“konsernet”.	

Konsernet	promoterer	seg	selv	som	en	organisasjon	med	medarbeidergoder	som	skaper	trygghet,	

stimulerer	til	fysisk	aktivitet	og	styrker	det	sosiale	nettverket.	Arbeidshverdagen	til	størsteparten	av	

medarbeiderne	består	i	stillesittende	kontorarbeid.	I	det	gjeldende	konsernet	blir	medarbeiderne	tilbudt	

trening	i	og	utenom	arbeidstid,	både	organisert	av	arbeidsgiver	og		i	form	av	sentermedlemskap	til	

redusert	pris.	Konsernets	tilbud	om	fysisk	aktivitet	til	medarbeiderne,	da	også	WakeUp,	startet	i	

	

	
	

9	

samarbeid	med	SATSELIXIA	i	2001,	som	et	forebyggende	tiltak.	De	har	i	interne	rapporter	lagt	frem	hva	

treningen	gir	av	helsefremmende	effekter,	som	redusert	sykefravær	og	stress,	i	tillegg	til	

kostnadsbesparelse,	men	ikke	arbeidsprestasjon,	noe	som	gjorde	dette	spesielt	spennende	for	oss.		

	

1.4	Avgrensing	av	oppgaven	

Problemstillingen	avgrenser	seg	til	den	organiserte	fysiske	aktiviteten	WakeUp.	Dette	ble	gjort	av	

tidsmessige	årsaker,	der	muligheten	til	å	måle	oppmøte	og	bruk	i	én	runde	med	ett	spørreskjema	ble	satt	

som	et	realistisk	mål.	Vi	valgte	å	kun	se	på	et	konsern,	også	grunnet	tidsbegrensing	og	antatt	størrelse	på	

analysen.	Konsernet	selv	mente	det	ville	være	hensiktsmessig		å	distribuere	spørreskjemaet	i	tre	til	fire	

avdelinger	for	å	få	et	større	spenn,	noe	vi	var	enig	i	da	vi	ønsket	variasjon	i	arbeidsoppgaver	og	

hverdagen	til	medarbeiderne.	Vi	endte	opp	med	fire	ulike	avdelinger,	slik	at	vi	ville	få	nok	respondenter	

for	å	kunne	si	noe	om	utvalget.		

	 	

Vi	har	valgt	å	se	på	de	teoriene	vi	mener	best	belyser	oppgavens	tematikk.	Disse	ligger	innenfor	det	

organisasjonspsykologiske	feltet,	der	teoriene	ser	på	hva	som	fremmer	det	beste	hos	de	fleste,	og	vi	

avgrenser	dermed	oppgaven	til	teoriene	om	leder-medarbeiderrelasjon,	sosial	bytteteori,	prososial	

motivasjon,	indre	motivasjon,	ekstrarolleatferd	og	opplevd	organisatorisk	støtte.	

	

Vår	interesse	ligger	i	hovedsak	i	sammenhengen	mellom	tilbudet	og	leder-medarbeiderrelasjonen,	og	

tilbudet	og	arbeidsinnsatsen.	Derfor	har	vi	begrenset	den	ensidige	testen	til	del	en	av	

forskningsmodellen	(se	figur	3.4),	og	den	direkte	sammenhengen	mellom	WakeUp	og	selvarapportert	

arbeidsinnsats	(se	figur	2.1).	Sammenhengene	mellom	leder-medarbeiderrelasjonen,	indre	motivasjon	

og	arbeidsinnsats	er	godt	dokumentert	i	evidensbasert	forskning	(Kuvaas	og	Dysvik,	2016),	og	den	

ensidige	testen	blir	derfor	ikke	benyttet	i	analysen	av	våre	data	på	disse	områdene.	

	

	

	 	

	

	
	

10	

2.	Litteratur	

Litteraturen	i	dette	kapittelet	er	valgt	på	bakgrunn	av	de	organisatoriske	forholdene	vi	ønsker	å	

undersøke.	Vi	søker	å	finne	ut	av	hvordan	tilbudet	om	WakeUp	kan	påvirke	selvrapportert	

arbeidsinnsats,	og	hvorvidt	en	slik	sammenheng	kan	forklares	av	relasjonen	til	nærmeste	leder.	Denne	

tematikken	faller	inn	under	menneskelige	forhold	og	psykologiske	faktorer	som	motivasjon,	persepsjon	

og	emosjoner.	Persepsjon	handler	om	hvordan	mennesker	oppfatter	informasjon	mens	emosjoner	

handler	om	hvordan	vi	reagerer	på	informasjon	eller	andre	opplevelser.	De	organisasjonspsykologiske	

teoriene	vi	har	lagt	til	grunn	for	våre	analyser	har	i	hovedsak	grunnlag	i	evidensbasert	forskning	gjort	på	

mikronivå	i	organisasjoner.	

	

I	litteraturkapittelet	ser	vi	på	teorier	som	i	hovedsak	går	under	kategorien	forpliktelsesbasert	HR.	

Forpliktelsesbasert	HR	er	HR	hvor	man	ønsker	å	skape	et	bånd	mellom	medarbeiderne	og	

organisasjonen,	slik	at	alle	jobber	mot	samme	mål,	nærmere	bestemt	organisasjonens	overordnede	mål.		

Forpliktelsesbasert	HR	har	et	humanistisk	perspektiv	som	betyr	at	når	man	som	organisasjon	benytter	

seg	av	slik	HR	ser	man	på	medarbeiderne	som	menneskelig	ressurser.	Slik	HR	fokuserer	på	at	en	hver	

beslutning	ikke	bare	påvirker	eierne	og	deres	avkastning	men	også	organisasjonen	som	helhet,	alle	

individene	den	består	av	og	samfunnet	rundt.	Forpliktelsesbasert	HR	handler	om	å	gi	medarbeiderne	

interne	karrieremuligheter,	medbestemmelse,	kollektive	bonusordninger	og	mulighet	for	trening	og	

utvikling.	Forskning	gjennomgått	av	Kuvaas	og	Dysvik	viser	at	dersom	man	benytter	seg	av	

forpliktelsesbasert	HR,	får	man	medarbeidere	som	presterer	bedre,	trives	bedre	og	har	høyere	

produktivitet	(2009).			

	

2.1	Leder-medarbeiderrelasjon	(LMX)	

Leder-medarbeiderrelasjon	(Graen,	1976)	baserer	seg	i	økende	grad	på	sosial	bytteteori	(Bernerth	2007)	

og	omhandler	hva	slags	type	forhold	lederen	har	til	sine	medarbeidere.	Teorien	sier	at	gjennom	serier	av	

transaksjoner	vil	det	oppstå	en	relasjon	av	lav	eller	høy	kvalitet.	Det	er	viktig	å	påpeke	at	disse	

transaksjonene	er	frivillige	og	innebærer	at	begge	parter	gir	og	mottar	noe	som	er	av	interesse	for	begge.		

	

Dersom	forholdet	mellom	leder	og	medarbeider	er	basert	på	kortsiktige	økonomiske	bytter	hvor	det	er	

	

	
	

11	

samsvar	mellom	hva	man	gir	og	tar,	er	relasjonen	av	lav	kvalitet.	I	et	slikt	tilfelle	forventer	

medarbeideren	å	få	en	konkret	belønning	i	form	av	lønn	eller	materielle	goder,	dersom	han	eller	hun	

legger	inn	ekstra	innsats.	Motsatt	forventer	lederen	spesifikk	innsats	dersom	ulike	goder	blir	utdelt.	Vi	

betegner	denne	type	forhold	som	en	økonomisk	leder-medarbeiderrelasjon	(økonomisk	LMX).		

	

Dersom	forholdet	bygger	på	langsiktige	sosiale	bytter	basert	på	gjensidig	respekt	og	tillit,	er	relasjonen	

av	høy	kvalitet.	Høykvalitetsrelasjoner	innebærer	ofte	at	lederen	viser	sin	tillit	ved	å	gi	medarbeidere	

viktige	og	ansvarsfulle	oppgaver	eller	stoler	på	dem	med	sentral	informasjon.	Disse	godene	vil	gjøre	at	

medarbeideren	føler	seg	sett	og	inkludert	og	dermed	finner	det	naturlig	å	yte	noe	tilbake.	I	dette	tilfelle	

forventer	medarbeideren	ingen	umiddelbar	belønning	da	begge	parter	vet	at	tjenesten	vil	bli	gjengjeldt	

ved	en	senere	anledning.	Vi	betegner	denne	typen	forhold	som	en	sosial	leder-medarbeiderrelasjon	

(sosial	LMX).		

	

En	metaanalyse	gjort	av	Gerstner	&	Day	(1997)	viser	at	sosial	LMX	har	stor	betydning	for	ledertilfredshet,	

ekstrarolleatferd	og	organisasjonsforpliktelse.	Ekstrarolleatferd	referer	til	en	innsats	hvor	medarbeideren	

strekker	seg	utover	det	som	forventes	av	stillingsbeskrivelsen,	mens	organisasjonsforpliktelse	defineres	

som	affektiv	involvering	og	identifikasjon	med	organisasjonen.	Det	viser	seg	også	at	sosial	LMX	har	en	

negativ	sammenheng	med	ønske	om	å	forlate	organisasjonen,	også	kalt	turnoverintensjon.	Andre	studier	

gjennomgått	av	Kuvaas	og	Dysvik	(2016)	viser	at	medarbeidere	med	høykvalitets	relasjoner	til	lederen	

opplever	å	få	mer	interessante	oppgaver,	høyere	frekvens	av	forfremmelser,	mer	oppmerksomhet	og	

støtte	fra	lederen,	større	deltakelse	i	beslutninger	og	hurtigere	karriereløp.	Til	gjengjeld	opplever	ledere	

mindre	fravær,	positive	prestasjonsvurderinger,	bedre	arbeidsmoral	og	større	engasjement.		

	

Walumbwa	et	al	(2011)	finner	at	ved	høykvalitetsrelasjoner	øker	medarbeiders	subjektive	mestringsevne	

og	tro	på	at	de	har	tilgjengelig	de	verktøy	som	er	nødvendige	for	utføring	av	oppgaver.	Gode	relasjoner	

vil	også	kunne	øke	medarbeiders	forpliktelse	til	lederen	og	dermed	fremme	prososial	motivasjon.	Graves	

og	Luciano	(AOM,	2010)	finner	at	gode	leder-medarbeiderrelasjoner	i	tillegg	øker	indre	motivasjon	ved	

hjelp	av	økt	autonomi,	kompetanse	og	tilhørighet.	Det	har	tidligere	vært	uklart	fra	et	sosialt	

bytteperspektiv	hvordan	leder-medarbeiderrelasjoner	kan	føre	til	gode	organisatoriske	resultater.	Loi	

(2009)	forklarer	dette	med	at	lederne	virker	som	organisasjonens	agenter,	ettersom	fordeler	

medarbeiderne	mottar	fra	leder	således	kan	bli	tolket	som	fordeler	mottatt	fra	organisasjonen.		

	

	
	

12	

2.2	Sosial	bytteteori		

I	henhold	til	sosial	bytteteori	etablerer	individer	relasjoner	fordi	de	forventer	at	slike	relasjoner	vil	være	

givende	(Blau,	1964).	Teorien	bygger	på	at	bytterelasjoner	utvikler	seg	gradvis	og	over	tid	og	at	de	gjerne	

går	fra	å	være	transaksjonsbasert	til	mer	relasjonsbaserte	bytter.	Byttene	handler	om	hva	man	gir	og	hva	

man	får,	og	kan	eksempelvis	være	at	en	kollega	hjelper	en	annen	i	en	gitt	jobbsituasjon.	

Transaksjonsbaserte	bytter	er	konkrete,	spesifikke	og	innebærer	gjerne	bytte	av	materielle	goder.	

Transaksjonelle	bytter	kan	også	kalles	økonomiske	bytter.	Ved	et	transaksjonelt	eller	et	økonomisk	

bytteforhold	vil	medarbeideren	typisk	bytte	sin	arbeidsinnsats	mot	at	arbeidsgiver	utbetaler	lønn.	Slike	

bytteforhold	er	tydelig	avgrenset	og	byttene	er	konkrete	og	lett	målbare.	Relasjonsorienterte	bytter	er	

derimot	ukonkrete,	uspesifikke	og	basert	på	tillit	til	at	tjenester	og	gode	handlinger	vil	bli	gjengjeldt.	

Cialdini	skriver	i	sin	bok	“Påvirkning	-	teori	og	praksis”	(2011)	at	gjensidighetsprinsippet	handler	om	

følelsen	av	forpliktelse	til	å	gi	noe	tilbake	til	dem	som	har	gitt	oss	noe.	Han	viser	til	menneskets	

grunnleggende	ønske	om	å	ikke	stå	i	takknemlighetsgjeld.	I	en	organisasjonskultur	kan	man	forstå	

gjensidighetsprinsippet	også	gjennom	prososial	motivasjonsteori,	det	vil	si	et	ønske	eller	en	følt	

forpliktelse	til	å	gjengjelde	opplevde	investeringer	eller	goder	gitt	av	organisasjonen.	En	slik	forpliktelse	

innebærer	gjerne	høyere	innsats,	gode	prestasjoner	og	mindre	intensjoner	om	å	slutte	i	organisasjonen.		

	

Mens	sosiale	bytterelasjoner	handler	om	investeringer,	tillit,	forpliktelse	og	er	et	langsiktig	perspektiv,	er	

økonomiske	bytterelasjoner	upersonlige,	formelle	og	kortsiktige.	En	sosial	relasjon	til	organisasjonen	er	

basert	på	åpne	og	uspesifiserte	bytteforhold	hvor	forholdet	handler	om	å	gi	og	ta,	og	bli	tatt	vare	på.	

Medarbeiderne	kan	ikke	vite	sikkert	når	eller	hvordan	de	vil	få	igjen	for	sin	ekstrainnsats,	og	følgelig	er	

personlig	tillit	og	kontinuerlige	investeringer	viktige	nøkkelfaktorer.	Dersom	man	har	en	økonomisk	

relasjon	til	organisasjonen	gjelder	avgrensede,	gjerne	økonomiske,	transaksjoner	med	fokus	på	

finansielle	bytteforhold	som	for	eksempel	lønn	eller	andre	materielle	goder.	Forskningsfunn	viser	at	

økonomiske	bytterelasjoner	har	en	negativ	sammenheng	med	ekstrarolleatferd	og	

organisasjonsforpliktelse	(Kuvaas	&	Dysvik,	2016).	Sosial	bytteteori	sier	at	medarbeidere	som	føler	seg	

investert	i	ofte	vil	utvikle	langsiktige	og	sosiale	bytteforhold	til	organisasjonen	de	jobber	for,	mens	

medarbeidere	som	ikke	føler	tilhørighet	på	noe	plan	ofte	vil	utvikle	et	økonomisk	bytteforhold	til	

organisasjonen.	Det	å	investere	i	sine	medarbeidere	handler	om	å	gi	de	karrieremuligheter	innad	i	

organisasjonen,	gi	de	ikke-instrumentelle	goder,	slik	som	et	tilbud	som	WakeUp	og	å	legge	til	rette	for	en	

	

	
	

13	

jobbhverdag	preget	av	autonomi	og	gode	arbeidsforhold	(Kuvaas	og	Dysvik,	2016).	Hvorvidt	et	gode	

faktisk	oppfattes	som	et	gode	av	medarbeiderne	er	avgjørende	for	verdien	av	tiltaket.		

	

2.3	Prososial	motivasjon		

Hovedkilden	til	indre	motivasjon	er	egenskaper	ved	selve	jobben,	prososial	motivasjon	derimot	er	et	

resultat	av	hvordan	man	blir	behandlet.	Prososial	motivasjon	er	atferd	utført	med	et	ønske	om	å	

etterleve	organisasjonens	normer	og	verdier,	og	en	slik	atferd	oppstår	ofte	som	et	resultat	av	at	

medarbeiderne	identifiserer	seg	med	organisasjonen	(Kaufmann	og	Kaufmann	2014).	Når	medarbeidere	

opplever	at	organisasjonen	behandler	dem	bra,	vil	de	ønske	å	gjengjelde	tjenesten	med	lojalitet	og	

positiv	atferd,	gjerne	i	form	av	økt	arbeidsinnsats.	Dette	kan	gjelde	dersom	medarbeideren	har	en	god	

relasjon	til	organisasjonen	og	lederen	eller	at	de	opplever	å	motta	ulike	goder	fra	organisasjonen.	At	

organisasjonen	investerer	i	sine	medarbeidere	på	denne	måten	gjør	at	de	føler	seg	verdsatt	og	at	de	er	

av	betydning	for	organisasjonen.	Opplevd	investering	er	dermed	positivt	relatert	med	både	motivasjon	

og	medarbeiderens	sosiale	relasjon	til	organisasjonen.	

	

2.4	Indre	motivasjon	

Når	jobben	eller	oppgaven	i	seg	selv	er	interessant	nok	til	å	motivere,	vil	personen	som	utfører	oppgaven	

kunne	ses	på	som	indre	motivert	(Kaufmann	og	Kaufmann,	2014).	I	motsetning	til	ytre	belønning,	der	

den	ytre	belønningen	er	det	som	får	et	individ	til	å	gjennomføre	en	oppgave,	vil	utførelsen	av	oppgaven	

være	tilfredsstillende	i	seg	selv	dersom	individet	er	indre	motivert.	Selvbestemmelsesteorien	(Deci	og	

Ryan,	1985)	legger	til	grunn	at	indre	motivasjon	oppstår	dersom	behovene	for	autonomi,	kompetanse	og	

tilhørighet	tilfredsstilles.	Autonomi	vil	si	i	hvilken	grad	medarbeiderne	har	medbestemmelse	i	egen	jobb	

og	jobbutførelse.	Forskning	gjennomgått	av	Kuvaas	og	Dysvik	(2016)	støtter	denne	teorien.	De	viser	

videre	at	den	indre	motivasjonen	øker	dersom	individet	har	en	solid	relasjon	til	en	autoritet	i	bunnen,	og	

føler	seg	trygg	på	dette	i	den	gitte	situasjonen.	Greg	Oldham	og	Richard	Hackman’s	

jobbkarakteristikamodell	viser	at	kilden	til	indre	motivasjon	ligger	i	egenskaper	hos	individet	og	forhold	

ved	selve	jobben	(Kaufmann	og	Kaufmann,	2014).	I	tillegg	til	autonomi	og	gode	tilbakemeldinger,	legger	

modellen	vekt	på	ferdigheter,	oppgaveidentitet	og	oppgavebetydning.	Medarbeidere	med	mulighet	til	å	

	

	
	

14	

benytte	seg	av	ulike	ferdigheter,	utføre	et	komplett	stykke	arbeid	og	som	har	en	jobb	som	er	av	

betydning	vil	få	økt	indre	motivasjon.	Både	selvbestemmelsesteorien	og	jobbkarakteristikamodellen	har	

solid	empirisk	støtte.	

	

Indre	motiverte	medarbeidere	vil	kunne	være	en	ressurs	for	en	organisasjon.	Forskning	viser	at	høy	indre	

motivasjon	fører	til	økt	organisasjonsengasjement	og	ekstrarolleatferd.	Indre	motivasjon	knyttes	positivt	

til	arbeidsprestasjoner	og	affektiv	organisasjonsforpliktelse,	samtidig	som	det	er	negativt	knyttet	til	

turnoverintensjon	(Kuvaas	og	Dysvik,	2016).	Dermed	vil	en	organisasjons	fokus	på	indre	motivasjon	være	

en	styrke	ved	at	den	kan	ende	opp	med	lojale	medarbeidere	som	jobber	utover	stillingsbeskrivelsen	og	

forblir	i	organisasjonen.		

	

Medarbeidere	er	ikke	nødvendigvis	enten	indre	eller	ytre	motivert,	men	Kuvaas	og	Dysvik	argumenterer	

med	at	den	viktigste	forskjellen	er	hvor	hovedkilden	til	motivasjonen	ligger	(2016).	En	studie	gjort	av	

Bård	Kuvaas	med	flere	(2016)	viser	at	både	indre	og	ytre	insentiver	fører	til	bedre	prestasjoner.	Studiet	

viste	dessuten	at	indre	motivasjon	korrelerte	seks	ganger	så	mye	med	arbeidsprestasjon	i	forhold	til	ytre	

motivasjon.	Videre	viser	et	metastudie	gjennomgått	av	Kuvaas	og	Dysvik	(2016)	en	positiv	sammenheng	

mellom	ytre	motivasjon	og	sykefravær,	utbrenthet,	turnoverintensjon	og	konflikt	mellom	arbeid	og	

familie,	i	tillegg	til	en	negativ	sammenheng	med	organisasjonsforpliktelse.				

	

Indre	motivasjon	kan	styrke	effekten	av	prososial	motivasjon,	og	det	kan	dermed	være	fordelaktig	å	ha	

indre	motiverte	arbeidere	for	å	øke	organisasjonsforpliktelse	basert	på	prososial	motivasjon.	I	denne	

oppgaven	vil	vi	se	om	indre	motivasjon	kan	endre	motivasjonen	til	medarbeidere	som	bruker	tilbudet	om	

WakeUp.	

	

2.5	Ekstrarolleatferd	

Ekstrarolleatferd	handler	om	medarbeideres	ønske	om	å	yte	utover	sin	stillingsbeskrivelse.	En	slik	

oppførsel	vil	i	sin	tur	føre	til	bedre	utbytte	for	organisasjonen	som	helhet	(Northouse,	2016).	Når	det	

gjelder	hvorvidt	ekstrarolleatferden	påvirker	forholdet	mellom	medarbeider	og	leder	(LMX),	viser	

forskning	at	det	er	flere	organisatoriske	relasjonelle	faktorer	som	spiller	inn.	Dette	er	deriblant	

organisatorisk	støtte	(Eisenberger	et.	al.	2001),	tillit	til	organisasjonen	(Lewicki,	Tomlinson	og	Gillespie,	

	

	
	

15	

2006)	og	i	hvilken	grad	relasjonen	med	organisasjonen	oppleves	som	økonomisk	eller	sosial	(Shore	et	al.,	

2006).	På	bakgrunn	av	forskning	gjennomgått	av	Kuvaas	og	Dysvik	(2016)	viser	det	seg	at	gode	relasjoner	

mellom	medarbeidere	og	ledere,	eller	medarbeidere	og	organisasjonen,	kan	predikere	hvorvidt	

medarbeiderne	er	villige	til	å	yte	ekstra	for	organisasjonen.	Videre	kan	det	også	være	en	god	indikasjon	

på	hvor	trofast	medarbeiderne	er	til	organisasjonen	både	med	tanke	på	turnoverintensjoner,	streik,	hvor	

godt	de	takler	dårlige	tider	i	organisasjonen	og	i	hvor	stor	grad	de	er	i	stand	til	å	konsentrere	seg	om	å	

gjøre	en	god	jobb	fremfor	å	bekymre	seg	om	dårlige	forhold	på	jobben.	Ekstrarolleatferd	har	også	

sammenheng	med	hvor	godt	trenings-	og	utviklingstiltak	og	andre	HR	tiltak	påvirker	resultater	i	

organisasjonen	og	hvorvidt	goder	gitt	av	organisasjonen	blir	oppfattet	som	positive	(blir	oppfattet	som	et	

gode)	eller	negative	(blir	oppfattet	som	en	forpliktelse).	

	

2.6	Opplevd	organisatorisk	støtte	

Opplevd	organisatorisk	støtte	kan	sies	å	være	den	subjektive	opplevelsen	av	hvorvidt	organisasjonen	

bryr	seg	om	sine	medarbeidere,	og	verdsetter	individets	bidrag.	Det	er	en	positiv	sammenheng	mellom	

opplevd	organisatorisk	støtte	og	både	ekstrarolleatferd	og	arbeidsprestasjon,	samtidig	som	det	er	en	

negativ	sammenheng	mellom	turnoverintensjon	og	organisatorisk	støtte.	Gode	relasjoner	kan	gjøre	at	

medarbeiderne	yter	litt	ekstra	utover	stillingsbeskrivelsen	eller	det	de	er	forventet	å	gjøre	(Kuvaas	og	

Dysvik,	2016)	

	

En	studie	gjort	av	Eisenberger	et.al.	(2001)	viser	at	opplevd	organisatorisk	støtte	er	positivt	relatert	til	

medarbeidernes	opplevde	forpliktelse	til	å	hjelpe	organisasjonen	å	nå	sine	mål.	Allikevel	vil	det	være	

fordelaktig	å	ha	kompetente	medarbeidere	for	å	fullt	ut	kunne	nyte	godt	av	denne	sammenhengen	med	

affektiv	organisasjonsforpliktelse.	En	studie	utført	av	Rikketta	i	2002	viser	at	affektiv	

organisasjonsforpliktelse	har	en	sterkere	sammenheng	med	ekstrarolleatferd	enn	arbeidsprestasjoner	

(Kuvaas	og	Dysvik,	2016),	videre	viser	en	metastudie	gjort	av	Kurtessis	m.	fl.	(2015)	at	opplevd	

organisatorisk	støtte	kan	øke	en	medarbeiders	arbeidsinnsats	for	organisasjonen.	Tilbudet	om	WakeUp	

kan	i	denne	sammenheng	ses	på	som	et	gode	gitt	av	organisasjonen	og	dermed	signalisere	organisatorisk	

støtte	som	igjen	kan	gi	positivt	utslag	på	ekstrarolleatferd.	Vi	vil	ikke	benytte	organisatorisk	støtte	som	et	

måleinstrument	i	selve	undersøkelsen,	men	ønsker	likevel	å	bruke	opplevd	organisatorisk	støtte	som	en	

faktor	i	drøftelsen.		 	

	

	
	

16	

2.7	Kunnskapsbaserte	organisasjoner	

Konsernet	er	i	høy	grad	en	organisasjon	bygget	opp	av	kunnskapsmedarbeidere,	der	medarbeiderne	er	

en	ressurs	i	seg	selv	i	form	av	sine	intellektuelle	kunnskaper.	Denne	typen	medarbeidere	kan	ofte	være	

vanskelig	å	erstatte	dersom	de	slutter,	fordi	kunnskapen	de	sitter	inne	med	ikke	lett	kan	videreføres.	

Derfor	er	det	det	kritisk	for	organisasjoner	som	dette	konsernet	å	motivere	medarbeiderne	riktig,	og	

beholde	dem	over	lengre	tid	(Hillestad,	2000).	Denne	typen	medarbeidere	krever	riktig	ledelse	slik	at	

kunnskapen	blir	en	ressurs	for	organisasjonen.	En	sterk	sosial	bytterelasjon	kan	i	denne	type	

organisasjon	også	forsterke	andre	HR-tiltak.		Dette	ville	være	i	tråd	med	forpliktelsesbasert	HR,	som	tar	

utgangspunkt	i	at	medarbeidere	ønsker	å	jobbe,	er	motivert	av	selve	jobben,	og	søker	å	bruke	denne	

motivasjonen	til	organisasjonens	beste.	Noe	som	trekkes	frem	som	et	viktig	punkt	i	ledelse	av	

kunnskapsmedarbeidere,	er	det	å	styrke	den	sosiale	relasjonen	mellom	medarbeider	og	leder.	Et	tiltak	

som	nevnes	er	kollektive	goder	og	at	slike	goder	kan	føre	til	økt	engasjement	og	ekstra	innsats	(Kuvaas	

og	Dysvik,	2016).	Vi	ser	i	denne	oppgaven	på	WakeUp	som	et	kollektivt	gode.	

	

2.8	Kort	sammenfatning	

Teorien	om	leder-medarbeiderrelasjoner	og	teorien	om	sosiale	bytter	viser	hvor	viktig	positive	og	

langsiktige	relasjoner	er	for	å	oppnå	gode	organisatoriske	resultater.	Ved	å	investere	i	sine	medarbeidere	

symboliserer	organisasjonen	at	de	settes	pris	på	og	er	viktige.	Dette	viser	organisatorisk	støtte,	samt	tillit	

til	og	tro	på	medarbeidernes	prestasjoner.	Når	medarbeidere	opplever	å	bli	ivaretatt	på	denne	måten	vil	

deres	relasjon	til	organisasjonen	styrkes	og	en	følelse	av	forpliktelse	til	å	gjengjelde	tjenesten	vil	oppstå.	

Medarbeiderne	gjengjelder	ofte	gode	handlinger	i	form	av	høyere	arbeidsinnsats,	lavere	

turnoverintensjoner	og	ekstrarolleatferd,	som	vil	si	å	ta	på	seg	mer	eller	annen	jobb	enn	det	man	etter	

stillingsbeskrivelsen	må.	Det	er	også	viktig	å	sørge	for	et	godt	jobbdesign	og	tilfredsstillelse	av	

medarbeidernes	behov	for	autonomi,	kompetanse	og	tilhørighet.	Dette	vil	styrke	deres	indre	motivasjon	

og	dermed	gi	et	bedre	organisatorisk	resultat	i	form	av	økt	arbeidsinnsats,	ekstrarolleatferd	og	

forpliktelse	til	organisasjonen.		

	

	 	

	

	
	

17	

2.9	Forskningsmodell	

Tilbudet	om	den	organiserte	fysiske	aktiviteten	i	lønnet	arbeidstid,	er	i	det	aktuelle	konsernet	WakeUp.	

Tilbudet	er	delt	inn	i	flere	uavhengige	variabler	i	vår	datainnhenting:	bruken	av	tilbudet,	leder	benytter	

tilbudet,	leder	oppfordrer	til	bruk,	organisasjonen	oppfordrer	til	bruk	og	at	tilbudet	oppleves	som	et	gode.	

Som	mediator	valgte	vi	sosial	leder-medarbeiderrelasjon,	økonomisk	leder-medarbeiderrelasjon	og	indre	

motivasjon	for	å	se	om	WakeUp	virker	gjennom	relasjonen	til	nærmeste	leder	eller	den	enkelte	

medarbeiders	indre	motivasjon.	Evidensbasert	teori	støtter	at	en	sosial	bytterelasjon	mellom	leder	og	

medarbeider	vil	gi	utslag	i	form	av	ekstrarolleatferd	og	høyere	arbeidsinnsats	(Kuvaas	og	Dysvik,	2016).	

Videre	vil	opplevd	investering	i	medarbeiderne	føre	til	sosiale	bytterelasjoner	mens	fravær	av	investering	

vil	føre	til	økonomiske	relasjoner.	I	praksis	skal	vi	ved	hjelp	av	en	analyse	av	våre	data	finne	ut	av	om	

respondentene	i	det	aktuelle	konsernet	ser	på	WakeUp	som	et	gode,	om	de	føler	seg	investert	i,	om	

dette	resulterer	i	en	sosial	bytterelasjon	og	hvorvidt	dette	fører	til	subjektivt	opplevd	høyere	

arbeidsinnsats.	Sammenhengene	skal	undersøkes	ved	hjelp	av	regresjonsanalyse	og	bruk	av	t-test.	

	

Tidligere	studier	har	vist	at	arbeidstakere	kan	få	høyere	organisasjonsforpliktelse	dersom	de	føler	seg	

verdsatt	av	nærmeste	leder,	samt	har	samme	verdier	og	holdninger	som	nærmeste	leder	(Joo,	2010),	

noe	som	gjorde	at	vi	fant	det	interessant	å	se	på	forholdet	til	nærmeste	leder	som	en	mediator	i	

årsakssammenhengen	mellom	tilbudet	om	organisert	fysisk	aktivitet	og	økt	arbeidsinnsats.	Under	

arbeidsinnsats,	som	i	denne	datainnsamlingen	er	den	selvrapporterte	uavhengige	variabelen,	ligger	

ekstrarolleatferd,	innsats	og	turnoverintensjon.	Figur	2.1	viser	visuelt	vår	hypotese	om	sammenhengen	

mellom	tilbudet	av	WakeUp	og	arbeidsinnsats,	med	de	gitte	mediatorene.	Vi	ser	for	oss	at	tilbudet	virker	

positivt	på	arbeidsinnsats	og	ekstrarolleatferd	gjennom	virkningsmekanismen	iht.	teorien	om	en	sosial	

leder-medarbeiderrelasjon	og	gjennom	virkningsmekanismen	indre	motivasjon.	Videre	tror	vi	også	at	

samme	sammenheng	vil	virke	negativt	på	turnoverintensjon.	Vi	forventer	at	tilbudet	kan	virke	negativt	

på	arbeidsinnsats	og	ekstrarolleatferd	dersom	det	er	en	snakk	om	en	økonomisk	leder-

medarbeiderrelasjon	og	positivt	på	turnoverintensjon	gitt	et	økonomisk	bytteforhold.	

	

	

	
	

18	

Figur	2.1:	Forskningsmodell	

	

	

Basert	på	den	gjennomgåtte	teorien	sammenfattet	i	forskningsmodellen	har	vi	kommet	frem	til	følgende	

hypoteser	i	del	1	av	forskningsmodellen:	

H1:	Det	er	en	positiv	sammenheng	mellom	sosial	LMX	og	godet	

H2:	Det	er	en	negativ	sammenheng	mellom	økonomisk	LMX	og	godet	

H3:	Det	er	positiv	sammenheng	mellom	sosial	LMX	og	leder	oppfordrer	

H4:	Det	er	en	positiv	sammenheng	mellom	sosial	LMX	og	organisasjonen	oppfordrer	

	

Og	følgende	hypoteser	i	del	2	av	forskningsmodellen:	

H5:	Det	er	en	positiv	sammenheng	mellom	ekstrarolleatferd	og	sosial	LMX	

H6:	Det	er	positiv	sammenheng	mellom	ekstrarolleatferd	og	indre	motivasjon		

H7:	Det	er	en	negativ	sammenheng	mellom	ekstrarolleatferd	og	økonomisk	LMX	

H8:	Det	er	en	negativ	sammenheng	mellom	turnoverintensjon	og	indre	motivasjon	

H9:	Det	er	en	negativ	sammenheng	mellom	turnoverintensjon	og	sosial	LMX	

H10:	Det	er	en	positiv	sammenheng	mellom	arbeidsinnsats	og	sosial	LMX	

H11:	Det	er	en	negativ	sammenheng	mellom	arbeidsinnsats	og	økonomisk	LMX	

H12:	Det	er	en	positiv	sammenheng	mellom	arbeidsinnsats	og	indre	motivasjon		

	

Vår	hovedhypotese	er	at	tilbudet	om	fysisk	aktivitet	på	arbeidsplassen	øker	medarbeiderens	

arbeidsprestasjoner	forutsatt	en	god	sosial	relasjon	til	nærmeste	leder	(sosial	LMX),	og	dette	ga	

utgangspunktet	for	problemstillingen.	 	

	

WakeUp	
	
Benytter	
Organisasjon	oppfordrer	
Leder	oppfordrer	
Leder	benytter	
Gode	
	

LMX	
	
Sosial	
Økonomisk	
Indre	Motivasjon	
	

	

	

Selvrapportert	
arbeidsinnsats	
	
Arbeidsinnsats	
Ekstrarolleatferd	
Turnoverintensjon	

Avhengig	Uavhengig	

	

	
	

19	

3.	Metode	

3.1	Valg	av	metode	

Vårt	mål	var	å	undersøke	hvorvidt	vi	fant	en	sammenheng	mellom	våre	variabler	som	i	overordnet	

forstand	er	tilbudet	om	WakeUp,	leder-medarbeiderrelasjon	og	selvrapportert	arbeidsprestasjon.	Disse	

er	forskningsmodellens	overskrifter	(figur2.1).	WakeUp	er	et	tilbud	som	i	dette	konsernet	leveres	av	

SATSELIXIA.	Tilbudet	skal	gi	ekstra	energi	og	løsne	opp	i	skuldre,	nakke	og	rygg.	Det	skal	kunne	utføres	i	

kontorlokalene	uten	at	medarbeiderne	må	skifte,	ettersom	det	er	10-12	minutter	med	enkle	øvelser	der	

man	ikke	skal	måtte	svette.	Med	denne	typen	trening	kan	man	samle	mange	medarbeidere	på	et	sted	

(SATSELIXIA,	2015).	De	empiriske	sammenhengene	mellom	teoriene	går	i	korthet	ut	på	at	dersom	en	

organisasjon	på	ett	eller	annet	nivå	investerer	i	sine	medarbeidere	vil	organisasjonen	ofte	oppleve	å	få	

noe	tilbake	av	medarbeiderne,	gjerne	i	form	av	ekstra	innsats.	Sosial	bytteteori	forklarer	dette	med	at	vi	

mennesker	ønsker	å	gi	noe	tilbake	til	de	som	gir	oss	noe	(Cialdini,	2011).		

	

Vi	brukte	kvantitativ	metode	for	å	kunne	se	på	årsakssammenhengen	mellom	bruk	av	tilbudet	WakeUp	

og	arbeidsinnsats	med	teorien	om	leder-medarbeiderrelasjon	som	mediator.	Metoden	er	deskriptiv	og	

kan	analysere	et	stort	antall	individer	på	kort	tid.	Vi	mente	det	ville	være	lettere	å	beskrive	hvordan	

tilbudet	kunne	påvirke	arbeidsinnsatsen	til	hver	enkelt	medarbeider	ved	å	generalisere	for	en	større	

gruppe,	det	vil	si	konsernet	som	helhet,	og	brukte	derfor	denne	metoden	(Johannessen	et.	al.,	2011).		

	

Vi	gjennomførte	en	spørreundersøkelse	på	papir.	Vår	forskning	er	dermed	ikke-eksperimentell	metode	

(Martinsen,	2015),	med	velutprøvde	spørsmål	utformet	av	Kuvaas	og	Dysvik	(2016)	fra	de	aktuelle	

bakgrunnsteoriene.	For	å	se	på	årsakssammenhengene	utførte	vi	regresjonsanalyse	i	to	trinn	av	dataene	

vi	fikk	fra	spørreundersøkelsen.		

	

3.2	Utforming	av	spørreskjema	

Spørreskjemaet	ble	utformet	på	grunnlag	av	modell	2.1.	Her	identifiserer	vi	nøkkelvariablene,	og	disse	la	

grunnlaget	for	hvilke	temaer	og	spørsmål	som	skulle	tas	med	i	spørreskjemaet.	Skjemaet	inneholdt	

validerte	spørsmål	utformet	av	Kuvaas	og	Dysvik	(2016),	samt	egenutviklede	spørsmål	basert	på	tilbudet	

	

	
	

20	

om	WakeUp.	Spørsmålene	måler	diverse	variabler	i	forbindelse	med	tilbudet,	medarbeidernes	indre	

motivasjon	og	ekstrarolleatferd,	selvopplevd	arbeidsinnsats,	eventuelle	tanker	om	å	slutte	målt	ved	

turnoverintensjon	og	til	slutt	forholdet	mellom	leder	og	medarbeider	målt	som	enten	en	økonomisk	

bytterelasjon	eller	en	sosial	bytterelasjon.	Spørsmålene	som	ble	brukt	målte	variablene	isolert.	Vi	hadde	

tett	dialog	med	våre	kontaktpersoner	i	konsernet	om	spørsmålene,	slik	at	stammespråket	blant	

medarbeiderne	ble	respektert.	Dette	gjorde	vi	for	å	redusere	muligheten	for	misforståelser	rundt	

spørsmålene.	Flere	spørsmål	var	aktuelle	for	å	måle	variablene	best	mulig,	men	skjemaet	ble	kortet	ned	

for	å	øke	svarprosenten,	og	vi	endte	opp	med	26	spørsmål	i	strukturert	form.	Noen	spørsmål	som	ikke	

var	aktuelle	for	analysene	ble	tatt	med	etter	ønske	fra	konsernet.		

	

Skjemaet	ble	skrevet	ut	på	papir	ettersom	konsernet	mente	at	det	ikke	ville	være	gitt	at	medarbeiderne	

ville	få	det	med	seg	dersom	det	ble	sendt	på	e-post.	En	annen	årsak	til	å	ikke	bruke	digital	løsning	var	at	

vi	ikke	ønsket	å	legge	føringer	ved	at	respondentene	fikk	skjemaet	sendt	via	jobbmail,	og	dermed	ville	se	

konsernets	logo,	noe	som	kunne	ha	påvirket	svarene.	Logoen	til	HiOA	ble	tatt	med	på	første	siden	av	

spørreskjemaet	som	legitimering	av	oppgaven.	HR-avdelingen	i	konsernet	ønsket	at	det	skulle	informeres	

om	at	skjemaet	var	godkjent	av	dem,	og	dette	er	derfor	nevnt	i	den	innledende	teksten.	Utover	dette	

laget	vi	skjemaet	så	nøytralt	som	mulig.	

	

Svarene	er	utformet	etter	en	likertskala	med	svaralternativer	fra	1	til	4,	der	1	var	“stemmer	ikke”	og	4	

var	“stemmer	helt”.	Dette	gjorde	at	vi	ikke	hadde	en	nøytral	svarmulighet,	som	kan	være	noe	av	

forklaringen	på	hvorfor	vi	mistet	mange	skjemaer	grunnet	ubesvarte	spørsmål.	Det	å	ikke	ha	et	nøytralt	

alternativ,	kan	gjøre	at	respondenter	heller	lar	være	å	svare,	eller	at	man	får	en	feilkilde	dersom	

respondenten	velger	å	krysse	av	tilfeldig	når	“vet	ikke”	eller	liknende	ikke	er	et	alternativ	(Christoffersen	

et.	al.,	2016).	Årsaken	til	at	vi	valgte	bort	en	nøytral	kategori	var	for	å	tvinge	respondentene	til	å	ta	et	

standpunkt,	fordi	vi	mente	det	ville	være	enkelt	for	respondentene	å	ta	stilling	til	spørsmålene.		

Med	en	nøytral	kategori	kan	det	være	lettere	å	svare	midt	på	skalaen	dersom	man	ikke	kjenner	man	har	

tid,	er	utålmodig	eller	av	andre	årsaker.	Det	var	viktig	for	oss	at	de	tok	stilling	til	påstandene,	slik	at	vi	

lettere	kunne	se	hvor	hovedvekten	av	respondentenes	meninger	lå	(Noe	et.al.,	2015),	og	derfor	valgte	vi	

1	–	4	skala	på	tross	av	ulempene	det	kan	ha	medført.		

	

I	dette	konsernet	er	det	store	utskiftninger	og	raske	bytter	av	ledere	på	de	lavere	nivåene.	Dette	kunne	

	

	
	

21	

blitt	en	utfordring	med	tanke	på	at	vår	hovedteori	leder-medarbeiderrelasjon	setter	fokuset	på	forholdet	

til	nærmeste	leder.	Derfor	valgte	vi	å	ikke	presisere	hva	vi	mente	med	“nærmeste	leder”.	Vi	så	for	oss	at	

dersom	vi	spesifiserte	et	slikt	forhold	kunne	dette	resultere	i	lavere	svarprosent.	Hvis	respondentene	selv	

tenkte	seg	frem	til	hvem	de	anser	som	nærmeste	leder,	kunne	dette	også	forsterke	refleksjonen	over	

påstandene.	Leder-medarbeiderrelasjonsteori	fokuserer	på	de	relasjonelle	bånd	medarbeider	og	

overordnede	knytter,	og	hvordan	dette	påvirker	atferd.	Slik	sett	var	det	ikke	nødvendigvis	viktig	for	

problemstillingen	hvilken	leder	respondentene	refererte	til	da	de	tok	stilling	til	spørsmålene.	Ettersom	vi	

ønsket	og	hadde	mulighet	til	å	se	på	nettopp	dette	konsernet,	lot	vi	det	være	opp	til	respondentene	å	

velge	hvem	de	så	på	som	nærmeste	leder,	for	at	en	slik	spesifikasjon	ikke	skulle	gå	utover	svarprosenten.	

	

Oppgaven	er	ikke	meldepliktig	ettersom	vi	ikke	samlet	inn	direkte	eller	indirekte	personopplysninger	ved	

at	skjemaene	var	anonyme.	Dette	var	en	av	fordelene	ved	å	dele	ut	spørreskjemaet	på	papir	fremfor	å	

sende	det	til	den	enkelte	medarbeiders	mail.		

	

3.3	Modellens	variabler	

Spørsmålene	i	spørreskjemaet	la	grunnlaget	for	modellens	variabler.	I	figur	3.1	presenteres	spørsmålene	

som	er	brukt	i	analysen,	hensikten	bak	dem	og	hva	de	måler.	Spørsmålene	som	ikke	ble	brukt	i	analysen	

er	ikke	tatt	med	i	denne	tabellen,	men	finnes	i	spørreskjemaet	som	er	lagt	ved	under	vedlegg	til	

oppgaven.	Forskning	gjennomgått	av	Kuvaas	og	Dysvik	(2016)	viser	at	de	utvalgte	teoriene	variablene	

måler	har	en	sterk	positiv	sammenheng	med	hverandre.	For	at	målingen	skulle	oppfylle	kvalitetskrav	om	

reliabilitet,	ble	allerede	validerte	spørsmål	benyttet	i	tillegg	til	at	vi	brukte	flere	spørsmål	for	å	beregne	

samme	variabel	for	å	øke	indre	konsistens.	En	frekvensanalyse	av	spørsmålene	som	målte	det	samme	

viser	at	disse	korrelerer	tilfredsstillende	med	hverandre.	

	

Skjemaet	har	en	svakhet	ved	at	både	de	avhengige	og	uavhengige	variablene	er	selvrapportert.	Dette	

kan	være	en	kilde	til	falsk	sammenheng	grunnet	felles	metodevarians,	som	forekommer	når	

datainnhentingen	ikke	er	hentet	fra	forskjellige	kilder.	Den	mulige	falske	sammenhengen	kunne	blitt	

minsket	dersom	nærmeste	leder	hadde	rapportert	arbeidsinnsats	eller	dersom	vi	selv	kunne	målt	bruk	av	

tilbudet.	En	faktor	å	ta	hensyn	til	dersom	vi	skulle	gjort	det	slik,	er	at	leders	vurdering	av	hvordan	den	

enkelte	medarbeider	presterer	kan	være	betinget	av	relasjonene.		

	

	
	

22	

Vi	ble	på	forhånd	forespeilet	at	det	ville	være	vanskelig	å	få	tak	i	de	aktuelle	lederne,	fordi	konsernet	

jobber	med	mange	team,	og	således	mange	teamledere,	i	tillegg	til	at	de	har	hyppige	omorganiseringer.	

Det	ble	vanskelig	å	få	kartlagt	hvem	som	tilhørte	hvilken	leder	på	det	tidspunktet	undersøkelsen	fant	

sted.	Skulle	vi	selv	målt	bruk	av	tilbudet	hadde	vi	hatt	behov	for	mer	tid	i	organisasjonen.	Slik	vi	oppfattet	

det	var	det	vanskelig	å	finne	objektive	mål	både	på	ekstrarolleatferd	og	relasjoner,	noe	som	ville	gitt	

utfordringer	med	tanke	på	både	logistikk	og	god	metode	for	innsamling	av	data.	På	bakgrunn	av	dette	

valgte	vi	selvrapportering	på	alle	variablene.	

	

Figur	3.1:	Undersøkelsens	spørsmål	og	hva	de	måler	

Måler	 Spørsmål	

Tilbudet	 "Jeg	bruker	tilbudet	om	WakeUp"	

		 "Organisasjonen	oppfordrer	til	bruk	av	tilbudet"	

		 "Min	nærmeste	leder	oppfordrer	til	bruk	av	tilbudet"	

		 "Min	nærmeste	leder	benytter	selv	tilbudet"	

		 "Jeg	opplever	fysisk	aktivitet	i	arbeidstiden	som	et	gode	gitt	av	organisasjonen"	

Indre	motivasjon	 "Det	er	gøy	å	jobbe	med	de	arbeidsoppgaver	jeg	har"	

		 "Jobben	min	er	så	interessant	at	den	i	seg	selv	er	sterkt	motiverende"	

Arbeidsinnsats	 "Jeg	er	svært	opptatt	av	å	gjøre	en	innsats	i	jobben	min"	

		 "Jeg	legger	ofte	inn	ekstra	innsats	i	jobben	min"	

		 "Jeg	yter	neste	bestandig	mer	enn	hva	som	kan	betegnes	som	akseptabelt	innsatsnivå"	

Ekstrarolleatferd	 "Jeg	påtar	meg	oppgaver	uoppfordret"	

		 "Jeg	hjelper	ofte	andre	i	min	gruppe	med	oppgaver	som	egentlig	er	deres	eget	ansvar"	

		 "Jeg	bistår	ofte	andre	selv	om	det	strengt	tatt	ikke	er	en	del	av	jobben	min"	

Turnoverintensjon	 "Jeg	tenker	på	å	slutte	i	min	nåværende	jobb"	

Økonomisk	
bytteforhold	 "Jeg	er	kun	villig	til	å	stå	på	ekstra	for	min	nærmeste	leder	om	det	vil	lønne	seg	for	meg"	

		 "Jeg	er	veldig	nøye	med	at	det	er	samsvar	mellom	hva	jeg	gir	og	hva	jeg	får	i	forholdet	til	nærmeste	
leder"	

		 "Jeg	er	nøye	med	at	jeg	får	noe	konkret	tilbake	når	jeg	gjør	noe	ekstra	for	min	nærmeste	leder"	

Sosialt	bytteforhold	 "Forholdet	mitt	til	nærmeste	leder	handler	mye	om	gjensidighet.	Noen	ganger	gir	jeg	mer	enn	jeg	får,	
andre	ganger	får	jeg	mer	enn	jeg	gir"	

		 "Dersom	jeg	står	på	det	lille	ekstra	i	dag,	er	jeg	temmelig	sikker	på	at	min	nærmeste	leder	vil	stille	opp	
for	meg	hvis	jeg	har	behov	for	det"	

		 "Jeg	forsøker	å	ivareta	min	nærmeste	leders	interesser	fordi	jeg	stoler	på	at	han	eller	hun	vil	ta	godt	
vare	på	meg"	

		 		

	

	
	

23	

3.4	Gjennomføring	av	spørreundersøkelsen	

Vi	gjennomførte	spørreundersøkelsen	i	fire	avdelinger	på	konsernets	hovedkontor,	i	et	tidsrom	på	fire	

timer.	Vi	delte	ut	spørreskjemaene	til	200	medarbeidere,	fortalte	at	vi	ville	trekke	oss	tilbake	en	stund	før	

vi	samlet	inn	skjemaene	igjen.	Vi	holdt	oss	likevel	godt	synlige,	og	sørget	for	å	minne	dem	på	

undersøkelsen	i	et	forsøk	på	å	få	best	mulig	respons.	Dette	resulterte	i	en	svarprosent	på	81%.	Den	høye	

svarprosenten	kan	komme	av	at	medarbeiderne	var	interessert	i	å	gi	sin	mening,	men	også	at	vi	var	

tilstede	under	hele	undersøkelsen.	Den	brukbare	prosenten	sank	til	65,5%	da	vi	gikk	gjennom	

undersøkelsene,	grunnet	manglende	svar	på	noen	av	spørsmålene.	Gjennomføringen	skjedde	noe	senere	

enn	planlagt,	fordi	det	var	forsinkelser	med	godkjenningen	av	skjemaet	innad	i	konsernet.	Ledere	på	

flere	plan	var	involvert	i	prosessen,	noe	som	gjorde	at	det	tok	lenger	tid	enn	forventet	å	få	

tilbakemelding	på	både	skjemaet	og	tidspunkt	for	gjennomførelsen	av	datainnhentingen.	Selve	

distribueringen	og	innhentingen	av	data	var	relativt	effektiv,	og	vi	fikk	hjelp	til	å	bevege	oss	mellom	

avdelingene.		

	

En	av	svakhetene	ved	denne	type	gjennomføring,	som	vi	observerte	mens	vi	distribuerte	spørreskjemaet,	

er	at	alle	respondentene	sitter	i	åpne	landskap.	Dermed	er	terskelen	lav	for	å	diskutere	svar,	slik	at	

svarene	muligens	ikke	reflekterer	sannferdig	respondentens	holdning,	ettersom	de	kan	bli	påvirket	av	

naboen.	Dette	var	ikke	til	å	unngå	i	denne	sammenhengen	da	de	avdelingene	vi	ble	tildelt	hadde	denne	

typen	kontorlandskap.		

	

En	annen	typisk	feilkilde	ved	forskning	på	ledelsesfeltet	er	glorieffekten	(Kaufmann	og	Kaufmann	2014).	

Glorieeffekten	er	et	psykologisk	fenomen	som	forekommer	når	tidligere	persepsjon	av	et	trekk	ved	en	

person	påvirker	hvordan	vi	bedømmer	personen	på	andre	områder.	I	denne	forbindelse	kan	effekten	

forekomme	dersom	en	av	respondentene	har	et	spesielt	godt	forhold	til	sin	nærmeste	leder	og	

overvurderer	relevante	spørsmål.	Dersom	en	av	respondentene	synes	sin	nærmeste	leder	er	svært	

morsom	kan	dette,	ifølge	glorieeffekten,	påvirke	respondenten	til	å	overvurdere	i	hvor	stor	grad	lederen	

oppmuntrer	til	bruk	av	tilbudet.	Sitter	denne	lederen	i	nærheten,	vil	også	dette	kunne	være	en	

påvirkning	på	svarene.	

	

	
	

24	

3.5	Analyse	

Vi	betrakter	variablene	på	intervallnivå	på	tross	av	at	de	i	utgangspunktet	ligger	på	ordinalnivå,	blant	

annet	fordi	likertskalaen	i	undersøkelsen	ikke	har	et	naturlig	nullpunkt,	da	det	en	skala	på	1-4.	Det	er	

ingen	eksakt	lik	avstand	mellom	verdiene,	noe	som	viser	at	variablene	ikke	er	på	intervallnivå,	men	i	

denne	analysen	betrakter	vi	dem	som	like.	Dette	ble	gjort	for	å	kunne	foreta	en	mer	avansert	analyse,	

noe	som	er	akseptabelt	og	som	ofte	gjøres	(Johannessen	et.	al.,	2011).			

	

Vi	gjorde	i	første	omgang	en	frekvensanalyse	på	hver	variabel	for	å	sjekke	for	feil.	Deretter	ble	

spørsmålene	som	måler	samme	variabel	samlet	i	en	indeks	og	analysert	for	å	se	om	spørsmålene	var	

internt	konsistente.		

Analysen	viser	at	alle	spørsmålene	korrelerte	på	et	tilfredsstillende	nivå,	se	figur	3.2.	

3.5.1	Indekstabell	

Indeksene	av	og	korrelasjonen	mellom	spørsmålene	som	måler	variablene	er	presentert	i	figur	

3.2.	Tabell	viser	hvor	godt	hvert	av	spørsmålene	korrelerer	med	hverandre.	Kolonnen	merket	

med	“Indeks”	viser	variabelen	som	er	målt,	“Beskrivelse”	viser	antall	spørsmål	som	måler	den	

oppgitte	variabelen	og	kolonnen	merket	“Korrelasjon”	viser	hvor	godt	spørsmålene	korrelerer	

med	hverandre.	Eksempelvis	korrelerer	spørsmålene	1	og	2,	under	variabelen	“Indre	motivasjon”	

med	0,857**	som	er	en	ganske	sterk	korrelasjon.	

	

Alle	spørsmålene	er	målt,	og	viser	seg	å	være	tilfredsstillende	internt	konsistente.	De	ble	derfor	

brukt	i	videre	analyse.		

Figur	3.2:	Indekstabell	av	spørsmålene	som	er	slått	sammen	

Indeks	 Beskrivelse	 Korrelasjon	

Spørsmål	 		 1	mot	2	 1	mot	3	 2	mot	3	

Indre	motivasjon	 Sum	av	2	 0,857**	 		 		
		 		 		 		 		
Arbeidsinnsats	 Sum	av	3	 0,707**	 0,306**	 0,523**	
		 		 		 		 		
Ekstrarolleatferd	 Sum	av	3	 0,446**	 0,370**	 0,657**	
		 		 		 		 		
Økonomisk	LMX	 Sum	av	3	 0,449**	 0,368**	 0,618**	
		 		 		 		 		
Sosial	LMX	 Sum	av	3	 0,558**	 0,463**	 0,743**	

	

	
	

25	

Videre	tok	vi	gjennomsnitt	og	standardavvik	på	de	variablene	vi	ser	nærmere	på	i	hovedanalysen.	Dette,	i	

tillegg	til	en	multippel	regresjonsanalyse,	gjorde	at	vi	må	se	på	verdiene	på	intervallnivå.	I	programmet	

gjorde	vi	også	en	bivariat	analyse	i	form	av	en	korrelasjonstabell	for	å	presentere	dataene	på	en	

oversiktlig	måte.	En	korrelasjonstabell	lar	oss	også	forstå	grad	og	type	sammenheng.	Verdiene	går	fra	0	

til	1	hvor	verdien	1	uttrykker	perfekt	systematisk	sammenheng	mellom	to	målinger.	Positive	

sammenhenger	presenterer	vi	uten	fortegn	mens	negative	vil	få	et	negativt	fortegn.	Dette	vil	si	at	

dersom	det	er	en	korrelasjon	på	0,40	mellom	målingen	av	den	sosiale	leder-medarbeiderrelasjonen	og	

indre	motivasjon,	betyr	dette	at	det	finnes	en	tydelig	tendens	til	at	høye	verdier	på	leder-

medarbeiderrelasjonen	er	forbundet	med	høye	verdier	på	indre	motivasjon.	Ved	en	negativ	korrelasjon	

vil	høye	verdier	på	den	ene	verdien	tilsvare	lave	verdier	på	det	andre.	

3.5.2.	Gjennomsnitt	og	standardavvik	

Figur	3.3	viser	gjennomsnittet	og	standardavviket	(S.D.)	på	variablene	som	er	tatt	med	i	videre	

analyse.	Variablene	som	ikke	er	brukt	har	vi	utelatt	her.	I	tabellen	er	det	indeksene	som	er	

presentert,	fordi	det	er	de	som	er	brukt	i	analysene.		

Figur	3.3:	Gjennomsnitt	og	standardavvik	

Variabel	 Gjennomsnitt	 S.D.	

Har	tilbud	 2,950	 0,210	

Benytter	tilbud	 1,660	 0,742	

Org.	oppfordrer	 2,560	 1,046	

Leder	oppfordrer	 1,820	 1,041	

Leder	benytter	 1,330	 0,728	

Ser	på	som	gode	 3,310	 0,911	

Turnover	 1,690	 0,963	

Indre	motivasjon	 6,832	 1,380	

Arbeidsinnsats	 10,771	 1,339	

Ekstrarolleatferd	 9,954	 1,682	

Økonomisk	LMX	 5,115	 1,944	

Sosial	LMX	 8,970	 2,239	
	

	 	

	

	
	

26	

Etter	korrelasjonsanalysen,	gikk	vi	videre	til	hovedanalysen	som	besto	i	å	analysere	forskningsmodellen	i	

to	deler.	Først	så	vi	på	den	sosial	leder-medarbeiderrelasjonen,	den	økonomiske	leder-

medarbeiderrelasjonen	og	indre	motivasjon	som	avhengige	variabler.	Uavhengige	variabler	var	

benyttelse	av	WakeUp,	samt	at	organisasjonen	og	leder	oppfordrer	til	bruk	av	WakeUp,	at	leder	benytter	

og	det	at	man	ser	på	WakeUp	som	et	gode.	Det	ble	gjort	lineær	regresjonsanalyse	for	hver	enkelt	av	de	

avhengige	variablene	mot	de	uavhengige	variablene	samlet.	Figur	3.4	viser	dette.	

	

Figur	3.4:	Første	del	av	forskningsmodellen	

	
	

Deretter	så	vi	på	selvrapportert	arbeidsinnsats,	ekstrarolleatferd	og	turnoverintensjon	som	avhengig,	og	

sosial	leder-medarbeiderrelasjon,	økonomisk	leder-medarbeiderrelasjon	og	indre	motivasjon	som	

uavhengig,	for	å	forklare	del	to	av	forskningsmodellen.	Se	figur	3.5.	Vi	brukte	også	her	lineær	

regresjonsanalyse	for	å	forklare	sammenheng	mellom	de	avhengige	og	uavhengige	variablene.	

	

Regresjonsanalysene	ble	i	første	omgang	gjort	i	to	trinn.	I	begge	analysen	la	vi	inn	alle	de	uavhengige	

variablene	sett	opp	mot	en	og	en	avhengig	variabel.	Det	vil	si	at	vi	i	aller	første	analyse	kjørte	multippel	

regresjonsanalyse	med	variabelen	sosial	LMX	(se	figur	3.4)	som	avhengig,	mens	variablene	benytter,	

organisasjonen	oppfordrer,	leder	oppfordrer,	leder	benytter	og	gode	ble	lagt	inn	som	uavhengige	

variabler.	Vi	leste	av	analysens	ustandardiserte	koeffisient	B	og	testens	signifikansnivå	målt	ved	t-test.	

I	neste	runde	ble	økonomisk	LMX	lagt	inn	som	avhengig	variabel	mens	variablene	benytter,	

organisasjonen	oppfordrer,	leder	oppfordrer,	leder	benytter	og	gode	fremdeles	ble	holdt	som	

	

WakeUp	
	
Benytter	
Organisasjon	oppfordrer	
Leder	oppfordrer	
Leder	benytter	
Gode	
	

LMX	
	
Sosial	
Økonomisk	
Indre	Motivasjon	
	

	

	

Selvrapportert	
arbeidsinnsats	
	
Arbeidsinnsats	
Ekstrarolleatferd	
Turnoverintensjon	

	

Avhengig	Uavhengig	

	

	
	

27	

uavhengige.	Til	slutt	gjorde	vi	det	samme	for	den	avhengige	variabelen	indre	motivasjon.	Samme	

prosedyre	ble	fulgt	for	forskningsmodellens	del	to.	Se	figur	3.5.	Testens	ustandardiserte	koeffisient	B	og	

signifikansnivå	er	brukt	for	avlesing	for	alle	analysene.		

Figur	3.5:	Andre	del	av	forskningsmodellen	

	
	

Vi	kjørte	til	slutt	en	multippel	regresjonsanalyse	hvor	vi	sjekket	for	sammenhenger	mellom	første	og	siste	

del	av	forskningsmodellen	for	å	sjekke	om	det	fantes	mediering.	Her	brukte	vi	modellens	variabler	under	

kategorien	selvrapportert	arbeidsinnsats	som	avhengige	og	testet	disse	opp	mot	modellens	uavhengige	

variabler	i	kategorien	WakeUp.	Dette	ble	gjort	for	å	finne	ut	av	om	variablene	i	midten	av	

forskningsmodellen	kan	kalles	mediatorer.	En	mediator	forklarer	årsakssammenhenger.	Hvis	en	

medarbeider	blir	sendt	på	kurs	og	dette	resulterer	i	bedre	arbeidsprestasjoner,	så	kan	det	være	at	

medarbeideren	har	lært	noe	nytt	som	kan	brukes	i	arbeidshverdagen,	derfor	kan	mediatoren	i	et	slikt	

tilfelle	være	læring.	En	samlet	oversikt	over	analysens	resultater	gis	i	figur	4.4	og	4.5.	

	

For	hver	analyse	så	vi	på	om	P-verdien	fra	t-testen	var	signifikant.	Det	er	kun	for	signifikante	funn	vi	kan	

si	at	vi	har	funnet	en	sammenheng.	Signifikansnivåene	vi	bruker	er	følgende:	

	

P	<	0,05	signifikant	på	enstjernenivå	

P	<	0,01	signifikant	på	tostjernenivå		

P	<	0,001	var	signifikant	på	trestjernenivå	

	

	

WakeUp	
	
Benytter	
Organisasjon	oppfordrer	
Leder	oppfordrer	
Leder	benytter	
Gode	
	

LMX	
	
Sosial	
Økonomisk	
Indre	Motivasjon	
	

	

	

Selvrapportert	
arbeidsinnsats	
	
Arbeidsinnsats	
Ekstrarolleatferd	
Turnoverintensjon	

	

Avhengig	Uavhengig	

	

	
	

28	

For	de	funnene	som	var	signifikante	så	vi	på	ustandardisert	B	for	å	se	etter	positiv	eller	negativ	

sammenheng.	En	positiv	sammenheng	er	dersom	det	at	leder	oppfordrer	til	bruk	av	tilbudet	øker	den	

sosial	bytterelasjon	mellom	leder	og	medarbeider	(målt	som	sosial	LMX).	Videre	vil	en	negativ	

sammenheng	være	dersom	leder	oppfordrer	til	bruk	av	tilbudet	demper	den	sosiale	bytterelasjonen	

mellom	leder	og	medarbeider.		

	

Der	vi	ikke	fant	hold	for	hypotesene	våre	utførte	vi	en	ensidig	t-test	for	å	bekrefte	hvorvidt	vi	finner	hold	

i	våre	antagelser	om	retning,	hvorvidt	sammenhengene	vi	ser	for	oss	er	negative	eller	positive,	slik	at	vi	

kan	diskutere	hypotesen.	Til	slutt	så	vi	på	R2	som	sier	noe	om	hvor	godt	modellen	predikerer	

sammenhenger.	R2	viser	hvor	mye	av	variasjonen	i	den	avhengige	variabelen	som	skyldes	variasjon	i	den	

uavhengige	variabelen.	I	vår	analyse	gir	ikke	R2	en	fullstendig	indikator	på	hvor	godt	modellen	predikerer	

sammenheng,	men	den	gir	oss	allikevel	en	indikasjon	på	hvor	godt	modellen	forklarer	varians.			

	

I	henhold	til	metode	kommenterer	vi	kun	funnene	som	har	signifikant	sammenheng.	

	

3.6	Våre	hypoteser	

Basert	på	den	gjennomgåtte	teorien,	også	sammenfattet	i	forskningsmodellen	(se	figur	2.1),	kom	vi	frem	

til	hypotesene	som	er	presentert	under.	

	

Vi	ser	for	oss	følgende	sammenhenger	i	del	1	av	forskningsmodellen:	

	

H1:	Det	er	en	positiv	sammenheng	mellom	sosial	LMX	og	godet	

H2:	Det	er	en	negativ	sammenheng	mellom	økonomisk	LMX	og	godet	

H3:	Det	er	positiv	sammenheng	mellom	sosial	LMX	og	leder	oppfordrer	

H4:	Det	er	en	positiv	sammenheng	mellom	sosial	LMX	og	organisasjonen	oppfordrer	

	

Fordi	indre	motivasjon	er	definert	som	det	å	være	motivert	av	oppgavens	iboende	fremfor	ytre	

belønning	(Kaufmann	og	Kaufmann	2014),	forventer	vi	ingen	sammenheng	med	tilbudet	og	indre	

motivasjon.	

	

	

	
	

29	

Videre	ser	vi	for	oss	at	det	er	følgende	sammenhenger	i	del	2	av	forskningsmodellen:	

	

H5:	Det	er	en	positiv	sammenheng	mellom	ekstrarolleatferd	og	sosial	LMX	

H6:	Det	er	positiv	sammenheng	mellom	ekstrarolleatferd	og	indre	motivasjon		

H7:	Det	er	en	negativ	sammenheng	mellom	ekstrarolleatferd	og	økonomisk	LMX	

H8:	Det	er	en	negativ	sammenheng	mellom	turnoverintensjon	og	indre	motivasjon	

H9:	Det	er	en	negativ	sammenheng	mellom	turnoverintensjon	og	sosial	LMX	

H10:	Det	er	en	positiv	sammenheng	mellom	arbeidsinnsats	og	sosial	LMX	

H11:	Det	er	en	negativ	sammenheng	mellom	arbeidsinnsats	og	økonomisk	LMX	

H12:	Det	er	en	positiv	sammenheng	mellom	arbeidsinnsats	og	indre	motivasjon		

	

Vår	hovedhypotese	er	at	tilbudet	om	fysisk	aktivitet	på	arbeidsplassen	øker	medarbeiderens	

arbeidsprestasjoner	forutsatt	et	godt	sosialt	forhold	til	nærmeste	leder	(sosial	LMX).	Dette	er	

utgangspunktet	for	problemstillingen.	Dersom	forholdet	er	økonomisk	(økonomisk	LMX)	antar	vi	en	

negativ	sammenheng	til	arbeidsprestasjon.	Forskning	gjennomgått	av	Kuvaas	og	Dysvik	(2016)	viser	at	

indre	motivasjon	øker	ekstrarolleatferd	og	arbeidsinnsats,	og	har	en	negativ	sammenheng	med	

turnoverintensjon.	Ettersom	sosial	leder-medarbeider	relasjon	antas	å	fremme	indre	motivasjon	og	indre	

motivasjon	antas	å	fremme	prestasjon	og	ekstrarolleatferd,	er	også	indre	motivasjon	tatt	med	som	en	

mediatorvariabel.		 	 	 	 	 	 	 	 	

	

	

	

	 	

	

	
	

30	

4.	Resultater	og	drøfting	 	

I	dette	kapittelet	presenterer	vi	resultatene	fra	analysene	vi	har	gjort.	Vi	diskuterer	funnene	direkte	opp	

mot	hypotesene	og	ser	på	om	det	er	sammenheng	mellom	korrelasjonsanalysen	og	resultatene	fra	

regresjonsanalysen.	Resultatene	er	satt	inn	i	egne	figurerer	for	å	gi	en	forenklet	oversikt.		

	

4.1	Resultater	

Her	presenterer	vi	resultatene	fra	analysene	av	våre	data.	Resultatene	som	ikke	er	signifikante	er	ikke	

tatt	med	i	oversikten,	da	vi	ikke	kan	bruke	disse	til	å	konkludere	med	noen	sammenheng.	Det	er	brukt	

tosidige	hypotesetester	i	regresjonsanalysene,	men	i	tilfellene	der	vi	ikke	fikk	bekreftet	hypotesen	gjorde	

vi	en	ensidig	test	for	å	se	om	den	ga	utslag	i	en	positiv	eller	negativ	retning	(Ringdal,	2013).	På	

regresjonsanalysen	av	forskningsmodellens	andre	del	(figur	3.5)	ble	det	kun	benyttet	tosidig	test.	

Årsaken	til	dette	er	at	det	allerede	er	gjort	mye	forskning	som	bekrefter	våre	antagelser	(Kuvaas	og	

Dysvik,	2014)	og	det	er	dermed	ikke	disse	funnene	vi	vil	ha	størst	fokus	på.	Derimot	har	vi	gjort	ensidig	

test	på	alle	hypoteser	under	forskningsmodellens	del	1	(figur	3.4)	ettersom	det	er	denne	forskningen	

som	er	unik	for	vår	oppgave.	I	siste	del	av	analysen	(figur	2.1)	hvor	vi	ser	på	den	direkte	sammenhengen	

mellom	forskningsmodellens	første	og	siste	del	ble	det	også	brukt	ensidig	test,	da	vi	ikke	fant	signifikant	

sammenheng	ved	tosidig	test.	

4.1.1	Korrelasjonstabell	

Figur	4.1	viser	en	bivariat	analyse	i	form	av	en	korrelasjonstabell.	Korrelasjonstabellen	viser	den	

empiriske	sammenhengen	mellom	variablene,	med	både	signifikante	og	ikke-signifikante	

sammenhenger.	Pearsons	R	er	et	mål	for	samvariasjon	hvor	R	angir	hvor	sterk	lineær	

sammenheng	det	er	mellom	to	variabler	(Johannessen	et	al.,	2011).	Det	finnes	tydelig	korrelasjon	

når	enheter	som	har	høye	verdier	på	én	variabel,	har	høye	verdier	også	på	den	andre	variabelen	

og	omvendt.	Eller	tydelig	negativ	korrelasjon	når	høye	verdier	på	den	ene	går	sammen	med	lave	

på	den	andre.	Pearsons	R	er	en	standardisert	koeffisient	som	varierer	mellom	-1	og	+1.	Er	

koeffisienten	0,	eksisterer	det	ingen	lineær	sammenheng,	+1	betyr	fullstendig	positivt	

sammenfall	mellom	verdiene	mens	-1	uttrykker	et	fullstendig	negativt	sammenfall.	

	

	

	
	

31	

Figur	4.1:	Korrelasjonstabell	

	 	

Correlations	 		 		 		 		 		 		 		 		 		 		 		 		
		 H.Tilbud	 B.Tilbud	 O.Opp	 L.Opp	 L.Ben	 Gode	 Turn	 IM	 AI	 ERA	 ELMX	 SLMX	
Har	tilbud	 1	 		 		 		 		 		 		 		 		 		 		 		

Benytter	tilbud	 0,195*	 1	 		 		 		 		 		 		 		 		 		 		

Org	oppfordrer	 0,222*	 0,149	 1	 		 		 		 		 		 		 		 		 		

Leder	oppfordrer	 0,033	 0,111	 0,486**	 1	 		 		 		 		 		 		 		 		

Leder	benytter	 -0,102	 0,054	 0,162	 0,564**	 1	 		 		 		 		 		 		 		

Gode	 0,195*	 0,305**	 0,240**	 0,073	 -0,060	 1	 		 		 		 		 		 		

Turnover	 -0,109	 0,034	 -0,102	 -0,123	 0,076	 0,035	 1	 		 		 		 		 		

Indre	motivasjon	 -0,053	 0,056	 0,102	 0,043	 0,025	 0,096	 	-0,212*	 1	 		 		 		 		

Arbeidsinnsats	 -0,038	 0,029	 -0,007	 0,032	 -0,049	 0,083	 -0,025	 	0,582**	 1	 		 		 		

Ekstrarolleadferd	 -0,006	 -0,037	 0,023	 0,083	 0,006	 0,069	 0,024	 	0,473**	 	0,562**	 1	 		 		

Økonomisk	LMX	 -0,100	 -0,090	 -0,062	 -0,077	 0,017	 	-0,224*	 0,146	 	-0,176*	 	-0,173*	 -0,114	 1	 		
Sosial	LMX	 -0,052	 -0,090	 0,214*	 0,225**	 0,068	 0,156	 -0,155	 	0,234**	 	0,221*	 	0,357**	 -0,130	 1	
*	Correlation	is	significant	at	the	0.05	level	(2-tailed).	 	 	 	 	 	 	 	 	 	
**	Correlation	is	significant	at	the	0.01	level	(2-tailed).	 	 	 	 	 	 	 	 	 	
N	=	131	 	 	 	 	 	 	 	 	 	 	 	 	
	

4.1.2	Regresjonsanalyse	av	forskningsmodellens	del	1	 	

I	figur	4.2	presenterer	vi	kun	signifikante	funn	fra	regresjonsanalysen	gjort	med	variablene	sosial	

LMX,	økonomisk	LMX	og	indre	motivasjon	som	avhengig	og	variablene	knyttet	til	WakeUp	som	

uavhengig.	Funnene	som	er	presentert	er	relatert	til	forskningsmodellens	del	1	(se	figur	3.4).	

Analysene	er	gjort	på	bakgrunn	av	hypotesene.	Tabellen	viser	testens	ustandardiserte	B	med	

antall	stjerner	signifikansnivå	fra	analysens	t-test.	Vi	ser	for	oss	følgende	sammenheng	i	del	1	av	

forskningsmodellen:	

	

H1:	Det	er	en	positiv	sammenheng	mellom	sosial	LMX	og	godet	

H2:	Det	er	en	negativ	sammenheng	mellom	økonomisk	LMX	og	godet	

H3:	Det	er	positiv	sammenheng	mellom	sosial	LMX	og	leder	oppfordrer	

H4:	Det	er	en	positiv	sammenheng	mellom	sosial	LMX	og	organisasjonen	oppfordrer	

	

I	figur	4.2	viser	vi	resultatene	fra	regresjonsanalysene	gjort	av	forskningsmodellens	del	1.	

Samsvar	mellom	resultatene	og	hypotesene	går	vi	gjennom	i	diskusjonen.	

	

	
	

32	

Figur	4.2:	Regresjonsanalyse	av	forskningsmodellens	del	1	

		 Økonomisk	LMX	 Sosial	LMX	 Indre	motivasjon	
		 B	 B	 B	

Har	tilbud	 n.s.	 n.s.	 n.s.	

Bruker	tilbudet	 n.s.	 n.s.	 n.s.	

Tenker	på	tilbudet	som	et	gode	 -0,447*	 (0,429*)	 n.s.	

Leder	bruker	 n.s.	 n.s.	 n.s.	

Leder	oppfordrer	til	bruk	 n.s.	 (0,441*)	 n.s.	

Org.	oppfordrer	til	bruk	 n.s.	 n.s.	 n.s.	
R2	 0,061	 0,116	 n.s.	
P	<	0,05	=		*	

P	<	0,01	=		**	

P	<	0,001	=		***	

(P<0,05	=	*)	ved	ensidig	test	 	

n.s.	=	ikke	signifikant	

	

4.1.3	Regresjonsanalyse	av	forskningsmodellens	del	2	

I	figur	4.3	presenterer	vi	signifikante	funn	fra	regresjonsanalysen	gjort	med	variablene	

ekstrarolleatferd,	turnoverintensjon	og	arbeidsinnsats	som	avhengig	og	variablene	økonomisk	

LMX,	sosial	LMX	og	indre	motivasjon	som	er	uavhengig.	Disse	er	relatert	til	forskningsmodellens	

del	to	(figur	3.5).	Analysen	er	gjort	på	bakgrunn	av	hypotesene,	og	funnene	stemmer	overens	

med	tidligere	forskning	som	forventet.	I	tabellen	presenterer	vi	testens	ustandardiserte	B	med	

antall	stjerner	signifikansnivå	fra	analysens	t-test.	Vi	ser	vi	for	oss	at	det	er	følgende	

sammenhenger	i	del	2	av	forskningsmodellen:	

	

H5:	Det	er	en	positiv	sammenheng	mellom	ekstrarolleatferd	og	sosial	LMX	

H6:	Det	er	positiv	sammenheng	mellom	ekstrarolleatferd	og	indre	motivasjon		

H7:	Det	er	en	negativ	sammenheng	mellom	ekstrarolleatferd	og	økonomisk	LMX	

H8:	Det	er	en	negativ	sammenheng	mellom	turnoverintensjon	og	indre	motivasjon	

H9:	Det	er	en	negativ	sammenheng	mellom	turnoverintensjon	og	sosial	LMX	

H10:	Det	er	en	positiv	sammenheng	mellom	arbeidsinnsats	og	sosial	LMX	

H11:	Det	er	en	negativ	sammenheng	mellom	arbeidsinnsats	og	økonomisk	LMX	

H12:	Det	er	en	positiv	sammenheng	mellom	arbeidsinnsats	og	indre	motivasjon		

	

	
	

33	

	

I	figur	4.3	viser	vi	resultatene	fra	regresjonsanalysene	gjort	av	forskningsmodellens	del	2.	

Diskusjon	av	resultatene	opp	mot	hypotesene	blir	gitt	i	diskusjonen.	

	

Figur	4.3:	Regresjonsanalyse	av	forskningsmodellens	del	2	

	
	 	

	

	

	

	

	

	

P	<	0,05	=		*	 	 	 	 	 	 	

P	<	0,01	=		**	

P	<	0,001	=		***	

(P	<	0,05	=	*)	-	ved	ensidig	test	

n.s.	=	ikke	signifikant	

	

4.1.4	Regresjonsanalyse	av	forskningsmodellens	første	og	siste	del	

Vi	utførte	en	regresjonsanalyse	av	forskningsmodellens	(figur	2.1)	siste	og	første	del	med	

WakeUp	variablene	har	tilbud,	bruker	tilbud,	organisasjon	oppfordrer,	leder	oppfordrer,	leder	

bruker	og	ser	på	tilbudet	som	et	gode	som	uavhengige	og	forskningsmodellens	selvrapporterte	

arbeidsinnsatsvariabler	ekstrarolleatferd,	turnoverintensjon	og	arbeidsinnsats	som	avhengige.	

Denne	analysen	hadde	som	hensikt	å	avdekke	eventuell	mediering.	Dersom	det	hadde	vært	en	

signifikant	sammenheng	vil	dette	si	at	vi	kan	kalle	leder-medarbeiderrelasjonen	en	mediator.	

	

	 	

		 Ekstrarolleatferd	 Turnoverintensjon	 Arbeidsinnsats	
		 B	 B	 B	

Økonomisk	LMX	 n.s.	 n.s.	 n.s.	

Sosial	LMX	 0,195***	 n.s.	 n.s.	

Indre	Motivasjon	 0,500***	 n.s.	 0,534***	

R2	 0,288	 n.s.	 0,350	

	

	
	

34	

Figur	4.4:	Regresjonsanalyse	av	forskningsmodellens	første	og	siste	del	

		 Ekstrarolleatferd	 Turnoverintensjon	 Arbeidsinnsats	

		 B	 B	 B	

Har	tilbud	 n.s.	 n.s.	 n.s.	

Bruker	tilbud	 n.s.	 n.s.	 n.s.	

Org.	oppfordrer	 n.s.	 n.s.	 n.s.	

Leder	oppfordrer	 n.s.	 (-0,023*)	 n.s.	

Leder	bruker	 n.s.	 (0,266*)	 n.s.	

Gode	 n.s.	 n.s.	 n.s.	

R2	 n.s.	 0,061	 n.s.	
P	<	0,05	=	*	 	 	 	 	 	 	 	 	 	

P	<	0,01	=	**	

P	<	0,001	=	***	

(P<0,05	=	*)	ved	ensidig	test	 	

n.s.	=	ikke	signifikant	 	 											

	

4.2	Oppsummering	av	støtten	for	hypotesene							 	

Basert	på	analysene	av	våre	data	viser	vi	her	en	oppsummering	av	hypotesene,	og	om	de	har	støtte	i	

korrelasjon	eller	regresjon	på	5%	signifikansnivå.	Har	de	støtte	beholder	vi	hypotesene,	men	har	de	ikke	

støtte	forkaster	vi	dem.	Vi	legger	størst	vekt	på	funnene	fra	regresjonsanalysen	fremfor	

korrelasjonsanalysen	ettersom	regresjonsanalysen	er	vår	hovedanalyse.	Alle	hypotesene	inneholder	

påstanden	om	enten	negativ	eller	positiv	sammenheng.	Derfor	er	ensidig	test	brukt	på	en	enkelte	

hypoteser	for	å	se	om	sammenhengen	har	den	retningen	vi	legger	frem	i	hypotesene.		

	

Vår	interesse	ligger	i	hovedsak	i	sammenhengen	mellom	tilbudet	og	LMX,	og	tilbudet	og	

arbeidsinnsatsen,	og	derfor	har	vi	begrenset	den	ensidige	testen	til	del	en	av	forskningsmodellen	(se	

figur	3.4),	og	den	direkte	sammenhengen	mellom	tilbudet	og	arbeidsinnsats.	Sammenhengene	mellom	

LMX	og	indre	motivasjon,	og	arbeidsinnsats	er	godt	dokumentert	i	evidensbasert	forskning	(Kuvaas	og	

Dysvik	2014),	og	den	ensidige	testen	ble	derfor	ikke	benyttet	i	analysen	av	våre	data	på	disse	områdene.	

	 	

		 	

	

	
	

35	

Del	1	-	Figur	3.4:	

H1:	Det	er	en	positiv	sammenheng	mellom	sosial	LMX	og	at	medarbeidere	tenker	på	WakeUp	

som	et	god.	Dette	finner	vi	ikke	støtte	for	i	korrelasjonstabellen,	men	en	ensidig	test	viser	en	

svak	positiv	sammenheng	i	regresjonsanalysen.		

	

H2:	Det	er	en	negativ	sammenheng	mellom	økonomisk	LMX	og	at	medarbeiderne	tenker	på	

WakeUp	som	et	gode.	Korrelasjonstabellen	viser	en	svak	negativ	sammenheng,	og	dette	støttes	i	

regresjonsanalysen.		

	

H3:	Det	er	positiv	sammenheng	mellom	sosial	LMX	og	at	leder	oppfordrer	til	bruk	av	tilbudet.	

Korrelasjonstabellen	viser	en	middels	sterk	positiv	sammenheng,	og	en	svak	positiv	sammenheng	

i	regresjonsanalysen	ved	en	ensidig	test.	

	

H4:	Det	er	en	positiv	sammenheng	mellom	sosial	LMX	og	at	organisasjonen	oppfordrer	til	bruk	av	

tilbudet.	Korrelasjonstabellen	viser	en	svak	positiv	sammenheng,	mens	regresjonsanalysen	ikke	

viser	noen	sammenheng.		

	

Del	2	-	Figur	3.5:	

H5:	Det	er	en	positiv	sammenheng	mellom	ekstrarolleatferd	og	sosial	LMX.	Korrelasjonstabellen	

viser	en	middels	sterk	positiv	sammenheng,	og	regresjonsanalysen	viser	en	sterk	positiv	

sammenheng.	

	

H6:	Det	er	positiv	sammenheng	mellom	ekstrarolleatferd	og	indre	motivasjon.	

Korrelasjonstabellen	viser	en	svak	positiv	sammenheng,	mens	regresjonsanalysen	viser	en	sterk	

positiv	sammenheng.		

	

H7:	Det	er	en	negativ	sammenheng	mellom	ekstrarolleatferd	og	økonomisk	LMX.	Verken	

korrelasjonstabellen	eller	regresjonsanalysen	viser	sammenheng.		

	

H8:	Det	er	en	negativ	sammenheng	mellom	turnoverintensjon	og	indre	motivasjon.	

Korrelasjonstabellen	viser	svak	negativ	sammenheng,	regresjonsanalysen	gir	ikke	sammenheng.		

	

	
	

36	

H9:	Det	er	en	negativ	sammenheng	mellom	turnoverintensjon	og	sosial	LMX.	Verken	

korrelasjonstabellen	eller	regresjonsanalysen	viser	noen	sammenheng.	

	

H10:	Det	er	en	positiv	sammenheng	mellom	arbeidsinnsats	og	sosial	LMX.	Korrelasjonstabellen	

viser	en	svak	positiv	sammenheng,	mens	regresjonsanalysen	ikke	viser	noen	sammenheng.		

	

H11:	Det	er	en	negativ	sammenheng	mellom	arbeidsinnsats	og	økonomisk	LMX.	

Korrelasjonstabellen	viser	en	svak	negativ	sammenheng,	mens	regresjonsanalysen	ikke	viser	

noen	sammenheng.		

	

4.3	Diskusjon	

I	denne	delen	ser	vi	nærmere	på	de	tolv	hypotesene	vi	utarbeidet	på	grunnlag	av	problemstillingen,	og	

sammenlikner	de	med	resultater	fra	vår	analyse.	Vi	går	først	gjennom	hypotesene	som	hører	til	del	en	av	

vår	forskningsmodell	(figur	3.4),	det	vil	si	hvordan	tilbudet	påvirker	de	mulige	virkningsmekanismene.	

Deretter	ser	vi	på	del	to	av	forskningsmodellen	(figur	3.5)	som	omfatter	hvordan	de	mulige	

virkningsmekanismene	spiller	inn	på	arbeidsinnsats	og	turnoverintensjon.	Vi	presenterer	også	

signifikante	resultater	av	ensidig	test	på	5%	nivå,	som	vi	har	utført	for	alle	våre	hypoteser	i	del	en	av	

forskningsmodellen	og	for	første	og	siste	del	av	forskningsmodellen	som	ikke	var	signifikante	på	5%	nivå	i	

en	tosidig	test.	Til	slutt	ser	vi	nærmere	på	hvordan	HR	kan	utøves	på	mest	hensiktsmessig	måte	i	

kunnskapsbaserte	organisasjoner	i	henhold	til	våre	funn.		

	

Videre	diskuterer	vi	funnene	i	analysen	opp	mot	problemstillingen	med	base	i	teoriene	som	omhandler	

motivasjon,	tilknytning	til	organisasjonen	og	medarbeiderens	relasjon	til	nærmeste	leder.	I	første	del	

presenterer	vi	hypotesene	og	funnene	relatert	til	del	en	av	forskningsmodellen	(se	figur	3.4),	som	for	oss	

har	vært	de	viktigste	funnene,	fordi	dette	er	noe	vi	ikke	har	sett	at	har	blitt	forsket	direkte	på	før.	I	andre	

del	presenterer	vi	hypotesene	og	funnene	i	modellens	del	to	(se	figur	3.5),	som	vi	ser	på	som	en	

bekreftelse	på	det	vi	har	gjennomgått	av	evidensbasert	forskning.		

	

	

	
	

37	

4.3.1	Forskningsmodellens	del	1:	WakeUp	og	LMX	

Ut	ifra	teorien	om	leder-medarbeiderrelasjoner	antok	vi	at	den	sosiale	relasjonen	til	nærmeste	

leder	styrkes	når	medarbeideren	anser	WakeUp	som	et	gode,	som	er	vår	første	hypotese	(H1).	

Dette	finner	vi	først	hold	for	i	våre	data	ved	en	ensidig	test	på	5%	signifikansnivå.	Vår	analyse	

viser	derfor	en	svak	positiv	sammenheng.	Det	kan	være	antydning	til	at	oppfattelsen	av	WakeUp	

som	et	gode	styrker	en	sosial	bytterelasjon	til	nærmeste	leder,	altså	en	sosial	leder-

medarbeiderrelasjon	som	blant	annet	kjennetegnes	av	åpne	og	uspesifiserte	bytteforhold.	

	

Vår	forventning	var	at	det	vil	være	en	negativ	sammenheng	mellom	økonomisk	LMX	og	om	

medarbeiderne	anser	WakeUp	som	et	gode	(H2).	Vi	finner	grunnlag	for	å	si	at	dette	stemmer,	

med	en	svak,	negativ	sammenheng	ved	tosidig	test.	Økonomiske	bytterelasjoner	kjennetegnes	

ved	at	medarbeiderne	har	helt	klare	avgrensede	bytter	med	organisasjonen	eller	nærmeste	

leder,	som	for	eksempel	at	de	får	en	bonus	på	ti	prosent	om	de	selger	et	gitt	antall	enheter.	Et	

ikke-instrumentelt	gode	som	WakeUp	kan	ikke	kategoriseres	som	et	økonomisk	bytte,	fordi	det	

ikke	kan	måles	i	kvantitet	og	det	ikke	skjer	en	umiddelbar	transaksjon.	Derfor	kan	det	se	ut	som	

at	dersom	medarbeiderne	ikke	oppfatter	WakeUp	som	et	gode	så	forsterker	dette	

medarbeiderens	økonomiske	bytterelasjon	til	nærmeste	leder.	

	

Vi	forventet	en	positiv	sammenheng	mellom	sosial	LMX	og	både	at	nærmeste	leder	(H3)	og	

organisasjonen	(H4)	oppfordrer	til	bruk	av	tilbudet.	Forskning	gjennomgått	av	Lee	og	Bruvold	

(2010)	viser	at	positive	handlinger	rettet	mot	medarbeiderne	kan	øke	opplevelsen	av	en	sosial	

bytterelasjon,	og	dermed	også	øke	den	prososiale	motivasjonen.	På	samme	måte	kan	sterkere	

sosial	relasjon	oppstå	når	organisasjonen	oppfordrer	til	bruk	av	godet,	fordi	medarbeiderne	

opplever	at	lederen	opptrer	som	en	agent	på	vegne	av	organisasjonen	(Loi,	2009).	I	vår	analyse	

finner	vi	en	svak	positiv	sammenheng	mellom	sosial	LMX	og	leder	oppfordrer	til	bruk	ved	ensidig	

test	på	5%	nivå.	Dersom	lederne	i	det	aktuelle	konsernet	oppfordrer	medarbeiderne	til	bruk	av	

tilbudet	om	WakeUp	så	tyder	dette	funnet	på	at	det	fremmer	en	sosial	leder-

medarbeiderrelasjon.	Evidensbasert	forskning	viser	at	en	sosial	leder-medarbeiderrelasjon	er	

mer	gunstig	for	både	organisasjonen	og	medarbeiderne	over	tid,	fremfor	en	økonomisk	

bytterelasjon	(Kuvaas	og	Dysvik	2014).	Vi	finner	derimot	ingen	sammenheng	mellom	sosial	LMX	

og	organisasjonen	oppfordrer	til	bruk	av	tilbudet,	og	kan	dermed	ikke	konkludere	med	dette.	

	

	
	

38	

4.3.2	Forskningsmodellens	del	2:	LMX	og	selvrapportert	arbeidsinnsats	

En	metaanalyse	utført	av	Gerstner	og	Day	(1997)	viser	at	høykvalitetsrelasjoner	mellom	

medarbeider	og	leder	(sosial	LMX)	bidrar	til	prososial	motivasjon	i	form	av	arbeidsinnsats	(H10)	

og	ekstrarolleatferd	(H5).	Dette	forklares	ved	at	lederen	viser	tillit	og	tro	på	medarbeideren,	som	

til	gjengjeld	er	villig	til	å	yte	ekstra	for	organisasjonen.	Samtidig	vil	nærmeste	leder	oftere	gi	

medarbeidere	i	slike	relasjoner	ekstra	arbeidsoppgaver.	Medarbeiderne	utfører	disse	oppgavene,	

i	den	tro	at	de	før	eller	siden	vil	få	noe	positivt	igjen	for	det,	i	tråd	med	sosial	bytteteori.		

Analysen	vår	gir	en	sterk	positiv	sammenheng	mellom	ekstrarolleatferd	og	sosial	LMX	som	

støtter	denne	allerede	befestede	teorien.	Derimot	finner	vi	ingen	sammenheng	mellom	

arbeidsinnsats	og	sosial	LMX	i	våre	data.	

	

Forskning	gjennomgått	av	Kuvaas	og	Dysvik	(2016)	viser	at	indre	motivasjon	kan	bidra	til	økt	

ekstrarolleatferd	(H6).	I	følge	selvbestemmelsesteorien	(Deci	og	Ryan,	1985)	oppstår	indre	

motivasjon	når	medarbeidere	føler	at	de	har	rett	kompetanse	for	å	utføre	jobben,	at	de	føler	

tilhørighet	til	organisasjonen	og	får	styre	sin	egen	arbeidsmåte,	som	dekker	behovet	for	

autonomi.	Tilhørighet	og	autonomi	kan	indirekte	ses	på	som	et	gode	på	samme	måte	som	

tilbudet	om	WakeUp,	ettersom	disse	faktorene	ikke	er	gitt	på	enhver	arbeidsplass,	men	gjerne	

følger	av	en	høykvalitetsrelasjon	til	lederen.	Dette	igjen	kan	gjøre	at	medarbeideren	føler	seg	

verdsatt	og	yter	en	ekstra	innsats.	Vi	finner	medhold	for	dette	i	våre	data	med	en	sterk	positiv	

sammenheng	mellom	indre	motivasjon	og	ekstrarolleatferd.	På	samme	grunnlag	forventet	vi	å	

finne	en	positiv	sammenheng	mellom	arbeidsinnsats	og	indre	motivasjon	(H12),	og	

regresjonsanalysen	viser	en	sterk	positiv	sammenheng	også	her.		

			

Vi	antok	at	det	er	en	negativ	sammenheng	mellom	ekstrarolleatferd	og	økonomisk	LMX	(H7),	og	

arbeidsinnsats	og	økonomisk	LMX	(H11).	Økonomisk	LMX	baserer	seg	på	en	lavkvalitetsrelasjon	

hvor	medarbeideren	kun	er	villig	til	å	yte	en	ekstra	innsats	for	lederen	dersom	han	eller	hun	får	

noe	konkret	tilbake	for	innsatsen.	Vi	finner	ikke	hold	for	dette	i	våre	data	og	kan	dermed	ikke	

konkludere	med	en	negativ	sammenheng.		

	

Vi	forventet	å	finne	en	negativ	sammenheng	mellom	turnoverintensjon	og	indre	motivasjon	(H8).	

Medarbeidere	som	opplever	å	være	tilfreds	med	arbeidsoppgaver	har	en	tendens	til	å	være	

	

	
	

39	

fornøyd	med	jobben	og	ønsker	ikke	å	slutte	(Lee	og	Bruvold,	2003).	På	bakgrunn	av	dette	

forventet	vi	også	å	finne	en	negativ	sammenheng	mellom	turnoverintensjon	og	sosial	LMX	(H9).	

Årsaken	til	dette	kan	være	at	medarbeidere	med	en	god	relasjon	til	lederen	kan	oppleve	at	de	får	

mer	interessante	oppgaver,	mer	oppmerksomhet,	ansvar	og	støtte,	samt	større	

beslutningsmyndighet,	som	i	sin	tur	øker	deres	indre	motivasjon.	Likevel	finner	vi	ikke	medhold	

for	noen	av	disse	hypotesene	i	våre	data.			

	

4.3.3	Forskningsmodellens	første	og	siste	del:	WakeUp	og	selvrapportert	arbeidsinnsats	

Vår	problemstilling	spør	hvordan	tilbudet	om	organisert	fysisk	aktivitet	på	arbeidsplassen	kan	

påvirke	arbeidsinnsats,	som	ga	grunnlaget	for	vår	hovedhypotese.	Hovedhypotesen	er	at	tilbudet	

om	fysisk	aktivitet	på	arbeidsplassen	øker	medarbeiderens	arbeidsprestasjoner	gjennom	et	godt	

sosialt	forhold	til	nærmeste	leder.	Forskning	gjennomgått	av	Kuvaas	og	Dysvik	(2016)	viser	at	

goder	gitt	av	organisasjonen	kan	styrke	en	sosial	leder-medarbeiderrelasjon.	Videre	viser	en	

metaanalyse	utført	av	Gerstner	og	Day	(1997)	og	en	studie	gjort	av	Graves	og	Luciano	(2010)	at	

sosiale	leder-medarbeiderrelasjoner	har	stor	betydning	for	følt	forpliktelse	overfor	

organisasjonen	og	at	det	kan	øke	medarbeidernes	indre	motivasjon.	Walumbwa	et	al.	(2011)	

finner	i	tillegg	at	gode	og	sosiale	relasjoner	mellom	leder	og	medarbeider	kan	øke	

medarbeidernes	subjektive	mestringsevne	og	slik	styrke	arbeidsprestasjoner.	Disse	studiene	

støtter	vår	antagelse	om	at	leder-medarbeiderrelasjoner	vil	kunne	fungere	som	mediator.		

	

Vi	fant	ingen	signifikant	sammenheng	mellom	tilbudet	om	WakeUp	og	selvrapportert	

arbeidsinnsats	ved	tosidig	hypotesetest	av	våre	data,	men	vi	fant	spor	av	sammenheng	når	vi	

utførte	ensidig	hypotesetest	på	5%	signifikansnivå.	Denne	sammenhengen	er	viktig	for	at	vi	skal	

kunne	konkludere	med	at	LMX	virker	som	en	mediator	mellom	tilbudet	om	WakeUp	og	

selvrapport	arbeidsinnsats.	Leder-medarbeiderrelasjoner	ville	i	så	fall	vært	en	forklaring	på	

hvorfor	tilbudet	om	WakeUp	fører	til	høyere	opplevd	arbeidsinnsats.	At	vi	finner	spor	av	

mediering	kan	være	oppmuntrende	for	videre	forskning,	men	i	denne	oppgaven	kan	vi	ikke	

konkludere	med	en	klar	sammenheng	her.	

	

	

	
	

40	

4.3.4	Funnenes	relevans	for	kunnskapsbaserte	organisasjoner	

Vi	ser	på	våre	funn	med	utgangspunkt	i	at	konsernet	er	en	kunnskapsbasert	bedrift	som	er	

avhengig	av	å	beholde	de	medarbeiderne	som	er	rekruttert	og	trent	til	å	være	en	intellektuell	

ressurs	for	organisasjonen.	Derfor	kan	disse	funnene	være	relevante	for	andre	organisasjoner	

som	også	kan	klassifiseres	som	kunnskapsbaserte	organisasjoner.	Slik	kunnskap	er	vanskelig	å	

standardisere	(Kuvaas	og	Dysvik,	2016),	og	HR-aktiviteter	bør	være	et	ledd	i	å	beholde	

medarbeiderne,	samt	oppmuntre	dem	til	å	yte	sitt	ytterste	for	organisasjonen.	Hillestad	(2010)	

viser	at	riktig	ledelse	av	denne	typen	medarbeidere	er	kritisk.	Dette	kan	ses	i	lys	av	McGregors	

teori	Y	(Carson,	2005),	en	type	medarbeider	som	i	utgangspunktet	liker	å	jobbe,	har	kontroll	på	

eget	arbeid	og	ønsker	mer	ansvar.	Denne	oppførselen	vil	være	lik	i	alle	typer	intellektuelle	

jobber.	Derfor	bør	en	kunnskapsbasert	organisasjon	bruke	forpliktelsesbasert	HR	for	å	

oppmuntre	medarbeideren	til	å	jobbe	for	å	bedre	organisasjonens	klima,	resultat	og	

måloppnåelse	(Kuvaas	og	Dysvik,	2016),	i	tillegg	til	å	sette	fokus	på	sosiale	leder-

medarbeiderrelasjoner.		

	

Våre	funn	viser	at	det	i	dette	konsernet	er	en	sammenheng	mellom	oppfattelsen	av	tilbudet	som	

et	gode	og	LMX.	Gerstner	og	Day	(1997)	viser	en	positiv	sammenheng	mellom	leder-

medarbeiderrelasjoner	og	blant	annet	ekstrarolleatferd,	samt	leder-medarbeiderrelasjoner	og	

ønsket	om	å	yte	ekstra	for	organisasjonen.	Dette	bør	igjen	ses	i	sammenheng	med	om	tilbudet	

oppleves	som	positivt	eller	negativt	av	medarbeiderne	(Kuvaas	og	Dysvik,	2016).	I	analysen	av	

våre	data	ser	vi	at	den	gjennomsnittlige	respondenten	mener	at	det	stemmer	godt	at	tilbudet	er	

et	gode	gitt	av	organisasjonen.	Ettersom	alle	medarbeidere	i	samme	avdeling	har	samme	tilbud,	

kan	godet	ses	på	som	kollektivt.	Godet	i	form	av	WakeUp	er	ikke	en	belønning	basert	på	et	

transaksjonelt	bytte,	men	et	sosialt	bytte.	På	den	måten	kan	det	ses	på	som	et	tiltak	som	kan	

styrke	den	enkeltes	relasjon	til	nærmeste	leder	og	dermed	også	organisasjonen.	Kuvaas	(2008)	

understreker	at	når	det	gjelder	forskning	på	organisasjonsforpliktelse,	sosiale-	og	økonomiske	

bytterelasjoner	og	opplevd	organisatorisk	støtte,	er	fellesnevneren	at	når	medarbeidere	føler	seg	

godt	behandlet	av	organisasjonen	svarer	de	med	positive	holdninger,	produktiv	atferd	og	

lojalitet.	Vi	tror	derfor	at	ettersom	tilbudet	oppleves	som	noe	positivt	kan	det,	i	samspill	med	en	

god	relasjon	til	nærmeste	leder,	øke	medarbeidernes	arbeidsinnsats,	men	vi	fant	ikke	støtte	i	

våre	data	for	å	si	noe	om	dette.	 	

	

	
	

41	

5.	Konklusjon	og	anbefalinger	

5.1	Svar	på	problemstilling	

		

“Hvordan	kan	tilbudet	om	organisert	fysisk	aktivitet	på	arbeidsplassen	påvirke	arbeidsinnsats?”	

	

Vi	har	i	denne	oppgaven	sett	på	effekten	av	organisert	fysisk	aktivitet	på	den	selvopplevde	

arbeidsinnsatsen	gjennom	forholdet	til	nærmeste	leder	og	indre	motivasjon.	Metoden	vi	brukte	var	en	

kvantitativ	tverrsnittsundersøkelse,	før	vi	utførte	en	analyse	av	dataene	og	diskuterte	funnene	med	

utgangspunkt	i	evidensbasert	forskning.	Andre	faktorer	som	kan	spille	inn	på	arbeidsinnsatsen	er	de	

helserelaterte	sideeffektene	av	fysisk	aktivitet	i	form	av	fysisk	og	psykisk	helse	(Justesen,	2015),	men	vår	

oppgave	er	avgrenset	til	det	organisasjonsteoretiske	aspektet.	Vi	har	sett	på	faktorer	som	effekten	av	

indre	motivasjon	på	arbeidsinnsats,	medarbeiderens	opplevelse	av	å	bli	investert	i	og	hvordan	dette	

spiller	ut	på	forholdet	mellom	leder	og	medarbeider.	Videre	har	vi	understreket	hvordan	alle	disse	

effektene,	som	samlet	kategoriseres	som	forpliktelsesbasert	HR,	på	lang	sikt	er	det	mest	gunstige	for	

både	medarbeider,	leder	og	organisasjonen	som	helhet.		

	

Denne	undersøkelsen	så	på	WakeUp	som	et	gode	gitt	av	organisasjonen,	og	kunne	slik	sett	ha	vært	et	

hvilket	som	helst	annet	kollektivt	gode.	Allikevel	måtte	et	slikt	gode	oppfylle	samme	krav	som	WakeUp,	

det	vil	si	at	det	blir	tilbudt	i	lønnet	arbeidstid,	at	alle	i	samme	avdeling	har	det	samme	tilbudet	og	at	det	

skjer	i	umiddelbar	nærheten	av	medarbeidernes	arbeidsplass.		

	

Ut	ifra	analysen	av	våre	data	finner	vi	at	det	i	dette	konsernet	er	en	svak	positiv	sammenheng	mellom	

det	at	leder	oppfordrer	til	bruk	og	den	sosiale	bytterelasjonen	mellom	leder	og	medarbeider.	Videre	ser	

vi	at	det	er	en	sterk	positiv	sammenheng	mellom	sosial	LMX	og	ekstrarolleatferd	samtidig	som	det	er	en	

sterk	positiv	sammenheng	mellom	indre	motivasjon	og	arbeidsinnsats,	som	var	forventet	etter	

gjennomgang	av	evidensbasert	forskning.	Dette	indikerer	at	tilbudet	om	WakeUp	gir	konsernet	mulighet	

til	å	styrke	leder-medarbeiderrelasjonen,	som	kan	øke	arbeidsinnsatsen	til	den	enkelte	medarbeider	

gjennom	slike	relasjoner.	Samtidig	er	det	viktig	at	medarbeideren	faktisk	anser	tilbudet	som	et	gode,	da	

våre	funn	viser	en	svak	positiv	sammenheng	med	sosial	leder-medarbeiderrelasjon	og	det	at	

	

	
	

42	

medarbeideren	anser	tilbudet	som	et	gode.	At	medarbeideren	tenker	på	WakeUp	som	et	gode	har	også	

en	svak	negativ	sammenheng	med	den	økonomiske	bytterelasjonen.	Dersom	medarbeideren	ser	på	

tilbudet	som	et	gode	vil	man	kunne	redusere	opplevelsen	av	en	økonomisk	bytterelasjon	og	øke	

opplevelsen	av	en	sosial	bytterelasjon.	Våre	funn	viser	at	økt	opplevelse	av	en	sosial	bytterelasjon	kan	

øke	ekstrarolleatferden	som	betyr	at	medarbeiderne	ønsker	å	yte	ekstra	utover	sin	stillingsbeskrivelse.		

	

Ettersom	vi	brukte	en	tverrsnittsundersøkelse,	noe	som	kun	har	gitt	oss	et	øyeblikksbilde	av	

medarbeidernes	opplevelse	av	situasjonen,	skal	vi	være	forsiktige	med	å	generalisere	for	alle	

organisasjoner.	En	eksperimentell	metode	med	en	eller	flere	kontrollgrupper	ville	gitt	mer	pålitelig	

informasjon	om	denne	sammenhengen,	og	en	longitudinell	undersøkelse	ville	gitt	informasjon	om	

effekten	over	tid.	Allikevel	har	denne	undersøkelsen	gitt	oss	svar	på	en	spennende	sammenheng,	og	vi	

har	fått	en	positiv	indikasjon	på	at	det	i	dette	konsernet	kan	lønne	seg	å	tilby	denne	type	fysisk	aktivitet	i	

lønnet	arbeidstid,	da	tilbudet	gir	mulighet	til	en	økt	sosial	bytterelasjon	mellom	lederne	og	

medarbeiderne.	Våre	data	viste	spor	av	en	direkte	sammenheng	mellom	arbeidsinnsats	og	WakeUp,	

men	ikke	slik	at	vi	kan	si	at	vi	har	funnet	en	mediator	i	LMX	og	indre	motivasjon.	Derfor	kan	vi	ikke	

konkludere	med	en	direkte	sammenheng	mellom	WakeUp	og	arbeidsinnsats.		

	

Svar	på	problemstilling	blir	likevel	at	et	tilbud	om	organisert	fysisk	aktivitet	i	lønnet	arbeidstid	vil	kunne	

fremme	gode	relasjoner	mellom	leder	og	medarbeider	dersom	leder	er	positiv	til	og	oppfordrer	til	bruk	

av	tilbudet	og	at	medarbeiderne	tenker	på	tilbudet	som	et	gode.	Annen	evidensbasert	forskning	

gjennomgått	av	Kuvaas	og	Dysvik	(2016)	viser	at	slike	relasjoner	vil	være	gunstige	for	organisasjonens	

overordnede	resultat	på	lang	sikt.			

	

5.2	Praktisk	betydning	for	konsernet	

	

Det	at	medarbeiderne	tar	del	i	aktiviteten	eller	ikke,	har	i	denne	undersøkelsen	vist	seg	å	ikke	ha	noen	

praktisk	betydning.	Hovedfokuset	bør	være	på	å	gi	hver	enkelt	medarbeider	en	følelse	av	at	WakeUp	er	

et	gode,	da	dette	viser	seg	å	ha	en	vel	så	positiv	effekt.	Det	viser	seg	at	kun	18	av	131	respondenter	

faktisk	benytter	seg	av	tilbudet	ofte.	Kun	1	respondent	benytter	seg	av	tilbudet	hele	tiden.	Likevel	svarer	

93%	av	respondentene	at	de	ser	på	tilbudet	som	et	gode	i	større	eller	mindre	grad.	Dette	tyder	på	at	selv	

	

	
	

43	

om	medarbeiderne	ikke	nødvendigvis	benytter	seg	av	godet,	vil	det	at	godet	finnes	tilgjengelig	være	en	

faktor	i	seg	selv	som	bidrar	positivt	til	organisatoriske	resultater.		

	

Dersom	nærmeste	leder	aktivt	oppfordrer	til	bruk	av	tilbudet	om	WakeUp	på	en	positiv	måte,	kan	dette	

forsterke	den	sosiale	relasjonen	medarbeiderne	har	til	både	nærmeste	leder	og	til	organisasjonen	selv.	

Dette	kan	virke	inn	på	den	prososial	motivasjonen,	som	fører	til	at	medarbeiderne	gjør	en	ekstra	innsats	

for	arbeidsgiver.	I	konsernet	har	hovedtyngden	av	respondentene	svart	at	de	er	indre	motiverte.	Dette	

viser	seg	i	litteraturen	å	ha	påvirkning	på	prososial	atferd	på	en	positiv	måte,	slik	at	medarbeiderne	gjør	

en	ekstra	innsats	av	egen	fri	vilje,	fordi	de	har	lyst	til	å	gi	noe	tilbake	til	organisasjonen	og/eller	nærmeste	

leder.				

	

Hovedårsaken	til	de	positive	konsekvensene	ved	å	tilby	WakeUp	ligger	ikke	nødvendigvis	i	selve	bruken,	

men	i	oppfattelsen	av	det	som	et	kollektivt	gode.	Tilbudet	kan	allikevel	ikke	uten	videre	byttes	ut	med	

hvilket	som	helst	annet	gode,	men	må	følge	de	samme	kriteriene	som	WakeUp.	Kriteriene	er	at	et	

eventuelt	annet	gode	må	være	sosialt	samlende,	skje	i	nærheten	av	arbeidsplassen,	bli	gitt	av	konsernet	i	

lønnet	arbeidstid,	samt	må	kunne	oppmuntres	til	av	leder	og	organisasjonen.	Ved	å	tilby	WakeUp	dekker	

også	konsernet	§3-4	i	Arbeidsmiljøloven	der	fysisk	aktivitet	skal	vurderes	som	et	tiltak	gitt	av	

arbeidsgiver.	

	

5.3	Anbefalinger	til	videre	forskning	

	

Det	vi	ser	på	som	mest	spennende	med	oppgaven	er	funnene	som	viser	den	negative	sammenhengen	

mellom	at	medarbeiderne	oppfatter	tilbudet	som	et	gode	og	den	økonomiske	leder-

medarbeiderrelasjon.	I	tillegg	kommer	den	positive	sammenhengen	mellom	den	sosiale	leder-

medarbeiderrelasjonen	og	at	leder	oppfordrer	til	bruk	av	godet,	samt	at	medarbeideren	ser	på	tilbudet	

som	et	gode.	Funnene	tyder	på	at	dersom	medarbeiderne	ikke	oppfatter	WakeUp	som	et	gode	så	kan	

dette	øke	den	økonomiske	bytterelasjon	mellom	lederen	og	medarbeideren.	Fra	et	evidensbasert	

forskningsperspektiv	er	dette	uheldig	for	organisasjonsresultater	på	lang	sikt.	Videre	ser	det	ut	til	at	

dersom	lederne	oppfordrer	til	bruk	så	fremmer	dette	i	stedet	gode,	sosiale	forhold	mellom	ledere	og	

medarbeider,	som	er	mer	lønnsomt	for	organisasjonen	på	lang	sikt.		

	

	
	

44	

En	nærliggende	forklaring	på	at	WakeUp	øker	arbeidsinnsatsen	kan	være	at	det	er	sosialt	og	kan	ses	på	

som	en	mulighet	for	uformell	kommunikasjon	blant	medarbeiderne.	Denne	type	åpne	

kommunikasjonskanaler	kan	gi	bedre	resultater,	dersom	ledelsen	vet	hvordan	de	kan	få	mer	ut	av	

kompetansen	og	kunnskapen	medarbeiderne	har	(Cross	og	Parker,	2004).	Samtidig	viser	forskning	at	

muligheten	til	å	skape	et	sosialt	nettverk	er	et	av	hovedkriteriene	til	jobbsøkere	når	de	skal	velge	jobb	

(Kuvaas	og	Dysvik,	2016).	Dette	ville	vært	i	tråd	med	konsernets	tanke	om	at	de	fokuserer	på	at	

medarbeiderne	skal	kunne	bygge	sosiale	nettverk.	Vi	kan	ikke	si	noe	om	dette	med	bakgrunn	i	våre	data,	

men	tror	dette	kan	være	et	spennende	tema	for	videre	forskning.		

	

Å	forske	på	årsakssammenhenger	mellom	et	tilbud	og	utfallet	av	det	kan	være	spennende	for	å	se	

hvorfor	og	hvordan	det	virker.	Dette	vil	gi	en	organisasjon	bedre	forståelse	av	hvordan	og	hvorfor	tiltaket	

fungerer,	på	hvilke	medarbeidere	og	når	(Johannessen	et.	al.,	2011).	Ved	å	optimalisere	bruken	av	ulike	

HR-verktøy,	kan	organisasjoner	oppnå	konkurransefortrinn	ved	å	ta	vare	på	og	utvikle	sine	medarbeidere	

på	mest	hensiktsmessige	måte,	både	for	organisasjonens	overordnede	strategi	og	for	medarbeiderne	

som	enkeltpersoner	(Kuvaas	og	Dysvik	2016).	

	

Vårt	forslag	til	metodebruk	i	videre	forskning	kan	være	en	eksperimentell	tilnærming,	da	dette	vil	gi	et	

grundigere	innblikk	i	den	reelle	effekten	av	organisert	fysisk	aktivitet.	Der	kan	man	blant	annet	se	på	om	

det	er	forskjell	mellom	medarbeidere	som	i	hovedsak	har	stillesittende	arbeid	versus	de	som	er	i	aktivitet	

i	løpet	av	arbeidsdagen,	og	medarbeidere	som	har	flere	ledere	opp	mot	de	som	kun	har	en	klar	leder.	

Samtidig	kan	det	også	lønne	seg	å	gjøre	en	evaluering	av	innføringen	av	WakeUp,	gjennom	en	

undersøkelse	før	og	etter	at	tilbudet	er	iverksatt.	I	vår	undersøkelse	ble	begge	variabler	selvrapportert	

grunnet	tid-	og	ressursmangel.	Dette	bør	endres	dersom	undersøkelsen	skal	bli	gjennomført	på	nytt,	for	

å	unngå	felles	metodevarians,	og	dermed	øke	validiteten	på	undersøkelsen.		

	

	

	

	 	

	

	
	

45	

Litteraturliste		

Arbeidsmiljøloven	(2005).	Lov	Om	Arbeidsmiljø,	Arbeidstid	Og	Stillingsvern	Mv.	(Arbeidsmiljøloven).		

		 Arbeids-	og	sosialdepartementet	(Ed.),	2005.	

	

Arbeidstilsynet	(2005)	Plikta	Arbeidsgivaren	Har	Til	Å	Vurdere	Tiltak	for	Fysisk	Aktivitet			

http://www.arbeidstilsynet.no/fakta.html?tid=92098		

	

Bahr,	R.	(2009)	Fysisk	Aktivitet	i	Store	Medisinske	Leksikon.	SNL	(Ed.)		https://sml.snl.no/fysisk_aktivitet		

	

Bernerth,	J.	B.,	Armenakis,	A.	A.,	Feild,	H.	S.,	W.	F.	Giles,	and	Walker,	H.	J.	(2007).	Leader–Member		

	 Social	Exchange	(LMXS):	Development	and	Validation	of	a	Scale.	Journal	of	Organizational		

	 Behavior,	28	(8):	979-1003.	http://onlinelibrary.wiley.com/doi/10.1002/job.443/full		

	

Berry,	L.	L.,	A.	M.		Mirabito,	and	W.	B.	Baun	(2010).	What’s	the	Hard	Return	on	Employee	Wellness	

	Programs?	Harvard	Business	Review,	10	(129).	https://hbr.org/2010/12/whats-the-hard-return-

on-employee-wellness-programs		

	

Carson,	C.	M.	(2005)	A	Historical	View	of	Douglas	Mcgregor's	Theory	Y.	Management	Decision.	43	(3):		

450-460.	http://www.emeraldinsight.com/doi/pdfplus/10.1108/00251740510589814		

	

Cialdini,	R.	(2011)	Influence	-	Theory	and	practice	(2.	ed.).	Oslo:	Abstrakt	forlag.	

	

Departementene	(2009).	Sammen	for	Fysisk	Aktivitet.	Handlingsplan	for	Fysisk	Aktivitet	2005-2009.		

Helse-	og	omsorgsdepartementet	(Ed.).	www.regjeringen.no		

	

Eisenberger,	R.,	Armeli,	S.,	Rexwinkel,	B.,	Lynch,	P.	D.,	and	Rhoades,	L.	(2001)	Reciprocation	of		

	 Perceived	Organizational	Support.	Journal	of	Applied	Psychology,	86(1):	42-51.		

http://psycnet.apa.org/journals/apl/86/1/42/		

	

	

http://www.arbeidstilsynet.no/fakta.html?tid=92098
https://sml.snl.no/fysisk_aktivitet
http://onlinelibrary.wiley.com/doi/10.1002/job.443/full
https://hbr.org/2010/12/whats-the-hard-return-on-employee-wellness-programs
https://hbr.org/2010/12/whats-the-hard-return-on-employee-wellness-programs
http://www.emeraldinsight.com/doi/pdfplus/10.1108/00251740510589814
http://www.regjeringen.no
http://psycnet.apa.org/journals/apl/86/1/42/

	

	
	

46	

Gerstner,	C.R.,	and	Day,	D.V.	(1997).	Meta-Analytic	Review	of	Leader-Member-Exchange	Theory:		

Correlates	and	Construct	Issues.	Journal	of	Applied	Psychology.	82(6):	827-44.		

http://psycnet.apa.org/journals/apl/82/6/827/		

	

Graen,	G.	(1976)	Role-Making	Processes	within	Complex	Organizations.	Handbook	of	Industrial		

Psychology.		Chicago,	IL:	Rand	McNally.	

Hansen,	B.	H.,	Kolle	E.	og	Anderssen,	S.	A.	(2014).	Fysisk	Aktivitetsnivå	Blant	Voksne	Og	Eldre	I	Norge	–		

Oppdaterte	Analyser	Basert	På	Nye	Nasjonale	Anbefalinger	i	2014.	Oslo:	Helsedirektoratet.	

	

Helsedirektoratet.	Fysisk	Aktivitet	Og	Stillesitting	-	Voksne.	Direktoratet	for	e-helse,	2014.	

	https://helsenorge.no/SiteCollectionDocuments/Nasjonale%20anbefalinger%2018-64.pdf	

	

Hillestad,	T.	(2000).	Kunsten	Å	Lede	Kunnskapsmedarbeidere.	MAGMA	Econas	Tidskrift	for	Økonomi	og	

Ledelse.		2/2000.	https://www.magma.no/kunsten-aa-lede-kunnskapsmedarbeidere.	

	

Johannessen,	A.,	Christoffersen,	L.	,	og	Tufte,	P.A.	(2011).	Forskningsmetode	for	Økonomiske	Og		

Administrative	Fag.	3	ed.	Oslo:	Abstrakt	forlag.		

	

Joo,	B-K.	(2010).	Organizational	Commitment	for	Knowledge	Workers:	The	Roles	of	Perceived		

Organizational	Learning	Culture,	Leader–Member	Exchange	Quality,	and	Turnover	Intention.		

Human	Resources	Development	Quarterly	21(1):	69-85.	

http://onlinelibrary.wiley.com/doi/10.1002/hrdq.20031/full		

	

Justesen,	J.B.	(2015)	Workplace	Health	Promotion:	Implementing	Physical	Activity	at	the	Workplace		–		

a	Change	Project.	PhD	

https://fysio.dk/globalassets/documents/nyheder/ph.d.-thesis_justesen_2015.pdf			

	

Kaufmann,	A.,	and	Kauffmann,	G.	(2009).	Psykologi	i	Organisasjon	Og	Ledelse.	4.	ed.	Bergen:		

Fagbokforlaget.	

	

	 	

http://psycnet.apa.org/journals/apl/82/6/827/
https://www.magma.no/kunsten-aa-lede-kunnskapsmedarbeidere
http://onlinelibrary.wiley.com/doi/10.1002/hrdq.20031/full
https://fysio.dk/globalassets/documents/nyheder/ph.d.-thesis_justesen_2015.pd

	

	
	

47	

Kurtessis,	J.N.,	Eisenberger,	R.,	Ford,	M.	T.,	Buffardi,	L.	C.,	Stewart,	K.	A.	and	Adis,	C.	S.	(2015)	

	A	Meta-Analytic	Evaluation	of	Organizational	Support	Theory.	Journal	of	Management	12(3)		

http://journals.sagepub.com/doi/abs/10.1177/0149206315575554		

	

Kuvaas,	B.,	Buch,	R.,	and	Gagné,	M.	(2016).	Do	You	Get	What	You	Pay	For?	Sales	Incentives	and		

Implications	for	Motivation	and	Changes	in	Turnover	Intention	and	Work	Effort.	Motivation	

	and	Emotion	40(5):	667-80.	https://link.springer.com/article/10.1007/s11031-016-9574-6		

	

Kuvaas,	B.,	and	Dysvik,	A.	(2016).	Lønnsomhet	Gjennom	Menneskelige	Ressurser	-	Evidensbasert	HR.		

3.	ed.		Bergen:	Fagbokforlaget.	

	

Kuvaas,	B.,	and	Dysvik,	A.	(2009).	Perceived	Investment	in	Employee	Development,	Intrinsic	Motivation		

and	Work	Performance.	Human	Resources	Management	Journal	19(3):	217-36.		

http://onlinelibrary.wiley.com/doi/10.1111/j.1748-8583.2009.00103.x/full		

	

Lee,	C.H.,	and	Bruvold,	N	T.	(2003).	Creating	Value	for	Employees:	Investment	i	

Employee	Development.	The	International	Journal	of	Human	Resource	Management	and	

Organization	Review,	14(6):	981-1000.	

http://www.tandfonline.com/doi/pdf/10.1080/0958519032000106173?needAccess=true		

	

Lewicki,	R.	J.,	Tomlinson,	E.	C.	and	Gillespie,	N.	(2006).Models	of	Interpersonal	Trust	Development:		

Theoretical	Approaches,	Empirical	Evidence,	and	Future	Directions.	Journal	of		

Management,	32(6):	991-1022.		

http://journals.sagepub.com/doi/abs/10.1177/0149206306294405		

	

Loi,	R.,	Mao,	Y.,	and	Ngo,	H.	Y.	(2009).	Linking	Leader-Member	Exchange	and	Employee	Work		

Outcomes:	The	Mediating	Role	of	Organizational	Social	and	Economic	Exchange.	Management		

and	Organization	Review,	5(3):	401-22.	http://onlinelibrary.wiley.com/doi/10.1111/j.1740-

8784.2009.00149.x/full		

	

	 	

http://journals.sagepub.com/doi/abs/10.1177/0149206315575554
https://link.springer.com/article/10.1007/s11031-016-9574-6
http://onlinelibrary.wiley.com/doi/10.1111/j.1748-8583.2009.00103.x/full
http://www.tandfonline.com/doi/pdf/10.1080/0958519032000106173?needAccess=true
http://journals.sagepub.com/doi/abs/10.1177/0149206306294405
http://onlinelibrary.wiley.com/doi/10.1111/j.1740-8784.2009.00149.x/full
http://onlinelibrary.wiley.com/doi/10.1111/j.1740-8784.2009.00149.x/full

	

	
	

48	

Noe,	R.,	Gerhart,	B.,	Hollenbeck,	J.,	and	Wright,	P.	(2015).	Fundamentals	of	Human	Resource		

Management.	6	ed.:	McGraw-Hill	Higher	Education,	2015.	

	

Northouse,	P.	G.	(2015).	Leadership:	Theory	and	Practice	6th	ed.	California:	SAGE	Publications.	

	

Rhoades,	L.	,	and	Eisenberger,	R.	(2002)	Perceived	Organizational	Support:	A	Review	of	the	Literature.		

Journal	of	Applied	Psychology,	87(4):	698-714.	http://psycnet.apa.org/journals/apl/87/4/698/		

	

Ringdal,	K.	(2013).	Enhet	Og	Mangfold.	Samfunnsvitenskaplig	Forskning	og	Kvantitativ	Metode.	3.	ed.		

Bergen:	Fagbokforlaget.	

	

Ryan,	R.	M.,	and	Deci,	E.l.	(2000)	Intrinsic	and	Extrinsic	Motivations:	Classic	Definitions	and	New		

Directions.	Contemporary	Educational	Psychology,	25(1):	54-67.		

http://www.sciencedirect.com/science/article/pii/S0361476X99910202		

	

SATSELIXIA,	2015.	Corporate	Health	&	Activity		

https://www.satselixia.no/bedrift/corporate-health--activity/.	

	

Shore,	L.M.,	Tetrick,	L.	E.,	Lynch,	P.	and	Barksdale,	K.	(2006).	Social	and	Economic	Exchange:	Construct		

Development	and	Validation.	Journal	of	applied	social	psychology,	36(4):	837-67.	

	 http://onlinelibrary.wiley.com/doi/10.1111/j.0021-9029.2006.00046.x/full	

	

Stami,	2016.	Fysisk	Aktivitet	Og	Arbeid	-	Nytt	Faktaark		https://stami.no/fysisk-aktivitet-og-arbeid/		

	

	

	

	

	

	 	

http://psycnet.apa.org/journals/apl/87/4/698/
http://www.sciencedirect.com/science/article/pii/S0361476X99910202
https://www.satselixia.no/bedrift/corporate-health--activity/
http://onlinelibrary.wiley.com/doi/10.1111/j.0021-9029.2006.00046.x/full
https://stami.no/fysisk-aktivitet-og-arbeid/

	

	
	

49	

Vedlegg	

Spørreskjemaet	som	ble	brukt	til	datainnhenting	blir	i	sin	helhet	presentert	på	neste	side.	Skjemaet	er	

endret	kun	i	den	forstand	at	navnet	på	konsernet	og	avdelingene	er	sensurert.	

	

	

	

Spørreundersøkelse om WakeUp og arbeidsmotivasjon.

Hei!

Vi studerer ved Handelshøyskolen i Oslo ved HiOA. Vi håper du vil svare på dette spørreskjemaet for oss.
Svarene behandles anonymt og skal brukes til analyse i forbindelse med bacheloroppgave, i samarbeid
med SATSELIXIA og konsernet. Fokuset er tilbudet om WakeUp og motivasjon. Skjemaet vil ta ca. 2-3
minutter å fylle ut. HR håper du kan sette av tid til besvarelsen.

Wake Up tilbys nesten alle ansatte ukentlig, og konsernet er interessert i å få tilbakemeldinger omkring
dette tiltaket. Spørreskjemaet behandles anonymt, og ingen svar kan lede tilbake til enkeltpersoner.
Resultatet av bacheloroppgaven blir sendt til HR, men der vil avdelingene være anonymisert. Oppgaven
kan også videreformidles til respondentene dersom det er ønskelig.
Det er selvfølgelig frivillig å delta.
Vi takker for hjelpen og ønsker dere en strålende dag videre!

Har du noen spørsmål kan du ta kontakt på sannaeryg@gmail.com

Med vennlig hilsen
Ida Evenstuen, Tina Lotterud og Sanna Eriksson Ryg

1. Avdeling:

 Avd. 1 Avd. 2 Avd. 3 Avd. 4 Annen

2. Min avdeling har tilbud om WakeUp i arbeidstiden?

 Nei Usikker Ja

3. Jeg bruker tilbudet om WakeUp:

 Aldri Sjelden Ofte Hele tiden

4. Jeg synes organisert WakeUp i arbeidstiden: (kryss av på alle alternativer som stemmer for deg)

 øker min arbeidsinnsats ødelegger min konsentrasjon er sosialt

 har ingen effekt er et positivt avbrekk i arbeidsdagen er forstyrrende

Stemmer på en skala fra: Stemmer ikke 1 2 3 4 Stemmer helt

5. Organisasjonen oppfordrer til bruk av tilbudet. 1 2 3 4

6. Min nærmeste leder oppfordrer til bruk av tilbudet. 1 2 3 4

7. Min nærmeste leder benytter selv tilbudet. 1 2 3 4

8. Min organisasjon investerer mye ressurser i meg. 1 2 3 4

9. Jeg opplever fysisk aktivitet i arbeidstiden som et

gode gitt av organisasjonen. 1 2 3 4

10. Jeg føler meg nært knyttet til mine kolleger. 1 2 3 4

11. Jeg føler meg nært knyttet til nærmeste leder. 1 2 3 4

12. Det er gøy å jobbe med de arbeidsoppgaver jeg har. 1 2 3 4

13. Jobben min er så interessant at den i seg selv er

sterkt motiverende. 1 2 3 4

14. Jeg er svært opptatt av å gjøre en innsats i jobben min. 1 2 3 4

15. Jeg legger ofte inn ekstra innsats i jobben min. 1 2 3 4

16. Jeg yter nesten bestandig mer enn hva som kan

betegnes som akseptabelt innsatsnivå. 1 2 3 4

17. Jeg påtar meg oppgaver uoppfordret. 1 2 3 4

Stemmer på en skala fra: Stemmer ikke 1 2 3 4 Stemmer helt

18. Jeg hjelper ofte andre i min gruppe med oppgaver

som egentlig er deres eget ansvar. 1 2 3 4

19. Jeg bistår ofte andre selv om det strengt tatt

ikke er en del av jobben min. 1 2 3 4

20. Jeg tenker på å slutte i min nåværende jobb. 1 2 3 4

21. Jeg er kun villig til å stå på ekstra for min nærmeste

leder om det vil lønne seg for meg. 1 2 3 4

22. Jeg er veldig nøye med at det er samsvar mellom hva

jeg gir og hva jeg får i forholdet til nærmeste leder. 1 2 3 4

23. Jeg er nøye med at jeg får noe konkret tilbake når jeg

gjøre noe ekstra for min nærmeste leder. 1 2 3 4

24. Forholdet mitt til nærmeste leder handler mye om

gjensidighet. Noen ganger gir jeg mer enn jeg får, andre

ganger får jeg mer enn jeg gir. 1 2 3 4

25. Dersom jeg står på det lille ekstra i dag, er jeg temmelig

sikker på at min nærmeste leder vil stille opp for meg hvis

jeg har behov for det. 1 2 3 4

26. Jeg forsøker å ivareta min nærmeste leders interesser fordi

jeg stoler på at han eller hun vil ta godt vare på meg. 1 2 3 4

