

Centralny Instytut Ochrony Pracy – Państwowy Instytut Badawczy
ul. Czerniakowska 16, 00-701 Warszawa

**Praca naukowo-badawcza
z zakresu prewencji wypadkowej**

**Badanie możliwości optymalizacji warunków
pracy i poprawy zdrowia psychicznego
pracowników dzięki wprowadzeniu elastycznego
czasu pracy**

zrealizowana na podstawie

umowy nr TZ/370/35/09/P/8 z dnia 28.07.2009 r. zawartej pomiędzy ZUS i CIOP-PIB

Wykonawcy:

dr Dorota Żołnierczyk-Zreda

mgr Magdalena Warszewska-Makuch

Warszawa, grudzień 2009 r.

Spis treści

1. WSTĘP	1
1.1. Psychospołeczne warunki pracy a stres	1
1.2. Skutki psychospołecznych zagrożeń w miejscu pracy	2
1.3. Wyniki badań europejskich na temat psychospołecznych warunków w pracy w Polsce	3
1.4. Wyniki polskich badań na temat psychospołecznych warunków w pracy oraz zdrowia pracujących Polaków	7
2. CELE PRACY	10
2.1. Czas pracy a zdrowie psychiczne	11
2.2. Elastyczność czasu pracy a zdrowie psychiczne	11
2.3. Wymagania pracy a zdrowie psychiczne pracowników	11
2.4. Kontrola w pracy ma wpływ na zdrowie psychiczne pracowników	12
2.5. Wsparcie społeczne w pracy a zdrowie psychiczne pracowników	12
2.6. Nierównowaga praca-dom a zdrowie psychiczne pracowników	12
2.7. Niepewność pracy a zdrowie psychiczne pracowników	13
3. METODA	14
3.1. Narzędzia badawcze	14
3.1.1. Wymagania czasowe pracy	14
3.1.2. Dobrostan (zdrowie psychiczne)	15
3.1.3. Psychospołeczne warunki pracy	16
3.1.4. Równowaga praca-dom	17
3.2. Charakterystyka grupy badanych ze względu na cechy demograficzne oraz wymagania czasowe pracy	18

4. WYNIKI.....	29
4.1. Czas pracy a zdrowie psychiczne	29
4.2. Elastyczność czasu pracy a zdrowie psychiczne pracowników.....	31
4.3. Wymagania pracy a zdrowie psychiczne pracowników.....	38
4.4. Kontrola w pracy ma wpływ na zdrowie psychiczne pracowników.....	41
4.5. Wsparcie społeczne w pracy a zdrowie psychiczne pracowników.....	45
4.6. Nierównowaga praca-dom a zdrowie psychiczne pracowników.....	48
4.7. Niepewność pracy a zdrowie psychiczne pracowników	52
5. PODSUMOWANIE I INTERPRETACJA WYNIKÓW.....	55
5.1. Długi czas pracy a zdrowie psychiczne pracowników.....	55
5.2. Elastyczność czasu pracy a zdrowie psychiczne pracowników.....	56
5.3. Wymagania pracy a zdrowie psychiczne pracowników.....	57
5.4. Kontrola a zdrowie psychiczne pracowników.....	58
5.5. Wsparcie społeczne a zdrowie psychiczne pracowników.....	58
5.6. Nierównowaga praca-dom a zdrowie psychiczne pracowników.....	59
5.7. Niepewność pracy a zdrowie psychiczne pracowników.....	60
6. ZASADY OPTIMALIZACJI PSYCHOSPOŁECZNYCH WARUNKÓW PRACY Z PUNKTU WIDZENIA ZDROWIA PSYCHICZNEGO PRACOWNIKÓW.....	62
7. BIBLIOGRAFIA.....	64

ZAŁĄCZNIKI

Załącznik 1. Kwestionariusz zastosowany w badaniach

Załącznik 2. Ankieta dla osób wdrażających opracowane rozwiązania oceniające ich praktyczną przydatność

1.WSTĘP

1.1. Psychospołeczne warunki pracy a stres

Od ponad 30 lat gromadzone są w psychologii pracy liczne dowody na to, że określone, psychospołeczne warunki pracy stanowią główną przyczynę stresu w pracy. W europejskim podejściu do zarządzania ryzykiem psychospołecznym (*Psychosocial Risk Management – European Framework*), opracowanym w ubiegłym roku na zlecenie Komisji Europejskiej, ryzyko psychospołeczne zostało zdefiniowane jako „ryzyko, które dotyczy tych aspektów projektowania i zarządzania pracą, a także społecznego i organizacyjnego kontekstu pracy, które mogą spowodować urazy psychologiczne, bądź fizyczne” (Leka i Cox, 2008). Autorzy tego podejścia wymieniają między innymi następujące czynniki ryzyka psychospołecznego:

- treść pracy niedopasowana do możliwości człowieka,
- nadmierne obciążenie i tempo pracy,
- niewielka kontrola w pracy,
- złe stosunki międzyludzkie w pracy,
- brak równowagi dom-praca,
- niepewność zatrudnienia,
- brak możliwości rozwoju kariery zawodowej i inne.

Różne modele stresu w pracy wskazują na różne aspekty psychospołeczne dla rozwoju stresu. Jednym z najbardziej rozpowszechnionych jest model stworzony przez Roberta Karaska, rozwinięty następnie i znany jako Wymagania-Kontrola-Wsparcie. (Karasek, 1979, Karasek i Thorell, 1990), Początkowo, autor tej koncepcji uważał, że istnieją dwie podstawowe cechy pracy, które decydują o stresie pracownika. Były to wymagania pracy oraz kontrola nad pracą. Wymagania były zdefiniowane przez autorów jako wymagania, co do ilości i tempa pracy, przeciążenie pracą oraz wymagania związane z konfliktem ról (Karasek i Thorell, 1990).

Kontrola zaś uważana jest za składową dwóch elementów: zakresu decyzji (*decision latitude*) oraz wykorzystania umiejętności (*skill discretion*).

Następnie, zakres możliwych predyktorów stresu został rozszerzony o dodatkowy wymiar środowiska pracy, jakim jest wsparcie społeczne.

Cechą znaną tej koncepcji jest ponadto teza o interakcyjnym charakterze wpływu tych czynników na natężenie stresu. Zgodnie z modelem Karaska, sytuacją, w której najwyższy jest poziom stresu jest taka, w której pracownik musi sprostać wysokim wymaganiom pracy, przy jednoczesnym braku możliwości wpływania na swoją pracę (brak kontroli) oraz niskim wsparciu społecznym. W koncepcji tej zakłada się zatem, że trzy wymienione zmienne psychospołeczne wchodzi ze sobą w interakcję i w ten sposób są

odpowiedzialne za stres pracownika. Teza o interakcyjnym wpływie tych zmiennych nie zawsze znajdowała potwierdzenie w badaniach. Istnieją dane potwierdzające interakcyjny charakter wpływu tych trzech zmiennych (Johnson, 1989) jak i zaprzeczające mu (Payne i Flecher, 1983). Niezależnie jednak od tego, czy rzeczywiście głównie interakcja wysokich wymagań, niskiej kontroli oraz małego wsparcia społecznego powoduje wysoki poziom stresu powszechnie uznaje się poszczególne wymiary jako jej istotne predyktory (De Jonge i Kompier, 1997, Van der Doef i Maes, 1998).

Obecnie, w związku z postępującą globalizacją rynku pracy oraz wzrastającą konkurencyjnością podkreśla się rosnący udział innych aspektów psychospołecznych pracy w rozwoju stresu pracowników, takich jak niepewność zatrudnienia, czy intensyfikacja pracy. Zostały one także uznane za najistotniejsze zagrożenia natury psychospołecznej w nadchodzących latach na podstawie europejskiego sondażu przeprowadzonego przez Europejską Agencję Zdrowia i Bezpieczeństwa w Pracy w 2007 roku (*Expert forecast on emerging psychosocial risks related to occupational safety and Health, 2007*).

1.2. Skutki psychospołecznych zagrożeń w miejscu pracy

Powszechnie uznaje się także, że skutkiem stresu wywołanego czynnikami psychospołecznymi w pracy są konkretne straty ekonomiczne w postaci chorób, absencji oraz obniżonej wydajności pracy.

Jeśli chodzi o skutki stresu w odniesieniu do chorób fizycznych i psychicznych pracowników, to zgromadzono już bardzo wiele danych potwierdzających ten związek. Z badań tych wynika niezbicie, że stres wynikający z nadmiernych czasowych wymagań pracy, niskiej kontroli w pracy, niepewności zatrudnienia związany jest z problemami natury psychicznej i fizycznej, takimi jak:

- depresja i niepokój (Ezoe & Morimoto, 1994; Houston, & Allt, 1997; Totterdell i in., 1995; Kirkaldy, Trimpop, i Cooper, 1997)
- choroby układu krążenia (Hakanishi i in. 2001; Sokejima i Kagamimori, 1998; Hayashi i in, 1996; Sasaki i in., 1999; Frese, 1989; Marmot, Bosma, Hemingway, i in., 1997),
- dolegliwości mięśniowo-szkieletowymi (Fredriksson i in., 1999; Bildt i in., 2000)
- zwiększona skłonność do przeziębień (Mohren i in.2003)
- pogorszenie wskaźników immunologicznych (Rosenstock i in., 1996; Yasuda i in, 2002).

W wielu krajach podejmuje się próby oszacowania ogólnych kosztów stresu w postaci chorób, wypadków oraz obniżonej wydajności pracy. Wskazują one, że stres w pracy kosztuje gospodarkę brytyjską aż 5,7 miliona funtów rocznie, szwedzką 2,7 milionów funtów (obliczenia za rok 1999), holenderską – 2,26 miliona funtów. Na poziomie Unii Europejskiej straty ekonomiczne spowodowane stresem zawodowym szacuje się na 265 milionów funtów rocznie (Leka i Cox, 2008).

1.3. Wyniki badań europejskich na temat psychospołecznych warunków w pracy w Polsce

Z danych uzyskanych w ostatnim Europejskim Sondażu na temat Warunków Pracy przeprowadzonym przez Europejską Agencję ds. Poprawy Warunków Życia i Pracy w Dublinie w 2005 roku wynika, że wśród 27 krajów Europy Polska wypada w tym porównaniu bardzo niekorzystnie. Ponad 30% pracujących Polaków, w porównaniu do 20% Europejczyków skarży się na doświadczanie stresu w pracy.

Jesteśmy ponadto drugim krajem pod względem liczby pracowników, którzy uważają, że ich praca wpływa niekorzystnie na zdrowie. Na pytanie „Czy *praca zagraża Twojemu zdrowiu?*” pozytywnie odpowiedziało w 2005 roku aż 65,9% rodaków.

Polska znalazła się ponadto dopiero na 17 miejscu pod względem liczby pracowników, którzy są zadowoleni z warunków swojej pracy (Wyk. 1.1) .

Wykres 1.1. Procent pracowników, którzy uważają, że ich praca wpływa niekorzystnie na zdrowie w poszczególnych krajach Unii Europejskiej (Europejska Fundacja ds. Poprawy Warunków Życia i Pracy w Dublinie, 2005 r.)

Jesteśmy także drugim po Grecji krajem pod względem ilości osób pracujących powyżej 48 godzin tygodniowo. Mimo, że ustawowym czasem pracy jest 40-godzinny tydzień pracy, prawie połowa pracujących mężczyzn - 40,6% (w porównaniu do 24,1% w Europie) oraz 26% kobiet (w porównaniu do 11,6% w Europie) pracuje dłużej niż 48 godzin tygodniowo (Wyk.1.2).

Wykres 1.2. Procent pracowników pracujących powyżej 48 godzin tygodniowo w poszczególnych krajach Unii Europejskiej (Europejska Fundacja ds. Poprawy Warunków Życia i Pracy w Dublinie, 2005 r.).

Z poprzednim wynikiem związany jest bezpośrednio kolejny wynik wskazujący na to, że zajmujemy trzecie miejsce od końca pod względem ilości pracowników, którzy uważają, że czas ich pracy jest dopasowany do zobowiązań rodzinnych i społecznych (Wyk. 1.3).

Wykres 1.3. Procent pracowników, którzy uważają, że czas ich pracy jest dopasowany do zobowiązań rodzinnych i społecznych w poszczególnych krajach Unii Europejskiej (Europejska Fundacja ds. Poprawy Warunków Życia i Pracy w Dublinie, 2005 r.).

1.4. Wyniki polskich badań na temat psychospołecznych warunków w pracy oraz zdrowia pracujących Polaków

Także dane narodowe potwierdzają wyniki sondaży europejskich. Publikacja GUS przygotowana na podstawie uogólnionych wyników reprezentacyjnego Badania Aktywności Ekonomicznej Ludności oraz badania modułowego "Wypadki przy pracy i problemy zdrowotne związane z pracą" przeprowadzonego w II kwartale 2007r. dostarcza danych, z których wynika, że we wszystkich grupach zawodów pierwsze miejsce pod względem częstości występowania zajmowały problemy z układem szkieletowo-kostnym. Najczęściej ten rodzaj dolegliwości wystąpił u osób zaklasyfikowanych do grupy „rolnicy, ogrodnicy, leśnicy i rybacy”. Osoby wykonujące zawody o charakterze umysłowym (począwszy od przedstawicieli władz publicznych aż do pracowników biurowych) skarżyły się przede wszystkim na częste bóle głowy lub przemęczenie oczu oraz na stres, depresję lub niepokój.

Analizowano także czynniki będące przyczyną tych problemów. Czynniki te zostały podzielone na dwie grupy: czynniki fizyczne oraz psychiczne. Drugą z wymienionych grup stanowiły: nadmierne obciążenie ilością pracy i presja czasu, przemoc lub zagrożenie przemocą, nękanie lub zastraszanie. Dominujące w tej grupie czynników okazało się nadmierne obciążenie ilością pracy i presja czasu – 87% wszystkich osobozagrożeń psychologicznych. 7% wskazało na zagrożenie przemocą a 6% na zagrożenie nękaniami lub zastraszaniem.

Do zawodów, w których pracownicy są szczególnie narażeni na czynniki psychologiczne należą przedstawiciele władz publicznych, urzędnicy i kierownicy, odpowiednio - 37,0% mężczyzn oraz 30,1% kobiet.

Wykres 1.4. Struktura pracujących narażonych na zagrożenia psychologiczne

Także badania prowadzone przez badaczy ze Szkoły Głównej Handlowej oraz Wydziałów Ekonomii i Socjologii Uniwersytetu Warszawskiego na temat dezaktywacji zawodowej Polaków ujawniły, że do najważniejszych powodów wcześniejszego przechodzenia na emeryturę nasi rodacy zaliczają zły stan zdrowia oraz niezadowalające warunki pracy, w tym przeciążenie pracą, złe stosunki społeczne, niewielki wpływ na swoją pracę, itp („Dezaktywizacja osób w wieku okołoemerytalnym” 2008; www.share-project.org). Warunki te okazują się szczególnie uciążliwe dla pracowników starszych, co może być jednym z powodów najniższego w Europie wskaźnika zatrudnienia osób w wieku od 55-65 lat. Spośród 14 różnych niedogodności pracy, które były powodem wcześniejszego przejścia na emeryturę, Polacy wymienili w tych badaniach na pierwszym miejscu niskie zarobki, na drugim zaś przeciążenie pracą („praca jest za ciężka, muszą pracować zbyt wiele godzin” (Sztanderska, 2007, str.94). Innym wskazywanym przez pracujących Polaków źródłem niezadowolenia z warunków pracy są złe stosunki społeczne (tamże).

Raport Zakładu Ubezpieczeń Społecznych "*Absencja chorobowa w 2008r*" dostarcza informacji o prawdopodobnych kosztach zagrożeń psychospołecznych w pracy w przedstawionych wyżej badaniach. Wynika z niego, że zaburzenia psychiczne oraz zaburzenia zachowania stanowią trzecią po zaburzeniach neurologicznych oraz nowotworach przyczynę absencji chorobowej liczonej ilością dni zwolnienia lekarskiego. Najwyższy procent pracowników korzystających ze zwolnień lekarskich dotyczy grupy najmłodszej (20-29 lat) i wynosi 27,2% oraz najstarszej (50-65 lat) i wynosi 22,2%.

Złożona etiologia chorób nie pozwala oczywiście na przypisanie czynnikom zawodowym najważniejszej roli w pojawianiu się chorób w populacji osób pracujących. Czynniki zawodowe są jednak uznawane za znaczący element decydujący o stylu życia Polaków i ogólnym poziomie ich stresu (Czapiński i Panek, 2007), a te z kolei - poza czynnikiem genetycznym - są powszechnie uznawane za istotny predyktor chorób. Badania świadczące o powiązaniu stresu w pracy z różnymi innymi dolegliwościami poza psychicznymi pozwalają przypuszczać, że stres w pracy wywołany zagrożeniami natury psychospołecznej może być współodpowiedzialny za wszystkie wiodące dolegliwości będące główną przyczyną długoterminowej absencji pracowników ujawnionej w statystykach ZUS.

2. CELE PRACY

Przedstawione powyżej dane, zwłaszcza te, które dotyczą długoterminowej absencji chorobowej oraz wcześniejszego przechodzenia na emeryturę Polaków z powodu niskiej jakości pracy oraz złego stanu zdrowia wskazują wyraźnie, że problem niewłaściwych psychospołecznych warunków może dotyczyć naszego kraju w stopniu jeszcze większym niż innych krajów europejskich. Powodem odnotowanego przez GUS przeciążenia wymaganiami pracą, potwierdzonym wynikiem paneuropejskiego sondażu wskazującego na jeden z najdłuższych czasów pracy w Europie może być transformacja gospodarcza oraz nadrabianie zaległości w stosunku do krajów starej Europy. Podobna sytuacja innych krajów – nowych członków Unii potwierdzałaby tę tezę.

Wydaje się zatem, że w sytuacji nieuniknionej intensyfikacji pracy połączonej dodatkowo ze wzrastającą niepewnością pracy, jedynym możliwym sposobem zapobiegania wzrostowi kosztów ekonomicznych wynikających ze stresu w pracy (absencji chorobowej oraz wcześniejszego „wypadania” z rynku pracy) jest poprawa psychospołecznych warunków pracy w zakresie, jaki jest możliwy do wprowadzenia przy istniejących ograniczeniach ekonomicznych i społecznych. Jednym z tych sposobów mogłoby być jak najszersze wprowadzanie elastycznego czasu pracy, tam gdzie jest to możliwe. Elastyczny czas pracy oznaczałby jednak indywidualny wpływ pracownika, nie zaś pracodawcy, na czas rozpoczynania i kończenia swojej pracy. Innym sposobem optymalizacji psychospołecznych warunków pracy mogłoby być wzmacnianie tych zasobów organizacji pracy, które zapobiegają negatywnym skutkom przeciążenia w pracy na zdrowie pracowników, takich jak zwiększenie pracownikom zakresu kontroli nad sposobem wykonywania swojej pracy oraz wzmocnienie systemu wsparcia społecznego pochodzącego zarówno od współpracowników, jak i przełożonych. Kolejnymi ważnymi aspektami psychospołecznego środowiska pracy są wymagania pracy, kontrola i wsparcie społeczne uznawane za „klasyczne” potencjalne stresory zawodowe, a także nierównowaga praca-dom oraz niepewność pracy, które pojawiły się jako istotne zagrożenia psychospołeczne w ciągu ostatnich lat.

Niezwykle ważne ponadto, wydaje się rozpoznanie, do jakich grup pracowników odnoszą się szczególnie powyższe zalecenia. Jak wynika z danych GUS oraz ZUS długotrwała absencja chorobowa dotyczy przede wszystkim osób młodych (20-29 lat), jak i osób najstarszych - powyżej 50-tego roku życia. Należy przypuszczać ponadto, że pewne rozwiązania organizacji pracy mogą być bardziej istotne dla kobiet w określonym wieku, na

przykład kobiet młodych wychowujących dzieci, jak i osób starszych zaangażowanych w opiekę nad najstarszymi członkami rodziny.

Z tego punktu widzenia zostały sformułowane następujące pytania badawcze:

2.1. Czas pracy a zdrowie psychiczne

- Czy długi czas pracy ma wpływ na zdrowie psychiczne pracowników w zależności od płci?
- Czy długi czas pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?

2.2. Elastyczność czasu pracy a zdrowie psychiczne

- Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne pracowników?
- Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od płci?
- Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od wieku pracowników?
- Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od czasu pracy?
- Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne pracowników w zależności od równowagi praca-dom?
- Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od wieku i płci pracowników?
- Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od wieku i czasu pracy?

2.3. Wymagania pracy a zdrowie psychiczne pracowników

- Czy wymagania pracy mają wpływ na zdrowie psychiczne pracowników w zależności od czasu pracy ?
- Czy wymagania pracy mają wpływ na zdrowie psychiczne pracowników w zależności od ich płci?
- Czy wymagania pracy mają wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?
- Czy wymagania pracy mają wpływ na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy?

2.4. Kontrola w pracy ma wpływ na zdrowie psychiczne pracowników

- Czy kontrola w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od czasu pracy ?
- Czy kontrola w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci?
- Czy kontrola w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?
- Czy kontrola w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy?

2.5. Wsparcie społeczne w pracy a zdrowie psychiczne pracowników

- Czy wsparcie społeczne w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od czasu pracy ?
- Czy wsparcie społeczne w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci?
- Czy wsparcie społeczne w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?
- Czy wsparcie społeczne w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy?

2.6. Nierównowaga praca-dom a zdrowie psychiczne pracowników

- Czy nierównowaga praca-dom ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?
- Czy nierównowaga praca-dom ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci?
- Czy nierównowaga praca-dom ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci i wieku?

2.7. Niepewność pracy a zdrowie psychiczne pracowników

- Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od czasu pracy ?
- Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci?
- Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?
- Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy ?
- Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci i wieku?

3. METODA

3.1. Narzędzia badawcze

Opracowano ankietę badawczą składającą się z: części dotyczącej ogólnej sytuacji zawodowej osoby badanej, pytań na temat wymagań czasowych pracy i kontroli nad czasem pracy, pytań dotyczących zdrowia psychicznego badanych (Kwestionariusza Ogólnego Stanu Zdrowia Goldberga (*GHQ-28*) w adaptacji Makowskiej i Merecz (2001)), pytań dotyczących psychospołecznych warunków pracy (Kwestionariusz „Wymagania – Kontrola – Wsparcie” Karaska i Theorella) oraz pytania dotyczącego równowagi praca-dom.

3.1.1. Wymagania czasowe pracy i kontrola nad czasem pracy

Diagnozie czasu pracy służą następujące pytania:

1. Ile godzin dziennie poświęcasz **FAKTYCZNIE** na wykonywanie swojej pracy?

- ⇒ Mniej niż 4 godziny dziennie
- ⇒ 4-6 godzin dziennie
- ⇒ 6-8 godzin dziennie
- ⇒ 8 godzin dziennie
- ⇒ 8-10 godzin dziennie
- ⇒ więcej niż 10 godzin dziennie

2. Czy zdarza Ci się pracować w soboty?

- ⇒ TAK
- ⇒ NIE

3. Czy zdarza Ci się pracować w niedzielę?

⇒ TAK

⇒ NIE

Kontrola nad czasem pracy będzie diagnozowana przy pomocy 2 pytań:

1. Czy masz wpływ na czas rozpoczynania i kończenia swojej pracy?

⇒ Duży

⇒ Niewielki

⇒ Nie mam żadnego wpływu

1. Czy masz wpływ na to, kiedy robisz sobie przerwy w pracy?

⇒ Duży

⇒ Niewielki

⇒ Nie mam żadnego wpływu

Do analizy wyników zastosowano 3 kategorie czasowe pracy, które odpowiadają:

1 kategoria –mniej niż 8 godzin dziennie

2 kategoria –8 godzin dziennie

3 kategoria –więcej niż 8 godzin dziennie

3.1.2. Dobrostan (zdrowie psychiczne)

Do pomiaru dobrostanu został zastosowany kwestionariusz **Kwestionariusz Ogólnego Stanu Zdrowia Goldberga**, (*The General Health Questionnaire-28*) w adaptacji Makowskiej i Merecz, (2001). Kwestionariusz ten jest jednym z najbardziej powszechnie stosowanych na świecie narzędzi do badania zdrowia psychicznego.

Kwestionariusz *GHQ-28* składa się z 28 pozycji tworzących 4 podskale diagnozujące:

1. objawy somatyczne
2. lęk i bezsenność (poczucie niepokoju)
3. dysfunkcję społeczną - zaburzenia funkcjonowania
4. depresję

Respondenci proszeni są o zaznaczenie jednej z 4 możliwych odpowiedzi od „w ogóle nie” do „znacznie bardziej niż zwykle”, lub od „lepiej niż zwykle” do „znacznie gorzej niż zwykle”. Podane wyżej kategorie odpowiedzi punktowane są następująco: 0-1-2-3. Ogólny wynik jest sumą punktów uzyskanych za odpowiedzi na wszystkie pytania kwestionariusza. Maksymalnym wynikiem jest, zatem 112 punktów. Rzetelność testu w różnych badaniach mierzona przy pomocy wskaźnika *alfa Cronbacha* wahała się od 0,85 do 0,93, wysokie były także cytowane przez autorki różne wskaźniki trafności.

3.1.3. Psychospołeczne warunki pracy

Do pomiaru psychospołecznych warunków pracy zastosowano kwestionariusz „Wymagania – Kontrola – Wsparcie” **Karaska i Theorella (1990)**. Kwestionariusz ten mierzy trzy zmienne, które wyznaczają poziom stresu: wymagania, kontrola i wsparcie społeczne. W niniejszym badaniu wykorzystano 4 skale pochodzące z tego kwestionariusza tj.:

1. Skala **Kontroli** – odnosi się do zakresu decyzji w miejscu pracy. Na skalę tę składają się dwa elementy: możliwości decyzyjne, które dotyczą zakresu swobody pracownika przy realizowaniu zadań i angażowaniu się w nieformalne formy aktywności w czasie dnia pracy. Drugą składową skali kontroli stanowi wykorzystanie umiejętności związanych z poziomem złożoności pracy. Pytania składające się na ten czynnik oceniają poziom umiejętności i kreatywności wymaganych w danej pracy oraz poziom elastyczności umożliwiającej pracownikowi podejmowanie decyzji, co do tego, które umiejętności powinien on wykorzystywać i rozwijać. Skala składa się z 9 pozycji.
2. Skala **Wymagań** – mierzy poziom psychologicznych wymagań pracy tj. stopień obciążenia umysłowego, poziom koncentracji wymagany do wykonania zadania a także stopień niejednoznaczności roli i zadań wykonywanych przez pracownika. W skład skali wchodzi 9 pytań.

3. Skala **Wsparcia społecznego** – odnosi się do wsparcia otrzymywanego w pracy zarówno ze strony przełożonego jak i współpracowników. Skala ta ocenia subiektywną możliwość uzyskania pomocy i wsparcia od innych osób w pracy. Skala obejmuje 5 pytań dotyczących wsparcia ze strony przełożonego oraz 6 pytań dotyczących wsparcia ze strony współpracowników.
4. Skala **Niepewności pracy** - Pytania o stałość (czy praca jest regularna i stała, sezonowa/dorywcza, i pewność zatrudnienia, o prawdopodobieństwo utraty obecnej pracy w ciągu najbliższych kilku lat. W skład skali wchodzi trzy pytania.

Badani na wszystkie pytania udzielali odpowiedzi na 4-stopniowej skali, gdzie 1 oznacza, że badany zdecydowanie się nie zgadza z danym twierdzeniem, a 4 oznacza zdecydowaną zgodę.

Rzetelność poszczególnych skal mierzona wskaźnikiem α Cronbacha waha się od 0,59 do 0,78. Wyjątek stanowi skala *Niepewności pracy*, dla której rzetelność wynosiła w zależności od badań od 0,47 do 0,76.

3.1.4. Równowaga praca-dom

Zmienną *Równowaga praca-dom* mierzono jednym pytaniem. Badani mieli odnieść się do stwierdzenia tj. *Udaje mi się łatwo godzić obowiązki zawodowe z rodzinnymi* na 4-stopniowej skali, gdzie 1 oznacza, że badany zdecydowanie się nie zgadza z danym twierdzeniem, a 4 oznacza zdecydowaną zgodę.

3.2. Charakterystyka grupy badanych ze względu na cechy demograficzne oraz wymagania czasowe pracy

Badanie prowadzone było na terenie województwa górnośląskiego, uczestniczyło w nim 300 osób, ostatecznie otrzymano 268 poprawnie wypełnionych ankiet. Zgodnie z założeniami dotyczącymi względnej homogeniczności grupy wszystkie osoby wykonywały pracę umysłową w takich zawodach jak: sekretarka, doradca techniczny, specjalista ds. marketingu i sprzedaży, konsultant, ekonomista, księgowy, doradca klienta, kasjer, urzędnik samorządowy, konstruktor, analityk rynku, starszy referent, informatyk, agent ubezpieczeniowy, inspektor, menadżer projektu, programista, itp.

Badani zatrudnieni byli w następujących sektorach (sekcjach) według Polskiej Klasyfikacji Działalności:

- Działalność profesjonalna, naukowa i techniczna, działalność w zakresie usług administrowania i działalność wspierająca, działalność związana z obsługą rynku nieruchomości – 44 osoby
- Działalność finansowa i ubezpieczeniowa – 39 osób
- Górnictwo i wydobywanie - 56 osób
- Administracja publiczna i obrona narodowa, obowiązkowe zabezpieczenie społeczne - 55 osób
- Opieka zdrowotna i pomoc społeczna – 25 osób
- Handel hurtowy, detaliczny; naprawa pojazdów samochodowych - 8 osób
- Budownictwo – 12 osób
- Przetwórstwo przemysłowe – 5 osób
- Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę, dostawa wody; gospodarowanie ściekami i odpadami - 7 osób
- Edukacja -7 osób
- Transport i gospodarka magazynowa. Informacja i komunikacja - 2 osoby
- Działalność związana z kulturą, rozrywką i rekreacją – 7 osób
- Działalność związana z zakwaterowaniem i usługami gastronomicznymi – 1 osoba

Wśród osób badanych nie znalazły się takie, które pracowały w sektorach: rolnictwo, leśnictwo, łowiectwo i rybactwo, organizacje i zespoły eksterytorialne, gospodarstwa domowe.

Płeć

Badana grupa składała się z 31% mężczyzn i 69% kobiet (Wykres 3.1.). Ta wyraźna przewaga kobiet wynika prawdopodobnie z charakteru pracy wykonywanej przez badanych (praca umysłowa – biurowa).

Wykres 3.1. Procentowy rozkład płci w badanej grupie

Wiek

Średnia wieku dla badanych wynosiła 39,2 lat ($\sigma = 10,5$). Wśród osób badanych było najmniej pracowników starszych w wieku 50 lub więcej lat (23%). W pozostałych grupach wiekowych liczebność była podobna tj. pracownicy młodzi w wieku 18-29 lat stanowili 26% badanych, pracownicy w wieku 30 – 39 lat stanowili 25%, a pracownicy w przedziale wiekowym 40 – 49 lat odpowiednio 26% (Wykres 3.2).

Wykres 3.2. Procentowy rozkład osób w poszczególnych kategoriach wiekowych

Staż pracy

Średni staż pracy badanych to 17 lat ($\sigma = 11,4$). Blisko połowa grupy badanych pracowała w zawodzie ponad 20 lat (44%). Najmniej liczną grupę stanowiły osoby o stażu pracy między 16 a 20 lat (6%) oraz 11 – 15 lat (10%). Badani o stażu pracy dłuższym niż 5 lat, ale krótszym niż 10 lat stanowili 18% grupy. Osoby o krótkim stażu pracy – poniżej 3 lat stanowiły 11% badanych. Podobnie wyglądał wskaźnik dotyczący grupy o stażu pracy 4-5 lat (11%) (Wykres 3.3).

Wykres 3.3. Procentowy rozkład osób o określonym stażu pracy

Wykształcenie

Wśród osób badanych ponad połowa (53%) posiadała wykształcenie wyższe magisterskie, 7% deklarıowało wykształcenie licencjackie, a 6% niepełne wyższe. Pozostałe osoby legitymowały się wykształceniem średnim (31%) lub niepełnym średnim (3%) (Wykres 3.4).

Wykres 3.4. Procentowy rozkład wykształcenia w badanej grupie

Status rodzinny

W badanej grupie przeważającą część stanowiły osoby zamężne/żonate (70%) (Wykres 3.5). Osoby samotne to również stosunkowo liczna grupa (25%). Najmniej badanych było reprezentowanych przez grupę osób rozwiedzionych/będących w separacji (blisko 3,5%) oraz owdowiałych (1,5%)

Wykres 3.5. Procentowy rozkład osób o określonym statusie rodzinnym

Godziny pracy

Najwięcej badanych pracowało faktycznie ponad 8 godzin dziennie, ale nie dłużej, niż 10 godzin dziennie (35%). Dużą część badanych stanowiły też osoby pracujące 8 godzin dziennie (30%). Najmniejszą grupę stanowili badani pracujący mniej niż 4 godziny dziennie (blisko 1%). (Wykres 3.6).

Wykres 3.6. Procentowy rozkład osób pracujących w różnym schemacie czasowym

Praca w soboty

W badanej grupie ponad połowa osób (52%) zadeklarowała pracę w soboty (Wykres 3.7).

Wykres 3.7. Procentowy rozkład osób pracujących w soboty

Praca w niedziele

W badanej grupie (Wykres 3.8), aż 28% osób badanych pracowało także w niedziele.

Wykres 3.8. Procentowy rozkład osób pracujących w niedziele

Wpływ na czas rozpoczynania i kończenia pracy

W badanej grupie aż 63% badanych nie miało żadnego wpływu na czas rozpoczynania i kończenia swojej pracy, a jedynie 37% grupy posiadało duży wpływ w tym zakresie (Wykres 3.9).

Wykres 3.9. Procent osób, które mają wpływ na czas rozpoczynania i kończenia swojej pracy

Wpływ na przerwy

Wpływ na przerwy w pracy miało 65% pracowników, pozostałe osoby miały niewielki (26%), bądź żaden wpływ (9%) na to, kiedy mogły sobie zrobić przerwę w pracy (Wykres 3.10).

Wykres 3.10. Procent osób, które mają wpływ na przerwy w pracy

4. WYNIKI

Wyniki badań analizowano przy pomocy procedury ogólnego modelu liniowego - analizy wariancji dla jednej zmiennej zależnej względem dowolnej liczby czynników, która pozwala sprawdzić hipotezę zerową dotyczącą wpływu tych czynników na średnie grupowe pojedynczej zmiennej zależnej oraz interakcji zachodzących między poszczególnymi czynnikami.

4.1. Czas pracy a zdrowie psychiczne

Czy długi czas pracy ma wpływ na zdrowie psychiczne pracowników w zależności od płci?

Wykres 4.1. Średni stan zdrowia psychicznego (GHQ) w zależności od płci i długości czasu pracy (1 – krócej niż 8 godzin; 2 – 8 godzin; 3 – dłużej niż 8 godzin).

Wyniki analiz wskazują na to, że długi czas pracy ma istotny wpływ na zdrowie psychiczne kobiet, w taki sposób, że jest ono istotnie gorsze od zdrowia psychicznego długo pracujących mężczyzn.

Czy długi czas pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?

Wykres 4.2. Średni stan zdrowia psychicznego (GHQ) w zależności od wieku i długości czasu pracy.

Stwierdzono, że wpływ długiego czasu pracy na zdrowie psychiczne pracowników w zależności od ich wieku jest nieistotny

4.2. Elastyczność czasu pracy a zdrowie psychiczne

Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne pracowników?

Wykres 4.3. Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy).

Wyniki jednoczynnikowej ANOVY ujawniły, że osoby, które mają wpływ na czas swojej pracy cieszą się lepszym zdrowiem psychicznym w odniesieniu do 3 spośród 4 diagnozowanych wskaźników zdrowia psychicznego: symptomów somatycznych, niepokoju i bezsenności, a także zaburzeń funkcjonowania. Wskaźnik ogólny zdrowia psychicznego jest także wyższy w grupie osób o elastycznym czasie pracy w porównaniu do osób, które nie mają elastycznego czasu pracy.

Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od płci?

Wykres 4.4. Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy) i płci.

Mimo, że różnica w zdrowiu psychicznym mężczyzn, którzy mają elastyczny czas pracy w porównaniu do mężczyzn, którzy nie mają elastycznego czasu pracy jest widoczna, nie jest ona istotna statystycznie ($F=0,17$; $p<0,67$). Mimo widocznych tendencji, że u kobiet brak elastyczności jest związany z gorszym zdrowiem niż u mężczyzn, różnice nie są istotne statystycznie. Wynika z tego, że elastyczny czas pracy jest korzystny dla zdrowia obu płci.

Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od wieku pracowników?

Wykres 4.5. Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy) i wieku (1 grupa - 18-29 lat; 2 grupa – 30 – 45; 3 grupa - 46 i więcej).

Brak elastyczności czasu pracy jest najbardziej niekorzystny dla zdrowia psychicznego osób najstarszych. Osoby te mają istotnie najgorsze wskaźniki zdrowia, istotnie gorsze od osób najstarszych, ale posiadających elastyczny czas pracy.

Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od czasu pracy?

Wykres 4.6. Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy) i długości czasu pracy (1 – krócej niż 8 godzin; 2 – 8 godzin; 3 – dłużej niż 8 godzin).

Jak wynika z wykresu, elastyczność czasu pracy jest najbardziej istotna dla osób pracujących 8 godzin, bowiem w przypadku braku wpływu na czas swojej pracy, osoby te charakteryzują się istotnie gorszym zdrowiem psychicznym niż osoby posiadające ten wpływ.

Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne pracowników w zależności od równowagi praca-dom?

Wykres 4.7. Średni stan zdrowia psychicznego (GHQ) w zależności od równowagi praca-dom i długości czasu pracy (1 – krócej niż 8 godzin; 2 – 8 godzin; 3 – dłużej niż 8 godzin).

Wyniki pokazują, że przy długim czasie pracy osoby skarżące się dodatkowo na brak równowagi praca-dom, mają istotnie niższe wskaźniki zdrowia psychicznego niż osoby, które pracują długo, ale nie skarżą się na brak tej równowagi.

Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od wieku i płci pracowników?

Interakcja elastyczności, wieku i płci na GHQ

Wykres 4.8. Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy), wieku (1 grupa - 18-29 lat; 2 grupa – 30 – 45; 3 grupa - 46 i więcej) i płci.

Wyniki analizy ujawniły, że wśród osób charakteryzujących się brakiem wpływu na czas pracy (nieelastyczny czas pracy), najstarsze kobiety mają istotnie gorsze samopoczucie psychiczne niż kobiety najmłodsze.

Czy elastyczny czas pracy ma wpływ na zdrowie psychiczne w zależności od wieku i czasu pracy?

Interakcja elastyczności, czasu pracy i wieku na GHQ

Wykres 4.9 Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy), wieku i długości czasu pracy (1 – krócej niż 8 godzin; 2 – 8 godzin; 3 – dłużej niż 8 godzin).

Wyniki analizy pokazały, że nieelastyczny czas pracy ma istotny wpływ na pogorszenie zdrowia psychicznego kobiet najstarszych, pracujących 8 godzin dziennie.

4.3. Wymagania pracy a zdrowie psychiczne pracowników

Czy wymagania pracy mają wpływ na zdrowie psychiczne pracowników w zależności od czasu pracy ?

Wykres 4.10. Średni stan zdrowia psychicznego (GHQ) w zależności od długości czasu pracy i wymagań.

Najgorsze wskaźniki zdrowia mają osoby o niskich wymaganiach pracujące 8 godzin dziennie. Są to prawdopodobnie osoby wykonujące najprostsze prace. Najlepszym zdrowiem cieszą się osoby o średnich wymaganiach pracujące 8 godzin dziennie.

Czy wymagania pracy mają wpływ na zdrowie psychiczne pracowników w zależności od ich płci?

Wykres 4.11. Średni stan zdrowia psychicznego (GHQ) w zależności od płci i wymagań w pracy

Wyniki pokazały, że wymagania pracy różnicują istotnie zarówno kobiety, jak i mężczyzn pod względem zdrowia psychicznego. Ci ostatni, jeśli mają wysokie wymagania w pracy charakteryzują się także istotnie gorszym zdrowiem psychicznym niż mężczyźni o małych wymaganiach. W sytuacji, gdy wymagania pracy są niskie, kobiety mają gorsze zdrowie psychiczne niż mężczyźni, co jest spójne z danymi ogólnymi wskazującymi na gorsze zdrowie psychiczne kobiet w porównaniu do mężczyzn.

Czy wymagania pracy mają wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?

Wykres 4.12. Średni stan zdrowia psychicznego (GHQ) w zależności od wieku i wymagań.

Z analizy wynika, że wysokie wymagania pracy mają najgorszy wpływ na zdrowie psychiczne osób w średnim wieku oraz osób najstarszych. Z kolei średnie wymagania pracy najgorzej znoszą osoby najstarsze, najlepiej – osoby najmłodsze.

Czy wymagania pracy mają wpływ na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy?

Wykres 4.13. Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy) i wymagań

Wyniki analizy pokazały, że przy dużych wymaganiach pracy osoby, które nie mają elastycznego czasu pracy mają istotnie gorsze wskaźniki zdrowia psychicznego w porównaniu do osób o elastycznym czasie pracy.

4.4. Kontrola w pracy ma wpływ na zdrowie psychiczne pracowników

Czy kontrola w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od czasu pracy ?

Analiza wariancji ($F=0,52$, $p<0,98$) nie ujawniła istotnego wpływu kontroli w pracy na zdrowie psychiczne pracowników w zależności od czasu pracy.

Czy kontrola w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?

Wykres 4.15. Średni stan zdrowia psychicznego (GHQ) w zależności od wieku (1 grupa - 18-29 lat; 2 grupa – 30 – 45; 3 grupa - 46 i więcej) i kontroli w pracy (niebieski – niska kontrola; purpurowy – wysoka kontrola).

Z analizy wynika, że osoby wśród osób o wysokim zakresie kontroli w pracy pracownicy najstarsi mają istotnie gorsze wskaźniki zdrowia psychicznego niż osoby w średnim i młodszym wieku. Wskazuje to na fakt, że wysoka kontrola w pracy nie zawsze jest dobrodziejstwem gwarantującym dobre samopoczucie. Dla osób najstarszych może się bowiem wiązać ze zbyt wysoką odpowiedzialnością, której osoby te nie mogą już łatwo sprostać.

Czy kontrola w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci?

Wykres 4.14. Średni stan zdrowia psychicznego (GHQ) w zależności od płci i kontroli w pracy (niebieski – niska kontrola; purpurowy – wysoka kontrola).

Jak wynika z danych, kobiety mają istotnie gorszy dobrostan psychiczny niż mężczyźni w sytuacji niskiej kontroli w pracy.

Czy kontrola w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy?

Wykres 4.16. Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy) i kontroli w pracy (niebieski – niska kontrola; purpurowy – wysoka kontrola).

Osoby, które nie mają elastycznego czasu pracy, mimo, że mają wysoki poziom kontroli nad innymi jej aspektami, mają gorsze wskaźniki zdrowia niż osoby o dużej kontroli i elastycznym czasie pracy. Elastyczność czasu pracy jest zatem ważniejsza dla zdrowia psychicznego niż kontrola.

4.5. Wsparcie społeczne w pracy a zdrowie psychiczne pracowników

Czy wsparcie społeczne w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od czasu pracy ?

Wykres 4.17. Średni stan zdrowia psychicznego (GHQ) w zależności od długości czasu pracy (1 – krócej niż 8 godzin; 2 – 8 godzin; 3 – dłużej niż 8 godzin) i wsparcia społecznego w pracy (niebieski – niskie wsparcie; purpurowy – wysokie wsparcie).

Wyniki analiz pokazały, że osoby długo pracujące posiadające wsparcie społeczne w pracy mają istotnie lepsze wskaźniki zdrowia psychicznego niż osoby długo pracujące pozbawione tego wsparcia. Okazuje się zatem, że wsparcie społeczne jest buforem negatywnego wpływu długich godzin pracy na zdrowie.

Czy wsparcie społeczne w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy?

Wykres 4.18. Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy) i wsparcia społecznego w pracy (niebieski – niskie wsparcie; czerwony – wysokie wsparcie).

Osoby o nieelastycznym czasie pracy i niskim wsparciu społecznym mają najniższe wskaźniki zdrowia psychicznego, istotnie niższe niż osoby o nieelastycznym czasie pracy, ale z wysokim poziomem wsparcia.

Czy wsparcie społeczne w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci?

Nie zaobserwowano istotnych różnic w zakresie wpływu wsparcia psychicznego na zdrowie psychiczne pracowników w zależności od ich płci ($F= 0,419, p<0,89$). Jest ono zatem tak samo niezbędne dla kobiet, jak i mężczyzn.

Czy wsparcie społeczne w pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?

Wykres 4.19. Średni stan zdrowia psychicznego (GHQ) w zależności od wieku (1 grupa - 18-29 lat; 2 grupa – 30 – 45; 3 grupa - 46 i więcej) i wsparcia społecznego w pracy (niebieski – niskie wsparcie; purpurowy – wysokie wsparcie).

Wyniki pokazały, że osoby najmłodsze mają istotnie gorsze zdrowie psychiczne w sytuacji niskiego wsparcia społecznego, w porównaniu do osób w tym samym wieku, które mają wysokie wsparcie.

4.6. Nierównowaga praca-dom a zdrowie psychiczne pracowników

Czy nierównowaga praca-dom ma wpływ na zdrowie psychiczne pracowników w zależności od czasu pracy?

Wykres 4.20. Średni stan zdrowia psychicznego (GHQ) w zależności od czasu pracy (1 – krócej niż 8 godzin; 2 – 8 godzin; 3 – dłużej niż 8 godzin) i równowagi praca-dom (1 – niska równowaga; 2 – wysoka równowaga).

Wyniki ujawniły, że wśród osób pracujących najdłużej, te z nich, które jednocześnie skarżą się na nierównowagę praca-dom mają istotnie gorsze wskaźniki zdrowia psychicznego niż osoby, które nie odczuwają tej nierównowagi.

Czy nierównowaga praca-dom ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?

Wykres 4.21. Średni stan zdrowia psychicznego (GHQ) w zależności od wieku (1 grupa - 18-29 lat; 2 grupa – 30 – 45; 3 grupa - 46 i więcej) i równowagi praca-dom (1 – niska równowaga; 2 – wysoka równowaga).

W sytuacji braku równowagi praca-dom, osoby najstarsze mają najgorsze wyniki w odniesieniu do zdrowia psychicznego, istotnie gorsze niż osoby we wszystkich pozostałych grupach wiekowych.

Czy nierównowaga praca-dom ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci?

Wykres 4.22. Średni stan zdrowia psychicznego (GHQ) w zależności od płci i równowagi praca-dom (1 – niska równowaga; 2 – wysoka równowaga).

Wyniki ujawniły, że nierównowaga praca-dom ma gorszy wpływ na zdrowie psychiczne kobiet niż mężczyzn.

Czy nierównowaga praca-dom ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci i wieku?

Interakcja nierównowagi praca-dom, płci i wieku na GHQ

Wykres 4.23. Średni stan zdrowia psychicznego (GHQ) w zależności od równowagi praca-dom (R1 – niska równowaga; R2 – wysoka równowaga), wieku (grup 1- 18-29 lat; grupa 2 – 30 – 45; grupa 3 - 46 i więcej) i płci.

W przypadku braku równowagi praca-dom, kobiety najmłodsze i najstarsze mają istotnie gorsze wskaźniki zdrowia psychicznego niż kobiety w średnim wieku oraz mężczyźni najmłodszy. Oznacza to, że kobiety te są obciążone czasochłonnymi obowiązkami rodzinnymi, tzn. bądź wychowują małe dzieci, bądź opiekują się starszymi członkami rodziny. Istotne różnice nie dotyczą grupy mężczyzn.

4.7. Niepewność pracy a zdrowie psychiczne pracowników

Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci?

Interakcja niepewności pracy i płci na GHQ

Wykres 4.24. Średni stan zdrowia psychicznego (GHQ) w zależności od płci i niepewności pracy (1 – mała niepewność; 2 – średnia niepewność; 3 – duża niepewność).

Wyniki ujawniły, że zarówno najwyższy, jak i najniższy poziom niepewności pracy ma gorszy wpływ na zdrowie psychiczne kobiet. W przypadku mężczyzn, zdrowie psychiczne pogarsza się stopniowo wraz ze wzrostem niepewności pracy.

Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich wieku?

Choć jest to wynik na poziomie tendencji statystycznej, niepewność pracy ma najgorszy wpływ na zdrowie psychiczne pracowników najstarszych ($F=2,2$; $p<0,59$)

Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy ?

Interakcja elastyczności i niepewności pracy na GHQ

Wykres 4.25. Średni stan zdrowia psychicznego (GHQ) w zależności od wpływu na czas pracy (elastyczności czasu pracy) i niepewności pracy (1 – mała niepewność; 2 – średnia niepewność; 3 – duża niepewność).

Wyniki pokazały, że istotnie gorsze zdrowie psychiczne mają osoby nie posiadające elastycznego czasu pracy, jedynie w sytuacji niewielkiej niepewności pracy. Przy dużej niepewności różnice pomiędzy tymi osobami w zdrowiu psychicznym są nieistotne, czyli ważniejsza jest sama praca niż elastyczność czasu pracy. Mimo elastycznego czasu pracy, zdrowie psychiczne obniża się wraz ze wzrostem niepewności pracy, co oznacza, że jest ona ważniejszym predyktorem zdrowia psychicznego niż elastyczność czasu pracy.

Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od ich płci i wieku?

Interakcja niepewności pracy, płci i wieku na GHQ

Wykres 4.26. Średni stan zdrowia psychicznego (GHQ) w zależności od niepewności pracy (1 – mała niepewność; 2 – średnia niepewność; 3 – duża niepewność), wieku (w1- 18-29 lat; w2 – 30 – 45; w3 - 46 i więcej) i płci.

Wyniki analizy wykazały, że w sytuacji dużej niepewności pracy, kobiety w wieku 30-39 lat mają istotnie gorsze wskaźniki zdrowia w porównaniu do mężczyzn w tym wieku.

Czy niepewność pracy ma wpływ na zdrowie psychiczne pracowników w zależności od czasu pracy ?

Nie stwierdzono istotnego wpływu niepewności pracy na zdrowie psychiczne w zależności od czasu pracy ($F=0,87$, $p<0,42$).

5. PODSUMOWANIE I INTERPRETACJA WYNIKÓW

5.1. Długi czas pracy a zdrowie psychiczne pracowników

Z cytowanych we Wstępie badań, które wykonywane były głównie w Japonii i Stanach Zjednoczonych wynika, że długi czas pracy wpływa negatywnie na zdrowie fizyczne i psychiczne pracowników. W obecnych badaniach wynik ten nie został potwierdzony. Długi czas pracy nie różnicował istotnie osób pod względem zdrowia psychicznego. Wbrew oczekiwaniom, to osoby pracujące 8 godzin dziennie uzyskały najniższe wskaźniki tego zdrowia. Dalsze analizy dotyczące tej grupy osób dowodzą, że może to być wynikiem istnienia dodatkowych czynników psychospołecznych, na które skarży się ta grupa osób - niskich wymagań pracy oraz małego zakresu kontroli, a także - przede wszystkim - braku elastyczności czasu pracy.

Stwierdzono ponadto, że długi czas pracy nie ma wpływu na zdrowie psychiczne w zależności od wieku pracowników, ale zależy on od płci pracowników. Kobiety pracujące dłużej niż 8 godzin dziennie mają istotnie gorsze wskaźniki zdrowia psychicznego niż mężczyźni pracujący podobną ilość czasu.

Należy zaznaczyć, że w celu jednoznacznego ustalenia, czy długi czas pracy jako pojedynczy czynnik rzeczywiście nie ma negatywnego wpływu na zdrowie pracowników, należałoby przeprowadzić badania podłużne polegające na dwukrotnym badaniu tych samych osób w dłuższym odstępie czasu.

5.2. Elastyczność czasu pracy a zdrowie psychiczne pracowników

Zgromadzono już liczne dane, które pokazują, że jeśli pracownik ma wpływ na czas swojej pracy, wówczas lepiej znosi sytuację długich godzin pracy (Tucker i Rutherford, 2005; Barton, 1994; Ala-Marsula, Vahtera & Kivimäki, 2004). Tak jak przypuszczano, elastyczność czasu pracy rozumiana jako wpływ na czas swojej pracy okazała się także w niniejszych badaniach czynnikiem jednoznacznie związanym z lepszym zdrowiem psychicznym. Wyniki ujawniły, bowiem, że osoby, które mają wpływ na czas swojej pracy cieszą się lepszym zdrowiem psychicznym w porównaniu do osób, które tego wpływu nie posiadają. Stwierdzono, że pierwsze z wymienionych osób mają mniej symptomów somatycznych, charakteryzują się niższym poziomem niepokoju i bezsenności, a także zaburzeń funkcjonowania.

Jeśli chodzi o zależność pomiędzy elastycznością czasu pracy a wiekiem i płcią, to okazało się, że brak wpływu na czas pracy jest istotnie związany z pogorszeniem zdrowia psychicznego zarówno u kobiet, jak i u mężczyzn, chociaż, na poziomie tendencji - u kobiet zależność ta jest silniejsza. Jednym z ważniejszych wniosków z tego badania jest jednak ten, że **brak elastyczności czasu pracy jest najbardziej zagrażający dla zdrowia psychicznego osób najstarszych**. Osoby te mają istotnie najgorsze wskaźniki tego zdrowia w sytuacji braku wpływu na czas swojej pracy. Kolejne wyniki potwierdzają także szczególną podatność kobiet na te zaburzenia. Wskazują bowiem wyraźnie, że **nieelastyczny czas pracy ma istotny wpływ na pogorszenie zdrowia psychicznego kobiet najstarszych, zwłaszcza tych, które pracują 8 godzin dziennie**. Wynik ten pokazuje wyraźnie, że starsi pracownicy potrzebują więcej swobody w decydowaniu o tym, w jakim formacie czasowym będzie się odbywała ich praca, a najbardziej dotknięte reżimem czasowym, wydają się być osoby pracujące 8 godzin, zatrudnionych prawdopodobnie w zawodach urzędniczych.

Podobnie jak w wyżej omawianym przypadku dotyczącym wpływu czasu pracy na zdrowie psychiczne, elastyczny czas pracy okazał się istotnie bardziej korzystny dla zdrowia psychicznego pracowników pracujących 8 godzin dziennie. Wyniki pokazują wyraźnie, że elastyczny czas pracy jest szczególnie ważny wtedy, gdy wymagania pracy są duże. Najgorsze wskaźniki zdrowia mają bowiem osoby, których wymagania pracy są duże, ale czas pracy nie jest elastyczny. Nawet wysoki poziom kontroli nad innymi aspektami pracy nie „znosi” negatywnego efektu braku elastyczności. Osoby o nieelastycznym czasie pracy mimo wysokiej kontroli, mają gorsze wskaźniki zdrowia psychicznego niż te same osoby, które jednak posiadają wpływ na czas swojej pracy. **Elastyczność czasu pracy okazała się**

zatem w niniejszych badaniach ważniejszym z punktu widzenia zdrowia psychicznego aspektem pracy niż kontrola diagnozowana przy pomocy kwestionariusza Karaska.

Dodatkowo, jak można się było spodziewać, brak wsparcia społecznego w pracy jest także związany ze zdrowiem i elastycznością. Najgorsze wyniki zdrowia mają osoby o nieelastycznym czasie pracy i niskim wsparciu społecznym.

5.3. Wymagania pracy a zdrowie psychiczne pracowników

W odniesieniu do wymagań pracy, okazało się, że wysokie wymagania mają najgorszy wpływ na zdrowie psychiczne osób w najstarszym i średnim wieku. Nie są to jednak różnice istotne statystycznie. Z kolei, w grupie pracowników w średnim wieku ci, których jednocześnie wymagania pracy są wysokie charakteryzują się istotnie gorszym poziomem zdrowia, w porównaniu do tych, których wymagania są przeciętne, czyli prawdopodobnie – dopasowane do możliwości tych osób.

Jeśli chodzi o wpływ wymagań pracy na zdrowie psychiczne w zależności od płci, to wyniki pokazały, że mężczyźni, którzy mają wysokie wymagania w pracy charakteryzują się istotnie gorszym zdrowiem psychicznym niż mężczyźni o małych wymaganiach. Ponadto, z analiz wynika, że kobiety mają gorsze zdrowie psychiczne niż mężczyźni w sytuacji, gdy wymagania ich pracy są niskie. Wynik ten może być dowodem na ogólnie niższy ogólny poziom zdrowia psychicznego kobiet w stosunku do mężczyzn.

Gdy dodatkowo analizowano długość czasu pracy, okazało się, że wbrew oczekiwaniom, to osoby pracujące 8 godzin dziennie, które miały jednocześnie niskie wymagania pracy uzyskały najniższe wskaźniki zdrowia psychicznego, istotnie niższe niż osoby pracujące krócej niż 8 godzin. Wynik ten świadczy o tym, że oprócz czasu pracy, dla zachowania dobrego zdrowia psychicznego ważne jest wykonywanie pracy, która jest także stymulująca i zgodna z możliwościami pracownika. W opisywanej grupie osób pracujących 8 godzin, gdzie wymagania są niskie, praca nie spełnia powyższego warunku, zatem prowadzi to do istotnego obniżenia dobrostanu psychicznego.

Ponadto, osoby z elastycznym czasem pracy czują się znacznie lepiej wtedy, gdy wymagania ich pracy są średnie, niż wtedy, gdy są niskie lub wysokie. Wynik ten stanowi potwierdzenie zaprezentowanego we Wstępie modelu Karaska, zgodnie z którym najlepsze samopoczucie pracowników występuje w sytuacji średniego poziomu wymagań.

5.4. Kontrola a zdrowie psychiczne pracowników

Pozytywny związek szeroko rozumianej kontroli w pracy ze zdrowiem był udokumentowany w dużej ilości badań (Ganster, 1989; Frese, 1989; Marmot, Bosma, Hemingway, i in., 1997). Z analizy obecnych badań wynika jednak, że nie zawsze posiadanie wysokiego poziomu kontroli w pracy jest warunkiem dobrego zdrowia psychicznego. Okazało się bowiem, że **wśród osób o wysokim zakresie kontroli w pracy najstarsi pracownicy mają istotnie gorsze wskaźniki zdrowia psychicznego niż osoby w średnim i młodszym wieku**. Wskazuje to na fakt, że wysoka kontrola w pracy nie zawsze jest dobrodziejstwem gwarantującym dobre samopoczucie. Dla osób najstarszych może się bowiem wiązać ze zbyt wysoką odpowiedzialnością, której osoby te nie mogą już łatwo sprostać.

Jeśli chodzi o związek kontroli ze zdrowiem psychicznym w zależności od płci, to w sytuacji niskiej kontroli w pracy, kobiety mają istotnie gorszy dobrostan psychiczny niż mężczyźni. Wynik ten może być związany z ogólnie gorszym dobrostanem psychicznym kobiet, bądź też z dodatkowymi zmiennymi, takimi jak wykształcenie. Kobiety o niskim poziomie kontroli w pracy, ale wyższym poziomie wykształcenia niż mężczyźni w analogicznej sytuacji, mogą czuć się psychicznie gorzej niż ci ostatni. Aby potwierdzić to przypuszczenie należałoby kontrolować poziom wykształcenia osób badanych.

Analizowano także wpływ niskiej kontroli w pracy na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy. Analizy te ujawniły, że osoby, które nie mają elastycznego czasu pracy, mimo, że mają wysoki poziom kontroli nad innymi jej aspektami, mają gorsze wskaźniki zdrowia niż osoby o dużej kontroli i elastycznym czasie pracy. **Elastyczność czasu pracy okazała się zatem ważniejsza dla zdrowia psychicznego niż kontrola**, ale to przypuszczenie także należałoby potwierdzić w kolejnych analizach. Gdyby wpływ na czas pracy uznać za element szeroko rozumianej kontroli, wówczas należałoby stwierdzić, że ten właśnie aspekt kontroli ma większy wpływ na zdrowie psychiczne, niż inne aspekty tej zmiennej.

5.5. Wsparcie społeczne a zdrowie psychiczne pracowników

Otrzymano bardzo ciekawy wynik wskazujący na to, że **niskie wsparcie społeczne jest najgorsze dla zdrowia psychicznego pracowników najmłodszych niezależnie od ich płci**. Okazuje się zatem, że wysokie wsparcie społeczne jest tak samo niezbędne dla

zdrowia psychicznego kobiet, jak i mężczyzn, ale najważniejsze z punktu widzenia tego zdrowia, aby otrzymywały go osoby najmłodsze.

Ponadto sprawdzano także, czy niskie wsparcie społeczne ma wpływ na zdrowie psychiczne pracowników w zależności od elastyczności czasu pracy. Okazało się, że najgorsze wyniki w odniesieniu do tego zdrowia mają pracownicy dodatkowo pozbawieni wpływu na czas rozpoczynania i kończenia swojej pracy.

Jednak w sytuacji braku tego wpływu, osoby z wysokim poziomem wsparcia mają istotnie wyższe wskaźniki zdrowia psychicznego niż osoby pozbawione wsparcia. **Wsparcie społeczne okazało się zatem czynnikiem, który może łagodzić negatywny efekt braku elastyczności pracy.** Przypuszczenie to, należałoby potwierdzić przy pomocy kolejnych analiz.

5.6. Nierównowaga praca-dom a zdrowie psychiczne pracowników

Tak, jak należało się spodziewać czas pracy wpływa istotnie na zdrowie psychiczne pracowników w zależności od odczuwanej nierównowagi praca-dom. Analiza wyników ujawniła bowiem, że ci spośród pracowników, którzy pracują dłużej niż 8 godzin dziennie a jednocześnie skarżą się na nierównowagę praca-dom mają istotnie gorsze wskaźniki zdrowia psychicznego niż osoby, które nie odczuwają tej nierównowagi.

Ponadto okazało się, że **nierównowaga praca-dom ma gorszy wpływ na zdrowie psychiczne kobiet niż mężczyzn.** Jest to w istocie potwierdzenie wielu innych wyników na ten temat, a także intuicyjnej wiedzy o tym, że kobiety czują się bardziej odpowiedzialne za wypełnianie obowiązków rodzinnych niż mężczyźni. W sytuacji gdy praca powoduje nierównowagę praca-dom mają one istotnie gorsze wskaźniki zdrowia psychicznego w porównaniu do mężczyzn, którzy także deklarują, że znajdują się w sytuacji braku równowagi praca-dom.

Gdy dodatkowo analizowano wpływ tej zmiennej na zdrowie psychiczne pracowników w zależności od ich wieku, okazało się, że **najgorsze wyniki w odniesieniu do tego zdrowia mają w takiej sytuacji osoby najstarsze.** Wynik ten wskazywałby na zmniejszoną wydolność pracowników starszych, którym nierównowaga praca dom nie pozwala na wystarczającą regenerację sił i jednocześnie pełnienie obowiązków rodzinnych.

Hipotezę dotyczącą trudności w pełnieniu obowiązków rodzinnych w sytuacji nierównowagi praca-dom potwierdza kolejny wynik. Analiza wpływu tej cechy pracy na zdrowie psychiczne pracowników w zależności od ich wieku i płci ujawniła, że zarówno **kobiety najstarsze – co jest spójne z wcześniejszymi danymi – jak i kobiety najmłodsze mają istotnie gorsze wskaźniki zdrowia psychicznego niż kobiety w średnim wieku, których dotyczy problem nierównowagi praca-dom.** Ponieważ żadne istotne różnice nie dotyczą grupy mężczyzn oznacza to, że kobiety są płcią, która ponosi największe psychiczne koszty odczuwanej nierównowagi praca-dom. Jest to związane z podwójnymi rolami kobiet, które w najmłodszym wieku wychowują małe dzieci, w najstarszym zaś – opiekują się starymi członkami rodziny. Dodatkowo także, na co wskazuje negatywny związek nierównowagi praca-dom ze zdrowiem u osób starszych, starsze kobiety, oprócz obciążeń obowiązkami rodzinnymi potrzebują więcej czasu na regenerację sił. Na takie przypuszczenia wskazywałby wynik świadczący o tym, **że najstarsze kobiety mają w sytuacji nierównowagi praca-dom najniższe wskaźniki zdrowia spośród wszystkich innych grup płciowych i wiekowych.**

5.7. Niepewność pracy a zdrowie psychiczne pracowników .

Analiza związku pomiędzy niepewnością pracy a zdrowiem psychicznym pracowników w zależności od płci ujawniła, że zarówno najwyższy, jak i najniższy poziom niepewności pracy ma istotnie gorszy wpływ na zdrowie psychiczne kobiet niż mężczyzn w takich sytuacjach. W przypadku mężczyzn, zdrowie psychiczne pogarsza się stopniowo wraz ze wzrostem niepewności pracy, jednak największy spadek dobrostanu psychicznego zaobserwowano u kobiet w sytuacji największej niepewności pracy. **Oznacza to, że niepewność pracy jest "trudniejsza" do zniesienia dla kobiet niż mężczyźni.**

Nie uzyskano co prawda istotnie statystycznego wyniku w odniesieniu do wpływu niepewności pracy na zdrowie psychiczne pracowników w zależności od ich wieku, ale na poziomie tendencji widać wyraźnie, że wysoka niepewność pracy ma najgorszy wpływ na zdrowie psychiczne pracowników najstarszych

Gdy dodatkowo analizowana jest także elastyczność czasu pracy, wówczas okazuje się, że istotnie gorsze zdrowie psychiczne mają osoby nie posiadające elastycznego czasu pracy, jedynie w sytuacji niewielkiej niepewności pracy. Przy dużej niepewności różnice pomiędzy tymi osobami w zdrowiu psychicznym są nieistotne. Mimo, że pracownicy posiadają elastyczny czas pracy, ich zdrowie psychiczne obniża się stopniowo wraz ze wzrostem

niepewności pracy. Na tej podstawie można zatem dokonać pewnego upraszczającego uogólnienia, zgodnie z którym **pewność pracy (zatrudnienia) jest ważniejsza z punktu widzenia obniżania zdrowia psychicznego pracowników niż elastyczność czasu pracy.**

6. ZASADY OPTIMALIZACJI PSYCHOSPOŁECZNYCH WARUNKÓW PRACY Z PUNKTU WIDZENIA ZDROWIA PSYCHICZNEGO PRACOWNIKÓW

Uzyskane wyniki pozwalają na sformułowanie pewnych ogólnych zasad optymalizacji psychospołecznych warunków pracy ze względu na zdrowie pracowników w zależności od ich wieku i płci.

1. Najbardziej optymalna z punktu widzenia tego zdrowia jest sytuacja, w której pracownicy mają zapewnione następujące psychospołeczne warunki pracy:

- elastyczny czas pracy,
- wymagania ich pracy są na poziomie średnim, co oznacza, że są dostosowane do możliwości pracowników,
- poziom kontroli jest wysoki z zastrzeżeniem, że w przypadku pracowników starszych nie powinien on być zbyt wysoki,
- zapewnione jest wsparcie społeczne w pracy, szczególnie wobec pracowników najmłodszych w wieku 18-29 lat,
- nie występuje sytuacja nierównowagi praca-dom, zwłaszcza w odniesieniu do kobiet najstarszych (45-65 lat) oraz najmłodszych (18-29) lat obciążonych obowiązkami rodzinnymi,
- niepewność pracy utrzymywana jest na poziomie średnim, bowiem zarówno niski, jak i wysoki poziom tej zmiennej obniża psychiczny dobrostan pracowników, w tym szczególnie kobiet

W odniesieniu do poszczególnych grup wiekowych oraz płciowych uzyskane wyniki pozwalają na sformułowanie następujących zaleceń:

2. Pracownicy starsi w wieku powyżej 46 lat powinni mieć zapewniony elastyczny czas pracy oraz możliwość zachowania równowagi praca-dom, raz - ze względu na konieczność regeneracji sił, dwa - ze względu na konieczność opieki nad starszymi członkami rodziny.

4. Elastyczny czas pracy powinny mieć ponadto zapewniony kobiety najmłodsze w wieku 19-29 lat, które są obciążone obowiązkiem wychowania małych dzieci.

3. Pracownicy najmłodszy w wieku 19-29 lat muszą mieć zapewniony wysoki poziom wsparcia społecznego pochodzącego zarówno od współpracowników, jak i przełożonych.

5. Największą dbałością ze względu warunki pracy, które mogą istotnie obniżyć dobrostan psychiczny powinna zostać otoczona grupa kobiet powyżej 46 r. ż. Tej grupie pracowników należałoby szczególnie zapewnić elastyczny czas pracy, umożliwiającą wpływanie na czas rozpoczynania i kończenia swojej pracy. Wymagania pracy powinny być ustalone na średnim poziomie, co oznacza, że są one dostosowane do możliwości tych osób. Nie jest wskazane, aby poziom kontroli w tej grupie był zbyt wysoki, co oznacza obarczanie nadmierną odpowiedzialnością decyzyjną. Wobec tej grupy pracowników należy ponadto szczególnie zadbać o zapewnienie jej bezpieczeństwa (pewności zatrudnienia)

7. BIBLIOGRAFIA

- Ala-Marsula, L., Vahtera, J. & Kivimäki, M. (2004). Effect on employee worktime control on health: a prospective cohort study. *Occupational Environmental Medicine*, 61, 254-261.
- Barton, J. (1994). Choosing to work at night: A moderating influence on individual tolerance to shift work. *Journal of Applied Psychology*, 79, 449-454.
- Bildt, Thorbjörnsson, C., Alfredson, L., Fredriksson, K., Michelsen, H., Punnett, L., Vingard, E. (2000). Physical and psychosocial factors related to low back pain during 24 years of follow-up. *Spine*, 25, 369-75.
- Brun, E & Milczarek, M (2008) *Expert forecast on emerging psychosocial risks related to occupational safety and Health*, European Agency for Safety and Health at Work, Bilbao.
- Costa, G., Akerstedt, T., Nachreiner, F i in., (2004). Flexible working hours and well-being in Europe: Some considerations from a SALTSA Project. *Chronobiology*, 21(6), 831-844.
- Daniels, D. & Guppy, A. (1995). Stress, social support, and psychological well-being in British accountants. *Work and Stress* 19(4), 432-447.
- De Jonge J., Kompier M. A. J. (1997) *A critical examination of the demand-control-support model from a work psychological perspective*, „International Journal of Stress Management” 4, s. 235-258.
- Dezaktywizacja osób w wieku okołoemerytalnym (2008). Raport z badań. Uniwersytet Warszawski: Warszawa.
- Ezoe, S. & Morimoto, K. (1994). Behavioral lifestyle and mental health status of Japanese factory workers. *Preventive Medicine*, 23, 98-105.
- Fredriksson, K., Alfredson, L., Koster, M., Bildt Thorbjörnsson, C., Toomingas, A., Torgen, M i in., (1999). Risk factors for neck and upper limb disorders: results of 24 years of follow-up. *Occupational Environmental Medicine*, 56, 59-66.
- Hayashi, T., Kobayashi, Y., Yamaoka, K., Yano, F. (1996). Effects of overtime work on 24-hour ambulatory blood pressure. *Journal of Occupational Environmental Medicine*, 38, 1007-11.

- Houston, D. M & Allt, S. K. (1997). Psychological distress and error making among junior house officers. *British Journal of Health Psychology* 2, 141-151
- Johnson J. V. (1989) *Control, collectivity and psychosocial work environment*, w: S. L Sauter J. J. -Hurrell, C. L. Cooper (red.) *Job control and workerhealth*. Chichester, Wiley.
- Karasek, R. (1979). Job demands, job latitude, and mental strain: implications for job redesign. *Administrative Science Quarterly*, 24, 285-308.
- Karasek, R. A. i Thorell, T. (1990). *Healthy work: stress, productivity, and the reconstruction of working life*. New York, basic books.
- Kirkaldy, B. D. Trimpop, R., & Cooper, C. L. 1997). Working hours, job stress, work satisfaction and accident rates among medical practitioners and allied personnel. *International Journal of Stress Management* 4(2), 79-87
- Leka, S & Cox, T. (red.) (2008). The European Framework for Psychosocial Risk Management. PRIMA-EF. I-WHO Publications, Nottingham.
- Marmot, M G., Bosma, H., Hemingway, H. et all.,. (1997). Contribution of job control and other risk factors to social variations in coronary heart disease incidence. *Lancet*, 350-235-9.
- Payne R. L., Flecher B. (1983) Job demands supports and coustraints as predictors of psychological strain among school teachers. *Journal of Vocational Behavior* 22, s. 135-147.
- Rosenstock, S. J., Andersen, L. P., Rosenstock, C. V., Bonnevie, O., Jorgensen, T. (1996). Socioeconomic factors in helicobacter pylori infection among Danish adults. *American Journal of Public Health*, 86, 1539-44.
- Sasaki, T., Iwasaki, K., Oka, T., Hisanaga, N., Ueda, T., Takada, Y. i in. (1999). Effects of working hours on cardiovascular–autonomic nervous functions in engineers in an electronic manufacturing company. *Industrial Health*, 37, 55-61.
- Sokejima, S. & Kagamimori, S. (1998). Working hours as a risk factor for acute myocardial infarction in Japan: case-control study. *British Medical Journal* 317, 775-780.

- Sztanderska, U. (2007). *Przyczyny wczesnej dezaktywacji zawodowej i emerytalnej osób ubezpieczonych w ZUS*. (str. 18-69). W: *Dezaktywizacja osób w wieku okołiemerytalnym. Raport z badań: Departament Analiz Ekonomicznych i Prognoz, Ministerstwo Pracy i Polityki Społecznej, Warszawa*.
- Thiel, H. G., Parker, D. & Bruce, T. A. (1973). Stress factors and the risk of myocardial infarction. *Journal of Psychosomatic Research*, 17, 43-57.
- Third European Survey on Working Conditions*, (2007). Dublin: European Foundation for Improving Living and Working Conditions
- Totterdell, P., Spelten, E., Smith, L., Barton, J. & Folkard, S. (1995). Recovery from work shifts: How long does it take? *Journal of Applied Psychology*, 80, 43-57.
- Tucker, P. & Rutherford, C. (2005). Moderators of the relationship between long work hours and health. *Journal of Occupational Health Psychology*, 10(4), 465-476.
- Uehata, T. (1991). Long working hours and occupational stress-related cardiovascular attacks among middle-aged workers in Japan. *Journal of Human Ergology*, 20, 147-153.
- Van der Doef M., Maes S. (1998) The job demand-control (-support) model and physical health outcomes: a review of the strain and buffer hypotheses. „*Psychology and Health*” 13, s.909-936
- Worrall & Cooper, 1999. Working patterns and working hours: their impact on UK managers. *Leadership and Organization Development Journal* 20(1), 6-10).
- Yasuda, A., Iwasaki, K., Sasaki, T., Oka, T., Hisanaga, N. (2002). Lower percentage of CD65+ cells associated with long working hours. *Industrial Health*, 39, 221-3

Załączniki

Załącznik 1

Kwestionariusz zastosowany w badaniach

Kwestionariusz „Twoja praca”

Proszę odpowiedzieć na każde pytanie zakreślając jedną odpowiedź, która najlepiej pasuje do Pana/Pani sytuacji zawodowej. Jeśli żadna z zaproponowanych odpowiedzi nie odpowiada Panu/Pani w pełni, wówczas proszę wybrać taką, która jest najbliższa temu co chce Pan/Pani wyrazić.

1a. **Wiek** _____

1b **Płeć** _____

1d. **Status rodzinny:**

- ☐ Samotny(a)
- ☐ Żonaty/Mężatka
- ☐ Po rozwodzie lub w separacji
- ☐ Owdowiały(a)

1e. **Wykształcenie**

- ☐ Szkoła podstawowa
- ☐ Szkoła średnia bez matury
- ☐ Szkoła średnia z maturą
- ☐ Niepełne wyższe
- ☐ Licencjat
- ☐ Wyższe magisterskie lub lekarskie

2a. Zawód wykonywany _____

2b. W jakim obszarze działa firma, w której pracujesz (np. budowanie statków, ubezpieczenie, itp.)?

2c. Jak długo pracujesz w tym zawodzie? _____ lat

2d. Jaki inny zawód wcześniej wykonywałeś(aś)? _____

2e. Jaki jest twój ogólny staż pracy? _____ lat

2f.. Ile godzin dziennie poświęcasz **FAKTYCZNIE** na wykonywanie swojej pracy?

☞ Mniej niż 4 godziny dziennie

☞ 4-6 godzin dziennie

☞ 6-8 godzin dziennie

☞ 8 godzin dziennie

☞ 8-10 godzin dziennie

☞ więcej niż 10 godzin dziennie

2g. Czy zdarza Ci się pracować w soboty?

☞ TAK

☞ NIE

2h. Czy zdarza Ci się pracować w niedziele?

☞ TAK

☞ NIE

2i. Czy masz wpływ na czas rozpoczynania i kończenia swojej pracy

☞ Duży

☞ Niewielki

☞ Nie mam żadnego wpływu

2i. Czy masz wpływ na to, kiedy robisz przerwy w pracy?

☞ Duży

☞ Niewielki

☞ Nie mam żadnego wpływu

Dla poniższych pytań proszę zaznaczyć odpowiedzi, które są najbliższe temu, co chce Pan/Pani wyrazić

3. Praca, którą wykonuję wymaga, abym uczył się nowych rzeczy.

- ⊖ Zdecydowanie nie zgadzam ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

4. W mojej pracy wykonuję wiele powtarzających się czynności.

- ⊖ Zdecydowanie nie zgadzam ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

5. Praca, którą wykonuję wymaga ode mnie kreatywności.

- ⊖ Zdecydowanie nie zgadzam ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

6. Moja praca pozwala mi na samodzielne podejmowanie decyzji

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

7. Moja praca wymaga wysokiego poziomu kompetencji.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

8. Mam bardzo mało swobody w decydowaniu o sposobie wykonywania pracy

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

9. Moja praca wymaga wykonywania zróżnicowanych zadań/czynności

- ⊗ Zdecydowanie nie zgadzam się ⊗ Nie zgadzam się ⊗ Zgadzam się ⊗ Zdecydowanie zgadzam się

10. Mam wiele do powiedzenia jeśli chodzi o to, co dzieje się w mojej pracy.

- ⊗ Zdecydowanie nie zgadzam się ⊗ Nie zgadzam się ⊗ Zgadzam się ⊗ Zdecydowanie zgadzam się

11. W swojej pracy mam możliwość rozwijania specjalnych umiejętności.

- ⊗ Zdecydowanie nie zgadzam się ⊗ Nie zgadzam się ⊗ Zgadzam się ⊗ Zdecydowanie zgadzam się

12. Ile osób pracuje w Twoim zespole lub grupie?

- ⊗ Pracuję sam ⊗ 2-5 osób ⊗ 6-10 osób ⊗ 10-20 osób ⊗ 20 i więcej

13 A. Mam znaczący wpływ na decyzje podejmowane w moim zespole/grupie

- ⊗ Pracuję sam Nie ⊗ Zdecydowanie nie zgadzam się ⊗ Nie zgadzam się Zgadzam się ⊗ Zgadzam się ⊗ Zdecydowanie zgadzam się

13.B. W moim zespole/grupie decyzje podejmowane są w sposób demokratyczny

- ⊗ Pracuję sam Nie ⊗ Zdecydowanie nie zgadzam się ⊗ Nie zgadzam się Zgadzam się ⊗ Zgadzam się ⊗ Zdecydowanie zgadzam się

14. Przynajmniej częściowo moje pomysły mają szansę być uwzględnione w działalności firmy, w której pracuję (np. dotyczące zatrudnienia, wynagrodzenia, zmiany profilu działalności, zakupu nowych urządzeń, itp.).

- ⊗ Zdecydowanie nie zgadzam się ⊗ Nie zgadzam się ⊗ Zgadzam się ⊗ Zdecydowanie zgadzam się

15. Częścią mojej pracy jest kierowanie innymi ludźmi.

- ☐ Nie ☐ Tak. ☐ Tak. ☐ Tak. ☐ Tak. Więcej
1-4 ludzi 5-10 ludzi 11-20 ludzi niż 20 ludzi

16. Jestem członkiem związku zawodowego lub stowarzyszenia zawodowego.

- ☐ Tak ☐ Nie

17. Mój związek zawodowy lub stowarzyszenie zawodowe ma duży wpływ na działalność organizacji, w której pracuję.

- ☐ Nie jestem ☐ Zdecydowanie ☐ Nie ☐ Zgadzam się ☐ Zdecydowanie
członkiem nie zgadzam zgadzam się zgadzam się
się

18. Mam wpływ na działalność związku zawodowego lub stowarzyszenia zawodowego.

- ☐ Nie jestem ☐ Zdecydowanie ☐ Nie ☐ Zgadzam się ☐ Zdecydowanie
członkiem nie zgadzam zgadzam się zgadzam się
się

19. Moja praca wymaga, abym pracował bardzo szybko.

- ☐ Zdecydowanie nie ☐ Nie zgadzam się ☐ Zgadzam się ☐ Zdecydowanie
zgadzam się

20. Moja praca wymaga sporego wysiłku umysłowego.

- ☐ Zdecydowanie nie ☐ Nie zgadzam się ☐ Zgadzam się ☐ Zdecydowanie
zgadzam się

21. Moja praca wymaga dużo fizycznego wysiłku.

- ☐ Zdecydowanie nie ☐ Nie zgadzam się ☐ Zgadzam się ☐ Zdecydowanie
zgadzam się

22. Nie jest wymagana ode mnie nadmierna ilość pracy.

- ☐ Zdecydowanie nie ☐ Nie zgadzam się ☐ Zgadzam się ☐ Zdecydowanie
zgadzam się

23. Mam wystarczającą ilość czasu na wykonanie swojej pracy.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

24. Często wymaga się ode mnie, abym w pracy przenosił lub podnosił bardzo ciężkie przedmioty.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

25. Moja praca wymaga szybkiej i ciągłej aktywności fizycznej.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

26. Nie spotykam się w pracy ze sprzecznymi wymaganiami stawianymi przez inne osoby.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

27. Moja praca wymaga długich okresów intensywnego skupienia się na wykonywanym zadaniu.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

28. Zadania, które wykonuję są często przerywane zanim zostaną zakończone, co wymaga następnie większej uwagi.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

29. Moja praca jest bardzo nieprzewidywalna.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

30. Często moja praca wymaga, abym przebywał(a) przez długi czas w niewygodnej pozycji.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

31. Moja praca wymaga, abym trzymał(a) głowę lub ręce w niewygodnej pozycji.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

32. Oczekiwanie na wykonanie pracy przez innych ludzi lub inne działy w mojej firmie często spowalnia wykonanie przeze mnie pracy.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

33. W jakim stopnie twoja praca jest stała? (Proszę wybrać jedną odpowiedź)

- ⊖ Regularna i stała
⊖ Sezonowa / dorywcza
⊖ Częste zwolnienia z pracy
⊖ Sezonowa / dorywcza i z częstymi zwolnieniami z pracy
⊖ Inna

34. Pewność mojego zatrudnienia jest wysoka.

- ⊖ Zdecydowanie nie zgadzam się ⊖ Nie zgadzam się ⊖ Zgadzam się ⊖ Zdecydowanie zgadzam się

35. W ciągu ostatniego roku, jak często byłeś w sytuacji, kiedy stałeś w obliczu utraty pracy lub zwolnienia z niej.

- ⊖ Nigdy ⊖ Raz byłem w takiej sytuacji ⊖ Byłem więcej niż raz w takiej sytuacji ⊖ Nieustannie ⊖ Jestem właśnie bez pracy

36. Czasami ludzie nieustannie tracą pracę, którą chcieliby utrzymać. Jak bardzo prawdopodobne jest, że w ciągu następnych kilku lat stracisz swoją pracę u swego obecnego pracodawcy?

- ⊃ W ogóle nie prawdopodobne ⊃ Niezbyt prawdopodobne ⊃ W pewnym stopniu prawdopodobne ⊃ Bardzo prawdopodobne

37. Moje szanse na rozwój zawodowy i awans są duże.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się

38. Za pięć lat moje umiejętności będą ciągle cenione.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się

39. Mój przełożony troszczy się o samopoczucie swoich podwładnych.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się ⊃ Nie mam przełożonego

40. Mój przełożony zwraca uwagę na to, co mówię.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się ⊃ Nie mam przełożonego

41. Jestem narażony(a) na wrogość i konflikty ze strony mojego przełożonego.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się ⊃ Nie mam przełożonego

42. Mój przełożony jest pomocny w wykonywaniu mojej pracy.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się ⊃ Nie mam przełożonego

43. Mój przełożony z sukcesem nakłania ludzi do wspólnej pracy.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się ⊃ Nie mam przełożonego

44. Ludzie, z którymi pracuję wykonują swoją pracę kompetentnie.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się

45. Ludzie, z którymi pracuję troszczą się o mnie.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się

46. Jestem narażony na wrogość i konflikty ze strony ludzi, z którymi pracuję.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się

47. Ludzie, z którymi pracuję są przyjaźnie do mnie nastawieni.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się

48. Ludzie, z którymi pracuję zachęcają się wzajemnie do wspólnej pracy.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się

49. Ludzie, z którymi pracuję są pomocni w wykonywaniu pracy.

- ⊃ Zdecydowanie nie zgadzam się ⊃ Nie zgadzam się ⊃ Zgadzam się ⊃ Zdecydowanie zgadzam się

50. Często w taki czy inny sposób otrzymuję informację zwrotną o tym, jak klienci odbierają produkt lub usługę, którą wykonuję.

- ☞ Zdecydowanie nie zgadzam się ☞ Nie zgadzam się ☞ Zgadzam się ☞ Zdecydowanie zgadzam się

51. W mojej pracy często bliżej poznaję swoich klientów i staram się ich traktować indywidualnie.

- ☞ Zdecydowanie nie zgadzam się ☞ Nie zgadzam się ☞ Zgadzam się ☞ Zdecydowanie zgadzam się

52. W taki czy inny sposób klienci mogą wpłynąć na to, jaki produkt lub usługę wykonuję.

- ☞ Zdecydowanie nie zgadzam się ☞ Nie zgadzam się ☞ Zgadzam się ☞ Zdecydowanie zgadzam się

53. Mogę oddziaływać na to, co klienci sobie życzą.

- ☞ Zdecydowanie nie zgadzam się ☞ Nie zgadzam się ☞ Zgadzam się ☞ Zdecydowanie zgadzam się

54. Satysfakcja klientów jest ważnym źródłem mojej motywacji do pracy.

- ☞ Zdecydowanie nie zgadzam się ☞ Nie zgadzam się ☞ Zgadzam się ☞ Zdecydowanie zgadzam się

55. Udaje mi się łatwo godzić obowiązki zawodowe z rodzinnymi

- ☞ Zdecydowanie nie zgadzam się ☞ Nie zgadzam się ☞ Zgadzam się ☞ Zdecydowanie zgadzam się

Załącznik 2

Ankieta dla osób wdrażających opracowane rozwiązania
oceniające ich praktyczną przydatność

Ankieta dla osób wdrażających opracowane rozwiązania oceniające ich praktyczną przydatność

Uprzejmie informujemy, że zebrane informacje będą wykorzystane jedynie w celu oceny praktycznej przydatności pracy i nie będą udostępniane innym osobom i instytucjom.

Prosimy o postawienie znaku „X” w odpowiedniej kratce lub wpisanie danych

1. Informacja o ankietowanym

Osoba ankietowana to:

- Osoba odpowiedzialna
za kształtowanie polityki zatrudnienia
- Pracodawca
- Pracownik
- Specjalista ds. zarządzania
zasobami ludzkimi
- Pracownik służby BHP
- Przedstawiciel związków zawodowych

Wielkość przedsiębiorstwa

- Mikro
- Małe
- Średnie
- Duże

Województwo:

2. Opinia na temat dostarczonych materiałów

Lp.		TAK	NIE	NIE DOTYCZY
1	Czy Pani/Pana zdaniem dostarczone materiały są napisane przystępnym i zrozumiałym językiem?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2	Czy dostarczone materiały poszerzają Pani/Pana wiedzę na temat specyfiki zagrożeń psychospołecznych w pracy umysłowej?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3	Czy dostarczone materiały poszerzają Pani/Pana wiedzę na temat znaczenia psychospołecznych warunków pracy dla dobrostanu psychicznego pracowników?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4	Czy dostarczone materiały poszerzają Pani/Pana wiedzę na temat znaczenia psychospołecznych aspektów pracy, w tym szczególnie elastycznego czasu pracy w miejscu pracy?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5	Czy dzięki dostarczonym materiałom zwiększyła się Pana/Pani wiedza na temat wpływu cech indywidualnych (wiek, płeć) na związek pomiędzy psychospołecznymi warunkami pracy a dobrostanem psychicznym?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6	Czy dostarczone materiały mogą być pomocne w szkoleniach przeznaczonych dla pracodawców, pracowników i przedstawicieli związków zawodowych?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7	Czy dostarczone materiały mogą być pomocne dla osób odpowiedzialnych za kształtowanie polityki zatrudnienia?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8	Czy Pana/-i zdaniem dostarczone materiały są pomocne w ograniczaniu stresu zawodowego na poziomie organizacji?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9	Czy dostarczone materiały mogłyby być przydatne w ograniczeniu stresu na poziomie indywidualnego pracownika?	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Serdecznie dziękujemy za wypełnienia ankiety.