

Satysfakcja zawodowa pielęgniarek na tle wybranych czynników środowiska pracy

Professional satisfaction of nurses in light of selected factors of work environment

Halina Zielińska-Więczkowska, Anna Buśka

Katedra i Zakład Pedagogiki
i Dydaktyki Pielęgniarskiej
Uniwersytet Mikołaja Kopernika w Toruniu
Collegium Medicum
im. L. Rydygiera w Bydgoszczy

AUTOR DO KORESPONDENCJI:
Halina Zielińska-Więczkowska
Katedra i Zakład Pedagogiki i Dydaktyki Pielęgniarskiej
UMK Collegium Medicum
ul. Techników 3
85-801 Bydgoszcz
tel. (0-52) 585-21-94
e-mail: wieczkowska@cm.umk.pl

STRESZCZENIE

SATYSFAKCJA ZAWODOWA PIELĘGNIAREK NA TLE WYBRANYCH CZYNNIKÓW ŚRODOWISKA PRACY

Cel pracy. Celem badań było poznanie opinii aktywnych zawodowo pielęgniarek/pielęgniarzy dotyczących wybranych czynników środowiska pracy determinujących poczucie satysfakcji zawodowej w zależności od oddziału.

Materiał i metoda. Badaniem objęto 149 pielęgniarek/pielęgniarzy zatrudnionych na dziesięciu oddziałach klinicznych o różnej specjalności Szpitala Uniwersyteckiego w Bydgoszczy. Zastosowano metodę sondażu diagnostycznego. Narzędziem pomiaru był kwestionariusz ankiety własnej konstrukcji. Badania przeprowadzono w okresie od lutego do maja 2008 roku.

Wyniki i wnioski. Najliczniejszą grupę stanowiły pielęgniarki w wieku średnim. Co druga badana osoba posiadała wyższe wykształcenie. Prawie ¾ ankietowanych pielęgniarek nie była zadowolona z otrzymywanego wynagrodzenia, przy czym było ono istotnie różne w zależności od rodzaju oddziału. Atmosfera panująca w miejscu pracy w opinii 92% pielęgniarek postrzegana jako ważny wyznacznik satysfakcji zawodowej okazała się istotnie różna także w zależności od rodzaju oddziału. Specyfika oddziału również zmiennie różniła ocenę pracy pielęgniarki jako stresującej. Najwięcej stresu pielęgniarki doświadczają w kontaktach z lekarzami, pacjentami oraz z bezpośrednim przełożonym. Wysoki standard wyposażenia oddziału w opinii badanych pielęgniarek ma istotny wpływ na poziom zadowolenia z pracy i jest zróżnicowany w zależności od oddziału. Głównym czynnikiem, który zdecydował o przejściu 36 pielęgniarek (n=149) na kontrakt był aspekt materialny (90% odpowiedzi).

Charakter środowiska pracy (zróżnicowany w zależności od oddziału) jest ważną determinantą satysfakcji zawodowej pielęgniarek.

Słowa kluczowe:

zawód pielęgniarki, satysfakcja, środowisko pracy

ABSTRACT

PROFESSIONAL SATISFACTION OF NURSES IN LIGHT OF SELECTED FACTORS OF WORK ENVIRONMENT

The aim. The aim of the study was to gather opinions of professionally active nurses about selected factors of work environment, which determine professional satisfaction with regard to the kind of ward.

Material and method. The study included 149 nurses (both female and male) working at ten different wards of the University Hospital, Bydgoszcz. The diagnostic survey was used. Original questionnaire designed by the authors was the measurement tool used in the study. The study was conducted between February and May 2008.

Results and conclusions. Most nurses were middle aged. Fifty per cent had university degree. Almost ¾ of the respondents were not satisfied with their salary, and the salary was statistically different dependently on the ward. The atmosphere at work as an important determinant of professional satisfaction was indicated by 92% of the nurses. Statistically significant differences between the atmosphere at different wards were found. The kind of ward also significantly differentiated the assessment of stress the nurses experienced at work. Contacts with doctors, patients and direct supervisor, were the most stressful. High standard of equipment at the ward also significantly influenced the level of nurses' professional satisfaction and it was statistically different with regard to the kind of ward. The main reason for which 36 nurses (n=149) decided to sign a contract was higher salary (90% of responses). The work environment, different at each ward, and also the salary, are important determinants of nurses' professional satisfaction.

Key words:

nursing profession, satisfaction, work environment

WPROWADZENIE

Satysfakcja zawodowa jest składową wielu złożonych uwarunkowań. Wśród ważnych czynników wpływających na zadowolenie z wykonywanej pracy wymienia się między innymi; osiągnięcia zawodowe, uznanie przełożonych, możliwość wykorzystania zdobytej wiedzy w działalności praktycznej, posiadane umiejętności, doświadczenia, możliwość wykonywania odpowiedzialnej pracy, szansa na podwyższanie kwalifikacji, zajmowania prestiżowego stanowiska. Z kolei, najczęstszymi przyczynami niezadowolenia w środowisku pracy są niskie płace, konflikty interpersonalne czy niekorzystne warunki pracy (np. hałas, nieprawidłowe oświetlenie, psujące się urządzenia, przestarzała aparatura itp.). W warunkach szpitalnych czynnikiem obniżającym poczucie satysfakcji zawodowej może być praca w porze nocnej.

CEL PRACY

Celem badań było poznanie opinii aktywnych zawodowo pielęgniarek/pielęgniarzy dotyczących wybranych czynników środowiska pracy wpływających na poczucie satysfakcji zawodowej w zależności od oddziału.

MATERIAŁ I METODYKA

Badaniem objęto 149 pielęgniarek/pielęgniarzy zatrudnionych w dziesięciu oddziałach klinicznych o różnej specjalności Szpitala Uniwersyteckiego w Bydgoszczy. Badania przeprowadzono metodą sondażu diagnostycznego w okresie od lutego do maja 2008 roku. Zastosowano w nich ankietę własnej konstrukcji dotyczącą takich czynników, jak; wiek, płeć, staż pracy, poziom wykształcenia, rodzaj oddziału, panującej atmosfery i relacji, warunków pracy i płacy, źródeł doświadczania stresu oraz poziomu poczucia satysfakcji zawodowej po przejściu na kontrakt. Badania miały charakter anonimowy i dobrowolny. Respondentów poinformowano o celu i zakresie badań. Ankieta kierowana była do wszystkich pielęgniarek/pielęgniarzy niezależnie od wieku.

Analizę statystyczną przeprowadzono z wykorzystaniem testu chi-kwadrat, testu rangowego Kruskala-Walisa, analizy wariancji oraz frakcji procentowych. Poziom istotności statystycznej ustalono na poziomie 0,05. Wartości współczynnika istotności $p > 0,05$ określano jako nieistotne statystycznie.

Na przeprowadzenie badań uzyskano zgodę Komisji Bioetycznej przy UMK Collegium Medicum im. L. Rydygiera w Bydgoszczy (KB/735/2007).

WYNIKI BADAŃ

Zdecydowana większość badanych pielęgniarek to kobiety 141 ($n=149$), pozostałe 8 osób to mężczyźni. W badaniach uczestniczyły pielęgniarki o zróżnicowanym stażu pracy. Najwięcej było osób (36%) ze stażem pracy 15 lat i więcej, 27% ze stażem 10-15 lat, 23% z najkrótszym stażem (0-5 lat) i 14% stanowiły osoby ze stażem w zawodzie pielęgniarki 5-10 lat. Najliczniejszą grupę stanowili

respondenci w wieku średnim 40-50 lat (62%) oraz w wieku 23-28 lat (23%). Co druga badana osoba deklarowała wykształcenie wyższe w dziedzinie pielęgniarstwa, w tym 27% ukończyło studia magisterskie i 24% posiadało licencjat pielęgniarstwa.

Zdecydowana większość (98%) aktywnych zawodowo pielęgniarek uważa, że wysokość wynagrodzenia wpływa na poziom ich satysfakcji z wykonywanej pracy. Dalsza analiza wykazała, że wpływ wynagrodzenia na poczucie satysfakcji zawodowej nie różnicuje rodzaj oddziału, na którym pracuje pielęgniarka. Wynik okazał się tu nieistotny statystycznie ($\chi^2=7,207$ $df=9$ $p=,616$). **Rycina 1** obrazuje poziom zadowolenia pielęgniarek z otrzymywanego wynagrodzenia za pracę. Za pomocą analizy wariancji wykazano, iż zadowolenie z otrzymywanego wynagrodzenia jest różne w zależności od rodzaju oddziału ($F=2,750$; $p=0,005$). Nieistotne statystycznie okazało się zróżnicowanie otrzymywanego wynagrodzenia w zależności od stażu pracy ($H(3, N=149)=1,814$ $p=,612$) oraz od poziomu wykształcenia pielęgniarek ($F=2,010$; $p=0,115$).

■ Ryc. 1. Ocena zadowolenia pielęgniarek z otrzymywanego wynagrodzenia.

Ocena atmosfery panującej w oddziale zdaniem 92% pielęgniarek jest bardzo ważnym wyznacznikiem poczucia satysfakcji zawodowej i jest istotnie różna w zależności od rodzaju oddziału (ANOVA rang Kruskala-Walisa; $H(9, N=149)=33,090$ $p=,0001$).

Analiza wariancji wskazuje, że ocena pracy pielęgniarki, jako stresującej istotnie różni się w zależności od oddziału, na jakim pracują pielęgniarki ($F=2,887$; $p=0,004$). Za najbardziej stresującą oceniają swoją pracę pielęgniarki w oddziałach klinicznych wysoko specjalistycznych. Poziom stresu w pracy pielęgniarki jest bardzo wysoki a różnice w jego natężeniu w zależności od oddziału są niewielkie. Najwięcej stresu pielęgniarki doświadczają w kontaktach z lekarzami (60% odpowiedzi) i pacjentami (53% odpowiedzi), w dalszej kolejności - ze swoim bezpośrednim przełożonym (40% odpowiedzi), z administracją (22% odpowiedzi), między sobą (16% odpowiedzi) a najmniej - w kontakcie z sanitariuszem (6% odpowiedzi).

Analizie poddano wpływ standardu wyposażenia oddziału na poczucie satysfakcji z wykonywanej pracy (**ryc. 2**).

■ Ryc. 2. Ocena satysfakcji z pracy na podstawie standardu wyposażenia oddziału.

Pielęgniarki uważają, że wysoki standard wyposażenia stanowisk pracy ma istotny wpływ na poziom ich zadowolenia z pracy, przy czym rodzaj oddziału różnicuje opinie na temat wpływu standardu na poziom zadowolenia z pracy. Ocena wysokości standardu wyposażenia oddziału jest istotnie różna (ANOVA rang KRUSKALA-Wallisa H (9, N=149) =100,450 p=,0000) w zależności od specyfiki oddziału, najwyższa w oddziałach zabiegowych wysoko specjalistycznych. Analiza statystyczna pielęgniarek zatrudnionych na kontrakcie (36/149) wykazała, że głównym czynnikiem, który zdecydował o przejściu ich na kontrakt był aspekt materialny (90% odpowiedzi), natomiast poczucie większej autonomii odgrywało drugorzędową rolę (10% odpowiedzi). Nieco ponad połowa ankietowanych przejście na kontrakt wiązała ze wzrostem satysfakcji zawodowej (ryc. 3).

■ Ryc. 3. Przejście na kontrakt a wzrost satysfakcji zawodowej

Dalsza analiza problemu badawczego wykazała, iż oddział na jakim pracują pielęgniarki w ramach kontraktu nie różnicuje zadowolenia z wykonywanej pracy (ANOVA rang Kruskala-Wallisa: H (9, N=68)= 10242 p=,331). Istotnie statystycznie okazały się lata pracy rzutujące na oceny wzrostu zadowolenia z wykonywanej pracy u pielęgniarek będących na kontrakcie (Test Kruskala-Wallisa: H (3, n=68)=8,147141 p=,0431). Najwyższy wzrost satysfakcji zawodowej zaobserwowano u osób pracujących 5-10 lat.

Przeważająca większość (86%) ankietowanych pielęgniarek jest zadowolona z wybranego zawodu. Szczegółowe wyniki prezentuje ryc. 4.

■ Ryc. 4. Opinie pielęgniarek dotyczące możliwości wyboru zawodu pielęgniarki po raz drugi

DISKUSJA

Przedstawione wyniki badań wyraźnie dowodzą o tym, jak istotnym wyznacznikiem satysfakcji zawodowej pielęgniarek jest złożony charakter środowiska pracy. Organizacja i warunki panujące w zakładzie pracy są bardzo ważne także w kontekście satysfakcji życiowej pielęgniarek, pełnią ważniejszą rolę niż czynniki socjodemograficzne [1]. Satysfakcja zawodowa pielęgniarek okazała się w dużej mierze zróżnicowana w zależności od oddziału. Czynnikiem istotnie różnicującym poziom satysfakcji zawodowej pielęgniarek było wynagrodzenie, atmosfera w miejscu pracy, stres, standard wyposażenia oddziału. Aspektem niewątpliwie niekorzystnie rzutującym na poziom satysfakcji zawodowej pielęgniarek są nadal niskie płace. W badaniach własnych, wynagrodzenie nie zależało istotnie od poziomu wykształcenia i stażu pracy w zawodzie a od specyfiki oddziału. Głównym też bodźcem przechodzenia pielęgniarek na kontrakt okazał się czynnik finansowy. W opinii połowy pielęgniarek, które przeszły na kontrakt (n=36) nastąpił wzrost satysfakcji zawodowej, przy czym nie było to istotnie zależne od rodzaju oddziału a od lat pracy. Badania innych autorów również świadczą o tym, że poważnym problemem z jakim boryka się od lat ta grupa zawodowa są niestety niskie płace. W badaniach Czekirdy i wsp. [2] - pielęgniarki także wskazują na brak zadowolenia z miesięcznych wynagrodzeń oraz sygnalizują pogarszanie się ich sytuacji materialnej. Niskie płace mogą być poważnym źródłem stresu w środowisku zawodowym pielęgniarek, o czym dowodzą badania Kimak i wsp. [3]. Na fakt ten wskazało 100% ankietowanych pielęgniarek. Potwierdzają to także badania Zajkowskiej i Marcinowicz [4] przeprowadzone wśród pielęgniarek zatrudnionych w podstawowej opiece zdrowotnej w Polsce i Stanach Zjednoczonych. Pielęgniarki polskie oczekują wzrostu wynagrodzeń, jako istotnego wyznacznika satysfakcji zawodowej (62,2%), amerykańskie-lepiej opłacane, osiągają wyższy stopień satysfakcji zawodowej. Wśród innych ważnych elementów satysfakcji zawodowej pielęgniarki wskazały na umiejętność porozumiewania się zwłaszcza z kadrą lekarzy oraz możliwość podnoszenia kwalifikacji [4]. Badania własne dowodzą o tym, że głównym źródłem stresu w pracy pielęgniarek są lekarze, pacjenci oraz bezpośredni przełożeni a najmniejszym - pra-

cownicy administracji oraz sanitariusze. Zauważa się, że im charakter relacji jest częstszy i wiążący się z większą odpowiedzialnością zawodową, tym poziom stresu większy. Z badań dotyczących opinii studentów medycyny dotyczących zawodu pielęgniarki wynika, że większość lekarzy nie dostrzega znaczącej roli pielęgniarki w opiece nad pacjentem, zaniżając jej pozycję jako członka zespołu terapeutycznego. Z opinii tychże respondentów wynika również, że współpraca pomiędzy lekarzem a pielęgniarką jest często niewłaściwa a w relacjach zauważa się ze strony lekarzy brak otwartości oraz niechęci wynikającej z zakorzenionych w świadomości stereotypów [5]. Wśród niezwykle pomocnych zasobów w radzeniu sobie ze stresem, także zawodowym, wymienia się optymizm [6]. Ważnym wyznacznikiem satysfakcji zawodowej jest atmosfera w środowisku pracy, na fakt ten wskazało 92% ankietowanych pielęgniarek. Wśród najczęstszych przyczyn konfliktów interpersonalnych w procesie komunikacji pielęgniarek wymienia się m.in.; złe wyposażenie stanowiska pracy, brak właściwego wyposażenia w sprzęt i niezbędną aparaturę, niskie płace, zbyt duże obciążenie pracą, stres psychiczny, brak możliwości realizacji planu opieki nad pacjentem wg obowiązujących standardów, konieczność sprośnięcia wzrastającym wymogom i przestrzeganie obowiązujących przepisów [7]. Zapewne jest to zawód wymagający dużej odpowiedzialności zawodowej a zatem wiążący się z dużym stresem, wymagający poświęcania się i zaangażowania emocjonalnego na rzecz cierpiących czy umierających, często wykonywany w niekorzystnych dla zdrowia warunkach, zwłaszcza w oddziałach szpitalnych a przy tym niestety wciąż nisko opłacany.

Stopień zadowolenia z pracy - wg Lipińskiej-Grobelny i Głowackiej [8] zależy od tzw. „dopasowania” do danego zawodu. Odpowiednie dopasowanie do zawodu wyznacza wyższy poziom zadowolenia zarówno pod względem emocjonalnym, jak i poznawczym. Zdaniem tych Auterek [8], osoby dopasowane do zawodu w stopniu wysokim charakteryzują się wysokim poziomem zadowolenia z takich czynników środowiska zawodowego jak: współpracownicy, kadra kierownicza, treść i warunki pracy, organizacja, możliwość rozwoju, wynagrodzenie - w porównaniu z osobami dopasowanymi w niskim i średnim stopniu.

Badane pielęgniarki, pomimo wielu niedogodności związanych z pracą w warunkach szpitalnych oraz dużego obciążenia stresem, wykazują jednak zadowolenie z wykonywanego zawodu. Świadczy o tym fakt, że zdecydowana większość (86%), gdyby ponownie miała dokonać wyboru zawodu, to postąpiłaby tak samo.

WNIOSKI

Satysfakcja zawodowa pielęgniarek analizowana na tle takich czynników środowiska pracy, jak; wynagrodzenie, atmosfera, stres, standard wyposażenia oddziału okazała się zróżnicowana w zależności od rodzaju oddziału. Poważnym problemem niekorzystnie rzutującym na poczucie satysfakcji zawodowej pielęgniarek są nadal niskie płace.

PIŚMIENNICTWO

1. Wysokiński M., Fidecki W., Walas L. i wsp. Satysfakcja z życia polskich pielęgniarek. *Problemy Pielęgniarstwa* 2009; 17 (3), s. 167-172.
2. Czekirda M., Pabiś M., Jarosz M. J. Poczucie satysfakcji z pracy pielęgniarek województwa lubelskiego. *Pielęgniarstwo XXI wieku* 2008, 2-3, (23-24), 10-15.
3. Kimak K., Kimak K., Skorek. Stres w środowisku pracy zawodowej pielęgniarki. *Zdrowie Publiczne* 2000, 110 (12): 427-431.
4. Zajkowska E., Marcinowicz L. Elementy satysfakcji zawodowej pielęgniarek podstawowej opieki zdrowotnej w Polsce i Stanach Zjednoczonych. *Zdrowie Publiczne* 2005, 115 (3): 274-278.
5. Malik M., Marcinowicz L., Zarzycka D., Foley M., Windak A., Buczkowski K., Chłabczyk S. Zawód pielęgniarki w opinii studentów medycyny. *Pielęgniarstwo XXI wieku* 2009, 3(28): 23-30.
6. Poprawa R. Zasoby osobiste w radzeniu sobie ze stresem. W: Dolińska-Zygmunt G. (red.): *Uniwersytet Wrocławski, Wrocław* 2001, 103-141.
7. Karcz E. Rola i znaczenie konfliktów interpersonalnych w procesie komunikacji personelu pielęgniarskiego. *Pielęgniarstwo Polskie* 2002, 1 (13): 107-111.
8. Lipińska-Grobelny A., Głowacka K. Zadowolenie z pracy a stopień dopasowania do zawodu. *Przegląd Psychologiczny* 2009, 52 (2): 181-194.

Praca przyjęta do druku: 09.03.2010

Praca zaakceptowana do druku: 02.06.2010