

Egyetemi doktori (PhD) értekezés tézisei

**A MUNKAHELYI EGÉSZSÉGPSZICHOLOGIA
ÉS EGÉSZSÉGFEJLESZTÉS RENDSZERE
A MAGYAR KÖZTÁRSASÁG RENDŐRSÉGÉN,
VALAMINT
A SZUBJEKTÍVE ÉSZLELT MUNKAHELYI
STRESSZTERHELTSÉG JELLEGZETESSÉGEI
– KÜLÖNÖS TEKINTETTEL AZ IDŐI TÉNYEZŐRE –
A HIVATÁSOS ÁLLOMÁNYÚ RENDŐRÖK KÖRÉBEN**

- Valóban megterhelő-e a hivatásos állományú rendőri lét? -

Szabó Erika

Témavezető: Dr. Habil. Münnich Ákos

DEBRECENI EGYETEM

Humán Tudományok Doktori Iskola

Debrecen
2009.

1. AZ ÉRTEKEZÉS CÉLKITŰZÉSE, A TÉMA KÖRÜLHATÁROLÁSA

A Magyar Köztársaság Rendőrsége vezetésének napjainkban humánpolitikai szempontból a legfontosabb feladata a meglévő, éppen ezért értékes gyakorlati tapasztalattal rendelkező állomány megtartása. Különösen fontos ez az utóbbi években tapasztalt óriási fluktuáció miatt, mely egyes szervezeti egységeknél már a mindennapi gyakorlati munkavégzést is veszélyeztető létszámhiányt eredményezett. A munkahelyi stressz és a munkahelyről való elvándorlás szoros összefüggését figyelembe véve (Kahn és Byosiere, 1992; Leka et al. 2004) különös aktualitását adja mindez értekezésemnek, melyben a Magyar Köztársaság Rendőrsége jelenlegi egészségpszichológiai és egészségfejlesztési rendszerének bemutatása mellett a hivatásos állományú rendőri lét által okozott észlelt stresszterheltség jellegzetességeinek a feltárását, illetve annak az állományban eltöltött évek számával, mint idői komponenssel való összefüggéseinek a vizsgálatát tűztem ki célul. Ez utóbbit különösen indokoltá tette a rendőrség pszichikai alkalmassági vizsgálati rendszere is, mely által előírtan a rendszeres időszakonként kötelező jelleggel végzett időszakos pszichikai alkalmassági vizsgálatok módszertanát és időrendjét – 40 év alatt 3 évente, 41-50 éves kor között kétévente, 51 éves kortól évente – már sok kritika érte mind pszichológus szakmai, mind pedig rendőr szakmai szempontból, illetve az azokat „elszenvedők” részéről.

A pszichológia és az állományról való pszichés gondoskodás Rendőrségen belüli születéstörténete párhuzamba állítható a mentálhigiénés gondolat megszületésétől a bio-pszichoszociális modellre épülő, az egészségességet és annak megőrzését a középpontba helyező egészségpszichológiai és egészségfejlesztési szemléletmód munkahelyeken való megjelenéséig vezető történeti ívvel, melyet értekezésemben részletesen tárgyalok. A kizárólag a kialakult betegségekkel foglalkozó orvosi ellátástól (*klasszikus orvostudomány*), a munkavégzés során a pszichés eredetű betegségek kialakulásának megelőzését (*klasszikus mentálhigiéné*) célzó alkalmasság-vizsgálati és mentálhigiénés gondozási rendszer központi bevezetésén, illetve az egészség megőrzésében az egyének felelősségét is hangsúlyozó (*pozitív mentálhigiéné*) képzések, oktatások és tréningek központi előírásán át vezetett az út „**A rendvédelmi pszichológiai tevékenység szakmai protokollja**” 2009. évi bevezetéséig, mely már komplex egészségmegőrzési és egészségfejlesztési (*egészségpszichológia*) rendszerről beszél a Magyar Köztársaság Rendőrségén. Segal (1999) komplex munkahelyi egészségfejlesztési modelljét alapul véve – mely külön tárgyalja az egyéni és szervezeti fókuszú egészségfejlesztési teendőket, valamint hangsúlyozza a közvetlen egészségügyi (pszichológiai és szociális) szolgálta-

tások szerepét – megállapítható, hogy a Magyar Köztársaság Rendőrségének Humánigazgatási Szolgálat, valamint azon belül a Pszichológiai Szakszolgálat jelenleg is számos, az állomány egészségének megőrzését és fejlesztését célzó tevékenységet folytat (1. táblázat).

1.táblázat: A munkahelyi egészségfejlesztés beavatkozási pontjai a Magyar Köztársaság Rendőrségén (a Megjegyzés részekben a vonatkozó jelenlegi gyakorlatra utalok)

SZERVEZETI SZINTŰ BEAVATKOZÁSOK	EGYÉNI SZINTŰ BEAVATKOZÁSOK
<p>I. A szervezet (fizikai-pszichés-szociális) egészségügyi állapotának rendszeres felmérése, nyomon követése.</p> <p><i>Megj.:</i> időszakos alkalmassági vizsgálatok adatainak összesített elemzése; központilag elrendelt különböző vonatkozó felmérések;</p>	<p>I. Az alkalmazottak (fizikai-pszichés-szociális) egészségügyi állapotának átfogó felmérése és rendszeres nyomon követése</p> <p><i>Megj.:</i> felvételi előtti komplex alkalmassági vizsgálat, majd a rendszeres időszakos alkalmassági vizsgálatok;</p>
<p>II. Akadálymentesítés: mindent mindenki számára egységesen elérhetővé tenni, figyelembe véve a munkavégzés okozta fizikai és pszichikai igénybevétel következtében valamilyen szempontból megváltozott munkaképességű alkalmazottak igényeit is</p> <p><i>Megj.:</i> Igen ritkán, általában csak egyedi esetekben van rá példa.</p>	<p>Mindegyikhez szükséges lenne az alkalmazottak <i>valódi</i> vonatkozó igényeinek a felmérése.</p>
<p>III. Szervezeti kommunikáció (ezáltal pedig a szervezeti kultúra és a munkahelyi légkör) fejlesztése</p> <p><i>Megj.:</i> rendszeres állománygyűlések, belső honlapok, információs portálok, belső levelezési rendszer, stb.</p>	<p><i>Megj.:</i> A valódi igényfelmérés ritka, általában nem előzi meg még a jelentősebb átalakításokat, átszervezéseket sem.</p>
<p>IV. A szervezeti szocializáció, beilleszkedés elősegítése</p> <p><i>Megj.:</i> a szervezetbe újonnan bekerülők esetén: fogadó ünnepség, vezetői beszélgetés, egy éven belül időszakos alkalmassági vizsgálat.</p>	<p>II. Az alkalmazottak és az alkalmazandó személyek képzése</p> <p><i>Megj.:</i> Az állomány általános képzése, továbbképzése biztosított, de ritkák a tréningek.</p>
<p>V. A szervezet vezetőinek képzése, fejlesztése</p> <p><i>Megj.:</i> Rendészeti Vezető és Mestervezető Képzés a közép- és felsővezetőknek; további képzések területi szinten.</p>	<p>Az alkalmazottak <i>valódi</i> igényeinek a felmérése, valamint a velük való folyamatos kapcsolattartás elősegítheti mindkét szolgáltatás hatékonyságát.</p>
<p>VI. Foglalkozás-egészségügyi ellátás fejlesztése</p> <p><i>Megj.:</i> alapellátó egészségügyi hálózat, ÁEK</p>	<p><i>Megj.:</i> A vonatkozó igényfelmérés területi szinten gyakori, bár inkább csak informálisan.</p>
<p>VII. Közvetlen, az egyén testi, lelki, szociális jóllétét elősegítő szakmai szolgáltatások biztosítása:</p> <p><i>Megj.:</i> alapellátó egészségügyi és pszichológiai hálózat, ÁEK, Humán Szolgálat (szociális ellátás)</p>	

A Rendőrség komplex egészségfejlesztési rendszeréből kiemelendő a 21/2000. IM-BM-TNM együttes rendelet által bevezetett alkalmasságvizsgálati rendszer, különösen pedig az – elsődlegesen az állomány egészségmegőrzésének elősegítését szolgáló (Pásztor et al. 2005, Szabó et al. 2005) – időszakos pszichikai alkalmassági vizsgálatok szerepe, melyek a kötelezően felveendő kérdőívek egyedi illetve összesített elemzésével folyamatosan lehetőséget biztosítanak az egyéni alkalmazottak, valamint az adott szervezet egésze mentálhigiénés állapotának felmérésére, nyomon követésére, ezen keresztül pedig az állomány stresszterheltségével, annak jellegzetességeivel, háttértényezőivel kapcsolatos tudományos kutatásokra. Erre példa jelen értekezés is, melyben az egészség és a munka kapcsolatára vonatkozóan – a számtalan létező elmélet közül – Karasek (Karasek et al. 1990), WHO által is javasolt, ***Munkaterhelés-Kontroll-Támogatás*** modellje szolgáltatott elméleti keretet. A modellben szereplő munkahelyi megterhelést a munkahelyi stresszorok jellegzetességeinek általános, illetve a Rendőrségre vonatkozó specialitásainak elméleti tárgyalásával közelítettem meg. Számos vizsgálat (Atkinson, 1999; Johnson, 2005; Violanti, 2009), igazolta, hogy a hivatásos állományú rendőri munka – más foglalkozásokkal összehasonlítva – fokozott stresszterheléssel jár. A Cooper és munkatársai (1978, 1988, 1987) által kidolgozott stresszlista elemeit követve a fokozott stresszterhelést jelentő tényezők közül kiemelendő a hivatásos állományú rendőr által végzett feladat specifikus volta, a bűncselekmények és a bűnüldözés, valamint a közrend- és közlekedésbiztonság fenntartásának speciális személyi, tárgyi és természeti körülményei, a rendőri szerep magas fokú összetettsége (Szabó, 2003, 2004, 2004, 2005), a szervezeti fejlődést célzó folyamatos változások (leépítések és átszervezések), az ügyfelek igényeihez való egyre fokozottabb mértékű alkalmazkodás (Csernyikné P. Á., 2005), valamint a vezetés egyre inkább eredmény-centrikusságra való törekvése, mely olyan tevékenységek, szolgáltatások (pl. biztonságérzet) mérését is kikényszeríti, amik ilyen vonatkozású minősítése igen problematikus. Mindezen jellegzetességek pedig, kiegészülve a rendőri munka általában véve alacsony anyagi és erkölcsi megbecsültségével igen könnyen a hivatásos állományú rendőrök kiegészéhez vezethetnek (Fekete, 1991), mely állapot Maslach és Leiter (2001) legújabb elmélete szerint az egyén és a munkakörnyezet (munkaterhelés, kontroll, jutalom, értékek, közösség, fair bánásmód) tartós illeszkedési zavarai alakul ki.

A hivatásos állományú rendőri munka által okozott bizonyítottan magas megterhelés mellett az, hogy az adott munkát, az adott körülmények között végző egyén milyen mértékű stresszhatást él meg, észlel, illetve milyen mértékű stresszhatásról számol be, nagy mértékű egyéni változatosságot mutat. A megélt és észlelt stressz mértéke ugyanis nagymértékben

függ számos egyéni és szervezeti jellemzőtől. Ezek közül értekezésemben részletesen elemzem a nem, a társas támasz (a családi állapot és a munkahelyi légkör vonatkozásában) valamint a beosztás (vezetői avagy alkalmazotti) egyedi, illetve összetett hatását. Külön hangsúlyt fektetek a munka és a magánélet napjaink kutatásainak fókuszában álló egymásra hatására, a közöttük kialakuló egyensúly, illetve egyensúlyhiány feltételeire és lehetséges következményeire, melyhez Bronfenbrenner ökológiai rendszerelmélete szolgál elméleti alappal (Grzywacz et al. 2000; Kobarik et al. 2008).

2. AZ ALKALMAZOTT MÓDSZEREK

A Rendőrség kötelékében teljesített hivatásos állományú szolgálat okozta észlelt stresszterhelés jellegzetességeinek – különös tekintettel a nem (férfi, nő), a családi állapot (egyedülálló, társas kapcsolatban él) és a rendfokozat (tiszthelyettes és tiszt), valamint az állományban eltöltött évek száma, mint idői tényező szerepére – feltárását célzó vizsgálatomhoz a hivatásos állományú rendőrök számára kötelezően előírt időszakos pszichikai alkalmassági vizsgálatok során, a központilag meghatározott módszertan alapján kötelezően felveendő *Explorációs Kérdőív*, valamint a speciálisan erre a célra kidolgozott és a rendvédelmi szervek állományán standardizált *Rendvédelmi Szervek Munkahelyi Stressz Kérdőíve (RMSK)* adatait használtam fel. A háttértényezőkként vizsgált demográfiai adatok (nem, családi állapot, rendfokozat, állományban töltött évek száma, vizsgálati időpont) az *Explorációs Kérdőív*ből származnak, az észlelt munkahelyi stressz felmérésére pedig az *RMSK* kérdőív szolgált (Szabó et al, 2005). Az *RMSK* kérdőív két fő egységből, egy a munkahellyel, munkavégzéssel – mint munkahelyi események skálája, munkaterhelés – kapcsolatos részből, és egy az egyén vonatkozó tulajdonságaival – mint egészségi állapot, külső-belső kontrollosság, A-B személyiség, aktivitás és motiváció, munkahelyi elégedettség, támogatottság és stresszoldás – kapcsolatos részből áll. Az egyes itemek megítélése minden esetben hatfokú Likert-típusú skálán történik azzal a kitéttel, hogy a munkahelyi eseményeket tartalmazó listából csak azon események megterhelő jellegéről kell a válaszolónak nyilatkoznia, melyek az utóbbi évben megtörténtek vele. Vizsgálati elemzésemben az *RMSK* kérdőív hat – a munkaterheléssel és a munkahelyi elégedettséggel kapcsolatos itemeket tartalmazó – munkaterhelésre vonatkozó főfaktorát, a munkahelyi elégedettséget mérő 14 itemét, valamint az egyén egészségügyi állapotát és a munkahelyi aktivitását, motivációját mérő faktorainak értékeit használtam fel (*2. táblázat*).

Az elemzett 3980 kérdőív két megyei szervnél (Fejér Megyei Rendőr-főkapitányság és Veszprém Megyei Rendőr-főkapitányság), valamint a Készenléti Rendőrségnél, a Rendőrség

speciális szervénél szolgálatot teljesítő 2987 főtől, a 2001-2008 közötti időszakból származik. A vizsgálati személyek nemi, és a rendfokozatra vonatkozó megoszlása a Rendőrség, illetve a vizsgált szervek vonatkozásában reprezentatívnak tekinthető (3. táblázat).

2. táblázat: Az RMSK kérdőív vizsgált faktorai és megbízhatóságuk

A VIZSGÁLT FŐFAKTOROK ÉS MEGBÍZHATÓSÁGUK (Cronbach's α)		A VIZSGÁLT MUNKATERHELÉSRE VONATKOZÓ RÉSZ- FAKTOROK ÉS MEGBÍZHATÓSÁGUK (Cronbach's α)	
I. Munkaterhelés szubjektív megítélése	0,926	I.1 Munkahely komfortjának megítélése	0,776
II. Szervezet jellegéből adódó terhelés	0,858	I.2 Munkaidő, munkabeosztás megítélése	0,783
III. Munkavégzésből adódó szerepkonfliktus	0,915	I.3 Effektív munkaterhelés	0,916
IV. Munkahelyi légkör szubjektív megítélése	0,928	II.2 Munkavégzés etikai aspektusa	(egy item)
V. Vezetés, irányítás szubjektív megítélése	0,920	II.3 Anyagi elismertség megítélése	0,733
VI. Munkaterhelés komplex megítélése	0,977	II.4 A szervezet elvárásainak megítélése	0,837
Egészségügyi állapot	0,832	III.2 Egyéni felelősség megítélése	0,90
Munkahelyi aktivitás és motiváció egyben	0,736	III.3 Szervezeten belül elfoglalt pozíció	0,884

3. táblázat: A vizsgált személyek nemi és rendfokozat szerinti megoszlása

SZERVEZETI EGYSÉG		NEM			RENDFOKOZAT		
		Férfi	Nő	Összesen	Tts	Tiszt	Összesen
Fejér Megyei Rendőrfőkapitányság	Fő	1649	301	1950	1341	608	1949
	Szervezeti egység hány %-a	84,6%	15,4%		68,8%	31,2%	
	Összesen hány %-a	42,2%	7,7%		49,9%	15,3%	
Veszprém Megyei Rendőrfőkapitányság	Fő	895	172	1067	726	340	1066
	Szervezeti egység hány %-a	83,9%	16,1%		68,1%	31,9%	
	Összesen hány %-a	22,9%	4,4%		27,3%	8,6%	
Készenléti Rendőrség	Fő	809	81	890	886	74	960
	Szervezeti egység hány %-a	90,9%	9,1%		92,3%	7,7%	
	Összesen hány %-a	20,7%	2,1%		22,8%	1,9%	
ÖSSZESEN	Fő	3353	554	3907	2953	1022	3975
	Összesen hány %-a	85,8%	14,2%		74,3%	25,7%	

A statisztikai elemzés – az egyes szervezeti egységekből származó adatok leíró statisztikáját követően – három fő egységre bontható. Az első részben a munkahelyi stresszterheltség teljes állományra vonatkozó profiljának részletes – az egyes munkaterhelési faktorok, valamint a munkahelyi elégedettségre vonatkozó itemek egymással való összehasonlítását, továbbá a munkahelyi események skálájának eredményeit is tartalmazó – elemzését követően külön-külön elemeztem a nem (férfi/nő), a rendfokozat (tiszthelyettes/tiszt) és a családi állapot (egyedülálló, társas kapcsolatban élő) hatását az egyes munkahelyi stresszfaktorokra, valamint a munkahelyi elégedettségre vonatkozóan.

A második részben az állományban eltöltött évek számának hatását ún. választóévek alkalmazásával vizsgáltam: 2 és 25 év között minden év, mint választóév esetén összehasonlítottam az adott évet még nem és a már állományban töltők csoportját a vizsgált változók vonatkozásában. Az így végrehajtott több száz statisztikai próba eredményeként ismertetem a munkahelyi stresszterheltség, valamint az azzal szoros kapcsolatban lévő munkahelyi aktivitás, munkamotiváció és az egészségügyi állapot mértékének idői változását a teljes minta vonatkozásaiban.

sában, illetve a jellegzetességeik alapján jól elkülönülő tisztek és tiszthelyettesek csoportjaira vonatkozóan külön-külön is.

A vizsgálati rész harmadik és egyben utolsó egysége a – hosszú távú mintavétel, valamint az adatok megfelelő kódolása révén lehetővé vált – hosszmetzeti vizsgálatot tartalmazza, melynek során 865 személytől származó 1126 kérdőívpar adatait elemeztem több szempontból. Elsőként az azonos személyhez tartozó, két különböző időpontban történt kérdőívfelvételből származó vizsgált faktoreredményeket hasonlítottam egymással össze – a teljes minta, valamint a legfeljebb 10 és a több mint 15 éve állományban lévők vonatkozásában – arra keresve a választ, hogy észlelhető-e a stresszterheltség mértékének növekedése az állományban töltött évek előre haladtával párhuzamosan. Másodikként pedig a két vizsgálat között eltelt évek számának hatását elemeztem úgy, hogy a fenti összehasonlító elemzést külön-külön is elvégeztem minden olyan csoportra, ahol a két kérdőívfelvétel között több év (1 és 5 év között), illetve kevesebb év (2 és 6 év között) telt el, mint a választott különbségév.

Az adatok elemzéséhez Nemparaméteres próbákat alkalmaztam, miután minden esetben teszteltem a vizsgált változók normlaltását, melyhez az SPSS 15.0 programcsomagot használtam.

3. EREDMÉNYEK

A Magyar Köztársaság Rendőrségének történetében eddig – mind a minta nagyságát, mind a vizsgált időszak kiterjedtségét, mind pedig a feltett kérdések átfogó voltát illetően – egyedülálló vizsgálatom eredményeit az alábbiak szerint foglalnám össze:

- I. A hivatásos állományú rendőrök elégedettek a munkájukkal, a feladataikkal és a munkatársaikkal, mely különösen igaz a tiszti beosztást betöltő kollégákra. Elégedetlenebbek viszont azon vezetői, illetve szervezeti körülményekkel, amelyek között dolgozniuk kell. A nemzetközi eredményekkel összehangban jelen vizsgálat is alátámasztotta, hogy a hivatásos állományú rendőrök számára a munkakörülményekkel kapcsolatos stresszorok a konkrét munkafeladattal kapcsolatos stresszoroknál megterhelőbbek. A munkakörülmények vonatkozásában elsősorban az anyagi megbecsülés, másodsorban a munkahelyi komfort hiányosságai emelhetők ki. Megemlítendő továbbá a mindennapi munkavégzéshez háttérrel adó, Karasek Munkaterhelés-Kontroll-Támogatás modellje szerint pedig a munka okozta megterhelést moderálni képes, társas környezet esetenkénti problémás volta.

II. A három vizsgált demográfiai jellemző stresszterheltségi profilra gyakorolt hatásának vonatkozásában elmondható, hogy eredményeim általában véve összhangban vannak a vonatkozó elméleti megközelítésekkel, illetve a nemzetközi kutatási eredményekkel.

1. Kirkcadly (1998) és McCarty (2007) angliai vizsgálataihoz hasonlóan jelen vizsgálat eredményei is azt igazolják, hogy a két nem képviselői között nincs valódi, tendenciaszerű különbség az észlelt munkahelyi stresszterheltségi profiljukra vonatkozóan, bár észlelhetőek a nemi jellegzetességeikből, illetve a nemi szerepeikből fakadó különbségek. Ide sorolható az *anyagi megbecsültség* hiányosságából fakadó megterhelés férfiak által – feltételezhetően a családfenntartó szerepükből fakadóan – észlelt megterhelőbb volta, valamint a rendőri munka jellegzetességéből eredendően fokozottabb *egyéni felelősség* által okozott megterhelés nők által észlelt magasabb szintje.
2. Eredményeim tehát a gyakorlatban is igazolják a nők és a férfiak egyenjogúságát, azonos helyzetét a Magyar Köztársaság Rendőrségén belül, cáfolni látszanak viszont egyes kutatók – mint Violanti – feltételezését, miszerint a nőket nem csak bizonyos szempontból más jellegű, hanem fokozottabb megterhelés is éri a Rendőrségen belül, mint a férfiakat, mivel a rendőri munka még mindig férfias munkának tekinthető. Mindehhez pedig csak hozzájárul, hogy a nőket még a családjukról való gondoskodás, az otthoni teendők is nyomaszthatják.

Eredményeim sokkal inkább azt látszanak alátámasztani, hogy a társról, családról való gondoskodás kötelezettsége általában véve és nem csak a nők esetén fokozza a munkahelyi stresszterheltség összesített mértékét. Különösen igaz ez a család ellátásában fontos szerepet játszó anyagi megbecsülés hiányosságainak megterhelő voltára, illetve minden olyan további tényező esetleges negatív hatására, mely közvetlenül vagy közvetetten befolyással lehet a család életére, rájuk fordítható időt és energiát vonva el tőlük, mint fokozottabb munkaterhelés és szervezeti elvárások, kevésbé támogató vezetői hozzáállás, stb. Mindez pedig részben összhangban van Grzywacz és Marks (2000) azon eredményével, miszerint a magas munkahelyi stressz, mely a vonatkozó vizsgálati eredmények alapján a hivatásos állományú rendőri munka esetén általában véve feltételezhető, fokozza a magánélet munkára gyakorolt negatív hatását. Ráadásul mindezt nemtől függetlenül teszi, cáfolva Pleck aszimmetrikus határhypotézisét (Grzywacz et al, 2000; Kobarik et al., 2008).

3. A rendfokozat hatása mindezt tovább árnyalja. Nem változtat ugyan jelentősen az észlelt munkahelyi stresszterheltségi profil alakján, valamint az stresszterheltség összesített mértékén, jelentős különbségeket eredményez azonban a tisztek és a tiszthelyettesek egymással való összehasonlításában. A tisztek – bár kritikusabbak magával a Rendőrség szervezetével, s fokozottabbnak érzik a konkrét munkaterheltségüket – általában elégedettebbek a munkájukkal és a megbecsültségükkel, mint a Rendőrség szervezeti problémáival kevésbé foglalkozó tiszthelyettesek. Ők mind a munkájuk jellege, mind a munkakörülményeik, mind pedig a megbecsültségük vonatkozásában sokkal elégedetlenebbek, s ezzel összhangban a tiszteknél jóval megterhelőbbnek érzik az anyagi megbecsültségük és a munkakörülményeik – objektíven is meglévő – hiányosságaiból fakadó megterheltségüket. A tisztek ezzel szemben a konkrét munkaterheltségük mellett a feltételezhetően sokuk által betöltött vezetői beosztásukból következő felelősségüket, illetve a szervezet velük szembeni elvárásait érzik fokozottabban megterhelőnek.

Összességében tehát elmondható, hogy vizsgálati eredményeim a speciális vezetői stresszorok létét hangsúlyozó elméletekkel összhangban igazolták a vezetői feladatokkal összefüggő egyes munkahelyi stresszorok – mint felelősségvállalás, a konkrét feladatokból eredő munkaterhelés, a szervezet elvárásai – okozta magasabb megterhelést a sok esetben valamilyen vezetői beosztást betöltő tisztek esetén. Hipotézisemmel egybehangzóan viszont cáfolni látszanak – a menedzserbetegségek elméletéből következő – azon feltételezést, miszerint a vezetői beosztás magasabb összesített stresszterheltségi szintet eredményez a beosztotti állományhoz képest.

4. A fentiekből és a vizsgálati eredményeimből közvetlenül is következően a nem, a rendfokozat és a családi állapot együttes hatását tekintve a munkahelyi stresszterheltségük vonatkozásában a legrosszabb helyzetben a társas kapcsolatban élő tiszthelyettesek vannak. Számukra okozza az – egyébként mindenki esetén a stresszterheltségi lista élén álló – „anyagi megbecsülés hiánya” kiemelkedően a legmagasabb megterhelést, amihez a vezetés, irányítás okozta megterhelés fokozott mértéke is társul. Mindez pedig különösen igaz a sok esetben családfenntartó szerepet betöltő férfiak esetén.

III. A munkahelyi stresszterheltség mértékének időbeni változásával kapcsolatosan az eredményeim – Violanti eredményeivel (Violanti et al. 1995, Bailey, 1995) összehangban – az első 10-15 állományban töltött év vonatkozásában jeleznek – elsősorban a konkrét munkaterhelésből, a Rendőrség szervezeti jellegzetességeiből, illetve a társas környezetből (vezetők, kollégák) adódó munkahelyi stresszorok esetén – emelkedő stresszterheltséget, melyet követően stagnálás, majd bizonyos esetekben csökkenő tendencia jelentkezik. Mindez fordított u-alakú összefüggést feltételez a munkahelyi stresszterheltség mértéke és az állományban eltöltött évek száma között, mely összefüggés jellegzetességei azonban jelentősen eltérnek egymástól a tiszti-tiszthelyettesi rendfokozat vonatkozásában:

1. A tiszthelyettesek esetén igaznak tekinthető, hogy minél régebb óta van valaki állományban, annál magasabb a munka, elsősorban a munkakörülmények, okozta megterhelés mértéke. Esetükben ez az évek előre haladtával párhuzamosan a munkamotiváció és a munkahelyi aktivitás csökkenésében, valamint az egészségügyi panaszok számának és súlyosságának a növekedésében is megjelenik.
2. A tisztek esetén ez a kapcsolat nem ilyen egyértelmű. Gyakori, hogy pályakezdésük elején – elsősorban a konkrét feladataikkal összefüggően – magasabb stresszterheltségi szintet élnek meg, mint a tiszthelyettesek. Ennek mértéke azonban a munkában eltöltött idővel párhuzamosan, a feladatuk fokozatos elsjátítása, illetve a szervezetbe való sikeres beilleszkedésük révén csökken. Sőt jellemző, hogy az állományban eltöltött 15-20 évet követően a munkaterheltség mértékében a tisztek esetén megjelenik egyfajta csökkenés.

IV. Eredményeim alapján a Magyar Köztársaság Rendőrségének az állományáról való pszichés gondoskodása, elsősorban pedig az időszakos pszichikai alkalmassági vizsgálat rendszerének vonatkozásában számos gyakorlati megállapítást, javaslatot lehet tenni, melyek közül kiemelném az alábbiakat:

1. A hivatásos állományú rendőrök időszakos pszichikai alkalmassági vizsgálata során az egyének munkahelyi stresszterheltségét felmérni hivatott RMSK kérdőív stresszterheltségre vonatkozó faktorai általában véve megbízhatóan működnek. Jól használhatóak mind az egyének,

mind pedig a szervezet munkahelyi stresszterheltségi állapotának felmérésére.

2. A stresszterheltség mértékének változása az állományban töltött első 10-15 évben mutat kifejezettebb növekedést, mely felveti az időszakos pszichikai alkalmassági vizsgálatok idői rendje módosításának a szükségességét, mégpedig oly módon, hogy annak gyakoriságát az állományban eltöltött kezdeti évek idején növelje, később pedig csökkentse.
3. Az idői rend vonatkozásában érdemes differenciálni a tiszti és a tiszthelyettesi állomány között. A magasabb belépő stresszterheltségi szint miatt az első 1-2 évben fokozottabb figyelmet igényelnek a tisztek, melyet ezt követően érdemes a stresszterheltségük mértékének folyamatos növekedése, valamint a stresszterheltség szempontjából számukra fokozottan veszélyeztető családalapítás egyre közeledő lehetősége miatt a tiszthelyettesek felé fordítani.
4. Az állomány által megélt munkahelyi stressz mértéke csökkenthető lenne az anyagi megbecsülés mértékének növelése, a tisztek és a tiszthelyettesek közötti különbségek mindkét fél számára elfogadhatóvá tétele; illetve a munkakörülmények fejlesztése, a munkahelyi komfort javítása révén.

V. A fentiekben részletezett eredményeim számos olyan kérdést vetnek fel, melyek továbbgondolásra, folytatólagos kutatásra ösztönöznek. Érdemes lenne megvizsgálni a munkahelyi stresszterheltség időbeni változását a nem és a családi állapot függvényében is. Fontos lenne tisztázni a személyiség és a munkahelyi stresszterheltség kapcsolatát, mely maga után vonja a stresszel való megküzdés részletes, a vizsgált háttértényezőkkel való összefüggéseit is feltáró vizsgálatának a szükségességét is. A mindennapi gyakorlati munkát elősegítendő pedig fontos lenne mindezen eredményeket – esetlegesen az RMSK kérdőív továbbfejlesztésével – a Rendőrség pszichikai alkalmassági vizsgálati rendszerébe beépíteni.

4. PUBLIKÁCIÓK

Az értekezés tárgyában megjelent folyóirat közlemények:

1. Szabó E., Rigó B. (2005): A munkahelyi stresszmegterhelés sajátosságai a rendőrség hivatásos állományának körében. *Alkalmazott Pszichológia*; VII. évfolyam 3. szám, Budapest, (15-29.o.)
2. Szabó E. (2005): Minőség és Rendőrség – a rendőrségi pszichológus szemével, *Pécsi Határőr Tudományos Közlemények* IV. szám, Pécs, (295-297.o.)
3. Szabó E. (2004): Emberkereskedelem és embercsempészet – a rendőrségi pszichológus szemével, *Pécsi Határőr Tudományos Közlemények* III. szám, Pécs, (265-267.o.)
4. Szabó E. (2004): Áldozatvédelem a rendőrség és a rendőrségi pszichológus szemszögéből. *Belügyi Szemle*, 2004/6. szám, Belügyminisztérium, Budapest, (81-95.o.)
5. Szabó E. (2003): Bűnmegelőzés és áldozatvédelem a rendőrségi pszichológus szemével, *Pécsi Határőr Tudományos Közlemények* II. szám, Pécs, (109-120.o.)
6. Hauser P., Hanzély Z., Domokos M., Szabó E., Barna G., Sebestyén A., Jeney András, Schuler D., Fekete Gy., Garami M. (2009): Effect of somatostatin analogue octreotide in medulloblastoma in xenograft and cell culture study. *Pediatric Hematology and Oncology*, 26:363–374.
7. Hauser P., Hanzély Z., Jakab Zs., Oláh Lászlóné, Szabó E., Jeney András, Schuler D., Fekete Gy., Bognár L., Garami M. (2006): Expression and Prognostic Examination of Heat Shock Proteins (HSP 27, HSP 70, and HSP 90) in Medulloblastoma. *J Pediatr Hematol Oncol*. 28:461-466.

Az értekezés tárgyában megjelent könyvfejezet:

1. Szabó E. (2006): Munkahelyi egészségpszichológia a megváltozott munkaképességű személyek alkalmazásában. In: Münnich Á. (szerk.) *Pszichológiai szempontok a megváltozott munkaképességű emberek munkaerőpiaci integrációjának elősegítéséhez*. (159-224) Didakt Kiadó, Debrecen.

További publikáció:

1. Brozsek A., Szabó E. (2007): Problémák a tapasztalatok tükrében – értelmi sérült, látássérült, hallássérült munkavállalók a nyílt munkaerőpiacon, In: Münnich Á. (szerk.) *Gyakorlati megfontolások és kutatási tapasztalatok a megváltozott munkaképességű emberek foglalkoztatásához*. (357-407) Didakt Kiadó, Debrecen.