
STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów

STRES W PRACY

Raport medialny | Analiza tematyki

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 2

STRES WEDŁUG PAŃSTWOWEJ INSPEKCJI PRACY (www.pip.gov.pl)

Czym jest stres w

miejscu pracy?

Stres w miejscu pracy występuje wtedy, kiedy osoby pracujące – pracownicy i pracodawcy – odczuwają

dyskomfort psychiczny dotyczący warunków i/lub wymagań pracy w sytuacji, w której w danym

momencie warunki i wymagania te przekraczają ich możliwości.

Zadaniem reakcji stresowej jest przygotowanie człowieka do reakcji na zagrożenie. Z tego powodu w

czasie stresu:

• aktywowane są wszystkie układy wewnętrzne człowieka: układ krwionośny, mięśniowo-szkieletowy,

trawienny, nerwowy, odpornościowy, zwiększa się wydzielanie adrenaliny, noradrenaliny, tyroksyny,

kortyzolu; powoduje to przyspieszanie akcji serca, zwiększanie napięcia mięśni, pogłębianie i

przyspieszanie oddechu, wzrost ciśnienia krwi, zmniejszanie wrażliwości na ból, przyspieszanie procesów

przemiany materii, wzrost wydolności i siły fizycznej

• uwaga osoby koncentruje się na zagrożeniu (zadaniu), człowiek nie zwraca uwagi na pozostałe rzeczy

w otoczeniu (zawężenie uwagi), odczuwa niepokój, lęk, czasem złość, gniew lub strach

• osoba jest pobudzona, nadruchliwa, niecierpliwa, odczuwa przymus działania, w stanie silnego

napięcia może nawet zachować się agresywnie.

Co dzieje się z

człowiekiem?

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 3

STRES WEDŁUG PAŃSTWOWEJ INSPEKCJI PRACY (www.pip.gov.pl)

Kiedy stres staje się

groźny?

• Gdy wymagania pojawiają się często, trwają długo, są tak duże, że przekraczają możliwości

człowieka lub osoba nie posiada wiedzy, umiejętności lub wsparcia innych osób potrzebnego do

poradzenia sobie z nimi – problemy nie zostają rozwiązane i reakcja stresowa trwa cały czas. Osoba

znajduje się w stanie ciągłego napięcia, pobudzenia, aktywacji wszystkich układów wewnętrznych

organizmu. W zależności od sytuacji i przyczyny stresu może odczuwać też rożnego rodzaju przykre

uczucia, takie jak strach, lęk, złość, gniew. Gdy napięcie utrzymuje się przez długi czas, osoba może

zacząć tracić siły, odczuwać wywołane nim zmęczenie i bóle mięśniowo-szkieletowe. Przedłużający

się stres zamiast do aktywności zachęca więc do oszczędzania energii. Osoba jest niechętna

działaniu, jakimkolwiek zmianom i dodatkowym obowiązkom w pracy. Gdy sytuacja w miejscu pracy nie

ulega zmianie, z czasem może pojawić się także apatia, smutek, poczucie bezradności, poczucie winy,

utrata zaufania do samego siebie, a w końcu także utrata zaufania do przełożonych i

współpracowników, utrata zaufania do firmy.

• Taki rodzaj stresu obniża poczucie własnej wartości, czasowo obniża też zdolność do radzenia sobie

z nowymi lub trudnymi zadaniami w pracy – jest niekorzystny zarówno dla pracownika, jego

pracodawcy jak i całego przedsiębiorstwa. Powrót do pełnej aktywności zawodowej możliwy jest po

okresie wypoczynku i regeneracji organizmu. Może wymagać także częściowej zmiany sposobu pracy,

stopniowego wdrażania się do obowiązków zawodowych, wyrozumiałości lub dodatkowej pomocy ze

strony przełożonych, współpracowników, rodziny i specjalistów.

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 4

STRES WEDŁUG PAŃSTWOWEJ INSPEKCJI PRACY (www.pip.gov.pl)

Zdrowotne skutki

stresu

Długotrwały stres w miejscu pracy może prowadzić do wyczerpania fizycznego i psychicznego oraz

odczuwania dolegliwości somatycznych. Gdy sytuacje takie powtarzają się wielokrotnie, mogą z upływem

czasu doprowadzić do zmian w stanie zdrowia, takich jak:

• bólów mięśni karku, barków oraz okolicy krzyżowo-lędźwiowej kręgosłupa

• owrzodzenia układu pokarmowego oraz bolesnych skurczów jelit

• obniżenia odporności organizmu i związanych z nią chorób infekcyjnych

• nadciśnienia tętniczego, udaru mózgu, choroby wieńcowej, zawału mięśnia sercowego

• depresji, nerwic

• zwiększenia ryzyka zachorowania na chorobę nowotworową

• innych (u osób aktywnych zawodowo obniżających napięcie wywołane przez stres przy pomocy alkoholu,

tytoniu lub środków odurzających mogą występować dodatkowo schorzenia spowodowane

nadużywaniem ww. substancji)

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 5

STRES WEDŁUG PAŃSTWOWEJ INSPEKCJI PRACY (www.pip.gov.pl)

Ekonomiczne skutki

stresu

Osoby doświadczające stresu w miejscu pracy są wyczerpane fizycznie i psychicznie, odczuwają

dolegliwości somatyczne lub zdrowotne. Z tych powodów mogą częściej:

• nie być w stanie pracować tak efektywnie i wydajnie jak wcześniej

• popełniać niezamierzone pomyłki i błędy

• być niechętne zmianom, nowościom w pracy

• omijać przepisy, zasady bezpieczeństwa, polecenia przełożonych

• korzystać ze zwolnień lekarskich, brać dni wolne

• ulegać wypadkom przy pracy

• tracić zainteresowanie pracą - „wypalać się”

• w skrajnych wypadkach rezygnować i odchodzić z pracy

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 6

STRES WEDŁUG PAŃSTWOWEJ INSPEKCJI PRACY (www.pip.gov.pl)

Osoby z grupy ryzyka

Poziom odczuwanego stresu może być różny u różnych osób. Posiadanie wrodzonych cech

temperamentu, pewnych cech osobowości, ale także odpowiedniej wiedzy i umiejętności zawodowych oraz

wsparcia w przełożonych i innych pracownikach może obniżać wysoki poziom stresu. Z kolei ich brak

może powodować wzrost poziomu stresu wśród osób zatrudnionych w danym przedsiębiorstwie.

Szczególnie wysoką podatność na stres zawodowy przejawiają osoby, których zdolność radzenia sobie z

wymaganiami zawodowymi jest obniżona z powodu:

• młodego wieku

• krótkiego stażu pracy

• niedopasowanych do wykonywanych obowiązków predyspozycji (np.: ostrości wzroku, słuchu,

zdolności manualnych, refleksu), zdolności (np.: humanistycznych, artystycznych, technicznych,

urzędniczych), wykształcenia lub doświadczenia zawodowego

• wrodzonej wrażliwości na bodźce, dużej lękliwości

• dużego zaangażowania w sprawy zawodowe, dążenia do osiągnięć, wysokiego poziomu aspiracji,

potrzeby kontroli, niecierpliwości, pośpiechu i rywalizacji z innymi

• podeszłego wieku

• problemów pozazawodowych, np.: urodzenia dziecka, rozwodu, choroby w rodzinie

Osoby te mogą wymagać czasowo indywidualnego podejścia i zlecania im obowiązków dostosowanych do

ich aktualnej sytuacji życiowej.

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 7

STRES WEDŁUG PAŃSTWOWEJ INSPEKCJI PRACY (www.pip.gov.pl)

Przyczyny stresu w

miejscu pracy

(1)

Przeciążenie ilościowe pracą:

• znaczny wysiłek fizyczny w pracy

• zaskakiwanie zadaniami – „co chwilę coś nowego”

• narzucone przez maszynę lub inne osoby tempo pracy

• praca w pośpiechu

• praca pod presją czasu

• nagłe i znaczne ilości pracy do wykonania – „zrywy w pracy”

• ciągłe zmiany w pracy

• zbyt dużo pracy do wykonania – zabieranie pracy do domu, ciągła praca w nadgodzinach, zbyt mała ilość

etatów w zakładzie

Przeciążenie jakościowe pracą:

• konieczność zachowania czujności przez cały czas pracy, wykonywanie zadań trudnych i

skomplikowanych umysłowo, odpowiedzialność za ludzi, odpowiedzialność za mienie dużej wartości,

konieczność wyboru „mniejszego zła”, dylematy moralne

• konieczność podejmowania decyzji o znacznych możliwych konsekwencjach

Niedociążenie jakościowe pracą:

• wykonywanie prostych, powtarzalnych, monotonnych czynności, praca wysoce zautomatyzowana

• praca poniżej możliwości

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 8

STRES WEDŁUG PAŃSTWOWEJ INSPEKCJI PRACY (www.pip.gov.pl)

Przyczyny stresu w

miejscu pracy

(2)

Ograniczony zakres kontroli nad pracą:

• sztywne, niezmienne godziny lub czas pracy, niemożność przerwania pracy w razie potrzeby, niemożność

decydowania o sposobie wykonania zadania, praca pod presją innych osób, ciągłe zmiany warunków,

sposobu, organizacji, miejsca pracy, brak wiedzy nt. celu pracy – poczucie bycia „trybikiem w maszynie”

• brak informacji nt. efektów pracy – poczucie wykonywania „pracy bez sensu”

Niejasność pełnionej roli:

• brak wiedzy nt. przydzielonych obowiązków, nieznany zakres odpowiedzialności, brak wiedzy nt. sposobu

wykonywania pracy (np. brak szkoleń wstępnych, wprowadzenia w obowiązki)

• konieczność „samozatrudnienia się” w dotychczasowym miejscu pracy

Konflikt roli zawodowej:

• niespójne, sprzeczne, zmienne wymagania przełożonych, wzajemnie sprzeczne oczekiwania ze strony

różnych osób: przełożonych, klientów, współpracowników, kontakty z „niezadowolonymi” klientami,

konieczność kooperacji z wieloma podmiotami, wpływ pracy na życie rodzinne – praca w nadgodzinach,

częste lub długie wyjazdy służbowe, niemożność sprawowania opieki nad dzieckiem, ciągła

dyspozycyjność

• niski prestiż społeczny pracy lub zawodu, brak możliwości awansu, rozwoju, podwyżki

• praca poniżej aspiracji

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 9

STRES WEDŁUG PAŃSTWOWEJ INSPEKCJI PRACY (www.pip.gov.pl)

Przyczyny stresu w

miejscu pracy

(3)

Brak wsparcia ze strony współpracowników i/ lub przełożonych:

• system motywacyjny firmy zorientowany na rywalizację między pracownikami, konflikty między

współpracownikami, brak informacji potrzebnych w pracy, brak środków, wyposażenia, urządzeń lub

materiałów potrzebnych do pracy, brak wiedzy o planowanych lub trwających zmianach w

przedsiębiorstwie lub w sposobie wykonywania pracy, osamotnienie, np. ze względu na rodzaj

obowiązków – „jedno takie stanowisko w firmie”, nieudzielanie pomocy w ogóle, pomoc niewystarczająca

lub nadchodząca zbyt późno, utrudniony w razie potrzeby kontakt z przełożonym, współpracownikami,

uznaniowe traktowanie i ocenianie, dyskryminacja ze względu na płeć, wiek, niepełnosprawność, rasę,

religię, narodowość, przekonania polityczne, przynależność związkową, pochodzenie etniczne, wyznanie,

orientację seksualną zatrudnienie na czas określony lub nieokreślony lub w pełnym albo w niepełnym

wymiarze czasu pracy, przemoc fizyczna ze strony współpracowników lub przełożonych

• przemoc psychiczna ze strony współpracowników lub przełożonych: nękanie, zastraszanie, poniżanie,

ośmieszanie, izolowanie, eliminowanie z zespołu

Fizyczne warunki pracy:

• hałas na stanowiskach lub w pomieszczeniach pracy, zbyt wysokie temperatury, zbyt niskie temperatury,

nieprzyjemne lub uciążliwe zapachy na stanowiskach pracy

• obecność na stanowiskach pracy substancji łatwopalnych, wybuchowych, drażniących, żrących lub

trujących

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 10

PRZYCZYNY STRESU W PRACY

Przyczyny

stresu w pracy

Przeciążenie

ilościowe pracą

Przeciążenie

jakościowe pracą
Niedociążenie

jakościowe pracą

Ograniczony zakres

kontroli nad pracą

Konflikt roli

zawodowej

Brak wsparcia

współpracowników

i/lub przełożonych

Fizyczne warunki

pracy

Niejasność pełnionej

roli

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 11

MEDIALNA PERCEPCJA STRESU W PRACY

Główne wątki

występujące w

mediach

 Temat stresu w pracy nie jest tematem bardzo popularnym w mediach. Zdarza się, że

zajmują się nim media specjalistyczne (np. o tematyce HR), które szczegółowo starają się opisać

analizowany wątek (przyczyny, objawy, skutki, metody radzenia sobie z przewlekłym stresem w miejscu

pracy). Zagadnienie poruszane jest także przez media lifestylowe, kobiece. Problem stresu w pracy jest dla

nich zadaniem do rozwiązania. Często publikują porady, jak z nim walczyć. W mediach

ogólnoinformacyjnych zdarzają się natomiast nieliczne publikacje uświadamiające jak wielkim problemem,

obniżającym również jakość wykonywanych obowiązków jest stres w miejscu pracy. Stres w pracy

staje się zatem nie tylko problemem natury zdrowotnej, ale także ekonomicznym (straty firmy,

gospodarki).

 Dużo miejsca poświęcono informacjom na temat wyników badań OECD, które wskazują,

że ponad połowa Polaków odczuwa stres w pracy. W mediach zdarzały się ponadto materiały, w których

wątek stresu podejmowany był w związku z łamaniem praw pracowniczych przez konkretne firmy.

 Poza tym w mediach można również znaleźć publikacje, w których stres w pracy był

traktowany jako immanentny składnik życia. W materiałach na ten temat bagatelizowano zjawisko,

sugerując, że ściskają piłeczkę, czy spożywając określony pokarm (np. granaty) poprawimy swoją sytuację.

Celem tych publikacji nie było dogłębne zaprezentowanie problemu i poradzenie sobie z nim.

 W mediach stosunkowo często powoływano się na wypowiedź eksperta (np. psychologa

zajmującego się psychologią pracy, doradcy personalnego). W wielu publikacjach pracownik występował w

roli ofiary stresu w pracy, natomiast pracodawca – w roli osoby odpowiedzialnej za jej powstanie.

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 12

ASPEKTY STRESU W PRACY PODEJMOWANE PRZEZ MEDIA

Częstotliwość

zjawiska

• 54 proc. Polaków odczuwa niepokój i napięcie w miejscu zatrudnienia. Polacy znaleźli się w czołówce

najbardziej zapracowanych narodów Unii Europejskiej

• 72 proc. stresujących się pracowników niepokoi reorganizacja pracy i niepewność zatrudnienia

• 66 proc. czuje się nadmiernie obciążonych służbowymi obowiązkami

• 59 proc. pada ofiarą niedopuszczalnych zachowań, takich jak mobbing

• 57 proc. przy wypełnianiu zadań nie może liczyć na wsparcie ze strony przełożonych i kolegów

• Brytyjski Urząd ds. Bezpieczeństwa i Higieny Pracy zauważył, że w 43% przypadków, przyczyną

spędzania czasu na zwolnieniu lekarskim był stres. Inne badanie przeprowadzone przez American

Psychological Association (APA) wykazało, że dwoma najczęstszymi czynnikami wywołującymi stres

wśród badanych były praca i pieniądze, a pojawieniu się stresu często towarzyszyły stany poirytowania,

wybuchy złości, nerwowość i niepokój – każdy z tych czynników, kiedy przeniosło się go na grunt domowy,

mógł stać się przyczyną napięć w rodzinie

• Badanie przeprowadzone przez Scotta Schiemana z University of Toronto dowodzi, że 50% ludzi

przynosi pracę do domu, przy czym zachowanie to jest częstsze w grupie osób, które „wykonują zawody

profesjonalne i posiadają szerszy zakres władzy, podejmują istotniejsze decyzje, osób, które pracują do

późna i znajdują się pod presją”

• Prof. Johannes Siegrist, socjolog zdrowia, wykazał, że na tle 12 państw europejskich jesteśmy

narodem szczególnie narażonym na stres w pracy. Na ten problem uskarża się 30,2 proc. Polaków

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 13

ASPEKTY STRESU W PRACY PODEJMOWANE PRZEZ MEDIA

Stres w pracy jako

problem natury

zdrowotnej

• W mediach pojawiły się wartościujące określania takie jak: „stres w pracy - cichym zabójcą”, „zjada mózg!”

„najczęstsza choroba zawodowa”

• Uważany jest za przyczynę poważnych problemów zdrowotnych

• Wpływa na rozwój chorób naczyniowo – sercowych (wysokie ciśnienie krwi, wysoki poziom

cholesterolu, zwiększone ryzyko udarów, zawałów serca).

• Osłabia układ immunologiczny

• Zwiększa ryzyko zachorowania na raka

• Powoduje bóle i napięcia mięśni

• Wpływa na wystąpienie bezsenności

• Zwiększa ryzyko otyłości

• Wpływa na rozwój chorób skóry

• Zwiększa dolegliwości żołądkowe

• Prowadzi do przewlekłego zmęczenia, apatii, braku chęci do życia

• Wpływa na cykl menstruacyjny

• Może prowadzić do depresji, stanów lękowych lub ataków paniki

• Jest przyczyną kryzysów w utrzymaniu prawidłowej diety

• Wpływa negatywnie na wygląd

• Powoduje zespół wypalenia zawodowego

• Obniża libido

• Zwiększa liczę wypadków w pracy

• Stres w pracy jako czynnik zaostrzający inne choroby (np. choroby skóry, tarczycy, astmę)

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 14

ASPEKTY STRESU W PRACY PODEJMOWANE PRZEZ MEDIA

Techniki/ porady

minimalizujące stres

w pracy występujące

w mediach

• Efektywne zarządzanie czasem pracy

• Dbanie o miejsce pracy

• Work-life-balance (równowaga miedzy życiem osobistym a pracą)

• Odpowiednia motywacja pracowników

• Pozytywne myślenie i akceptacja siebie

• Sport i dieta

• Ściskanie piłeczki

• Grupowe odchudzanie

• Trening siłowy

• Odpowiedni design miejsca pracy (ergonomiczne rozwiązania dla biur)

• Pomaganie innym

• Ograniczanie pracy do określonego czasu i miejsca

• Stworzenie mocnej sieci wsparcia

• Wypracowanie rytuału związanego z zakończeniem dnia pracy

• Relaks, medytacja

• Program Wellness w firmie

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 15

ASPEKTY STRESU W PRACY PODEJMOWANE PRZEZ MEDIA

Przyczyny stresu

występujące w

mediach

• Tempo pracy

• Rywalizacja ze współpracownikami

• Praca za dwóch

• Ciągła obawa o zwolnienia

• Konflikty w pracy

• Zostawanie po godzinach

• Obniżenie pensji

• Nadmiar obowiązków

• Nadużywanie kawy i napoi pobudzających

• Poświęcanie życia rodzinnego

• Przeświadczenie pracodawców, że stres mobilizuje

• Utrzymywanie związku w pracy w tajemnicy

• Niewłaściwa organizacja pracy

• Zła atmosfera w pracy

• Problemy w komunikacji

• Niesprecyzowane oczekiwania wobec efektów pracy

• Restrukturyzacja firmy i związane z nią redukcje personelu, zmiany w strukturze organizacyjnej

• Brak wsparcia ze strony pracodawcy

• Niskie, niesatysfakcjonujące wynagrodzenie

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 16

ASPEKTY STRESU W PRACY PODEJMOWANE PRZEZ MEDIA

Afery związane z

łamaniem praw

pracowniczych

Zdarzało się, że o stresie w miejscu pracy wspominano w materiałach na temat łamania praw

pracowniczych, żądań pracowników polepszenia warunków pracy. Najczęściej miało to związek z

sytuacją pracowników dużych sieci handlowych.

• Związkowcy Biedronki żądają podwyżek. W uzasadnieniu napisali: „Obecna niska obsada kadrowa

sprawia, że muszą oni zostawać w pracy po godzinach (...). Niemożliwe jest czasem zaplanowanie

urlopów albo urlopy wypoczynkowe już udzielone, są anulowane. (...) Wzrasta stres w pracy i

wypadkowość. Widoczny jest wzrost absencji chorobowej” (Elblag.net, 2017.03.08)

O stresie w miejscu pracy wspominano ponadto w kontekście sytuacji losowych.

• Przyczyną zaginięcia danej osoby może być stres w pracy („Zadłużenie czasem jest powodem

nagłego i tajemniczego wyjazdu za granicę, a czasem samobójstwa. - Szukaliśmy dwa-trzy lata temu

kobiety. Okazało się, że rzuciła się do Odry, z powodu długów - wspomina policjant, który zajmuje się

poszukiwaniami. Innym razem powodem urwania kontaktów był stres w pracy. - Pewien mężczyzna

nie wytrzymał nerwów i przez dwa-trzy dni błąkał się po mieście. Potem jednak wrócił do domu i do

pracy - opowiada funkcjonariusz. - Zdarzyło się też, że pracodawca zgłosił nam zaginięcie pracownika,

który przestał stawiać się w pracy. Ten mężczyzna znalazł się, nawiązał kontakt ze swoim pracodawcą,

wyjaśnił, że ich drogi się rozminęły...” – „Gazeta Lubuska, 2017.03.07)

Sytuacje losowe

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 17

ASPEKTY STRESU W PRACY PODEJMOWANE PRZEZ MEDIA

Zawody narażone na

stres w pracy

• Zawody medyczne (ratownik medyczny, pielęgniarka, lekarze)

• Kierowcy samochodów służbowych

• Akcja PIP „Przeciwdziałanie negatywnym skutkom stresu w miejscu pracy”

Inne

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 18

WYBRANE CYTATY

„Problemy z sercem, notoryczne bóle głowy, skłonność do infekcji, bezsenność, a nawet nerwice to przypadłości coraz częściej dotykające pracowników w wyniku

odczuwania stresu w pracy. Jak się objawia i czym grozi permanentny stres? Jak nie dopuścić do wypalenia zawodowego i oddzielić życie prywatne od zawodowego? (…) Objawy

stresu permanentnego pojawiają się stopniowo i z czasem kumulują. Zaczyna się od uczucia przemęczenia i problemów z zasypianiem. Później dochodzą bóle głowy, problemy z

żołądkiem i trudności z opanowywaniem emocji. Gdy objawy notorycznego stresu w dalszym ciągu są ignorowane dochodzi do problemów z sercem czy wrzodów żołądka. Pracownik jest

wyczerpany, zarówno fizycznie, jak i psychicznie. Nie ma sił, ani motywacji do dalszej pracy. To stan określany mianem wypalenia zawodowego - coraz częstsza choroba polskich

pracowników. Ale napięcie odczuwane przez pracowników to nie tylko ich problem. Obniżenie motywacji i satysfakcji podwładnych wpływa na zmniejszenie wydajności i produktywności

całej firmy. Do tego dochodzi absencja w pracy spowodowana chorobami wywołanymi przez stres, a także pogorszenie atmosfery w firmie”.

(Wirtualnemedial.pl, 2010.05.29)

„Aby odreagować stres w pracy, możemy ściskać specjalną piłeczkę. Po paru minutach powinnyśmy poczuć się lepiej”.

(„Naj”, 2017.03.06)

„Jeśli żyjesz w permanentnym stresie twoje zdrowie jest narażone na szwank. Naukowcy opracowali listę chorób, które mogą cię zaatakować: 1. Choroby naczyniowo – sercowe.

Stres powoduje wysokie ciśnienie krwi i wysoki poziom cholesterolu oraz niższy poziom aktywności fizycznej. Stres może sprawić, że za dużo jesz lub palisz, co ma negatywny wpływ na

serce. Zwiększa ryzyko udaru. 2. Układ odpornościowy. Wiadomo, że stres osłabia układ immunologiczny. Przez to jesteś bardziej podatna na infekcje wirusowe czy bakteryjne. Łapiesz

przeziębienia, łatwiej zapadniesz na grypę. 3. Rak. Osłabienie układu immunologicznego może również zwiększać ryzyko zachorowania na raka. Gdy układ odpornościowy nie działa

normalnie, ryzyko niektórych nowotworów, takich jak mięsak Kaposiego lub niektóre chłoniaki może być wyższe. Niektórzy lekarze są zdania, że stres może wpływać na naturalny proces

naprawy komórek, co też może prowadzić do powstania nowotworu”.

(Kobietaxl.pl, 2017.02.28)

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 19

WYBRANE CYTATY

„Stres jest główną przyczyną nieobecności w pracy. Naprzeciw problemom pracowników wychodzi Państwowa Inspekcja Pracy. Pracodawcy mogą zbadać skalę stresu zatrudnionego

personelu. Stres jest najczęściej zgłaszaną chorobą zawodową w Europie. Zajmuje pierwsze miejsce, na drugim są zaburzenia układu mięśniowo-szkieletowego. Według Państwowej

Inspekcji Pracy jest przyczyną ok. 50-60 proc. absencji chorobowych. Problemy ze snem, brak koncentracji, a także dolegliwości fizyczne, takie jak bóle głowy, kręgosłupa, żołądka, to

główne objawy stresu. Eksperci ostrzegają, że długotrwałe napięcie prowadzi do wielu chorób, m.in nadciśnienia tętniczego, zawału, depresji, nerwic czy zwiększonego ryzyka

zachorowania na chorobę nowotworową.

 Według danych PIP na poziom stresu wpływa wiele czynników. Inspektorzy wymieniają te fizyczne, jak niewygodne miejsce pracy, hałas, czy niewłaściwe oświetlenie. Źródło

stresu to także przeciążenie obowiązkami czy wykonywanie zbyt trudnych zadań. Niebagatelną rolę odgrywają relacje społeczne. Konflikty, brak pomocy przełożonych oraz

współpracowników prowadzi do chronicznego stresu i wypalenia zawodowego. - Dawniej stres był ostrzeżeniem przed zagrożeniem. W taki system alarmowy wyposażyła nas

natura. Obecnie żyjemy pod dużą presją. Obawiamy się, że nie zrealizujemy zadań. Powinniśmy nauczyć się opanowywać stres, a nie przed nim uciekać - tłumaczy Lucyna

Pleśniar, prezes firmy doradztwa personalnego People. Dolegliwości psychiczne są także przyczyną absencji w pracy. Według danych ZUS w pierwszym półroczu 2016 r. Polacy wzięli

9,5 mln dni wolnych. Powodem była depresja, lęki”.

(Portal.abczdrowie.pl, 2017.02.07)

„Eksperci wskazują, że stres w pracy może być przyczyną zaburzeń psychosomatycznych, spadku koncentracji i popełniania błędów, co w konsekwencji prowadzi do

wypadków w środowisku pracy. Stres jest podstawowym czynnikiem ludzkim, będącym bezpośrednią przyczyną około 70 proc. wypadków przy pracy. Prawnicy przestrzegają przed

konsekwencjami zaniedbań pracodawców i pracowników w tym obszarze. Przestrzeganie przepisów dotyczących bezpieczeństwa i higieny pracy jest często przez pracodawców

traktowane z dużą nonszalancją, a nawet lekceważeniem. Pracodawcy często korzystają z argumentu, że przepisy Kodeksu Pracy nie wskazują bezpośrednio, że pracodawca jest

zobowiązany minimalizować stres i tworzyć wolne od niego środowisko pracy, z czego ich zdaniem wypływa wniosek o stosunkowo niewielkiej odpowiedzialności pracodawcy za

naruszenie zasad bhp, o ile nie dotyczy to sytuacji rażących, skutkujących bezpośrednim zagrożeniem dla zdrowia i życia”.

(Praca.interia.pl, 2017.01.04)

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 20

WYBRANE CYTATY

„Dobre samopoczucie w pracy to niewątpliwie jeden z kluczowych czynników wspierających efektywność. Elementów wpływających na poziom stresu jest oczywiście wiele, co

przy nieświadomości pracodawcy może przyczynić się do kłopotów całej firmy. Stąd jednym z głównych zadań sprawnego menedżera powinno być dbanie, aby wszelkie napięcia,

niezadowolenie czy pojawiający się brak satysfakcji z pracy jak najszybciej niwelować. Współcześnie, przy stale rozwijającym się rynku oraz rosnących standardach, materialna

nagroda czy podwyżka mogą być mniej skuteczne. Być może Twoim pracownikom nawet nie chodzi o lepsze zarobki. Ostatni raport GFK wskazuje kilka głównych przyczyn stresu w

pracy. Najbardziej stresogenna okazuje się praca pod presją czasu (53% wskazań) oraz natłok obowiązków (50%). Co ciekawe, na trzecim miejscu została wskazana niewłaściwa

organizacja pracy (40%), do której zalicza się m.in. wystrój wnętrza, meble biurowe i ich układ, rozplanowanie przestrzeni czy szerzej ujmując -urządzenie miejsca pracy. Każde z tych

zjawisk jest poważnym zagrożeniem dla zdrowia fizycznego i psychicznego pracownika, co też w długim okresie negatywnie wpływa na firmę jako całość. Szczególnie przy równoległym

występowaniu kilku tych czynników”.

(„Real Estate Manager”, 2017.12.23)

„Warto również wiedzieć, że w soku z granatów jest o trzykrotnie więcej przeciwutleniaczy niż w zielonej herbacie czy w czerwonym winie. Osoby narażone na stres w pracy powinny

regularnie go spożywać, gdyż owoc skutecznie poprawia nastrój i wpływa na naszą psychikę”.

(Kuchania.wp.pl, 2017.12.22)

„Ponad połowa Polaków odczuwa stres w pracy. Polacy są w czołówce najbardziej zapracowanych narodów Unii Europejskiej. Niestety, jesteśmy również na wysokiej pozycji, jeśli

chodzi o zestresowanie pracowników. - Wiele zależy od naszej postawy. Tak naprawdę sporo nerwów niepotrzebnie fundujemy sobie sami. Jeśli przychodzimy spóźnieni, kłócimy się ze

współpracownikami o drobiazgi i więcej czasu spędzamy na kawie lub papierosie niż przy biurku, to trudno spodziewać się wówczas dobrych wyników czy pochwał szefa. - Takie

zachowania utrudniają rozwój kariery i sprawiają, że często boimy się poprosić o podwyżkę, bo wiemy, ile grzechów mamy na sumieniu – zauważa business coach Irena Sowińska,

dyrektor Instytutu Prosperity. Aby nie martwić się brakiem czasu lub kiepskimi wynikami, po prostu skoncentrujmy się na pracy. - Planujmy zadania, zamiast działać w chaosie.

Konsekwentnie realizujmy swój program dnia. Bądźmy asertywni. Szanujmy swój czas. Budujmy pozytywne relacje ze współpracownikami – radzi ekspertka. Minimalizacja napięć to także

wyzwanie dla menedżerów. Praca w miłej atmosferze jest efektywniejsza, dlatego firmom powinno zależeć, by taką tworzyć. Jak to robić Przede wszystkim kadra zarządzająca musi

wspierać, a nie wyłącznie kontrolować wyniki. Ważne jest również, aby stawiać pracownikom wymagania możliwe do zrealizowania, nagradzać sukcesy oraz odpowiednio motywować do

działania”.

(Pulshr.pl, 2016.09.14)

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 21

WYBRANE CYTATY

„Raporty, analizy, studia przypadków każą wierzyć, że employer branding nie jest w Polsce pustym określeniem. Z drugiej strony, trzeba odnotować badania, które pokazują niezbicie, że

nasi pracodawcy mają dużo do nadrobienia. Na przykład prof. Johannes Siegrist, socjolog zdrowia, wykazał, że na tle 12 państw europejskich jesteśmy narodem szczególnie

narażonym na stres w pracy. Na ten problem uskarża się 30,2 proc. Polaków. Nie ma się co pocieszać, że podobnej presji poddani są Włosi (26,6 proc.), Grecy i Hiszpanie (po 23,2 proc.),

skoro wskaźnik w Niemczech wynosi tylko 8,5 proc., a w Danii i Szwecji - tylko nieco ponad 4 proc. - Nadmierny stres, naciski, nerwy przekładają się nie tylko na stosunek do

pracodawcy. Im więcej napięć i obaw, tym mniejsza skłonność do zaangażowania, dawania z siebie więcej, innowacyjności - uważa Adam Szarecki”.

(„Puls Biznesu”, 2016.08.30)

„Wyjście do pracy wywołuje u ciebie przyspieszone bicie serca, drżenie rąk, zawroty głowy? To negatywne działanie stresu oznacza, że coś jest nie tak i należy to, jak najszybciej zmienić!

Zobacz, jak w łatwy sposób możesz poradzić sobie ze stresem w pracy. (…) Osobami szczególnie narażonymi na wpływ stresu w pracy są osoby młode, osoby w podeszłym

wieku, osoby nowo zatrudnione, osoby, które są obciążone stresem poza pracą lub te, których wiedza i doświadczenie są nieodpowiednio dopasowane do wykonywanych

przez nie obowiązków. Przyczyn stresu w pracy jest wiele. Jedną z nich może być pracodawca, który powoduje konflikty i nie traktuje pracownika profesjonalnie. Bardzo często stres w

pracy wywołuje również odrzucenie przez grupę i brak pomocy ze strony osób, które dłużej pracują w firmie niż nowo zatrudniona osoba. Zbyt wysokie tempo pracy, obciążenie

obowiązkami, które wykonuje się w nadgodzinach lub też „niedociążenie pracą”, panująca w niej nuda i brak wyraźnego wskazania obowiązków są uciążliwe zwłaszcza dla osób, które są

wrażliwe”.

(Milionkobiet.pl, 2016.08.12)

„Jak ujawnia pewne badanie, kobiety, które pracują na stanowiskach, gdzie napięcie jest wielkim obecnym, generalnie są o wiele bardziej narażone na pojawienie się bardzo poważnych

problemów kardiowaskularnych, takich jak zawał serca oraz udar mózgu – a w konsekwencji, kobiety są więc bardziej narażone na konieczność przeprowadzenia operacji sercowo-

naczyniowej. Ryzyko to jest wyższe o 40%, w porównaniu do kobiet, które same określiły swoje życie jako mniej stresujące. Ryzyko zawału serca było o około 88% wyższe u kobiet, które

pracowały w ciągłym stresie, podczas gdy ryzyko operacji wstawienia bajpasów serca albo konieczności innej operacji chirurgicznej było u nich o około 43% wyższe. Stres związany z

pracą jest formą stresu psychologicznego, który wzrasta w ramach wymagającego stanowiska, gdzie dana osoba ma bardzo mało albo w ogóle nie ma władzy decyzyjnej,

albo bardzo mało lub w ogóle możliwości udowodnienia swojej kreatywności. Badanie pokazało także, że niepewność w pracy – albo po prostu strach przed utratą źródła

utrzymania – jest także związana z czynnikami ryzyka pojawienia się chorób sercowo-naczyniowych, ale jednakże nie jest związana z większym ryzykiem wystąpienia samego zawału

serca oraz udaru mózgu. Badanie zostało przeprowadzone przez organizację Women's Health i przeanalizowało zjawisko stresu pracy, na przykładzie 17 415 kobiet pracujących

zawodowo od lat. Były to pracowniczki służb zdrowia, których średnia wieku wyniosła średnio 57 lat, a które były obserwowane przez ponad 10 lat. Badacze ze szpitala Brigham and

Women, z siedzibą w Bostonie, przedstawili owoce swojej pracy przy okazji corocznego generalnego zgromadzenia organizacji American Heart Association, w Chicago, które odbyło się w

tym tygodniu”.

(Biomedical.pl, 2016.07.09)

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 22

WYBRANE CYTATY

„Niepokojący z perspektywy Polski jest fakt, że jedynie 15 proc. polskich przedsiębiorstw podejmuje działania mające na celu redukcję stresu związanego z pracą, podczas gdy

w Szwecji, Wielkiej Brytanii czy Irlandii odsetek ten wynosi odpowiednio 68, 57 i 56 proc. Skutki takiej sytuacji obrazują dane Europejskiej Fundacji ds. Warunków Pracy i Życia,

zgodnie z którymi przyczyną aż 19 proc. absencji chorobowej w krajach Unii Europejskiej są zwolnienia chorobowe powodowane stresem, depresją i lękiem, co stanowi aż 10

proc. wszystkich przypadków niezdolności do pracy. Lektura wyników badania zaburzeń psychologicznych EZOP (Epidemiologia Zaburzeń Psychiatrycznych i Dostępność

Psychiatrycznej Opieki Zdrowotnej), pierwszego tak obszernego badania zdrowia psychicznego Polaków, pozwala zobaczyć skalę problemu. Polskie badanie objęło najczęstsze

zaburzenia psychiczne związane m.in. z używaniem substancji psychoaktywnych, zaburzenia nastroju, nerwicowe (w tym lękowe i neurastenii) oraz zaburzenia kontroli impulsów i

zachowania auto-destrukcyjne. Niemal 5 mln badanych wskazało, że trudności psychiczne przeszkadzały im w codziennym funkcjonowaniu i obniżały jakość ich pracy. Respondenci,

odpowiadając na pytanie o aktualne trudności psychiczne, najczęściej wymieniali: poczucie zdenerwowania (ponad 70 proc.), zmęczenia (60 proc.), gniewu (54 proc.), niepokoju (53

proc.), przygnębienia (47 proc.), bezsilności (39 proc.), rozdrażnienia (39 proc.), utraty nadziei (29,4 proc.) i utraty poczucia własnej wartości (21 proc.). (…) Skutki w ujęciu ilościowym

możemy obserwować, przyglądając się skali absencji chorobowych związanych z depresją oraz ze stresem w pracy. Dane ZUS-u pokazują, że w Polsce w 2013 r. liczba osób, którym

choć raz wystawiono zaświadczenie lekarskie związane z depresją, wynosi 62,4 tys., a średnia absencja chorobowa z tego tytułu wynosiła ponad 60 dni7. Według autorów raportu

„Depresja — analiza kosztów ekonomicznych i społecznych", opracowanego przez Instytutu Zarządzania w Ochronie Zdrowia Uczelni Łazarskiego, z powodu zmniejszenia

produktywności pracowników polska gospodarka rocznie traci 1-2,6 mld zł8. Bezpośrednie koszty depresji również są wysokie. W skali kraju Narodowy Fundusz Zdrowia wydaje na jej

leczenie 170 mln zł, a ZUS - 762 mln zł. To koszty absencji chorobowych i rent z tytułu niezdolności do pracy”.

(„Personel Plus”, 2016.06.01)

„- Wychodząc naprzeciw rosnącemu problemowi stresu Państwowa Inspekcja Pracy edukuje i informuje zatrudnionych i pracodawców, jak przeciwdziałać negatywnym

skutkom tego zjawiska oraz innym zagrożeniom psychospołecznym - mobbingowi, dyskryminacji, nierównemu traktowaniu, molestowaniu, agresji i przemocy - mówi

Katarzyna Dubicka-Szlija, rzecznik prasowy Okręgowego Inspektoratu Pracy w Gdańsku. Według danych PIP, stres jest częstą przyczyną wypadków przy pracy, także ciężkich i

śmiertelnych. Z całą pewnością można by uniknąć wielu tragicznych zdarzeń, gdyby nie presja czasu, „przeskakiwanie" z jednych obowiązków do drugich oraz zmęczenie. W sytuacji

silnego stresu spada koncentracja uwagi na sposobie wykonywania pracy, zaburzona jest również pamięć operacyjna odpowiedzialna za racjonalne podejmowanie decyzji. Może to

skutkować tragicznymi w skutkach błędami. Przeciwdziałając negatywnym skutkom stresu i mobbingu w miejscu pracy PIP w swoich. Na stronie streswpracy.pl możesz wykonać

bezpłatny test działaniach opiera się na najnowszych metodach. W ramach kampanii organizowane są konferencje, wykłady, badania stresogenności cech pracy za pomocą narzędzia

opracowanego przez Instytut Medycyny Pracy”.

(„Dziennik Bałtycki”, 2016.02.01)

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów 23

WYBRANE CYTATY

„Wyniki badań OECD wskazują jednoznacznie: ponad połowa Polaków odczuwa stres w pracy. Czynników wywołujących stres jest wiele, a w interesie polskiego rynku pracy

jest minimalizowanie tych czynników, przez co wzrośnie efektywność pracowników. Badania OECD prezentują się następująco: aż 53,3% polskich pracowników odczuwa stres w

pracy. Wyprzedzają nas tylko Grecy (58%) i Turcy (67,5%). W tej niechlubnej rywalizacji daleko nam do Szwedów (14,7%) czy Norwegów (18,2%), nie wspominając już o naszych

sąsiadach - w Niemczech zestresowanych jest 42,4% pracowników, a w Czechach 43,4%. Czynniki wywołujące stres w pracy to m.in. zbyt duże obciążenie obowiązkami zawodowymi,

brak jasności co do zakresu obowiązków czy problemy z porozumiewaniem się z pracodawcą. Efektywność pracownika cierpi, gdy wystawiany on jest na działanie stresu. Praca w

niekomfortowych warunkach psychicznych i fizycznych tylko potęguje ten efekt. Stres w pracy może prowadzić do wypalenia zawodowego i wielu chorób. Na zestresowanym pracowniku

traci cała firma - głównie przez niższą wydajność, ale także przez rotację i kreowany negatywny wizerunek. - Ważnym, a nierzadko pomijanym obszarem w firmach jest zapewnienie

komfortu psychicznego pracownikom, a nie tylko skupianie się na zasadach BHP. Pierwszym krokiem do wyeliminowania stresogennych sytuacji jest zrozumienie problemu.

W tym celu pomocne mogą być badania wewnętrzne, które pozwolą nakreślić skalę i przyczyny stresu pracowników. Kolejny krok to wdrożenie programu zarządzania

stresem. Powinien być on dostosowany do specyfiki danej firmy i jej możliwości. - wyjaśnia Krzysztof Inglot, Pełnomocnik Zarządu Work Service”.

(Naszemiasto.pl, 2015.11.06)

STRES W PRACY – Analiza tematyki

Monitoring mediów i opracowanie raportu | PRESS-SERVICE Monitoring Mediów

PRESS SERVICE Monitoring Mediów Sp. z o.o. | ul. Marcelińska 14, 60-801 Poznań | tel. +48 61 66 26 005, faks wew. 115

Oddział Warszawa | Warta Tower, ul. Chmielna 85/87, 00-805 Warszawa | tel. +48 22 31 30 180, faks wew. 20

biuro@psmm.pl | www.psmm.pl

mailto:biuro@psmm.pl

