

Side 1 af 20

Fraværskuben (SLS_Fravær)

Revideret: 31. maj 2022

Denne kube kan du anvende til at analysere fraværet. Du kan se kubens indhold

med Excel og udarbejde dine analyser i Excel.

Kuben kan benyttes til fx at lave ferie- og omsorgsregnskaber, kontroller på hvor

mange personer, der har haft fravær et valgfrit antal dage osv. Kubens værdifelter

tæller antal ansatte, antal fraværsperioder, antal personer med fravær samt en række

forskellige værdifelter for fraværsdage, der varierer alt efter om man vælger dagene

opgjort som hverdage, kalenderdage eller standarddage.

Hverdage er mandage til fredage, ekskl. helligdage. Følgende dage opfattes som hel-

ligdage: Juleaftensdag, 1. Juledag, 2. Juledag, Nytårsaftensdag, Nytårsdag, Skærtors-

dag, Langfredag, 2. Påskedag, Kr. Himmelfartsdag, St. Bededag, 2. Pinsedag og

Grundlovsdag. Såfremt Juleaftensdag, Nytårsaftensdag og/eller Grundlovsdag ikke

opfattes som helligdage i jeres institution, kan I rette henvendelse til Økonomisty-

relsens rådgivning og support og bede om at få fjernet helligdagsopfattelsen fra én

eller flere af disse. Kalenderdage er alle dage, mens standarddage er en beregnet

værdi, der svarer til en 7,4 timers arbejdsdag.

Dimensionen Fraværsperiodens status kan med fordel benyttes til at frasortere de

fraværsperioder, der endnu ikke er afsluttet.

Fraværet kan grupperes på fx Fraværsårsag - Sygdom, Ferie, Orlov mv. - Hoved-

grupper, Personalekategorier, Køn, Alder, Ugedage mv.

Det er også muligt at filtrere (frasortere) på fx Fraværsårsag - Sygdom, Ferie, Orlov

mv. - Hovedgrupper, Personalekategorier, Køn, Alder, Ugedage mv.

Der er anvendt drillthrough-funktionalitet på kuben. Med denne funktionalitet kan

man ved at dobbeltklikke på værdierne trække data på posteringsniveau i LDV. Fo-

retages der drillthrough bliver følgende felter vist: Løngruppe, Cpr Nr, SLS Fornavn

Efternavn, Fraværsårsag, Fri årsag, Fraværsdato, Fraværsperiodens status, Varig-

hedsperiode, Periode, Kalenderdage, Hverdage, Antal personer med fravær, Antal

perioder, timer samt segmentværdier fra SLS.

Beskrivelse og vejledninger

Det er muligt at hente denne beskrivelse ved at vælge handlingen Hent beskrivelse

til kuben SLS_Fravær, denne kube er version xx.xx.xxxx. Hvor xx.xx.xxxx er datoen

for den version af kuben, man arbejder på.

https://statens-adm.dk/servicedesk/serviceportalen/
https://statens-adm.dk/servicedesk/serviceportalen/

Side 2 af 20

Det er muligt at hente rapporten Vis statusrapport for alle kuber, der viser en over-

sigt over samtlige kuber samt datoen for, hvornår kuben er blevet opdateret. Det

forudsættes, at datavarehuset indeholder rapporter til Reporting Service.

Beskrivelse af dimensioner og værdifelter

I dette afsnit er der en tabel, der indeholder en kort beskrivelse af de dimensioner

og værdifelter, der findes i kuben i alfabetisk orden. Ved hver dimension er anført,

hvor dimensionen er placeret i feltlisten i Excel. Dimensionerne benyttes typisk til

kolonner og rækker, mens værdifelterne benyttes til talsammentællinger i de celler,

der dannes af kolonnen/rækken.

Kubens tidsdimension kan knyttes til både afgangsdato og fraværsdato. Den inde-

holder følgende dimensioner: Dato indeholdende den nøjagtige dato, Halvår inde-

holdende 1. eller 2. halvår, Kvartal indeholdende kvartalsnr., Måned indeholdende

månedsnavn, Ugedag indeholdende ugedagen (mandag – søndag) og År indehol-

dende året. Under fraværsdatoen har man også mulighed for at kombinere tidsdi-

mensionen med tidsperioden ved navn seneste 12 mdr. Denne sikrer, at data auto-

matisk baseres på de seneste tolv afsluttede måneder i forhold til dags dato. Derfor

er den også uafhængig af ens valg i tidsdimensionen.

Der er mulighed for at få vist egenskabsfeltet Ugedag på Dato.

Felt: Dimensioner Forklaring

AdmTjenestested (+Navn) Ligger under SLS_Fravaer_Tjenestested

Nummer og tekst, der viser de forskellige administrative tjene-

stedsteder.

Ved valg af AdmTjenestested får du vist koden og navnet.

Ved valg af AdmTjenestestedNavn vises navnet. Der er tillige

mulighed for, i Excel under egenskabsfelter, at få vist koden.

Afdeling – Enhed Ligger under Fast_Sted

Indeholder et hierarki bestående af Afdeling, Kontor, Team og

Enhed.

Afdeling (+ Kode, + Navn) Ligger under Fast_Sted i mappen Afdeling

Indeholder de værdier, som der er valgt under Sted i Faste Di-

mensioner.

Ved valg af Afdeling får du vist kode og navn.

Side 3 af 20

Felt: Dimensioner Forklaring

Ved valg af AfdelingKode får du vist koden.

Ved valg af AfdelingNavn får du vist navnet.

Afgangsdato

(Tid/Dato/Halvår/ Kvar-

tal/Måned/Ugedag/År)

Ligger under Afgangsdato

Dato (aktionskodeDato) svarer til den senest indrapporterede

Aktionskode (AKKO) på medarbejderen, uanset om det er den

aktuelle eller en eventuel fremtidig Aktionskode.

Dimensionen kan kun benyttes sammen med værdifelterne ved-

rørende Forbrug.

Aktionskode(+Navn) Ligger under SLS_Fravaer_Aktionskode

Nummer og tekst, der viser de forskellige Aktionskoder

(Akko’er), der beskriver om lønnr er aktivt/inaktivt.

Ved valg af Aktionskode får du vist koden og navnet.

Ved valg af AktionskodeNavn vises navnet. Der er tillige mulig-

hed for, i Excel under egenskabsfelter, at få vist koden.

Alder Ligger under SLS_AlderAargang

Alder grupperet indenfor 10 års perioder (fx 20-29).

Kan yderligere opdeles i 5 års perioder (fx 20-24 og 25-29) eller

den præcise alder.

Beskæftigelsesordning(+Navn) Ligger under SLS_Fravaer_Beskæftigelsesordning

Nummer og tekst, der viser de forskellige beskæftigelsesordnin-

ger.

Ved valg af Beskæftigelsesordning får du vist koden og navnet.

Ved valg af BeskæftigelsesNavn vises navnet. Der er tillige mu-

lighed for, i Excel under egenskabsfelter, at få vist koden.

Brugernavn Ligger under Medarbejder og Personaleleder

Indeholder personens b-kontonummer

Oplysningen stammer fra Statens HR

Cpr Nr Ligger under SLS_Person i mappen Cprnr

Cprnummer

Side 4 af 20

Felt: Dimensioner Forklaring

Mulighed for i Excel under egenskabsfelterne, at få vist følgende

oplysninger: Bopælskommune, Bopælskommunenr, By, CPR

Fornavn Efternavn, CPR Efternavn Fornavn, Køn, Postnr, Vej-

navn.

Der vises de aktuelle oplysninger fra seneste løngeneration.

Cpr Nr – Hierarki Ligger under SLS_Person i mappen Cprnr

Indeholder et hierarki bestående af Fødselsdato og Cpr Nr

Cpr Efternavn Fornavn

Cpr Fornavn Efternavn

Ligger under SLS_Person i mappen Navn (fra CPR)

Medarbejders fulde navn fra CPR

Ved valg af CPR Fornavn Efternavn vises Fornavn og Efter-

navn. Ved valg af CPR Efternavn Fornavn vises Efternavn, for-

navn.

CPRLønnr Ligger under SLS_Person i mappen Cpr

Indeholder Cprnummer med mulighed for drilldown til Lønnr.

CPRNavn_FE

CPRNavn_EF

Ligger under SLS_Person i mappen Navn (fra CPR)

Medarbejder navne fra CPR

Ved valg af CPRNavn_EF vises Efternavn, ved drilldown sup-

pleres med fornavne og cprnr. Tilsvarende viser CPRNavn_FE

Fornavn, og ved drilldown suppleres med efternavne og cprnr.

Delaktivitet (+ Kode, + Navn) Ligger under Fast_Aktivitet i mappen Delaktivitet

Indeholder de værdier, som der er valgt under Aktivitet i Faste

Dimensioner.

Ved valg af Delaktivitet får du vist kode og navn.

Ved valg af DelaktivitetKode får du vist koden.

Ved valg af DelaktivitetNavn får du vist navnet.

Delregnskab(+Navn) Ligger under SLS_Fravaer_Delregnskab

Nummer og tekst der viser de forskellige delregnskaber.

Ved valg af Delregnskab får du vist koden og navnet.

Ved valg af DelregnskabNavn vises navnet. Der er tillige mulig-

hed for, i Excel under egenskabsfelter, at få vist koden.

Dim_DIMENSIONSNAVN (*) Ligger under Dim_DIMENSIONSNAVN

Side 5 af 20

Felt: Dimensioner Forklaring

Regnskabsdimension

Segment fra SLS til intern kontostreng udover artskonto.

Her vises koden samt teksten SLS-Værdi eller teksten fra Navi-

sion, hvis segmentet er parret med en Navision dimension ved

opsætning af LDV.

Værdierne på segmenterne stammer fra de segmenter, der er sat

på personen.

Er ansat aktuelt Ligger under Medarbejder og Personaleleder

Indeholder oplysning (Ja/Nej) om personen er ansat aktuelt.

Oplysningen stammer fra Statens HR

Enhed (+ Kode, + Navn) Ligger under Fast_Sted i mappen Enhed

Indeholder de værdier, som der er valgt under Sted i Faste Di-

mensioner.

Ved valg af Enhed får du vist kode og navn.

Ved valg af EnhedKode får du vist koden.

Ved valg af EnhedNavn får du vist navnet.

Fraværsdato (Tid/Dato/Halvår/

Kvartal/Måned/Ugedag/År)

Ligger under Fraværsdato

Indeholder den nøjagtige fraværsdato

Fraværsperiodens status Ligger under SLS_Fravaer_PeriodeStatus

Viser om fraværet er sluttet. Såfremt at fraværsperioden er slut-

tet vil status stå med Lukket eller 0, og såfremt at fraværsperio-

den ikke er sluttet vil status stå med Åben eller 1.

Fraværsårsag(+Navn) Ligger under SLS_Fravaer_Fravaersaarsag

Nummer og tekst, der viser de forskellige fraværsårsager.

Ved valg af Fraværsårsag får du vist koden og navnet.

Ved valg af FraværsårsagNavn vises navnet. Der er tillige mulig-

hed for, i Excel under egenskabsfelter, at få vist koden.

Fri årsag(+Navn) Ligger under Fri årsag

Nummer og tekst, der viser de forskellige frie årsager.

Ved valg af Fri årsag får du vist koden og navnet.

Ved valg af Fri årsagNavn vises navnet. Der er tillige mulighed

for, i Excel under egenskabsfelter, at få vist koden.

Side 6 af 20

Felt: Dimensioner Forklaring

Første fraværsdag (Tid/Dato/

Halvår/Kvartal/Måned/Uge-

dag/År)

Ligger under Første fraværsdag

Indeholder den første fraværsdato

Dimensionen kan kun benyttes sammen med værdifelterne ved-

rørende Fravær.

Hovedaktivitet – Delaktivitet Ligger under Fast_Aktivitet

Indeholder et hierarki bestående af Hovedaktivitet, Underakti-

vitet og Delaktivitet.

Hovedaktivitet (+ Kode, +

Navn)

Ligger under Fast_Aktivitet i mappen Hovedaktivitet

Indeholder de værdier, som der er valgt under Aktivitet i Faste

Dimensioner.

Ved valg af Hovedaktivitet får du vist kode og navn.

Ved valg af HovedaktivitetKode får du vist koden.

Ved valg af HovedaktivitetNavn får du vist navnet.

Hovedgruppe(+Navn) Ligger under SLS_Fravaer_Personalekategori i mappen Hoved-

gruppe

Nummer og tekst, der viser de forskellige hovedgrupper samt

underopdeling af personalekategorier.

Ved valg af Hovedgruppe får du vist koden og navnet med mu-

lighed for at få vist underopdeling med Personalekategori vist

med kode og navn.

Ved valg af HovedgruppeNavn vises navnet med mulighed for

at få vist underopdeling med PersonalekategoriNavn. Der er til-

lige mulighed for, i Excel under egenskabsfelter, at få vist koden

for henholdsvis Hovedgruppe og Personalekategori.

Institution – Enhed Ligger under Fast_Sted

Indeholder et hierarki bestående af Institution, Afdeling, Kon-

tor, Team og Enhed.

Institution (+ Kode, + Navn) Ligger under Fast_Sted i mappen Insitution

Indeholder de værdier, som der er valgt under Sted i Faste Di-

mensioner.

Ved valg af Institution får du vist kode og navn.

Ved valg af InstitutionsKode får du vist koden.

Ved valg af Institutions Navn får du vist navnet.

ISOLA Ligger under ISOLA

Side 7 af 20

Felt: Dimensioner Forklaring

Dimensionen muliggør frasortering af de personalekategorier,

stillingsbetegnelser og fraværsårsager, der ikke medtages i ISO-

LAs fraværsopgørelse.

Dimensionen indeholder værdierne Ikke med i ISOLA og Med

i ISOLA. Vælges Med i ISOLA sættes filtrene som i ISOLA,

hvormed LDVets fraværsdata bliver sammenligneligt med ISO-

LAs.

Kontor – Enhed Ligger under Fast_Sted

Indeholder et hierarki bestående af Kontor, Team og Enhed.

Kontor (+ Kode, + Navn) Ligger under Fast_Sted i mappen Kontor

Indeholder de værdier, som der er valgt under Sted i Faste Di-

mensioner.

Ved valg af Kontor får du vist kode og navn.

Ved valg af KontorKode får du vist koden.

Ved valg af KontorNavn får du vist navnet.

Kort og langtidssygdom Ligger under Kort og langtidssygdom

Indeholder værdierne Andet fravær, Korttidssygdom og Lang-

tidssygdom.

Værdien Langtidssygdom opsættes såfremt at fraværsperioden

er på 31 kalenderdage eller mere og at det er sygdom (fraværs-

koderne: 100,130,140,150,154,155,220 og 225)

Værdien Korttidssygdom opsættes hvis fraværsperioden er un-

der 31 kalenderdage og at det er sygdom (fraværskoderne:

100,130,140,150,154,155,220 og 225)

Ellers opsættes Andet fravær.

Kvote Ligger under SLS_Fravaer_Kvote

Personens ansættelseskvote.

Køn Ligger under SLS_Person i mappen Cprnr, Medarbejder og Per-

sonaleleder

Personens køn (indeholder en af følgende: Mand, Kvinde)

Under dimensionerne Medarbejder og Personaleleder stammer

oplysningen fra Statens HR

Ledelseshierarki Ligger under Ledelseshierarki

Indeholder institutionens ledelseshierarki

Oplysningerne stammer fra Statens HR

Lokal stillingsbetegnelse Ligger under Lokal stillingsbetegnelse

Indeholder den lokale stillingsbetegnelse

Side 8 af 20

Felt: Dimensioner Forklaring

Løngruppe(+Navn) Ligger under SLS_Loengruppe

Nummer og tekst, der viser de forskellige løngrupper.

Ved valg af Løngruppe får du vist koden og navnet.

Ved valg af LøngruppeNavn vises navnet. Der er tillige mulig-

hed for, i Excel under egenskabsfelter, at få vist koden.

Lønløbenr Ligger under SLS_Person i mappen Lønnr

Lønløbenummer (CPRnummer med efterfølgende Lønløbe-

nummer er lig med Lønnummer)

Lønnummer Ligger under SLS_Person i mappen Lønnr

Lønnummer (CPRnummer med efterfølgende Lønløbenummer

er lig med Lønnummer)

Mulighed for i Excel under egenskabsfelterne, at få vist følgende

oplysninger: Administrativt tjenestested, Administrativ tjeneste-

stedkode, Afgangsårsag, Afgangsårsag kode, Aktionskode, Ak-

tionskodedato, Aktionskoden, Alder, Ansat dato, Ansættelses-

form, Ansættelsesformkode, Beskæftigelsesordning, Beskæfti-

gelsesordningkode, Bevillingslønramme, Bopælskommune, Bo-

pælskommunenr, By, CPR Efternavn Fornavn, CPR Fornavn

Efternavn, DISCOKode, DISCOKodeNavn, Faglig organisa-

tion, Fremtidig Aktionskode, Fremtid Aktionskode dato, Frem-

tidig Aktionskode navn, Forsøgsordning, Forsøgsordningkode,

Hovedorganisation, Jobstatus, Jubilæumsanciennitetsdato, Kal-

denavn, Kvote, Køn, Lønanciennitetsdato, Lønform, Lønform-

kode, Løngruppe, Løngruppekode, Lønløbenr, Officiel stillings-

betegnelse, Oprykningsdato, Personalekategori, Personalekate-

gorikode, Personalekategoriklasse, Personalekategoriklasse-

kode, Postnummer, Produktionsenehdsnr, Skalatrin, SLS Efter-

navn Fornavn, SLS Fornavn Efternavn, Stillingsbetegnelse, Stil-

lingsbetegnelseskode, StillingTekst, Trin, Udnævnelsesdato,

Vejnavn, Vikarordning, Vikarordningkode.

Der vises de aktuelle oplysninger fra seneste løngeneration.

Lønnr – Hierarki Ligger under SLS_Person i mappen Lønnr

Indeholder et hierarki bestående af Fødselsdato og Lønnummer

Mailadresse Ligger under Medarbejder og Personaleleder

Indeholder oplysning om personens mail-adresse.

Oplysningen stammer fra Statens HR

Medarbejder Ligger under Medarbejder og Personaleleder

Side 9 af 20

Felt: Dimensioner Forklaring

Indeholder personens navn

Oplysningen stammer fra Statens HR

Organisation Ligger under Organisation

Indeholder institutionens organisation.

Oplysningen stammer fra Statens HR

Periode Ligger under SLS_Fravaer_Periode

Den periode fraværet vedrører. Denne dimension bør derfor

kombineres med en person.

Personalekategori(+Navn) Ligger under SLS_Fravaer_Personalekategori i mappen Perso-

nalekategori

Nummer og tekst, der viser de forskellige personalekategorier.

Find SLS-guide på oes.dk for vejledning til de enkelte persona-

lekategorier.

Ved valg af Personalekategori får du vist koden og navnet.

Ved valg af PersonalekategoriNavn vises navnet.

Produktionsenhedsnr Ligger under Produktionsenhedsnr

Viser de produktionsenhedsnr (p-nummer), der findes.

Projekt (+ Kode, + Navn) Ligger under Fast_Projekt

Indeholder de værdier, som der er valgt under Projekt i Faste

Dimensioner.

Ved valg af Projekt får du vist kode og navn.

Ved valg af ProjektKode får du vist koden.

Ved valg af ProjektNavn får du vist navnet.

SLS Efternavn Fornavn

SLS Fornavn Efternavn

Ligger under SLS_Person i mappen Navn (fra SLS)

Medarbejders fulde navn fra SLS

Ved valg af SLS Fornavn Efternavn vises Fornavn og Efter-

navn. Ved valg af SLS Efternavn Fornavn vises Efternavn, for-

navn.

På dimensionen SLS Fornavn Efternavn er der mulighed for i

Excel under egenskabsfelterne at få vist samme oplysning som

under Cpr nr.

SLSNavn_FE

SLSNavn_EF

Ligger under SLS_Person i mappen Navn (fra SLS)

Medarbejdernavne fra SLS

https://slsguide.modst.dk/Pkat.aspx

Side 10 af 20

Felt: Dimensioner Forklaring

Ved valg af SLSNavn_EF vises Efternavn. Ved drilldown sup-

pleres med fornavne og cprnr. Tilsvarende viser SLSNavn_FE

Fornavn, og ved drilldown suppleres med efternavne og Cprnr.

Stillingsbetegnelse(+Navn) Ligger under SLS_Fravaer_Stillingsbetegnelse

Nummer og tekst, der viser de forskellige stillingsbetegnelser.

Ved valg af Stillingsbetegnelse får du vist koden og navnet.

Ved valg af StillingsbetegnelseNavn vises navnet.

Team – Enhed Ligger under Fast_Sted

Indeholder et hierarki bestående af Team og Enhed.

Team (+ Kode, + Navn) Ligger under Fast_Sted i mappen Team

Indeholder de værdier, som der er valgt under Sted i Faste Di-

mensioner.

Ved valg af Team får du vist kode og navn.

Ved valg af TeamKode får du vist koden.

Ved valg af TeamNavn får du vist navnet.

Underaktivitet – Delaktivitet Ligger under Fast_Aktivitet

Indeholder et hierarki bestående af Underaktivitet og Delaktivi-

tet.

Underaktivitet (+ Kode, +

Navn)

Ligger under Fast_Aktivitet i mappen Underaktivitet

Indeholder de værdier, som der er valgt under Aktivitet i Faste

Dimensioner.

Ved valg af Underaktivitet får du vist kode og navn.

Ved valg af UnderaktivitetKode får du vist koden.

Ved valg af UnderaktivitetNavn får du vist navnet.

Varighedsperiode – hver-

dage/kalenderdage

Ligger under Varighed

Hvor mange dage fraværet har varet.

Hvis fraværsperioden ikke er afsluttet beregnes til og med aktuel

dag.

Benyttes Varighedsperiode – hverdage er det kun fraværet på

hverdage, der beregnes og hvis det er Varighedsperiode – kalen-

derdage er det kalenderdage, der beregnes.

Varighedsinterval – hver-

dage/kalenderdage

Ligger under Varighedsperiode

Interval over fraværet i varighedsperiode. Intervallet er opdelt i

Ingen fravær, under 1 dag, 1 dag, 2-3 dage, 4-10 dage, 11-30

dage, 31-65 dage, 66-120 dage, 121-260 dage og over 260 dage.

Side 11 af 20

Felt: Dimensioner Forklaring

Benyttes Varighedsperiode – hverdage er det fraværet på hver-

dage, der er opdelt i intervallet. Benyttes Varighedsperiode – ka-

lenderdage er det fraværet på kalenderdage, der er opdelt i inter-

valler.

Årgang Ligger under SLS_AlderAargang

Årgang (fødselsår) grupperet indenfor 10 års perioder (fx 1960-

1970)

Kan yderligere opdeles i 5 års perioder (1960-1964 og 1965-

1970), årstal og måned.

(*) Dimensionen kan være omdøbt af systemadministrator i forbindelse med instal-

lationen af LDV (fx ’Dim_Sted’)

Felt: Værdifelter Forklaring

Akk løbende 12 mdr – hverdage Ligger under Fravær i mappen Hverdage med fravær

Perioden, der vises, er afhængig af den valgte/viste periode i di-

mensionen Tid under Fraværsdato.

Antallet af hverdage med fravær for de sidste 12 måneder (i for-

hold til det foretagne valg i tidsdimensionen).

NB! Der vises intet fravær på dagsniveau, når der foretages drill-

down i dimensionen Tid.

Akk løbende 12 mdr –kalender-

dage

Ligger under Fravær i mappen Kalenderdage med fravær

Perioden, der vises, er afhængig af den valgte/viste periode i di-

mensionen Tid under Fraværsdato.

Samme som Akk løbende 12 mdr – hverdage, blot på kalender-

dage.

Akk løbende 12 mdr – standard-

dage

Ligger under Fravær i mappen Standarddage med fravær

Perioden, der vises, er afhængig af den valgte/viste periode i di-

mensionen Tid under Fraværsdato.

Samme som Akk løbende 12 mdr – hverdage, blot på standard-

dage.

Akk løbende 12 mdr pr ansat –

hverdage

Ligger under Fravær i mappen Hverdage med fravær

Perioden, der vises, er afhængig af den valgte/viste periode i di-

mensionen Tid under Fraværsdato.

Side 12 af 20

Felt: Værdifelter Forklaring

Beregnet felt. Beregnes som det akkumuleret antal hverdage de

sidste 12 måneder / (det akkumuleret antal af ansatte på hver-

dage de sidste 12 måneder / det akkumuleret antal af hverdage

de sidste 12 måneder)

NB! Der vises intet fravær på dagsniveau, når der foretages drill-

down i dimensionen Tid.

Akk løbende 12 mdr pr ansat –

kalenderdage

Ligger under Fravær i mappen Kalenderdage med fravær

Perioden, der vises, er afhængig af den valgte/viste periode i di-

mensionen Tid under Fraværsdato.

Beregnet felt. Beregnes ligesom Akk løbende 12 mdr pr ansat –

hverdage, blot på kalenderdage.

Akk løbende 12 mdr pr ansat –

standarddage

Ligger under Fravær i mappen Standarddage med fravær

Perioden, der vises, er afhængig af den valgte/viste periode i di-

mensionen Tid under Fraværsdato.

Beregnet felt. Beregnes ligesom Akk løbende 12 mdr pr ansat –

hverdage, blot på standarddage.

Akk seneste 12 mdr - hverdage Ligger under Fravær i mappen Hverdage med fravær

Skal af beregningstekniske årsager benyttes sammen med di-

mensionen Tid. Den vil dog altid kun vise data fra de seneste 12

afsluttede måneder.

Antallet af hverdage med fravær for de seneste 12 afsluttede

mdr. Dvs. i juni 2014 er det fraværet for juni 2013 – maj 2014

der vises.

Der vises de samme uanset, om der foretages drilldown på di-

mensionen Tid.

Akk seneste 12 mdr – kalender-

dage

Ligger under Fravær i mappen Kalenderdage med fravær

Skal af beregningstekniske årsager benyttes sammen med di-

mensionen Tid. Den vil dog altid kun vise data fra de seneste 12

afsluttede måneder.

Samme som Akk seneste 12 mdr – hverdage, blot på kalender-

dage.

Akk seneste 12 mdr – standard-

dage

Ligger under Fravær i mappen Standarddage med fravær

Side 13 af 20

Felt: Værdifelter Forklaring

Skal af beregningstekniske årsager benyttes sammen med di-

mensionen Tid. Den vil dog altid kun vise data fra de seneste 12

afsluttede måneder.

Samme som Akk seneste 12 mdr – hverdage, blot på standard-

dage.

Akk seneste 12 mdr pr ansat –

hverdage

Ligger under Fravær i mappen Hverdage med fravær

Skal af beregningstekniske årsager benyttes sammen med di-

mensionen Tid. Den vil dog altid kun vise data fra de seneste 12

afsluttede måneder.

Beregnet felt. Beregnes som det akkumuleret antal hverdage de

seneste 12 måneder / (det akkumuleret antal af ansatte på hver-

dage de seneste 12 måneder / det akkumuleret antal af hverdage

de seneste 12 måneder).

Perioden der vises er fast, dvs i juni 2014 er det fraværet for juni

2013 – maj 2014 der benyttes til beregningen.

Ved drilldrown bliver totaler ikke beregnet pr. halvår, kvartal og

månedsvis, men vil være det samme uanset niveau.

Akk seneste 12 mdr pr ansat –

kaldenderdage

Ligger under Fravær i mappen Kalenderdage med fravær

Skal af beregningstekniske årsager benyttes sammen med di-

mensionen Tid.

Den vil dog altid kun vise data fra de seneste 12 afsluttede må-

neder.

Beregnet felt. Beregnes som Akk seneste 12 mdr pr ansat – hver-

dage, blot på kalenderdage.

Akk seneste 12 mdr pr ansat –

standarddage

Ligger under Fravær i mappen Standarddage med fravær

Skal af beregningstekniske årsager benyttes sammen med di-

mensionen Tid. Den vil dog altid kun vise data fra de seneste 12

afsluttede måneder.

Beregnet felt. Beregnes som Akk seneste 12 mdr pr ansat – hver-

dage, blot på kalenderdage.

Antal ansatte Ligger under Ansatte

Indeholder antallet af ansatte. Der tælles på personnummer, så

personer med flere lønnumre tælles kun en gang.

Antal fraværsperioder Ligger under Fravær

Antal sammenhængende fraværsperioder pr. lønnummer

Antal perioder Ligger under Fravær i mappen Gamle værdifelter

Side 14 af 20

Felt: Værdifelter Forklaring

Antal sammenhængende fraværsperioder pr. lønnummer

Antal personer med fravær Ligger under Fravær

Antal personer der har haft et fravær pr. lønnummer

Hverdage Ligger under Fravær i mappen Gamle værdifelter

Antal hverdage fraværet har varet pr. lønnummer.

Hverdage med fravær Ligger under Fravær i mappen Hverdage med fravær

Antallet af hverdage med fravær

Gennemsnit – hverdage Ligger under Fravær i mappen Hverdage med fravær

Beregnet felt. Beregnes som antallet af hverdage med fravær /

(antallet af ansatte på hverdage / antal hverdage)

Gennemsnit – kalenderdage Ligger under Fravær i mappen Kalenderdage med fravær

Beregnet felt. Beregnes som Gennemsnit – hverdage, blot på

kalenderdage

Gennemsnit – standarddage Ligger under Fravær i mappen Standarddage med fravær

Beregnet felt. Beregnes som Gennemsnit – hverdage, blot på

kalenderdage

Kalenderdage Ligger under Fravær i mappen Gamle værdifelter

Antal kalenderdage fraværet har varet pr. lønnummer

Løbende 12 mdr – hverdage Ligger under Fravær i mappen Hverdage med fravær

Beregnet felt. Beregnes som det løbende antal hverdage de sid-

ste 12 måneder.

Perioden der vises er afhængig af den valgte/viste periode i di-

mensionen Tid under Fraværsdato.

Der vises intet fravær på dagsniveau når der foretages drilldown

i dimensionen Tid

Løbende 12 mdr – kalenderdage Ligger under Fravær i mappen Kalenderdage med fravær

Beregnet felt. Beregnes som Løbende 12 mdr - hverdage, blot

på kalenderdage

Løbende 12 mdr – standarddage Ligger under Fravær i mappen Standarddage med fravær

Beregnet felt. Beregnes som Løbende 12 mdr - hverdage, blot

på standarddage

Løbende 12 mdr pr ansat – hver-

dage

Ligger under Fravær i mappen Hverdage med fravær

Beregnet felt. Beregnes som det akkumuleret antal hverdage de

sidste 12 måneder / (det akkumuleret antal af ansatte på hver-

dage de sidste 12 måneder / det akkumuleret antal af hverdage

de sidste 12 måneder)

Perioden der vises er afhængig af den valgte/viste periode i di-

mensionen Tid under Fraværsdato.

Side 15 af 20

Felt: Værdifelter Forklaring

Der vises intet fravær på dagsniveau når der foretages drilldown

i dimensionen Tid

Løbende 12 mdr pr ansat – ka-

lenderdage

Ligger under Fravær i mappen Kalenderdage med fravær

Beregnet felt. Beregnes som Løbende 12 mdr pr ansat - hver-

dage, blot på kalenderdage

Løbende 12 mdr pr ansat –

standdarddage

Ligger under Fravær i mappen Standarddage med fravær

Beregnet felt. Beregnes som Løbende 12 mdr pr ansat - hver-

dage, blot på standarddage

Seneste 12 mdr – hverdage Ligger under Fravær i mappen Hverdage med fravær

Benyttes sammen med dimensionen Tid.

Antallet af hverdage med fravær for de seneste 12 mdr. Dvs i

juni 2014 er det fraværet for juni 2013 – maj 2014 der vises.

Der vises intet fravær på dagsniveau når der foretages drilldown

i dimensionen Tid

Seneste 12 mdr – kalenderdage Ligger under Fravær i mappen Kalenderdage med fravær

Beregnet felt. Beregnes som Seneste 12 mdr - hverdage, blot på

kalenderdage

Seneste 12 mdr - standarddage Ligger under Fravær i mappen Standarddage med fravær

Beregnet felt. Beregnes som Seneste 12 mdr - hverdage, blot på

standarddage

Seneste 12 mdr pr ansat - hver-

dage

Ligger under Fravær i mappen Hverdage med fravær

Benyttes sammen med dimensionen Tid.

Beregnet felt. Beregnes som det akkumuleret antal hverdage de

seneste 12 måneder / (det akkumuleret antal af ansatte på hver-

dage de seneste 12 måneder / det akkumuleret antal af hverdage

de seneste 12 måneder)

Perioden der vises er fast, dvs i juni 2014 er det fraværet for juni

2013 – maj 2014 der benyttes til beregningen.

Ved drilldrown bliver totaler beregnet pr. halvår, kvartal og må-

nedsvis, der vises intet fravær på dagsniveau.

Seneste 12 mdr pr ansat – kalen-

derdage

Ligger under Fravær i mappen Kalenderdage med fravær

Beregnet felt. Beregnes som Seneste 12 mdr pr ansat - hverdage,

blot på kalenderdage

Seneste 12 mdr pr ansat – stan-

darddage

Ligger under Fravær i mappen Standarddage med fravær

Beregnet felt. Beregnes som Seneste 12 mdr pr ansat - hverdage,

blot på standarddage

Timer Ligger under Fravær i mappen Gamle værdifelter

Antallet af timer fraværet har varet pr. lønnummer

Side 16 af 20

Bemærk: Man skal være opmærksom på, at alt fravær er registreret pr. lønnummer.

Dette betyder, at hvis en person fx har 2 lønnumre, vil fraværet blive fordoblet, hvis

man ikke benytter dimensionen Lønnummer.

Logbog for kuben

Dato/Version Bemærkning LDV

9.3.2022 Dimensionen Løngruppe rettet. Kunne vise fejlagtige oplysninger hvis

LDV indeholdt flere løngrupper.

6.0

11.9.2020 Dimensionen Organisation rettet. 5.0

3.12.2019 Dimensionerne Brugernavn, Er ansat aktuelt, Køn, ledelseshierarki, Mail-

adresse, Medarbejder, Organisation tilføjet til kuben

5.0

18.4.2018 Egenskabsfeltet Cpr nr til dimensionen SLS Fornavn Efternavn er blevet

fjernet

3.0

12.9.2017 Tilføjet følgende dimensioner og hierarkier Afdeling - Enhed, Afdeling,

Delaktivitet, Enhed, Hovedaktivitet - Delaktivitet, Hovedaktivitet, Institu-

tion - Enhed, Institution, Kontor - Enhed, Kontor, Projekt, Team - En-

hed, Team, Underaktivitet - Delaktivitet, Underaktivitet

Link til beskrivelse af kuben rettet, således at beskrivelsen nu vises

2.5.0

19.6.2017 Dimensioner under SLS_Person, som indeholder lønløbenummer vises nu

altid med 3 cifre.

2.5

5.5.2017 Personalekategori 104 og 622 medtages nu under værdien Med i ISOLA i

dimensionen ISOLA

2.5

21.3.2017 Rettet en fejl i dimensionen Cpr Efternavn Fornavn / Cpr Fornavn Efter-

navn så nu bliver der altid vist et navn – var i visse tilfælde et problem ved

personer med flere lønnrumre.

Dimensionen ISOLA kan nu også anvendes sammen med værdifeltgrup-

pen Ansatte, og der er tilføjet de personalekategorier og fraværsårsager til

værdien Ikke med i ISOLA, som er kommet siden dimensionen blev op-

rettet.

2.5

14.10.2016 Rettet en fejl der gjorde at værdi feltet Antal ansatte, kun viste det antal

ansatte som havde fravær, og ikke det totale antal ansatte.

2.5

Side 17 af 20

Dato/Version Bemærkning LDV

Dimensionen ISOLA kan nu kun benyttes sammen med værdifelterne

vedrørende Fravær

8.1.2019 Fraværsårsag 715 (Senior- og retræteordninger) bliver nu ikke medtaget i

”Ikke med i ISOLA” i dimensionen ISOLA

3.0.

22.6.2015 Tilføjet dimensionerne Først fraværsdag, ISOLA

Fraværsårsag 154 (Gravid.bet. sygdom/nedsat tid) og 155 (Delvis sygemel-

ding /nedsat tid) nu bliver grupperet under kort/langtidssygdom i dimen-

sionen Kort og langtidssygdom

2.4

17.4.2015 Fraværsårsag 154 (Gravid.bet. sygdom/nedsat tid) og 155 (Delvis sygemel-

ding /nedsat tid) nu bliver grupperet under kort/langtidssygdom i dimen-

sionen Kort og langtidssygdom

2.3.1.

30.9.2014 Rettet en fejl, således at varighedsperiode står under det korrekte varig-

hedsinterval

Egenskabsfelterne til dimensionerne SLS Fornavn Efternavn, Cpr Nr,

Lønnummer rettet, nu vises kun alle oplysninger på dimensionen Lønnum-

mer, og der vises altid de aktuelle oplysninger fra seneste løngeneration.

2.3.1

19.6.2014 Følgende fejl rettet:

De beregnede værdifelter rettet, således at værdien #NUM ikke fremkom-

mer.Aktionskode og afgangsdato opsættes nu på følgende måde:

 Fremdateret aktionskode opsættes med blank

 Hændelser der er sket før 5 år (inkl. indeværende år) opsætttes med

den aktuelle aktionskode

 Hændelser opsættes med aktionskode på det tidspunkt hændelsen er

sket

 Afgangsdato opsættes med den aktuelle afgangsdato

 Fremdaterede afgangsdatoer opsættes med blank

De forskellige varigshedsperiode står under det korrekte varighedsinterval.

2.3.1

28.5.2014 Det er blevet rettet således at fraværet kun er registreret på det primære

lønnummer, så personer med flere lønnumre nu kun har fraværet registre-

ret på et lønnummer.Der er tilføjet følgende værdifelter:

2.3.1

Side 18 af 20

Dato/Version Bemærkning LDV

Akk løbende 12 mdr – hverdage, Akk løbende 12 mdr – kalenderdage, Akk

løbende 12 mdr – standdarddage, Akk seneste 12 mdr – hverdage, Akk

seneste 12 mdr – kalenderdage, Akk seneste 12 mdr – standarddage, Akk

løbende 12 mdr pr ansat – hverdage, Akk løbende 12 mdr pr ansat – ka-

lenderdage, Akk løbende 12 mdr pr ansat – standarddage, Akk seneste 12

mdr pr ansat – hverdage, Akk seneste 12 mdr pr ansat – kalenderdage, Akk

seneste 12 mdr pr ansat – standarddage, Løbende 12 mdr pr ansat – hver-

dage, Løbende 12 mdr pr ansat – kalenderdage, Løbende 12 mdr pr ansat

– standarddage, Seneste 12 mdr pr ansat – hverdage, Seneste 12 mdr pr

ansat – kalenderdage, Seneste 12 mdr pr ansat – standarddage, Antal an-

satte, Gennemsnit – hverdage, Gennemsnit – kalenderdage, Gennemsnit

– standarddage.

Følgende værdifelter er blevet ændret: Løbende 12 mdr – hverdage, Lø-

bende 12 mdr – kalenderdage, Løbende 12 mdr – standarddage, Seneste

12 mdr – hverdage, Seneste 12 mdr – kalenderdage, Seneste 12 mdr – stan-

darddage.

Har slettet følgende værdifelter Pct af løbende 12 mdr – hverdage, Pct af

løbende 12 mdr – kalenderdage, Pct af løbende 12 mdr – standarddage,

Pct af seneste 12 mdr – hverdage, Pct af seneste 12 mdr – kalenderdage,

Pct af seneste 12 mdr – standarddage, da beregningen skal ændres.

21.3.2014 Tilføjet nye værdifelter: Antal fraværsperioder, Hverdage med fravær, Ka-

lenderdage med fravær, Standardage med fravær, Løbende 12 mdr – hver-

dage, Løbende 12 mdr – kalenderdage, Løbende 12 mdr – standarddage,

Seneste 12 mdr – hverdage, Seneste 12 mdr – kalenderdage, Seneste 12

mdr – standarddage, Pct af løbende 12 mdr – hverdage, Pct af løbende 12

mdr – kalenderdage, Pct af løbende 12 mdr – standarddage, Pct af seneste

12 mdr – hverdage, Pct af seneste 12 mdr – kalenderdage, Pct af seneste

12 mdr – standarddage.

Tilføjet nye dimensioner: Varighedsinterval – hverdage, Varighedsperiode

– hverdage, Varighedsinterval – kalenderdage, Varighedsperiode – kalen-

derdage, Kort og langtidssygdom

Slettet følgende dimensionerne Varighedsperiode, Varighedsinterval.

2.3.1

31.10.2013 Tidsdimensionerne Halvår, Kvartal, Måned har fået fjernet det efterstillede

årstal.

2.3.1

Side 19 af 20

Dato/Version Bemærkning LDV

Rettelser til egenskabsfeltet Produktionenhedsnr til dimensionerne Cpr nr,

Lønnr og SLS Fornavn Efternavn, og Kaldenavn medtages nu som egen-

skabsfelt.

27.9.2012 Tilføjet dimensionerne Halvår, Kvartal, Måned, År til Tidsdimensionen

samt Lokal stillingsbetegnelse.

2.3.1

5.9.2012 Kuben tilpasset de ændringer der er sket i datastrukturen på SLS til den

nye version af LDV.

2.3.0

7.12.2011 Tilføjet dimensionerne Cpr Nr – Hierarki, Lønnr - Hierarki 2.2.0

3.8.2011 Dimensionerne AKKO dato – år til dato, AKKODato, Dato er blevet

slettet.

Egenskabsfeltet DISCOKode, Stillingsbetegnelseskode er blevet tilføjet til

CprNr, SLS Fornavn Efternavn, Lønnr under SLS_Person.

Der er tilføjet dimensionerne Fri årsag(+Navn), Produktionsenhedsnr.

Egenskabsfeltet Produktionsenhedsnr under SLS_Person, hentes nu fra

den seneste løngeneration.

2.2.0

12.4.2011 Dimensionerne under SLS_Fravaer_CprNrNavn – Cprnr, Køn, Efter-

navnFornavn, FornavnEfternavn, Fuldt navn, Fuldt navn_EF og Lønlø-

benr og Lønnr under SLS_Fravaer_Loenloebenr er blevet slettet.

Egenskabsfelterne (Kode) til dimensionerne Personalekategori og Stil-

lingsbetegnelse er blevet fjernet, da det i visse tilfælde blev vist en forkert

kode.

Bopælskommune og P-nummer tilføjet som egenskabsfelter til dimensio-

nerne Cpr nr og SLS Fornavn Efternavn. Dimensionen Lønnummer in-

deholder nu også de samme egenskabsfelter som Cpr nr.

Det er muligt at foretage drillthrough.

Dimensionerne CPRLønnr, Afgangsdato, Fraværsdato tilføjet.

2.2.0

10.8.2010 Når en dimension benyttes som rapportfilter og der ikke filtreres på nogle

værdier, vil der stå ”Alle valgte”.

2.1.1.

Side 20 af 20

Dato/Version Bemærkning LDV

Nogle af dimensionerne har ændret type. Dette betyder at man i Excel kan

vælge Udvid/Skjul hele feltet, såfremt dimensionen benyttes sammen med

en anden dimension af samme type. Dette betyder desværre også, at har

man benyttet en af de ændrede dimensionerne i en analyse i Excel og man

har filtreret på dimensionen, vil filtrene skulle sættes igen. Og eventuelle

manuelle grupperinger der er lavet i Excel skal også laves igen. Følgende

dimensioner har ændret type: AKKODato, Cprnr, Fuldt navn, Fuldt

navn_EF, Køn, Personalekategori, PersonalekategoriNavn, Lønnummer -

SLS_Person.

27.4.2010 Tilføjet egenskabsfelt Stillingstekst til dimensionen Cpr Nr Egenskabsfel-

ter tilføjes til dimensionen SLS Fornavn Efternavn Dimensionerne Cpr

Nr, Køn er flyttet fra mappen Øvrige felter til mappen Cprnr.

2.1.1.

10.2.2010 Tidsdimensionen ændret således at Excels datofiltre kan benyttes. 2.1.1.

10.11.2009 Dimensionerne Lønløbenr, Lønnummer, CPR Efternavn Fornavn, CPR

Fornavn Efternavn, CPRNavn_EF, CPRNavn_FE, SLS Efternavn For-

navn, SLS Fornavn Efternavn SLSNavn_EF, SLSNavn_FE, Cpr Nr, Køn

i forbindelse med en person tilføjet

Der beregnes ikke længere fraværstimer på lørdage, søndage og helligdage

Dimensionerne Dim_DIMENSIONSNAVN rettet, så de ikke forsvinder

ved manuel gruppering i Excel.

2.1.1

06.10.2009 Measure Antal perioder opsættes nu kun hvis fraværet er > 1 dag

Ny værdi Under 1 dag til dimensionen Varighedsperiode

Handlingerne Vis statusrapport for alle kuber, Hent beskrivelse til kuben

oprettet.

2.1.1.

April 2009 Der er blevet tilføjet følgende dimensioner: AKKO Dato – år til dato,

AKKO Dato, Beskæftigelsesordning (+ Navn), Fuldt Navn

(+ EF), Kvote, Periode, Varighedsperiode interval, Løngruppe

Værdifeltet Timer tilføjet.

2.1.

