

Psychologiczne konsekwencje braku pewności pracy

Sylwiusz Retowski
Szkoła Wyższa Psychologii Społecznej
Wydział w Sopocie


KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY


Niepewność pracy jako uboczny skutek zmian na globalnym rynku pracy

Globalne zmiany na współczesnym rynku pracy:

- Dążenie do redukcji kosztów pracy (wzrost zysków)
- Łatwość przenoszenia kapitału
- Transformacja: przemysł – usługi

Skutki zachodzących zmian dla pracowników:

- Nowe formy zatrudnienia (Internet, kontrakty o dzieło, powszechne zatrudnianie na część etatu)
- Ciągłe doskonalenie się, podnoszenie lub zmiana kwalifikacji.
- Mniejsza ilość prac typowych dla tzw. klasy średniej
- Zmniejszające się szanse robienia kariery w jednym miejscu pracy
- Osłabienie więzi o długotrwałym charakterze z pracodawcą

Historia pojęcia pewności/ niepewności pracy (*job security/ insecurity*)

Pierwsze wzmianki w teoriach psychologicznych w latach 70-tych

- Jeden ze składników stresu zawodowego (Greenhalgh & Rosenblatt ,1984)
- Pewność pracy jako czynnik motywacyjny; Caplan i in., 1975
- Brak niepewności pracy jako część systemu nagradzania pracowników (Siegriest, 1996)
- Niepewność pracy jako element tzw. Modelu witaminowego (Warr, 1987)

Definicje i sposób pomiaru

1. Zjawisko obiektywne/subiektywne
2. Poznawcze (prawdopodobieństwo utraty pracy)
3. Afektywne (niepokój o stabilność pracy)
4. Ilościowe (zagrożenie utratą pracy)
5. Jakościowe (zagrożenie utraty ważnych cech posiadanej pracy)

Czy pracownicy w Europie czują się zagrożeni?

Aspekt poznawczy: reakcja na stwierdzenie: *My job is secure.*

- Badania przeprowadzone w latach 2005-2007 w 17 europejskich krajach
- Przeciętnie: 14% wybierało odpowiedź "wcale"
- Różnice: od 9% w Austrii do 26% we Francji

(Erlinghagen, 2007)

Aspekt emocjonalny: odpowiedź na pytanie: Do you worry about the possibilities of losing your job?

- Badania przeprowadzone w 15 europejskich krajach Unii Europejskiej
- Przeciętnie: 20-25% wybierało odpowiedź "wcale"
- Różnice: od 11% w Norwegii do 54% w Hiszpanii

(Anderson, 2007)

Dlaczego pracownicy czują się zagrożeni?

Czynniki obiektywne: słaba pozycja na rynku pracy, „niebieskie kołnierzyki”, pracownicy na czas określony, zły stan zdrowia, zatrudnienie w sektorze prywatnym

Cechy charakterystyczne dla rynku pracy: wysokie bezrobocie w regionie/kraju, ochrona prawna przed zwolnieniami, wysokość zasiłku dla bezrobotnych

Czynniki osobowościowe: zewnętrzne poczucie kontroli, negatywna emocjonalność, niska samoocena

Konsekwencje braku pewności pracy:

Typy konsekwencji: psychologiczne, somatyczne, behawioralne

Konsekwencje: dla pracownika, dla firmy/organizacji, dla rodziny, dla związków zawodowych

Konsekwencje psychologiczne braku pewności pracy (Sverke i in., 2002)

	Reakcje indywidualne	Reakcje organizacyjne
Natychmiastowe	Satysfakcja z pracy Zaangażowanie w pracę	Zaangażowanie w organizację Zaufanie do firmy
Długoterminowe	Zdrowie fizyczne Zdrowie psychiczne	Poziom wykonania Fluktuacja

Niepewność pracy a zdrowie psychiczne i fizyczne pracowników

- Lęk i depresja ↑
- Wypalenie zawodowe ↑
- Obniżenie satysfakcji z życia ↓
- Nadciśnienie tętnicze ↑
- Częstotliwość korzystania z pomocy medycznej ↑
- Częstotliwość specyficznych chorób serca ↑

Niepewność pracy a postawy i zachowania organizacyjne pracowników

- Satysfakcja z pracy ↓
- Zaangażowanie w pracę ↓
- Zaangażowanie w organizację ↓
- Zaufanie do kierownictwa ↓
- Chęć odejścia z pracy ↑
- Poziom wykonania ↓
- Zachowania bezpieczne w pracy ↓
- Ilość opuszczonych dni w pracy ↑

Konsekwencje niepewności pracy w życiu pozazawodowym

- Konflikt praca – rodzina ↑
- Zaburzenia w związkach rodzinnych/partnerskich ↑
- Postawy dzieci wobec pracy zawodowej ↓
- Wyniki osiągnięte przez dzieci w szkole ↓
- Pośredni związek z popularnością partii o skrajnych poglądach ↑

Rysunek 1. Rozkład przykładowych opinii dotyczących niepewności pracy (ilościowej i jakościowej) (Kamińska, 2009)


Rysunek 2. Płeć a poziom ilościowej niepewności pracy
(Terczakowski, 2009)


Rysunek 3. Płeć a poziom jakościowej niepewności pracy
(Terczakowski, 2009)


Rysunek 4. Poziom niepewności pracy a cztery rodzaje satysfakcji z pracy (Kamińska, 2009)


Dziękuję za uwagę