

Szent István Egyetem

Gazdálkodás és Szervezéstudományok Doktori Iskola
Gödöllő

Doktori (PhD) értekezés

A ,,Dolgozó magyarok 2006”
dolgozói elégedettség felmérés módszertani elemzése

Készítette:
Szlávicz Ágnes

Témavezető:

Dr. Nemes Ferenc, professor emeritus

Gödöllő
2010

A doktori iskola

megnevezése: Gazdálkodás és Szervezéstudományok Doktori Iskola

tudományága: Gazdálkodás- és szervezéstudományok

vezetője: Dr. Szűcs István
egyetemi tanár
MTA doktora, közgazdaságtudomány
Szent István Egyetem
Gazdaság- és Társadalomtudományi Kar
Gazdaságelemzési Módszertani Intézet

Témavezető: Dr. Nemes Ferenc, professor emeritus
egyetemi tanár
MTA doktora, közgazdaságtudomány
Szent István Egyetem
Gazdaság- és Társadalomtudományi Kar
Társadalomtudományi Intézet
Emberi Erőforrások – Személyes vezetés Tanszék

 Az iskolavezető jóváhagyása A témavezető jóváhagyása

TARTALOMJEGYZÉK

1. BEVEZETŐ 1

 1.1. A téma aktualitása 1

 1.2. A téma lehatárolása 3

 1.3. Célkitűzések, megoldandó feladatok

3

2. IRODALOMFELDOLGOZÁS 5

 2.1. A dolgozói elégedettség fogalma és a vele kapcsolatos elméletek

5

 2.1.1. A dolgozói elégedettség fogalma

5

 2.1.2. A dolgozói elégedettséggel kapcsolatos nézetek

7

 2. 2. A dolgozói elégedettséget kiváltó okok

10

 2.2.1. A dolgozói elégedettség kiváltó okai és azok különböző csoportosításai

10

 2.2.2. A dolgozói elégedettséget kiváltó okok hatása

11

 2.2.1.2. A munkával kapcsolatos tényezők hatása a dolgozói elégedettségre

12
 2.2.2.1.1. A munka jellege 12
 2.2.2.1.2. A munka mennyisége 14

2.2.2.1.3. A munkahelyi pozíció és a munkaviszony hossza

14
 2.2.2.2. A dolgozói elégedettségre ható szervezeti tényezők

15
 2.2.2.2.1. A vezetési stílus 15
 2.2.2.2.2. Karrier-fejlesztési- és továbbképzési lehetőségek 17
 2.2.2.2.3. Szervezeten belüli kommunikáció 18
 2.2.2.2.4. A munkahely biztonsága 19
 2.2.2.2.5. Javadalmazás 19
 2.2.2..2.6. A munkatársakkal kialakított viszony és a csoportmunka 21
 2.2.2.2.7. A munkaidő-beosztás 22
 2.2.2.2.8. A szereppel kapcsolatos tényezők 23
 2.2.2.2.9. Munkakörülmények 24
 2.2.2.2.10. A szervezet nagysága, tevékenységi köre és tulajdonformája 25

2.2.2.2.11. Szakszervezeti tevékenység és tagság

25

 2.2.2.3. A dolgozói elégedettségre ható egyéni tényezők

26

 2.2.2.3.1. Személyiségjegyek 26
 2.2.2.3.2. A demográfiai jellemzők 28

2.2.2.3.3. Egyén–munka összhang

29
 2.2.2.4. A dolgozói elégedettségre ható külső környezeti tényezők

30
 2.2.2.4.1. A gazdasági-, társadalmi-, politikai- és technológiai környezet hatásai 30
 2.2.2.4.2. Elhelyezkedési lehetőségek

32

 2.2.2.5. A dolgozói elégedettséget kiváltó okok összegzése

32

 2.2.2.6. A dolgozói elégedettséget kiváltó okok kölcsönhatása

32

 2. 3. A dolgozói elégedettség következményei 33

 2.3.1. Egyéni szintű következmények

34
 2.3.1.1. Egyéni teljesítmény 34
 2.3 1.2. A dolgozók fizikai és mentális jólléte

35

 2.3.2. Szervezeti szintű következmények 37
 2.3.2.1. Hiányzások 37
 2.3.2.2. Késések 38
 2.3.2.3. Fluktuáció 38
 2.3.2.4. Egyéni vagy kollektív tiltakozási magatartásformák 41

2.3.2.5. ,,Szervezeti polgár” viselkedés 42
 2.3.2.6. Szervezeti elkötelezettség 43
 2.3.2.7. Fogyasztói elégedettség 44

2.3.2.8. A szervezet teljesítménye

46

 2.3.3. A dolgozói elégedettség következményeinek összegzése

46
 2.4. A dolgozói elégedettség mérése

47

2.4.1. A dolgozói elégedettség mérésének módszertani kérdései

48
2.4.2. A dolgozói elégedettség mérésének módszerei 50

2.4.2.1. Kérdőívek és értékelő skálák 51
 2.4.2.2. Interjú 52

 2.4.2.3. Kritikus események módszere 53
 2.4.2.4. Meta-analízis 53
 2.4.2.5. Komplex módszer

54
 2.4.3. A dolgozói elégedettség mérés nehézségei

54
 2.4.4. A dolgozói elégedettség mérés tervezése

56
2.4.5 A dolgozói elégedettség-vizsgálatok eredményeinek felhasználása

57

3. ANYAG ÉS MÓDSZER

59

4. EREDMÉNYEK

63

 4.1. A Меrcer Kft. ,,Dolgozó magyarok 2006” elégedettség-felmérés kérdőívének és a
vizsgálat lebonyolításának módszertani elemzése

63

 4.1.1. A kérdőív tartalmi elemzése

63
 4.1.1.1. A kérdőívben szereplő parciális és globális elégedettségi mutatók 63
 4.1.1.2. A kérdőív által felölelt elégedettségi kiváltó okok 64
 4.1.1.3. A kérdőív által felölelt elégedettségi következmények 67
 4.1.1.4. A kérdőívben szereplő kérdések száma 68
 4.1.1.5. A kérdőívben szereplő kérdések megfogalmazása 70
 4.1.1.6. A kérdőívben használt skálák

71
 4.1.2. A kérdőív formai elemzése

71
 4.1.2.1. Kísérőlevél vagy bevezető a kérdőív elé 71
 4.1.2.2. A kérdések sorrendje 72

 4.1.2.3. A kérdőív áttekinthetősége

73
 4.1.3. Megjegyzések a ,,Dolgozó magyarok 2006” felmérés lebonyolításáról 74
 4.1.3.1. A minta meghatározása 74
 4.1.3.2. Az önkéntes és anonim válaszadás biztosítása 74
 4.1.2.3. Az adatfeldolgozás technikai előkészítése 75
 4.1.3.4. Az adatfeldolgozás és az eredmények közzététele

75

4.1. A ,,Dolgozó magyarok 2006” felmérés főbb eredményeinek ismertetése

76
 4.2.1. A minta bemutatása 76
 4.2.1.1. A résztvevő szervezetek alapadatai

76
 4.2.2. A felmérésben részt vett dolgozók egyéni jellemzői

79

 4.2.3. A ,,Dolgozó magyarok 2006” felmérés főbb eredményeinek bemutatása a
Mercer módszertan szerint

80

 4.2.4. A Mercer nemzetközi elégedettség-felmérés főbb eredményei

83

4.2. A ,,Dolgozó magyarok 2006” felmérés eredményeinek másodlagos elemzése

84

 4.3.1. A magyarországi dolgozók globális elégedettségének meghatározása

85

 4.3.2. A magyarországi dolgozók parciális elégedettségének meghatározása 86
 4.3.2.1. A munkával kapcsolatos parciális elégedettség vizsgálata 86
 4.3.2.2. A szervezeti kiváltó okokkal kapcsolatos parciális elégedettség vizsgálata 89
 4.3.2.3. Az egyéni kiváltó okokkal kapcsolatos parciális elégedettség vizsgálata 101
 4.3.2.4. A dolgozók parciális elégedettségére vonatkozó adatok összegzése

102

 4.3.3. A magyarországi dolgozók elégedettsége és az elégedettség következményei
közötti kapcsolat vizsgálata

105

 4.4. Az elégedettség szempontjából legfontosabb tényezők meghatározása

107

 4.5. A kutatási hipotézisek verifikálása

111

 4.6. Új és újszerű tudományos eredmények

112

5. KÖVETKEZTETÉSEK ÉS JAVASLATOK

115

5.1. Következtetések

115

 5.2. Javaslatok

116

6. ÖSSZEFOGLÁS

119

 SUMMARY 121

7. FÜGGELÉK

123

8. MELLÉKLETEK

137

 1. Melléklet: Irodalomjegyzék 137
 2. Melléklet: Táblázatok jegyzéke 149
 3. Melléklet: Ábrák jegyzéke 151
 3. Melléklet: A ,,Dolgozó magyarok 2006” felmérés munkavállalói kérdőíve

152
 4. Melléklet: A ,,Dolgozó magyarok 2006” felmérés kapcsolattartó kérdőíve

164
 5. Melléklet: A leggyakrabban használt elégedettségi kérdőívek bemutatása

165
 6. Melléklet: A magyarországi dolgozói elégedettség vizsgálatok bemutatása

171

KÖSZÖNETNYILVÁNÍTÁS

181

 1

1. BEVEZETŐ

 1.1. A téma aktualitása

 A 21. században az emberi erőforrások és az emberierőforrás-gazdálkodási funkció szerepe
újraértékelődik, ugyanis a munkavállalók képezik a vállalati gazdálkodás legfontosabb erőforrását, csak
a motivált, innovatív, megfelelő tudással és készségekkel rendelkező dolgozók hatékony és eredményes
munkája által valósíthatók meg a szervezeti célok, a piacon való megmaradás és sikeres előrehaladás.

 Az emberi erőforrások a vállalatok többi erőforrásához hasonlóan meghatározott kapacitásúak,
teljesítménykínálatuk adott, s a piacon – a munkaerőpiacon szerezhetők be. Dolmány, Hajós és Magda
(1998) kiemelik, hogy az emberi erőforrások az idő múlásával nem fogynak el, sőt hosszú távon
fennmaradnak. A munkatársakból nem lehet tartalékot képezni, ezért az emberi erőforrások hatékony,
egyenletes felhasználása ajánlott. A humán tőke az egyetlen, mely megújulási képességgel rendelkezik,
amire azonban a motiváltsága jelentős mértékben kihat. Fontos kiemelni azt is, hogy a humán erőforrás
nem tulajdona a szervezetnek.

 A munka az ember egyik legfontosabb tevékenysége, amely életünk jelentős részét teszi ki. A
munkapszichológia meghatározása szerint a munka aktív és célszerű tevékenység, amely közvetve
vagy közvetlenül hat a munkavégzőre és a külső környezetre is. Bloisi (2007) szerint a munka az
egyének különböző szükségleteit elégíti ki. Négy fő funkciója közé a gazdasági és társas funkció,
valamint a társadalmi státust és az önértékelést biztosító funkció tartozik. A munka gazdasági
funkciója arra utal, hogy a munkavégzés az egyének megélhetését biztosítja. A dolgozók a
munkahelyükön gyakran több időt töltenek munkatársaik körében, mint otthon a családtagjaikkal,
barátaikkal. Így az interperszonális kapcsolatok és a társadalmi támogatás kialakítását lehetővé tevő
társas funkció szintén fontos jellemzője a munkavégzésnek. A ranglétrán való előrehaladás nem csak
magasabb javadalmazással jár, de általában komolyabb társadalmi elismerés is társul hozzá. A munka
tehát az egyének társadalmi státusát is javíthatja. Emellett a munka önértékelést biztosító funkciója
alapján a munka identitás-érzetet is biztosít, a munkavégző így könnyebben meghatározhatja, hogy ki
is ő, mennyire hasznos tagja a társadalomnak. Gyenes és Rozgonyi (1981) kiemelik, hogy a dolgozók
munkájuktól várt ,,anyagi” ás ,,szociális” szükségletei csak feltételesen különböztethetők meg. A
felszínen anyagi szükségletként jelentkező elvárások is gyakran a társadalmi megbecsülés iránti
szociális szükségletet jelzik.

 Egyáltalán nem mindegy, hogy a dolgozók milyen fizikai és társas környezetben, milyen
munkafeladatok végzésével töltik munkaidejüket. Mindezen tényezők megfelelő kialakításában az
emberierőforrás-gazdálkodásnak (HRM) meghatározó szerepe van. Ez különösen fontos a
piacgazdaságra nemrég áttért országokban. Ahhoz, hogy a cégek meg tudjanak felelni az egyre
dinamikusabban változó gazdasági környezet kihívásainak, új üzleti filozófiát, stratégiát és
módszereket kell bevezetni, amelyek megvalósításában és alkalmazásában a HRM különösen fontos
szerepet játszik. Ulrich (1997) szerint a dolgozói elégedettség eléréséhez egy olyan HRM gyakorlat
szükséges, amely egyidejűleg figyel a munkafolyamatokra és a dolgozókra, valamint a mindennapi
operatív és a jövőbeli stratégiai célokra. Fontos hangsúlyozni, hogy a HRM tevékenységek puszta
megléte nem garantálja az üzleti célok elérését. Sokkal fontosabb az alkalmazott funkciók minősége, a
dolgozók velük kapcsolatos percepciója és véleménye, hiszen a HRM megoldások egyedi
válaszkombinációkat válthatnak ki az alkalmazottakból. Ahhoz, hogy a cégek megtarthassák a
versenyképességüket biztosító kulcsembereket, fontos, hogy azok elégedettek legyenek.

 2

 A dolgozói elégedettség egyéni, vállalati és társadalmi szinten is jelentőséggel bír. Az egyének
számára fontos, hogy a munkahelyükön, ahol életük jelentős részét töltik, jól érezzék magukat. Az
elégedettség tehát önmagában is fontos cél, hiszen a dolgozók boldogságához járul hozzá. Másrészről,
az elégedettség a dolgozók egyéb attitűdjeit és viselkedését is befolyásolja, s így a szervezetek
sikerességét is meghatározza. Számos kutatás igazolja, ugyanis, hogy az elégedettség meghatározó
módon befolyásolja a szervezeti szintű eredményeket: a létszám stabilitását, a munkafegyelem
javulását, a vásárlók elégedettségét, valamint a termelés hatékonyságát és biztonságát, valamint, végső
soron a vállalat pénzügyi sikerét is. A dolgozói elégedettség közvetve az egész társadalom szintjén is
fontos kérdés, hiszen a vállalatok teljesítménye a nemzetgazdaság állapotát határozza meg.

 A TQM szemlélet is jelentős teret szentel a dolgozók elégedettségének. A kiváló üzleti
tevékenység komplex modelljében a szervezet által elért eredmények között ugyanis a vevők
elégedettsége, a társadalmi kihatás és a szervezet teljesítményének – működésének mutatói mellett a
dolgozói elégedettség mérése is helyet kap. Petrick és Furr (1995) szerint, míg a tradicionális HRM
szemlélet a dolgozókkal kapcsolatos eredményeket a munkatársak teljesítményén keresztül mérte és
mérsékelt kapcsolatot feltételezett az elégedettség és a teljesítmény között, addig a TQM szemléletű
HRM a dolgozók elégedettségét tartja fontosnak és erős korrelációt feltételez az elégedettség valamint
a dolgozók teljesítménye és ,,szervezeti polgár viselkedése”1 között.

 A fenti okok miatt, a vállalatoknak nagyon fontos visszajelzést kapni dolgozóik munkával
kapcsolatos attitűdjeiről, megtudni, hogy mennyire elégedettek munkafeladataikkal és
munkaadójukkal. Ez leggyakrabban dolgozói elégedettség felmérések segítségével történik. A
foglalkoztatottak elégedettségéről kapott vállalati szintű adatok hozzájárulhatnak ahhoz, hogy a
vezetők megfelelő változtatásokkal növeljék a dolgozók elégedettségét és ezáltal a vállalat sikerességét
is. A vállalati szintű dolgozói elégedettség felmérések mellett fontos szerepet töltenek be az egyes
iparágakra kiterjedő, illetve az országos szintű kutatások is. Ezek nem csak költséghatékonyabbak, de
lehetővé teszik az egyes szervezetek eredményeinek összehasonlítását, országos szintű tendenciák
megállapítását. A több országra kiterjedő felmérések, a nemzetközi összehasonlítás mellett, a dolgozói
elégedettséggel kapcsolatos kulturális különbségekre is rámutathatnak.

 A Mercer Human Resource Consulting nemzetközi tanácsadó ház egy speciális módszertant
dolgozott ki a dolgozói elégedettség nemzetközi követésére. A ,,What’s working” elnevezésű kutatás a
cég sokéves tapasztalata alapján, a Mercer Human Capital Strategy modell szerint, a következő hat
elemet öleli fel: emberi tényező, munka és menedzsment folyamatok, szervezeti irányítás, információ
és tudás, döntéshozatal, javadalmazás. A nemzetközi tanácsadó cég magyarországi irodája, a budapesti
székhelyű Mercer Kft. 2004 óta végez országos szintű dolgozói elégedettség felméréseket a nemzetközi
Mercer módszertan alapján. A ,,Dolgozó magyarok 2006” elnevezésű kutatás kérdőívét 2006-ban 20
magyarországi szervezet több mint 1500 munkatársa töltötte ki. Mivel a dolgozói elégedettség felmérés
eredményei nem csak a dolgozók munkával kapcsolatos attitűdjét ismertetik, hanem rávilágítanak
azokra a személyzetgazdálkodási területekre is, ahol változtatások szükségesek, a ,,Dolgozó magyarok
2006” felmérés a magyarországi emberierőforrás-gazdálkodás helyzetéről is figyelemre méltó képet
mutat.

1 A ,,szervezeti polgár” viselkedés a dolgozók önkéntes, munkaköri leírásukon kívül eső, a munkaadó és a munkatársak
számára előnyös tevékenységeit öleli fel.

 3

1.2. A téma lehatárolása

 A munkámban a dolgozói elégedettség kiváltó okait, következményeit és mérésének
sajátosságait igyekeztem bemutatni, majd az elméleti ismereteket konkrét példán, a Mercer Kft.
,,Dolgozó magyarok 2006” felmérés menetének és eredményeinek elemzése során alkalmaztam. A
dolgozói elégedettség kifejezés globális értelemezése alapján a disszertációban a munkával
(munkakörrel) és a munkahellyel (munkaadó szervezettel) való elégedettséget együttesen vizsgálom.

 A szakirodalmi áttekintés részben először a dolgozói elégedettség különböző definícióit
ismertetem, majd az elégedettséggel kapcsolatos elméleteket mutatom be. Ezután az elégedettség
kiváltó okait és azok hatásmechanizmusát vizsgálom. A vonatkozó szakirodalom áttekintése után a
kiváltó okokat négy csoportra bontva: a munkával kapcsolatos, a szervezeti, az egyéni és a külső
környezeti tényezőcsoportok szerint ismertetem. Ezután a dolgozói elégedettség egyéni és szervezeti
szintű következményeit mutatom be. A szakirodalmi áttekintést az elégedettség megállapítására
szolgáló módszerek és a dolgozói elégedettség-mérés sajátosságainak bemutatásával zárom.

 Az anyag és módszer rész a szakirodalom alapján megfogalmazott kutatási hipotéziseket
tartalmazza, valamint a disszertáció elkészítése során, a primér és szekunder adatok feldolgozása
folyamán használt módszerek felsorolását foglalja magában.

 A disszertációnak az empirikus kutatás eredményeit bemutató része a ,,Dolgozó magyarok
2006” felmérés kérdőívének és lebonyolításának módszertani elemzésével kezdődik. Ezután a
magyarországi felmérésben részt vevő cégek alapadatait – a vizsgálati mintát – mutatom be, majd a
főbb eredményeket ismertetem a Mercer tanácsadóház által kidolgozott modell alapján. A kutatás
lényegi része a felmérés eredményeinek másodlagos elemzését foglalja magába. A felmérésben részt
vett dolgozók globális és parciális elégedettségét határozom meg, külön elemezve a munkavállalóknak
az egyes munkával kapcsolatos, szervezeti- és egyéni kiváltó okokkal való elégedettségét. Továbbá a
dolgozók elégedettsége és az egyéni és szervezeti szintű következmények közötti kapcsolatot
vizsgálom. Majd diszkriminanciaelemzés módszerével határozom meg a magyarországi dolgozók
elégedettségét leginkább befolyásoló tényezőket, azokat, amelyek szignifikánsan elkülönítik az
elégedett és az elégedetlen munkavállalói csoportokat.

 A következtetések és javaslatok részben először a kapott eredmények alapján rámutatok a
magyarországi kis és közepes nagyságú termelő vállalatokban dolgozók elégedettsége szempontjából
kedvező és problémás emberierőforrás-gazdálkodási területekre, valamint a magyarországi dolgozók
elégedettségének sajátosságaira. Végül mindezen információk alapján, a dolgozók elégedettségét
növelő HRM lépésekre vonatkozó javaslatokat fogalmazok meg.

1.3. Célkitűzések, megoldandó feladatok

A kutatásom kérdésköre, problémája a következőképpen foglalható össze:

Milyen új emberierőforrás-gazdálkodási feladatokat vetít előre a Mercer Kft. ,,Dolgozó
magyarok 2006” felmérés adatainak korábbitól eltérő – az elégedettség kiváltó okai és következményei
szerinti – feldolgozása a magyarországi dolgozók elégedettségének növelése céljából?

 A kutatás alapvető célja, hogy a ,,Dolgozó magyarok 2006” felmérés adatainak alaposabb,
tudományos igényű feldolgozása által, olyan összefüggésekre mutasson rá, amelyek segítségével
jelentősen hozzájárulhat a dolgozók elégedettségének növelését elősegítő tényezők alaposabb

 4

megismeréséhez, és ezen keresztül a kutatásban részt vevő szervezetek HRM tevékenységének
támogatásához.

 Az alapvető cél elérése érdekében a következő részcélokat fogalmazom meg:

A Mercer Kft. ,,Dolgozó magyarok 2006” felmérésének eredményei alapján meghatározni a
magyarországi, teljesen vagy részben külföldi tulajdonban levő, kis és közepes méretű termelő
vállalatokban dolgozók elégedettségének következő aspektusait:

- a dolgozók globális és parciális elégedettségének mértékét;
- a dolgozók globális elégedettsége és az elégedettséget kiváltó okok, illetve következmények

közötti korreláció mértékét és irányát;
- a dolgozók elégedettségének sajátosságait;
- a dolgozók elégedettsége szempontjából legfontosabb tényezőket;
- a dolgozók elégedettségét növelő HRM lépéseket, feladatokat.

 5

2. IRODALMI ÁTTEKINTÉS

2.1. A dolgozói elégedettség fogalma és a vele kapcsolatos elméletek

2.1.1. A dolgozói elégedettség fogalma

 A dolgozói elégedettség egyike a legérdekesebb munkára vonatkozó attitűdöknek, amellyel
kapcsolatban több ellentétes nézet alakult ki, és számtalan egymásnak ellentmondó kutatási eredmény
született. Locke 1976-os meghatározása szerint a dolgozói elégedettség egy kellemes, pozitív érzés,
amely a munkához kapcsolódó tapasztalatok értékeléséből fakad.

 A dolgozói elégedettség fogalmának kifejtése előtt röviden ismerkedjünk meg az attitűdök
általános jellemzőivel és kialakulásuk folyamatával. Jánosi és Kersch (2008) szerint az attitűdök
tulajdonságainak ismerete azért fontos mert, bár az uralkodó felfogás szerint a dolgozók a munkával
kapcsolatos attitűdjeiket, annak lényeges jellemzői alapján alakítják ki, kutatási eredmények igazolják,
hogy az általános dolgozói elégedettség is jelentős hatást gyakorol a munkával kapcsolatos hiedelmek
érzékelésére és kifejezésére.

 Az attitűdök tárgyakról, személyekről vagy eseményekről alkotott értékelő megállapítások,
amelyek meghatározzák, hogy hogyan reagálunk a bennünket körülvevő világ dolgaira. Az
attitűdöknek három önálló, de egymással kapcsolatban levő eleme van, amelyeket gondolati, érzelmi és
magatartási gyökerekre vezethetünk vissza. Champoux (2003) kiemeli, hogy a gondolati részt az
egyénnek az attitűd tárgyát képező objektumról alkotott percepciója és hiedelmei határozzák meg, míg
az érzelmi rész az attitűd tárgyát képező objektummal kapcsolatos érzelmeket és érzéseket öleli fel. A
magatartási összetevő pedig azt mutatja, hogy hogyan viselkedik az egyén az attitűd tárgyával
kapcsolatban, vagy hogyan ítéli meg saját viselkedését.

 A dolgozói elégedettség legtöbb meghatározása az elégedettséget a munka különböző
tulajdonságaiból vezeti le, és azt feltételezi, hogy ez a kauzalitás fő iránya. A munkával szembeni
általános attitűd és a dolgozók szubjektív normái alapján alakulnak a dolgozók szándékai, amelyek a
viselkedést határozzák meg. A hagyományos felfogás szerint, az attitűdök relatív stabilitását alapul
véve, az attitűdöket az emberek a memóriájukban tárolják, ahonnan szükség esetén közvetlenül, a
kialakulásukhoz használt hiedelmek bevonása nélkül elő tudják hívni. Jánosi és Kersch (2008) szerint
azonban a hiedelmek is változhatnak az attitűdök hatására. Meglátásaikat Schwarz és Bohner ún.
attitűd mint időleges konstrukció modellje is alátámasztja, hiszen eszerint az attitűdöket az egyén az
adott pillanatban elérhető információk alapján alakítja ki. Ilyenkor pedig az attitűdök és a hiedelmek
elsősorban a munkával kapcsolatos attitűdök kialakulása során hatnak egymásra.

 A dolgozói elégedettség egy elméleti konstrukció, amit nehéz definiálni. Kieser (1995) úgy véli,
hogy a XX. század elejéig senki sem gondolta volna, hogy az emberek elégedettek is lehetnek a
munkavégzés során. Kiemeli, hogy a kutatók vezették be a munkahelyi elégedettség fogalmát, amely
mára a köznyelvben is elterjedt. A szakirodalomban több definíció is ismeretes, amelyek ezen attitűd
összetettségét jelzik. Smith, Kendall és Hulin 1969-ben a következő öt dimenzió fontosságát emelte ki
a dolgozók elégedettsége szempontjából: fizetés, munka jellege, előléptetési lehetőségek, munkatársak
és felettesek. Bakacsi (2000) szerint a dolgozói elégedettség a munkához kapcsolódó egyik
legfontosabb attitűd, amely visszavezethető arra, hogy mennyire jelent kihívást számunkra az a munka,
amit végzünk, mennyire találjuk az érte kapott javadalmazást méltányosnak, mennyire támogatók a
munkafeltételek és a légkör, valamint a kollegák és a főnök. Greenberg és Baron (1998)

 6

megfogalmazása arra mutat rá, hogy az elégedettség az egyén munkájával kapcsolatos értelmi, érzelmi
és viselkedésbeli reakciója. Klein (2001) konkrétabban fogalmaz, és azt emeli ki, hogy a dolgozói
elégedettség egy olyan általános attitűd, amely három területről származó attitűdök eredője. Ezek
szerinte a sajátos munkatényezők, az egyéni jellemvonások és a munkán kívüli csoportkapcsolatok.

 A fenti definíciók alapján megállapítható, hogy a dolgozói elégedettség egy komplex, munkával
kapcsolatos attitűd, amelynek kialakulását több belső és külső tényező határozza meg. Staw és Ross
(1985) kutatása alapján azt is elmondhatjuk, hogy a dolgozói elégedettség egy viszonylag stabil egyéni
jellemző, ami nehezen változtatható. Ezt a munkával kapcsolatos attitűdöt közvetlenül nem lehet mérni,
csak a dolgozók más attitűdjein és különböző viselkedésformáin keresztül kaphatunk róla képet. Az
elégedettség egy összetett jelenség, amely kihat a vállalat működésére, ugyanakkor a vállalat
működésének specifikus elemei eredményezik azt. Az elégedettség tehát nemcsak oka, de okozata is
lehet a jó teljesítménynek.

 A dolgozók elégedettségének vizsgálatakor egyes kutatók megkülönböztetik a munkával és a
munkahellyel való elégedettség fogalmát. A munkával való elégedettség alatt azt értik, hogy a dolgozó
menyire elégedett munkakörével, munkája jellegével. A mnkahellyel való elégedettség arra utal, hogy
az egyén mennyire elégedett munkaadója vezetési stílusával, HR gyakorlatával, munkatársaival
kialakított viszonyával és egyéb a munkadó hatáskörébe tartozó tényezővel. A disszertációban e két
fogalmat együttesen vizsgálom és a dolgozói elégedettség alatt a dolgozó munkájával és
munkahelyével való elégedettséget együttesen értelmezem.

 Az elégedettség és a motiváció fogalmát gyakran együtt, szinonimaként emlegetik, pedig e két
jelenség között jelentős különbség van. A motiváció általános definíciója szerint, ahogy azt Nemes
(2003) is hangsúlyozza, az valamely szükséglet kielégítésére irányuló késztetések sorozata, amelyek
magatartási választásokra ösztönöznek. Campbell és Pritchard (1976) szerint a motiváció határozza
meg az egyén döntését, hogy erőfeszítést kezdeményezzen egy cél elérése érdekében, valamint kifejtse
és folyamatosan megtartsa a szükséges erőfeszítési szintet. Ezzel szemben a dolgozói elégedettség
Byars és Rue (1991) szerint az egyén munkájával kapcsolatos attitűdjét vagy ,,boldogságát” mutatja.

 Campbell és Pritchard (1976) részletesen elemezték a motivációs tartalomelméletek és
folyamatelméletek jellemzőit. A tartalomelméletek szerintük az egyénre jellemző motívumokat
foglalják össze, amelyek cselekvésre serkenthetnek, s ide Murray, Maslow és Alderfer szükséglet-
elméleteit sorolták. Ugyancsak a tartalomelméletek közé osztották be Herzberg kéttényezős elméletét,
valamint Dawis, Lofquist és Weiss munka illeszkedési modelljét. Az idézett szerzők szerint a
folyamatelméletek – a Bakacsi (2003) által is idézett, jelenleg uralkodó szakirodalmi felfogással nem
teljesen megegyező módon – az egyének döntéseit, erőfeszítését és kitartását befolyásoló tényezőket,
az ösztönzőket, hajtóerőket, megerősítéseket, elvárásokat vizsgálják. A szerzők szerint ebbe a
csoportba Skinner megerősítéselmélete, valamint Hull és Lewin elméletei tartoznak. Kiemelik a
kognitív folyamelméletek alcsoportját is, ahová Vroom, illetve Graen elváráselméletét, valamint Porter
és Lawler integrált motivációs elméletét sorolták. A két fő csoportot kiegészítő modellek közé
szerintük a méltányosságelmélet, Locke célkitűzés-elmélete, McClelland és Atkinson
szükségletkielégítés-elmélete, valamint Kelly attribúciós elmélete tartozik.

 A dolgozók elégedettsége és a munkában való elmélyedés és a szervezeti elkötelezettség
hasonló, de nem azonos tartalmú fogalmak. Ladahl és Kejner (1965) meghatározása szerint a
munkában való elmélyedés azt mutatja, hogy az egyén mennyire azonosul a munkájával, mennyire
fontos számára a munkája. A magas szintű elmélyedéssel rendelkező dolgozók önbecsülésében nagyon
fontos szerepet játszik az, hogy hogyan teljesítenek a munkahelyükön. A munkában való elmélyedés

 7

és az elégedettség közötti kapcsolat megítélése nem egyértelmű. Knoop (1995) eredményei is a
kapcsolat összetettségére mutatnak rá, hiszen kutatása szerint a munkában való elmélyedés és az átfogó
dolgozói elégedettség között nincs jelentős kapcsolat, azonban az elmélyedés involválódás és a munka
jellegével, valamint az előléptetéssel való elégedettség között jelentős korreláció mutatható ki.

 A szervezeti elkötelezettség2 definiálása során Porter (1974) a következő elemeket emelte ki: a
szervezet céljainak elfogadása, késztetés a szervezet érdekeiért, céljaiért végzett elhivatott munkára, és
a szervezeti tagság megőrzése iránti határozott vágy. A szervezet-pszichológiai kutatások többsége
szerint a szervezeti elkötelezettség a dolgozói elégedettség cselekvő formája, s az elégedettséget a
szervezeti elkötelezettség egyik kiváltó okának tartja. Porter (1974) úgy vélekedik, hogy a magas
elkötelezettséggel rendelkező dolgozók akkor is a szervezetben maradnak, ha elégedetlenek a
munkavégzés egyes aspektusaival. Bakacsi (2003) is hangsúlyozza, hogy az elkötelezettség tartósabb
vonzódást jelent a munkaadó szervezethez, mint az elégedettség. Locke (1976) szerint pedig az
elkötelezettség jövő-orientált, míg az elégedettség általában a múltban szerzet tapasztalatokon alapul.

Ma már egyre inkább terjed az az emberierőforrás-gazdálkodási nézet, amelyet Carrell, Elbert
és Hatfield (2000) is képvisel, miszerint a HRM tevékenységeknek kettős célja van: egy időben kell
javítani a szervezet sikerességét és a dolgozók elégedettségét. A menedzsereknek és a HRM
szakembereknek több szempont miatt is fontos ismerni és javítani a dolgozók munkával kapcsolatos
attitűdjeit. Levy (2003) szerint a legfontosabb szempontot a humánus, morális okok képezik. Mivel a
legtöbb embernek a megélhetéshez dolgozni kell, így munkával tölti ideje nagy részét. A munkaadók
erkölcsi kötelessége, hogy az egyén számára ezt megjutalmazzák, vagy legalábbis a vele járó
kellemetlenségeket a lehető legkisebb mértékűre csökkentsék. Locke szerint, az élet célja a boldogság,
ezért a munkaadó szervezetek egyik feladata az kell legyen, hogy hozzájáruljanak dolgozóik
boldogságához és munkával kapcsolatos elégedettségéhez. Másrészt, a dolgozók fizikai és mentális
jólléte jelentős mértékben az elégedettségtől függ, mivel az elégedettebb dolgozók általában jobb
egészségi állapotban vannak. Harmadrészt, a munkával kapcsolatos attitűdök megértése segíthet
megmagyarázni a dolgozók munkán kívüli életének összetett vonatkozásait is. Negyedrészt a dolgozói
elégedettség fontos szerepet játszhat az új munkatársak toborzásában és megtartásában is, hiszen a
jelöltek többsége szívesebben jelentkezik és marad olyan cégnél, ahol a dolgozók elégedettek. Végül
pedig, a dolgozói elégedettség olyan egyéni és szervezeti szintű, pozitív következményekkel jár, ami
jelentősen kihat a vállalat egészének működésére. Mindezen szempontok figyelembevételével
megállapíthatjuk, hogy a dolgozók elégedettsége fontos szerepet játszik a szervezet és az egyén
jóllétének elérésében és fenntartásában.

2.1.2. A dolgozói elégedettséggel kapcsolatos nézetek

 A dolgozói elégedettség fontosságát a vele kapcsolatos elméletek sokszínűsége is jól mutatja.
A dolgozók elégedettségével kapcsolatos első kutatást tudomásom szerint Rammizzini végezte az 1600-
as években egy emésztőgödröt tisztító munkások körében. Münstberg három évszázaddal később arra
világított rá, hogy a pszichológia feladata a termelésirányításban az, hogy azokra a területekre
összpontosítson, amelyekkel a dolgozók elégedetlenek. Szerinte a vállalatban dolgozó pszichológusok
feladata olyan légkört teremteni, amelyben minden ember maximális munkateljesítményt tud nyújtani.

2 A szervezeti elkötelezettség és a dolgozói elégedettség kapcsolatával az elégedettség szervezeti következményeit bemutató 2.3.2. fejezet
részletesebben foglalkozik.

 8

Locke (1976) a dolgozói elégedettséggel kapcsolatos nézetek között elsőként a Taylor nevével
fémjelzett Scientific Management iskolát említi, amely a munkafeltételek és a fizetés fontosságát
hangsúlyozta.

A Mayo nevéhez köthető Human Relations iskola a vezető és a munkatársak szerepét emelte ki

a dolgozó teljesítménye és motivációja szempontjából. Az 1927 és 1932 között végzett Hawthrone-
kisérletek azonban rámutattak arra is, hogy a harmonikus munka-hangulat lehetővé teszi a dolgozók
érzelmi megkönnyebbülését és hozzájárulnak a dolgozók elégedettségéhez is. Galup, Klein és Jiang
(2008) felhívták a figyelmet arra, hogy Mayo és a Human Relations iskola követői szerint a sikeres
szervezetekben általában a dolgozók is elégedettebbek. Šušnjar (1995) pedig azt emelte ki, hogy
Roethlisberger elfogadta Barnard nézeteit, miszerint a vállalatnak a gazdasági és az emberi
hatékonysággal is törődni kell, s azt hangsúlyozta, hogy a szervezetnek a dolgozók elégedettségét is
biztosítani kell. Ezt szerinte a vállalatvezetők úgy érhetik el, ha figyelembe veszik a formális szervezet
érzelmi és társadalmi színezetét és figyelmet fordítanak a nem-formális közösségekre, sajátságos
tradíciókra, szokásokra és attitűdökre. Likert a vezetési stílus és a dolgozók elégedettsége közötti
összefüggést kutatta, és a demokratikus vezetés előnyeire hívta fel a figyelmet. Vroom a dolgozók
elégedettsége és a termelékenység közötti összefüggést vizsgálta és azt feltételezte, hogy ezen
jelenségek az egyén személyiségétől és a konkrét helyzet elemeitől függnek.

Hoppock 1935-ben a munkával való elégedettséget két kérdés segítségével mérte. Az

eredmények arra mutattak rá, hogy a dolgozók elégedettségét számos tényező befolyásolja. A kapott
adatok szerint a dolgozók többsége elégedettnek volt tekinthető, hiszen a megkérdezettek csupán
12%-a volt elégedetlen. Nem meglepő módon az eredmények szerint a magasabb szintű
munkakörökben dolgozó, képzettebb dolgozók elégedettebbek, mint a szakképzetlen fizikai munkások.

A Campbell és Pritchard (1976) szerint a motivációs tartalomelméletek közé sorolt Maslow és
Herzberg nézetei is kapcsolatba hozhatók a dolgozói elégedettséggel. Locke (1976) kiemeli, hogy
Maslow szükséglet-hierarchiáját 1954-ben nem a munkavégzésre dolgozta ki, de megállapításai jól
használhatók az ösztönzési rendszer kidolgozásakor. Az egyén számára optimális munkakörnyezet
ugyanis szoros kapcsolatban kell, hogy legyen a szükséglet-hierarchiában elfoglalt helyzetével.

A dolgozói elégedettséggel foglalkozó egyik legismertebb elmélet Herzberg két-tényezős
elmélete (1959), amely a Human Relations iskola után kialakult új nézőpontot képviseli, hiszen a
munkát magát és a dolgozó mentális növekedését–fejlődését helyezi a középpontba. Herzberg a
munkahelyi környezet elemeit két csoportba sorolta. A higiéniás tényezők kielégítése, önmagában nem
okoz elégedettséget, csak csökkenti az elégedetlenséget. Ahhoz, hogy a dolgozók elégedettek legyenek,
a motivátor tényezők kielégítése is szükséges. Herzberg elméletéhez kötődik a munkakör-gazdagítás
alkalmazása és a pénz ösztönző erejének megkérdőjelezése is. Herzberg elméletét később komoly
bírálatok érték, elsősorban a kutatás során használt kritikus események módszertana és a
tényezőcsoportok merev elkülönítése miatt. Az empirikus eredmények alapján ugyanis a higiéniai és a
motivátor tényezők hatásukat együttesen érvényesítik. A kritikusok azt is kiemelik, hogy Herzberg nem
vette figyelembe a dolgozók egyéni különbségeit. Héthy és Makó (1981) a kritikák közül azt emelik ki,
hogy Herzberg ellentmondásos nézeteket vallott a vezetés szerepéről is. Bakacsi (2000) pedig arra hívja
fel a figyelmet, hogy bár a kéttényezős modell feltételezte, hogy a termelékenység és az elégedettség
között közvetlen kapcsolat van, Herzberg kutatása során ezt az összefüggést nem vizsgálta.

Locke (1976) szerint a dolgozói elégedettség kauzális modelljei a dolgozók és környezetük
közötti kapcsolaton alapulnak. A motivációs folyamatelméletekhez hasonlóak, hiszen azokat a
változókat (szükségletek, értékek, elvárások, percepciók) és specifikus kombinációjukat határozzák

 9

meg, amelyek relevánsak az elégedettség kialakulása során. Az elvárásokat hangsúlyozó kutatók, mint
például Ilgen vagy McClelland és szerzőtársai véleménye szerint a dolgozók elégedettsége attól függ,
hogy mekkora a különbség aközött, amit a környezetük nyújt, és amit ők elvárnak. A szükségleteket
előtérbe helyező szerzők (pl. Lofquist és Dawis, valamint Porter) szerint az elégedettséget az határozza
meg, hogy a munka milyen mértékben teszi lehetővé a dolgozók számára fontos szükségletek
kielégítését. Míg az érékeket hangsúlyozó szerzők (pl. Locke, Likert valamint Smith, Kendall és
Hullin) szerint a dolgozók akkor elégedettek, ha a munkavégzésük szoros kapcsolatban van
értékrendszerükkel. A továbbiakban egy-egy példán illusztrálom a különböző kauzális elmélet-típusok
nézeteit.

 Ilgen (1971) az egyéni teljesítményekhez kapcsolódó elvárások elégedettségre gyakorolt hatását
elemezte. Kutatásai alapján megállapította, hogy a dolgozók elégedettségét az elért teljesítmény-szint,
az elvárt és a valós teljesítmény közötti különbség, valamint a visszajelzés minősége befolyásolja.

 Dawis, Lofquist és Weiss (1968) munka illeszkedési elmélete kölcsönös megfelelést feltételez
az egyén és a szervezet, illetve a szervezet és az egyén között. Az elmélet négy fő komponensből áll: a
munkatevékenységből származó ösztönzők, a munkakövetelmények, az emberi szükségletek és az
egyéni képességek Juhász (2006) kiemeli, hogy ezen elmélet szerint egy időben két megfelelési
folyamat játszódik le. Egyrészről a személy képessége, készsége, személyiségvonása, tudása
illeszkedik azokhoz a munkaköri követelményekhez, amelynek maradéktalanul eleget kell tenni (a
munka sikeres elvégzése végett). Másrészről pedig a munkakör és a szervezet is kielégíti a dolgozó
munkához kapcsolódó szükségleteit, vágyait, elvárásait. Az első folyamat a szervezet elégedettségéhez
vezet, míg a második folyamat az egyén elégedettségéhez járul hozzá. Viszont mindkettő szükséges a
kölcsönös illeszkedés folyamatához. Héthy és Makó (1981) szerint a munkával való elégedettség
valószínűsége annál nagyobb, minél közelebb állnak egymáshoz a szervezet követelményei és az
egyéni képességek.

 Locke érték-elmélete (1976) megkülönbözteti a szükségletet az értéktől. A szükségleteket az
egyén túlélésének objektív feltételeiként szemléli, míg az értékek szerinte szubjektívek, az egyén
tudatos vagy tudattalan vágyait tükrüzik. A munkával való elégedettség az egyén értékekrendjével függ
össze. Ha a munkakör valamely eleme különösen fontos az egyén számára, akkor annak az optimális
mértéktől való eltérése erősen hat a megelégedettségre, hangsúlyozza Kiss B. (2003). Minél inkább
olyan eredményeket kapnak a dolgozók, amit értékelnek, annál elégedettebbek lesznek. Gyenes és
Rozgonyi (1981) kiemelik, hogy az adott érték fontossága és a konkrét helyzet határozza meg, hogy az
egyén mennyire törekszik a valóság és az ,,ideális” helyzet közötti egyensúly kialakítására. Greenberg-
Baron (1998) felhívták a figyelmet arra, hogy Locke érték-elméletét a gyakorlatban 1992-ben McFarlin
és Rice vizsgálták, s megerősítették azt. Lock elméletének különös jelentősége abban van, hogy
kiemeli: különböző embereknek, a munka különböző aspektusai fontosak.

 A dolgozói elégedettséggel kapcsolatos újabb hozzáállások közül is bemutatok néhányat.

 A Salancik és Pfeffer (1978) alkotta társadalmi információ-feldolgozási modell azt elemzi, hogy
mások attitűdjei miként befolyásolják az egyes emberek viselkedését. Az elmélet szerint fontos
vizsgálni a dolgozók közvetlen környezetét is, sőt olyan szubtilis dolgok hatását is, mint a munkatársak
és a felettes rögtönzött kommentárjai, véletlen elszólásai és jótékony dicséretei. Mindezek alapján
Greenberg (2002) kiemeli, hogy a menedzsereknek nagyon kell vigyázni arra, hogy mit mondanak a
beosztottaik előtt, mert az sokszor jobban befolyásolja elégedettségüket, mint a munka valós jellemzői.

 10

 Judge (1992) dolgozói elégedettség hajlamát magyarázó elmélete szerint az elégedettség egy
viszonylag stabil egyéni jellemző, ami sokszor a helyzettől függetlenül változatlan marad. A szerző
álláspontja szerint, aki egyszer megszereti a munkáját, az valószínűleg később is szeretni fogja, sokszor
még a munka jellemzőinek változásától függetlenül is.

A szervezeti magatartást és az eredményességet újfajta nézőpontból vizsgáló Lővey és Nadkarni
szerzőpáros (2003) is kiemeli az elégedettség fontosságát az örömteli szervezetek létrejötte során. A
vevők elégedettsége és a szervezet gazdasági szükségleteinek kielégítése mellett, ugyanis a dolgozók
elégedettsége képezi az egészséges szervezet harmadik alapvető célját. A szerzők kiemelik, hogy ennek
alapfeltétele az internalizált célok megfogalmazása és a dolgozók önkéntes részvételének biztosítása.
Az örömteli szervezet produktív és átlátható, tagjai pedig elégedettek és elkötelezettek.

Az elégedettséget és a boldogság érzését Csíkszentmihályi és Goleman szerint a munkavállalók

az ún. áramlat (flow) állapotban élik meg, s ekkor nyújtják a legmagasabb teljesítményt is. Áramlat-
állapotról akkor beszélhetünk ha tudatunk harmikusan rendezett és magának a tevékenységnek a
kedvéért szeretnénk folytatni, amit csinálunk. Andó (2009) kiemeli, hogy a munkahelyen akkor
jelentkezik a flow-állapot, ha a dolgozók olyan kihívásokkal szembesülnek, amelyek megközelítik
képességeik felső határát. Minden alkalmazott minden tevékenységében nem tapasztalhat meg örömet,
de törekedni kell a munkát úgy alakítani, hogy minél jobban hasonlítson az áramlat-élményre.

Összegzésképp elmondhatjuk, hogy a dolgozói elégedettség egy komplex attitűd, amely

jelentősen befolyásolja a dolgozók munkahelyi viselkedését és így a szervezetek működését. Az
elégedettséggel kapcsolatban különböző tudományos nézetek alakultak ki, amelyek ezen attitűd
különböző jellemzőit emelik ki. Ahhoz, hogy a vállalati vezetők és humán erőforrás menedzserek a
dolgozóik elégedettségét növelő lépéseket tegyenek, alaposan ismerniük kell az elégedettség kiváltó
okait és azok hatásmechanizmusát. Ezt ismerteti a következő rész.

2.2. A dolgozói elégedettséget kiváltó okok

 A dolgozói elégedettségre több tényező is kihatással van. A dolgozói elégedettség több-
dimenziós felfogása szerint a dolgozó munkája egyik aspektusával akár nagyon elégedett, míg a
másikkal nagyon elégedetlen is lehet. A szakirodalomban többféle nézet lelhető fel arról, hogy melyek
a dolgozói elégedettség fő kiváltó okai. Az elemzések összetettségét az is növeli, hogy az egyes
dimenziók fontossága egyénenként is változhat.

2.2.1. A dolgozói elégedettség kiváltó okainak különböző csoportosításai

 A dolgozói elégedettséggel foglalkozó szerzők különbözőképpen vélekednek a dolgozói
elégedettség fő tényezőiről. A függelékben található 7.1. táblázatban a legjelentősebb kutatók
meglátásait foglalom össze 1991 és 2009 között megjelent publikációik alapján. A dolgozói
elégedettség kialakulására hatást gyakorló tényezők összegző bemutatását a függelékben található 7.2.
számú táblázat tartalmazza. A kiváltó okokat négy nagy csoportba soroltam. Ezek a munkával
kapcsolatos-, a szervezeti-, az egyéni-, és a külső környezeti tényezők.

 Az idézett szerzők többsége egyetért abban, hogy a dolgozók elégedettségét jelentősen
meghatározza munkájuk jellege. A munkával kapcsolatos kiváltó okok részletezése azonban eltérő. A
szerzők egy része a munka jellegét, mint összegző tényezőt használja, míg másik részük a

 11

munkakörtervezés Hackman és Oldham által kidolgozott modelljének elemeit hangsúlyozza. Így
szerintük a munkával kapcsolatos kiváltó okok közé a feladatok és elvárt készségek változatossága, a
munka fontossága illetve jelentősége, a dolgozók önállósága és a munkavégzés eredményéről kapott
visszajelzés tartozik. Az idézett szerzők némelyike szerint a munka mennyisége, illetve a dolgozók
túlterhelése is kihat az elégedettségre.

 A fent ismertetett minden klasszifikáció tartalmaz olyan kiváltó okot, amely a szervezet
tevékenységével hozható összefüggésbe. Szinte minden szerző fontosnak tartja az interperszonális
kapcsolatok, a javadalmazási rendszer és az alkalmazott vezetési stílus hatását. A munkafeltételek
jelentőségét a szerzők többsége említi, s a munkakörnyezet fizikai jellemzői mellett azt hangsúlyozzák,
hogy a dolgozók érzékenyek a munkaidő-beosztásra, a munkahelyi stressz mértékére, valamint a
munkahely stabilitására-biztonságára is. Néhány idézett klasszifikáció külön foglalkozik a munkahelyi
pozícióval, a szervezetben várható előléptetési lehetőségekkel, valamint a dolgozók munkahelyi
szerepeivel. A szervezet nagyságának és kultúrájának, valamint informális struktúrájának a dolgozói
elégedettségre gyakorolt hatását azonban csak néhány szerző említi.

 A bemutatott csoportosítások túlnyomó többsége kiemeli, hogy a dolgozók elégedettségét
jelentős mértékben különböző egyéni tényezők is befolyásolják. Legfontosabb kiváltó oknak a
dolgozók személyiségét, illetve különböző személyiségjegyeiket tartják. Az idézett szerzők szerint a
dolgozók önbecsülése3, érzelmi beállítódása4, élettel való elégedettsége, valamint az A vagy B
személyiségtípus5 hat ki leginkább az elégedettségre. A szerzők többsége szerint az is fontos, hogy az
adott munkakör mennyire van összhangban a dolgozó érdeklődési körével, mennyire járul hozzá a
dolgozók egyéni szükségleteinek kielégítéséhez és a kívánt értékek megszerzéséhez. A szolgálati idő
hosszát, a dolgozó életkorát és nemét, valamint genetikai adottságait néhány szerző véli fontosnak az
elégedettség alakulásában.

 A külső környezet elemeit csak kevés idézett szerző tartotta fontosnak a dolgozói elégedettség
alakulásában. Ők azonban arra hívták fel a figyelmet, hogy a dolgozók elégedettségét a munka
jellegétől, a szervezet tevékenységétől, vagy a munkavállaló egyéni jellemzőitől független tényezők is
befolyásolhatják. Ide a tágabb gazdasági-, társadalmi-, politikai és technológia környezet hatását
sorolták, valamint azt, hogy a dolgozó percepciója szerint milyen valószínűséggel találna megfelelő
állást más munkaadónál.

2.2.2. A dolgozói elégedettséget kiváltó okok hatása

 A továbbiakban a dolgozói elégedettségre ható tényezőket és hatásmechanizmusukat mutatom
be, négy fő csoportra bontva. Külön elemzem a munkával kapcsolatos kiváltó okok, a szervezeti
tényezők, az egyéni jellemzők és a külső környezet dolgozói elégedettségre gyakorolt hatását.

3 A magas önbecsüléssel rendelkező egyének pozitívan ítelik meg önmagukat, hisznek abban, hogy értékes
tulajdonságokkal rendelkeznek.
4 A pozitív és negatív érzelmi beállítódás azt mutatja, hogy az egyén különböző élethelyzetekben inkább pozitív vagy
negatív érzelmeket él-e át.
5 Az A és B típusú személyiségjegyek meghatározása Meyer Friedman kardiológus nevéhez kötődik. Szerinte az A típusú
egyénekre többek között az alacsony frusztrációs tolerancia, a gyors munkavégzés, a türelmetlenség, a versenyszellem, a
teljesítmény-orientáció és a gyors beszédmód jellemző. A B típusú egyének ezzel szemben megfontoltak, nyugodtak,
kevésbé irritálhatóak és finom modulált beszéd és gesztusok jellemzik őket.

 12

2.2.2.1. A munkával kapcsolatos tényezők hatása a dolgozói elégedettségre

2.2.2.1.1. A munka jellege

 A dolgozói elégedettséget kiváltó okok között a munka jellege, mint összegző tényező és a
munkavégzés parciális tényezői is megtalálhatók.

A munka jellege, mint összegző tényező alatt a szerzők általában azt értik, hogy a dolgozó
munkája mennyire érdekes, milyen mértékben jelent kihívást a számára. A munka legfontosabb
jellemzői a munka tartalma és a munka környezete. A munka tartalma a dolgozó munkával kapcsolatos
felelősségét foglalja magában, de ide sorolható a dolgozó függetlensége, önállósága, részvétele a
döntéshozatalban, a munkatársak közötti egymásrautaltság, a munka jelentősége, illetve változatossága
is. A munka környezeti tényezői közé olyan szervezeti adottságok tartoznak, mint a vezetői támogatás,
a szervezeti klíma vagy a célok meghatározottsága.

 A munkával kapcsolatos parciális elégedettséget vizsgáló kutatók általában Hackman és
Oldham munkakör újratervezési modelljét (1976) veszik alapul, s az ott szereplő központi dimenziók
hatását elemzik. Amint azt Eskilden és Dahlgaard (2000) is kiemelik, Herzberg elméletének
továbbfejlesztéseként és operacionalizálásaként is számon tartott modell a következő öt központi
dimenziót tartalmazza: a feladatok és az igényelt készségek változatossága, a feladat
meghatározottsága, a feladat fontossága, autonómia és visszajelzés. A modell megalkotói kiemelik,
hogy egy konkrét munkakör motivációs potenciáljának meghatározása során a munkafeladat
változatossága, meghatározottsága és fontossága összeadódnak és az átlagértékük a fontos. Így akár
egyik tényező teljesen hiányozhat is, attól még a dolgozó motiváltsága nem biztos, hogy csökken. Ha
azonban a munkakör autonómiája vagy a visszajelzés értéke nulla, a munkának nem lesz semmilyen
motivációs potenciálja.

 Hackman és Oldham szerint, ha a dolgozók egyidejűleg mind a három kritikus pszichológiai
állapotot megélik – vagyis ha úgy érzik munkájuk fontos és értékes, ha személyes hozzájárulásuk
határozza meg az eredményt, és ha rendszeres visszajelzést kapnak teljesítményükről – négyféle, a
személyüket, és a munkájukat érintő eredményt élnek majd meg. Ennek következményeként nőni fog a
motivációjuk és elégedettségük, javulni fog munkájuk minősége, valamint csökkennek hiányzásaik és
fluktuációjuk. A szerzők azt is hangsúlyozzák, hogy a munkakörök központi dimenziói nem minden
egyén esetében járnak ugyanazon személyt és munkát érintő eredményekkel. Ahhoz, hogy ez
megtörténjen, több előfeltételt is biztosítani kell. Elengedhetetlen, hogy a dolgozók megfelelő tudással
és képességekkel rendelkezzenek, hogy fontos legyen nekik személyes fejlődésük, hogy már bizonyos
szintű elégedettséggel rendelkezzenek, különben ugyanis az újfajta munkakör kialakítását valószínűleg
a munkaadó újabb kizsákmányolási kísérletének fogják érezni.

 A bemutatott modell feltételezéseit több kutatás vizsgálta. A vizsgálatok többsége megerősítette
a munkakör jellemzőinek, központi dimenzióinak a dolgozók elégedettségére gyakorolt erőteljes
hatását. Spector (1997) által idézett Fried és Ferris 1987-ben publikált kutatásai, valamint Cohrs, Abele
és Dette (2006) eredményei alapján is megállapítható, hogy a munkaköri jellemzők és a dolgozói
elégedettség közötti korreláció magasabb azoknál az egyéneknél, akiknek magas a fejlődési
szükségletük. A fenti álláspontot támasztják alá Mohr és Zoghi (2008) kutatási eredményei is, miszerint
a munkájukkal elégedett dolgozók szívesebben vesznek részt a különböző participációs
programokban, de egyúttal a participatív programokban való részvétel lehetősége is növeli a dolgozók
elégedettségét. A kutatók arra is felhívták a figyelmet, hogy a munkájukkal elégedett dolgozók
másként, jobbnak ítélték meg a munkájuk jellemzőit, mint elégedetlen társaik.

 13

 Dodd és Ganster (1996) a munkakör központi dimenziói és a dolgozói elégedettség közötti
kapcsolat erősségét számszerűsítették, s r=0,55 korrelációs együtthatót kaptak. A kutatás jelentőségét
emeli az is, hogy rámutatott a munkakör objektív és a dolgozók által észlelt jellemzői közötti
különbségre. Míg a munkafeladat objektív változatossága és a dolgozói elégedettség közötti korreláció
értéke r=0,19, addig a feladat észlelt változatosságánál ugyanez az érték r=0,48. Hasonlóan a feladat
objektív autonómiája és a dolgozók elégedettsége közötti korrelációs együttható r=0,38, míg a
dolgozók véleménye szerinti autonómiánál ugyanez az érték r=0,40. Az elégedettség mérésénél tehát a
dolgozók percepciójára kell nagyobb hangsúlyt helyezni.

 Az Euro Found6 [2009] legújabb 2005-ös felmérése során a kapott adatokat a munkaszervezés
különböző típusaira vonatkoztatva is kimutatták, s négy munkaszervezési formát különböztettek meg,
ahol a munka jellege is igen eltérő. Az ún. diszkrecionális tanuló szervezetekre az önálló munkavégzés,
a folyamatos tanulás és problémamegoldás, valamint a komplex munkafeladatok és részben az önálló
csoportmunka a jellemző. Az ún. karcsúsított szervezetekre egy bürokratikusabb modell jellemző, ahol
a hangsúly az egyéni vagy a csoportmunka szabályozásán van, mégpedig szoros mennyiségi termelési
normák és pontos minőségi követelmények meghatározása révén. Az ún. taylori munkaszervezetekben
igen alacsony fokú a dolgozók önállósága, a tanulási lehetőségek minimálisak, a munkafeladatok
egyszerűek és nem jellemző a munkatársaktól vagy a felettestől származó segítségnyújtás sem.
Felülreprezentáltak viszont a munkatempókényszerek, valamint a monoton és ismétlődő
munkafeladatok. A negyedik típust az ún. hagyományos munkaszervezetek képezik, amelyek
valamelyest megfelelnek a Minzberg-féle egyszerű szervezeti struktúrának. Olyan
munkaszervezetekről van szó, ahol a munkavégzési módszerek nagy része informális és nem kodifikált.

 Valeyre és munkatársai (2009) részletesen elemzik ezen munkaszervezési formák
emberierőforrás-gazdálkodási elemeit és a dolgozókra gyakorolt hatását. Eredményeik összegzéseként
azt emelem ki, hogy az ún. diszkrecionális munkaszervezetekben egyértelműen jobb a munkavégzés és
a foglalkoztatás minősége, mint az elemzésben szereplő más munkaszervezetekben. Itt nagyobb
szerepet játszanak ugyanis a belső ösztönzők, jobbak az emberierőforrás-gazdálkodáshoz és a
munkahelyi szociális integrációhoz kapcsolódó pszichológiai munkafeltételek, és általában magasabb a
dolgozók elégedettsége is. Ez azonban nem jelenti azt, hogy minden munkaszervezetnek ezt a formát
kell kiakítania, hiszen azt a különböző tevékenységi körük és egyéb jellemzőik nem is teszik lehetővé.

 A munkaköri jellemzőknek a dolgozói elégedettségre gyakorolt hatását mérő vizsgálatok
eredményeiből kitűnik, hogy jelentős összefüggés van a két tényező között, de nem nyert bizonyítást a
közöttük levő ok-okozati viszony. Nem tisztázott, hogy a munka jellege vezet-e az elégedettséghez,
vagy az elégedett dolgozó ítéli-e meg kedvezőbben munkájának egyes dimenzióit. Azt is fontos
kiemelni, hogy nem minden dolgozó reagál egyformán a munka motivációs potenciáljának javítására.
A dolgozók akkor elégedettek, ha a munkakörüknek olyan jellemzői vannak, amit ők preferálnak. A
fentiek alapján szerintem az elégedettségi felméréseknél a dolgozók percepcióját, a munkakör
újratervezésénél pedig egyéni igényeiket is figyelembe kell venni.

6 European Foundation for the Improvement of Living and Working Conditions elnevezésű kutatócsoport az európai
munkafeltételeket vizsgálja 1990 óta. Legújabb 2005-ös felmérésüket az EU 27 tagállamában végezték, s a 10 dolgozónál
több foglalkoztatottal rendelkező nem mezőgazdasági, piac-orientált munkaadók gyakorlatát vették górcső alá.

 14

2.2.2.1.2. A munka mennyisége

A munka mennyiségének növelése gyakori módja a munkaerőigény kielégítésnek. Székely
(1996) kutatása szerint a magyarországi vállalatok 37,5%-a élt ezzel a HRM eszközzel, s leginkább a
nagyszámú foglalkoztatottal rendelkező cégek használták ezt az internalizációs stratégiai eszközt.

A munka mennyisége kétségtelenül kihat a dolgozók elégedettségére, hiszen a túl sok

munkafeladattal megbízott dolgozók, a túlterhelés miatt minden bizonnyal elégedetlenek lesznek.
Véleményem szerint minden humán erőforrás szakértő egyetért Mello (2006) véleményével, miszerint
a munkakörtervezés igazi kihívást jelentő HRM tevékenység, hiszen a dolgozóknak olyan feladatokat
kell kijelölni, amelyek nem teszik őket túlterheltté, mégis elégséges feladatot adnak ahhoz, hogy
termelékenyek és motiváltak legyenek. A munka mennyiségének a dolgozói elégedettségre gyakorolt
hatásával kevés kutatás foglalkozott, s azok is legtöbbször eltérő eredményekkel jártak, valószínűleg a
túlterhelés mérésére használt különböző módszerek miatt.

Greenberg és Baron (1998) azt emelik ki, hogy a dolgozók többsége akkor elégedett

munkájával, ha az se nem túl megterhelő, se nem túl könnyű. A dolgozók túlterhelését a kutatók
sokszor a munkahelyi stresszel együtt vizsgálták. Spector (1997) a dolgozók túlterheltségét a
munkahelyi stressz kiváltó okai között említi, s a Van den Beukel–Molleman szerzőpároshoz (2002)
hasonlóan megkülönbözteti a minőségi és a mennyiségi túlterhelés fogalmát. A minőségi túlterhelés
alatt a munkafeladat vagy a munkahelyi pozíció miatt a dolgozótól elvárt fizikai és szellemi erőfeszítést
érti. Mennyiségi túlterhelés alatt pedig a munka mennyiségét, amit a dolgozónak el kell végeznie.

 A szakirodalmi források többsége szerint a dolgozói elégedettség és a munka mennyisége,

illetve a dolgozók túlterhelése között mérsékelt negatív összefüggés van. Spector (1997), például,
r=-0,27 és r=-0,17 közötti korrelációs együtthatókat kapott irodai munkások körében végzett felmérése
során. Születtek azonban ettől eltérő következtetéssel járó kutatások is. Dwyer és Ganster (1991)
termelőmunkások körében végzett vizsgálata szerint például a dolgozók objektív fizikai túlterhelése és
elégedettsége közötti korreláció értéke r=0,37. A szerzők azt is kiemelik, hogy a dolgozók percepciója
túlterhelésük mértékéről nincs mindig összhangban a munkakör objektív körülményeivel. Gyenes és
Rozgonyi (1981) 1975–76-ban végzett magyarországi kutatásai alapján a túlterhelés jelentette az
igazgatási apparátus dolgozói és a fizikai munkások körében is a munkájukkal kapcsolatos
legjelentősebb feszültségforrást.

 A munka mennyiségével kapcsolatos kutatások egy része a túlterhelést a szerep-túlterheléssel
hozza összefüggésbe. A szerep-túlterhelés egyéb aspektusaival, valamint azoknak a dolgozói
elégedettségre gyakorolt hatásaival, a szervezeti okozók között, a szerepekkel kapcsolatos kiváltó
okokat bemutató részben foglalkozunk részletesebben.

Összefoglalva elmondhatjuk, hogy a munka mennyisége és a dolgozói elégedettség mértéke
között mérsékelt negatív összefüggés áll fenn. A munkakörtervezésnél ezért külön figyelmet kell
fordítani arra, hogy a dolgozók számára kijelölt feladat se mennyiségileg, sem minőségileg ne legyen
túlterhelő. A kutatóknak és vállalati szakembereknek azt is szem előtt kell tartani, hogy a dolgozók
percepciója gyakran nem egyezik az objektív mennyiségi és minőségi túlterhelés mértékével.

2.2.2.1.3. A munkahelyi pozíció és a munkaviszony hossza

 A munkahelyi pozíciónak, beosztásnak a dolgozói elégedettségre gyakorolt hatását viszonylag
kevés kutatás vizsgálta. A szervezeti magatartással foglalkozó szakemberek azonban egyöntetűen

 15

állítják, hogy a dogozó beosztása és elégedettsége között pozitív kapcsolat van. Greenberg és Baron
(1998) kiemelik, hogy minél magasabb pozíciót tölt be a munkavállaló a szervezeti hierarchiában,
annál elégedettebb lesz. Ez részben azzal is magyarázható, hogy a magasabb pozíció jobb
munkafeltételekkel, nagyobb önállósággal, érdekesebb munkafeladatokkal párosul. Emellett a
magasabb státus kedvezőbb javadalmazást, illetve magasabb fizetést, ösztönzőket és juttatásokat von
maga után. Medgyesi és Róbert (2000) tanulmányukban azt emelik ki, hogy a munkahelyi pozíció
vizsgálatakor ki kell térni a munkavállaló munkaszerződésének jellégére, időtartamára, sőt az
állásbiztonságra és az előrejutási lehetőségekre is. Az idézett szerzők nemzetközi összehasonlító
kutatásai szerint a menedzseri pozícióban vagy önfoglalkoztatóként dolgozók a legelégedettebbek
munkájukkal. A fejletlen tranzíciós országokban tapasztalható a legmarkánsabb eltérés a beosztottak és
a vezetők munkával való elégedettségében.

 A szakirodalom szerint a szolgálati idő, valamint az adott munkaadónál töltött munkaviszony
hossza és a dolgozók elégedettsége között pozitív kapcsolat feltételezhető. Greenberg és Baron (1998)
ezt azzal magyarázzák, hogy a munkájukkal elégedett dolgozók tovább maradnak az adott
munkahelyen, mint az elégedetlen dolgozók, akikre az is jellemző, hogy általában még azelőtt
elhagyják a munkaadót, mielőtt jobb munkakörökbe kaphatnának előléptetést. Drafke (2009) szerint a
munkaviszony hossza különbözőképpen hat a különböző dolgozók elégedettségére. Egyeseknél a
szolgálati idővel javuló munkavégzési hatékonyság növeli az elégedettséget. Másoknál azonban a
karriercélok kielégítésével csökken az elégedettség és ők szinte unatkoznak munkahelyükön. Ezeknek a
dolgozóknak az áthelyezése vagy előléptetése a HRM szakemberek felelőssége.

 A munkahelyi pozíció és a munkaviszony hossza általában mérsékelt pozitív hatást gyakorol a
dolgozók elégedettségére. Minél magasabb pozícióban, vezetői beosztásban illetve minél hosszabb
ideje dolgozik valaki az adott munkaadónál, általában elégedettebb lesz.

2.2.2.2. A dolgozói elégedettségre ható szervezeti tényezők

 A dolgozók elégedettségét a munka jellege és mennyisége mellett a munkaadó szervezet
vezetési-, javadalmazási-, és munkaszervezési gyakorlata, valamint egyéb szervezet-szintű tényezők is
befolyásolják. A szervezeti okok közül a dolgozók elégedettségére leginkább a vezetők viselkedése hat
ki, ezért az ismertetést e tényezővel kezdem.

2.2.2.2.1. A vezetési stílus

 A vezetési stílus elégedettségre gyakorolt hatását elemző kutatások szerint a dolgozók
leginkább a vezető-beosztott viszonyra, a velük szemben alkalmazott bánásmódra, vezetési stílusra, a
participáció mértékére és a vezetői kommunikáció milyenségére érzékenyek. A felsorolt vezetői
funkciók fontosságát kiolvashatjuk Nemes (1993) munkájából is, aki a vezető és beosztottai közötti
kapcsolatot elemezése során – Taylorra hivatkozva – kiemeli, hogy a vezetők csak a vezetettek által,
velük együtt oldhatják meg a feladatokat. Hasonló megállapításokra jutott Endrődi is (2006), aki a Pest
megyében működő rendőrkapitányságok állományában végzett kutatást. Eredményei alapján a
munkahelyi hangulat és a munkahely szeretete elsősorban nem az anyagiaktól, hanem az emberi
kapcsolatoktól függ, és attól, hogy a vezetők mennyire ,,kezelik emberként” a beosztottaikat, és hogyan
alkalmazzák a különböző vezetési és motivációs módszereket. Gyenes és Rozgonyi (1981) 1970-es
években végzett hazai kutatásai is azt jelzik, hogy a szervezet légkörére jelentős hatással van az alá-
fölérendeltségi viszonyok tisztázottsága, annak meghatározottsága, hogy a felettes mikor és hogyan
avatkozhat be beosztottjai munkájába, s mely kérdésekben dönthetnek a dolgozók önállóan. Rozgonyi

 16

(1991) kiemeli, hogy a munkavállalói részvételnek nincs olyan formája, mely a tekintélyviszonyok
hierarchikus megoszlásából fakadó hatalmi és befolyásbeli különbségeket ellensúlyozhatná.

 Luthans (1998) szerint a vezetés két aspektusa játszik fontos szerepet a dolgozók
elégedettségének alakításában: a dolgozó-központúság és a participáció. A dolgozó-központúság
szerinte azt jelzi, hogy a vezető milyen mértékben tartja fontosnak beosztottai jóllétét. Ez a
gyakorlatban a dolgozó teljesítményének követésében, tanácsadásban, segítségnyújtásban nyilvánul
meg. A participáció fogalma pedig arra utal, hogy a menedzserek bevonják a dolgozókat a munkájukat
érintő fontos döntések előkészítésébe és meghozatalába. A szerző kiemeli, hogy a participatív
munkahelyi klíma kialakítása sokkal jobban hozzájárul a dolgozók elégedettségéhez, mint a konkrét
döntések meghozatalába való bekapcsolás. Bahtijarević (1999) szerint a dolgozók elégedettsége attól
függ, hogy a szervezetben jelen levő participáció alapján megtervezett munkát hogyan hajtják végre.

 Gyenes és Rozgonyi (1981) 1975–76-ban végzett, a hazai alá- és fölérendeltségi viszonyokat
elemző empirikus kutatása is szignifikáns kapcsolatot mutatott ki a munkások részvételének mértéke és
a vállalati vezetéssel szembeni attitűdjeik között. A magasabb munkavállalói részvételt biztosító
szervezetekben a dolgozók a vállalati vezetés egészét is kedvezőbben ítélték meg. Az idézett szerzők
azt is kiemelik, hogy minden olyan esetben, amikor a végzett munka mennyisége és minősége nem
jelenik meg közvetlenül a munka eredményében, akkor az egyén munkahelyi biztonságérzetét
alapvetően a felettes-beosztott viszony jellege határozza meg. A vezetői munka általános megítélésével
a szervezőkészség van a legszorosabb kapcsolatban, s ezt követi a beosztottakhoz való viszony, a
vélemények, javaslatok figyelembevétele, a beosztottak véleményének kikérése és az ellentmondás
lehetősége. A részvétel fontosságát emeli ki Makó és Nemes (2002) 14 országra kiterjedő, 1985 és
2000 között végzett, az emberierőforrás-menedzsment gyakorlatot vizsgáló nemzetközi felmérése is. A
szerzők tanulmányukban kiemelik, hogy a kelet-közép-európai térségben zajló gazdasági, társadalmi
folyamatok eredményeképp a munkások részvétele mindinkább felértékelődik, s a régió országai közül
Magyarországon voltak a legjelentősebb változások, itt volt a participáció mértéke a legnagyobb, 41%.

 Clark (1998) vizsgálata alapján azonban azt is feltételezhetjük, hogy az elégedettség és a
participáció között fordított ok-okozati viszony is fennállhat. Schleicher (1992) is azt hangsúlyozza,
hogy valószínűleg nem a dolgozóknak a vezetésben való részvétele eredményezi a magasabb
termelékenységet és elégedettséget, hanem a vezető ilyen irányú megfontolása ered a magasabb
termelékenységből és/vagy elégedettségből. Amikor ugyanis a dolgozók elégedettek és jól dolgoznak, a
vezető megengedheti a participációt, míg ha a termelékenység alacsony, a vezető úgy érezheti, hogy
neki parancsolónak kell lenni.

 A vezetési stílus és a dolgozók elégedettsége közötti kapcsolatot elemző kutatások igazolják a
kontingencia elmélet tételeit, miszerint a legfontosabb, hogy a vezetők viselkedésüket a dolgozók
elvárásaihoz igazítsák és az adott helyzethez mérten változtassák. Ennek értelmében nem létezik egy
olyan vezetési stílus, ami minden helyzetben megfelelő lenne. Foa még 1957-ben felhívta a figyelmet
a dolgozók elvárásai és a megfelelő vezetési stílus kiválasztása közötti összefüggésre. Szerinte ahhoz,
hogy a dolgozók elégedettsége növekedjen, azoknak a dolgozóknak, akik engedékeny vezetőt várnak
el, engedékeny, míg azoknak a dolgozóknak akik autoritatív vezetőt preferálnak, olyan vezetőt kell
biztosítani. Kruglanski, Pierro és Higgins (2007) Olaszországban végzett kutatása szintén arra mutat rá,
hogy a vezetési stílusnak összhangban kell lennie a dolgozók elvárásaival. Ha ez megvalósul, a vezetési
stílus és az elégedettség közötti korrelációs együttható értéke r=0,3 körül mozog. Ellentétes esetben
azonban, a nem megfelelő vezetési stílus az elégedetlenség fő forrása lehet.

 17

 A vezetői hatalom forrásai is jelentős mértékben kihatnak a dolgozók elégedettségére.
Elangovan és Lin Xie (2000) a French és Raven által definiált öt vezetői hatalomforrás – a jutalmazó,
kényszerítő, legális, vonatkozási és szakértői hatalom – dolgozói elégedettségre gyakorolt hatását
vizsgálták. Kutatási eredményeik szerint a felettes jutalmazó, legális, szakértői és vonatkozási hatalma
pozitívan hat a dolgozók általános elégedettségére, s a korrelációs együttható r=0,19 és r=0,31 között
mozog. Ezzel szemben a kényszerítő hatalom negatív kapcsolatban áll az elégedettséggel, ezen
korrelációs együttható értéke r= -0,24. Az észlelt kényszerítő hatalom a dolgozók elégedetlenségét és
stressz-érzetét jelzi előre.

A felettes kommunikációs gyakorlata és stílusa is kihat a beosztottak elégedettségére. Tarnai
(2003) kiemeli, hogy a dolgozók számára a vezető teremt kapcsolatot a szervezet általános céljai felé,
ezért a vezetővel kialakított kölcsönös kommunikáció kiemelt fontosságú a szervezeti bizalom
kialakulásában is. A rendszeres, objektív, de emberséges visszajelzés a munkatársak teljesítményéről,
valamint tájékoztatásuk az osztály és a szervezet működéséről, tehát a vezetők egyik fontos, de gyakran
elhanyagolt feladata. Madlock (2008) a vezetői kommunikáció dolgozói elégedettségre gyakorolt
hatását vizsgálta. Megkülönböztette a kommunikáció érzelmi komponensét, amely a beosztottak
érzelmeit befolyásolja és a feladatokkal kapcsolatos részt, amely a beosztottak konkrét
munkafeladataira vonatkozik. Kutatási eredményei alapján a vezető kommunikációs képességei
jelentősen meghatározzák a dolgozók elégedettségét, hiszen a két jelenség közötti korrelációs
együttható r=0,47.

 A felettes vezetési stílusa jelentősen kihat a dolgozók elégedettségére. Bár a szakirodalomban
egymásnak ellentmondó kutatási eredményeket is találhatunk, véleményem szerint, ha a vezetők
növelni szeretnék beosztottaik elégedettségét, fontos, hogy participatív munkahelyi klímát alakítsanak
ki és bekapcsolják a dolgozókat az őket érintő döntések előkészítésébe és meghozatalába. Az sem
mellékes, hogy a vezető milyen hatalomforrás alapján gyakorolja hatalmát beosztottai felett. A
jutalmazó, a legitim, a szakértői és a vonatkozási hatalom ugyanis növelheti, míg a büntető hatalom
jelentősen csökkentheti azok elégedettségét. A vezetőnek a szakmai irányítás mellett az
interperszonális kapcsolatoknak és kommunikációnak is külön teret kell szentelni és figyelembe kell
venni beosztottai elvárásait, személyiségjegyeit, hiszen csak így tudja kiválasztani a többségük
elégedettségét növelő vezetési stílust.

2.2.2.2.2. Karrier-fejlesztési és továbbképzési lehetőségek

A munkaadó által biztosított karrier-fejlesztési lehetőségek a fiatalabb dolgozók számára
különösen fontosak. A jövőben várható munkaerő-hiány miatt a munkaadóknak különösen fontos
vonzó karrier-lehetőségeket biztosítani a fiatal munkatársaik megnyerése és megtartása céljából.
Emellett azonban az egyén felelőssége is nőni fog saját karrier-útjának alakulásában.

A fenti megállapítás alapján joggal tételezhetjük fel, hogy a munkaadó által biztosított
továbbképzési programok jelentősen növelik a dolgozók elégedettségét, s az elégedettségi vizsgálatok
eredményei is ezt támasztják alá. Példaként Schmidt (2007) észak-amerikai kutatását emelem ki, amely
r=0,74 korrelációs együtthatót eredményezett a dolgozók elégedettsége és a fejlődési lehetőségeik
között. A képzési program elemei közül a dolgozóknak különösen fontos a képzés időtartalma, az
alkalmazott módszer és a tartalom. Hasonló eredménnyel járt Choo és Bowley (2007) ausztráliai
franchize-renszerekben dolgozók körében végzett felmérése is. Adataik szerint ahhoz, hogy a képzés a
dolgozók elégedettségét növelje fontos, hogy az előadó nagytudású, tapasztat és a résztvevőket
támogató egyén legyen, a program jól megtervezett, elérhető képzési célokat tűzzön ki, a dolgozók
pedig a megszerzett tudást és készségeket könnyen tudják alkalmazni a mindennapi munkájuk során. A

 18

képzési programmal elégedett dolgozók munkájukkal és munkaadójukkal is elégedettebbek, mégpedig
a kellemes, baráti munkahelyi hangulat megtapasztalása, valamint a valahová tartozás és a büszkeség
érzésének erősödése miatt.

Kim (2002) a karrier-lehetőségek dolgozói elégedettségre gyakorolt hatását vizsgálta a

közszférában dolgozók körében. Eredményei alapján a dolgozók elégedettségét jelentősen növeli, ha
felettesük támogatja és elősegíti karrier-fejlesztésüket és ehhez formális előreléptetési programok is
rendelkezésre állnak a munkaadó szervezetben. Locke (1976) szerint a karrier-lehetőségek
elégedettségre gyakorolt hatását is befolyásolhatják a dolgozók egyéni jellemzői, ambíciói, karrier-
céljai is. Ezt bizonyítja Georgellis és Lange (2007) vizsgálata is, amely szerint a képzések a férfiak
elégedettségét növelték, de a nők elégedettségére ez a tényező nem volt jelentős hatással.

 A munkaadó által biztosított vonzó karrier-fejlesztési lehetőségek és továbbképzések jelentősen
növelhetik a dolgozók elégedettségét, egyéni jellemzőiktől függően.

2.2.2.2.3. Szervezeten belüli kommunikáció

A rendelkezésre álló források szerint a szervezeten belüli kommunikáció jelentősen

meghatározza a dolgozók elégedettségét. A jövőben, amikor a virtuális csoportok tömeges elterjedése
várható, a munkatársakkal történő hatékony kommunikáció még inkább fontossá válhat. Fennáll az a
veszély is, hogy a dolgozók immúnissá válnak a szervezeti kommunikáció hatásával szemben, egyre
többen élik át ugyanis az ,,információs kimerültség” tüneteit.

Tarnai (2003) azt hangsúlyozza, hogy a kommunikáció és a szervezet iránti bizalom szoros

kapcsolatban vannak, egymást kölcsönösen erősítik. A szervezeti bizalom forrásai ugyanis a nyílt
kommunikáció, a bevonás a döntéshozatalba, a kritikai információk megosztása és az érzések és
észrevételek őszinte kinyilvánítása. A megértő, közvetlen kommunikációs stílus fejleszti a bizalmat,
mivel serkenti az információáramlást.

A kommunikáció elégedettségre gyakorolt hatásának vizsgálatakor nem szabad megfeledkezni

arról, hogy ez egy több-dimenziós tényező. Downs és Hazel már 1977-ben kidolgozott egy a szervezeti
kommunikációval való elégedettséget mérő kérdőívet, amely a következő dimenziókat mérte:
horizontális kommunikáció, a beosztottakkal való kommunikáció, a kommunikációs média minősége,
szervezeti perspektíva, szervezeti integráció, kommunikációs klíma, egyéni visszajelzés és a felettessel
való kommunikáció. Gray és Laidlaw (2002) kutatásai is megerősítik a fenti nézetet, hiszen a kapott
eredmények alapján a dolgozók a kommunikáció egyik aspektusával elégedettek, ugyanakkor a
másikkal elégedetlenek lehetnek. A felettessel való kommunikáció a legfontosabb a dolgozók
elégedettsége szempontjából, utána pedig a személyes visszajelzés és a kommunikációs klíma
következik.

 Carriere és Bourque (2009) vizsgálata alapján, a szervezeten belüli kommunikáció és a dolgozói
elégedettség között jelentős pozitív összefüggés áll fenn, a korrelációs együttható értéke r=0,48. A
szerzők azt is kiemelik, hogy a munkaadó kommunikációs gyakorlata a kommunikációval való
elégedettségen keresztül hat a dolgozók elégedettségére. Goris, Vaught és Pettit (2000) pedig azt
hangsúlyozzák, hogy az egyén és munkája közötti erős összhang esetén, sem a vertikális, s azon belül a
felfelé irányuló, sem a horizontális kommunikáció nem hat a dolgozók teljesítményére és
elégedettségére. Az egyén és munkája közötti alacsony összhang esetén a lefelé irányuló
kommunikáció jobban hat a teljesítményre, mint az elégedettségre.

 19

 Összegzésképp elmondhatjuk, a szervezeten belüli kedvező kommunikációs gyakorlat jelentős
mértékben, pozitívan befolyásolhatja a dolgozók elégedettségét. E parciális elégedettség számos
dimenziója közül általában a felettessel való kommunikáció, a személyes visszajelzés és a
kommunikációs klíma hatása a legjelentősebb. A kommunikációval való elégedettségre az egyén és
munkája közötti összhang mértéke is kihat.

2.2.2.2.4. A munkahely biztonsága

A munkahely biztonsága a dolgozói elégedettség olyan kiváltó oka, amelyre a
munkaszervezetnek csak korlátozott befolyása van, leginkább a külső környezeti tényezőktől, a
gazdasági helyzettől függ. Clark (1998) kutatása és más elégedettségi vizsgálatok is azt mutatják, hogy
a rugalmas, alternatív munkavégzési módok megjelenése ellenére a legtöbb dolgozó stabil, biztos,
állandó munkaviszonyra vágyik. Székely (2003) kiemeli, hogy a munkahely elvesztése és a tartós
munkanélküliség olyan élethelyzet, mely nem csak anyagi gondokat okoz, de az egyén lelki és testi
egészségét is fenyegeti.

Joggal feltételezhetjük tehát, hogy a munkahely biztonsága és a dolgozók elégedettsége között

erős, pozitív kapcsolat áll fenn. Gallie (2007) tanulmányában azt olvashatjuk, hogy a munkahely
biztonsága és a dolgozók átfogó elégedettsége közötti korreláció értéke r=0,32. Gazioglu és Tansel
(2006) nagy-britanniai vizsgálata szerint azok a dolgozók, akik biztonságban érzik magukat, a munka
minden aspektusával elégedettebbek, mint azok, akik elbocsátástól rettegnek. A munkahely biztonsága
jelentősen kihat a parciális elégedettségekre is: a felettessel való elégedettségnél ez az együttható
r=0,53, míg a fizetéssel való elégedettségnél a mutató értéke r=0,34. Kennedy és társai (2002) pedig a
kiszervezés (outsourcing) elégedettség-csökkentő hatását bizonyították.

A munkahely biztonsága és a dolgozók elégedettsége között erős pozitív kapcsolat áll fenn. A

két tényező között szerintem ellentétes ok-okozati összefüggés is fennállhat, hiszen az elégedett
dolgozók valószínűleg kevésbé tartanak az elbocsátásoktól, biztosabbnak érzik munkahelyüket, mint
elégedetlen társaik.

2.2.2.2.5. Javadalmazás

A javadalmazás a munka után járó legfontosabb jutalom. Torrington, Hall és Taylor (2002)
megállapításait figyelembe véve elmondatjuk, hogy a dolgozóknak a fizetés nem csak a vásárlóerejük
biztosítása szempontjából fontos, de azért is, mert általa megtapasztalhatják az igazságosságot, a
munkaadó elismerését és érvényesíthetik munkavállalói jogaikat. A megfelelő javadalmazási rendszer
kidolgozása a munkaadóknak is fontos, hiszen amellett, hogy növeli presztízsüket és piaci
versenyelőnyüket, általa ellenőrizhetik a dolgozóik teljesítményét, motivációját, a munkaerő-
költségeket, valamint a változás-menedzsmentben is hatékony eszköz lehet.

 Mégha a javadalmazás és a dolgozói elégedettség között jelentős összefüggés is feltételezhető, a
kutatási eredmények ezt nem támasztják alá. A javadalmazási rendszer komplexitása, az alapbér, az
egyéni-, csoportos- és szervezet szintű ösztönzők és a különböző juttatások integrált hatása igen
összetetté teszik a dolgozói elégedettségre gyakorolt hatás vizsgálatát.

 A fizetés nagyságával kapcsolatban Milkovich és Newman (1999) azt emelik ki, hogy a jelöltek
általában ezen információ alapján döntik el, hogy munkát vállalnak-e az adott szervezetben.
Ugyanakkor a javadalmazási rendszer felépítése a dolgozók kilépési szándékait is jelentősen

 20

befolyásolja: az egyéni szintű ösztönzők az alacsonyabb teljesítményt nyújtó, míg a csoport-szintű
ösztönzők a kiváló teljesítményt nyújtókat késztethetik a szervezetből való kilépésre.

 A fizetés nagysága és a dolgozók elégedettsége közötti korreláció meglepően alacsony. Spector
1985-ben végzet kutatása során a fizetés nagysága és a dolgozók elégedettsége között r=0,17 értékű
korrelációs együtthatót mutatott ki. Tanulmányában idézi Brasher és Chen 1999-es vizsgálati
eredményeit is, miszerint a fizetés nagysága szorosabb kapcsolatban áll a fizetéssel való
elégedettséggel (r=0,36), mint az általános dolgozói elégedettséggel (r=0,17). Fraser (1983)
munkájában pedig azt olvashatjuk, hogy egy bizonyos bevételi szint után a fizetés nagysága nem
játszik szerepet a dolgozók elégedettségének formálásában. Komor (2005) szerint a kisösszegű pozitív
anyagi ösztönzők gyakran nem növelik, hanem csökkentik a dolgozók elégedettségét.

 A dolgozók elégedettségére a fizetés nagysága mellett a javadalmazási rendszer igazságossága
is kihat. A disztributív igazságosság megállapítása során a dolgozók fizetésük nagyságát
összehasonlítják a hasonló munkakörben dolgozó kollégáik fizetésével, s elégedettségük jelentősen
csökken, ha fizetésük alacsonyabb, mint a referens személyeké. A fizetési rendszer procedurális
igazságossága is nagyon fontos, vagyis az, hogy a dolgozók tisztában legyenek a fizetési rendszer
elemeivel, meghatározási módjával. Ha a javadalmazás megállapítását a dolgozók igazságosnak tartják,
könnyebben elfogadják azt a tényt is, hogy az azonos munkakörben dolgozók eltérő nagyságú fizetést
kapnak. Crede és szerzőtársai (2007), valamint Sweeney és McFarlin (2005) kutatási eredményei
alapján megállapíthatjuk tehát, hogy a disztributív- és a procedurális igazságosság, valamint a dolgozói
elégedettség közötti korreláció jelentős, értéke r=0,45 és r=0,62 között mozog.

 A javadalmazás igazságosságához kapcsolódik a teljesítményértékelés folyamata is, ugyanis ha
egy szervezetben nem értékelik objektíven és rendszeresen a dolgozók munkáját, akkor a fizetés
megállapítása sem lehet igazságos. Fehér (1991) a teljesítményértékeléssel kapcsolatban azt
hangsúlyozza, hogy befolyásoló lehetősége közvetlenül kötődik a dolgozók szélesen értelmezett
ösztönzéséhez és képzéséhez. Azonban csak akkor képezhet hatékony kontrollmechanizmust, ha a
dolgozók legitimnek tartják a szervezet jogát a viselkedésük befolyásolására és úgy érzik, hogy az
értékelésnek rájuk nézve is pozitív hozadéka várható. Byars és Rue (1991) azt hangsúlyozzák, hogy
míg a megfelelő javadalmazás elégedettségre gyakorolt hatása vitatható, a nem megfelelő
javadalmazási rendszer bizonyosan negatívan hat a dolgozók elégedettségére és rontja a szervezeti
szintű teljesítményt is.

A különböző juttatások közül a dolgozók egyéni igényeinek kielégítését lehetővé tevő rugalmas

juttatások járulnak hozzá leginkább a dolgozók elégedettségéhez. Poór (2005) hazai és nemzetközi
tapasztalatokra alapozva állítja, hogy a rugalmas juttatások népszerűsége elsősorban az igazságosság és
a választás lehetőségének biztosításában rejlik, s csak másodsorban abban, hogy ily módon a dolgozók
nagyobb nettó bérértékhez jutnak. A cafeteria rendszer kialakításakor azonban mindenképp figyelembe
kell venni a munkavállalók konkrét elvárásait, szükségleteit.

Az ösztönző bérrendszer elemei közül a legtöbb kutatás a szervezeti szintű ösztönzést biztosító

vállalati részvényprogramok elégedettségre gyakorolt hatását vizsgálta. Bakan és munkatársai (2004)
tanulmányukban kiemelték, hogy a részvényprogramok akkor növelik leginkább a dolgozók
elégedettségét, ha a pénzügyi kedvezményeket együtt alkalmazzák a döntéshozatalba való
bekapcsolással. Hallock-Salazar és Venneman (2004) amerikai kutatása alapján a
részvényprogramokkal általában az idősebb dolgozók elégedettebbek, mivel életkoruknál fogva
kedvezőbb helyzetben vannak e – részben nyugdíjazási programnak is tekinthető – szervezeti szintű
ösztönző eszköznél. Ha egy cég nyereség-részesedési programot vezet be, akkor előreláthatóan a

 21

dolgozók kommunikációval való elégedettsége is nőni fog, hiszen várható, hogy a dolgozók pontosabb
információkat kapnak majd a vállalat piaci helyzetéről is.

Garai (2003) az ösztönző bérrendszer veszélyeire is felhívta a figyelmet. Identitásgazdaságtan

című művében kifejti, hogy egyes dolgozóknak a munka a szórakozás forrása is lehet. Általában a több
kompetenciával, magasabb jövedelemmel rendelkezők vállalkoznak önként még több munkára,
leginkább azért, mert számukra a munka szenvedélyt jelent. Ha valaki kiváló teljesítményt nyújt a
munkahelyén, az az elközelezettség, elhivatottság, szociális motiváció kifejezése is lehet. Ha az ilyen
munkavállalót teljesítményének arányában anyagilag jutalmazzuk, akkor a munkaadó és a dolgozó
közötti piaci viszonyt hangsúlyozzuk, s így ellentétes eredményt kaphatunk, a ,,szervezeti polgár”
viselkedés megszünhet. Így tehát az adekvát bér, inadekvát hatással járhat. Véleményem szerint e
helyzetben a megfelelő megoldás a csoport-szintű ösztönzők vagy a nem anyagi motivációs eszközök
alkalmazásában rejlik.

A javadalmazási rendszer dolgozói elégedettségre gyakorolt hatásának elemzésekor nem szabad

megfeledkezni a nem anyagi javadalmazási formákról sem. A dolgozók elégedettségét ugyanis
jelentősen növelhetik a dicséretek, elismerések. Gyenes és Rozgonyi (1981) kutatása szerint is a
kiemelkedően jó munka után járó lehetséges jutalmak dolgozói megítélésben a felettes és a
munkatársak dicsérete szorosan követi a fizetésemelés lehetőségét. Az immateriális ösztönzők
véleményem szerint leginkább a vezetővel való elégedettséget és a dolgozó munkahelyi pozícióját
javítják.

A javadalmazás a dolgozók munkája után járó legfontosabb jutalom, amely az elhelyezkedési és

felmondási döntéseikre is közvetlen hatással van. A fizetés nagysága és a dolgozók elégedettsége
között alacsony szintű, pozitív kapcsolat van. Az alacsony vagy nem igazságos bér azonban jelentősen
csökkentheti a dolgozók elégedettségét. A juttatások közül a rugalmas juttatások, míg az ösztönző
bérrendszer elemei közül a vállalati részvényprogramok járulnak hozzá leginkább az elégedettség-érzet
kialakulásához.

2.2.2.2.6. A munkatársakkal kialakított viszony és a csoportmunka

A munkatársakkal kialakított interperszonális kapcsolat és a csoportmunka dolgozói

elégedettségre gyakorolt hatása a Hawthrone-kutatás óta jól ismert a szakemberek előtt.

Gyenes és Rozgonyi (1981) kutatási eredményei szerint a munkacsoportban kialakuló

viszonyokat a munkavégzés során adódó érdekellentétek, konfliktusok kialakulásának objektív
lehetősége határozza meg. Az összetartó csoportok tagjai kevésbé érzékenyek a vezetői stílusra, mivel
a csoport támogatást nyújt tagjai számára a felettessel való konfliktus esetében is.

 Héthy és Makó (1981) szerint a munkatársi kapcsolatok alakulását három tényező vizsgálatán
keresztül közelíthetjük meg: a munkavégzés közbeni közvetlen szóbeli érintkezés (beszélgetés)
lehetősége, egymás segítése a munkában, valamint az egymás iránt tanúsított személyes érdeklődésen
keresztül. Herrenkohl (2004) tapasztalata szerint a csoportmunka, a csoportos munkavégzés a tagok
elégedettségének vagy elégedetlenségének többféle forrását is tartalmazza. A munkavégzéssel és a
szerepekkel kapcsolatos elégedettség forrásai közé az egyéni képességek használata és fejlesztése,
valamint a csoport fejlődésének ösztönzése tartoznak, míg a csoporttagsággal kapcsolatos
elégedettséghez a nyílt kommunikáció, a társadalmi támogatás és az egyéni és interperszonális
értékelés járul hozzá.

 22

A munkatársi kapcsolatok és az elégedettség közötti összefüggések feltárását célzó kutatások is
többfajta eredménnyel jártak. Luthans (1998) szerint a csoportmunka milyensége mérsékelt pozitív
hatást gyakorol a csoporttagok elégedettségére. A megfelelő csoport kényelmet, tanácsadást és
támogatást jelenthet a tagoknak, s így a csoportos munkavégzést élvezetessé teheti, de mégsem
nevezhetjük az elégedettség alapvető forrásának. Ellentétes esetben, ha nehezen együttműködő
csoporttagokkal kell együtt dolgozni, az jelentősen csökkentheti a dolgozók elégedettségét. Más
vizsgálatok, mint például, Matzler és Renzl (2006) kutatása szerint a munkatársakkal kialakított
bizalmas viszony fontosabb, mint a felettesbe vetett bizalom, illetve a felettes támogatása. A
korrelációs együttható a munkatársi kapcsolatok esetében r=0,42, míg a vezetőkkel kialakított
viszonynál r=0,28 volt. Ez véleményem szerint azzal is magyarázható, hogy a dolgozók intenzívebb
napi kapcsolatban vannak munkatársaikkal, mint főnökükkel, vezetőikkel. Komor (2005) Leavitt 1951-
es kísérletei alapján kiemeli, hogy a csoporttagok elégedettsége a decentralizációval arányos.

 A munkatársak támogatása és a velük kialakított bizalmas kapcsolat mérsékelten jelentős
forrása a dolgozók elégedettségének. Fontos kiemelni, hogy a munkatársakkal kialakított jó viszony
néha még a felettessel kialakított jó kapcsolatnál is fontosabb lehet. A csoportos munkavégzés azonban
mérsékelt hatást gyakorol a dolgozók elégedettségi szintjére, mégpedig úgy, hogy a kedvező
csoportmunka nem hat jelentősen a dolgozók elégedettségére, de ha nem megfelelő csoportban kell
dolgozniuk, az jelentősen csökkenti azt.

2.2.2.2.7. A munkaidő-beosztás

A tradicionális munkaidő-beosztást, amely heti ötnapi nyolcórás munkavégzésen alapul, egyre
inkább felváltják a rugalmasabb időbeosztást lehetővé tevő alternatív munkaidőprogramok.

Feltételezhető, hogy a rugalmas munkaidőprogramok (flex-time), amelyek leginkább
alkalmasak arra, hogy a dolgozók összehangolják szakmai és magánéleti feladataikat, jelentősen
növelik a dolgozók elégedettségét. Az e témakörben végzett kísérletek azonban nem jártak egyértelmű
eredménnyel.

A rövidített munkahét a hagyományos ötnapos munkahétnél rövidebb, ezért nyolc óránál
hosszabb műszakok bevezetését feltételezi. A program sajátosságai, jelentős előnyei, de komoly
hátrányai is jól tükröződnek az elégedettségi felmérésekben. Gazioglu és Tansel (2006) kutatása
szerint ugyanis a hosszú munkahét és a dolgozói elégedettség között szignifikáns negatív összefüggés
van, a dolgozók többsége ilyenkor kimerültségre panaszkodik. Spector (1997) Ronen és Primps
1981-es adatait alapul véve azonban azt emeli ki, hogy némely esetben a hosszabb műszakban dolgozó
munkavállalók elégedettebbek voltak, leginkább a szabadnapok számának növekedése miatt.

A váltások kialakítása és az éjszakai munkavégzés elkerülhetetlen néhány szervezetnél és
munkakörnél. Demerouti és munkatársai (2004) a váltásban dolgozók elégedettségét vizsgálták. Az
eredmények alapján a műszakok gyakori cseréje csökkenti a dolgozók elégedettségét, az éjszakai és a
hétvégi munkavégzés pedig a munka és család közötti konfliktusok megjelenésének valószínűségét
fokozza.

A rövidítet munkaidő – részmunkaidő is egyre inkább terjed, feltételezhetően növelve a
munkaadók rugalmasságát és a dolgozók elégedettségét. A kutatási eredmények azonban itt sem
egyöntetűek. Thorsteinson (2003) tanulmányában a részmunkaidőben dolgozók alacsonyabb
elégedettségének lehetséges okait foglalta össze. Szerinte az a döntő, hogy a részmunkát vállalók
tisztában legyenek e foglalkoztatási mód sajátosságaival és reális elvárásaik legyenek munkaadójukkal
szemben. Booth és Von Ours (2008) nagy-britanniai vizsgálata a részmunkaidőben dolgozó nők és

 23

férfiak elégedettségét vette górcső alá. A kutatás eredményei alapján a nők általában akkor elégedettek
részmunkaidős munkájukkal, ha heti 15 óránál kevesebbet dolgoznak. A férfiak számára pedig az a
fontos, hogy legyen munkájuk, a munkaórák száma nem hat ki elégedettségükre.

 A munkaidő-beosztás mérsékelten hat ki a dolgozók elégedettségére. A rugalmas
munkaidőprogramok (flex-time) bevezetése általában növeli a dolgozók elégedettségét, míg a rövidített
munkahét és a különböző váltásokban történő munkavégzés általában csökkenti azt. A
részmunkaidőben dolgozók elégedettsége általában alacsonyabb, mint a teljes munkaidőben dolgozó
társaiké, de erre a kapcsolatra jelentős módon kihatnak az egyén munkán kívüli kötelezettségei és a
munkával kapcsolatos elvárásai is.

2.2.2.2.8. A szereppel kapcsolatos tényezők

 A szerep az egyéntől a szervezetben elvárt viselkedési módot jelenti. A dolgozói elégedettség
szempontjából a szerep kétértelműsége, a szerep-konfliktus, a szerep-túlterhelés és a munka-család
közötti konfliktus vizsgálata javasolt.

 A különböző kutatási eredmények szerint a szerep kétértelműsége és a szerep-konfliktus
jelentősen csökkenti a dolgozók elégedettségét. Spector (1997) Jackson és Schuler 1985-ös
eredményeire hivatkozva arról számol be, hogy az általános munkahelyi elégedettség és a szerep
kétértelműsége közötti korreláció értéke r=-0,30, míg a szerep-konfliktus esetében az érték r=-0,31. A
szerepekkel kapcsolatos tényezők a dolgozói elégedettség parciális aspektusai közül a vezetővel való
elégedettséggel vannak a legszorosabb (r=-0,36) összefüggésben. A negatív kapcsolat azzal
magyarázható, hogy a felettes felelős azért, hogy a dolgozó pontosan tudja mit várnak el tőle. Slatten
(2008) eredményei szerint pedig a szerep-konfliktus és a szerep túlterhelés csökkenti leginkább a
dolgozók elégedettségét.

A szerep-túlterhelésnek az elégedettségre gyakorolt hatását górcső alá vevő kutatások
különböző eredményekkel jártak. Pearson (2008) női dolgozók elégedettségét elemezte, s azt
feltételezte, hogy ők gyakrabban élik át a szerep-túlterhelés helyzetét, mint férfi kollegáik. A kutatás
eredményei szerint a korrelációs együttható értéke r=-0,27; s a nők elégedettségét az határozza meg,
hogy túlterheltnek érzik-e magukat, nem pedig az, hogy hány szerepben kell helytállniuk. Virick, Lilly
és Casper (2007) kutatása szerint a túlterhelés emeli a munka és a család közötti konfliktus
megjelenésének kockázatát és e közvetítő elemen keresztül csökkenti a dolgozó elégedettségét.
Spector (1997) Super 1990-es kutatására hivatkozva kiemeli, hogy ha egy dolgozónak többféle szerepe
van, az pozitív hatást is gyakorolhat a munkával és az élettel való elégedettségére. A sokrétű szerepek
ugyanis jobban kielégíthetik érdeklődési körét, hozzájárulhatnak képességei jobb kibontakoztatásához,
és többfajta értéket biztosíthatnak a számára.

Az uralkodó felfogás szerint a munka és a család közötti konfliktus veszélyének a nők jobban ki

vannak téve, mint a férfiak, hiszen nekik tradicionálisan nagyobb szerepük van a gyereknevelésben és a
háztartás-vezetésben. Ezt támasztja alá Kinnunen, Geurts és Mauno (2004) finnországi kutatása is.
Eredményeik alapján a nőknél a hosszú távú munka–család konfliktus erőteljesebben hat ki a dolgozói
elégedetlenségre, mint a férfiaknál. A korrelációs együtthatók a következőképp alakultak: a nők
esetében r=-0,22, míg a férfiak körében r=-0,10. A munka és a család közötti konfliktus megélése a
nőknél viszonylag stabilabb volt, és a dolgozói elégedettségük csökkenése mellett, szülői szerepük
teljesítését is nehezítette, valamint nem ritkán fizikai és mentális állapotukban is zavart okozott.
Spector és munkatársai (2007) a munka-család konfliktus nemzetközi aspektusait vizsgálták és
megállapították, hogy a munka és a család közötti konfliktus erőteljesebben hat a dolgozói

 24

elégedettségre az individualista kultúrákban, s ott gyakrabban a dolgozók szervezetből való kilépését is
eredményezi. A kollektivista nemzeteknél a munkahelyi és családi szerepek összeegyeztetésében
keletkező zavart, a munkával való elégedetlenséget, a kollégák közötti jó interperszonális kapcsolat
ellensúlyozhatja. Végezetül, fontosnak tartom kiemelni Howard és munkatársai (2004) kutatásai
eredményeit, amelyek arra világítanak rá, hogy míg a munka-család konfliktus, vagyis a munka, illetve
munkahelyi szerepek okozta családi gondok, jelentősen csökkenthetik a dolgozói elégedettséget, addig
a család–munka konfliktus, vagyis a családi gondok okozta munkahelyi problémák, kevésbé hatnak a
dolgozók elégedettségére, de jobban befolyásolják az élettel való általános elégedettségüket.

 A szerepekkel kapcsolatos tényezők mérsékelt hatást gyakorolnak a dolgozók elégedettségi
szintjére. A szerep kétértelműsége és a szerep-konfliktus csökkenti a dolgozók elégedettségét. A
szerep-túlterheléssel kapcsolatban fontos megkülönböztetni a munkahelyi szerepekkel kapcsolatos
elvárások növekedését és a teljesítésükhöz rendelkezésre álló korlátozott időtartalmat a szerepek
sokszínűségétől, ami az előzőekkel ellentétben, akár növelheti is a dolgozók elégedettségét. A munka
és a család közötti konfliktust vizsgáló kutatások többsége arra a következtetésre jutott, hogy a nőkre ez
a helyzet jobban kihat, erőteljesebben csökkenti nem csak a munkájukkal, de egész életükkel
kapcsolatos elégedettségüket is.

2.2.2.2.9. Munkakörülmények

 A munkakörülmények dolgozói teljesítményre és elégedettségre gyakorolt hatásával a múltban
több elmélet is foglalkozott, manapság azonban kevés kutatási eredmény születik e témában.

Az egyik legismertebb kutatás a Hawthrone-kutatás, amelyet az 1920-as évek közepén azzal a
céllal indítottak el, hogy kimutassák a fizikai munkakörülmények, különösen a megvilágítás hatását a
dolgozók elégedettségére és teljesítményére. A közismert eredmények nem támasztották alá a kiinduló
hipotézist, hiszen a vizsgált dolgozók teljesítménye és elégedettsége a munkakörülményektől
függetlenül változott.

Azt, hogy ma már minden vezető tudja, hogy a munkakörülmények dolgozói elégedettségre

gyakorolt hatásáról nem szabad megfeledkezni, nagymértékben Herzberg kutatásainak köszönhető, aki
a munkafeltételeket a higiéniai tényezők közé sorolta. Luthans (1998) véleménye szerint csak a nagyon
kedvezőtlen munkafeltételek csökkentik a dolgozók elégedettségét, s az is gyakran előfordul, hogy a
dolgozók a munkavégzés más dimenzióival való elégedetlenségüket leplezik azzal, hogy a kedvezőtlen
feltételekre panaszkodnak. Bencsik (2004) a munkafeltételek közé sorolja a munkahely fizikai
adottságait, technikai fejlettségét és eszközellátottságát is, és külön hangsúlyozza a tudástárolás és
rögzítés feltételeit. Böckerman és Ilmakunnas (2006) pedig azt emelik ki, hogy a munkavégzéshez
szükséges erőfeszítés növelése jelentősen csökkenti a dolgozók elégedettségét.

Az Euro Fund [2009] Európai Munkafeltétel-felmérése és Valeyre és szerzőtársai (2009)

elemzése alapján elmondhatjuk, hogy az EU 27 tagállamában a dolgozók többsége (81,8%) elégedett
munkafeltéteivel. Az egyes munkaszervezeti formákra vonatkozó adatok alapján7 megállapíthatjuk,
hogy a dolgozók a diszkrecionális tanuló szervezetekben e legelégedettebbek (88,7%), majd a
hagyományos szervezetek (83,4%) és a karcsúsított szervezetek dolgozói következnek (79,2%). A
taylori munkaszervezetekben pedig a legalacsonyabb a munkafeltételekkel való elégedetteség (70,1).

7 Az egyes munkaszervezet-típusok rövid leírása a 2.2.2.1.1. pont alatt található.

 25

A szakirodalom alapján megállapítható, hogy a munkakörülmények mérsékelt hatást
gyakorolnak a dolgozók elégedettségére, mégpedig úgy, hogy a kedvezőtlen körülmények csökkentik
azt, a megfelelő feltételek azonban nem növelik a dolgozók elégedettségi szintjét.

2.2.2.2.10. A szervezet nagysága, tevékenységi köre és tulajdonformája

A munkaadó szervezet nagysága, tevékenységi köre és tulajdonformája is kihatással lehet a
dolgozók elégedettségére.

Az elégedettség és a vállalat nagysága között fennálló összefüggést kutató vizsgálatok

egyöntetű eredménnyel jártak: e két jelenség között fordított összefüggést mutattak ki. A vállalat
nagyságának növekedésével ugyanis a dolgozók egyre elégedetlenebbé válnak. Schramm (2003)
véleménye szerint ez részben azzal is magyarázható, hogy a szervezetek növekedésével az egyének
kapcsolatteremtési lehetőségei beszűkülnek, és nő a konfliktusok kialakulásának valószínűsége. A kis
és közepes méretű szervezetekben dolgozók különösen értékelik a munka és a magánélet
összehangolásának lehetőségét, a munkahely biztonságát, valamint a juttatásokat és a kommunikáció
fontosságát.

 A szervezet tevékenységi köre is kihat a dolgozók elégedettségének alakulására. Véleményem
szerint ez egy közvetett hatás, hiszen a tevékenységi kör a munka jellegére, a vezetési stílusra, a
munkakörülményekre és a munkaidő-beosztásra, valamint a szervezet nagyságára is kihat. Az amerikai
HRM szervezet (SHRM) kutatásai szerint is az egyes iparágakban dolgozók más-más tényezőt tartanak
fontosnak elégedettségük szempontjából. Az oktatás terén, például, a legfontosabb a kommunikáció, a
pénzügyi szférában a munkahely biztonsága, míg az államigazgatásban a juttatások szerepe a döntő.

A dolgozók elégedettségét munkahelyük tulajdonformája is befolyásolhatja. Demoussis és
Ginnakopoulos (2007) Görögországban, valamint Ghinetti (2007) Olaszországban végzett kutatása
szerint is az állami intézményekben elégedettebbek a dolgozók. Szerintük ez azzal magyarázható, hogy
az állami szervezetekben nagyobb a munkahelyek biztonsága, ritkán kell túlórázni, kedvezőbb a
munkahelyi klíma, sőt gyakran a fizetés is jelentősen magasabb, mint a magánkézben levő cégekben.
Egyes vélemények szerint az állami munkahelyek preferálása a kedvező munkakörülményekben és a
szolgálati időn alapuló karrier-lehetőségekben rejlik.

A munkaadó szervezet nagysága tehát általában fordítottan arányos a dolgozók

elégedettségével. A munkaadó szervezet tevékenységi köre mérsékelt és közvetvetett, míg a
tulajdonforma közvetlen, mérsékelt hatást gyakorol az elégedettségre.

2.2.2.2.11. Szakszervezeti tevékenység és tagság

Rozgonyi (1991 b) szerint a gazdasági szervezetek hatékonysága nagymértékben attól függ,
hogy milyen hatékonyan működik érdekegyeztetési mechanizmusuk.

A szakszervezeteket a dolgozók érdekeik hatékonyabb védelme és kifejezése érdekében, az
alkalmazási viszonyokról való kollektív tárgyalások eredményeként hozták létre. Feltételezhető tehát,
hogy a szakszervezeti tevékenység következtében javulnak a munkakörülmények és a tagság
elégedettsége növekszik. Kutatási eredmények azonban ellentétes helyzetről számolnak be. Ez azzal is
magyarázható, hogy az elmúlt időszakban a szakszervezetek szerepe is jelentősen megváltozott, ahogy
arra Giddens (2003) utal. Traxler (2008) is kiemeli, hogy a munkaügyi kapcsolatok változásai a
szakszervezetket és a munkaadói szövetségeket is új kihívások elé állítják, a kollektív alkufolyamatok

 26

hanyatlása érződik. Az európai államok többségében a szakszervezetek gyengülnek, tagszámuk és
erőforrásaik jelentősen csökkennek. Ma már az érdekvédelmi szervezet sokkal kevésbé tud hatni a
dolgozók munkakörülményeire és bérére.

Makó és Nemes (2002) kiemelik, hogy a szakszervezetek érdekvédelmi tevékenységének

prioritásában egyidejűleg van jelen a folytonosság és a változás. A dolgozók még mindig a
szakszervezetnek a munkahely biztonságához, a munkahelyteremtéshez és a béremeléshez kapcsolódó
tevékenységét tartják fontosnak. Azonban a munkakörnyezet, a munka veszélyessége, valamint az
oktatás és képzés jellemzői is egyre inkább felértékelődnek.

Az elégedettség szakirodalmában általánosan elfogadott nézet szerint a szakszervezeti tagság és

az elégedettség között negatív korreláció van. Heywood, Siebert és Wei (2002) szerint ez több
tényezővel is magyarázható. A szakszervezet tevékenységéből adódóan kimutatja a munkafeltételek és
vezetési gyakorlat hiányosságait, aminek ismeretében a dolgozók elégedettsége csökken. A másik
magyarázat szerint, a szakszervezetek általában a kevésbé vonzó munkakörök esetében válnak
tömegessé, ahol a dolgozóknak objektív okai lehetnek az elégedetlenségre. A harmadik nézet szerint az
elégedetlen dolgozók gyakrabban csatlakoznak a szakszervezetekhez, mint az elégedett kollégáik, ezért
a szakszervezeti tagság szoros összefüggésben van az elégedetlenséggel. Az idézett szerzők, de Guest
és Conway (2004) kutatása is kiemeli, hogy a szakszervezeti tagoknak nem csak az általános
elégedettsége alacsonyabb, de munkájukkal és felettesükkel is sokkal elégedetlenebbek, mint a
szakszervezeten kívüli kollégáik, a fizetéssel kapcsolatos elégedetlenségüket pedig egyéni tényezőik
befolyásolják.

 A szakszervezeti tagság és a dolgozók elégedettsége között mérsékelt negatív kapcsolat
mutatható ki: a szakszervezeti tagok, ugyanis általában kevésbé elégedettek munkájukkal, mint az
érdekvédelmi szervezeten kívüli munkatársaik.

2.2.2.3. A dolgozói elégedettségre ható egyéni tényezők

 Az egyéni tényezők elégedettségre gyakorolt hatására már a Hawthrone-i kutatás is rámutatott,
hiszen Roethlisberger, a kutatás egyik vezetője feljegyezte, hogy egyes dolgozók, akiket ő krónikus
panaszkodóknak nevezett, szinte mindig elégedetlenek voltak. Az egyéni tényezők dolgozói
elégedettségre gyakorolt hatását elemző felmérések az 1980-as évektől szaporodnak el. Ekkortól válik
bizonyossá, hogy a személyiség fontos szerepet játszik az elégedettség alakulásában. Az alábbiakban a
dolgozók személyiségjegyeinek, demográfiai jellemzőinek, képzettségének és szakszervezeti
tagságának, valamint a munka-egyén összhangnak a dolgozói elégedettségre gyakorolt hatását vizsgáló
kutatások eredményeit mutatom be.

2.2.2.3.1. Személyiségjegyek

 A személyiségjegyek és az elégedettség közötti kapcsolatot elemző kutatások egybehangzóan
kimutatták, hogy a dolgozók elégedettségét személyiségük, illetve egyes személyiségjegyeik döntően
befolyásolják. Staw és Ross (1985) kutatásai alapján megállapíthatjuk, hogy a dolgozók elégedettsége
szembeötlően stabil attitűd, egyes dolgozók hajlamosak arra, hogy szeressék munkájukat, mások pedig
arra prediszpozicionáltak, hogy elégedetlenek legyenek vele. Spector (1997) Staw, Bell és Clausen
1986-ban publikált longitudinális kutatása alapján kiemeli, hogy a serdülőkori érzelmi beállítottság
jelentősen kihat az egyének későbbi dolgozói elégedettségére.

 27

Spector (1997), Arvey és társai 1989-es eredményére hivatkozva arra hívja fel a figyelmet,
hogy az elégedettségnek genetikai okozói is lehetnek. Egymástól függetlenül felnevelt ikrek vizsgálata
szerint, ugyanis a dolgozói elégedettséggel kapcsolatos különbségek 30%-a genetikai tényezőknek
tudható be.

A későbbi kutatások részletesen elemezték a kívülről, illetve belülről irányítottság8 (locus of

control) dolgozói elégedettségre gyakorolt hatását. A belső irányítottságú dolgozók, akik vallják, hogy
önmaguk felelősek sikereikért, általában jobb teljesítményt érnek el, magasabb javadalmazásban
részesülnek és így elégedettségük is magasabb, mint azok, akik szerint minden a sorstól vagy a
szerencsétől függ. Organ és Green (1974) a külső irányítottság és munkával való elégedettség között
r=-0,36 értékű korrelációt találtak. Judge és Bono (2001) meta-analízise pedig r=0,32 szorosságú
kapcsolatot mutatott ki a belső irányítottság és a dolgozói elégedettség között.

 A Meyer Friedman kardiológus által meghatározott A és B személyiségtípusok is
befolyásolhatják a dolgozók elégedettségét. Az A típusú egyénekre többek között az alacsony
frusztrációs tolerancia, a gyors munkavégzés, a türelmetlenség, a versenyszellem, a teljesítmény-
orientáció és a gyors beszédmód jellemző. A B típusú egyének ezzel szemben megfontoltak,
nyugodtak, kevésbé irritálhatóak, valamint finom modulált beszéd és gesztusok jellemzik őket. Az A
típusú egyénekre jellemzőbb a szorongás, a depresszió és a munkahelyi feszültség, s így érthető, hogy
általában kevésbé elégedettek munkájukkal, mint B típusú kollégáik. Kirkcaldy, Shephard és Furnham
(2002) németországi menedzserek körében végzett vizsgálata szerint az A személyiségtípusú dolgókra
alacsonyabb elégedettség jellemző. Ha azonban az A személyiségtípus külső ellenőrzéssel társul, az
jelentős stresszt gerjeszt és negatívan hat nem csak a dolgozók elégedettségére, de fizikai és mentális
jóllétére is.

A kutatások szerint a negatív érzelmi beállítódás és a dolgozói elégedettség között negatív
korreláció áll fenn. Ez valószínűleg azzal magyarázható, hogy a magas negatív beállítódással
rendelkező egyének minden negatív érzelmet intenzívebben élnek át, így a munkahellyel kapcsolatos
negatív attitűdök is jobban hatnak rájuk. Connolly és Viswesvaran (2000) a két különböző érzelmi
beállítódás és a dolgozói elégedettség közötti korrelációt vizsgálták és megállapították, hogy a pozitív
érzelmi diszpozíciónál a koefficiens r=0,49, míg a negatívnál ez az érték r=-0,33.

 Ilies és Judge (2003) eredményei alapján a pozitív és negatív beállítódás a dolgozók
elégedettségében jelentkező különbségek mintegy 45%-át, míg az öt nagy személyiségjegy a
különbségek körülbelül 24%-át magyarázzák meg. A kutatók az öt nagy személyiségjegy dolgozói
elégedettségre gyakorolt hatását is mérték és a következő korrelációs együtthatókat kapták: a
neurotizmusnál r=-0,29, az extroverziónál r=0,25, a nyitottságnál r=0,2, a közvetlenségnél r=0,17, míg
a lelkiismeretességnél r=0,26. Matzler és Renzl (2007) eredményei szerint is a neurotizmus csökkenti,
míg a többi négy nagy személyiségjegy növeli a dolgozók elégedettségét. A kapott adatokat Judge,
Heller és Mount (2002) azzal magyarázzák, hogy az érzelmileg stabil (alacsony neurotizmus-mutatóval
rendelkező) és extrovertált dolgozók rendelkeznek a ,,boldog személyiség” előfeltételeivel, s nem csak
átalában az életükkel, de munkájukkal is elégedettebek. A nyitottság azonban inkább az élettel való
elégedettséghez járul hozzá.

8 A kivülről, illetve belülről irányítottság egy kognitív változó, amely azt mutatja, hogy az egyén mennyire hisz abban, hogy
ellenőrizni tudja az életét meghatározó pozitív vagy negatív megerősítéseket.

 28

Furnham és munkatársai (2009) Herzberg elméletének feltevéseit vizsgálták a dolgozók
személyiségjegyeinek az elégedettségre gyakorolt hatása tükrében. Kutatási eredményeik alapján az
extrovertált dolgozóknak a Herzberg-féle motivátor tényezők fontosabbak, mint introvertált
kollégáiknak. A szerzők a lelkiismeretesség és a dolgozói elégedettség között is szoros kapcsolatot
találtak, s ezt azzal magyarázzák, hogy a precíz és lelkiismeretes dolgozók kíváló teljesítményükért
egyidőben belső (intrinsic) és külső (extrinsic) motivációban is részesülnek, s így a Herzberg-féle
motivátor és higiéniás tényezők is egyidőben lesznek kielégítve, egyszerre csökkentik
elégedetlenségüket és növelik elégedettségüket.

 Judge, Locke és Durnham 1997-ben alkották meg központi önértékelés (core self-evaluation)
modelljüket, amely az irányítás helye (locus of control), a neurotizmus, az önbecsülés (self-esteem) és
az önhatékonyság (self-efficacy)9 személyiségjegyek hatását összegezve vizsgálja. Judge és
munkatársai (1998) a központi önértékelés és a dolgozói elégedettség között r=0,48 értékű korrelációt
mutattak ki. A szoros kapcsolatot azzal magyarázták, hogy a magas önbecsüléssel és
önhatékonysággal, valamint belső irányítottsággal rendelkező, érzelmileg stabil dolgozók általában
komplexebb munkát végeznek, azt érdekesebbnek élik meg, s elégedettebbek is vele. A munka
komplexitása tehát közvetítő tényezőként hat a központi önértékelés és a dolgozói elégedettség között.

 Judge és Bono (2001) a központi önértékelést alkotó egyes személyiségjegyek és a dolgozói
elégedettség közötti kapcsolatot elemezték és a következő korrelációs értékeket kapták: az
önbecsülésnél r=0,26, az önhatékonyságnál r=0,45, a belső irányítottságnál r=0,32, míg az érzelmi
stabilitásnál r=0,24. A kutatási eredményeik alapján ez a négy személyiségjegy a dolgozók egyéni
teljesítményjegyére is jelentős hatással van. Judge és munkatársai (2003) egy egységes, 12 itemet
felölelő kérdőívet dolgoztak ki a központi ön-értékelés mérésére. Ez alapján ez az integrált
személyiségjegy és az elégedettség közötti kapcsolat szorossága r=0,46. Judge (2009) arra is
rámutatott, hogy a magas önértékeléssel rendelkező dolgozóknak nem csak a munkahelyi elégedettsége
és teljesítménye magas, de a stressznek és a kiégésnek is kevésbé vannak kitéve és a munka és a család
közötti konfliktus is ritkábban jelentkezik náluk, s nagyobb élettel való elégedettségről számolnak be,
mint negatív önértékelésű kollégáik.

 Az elégedettség egy viszonylag stabil egyéni jellemző. A dolgozók személyisége jelentősen,
míg a genetikai adottságok kisebb mértékben határozzák meg a munkájukkal való elégedettségüket. Az
egyes személyiségjegyek közül a külső ellenőrzés és a neurotizmus csökkentheti, míg a többi növelheti
a dolgozók elégedettségét.

2.2.2.3.2. A demográfiai jellemzők

Ahogy azt Noé (2004) is kiemeli, a dolgozók demográfiai jellemzői és az elégedettségük között
meglehetősen bonyolult összefüggések állnak fenn.

Többek között Rozgonyi (2000) is kiemeli, hogy a demokratikus társadalmakban az

esélyegyenlőség az emberi jogok szempontjából alapvető jelentőségű. Ezért a munkaadóknak törekedni
kell azoknak az akadályoknak a felszámolására, amelyek a férfi és nő esélyegyenlősége és más
diszkriminációnak kitett csoportok esélyei növelésének útjában állnak. A nem dolgozói elégedettségre
gyakorolt hatását elemző kutatások azonban a ,,nemi paradoxonra” hívják fel a figyelmet. A nők, akik
általában rosszabb feltételek mellett dolgoznak, általában elégedettebbek munkájukkal, mint férfi

9 Az én-hatékonyság vagy kompetencia (self-efficacy) az egyén értékelése arról, hogy hogyan tud teljesíteni különböző
helyzetekben.

 29

kollégáik. Al-Ajmi (2006), valamint Medgyesi és Róbert (2003) szerint ennek oka a nők munkával
kapcsolatos elvárásaiban keresendő, többségüknek ugyanis a munka csak másodlagos, a család és a
magánélet fontosabb szerepet játszik életükben. Grinberg és Baron (1998) azonban úgy vélekednek,
hogy a nők kevésbé elégedettek munkájukkal, leginkább a szűkös előrejutási lehetőségeik miatt. Clark
(1998) és más kutatók szerint a nőknek a munkahelyi interperszonális kapcsolatok és a rugalmas
munkavégzés lehetősége a döntő az elégedettség alakulásában, míg a férfiaknál a fizetés nagysága
játssza a legfontosabb szerepet.

Az életkor elégedettségre gyakorolt hatását vizsgáló kutatások többsége arra az eredményre

jutott, hogy az életkor előrehaladtával nő az elégedettség. Gazioglu és Tansel (2006) adatai alapján az
életkor és az elégedettség között U alakú összefüggés áll fenn: a fiatal dolgozók általában elégedettek
munkájukkal, majd az idő előrehaladtával elégedetlenek lesznek, de idősebb korukra ismét elégedetté
válnak. A kutatók hangsúlyozzák, hogy a munka egyes aspektusaival való elégedettség más-más
életkorban éri el a minimumát. A fizetés nagyságával való elégedettség 36 éves korban, a vezetési
stílussal való elégedettség 28 éves korban, míg a teljesítménnyel való elégedettség 22 éves korban a
legalacsonyabb. Medgyesi és Róbert (2000) nemzetközi vizsgálata egy kicsit más eredménnyel járt,
szerintük ugyanis korral csökken az elégedettség, de az életkor előrehaladtával ez a csökkenés egyre
kisebb.

 A családi állapot elégedettségre gyakorolt hatását vizsgáló kutatások ellentétes eredményekkel
jártak. Clark (1998) kutatási eredményei szerint, például, a házasok elégedettebbek munkájukkal
valószínűleg azért, mert általában boldogabbak, életükkel is elégedettebbek, mint az egyedül élők.
Gazioglu és Tansel (2006) adatai alapján azonban az egyedül élők elégedettebbek.

A humán tőke elméletek kiemelik, hogy a képzettség jelentősen befolyásolja azt, hogy az
egyének milyen munkát és bevételt kaphatnak, és ezáltal mennyire lesznek elégedettek. A dolgozók
képzettségi szintje és elégedettsége között azonban nincs egyértelmű, lineáris kapcsolat. Klein és
Maher (1978) arra hívták fel a figyelmet, hogy a képzett dolgozóknak munkájukkal és fizetésükkel
szemben is magasabb elvárásaik vannak. Gazioglu és Tansel (2006) szerint is a legmagasabb
végzettséggel rendelkezők a legkevésbé elégedettek munkájukkal. Medgyesi és Róbert (2000)
nemzetközi kutatása is arra mutat rá, hogy az iskolában eltöltött évek száma csökkenti az
elégedettséget, ugyanakkor ez a csökkenés az iskolában töltött évek számának növekedésével egyre
kisebb. Véleményem szerint Vila és Garcia-Mora (2005) álláspontja tűnik a legkézenfekvőbbnek, ők
ugyanis azt állítják, hogy a képzettség indirekt módon hat, a kedvezőbb munkaköri jellemzőkön,
munkafeltételeken és javadalmazáson keresztül, és ezen parciális elégedettségekben tükröződik vissza.

 Összegzésképp megállapíthatjuk, hogy a dolgozók demográfiai jellemzői mérsékelten
befolyásolják elégedettségüket. A nem is kihat a dolgozók ezen attitűdjének alakulására, hiszen a nők
általában elégedettebbek munkájukkal, mint a férfiak. Az életkor és a dolgozói elégedettség között U
alakú kapcsolat mutatható ki. A családi állapot dolgozói elégedettségre gyakorolt hatását elemző
kutatások ellentétes eredményekről számoltak be. Szerintem e tekintetben a magánélettel való
elégedettség a döntő, közvetítő szerepe van a munkahelyi helyzettel való elégedettség alakulásában. A
képzettség és a dolgozói elégedettség közötti kapcsolat elemzésekor azt tartom a legfontosabbnak,
hogy a dolgozó munkaköre összhangban legyen a képzettségével és egyéni elvárásaival.

2.2.2.3.3. Egyén – munka összhang

 Az eddig bemutatott kutatások külön elemezték a szervezeti és az egyéni tényezőknek a
dolgozók elégedettségére gyakorolt hatását. Néhány kutató azonban a munka és az egyén közötti

 30

kölcsönhatást, és annak az elégedettségre gyakorolt hatását vizsgálta. Eredményeik szerint a dolgozói
elégedettség akkor jelentkezik, ha a munka jellemzői megfelelnek az egyén elvárásainak, személyes
jellemzőinek.

 Az egyén–munka összhangot vizsgáló kutatások egy része azt veszi górcső alá, hogy mekkora a
különbség aközött, amit az egyén szeretne, és amit ténylegesen megtapasztal a munkahelyén. Minél
nagyobb a különbség a dolgozók számára fontos jellemzők tekintetében, annál elégedetlenebbek
lesznek. Baruch (2004) véleménye szerint az egyén és munkája közötti összhang kialakítását
megkönnyítheti Holland hexagonális modellje, amely az egyén személyiségének leginkább megfelelő
munkaköröket írja le. Kutatások bizonyítják, hogy ha sikerül olyan munkakört kialakítani, amely a
dolgozó személyiségének megfelelő, akkor az egyén elégedettsége jelentősen növekszik. Ezt támasztja
alá a korrelációs együttható értékének alakulása is, ami az egyén és környezete közötti egyezés és a
dolgozói elégedettség tekintetében r=0,15 és r=0,54 között mozog. Sőt, a Holland-modell elemeit
figyelembe vevő egyéni- és szervezeti szintű karrier-tervezés és a dolgozók elégedettsége között is
pozitív kapcsolat áll fenn.

 Összegzésképp elmondhatjuk, hogy a dolgozók elégedettségét az egyén-munka összhang is
befolyásolja. Ahhoz, hogy a dolgozók elégedettek legyenek munkájukkal, nélkülözhetetlen a
megfontolt, pontos önismereten alapuló pályaválasztás és karrier-tervezés.

2.2.2.4. A dolgozói elégedettségre ható külső környezeti tényezők

 A külső környezeti tényezők dolgozói elégedettségre gyakorolt hatásának elemzésével kevés
kutatás foglalkozik, de véleményem szerint nem hanyagolható el a gazdasági-, társadalmi-, politikai és
technológiai környezet hatása, valamint a más munkaadóknál való elhelyezkedés lehetősége sem a
dolgozók elégedettségének vizsgálata során. Héthy és Makó (1989) is kiemelik, hogy a dolgozók és a
munkacsoportok viselkedését alapvetően a munkaszervezet és annak közvetlen környezete
befolyásolja.

2.2.2.4.1. A gazdasági-, társadalmi-, politikai- és technológiai környezet hatásai

 Obádovics és Kulcsár (2003) a gazdasági fejlődés és a társadalmi jóllét emberierőforrás-
fejlődésre gyakorolt hatásának elemzése során, a folyamatok számszerűsítésének nehézségeire hívják
fel a figyelemet. Kiemelik, hogy az ENSZ humánindexe10 három összetevőt vizsgál: a várható
élettartamot, a képzettséget és a jövedelmet. Az országos szintű értékek mellett, a regionális értékek
megállapítása is fontos, hiszen jelentős különbségeket mutathatnak ki.11

 A gazdasági környezet a munkaadó szervezet versenyképességét, piaci potenciálját, pénzügyi
sikerességét befolyásolja, s így jelentős módon meghatározza a szervezet anyagi lehetőségeit, ami
pedig döntő módon determinálja a javadalmazási rendszert, ahogy azt Medgyesi és Róbert (2000)
kimutatták, de a vezetési- és munkaszervezési gyakorlatra is kihatással lehet. A HRM szemlélet alapján
elfogadhatjuk Gyökér és Krajcsák (2009) nézetét, miszerint a recesszió időszakában még nagyobb
figyelmet kell szentelni a dolgozók elégedettségének, hiszen a magasan képzett elkötelezett dolgozók
megtartása nagyon fontos lehet a válságból való kilábalás során. A társadalmi rendszer a munkaadó
szervezeti kultúrájára és azon keresztül a vezetési gyakorlatára lehet hatással. A politikai környezet a

10 United Nations Development Programme – Human Development Index
11 Az idézett szerzők az 1998-as adatok alapján Magyarország kistérségei között közel nyolcszoros különbséget találtak. A
legfejlettebb a Győri, míg a legfejletlenebb a Nyírbátori kistérség volt.

 31

kormány intézkedéseit is tartalmazza, s így leginkább a dolgozók törvényes jogaira és kötelezettségeire,
a juttatási rendszerre hat ki. A technológiai környezet a technikai újításokat foglalja magában, s
eredményeképp jelentősen megváltozhat a munka jellege és a munkaidő-beosztás is.

Crede és szerzőtársainak (2007) tanulmánya szerint a helyi gazdasági helyzet és a dolgozók
elégedettsége között negatív összefüggés áll fenn, hiszen kedvező gazdasági helyzet és az ebből fakadó
számos elhelyezkedési lehetőség esetén a dolgozók hamarabb észreveszik saját munkahelyük
hiányosságait és csökken az elégedettségük. Hanyatló gazdasági helyzet esetén azonban már attól
elégedettek, hogy van munkájuk. Fontos kiemelni, hogy a dolgozók által észlelt gazdasági helyzet és
elhelyezkedési lehetőségek a mérvadóak, nem pedig az objektív adottságok.

Briscoe és társai (2009), valamint Nelson és Quick (2003) is kiemelik, hogy mint minden

attitűd, a dolgozók elégedettsége is kultúrafüggő. McShane és Von Glinow pedig (2003) a nemzetközi
elégedettségi adatok összehasonlításának nehézségeit emelik ki. Egyes kultúrákban az extrém
érzelmek kinyilvánítása ugyanis nem szokás, így a dolgozók nem szívesen állítják, hogy nagyon
elégedettek vagy nagyon elégedetlenek, még ha így is éreznek. A dolgozói elégedettség nemzetközi
alakulását szemléltetik az alábbi adatok, amelyek egy 2000-ben végzett, 39 országot és 9 300 dolgozó
véleményét felölelő felmérés eredményeit összegzik, a munkájukkal nagyon elégedett dolgozók
részarányát mutatva.

61

55

54

50

49

48

48

46

44

40

38

36

36

33

28

24

16

14

11

11

10

9

0 10 20 30 40 50 60 70

Dánia

India

Norvégia

USA

Írország

Kanada

Németország

Ausztrália

Mexikó

Szlovénia

Egyesült Királyság

Argentína

Ausztria

Izrael

Brazília

Franciaország

Japán

Dél-Korea

Kína

Csehország

Ukrajna

Magyarország

A nagyon elégedettek részaránya

Forrás: McShane-Von Glinow (2003) 117. old.

2.1. ábra: A dolgozói elégedettség alakulása kultúránként

 Bakos (2006) szakdolgozatában Bakacsi Gyula szakmai felügyelete mellett a GLOBE kutatás12
kulturális sajátosságait vetette össze a Hewitt Legjobb Munkahely felmérés13 elégedettségi adataival.

12 Az 1993-ban elindított GLOBE (Global Leadership and Organizational Behaviour Effectiveness) felmérés célja
empirikusan alátámasztott elméletet alkotni a speciális kulturális változók vezetésre, szervezeti folyamatokra és ezek
hatékonyságára gyakorolt hatásáról. A felmérés több fázisban zajlik és vállalati középvezetők lekérdezésén alapul három

 32

Az eredmények ugyancsak a nemzeti kultúra sajátosságainak a dolgozók elégedettségére gyakorolt
hatásáról tanúskodnak. A kultúra-változók közül a kisközösségi kollektivizmus áll erős sztochasztikus
kapcsolatban az elégedettségi dimenziókkal, hiszen 42%-ban határozza meg a menedzsmenttel való
elégedettséget. Minél humán-orientáltabb a társadalom és a vezetés, annál elégedettebbek a
munkavállalók a karrier-lehetőségeikkel és a felsővezetéssel. A nemi szerepek elkülönülése 36%-ban
határozza meg, hogy a munkavállalók mennyire érzik magukat képesnek a munkájuk és a magánéletük
összehangolására. A teljesítményorientáció a fizetéssel való elégedettséggel van egyenes arányú
kapcsolatban. A nemzeti kultúra jelentős hatását jelzi a kutatás fő eredménye, miszerint az
elégedettségi változók hozzávetőleg 40%-a magyarázható a kulturális hovatartozással.

 2.2.2.4.2. Elhelyezkedési lehetőségek

 A Byars és Rue (1997) és Drafke (2009) szerint a más munkaadónál feltételezett elhelyezkedési
lehetőségek mérsékelt hatást gyakorolnak a dolgozók elégedettségére, hiszen ha a dolgozók úgy
gondolják, hogy könnyen válthatnak munkahelyet, valószínűbben találnak valami kivetnivalót jelenlegi
munkájukban, nagyobb valószínűséggel lesznek elégedetlenek, könnyebben szánják rá magukat a
munkaszervezet számára célszerűtlen, egyéni vagy kollektív tiltakozó magatartásformákra, valamint
hiányzásokra, sőt kilépésre is. Kedvezőtlen munkaerő-piaci helyzet, jelentős munkanélküliség esetén
azonban valószínűleg jobban megbecsülik jelenlegi munkahelyüket, és elégedettek lesznek, már csak
azért is, mert van munkahelyük.

 A külső környezet elemei, a gazdasági-, társadalmi-, politikai-, technológiai környezet
mérsékelt, indirekt hatást gyakorol a dolgozók elégedettségének alakulására, leginkább az elégedettség
munkával kapcsolatos és a szervezeti kiváltó okaira gyakorolt hatása által. A más munkaadóknál
feltétezett elhelyezkedési lehetőségek mérsékelt, negatív hatást gyakorolnak a dolgozók jelenlegi
elégedettségére.

2.2.2.5. A dolgozói elégedettséget kiváltó okok összegzése

 A dolgozók elégedettségét befolyásoló, előbbiekben ismertetett okok hatásának összegzését a
függelékben található 7.3. táblázat tartalmazza.

 A dolgozói elégedettség kiváltó okai közül a munka jellege, a felettes viselkedése és vezetési
stílusa, a szervezeten belüli kommunikáció, a karrier-fejlesztési és továbbképzési lehetőségek és a
munkahely biztonsága hat ki leginkább a dolgozók elégedettség-érzetére, jelentősen növelve azt.

2.2.2.6. A dolgozói elégedettséget kiváltó okok kölcsönhatása

 Ahogy a fenti klasszifikációkból is látszik, a dolgozói elégedettségre nagyszámú, különböző
természetű tényező hat ki. Az elégedettségi vizsgálatok során nem szabad szem elöl téveszteni Spector
(1997) megállapítását, miszerint a dolgozói elégedettség kiváltó okai között gyakran multikollinearitás
áll fenn. A 2.3. táblázat az elégedettségi tényezők közötti korreláció mértékét mutatja.

iparágból (élelmiszeripar, pénzügy, telekommunikáció). A kutatás kilenc kulturális dimenzió (bizonytalanságkerülés,
hatalmi távolság, individualizmus-kollektivizmus, kisközösségi kollektivizmus, nemi egyenlőség, rámenősség,
jövőorientáció, teljesítményorientáció, humánorientáció) alapján alakított ki tíz klasztert a résztvevő 62 országból.

13 Hewitt Legjobb Munkahely felmérést a Hewitt tanácsadó cég szervezi világszerte 1997 óta. A kutatás a dolgozók, a HR
vezetők és a felsővezetés megkérdezésén alapul. A dolgozók elégedettségét egy 80 kérdést tartalmazó kérdőívvel mérik,
amely a következő területeket öleli fel: munkavégzés, lehetőségek, életminőség, folyamatok, jövedelem és kapcsolatok.

 33

2.1. táblázat: A dolgozói elégedettség kiváltó okainak egymás közti viszonya

Kiváltó okok 1. 2. 3. 4. 5. 6. 7. 8.
1. Fizetés
2. Előléptetés 0.53
3. Ellenőrzés 0.19 0.25
4. Juttatások 0.45 0.36 0.10
5. Esetleges jutalmak 0.54 0.58 0.46 0.38
6. Működési procedúrák 0.31 0.31 0.17 0.29 0.46
7. Munkatársak 0.19 0.23 0.42 0.16 0.39 0.22
8. A munka jellege 0.25 0.32 0.31 0.20 0.47 0.30 0.32
9. Kommunikáció 0.40 0.45 0.39 0.30 0.44 0.44 0.42 0.43

 Forrás: Spector (1997) 4. old.

 Mivel a legtöbb tényező csak kismértékben hat a másik tényező értékére, Spector (1997) szerint
a dolgozók a munkájuk különböző dimenzióit általában különbözőképpen ítélik meg, különböző
mértékben elégedettek velük, s általában nincs egy olyan globális érzésük, amely a munkavégzés
minden aspektusára általánosítható lenne. Cohrs, Abele és Dette (2006) azonban azt hangsúlyozzák,
hogy a dolgozói elégedettséget kiváltó egyéni és szituációs tényezők több szempontból is
összefüggnek, hatásuk összeadódhat, és ilyenkor erőteljesebb hatást gyakorolnak az elégedettségre,
mint az egyes tényezők egyenként.

 A dolgozói elégedettség kiváltó okainak behatóbb elemzésénél mindenképp szem előtt kell
tartani azt a tényt, hogy az egyes tényezők egymással kölcsönhatásban lehetnek.

2.3. A dolgozói elégedettség következményei

 Mára már a vállalatvezetők is felismerték, hogy egy szervezet teljesítményét nem csak a piaci
részesedés, vagy a profit nagysága alapján kell meghatározni, hanem az emberi dimenziót is
figyelembe kell venni, azaz érdemes törődni a dolgozók elégedettségével is. A morális tényező mellett,
ezt a munkaadó szervezet önérdeke is diktálja. A munkavállalók magatartása ugyanis döntő mértékben
meghatározza a munkavégzés minőségét és mennyiségét, és így a vállalat azon képességét, hogy
megfelelő szaktudású jelölteket tudjon megnyerni, megtartani és fejleszteni. Emellett, a dolgozói
elégedettséggel kapcsolatos gondok a munkaszervezet mindennapi tevékenységét és hosszú távú céljait
is veszélyeztethetik, ezek ugyanis olyan jelentős problémákat okozhatnak, mint a dolgozók
teljesítményének, lojalitásának, elkötelezettségének és a cég eredményeinek romlása, a hiányzások és a
fluktuáció növekedése, a vevők elégedettségének csökkenése, valamint a dolgozók destruktív, tiltakozó
viselkedésének megjelenése. A dolgozói elégedettség tehát egyéni, szervezeti és társadalmi szinten is
fontos és kívánatos eredménye a szervezetek működésének.

 A dolgozói elégedettség egyes következményeinek bemutatása előtt fontosnak tartom röviden

bemutatni azokat a módokat, amelyeken a dolgozók leginkább ki szokták fejezni elégedetlenségüket.
Rusbult és munkatársai (1988) a dolgozói elégedetlenségre adható válaszokat négy csoportba sorolták.
A kilépés egy aktív és destruktív válasz, amely a szervezetből való kilépésre, felmondásra utal,
magában foglalja a felmondáson való gondolkodást és magát a felmondást is. A tiltakozás egy aktív, de
konstruktív válasz, amely értelmében a dolgozó erőfeszítéseket tesz a jelenlegi helyzete javítására,
megvitatja a problémákat a felettesével és munkatársaival, szakszervezeti vezetőkkel, de akár külső

 34

segítséget is kereshet. A hűség passzív és konstruktív dolgozói válasz, amely a körülmények
javulásának kivárásán alapul. A tagadás passzív és destruktív válasz, amely során a dolgozó
érdeklődése és erőfeszítése csökken. Rusbult és munkatársainak eredményei szerint a magas múltbeli
dolgozói elégedettség konzisztensen konstruktív válaszokat vont maga után.

 Thomas és Au (2002) azt vizsgálták, hogy a kulturális különbségek hogyan hatnak ki az

elégedetlen dolgozók válaszaira. A kapott eredmények szerint a kollektivista kultúrákban a passzív
válaszok, mégpedig a tagadás a gyakori. Az egyéni érdekeket szem előtt tartó individualista nemzeti
kultúrákra az aktív válasz, mégpedig a tiltakozás a jellemző. A dolgozói elégedettség és a kilépés
közötti inverz kapcsolat az individualista kultúrákban erősebb. A magas elégedettség és a kedvező
elhelyezkedési lehetőségek a kollektivista államokban erősítették a dolgozói hűséget, míg az
individualista országokban csökkentették azt.

 A következőkben az elégedettség legfontosabb következményeit és azok hatásmechanizmusát
mutatom be, külön elemezve az egyéni és szervezeti szintű következményeket.

2.3.1. Egyéni szintű következmények

 A dolgozói elégedettség egyéni szintű következményeihez a dolgozók egyéni teljesítménye,
valamint fizikai és mentális jólléte sorolható.

2.3.1.1. Egyéni teljesítmény

Az egyén, a szervezet, sőt a társadalom számára is fontos, hogy a dolgozók professzionálisan, a
várt teljesítményt nyújtva végezzék munkájukat. A dolgozói elégedettség egyik legfontosabb és
legvitatottabb következménye az egyéni teljesítmény, amelyről az idők folyamán több álláspont is
kialakult. A különböző nézetek ismertetése előtt kiemelném, hogy az elégedettség és az egyéni
teljesítmény közötti kapcsolat vizsgálata nagyon komplex feladat, hiszen nem minden attitűd vezet a
kívánt viselkedéshez. A dolgozók teljesítményét a motivációjukon, elégedettségükön kívül más egyéni
és szervezeti tényezők is befolyásolják, mint például a dolgozók erőnléte, képességeik, tudásuk vagy a
szervezet által biztosított erőforrások, az irányítás minősége, stb.

A hosszú éveken át elfogadott ún. tradicionális szemlélet szerint, az elégedett dolgozók

hatékonyak és kimagasló teljesítményt érnek el, vagyis az elégedettség a teljesítmény okozója. Az
elmúlt évtizedekben a teljesítmény és a dolgozói elégedettség közötti összefüggést több átfogó elemzés
is vizsgálta, amelyek azonban nem bizonyították teljes mértékben ezt a nézetet. Példaként Spector
(1997) nyomán két kutatási eredményt említek. Idaffaldano és Muchinsky 1985-ben végzett meta-
analízise r=0,17 korrelációs koefficienst eredményezett. Petty, McGee és Cavender 1984-ben végzett
ilyen jellegű kutatást, s adataik alapján a teljesítmény és a globális dolgozói elégedettség közötti
átlagos korreláció r=0,14 és r=0,30 körül mozgott, míg az elégedettség parciális aspektusaihoz
kapcsolódó korreláció r=0,54 és r=0,20 közötti értékeket vett fel. Az előbbi érték a teljesítmény és a
fizetéssel való elégedettség közötti kapcsolatra, míg az utóbbi a munka jellegéhez kapcsolódó
elégedettségre vonatkozik.

A dolgozói elégedettség és a teljesítmény közötti alacsony korreláció okai abban keresendőek,

hogy sok munkakörben nincs is lehetőség a teljesítmény változtatására, hiszen az nem csak a dolgozók
szándékától, hanem sok objektív tényezőtől is függ: a termelési folyamat ütemességétől, a
rendelkezésre álló eszközök és anyagok minőségétől, stb. Levy (2003) szerint az elégedettség és az

 35

egyéni teljesítmény közötti kapcsolat szorosabb a vállalati ranglétrán felfelé haladva. A menedzseri
munkakörökben értéke ugyanis r=0,41, míg a nem vezető beosztású dolgozóknál r=0,20. Az
elégedettség és a teljesítmény kapcsolatára a pozitív érzelmi beállítódás is kihat, valamint az, hogy a
munka hozzájárul-e a dolgozók által fontosnak tartott értékek, output-ok megszerzéséhez. Ilyen esetben
szorosabb a két tényező közötti kapcsolat.

 Bár kutatási eredmények nem támasztották alá az ún. tradicionális szemléletet, ez a naiv
,,elégedett munkás – jó munkás” elv hosszú ideig meghatározta a kutatók és vállalatvezetők
gondolkodásmódját. Silvestro (2002) és más kritikusok szerint ez azért történhetett meg, mert a
tradicionális nézet megfelelt a dolgozóknak, a munkaadóknak és a kutatóknak is, hiszen csökkentette a
menedzserek és a dolgozók közötti alapvető ellentétet. A kutatóknak pedig nem kellett állást foglalni
arról, hogy a menedzsereket vagy a dolgozókat támogató elméleteket, módszereket dolgozzanak-e ki.
Emellett, a kutatások is túl általánosak voltak.

 A másik, szemléletváltó nézőpont szerint, amely Vroom célkitűzés elméletén alapul, a dolgozói
elégedettség nem oka, hanem okozata a teljesítménynek. Lawler és Porter (1978) szerint a dolgozói
elégedettség kialakulásában a munka eredménye után járó jutalmak játszanak kulcsszerepet: az
egyének olyan mértékben elégedettek munkájukkal, amennyire az lehetővé teszi a számukra vonzó
dolgok megszerzését. E modell különbséget tesz kétfajta jutalom között. A külső (extrinsic) jutalmak
alatt a szervezet által nyújtott jutalmak szerepelnek, mint a fizetés, az előléptetés vagy a munkahelyi
státus, amelyek a dolgozók alacsonyabb szintű szükségleteit tudják kielégíteni. A teljesítmény és ezen
jutalmak között sokszor nincs jelentős kapcsolat, mivel ezeket nehéz a teljesítményhez kötni. A belső
(intrinsic) jutalmakat az egyén adja önmagának, hiszen ide az értékesség-érzés vagy az
önmegvalósításhoz kapcsolódó egyéb belső jutalmak tartoznak, amelyek kevésbé vannak kitéve eltérítő
erőknek és közvetlenebbül kötődnek a jó teljesítményhez. A fenn említett modell azt is jól szemlélteti,
hogy a belső és külső jutalmak nincsenek közvetlen kapcsolatban a dolgozói elégedettséggel. A
közöttük levő kapcsolatot a jutalmak feltételezett igazságossága határozza meg.

 A tradicionális nézet alapján a dolgozók elégedettsége és teljesítménye között jelentős, pozitív
kapcsolat feltételezhető. A vizsgálatok azonban ezt nem támasztották alá, s ma már a kutatók többsége
egyetért abban, hogy a dolgozói elégedettség és az egyéni teljesítmény között pozitív, de gyenge
kapcsolat áll fenn. A dolgozók elégedettsége azonban közvetve jelentősen kihat a vállalat egészének
teljesítményére, ahogy azt a többi következmény hatásmechanizmusa is jól szemlélteti majd.

2.3.1.2. A dolgozók fizikai és mentális jólléte

 Az Egészségügyi Világszervezet (WHO) meghatározása szerint az egészség az egyén fizikai,
pszichikai, mentális és szociális jóllétét foglalja magában. Rozgonyi (2000) szerint ma már a
munkahelyi és munkahelyen kívüli élet közötti határok egyre inkább elmosódnak. Több kutatás is
igazolja, hogy a munkával való elégedettség mértéke és a dolgozók egészségi állapota között
összefüggés van. Az elégedetlen dolgozók általában több egészségügyi problémáról számolnak be,
mint a munkájukkal elégedettek. Az egészségügyi problémák mindhárom síkon jelentkezhetnek. A
munkával való elégedetlenség először mentális és érzelmi gondokat okozhat, megjelenhet az aggódás, a
szorongás, az elégedetlenség és az elfojtott düh érzése. Ezek negatívan befolyásolják a dolgozók
figyelmét, munkakedvét és teljesítményét is. A figyelemhiányos állapot nagyban növeli a munkahelyi
balesetek előfordulásának esélyét is. Amennyiben a dolgozók elégedetlenség-érzetéhez fokozott
munkahelyi megterhelés is társul, nagyon valószínű a stressz megjelenése, ami pedig direkt és
bizonyított kapcsolatban van számos fizikai betegség kialakulásával. Ilyenek az alvászavarok,

 36

emésztési zavarok, keringési rendellenességek, gyomorfekély stb. A pszichikai megbetegedések közül
leggyakrabban a depresszió és a kiégés jelentkezik, de más betegségek és neurotikus jelenségek is
kialakulhatnak a munkahelyi elégedetlenség-érzés hatására.

 Mádi (2010) kiemeli, hogy az ILO14 161. számú egyezménye a foglalkozás-egészségügyi
szolgáltatásokról értelmében a munkáltató köteles olyan biztonságos és egészséges munkakörnyezetet
létrehozni és fenntartani, ami elősegíti a dolgozók optimális testi és szellemi képességének megőrzését
a munkában, valamint a munkát alakítja a munkavállalók képességeihez, úgy hogy az testi és szellemi
egészségi állapotuknak megfelelő legyen. Magyarországon pedig az 1993. évi XCIII. számú Törvény a
munkavédelemről, a munkáltató feladataként írja elő, hogy köteles biztosítani a foglalkoztatás-
egészségügyi ellátás nyújtását a munkavállaló részére.

 Vecchio (2000) a dolgozói elégedettség és a dolgozók általános fizikai és mentális állapota
közötti összefüggésre hívta fel a figyelmet. Heslop és munkatársai (2002) a dolgozói elégedettség és a
stressz, illetve a dolgozói elégedettség és a kardiovaszkuláris megbetegedések közötti kapcsolatot
elemezték. Eredményeik alapján az elégedettség és a stressz között mérsékelt, negatív kapcsolat van,
hiszen a korrelációs koefficiens r=-0,20 körüli értékeket vett fel. A kutatók az elégedettség és a
kardiovaszkuláris megbetegedések gyakorisága között szintén negatív összefüggést feltételeztek, de azt
az eredményeik nem támasztották alá.

 Barling, Kelloway és Iverson (2003) ausztráliai kutatása a dolgozói elégedettség és a dolgozók
fizikai jólléte közötti közvetlen kapcsolatra mutatott rá, hiszen az elégedettség és a munkahelyi
balesetek közötti összefüggést elemezték. Eredményeik azt mutatták, hogy az elégedett fizikai
dolgozók körében ritkábban fordulnak elő balesetek, a korrelációs együttható ugyanis r=-0,20 körüli
értékeket vett fel. A kutatók hangsúlyozták, hogy a munka jellege közvetlenül, és a dolgozók
elégedettségén keresztül is kihat a balesetek gyakoriságára.

 Tsigilis, Koustelios és Togia (2004) a kiégés (burn-out) és a dolgozói elégedettség közötti
kapcsolatot vizsgálták. Kiégés alatt a szerzők fizikai kimerültséget, reménytelenséget és a munkával és
a munkatársakkal kapcsolatos negatív attitűdöket értettek, amit szerintük a munkahelyen tapasztalható
krónikus érzelmi és interperszonális stresszorok váltanak ki. Görögországi vizsgálatuk eredményei
alapján e két tényező között igen jelentős negatív kapcsolat van, hiszen a korrelációs együttható értéke
r=-0,75 volt.

 Kopp és szerzőtársai (2006) a magyar népesség életminőségével kapcsolatos munkáiban
kiemelik, hogy az életminőség egyik legfőbb dimenziója az egyén munka- és alkotóképessége, a
munkahelyi életminőség pedig fontos szerepet tölt be az általános életminőség alakulásában. Az Euro
Found15 szervezet Európa-szintű életminőség felmérése is külön teret szentel a munkaviszony
jellegének, a munkaidő hosszának, a munkahelyi jóllétnek, a karrier-fejlesztésnek, valamint a munka és
a magánélet összhangjának.

 A nem teljesen egybevágó kutatási eredmények mellett is elmondhatjuk, hogy ha az
elégedettség és a dolgozók kedvező fizikai és mentális állapota között nem is mutatható ki jelentős,
pozitív kapcsolat, az elégedetlenség és a jó közérzet között azonban jelentős negatív kapcsolat áll fenn.
Ha ugyanis valaki hosszú éveket tölt el olyan munka végzésével, amit nem szeret, vagy olyan
környezetben, ahol rosszul érzi magát, az bizonyára károsítja általános egészségi állapotát is.

14 International Labour Organization
15 European Foundation for the Improvement of Living and Working Conditions

 37

2.3.2. Szervezeti szintű következmények

 A munkával való elégedetlenség szervezeti szintű negatív következményei közé a dolgozók
hiányzásai, késései, fluktuációja, valamint egyéni és kollektív tiltakozó viselkedése tartozik. A
munkával való elégedettség viszont szervezeti szinten a kívánatos ,,szervezeti polgár” viselkedést, a
megfelelő szervezeti elkötelezettséget, a fogyasztók nagyobb elégedettségét, valamint a szervezet
globális teljesítményének javulását vonja maga után.

2.3.2.1. Hiányzások

 A hiányzások, a késésekkel és a fluktuációval együtt alkotják a dolgozók ún. kilépési
viselkedéseit, amelyek az elégedetlenség negatív, a munkaadót megkárosító következményei.
 Ahhoz, hogy a munkaadók tervezni és kezelni tudják a dolgozóik hiányzásait, fontos ismerniük
a hiányzások különböző formáit. Vecchio (2000) a hiányzásokat két csoportra osztotta. Az elkerülhető
vagy akaratlagos hiányzások közé, például, az igazolatlan hiányzásokat, míg az elkerülhetetlen,
akaratlan hiányzások okai közé a betegségeket vagy fontos családi kötelezettségeket sorolta. Fontos
kiemelni, hogy az elkerülhetetlen hiányzások és a dolgozói elégedettség között elenyésző az
összefüggés. Az akaratlagos hiányzások azonban gyakran az elégedetlenség kifejezései, hiszen a
munkájával elégedetlen dolgozó könnyebben dönt a távolmaradás mellett. Ezzel kapcsolatban Levy
(2003) Reisenwitz 1997-ben készült elemzésére hívja fel a figyelmet, amely alapján az előre nem
tervezett munkahelyi hiányzások csupán 28%-a indokolható a dolgozók megbetegedéseivel, míg 72%
más, szubjektív tényezővel magyarázható.

 Fontos kiemelni, hogy a dolgozók hiányzása nem kerülhető el teljes egészében, de egy bizonyos
,,elfogadható” szinten tartása mindenképp szükséges. Levy (2003) ehhez Steers és Rhodes 1978-ban
kidolgozott munkahelyi megjelenés modelljének alkalmazását javasolja, amely a dolgozói elégedettség
és a dolgozók megjelenése közötti kapcsolatot magyarázza. A megjelenés fontosabb előrejelzője a
megjelenési motiváció, ami nagyban a megjelenési nyomástól függ, amire pedig a gazdasági helyzet, a
munkaadó jutalmazási/büntetési rendszere, a csoport-normák és a dolgozó egyéni munka-etikája van
kihatással. Azt, hogy a megjelenésben motivált dolgozó tényleg eljut-e a munkahelyére, leginkább a
megjelenési képességtől függ. Ezt pedig egészségi állapota, családi kötelezettségei, közlekedési
nehézségek vagy egyéb objektív okok határozzák meg, ahogy arra Pilbeam és Corbridge (2002) is utal.
Steers és Rhodes modellje arra hívja fel a figyelmet, hogy még ha a dolgozói elégedettség egyik
előrejelzője is a dolgozók hiányzásainak, a dolgozók tényleges távolmaradásai összetett folyamat
eredményeként jönnek létre.

 Levy (2003) szakirodalmi források szerint, például Scott és Taylor 1985-ös valamint Tharenou
1993-as kutatása alapján állítja, hogy a dolgozói elégedettség és a hiányzások között mérsékelt negatív
kapcsolat áll fenn, a korrelációs együttható ugyanis r=-0,15 és r=-0,25 között mozog. Spector (2003)
Hackett és Guion 1985-ös eredményei alapján azt emeli ki, hogy a dolgozói elégedettség parciális
dimenziói különbözőképpen hatnak a hiányzások alakulására: a munka jellegével való elégedettség
határozza meg leginkább a hiányzásokat. Ugyancsak Spector (2003) tanulmányában olvasható Farrell
és Stamm 1988-as kutatási eredménye. Az idézett szerzők a dolgozók jelenlegi és a múltbéli hiányzásai
között r=0,47 értékű, míg a hiányzások és a szervezet betegszabadság-politikája közötti r=-0,30
korrelációt mutattak ki. Nagyszámú hiányzással tehát azok a szervezetek szembesülnek, amelyek laza
hiányzási politikát folytatnak, mégpedig főleg azon dolgozóik körében, akik a múltban is sokat
hiányoztak.

 38

 Megállapíthatjuk, tehát, hogy a dolgozói elégedettség és a hiányzások között mérsékelt negatív
kapcsolat van. Az elégedettség nem biztos, hogy kevesebb hiányzást okoz, hiszen az elégedett
dolgozók is hiányozhatnak sokat, ha súlyos betegséggel küzdenek, vagy kisgyermeket nevelnek. Az
elégedetlenség azonban bizonyára növeli a hiányzások valószínűségét, hiszen olyankor a dolgozók
könnyebben döntenek a távolmaradás mellett, ha a körülmények úgy alakulnak.

2.3.2.2. Késések

 A késések a hiányzások rövid időtartamú változatai, amelyeknek közvetlen és közvetett negatív
következményei, költségei is vannak. A közvetlen költségek kialakulása ahhoz köthető, hogy a dolgozó
kimarad a munkából, így a teljesítménye is csökken, s veszélybe kerül a munkafeladat határidőre való
befejezése. A közvetett költségek a dolgozók viselkedésével hozhatók összefüggésbe, hiszen a későkre
gyakran a munkakerülés, a hiányzások és a felmondások is jellemzőek, amelyek a munkatársak közötti
produktív munkakapcsolatot is veszélyeztetik.

A tradicionális nézet szerint a késő dolgozók megjelennek a munkahelyükön, csak a munkaidő
hivatalos kezdete után. Koslowsky (2009) szerint, a késések modern felfogása alapján, ide kell sorolni
azt is, ha a dolgozó a munkaidő lejárta előtt távozik, vagy a munkaidő alatt rövidebb-hosszabb időre
elhagyja munkahelyét. Még ha a késéseknek gyakran objektív okai is vannak, mint például fennakadás
a közlekedésben, a dolgozó gyakori késései a munkához való negatív hozzáállását és elégedetlenségét
tükrözi. Koslowsky (2009) többszintű kilépési viselkedés modellje arra hívja fel a figyelmet, hogy a
dolgozók késésére, hiányzására és fluktuációjára az elégedettségen kívül más tényezők is kihatással
vannak. A szerző szerint a különböző kilépési viselkedéseket egyéni-, csoportos-, valamint szervezeten
kívüli tényezők, és különböző előre nem látott események is befolyásolják.

 Levy (2003) Blau 1994-es kategorizációja alapján többfajta késést különböztet meg: a krónikus,
az időszakos és az elkerülhetetlen késést. A kutatási eredmények szerint a dolgozói elégedetlenség
leginkább a krónikus késést jelezheti előre, a dolgozói elégedettség és a késési hajlandóság közötti
korrelációs együttható értéke ugyanis r=-0,39. Steers és Rhodes megjelenési modelljét szintén
alkalmazhatjuk a késésekre, de fontos kihangsúlyozni, hogy a késésekre a dolgozók elégedettsége
kisebb mértékben hat ki. Itt ugyanis a megjelenési motiváció és a pontos megjelenés képessége
fontosabb szerepet játszik abban, hogy a dolgozó megjelenik-e a munkahelyén. Clark, Peters és
Tomlinson (2005) nagy-britanniai dolgozók körében vizsgálta a késéseket és megállapították, hogy ez a
fajta kilépési viselkedés leginkább a férfiakra, a magánszektorban és a szolgáltatóiparban dolgozókra
jellemző.

 A szakirodalom áttekintése után megállapítható, hogy a dolgozói elégedettség és a késések
között mérsékelt negatív kapcsolat van. Az, hogy a dolgozó pontosan megjelenik-e a munkahelyén és a
teljes munkaidőt a munkafeladatai ellátására fordítja-e az az elégedettségén kívül több egyéni-,
szervezeti-, sőt külső tényező hatásától is függ.

2.3.2.3. Fluktuáció

 Hegedűs és Márkus (1966) szerint a fluktuáció – szociológiai értelemben – a munkahely
elhagyását és másik munkahely választását jelenti. A szerzők kiemelik, hogy nem minden munkahely-
elhagyás jár új munkahely-választással. A munkából való kilépésnek, amit nem követ új munkavállalás
három típusát különböztetik meg: nyugdíjba-vonulás, a munkaképesség megszűnése betegség vagy
rokkantság miatt és a női munkavállalók munkából való kilépése családi okok következtében. A

 39

fluktuáció fogalmától meg kell különböztetni a dolgozó egy szervezeten belüli munkakör-változtatását
is, ami kísérő jelensége, vagy alapvető motívuma is lehet a munkahely-változtatásnak, de önmagában
nem számítható a munkaerő-fluktuáció fogalmába.

 A disszertációban a fluktuáció alatt azt értjük, amikor a dolgozó a munkahelyéről olyan
szándékkal lép ki, hogy máshol vállaljon munkát.

 Véleményem szerint a HRM menedzserek teljes mértékben egyet tudnak érteni Torrington, Hall
és Taylor (2004) álláspontjával, miszerint a fluktuáció nagyon jelentős, negatív következménye a
dolgozók elégedetlenségének, hiszen óriási költségeket jelent a munkaadóknak. Fontos kiemelni
azonban azt is, hogy a munkaerő-mozgásnak jelentős előnyei is lehetnek. A szervezetnek ugyanis
időnként szüksége van új munkatársakra és ezáltal friss ötletekre, ismeretekre és készségekre. A
fluktuáció természetes velejárója a foglalkoztatásnak, az évi 1-1,5%-os fluktuációs ráta16, s a hozzá
kapcsolódó 3-4%-os munkanélküliségi ráta, például, elfogadható mértéknek számít.

 A fluktuáció kiváltó okai közé a Hegedűs-Márkus szerzőpár (1966) a múlt század közepén
három tényező-csoportot sorolt: üzemen kívüli tényezők, üzemi okok és személyi okok. Az üzemi okok
közül a bér nagyságát, a munka jellegét, a szociális intézményrendszer hozzáférhetőségét, a dolgozó
lakása és az üzem közötti távolságot és az üzemi légkört emelték ki. Csaknem fél évszázad elmúltával
Klein (2001) a munkaerő-piaci helyzetet, az egyéb munkalehetőségeket, a dolgozó nyugdíj-kilátásait,
valamint kompetenciáit tartja meghatározónak. Torrington, Hall és Taylor (2004) különbséget tesz a
funkcionális és a diszfunkcionális fluktuáció között. A funkcionális munkaerő-mozgás közé szerinte
azok a kilépések tartoznak, amelyek a munkaadó és a munkavállaló közös megegyezéséből fakadnak, s
legtöbbször a dolgozó nem megfelelő teljesítménye következményei. A diszfunkcionális fluktuáció
pedig a munkaadó szervezet számára káros dolgozói viselkedésformát jelzi.

 A fluktuáció kiváltó okaival foglalkozó kutatók többsége megkülönbözteti az ún. toló (push) és
húzó (pull) tényezőket. Lee és munkatársai (2008) March és Simon 1958-as ismert modelljét idézve a
fluktuáció két kiváltó okát különítik el: a kilépés észlelt könnyedségét és a kilépés kívánatosságát. A
kilépés észlelt könnyedsége, mint a fluktuáció pull-tényezője, arra utal, hogy a dolgozó milyen
könnyen talál más munkahelyet, milyen az aktuális munkaerő-piaci helyzet. A kilépés kívánatossága,
mint push-tényező pedig azt mutatja, hogy mennyire fontos a dolgozó számára, hogy kilépjen jelenlegi
munkahelyéről, ami nagymértékben a munkával való elégedettség, illetve elégedetlenség szintjétől
függ. Torrington, Hall és Taylor (2004) a push-tényezők közé a dolgozó elégedetlenségét, a fejlődési
lehetőségek és a participáció hiányát, valamint a gyakori konfliktusokat sorolják. Pull-tényezőkről
szerintük akkor beszélhetünk, ha konkurens cég csábítja el a dolgozókat, ilyenkor a dolgozók többsége
az új munkahelyen kínált fizetés nagysága és a karrier-építési lehetőségek alapján mérlegel.

 Véleményem szerint, Lee és munkatársai (2008) rendelkeznek a legátfogóbb szemlélettel e
témakörben. Ők tanulmányukban a fluktuáció ún. kibontakozó modellje alapján arra hívják fel a
figyelmet, hogy a kilépési döntés nem csak az elégedettségtől függ. Szerintük a fluktuáció hátterében
gyakran valamiféle sokk bújik meg, így a kilépési döntés kiváltó oka pozitív vagy negatív, munkával
kapcsolatos vagy munkán kívüli, a dolgozótól függő vagy független, tervezett vagy váratlan esemény is

16 A fluktuációs ráta az a százalék, amely megmutatja, hogy egy adott időszakban a szervezet átlagos állományi
létszámának hány százalékát adják a szervezetből kilépők. Ezen indikátor változását vizsgálhatjuk a bázisidőszakhoz
viszonyítva, illetve visszamenőleg legalább középtávra, s már néhány százalékos változásnak is komoly jelzés-értéke lehet.

 40

lehet. A szerzők a kilépési döntés legfontosabb okozóinak a váratlan állásajánlatot, a családi helyzet
megváltozását vagy a munkaadó cég fúzióját vagy méret-csökkentését tartják.

 Az elégedettség és a fluktuáció közötti korrelációt elemző kutatások szerint e két jelenség
között mérsékelt negatív összefüggés áll fenn. Levy (2003) szerint a korrelációs együttható ugyanis
r=-0,2 és r=-0,3 között mozog. A dolgozói elégedettség és a fluktuáció közötti kapcsolatot vizsgáló
kutatások szerint az elégedetlenség fontos kiváltó oka a munkahely-változtatásnak, de a kutatók
többsége szerint ezt a döntést sok más tényező is befolyásolja. Az egyes elméletek annyiban
különböznek, hogy más-más egyéb tényezőket tartanak fontosnak a munkahely-változtatási döntés
meghozatala során.

 Már Hegedűs és Márkus (1966) is felhívták a figyelmet arra, hogy a munkahely-változtatásra a
dolgozók egyéni jellemzői is kihatnak. Ők a férfiak és a nők közötti különbségeket vizsgálva
megállapították, hogy a női dolgozók kevésbé gyakran változtatnak munkahelyet. A kutatók ezt azzal
magyarázták, hogy a nők munkahely-változtatási lehetőségei korlátozottabbak, számukra a munka és a
munkahelyi kollektíva kevésbé fontos, mint a férfiak számára, így a munkahely-változtatási
motivációjuk is kisebb. A szerzők szerint az életkor is kihatással van a fluktuáció mértékére.
Eredményeik szerint a munkahely-változtatás az ifjabb korosztálynál a gyakoribb, s legintenzívebb a
21-25 életkorú dolgozók körében.

 A rendelkezésre álló források közül Griffeth és munkatársainak (2000) meta-analízise vizsgálta
a fluktuáció legtöbb kiváltó okát. Szerintük az átfogó dolgozói elégedettség és a fluktuáció közötti
korreláció mértéke r=-0,19. Az adatok alapján a dolgozók kilépési szándéka jelzi a legpontosabban
előre a munkahely-változtatást, hiszen a közöttük levő korreláció értéke r=-0,38. Érdekes, hogy az
elemzés szerint Milkovich és Newman (1999) és mások elméleti feltételezéseivel ellentétben, a fizetés
nagysága önmagában alig hat ki a munkahely elhagyására. A kutatók a teljesítmény és a fluktuáció
között r=-0,15 korrelációs koefficienst mértek, s megállapították, hogy a jól teljesítő dolgozók általában
lojálisabbak, mint a munkájukat kevésbé színvonalasan végző munkatársaik. Az egyéni ösztönző-
programok csoportos ösztönzőkkel való felcserélése azonban a legjobb teljesítményű dolgozók
felmondását eredményezheti. Az elkötelezett dolgozók körében kevés a felmondás, hiszen a korrelációs
együttható itt r=-0,23. Az elemzés azt is kimutatta, hogy fiatal korban a nők és a férfiak között nincs
jelentős különbség a fluktuáció vonatkozásában, az életkor előrehaladtával azonban a nők stabilabb
munkavállalók lesznek, mint a férfiak.

 Greenberg (1998) szerint a dolgozói elégedettség és a fluktuáció közötti kapcsolatot a dolgozó
személyiségjegyei is befolyásolják. Azok a dolgozók, akik általában elégedettek az élettel, hamarabb
felmondanak, ha valamiért elégedetlenek lesznek munkájukkal. Iverson és Currivan (2003) a
szakszervezeti tagság és a dolgozói elégedettség fluktuációra gyakorolt hatását vizsgálták nagy-
britanniai tanárok körében. Felmérésük alapján megállapítható, hogy az aktív szakszervezeti részvétel
és az elégedettség jelentősen csökkenti a dolgozók kilépéseit. A korrelációs együtthatók ugyanis a
következőképp alakultak: a szakszervezeti tagság és a fluktuáció között r=-0,47; míg az elégedettség és
a fluktuáció között r=-0,543 volt.

 Souza-Poza és Henneberger (2004) a kilépési szándék alakulását vizsgálták 25 országban az

1997-es ISSP17 felmérés adatai alapján. Kilépési szándék alatt a szerzők annak a szubjektív
valószínűségét értették, hogy az egyén 12 hónapon belül megváltoztatja munkahelyét. Eredményeik
alapján a dolgozói elégedettség és a kilépési szándék közötti együttható r=-0,49 volt. Ugyanakkor

17 ISSP – International Social Survey Program

 41

kiemelték, hogy ezt a szándékot gyakran nem követi tényleges felmondás, tehát a kilépési szándék nem
végleges. Lee és Rwigema (2005) kutatása pedig azt emeli ki, hogy a fluktuáció egy dinamikus
folyamat, a dolgozók kilépési szándéka az idő múlásával változik, más-más tényezők befolyásolják.
Carmeli és Weisberg (2006) eredményei szerint pedig a dolgozói elégedettség is kihat a fluktuációra.

 A fentiek alapján elmondhatjuk, hogy a dolgozói elégedettség és a fluktuáció között mérsékelt
negatív kapcsolat áll fenn. A dolgozók kilépési szándékát és tényleges felmondását ugyanis sok egyéb
tényező is befolyásolja. Az egyéni tényezők közül az életkor és a szolgálati idő hossza, de a
szakszervezeti aktivitás is csökkenti a felmondási szándékot. A nők és az élettel elégedetlenebb
dolgozók is ritkábban váltanak munkahelyet. A szervezeti tényezők közül fontos megemlíteni a cég
teljesítményértékelő rendszerét és az ösztönző bérrendszert is. A külső tényezők is jelentős hatással
vannak a dolgozók felmondásaira, hiszen munkanélküliség vagy gazdasági krízis idején sokkal
kevesebben döntenek munkahelyük megváltoztatásáról.

2.3.2.4. Egyéni vagy kollektív tiltakozási magatartásformák

Makó és Gyekiczky (1987) szerint a munkafegyelem a munkafolyamatok fontos része, az

együttműködés biztosítéka, a munkások és a vezetés közötti érdek- és hatalmi viszonyok megjelenési
formája. A dolgozók egyéni és kollektív tiltakozó magatartásformái pedig olyan destruktív
cselekményeket foglalnak magukban, amelyekkel megsértik a szervezeti normákat, megkárosítják a
vállalatot vagy a dolgozókat, illetve jóllétüket veszélyeztetik. Ide tartozik a gyújtogatás, zsarolás,
vesztegetés, szabotázs, lopás, csalás és a testi erőszak különböző megnyilvánulásai is. A ,,szervezeti
polgár” viselkedés ellentétének tartott destruktív viselkedések a dolgozói elégedettség nem tipikus
következményei. A nagyon elégedetlen dolgozók azonban néha ilyen extrém viselkedés formájában
lépnek fel munkaadójuk vagy munkatársaik ellen. Mount, Ilies és Johnson (2006) kiemelik, hogy a
dolgozók tiltakozási destruktív viselkedései önkéntesek és tetszés szerintiek, tehát tudatos döntés
eredményei. Bennett és Stamper (2002) az egyéni és kollektív tiltakozási magatartásformákat két
csoportba sorolta. Az interperszonális destruktív viselkedéssel a dolgozó másoknak okoz érzelmi vagy
fizikai kellemetlenséget, illetve sérelmet, míg a szervezeti destruktív viselkedések a munkaadó legitim
érdekei ellen irányulnak.

 A dolgozók tiltakozó viselkedéseivel elég kevés empirikus vizsgálat foglalkozott, valószínűleg
azért, mert az a destruktív viselkedést folytató dolgozók leleplezését feltételezi. Várhatóan azonban
egyre több kutatás foglalkozik majd ezzel a témakörrel is. Levy (2003) Boye és Jones 1997-es adataira
hivatkozva kiemeli, hogy a dolgozói elégedettség és a tiltakozó destruktív viselkedés közötti
korrelációs együttható r=-0,10 és r=-0,25 közötti intervallumban mozog. Az elégedetlen dolgozók tehát
nagyobb valószínűséggel követnek el ilyen deviáns cselekményeket, mint elégedett kollégáik.

 Mount, Ilies és Johnson (2006) az egyéni tiltakozó viselkedés és a dolgozók egyéni jellemzői
közötti kapcsolatot vizsgálták. Abból a feltevésből indultak ki, hogy a személyiségjegyek közvetlenül
és közvetetten, a dolgozói elégedettség közvetítésével is kihatnak a destruktív viselkedésre.
Eredményeik alapján az általános dolgozói elégedettség és a tiltakozó magatartásformák közötti
korreláció r=-0,28 értékű. Az elégedetlen dolgozók tehát gyakrabban követnek el, mind
interperszonális, mind a munkafeladatukhoz kapcsolódó destuktív tettet. Az ún. öt nagy
személyiségjegy közül az egyetértés és a lelkiismeretesség hat leginkább a tiltakozó viselkedésre. Az
egyetértés és a deviáns interperszonális viselkedés közötti korrelációs együttható r=-0,34, míg a
lelkiismeretesség és a feladathoz kapcsolódó tiltakozó viselkedések esetében r=-0,52. A kutatók
véleménye szerint a dolgozói elégedettség valamelyest a lelkiismeretesség és a deviáns viselkedés
közötti közvetítőként hat. A lelkiismeretesség ugyanis kihat a dolgozók elégedettségére, az pedig

 42

negatívan befolyásolja a feladathoz kapcsolódó és az interperszonális destruktív, tiltakozó viselkedések
megjelenését is.

 A lopás az egyik leggyakrabban előforduló tiltakozó cselekmény, amely a vállalat forrásainak
jogosulatlan használatát jelenti, s nem csak a cég termékeinek eltulajdonítását, vagy szolgáltatásainak
igénybevételét öleli fel, de például a gyakori magánjellegű telefonbeszélgetések, internetezés is ide
tartoznak. A lopás oka sokszor az, hogy a dolgozók kizsákmányoltnak, túlhajszoltnak érzik magukat és
az etikátlan viselkedéssel gondolják ,,kiegyenlíteni” a viszonyukat. Ilyenkor a szigorúbb ellenőrzés
vagy az ösztönző bérrendszer nem jelent megoldást, mert csak a szimptómákat, nem pedig az okokat
orvosolja. Kulas és munkatársai (2007) amerikai dolgozók körében vizsgálták az elégedettség és a
lopások kapcsolatát. Eredményeik szerint a dolgozók elégedetlensége úgy befolyásolja a lopások
megjelenését, hogy kihat a dolgozók egyéni percepciójára a szervezeti klíma lopással kapcsolatos
elemeiről, a lopási lehetőségről, valamint a lopással kapcsolatos szervezeti-, vezetői-, és csoport-szintű
normákról.

 Az erőszak a dolgozók elégedetlenségének legextrémebb kifejezési formája, ahová a verbális és
fizikai erőszakot soroljuk. Newstrom és Davis (1997) szerint a munkahelyi stressz és elégedetlenség az
erőszak oka és következménye is lehet. A menedzsereknek tehát fontos követni a dolgozók
elégedetlenségének jeleit, hogy megakadályozhassák az erőszak és más deviáns viselkedések
megjelenését.

 Spector (2003) kidolgozott egy antiszociális viselkedéssel foglalkozó modellt, amelynek
középpontjában a frusztráció van. A szerző szerint, amikor a dolgozó frusztrált és elégedetlen, az
antiszociális viselkedés lehetősége megnő, a frusztráció és a dolgozói elégedettség közötti korreláció
ugyanis r=-0,3. Kutatások szerint az egyén ilyen irányú cselekvését a személyiségjegyei is
befolyásolják. A külső irányítottsággal rendelkező egyének ugyanis a frusztrációt általában destruktív
egyéni vagy kollektív tiltakozó viselkedésekkel vezetik le.

 A források szerint a dolgozói elégedettség és az egyéni és kollektív tiltakozási viselkedések
között mérsékelt negatív kapcsolat van, amit a dolgozó személyiségjegyei döntően befolyásolnak. A
munkatársakat vagy a munkaadó szervezetet megkárosító viselkedés az elégedetlenség nem tipikus,
extrém kifejezési formája, mivel azonban óriási anyagi és érzelmi károkat okozhat, mérséklése és
megszüntetése a vezetőség fő feladatai közé tartozik.

2.3.2.5. ,,Szervezeti polgár" viselkedés

A ,,szervezeti polgár” fogalma és a hozzá kötődő magatartás a dolgozónak a munkaköri leíráson

és a szervezettel kötött pszichológiai szerződés elemein kívül eső, a munkaadó és a munkatársak
számára előnyös önkéntes tevékenységeit öleli fel. Ide tartoznak a dolgozók innovációs ötletei, a
szervezet tulajdonának és jó hírének őrzése és öregbítése stb. A ,,szervezeti polgár” jelenséget fontos
megkülönböztetni a dolgozói elkötelezettségtől. Az előbbi a dolgozók bizonyos viselkedéséhez
kötődik, míg az utóbbi attitűd alapú, s a szervezet értékeivel való azonosulás mértékét jelzi.

A korai vélemények szerint a szervezeti tagságot jelző viselkedések leginkább a dolgozók

elégedettségétől függtek. Mára ez a felfogás annyiban módosult, hogy természetesen a fent említett
viselkedések és az elégedettség között jelentős összefüggés van, de a dolgozók által észlelt
igazságosságon, méltányosságon keresztül. Robbins (1999) szerint, ugyanis, ha a dolgozó a vezető
viselkedését, a szervezeti eljárásokat és procedúrákat igazságtalannak ítéli meg, nemcsak elégedettsége

 43

csökken jelentős mértékben, de valószínűleg önkéntes viselkedését is minimálisra csökkenti. Spector
(1997) Organ és Ryan 1995-ben publikált meta-analízisére hivatkozva arra hívja fel a figyelmet, hogy a
szervezeti polgár viselkedésnek két fajtája különíthető el. Az első csoportba az altruizmussal
kapcsolatos viselkedési formák kerültek, vagyis ha a dolgozó úgy segít a kollégáinak, hogy nem vár
semmit cserébe. A másik csoportba az engedelmességgel kapcsolatos viselkedések sorolhatók, vagyis
ha a dolgozó lelkiismeretesen végzi a munkáját szigorú, közvetlen ellenőrzés nélkül is. Organ
munkatársainak adatai alapján az elégedettség és az altruizmus közötti korrelációs együttható r=0,24,
míg az engedelmességre vonatkozó együttható r=0,22.

 Ugyancsak Spector (1997) hívja fel a figyelmet McNeely és Meglino 1994-es vizsgálatára,
amely során a ,,szervezeti polgár” jelenséggel kapcsolatos viselkedést másképpen osztották fel: azon
tevékenységekre, amelyek az egyéneket jutalmazzák, és azokra, amelyekből a szervezet profitál. A
dolgozói elégedettség és ezen két ,,szervezeti polgár” viselkedési forma között szinte azonos mértékű a
korrelációs együttható: az egyént jutalmazó tevékenységnél r=0,26, míg a szervezet számára hasznos
tevékenységeknél r=0,25. A kutatások azonban rámutattak arra, hogy a ,,szervezeti polgársággal”
kapcsolatos ezen két viselkedésformának különböző előzményei, okozói vannak. Az egyéneket segítő
magatartás akkor alakul ki, ha a dolgozók elégedettek, s ha személyiségük szerint empatikusak,
szívesen gondoskodnak társaikról. A szervezeti segítség forrása a méltányosságban és igazságosságban,
valamint a dolgozók elismerés iránti vágyában keresendők.

A rendelkezésre álló források szerint az elégedettség és a ,,szervezeti polgár” viselkedésformák
között mérsékelt pozitív kapcsolat van. Az elégedett dolgozók szívesebben dicsérik a cégüket, nagyobb
kedvvel tesznek meg a munkaköri leírásukon túli dolgokat is, hiszen ezzel szeretnék ,,megköszönni”
pozitív munkahelyi tapasztalataikat. Spector (2003) meglátása szerint ezek az önkéntes
viselkedésformák akkor a legkifejezettebbek, ha a dolgozók elégedettek munkájukkal, ha magas szintű
érzelmi elkötelezettséggel rendelkeznek, jó kapcsolatban vannak felettesükkel és úgy érzik, a cég
igazságosan bánik velük és munkatársaikkal is. Nelson és Quick (2003) pedig azt emelik ki, hogy a
dolgozók egyéni jellemzői is kihatnak e viselkedésformára. Szerintük ugyanis a 35 évnél fiatalabb,
elégedett és elkötelezett dolgozók viselkednek gyakrabban jó ,,szervezeti polgár” módjára. Az idősebb
dolgozóknál azonban ez inkább morális döntésüktől függ.

Lapierre és Hackett (2007) meta-analízise újabb megvilágításba helyezte a szervezeti tagságot
jelző viselkedéseket. Eredményeik alapján ugyanis, ezen cselekedetek nem csak a magas szintű
elégedettségről tanúskodnak, de segítségükkel a lelkiismeretes dolgozók elégedettsége is növelhető. A
szervezeti tagságot jelző viselkedésformák a kutatók szerint tehát, nem csak következményei, de
kiváltó okai is lehetnek a dolgozói elégedettségnek.

 A dolgozói elégedettség és a ,,szervezeti polgár” viselkedésformák között mérsékelt pozitív
korreláció mutatható ki. Az, hogy a dolgozók szívesen vállalnak-e munkakörükön kívüli feladatokat,
hogy ezzel munkatársaikat vagy a szervezet egészét segítsék, elégedettségi szintjükön kívül, egyéni és
szervezeti tényezőktől függ. Az egyéni kiváltó okok közé személyiségjegyeik, míg a szervezeti
jellemzők közé felettesükkel való viszonyuk és a szervezet igazságossága – méltányossága sorolható.

2.3.2.6. Szervezeti elkötelezettség

A szervezeti elkötelezettség azt jelzi, hogy a dolgozó milyen mértékben azonosul a szervezettel,
mennyire érzi önmagára nézve kötelező érvényűnek és milyen elhivatottan dolgozik a szervezet
céljainak megvalósításán. A dolgozók ezen attitűdje különbözőképpen manifesztálódhat: az elkötelezett
dolgozó nagyon komolyan veszi munkáját, erős vágyat érez arra, hogy a szervezetben maradjon,

 44

hajlandó jelentős erőfeszítést tenni a szervezet céljainak megvalósítása érdekében, és elfogadja a
szervezet céljait és értékeit. Gyökér és Krajcsák (2009) kiemelik, hogy az elkötelezettség
leggyakrabban az elégedettség cselekvő formája, belső motivációra létrejött innovatív, alkotó és
értékteremtő magatartás a szervezeti célok megvalósítása érdekében.

 A szakirodalom három típusú elkötelezettséget különböztet meg. Az érzelmi elkötelezettség a
szervezet iránti érzelmi kötődését jelzi, amikor a dolgozó elfogadja a szervezet kultúráját és értékeit. A
folytonossági elkötelezettség a szervezetért tenni akarás vágyát testesíti meg, a szervezetből való
kilépést hátráltató tényezők miatt. Ilyenkor tehát a dolgozó és munkaadója között nem érzelmi, hanem
számító kapcsolat áll fenn. A dolgozói elkötelezettség harmadik formája a normatív elkötelezettség,
amely azt a helyzetet jelzi, amikor a dolgozó kötelességérzetből marad a munkaadó szervezetnél, mert
úgy érzi, hogy a többiek, a munkatársai és a felettesei ezt várják el tőle. Greenberg és Baron (1998)
számos kutatási eredmény alapján vallják, hogy a dolgozói elégedettség, valamint az érzelmi és a
normatív elkötelezettség között jelentős, pozitív kapcsolat áll fenn, míg a folytonossági elkötelezettség
negatív korrelációban van vele. Slattery és Selvarajan (2005) időszakos dolgozók körében r=0,71
értékű kapcsolatot mutatott ki az elégedettség és a szervezeti elkötelezettség között.

Porter és munkatársai (1974) r=0,5 körüli korrelációt mutattak ki a dolgozói elégedettség és a
szervezeti elkötelezettség között. Eredményeik alapján az elkötelezettség a legszorosabb kapcsolatban
a munkával kapcsolatos parciális elégedettséggel van. Meglátásaik szerint a dolgozói elégedettség
gyorsabban alakul ki, de változékonyabb, mint a hosszabb időszak alatt formálódó szervezeti
elkötelezettség. Luthans (1998) szerint a szervezeti elkötelezettség a részleg szintű és a szervezeti
teljesítményt is növeli.

 Spector (2003) Meyer és Allen 1997-es kutatásaira támaszkodva kiemeli, hogy különbség van

az elkötelezettség különböző típusainak a teljesítményre gyakorolt hatásában. Az érzelmi és a normatív
elkötelezettség jobb teljesítményhez kapcsolódik, míg a folytonossági elkötelezettség általában
alacsonyabb szintű teljesítményhez társul. Lipinskiené (2008) eredménye is ezt támasztja alá, hiszen a
dolgozóo elégedettség és a szetvezeti elkötelezetség között r=0,79 korrelációt mutatott ki, míg az
érzelmi elkötelezettségnél r=0,64, a normatívnál r=0,68, míg a folytonosságinál r=0,57 értékeket
kapott. McShane és Von Glinow (2003) pedig azt hangsúlyozza, hogy a dolgozók elköteleződésének
kialakulásában az elégedettségen kívül, szerepet játszik a szervezeti igazságosság és átláthatóság, a
munkahely biztonsága, a munkában való elmélyedés és a munkatársak bizalma, valamint a munka
jellemzői, a jutalmak, az elhelyezkedési lehetőségek és a dolgozó egyéni jellemzői.

 A dolgozók elégedettsége és elkötelezettsége között jelentős, nagyon erős pozitív kapcsolat van.
A szervezettel való azonosulás mértékére azonban az elégedettségen kívül sok szervezeti tényező is
hatással van: az igazságosság, a javadalmazási rendszer, a munka jellemzői és a munkahely biztonsága,
a munkatársakkal kialakított viszony, valamint a dolgozó egyéni jellemzői is.

2.3.2.7. Fogyasztói elégedettség

Levitt 1960-ban tett, mára már a marketing irodalom egyik alaptételének számító megállapítása
szerint, a vállalat fő célkitűzéseinek egyike a fogyasztók elégedettsége kell, hogy legyen. A
szakirodalom szerint ott, ahol a dolgozók közvetlen kapcsolatban vannak a fogyasztókkal, a dolgozói
elégedettség és a fogyasztói elégedettség között jelentős és pozitív kapcsolat tapasztalható.

 45

Brown és Lam (2008) meta-analízise statisztikailag jelentős, pozitív kapcsolatot mutatott ki a
dolgozók elégedettsége és a fogyasztók elégedettsége között. A kutatók kiemelték, hogy a szolgáltatás
minősége és jellege, valamint a dolgozó-fogyasztó interakció mértéke is jelentősen befolyásolja a
dolgozói és a fogyasztói elégedettség közötti kapcsolatot. Vilares és Coelho (2003) Brooks 2000-ben
publikált adatai alapján azt emelik ki, hogy a fogyasztók elégedettségének és lojalitásának alakulását
40-80%-ban a fogyasztók és a dolgozók közötti kapcsolat határozza meg, gazdasági ágazattól és a piaci
szegmenstől függően. Vilares és Coelho (2003) kutatási eredményei alapján pedig a fogyasztók
elégedettségére az is kihatással van, hogy milyennek ítélik meg a dolgozók elégedettségét,
elkötelezettségét.

A dolgozók és a fogyasztók elégedettsége közötti összefüggés McShane és Von Glinow (2003)

szerint abban keresendő, hogy a dolgozói elégedettség kihat az egyén általános hangulatára,
kedélyállapotára, ezért ha a dolgozók jókedvűek, hamarabb lesznek a vásárlókkal is kedvesek és
barátságosak, ami a fogyasztók hangulatát is javítja. Emellett, az elégedett dolgozók kevésbé valószínű,
hogy elhagyják a céget, így nagyobb tapasztalatuk lesz a cég teremékeivel és szolgáltatásaival
kapcsolatban, és színvonalasabban szolgálják ki a vásárlókat. S ha a kiszolgáló személyzet nem
cserélődik, a fogyasztók lojalitása is növekszik, ők ugyanis sokszor nem a szervezethez, hanem az
eladókhoz kötődnek. Payne és Webber (2006) kutatásai alapján a fogyasztók elégedettsége – lojalitásuk
növekedése mellett – a szóbeli kommunikáció (word of mouth) javulásában és a reklamációk számának
csökkenésében fejeződik ki.

A fogyasztók elégedettsége a szervezet sikerességét is jelentősen befolyásolja. Heskett és

munkatársai (1997) ezt azzal magyarázzák, hogy a dolgozók elégedettsége, elkötelezettsége és
lojalitása kihatással van a fogyasztó termék/szolgáltatás percepciójára, ami pedig a fogyasztó
elégedettségét és azáltal lojalitását határozza meg. Newman, Cowling és Leigh (1998) tanulmánya
szerint a fogyasztók elégedettségének 5%-os növekedése a vállalat nyereségének akár 25-85%-os
növekedését is eredményezheti. Vilares és Coelho (2003) Crosby és munkatársai 1994-es eredményeire
hivatkozva azt is kiemelik, hogy ha a dolgozók valóban motiváltak abban, hogy színvonalasan
dolgozzanak és kielégítsék a fogyasztók igényeit, akkor annak az eredménynek (fogyasztói
elégedettség) az elérése a dolgozók elégedettségét is növeli.

Rucci, Kirn és Quinn (1998) a Sears kiskereskedelmi lánc tapasztalatára hívja fel a figyelmet,

miszerint a dolgozók elégedettsége közvetve, a fogyasztók elégedettségén keresztül hat a cég
bevételeire, nyereségére. A dolgozók munkával és vállalattal kapcsolatos elégedettsége kihat
viselkedésükre, nő lojalitásuk, valamint színvonalasabban szolgálják ki a fogyasztókat. Ez pozitív
hatást gyakorol a fogyasztók benyomásaira, akik lojálisabbak lesznek, és másoknak is ajánlják a cég
termékeit/szolgáltatásait. Mindez pozitív hatással van a cég bevételeire. Tapasztalatok szerint ugyanis,
a dolgozói elégedettség 5 egységnyi növekedése 1,3 egységnyi növekedést eredményez a fogyasztók
elégedettségében, az pedig 0,5%-os növekedést idéz elő a szervezet bevételeiben.

A szervezeti magatartással foglalkozó irodalomban található nézetek szerint a dolgozói

elégedettség és a fogyasztói elégedettség között jelentős, pozitív kapcsolat van. A kutatási eredmények
azonban csak mérsékelt, pozitív korrelációt mutattak ki. Ennek ellenére a fogyasztói elégedettség egy
fontos pozitív következménye a dolgozók elégedettségének, amelyre a fogyasztókkal direkt
kapcsolatban álló szervezeteknek külön hangsúlyt kell fektetni, hiszen közvetve a szervezet pénzügyi
és piaci helyzetét is meghatározza.

 46

2.3.2.8. A szervezet teljesítménye

Bencsik (2004) szerint a szervezet versenyképességének alakulásában az emberi erőforrások
kulcsszerepet játszanak, a dolgozók elégedettsége pedig különösen fontos szerepet tölt be. Ezért a
szervezeti versenyképesség megítélésekor a megszokott mutatók mellett, nem szabad megfeledkezni az
emberi erőforrások minőségét jelző ún. lágy mutatókról sem. Jávor és Rozgonyi (2007) pedig azt
hangsúlyozzák, hogy a hatékony szervezeti működés érdekében a dolgozók magatartását ellenőrző
kontroll-mechanizmusnak össze kell kapcsolni a munkavállalók szükségleteinek kielégülési színvonalát
a szervezeti funkciók megvalósulásával.

 A dolgozói elégedettség és a teljesítmény között pozitív összefüggést feltételezhetünk. Erre
utalnak a rendelkezésünkre álló források is. Harter, Schmidt és Hayes (2002) meta-analízise szerint a
dolgozók elégedettsége és a cég nyereségessége között mérsékelt pozitív kapcsolat van, hiszen a
korrelációs koefficiens értéke r=0,15. Az elégedettség és a szervezet-szintű teljesítmény között ennél is
nagyobb, r=0,37 szorosságú kapcsolat áll fenn. Az elégedett dolgozókkal rendelkező cégek tehát jobb
teljesítményt mutatnak fel. A dolgozói elégedettség és a szervezeti teljesítmény kapcsolatára közvetve
utal Shipton és munkatársainak (2006) vizsgálata. A kutatók eredményei szerint a jelenben
megtapasztalt összesített dolgozói elégedettség erőteljesen meghatározza a jövőben várható szervezeti
szintű innovációt, a korrelációs együttható értéke ugyanis r=0,64. Az innováció pedig jelentősen
hozzájárulhat a szervezet piaci és pénzügyi sikereihez. Schneider és munkatársai (2003) azt vizsgálták,
hogy a dolgozók összesített attitűdjei hogyan hatnak a szervezet teljesítményére. A kapott adatok
alapján a nagyobb átfogó dolgozói elégedettséggel rendelkező szervezetek konzisztensen jobb piaci és
pénzügyi eredményeket tudhattak magukénak. A szerzők egy ellentétes összefüggésre is felhívják a
figyelmet: a szervezet teljesítménye ugyanis pozitívan hat a dolgozók fizetéssel és munkahelyi
biztonsággal kapcsolatos parciális elégedettségére is.

 Összegzésképp megállapíthatjuk, hogy a dolgozói elégedettség és a szervezet teljesítménye
között jelentős, pozitív kapcsolat áll fenn. Ez abból ered, hogy a dolgozók elégedettsége közvetlenül is
jobb szervezeti szintű teljesítményt eredményez. Közvetve azonban, a többi szervezeti szintű
következményre gyakorolt jótékony hatásán keresztül, javítja a szervezet átfogó termelési-, piaci- és
pénzügyi eredményeit.

 Robbins (2001) szavaival élve, tehát, elmondhatjuk, hogy bár az ,,elégedett dolgozó –
termelékeny dolgozó” legenda már elavult, de a szervezet egésze szintjén igaz lehet a klasszikus
felfogás, s mai változata így hangozhat ,,elégedett szervezetek – sikeresebb szervezetek”.

2.3.4. A dolgozói elégedettség következményeinek összegzése

 A dolgozói elégedettség egyéni és szervezet-szintű következményeinek összegző kimutatását a
függelékben található 7.4. táblázat tartalmazza.

 A dolgozói elégedettség és a hiányzások, késések, fluktuáció és a tiltakozó magatartásformák
között mérsékelt negatív kapcsolat mutatható ki. Az elégedettség tehát részben megakadályozhatja ezen
munkaadó szervezet és a munkatársak szempontjából is negatív dolgozói magatartásformák
megjelenését. Mivel azonban ezek több egyéni és külső körülménytől is függnek, az elégedettség nem
biztosítéka e negatív jelenségek elkerülésének. Az azonban valószínűsíthető, hogy az elégedetlen
dolgozók nagyobb valószínűséggel fejezik ki ily módon csalódottságukat.

 47

 A dolgozók elégedettsége és egyéni teljesítménye között mérsékelt pozitív kapcsolat van, ami
azzal magyarázható, hogy a munkavégzésre az attitűdökön kívül a dolgozók képességei és tudása,
valamint a szervezet által biztosított erőforrások, vezetési stílus és HRM gyakorlat is kihatással van.

 Az elégedettség, a dolgozók fizikai és szellemi jólléte, a ,,szervezeti polgár” viselkedés
megnyilvánulási formái, valamint a fogyasztói elégedettség között mérsékelt pozitív korreláció áll
fenn. A munkával való elégedettség, illetve elégedetlenség ugyanis az élet minden területére kihat, s
így a dolgozók egészségügyi állapotát is befolyásolja. Az elégedett dolgozók szívesebben szánják rá
magukat munkakörükön kívüli feladatok ellátására, mint elégedetlen társaik, de e döntésüket egyéni és
szervezeti tényezők is befolyásolják. Az elégedett dolgozók jobban hozzá tudnak járulni a fogyasztók
igényeinek kielégítéséhez, elégedettségük növeléséhez.

 Az elégedettség és a dolgozók érzelmi és normatív elkötelezettsége, valamint a szervezet
egészének teljesítménye között jelentős pozitív kapcsolat van. Az elégedett dolgozók sokkal
elhivatottabban dolgoznak a szervezet céljainak megvalósításán. Az elégedettség pedig közvetlenül
mérsékelten, az említett következményeken át, közvetve azonban jelentősen javítja a szervezet
egészének teljesítményét is.

 Az elégedettség és egyes kiváltó okai, valamint az elégedettség és lehetséges következményei
közötti kapcsolatot a függelékben található 7.1. ábra illusztrálja.

2.4. A dolgozói elégedettség mérése

 A tudomány módszertana szerint a mérés alatt egy objektum adott jellemzőjének
meghatározását érjük. Babbie (2000) Kaplan 1964-es munkája nyomán a társadalomtudósok által mért
dolgokat három csoportba sorolja: a közvetlenül megfigyelhető, a közvetetten megfigyelhető dolgok és
a konstrukciók csoportjába. A közvetlenül megfigyelhető dolgokat egyszerűen és direkt módon
megmérhetjük. A közvetetten megfigyelhető objektumoknál összetettebb, kifinomultabb, indirekt
megfigyelések szükségesek. A konstrukciók pedig megfigyelésen alapuló elméleti származékok,
absztrakt minőségek, amelyek maguk sem közvetlenül, sem közvetve nem figyelhetőek meg. Füstös
(1991) két alapvetően különböző változóhalmazt különböztet meg: a közvetlenül megfigyelhető,
mérhető manifeszt változókat és a közvetlenül nem mérhető, látens változók, faktorok halmazát. A
manifeszt és a látens változókat is két csoportba sorolja: a metrikus vagy mennyiségi és a kategorikus
illetve minőségi változók csoportjába.

A dolgozók elégedettségének mérése igen komplex feladat, hiszen ahogy azt Vilares és Coelho
(2003) is hangsúlyozzák, az elégedettség egy látens konstrukció, amit közvetlenül nem lehet mérni,
csak különböző indikátorokon keresztül lehet felbecsülni.

A dolgozói elégedettség megfelelő mérése azért nagyon fontos, mert a munkaadóknak ismerni

kell dolgozóik elégedettségének mértékét és kiváltó okait. Mivel az elégedettség egyéni attitűd, az
általános elvek, vagy más szervezetekben végzett vizsgálatok eredményei nem igen általánosíthatók, s
csak az adott szervezetben végzett dolgozói elégedettség felmérések eredménye alapján várható a
szükséges, szervezet-specifikus lépések meghozatala. A dolgozói elégedettség vizsgálata elsősorban az
emberierőforrás-menedzsment részkérdéseként merül fel, célja pedig a HRM hatékonyságának
növelése. A megfelelő HRM politika kidolgozásához és véghezviteléhez ugyanis nagyon fontos a
kétoldalú kommunikáció, a dolgozók véleményének és attitűdjeinek megismerése. A dolgozói
elégedettség-mérés eredményeinek felhasználása hozzájárul a hatékonyabb vezetési stílus

 48

kialakításához, megfelelő kompenzációs rendszer kialakításához, és a szükséges szervezetfejlesztési
lépések megtételéhez is.

 Newstrom és Davis (1997) megkülönböztetik a megfelelően elvégzett dolgozói elégedettség
vizsgálatok elsődleges és másodlagos előnyeit. Elsődleges előnyként könyvelik el a dolgozói attitűdök
nyomon követését, a problémák felismerését. A másodlagos előnyökhöz pedig a kommunikációs
előnyöket sorolják, hiszen a felmérés tervezése, kivitelezése és értékelése körül kialakult diskurzusok
jelentősen gazdagítják a kommunikációs folyamatokat. A felmérések biztonsági szelepként is
működnek, hiszen a dolgozók ilyenkor szabadon elmondhatják gondjaikat, utána pedig általában
megkönnyebbülnek. Az elégedettségi adatok alapján a vezetők képzési szükségleteit is fel lehet
deríteni, s visszajelzés kapható a tervezett és már bevezetett programokról, lépésekről is.

2.4.1. A dolgozói elégedettség mérés módszertani kérdései

 A dolgozói elégedettség vizsgálatoknak is követni kell a társadalomkutatások általánosan
elfogadott kutatási folyamatát. Ez a probléma és a célok meghatározásával, illetve a kutatás
hipotéziseinek megfogalmazásával kezdődik, amit a változók konceptualizálása és operacionalizálása
követ. Ezután a kutatónak döntést kell hozni a legalkalmasabb kutatási módszerről és mintavételezési
eljárásról, majd le kell folytatni a vizsgálatot, valamint a kapott adatokat elemezni és értékelni kell. A
folyamat végén ismertetni kell a megállapításokat, következtetéseket.

Az elégedettség-vizsgálatok minősége a mérés hitelességétől, megbízhatóságától,
érvényességétől és precizitásától függ. A mérések során kétféle hiba fordulhat elő: szisztematikus és
véletlen hiba. Babbie (2000) szerint a megbízhatóság hiányát véletlen hibának, míg az érvényesség
hiányát szisztematikus hibának tekinthetjük.

A megbízhatóság a mérés stabilitását, megismételhetőségét, illetve konzisztenciáját jelzi, azt

hogy megegyező eredményeket kapunk-e attól függetlenül, hogy ki végzi a mérést, illetve ha
ismételten alkalmazzuk ugyanarra az objektumra. Ha a mérési módszer megbízható, akkor a két
csoport megkérdezése során megjelenő különbségek, valós különbözőségek, nem pedig az adat-
felvétel, vagy feldolgozás eltérésének tudhatók be. Ha egy módszer egyáltalán nem tartalmaz
hibalehetőséget, a megbízhatóság értéke egy, míg ha csak hibalehetőséget tartalmazna, értéke nulla
lenne. A legtöbb esetben a mérési eszközök megbízhatóság-értéke e két szélsőséges érték között
mozog. Pontos értékét azért is fontos ismerni, mert ha a módszer nem méri megfelelően a kutatás során
definiált változókat, a dolgozók attitűdjeit és viselkedését sem tudjuk pontosan előre jelezni. Az
elégedettségi vizsgálatok során, a többi szervezet-pszichológiai felméréshez hasonlóan, teljesen
megbízható módszerek nem állnak a kutatók rendelkezésére. Sokféle megbízhatósági probléma
fordulhat elő, a kérdezőbiztos nem szakszerű viselkedésétől kezdve, a dolgozók torzult viselkedésén és
válaszain át, a módszer nem megfelelő megbízhatóságáig. A szakemberek felelőssége, hogy úgy
tervezzék meg a vizsgálatokat, hogy azok a lehető legkisebb hibalehetőséget rejtsék magukban.

A dolgozók elégedettségét mérő különböző módszerek megbízhatóságának elemzésére több

módszer létezik: az ún. teszt-reteszt megbízhatóság (test-retest reliability), a belső konzisztencia
megbízhatóság (internal consisteny reliability) és a párhuzamos formájú megbízhatóság (parallel forms
reliability). Ristić (1995) hangsúlyozza, hogy e három különböző megbízhatóság a következő
tényezőkön alapul: a mérések ideje, a mérési eszköz tartalma és a mérési eszköz hossza.

 49

Babbie (2008) szerint a megbízhatósági problémák kezelése érdekében ajánlatos meglevő,
megbízhatónak bizonyult mérőeszközöket használni, bár ez még nem garantálja az adott mintán, adott
körülmények között végzett mérés megbízhatóságát. Pedhazur és szerzőtársa (1991) Nunnally munkáit
idézve nyomatékosítja az e területen kialakult ún. hüvelykujj-szabályt, miszerint a megbízhatóság
értéke legalább 0,70 kell, hogy legyen. A kutatás kezdeti szakaszában azonban 0,5 és 0,6 érték közötti
megbízhatóság is elégségesnek tekinthető. A kutató felelőssége, hogy a kutatás sajátosságait
figyelembe véve meghatározza, hogy milyen mértékű hibát hajlandó tolerálni. Jánosi és Kersch (2008)
kiemelik, hogy a dolgozói elégedettség-felmérések itemei általában szignifikáns korrelációban állnak
egymással, mivel minden kérdésre hatással van a munkával kapcsolatos általános attitűd. Így a belső
konzisztencia megbízhatóság is várhatóan magas értéket vesz fel.

Az érvényesség azt mutatja, hogy a mérési eszköz valóban azt méri-e, aminek vizsgálatára
kifejlesztették, mennyire tükrözi az adott fogalom valódi jelentését. Három fajtája ismeretes: az ismérv-
alapú-, a terjedelmi-, és a szerkezeti érvényesség.

A társadalomkutatásokat nehezíti a Babbie (2000) által megfogalmazott helyzet is, miszerint a

megbízhatóság és az érvényesség igénye között gyakran feszültség áll fenn. Ahhoz, hogy a mérés
érvényes legyen, szabatosan kell fogalmazni, a fogalom jelentésgazdagságát figyelembe véve. A
megbízhatósághoz szükséges operacionalizálási folyamatokban azonban a fogalmak
jelentésgazdagsága elveszhet. Ezt elkerülendő, legjobb, ha több különböző, a fogalom különféle
aspektusait megközelítő mércét használunk. Ezért az operacionalizálási folyamatban a
társadalomtudósoknak döntést kell hozni a mérés terjedelméről, az elérendő precizitásról, a mérési
szintekről, és ki kell választani a változó vizsgált dimenzióit. Tisztában kell lenni azzal, hogy
kutatásunk szempontjából a lehetséges értékek mely tartománya érdekes. Azt is meg kell határozni,
hogy egy adott változót alkotó attribútumok között mennyire finoman tegyenek különbséget. Az
attribútumoknak ugyanis teljesnek és egymást kizárónak kell lenniük. Azt is meg kell határozni, hogy
nominális, ordinális, vagy intervallum változókat, esetleg arányskálát alkalmazunk-e.

 Fontos kiemelni, hogy a kutatók között nincs egyetértés a dolgozói elégedettség fogalmának
konceptualizálása és operacionalizálása tekintetében sem. Egyik részük a dolgozói elégedettség
globális, vagy átfogó értelmezését és mérését alkalmazza. Ilyenkor, az elégedettség egydimenziós,
rendkívül általános képet adó vizsgálatánál, a dolgozónak azt kell eldöntenie, hogy egészében véve
mennyire van megelégedve a munkájával. A kutatások másik csoportja a részletező, illetve
többdimenziós értékelést veszi alapul, s részletező itemek használatával azt vizsgálja, hogy a dolgozó
milyen mértékben elégedett a munkája különböző aspektusaival.

 A gyakorlatban a többdimenziós vizsgálatok az elterjedtebbek, amelyek például a fizetésekkel
való elégedettség dimenzió kapcsán rákérdeznek a fizetés nagyságával, igazságosságával, az ösztönző
bérrendszerrel és a juttatásokkal való elégedettségre is. Ezek a módszerek többfajta statisztikai
elemzést tesznek lehetővé, s általában komoly ellenőrzési, validálási folyamaton mennek keresztül, így
a megbízhatóságuk is nagyobb, s tartalmazzák a legtöbb dolgozó elégedettsége szempontjából fontos
tényezőket. Pedhazur és Pedhazur Schmelkin (1991) kiemelik, hogy a többdimenziós értékelésnél az
egyes tételekre adott értékek összegzése helyett, annak az átlagát érdemes kimutatni. A módszer
hátránya, hogy az egyes itemekre adott válaszok összesítésénél fontos információk veszhetnek el, az
extrém értékek nem lesznek láthatóak, de a módszer azt sem veszi figyelembe, hogy az egyes dolgozók
számára a különböző tényezők nem bírnak ugyanolyan fontossággal.

Az átfogó elégedettség mérésnek szintén több előnye és hátránya van. Nagy (2002)

tanulmányában Wanous és munkatársai (1997) nyomán a következő pozitív jellemzőket emeli ki: a

 50

globális mérés átfogóbb képet tud adni, mint az összesítő értékelés, mert abból kimaradhatnak olyan
tényezők, amelyek egyes dolgozók elégedettségét döntő módon befolyásolják. Az átfogó mérésnél a
kérdőívek sokkal rövidebbek, így kitöltésük is kevesebb időt vesz igénybe, jobb a válaszadási arány,
könnyebb az adatok feldolgozása és így a felmérés kevesebb anyagi ráfordítást igényel. Ezen előnyöket
általában úgy építik be a dolgozói elégedettség kérdőívekbe, hogy a parciális dimenziókat elemző
részletező kérdések mellett, a legtöbb kérdőív rákérdez a dolgozók átfogó elégedettségére is.

 A dolgozói elégedettség vizsgálatoknál külön gondot kell fordítani a minta meghatározására is.
A vállalati szintű vizsgálatok esetében a kisebb szervezeteknél teljes körű, minden dolgozóra kiterjedő
megkérdezést ajánlott végezni. S csak a különösen nagy létszámú cégeknél javasolnak mintavételes
eljárást. Ilyenkor vagy országos szintű elégedettségi vizsgálatoknál, vetődik fel a különböző
mintavételi eljárások kiválasztásának kérdése. Ahhoz, hogy a vizsgálat eredménye reprezentatív
legyen, a vizsgált populáció minden tagjának egyforma esélye kell legyen a mintába kerülésre.

 A szervezet-szintű felméréseknél azt is mérlegelni kell, hogy újonnan dolgoznak-e ki egy
kérdőívet a szervezet jellegzetességeit figyelembe véve, vagy egy meglevő országos szintű vagy
nemzetközi felméréshez csatlakoznak. Ez utóbbi alternatíva előnye, hogy a szervezeti adatok mellett
hozzáférhetők lesznek az országos vagy régió-szintű eredmények, norma-értékek is. Az pedig
hathatósan megkönnyíti a kapott adatok értelmezését, a szervezet-specifikus problémák és a régióra
jellemző dolgozói attitűdök és magatartásformák megkülönböztetését. E típusú felmérések hátránya,
azonban hogy nem teszi lehetővé a szervezetre jellemző kérdéskörök beiktatását.

 A megkérdezett dolgozók anonimitásának biztosítása minden elégedettségi felmérés
alapkövetelménye, hiszen csak így várhatjuk el, hogy a dolgozók őszintén válaszoljanak az
elégedettségüket veszélyeztető tényezőkkel kapcsolatban. Grinberg és Baron (1998) álláspontja szerint
ez nemcsak a mérés érvényessége, de etikussága szempontjából is elengedhetetlen. Ide kapcsolódik az
a kérdés is, hogy a belső, vagy a külső személyek végezzék-e el a felmérést. A szakirodalom az
objektívebb szemlélet és az anonimitás biztosítása miatt külső kérdezőbiztosokat javasol. Akar és
munkatársai (1999) tanulmányukban azt javasolják, hogy ha mégis vállalaton belüliek végzik a
felméréseket, gondoskodni kell azok kiképzéséről, a kérdőív, vagy az interjúvázlat megfelelő
előkészítéséről, a szakszerű értékelésről, továbbá arról, hogy a kérdezőbiztosok semlegesek legyenek, s
ne a döntéshozók közül kerüljenek ki.

2.4.2. A dolgozói elégedettség mérésének módszerei

A szakirodalomban a dolgozói elégedettség mérésére szolgáló módszerek különböző

csoportosításaival találkozhatunk. Héthy és Makó (1981) ezen eljárásokat két csoportba sorolták: a
szubjektív és direkt, illetve az objektív és indirekt mérési technikák csoportjába. A szubjektív és direkt
technikák, például a kérdőív, azt mérik, hogy a dolgozók hogyan értékelik munkavégzésük különböző
aspektusait. Ilyenkor a kutatót nem az objektív valóság érdekli, hanem a dolgozók percepciója,
meglátásai. Az objektív, közvetett eszközök a tényleges helyzet feltárására szolgálnak. Erre a célra
leginkább a munkahelyi megfigyelés, illetve a vállalati adatok és dokumentumok vizsgálata felel meg.

A Greenberg és Baron (2000) a dolgozói elégedettség mérésére használt módszereket a

következő három csoportba sorolja: kérdőívek és értékelő skálák, kritikus események módszere,
valamint interjúk és konfrontációs értekezletek. A kutatók azonban gyakran a meta-analízis módszerét

 51

is használják, s a komplex vizsgálatok is egyre inkább terjednek. A továbbiakban röviden bemutatom
az elégedettség mérésére használt módszerek előnyeit és hátrányait 18.

2.4.2.1. Kérdőívek és értékelő skálák

 A dolgozók elégedettségét legtöbbször kérdőíves módszerrel – értékelő skálák segítségével –
vizsgálják, így ugyanis aránylag gyorsan és olcsón lehet megismerni több, eltérő szakmai profilú,
különböző szervezetben dolgozó véleményét, attitűdjét.
 A kérdőíves módszer használatának több előnye is van, hiszen viszonylag olcsó, gyors, jól
biztosítja a válaszadók anonimitását, s a kérdezőbiztostól is kevesebb szaktudást igényel, mint a többi
adatgyűjtési módszer. A kapott eredményeket könnyű számszerűsíteni, standardizálni és
összehasonlítani már meglevő elégedettségi adatokkal, s a múltról, jelenről és jövőről is gyűjthetők
adatok.

 A kérdőívek feldolgozása és magyarázata során azonban különböző nehézségek
jelentkezhetnek, amiket Somogyi, Novković és Kajári (2002) három csoportba soroltak. Az
episztemológiai nehézségek a megkérdezettek eltérő képzettségéből fakadnak. A statisztikai feldolgozás
során ugyanis egyenértékűnek kell tekinteni minden választ, a dolgozók kompetenciáitól, kritikai
érzékétől függetlenül. A pszichológiai nehézségek forrása abban van, hogy a kérdőívek összeállításakor
nem lehet tekintettel lenni minden lehetséges válaszadó szempontjára, s így a kérdőívben szereplő
kérdéseket a dolgozók gyakran nem egyformán értelmezik. Ezért fontos, hogy a kérdőívek kérdéseit
mindig a legalacsonyabb képzettségű dolgozókhoz igazítsuk. A társadalmi nehézségek a
megkérdezettek azon igyekezetében nyilvánulnak meg, hogy a kérdésekre adott válaszok
megfeleljenek a társadalomban uralkodó értékrendnek, így a valósnál jobb eredmények várhatóak. Ezt
a veszélyt részben a résztvevők anonimitásának biztosításával és indirekt kérdések alkalmazásával
kerülhetjük el.

 Ahogy már említettük, a felmérés sikerét jelentősen meghatározza az is, hogy hogyan
operacionalizáljuk a változókat, s ennek alapján hogyan határozzuk meg a kérdések tartalmát. Fontos,
hogy a kérdések és a felkínált válaszlehetőségek megfogalmazásánál figyelembe vegyük a válaszadók
képességeit, válaszadási hajlandóságát, ennek alapján döntsünk a zárt és nyílt kérdések alkalmazásáról.

 A dolgozói elégedettség mérése során a válaszokat leginkább ún. értékelő skálák segítségével
értékelik. Ilyenkor a kérdezettnek egy sor állításról kell eldönteni, hogy milyen mértékben ért vele
egyet. Az elégedettség-mérések során a legelterjedtebb Likert típusmércéje, amelynek öt fokozata van,
s több különböző álláspontot tükröző állítás alkotja. A megkérdezetteket a következő egymástól
egyenlő távolságra levő alternatívák közötti választásra kérik: ,,Teljesen egyetértek”, ,,Egyetértek”,
,,Egyet is értek, meg nem is” (semleges válasz), ,,Nem értek egyet”, ,,Nagyon nem értek egyet”. Bár az
elégedettségi felmérésekhez leginkább a 13 fokozatú skálák felelnének meg. Babbie (2000) szerint a
Likert-skála előnye, hogy a válaszkategóriák egyértelműen sorba rendezettek, s index számításra is jól
használható. Az egyes itemekre adott válaszok pontszámainak összegzésével kapjuk az
összpontszámot. Amellett, hogy ez a szám összehasonlítható más válaszadók összpontszámával, az
item-elemzés során a legjobb itemek kiválasztására is használható.

18 A dolgozói elégedettség módszereinek ismertetése a következő források alapján készült: Babbie (2000), Héthy-Makó
(1981), Levy (2003), Nagy (2004), Newstrom-Davis (1997), Pedhazur-Pedhazur Schmelkin (1991), Somogyi-Novković-
Kajári (2002), Spector (1997) Zimanji- Šušnjar Štangl (2005).

 52

 Nemzetközi viszonylatban leggyakrabban a következő elégedettségi kérdőíveket használják:
Job Satisfaction Survey, Job Descriptive Index, Minnesota elégedettségi kérdőív, Job Diagnostic
Survey, Job in General Scale és a Michigan Szervezeti Értékelő Kérdőív. E kérdőívek rövid
bemutatását a 4. melléklet tartalmazza. A magyarországi dolgozók elégedettségét is több felmérésben,
főleg kérdőív-alapú megkérdezés során vizsgálták. A felmérések eredményeinek rövid ismertetését az
5. melléklet tartalmazza.

2.4.2.2. Interjú

 Az interjú során a kérdezőbiztosok személyes beszélgetést folytatnak a dolgozókkal, előre
előkészített strukturált vagy strukturálatlan interjú-vázlatok alapján teszik fel nekik az elégedettségüket
elemző kérdéseket. Az interjú széles lehetőségeket nyújt a megkérdezett dolgozók véleményének
szabad kinyilvánítására. A kérdező rákérdezhet a számára nem eléggé világos és egyértelmű válasz
részleteire, az egyes dimenziókkal való elégedettség vagy elégedetlenség okaira. A megkérdezett pedig
pontos tanácsokat kaphat válasza megfogalmazásához. Az interjú alkalmával komplexebb
problémakörökre is rá lehet kérdezni, s mivel több idő áll rendelkezésre, mint a kérdőívezésnél,
általában mélyebb, részletesebb válaszokat is kaphatunk. Az interjú előnye még a rugalmasság, és a
spontaneitás lehetővé tétele, a jóval nagyobb válaszadási motiváció, ami a megkérdezett és a
kérdezőbiztos személyes kapcsolatán alapul.

 A módszer hátránya a válaszok értékelésénél lehetséges szubjektivitás. A megkérdezettek
anonimitását is nehéz biztosítani, ezért a dolgozók, az esetleges következményektől tartva, gyakran
nem válaszolnak őszintén. Az interjú tervezése, kivitelezése sok időt igényel, s csak kompetens
személy végezheti. A vizsgálat kudarca sokszor a kérdező és az interjúalany közötti félreértésekből
származik, aminek az oka az eltérő nézőpontokban, eltérő tájékozottsági szintben, különböző
előítéletekben keresendő. Az interjút ezért sokszor csak a kérdőíves módszer keretében, a kérdőív
kidolgozásának folyamatában használják, hogy megállapítsák a dolgozók elégedettsége szempontjából
fontos tényezőket, itemeket. A megkérdezettek előzetes informálása a felmérés céljairól növelheti az
interjú alanyok bizalmát és megfelelő komolyságot kölcsönözhet a kutatásnak.

 Pedhazur és Pedhazur Schmelin (1991) az interjú során előforduló hibákat három csoportba
osztották: a kérdezőbiztossal, a feladattal és a válaszadóval kapcsolatos hibák. A kérdezőbiztoshoz
kapcsolódó hibákat szerepfüggő és a szereptől független hibákra osztották fel. A szerepfüggő hibákhoz
a szerzők azokat a helyzeteket sorolják, amikor a kérdezőbiztos nem úgy teszi fel a kérdést, ahogy
kellene, a kapott válaszokra különbözőképpen reagál, vagy nem ad megfelelő visszajelzést. A szereptől
független hibák a kérdezőbiztos személyiségéből, társadalmi hátteréből, esetleges előítéleteiből
adódnak. A feladattal kapcsolatos hibák alatt a kérdések és a válaszlehetőségek nem megfelelő
megfogalmazását értik. A válaszadóval kapcsolatos lehetséges hibák a válaszadó személyes és szakmai
hátteréhez, attitűdjeihez és kompetenciáihoz kapcsolódnak.

 A konfrontációs értekezletek az interjúk egy külön típusát képezik, ami szintén a dolgozókkal
folytatott személyes beszélgetésen alapul. A konfrontációs értekezleteken a dolgozók azt mondják el,
hogy mivel kapcsolatban van kifogásuk, s így, az őszinte beszélgetés alapján könnyen feltérképezhetők
azok a területek, amelyek negatívan hatnak az elégedettségükre. Grinberg és Baron (1998) szerint
nagyon fontos a konfrontációs összejöveteleket vezető szakember szaktudása, hogy megfelelő, őszinte
hangulatot alakítson ki, ahol a dolgozók szabadon elmondhatják a gondjaikat, hiszen csak így
fedezhetők fel a problémák, és ez alapján tehetők meg azon lépések, amelyek a dolgozók
elégedettségének növelését eredményezik. Ilyenkor is elengedhetetlen a megkérdezett dolgozók
anonimitásának biztosítása.

 53

 Általánosságban elmondható, hogy az írásbeli megkérdezés standardabb, anonímabb,
költséghatékonyabb és könnyebben értékelhető. A szóbeli megkérdezés ugyanakkor gyakran szükséges
kiegészítője a kérdőíves felméréseknek, hiszen egyes speciális kérdéseket jobban megvilágíthat,
alkalmas az új felvetések értékelésére, valamint átfogóbb és árnyaltabb képet tud adni egy
kérdéskörről, mint a kérdőíves módszer.

2.4.2.3. Kritikus események módszere

 A kritikus események módszerének kidolgozása Sir Francis Galton nevéhez és az 1930-as
évekhez kötődik, a módszer tömegesebb elterjedése azonban az 1950-es évektől kezdődik Flanagan
munkái nyomán. A módszer a kritikus események okainak feltárásán, pontos leírásán és a
következmények felderítésén kívül, a résztvevők érzelmeit, percepcióját és az eseményt követő
reakcióját, s a várható jövőbeli lépéseket is magában foglalja. Az ismert elégedettség-vizsgálatok közül
Herzberg kéttényezős modellje alapult ezen a módszeren, ahogyan azt a bevezetőben már ismertettem.

 Ez a módszer teljesen különbözik a kérdőívektől, itt ugyanis a dolgozókat arra kérik, hogy
idézzenek fel néhány különösen pozitív és negatív élményt, amely munkájuk során érte őket, s amelyek
nagyon elégedetté vagy nagyon elégedetlenné tették őket. A dolgozók elbeszéléseinek tartalmi
elemzése alapján állapítják meg elégedettségüket döntő módon befolyásoló tényezőket.

 A kritikus események módszerének sikere nagyban függ a tisztán megfogalmazott kérdéstől és
a beszélgetést vezető szupervízor kompetenciájától, hiszen gyakran olyan tapasztalatok megosztását
feltételezi, amelyek szavakkal nehezen fejezhetők ki. A Nederlands Instituut (s.a.) publikációja konkrét
tanácsokat fogalmaz meg a kritikus események módszerének alkalmazására. A szupervízornak először
is meg kell ismertetni a részvevőket a módszer lényegével és folyamatával. Ezután következhet csak az
események felelevenítése. Törekedni kell arra, hogy a dolgozók minél érthetőbben és objektívabban
írják le a pozitív és a negatív eseményeket is. Ezután történik az események kategorizálása az
elégedettséget növelő és csökkentő eseményekre. Ha mód van rá, az eseményeket mérhetővé kell tenni.
Ez igen komplex feladat, amiben a dolgozók és a szupervízor aktív részvétele egyaránt
nélkülözhetetlen.

 Serenko (2006) szerint a kritikus események módszer előnye, hogy nagyon rugalmas, sokfelé
alkalmazható, a kapott adatok a résztvevők szempontjait, perspektíváit tartalmazzák, s gyakran olyan
eseményeket is sikerül vele feltárni, amelyekre más módszerekkel nem derült volna fény. Emellett ez a
módszer nagyon költséghatékony és gazdag információforrást jelent. Hátránya azonban, hogy mivel a
résztvevők emlékezetén alapul, csak azokat az eseményeket tudja leírni, amelyeket a dolgozók fel
tudnak idézni. A dolgozók visszaemlékezései pedig gyakran pontatlanok, hiányosak, s többnyire csak a
nemrég történt eseményekre korlátozódnak, amelyeket gyakran megszépítve idéznek fel. A dolgozók
sokszor nem veszik a fáradtságot, hogy alaposan, részletekbe menően elmeséljék az elégedettségük
szempontjából fontos eseményeket. Összegzésképpen, elmondhatjuk, hogy ez a módszer nagyon
egyszerűnek tűnik, de a tervezés hibái miatt sokszor sikertelenül végződik.

2.4.2.4. Meta-analízis

A meta-analízis egy összegző statisztikai kvantitatív módszer, amely során több egymástól
független, de az adott változót vizsgáló kutatás eredményeit összegzi. A meta-analízisek a XX. század
utolsó évtizedében terjedtek el, a különböző kvantitatív kutatások magyarázatában rejlő pontatlanságok
kiküszöbölése céljából.

 54

A módszer előnye, hogy sok viszonylag kisebb mintán végzett kutatás eredményét általánosítja,
s sokkal nagyobb statisztikai ereje van, mint az egyedülálló vizsgálatoknak. Általa az egyes vizsgálatok
közötti apróbb eltérések is eltüntethetőek. A módszer hátránya, hogy nagyban függ az alapját képező
vizsgálatoktól, így ha azok pontatlanok, vagy statisztikailag nem szignifikánsak, nem megbízhatóak és
nem érvényesek, a meta-analízis eredménye sem lehet mérvadó. Ezért a módszer legfontosabb lépése
az alapját képező kutatások és a vizsgált változók kiválasztása.

2.4.2.5. Komplex vizsgálat

 Klein (2001) és sok más kutató szerint, a dolgozói elégedettség mértéket és kiváltó okait
legobjektívebben a különböző módszerek kombinálásával – komplex vizsgálattal – lehet megállapítani.
Ennek során vizsgálhatók a munkafolyamat jellemzői, a fizikai munkakörnyezet, a munkaszervezés, a
dolgozók képességei, személyiségjegyei és a munkahellyel kapcsolatos elvárásaik.

 Fontos kiemelni, hogy a dolgozói elégedettség mérésére nem létezik egy optimális módszer. A
kutatók felelőssége, hogy az adott szervezethez, körülményekhez megtalálják a megfelelő, megbízható
és érvényes eredményeket adó módszert.

2.4.3. A dolgozói elégedettség-mérés nehézségei

 Erről a fontos, munkával kapcsolatos attitűdről csak a dolgozók megkérdezése által
szerezhetünk információt. A kutatók gyakran feltételezik, hogy a megkérdezettek minden nehézség
nélkül, őszintén válaszolnak a feltett kérdésekre. A dolgozók azonban gyakran nem teljesen őszinték,
más esetben el szeretnék hallgatni elégedetlenségük mértékét és forrását, míg egyeseknek gondot okoz
megfogalmazni benyomásaikat, véleményeiket. A feltett kérdéseket is gyakran különbözőképpen
értelmezik, és az alkalmazott skálák fokozatait is sokszor félreértik. A boldogságkereséséhez
hasonlóan, az elégedettség iránti törekvést is csak ritkán fogalmazzák meg tudatosan a dolgozók, s
általában visszatekintve (retrospektíven), s nem előretekintve (prospektíven) szemlélik.

 Mindamellett, egy olyan komplex attitűdről van szó, amit nagyon nehéz logikus és
szisztematikus módon leírni, még ha a dolgozók készek is a nyílt válaszadásra, hiszen az elégedettség
közvetlenül nem mérhető fogalom. Értéke több tényező együttes, gyakran kölcsönös hatására alakul ki,
amelyek szétválasztása, számszerűsítése csak többváltozós matematikai-statisztikai módszerek
alkalmazásával lehetséges. Ahogy Schleicher (1992) munkájára hivatkozva már említettük, az
elégedettség egy összetett fogalom, a dolgozó ugyanis lehet egyidejűleg (bizonyos dolgokkal) elégedett
és (más dolgokkal) elégedetlen.

 Fraser (1983) véleménye szerint a dolgozói elégedettség mérését megnehezíti az a tény is, hogy
az elégedettség nem egy abszolút jelenség, nincs felső határa, mint ahogy az elégedetlenségnek sincs
abszolút alsó határa. Az elégedettség és az elégedetlenség is viszonylagos fogalmak. A dolgozók
elégedettsége általában nem az objektív helyzettől függ, hanem az arról alkotott személyes meglátásuk,
percepciójuk függvényében alakul ki. Az elégedettség mértéke az egyén által megtapasztalt korábbi
állapottal vagy más egyének helyzetével való összehasonlítástól függ.

 Jánosi és Kersch (2008) arra hívják fel a figyelmet, hogy az elégedettségi vizsgálatokban
általában figyelmen kívül hagyják azon kognitív folyamatokat, amelyek a hiedelmek attitűdkonform
változását eredményezik. Ha ugyanis a dolgozó kikristályosodott attitűddel rendelkezik a munkája
egyes aspektusairól, az elégedettségi kérdőív kitöltésénél valószínűleg ezt használja, s így kevesebb

 55

torzítással számolhatunk. Ha azonban a dolgozó nem rendelkezik ilyen, a memóriában tárolt attitűddel,
az adott helyzetben kell a véleményét kialakítani, az éppen akkor elérhető információk alapján. Az
időlegesen elérhető információk pedig nagyrészt a környezet által meghatározott paraméterekből
állnak, az adott kérdésnek, vizsgált tulajdonságcsoportnak nincs rá nagy hatása.

 A dolgozói elégedettség mérésekben használt függő és független változók meghatározása is
gyakran megkérdőjelezhető. Példaként a munkahely biztonságát említjük. A munkahely stabilitása
általában növeli a dolgozók elégedettségét. A fordított viszony is fennállhat, ugyanis az is valószínű,
hogy az elégedett dolgozók kedvezőbbnek ítélik meg munkahelyük biztonságát, kevésbé tartanak az
elbocsájtásoktól, mint elégedetlen kollégáik. Emellett, az elégedetlenség következményeinek tartott
fluktuáció és hiányzások, is fakadhatnak más jelenségekből, mértékük nem csak a dolgozók
elégedettségétől függ. Fraser (1983) ezért a dolgozói elégedettség méréséhez alaposan elemzett egyéni
attitűdvizsgálatokat (kérdőíveket) javasol, de csak mélyinterjúkkal egyidejűleg alkalmazva, a
munkakörnyezet és a társadalmi események megfigyelésével kombinálva. Az említett szerző szerint az
elégedettség-mérést jelentősen megkönnyíthetné egy általánosan érvényesített elégedettség-index.

 Spector (2003) a globális elégedettség megállapításának nehézségeire hívja fel a figyelmet.
Kiemeli, hogy a kutatók között nincs egyetértés arról, hogy a különböző tételek összege átfogó
elégedettségnek tekinthető-e. Bár a legtöbb mérési módszer a parciális elégedettségi tényezők
összegeként határozza meg az átfogó elégedettséget, az megközelítőleg valószínűleg úgy is alakul, de
nem teljesen egyezik meg a megkérdezettek átfogó elégedettségével. McShane és Von Glinow (2003)
azt emeli ki, hogy a dolgozók általában a munka néhány aspektusával jobban, míg a többivel kevésbé
elégedettek. Az átfogó elégedettség mérése során a dolgozók gyakran az általános elégedettségüket
magasabbra értékelik, míg ha rákérdezünk a munka egyes aspektusaira, az derül ki, hogy azokkal
elégedetlenek. Héthy és Makó (1981) pedig azt hangsúlyozzák, hogy a munkával való elégedettség
vizsgálatakor az elégedettség színvonalának és típusának meghatározásán kívül, vizsgálni kell az egyes
kiváltó okok fontosságát és súlyát is. Hiszen csak a munkatevékenységgel összefüggő tényezők relatív
fontosságának ismeretében becsülhető fel a munkával való részleges elégedettség különböző formáinak
jelentősége és szerepe is.

 Fraser (1983) véleménye szerint a dolgozói elégedettséget vizsgáló kutatóknak azzal is
tisztában kell lenni, hogy az elégedettség változékony, értéke egyén- és helyzet-függő. Kutatási
eredményei alapján a munka humanizációját növelő eljárások bevezetése után rövidesen a dolgozók
alkalmazkodnak az adott szinthez, s a változatlan állapot már nem növeli elégedettségüket, sőt a
körülményeik újabb javítását célzó intézkedéseket várnak el. A Mercer [2007] tanulmány is az
elégedettség dinamikusságára hívja fel a figyelmet. Míg adataik alapján az 1980-as években a
dolgozóknak a javadalmazás igazságossága, a munkahely biztonsága és a személyes fejlődés
lehetősége volt fontos, addig tíz évvel később a szakmai fejlődést, a világos szervezeti irányvonalak
meglétét és a munka-család összeegyeztethetőségét díjazták. A 2000-es évek elején azonban az érdekes
munka, az információkhoz való hozzáférés, a karriercélok megvalósulása és a folyamatos képzés
biztosítása jelenti az elkötelezettség forrását.

 Mivel az elégedettség alakulásában az egyéni tényezők sokszor nagyobb hangsúlyt kapnak,
mint a munkával vagy a munkaszervezettel kapcsolatosak, a vállalati szintű elégedettség-felmérés
eredményeinek elemzésekor különös elővigyázatosság szükséges, különösen a csoport- vagy szervezeti
szintű elégedettség megállapítása során.

 A nemzetközi dolgozói elégedettség-vizsgálatoknál fokozott figyelemmel kell eljárni. Nem elég
csupán egyik nyelvről a másikra lefordítani a kérdőívet, fontos, hogy a megkérdezettek mindenhol

 56

ugyanúgy értelmezzék a kérdőív minden elemét. Hoffman, Kozák és Veres (2001) a nemzetközi
kutatások nehézségeit elemezve az eltérő válaszadási stílusra hívják fel a figyelmet. A kutatóknak
figyelembe kell venni, hogy egyes országokra a tendenciózusan pozitív, míg másokra a tendenciózusan
negatív, megint más kultúrákra a szélsőséges válaszadás jellemző. Dowling és szerzőtársai (2008)
pedig a különböző kultúrákból származó adatok megítélése során előforduló hibákra hívják fel a
figyelmet.

2.4.4. A dolgozói elégedettség mérés tervezése

 A következőkben azokat a szempontokat ismertetem, amelyeket a dolgozói elégedettség
felmérések tervezése és előkészítése során érdemes figyelembe venni.

Newstrom és Davis (1997) arra hívta fel a figyelmet, hogy a menedzserek az elégedettség
felmérés megkezdése előtt is tájékozódhatnak a dolgozók jelenlegi érzéseiről, mégpedig a mindennapi
tevékenységeik során és a szervezetben meglevő különböző adatok segítségével. Nagyon fontos, hogy
a vezetők a napi kommunikáció során is rákérdezzenek a dolgozóik érzéseire, elégedettségére. Emellett
a szervezetben sok olyan tárolt adat van, ami közvetlenül vagy közvetve rámutathat a dolgozók
elégedettségére. A fluktuációval, hiányzásokkal és a munkavégzéssel kapcsolatos adatok közvetlenül
mutatják a dolgozók elégedettségét, hiszen az elégedettség következményeinek tekinthetők. A képzési
és egészségügyi adatok pedig közvetett módon mutathatnak rá az elégedettséget veszélyeztető
területekre. A már meglevő adatok előnye, hogy hozzáférhetők és hosszabb időtartamra is
visszakereshetők, így a dolgozók viselkedésének és attitűdjeinek szervezeti trendjei is könnyen
megállapíthatók.

Carrell, Elbert és Hatfield (2000) álláspontja szerint a dolgozói elégedettségi felmérések

tervezésekor és kivitelezésekor fontos a szisztematikus hozzáállás. Az említett szerzők a következő
lépéseket javasolják:

1. A felmérés céljának meghatározása – Az első lépés a kutatás céljainak pontos
megfogalmazása. A konkrét célok magukban foglalhatják, például, a kommunikációs
problémák vagy a magas fluktuáció okainak feltárását.

2. A menedzsment támogatásának megszerzése – A top menedzserek támogatása
nélkülözhetetlen a dolgozói elégedettség felmérések sikeréhez, hiszen a kutatás során
felderített szükséges lépések véghez vitele a top menedzserek támogatása nélkül aligha
lehetséges.

3. A dolgozói elégedettség kérdőív kidolgozása – A kérdőív kidolgozásával belső szakembereket
vagy külső tanácsadókat is meg lehet bízni, de általában külső tanácsadók alkalmazása
ajánlott a szaktudásuk és az objektivitásuk miatt.

4. A dolgozói elégedettség felmérés lebonyolítása – Fontos, hogy az elégedettség–vizsgálat előtt
tájékoztassuk a dolgozókat a felmérés pontos céljairól. Az is fontos, hogy a dolgozóknak
elegendő idő álljon rendelkezésre az elégedettségi kérdőív kitöltésére. Ha csak lehet, minden
dolgozó egy időben, a szervezet belül töltse ki a kérdőíveket.

5. A kapott adatok rögzítése és elemzése – Az elégedettségi felmérések feldolgozására ma már
több számítógépes program áll a kutatók rendelkezésére, amelyek közül legismertebb az
SPPS programcsomag.

6. Visszajelzés biztosítása a megkérdezetteknek – A kérdőívek feldolgozása és a vezetőségnek
tartott beszámoló után rövidesen a dolgozókat is értesíteni kell a felmérés eredményeiről.

7. A szükséges lépések – akcióterv kidolgozása – Afelmérések csak akkor lehetnek sikeresek, ha
megteszik azokat a lépéseket, melyek az adatok alapján növelik az elégedettséget.

 57

 Spector (1997) szerint a legegyszerűbb a dolgozói elégedettség mérése során már meglevő,
mások által kidolgozott kérdőíveket, értékelő skálákat használni. Ezen kérdőívek megbízhatóságát és
érvényességét már felmérték, s bizonyára felölelik a dolgozói elégedettség legtöbb kiváltó okát. A
használatban levő skálákat már többször használták, s így összehasonlítási alapot, normát képeznek a
kapott adatok értelmezéséhez. Nem elhanyagolható az a tényező sem, hogy ilyenkor sok időt és pénzt
takaríthatunk meg. A már használatban levő kérdőívek alkalmazásakor a legnagyobb korlátot az
képezi, hogy csak a mások által fontosnak tartott tényezőket mérhetjük. Gyakran a skálák is nagyon
általánosak, nem tartalmaznak szervezet-specifikus aspektusokat, s a szerzői jogokból eredő költségek
is jelentősek lehetnek.

 Ha a kutatók a dolgozói elégedettség olyan dimenzióira kíváncsiak, amelyeket egyetlen
használatban levő kérdőív sem mér, új módszert kell kidolgozni. Spector (1997) szerint az új kérdőívek
kidolgozásának első lépése a kutatókat érdeklő dimenziók alapos és teljes körű definiálása. E folyamat
során a kutatók saját tudásukat és tapasztalatukat használhatják fel, de a dolgozókkal is készíthetnek
interjúkat, hogy megtudják, számukra mely tényezők járulnak hozzá az elégedettség-érzet
kialakulásához. Ezután olyan kérdéseket, kérdőív-tételeket kell megfogalmazni, amelyek az adott
dimenziókat mérik. A jó kérdés, illetve tétel világos, tömör, olyan állítás, amely a munka egyik
aspektusáról közöl valami előnyöset vagy előnytelent. E fázisban kell döntést hozni a kérdőív
formájáról és értékelési módszeréről is. A harmadik lépés a kialakított kérdőív terepi ellenőrzését
foglalja magában. Ilyenkor a kutatók azt tesztelik, hogy a kérdőív érthető-e, világos-e. A negyedik
lépés a felmérés lebonyolítását és az azt követő ellenőrzést, majd pedig a statisztikai elemzést öleli fel.
Ilyenkor a belső konzisztencia megbízhatóságot állapítják meg, valamint kiszámítják azt, hogy az egyes
tételek milyen kapcsolatban – korrelációban – vannak a többivel. Az utolsó lépés a skála validációja és
az átlagos értékek – normák összeállítása. Még ha ez a lépés összetett és időt igénylő is, a
tudományosság megőrzése céljából, nem lenne szabad kihagyni.

2.4.5. A dolgozói elégedettség-vizsgálatok eredményeinek felhasználása

Az elégedettség mérése egy kiindulópont, diagnózis, amely során feltárjuk a szervezet
problémás pontjait. Az elégedettség-felmérés értékelése után meg kell határozni azokat a lépéseket,
amelyekkel növelhető a dolgozók elégedettsége és ezáltal a szervezet teljesítménye és eredményessége
is. Ez jelenti majd csak a valódi terápiát. Newstrom és Davis (1997) szerint a dolgozók válaszadási
aránya is jelentős információforrás, hiszen gyakran a legelégedetlenebb dolgozk nem hajlandóak
kitölteni a kérdőívet. A nagyobb szervezetekben ajánlatos az eredmények részleg szintű kimutatása is.
Vigyázni kell, azonban arra is, hogy az alacsony elégedettségi eredményeket mutató részlegek ne
részesüljenek semmilyen hátrányos megkülönböztetésben. Fontos, hogy a vezetők folyamatosan
dolgozzanak a beosztottaik elégedettségének növelése érdekében. A szerzők kiemelik, hogy a részleg-
szintű elégedettségi adatok összehasonlításánál figyelembe kell venni az ott dolgozók demográfiai- és
képzettségi adatait is.

 Ha egy szervezet rendszeresen végez elégedettségi felméréseket, a tendenciák megállapítása is
elengedhetetlen, és a komplexebb statisztikai feldolgozás is ajánlatos. A kapott adatok nem csak a
dolgozók elégedettségét veszélyeztető területeket, vagy a várható fluktuációt és hiányzásokat jelzik
előre, de a dolgozók jövőbeli attitűdjeinek előrejelzéséhez is felhasználhatóak A felmérés előtt
ajánlatos a vezetőket megkérni arra, hogy becsüljék meg beosztottaik elégedettségét, majd a kapott
adatokat összehasonlítani a menedzserek véleményével. Az egybeesések vagy eltérések a menedzserek
kompetenciáit mutatják ki. Az is fontos, hogy a menedzserekhez eljussanak a dolgozók konkrét
megjegyzései, vagyis a nyitott kérdésekre adott válaszok. A felmérést végzők felelőssége, hogy a

 58

vezetőket ne csak a komoly gondokról, de a dolgozók apró-cseprő problémáiról, megjegyzéseiről is
tájékoztassák.

Az elégedettség-felmérések csak akkor érik el céljukat, ha az adatok ismeretében a vezetők
hosszú távon megteszik a szükséges lépéseket. A változások bevezetésének egyik formája, ha a vezetők
a részlegükön belül külön csoportokat jelölnek ki a felmérés eredményeinek értelmezésére és a
szükséges akcióterv kidolgozására. Fontos, hogy az elégedettség vizsgálat eredményét minél előbb
közöljék a dolgozókkal, s az adatok alapján kidolgozott akcióterv részleteit is. Ez ugyanis azt az
üzenetet közvetíti a dolgozók felé, hogy véleményüket valóban komolyan veszik. Így várhatóan a
jövőben is szívesebben osztják meg véleményüket és aggodalmaikat a vezetéssel. A szerzők szerint a
menedzserek körében is érdemes elégedettségi felméréseket végezni, az ő elégedetlenségük ugyanis
közvetlenül kihat a munkatársaik elégedettségére is, hiszen a vezetők nem megfelelő munkavégzése
könnyen a beosztottaik elégedetlenségét eredményezheti.

 Wagner és Hollenbeck (2002) azt hangsúlyozzák, hogy az elégedettségi felmérések lehetővé
teszik a különböző HRM lépések hatásainak vizsgálatát is, hiszen közvetlen visszajelzést kaphatunk a
dolgozóktól az egyes lépések értékeléséről. Ha a felméréshez standard kérdőívet használnak, az
lehetővé teszi a szervezeti eredmények összehasonlítását, az iparágban, vagy a régióban végzett
elégedettségi felmérések eredményeivel. Az esetleges eltérések alapján a vezetőség időben
meghozhatja az elégedettséget növelő lépéseket még mielőtt a dolgozók tömeges elégedetlenségével és
felmondásaival szembesülne. A kompetens HRM szakemberek és szakosodott cégek által szervezett
országos szintű felmérésekbe is érdemes bekapcsolódni, hiszen a szervezet számára
költséghatékonyabb és szakszerűbb adatfelvételt és értékelést biztosít, s más szervezetekkel való
összehasonlítás is könnyebb.

Összegzésként elmondhatjuk, hogy az elégedettség-vizsgálatok csak akkor járulhatnak hozzá a
dolgozók elégedettségének pontos megismeréséhez és javításához, valamint a szervezet
hatékonyságának, teljesítményének növeléséhez, ha a felmérést szakmai és tudományos elvek alapján
végzik, a vezetőség alaposan megfontolja a kapott eredményeket és rövid időn belül megteszik a
dolgozók elégedettségének növelését célzó lépéseket.

A 6. mellékletben közölt magyarországi dolgozói elégedettséget tükröző adatok alapján

megállapítható, hogy azok nagyon eltérő képet mutatnak a magyar munkavállalók elégedettségi
szintjéről. Ez minden bizonnyal a különböző mérési módszereknek és mintavételi eljárásoknak tudható
be. A bemutatottak közül a Hewitt Legjobb Munkahely felmérése a legátfogóbb kutatás, de az is a
dolgozók elkötelezettségére fókuszál, nem vizsgálja alaposan a dolgozók elégedettségét befolyásoló
egyes tényezők hatását. Mindenképpen szükség van tehát egy átfogó, országos szintű, rendszeresen
ismétlődő kutatásra, amely a magyarországi dolgozók reprezentatív mintáján vizsgálná az elégedettség
mértékét, okait, dimenzióit és következményeit.

 59

3. ANYAG ÉS MÓDSZER

 A disszertációban a Mercer Kft. 2006-ban lefolytatott ,,Dolgozó magyarok 2006” dolgozói
elégedettség felmérésének módszertani elemzését és adatainak másodlagos feldolgozását végzem el.

 A tanácsadóház felmérése országos szintű normák és szervezet-specifikus adatok
megállapításán alapul. A nemzetközi tanácsadó cég magyarországi irodája 2004 óta végez országos
szintű, benchmark-jellegű dolgozói elégedettség felméréseket egy sajátos módszertan alapján. 2004-
ben 19 cég 192 munkatársa töltötte ki a ,,Dolgozó magyarok 2004” elnevezésű kutatás kérdőívét, majd
2005-ben 19 cég 1030 dolgozója vett részt a felmérésben. A kutatás a cég sokéves tapasztalata alapján,
a Mercer Human Capital Strategy modellen alapul, amely a következő elemeket tartalmazza:

1) Az emberi tényező a cég által nyújtott képzési és fejlődési lehetőségeket öleli fel, és a közvetlen
felettes ebben játszott szerepét vizsgálja.

2) A munkafolyamatok tényező a munka szervezésének módját, s a munka és a magánélet közötti
egyensúly kérdéskörét dolgozza fel. Emellett, ezen kérdéscsoport elemzi a csoportmunka
milyenségét és a munkatársak közötti együttműködés jellemzőit. Ide sorolják a vállalatnak a
minőség és a fogyasztók igényeinek kielégítése iránti elkötelezettségét is.

3) A szervezeti irányítás kérdéscsoport három tényezőt foglal magában. A vezetési stílustényező
főleg a felsővezetés munkájára vonatkozik. A közvetlen menedzseri gyakorlatra vonatkozó
kérdések a felettesek munkáját veszik górcső alá, a teljesítménymenedzsment tényező pedig a
cég teljesítményértékelési gyakorlatára vonatkozó kérdéseket tartalmaz.

4) Az információ és tudás elnevezésű elem a cégen belüli kommunikációs folyamatokat írja le.
5) A döntéshozatalt elemző tényező három kérdéskört vizsgál. A cég imidzsére vonatkozó

kérdések a dolgozók ezirányú véleményét kérik ki, míg az igazságosság és becsületesség
kérdésköre a dolgozókkal szembeni bánásmódot veszi célba. A dolgozók bekapcsolását elemző
kérdések arra keresik a választ, hogy a dolgozókat bátorítják-e új ötletek kigondolására és
alkalmazására.

6) A javadalmazás tényezőcsoport tartalmazza a legtöbb elemet. A fizetésekre vonatkozó kérdések
a vállalaton belüli jutalmazási rendszer általános jellemzőit elemzik. A juttatásokra irányuló
kérdések az egyes juttatások alkalmazását és a velük kapcsolatos elégedettséget mérik. A
nyugdíjazással kapcsolatos kérdések a dolgozóknak a nyugdíjazás utáni évekre vonatkozó
elképzeléseit tárják fel. A munka állandóságát és a karrier fejlődését elemző kérdések a
munkahely tartósságába és az előléptetésekbe vetett dolgozói bizalmat vizsgálják. A dolgozói
elkötelezettséget mérő kérdések pedig főleg arra vonatkoznak, hogy a megkérdezett dolgozók
ajánlanák-e másnak is munkahelyüket vagy esetleg munkahely-változtatáson gondolkodnak.

 A vizsgálatom alapadatait a Mercer Kft. 2006-os magyarországi elégedettség felmérésének
eredményei képezik, melyben 20 magyarországi szervezet 1518 munkatársa vett részt. A speciális
módszertan alapján végzett benchmark-felmérés során az adatgyűjtést és az elsődleges adatfeldolgozást
a Mercer Kft. munkatársai végezték 2006 július-október folyamán. A 102 kérdéses kérdőív a dolgozók
attitűdjeit ötfokozatú Likert-skálák segítségével méri. A ,,Dolgozó magyarok 2006” felmérés
mintavételi eljárása alapján megállapítható, hogy a kapott adatok leginkább az ipari termelést végző,
teljesen vagy részben külföldi tulajdonban levő, kis és közepes méretű vállalatokban dolgozók
attitűdjeit tükrözik.

 A ,,Dolgozó magyarok 2006” felmérés kérdőívét a 2 sz. melléklet, míg a kérdőív és a 2006-os a
magyarországi felmérés módszertani elemzését a 4.1. fejezet, a minta részletes bemutatását pedig a

 60

4.2.1. fejezet tartalmazza. A 2006-os magyarországi felmérés főbb eredményeinek Mercer-módszertan
szerinti, leíró statisztikai módszerekkel, az SPSS 15.0 for Windows programcsomag segítségével
történt bemutatását a 4.2. fejezetben foglalom össze.

 Az értekezésben a dolgozói elégedettség alatt a dolgozók globális, munkájukkal és
munkahelyükkel kapcsolatos átfogó elégedettségét értem. A vonatkozó nemzetközi és hazai
szakirodalom áttekintése után a következő hipotéziseket fogalmazom meg a magyarországi teljesen
vagy részben külföldi tulajdonban levő, kis és közepes méretű vállalatokban dolgozók elégedettségével
kapcsolatban:

H1: A dolgozók elégedettsége és a munkaadó szervezet általános vezetési gyakorlata, valamint az

elégedettség és a közvetlen felettes vezetési stílusa között is határozott (r≥0,5) összefüggés van.

 A szakirodalmi források alapján feltételezem, hogy a ,,Dolgozó magyarok 2006” felmérésben

részt vett dolgozók elégedettségét is jelentősen növeli a participatív és dolgozó-központú
általános vezetési gyakorlat, valmint felettesük korrekt magatartása, nyílt kommunikációja.

H2: A munkavállalók elégedettsége és a munkájuk jellege, valamint elégedettségük és karrier-
fejlesztési lehetőségeik között is jelentős (r≥0,5) kapcsolat mutatkozik.

Feltételezem, hogy a kutatásban vészt vett dolgozók elégdettsége és az érdekes, kihívást jelentő,
önálló feladatokkal jellemezhető munka, valamint szakmai fejlődést és karrier-fejlesztést lehetővé
tevő előléptetési gyakorlat között jelentős korreláció mutatható ki.

H3: A női és férfi dolgozók elégedettsége között nem mutatható ki szignifikáns különbség.

 A demokratikus társadalmakban az esélyegyenlőség alapvető jelentőségű, a nők és a férfiak

közötti különbségek megszüntetése egyre fontosabb szerepet kap össztársadalmi szinten és a
munka világában is. Mivel hazánkban mindkét vonatkozásban születtek pozitív eredmények,
fontos vizsgálni a nők és a férfiak elégedettségének alakulását. Feltételezem, hogy a vizsgált női
és férfi munkavállalók elégededettsége között nincs statisztikailag jelentős különbség.

H4: A dolgozók elégedettsége és szervezeti elkötelezettségük között nagyon erős (r≥0,7) a kapcsolat.

 Egy olyan időszakban, amikor a vállalatok versenyelőnyének kritikus tényezőjévé az elkötelezett

emberi tényező válik, célszerű megismerni az elégedettség és az egyéni-, csoportos-, és szervezeti
szintű teljesítményt, valamint a munkaerő stabilitását is jótékonyan befolyásoló szervezeti
elkötelezettség közötti kapcsolatot. Feltételezem, hogy a ,, Dolgozó magyarok 2006” felmérésben
részt vett dolgozókra is érvényes az egységes szakirodalmi megállapítás, vagyis elégedettségük
és szervezeti elkötelezettségük között nagyon erős korreláció van.

H5: A munkavállalók elégedett és elégedetlen csoportjai leginkább a következő változók (parciális
elégedettségek) alapján különülnek el egymástól: elégedettség a vezetési stílussal, a karrier-
fejlesztési lehetőségekkel, a javadalmazással, a szervezeti kommunikációval, a munkatársakkal és
a munka jellegével.

 61

 A rendelkezésre álló szakirodalom áttekintése alapján19 feltételezem, hogy a mintát alkotó
dolgozók elégedettségére a következő tényezők vannak jelentős hatással: a vezetési stílus, az
elérhető karrier-fejlesztési lehetőségek, a felkínált javadalmazási rendszer, a szervezet
kommunikációs gyakorlata, a munkatársak közötti interperszonális kapcsolatok és a munka
jellege.

 A hipotézisek ellenőrzése érdekében, munkám későbbi szakaszaiban nem követtem a Mercer
Kft. módszertanát, hanem az adatok másodlagos elemzése során az irodalom-feldolgozás alapján
megállapított tényező-csoportosítást használtam. A dolgozói elégedettség kiváltó okait négy csoportba:
a munkával kapcsolatos, a szervezeti-, az egyéni és a külső kiváltó okok csoportjába soroltam. A
következményeket pedig egyéni és szervezeti szintű következményekre bontottam. Az átfogó dolgozói
elégedettség és egyes kiváltó okai, valamint következményei közötti kapcsolat illusztrálására a
függelékben található 7.1. ábrát dolgoztam ki. A Mercer-kérdőív kérdéseit is e klasszifikáció szerint
csoportosítottam.

 A kialakított kérdés-csoportok megbízhatóságát – belső konzisztencia megbízhatóságát –
Cronbach-alfa mutatószámmal ellenőriztem. Az országos szintű felmérés adatai alapján megállapításra
került a dolgozók parciális elégedettsége, és az, hogy az egyes tényezőcsoportok milyen szoros
kapcsolatban vannak a globális elégedettséggel. Ehhez a korrelációszámítás módszerét használtam, a
Spearman-féle korrelációs együtthatót határoztam meg. A dolgozók demográfiai jellemzőinek az
elégedettségre gyakorolt hatását variancia elemzéssel állapítottam meg. Íly módon kaptam ugyanis
választ arra a kérdésre, hogy az egyéni jellemzők (pl. nem, vezetői beosztás stb.) alapján alkotott
dolgozói kategóriák az elégedettség szempontjából külön csoportot alkotnak-e. A kapott adatokat a 4.3.
fejezet tartalmazza és a függelékben található 7.2. ábra összegzi.

 Az adatok szekunder elemzéséhez a Mercer Kft. ,,Dolgozó magyarok 2006” felmérés
kérdőívében szereplő kérdéseket átkódoltam, úgy, hogy a magasabb értékek jelezzék a dolgozók
nagyobb fokú egyezését, elégedettségét. A kapott válaszok eloszlásának normalizálása érdekében egyes
kérdéseket dichotómmá tettem, míg másoknál az ötfokozatú Likert-skálát négyfokozatúvá alakítottam,
a középső ,,Egyik sem” és a ,,Nem értek egyet” válaszok összevonásával. A globális elégedettségre
vonatkozó kérdést is dichotommá tettem az elégedettséget mutató ,,Teljesen egyetértek” és
,,Egyetértek” válaszok, illetve az elégedetlenséget jelző ,,Egyik sem”, ,,Nem értek egyet” és az
,,Egyáltalán nem értek egyet” válaszok összevonásával.

 Ezután a részletesebb elemzés során a többváltozós statisztikai módszerek közül a regresszió-
elemzést alkalmaztam, majd diszkriminanciaelemzéssel választottam ki azokat a tényezőket, amelyek
szignifikánsan megkülönböztetik a dolgozók elégedett és elégedetlen csoportjait. A kapott eredmények
alapján könnyen elkülöníthetők azok a kiváltó okok, amelyek leginkább meghatározzák a
magyarországi dolgozók elégedettségét. Az elégedettség szempontjából fontos tényezőkkel kapcsolatos
kérdésekre adott válaszok elemzése pedig rámutat az elégedettség problémás területeire. Ezen
ismeretek birtokában határozhatók meg azok a lépések, HRM akciók, amelyek jelentősen
hozzájárulhatnak a hazai dolgozók elégedettségének javításához. A módszer leírását és az
eredményeket a 4.4. fejezet tartalmazza.

19 A függelékben levő 7.3. táblázat tartalmazza (a szakirodalom áttekintése alapján összeállított) a dolgozói elégedettség
kiváltó okainak összegzését.

 62

 63

4. EREDMÉNYEK

4.1. A Меrcer Kft. ,,Dolgozó magyarok 2006” elégedettség-felmérés kérdőívének és a
vizsgálat lebonyolításának módszertani elemzése

A Mercer Kft. elégedettség-felmérése több mint húsz országban használatos módszertant
tükröz. A továbbiakban a ,,Dolgozó magyarok 2006” kérdőív tartalmi és formai szempontjaira
vonatkozó, valamint a felmérés lebonyolításával kapcsolatos módszertani megjegyzéseimet foglalom
össze.

4.1.1. A kérdőív tartalmi elemzése

4.1.1.1. A kérdőívben szereplő parciális és globális elégedettségi mutatók

A Mercer-kérdőív sajátossága, hogy a munkavégzés egyes aspektusaihoz kapcsolódó attitűdök

vizsgálata mellett, a dolgozók két parciális elégedettségére, valamint a globális elégedettségükre is
rákérdez. A dolgozók válaszukat mindhárom esetben egy ötfokozatú Likert attitűd-mérő skálán
jelölhetik be. A skála kialakításához kapcsolódó észrevételeim a 4.1.1.6. pont alatt találhatóak.

A parciális elégedettségi mutatók közül először a munkával kapcsolatos elégedettségre kérdez
rá a kérdőív 40. kérdése, amely a következőképpen hangzik: ,,Mindent együttvéve, mennyire elégedett
a munkájával?” A munkával kapcsolatos parciális elégedettség nagyon fontos eleme az elégedettség-
érzet alakulásának, így mérése nagyon is indokolt. A kérdés megfogalmazása során arra kell ügyelni,
hogy a megkérdezettek jól el tudják különíteni ezt a munkával kapcsolatos parciális elégedettségre
vonatkozó kérdést a globális elégedettséget mérő kérdéstől.

A juttatásokkal kapcsolatos parciális elégedettségre a kérdőív 86. kérdése vonatkozik, a
következő megfogalmazásban: ,,Egészében véve, mennyire elégedett a juttatásokkal, amelyekben
részesül?” A juttatásokkal kapcsolatos elégedettség külön hangsúlyozása számomra meglepő. A
juttatások ugyanis csak egy, s nem is a legfontosabb elemét képezik a fizetés nagyságát, a rendszer
igazságosságát, a teljesítményértékelő rendszer átláthatóságát és az ösztönző bérrendszert is tartalmazó
javadalmazási rendszernek. A szakirodalom áttekintése után, s kiváltképp a felmérés eredményeinek
ismeretében megállapíthatjuk, hogy egyéb szervezeti szintű kiváltó okok, mint például a vezetési stílus,
a karrierfejlesztési lehetőségek vagy a munkatársakkal kialakított interperszonális kapcsolatok sokkal
fontosabbak a dolgozók elégedettsége szempontjából, mint a juttatások. A jövőbeni felmérések során,
tehát, ezen parciális elégedettségekre lenne érdemes rákérdezni.

 A felmérés a dolgozók globális elégedettségét mérő kérdéssel fejeződik be, amely így szól:
,,Mindent összevetve, jelenleg mennyire elégedett az Önt foglalkoztató vállalattal?” Véleményem
szerint a globális elégedettséget mérő kérdésben a vállalat vagy munkaadó kifejezés helyett, inkább
munkahelyet kellene használni. Elképzelhető ugyanis, hogy valaki nem elégedett a munkaadó
szervezettel, de munkájával, közvetlen felettesével vagy munkatársaival stb. igen, s így a munkahelyén
jól érzi magát. Ezért a jövőbeni felmérésekben, véleményem szerint, célszerű lenne külön vizsgálni azt,
hogy a dolgozók menyire elégedettek a munkaadójukkal – annak működésével, céljaival stb. Akár egy
külön itemet lehetne alkotni ezen parciális elégedettség mérésére, aminek a megfogalmazása szinte
azonos lehetne a jelenlegi 102-es kérdéssel.

 64

 A globális elégedettség mérésére szolgáló kérdés megfogalmazása nem könnyű feladat, főleg
úgy, hogy jól elkülönüljön a munkával kapcsolatos parciális elégedettségi kérdéstől. Két alternatív
megoldást javaslok e probléma kiküszöbölésére. Az első változat szerint, a munkával kapcsolatos
parciális elégedettségi kérdést kellene átfogalmazni, például így: ,,Mindent együttvéve, mennyire
elégedett munkafeladatával?” Ebben az esetben a globális elégedettségre vonatkozó kérdés
megfogalmazása a következő lehetne: ,,Mindent összevetve mennyire elégedett jelenlegi munkájával?”
A második opció szerint, a munkával kapcsolatos parciális elégedettség kérdés változatlan maradna, a
40. kérdés megfogalmazását használnák. A globális elégedettségre vonatkozó kérdés, illetve állítás
azonban a Michigeni Szervezeti Értékelő Kérdőív mintájára a következőképp hangozna: ,,Általában
véve szeretek itt dolgozni.”

 Így a parciális és a globális elégedettség mérésére szolgáló kérdések jól elkülöníthetők
lennének, s egyúttal a részletező elégedettségi kérdések a globális elégedettségi kérdés ún. ellenőrző
kérdései is lehetnének. Nem valószínű ugyanis, hogy nagyon alacsony parciális elégedettségi értékek
mellett valaki egészében véve nagyon elégedett legyen munkájával.

4.1.1.2. A kérdőív által felölelt elégedettséget kiváltó okok

 Annak érdekében, hogy képet kapjunk arról, hogy a Mercer felmérés mely elégedettséget

kiváltó okokat öleli fel, a kérdőív kérdéseit a szakirodalmi elemzés alapján kialakított fő kiváltó okok
és következmények kategóriáiba soroltam. A klasszifikációt a függelékben található 7.5. táblázat
tartalmazza. Ahogy a táblázatból is kitűnik, a kérdőívben viszonylag egyenletlenül szerepelnek a
dolgozói elégedettség egyes kiváltó okaira vonatkozó kérdések.

 A munkával kapcsolatos kiváltó okok vizsgálata nem teljes körű, de azért a fő megállapításokat

lehetővé teszi. A kérdőív a munka jellegével, mennyiségével, valamint a munkahely pozíciójával és a
munkaviszony hosszával kapcsolatban is tartalmaz itemeket. Kiemelném, hogy a munka jellege
kérdéskörnél a Mercer-kérdőív tartalmaz átfogó kérdéseket (1. és 22.), s a Hackman-Oldham modell fő
elemei is megtalálhatók, hiszen a felmérés rákérdez a dolgozók feladatának meghatározottságára,
önállóságára és a felettestől származó visszajelzésre is.

 A kérdőívben a legnagyobb hangsúly a szervezeti kiváltó okokon van, azon belül is a vezetési
stílussal foglalkozik a legtöbb kérdés. A közvetlen felettes viselkedésével kapcsolatos dolgozói
attitűdökre 19 item vonatkozik, míg az általános vezetési gyakorlattal kapcsolatban 17 állítás kapcsán
nyilatkozhatnak a megkérdezettek. Tény, hogy a szakirodalmi álláspontok és a konkrét kutatási
eredmények szerint is, a vezetési stílus határozza meg leginkább a dolgozók elégedettségét,
véleményem szerint azonban ez a kérdéskör egy kicsit túldimenzionált a kérdőívben.

A karrier-fejlesztési és továbbképzési lehetőségek is kihatnak a dolgozók elégedettségének

mértékére. A kérdőívben hat ilyen item szerepel, amelyek közül négy a dolgozók attitűdjére, míg kettő
a munkaadó gyakorlatára (73 a., 73 b.) kérdez rá. Véleményem szerint egy újabb kutatás során érdemes
lenne megfontolni a karrier-építésre vonatkozó és a továbbképzési lehetőségeket feltérképező kérdések
markánsabb elkülönítését. Az így kapott adatok alapján ugyanis könnyebben meghatározhatók
lennének a dolgozók elégedettségét növelő, adekvát HRM lépések.

A szervezeten belüli hatékony információ-áramlás, a felfelé és lefelé irányuló, valamint

oldalirányú kommunikációs csatornák rendszeres használata nem csak a hatékony munkavégzést segíti,
de a dolgozók elégedettségét, bizalmát, elkötelezettségét és munkában való elmélyülését is növeli.

 65

Ezért a kérdőívben szereplő hat kérdés, amely a dolgozók tájékozottságát, információhoz való
hozzáférését és a szabad vélemény-nyilvánítási lehetőségét méri, igen megalapozott és indokolt.

A dolgozók elégedettségét mindig is növelte, ha munkahelyükön biztonságban érezték magukat,

nem kellett felmondástól rettegniük. Jelen gazdasági körülmények között, a gazdasági krízis
időszakában, a munkahely biztonsága külön hangsúlyt kap. A kérdőív két ilyen itemet tartalmaz.
Érdekes, hogy a felmérés nem a dolgozó által észlelt biztonság mértékére kíváncsi, hanem a térségben
vagy az iparágon belüli más cégekben feltételezett munkahelyi biztonsággal való összevetésre kéri a
megkérdezettet. A jövőbeni felméréseknél is indokolt a munkahely stabilitására vonatkozó kérdések
szerepeltetése. Megfontolandó lenne azonban egy olyan item bekapcsolása is, amely segítségével azt
határozhatnánk meg, hogy a dolgozók milyen mértékben érzik magukat biztonságban munkahelyükön.

A kérdőívben könnyen elkülöníthetők a javadalmazási rendszer egyes elemeire vonatkozó

kérdések. A fizetés nagyságával való elégedettségre két kérdés vonatkozik, az igazságosság megítélése
hét itemből olvasható ki, a teljesítményértékeléssel öt, az ösztönző bérrendszerrel két, míg a
juttatásokkal tizenegy kérdés foglalkozik. Véleményem szerint a jövőben az elégedettségi
felmérésekben az ösztönző bérrendszernek nagyobb, míg a juttatásoknak kisebb teret kell szentelni. A
szakirodalom szerint a dolgozók javadalmazással kapcsolatos elégedettsége leginkább a rendszer
igazságosságától-méltányosságától függ. Az erre vonatkozó néhány item használata tehát indokolt, bár
megfontolandó lenne számukat 3-4 itemre csökkenteni.

A munkatársak, a velük kialakított interperszonális kapcsolatok és a csoportos munkavégzés is

növelheti a dolgozók elégedettségét. A Mercer-kérdőív hat iteme vonatkozik ezen tényezőkre, amelyek
leginkább a munkaadó együttműködést segítő gyakorlatát, nem pedig a dolgozók ezirányú attitűdjeit
mérik. Véleményem szerint a jövőben érdemes lenne beiktatni 1-2, a dolgozó személyes tapasztalatára,
attitűdjére vonatkozó kérdést is, hogy képet kapjunk arról, hogy a jó interperszonális kapcsolatok és az
eredményes csapatmunka milyen mértékben növeli a felmérésben részt vevő dolgozók elégedettségét.

A munkaidő-beosztás kérdéskörén belül a többműszakos munkavégzés, és az éjszaka vagy

ünnepnapon végzett munka jelentősen csökkentheti a dolgozók elégedettségét, míg az alternatív
munkavégzési formák növelhetik azt. A kérdőív azonban csak a rugalmas munkavégzés gyakorlatát, a
vezetőség feltételezett álláspontját vizsgálja három item keretében. Mivel a folyamatos üzemelésű
termelőcégek esetében a váltások szerinti, éjjeli vagy ünnepi munkavégzés is gyakran előfordul, ezeket
a kérdéseket feltételes kérdések formájában érdemes a jövőben beépíteni a kérdőívbe, s a dolgozók
velük kapcsolatos elégedettségét mérni.

 A szakirodalom általában külön kiváltó okként határozza meg a dolgozók szerepeivel

kapcsolatos tényezőket, s külön említi a szerep-konfliktus, a szerep-túlterhelés és a szerep-
kétértelműség problematikáját. A Mercer-kérdőív csupán a munka és a magánélet közötti konfliktussal
kapcsolatban tartalmaz egy kérdést. Bár a munka és család közötti egyensúly a szakirodalom szerint
igen fontos szerepet játszik a dolgozói elégedettség alakulásában, véleményem szerint a jövőbeni
felmérésbe érdemes lenne 1-1 item erejéig bekapcsolni a többi szereppel kapcsolatos tényezőt is.

 A munkakörülmények az elégedettség ún. higiénés tényezőinek tekinthetők, vagyis a legtöbb

esetben a megfelelő körülmények nem javítják, a nem megfelelő munkafeltételek azonban jelentősen
csökkenthetik a dolgozók elégedettségét. A kérdőív két kérdése sorolható ebbe a kategóriába, amelyek
a munkaeszköz-ellátottságra és a megfelelő munkahelyi környezetre vonatkoznak. Véleményem szerint
a kérdések megfelelőek és elégségesek, egyértelmű képet tudnak adni a dolgozók ezirányú attitűdjéről.

 66

A rendelkezésre álló szakirodalmi források szerint a szervezet nagysága, tevékenységi köre és
tulajdonformája is kihathat a dolgozók elégedettségére. Bár a kérdőív nem tartalmaz ilyen kérdéseket, a
részt vevő szervezetek által kijelölt ún. kapcsolattartó személyek mindegyike kitöltött egy kérdéssort az
adott szervezet jellemzőiről. Az adatbevitel során pedig minden kérdőívnél megjelenítették ezen
adatokat is, így az adatfeldolgozás során könnyen a kutató rendelkezésére állnak ezen adatok is. Az ún.
Kapcsolattartó-kérdőívet a 3. melléklet tartalmazza.

 Az eddig végzett elégedettségi vizsgálatok eredménye szerint a dolgozók ezen attitűdjének

alakulása nagy részben egyéni jellemzőiktől függ. A dolgozók személyiségjegyei, demográfiai
jellemzői, sőt szakszervezeti tagsága is befolyásolhatja elégedettségüket. Igaz, hogy ezen tényezőkre a
munkaadónak nincs ráhatása, mégis furcsa, hogy a Mercer Kft. kérdőíve alig tartalmaz az elégedettség
egyéni kiváltó okaira vonatkozó kérdéseket.

 Az elégedettséget befolyásoló személyiségjegyek közül a szakirodalom legtöbbször a külső-

belső irányítottságot, az ún. öt nagy személyiségjegyet és a pozitív/negatív érzelmi beállítottságot
említi. A kérdőív összeállítói valamilyen okból úgy döntöttek, hogy ezen tényezőket nem vonják be a
felmérésbe, hiszen csupán egyetlen olyan kérdés található, amely a dolgozók személyiségjegyeire
vonatkozhat. Ez a 26. kérdés, amely a dolgozók belső irányítottságát jelezheti. Meglátásom szerint a
későbbi elégedettségi kérdőívekbe hasznos lehet bekapcsolni a dolgozók személyiségjegyeire
vonatkozó kérdéseket is. A későbbi adatfeldolgozásnál pedig érdemes lehet kimutatni, hogy a
különböző személyiségtípusú dolgozók mennyire elégedettek munkájuk különböző aspektusaival. Ezen
adatok hasznos információkat jelenthetnek a munkaerő-biztosítás és a karrier-fejlesztés akcióihoz,
ugyanis választ adhatnak arra a kérdésre, hogy a különböző személyiségtípusú dolgozók mely
munkakörökben érzik jól magukat, milyen szervezeti lépések teszik őket elégedetté.

 A dolgozók demográfiai jellemzői közül a kérdőív a nemre és az életkorra vonatkozó
kérdéseket tartalmaz. Mivel a rendelkezésre álló források szerint a családi állapot és a képzettség is
befolyásolhatja a dolgozók elégedettségének alakulását, az újabb kutatások során érdemes lehet
rákérdezni ezen egyéni jellemzőkre is.

 A szakirodalom külön kiváltó okként említi a dolgozók munkája és egyéni jellemzői közötti

összhangot, azt hogy mennyire felel meg a munka a dolgozó egyéni jellemzőinek, képességeinek.
Örvendetes, hogy a kérdőívben két ilyen kérdés is található. Ezeket a jövőben is érdemes megtartani.

 Mivel a szakszervezetek szerepe igencsak lecsökkent, és az elmúlt átmeneti időszakban a

szakszervezeti tagság megítélése Magyarországon is jelentősen megváltozott, s világviszonylatban még
nagyobb eltérések feltételezhetők, a szakszervezeti tagságra vonatkozó kérdések kihagyása a
kérdőívből elfogadhatónak tűnik.

 Sajnálatos azonban, hogy a Mercer-módszertan nem tér ki az elégedettség külső környezeti

okainak elemzésére. A makrogazdasági mutatók és egyéb szekunder információk alapján viszonylag
könnyen meghatározhatók a gazdasági-, társadalmi-, politikai- és technológiai környezet elemei,
valamint a más munkaadónál valószínűsíthető elhelyezkedési lehetőségek. A dolgozók elégedettségére
azonban nem az objektív tényállás van kihatással, hanem az ő sajátos percepciójuk. Ezért ezen
tényezők bekapcsolása is indokolt lehet, hasznos adatokkal bővíthetné a dolgozói elégedettséggel
kapcsolatos információk tárházát.

 Ahogy a fenti felsorolásból is látszik, a dolgozók elégedettségének alakulásában számos

szervezeti kiváltó ok játszik fontos szerepet. A kérdőív kialakítása során a vizsgált okok elemzésének

 67

mélysége, részletessége fontos kutatói döntés, amely a vizsgált itemek számára, megfogalmazására is
közvetlen hatást gyakorol. Egyes fontos tényezők kihagyása jelentős információ-vesztességhez vezet,
míg egyes tényezők túldimenzionálása más kiváltó okok elemzését korlátozza. Ezért a 4.4. fejezetben
ismertetésre kerülő diszkriminanciaelemzés célja az volt, hogy meghatározzuk azokat a tényezőket,
amelyek leginkább hozzájárulnak a magyarországi dolgozók elégedettségéhez. Ezen információk
birtokában megalapozottan lehet dönteni a hazai dolgozók elégedettségét vizsgáló kérdőívekben
szereplő tényezők kiválasztásáról, és elkerülhetők a fent említett nehézségek.

4.1.1.3. A kérdőív által felölelt elégedettségi következmények

 A dolgozói elégedettség fő következményeit egyéni és szervezeti szintű következményekre
bonthatjuk. Ahogy az a 2.3. fejezetben már bemutatásra került, az egyéni következmények csoportjába
a dolgozó egyéni teljesítménye, valamint fizikai és mentális jólléte tartozik, a szervezeti
következmények közé pedig a késéseket, a hiányzásokat, a fluktuációt és a dolgozók egyéni vagy
kollektív tiltakozó viselkedéseit, valamint a szervezeti elkötelezettséget, a szervezeti polgár viselkedést,
a fogyasztói elégedettséget és a szervezeti szintű teljesítményt sorolhatjuk.

 A Mercer-kérdőív nem fedi le a következmények teljes körét. Ahogy az a következő 4.1.
táblázatból látszik, a felmérés a fluktuációra, a szervezeti elkötelezettségre, a szervezeti polgár
viselkedésre, a fogyasztói elégedettségre és a szervezeti szintű teljesítményre kérdez rá.

4.1. táblázat: A dolgozói elégedettség következményeire vonatkozó kérdések a Mercer Kft. ,,Dolgozó

magyarok 2006” kérdőívében

Sor-
szám Következmények Kérdések/állítások a kérdőívben

1. Fluktuáció – kilépési szándék 82.
2. Szervezeti elkötelezettség 12., 56., 72., 100.
3. Szervezeti polgár viselkedés 101.
4. Fogyasztói elégedettség 44., 47. , 63 a.
5. Szervezeti szintű teljesítmény 51., 52., 63 b.

 Forrás: saját szerkesztés

 Véleményem szerint a jövőben érdemes lenne vizsgálni a dolgozók meglátását egyéni
teljesítményükről. Ha ugyanis, a kapott adatok alapján, a dolgozók magas szintű elégedettséggel,
motivációval rendelkeznek a színvonalas munkavégzésre, a teljesítményértékelési adatok azonban nem
erre mutatnak rá, a HRM szakemberek akkor is fontos következtetéseket vonhatnak le. Ilyen esetben
ugyanis az alacsony egyéni teljesítmény valószínűleg a dolgozók nem megfelelő készségével,
tudásával, vagy a nem megfelelő szervezeti erőforrásokkal, munkakörülményekkel magyarázható. Ezen
problémák azonban aránylag könnyen orvosolhatók, s a megfelelő HRM és munkaszervezési lépések
megtétele után, magas szintű egyéni teljesítmény, és közvetve magasabb elégedettségi értékek
várhatók, javítva a szervezeti szintű teljesítményt is.

 A dolgozók fizikai és mentális jóllétével kapcsolatos kérdések későbbi bekapcsolása is
meggondolás tárgyát kell, hogy képezze. Az így kapott eredmények alapján ugyanis, az emberi-
erőforrás-gazdálkodási szakemberek kidolgozhatják azokat a lépéseket, amelyekkel fenntarthatják a
dolgozók jó közérzetét, megelőzhetik az egészségügyi panaszok megjelenését, és kezelni tudják a
dolgozók ilyen jellegű problémáit.

 68

 A kilépéssel kapcsolatos szervezeti szintű következmények csoportjába a dolgozók késései,
hiányzásai és fluktuációja tartozik. Még ha ezen viselkedésformák megjelenését számos objektív
körülmény is befolyásolja, a dolgozók kilépési szándéka legalább olyan fontos szerepet játszik.
Örvendetes, hogy a Mercer-kérdőív 82. kérdése a dolgozók kilépési szándékára kérdez rá, így adatokat
kaphatunk arról, hogy a dolgozók hány százaléka gondolkodik azon, hogy kilép a szervezetből. A
fluktuációt mérséklő akciók kidolgozásához azonban hasznos lenne azt is tudni, hogy a dolgozók
hogyan vélekednek a késésekről és a hiányzásokról. Ilyen jellegű itemeket is célszerű lenne beépíteni
egy következő elégedettségi felmérésbe.

 Az egyéni vagy kollektív tiltakozó viselkedések az elégedetlenség extrém kifejezési formái. A
szóbeli és tettleges agresszió, valamint a lopások adekvát kezeléséhez hasznos információ az
elégedetlenség és ezen magatartásformák közötti korreláció ismerete. Ennek érdekében ilyen jellegű
kérdések bekapcsolása is indokolt, főleg azon szervezetekben, ahol a dolgozók destruktív viselkedése
aggasztó méreteket ölt.

 A szervezeti elkötelezettség és a dolgozói elégedettség között egyértelmű pozitív kapcsolat van.
Feltételezhető, hogy az elégedett dolgozók elkötelezettséget éreznek munkaadójuk iránt, azonosulnak
céljaival. Pozitívumként könyvelhető el, hogy a Mercer-kérdőív négy kérdése is ezen attitűdöt méri.
Véleményem szerint, a jövőben érdemes lenne vizsgálni a dolgozók normatív-, érzelmi- és
folytonossági- elkötelezettségét is. A kapott adatok ún. ellenőrző kérdésként is szerepelhetnének,
hiszen a szakirodalom szerint a normatív-, és érzelmi elkötelezettség és az elégedettség között pozitív,
míg a folytonos elkötelezettség esetében negatív korreláció áll fen.

 Az ún. ,,szervezeti polgár” viselkedésformákat egyes kutatók az elégedettségi attitűd
magatartásbeli megjelenési formáinak tartják. A Mercer-kérdőív 101. kérdése a dolgozók ezen
szándékára kérdez rá. Véleményem szerint a kérdés megfogalmazása érthető, nem szorul változtatásra.

 A fogyasztói elégedettség kérdésköre úgy kapcsolódik az elégedettségi felmérésekhez, hogy a
fogyasztókkal közvetlen kapcsolatban levő dolgozók elégedettsége kihat a fogyasztók elégedettségére
és lojalitására is. A fogyasztók elégedettségéről releváns adatokat azonban kizárólag az ő közvetlen
megkérdezésük által kaphatunk, a dolgozói elégedettségi kérdőívekben csak a dolgozók ez irányú
percepciójára kérdezhetünk rá. Meglátásaim szerint a fogyasztók elégedettségével, viselkedésével
kapcsolatos kérdéseket csak a fogyasztókkal közvetlen kapcsolatban álló dolgozóknak érdemes
feltenni. A jövőben tehát érdemes figyelmet fordítani arra, hogy ezen kérdéseket az ügyfélszolgálati
munkakörben dolgozók töltsék ki, s a fogyasztói elégedettség-felmérések után is mindenképp kapjanak
visszajelzést az eredményekről.

 Bár a szervezeti teljesítmény mérésére pontos pénzügyi mutatók állnak rendelkezésre, s a
vezetők remélhetőleg minden pillanatban tisztában vannak szervezetük teljesítményével, érdekes
visszajelzés lehet számukra az, hogy a dolgozók miként ítélik meg a munkaadó szervezet
teljesítményét. A kapott eredmény leginkább a szervezeti szintű kommunikációról, s a dolgozók
vezetésbe vetett bizalmáról tanúskodik. Hasznos lehet, tehát egy ilyen jellegű item bekapcsolása is.

4.1.1.4. A kérdőívben szereplő kérdések száma

 Egy felmérésben felölelt itemek, változók számának meghatározása nehéz feladat, hiszen a
kutatók a lehető legtöbb információt szeretnék megszerezni, főleg országos vagy nemzetközi kutatások
során. A túl sok kérdést tartalmazó kérdőív azonban azt a veszélyt rejti magában, hogy a megkérdezett
kifárad a kitöltése során, elveszti a kedvét, lelkesedését. Ilyenkor fel is hagyhat a kérdőív kitöltésével,

 69

vagy pedig mechanikusan válaszol a kérdésekre, megfelelő értelmezés és megfontolás nélkül. Bár az
ilyen esetek felderítésére szolgálnak az ún. ellenőrző kérdések, a túl hosszú kérdőíveket jobb elkerülni.

 A ,,Dolgozó magyarok 2006” felmérésének 102 itemére a tapasztalt kérdőív-kitöltők mintegy
20 percen belül választ adhatnak, de az ilyen feladatokban járatlan dolgozóknak a hosszú és
bonyolultnak tűnő kérdőív könnyen a kedvét szegheti. Ezért véleményem szerint megfontolandó lenne
a vizsgált itemek számának szűkítése.

 A következőkben néhány olyan állítást sorolok fel a Mercer-modell hat elemét követve,
amelyek megfogalmazása nagyon hasonló, ismétlődésnek tűnnek.

 1) Az emberi tényezőt vizsgáló részben több egymáshoz nagyon hasonló állítás található. Ilyen
az alábbi két állítás, amely a szakmai továbbfejlődés lehetőségére kérdez rá.

 - Jó lehetőségeim vannak a folyamatos tanulásra és továbbfejlődésre. (4. állítás)
 - Úgy gondolom, hogy a szervezetemnél megfelelő lehetőségem van a (szakmai) fejlődésre.

(11. állítás)
Véleményem szerint ezen két állítás közül az egyik kihagyható lenne. Mivel a 11. állításra adott
válaszokból világosan kitűnik, hogy a dolgozó milyennek ítéli fejlődési lehetőségeit a jelenlegi
munkaadójánál, ezt az itemet lenne érdemes megtartani, míg a 4. kihagyható.

2) A munkafolyamatok tényező csoportmunkára vonatkozó állításai között szintén találunk
hasonló hangzásúakat, ilyen a két alábbi állítás:

- Munkacsoportom számára biztosított a más munkacsoportokkal való együttműködés. (42.
állítás)

 - Osztályunk és más osztályok között jó az együttműködés. (48. állítás)

Szerintem a 48. állítás jobban tükrözi a valós állapotokat, azt, hogy milyen a munkacsoportok, illetőleg
a szervezeti egységek közötti együttműködés. Így 42. állítás alkalmazása nem szükséges.

 3) A szervezeti irányítás tényező teljesítményértékelésre vonatkozó itemei között olvashatók a
következők, amelyek a világosan definiált teljesítménycélokra vonatkoznak:
 - Világos teljesítménycélokat és feladatokat határoznak meg számomra. (23. állítás)
 - Tisztában vagyok vele, mi alapján értékelik a teljesítményemet. (28. állítás)

Véleményem szerint mindkét item szerepeltetése csak akkor indokolt, ha az egyik ún. ellenőrző kérdés
funkcióját tölti be.

4) Az információ és tudás tényező kommunikációra vonatkozó állítások között is vannak
hasonló tartalmúak, mint pl. az alábbi kettő:
 - A felsővezetés a jövőben várható működési stratégiáról világos tájékoztatást ad. (69. állítás)
 - A felső vezetés lényegesnek tartja a fontos döntések mögött húzódó indokok ismertetését.

(80. állítás)

Meglátásom szerint a 80. állítás mindenki számára érthető, így egy újabb felmérés során elegendő
lenne csak azt megtartani.

5) A döntéshozatal tényezőcsoport becsületességre és igazságosságra vonatkozó itemei között is
vannak azonos tartalmúak:

- Szervezetemnél az alkalmazottakkal tisztelettel bánnak, tekintet nélkül beosztásukra és
társadalmi hátterükre. (67. állítás)

 70

- Szervezetem támogatja a különbözőségeket a munkahelyen (elismeri és tiszteli az emberek
közötti különbözőséget. (75. állítás)

Véleményem szerint a 67. állítás közérthetőbb, jobban tükrözi a vállalat hozzáállását, a dolgozók
percepcióját, ezért ennek a kérdésnek a használatát javaslom.

6) A javadalmazás tényező juttatások kérdéscsoportjában több hasonló item is fellelhető:
- Egészében véve mennyire elégedett a juttatásokkal, amelyekben részesül? (86. kérdés)
- A szervezetem által nyújtott juttatások kielégítik igényeimet. (90. állítás)
- A szervezetem által nyújtott juttatások legalább olyan jók, mint más hasonló, az iparághoz

tartozó szervezeteknél. (91. állítás)

Véleményem szerint, a 86. kérdés önmagában is elegendő lenne ahhoz, hogy megismerjük a dolgozók
juttatásokkal kapcsolatos elégedettségét.

 Reméljük, hogy a már említett diszkriminanciaelemzés pontos adatokkal fog szolgálni arról,
hogy mely itemek határozzák meg leginkább a dolgozók elégedettségét. Addig is elmondhatjuk, hogy a
vezetési stílussal kapcsolatos itemek túldimenzionáltsága és a több hasonló tartalmú állítás miatt, ezen
itemek csökkentése mindenképp indokolt lehet. Így pedig lehetőség nyílik majd új tényezők
bekapcsolására is, leginkább az elégedettség egyéni és környezeti kiváltó okai és következményei
közül.

4.1.1.5. A kérdőívben szereplő kérdések/állítások megfogalmazása

 A kérdőívszerkesztés alapszabálya szerint a kérdéseknek/állításoknak érthetőeknek,
világosaknak kell lenniük, kerülni kell a tagadó és sugalmazó, valamint a kettős kérdéseket és a túl
szakmai kifejezéseket. A ,,Dolgozó magyarok 2006” felmérés kérdőíve megfelel ezen
követelményeknek.

 A kérdőív csak szelektív zárt kérdéseket tartalmaz, ami megkönnyíti az adatfeldolgozást, de
nem ad lehetőséget a dolgozók egyedi meglátásainak kifejezésére. Véleményem szerint a kérdőív
alapvető felépítését meg nem változtatva is érdemes lenne bekapcsolni 1-2 nyílt kérdést, ami a
dolgozók átfogó elégedettségét mérné. A kérdések megfogalmazása a következő lehetne:
 - Mondjon három olyan dolgot, amivel a leginkább elégedett a munkahelyén.
 - Nevezze meg azt a három dolgot, amivel a leginkább elégedetlen a munkahelyén.

 A fentiekhez hasonló kérdések értékes információval szolgálhatnának a dolgozói elégedettség
alakulásáról. A kapott adatokat fel lehetne használni az újabb felmérések során, vagy a szervezet-szintű
elégedettséget növelő akciók tervezésénél. Egy újabb kérdőív összeállítását mindenképp egy
próbamegkérdezésnek, ún. pilot felmérésnek kellene követni, hogy fény derüljön esetleges
kétértelműségekre, a megkérdezettek számára nem világos megfogalmazásokra is. Csak ezek
kiküszöbölése után kezdődhet a teljes mintára kiterjedő megkérdezés.

 Több a dolgozói elégedettséggel foglalkozó szakemberrel együtt Newstrom és Davis (1997) is
azt ajánlja, hogy a felmérés során a vezetők becsüljék meg beosztottaik elégedettségének mértékét,
valamint elégedettségük illetve elégedetlenségük fő forrását. A kapott adatok a vezetői képességekről,
percepcióról nyújtanak hasznos információkat. Ezért egy jövendő dolgozói felmérés során
meggondolás tárgyát képezheti egy külön, a vezetői pozícióban levő dolgozóknak kifejlesztett kérdőív,
amely a standard itemek mellett, a beosztottak elégedettségével kapcsolatos vezetői percepcióra is
rákérdezne.

 71

4.1.1.6. A kérdőívben használt skálák

 A kérdőív attitűd-mérő kérdéseihez ötfokozatú Likert skálát rendelnek a Mercer tanácsadóház
kutatói. A válaszadók a következő lehetőségek közül választhatnak: Teljesen elégedett vagyok,
Elégedett vagyok, Egyik sem, Nem vagyok elégedett, Egyáltalán nem vagyok elégedett. Az ötfokozatú
skálának sok előnye van, ahogy azt a 2.4. fejezetben említettük. Az adatok feldolgozása során azonban
kiderült, hogy bizonyos hátrányokkal is számolnunk kell. A válaszok megoszlása sokszor ,,középre
húz”, vagyis a megkérdezettek sokszor a középső ,,Egyik se” megnevezésű skálafokozatot részesítették
előnyben, ahelyett, hogy egyértelműen kifejezték volna egyezésüket vagy egyet nem értésüket az adott
állítással, itemmel. A későbbiekben érdemes megfontolni hétfokozatú skálák bevezetését, amelyek
árnyaltabb válaszokat biztosítanának. Külön figyelmet kell szentelni a középső skálaérték
elnevezésének kiválasztására is. Annak ugyanis azt kell tükrözni, hogy a megkérdezett se nem
elégedett, se nem elégedetlen az adott itemmel. A jelenlegi ,,Egyik sem” kifejezés, véleményem
szerint, megtévesztő lehet a magyar dolgozók számára. A jövőben célszerű lenne más megfogalmazást
használni. A leggyakrabban használt elégedettségi kérdőívek példája alapján a következő lehetőségek
megfontolását javaslom: ,,Elégedett is vagyok, meg nem is” vagy ,,Sem elégedett, sem elégedetlen nem
vagyok”. A semleges válasz megfogalmazása mellett, érdemes megfontolni egy újabb válaszlehetőség
bevezetését is, annak esetére, ha a megkérdezett nem tud, vagy nem akar válaszolni az adott kérdésre.
Igaz, hogy ezen alternatíva megléte esetében valószínűleg az indokoltnál többen adnának ilyen választ,
konkrét véleménynyilvánítás helyett. Így adatvesztességgel számolhatunk, viszont a válaszadók
komfortérzete feltehetően nőne és várhatóan a kapott válaszok sem lennének torzultak, azaz nem lenne
túlhangsúlyos a középső skálaérték.

 Végezetül fontosnak tartom kiemelni, hogy a ,,Dolgozó magyarok 2006” felmérés kérdőíve, a
benne használt ötfokozatú Likert-skála szerinti válaszok megbízhatónak tekinthetők. A kérdőív 102
kérdésére számított Cronbach-alfa mutatószámmal kimutatott belső konzisztencia megbízhatóság
értéke ugyanis 0,98. A mutatószám értéke 0 és 1 közötti értéket vehet fel, és ahhoz, hogy megfelelő
megbízhatóságról beszélhessünk, értékének 0,60-nál nagyobbnak kell lennie. Sajtos és Mitev (2007)
azonban Malhotra munkáira hivatkozva kiemelik, hogy a Cronbach-alfa mutatószám egyik
tulajdonsága és problematikája, hogy a skálatételek növelésével a mutató értéke is növekszik, s ez már
nem biztosítja a tételek közötti növekvő konzisztenciát. Mindennek ismertében állíthatjuk, hogy a
kérdőív megbízható, a benne található állítások konzisztensen mérik a dolgozói elégedettséget.

4.1.2. A kérdőív formai elemzése

4.1.2.1. Kísérőlevél vagy bevezető a kérdőív elé

 Az írásbeli kérdőívezésnél különösen fontos a megkérdezetteket tájékoztatni a felmérés
céljairól, biztosítani őket a kitöltés önkéntességéről, a névtelenségről, valamint pontos útmutatást adni a
kérdőív megfelelő kitöltéséhez.

 A ,,Dolgozó magyarok 2006” kérdőív megfelel e formai követelménynek, hiszen a kérdőív első
oldalán a kérdőív célja, kitöltési útmutatója olvasható. A megkérdezettek itt megtalálhatják a
tanácsadóház magyarországi elérhetőségét is, ahová kérdéseikkel, megjegyzéseikkel fordulhatnak. A
címoldalon található a kérdőív visszajuttatásának határideje is. S itt köszönik meg a szervezők a
felmérésben való részvételt is.

 72

4.1.2.2. A kérdések sorrendje

 A kutatás-módszertani szakértők a kérdések logikai sorrendjének szempontját figyelembe véve
az ún. tölcsér-technika alkalmazását, vagyis az általános kérdésektől a konkrétak felé haladást
javasolják. Azt is célszerűnek tartják, hogy az első kérdések attraktívak legyenek, s a kényes kérdéseket
a kérdőív végére időzítsük.

 A Mercer Kft. a tanácsadóház nemzetközi módszertana alapján standard kérdőívet használ a
dolgozók elégedettségének megállapítására, amely a következő részekből áll:

a) Az első rész a kérdőívet kitöltő dolgozó személyi adatairól gyűjt információt hét kérdést ölelve
fel, az általános demográfiai kérdésektől a munkatapasztalatra és pozícióra vonatkozó kérdésekig.

b) A második rész 16 állításon keresztül a felmérésben résztvevő szervezetek alkalmazottainak
munkával kapcsolatos személyes tapasztalatait méri fel. A szervezetnél kínálkozó tanulási-,
fejlődési-, illetve karrierlehetőségekre, valamint a javadalmazás igazságosságára kérdez rá, külön
vizsgálva a dolgozók véleményét felettesük ilyen fajta tevékenységéről.

c) A kérdőív harmadik része a munkavégzéssel kapcsolatos véleményekre vonatkozik, hiszen a
dolgozó munkakörére, munkaeszközeire és tájékoztatására vonatkozó 17 állítást tartalmaz. E
részben is külön rákérdeznek a felettes ez irányú tevékenységének megítélésére.

d) A negyedik részben található egy kérdés és két állítás a teljesítményértékeléssel foglalkozik, a
teljesítményértékelés gyakoriságát és hatékonyságát vizsgálva.

e) Az ötödik rész két bónusszal kapcsolatos kérdést tartalmaz, a bónuszok ösztönző erejét mérve.
f) A hatodik rész egyetlen kérdése a dolgozó munkával kapcsolatos parciális elégedettségét méri.
g) A hetedik rész a dolgozó munkahelyi csoportjával vagy részlegével kapcsolatos véleményét

vizsgálja 14 állítást ölelve fel, melyek az osztály működésére, a felettes vezetési stílusára és az
osztályok közötti együttműködésre vonatkoznak.

h) A nyolcadik rész a vállalatra vonatkozó állításokat tartalmazza. Az itt található 28 item a
szervezet egészére vonatkozó területeket vizsgálja, vagyis az általános vezetési gyakorlatra, a
szervezeti stratégia megfogalmazására, valamint a javadalmazási gyakorlatra kérdez rá. Emellett,
a szervezeten belüli információáramlási folyamatokkal, a felsővezetés munkájával, a dolgozók
elkötelezettségével és a szervezeti kultúra elemeivel kapcsolatos állítások is itt találhatók.

i) A kilencedik rész a béren kívüli juttatásokkal foglalkozik 14 állításon keresztül, arra keresve
választ, hogy az egyes juttatási formák mennyire fontosak a dolgozóknak, a szervezet
megfelelően tájékoztatja-e őket az egyes juttatások előnyeiről, szerepéről. Több állítás
foglalkozik a vállalatnál alkalmazott nyugdíjazási rendszerrel, egy kérdés pedig a nyugdíj-
kiegészítési juttatásokra vonatkozik.

j) A tizedik rész két záró állítása a dolgozók elkötelezettségét és ún. ,,szervezeti polgár” viselkedését,
míg az utolsó kérdés a globális elégedettségüket méri.

 Érdekes, hogy a kérdőív szerkesztői a vizsgált itemeket nem a tanácsadóház Mercer humán tőke
stratégia modellje alapján feltételezett sorrendben (Emberi tényező, Munka és menedzsment
folyamatok, Szervezeti irányítás, Információ és tudás, Döntéshozatal és Javadalamzás) tették fel. Ez a
megfontolás bizonyára a szerzői jogok védelemét is szolgálja, hiszen a laikusok nem fedezhetik fel,
hogy az egyes itemek mely dimenziókra vonatkoznak.

 Babbi (2000) is elismeri, hogy nagyon nehéz meghatározni a kérdőívben szereplő kérdések
helyes sorrendjét. Kiemeli azonban, hogy érdemes a kérdéseket témakörönként feltenni, a válaszadók
így, figyelmüket egy témakör köré fókuszálva adekvátabb válaszokat adhatnak, mint ha figyelmük
egyik témakörről a másikra csapong. Ennek értelmében a Munkával kapcsolatos személyes

 73

tapasztalatok, a Munkavégzéssel kapcsolatos kérdések, és A vállalatra vonatkozó kérdések
átcsoportosítását lenne érdemes megfontolni. A Munkájával kapcsolatos személyes tapasztalatok
kérdéscsoportban, véleményem szerint, a dolgozó munkavégzésével, felettese viselkedésével és
karrierlehetőségeivel kapcsolatos kérdéseket lenne célszerű elkülöníteni A Munkavégzéssel
kapcsolatos kérdések esetében pedig a munkavégzésre-, a felettes viselkedésére, valamint a
teljesítményértékelésre vonatkozó kérdések különválasztását javaslom. A Vállalatra vonatkozó
kérdések részben pedig a szervezeti kommunikációra, a csoportmunkára és a szervezeti kultúrára
vonatkozó kérdések elkülönítését tartanám indokoltnak.

 Mivel a Mercer-módszertan alapján kidolgozott kérdőív aránylag hosszú, 2006-ban 102
kérdést/állítást tartalmazott, kifejezetten ajánlott a dolgozók figyelmének, lelkesedésének fenntartása a
kérdőív kitöltése során. Ezt aránylag könnyen elérhetjük, ha a kérdőív egyes részeihez egy kis
bevezető szöveget szerkesztünk, amelyben leírjuk, hogy milyen kérdések várhatók, és miért fontos a
megkérdezett őszinte válaszadása. Véleményem szerint a ,,Dolgozó magyarok” kérdőív különböző
részei elé is érdemes lenne ilyen rövid bevezető, motiváló, átvezető szöveget szerkeszteni.

 A szakirodalom szerint a dolgozók demográfiai adataira a kérdőív lényegi része után, az ankét

végén, érdemes rákérdezni, hogy a megkérdezés elején ne fárasszuk ezzel feleslegesen a
megkérdezetteket. A kérdőívet kitöltő személy adataira vonatkozó jelenleg első részt, tehát érdemes
lenne a jövőben áthelyezni a kérdőív végére.

4.1.2.3. A kérdőív áttekinthetősége

 Véleményem szerint a ,,Dolgozó magyarok” kérdőív általában véve jól áttekinthető, a
válaszadók könnyen megtalálhatják a kiválasztott válaszlehetőséget. Az alábbiakban néhány apróbb
megjegyzést fogalmazok meg Babbie (2000) tanácsai alapján a még jobb áttekinthetőség céljából.

 Ahogy már elhangzott, a kérdőív túlnyomó többségében ötfokozatú Likert-skálával mérik a
dolgozók egyetértését az adott állításokkal. A megkérdezettek a Teljesen egyetértek és az Egyáltalán
nem értek egyet extrém válaszok között elhelyezkedő öt fokozat egyikét jelölhetik meg válaszul. A hét
bevezető kérdés mellett a 102 tartalmi kérdés közül kilenc kérdésnél azonban más válaszlehetőségek
adottak. A parciális és globális elégedettséget mérő 40., 86. és 102. kérdésről már esett szó. Ezeknél az
ötfokozatú Likert-skála a Teljesen elégedett vagyok, és az Egyáltalán nem vagyok elégedett értékek
között mozog. A 35., 38., 83. és a 98. kérdés feltételes kérdések. Ezeknél bizonyos válaszok esetén nem
a soron következő, hanem egy későbbi kérdésre kell áttérni. A 85a.-85g. kérdéseknél az adott juttatások
fontosságára kérdeznek rá, s a válaszlehetőségek a Nagyon fontos és az Egyáltalán nem fontos között
mozognak, azzal, hogy biztosított egy 6. lehetőség is arra az esetre, ha a dolgozó nem részesül az adott
juttatásban.

 Vélményem szerint a kérdőív áttekinthetőségét jelentősen javítaná, ha a felsorolt kilenc kérdés
esetében a válaszlehetőségeket az ötfokozatú egyetértést mérő Likert-skálától más formázással, (pl.
más betűtípussal írva) tennék közre, így is jelezve, hogy másfajta válaszlehetőségek állnak a
válaszadók rendelkezésére. Így elkerülhető lenne az a feltételezett helyzet, hogy a dolgozó el sem
olvassa a felkínált válaszokat, hanem automatikusan az eddig használt skála szerint adja meg válaszát.
Emellett a feltételes kérdések speciális formázása vagy akár összetett kérdés-struktúra alkalmazása is
növelné a kérdőív áttekinthetőségét. Úgy gondolom, hogy a feltételes kérdésekhez külön instrukciókat
is lehetne adni, az érthetőség növelése céljából.

 74

4.1.3. Megjegyzések a ,,Dolgozó magyarok 2006” felmérés lebonyolításáról

4.1.3.1. A minta meghatározása

 A felmérések sikere, valamint eredményeik megbízhatósága, a megfelelően összeállított

kérdőív mellett, a minta meghatározásától függ. A társadalomtudományokban, a reprezentativitás
előfeltételeként azt kell biztosítani, hogy az alapsokaság minden egyes elemének egyenlő esélye legyen
a mintába kerülni. A dolgozói elégedettség felméréseknél pedig célszerű a részt vevő szervezetek
minden dolgozójára kiterjedő felmérést végezni.

 A ,,Dolgozó magyarok 2006” felmérés a vizsgálatban részt vevő cégek és dolgozóik önkéntes

részvételén alapult. A felmérésről a szervezők értesítették a korábbi években részt vett szervezeteket,
de emellett a szaksajtóban is meghirdetésre került az ingyenes csatlakozás lehetősége, így minden
magyarországi szervezetnek egyforma esélye volt részt venni a felmérésben és a hazai mintasokaság
elemét képezni. Ezzel a módszerrel a reprezentativitás fő feltétele teljesült. Végül a felméréshez húsz
szervezet csatlakozott, és 1518 dolgozójuk töltötte ki a kérdőívet. A minta részletes bemutatására a 4.2.
fejezetben kerül majd sor.

4.1.3.2. Az önkéntes és anonim válaszadás biztosítása

 A felmérésben érdekelt szervezeteknek a tanácsadó cég elküldte a papír alapú kérdőíveket,

amelyeket a kapcsolattartó személy, általában egy HRM-es munkatárs, a dolgozók rendelkezésére
bocsátott. Emellett elektronikus formában is rendelkezésre állt a kérdőív, amit aztán a megkérdezettek
közvetlenül küldhettek el a tanácsadó cég e-mail címére.

 A felmérés lebonyolítása során a dolgozók önkéntes részvétele és anonimitásának biztosítása
kulcsfontosságú volt. Az egyes szervezetekben a kapcsolattartó személyek szervezték meg a kérdőívek
kitöltését. A dolgozók általában egy borítékba téve adhatták át a kitöltött kérdőívet, amit aztán a
kapcsolattartó személy eljutatott a tanácsadó cégnek. Bár a fent leírt rendszer is biztosítja a
megkérdezettek anonimitását, véleményem szerint a magyarországi dolgozók szkeptikusságát,
aggályait ismerve, a kérdőív-kitöltés módszerét még lehetne finomítani, a helyi sajátosságokhoz
igazítani. Ahogy azt Akar és munkatársainak (1999) tanulmányára hivatkozva említettük, az a legjobb,
ha az elégedettségi felméréseket külső személy, jelen esetben a tanácsadó cég munkatársa végzi. Ő
biztosítani tudja az objektív, elfogulatlan feltételeket. Személyes jelenléte, a felmérés céljainak
ismertetése, a dolgozók esetleges kérdéseinek szakszerű megválaszolása jelentősen növeli a felmérés
tekintélyét, és a dolgozók bizalmát. Őszintébb és lelkesebb kérdőív kitöltést remélhetünk, ha a jövőben
a tanácsadó cég munkatársa személyesen jelen lesz minden szervezeti szintű elégedettség felmérésnél.
Mégha ez jelentős többlet-költségekkel is jár, véleményem szerint a dolgozók bizalmának,
motiváltságának növelése érdekében mindenképp megéri. A cél az, hogy a résztvevő szervezetek
minden dolgozója őszintén válaszoljon a kérdőív minden egyes kérdésére.

 Az elektronikus kérdőív-kitöltés lehetősége jelentősen növeli a dolgozók bizalmát, hiszen
bizonyosak lehetnek afelől, hogy válaszaik csak a tanácsadó céghez jutnak el, a munkaadójuk számára
nem lesz hozzáférhető. Mivel azonban az e-mail címük könnyen utalhat személyazonosságukra, e
módszernél anonimitásuk kérdőjeleződik meg. Ezt a problémát küszöbölheti ki az internetes online
kitöltés, amikor közvetlenül a tanácsadó cég honlapján keresztül töltik ki a kérdőívet. Természetesen
figyelembe kell vennünk a tényt, hogy 2006-ban még kevesebb munkavállaló számára volt
hozzáférhető az internet, mint ma, így a válaszadók köre jelentősen leszűkült volna e módszer

 75

használatával. A jövőben tervezett dolgozói elégedettségi felméréseknél azonban érdemes felkínálni ezt
a kérdőív kitöltési módozatot is.

4.1.3.3. Az adatfeldolgozás technikai előkészítése

 Hoffman, Kozák és Veres (2001) szerint az adatfeldolgozást több lépésből álló technikai
előkészítő folyamatnak kell megelőzni. A kitöltött kérdőívek beérkezése után, azok formai és tartalmi
ellenőrzése, előfeldolgozása és kódolása következik. Csak ezután kerülhet sor az adatok rögzítésére és
feldolgozására. A formai ellenőrzés során azt vizsgálják, hogy a kérdőív kitöltői minden kérdésre
választ adtak-e, válaszaik olvashatók, azonosíthatók-e. A túl hiányosan kitöltött kérdőíveket ki kell
hagyni a feldolgozásból. A tartalmi ellenőrzés az egymásnak ellentmondó válaszok felderítését, a
feltételes kérdésekre és az ún. ellenőrző kérdésre adott válaszok áttekintését öleli fel. Ilyenkor az
automatikus válaszadók deríthetők fel, akik valószínűleg a kérdések elolvasása és a válaszok
megfontolása nélkül töltötték ki a kérdőívet. Ezen kérdőíveket feltétlenül ki kell hagyni a
feldolgozásból. Ezután a kérdőívek kódolása következik, amikor is minden válaszhoz egy számot
rendelnek a számítógépes adatfeldolgozás lehetővé tétele céljából. Az adatok rögzítése nagy
koncentrációt igénylő, meglehetősen monoton munka, ahol nagy a tévedés kockázata, ezért a kódolást
végző személy kiválasztására is komoly gondot kell fordítani, s az adatrögzítés után el kell végezni az
adatok tisztázását is, hogy fény derülhessen a hibásan bevitt adatokra.

 A beérkezett papír és elektronikus kérdőívek formai és tartalmi ellenőrzését, valamint kódolását
a Mercer Kft. munkatársai végezték el, a nemzetközi kódkulcs-rendszer alapján. Az adatok másodlagos
elemzésénél derült fény arra, hogy a hiányzó válaszokat nem minden esetben jelölték egységesen. A
jövőben érdemes erre, a látszólag apróságra is figyelmet fordítani, mert a hiányzó válaszok azonos
kódolása (pl. 9-el) nagyon megkönnyíti a későbbi adatfeldolgozást, újrakódolást stb.

4.1.3.4. Az adatfeldolgozás és az eredmények közzététele

 Már a kutatás előkészítése során döntést kell hozni arról, hogy milyen információkat tartunk

fontosnak. Poór és szerzőtársai (1989) kiemelik, hogy a komplex vizsgálatok mutatószám-rendszerei
általában több mutatót tartalmaznak a ,,kelleténél”. Ezért a mutatók aggregálását vagy szelekcióját
javasolják, optimális információ-veszteség mellett. Az adatfeldolgozás során az egyes kérdésekre adott
válaszok áttekintésén túl, ki kell mutatni az egyes kérdések közötti összefüggéseket is. A dolgozói
elégedettségi felméréseknél a globális elégedettségen kívül, célszerű kimutatni a dolgozók parciális
elégedettségét és az elégedettségük szempontjából legfontosabb tényezőket is. A kiváltó okok közötti
kapcsolatrendszer elemzése érdekes, újszerű információkkal szolgálhat. A felmérés utolsó lépése a
kapott adatok ismertetése, a kutatási jelentés elkészítése.

 A Mercer Kft. a ,,Dolgozó magyarok 2006” felmés kutatási zárójelentésében a minta és a

kutatási módszertan bemutatása után, a Mercer humán tőke stratégia modell elemei alapján mutatta be
a felmérés eredményeit, leginkább egyszerű megoszlások ismertetésével. Ezután a dolgozói
elégedettség mértékét mutatták be az említett modell 18 részeleme alapján, majd faktorelemzéssel és
regresszió-számítással a magyarországi dolgozók elégedettsége és elkötelezettsége szempontjából
legfontosabb tényezőket határozták meg.

 A nemzetközi elégedettségi adatok áttekintését könnyíti meg a 2007-es felmérések során

bevezetett ún. Mercer dolgozói elkötelezettségi index. Ez a mutató öt kérdésre adott választ összesít: a
válaszadók három, a szervezeti elkötelezettségére vonatkozó (12., 56., 72. állítások), egy a szervezeti
polgár viselkedéssel kapcsolatos (101.) és egy a kilépési szándék tagadásával kapcsolatos állításra adott

 76

válaszokat tartalmazza. A kérdőív újabb változatában ugyanis a 82. állítást átírták, úgy hogy az állítás a
következőképp hangzik: ,,Nem szándékozom elhagyni szervezetet a következő 12 hónapban”. Az
országos és szervezeti szintű Mercer dolgozói elkötelezettségi index meghatározása és összekapcsolása
a dolgozói elégedettség egyes kiváltó okaival és következményeivel jelentősen megkönnyíti az
eredmények összehasonlítását, az ország-specifikus vagy szervezet-specifikus következtetések
levonását.

 Az irodalom-feldolgozás dolgozói elégedettség mérésével kapcsolatos részében utaltunk arra,

hogy milyen nagy szükség lenne egy, az elégedettséget jelző globális, nemzetközi viszonylatban is
elfogadott mutatóra. A Mercer dolgozói elkötelezettségi indexe ilyen szerepet is betölthetne, bár
fontosnak tartjuk kiemelni, hogy elemei szerint inkább a dolgozói elkötelezettségre, nem pedig az
elégedettségre vonatkozik.

A Mercer-féle dolgozói elégedettség vizsgálat országos szintű normák megállapításán alapul. A

minden megkérdezett válaszát összesítő országos eredmények mellett azonban a tanácsadó cég a
kutatásban részt vevő cégek dolgozóinak válaszait is összegezte. Így az adott szervezetek össze tudják
hasonlítani alkalmazottaik válaszait az országos átlaggal. A cégek ezen országos szintű válaszokat
standardként kezelhetik, amelyek elérése vagy túlszárnyalása megfelelő cél lehet a szervezetfejlesztés
folyamatában. A nemzetközi összehasonlítás pedig a gazdasági, kulturális és egyéb különbségekre
világíthat rá, ami a szakmai tudományos közvélemény mellett, véleményem szerint, leginkább a
multinacionális cégek érdeklődésére számíthat.

Az adatok mélyebb, másodlagos feldolgozása során érdemes figyelmet szentelni az országos

sajátosságoknak, az elégedettség időbeli alakulásának, s a részt vevő szervezetekre vonatkozó adatok
elemzése is hasznos lehet. Ezen részletes adatok birtokában ugyanis szervezetre-szabott diagnózis
készíthető a dolgozói elégedettség állapotáról, felderíthetők a problémás területek és szervezet-
specifikus akciótervek készíthetők az elégedettség növelése céljából. Ebben a folyamatban az adott
szervezet vezetősége, HRM munkatársai mellett a felmérést vezető tanácsadó cég szaktudására is
szükség lehet. Egyúttal egy gyümölcsöző együttműködés is kialakulhat. Nagyon fontos tehát, hogy egy
országos szintű felmérés ne fejeződjön be a kutatási zárójelentés elkészítésével, hanem inkább attól
kezdve keljen életre, adjon alapot a szervezeti- és országos szintű, a dolgozók elégedettségének
növelését célzó akciók kidolgozásához és újabb tudományos kutatásokhoz.

4.2. A ,,Dolgozó magyarok 2006” felmérés főbb eredményeinek ismertetése

4.2.1. A minta bemutatása

 A Mercer Kft. 2006-os magyarországi dolgozói elégedettség felmérésében 20 szervezet 1518
munkavállalója vett részt. Az alábbiakban fő jellemzőiket ismertetjük.

4.2.1.1. A résztvevő szervezetek alapadatai

 A felmérésben résztvevő szervezetek nagyságát foglalkoztatottaik száma illusztrálja. Az adatok
a 4.2. táblázatban láthatók.

 77

 4.2. táblázat: A foglalkoztatottak létszáma 2005. december 31.-én

Foglalkoztatottak létszáma Százalékos megoszlás (%)
Kevesebb, mint 100 fő 31,5
100 – 199 fő 3,7
200 – 499 fő 41,4
500 – 999 fő 23,4
1000 – 4999 fő 0
5000 fő felett 0
Összesen 100

 Forrás: saját szerkesztés

 Ahogy a kimutatásból kiolvasható, a felmérésben igazán nagy vállalatok, intézetek nem vettek
részt. Ez azért is sajnálatos, mert a nagyvállalatok általában a kis- és közepes vállalatoktól jelentősen
eltérő HRM gyakorlattal rendelkeznek. Egy jövendő felmérésben figyelmet kell szentelni a
nagyvállalatokban dolgozók elégedettségének megismerésére is.

 A ,,Dolgozó magyarok 2006” kérdőív válaszkategóriái nem követik az EU 2005-től használatos
kis és közepes vállalatok kategorizálását. A kérdőív válaszai inkább az USA-beli kategorizálásnak
felelnek meg. Ott azonban nem határoztak meg egységes jellemzőket, mint az EU országaiban, hanem
minden iparágban specifikus kritériumok alapján hoznak döntést a szervezetek nagyság szerinti
besorolásáról. Véleményem szerint az európai államokban végzett felméréseknél mindenképp be kellett
volna építeni az EU kritériumrendszerét is, amit az alábbi táblázat illusztrál.

4.3. táblázat: A kis- és középvállalkozások meghatározása az EU-ban 2005 óta

Méret Létszám (fő) Éves nettó árbevétel maximuma Előző évi mérleg-főösszeg maxim.
Mikro 0-9 2 millió euró 2 millió euró
Kis 10-49 10 millió euró 10 millió euró
Közép 50-249 50 millió euró 43 millió euró

 Forrás: www.ec.europa.eu

 A felmérésben részt vevő szervezetek nagyságának pontosabb meghatározásához a létszám
mellett figyelembe kellene venni az előző évi árbevétel-mérleg főösszeg nagyságát is. A felmérés erre
vonatkozó adatait a 4.4. táblázat ismerteti.

 4.4. táblázat: A szervezetek 2005. évi mérleg főösszege

Mérleg főösszeg – forintban Mérleg főösszeg – euróban Százalékos
megoszlás (%)

Kevesebb, mint 10 millió forint Kevesebb, mint 39 568 euró 0
10-29 millió forint között 39 568 -114 747 euró között 10
30-99 millió forint között 11 748 – 391 722 euró között 0
100-499 millió forint között 391 723 – 1 974 439 euró között 11
500-999 millió forint között 1 974 440 – 3 952 835 euró között 21
1-9,9 milliárd forint között 3 952 836 – 39 172 239 euró között 37
10-49,9 milliárd forint között 39 172 240 – 197 443 910 euró között 21
Összesen 100

 Forrás: Mercer Kft. [2006] 7. old. (saját számítással kiegészítve)

 78

 A Magyar Nemzeti Bank 2005. december 31.-ére vonatkozó középárfolyamát figyelembe véve,
amely szerint 1 euró 252,73 forintot ért, is nehéz meghatározni, a felmérésben részt vett mikro-, kis-,
közepes- vagy nagy vállalkozások számát, mert a mérleg főösszegre vonatkozó kérdés sem az EU
kategorizálás válaszait követi.

 A Mercer Kft. szakembereinek [2006] megállapítását elfogadva, úgy tekintjük, hogy a
felmérésben részt vett szervezetek többsége a kis- és közepes vállalatok körébe tartozik. Fontos tehát
hangsúlyozni, hogy a felmérés eredményei alapján született megállapítások nem általánosíthatók
minden magyarországi munkaadóra, hiszen a nagy vállalatok nem vettek részt a felmérésben. A kapott
adatok csak a kis és közepes méretű szervezetekre és azok dolgozóira tekinthetők reprezentatívnak.

 A szervezetek szektorális megoszlására vonatkozó adatokat a 4.5. táblázat tartalmazza.

 4.5. táblázat: A szervezetek szektorális megoszlása

Iparágak Százalékos megoszlás (%)
Építőipar 22.7
Gépipar 19.0
Élelmiszeripar 14.3
Közlekedés 8.8
Közszféra 7.8
Telekommunikáció 7.2
Járműgyártás 5.6
Gyógyszeripar vagy biológiai kutatás 3.6
Egyéb 11.0
Összesen 100.0

 Forrás: saját szerkesztés

 A felmérésben részt vevő szervezetek több mint fele az ipari szférából került ki. A közlekedés
és a kommunikáció területén a megkérdezettek 16%-a dolgozik, míg a közszférát 7,8%-uk képviseli.
Ha figyelembe vesszük, hogy a szervezetek 73,6%-a foglalkozik termékek gyártásával, akkor
elmondhatjuk, hogy a felmérés adatai leginkább az ipari termelőcégeket és dolgozóik attitűdjeit
reprezentálja.

 A felmérésben részt vevő cégek bemutatását tulajdonformájuk ismertetésével zárjuk. Az ezzel
kapcsolatos adatok a 4.6. táblázatban láthatók.

 4.6. táblázat: A szervezetek tulajdonformája

Tulajdonforma Százalékos megoszlás (%)
Többségi külföldi tulajdon 45
Teljes egészében külföldi tulajdon 20
Helyi magántulajdon 15
Állami tulajdon 10
Egyéb 10
Összesen 100

 Forrás: Mercer Kft. [2006] 6. old.

 79

 A dolgozói elégedettség vizsgálatban részt vett vállalatok többsége egészében vagy részben
külföldi tulajdonban van. A helyi magántulajdonban levő cégek 15%-ban, míg az állami tulajdonban
levő szervezetek 10 %-ban képviseltették magukat.

 A ,,Dolgozó magyarok 2006” felmérésben részt vett szervezetek alapadatainak ismertetése

után megállapíthatjuk, hogy a kapott adatok leginkább az ipari termelést végző, teljesen vagy részben

külföldi tulajdonban levő, kis és közepes méretű vállalatokban dolgozók attitűdjeit tükrözik.

4.2.2. A felmérésben részt vett dolgozók egyéni jellemzői

 A vizsgálatban részt vett 1518 dolgozó közül 1498 válaszolt a nemét firtató kérdésre, közülük
942 férfi és 556 nő. A felmérésben részt vett dolgozók többsége (62,9 %-a), tehát férfi, míg a nők a
válaszadók 37,1 %-át képezték. A dolgozók életkor szerinti megoszlását a 4.7. táblázat tartalmazza.

 4.7. táblázat: A válaszadók életkor szerinti megoszlása

Életkor Százalékos megoszlás (%)
16-24 év 6,1
25-34 év 36,6
35-44 év 24,1
45-54 év 25,9
55-64 év 7,1
64 év felett 0,2
Összesen 100

 Forrás: saját szerkesztés

 A megkérdezettek többsége 25 és 54 év közötti, legtöbben a 25 és 34 életév közötti
korcsoportba tartoznak.

 A válaszadók munkahelyi pozíciójával kapcsolatos információk a 4.8. táblázatban találhatók.

 4.8. táblázat: A válaszadók munkahelyi pozíciója

Pozíció Százalékos megoszlás
Felsővezető 2,5 %
Vezető 16,5%
Nem vezető 80,9 %
Összesen 100 %

 Forrás: saját szerkesztés

 Ahogy az a táblázatból is kitűnik a válaszadók mintegy 20%-a tölt be vezető pozíciót, a többiek
beosztotti pozícióból kerültek ki. Ez tükröződik egy másik kérdésre adott válaszokból is, miszerint a
válaszadók 23,9%-ának vannak beosztottai.

 A megkérdezettek bemutatását szolgálati idejük ismertetésével zárjuk. A 4.9. táblázat azt
mutatja, hogy a megkérdezettek mióta dolgoznak jelenlegi munkaadójuknál.

 80

 4.9. táblázat: A válaszadók jelenlegi munkaadójuknál töltött szolgálati idejük szerinti megoszlása

Szolgálati idő hossza Százalékos megoszlás (%)
Kevesebb, mint egy év 19,3
Legalább 1 éve, de 4 évnél kevesebb 26,1
Legalább 4 éve, de 6 évnél kevesebb 10,2
Legalább 6 éve, de 15 évnél kevesebb 23,8
Legalább 15 éve 20, 6
Összesen 100

 Forrás: saját szerkesztés

 A dolgozói elégedettség felmérésben részt vett munkavállalók többsége több mint 4 éve
dolgozik jelenlegi munkaadójánál. Fontos kiemelni, hogy a válaszadók 20,6%-a több mint 15 éve nem
változtatott munkahelyet.

4.2.3. A ,,Dolgozó magyarok 2006” felmérés főbb eredményeinek bemutatása a Mercer-
módszertan szerint

 A következőkben a felmérés főbb eredményeit és következtetéseit ismertetjük a nemzetközi
Mercer-modell elemei szerint, amelyet a Mercer Kft. kutatási zárójelentése is követ.

1) Emberi tényező:
A résztvevők 57%-a szerint a munkaadója lehetőséget biztosít számára a szakmai fejlődéshez.
A válaszadók 35%-a jelezte, hogy szervezete személyügyi politikájával képes megtartani a

tehetséges alkalmazottakat.
A megkérdezett szervezetek egyharmadánál a felettes aktív szerepet játszik beosztottja

karriertervezésében.

2) Munka és menedzsment folyamatok:
A felmérésben részt vevők többsége elégedett munkakörülményeivel, de csupán a válaszadók fele

gondolja, hogy munkaadójánál elegendő alkalmazott van a feladatok ellátására.
Az alkalmazottak 62%-a ért egyet azzal a feltevéssel, hogy egészséges egyensúlyt tud fenntartani

munkája és magánélete között.
A válaszadók csupán egyharmada jelezte, hogy az őt foglalkoztató szervezet támogatja a

rugalmas munkavégzés lehetőségét.
A megkérdezettek 77%-a szerint a munkacsoportok között megfelelő együttműködés biztosított.
A kérdőívet kitöltők 80%-a vallja, hogy szervezete számára elsőrendű a minőségre való törekvés.

3) Szervezeti irányítás:

A dolgozók 61%-a gondolja úgy, hogy a szervezet egészét jól irányítják, ugyanennyien vannak
pozitív véleménnyel osztályuk vezetéséről is.

A felettesek és a beosztottak közötti munkahelyi kapcsolatról kevésbé elismerően nyilatkoznak a
megkérdezettek.

A megkérdezettek túlnyomó többsége szerint a javadalmazás nincs összhangban a
teljesítménnyel, s csak a dolgozók 56%-át értékelték hivatalos teljesítményértékelés során az
előző évben.

 81

4) Információ és tudás:
A válaszadók 67%-a szerint a közvetlen felettese elegendő erőfeszítést tesz arra, hogy megismerje

alkalmazottai véleményét és gondolkodását.
A vállalati stratégia azonban nem igazán ismerhető meg a dolgozók számára, csupán 48%-ban

kapnak megfelelő tájékoztatást.
Bár a kérdőívet kitöltők közel fele úgy nyilatkozik, hogy nyíltan hangot adhat véleményének a

szervezeten belül, a megkérdezettek csupán 45%-a érzi úgy, hogy döntéshozatal előtt
álláspontjukat figyelembe veszik.

5) Döntéshozatal:
Tíz dolgozóból átlagosan hét hisz vállalata jövőbeli sikerében.
A megkérdezettek háromnegyede egyértelműen állítja, hogy munkahelyén a dolgozók korrekt

bánásmódban részesülnek.
A dolgozók többsége (72%) érzi, hogy érdekes, kihívásokkal teli munkát végez, 78%-uk jól tudja

alkalmazni képességeit a munkája során.

6) Javadalmazás:
A válaszadók egyharmada elégedetlen a javadalmazási rendszer belső igazságosságával.
A megkérdezettek 41%-a érzi úgy, hogy teljesítményének megfelelő bért kap.
A dolgozók több mint fele elégedett azokkal a juttatásokkal, amelyekben részesül, de csak

45%-uk nyilatkozta, hogy azok maradéktalanul kielégítik igényeit.
A felmérésben részt vevő vállalatok kevesebb, mint fele részesíti nyugdíjpénztári hozzájárulásban

dolgozóit.
A munkavállalók 67%-a állítja, hogy büszke arra, hogy az őt foglalkoztató szervezetnél dolgozik.
A válaszadók 68%-a elégedett a vállalattal, míg 76%-a elégedett a munkájával. Tíz dolgozóból 7

érez elkötelezettséget munkaadója iránt.
A dolgozók többsége bízik benne, hogy hosszú távra tervezhet a munkahelyén, de csak 35%-uk

véli úgy, hogy hosszú távú karrier-elképzeléseit is meg tudja valósítani a munkaadónál.

 A ,,Dolgozó magyarok 2006” felmérésnek a Mercer módszertan 18 részeleme szerinti
eredményeit a következő ábra foglalja össze. Ugyanitt a 2005-ös évi felmérés adatai is megtalálhatók.

 82

48

55

65

7171707068
65

61605959

4846
43

48 50
51 54 56

38 41 42

45
49

56
53

646664

545251

59

47

0

10

20

30

40

50

60

70

80

B
ér

ez
és

Ju
tt

at
ás

ok

M
un

ka
 é

s
m

ag
án

él
et

T
an

ul
ás

,
fe

jlő
dé

s,
 k

ar
rie

rf
ej

le
sz

té
s

T
el

je
si

tm
én

yé
rt

ék
el

és

M
en

ed
zs

m
en

t

K
ar

rie
r

K
om

m
un

ik
ác

ió

N
yu

gd
íj

V
ál

la
la

ti
ku

ltú
ra

V
ál

la
la

ti
ér

té
ke

k

M
un

ka
cs

op
or

to
k

M
ot

iv
ác

ió

M
un

ka
kö

rü
lm

én
ye

k

V
ez

et
és

i g
ya

ko
rla

t

M
in
ő

sé
g

és
 a

z
üg

yf
el

ek
 s

zo
lg

ál
at

áb
an

D
ol

go
zó

i e
lé

ge
de

tt
sé

g

D
ol

go
zó

i e
lk

öt
el

ez
et

ts
ég

% 2006

2005

 Forrás: Mercer [2006] 30. old.

4.1. ábra: Dolgozó magyarok felmérés Mercer-módszertan szerinti eredményei (2005 és 2006)

 A 2006-os adatok alapján megállapítható, hogy a megkérdezettek legpozitívabban a minőségre
való törekvésről, a vezetési gyakorlatról és a munkakörülményekről nyilatkoztak. A válaszadók
egészében véve elégedettnek és elkötelezettnek tekinthetők. Örvendetes, hogy a dolgozók szinte
minden tekintetben elégedettebbek, mint 2005-ben voltak.

 A Mercer Kft. magyarországi munkatársai a kapott adatokat faktoranalízis módszerével
elemezve új kategóriákat hoztak létre. Majd regresszió-számításal azon tényezőket határozták meg,
amelyek leginkább kihatnak a dolgozói elkötelezettségre. Ezek növekvő sorrendben a következők:
vezetés, személyes fejlődés, minőség, munkakörülmények, munkahely stabilitása és juttatások.

 83

4.2.4. A Mercer nemzetközi elégedettség-felmérés főbb eredményei

 Ahhoz, hogy meg tudjuk határozni a magyarországi dolgozók elégedettségi attitűdjének
sajátosságait, fontos ismerni az elégedettség nemzetközi alakulását. E célt szolgálja a Mercer
nemzetközi elégedettség felmérés főbb eredményeinek ismertetése.

 A Mercer tanácsadóház 2006-ban 21 országban folytatta le What’s working20 elnevezésű
elégedettségi felmérést: Svédországban, Nagy-Britanniában, Németországban, Franciaországban,
Írországban, Portugáliában, Koreában, Kínában, Japánban, Indiában, Szingapúrban, Ausztráliában,
Kanadában, USA-ban, Mexikóban, Brazíliában, Csehországban, Hollandiában, Lengyelországban,
Spanyolországban és Magyarországon. A tanácsadóház szakemberei az eredmények elemzése után arra
hívják fel a figyelmet, hogy a dolgozói elégedettség nagyon eltérően alakul, a világ különböző részein,
más-más kiváltó okok járulnak hozzá a dolgozók elégedettségének növekedéséhez. Jelentős nemzeti,
iparági, és szervezeti szintű különbségek figyelhetők meg. Példaként azt mutatják be, hogy az USA-
ban, Nagy-Britanniában, Kínában és Brazíliában mely tényezők járulnak hozzá leginkább a dolgozók
elégedettségéhez. Ezen adatokat tartalmazza a 4.2. ábra.

USA
1. A karriercélok megvalósításába vetett hit
2. A személyes hozzájárulás érzése
3. A szervezet sikerébe vetett hit
4. A minőség jelentősége
5. A növekedés/fejlődés lehetősége
6. A karrier-fejlesztéshez kapott információ/

segítség
7. A fogyasztók színvonalas kiszolgálásának

lehetősége

Nagy- Britannia
1. A személyes hozzájárulás érzése
2. A felsővezetésbe vetett hit
3. Képzési lehetőségek
4. A teljesítmény-alapú, igazságos bérezés
5. A színvonalas ügyfélszolgálatra

vonatkozó kedvező vállalati imázs
6. Rendszeres visszajelzés a teljesítményről
7. Az iparágnak megfelelő juttatások
8. Csoportok közötti együttműködés

Kína
1. A személyes hozzájárulás érzése
2. A teljesítmény-alapú, igazságos bérezés
3. Az iparágnak megfelelő juttatások
4. A felső vezetésbe vetett hit
5. Az üzleti céloknak megfelelő IT rendszer
6. Képzési lehetőségek
7. Rendszeres visszajelzés a teljesítményről

Brazília
1. A személyes hozzájárulás érzése
2. A felsővezetésbe vetett hit
3. Képzési lehetőségek
4. A teljesítmény-alapú, igazságos bérezés
5. A színvonalas ügyfélszolgálatra

vonatkozó kedvező vállalati imázs
6. Az iparágnak megfelelő juttatások

 Forrás: Mercer [2007] 5. old.

4.2. ábra: A dolgozói elégedettség legfontosabb kiváltó okai a négy kiemelt országban

 A Mercer munkatársai [2007] a különbözőségek hangsúlyozása mellett, az eredmények alapján
négy globális kulcstényezőt is meghatároztak, amelyek mindenhol növelhetik a dolgozók
elégedettségét, s keretet képezhetnek a szervezeti szintű, a dolgozók elégedettségének növelését célzó,
HRM lépések kialakításhoz. Ezek a következők:

20 Magyarországon a felmérés ,,Dolgozó magyarok” elnevezést kapott.

 84

1. A fejlődés lehetőségét magában foglaló munka – ha a dolgozók munkafeladatai hozzájárulnak
képességeik fejlesztéséhez, ha lehetővé teszik a szervezeti célok megvalósításához való
hozzájárulást, valamint a vertikális vagy horizontális előléptetés lehetőségét.

2. A vezetésbe vetett hit és bizalom – ha a vezetők a szervezeti értékrenddel összhangban,
átláthatóan végzik munkájukat.

3. Elismerés és javadalmazás – az egyéni és csoport szintű eredmények elismerése, valamint
igazságos anyagi és nem anyagi jutalmazása.

4. Szervezeti kommunikáció – a felfelé és lefelé irányuló kommunikáció biztosítása, valamint a
különböző kommunikációs csatornák rendszeres használata a dolgozók tájékozottsága mellett
elégedettségüket is javítja.

 Az európai államokra vonatkozó átlagos elégedettségi adatok azt mutatják, hogy a térségben a
legfontosabb szerepe a munka után járó tiszteletnek van. Ugyancsak fontos szerepet tulajdonítanak az
elvégezendő munka jellegének, a munka és a magánélet egyensúlyának, a fogyasztói igények
kielégítésének, az alapfizetés nagyságának és a munkatársakkal való kapcsolatnak. A juttatások, a
hosszú távú karrierlehetőségek, a tanulás és fejlődés kilátása valamint a rugalmas munkavégzés
lehetősége, az előléptetési lehetőségek és az ösztönző bérezés azonban csak kevéssé fontosak az
európai munkavállalóknak.

Fontos tehát hangsúlyozni, hogy a Mercer-féle dolgozói elégedettség felmérés országos szintű
és nemzetközi adatainak elemzése során is különös gonddal kell eljárni, és figyelembe kell venni ezen
sajátos módszertan jellemzőit is.

4.3. A ,,Dolgozó magyarok 2006” felmérés eredményeinek másodlagos elemzése

 A Mercer Kft. 2006-ban végzett dolgozói elégedettség-felmérés adatait, a megkérdezettek
válaszait az elégedettség kiváltó okai és következményei szerinti csoportosításban elemeztem az SPSS
15.0 for Windows programcsomag segítségével. A nem paraméteres próbák közül a korrelációszámítás
módszerével kaptam választ arra a kérdésre, hogy az egyes kiváltó okok milyen kapcsolatban vannak a
dolgozók elégedettségével. A konkrét parciális elégedettségi adatok pedig a magyarországi
munkavállalók elégedettsége szempontjából előnyös és problémás HRM területekre mutattak rá.

 Az egyes kiváltó okok és következmények csoportjaiba sorolt kérdésekre adott válaszok
elemzése előtt a skálatételek megbízhatóságát kellett leellenőrizni. Ehhez a belső konzisztencia
megbízhatóság mérését alkalmaztam. Így határoztam meg, hogy a kiválasztott állítások mennyire
konzisztensek a mért fogalommal, az elégedettséggel. A belső konzisztencia megbízhatóság
mérőszámai közül a Cronbach-alfa mutatót használtam.

 Miután meggyőződtem arról, hogy az elégedettség egyes kiváltó okainak és
következményeinek csoportjába sorolt kérdések megbízhatóak, csoport-szintű adatösszesítést
végeztem. Ehhez legtöbbször egy új változót kellett létrehozni, amely a csoportban szereplő kérdésekre
adott válaszok átlagát jelezte. Így tudtam ugyanis meghatározni az adott változó-csoport és a globális
elégedettség közötti korrelációt.

 A korreláció, ahogy azt Szűcs (2004) is hangsúlyozza, két mennyiségi ismérv közötti kapcsolat
szorosságának meghatározására szolgál. Azt tudhatjuk meg segítségével, hogy az egyik tényezőnek a
másik tényezőre gyakorolt hatása valóban a tényező-hatásra és nem a véletlenre vezethető-e vissza. A

 85

korreláció-számítás alapja az, hogy az y változó átlag körüli szórását két részre bontják: az x változó
hatására és a véletlen hatásokra. Fontos hangsúlyozni, hogy a korreláció-elemzéssel nem határozhatjuk
meg pontosan, hogy melyik a függő, és melyik a független változó. Az ok-okozati összefüggés
meghatározásához a szakirodalom és a konkrét helyzet ismerete is szükséges.

 A korrelációszámítás elsődlegesen metrikus függő és független változók esetében javasolt, a
köztük levő lineáris kapcsolat szorosságának meghatározására szolgál, s ilyenkor a Pearson-féle
korrelációs együttható kiszámítása szükséges. Azonban a rangsor vagy intervallum skálák esetében,
ahol nem teljesül a normalitás feltétele, Spearman-féle rangkorrelációs együttható (r) számítása
javasolt. Ennek értéke is -1 és +1 között mozoghat, s abszolút értéke a kapcsolat szorosságát, míg
előjele a kapcsolat irányát mutatja. Minél közelebb esik a korrelációs együttható abszolút értéke
egyhez, annál erősebb a két változó közötti kapcsolat. A korrelációs együttható értékeinek
tolmácsolásában nincs teljes egyetértés a kutatók között. A társadalomtudományokban már a kisebb
abszolút értékű korrelációs együtthatóval jelzett értékek is erősebb szorosságként értelmezhetők, mint a
természettudományokban. Sajtos és Mitev (20047) a következő jellemző értékeket vonultatja fel:

 r=0 nincs lineáris kapcsolat
 0 ≤ |r| < 0,2 gyenge kapcsolat
 0,2 ≤ |r| < 0,7 közepes kapcsolat
 0,7 ≤ |r| < 1 erős kapcsolat
 |r| = 1 tökéletes kapcsolat

 A felmérés egyes kérdéseire kapott válaszok túlnyomó többségének eloszlása és a normál
eloszlás között jelentős eltérések vannak. A válaszok grafikus elemzése, valamint a Kurtosis-féle
mutatószám alapján is a legtöbb változó eloszlása csúcsosodó, illetve jobbra vagy balra húzó, amint azt
a ferdeségi (Skewness) mutató értékei jelezték. Ezért a korrelációszámítás során a Spearman-féle
korrelációs mutatószámot határoztam meg. A szakirodalom és a konkrét eredmények ismeretében a
következő szorossági értékeket használtam:

 0 ≤ |r| < 0,25 gyenge kapcsolat
 0,25 ≤ |r| < 0,5 mérsékelt kapcsolat
 0,5 ≤ |r| < 0,7 jelentős kapcsolat
 0,7 ≤ |r| < 1 nagyon erős kapcsolat.

4.3.1. A magyarországi dolgozók globális elégedettségének meghatározása

 A ,,Dolgozó magyarok 2006” felmérésben részt vett dolgozóknak a globális elégedettséget
vizsgáló 102-es állításra adott válaszait a 4.10. táblázat foglalja össze.

 4.10. táblázat: A válaszadók globális elégedettsége

Válaszlehetőségek A válaszadók megoszlása (%)
Teljesen elégedett vagyok 10,2
Elégedett vagyok 57,9
Egyik sem 15,5
Nem vagyok elégedett 12,7
Egyáltalán nem vagyok elégedett 3,6

 Forrás: saját szerkesztés

 86

 Az adatok alapján megállapíthatjuk, hogy a magyarországi dolgozók 68,1%-a elégedett, bár
közülük csak 10,2% teljesen elégedett a munkaadójával. Még ha a teljesen elégedettek aránya kevés is,
javuló tendenciát figyelhetünk meg, nemcsak a Mercer előző évi felmérésével szemben, de a McShane
és VonGlinow (2003) által idézett, s a 2.7. ábrán bemutatott 2000-ben végzett nemzetközi elégedettségi
felmérés adataihoz viszonyítva is. A 2000-es évben ugyanis a magyarországi dolgozók csupán 9%-a
volt nagyon elégedett, a felmérésben részt vett államok közül a legkevésbé elégedett dolgozói csoportot
alkotva. A magyar dolgozók elégedettsége erős közepesnek mondható, hiszen az 1-5 közötti skálán
(ahol az 1 jelölte a teljesen elégedett, míg az 5 az egyáltalán nem elégedett állapotot) az 1475 válaszadó
elégedettségének átlaga 2,42.

 A Mercer Kft. által végzett kutatás globális elégedettségre vonatkozó eredményei aránylag
összhangban vannak a korábbi magyarországi dolgozói elégedettségi felmérések eredményeivel. Az
1997-es ISSP felmérés valamint Medgyesi és Róbert (2000) elemzése alapján a dolgozók kb. 65% volt
elégedett. Az Euro Found 2000-ben végzett vizsgálata szerint a hazai munkavállalók 80%-a, míg a
Hewitt 2006-os felmérése szerint 52%-a elégedett. A komparatív elemzést nehezíti a vizsgálatok
nagyon eltérő módszertana, ahogy az a 6. mellékletben közölt bemutatásból is kiviláglik.

4.3.2. A magyarországi dolgozók parciális elégedettségének vizsgálata

4.3.2.1. A munkával kapcsolatos parciális elégedettség vizsgálata

 A munkával kapcsolatos kiváltó okok közül először a munka jellegével kapcsolatos adatokat
elemeztem. Ahogy már a 4.1. fejezetben ismertetésre került, a kérdőívben a munka jellegével
kapcsolatos kiváltó okok között átfogó és részletező kérdések is vannak. Átfogó kérdésnek az első
kérdés tekinthető, a Hackman-Oldham modell elemei közül pedig a feladat meghatározottságára, a
munkakör autonómiájára, és a visszajelzésre vonatkozó itemeket találhatunk. A munka jellegéhez
soroltam még a munkavégzés során az ügyfelek rugalmas kiszolgálására vonatkozó kérdést is.

 Az említett öt kérdésre vonatkozó Cronbach-alfa szám értéke 0,729, így ezen kérdéseket
összevontam egy új, a munka jellegére vonatkozó válaszok átlagát jelző változóba. A válaszadók
átlagos attitűdjeit, és az elégedettek arányával kapcsolatos adatokat a 4.11. táblázat mutatja be.

4.11. táblázat: A megkérdezetteknek a munka jellegével kapcsolatos elégedettsége

A kiváltó ok megnevezése

A kérdés/állítás
sorszáma

A válaszok
átlagértéke

Szórás
(SD)

A kiváltó okkal
elégedettek
aránya (%)

Érdekes, kihívásokkal teli munka 1. 2,27 1.007 71,9
Ügyfelek rugalmas kiszolgálása 22. 2,34 0.940 65,1
Feladat meghatározottsága 23. 2,34 0.967 69,1
Önállóság 25. 1,96 0.932 85,9
Visszajelzés 19. 2,50 1.036 60,7
Munka jellege 11.,19.,22., 23.,25. 2,28 0.669 68,5
Munkával kapcsolatos parciális
elégedettség

40. 2,28 0.863 75,8

Forrás: saját szerkesztés

 87

 A kérdőív eredeti skálaértékei szerint az 1-es érték jelzi azt, hogy a megkérdezettek teljesen
egyetértenek az adott állítással, míg az 5-ös, ha egyáltalán nem értenek egyet, így a kisebb érték jelzi a
kedvezőbb helyzetet. A megkérdezettek tehát leginkább a munkájuk során tapasztalt önállósággal, s
legkevésbé a vezetőtől kapott visszajelzésekkel elégedettek.

 Az elemzésbe érdemes bekapcsolni a 40. kérdésre adott válaszokat, ami a munkával kapcsolatos
parciális elégedettséget méri, hiszen azt jelzi, hogy a dolgozók mindent együttvéve mennyire
elégedettek munkájukkal. Érdekes, hogy a munka jellegét mutató, utólag létrehozott változó és a
munkával kapcsolatos parciális elégedettségi mutató értéke azonos, s az érdekes, kihívást jelentő
munkavégzést jelző kérdésre kapott válaszok átlaga is szinte azonos értékű. Ez véleményem szerint
azt mutatja, hogy a dolgozók a munkájukat egészében véve az alapján ítélik meg, hogy az mennyire
érdekes, kihívást jelentő. A szóródási értékek a visszajelzés tényezőnél a legnagyobbak.
Megállapíthatjuk tehát, hogy ezen item tekintetében oszlanak meg leginkább a válaszadók attitűdjei.
Az elégedettségi értékek pedig arra utalnak, hogy a megkérdezettek többsége elégedett munkájával, a
munkafeladatát megfelelőnek tartja, s elegendő önállósággal rendelkezik ellátására.

 A munka jellegével kapcsolatos kérdéscsoport és a globális elégedettséget jelző 102. kérdés
közötti Spearman-féle korrelációs együttható értéke r=0,564. Megállapíthatjuk tehát, hogy a munka
jellege és a magyarországi dolgozók elégedettsége között jelentős, pozitív összefüggés áll fenn.

 A munkával kapcsolatos kiváltó okok elemzését a munka mennyiségével folytatom.
Véleményem szerint erre a kiváltó okra a kérdőív három kérdése mutat rá, hiszen ezek arra irányulnak,
hogy a dolgozóra bízott munka mennyisége általában megfelelő-e, osztályán a munka elvégzéséhez
elegendő alkalmazott van-e, valamint, hogy hány órát dolgozik hetente.

 Mivel ezen három kérdésre vonatkozó megbízhatósági Cronbach-alfa szám értéke 0,394 volt,
ezen kérdéseket nem vontam össze, hanem külön elemeztem. Az első két említett kérdés esetében
szükségesnek tartottam átkódolni a változót úgy, hogy a skála irányát megváltoztattam, s az eddigi
legnagyobb érték lett a legalacsonyabb, s az eddigi legalacsonyabb pedig a legmagasabb. Így a skála
azt mutatja, hogy a dolgozó nem megfelelő munkamennyiséggel szembesül vagy osztályán kevés
alkalmazott van a munka elvégzéséhez. A kapott adatokat a 4.12. táblázat foglalja össze.

4.12. táblázat: A megkérdezetteknek a munka mennyiségével kapcsolatos elégedettsége

A kiváltó ok
megnevezése

A kérdés/állítás
sorszáma

A válaszok
átlagértéke

A kiváltó okkal
elégedettek
aránya (%)

Szórás
(SD)

A változó és az
globális elégedettség

közötti korreláció
Nem megfelelő
munkamennyiség

20. (negatív) 3,62 71,0 0,998 r=-0,364

Nem elegendő
alkalmazott

41. (negatív) 3,11 49,8 1,210 r=-0,356

Heti munkaórák
száma

Bevezető 4. 86,7% átlagosan heti 36-50
órát dolgozik

0,357 r=0,009

Forrás: saját szerkesztés

 Az adatok alapján megállapíthatjuk, hogy a munka mennyisége és a dolgozók elégedettsége
között mérsékelt negatív összefüggés áll fenn. A túlterhelt dolgozók általában kevésbé elégedettek, mint
azok a társaik, akik az elvégezendő munka mennyiségét elfogadhatónak tartják.

 88

 A heti munkaórák száma és az elégedettség között nincs szignifikáns kapcsolat. Ezen eredmény
valószínűleg részben a kérdőívben alkalmazott tág intervallumoknak tudható be. A jövőben tehát
érdemes lenne szűkebb intervallumokat megadni.

 A megkérdezettek többsége munkája mennyiségét megfelelőnek tartja. Aggasztó azonban, hogy
a 2006-ban megkérdezettek csaknem 40%-a gondolja úgy, hogy osztályán nincs elegendő alkalmazott a
munka elvégzéséhez, bár a válaszok szóródása e kérdésnél a nagyobb. A jelenlegi gazdasági krízis
időszakában a túlterhelt dolgozók aránya valószínűleg még nagyobb. A válság elmúltával érdemes
lenne újonnan felvettek alkalmazásával tehermentesíteni a dolgozókat.

 A szakirodalom szerint a munkahelyi pozíció is kihat a dolgozók elégedettségére. A kérdőív
bevezető részében két kérdés is arra vonatkozik, hogy a megkérdezett vezetői pozícióban van-e,
vannak-e beosztottai. Mivel a válaszlehetőségek nominális skálán adottak, így nem lehetséges
korrelációt számítani. Ezért a 6. bevezető kérdés alapján, Norušis (2000) javaslata alapján Kruskal-
Wallis próbával ellenőriztem, hogy a vezetők és a nem vezetők elégedettség szempontjából külön
csoportot alkotnak-e.

 Mivel a kapott eredmény szignifikáns, az eredeti H0 hipotézist elvetjük, és megállapíthatjuk,
hogy a vezetők és a beosztottak az elégedettség szempontjából külön csoportot alkotnak. A kérdőívet
kitöltők közül 356 fő, vagyis a válaszadók 23,86%-a irányít csoportot, míg 1152 válaszadónak, vagyis
76,14%-uknak nincsenek beosztottai. A vezetők 78,3%-a elégedett, míg a beosztottak 64,8%-a
mondható globálisan elégedettnek munkahelyén. A vezetői beosztás tehát jelentősen befolyásolja a
dolgozók elégedettségét, a vezetői pozíció hozzájárul a dolgozók elégedettségének növeléséhez.

 A munkaadónál eltöltött idő hossza is befolyásolhatja a dolgozók elégedettségi szintjét. A
kérdőív 3. bevezető kérdése arra vonatkozik, hogy a dolgozó mennyi ideje dolgozik jelenlegi
munkahelyén. A válaszadók több mint fele, pontosabban 54,6%-a 4 évnél hosszabb ideje dolgozik
jelenlegi munkaadójánál. A magyarországi munkavállalók alacsony mobilitására világít rá az az adat,
miszerint a megkérdezettek 23,8%-a 6 és 15 év közötti szolgálati idővel, míg 20,6%-uk, több mint 15
évnyi szolgálati idővel rendelkezik az adott munkaadónál.

 Érdekes, hogy a legmagasabb dolgozói elégedettségi értékeket a frissen munkába állt
válaszadóktól kaptunk. Az egy évnél rövidebb ideje az adott munkaadónál dolgozók 74,2%-a elégedett.
Az egy és négy év közötti szolgálati idővel rendelkezők 62,5%-a, míg a 15 évnél hosszabb ideje
munkahelyet nem váltók 67-a elégedett. A magyarországi válaszadók nyilatkozatainak feldolgozása
alapján megállapíthatjuk, hogy a munkaadónál eltöltött idő hossza és az elégedettség között gyenge
pozitív összefüggés van, a Spearman-féle korrelációs együttható értéke r=0,041.

 A munkával kapcsolatos kiváltó okok közül tehát a munka jellege határozza meg leginkább a
dolgozók elégedettségét, de a vezetői pozíció is jelentős kihatással van rá. A munka mennyisége és a
dolgozók elégedettsége között mérsékelt negatív kapcsolat van.

 A 2006-os felmérés adatai alapján a dolgozók túlnyomó többsége elégedett munkájával,
leginkább önállóságával, de a munkájuk minőségéről jóval kevesebben kapnak rendszeres visszajelzést.
A válaszadók jelentős része érzi magát túlterheltnek munkahelyén. A dolgozók elégedettségének
növelése érdekében tehát továbbra is érdekes, kihívást jelentő munkafeladatokat kell biztosítani,
rendszeresen tájékoztatni kell a dolgozókat munkájuk minőségéről, csökkenteni kell a rájuk szabott
munka mennyiségét, valamint, ha lehet, vezetői, csoport-irányítói pozícióba kell őket előléptetni.

 89

4.3.2.2. A szervezeti kiváltó okokkal kapcsolatos parciális elégedettség vizsgálata

 A szervezeti kiváltó okok elemzését a szakirodalom és a konkrét eredmények alapján is
legfontosabb vezetési stílus tényezővel kezdem. A vezetési stílus kérdéskörével foglalkozik a legtöbb
kérdés a ,,Dolgozó magyarok 2006” felmérésben. E kérdéseket két részre: a közvetlen felettes
viselkedésére és az általános vezetési gyakorlatra vonatkozó kérdések csoportjára bontottam.

 Először a közvetlen felettes viselkedésével kapcsolatos kérdésekre adott válaszokat mutatom be
a 4.13. táblázat segítségével.

4.13. táblázat: A megkérdezetteknek a közvetlen felettesükkel kapcsolatos elégedettsége

Az itemek leírása
A kérdés/állítás

sorszáma
A válaszok
átlag-értéke

Szórás
(SD)

Az itemmel
elégedettek
aránya (%)

Korrekt bánásmód 2. 2,27 1,026 74,9
Aktív szerep a karrier-tervezésben 5. 3,01 1,177 37,7
A vállalati továbbképzéseken való részvétel
támogatása

14. 2,55 1,143 57,5

Megfelelő tájékoztatás a javadalmazási döntésekről 16. 2,66 1,134 54,6
A dolgozó szakmai fejlődését elősegítő feladatok
kijelölése

18. 2,61 1,058 54,8

Célok kitűzése és feladatok kijelölése 21 a. 2,23 0,996 72,7
Szükség szerint a dolgozó rendelkezésére állni 21 b. 2,22 1,015 73,6
Rendszeres, informális visszajelzés a dolgozó
teljesítményéről

27. 2,59 1,069

56,7

Rendszeres konzultáció a dolgozóval
teljesítményének növelése érdekében

30. 2,94 1,092 39,4

A rugalmas munkavégzés lehetőségének
támogatása

34 b. 2,88 1,139 42,1

Megfelelő jogkör a csoport hatékony irányításához 43. 2,13 0,962 77,7
A nyílt, kétoldalú kommunikáció bátorítása 45. 2,35 1,103 67,2
Az osztály hatékony, megfelelő irányítása 46. 2,52 1,095 61,4
Döntéshozatal előtt a különböző álláspontok
megvitatása

50. 2,86 1,139 44,8

A csapatszellem erősítése osztályon belül 53 a. 2,31 1,039 70,0
A csapatszellem erősítése osztályok között 53 b. 2,41 1,054 61,5
A hatékony munkavégzést akadályozó tényezők
megszüntetése

54. 2,37 1,028 67,0

A dolgozók tájékoztatása arról, hogy munkájuk
hogyan járul hozzá az osztály eredményességéhez

55 a. 2,60 1,084 55,6

A dolgozók tájékoztatása arról, hogy munkájuk
hogyan járul hozzá a vállalat céljainak
megvalósításához

55 b. 2,56 1,054 57,7

Összesen – A fenti itemekre adott válaszok átlaga 2,53 0,772 52,2
Forrás: saját szerkesztés

 Mivel a felettes viselkedésével kapcsolatos fent bemutatott kérdések között megfelelő belső
konzisztencia megbízhatóság mutató ki – a Cronbach-alfa mutató értéke 0,948 – a válaszok átlagát
jelző új változót is bevezettem. Így könnyen megállapítható, hogy a válaszadók csupán 52,2%-a

 90

elégedett közvetlen felettese viselkedésével. A dolgozók válaszai leginkább a felettesüknek a
beosztottai karrierfejlesztésében való aktív részvételről alkotott meglátásaiban térnek el.

 A közvetlen felettes megfelelő, dolgozó-barát viselkedése és a dolgozók globális elégedettsége
között jelentős pozitív korreláció áll fenn, amit az r=0,633 értékű Spearman-együttható is jelez.

 A 4.13. táblázat adatai alapján könnyen megállapíthatjuk, hogy a válaszadók nem igen
elégedettek felettesük viselkedésével. A vezetők egyik legnagyobb mulasztása, hogy nem nyújtanak
megfelelő segítséget beosztottaik karrier-tervezéséhez, nem adnak rendszeres visszajelzést munkájuk
minőségéről és nem segítik őket teljesítményük növelésében, valamint nem kapcsolják be őket a
döntések meghozatalába.

 Örvendetes azonban, hogy a válaszadók több mint 70%-a szerint a felettese korrekt módon
viselkedik beosztottaival, szükség szerint a rendelkezésükre áll, és megfelelően jelöli ki az elvégezendő
feladatokat és célokat. Emellett a felettesek az osztályon belüli együttműködést is segítik és a
csoportvezetéshez is megfelelő jogkörrel rendelkeznek.

 A dolgozók elégedettségét a szervezet általános vezetési gyakorlata is jelentősen meghatározza.
A következőkben a válaszadók ezzel kapcsolatos meglátásait ismertetem.

4.14. táblázat: A megkérdezetteknek az általános vezetési gyakorlattal kapcsolatos elégedettsége

Az itemek leírása

A
kérdés/állítás

sorszáma

A válaszok
átlag-értéke

Szórás
(SD)

Az adott
itemmel

elégedettek
aránya (%)

A dolgozók jó közérzetének biztosítása 13 a. 2,86 1,169 46,8
A dolgozók munkahelyi gondjainak megértése 13 b. 2,87 1,145 45,8
A dolgozók innovációs ötleteinek ösztönzése 33. 2,87 1,141 44,9
Érthető irányelvek a rugalmas foglalkoztatási formákról 34 c. 3,11 1,150 32,2
A minőségre törekvés hangsúlyozása 60. 2,02 0,937 80,2
Megfelelő kapcsolat a vezetőség és a dolgozók között 65. 2,86 1,126 45,8
A különbözőségek elfogadása, tisztelet biztosítása
minden dolgozónak

67. 2,53 1,175 63,4

A vállalat egészének hatékony irányítása 74. 2,54 1,052 61,6
A különbözőségek támogatása 75. 2,58 0,977 54,9
Olyan szervezeti kultúra kialakítása, hogy a dolgozók
bátran jelenthessék az igazságtalanságokat

76 a. 2,63 1,128 57,5

Olyan szervezeti kultúra kialakítása, hogy a dolgozók
bátran jelenthessék az esetleges munkahelyi zaklatást

76 b. 2,39 1,038 66,7

A meghirdetett értékrend és a jutalmazási rendszer
összhangja

78. 3,11 1,068 31,9

Világos célok és feladatok megfogalmazása 79 a. 2,32 0,955 70,0
A felmerülő problémák időbeni megvitatása – proaktív
és participatív viselkedés

79 b. 2,73 1,053 50,5

A dolgozók tájékoztatása a fontos döntések indokairól 80. 2,74 1,046 50,4
A szervezeti értékek világos közvetítése 81 a. 2,51 0,952 59,5
Világos irányvonal mutatása a dolgozóknak 81 b. 2,58 0,961 55,9
A szervezet értékrendjén alapuló vezetői viselkedés 81 c. 2,60 1,022 55,4
Összesen – A fenti itemekre adott válaszok átlaga 2,66 0,789 46,4
Forrás: saját szerkesztés

 91

 Az általános vezetési gyakorlattal kapcsolatos fent bemutatott kérdések megbízhatósága
megfelelő, a Cronbach-alfa mutató értéke 0,947, így a válaszok átlagát jelző új változót vezettem be,
aminek segítségével megállapítható, hogy a válaszadók csupán 46,4%-a elégedett a munkaadó
szervezetében tapasztalható általános vezetési gyakorlattal. A válaszok szóródása a különbözőségek
elfogadása itemnél a legnagyobb.

 Ez azért is sajnálatos mert a dolgozók elégedettsége és az általános vezetési gyakorlat
megítélése között nagyon erős pozití r=0,705 értékű korreláció van, amit a Spearman-féle együttható is
jelez. A nem adekvát vezetési gyakorlat tehát jelentősen csökkenti a magyar dolgozók elégedettségét.
Ezért is nagyon fontos feltérképezni a problémás területeket és mihamarabb kiküszöbölésüket segítő
HRM akciókat indítani.

 A megkérdezettek válaszai alapján megállapíthatjuk, hogy a felsővezetés legnagyobb
mulasztása, hogy a javadalmazási rendszer nincs összhangban a meghirdetett értékrenddel. A
konzisztencia-, s valószínűleg az igazságosság hiánya jelentősen csökkenti a dolgozók javadalmazással
kapcsolatos és globális elégedettségét is. A felmérésben részt vett cégek csaknem 70%-ában nincsenek
világosan megfogalmazott irányelvek a rugalmas foglalkoztatási formákról sem. Ennél talán fontosabb
az, hogy a válaszadók több mint fele szerint a vezetőség nem érti meg gondjaikat, nem törődik
jóllétükkel, nem épített ki jó kapcsolatot a dolgozókkal. Emellett a megkérdezettek csupán fele kap
világos tájékoztatást a szervezeti irányelvekről, a vállalatot érintő fontos döntésekről, s érzi azt, hogy a
szervezet támogatja a különbözőségeket, tisztelettel bánnak a dolgozókkal, s így bátran jelenthetnek
minden őket ért atrocitást. Ezzel szemben örvendetes, hogy a felmérésben részt vett szervezetek több
mint 80%-ában a minőségre törekvés elsőrendű prioritás lett, s 70%-ukban a felsővezetés sikeres a
célok és feladatok megfogalmazásában.

A karrierfejlesztési lehetőségek is a dolgozói elégedettség fontos szervezeti szintű kiváltó okai
közé tartoznak. A kérdőív hét ilyen jellegű itemet tartalmaz. A közöttük levő megfelelő szintű
(Cronbach-alfa=0,898) belső konzisztencia megbízhatóság alapján e kérdéscsoport válaszainak átlagát
is kimutattam, amint az a 4.15. táblázatból kiolvasható.

4.15. táblázat: A megkérdezetteknek a karrierfejlesztési lehetőségekkel kapcsolatos elégedettsége

Az itemek leírása
A

kérdés/állítás
sorszáma

A válaszok
átlagértéke

Szórás
(SD)

Az adott
itemmel

elégedettek
aránya (%)

Hosszú távú tervezés lehetősége a munkaadónál 3. 2,49 1,125 63,5
Jó lehetőség a folyamatos fejlődésre 4. 2,73 1,150 52,6
A karriertervezéshez szükséges információk és
segítség biztosítása

8. 3,05 1,104 35,3

A munkahelyen megfelelő lehetőség a szakmai
fejlődésre

11. 2,70 1,159 56,5

A dolgozók biztosak abban, hogy hosszú távú
karrier-elképzeléseiket meg tudják valósítani
munkaadójuknál.

15. 3,08 1,130 34,6

A vállalat minden tekintetben fejleszti dolgozóit 73 a. 2,69 1,074 51,5
A vállalat képes megtartani a legtehetségesebb
dolgozókat.

73 b. 3,00 1,174 41,6

Összesen – A fenti itemekre adott válaszok átlaga 2,83 0,894 40,9
Forrás: saját szerkesztés

 92

 A válaszadók csupán 40,9%-a elégedett összességében a karrierlehetőségeivel. Ez azért is ad
aggodalomra okot, mert a dolgozók elégedettsége szempontjából a fejlődési lehetőségek fontos
tényezőt képeznek. A felmérés eredményei alapján közöttük jelentős pozitív korreláció van, amit az
r=0,682 értékű Spearman-féle mutatószám is jelez.

 Megdöbbentő, hogy a válaszadók csupán 35,3%-a véli úgy, hogy megfelelő információt és
segítséget kap karrierje tervezéséhez. S még ennél is kevesebben, a megkérdezettek csupán 34,6%-a
véli úgy, hogy hosszú távú karrier-céljait meg tudja valósítani jelenlegi munkahelyén. A munkaadók
csupán fele igyekszik fejleszteni a munkatársait, s a szervezetek csupán 42%-a képes megtartani a
legtehetségesebb dolgozóit. E tényező megítélésében tér el leginkább a válaszadók véleménye.

 A fenti adatok alapján nem nehéz meghatározni, hogy a munkaadóknak nagyobb figyelmet kell
fordítani a dolgozók karrierfejlesztésére. Segítséget, információt és lehetőséget kell biztosítani ahhoz,
hogy a dolgozók szakmailag fejlődhessenek, és érezzék, hosszú távú céljaikat is meg tudják valósítani a
munkaadónál.

A szervezeti kommunikáció várhatóan még jobban meghatározza a dolgozók elégedettségét. A
kérdőív hat iteme vizsgálja ezt a témakört. Az eredmények pedig a 4.16.táblázatban láthatók.

4.16. táblázat: A megkérdezetteknek a szervezeti kommunikációval kapcsolatos elégedettsége

Az
itemek leírása

A kérdés/állítás
sorszáma

A
válaszok

átlagértéke

Szórás
(SD)

Az adott itemmel
elégedettek aránya (%)

A munka ellátásához szükséges
információk biztosítása

24. 2,34 0,953 68,6

A vezetők nyílt kommunikációja a
dolgozókkal

57. 3,05 1,152 38,5

A dolgozók megfelelő
tájékoztatása az őket érintő
kérdésekről

61. 2,57 1,079 58,1

Vállalati erőfeszítések a dolgozók
véleményének megismerése
érdekében

64. 2,85 1,100 45,4

A felsővezetők tájékoztatják a
dolgozókat a jövőbeni működési
stratégiáról

69. 2,81 1,112 48,0

A dolgozók vélemény-nyilvánítási
szabadsága

77. 2,83 1,113 47,1

Összesen – A fenti itemekre adott válaszok átlaga 2,74 0,829 37,4
Forrás: saját szerkesztés

 A szervezeti kommunikációval kapcsolatos hat item elegendő belső konzisztencia
megbízhatósággal rendelkezik (Cronbach-alfa=0,851) ahhoz, hogy a válaszok átlagát egy összegző
változó segítségével mutassuk ki. Ez alapján állapíthatjuk meg, hogy a válaszadók csupán 37,4%-a
elégedett a szervezeti szintű kommunikációval.

 Ez azért is jelent komoly gondot, mert a megkérdezettek válaszai alapján elégedettségük és a
szervezet kommunikációs gyakorlata között jelentős pozitív összefüggés van. A Spearman-korrelációs
együttható értéke r=0,618.

 93

 Az adatok részletező áttekintése után megállapítható, hogy a dolgozók többsége elégedett a
munkavégzéséhez szükséges információ-ellátottsággal, a vezetők kommunikációs gyakorlatát azonban
nem tartják megfelelőnek. Leginkább azt panaszolják, hogy a vezetők nem kommunikálnak nyíltan a
beosztottakkal, bár e tényezőre vonatkozó szórás értéke a legmagasabb. Emellett a dolgozók úgy vélik,
hogy nem tájékoztatják őket a vállalat egészére vonatkozó fontos kérdésekről, nem kíváncsiak
meglátásaikra, s a szabad vélemény-nyilvánítás sem biztosított számukra.

 Mivel a szervezeti kommunikáció és a dolgozók elégedettsége között jelentős pozitív kapcsolat
van, a munkaadóknak érdemes lenne mihamarabb változtatni kommunikációs gyakorlatukon. Az
adatok alapján arra kell figyelmet fordítaniuk, hogy nyílt kommunikációs légkört biztosítsanak, ahol a
dolgozók és a vezetők is szabadon elmondhatják véleményüket. Emellett, az is fontos lenne, hogy
időben tájékoztassák a dolgozókat a vállalati szintű döntésekről, azok indokairól.

A szervezeti kiváltó okok közül legvégül a munkahely biztonságával kapcsolatos dolgozói
attitűdöket ismertetem. Ezzel a kérdéskörrel a felmérés két iteme foglalkozott. Mivel a rájuk vonatkozó
Cronbach-alfa mutatószám értéke megfelelő volt (0,938), így egy összegző változót is bevezettem. Az
egyes kérdésekre adott válaszokat a 4.17. táblázat összesíti.

4.17. táblázat: A megkérdezetteknek a munkahely biztonságával kapcsolatos elégedettsége

Az itemek leírása
A kérdés/állítás

sorszáma
A válaszok
átlagértéke

Szórás
Az adott itemmel

elégedettek
aránya (%)

A munkahely stabilitása
megfelel a régióbeli átlagnak

71 a. 2,23 0,971 71,3

A munkahely stabilitása
megfelel az iparági átlagnak

71 b. 2,38 1,008 67,6

Összesen – A fenti itemekre adott válaszok átlaga 2,35 0,959 66,4
Forrás: saját szerkesztés

 A 2006-os dolgozói elégedettség válaszadói aránylag jónak ítélték meg munkahelyük
biztonságát. A megkérdezettek kb. 66%-a szerint munkaadójuk legalább olyan stabil munkahelyeket
tud biztosítani, mint más szervezetek a régióban vagy az iparágon belül. Feltételezhetjük, hogy
jelenleg, a gazdasági válság következtében a válaszadók kisebb része vélekedne így. Itt is fontos
kiemelni, hogy a felmérés nem a dolgozók személyes tapasztalatára kérdezett rá, nem azt vizsgálta,
hogy a megkérdezettek mennyire érzik biztonságban munkahelyüket, csak a más munkaadóknál
feltételezett helyzettel való összehasonlításra kérték őket. Az iparághoz viszonyított munkahelyi
biztonság megítélésében térnek el inkább a válaszadók meglátásai az átlagos értéktől.

 A dolgozók munkahelyi biztonsága és elégedettsége között jelentős pozitív összefüggés van,
amit a korrelációs koefficiens is jelez, hiszen értéke r=0,502.

 A munkahelyek biztonsága nem csak a munkaadótól, hanem sok más külső, leginkább
gazdasági körülménytől függ. A HRM osztálynak az esetleges elbocsájtások esetén fontos szerep jut a
dolgozók megfelelő tájékoztatása és felkészítése tekintetében.

A szervezeti kiváltó okok között a javadalmazási rendszer is fontos szerepet kap a dolgozók
elégedettségének alakulásában. Az elemzés során külön figyelmet szenteltem a javadalmazási rendszer
következő elemeinek, amelyek különbözőképpen hatnak ki a dolgozók elégedettségére: a fizetés

 94

nagyságának, a javadalmazási rendszer igazságosságának, a teljesítményértékelésnek, az ösztönző
bérrendszernek és a juttatásoknak.

 Először a fizetés nagyságával kapcsolatos dolgozói attitűdöket ismertetem a 4.18. táblázat
segítségével.

4.18. táblázat: A megkérdezetteknek a fizetés nagyságával kapcsolatos elégedettsége

Az itemek leírása
A kérdés/állítás

sorszáma
A válaszok
átlagértéke

Szórás
(SD)

Az adott itemmel
elégedettek
aránya (%)

A teljesítménynek megfelelő
javadalmazás alkalmazása

9. 3,02 1,158 40,6

A teljesítmény megfelelő
díjazása

32 b. 3,22 1,164 30,2

Összesen – A fenti itemekre adott válaszok átlaga 3,12 1,058 26,0
 Forrás: saját szerkesztés

 A fizetés nagyságával a kérdőív két kérdése foglalkozik. Azt vizsgálják, hogy a dolgozók
szerint teljesítményüknek megfelelő bérezésben részesülnek-e. E két kérdésre vonatkozó Cronbach-alfa
értéke 0,773, így a két kérdés megbízhatónak tekinthető, s megalapozott e két kérdést tartalmazó új
összegző változó létrehozása.

 A korrelációszámítás alapján megállapíthatjuk, hogy a fizetés nagysága és az elégedettség
között jelentős pozitív kapcsolat van, hiszen a Spearman-féle együttható értéke r=0,588.

 Ennél inkább aggodalomra ad okot, hogy a válaszadók többsége nincs megelégedve fizetése
nagyságával. Csupán 26 %-uk tekinthető elégedettnek. A megkérdezettek 30%-a részesül megfelelő
bérezésben, ha jól végzi munkáját, bár e kérdés tekintetében nagyobb a válaszok szóródása. A
válaszadók csupán 40%-a tartja fizetését megfelelőnek. Ezen adatok alapján mindenképp szükséges
egy olyan fizetési rendszer kidolgozása és alkalmazása, amely a fizetés nagyságának meghatározásakor
figyelembe veszi a dolgozó teljesítményét is.

 A szakirodalom szerint a fizetés nagyságánál az elégedettség szempontjából a fizetési rendszer
igazságossága, a dolgozók ezzel kapcsolatos percepciója még fontosabb lehet. Ezt támasztják alá a
2006-os magyarországi dolgozói elégedettség-felmérés adatai is, ahogy az a 4.19. táblázatból kiderül.

 95

4.19. táblázat: A megkérdezetteknek a javadalmazási rendszer igazságosságával kapcsolatos
 elégedettsége

Az itemek leírása
A

kérdés/állítás
sorszáma

A válaszok
átlagértéke

Szórás
(SD)

Az adott
itemmel

elégedettek
aránya (%)

Belső igazságosság - procedurális
igazságosság

7. 2,73 1,197 53,7

Belső igazságosság - disztributív
igazságosság

10. 2,92 1,176 45,5

Belső igazságosság - a nem
megfelelő teljesítmény megfelelő
kezelése

49. 2,88 1,077 43,2

Belső igazságosság - a
legképzettebbek előléptetése

58. 3,10 1,129 34,8

Belső igazságosság - a
teljesítménnyel arányban álló
bérezési rendszer deklarálása

66. 3,21 1,150 33,1

Külső igazságosság – a térséghez
viszonyítva

70a. 2,93 1,132 43,4

Külső igazságosság – az iparághoz
viszonyítva

70b. 3,16 1,097 32,2

Összesen – A fenti itemekre adott válaszok átlaga 2,99 0,829 29,6
Forrás: saját szerkesztés

 A ,,Dolgozó magyarok 2006” felmérés kérdőívben több kérdés is található a javadalmazási
rendszer belső és külső igazságosságának dolgozói megítélésére. Ezen 7 itemre vonatkozó Cronbach-
alfa mutató értéke 0,843, így létrehoztam egy összegző változót ezen kérdésekre adott válaszok
átlagának kimutatására. Ez alapján könnyen megállapíthatjuk, hogy a dolgozók csupán 29,6%-a véli
úgy, hogy munkaadója igazságos javadalmazási rendszert alkalmaz.

 A hazai adatok is alátámasztják a feltevést, miszerint a javadalmazási rendszer igazságossága és
a dolgozók elégedettsége között jelentős pozitív kapcsolat van, hiszen a Spearman-féle korrelációs
együttható értéke a javadalmazási rendszeren belül a legmagasabb r=0,638.

 Sajnálatos, hogy a dolgozók az elégedettség szempontjából oly fontos tényezőnél nagyon
alacsony elégedettségi adatokról számoltak be. A dolgozók kicsit több mint fele megfelelő procedurális
igazságosságról számolt be, tehát világos számára, hogy fizetését mi alapján állapítják meg, bár e
kérdés tekintetében legnagyobb a válaszok szóródása. A belső disztributív igazságosság megítélése
azonban sokkal rosszabb – a válaszadók csupán mintegy 35-45%-a elégedett a disztributív
igazságosságot jelző itemekkel. A megkérdezettek ezen kérdésekre adott válaszai alapján is látszik,
hogy a munkaadók nem fektetnek elég hangsúlyt arra, hogy a bérezés arányban álljon a dolgozók
teljesítményével.

 A külső igazságosság megítélése is kedvezőtlen. A munkaadók valószínűleg a régióban
uralkodó bérarányok alapján határozzák meg a kompenzációs rendszer elemeit, hiszen a dolgozók ezt
pozitívabban ítélték meg, mint az iparághoz viszonyított külső igazságosságot. Kiemelném, hogy így is
csupán a dolgozók 43%-a véli úgy, hogy fizetése az iparági átlagnak megfelelő. A kompenzációs

 96

rendszer reformja során figyelmet kell tehát fordítani a belső (disztributív valamint procedurális) és
külső igazságosság biztosítására is.

 A javadalmazási rendszer alapját a teljesítményértékelés kell hogy képezze, hiszen csak így
lehet a dolgozókat teljesítményüknek, hozzájárulásuknak megfelelő díjazásban részesíteni.

 Bár a kérdőívben több kérdés is foglalkozik a teljesítményértékeléssel és az ehhez kapcsolódó
vezetői gyakorlattal, ebbe a csoportba négy kérdést soroltam. Mivel a Cronbach-alfa értéke 0,814, így
ezen kérdéseket külön csoportként kezeltem, egy új változó segítségével kiszámoltam a válaszok
átlagát. Az így kapott 4.20. táblázatból a dolgozók attitűdjei olvashatók ki.

4.20. táblázat: A megkérdezetteknek a teljesítményértékelési rendszerrel kapcsolatos elégedettsége

Az itemek leírása
A kérdés/állítás

sorszáma
A válaszok
átlagértéke

Szórás
(SD)

Az adott itemmel
elégedettek
aránya (%)

Világos teljesítmény-értékelési
kritériumok

28. 2,62 1,110 57,1

A jól végzett munkát megfelelően
értékelik a teljesítményértékelés
során

32a. 2,83 1.173 48,3

A teljesítményértékelés
eredménye segít jobb
eredményeket elérni

36. 2,61 1,117 53,7

A teljesítményértékelő rendszer
különbséget tesz a jó, az átlagos
és a rossz teljesítmény között

37. 2,83 1,195 47,7

Összesen – A fenti itemekre adott válaszok átlaga 2,74 0,940 40,3
 Forrás: saját szerkesztés

 A kapott adatok alapján megállapíthatjuk, hogy a válaszadók többsége nem elégedett a
szervezetében alkalmazott teljesítményértékelési rendszerrel, hiszen átlagosan csupán 40,3%-uk értett
egyet az adott itemekkel. A helyzet annál is komolyabb, mivel a dolgozók elégedettsége és a
teljesítményértékelési rendszer között jelentős pozitív összefüggés van. A Spearman korrelációs
együttható értéke r=0,571.

 A válaszadók leginkább azt kifogásolják, hogy a munkaadójuknál alkalmazott
teljesítményértékelési rendszer nem felel meg fő feladatának, hiszen nem különbözteti meg a jó, a rossz
és az átlagos teljesítményt. A válaszok e kérdésnél térnek el legjobban az átlagos értéktől. Örvendetes
azonban, hogy a meglevő kritériumrendszert a dolgozók több mint fele ismeri, tudják, mi alapján
értékelik őket, valamint a teljesítményértékelés eredménye segített nekik később jobb eredményeket
elérni.

 Mivel a teljesítményértékelési gyakorlat a javadalmazási rendszer információs alapját képezi, s
a dolgozók elégedettsége szempontjából is fontos, a magyarországi munkaadóknak mihamarabb olyan
rendszert kell kidolgozni, amely markáns különbséget tesz a dolgozók jó és rossz teljesítménye között.
Emellett, a teljesítményértékelési rendszer kritériumait megfelelően kell kommunikálni, hogy minden
dolgozó számára világos legyen, mi alapján mérik teljesítményét.

 97

 Ma már egyre több munkaadó alkalmaz különböző típusú ösztönző bérrendszert, a dolgozók
teljesítményének fokozására. Érdekes, hogy a kérdőívben csupán egyetlen olyan állítás található, amely
részben az ösztönző bérrendszerre vonatkozik. A 39. item így hangzik: ,,A vállalat bérezési rendszere
(pl. bónusz) ösztönzően hat rám.”

 A válaszadók csupán 49,9%-a elégedett az ösztönző bérrendszerrel, bár a válaszadók fele
(51,1%) nem is részesül bennük. Az ösztönzőkkel kapcsolatos attitűdök és a dolgozók globális
elégedettsége között azonban mérsékelt pozitív kapcsolat áll fenn. A Spearman-féle korrelációs
együttható értéke ugyanis r=0,465. Ezért a magyarországi munkaadóknak érdemes lenne egyéni-,
csoportos- vagy szervezeti szintű ösztönző programokat bevezetni. Így várhatóan nem csak a dolgozók
teljesítménye javulna, de elégedettségük is nőne.

 Az ösztönző bérrendszerrel ellentétben, a kérdőív elég részletesen foglalkozik a dolgozók
juttatásokkal kapcsolatos attitűdjeivel. A számos részletező item mellett, egy (a 86.) a juttatásokkal
kapcsolatos parciális elégedettséget is méri. A kapott adatokat a 4.21. táblázat foglalja össze.

4.21. táblázat: A megkérdezetteknek a juttatásokkal kapcsolatos elégedettsége

Az itemek leírása
A kérdés/

állítás
sorszáma

A
válaszok

átlag-
értéke

Szórás
(SD)

Az adott
Juttatásban
részesülők

aránya (%)

Az adott
itemmel

elégedettek
aránya (%)

A juttatás fontossága – közlekedési
támogatás

85a. 3 ,31 2,251 60,9 91,8

A juttatás fontossága – otthoni internet 85 b. 1,82 1,830 33,2 62,7
A juttatás fontossága – önkéntes
egészségpénztári hozzájárulás

85 c. 3,33 2,118 64,5 85,4

A juttatás fontossága – önkéntes
nyugdíjpénztári hozzájárulás

85 d. 3,32 2,159 63,3 88,5

A juttatás fontossága – iskolakezdési
támogatás

85 e. 4,01 2,250 45,2 91,6

A juttatás fontossága – üdülési támogatás 85 f. 3,82 2,157 53,3 82,2
A juttatás fontossága – étkezési jegy 85 g. 1,82 1,247 94,4 % 93,2
A jutattásokkal kapcsolatos tájékoztatás 87. 2,31 1,023 - 69,6
A juttatásokkal kapcsolatos válaszadás 88. 2,29 0,994 - 69,9
Tájékoztatás a juttatások költségeiről 89. 2,43 1,050 - 61,9
A dolgozók igényeit kielégítő juttatások 90. 2,93 1,151 - 44,9
A juttatási kínálat összehasonlítása más
iparági munkaadók gyakorlatával

91. 2,68 1,127 - 52,0

A juttatások szerepe abban, hogy a dolgozó
a szervezetben helyezkedett el

92 a. 3,18 1,147 - 32,2

A juttatások szerepe abban, hogy a dolgozó
a szervezetben maradt

92 b. 2,91 1,177 - 43,0

Ismertek a nyugdíj-kiegészítés lehetőségei 99 a. 2,22 0,966 - 68,5
A dolgozó tudja, hogy hol tájékozódhat a
nyugdíj-kiegészítés lehetőségeiről

99 b. 2,12 0,967 - 74,6

A juttatásokkal kapcsolatos
parciális elégedettség

86. 2,76 1,228 - 56,3

Összesen – A fenti itemekre adott válaszok átlaga 3,00 0,867 - 30,5
 Forrás: saját szerkesztés

 98

 A juttatásokkal kapcsolatos kérdések megfelelő belső konzisztencia megbízhatósággal
rendelkeznek, a Cronbach-alfa értéke ugyanis 0,845, így átlagukat egy új változó segítségével
mutattam ki. Ezen összegző változó segítségével megállapítható, hogy a válaszadók csupán 30,5%-a
elégedett a juttatásokkal. Ez nagy részben azzal is magyarázható, hogy többségük csak a juttatások egy-
két formájában részesül, ahogy azt a 4.21. táblázat negyedik oszlopa jól jelzi.

 A juttatások és a dolgozók elégedettsége között mérsékelt pozitív (r=0,387) Spearman-féle
korreláció mutatható ki. A juttatások tehát nem játszanak elsődleges szerepet a dolgozók elégedettsége
szempontjából. Kiemelném, hogy a válaszadók túlnyomó többsége négyféle juttatásban részesül:
étkezési támogatást, valamint önkéntes egészségpénztári- és nyugdíjpénztári hozzájárulást és
közlekedési támogatást biztosít számukra munkaadójuk. A válaszadók körülbelül 90%-a fontosnak is
tartja ezen juttatásokat. Mintegy 70%-uk azt is tudja, hogy hova fordulhat pótlólagos információért a
juttatásokkal kapcsolatban. Mindazonáltal, a dolgozók juttatásokkal való elégedettsége elég
alacsony. A parciális elégedettséget vizsgáló itemeknél a válaszadók csupán 56,3%-a állította, hogy
elégedett a kapott juttatásokkal. A szóródás a közlekedési támogatás megítélésénél a legnagyobb.

 A jövőben a munkaadóknak érdemes lenne a juttatások minél több típusát bevezetni és
cafeteria-rendszert alkalmazni. Tisztában kell lenniük azonban azzal is, hogy a megfelelő juttatások
csak mérsékelt kapcsolatban vannak a dolgozók elégedettségével. A rugalmas juttatási rendszer
bevezetését tehát komoly számításoknak, cost-benefit elemzéseknek kell megelőzni.

 A javadalmazási rendszer elemeivel kapcsolatos elégedettség után fontosnak tartottam
megvizsgálni, hogy ezen kérdések összevonhatók-e, kimutatható-e a válaszadók átlagos elégedettsége a
kompenzációs rendszer egészével kapcsolatban. Mivel a fenti itemekre vonatkozó megbízhatósági
érték 0,841 volt, megállapítottam, hogy megfelelő belső konzisztencia megbízhatóság áll fenn, és
bevezettem egy új összegző változót. Ez alapján a válaszadók 31,4%-a elégedett a munkaadója által
alkalmazott kompenzációs rendszerrel.

 A javadalmazási rendszer egésze és a dolgozói elégedettség között jelentős pozitív, r=0,674
Spearman-korrelációs együtthatóval fémjelzett kapcsolat áll fenn. Mivel a magyarországi dolgozók
elégedettsége és a kompenzációs rendszer teljessége között jelentős pozitív kapcsolat van, a
munkaadóknak érdemes igazságos, megfelelő bérszintet garantáló, adekvát teljesítményértékelésen
alapuló ösztönzőket, és néhány juttatást is tartalmazó javadalmazási rendszert kialakítani.

A munkatársak és a velük kialakított csoportmunka és interperszonális kapcsolatok jelentős
szerepet játszanak a dolgozók elégedettség-érzetének alakulásában.

 A kérdőív öt iteme vonatkozik erre a kérdéskörre, amelyek 0,806 Cronbach-alfa mutatószámot
eredményeztek, s így értékeik átlagát egy új összegző változó segítségével is kimutattam. A válaszadók
meglátásait a következő 4.22. táblázat foglalja össze.

 99

4.22. táblázat: A megkérdezettek elégedettsége a munkatársi kapcsolatokkal és a csoportmunkával

Az itemek leírása
A kérdés/állítás

sorszáma

A válaszok
átlag-
értéke

Szórás
(SD)

Az adott itemmel
elégedettek
aránya (%)

A munkacsoport és más csoportok
közötti együttműködés lehetővé tétele

42. 2,22 0,868 76,8

A munkacsoport és más osztályok
közötti együttműködés megítélése

48. 2,43 0,968 64,5

A csapatmunka támogatása 68 a. 2,25 0,956 73,3
A csapatmunka elismerése 68 b. 2,63 1,030 53,6
A csapatmunka jutalmazása 68 c. 3,28 1,090 24,7
Összesen – A fenti itemekre adott válaszok átlaga 2,54 0,749 51,9

 Forrás: saját szerkesztés

 A válaszadók közepesen ítélik meg a szervezetben biztosított együttműködési lehetőségeket,
hiszen 51,9 %-a elégedett a fenti itemekkel.

 A munkatársak közötti együttműködés lehetősége és a dolgozók elégedettsége között az
r=0,575 értékű Spearman-korrelációs együttható alapján mérsékelt, pozitív kapcsolat van.

 A válaszok elemzése után azt is megállapíthatjuk, hogy a válaszadók többsége elégedett az
együttműködési lehetőségekkel, de csupán egynegyedük érzi úgy, hogy a munkaadó jutalmazza is a
csapatmunkát és az együttműködést, bár e kérdés megítélésében térnek el leginkább az egyéni válaszok
az átlagos értéktől.

 A jövőben tehát a munkaadóknak törekedni kell arra, hogy ne csak lehetővé tegyék, de el is
ismerjék és jutalmazzák a munkatársak közötti hatékony együttműködést.

A szervezeti kiváltó okok között szerepel a rugalmas munkavégzés lehetősége is. A ,,Dolgozó
magyarok 2006” felmérés két iteme foglalkozik a munkaadó ezen gyakorlatával. A válaszadók
meglátásait az alábbi táblázat foglalja össze.

4.23. táblázat: A megkérdezetteknek a rugalmas munkavégzési gyakorlattal kapcsolatos attitűdjei

Az itemek leírása
A kérdés/állítás

sorszáma
A válaszok
átlagértéke

Szórás
(SD)

Az adott itemmel
elégedettek
aránya (%)

A rugalmas foglalkoztatási formákkal
kapcsolatban – a vállalat támogatása

34 a. 3,12 1,154 31,9

A rugalmas foglalkoztatási formákkal
kapcsolatban – érthető irányelvek
közzététele

34 c. 3,11 1,150 32,2

Összesen – A fenti itemekre adott válaszok átlaga 3,11 1,035 24,9
 Forrás: saját szerkesztés

 A fenti két kérdés 0,817 értékű Cronbach-alfa mutatószámmal rendelkezik, így indokolt
összevontan is kezelni őket. Az összegző változó értéke alapján megállapítható, hogy a válaszadók
24,9%-a elégedett munkaadója rugalmas munkavégzést lehetővé tevő gyakorlatával. Fontosnak tartom
hangsúlyozni, hogy a felmérés nem a dolgozók rugalmas munkavégzéssel kapcsolatos elégedettségére,

 100

attitűdjeire kérdez rá, hanem azt vizsgálja, hogy a munkaadó támogatja-e a rugalmas munkavégzést.
Bár ez is fontos, véleményem szerint a jövőben a dolgozóknak a rugalmas munkavégzéssel kapcsolatos
személyes tapasztalatára vonatkozó itemeket is érdemes lenne bekapcsolni. A válaszok szórása a
vállalati támogatás megítélésénél a nagyobb.

 A rugalmas munkavégzés gyakorlata és a dolgozók elégedettsége között mérsékelt pozitív
kapcsolat van, amit az r=0,391 értékű Spearman-mutatószám is jelez. A munkaadóknak érdemes lenne
figyelmet szentelni a rugalmas munkavégzés irányelveinek pontos megfogalmazására és hatékony
kommunikációjára is. A dolgozóknak ugyanis ismerni kell a rugalmas-, otthoni-, vagy részmunkaidős,
esetleg munkakörmegosztásban történő munkavégzés pontos lehetőségeit.

A szervezeti kiváltó okok között a szereppel kapcsolatos tényezők is helyet kapnak. A felmérés
csupán a munka és a család közötti konfliktus megítélésére tér ki.

 A felmérés egy iteme fogllakozik e kérdéskörrel a következő megfogalmazásban: ,,Egészséges
egyensúlyt tudok fenntartani a munkám és a magánéletem között.” Annak érdekében, hogy meg tudjam
határozni a munka-család közötti konfliktus és a dolgozók elégedettsége közötti kapcsolatot, az erre
vonatkozó 59. kérdést ellentétesre kellett kódolni. Így r=-0,420 értékű Spearman-korrelációs
együtthatót kaptam. Elmondhatjuk tehát, hogy a munka és a magánélet közötti konfliktus és az
elégedettség között mérsékelt negatív kapcsolat van.

 A kapott adatok alapján a dolgozók több mint 61%-a egészséges egyensúlyt tud fenntartani
munkája és magánélete között, 22%-uk azonban jelentős összeegyeztetési nehézségekről számolt be. A
jövőben tehát érdemes olyan HRM akciókat szervezni, amelyek csökkentik a munka-család konfliktus
kialakulásának esélyét.

 A munkakörülmények is kihatnak a dolgozók elégedettségére. Leginkább úgy, hogy a nem
megfelelő körülmények csökkentik, míg a megfelelő körülmények nem növelik a dolgozók
elégedettségét. A kérdőív két kérdése foglalkozik e témakörrel, amelyeket azonban ellentétesen kellett
pontozni. A 17 és 31-es kérdés közötti Cronbach-alfa mutatószám 0,588 értékű, ezért nincs elegendő
belső konzisztencia megbízhatóság ahhoz, hogy egy külön összegző váltózót vezessünk be. Így a két
itemre adott elégedettségi válaszokat és a Spearman-féle korrelációs együtthatót a 4.24. táblázat
tartalmazza. Kiemelném, hogy az átkódolás eredményeképp, jelen esetben a nagyobb átlagos érték
mutatja a nagyobb elégedettséget.

4.24. táblázat: A megkérdezetteknek a munkakörülményekkel kapcsolatos elégedettsége

Az itemek leírása
A kérdés/állítás

sorszáma
Átlag-
érték

Szórás
Az itemmel
elégedettek
aránya (%)

A változó és a
globális elégedettség

közötti korreláció
Nem megfelelő
munkaeszköz-ellátottság

Negat. 17. 3,90 1,036 13,6 r=-0,447

Nem megfelelő
munkakörnyezet

Negat. 31. 3,63 1,067 17,5 r=-0,457

 Forrás: saját szerkesztés

 Örvendetes, hogy a dolgozók csupán 13-18%-a számolt be kedvezőtlen munkakörülményekről.
A nem megfelelő eszközellátottság tekintetében nagyobb a válaszok eltérése az átlagos értéktől. A nem
megfelelő munkakörülmények és a dolgozók elégedettsége között mérsékelt negatív összefüggés van,
hiszen a Spearman-mutatószám értéke r=-0,45 körül mozog.

 101

 A nem megfelelő munkakörülményeket biztosító munkaadóknak érdemes ezen minél hamarabb
változtatni, hiszen ez a tényező is hozzájárulhat a dolgozók elégedetlenségének kialakulásához.

 A szakirodalom alapján a szervezet nagysága és a dolgozók elégedettsége között mérsékelt
negatív összefüggés van – a szervezet nagyságának növekedésével valamelyest csökken a dolgozók
elégedettsége. A felmérés Kapcsolattartó-kérdőívének 4. kérdése alapján megállapíthatjuk, hogy a
megkérdezettek 31,5%-a 100 főnél kevesebb dolgozót, míg 76,5%-a 500 főnél kevesebb dolgozót
foglalkoztató szervezetben dolgozik. A válaszadók esetében r=-0,165 értékű, vagyis gyenge negatív
korreláció áll fenn a szervezet nagysága és az elégedettségük között.

4.3.2.3. Az egyéni kiváltó okokkal kapcsolatos parciális elégedettség vizsgálata

 Az elégedettséget meghatározó egyéni kiváltó okok közül a dolgozó személyisége az egyik
legfontosabb. A ,,Dolgozó magyarok 2006” felmérés csupán egy iteme szolgálhat információval a
megkérdezettek személyiségjegyeiről. A 26. állítás alapján jelzés-értékű információt kaphatunk arról,
hogy a dolgozó inkább belső vagy külső irányítottsággal (locus of control) rendelkezik-e. Az állítás
ugyanis a következő: ,,Úgy érzem, a munkám során elért eredmények személyes sikeremnek
tekinthetők.“ Véleményem szerint, azon megkérdezettek, akik egyetértenek a fenti kijelentéssel,
belülről irányítottnak tekinthetők. A megkérdezettek 71,6%-a nyilatkozott így.

 A korrelációs együttható alapján gyenge pozitív kapcsolat feltételezhető a dolgozók ezen
személyiségjegye és elégedettsége között, a Spearman-féle együttható értéke ugyanis r=0,211. A
dolgozók személyiségjegyei és elégedettségük megalapozottabb vizsgálatához mindenképp szükség
lenne egy átfogó személyiség-elemzésre is, amit a ,,Dolgozó magyarok 2006” felmérés nem
tartalmazott.

 Az egyéni tényezők közül a demográfiai tényezők vizsgálata is indokolt. Először a nem hatását
vizsgáltam a kérdőív bevezető részének első kérdésére és a globális elégedettségre vonatkozó kérdésre
adott válaszok alapján. Ahogy a minta bemutatásánál már jeleztem, a kérdőívet 942 férfi és 556 nő
töltötte ki. A nem és az elégedettség közötti kapcsolatot varianciaelemzéssel vizsgáltam. Mivel a kapott
szignifikancia értéke 0,807, ami nagyobb, mint 0,05, így 95%-os megbízhatósági szint mellett, el kell
fogadni a variancia elemzés Ho hipotézisét. Megállapíthatjuk tehát, hogy a válaszadó férfiak és nők
között nincs jelentős különbség az elégedettség tekintetében. A férfiak 68,3%-az, míg a nők 68,9%-a
elégedett munkahelyén.

 Ezután az életkor hatását elemeztem a kérdőív bevezető részének második kérdésére és a
globális elégedettségre adott válaszok alapján, amelyeket a 4.25. táblázat összesít.

 4.25. táblázat: A különböző életkorú dolgozók globális munkahelyi elégedettsége

Életkor Elégedettek aránya (%)
16-24 év 60,0
25-34 év 68,2
35-44 év 68,4
45 -54 év 66,9
55-64 év 80,8
65 évnél idősebb 100

 Forrás: saját szerkesztés

 102

 Ahogy az a táblázatból kiderül, a magyarországi dolgozók esetében nem áll fenn az életkor és
az elégedettség közötti U alakú összefüggés. S az sem igazolódott be teljesen egyértelműen, hogy az
életkor előre haladtával nő az elégedettek aránya. Sőt a kapott r=-0,044 értékű korrelációs együttható
alapján csak alig kimutatható nagyon gyenge negatív kapcsolat áll fenn e két változó között.

 A következő egyéni jellemző a munka és az egyén közötti összhang mértéke. A felmérés két
iteme alapján szerezhetünk információt arról, hogy a dolgozó munkája mennyire van összhangban
képességeivel, érdeklődési körével. Mivel e két kérdés közötti belső konzisztencia megbízhatóság
mutatószáma megfelelő (Cronbach-alfa=0,719), így indokolt egy összegző változó bevezetése. A
kapott értékeket a 4.26. táblázat tartalmazza.

4.26. táblázat: A megkérdezetteknek a munka-egyén összhanggal kapcsolatos elégedettsége

Az itemek leírása
A

kérdés/állítás
sorszáma

A válaszok
átlagértéke

Szórás
(SD)

Az adott
itemmel

elégedettek
aránya (%)

A dolgozó jól tudja alkalmazni
képességeit a munkavégzés során

6. 2,17 0,986 77,8

A jelenlegi munka jó lehetőséget
biztosít képességei fejlesztésére

29. 2,68 1,121 54,3

Összesen – A fenti itemekre adott válaszok átlaga 2,43 0,937 54,4
 Forrás: saját szerkesztés

 A kapott összegző adatok alapján elmondhatjuk, hogy a válaszadók csaknem 55%-a elégedett a
munkája és egyéni képességei közötti összhanggal. Az itemek szerinti elemzés azonban arra is rámutat,
hogy bár a dolgozók csaknem 80%-a szerint munkája során jól tudja alkalmazni képességeit, azok
továbbfejlesztésére csak a válaszadók 54%-a lát lehetőséget jelenlegi munkahelyén. Ez utóbbi item
megítélésében vannak nagyobb különbségek a válaszadók között.

 A munka-egyén összhang és a dolgozói elégedettség között jelentős pozitív összefüggés van,
amint azt az r=0,534 értékű Spearman-korrelációs együttható is jelzi.

 A munkaadóknak tehát a jövőben arra kell ügyelni, hogy a dolgozóknak szánt munkafeladatok
ne csak a képességek felhasználását, de továbbfejlesztését is lehetővé tegyék. Ha ez nem lehetséges,
akkor a karrier-tervezés keretén belül kell újabb munkakört kijelölni a dolgozóknak a folyamatos
fejlődés lehetőségének biztosítása és az elégedettség növelése céljából.

4.3.2.4. A dolgozók parciális elégedettségére vonatkozó adatok összegzése

 A felmérésben részt vett dolgozóknak a ,,Dolgozó magyarok 2006” felmérés adatai elemzése
alapján megállapított parciális elégedettségét a függelékben található 7.6. táblázat mutatja be.

 A kapott adatok alapján megállapíthatjuk, hogy a magyarországi ipari termelést végző, teljesen
vagy részben külföldi tulajdonban levő kis és közepes vállalatokban dolgozók elégedettsége és a
vezetési stílus, azon belül is a szervezet általános vezetési gyakorlata között nagyon erős pozitív
kapcsolat van. A vezetői pozíció is nagyon jelentős kapcsolatban van e dolgozói attitűddel, mert a
vezetők szignifikánsan elégedettebbek, mint beosztottaik.

 103

 Hazánkban a dolgozói elégedettség és a következő kiváltó okok között van jelentős pozitív
kapcsolat: a karrierfejlesztési lehetőségek, a javadalmazási rendszer egésze, a javadalmazás
igazságossága, a közvetlen felettes vezetési stílusa és a szervezeti kommunikációs gyakorlat. Ezenkívül
a fizetés nagysága, a munkatársak, a teljesítményértékelés, a munka-egyén összhang és a munkahely
biztonsága és az elégedettség között is jelentős, r=0,5-nél nagyobb korrelációs együtthatóval
jellemezhető pozitív összefüggés figyelhető meg.

 A magyarországi viszonyok között az ösztönző bérrendszer, a rugalmas munkavégzés
lehetősége és a juttatások mérsékelt pozitív kapcsolatban vannak a dolgozók elégedettségével.

 A dolgozók személyiségjegyei, a munkaviszonyuk (a jelenlegi munkaadónál töltött idő) hossza
és a heti munkaóráik, valamint elégedettségük között csak gyenge pozitív kapcsolat van.

 A nem megfelelő munkaeszköz-ellátottság, a kedvezőtlen munkakörülmények, a munka és a
család közötti konfliktus, a nem megfelelő munkamennyiség és a munka elvégzéséhez nem elégséges
alkalmazott, valamint a dolgozók elégedettsége között azonban mérsékelt negatív kapcsolat áll fenn.

 A dolgozók életkora és elégedettsége, valamint a munkaszervezet nagysága és az alkalmazottak
elégedettsége között gyenge negatív kapcsolat van. A dolgozók neme sem befolyásolja
elégedettségüket, hiszen a férfiak és a nők hasonló mértékben elégedettek munkájukkal.

 A dolgozói elégedettség kiváltó okait bemutató szakirodalmi áttekintésben közölt
megállapításokkal szemben a magyarországi ipari termelést végző, teljesen vagy részben külföldi
tulajdonban levő kis és közepes vállalatokban dolgozók elégedettségére a következő sajátosságok
jellemzők:

 - A javadalmazási rendszer a szakirodalom alapján várt értéknél szorosabb összefüggésben van a
hazai dolgozók elégedettségével. Ez valószínűleg azzal magyarázható, hogy az irodalom-
feldolgozás során bemutatott kutatások többségét a fejlett piacgazdaságokban végezték, ahol az
átlagfizetés biztosítja a dolgozók megélhetését. Ez sajnos a 2006-os magyarországi helyzettel
kapcsolatban nem mondható el, a dolgozók nagy részének bére nem fedezte egzisztenciális
szükségleteit sem. Így érthető, hogy a javadalmazás jelentősége miért oly nagy, s hogyan alakul
ki a fizetés nagysága és elégedettség közötti jelentős, r=0,588 Spearman-féle együtthatóval
jellemezhető kapcsolat.

- A munkatársak és a csoportmunka, valamint a dolgozók elégedettsége között a magyar nemzeti
kultúra sajátosságait, egyén-központúságát figyelembe véve a feltételezettnél szorosabb kapcsolat
mutatható ki. Ez részben azzal is magyarázható, hogy a munkahelyi környezet sokkal
közvetlenebb hatást gyakorol a dolgozókra, mint a társadalom egésze – hiszen nem zárhatják ki
magukat a munkahelyi folyamatokból.

- A dolgozók személyiségjegyei és elégedettségük között azonban a vártnál kisebb összefüggés
van. A magyar dolgozók belülről irányítottsága alig növeli elégedettségüket. A meglepő
eredmény a felmérés korlátaival magyarázható, hiszen nem állt rendelkezésünkre a dolgozók
személyiségjegyeit elemző részletes pszichológiai jelentés. Az is valószínű, hogy a
pozitív/negatív érzelmi beállítódásra és az ún. öt személyiségjegyre vonatkozó adatok
ismeretében más eredmények születtek volna.

- A hazai dolgozók esetében a demográfiai tényezők és a dolgozók elégedettsége közötti elméleti

összefüggések sem igazolódtak be. A nők és a férfiak ugyanis nem különülnek el elégedettségük

 104

szempontjából. Az életkor és az elégedettség között U alakú összefüggés várható. A hazai
dolgozók között azonban ez nem figyelhető meg, hiszen a kérdőívet kitöltő legfiatalabb dolgozók
voltak legkevésbé megelégedve munkájukkal. Az viszont elmondható, hogy a legidősebb
dolgozók a legelégedettebbek munkájukkal, s a 45-54 év közötti dolgozók képezik a 25 és 65
életév közötti alkalmazottak legkevésbé elégedett csoportját.

- Érdekes, hogy a munka-egyén összhang a várnál szorosabb kapcsolatban van a magyar dolgozók
elégedettségével. Az önmegvalósításra törekvő dolgozóknak fontos, hogy munkájuk
személyiségjegyeiknek, képességeiknek és érdeklődési körüknek megfelelő legyen. Ezen adat
ismeretében várható, hogy a dolgozók tudatosabb pályaorientációs és karrier-fejlesztési
döntéseket hoznak.

A vizsgált magyar munkavállalói szegmens elégedettségének sajátosságai alapján

megállapítom, hogy a dolgozói elégedettség alakulására a nemzeti kultúra és értékrendszer, valamint a
gazdasági és társadalmi környezet is hatással van. A vizsgálatok alapján közvetve bebizonyosodott,
hogy a hazai dolgozók elégedettségét a külső környezeti kiváltó okok is jelentősen befolyásolják.

 A ,,Dolgozó magyarok 2006” felmérés konkrét adatainak ismeretében a magyarországi ipari
termelést végző, teljesen vagy részben külföldi tulajdonban levő kis és közepes vállalatokban dolgozók
elégedettsége szempontjából problémás HRM területek is meghatározhatók. Ezen emberierőforrás-
gazdálkodási tevékenységek ugyanis fontosak a dolgozók elégedettsége szempontjából, de a
munkaadók többsége a dolgozók számára előnytelen gyakorlattal rendelkezik.

- A válaszadók csupán egynegyede elégedett a rugalmas munkavégzéssel kapcsolatos jelenlegi
szervezeti gyakorlattal. Ez arra utal, hogy Magyarországon a munkaadók még nem fordítanak
elég figyelmet az alternatív munkavégzési programokra.

- Aggodalomra ad okot az az adat, miszerint a dolgozók csupán 26%-a elégedett fizetése
nagyságával, kevesebb, mint 30%-uk tartja a munkaadó javadalmazási rendszerét igazságosnak, s
ugyanennyien elégedettek a juttatásokkal is. S a teljesítményértékelésről is csak a válaszadók
40%-a nyilatkozott pozitívan. Így összességében, a dolgozók kevesebb, mint egyharmada
elégedett a munkaadójánál alkalmazott javadalmazási rendszerrel. E dolgozói attitűd javításához
azonban a munkaadók kompenzációs rendszerének megváltoztatása mellett az egész
nemzetgazdaságra kiterjedő reformok szükségesek. Csak így tehetők hathatós lépések annak
érdekében, hogy a jövőben a munkavállalók bérüket méltányosnak, megfelelő életszínvonalat
garantálónak tarthassák.

- A kommunikációs gyakorlat megváltoztatása azonban a munkaadó szervezetek hatásköre. Mivel
a válaszadók kevesebb, mint 40%-a véli megfelelőnek a tájékozottságukat, vélemény-nyilvánítási
szabadságukat, a munkaadóknak mihamarabb javítani kell a formális kommunikációs
folyamatokon.

- A dolgozók csupán 41%-a elégedett karrier-fejlesztési lehetőségeivel. Annak érdekében, hogy a
dolgozók hosszú távon tervezhessenek munkaadójuknál, s a megfelelő magas szintű
elégedettségi, elkötelezettségi érzéseik is kialakulhassanak, a munkaadóknak lépéseket kell tenni
munkavállalóik karrier-céljai elérése érdekében.

- A szervezetben alkalmazott általános vezetési gyakorlat áll a legszorosabb kapcsolatban a
dolgozók elégedettségével, azonban a hazai dolgozók kevesebb, mint fele elégedett e tényezővel.

 105

Ezért fontos lenne, hogy a felsővezetők mihamarabb dolgozó-központú, participációs szervezeti
kultúrát alakítsanak ki.

- A közvetlen felettesük vezetési stílusával a dolgozók alig több mint fele (52%-a) elégedett. Ezért
a felsővezetésnek és a szervezetek HRM osztályainak külön gondot kell fordítani a vezetők
képzésére, hogy azok a dolgozók elégedettségét növelő módon irányítsák beosztottaikat.

- A munkatársakkal kialakított interperszonális kapcsolatokkal és csoportmunkával is csupán a
dolgozók 52%-a elégedett. A szervezeteknek tehát a jövőben a csoportmunkát elősegítő és
jutalmazó gyakorlatot kell kialakítani.

4.3.3. A magyarországi dolgozók elégedettsége és az elégedettség következményei közötti
kapcsolat

 A ,,Dolgozó magyarok 2006” felmérés csupán a dolgozói elégedettség szervezeti szintű
következményeivel kapcsolatos itemeket tartalmazott, az egyéni szintű következményekre nem
kérdezett rá. A következőkben a fluktuációra–kilépési szándékra, a szervezeti elkötelezettségre, a
szervezeti polgár viselkedésre és a szervezeti szintű teljesítményre vonatkozó adatokat ismertetem.
Fontosnak érzem hangsúlyozni, hogy az alábbi adatok a dolgozók percepcióját, nem pedig a valós
helyzetet mutatják. A konkrét, szervezet-szintű HR lépések kidolgozásához mindenképpen ismerni kell
a felmérésben részt vett szervezetek működésének ezen objektív mutatóit is.

 A fluktuációról, illetve a dolgozók kilépési szándékáról a kérdőív 82. kérdésére adot
válaszokból vonhatunk le következtetéseket. A dolgozók 11%-a gondolkodik kilépésen. Mégha a
gondolatot nem is mindig követi tett, ez figyelemre méltó arány. S ha azt is figyelembe vesszük, hogy a
fluktuáció és a dolgozók elégedettsége között mérsékelt negatív kapcsolat van, ami az r=-0,458 értékű
Spearman-féle együtthatóból is látszik, a munkaadóknak mindenképp érdemes lépéseket tenni a
fluktuáció megfékezésére, illetve a kilépési szándék csökkentésére. Véleményem szerint, ha a
munkaadók megteszik az eddig felsorolt dolgozói elégedettség növelését célzó lépéseket, a kilépési
szándék is csökkenni fog.

 A szervezeti elkötelezettséget a kérdőív négy iteme vizsgálja. A kérdések megfelelő belső
konzisztencia megbízhatósággal rendelkeznek ahhoz, hogy összesítve is elemezzük őket, a Cronbach-
alfa mutató értéke ugyanis 0,855. A kapott adatokat a 4.27. táblázat foglalja össze.

4.27. táblázat: A megkérdezetteknek a szervezeti elkötelezettséggel kapcsolatos válaszai

Az itemek leírása
A

kérdés/állítás
sorszáma

A válaszok
átlagértéke

Szórás
(SD)

Az adott itemmel
elégedettek
aránya (%)

A dolgozó büszke arra, hogy a
munkaadónál dolgozik

12. 2,28 1,013 66,9

A dolgozó kedvező lehetőségként
ajánlaná munkahelyét másoknak

56. 2,49 1,057 60,1

A dolgozó határozott elkötelezettséget
érez a munkaadó iránt

72. 2,27 1,004 69,6

A dolgozó meggyőződéssel ajánlja a cég
termékeit, szolgáltatásait ismerőseinek

100. 2,01 0,937 77,0

Összesen – A fenti itemekre adott válaszok átlaga 2,27 0,847 61,7
 Forrás: saját szerkesztés

 106

 A kapott adatok alapján megállapíthatjuk, hogy a válaszadók több mint 60%-a érez
elkötelezettséget munkaadója iránt. Érdekes, hogy a cég termékeit a válaszadók 77%-a
meggyőződéssel ajánlja ismerőseinek, azonban csak 60%-uk ajánlaná a munkaadót, mint olyan
munkahelyet, ahol jó dolgozni. Az utóbbi item megítélésében vannak a kérdéscsoporton belül a
legnagyobb eltérések az egyedi válaszok és az átlagos érték között.

 A szervezeti elkötelezettség és a dolgozói elkötelezettség között nagyon erős pozitív kapcsolat
van, hiszen a Spearman-korrelációs együttható értéke r=0,723.

 Bár a válaszadók elkötelezett munkavállalóknak mondhatók, érdemes olyan HRM lépéseket
tenni, amivel elégedettségük és egyben elkötelezettségük is növelhető.

 A szakirodalmi források szerint a szervezeti polgár viselkedés és a dolgozói elégedettség között
pozitív kapcsolat van. A magyarországi helyzetről a kérdőív 101. állítására adott válaszok alapján
tájékozódhatunk.

 A kapott válaszok alapján a megkérdezettek 82,5%-a hajlandó a vállalat sikerének érdekében az
elvárt követelményeket meghaladóan teljesíteni. A dolgozók túlnyomó többsége tehát igazi szervezeti
polgárként viselkedik.

 A dolgozói elégedettség és a szervezeti polgár viselkedésre való hajlandóság között r=0,454
értékű korreláció, vagyis mérsékelt pozitív kapcsolat mutatható ki.

 A dolgozóknak a munkaadó szervezeti szintű teljesítményének megítéléést a kérdőív három
iteme mutatja. Mivel a rájuk vonatkozó Cronbach-alfa szám értéke 0,773, így megalapozott az
összegző elemzés is. A kapott adatokat a 4.28. táblázat ismerteti.

4.28. táblázat : A megkérdezetteknek a szervezeti szintű teljesítménnyel kapcsolatos válaszai

Az itemek leírása
A kérdés/állítás

sorszáma
A válaszok
átlagértéke

Szórás
(SD)

Az adott itemmel
elégedettek
aránya (%)

Osztályunk hatékonyan működik 51. 2,36 0,965 69,0
Osztályunkon rendszeresen
törekszünk arra, hogy fejlesszük a
munka hatékonyságát

52. 2,20 0,932 75,2

Vállalatunk jó hírnévre tett szert a
minőség terén

63 b. 2,14 0,884 75,7

Összesen – A fenti itemekre adott válaszok átlaga 2,24 0,788 69,4
 Forrás: saját szerkesztés

 Az adatok alapján a megkérdezettek túlnyomó többsége, csaknem 70%-a szerint szervezete
hatékonyan működik, egészében véve sikeresnek mondható. De ennek megítélésében jelentős egyéni
eltérések vannak, amit a szóródási érték is jelez. Örvendetes, hogy a dolgozók több mint 75%-ának
meglátása szerint az osztályán mindent megtesznek a szervezeti szintű teljesítmény javítása érdekében,
s a minőségre való törekvés terén is jelentős sikereket értek el.

 A szervezeti szintű teljesítmény és a dolgozók elégedettsége között jelentős pozitív kapcsolat
van, hiszen a korrelációs együttható értéke r=0,560.

 107

 A kapott eredmény is alátámasztja azt a feltevést, hogy a dolgozói elégedettség növelése nem
csak egyéni szintű, de a szervezet egészére kiható jelentős következményekkel jár. A dolgozók
elégedettségének növelése tehát várhatóan pozitív hatással lesz a szervezeti szintű teljesítményre,
sikerességre is. Ezért a munkaadóknak meg kell tenni minden módjukban álló lépést a dolgozók
elégedettségének növelésére.

 A 2006-os felmérésben részt vett magyarországi dolgozók elégedettsége és az elégedettség
vizsgált következményei közötti kapcsolat szorosságát jelző adatokat a következő táblázat foglalja
össze.

4.29.táblázat: A megkérdezettek elégedettsége és az egyes következmények közötti kapcsolat

Szám Következmény
Spearman-féle

korrelációs
együttható

A válaszadók attitűdje

1. Fluktuáció – kilépési szándék r=-0,458 11% gondolkodik kilépésen
2. Szervezeti elkötelezettség r=0,723 61,7% elkötelezett
3. Szervezeti polgár viselkedés r=0,454 82,5% viselkedik így
4. Szervezeti teljesítmény r=0,560 69,4% véli, hogy szervezete hatékony

Forrás: saját szerkesztés

 Az adatokat összegezve elmondhatjuk, hogy a magyarországi dolgozók elégedettsége és
szervezeti elkötelezettsége között nagyon erős pozitív kapcsolat, míg a szervezeti teljesítménynél
jelentős pozitív, a szervezeti polgár viselkedés tekintetében pedig mérsékelt pozitív kapcsolat van. A
fluktuáció és az elégedettség között azonban mérsékelt negatív kapcsolat áll fenn.

 A válaszadók globális elégedettsége és az elégedettség vizsgált következményei közötti
kapcsolatra vonatkozó adatok megfelelnek a szakirodalmi elemzés alapján feltételezett állapotnak. Az
egyes következményekre vonatkozó adatok egybehangzanak a globális elégedettségi adatokkal, hiszen
a dolgozók többségének elégedettségére utalnak.

 A válaszadók globális elégedettsége és az egyes kiváltó okok, valamint a globális elégedettség
és az egyes következmények közötti korreláció mértékét a függelékben található 7.2. ábra összegzi.

 4.4. Az elégedettség szempontjából legfontosabb tényezők meghatározása

 A dolgozói elégedettség szempontjából legfontosabb tényezők megállapításához sokváltozós
matematikai statisztikai modellt használtam, Szelényi (2001) szerint ugyanis azok a problémák
rendszerszemléletű megközelítését teszik lehetővé. Pontosabban fogalmazva, diszkriminanciaelemzés
módszerét alkalmaztam, aminek Szűcs (2004) szerint az a célja, hogy egy megadott változóhalmazból
kiválassza azon változók részhalmazát, amely bizonyos megadott csoportokat a lehető legjobban
elkülönít egymástól. Sajtos és Mitev (2007) pedig azt emelik ki, hogy ezzel a többváltozós statisztikai
módszerrel azt ellenőrizhetjük, hogy a csoporthoz tartozás becsülhető-e, és ha igen, hány százalékban,
az adott független változókkal. Füstös és szerzőtársai (2004) azt hangsúlyozzák, hogy a
diszkriminanciafüggvény segítségével vizsgálhatjuk a megfigyelt változók szerepét a csoportok
különválásában. A változóknak ugyanis a diszkrimináns faktorokban szereplő súlyaik szerint
kiválaszthatjuk a változók közül azokat, amelyek a csoportok különbözőségét határozottan
magyarázzák.

 108

 A diszkriminanciafüggvényt a csoportok közötti és a csoporton belüli eltérések négyzetösszegei
hányadosának maximalizálásával határozhatjuk meg. Füstös, Meszéna és Simonné (1986) szerint a
módszer geometriai értelmezése alapján, megkeressük a változótengelyek olyan súlyokkal készített
lineáris kombinációit, amelyekkel az adott csoport elkülönülése optimális lesz, vagyis a lehető
legjobban szétválnak.

 A következőkben a Sajtos és Mitev (2007) által fontosnak tartott feltételeket ismertetem,
amelyeknek a diszkriminanciaelemzés során teljesülni kell. Majd azokat a lépéseket mutatom be,
amelyeket a ,,Dolgozó magyarok 2006” felmérés adatain kellett e célból eszközölni.

1) A változók mérési szintje szempontjából, a kétváltozós elemzésnél a függő változó nominális,
dichotóm, azaz két csoportot hasonlítunk össze, míg a független változó intervallum- vagy
arányskálán kifejezett. Ezért a felmérés függő változóját, a 102. globális elégedettséget mérő
kérdést dichotómmá tettem, úgy hogy az elégedett és elégedetlen dolgozók csoportjait
alakítottam ki. Az elégedettek csoportjába a kérdésre ,,Teljesen elégedett vagyok” és ,,Elégedett
vagyok” válaszokat adók, míg az elégedetlenek csoportjába az ,,Egyik sem”, a ,,Nem vagyok
elégedett” és az ,,Egyáltalán nem vagyok elégedett” válasz-kategóriákat jelölők kerültek.

2) Az adatok függetlensége – az összes megfigyelésnek függetlennek kell lenni. Jelen felmérés
adatai függetlenek, hiszen nem panelkutatásból származó longitudinális adatokról van szó.

3) A csoportok kizárólagossága – a függő változó minden megfigyelése csak egy csoportba
tartozhat és a csoportok együttese kiadja a teljes mintát, vagyis teljes rendszert alkotnak. Az
elégedett és elégedetlen dolgozói csoportok megfelelnek ennek a feltételnek.

4) Csoportnagyság – a csoportok elemszáma lehetőleg kiegyenlített legyen (két csoport esetén ne
legyen háromszoros különbség), de lehetőleg minden csoportba tartozzon elég számú
megfigyelés. A felmérés adatai alapján az 1518 megkérdezett közül 1475-en adtak választ a
globális elégedettségüket elemző kérdésre, s közülük 1005 elégedett, míg 470 elégedetlen.

5) Mintanagyság – az e területre érvényes hüvelykujj-szabály szerint a független változók
számának kisebbnek kell lenni, mint a legkisebb csoport és a teljes mintanagyságnak ajánlatos
legalább tízszer nagyobbnak lenni, mint a független változók száma. A ,,Dolgozó magyarok
2006” felmérés másodelemzése 108 független változóra terjed ki, ami kisebb, mint a 470 tagot
számláló kisebb csoport, az elégedetlen dolgozók csoportja. A teljes mintanagyság 1518
megkérdezettje is legalább tízszer nagyobb a független változók számánál.

6) Linearitás – a független változók között lineáris kapcsolat kell, hogy legyen. A ,,Dolgozó
magyarok 2006” felmérés független változói között lineáris kapcsolat van, amit korrelációs
együtthatóval fejezhetünk ki, s aminek a mértékét a multikollinearitás feltételnél ismertetem.
Egyváltozós és többváltozós normalitás – a normalitási feltétel sérülését két tényező okozhatja:
az alkalmazott skála és a kiugró értékek. A szerzők kiemelik, hogy ha a független változónál
dichotóm skálát alkalmazunk, akkor ez valószínűleg sérti a normalitási feltételt, ugyanakkor
nem valószínű, hogy hatással van a diszkriminanciaelemzés végeredményére. A normalitás
biztosítása érdekében szükség szerint a független változókat átkódoltam, három- és
négyfokozatú skálákat vezettem be. S minden változót úgy változtattam meg, hogy a válasz
nagyobb számértéke jelezze az adott állítással való nagyobb fokú egyezést.

7) Varianciahomogenitás – a független változók egymás közötti varianciaértékei eltérhetnek,
azonban ugyanazon független változó varianciájának a függő változó csoportjaiban hasonlónak
kell lennie. Az SPSS programcsomagban a diszkriminanciaelemzés során a Box’s M mutató
teszteli a kovarianciamátrixok homogenitását a következő nullhipotézissel: a
kovarianciamátrixok nem különböznek a függő változó csoportjaiban. Ha a nullhipotézist a
számítások alapján elfogadjuk, akkor nincs szignifikáns különbség a csoportok
kovarianciamátrixai között. Mivel a konkrét esetben Sig.=0,000, megállapíthatjuk, hogy az

 109

eredmény alapján a nullhipotézist elvetjük, tehát van különbség a csoportok
kovarianciamátrixai között. Esetünkben ez jó eredmény, mivel a csoportok szignifikáns
különbséget mutatnak.

8) Multikollinearitás – feltételezzük, hogy a független változók csak a csoportosító (függő)
változóval függnek össze, míg egymással nem. Sajtos és Mitev (2007) rámutat, hogy a
multikollinearitás akkor okoz gondot, ha a két magyarázó változó közötti korrelációs együttható
meghaladja a 0,7-es értéket. A diszkriminanciaelemzés keretében a független változók közötti
korrelációról is kaphatunk adatokat. Mivel az egyes változók közötti korreláció értéke a
változók többsége esetében nem jelentős (r=0,1 és r=0,4 közötti), a multikollinearitás nem
okozhat gondot. Azt azonban ki kell emelni, hogy egyes változók között r=0,5-nél magasabb
korreláció is megfigyelhető. Ezek a változók azonban az elégedettség ugyanazon kiváltó
okozóinak csoportjába sorolhatók. Például, a legmagasabb r=0,627 értékű korreláció a 81a és a
81c változók között áll fenn. Mindkét változó a vezetésre, azon belül is az általános vezetési
gyakorlatra vonatkozik, a vezetőknek a szervezet értékrendjének megfelelő viselkedését és az
értékek világos közvetítését mutatja. Az azonos kiváltó okok csoportjába tartozó tényezők
közötti magas korreláció meglátásom szerint érthető és elfogadható.

 Sajtos és Mitev (2007) összegzésképp megjegyzik, hogy a diszkriminanciaelemzés
meglehetősen robusztus, vagyis nem érzékeny, a feltételek nem teljesülése tekintetében, különösen
abban az esetben, ha nagy mintával rendelkezünk, illetve ha legalább 20 eset van a legkisebb
csoportban, valamint a független változók száma kisebb, mint 6.

 Mivel a módszer kevésbé érzékeny a feltételek kisebb fokú megsértésére, a ,,Dolgozó magyarok
2006” felmérés adatain a diszkriminanciaelemzés végrehajtható, hiteles adatok kaphatók. Az elemzés
eredményeit az függelékben található 7.7.-7.10. táblázatok tartalmazzák.

 A diszkriminanciaelemzés során az elégedettségre ható kiváltó okokat – független változókat -
először tényező-csoportonként vizsgáltam. A munkával kapcsolatos, a szervezeti- és az egyéni kiváltó
okok (az előző fejezetben ismertetett) kategóriáiból diszkriminanciaelemzés módszerével választottam
ki az r= 0,5-nél nagyobb Pearson-korrelációs együtthatóval rendelkező változókat. A kiválasztást
regresszió-számítással ellenőriztem. Mivel a legtöbb vizsgált csoportban több magyarázó változó volt,
stepwise eljárást alkalmaztam, vagyis a számítógépes program minden lépésben eltávolította a
leggyengébb magyarázó változókat. A regresszióelemzésbe bevont változókat a további
diszkriminanciaelemzésbe is bekapcsoltam, míg a regressziószámítás során kizárt változókat nem
vizsgáltam, mivel nem játszanak jelentős szerepet a dolgozók elégedettségének alakulása során.

 Fontosnak tartom kiemelni, hogy a diszkriminanciaelemzésbe a kérdőívben szereplő két
parciális elégedettségi mutatót (40. és 86. kérdés) nem vontam be. A parciális elégedettségi mutatók
elemzése a 4.3. fejezetben a korreláció-számítás keretén belül található. Véleményem szerint a
munkával kapcsolatos parciális elégedettséget mérő 40. kérdés és a globális elégedettséget mérő 102.
kérdés megfogalmazásában levő különbséget a megkérdezettek nagy része nem is észlelte. A két
változó között r=0,6-os erősségű korreláció van, ami arra utal, hogy bár a két változó nem teljesen
ugyanazt méri, erős közöttük az összecsengés. A Cronbach-alfa mutató a két skála között 0,748-as
értékű konzisztenciát mutat, ami két változó esetén meglepően magas. A juttatásokkal való
elégedettséget mérő 86-os kérdés pedig a kapott regresszió-számítási és diszkriminanciaelemzési
adatok alapján sem játszik fontos szerepet a dolgozók elégedettsége szempontjából.

 A dolgozói elégedettség egyes kiváltó okaira vonatkozó, a diszkriminanciaelemzés során
r=0,5-nél nagyobb Pearson-korrelációs együtthatót eredményező és a regresszió számítás szerint is

 110

fontos változókat együttesen vizsgáló diszkriminancia-számítás eredményét a függelékben szereplő
7.7. táblázat foglalja össze. Valamennyi korreláció szignifikáns volt (p<0,001), de mivel az r=0,5-nél
nagyobb korrelációs együtthatóval rendelkező változók vannak jelentős hatással a dolgozói
elégedettség alakulására, megállapítom, hogy a ,,Dolgozó magyarok 2006” felmérés 108 független
változója közül 26 tényező szignifikánsan megkülönbözteti egymástól az elégedett és az elégedetlen
dolgozók csoportjait. A 7.8. táblázat a diszkriminanciaelemzés alapján helyesen kategorizált
csoporttagok arányát mutatja.

Az adatok alapján megállapítható, hogy a diszkriminanciaelemzés során az esetek 86,6%-a lett
helyesen kategorizálva az adott független változók alapján. Az elégedett dolgozókra vonatkozó
helyesen kategorizált esetek aránya 92,6%, míg az elégedetlenek esetében a találati arány 73,8%. Az
elégedett dolgozók esetében tehát, különösen sikeres volt az eljárás. Majd a dolgozók elégedettsége
szempontjából legfontosabb 26 tényezőn végeztem el a diszkriminanciaelemzést. Az elemzés 1128
esetet foglal magába, mert a változókban 390 hiányzó, illetve kiugró értéket adó eset van. Az elemzés
ANOVA táblázata alapján megállapíthatjuk, hogy mind a 26 változó szignifikáns, de mivel a Wilks’-
lambda értékük elég magas (0,653 és 0,791 között mozog), ezért az egyes független változók
egyenként nincsenek jelentős hatással a diszkriminancia függvényre. A kanonikus korreláció értéke
0,712, vagyis a 26 tényezőt felölelő diszkriminanciafüggvény jelentős részt magyaráz meg a teljes
varianciából. A kanonikus korreláció négyzete 0,51, vagyis a függvény a függő változó varianciájának
51%-át magyarázza meg. A standardizált diszkriminancia-együttható az egyes független változók által
megmagyarázott varianciaértéket mutatja, míg a változók által közösen megmagyarázott varianciát
nem tartalmazza. A standardizált együtthatók alapján megállapíthatjuk, hogy a következő három
változó különbözteti meg leginkább az elégedett és az elégedetlen dolgozói csoportokat: a dolgozó
meglátása arról, hogy a vállalat egészét jól irányítják, a dolgozó percepciója arról, hogy a vezetők
megértik a dolgozók munkával kapcsolatos problémáit, valamint, hogy a munkahely megfelelő módon
segít anyagilag felkészülni a nyugdíjas évekre. A standardizált együtthatók értékei ugyanis e három
változónál a legmagasabbak, sorrendben a következők: 0,285, 0,237 és 0,216.

 A Pearson-korrelációs mátrix az egyes független változók és a diszkriminancia-függvények
értékei közötti korrelációt mutatja, vagyis a független változó fontosságát a teljes korreláció alapján.
Ezen értékeket a szintén függelékben található 7.9. számú táblázat tartalmazza, míg a 7.10. táblázat a
diszkriminanciaelemzés legfontosabb eredményét, a 26 legfontosabb tényezőre vonatkozó
diszkriminanciaelemzés alapján helyesen kategorizált csoporttagok arányát mutatja be. A dolgozók
elégedettsége szempontjából legfontosabb tényezők alapján az SPSS program az esetek 85,7%-át tudta
helyesen kategorizálni. Az elégedettek esetében a helyesen csoportosított esetek aránya 91,9%, míg az
elégedetlenek esetében az arány 72,9%. A 0,5-nél nagyobb korrelációs együtthatóval rendelkező
tényezők alapján történt elemzés tehát nem csökkenti jelentősen a klasszifikációs eredményeket.

 Az SPSS program diszkriminanciaelemzése Sajtos és Mitev (2007) szerint mindig túlbecsüli a
valós eredményeket, ezért az elemzés keresztérvényességének vizsgálata is indokolt. Ilyenkor a
program az elemzést többször elvégzi, de mindig egy-egy megfigyelés kihagyásával. A
keresztérvényesség megállapítása után is elmondhatjuk, hogy a fenti 26 tényező alapján az esetek
84,3%-át helyesen lehet kategorizálni, a helyesen csoportosított esetek aránya az elégedett dolgozóknál
91%, míg az elégedetleneknél 70,4%. Elmondhatjuk tehát, hogy a magyarországi dolgozók
elégedettségére a fent ismertetett 26 tényező van szignifikáns hatással.

 A kapott eredmények alapján könnyen megállapíthatjuk a magyarországi dolgozók
elégedettségének fő kiváltó okait. Ezek pedig a vezetési stílus, a karrierfejlesztés, az egyén-munka
összhang, a javadalmazás, a szervezeti kommunikáció és a munkatársi kapcsolatok.

 111

 A vezetési stíluson belül az általános vezetési gyakorlat van a legnagyobb hatással a dolgozók
elégedettségére, mégpedig ha a dolgozó percepciója szerint a vállalat egészét jól irányítják, jó a
kapcsolat a vezetők és a dolgozók között, a vezetők dolgozó-központúak, participatív stílust követnek,
és magatartásuk és a javadalmazási rendszer is összhangban van a szervezeti értékekkel, valamint
hatékonyan jelölik ki a célokat, feladatokat. A közvetlen felettes viselkedését illetően a dolgozók azt
értékelik, ha szervezeti egységüket jól irányítják, ha a felettesük megfelelő tájékoztatást tud adni a
javadalmazással kapcsolatos kérdéseikre, és korrekt módon viselkedik velük.

 A karrierfejlesztési lehetőségek a második legfontosabb tényező a dolgozók elégedettségének
alakulásában. Fontos, hogy a szervezet minden tekintetben fejlessze dolgozóit és azok meg tudják
valósítani hosszú távú karrier-céljaikat, valamint lehetőségük legyen a folyamatos szakmai fejlődésre.
Az elégedettséget az is jelentősen befolyásolja, hogy a dolgozók szerint a szervezet meg tudja-e tartani
a legtehetségesebb dolgozóit, s minden dolgozó megfelelő segítséget kap-e karrierje tervezéséhez.

 Érdekes, hogy a munkával kapcsolatos és az egyéni kiváltó okok nem önállóan, hanem az
egyén-munka összhangon keresztül jelennek meg. A magyar munkavállalók elégedettsége ugyanis attól
is jelentős mértékben függ, hogy jelenlegi munkájuk lehetőséget biztosít-e képességeik fejlesztésére.

 A javadalmazással kapcsolatos kiváltó okok közül a magyar dolgozók a kompenzációs
rendszer igazságosságát tartják a legfontosabbnak. Elégedettségüket az határozza meg leginkább,
hogy a bérezés arányban áll-e a teljesítménnyel, a legképzettebb dolgozókat léptetik-e elő. Csak ezután
következik a fontossági sorrendben a fizetés nagysága, de itt is azon van a hangsúly, hogy a
teljesítményüknek megfelelő javadalmazásban részesüljenek. A juttatások közül pedig a nyugdíjas
évekre való felkészülést elősegítő programokat értékelik a leginkább.

 A szervezeti kommunikáció következő tényező, amely alapján megkülönböztethetjük az
elégedett és elégedetlen dolgozókat. A dolgozók akkor elégedettek, ha úgy vélik, hogy a vezetők
mindig nyíltan kommunikálnak a beosztottaikkal.

 A munkatársakkal kialakított interperszonális viszony és a csoportmunka hat még ki
jelentősen a dolgozók elégedettségére. A magyar munkavállalók elégedettsége szempontjából az a
fontos, hogy a munkahelyükön elismerjék a csapatmunkát és együttműködést.

4.5. A kutatási hipotézisek verifikálása

 Az elvégzett vizsgálatok alapján a magyarországi teljesen vagy részben külföldi tulajdonban
levő, kis és közepes méretű vállalatokban dolgozók elégedettségével kapcsolatban korábban
megfogalmazott kutatási hipotézisek teljesülését a következőképpen értékelem:

Hipotézis 1. (H1):

A dolgozók elégedettsége és a munkaadó szervezet általános vezetési gyakorlata, valamint az
elégedettség és a közvetlen felettes vezetési stílusa között is határozott (r≥0,5) összefüggés van.

Státus: Igazolt hipotézis.

Megjegyzés: a magyar dolgozók elégedettsége és a vezetési gyakorlat között nagyon erős (r=0,705),
míg az elégedettség és a közvetlen felettes viselkedése között jelentős (r=0,633) kapcsolat van.

 112

Hipotézis 2. (H2):

A munkavállalók elégedettsége és a munkájuk jellege, valamint elégedettségük és karrier-fejlesztési
lehetőségeik között is jelentős (r≥0,5) kapcsolat mutatkozik.

Státus: Igazolt hipotézis.

Hipotézis 3. (H3):

A női és férfi dolgozók elégedettsége között nem mutatható ki szignifikáns különbség.

Státus: Igazolt hipotézis.

Hipotézis 4. (H4):

A dolgozók elégedettsége és szervezeti elkötelezettségük között nagyon erős (r≥0,7) a kapcsolat.

Státus: Igazolt hipotézis.

Hipotézis 5. (H5):

A munkavállalók elégedett és elégedetlen csoportjai leginkább a következő változók (parciális
elégedettségek) alapján különülnek el egymástól: elégedettség a vezetési stílussal, a karrier-fejlesztési
lehetőségekkel, a javadalmazással, a szervezeti kommunikációval, a munkatársakkal és a munka
jellegével.

Státus: Részben igazolt hipotézis.

Megjegyzés: a magyarországi dolgozók elégedettségét leginkább a következő tényezők határozzák
meg: vezetési stílus, a karrierfejlesztés, az egyén és munka összhang, a javadalmazás, a szervezeti
kommunikáció és a munkatársak.
A munka jellege tehát nem önállóan, hanem a munka-egyén összhangon keresztül határozza meg a
dolgozók elégedettségét.

4.6. Új és újszerű tudományos eredmények

Vizsgálataim alapján a következő új és újszerű eredményeket fogalmazom meg:

1. A szakirodalom áttekintése után a dolgozói elégedettség okozóit és következményeit újszerűen

csoportosítottam.

 A dolgozói elégedettség kiváltó okait négy csoportba: a munkával kapcsolatos, a szervezeti, az
egyéni és a külső környezeti tényezők csoportjába soroltam. A dolgozói elégedettség
következményeit pedig egyéni és szervezeti szintű következményekre osztottam fel.

2. A szakirodalom áttekintése és a ,,Dolgozó magyarok 2006” felmérés adatainak elemzése

alapján meghatároztam a dolgozók elégedettségének sajátosságait.

 A magyarországi ipari termelést végző, teljesen vagy részben külföldi tulajdonban levő, kis és
közepes méretű vállalatokban dolgozók elégedettsége és az egyes kiváltó okok, illetve
következmények közötti kapcsolat statisztikai elemzése után megállapítom, hogy a
magyarországi dolgozók elégedettségére a következő sajátosságok jellemzők:

 113

- A javadalmazási rendszer a vártnál szorosabb (jelentős) kapcsolatban van a dolgozók
elégedettségével.

- A munkatársak és a csoportmunka, valamint a dolgozók elégedettsége között is a
feltételezettnél szorosabb (jelentős) kapcsolat áll fenn.

- A munka-egyén összhang a vártnál szorosabb (jelentős) kapcsolatban van a dolgozók
elégedettségével.

- A dolgozók demográfiai jellemzői és elégedettségük között egyáltalán nincs, vagy csak
gyenge kapcsolat van.

A magyar munkavállalók elégedettségének sajátosságai alapján közvetve bebizonyítottam, hogy
elégedettségüket a külső környezeti kiváltó okok is jelentősen befolyásolják.

 3. A ,,Dolgozó magyarok 2006” felmérés adatainak másodelemzése során, rámutattam a a

magyarországi teljesen vagy részben külföldi tulajdonban levő, kis és közepes méretű
vállalatokban dolgozók elégedettségét leginkább meghatározó tényezőkre.

Diszkriminanciaelemzés módszerével határoztam meg a magyarországi elégedett és elégedetlen
dolgozói csoportokat elkülönítő tényezőket. Ezek a következők: a vezetési stílus, a
karrierfejlesztés, az egyén és munka összhang, a javadalmazás, a szervezeti kommunikáció és a
munkatársi kapcsolatok.

 A vezetési stíluson belül az általános vezetési gyakorlat van a legnagyobb hatással a dolgozók
elégedettségére. Amennyiben a dolgozó percepciója szerint a vállalat egészét jól irányítják és jó
a kapcsolat a vezetők és a dolgozók között, akkor elégedettek. A közvetlen felettes
viselkedésénél az a döntő, ha szervezeti egységüket jól irányítják, ha a felettesük megfelelő
tájékoztatást tud adni a javadalmazással kapcsolatos kérdéseikre, és korrekt módon viselkedik
velük. A karrier-fejlesztés tekintetében fontos, hogy a szervezet minden tekintetben fejlessze
dolgozóit és azok ott meg tudják valósítani hosszú távú karrier-céljaikat. A munkával
kapcsolatos és az egyéni kiváltó okok az egyén-munka összhangon keresztül jelennek meg,
munkavállalók elégedettsége ugyanis attól is jelentős mértékben függ, hogy jelenlegi munkájuk
lehetőséget biztosít-e képességeik fejlesztésére. A javadalmazással kapcsolatban a
kompenzációs rendszer igazságossága a legfontosabb. A szervezeti kommunikáció terén a
vezetőknek a beosztottaikkal folytatott nyílt kommunikációja a legjelentősebb. A munkatársak
tényezőcsoport tekintetében az a döntő, hogy a munkaadó elismerje a csapatmunkát és
együttműködést.

4. A dolgozók elégedettségi szintjére vonatkozó adatok alapján meghatároztam a magyarországi

teljesen vagy részben külföldi tulajdonban levő, kis és közepes méretű vállalatok HRM

gyakorlatának problémás területeit.

A ,,Dolgozó magyarok 2006” felmérésben részt vett munkavállalók a következő,
elégedettségük szempontjából fontos területekkel kapcsolatban számoltak be számukra
kedvezőtlen állapotokról: a rugalmas munkavégzés lehetősége, a javadalmazási rendszer
elemei, a munkaadó szervezet kommunikációs gyakorlata és az általa biztosított karrier-
fejlesztési lehetőségek, a szervezetben alkalmazott vezetési gyakorlat és a közvetlen felettes
vezetési stílusa, valamint a munkatársakkal kialakított interperszonális kapcsolatok és a
csoportmunka jutalmazása. E területek tehát a magyarországi HRM gyakorlat problémás, a
dolgozók igényeit figyelmen kívül hagyó területei.

 114

5. A ,,Dolgozó magyarok 2006” felmérés lebonyolításának és adatainak ismeretében a dolgozói

elégedettség felmérésekre vonatkozó módszertani tanulságokat fogalmaztam meg.

- Egy jövendő magyarországi dolgozói elégedettség felmérés során érdemes lenne a mintába
bekapcsolni a szolgáltató-ipari nagyvállalatokat is, az ott dolgozók elégedettségének
megismerése ugyanis értékes információkkal szolgálhatna a hazai emberierőforrás-
gazdálkodási szakembereknek.

- A dolgozói elégedettség felmérések kérdőívének szerkesztése során célszerű gondot
fordítani a vizsgált itemek számának meghatározására. A túl hosszú kérdőív ugyanis
könnyen kedvét szegheti a tapasztalatlan kérdőív-kitöltőknek. Érdemes az egyes kiváltó
okokat (munkával kapcsolatos, szervezeti, egyéni és külső tényezők) elemző kérdéseket
egyenletesen elosztani. Bizonyos tényezőkre vonatkozó kérdések túldimenzionálása, míg
más tényezők kihagyása esetén ugyanis értékes információk maradhatnak ki a felmérésből.

- Egy jövendő dolgozói elégedettség felmérés során figyelmet kell fordítani az elégedettség
külső környezeti kiváltó okaira is, bizonyítást nyert ugyanis, hogy a gazdasági-,
technológiai- és kulturális környezet is kihat a magyarországi dolgozók elégedettségének
alakulására.

- A hazai dolgozói elégedettségi felmérések során érdemes külön hangsúlyt helyezni a
dolgozók elégedettségét leginkább meghatározó kiváltó okokra. A vezetési stílussal, a
karrierfejlesztéssel, az egyén és munka összhanggal, a javadalmazással, a szervezeti
kommunikációval és a munkatársi kapcsolatokkal való parciális elégedettség ugyanis
szignifikánsan meghatározza a munkavállalók globális elégedettségét.

- A dolgozói elégedettségi felmérések eredményeinek feldolgozása során érdemes
tudományos igényességgel eljárni. Az adatok alapos, megfelelő mélységű, adekvát
statisztikai módszerekkel történő, szervezet-szintű feldolgozása alapján várhatók ugyanis
olyan eredmények, amelyek alapján a dolgozók elégedettségét hathatósan növelő
emberierőforrás-gazdálkodási döntések hozhatók.

 115

5. KÖVETKEZTETÉSEK ÉS JAVASLATOK

5.1. Következtetések

A dolgozói elégedettség kialakulásának tanulmányozása alapján megállapítom, hogy a
dolgozók munkával kapcsolatos attitűdje egyéni, munkával kapcsolatos, szervezeti és külső környezeti
tényezők hatása alapján alakul ki. Mértéke több egyéni és szervezeti szintű következményen keresztül
befolyásolja az egyéni, szervezeti és össztársadalmi jóllétet. A dolgozói elégedettség mérése igen
komplex feladat, hiszen az elégedettség tudomány-módszertani szempontból egy látens konstrukció,
aminek meghatározása csak indirekt módon, más jelenségek tanulmányozása által lehetséges. A
dolgozók globális és parciális elégedettségének mérése leginkább kérdőíves módszerrel, attitűd-skálák
alkalmazásával történik.

A ,,Dolgozó magyarok 2006” felmérés adatainak másodelemzése alapján bebizonyítottam, hogy
a magyarországi kis és közepes nagyságú, termelő vállalatokban dolgozók elégedettségét leginkább a
szervezeti szintű kiváltó okok határozzák meg, azon belül is a vezetési stílus, a karrier-lehetőségek, a
javadalmazás, a szervezeti kommunikáció, a munkatársak közötti kapcsolatok, valamint a
csoportmunka szerepe jelentős. A munkával kapcsolatos és az egyéni kiváltó okok nem önállóan,
hanem a munka-egyén összhangon keresztül határozzák meg az elégedettséget. A külső környezeti
kiváltó okok is befolyásolják a hazai dolgozók elégedettségét. Az elégedettség lehetséges
következményei közül a szervezeti elkötelezettséggel való kapcsolat a legszorosabb.

Az empirikus felmérés eredményeinek elemzése alapján rámutattam a magyarországi dolgozók

elégedettsége szempontjából kedvező és problémás területekre. A dolgozók túlnyomó többsége
elégedett munkakörnyezetével és munkafeltételivel, nem érez konfliktust munkája és családja között,
valamint munkája jellegét és munkahelye biztonságát is elfogadhatónak tartja. A dolgozók valamivel
több, mint fele elégedett közvetlen felettese vezetési stílusával és a munkatársakkal kialakított
viszonnyal, valamint a csoportos munkavégzés lehetőségével és elismerésével.

A dolgozók túlnyomó többsége azonban elégedetlen a munkaszervezet által biztosított rugalmas

munkavégzési lehetőségekkel, a fizetés nagyságával, a javadalmazási rendszer igazságosságával és a
béren felüli juttatások kínálatával, valamint a szervezeti kommunikáció gyakorlatával. A
munkavállalók kevesebb, mint fele elégedett a teljesítményértékelési rendszerrel, a munkaadó által
nyújtott karrier-fejlesztési lehetőségekkel, valamint a szervezetben uralkodó általános vezetési
gyakorlattal.

A felmérés adatainak másodelemzése alapján rámutattam a vizsgált dolgozói szegmens

elégedettségének sajátosságaira, vagyis arra, hogy az adott hazai dolgozók elégedettsége és a
javadalmazási rendszer, a munkatársak és a csoportmunka, valamint a munka-egyén összhang között a
vártnál szorosabb, míg az elégedettség és a demográfiai jellemzők között a szakirodalmi áttekintés
alapján feltételezett korrelációnál gyengébb kapcsolat áll fenn.

 A dolgozók elégedettségét jelző adatok alapján megállapítom, hogy a magyarországi dolgozók
elégedettségénél is tetten érhető a munkaadóval kapcsolatos humanizált és egzisztenciális elvárások
kettőssége. A vezetői stílussal kapcsolatban, például, a dolgozók számára hasonló mértékben fontos,
hogy a szervezet egészét jól irányítsák, s ezáltal az ő munkahelyük és javadalmazásuk is biztosított
legyen, valamint az, hogy a vezetők korrekt módon bánjanak alkalmazottaikkal és biztosítsák szakmai

 116

fejlődésüket. A dolgozók elégedettségének előfeltétele a humanizált és az egzisztenciális elvárásaik
kielégítésének optimális mértéke, aránya. A HRM szakemberek felelőssége a dolgozók igényeit
figyelembe vevő, rendszer-szintű HRM megoldások kidolgozása, valamint a vonalbeli vezetők
felkészítése az alkalmazottaik igényeit figyelembe vevő vezetői stílus kialakítására. Az elégedettség
és a hatékonyság egyidejű biztosítása érdekében az emberierőforrás-gazdálkodási vezetőknek a
csúcsvezetés stratégiai partnerévé kell válnia. Csak így lehetséges a szervezet munkaerő-potenciálját is
figyelembe vevő ügyviteli stratégia és célrendszer kialakítása, s a szervezet teljesítményét és a
dolgozók elégedettségét egyidejűleg növelő HRM stratégia kidolgozása és ezen alapuló operatív
vezetés biztosítása.

5.2. Javaslatok

 A ,,Dolgozó magyarok 2006” felmérés adatainak másodlagos feldolgozása után, a disszertáció
eredményeinek ismeretében a felmérésben részt vett dolgozók elégedettségét növelő HRM lépésekre
vonatkozó javaslatokat és a jelenlegi kutatás korlátait felszámoló új vizsgálati irányokat fogalmazok
meg.

 Annak érdekében, hogy a magyarországi kis és közepes termelő vállalatokban dolgozók
elégedettsége szempontjából problémás HRM területek kiigazításra kerüljenek, valamint a
munkavállalók elégedettsége szempontjából fontos tényezők terén is kedvező helyzet alakuljon ki, a
következő emberierőforrás-gazdálkodási lépések véghez vitele szükséges:

1) Az emberierőforrás tervezése során fontos a munkafolyamatok ellátásához szükséges,
megfelelő számú dolgozóval tervezni, a túlterhelés ugyanis jelentősen csökkenti az egyéni és
szervezeti teljesítményt, valamint a dolgozók elégedettségét is.

2) A munkakörtervezés folyamán, a munkakörök meghatározása tekintetében törekedni kell arra,

hogy a dolgozók érdekes, kihívást jelentő munkát végezhessenek, minél önállóbban. Emellett
törekedni kell az alternatív munkaidő-rendszerek bevezetésére, leginkább a munkahelyi és
magánéleti kötelezettségek összeegyeztetését biztosító otthoni munkavégzés és rugalmas
munkaidő-programok bevezetésére. A csoportmunka lehetőségének biztosítása is fontos, de
nem elégséges feltétele a dolgozók elégedettségének. A csoportmunkában hatékonyan részt
vevő dolgozókat ugyanis el kell ismerni és meg kell jutalmazni.

3) Az emberierőforrás biztosítása területén a megfelelő jelöltek kiválasztására kell nagyobb

hangsúlyt helyezni. A dolgozóknak ugyanis nagyon fontos, hogy munkájuk összhangban legyen
képességeikkel és érdeklődési körükkel. A vezetők kiválasztása döntő fontosságú lehet a
beosztottak elégedettségének alakulásában, hiszen a közvetlen vezető magatartása, vezetési
stílusa jelentős hatással van rá. Ezért a vezetők kiválasztása során többlépcsős interjúk és
tesztelések mellett értékelő központ (assesment center) alkalmazása is javasolt, hogy minél
jobban felmérjük, alkalmas-e a jelölt az adott vezetői poszt betöltésére, vezetési elvei
összhangban vannak-e a szervezeti értékekkel.

4) A teljesítményértékelés során a dolgozó eredményeinek objektív értékelése mellett, a
visszajelzés biztosítása kulcsfontosságú. Fontos, hogy a teljesítményértékelés eredménye és a
visszajelzés segítse a dolgozókat a jövőbeli jobb eredmények elérésében.

 117

5) A javadalmazási rendszeren belül a dolgozók elégedettségét, leginkább a javadalmazás
igazságossága befolyásolja. Ezért olyan rendszer kidolgozása célszerű, ami a
teljesítményértékelésen alapul, s lehetővé teszi a teljesítmény-alapú bérezést. Az is fontos, hogy
a dolgozók ismerjék fizetésük meghatározásának módját, kielégítő választ kapjanak bérezésüket
illető kérdésekre. Az ösztönző bérrendszer bevezetése várhatóan nem csak a dolgozók
teljesítményét, de elégedettségét is növeli. Fontos, hogy egyéni-, csoportos-, és szervezeti szintű
teljesítménycélok elérésére is ösztönözzék a dolgozókat. A béren felüli juttatások közül a
rugalmas juttatások (cafeteria-modell), illetve a dolgozókat a nyugdíjas évekre felkészítő
juttatások bevezetése javasolt.

6) Az emberierőforrások fejlesztése kulcsfontosságú terület a dolgozók elégedettsége
szempontjából. A dolgozók képzése és a karrier-menedzsment egyaránt fontos HRM feladatok.
Ahhoz, hogy a szervezet meg tudja tartani a legtehetségesebb munkatársait, minden tekintetben
fejlesztenie kell dolgozói képességeit és ismereteit, s lehetővé kell tennie hosszú távú karrier-
céljaik megvalósulását is. A vezetők képzése különösen fontos feladata a HRM
szakembereknek. A felsővezetőket olyan általános vezetési gyakorlat kialakításában kell
segíteni, hogy a dolgozók egy időben legyenek meggyőződve arról, hogy a szervezet egészét jól
irányítják, s a vezetők megértik a dolgozók gondjait, gondoskodnak jóllétükről. Az alsó szintű
vezetőkkel pedig olyan dolgozó-központú menedzsment technikákat és vezetési stílust kell
megismertetni, amely a szervezeti egységük megfelelő teljesítményét is biztosítja. A HRM
szakemberek feladata felhívni a vezetők figyelmét a dolgozókkal való korrekt bánásmód
fontosságára, a rendszeres formális és informális visszajelzés biztosítására, a beosztottak
fejlődését lehetővé tevő feladatok kijelölésére és továbbképzéseken való részvételük
támogatására. A dolgozó közvetlen felettesének nem megfelelő viselkedése ugyanis
megsemmisítheti a szervezet-szintű, kedvező általános vezetési gyakorlat jótékony hatását.

7) A munkaügyi kapcsolatok rendszerén belül a megfelelő szervezeti szintű kommunikáció
kialakítása a legfontosabb. A dolgozók elégedettsége ugyanis jelentős mértékben összefügg
azzal, hogy meglátásuk szerint a vezetők nyíltan kommunikálnak-e velük, megfelelően
tájékoztatják-e őket a fontos kérdésekről és törekszenek-e megismerni véleményüket. A
participáció szorosan összefügg olyan a dolgozók számára fontos területekkel, mint a
kommunikáció, a vezetési stílus és az önálló munkavégzés lehetősége. Fontos tehát, hogy ott,
ahol a munkafolyamatok megengedik, a vezetők törekedjenek a participatív vezetésre,
beosztottaikat minél inkább vonják be a fontos döntések meghozatalába.

 A fent említett HRM lépések megtétele várhatóan, nem csak a dolgozók elégedettségét, de azon

keresztül egyéni teljesítményüket, elkötelezettségüket, szervezeti polgár viselkedésüket és ún. kilépési
viselkedésüket, valamint egyéni és kollektív tiltakozási magatartásformáikat is jótékonyan befolyásolja,
s így közvetve a szervezet egészének teljesítményét is javítja.

 Jelen kutatás korlátainak kiküszöbölése érdekében, egy jövendő magyarországi dolgozói
elégedettség felmérés során ajánlatos lenne az országos reprezentativitást biztosító mintába bekapcsolni
a hazai munkavállalók többségét foglalkoztató szolgáltató-ipari cégeket és a közszféra munkaadó
szervezeteit, valamint a nagy termelő vállalatokat is. Csak a tudományos igényű mintavétel után
kaphatók hiteles, reprezentatív adatok a magyarországi dolgozók elégedettségének alakulásról,
sajátosságairól.

 118

 Az országos adatelemzés mellett az iparági, valamint a szervezet- és régió-szintű kimutatások is
értékes információval szolgálhatnak. A dolgozók személyes tényezőinek is érdemes lenne nagyobb
teret szentelni. A megkérdezettek személyiségjegyeinek megállapítása alapján, vagy a dolgozók neme,
kora, képzettsége, családi helyzete, érdeklődési köre, munkán kívüli aktivitása stb. alapján végzett
elemzések az egyes munkavállalói rétegek elégedettségének sajátosságairól szolgálnának jól
hasznosítható adatokkal. A munka jellege alapján végzett elégedettségi elemzések az egyes
munkakörökben vagy a különböző munkaszervezési formákban foglalkoztatottak elégedettségéről
biztosítanának értékes adatokat. Mindezen információk alapján megalapozottabb munkaerő-
kiválasztási és karrier-fejlesztési döntéseket lehetne hozni.

 Véleményem szerint célszerű lenne a dolgozók attitűdjei és az elégedettségüket befolyásoló
tényezőkkel és a lehetséges következményekkel kapcsolatos percepciójuk megismerése mellett,
felmérni a munkaadó szervezetek vezetési stílusát és HR gyakorlatának különböző aspektusait is. A
dolgozói elégedettség következményeinek vizsgálatakor különösen fontos, hogy objektív adatokkal
rendelkezzünk a dolgozók egyéni teljesítményéről, jóllétéről csakúgy, mint a szervezet-szintű
teljesítmény-mutatókról. A valós helyzet és a dolgozók meglátásai közötti esetleges eltérés a
munkaadók nem megfelelő szervezeti kultúrájáról és vezetési stílusáról, valamint hiányos
kommunikációs gyakorlatáról tanúskodna.

 A dolgozók elégedettségét leginkább befolyásoló tényezők ismeretében érdemes lenne
rendszeres, akár pilot-jellegű, felméréseket szervezni, amelyek a hazai dolgozók elégedettségének
időbeli alakulásáról adhatnának számot, valamint az adott időszakban bekövetkezett külső környezeti
változásoknak, illetve a vállalati szintű akcióknak a dolgozók elégedettségére gyakorolt hatását is
kimutathatnák.

 Végezetül fontosnak tartom kiemeli, hogy a dolgozói elégedettség-felmérések csak akkor
lehetnek sikeresek, ha hiteles eredményeik alapján mihamarabb megszületnek a munkavállalók
elégedettségének növelését célzó lépések.

 119

6. ÖSSZEFOGLALÁS

 Kutatási témám aktualitását az igazolja, hogy a jelen gazdasági körülmények között a
munkavállalók képezik a szervezetek legfontosabb erőforrását. A megfelelő szervezeti szintű
teljesítmény előfeltétele a dolgozók elégedettsége. Csak a munkájukkal és a szervezet működésével
elégedett munkatársaktól várható el olyan munkahelyi viselkedés, amely kedvező egyéni és szervezeti
szintű következményekhez vezet. A dolgozók elégedettségét növelő szervezet-specifikus HRM lépések
meghatározása pedig csak a dolgozók munkával kapcsolatos attitűdjének ismeretében, az elégedettség
kialakulásában kulcsszerepet játszó tényezők meghatározása alapján lehetséges.

 Kutatásom alapvető célja, hogy a Mercer Kft. 2006-ban végzett, 20 kis és közepes méretű, ipari
termelést végző, teljesen vagy részben külföldi tulajdonban levő magyarországi szervezet 1518
munkavállalójának megkérdezésén alapuló ,,Dolgozó magyarok 2006” felmérés adatainak tudományos
igényű feldolgozása által, olyan összefüggésekre mutassak rá, amelyek jelentősen hozzájárulhatnak a
magyarországi dolgozók elégedettségének növelését elősegítő tényezők alaposabb megismeréséhez, és
ezen keresztül a kutatásban részt vevő szervezetek HRM tevékenységének támogatásához.

 A kutatási hipotézisek megfogalmazását alapos szakirodalmi elemzés előzte meg. A
rendelkezésre álló forrásokat, az elégedettséggel kapcsolatos tudományos nézeteket három
szakterületre összpontosítva mutattam be. Külön figyelmet szenteltem a dolgozói elégedettség kiváltó
okainak, következményeinek és mérésének. A dolgozói elégedettség kiváltó okait bemutató részben a
munkával- és szervezettel kapcsolatos, valamint az egyéni és külső környezeti tényezők dolgozói
elégedettségre gyakorolt hatását ismertettem. A munkával kapcsolatos kiváltó okok közé a munka
jellegét és mennyiségét, valamint a munkakör pozícióját és a munkaviszony hosszát soroltam. A
szervezeti tényezők bemutatását a dolgozók elégedettségével legszorosabb korrelációban levő vezetési
stílus hatásmechanizmusának ismertetésével kezdtem, majd a karrier-fejlesztési és továbbképzési
lehetőségek, a szervezeti kommunikáció, a munkahely biztonsága, a javadalmazás, a csoportmunka, a
munkaidő-beosztás, a szereppel kapcsolatos tényezők, a munkakörülmények, valamint a szervezet
nagysága, tevékenysége, tulajdonformája és szakszervezeti tevékenysége, továbbá a dolgozók
elégedettsége közötti összefüggések elemzése következett hazai és nemzetközi források alapján. Az
egyéni kiváltó okok közé a személyiségjegyek, a demográfiai jellemzők és az egyén-munka összhang
tartozik. A külső környezeti tényezők közé a gazdasági-, társadalmi-, politikai- és technológiai
környezet hatását, valamint a más munkaadónál feltételezett elhelyezkedési lehetőségeket soroltam.

 A szakirodalmi elemzés második része a dolgozói elégedettség egyéni és szervezeti szintű
következményeit mutatja be. Az egyéni következmények csoportját a dolgozó egyéni teljesítménye,
valamint fizikai és mentális jólléte alkotja. A szervezeti szintű következmények között először az
elégedettség következtében várhatóan csökkenő negatív jelenségek – a hiányzások, a késések és a
fluktuáció, valamint az egyéni és kollektív tiltakozó magatartásformák alakulását – ismertettem. Ezután
mutattam be a dolgozói elégedettséggel pozitív kapcsolatban álló, a szervezet számára előnyös
jelenségek – a ,,szervezeti polgár viselkedés”, a szervezeti elkötelezettség, a fogyasztói elégedettség és
a szervezeti teljesítmény – kialakulásának folyamatát. Megállapítottam, hogy a dolgozók elégedettsége
nem csak egyéni jóllétükhöz járul hozzá, de jelentős összefüggésben van a szervezet-szintű
teljesítménnyel is.

 Az irodalomkutatás során a dolgozói elégedettség mérésének specifikus módszertani kérdéseire
is külön figyelmet fordítottam. A különböző mérési módszerek előnyének és hátrányának bemutatása
után az elégedettség mérésének nehézségeit és a felmérések tervezésének folyamatát, valamint az

 120

eredmények felhasználásának menetét ismertettem. Az 1960 és 2008 közötti magyarországi
elégedettségi felmérések eredményeinek rövid bemutatását is mellékeltem.

 Kutatómunkám alapadatait a ,,Dolgozó magyarok 2006” felmérés eredményei képezték,
amelyeket leíró statisztikai módszerekkel, korreláció- és regresszió-számítással, valamint
diszkriminanciaelemzés módszerével dolgoztam fel.

 Az eredmények fejezet a ,,Dolgozó magyarok 2006” felmérés kérdőívének formai és tartalmi
elemzésével, valamint a kérdőíves vizsgálat lebonyolításához kapcsolódó megjegyzésekkel kezdődik.
A felmérés eredményeinek tudományos igényű feldolgozása nem az eredeti Mercer-féle módszertan
szerint történt, hanem külön elemeztem az elégedettség munkával kapcsolatos, szervezeti és egyéni
kiváltó okai és a felmérésben részt vett dolgozók globális elégedettsége közötti kapcsolatot, a
munkavállalók parciális elégedettségét, valamint az átfogó elégedettség és az egyéni és szervezeti
szintű következmények közötti kapcsolatot. Megállapítottam, hogy a dolgozók elégedettsége
legszorosabb kapcsolatban a következő kiváltó okokkal van: vezetési stílus – általános vezetési
gyakorlat, karrierfejlesztési lehetőségek, javadalmazás, vezetési stílus – a közvetlen felettes
viselkedése, a munkatársakkal kialakított interperszonális kapcsolatok és csoportmunka, a munka
jellege, a munka-egyén összhang, és a munkahely biztonsága–stabilitása. Az elégedettség lehetséges
következményei közül a szervezeti elkötelezettség és a szervezeti teljesítmény van a legszorosabb
kapcsolatban a dolgozók elégedettségével.

 A dolgozók parciális elégedettségi adatai alapján rámutattam a magyar dolgozók elégedettsége
szempontjából problémás HRM területekre. A válaszadók többsége ugyanis elégedetlen a
munkaadójuk által biztosított rugalmas munkavégzési lehetőségekkel, a javadalmazási rendszer
elemeivel, a szervezet kommunikációs gyakorlatával, a karrier-fejlesztési lehetőségekkel, a
szervezetben alkalmazott vezetési gyakorlattal és a közvetlen felettes vezetési stílusával, valamint a
munkatársakkal kialakított interperszonális kapcsolatokkal és a csoportmunka jutalmazásával.

 Ezután diszkriminanciaelemzéssel határoztam meg a dolgozók elégedettsége szempontjából
legjelentősebb tényezőket. Ezek: a vezetési stílus, a karrierfejlesztés, az egyén és munka összhang, a
javadalmazás, a szervezeti kommunikáció és a munkatársak. A kapott adatok hasonlóak, de nem
teljesen azonosak a korreláció-elemzés során kapott eredményekkel.

 Az eredmények alapján bizonyítást nyertek a kiinduló hipotézisek, s a magyarországi kis és
közepes nagyságú termelővállalatokban dolgozók elégedettsége szempontjából új és újszerű
eredményeket kaptam. Meghatároztam ugyanis azokat a tényezőket, amelyek a legszorosabb
kapcsolatban vannak a dolgozók elégedettségével, ami alapján a dolgozók elégedett és elégedetlen
csoportjai elkülöníthetők. E tényezők és a dolgozók parciális elégedettségének ismeretében
fogalmaztam meg a dolgozók elégedettségét növelő emberierőforrás-gazdálkodási lépéseket. Fontos,
hogy elegendő számú alkalmazottat foglalkoztassunk, s érdekes és önálló munkakört alakítsunk ki
részükre, lehetőség szerint alternatív munkaidőrendszer alkalmazásával. A jövendő vezetők
kiválasztásánál különös figyelemmel kell eljárni, hiszen hozzáállásuk, viselkedésük beosztottaik
elégedettsége szempontjából is meghatározó. A teljesítményértékelés során nélkülözhetetlen az
objektivitás és a visszajelzés biztosítása. A javadalmazási rendszer kidolgozásakor külön figyelmet kell
fordítani a bérek igazságosságára. A képzési programok kialakításánál pedig a dolgozók képességeinek
folyamatos fejlesztése mellett a vezetők képzésére, a dolgozó-központú menedzsment technikák
oktatására is hangsúlyt kell helyezni. A fenti HRM lépések várhatóan nem csak a magyar dolgozók
elégedettségét növelik, de azon keresztül a magyarországi szervezetek teljesítményét, sikerét is. Egy
jövendő, országos szintű reprezentatív elégedettség felmérés eredményeinek iparág-szintű és az egyes
dolgozói csoportokra vonatkozó elemzése értékes információkkal bővíthetné jelenlegi ismereteinket.

 121

SUMMARY

 The author’s research topic confirms that within the current economic conditions employees are
the most valuable resource of the companies. The precondition for suitable organizational performance
is employee satisfaction. Only those co-workers who are satisfied with their job and their
organization’s operation can be expected to show behaviour and performance that will lead to
favourable personal and organizational consequences. However, determination of specific HR actions
towards raising employee satisfaction is not possible without intimate knowledge about employee’s
attitudes towards their job.

The research material is based on the “What’s Working” survey carried out in 2006 by Mercer
Ltd. involving 20 small and medium-sized mainly foreign-owned manufacturing companies in Hungary
and a sum of 1518 employees. The aim of this research is to reveal certain relationships attained
through the scientific analysis of the material. This will significantly contribute to determining
improvement factors beneficial for the participating organizations’ HR departments.

 The formulation of the research hypothesis was preceded by a thorough review of the pertaining
literature. The available domestic and international sources and scientific views are presented
concentrating on three areas. There was special focus on causes, consequences, and measuring methods
of employee satisfaction. The causes leading to employee satisfaction will be presented in the first part
alongside factors related to the job and organization, as well as personal and environmental factors. The
job-related triggering causes include the nature and amount of work, job position, and also the
seniority. Introduction of organizational factors set off with leadership style, continuing with career
development, organizational communication, security of the workplace, compensation system, team
work, time scheduling, role variables, work conditions, further, the size, activity and ownership of the
organization based on domestic and international sources. The personal causes include personality
traits, demographic features, person-job fit, as well as trade union membership. External factors
encompass economic, social, political and technological condition influences, and also the assumed
hiring options with other employers.

 The second part of the literature review deals with employee satisfaction and organizational
consequences. The group of personal consequences includes the personal performance of the employee,
their physical and mental well-being. Organization-level consequences are first presented by the
negative phenomena caused by the decrease of employee satisfaction: absence, lateness, turnover and
counterproductive behaviour. This is followed by the positive, beneficial-for-the-organization factors:
the development process of organizational citizenship behaviour, organizational commitment,
consumer satisfaction, and organizational performance. It has been determined that employee
satisfaction does not only contribute to personal well-being, but is also in relationship with
organizational performance.

 During the literature research the methods of measuring employee satisfaction was given
special attention. The various measuring methods were presented alongside their advantages and
disadvantages, with focus on the difficulties in measuring satisfaction, leading on to survey design and
processing of results. The short presentation of Hungarian satisfaction survey results are attached.

 The source for this research work has been the data in the survey “What’s Working”, which
have been processed using descriptive statistical methods, correlation and regression analysis, as well
as discriminant analysis, using the SPSS 15.0 for Windows program package.

 122

 The chapter ‘Results’ deals with the “What’s Working” survey’s formal and content analysis,
and starts off with comments regarding the procedure of questionnaire surveys. The analysis of the
survey’s results was not done with original Mercer-type methodology, but was analysed separately: the
relationship between job satisfaction factors, organizational and personal antecedents and Hungarian
employees’ working in small and medium-sized manufacturing companies global satisfaction, further,
their partial satisfaction, as well as overall satisfaction and organizational effects. It has been
established that employee satisfaction is in the strongest relationship with the following antecedents:
leadership style – general leadership practice, career development possibilities, compensation,
leadership style – behaviour of the direct supervisor, interpersonal relationship with co-workers and
team work, nature of work, person-job fit, and job security-stability. Possible effects of job satisfaction
include organizational commitment and organizational performance, which have the strongest
connection to employee satisfaction.

 Data for partial satisfaction of employees have indicated which areas are problematic for HR in
terms of analyzed segment of Hungarian employees’ satisfaction. The majority of those asked was
dissatisfied with the possibilities of flexible work, elements of compensation, the communication
system of the employing organization, career-developing possibilities, leadership practice applied by
the organization, behaviour of the direct supervisor, as well as interpersonal relationships with co-
workers and rewarding of team work. Following this the most important factors were determined from
the point of view of Hungarian employees using discriminant analysis. These are as follows: leadership
style, career development, person-job fit, compensation, organizational communication, and the co-
workers. The attained data are similar, but not completely identical to the results attained by the
correlation analysis.

 The results lent proof to the initial hypotheses, and the results attained are new and novel in the
field of employee satisfaction of Hungarian small and medium-sized manufacturer enterprises. The
author has determined those factors which are in strongest connection with employee satisfaction, and
based on these the employees can be divided into groups of satisfied and dissatisfied employees. The
satisfaction-increasing HR actions to be taken have been determined using these factors and the
knowledge of employees’ partial satisfaction. It is vital to employ enough employees and provide them
with interesting and autonomous jobs, if possible, using alternative work arrangements. During
selection of the applicants, extreme attention must be taken, as it is determinant in terms of employee
satisfaction to allow them to do a job suited to their field of interest and abilities. The choice of leaders
is vital not only from the point of view of their own satisfaction, but of their employees, as well.
Performance management must ensure objectivity and feedback. The development of the compensation
system must reflect the justice of wages. When organizing training programs, besides the development
of the employees’ skills, focus should also be on training of leaders, teaching employee-centric
management techniques. The HR actions described above will hopefully not only increase employees’
satisfaction but through this, performance and success of Hungarian organizations. The industry-based
and different-employee-segment-based analysis of a future country-wide representative employee
satisfaction research may enrich our knowledge about the factors influencing the satisfaction of
Hungarian workers.

 123

7. FÜGGELÉK

7.1. táblázat: A dolgozói elégedettség kiváltó okainak csoportosítása – 11 jelentős szerző meglátása

alapján

Sor-
szám

Szerző

A dolgozói elégedettség kiváltó okai

1. Byars és Rue
(1991)

- Vezetési stílus,
- Munkakörtervezés,
- Javadalmazás,
- Társadalmi kapcsolatok,
- Munkafeltételek,
- Észlelt hosszú távú lehetőségek,
- Munkalehetőségek más cégekben.

2. Wagner és
Hollenbeck
(1992)

- Fizikai és technológiai környezet,
- Társadalmi környezet,
- Egyéni jellemzők.

3. Spector
(1997)

- Környezeti tényezők (a munka jellege, szereppel kapcsolatos tényezők, munka-
család konfliktus, fizetés, munkahelyi stressz, túlterhelés, ellenőrzés,
munkaidő-programok),

 - Egyéni tényezők (személyiségjegyek, munka-egyén összhang).
4. Grinberg és

Baron (1998)
- Szervezeti tényezők (javadalmazási rendszer, az ellenőrzés észlelt minősége, a

hatalom decentralizációja, a munkával kapcsolatos társadalmi ösztönzés,
kellemes munkafeltételek),

- Egyéni tényezők (személyiségjegyek [önbecsülés21, A és B személyiségtípus22],
státus és szolgálati idő, egyén-munka összhang, általános elégedettség).

5. Kreitner,
Kinicki és
Buelens
(1999)

- A dolgozó szükségleteinek kielégítése,
- A dolgozó elvárásai és a munka után járó valós jutalmak közötti különbség,
- A dolgozó által fontosnak tartott értékek megszerzésének lehetősége,
- A dolgozóval szembeni igazságos viselkedés,
- A dolgozó egyéni jellemzői (személyiségjegyek és genetikai adottságok).

6. Vecchio
(2000)

- A munkahelyi pozíció és a munkaviszony hossza,
- A dolgozók neme,
- A szervezet nagysága,
- A dolgozói elégedettség belső (intrinsic) és a külső (extrinsic) okozói,
- A dolgozók elvárásai,
- A dolgozók egyéni hajlamai (érzelmi beállítódás, genetikai adottságok).

21 Az önbecsülés az egyén hajlandósága arra, hogy megtapasztalja önmagát, mint az élet alapvető kihívásaival megbirkózni
képes, boldogságra méltó lényt. Mindez magában foglalja gondolkodási, tanulási, döntéshozási képességünket, s a felfogást,
hogy a siker, a beteljesedés, a boldogság jó és természetes számunkra. A magas önbecsüléssel rendelkező egyének pozitívan
ítélik meg önmagukat, hisznek abban, hogy értékes tulajdonságokkal rendelkeznek. Ezzel szemben az alacsony önbecsülésű
egyének negatív képet alkotnak önmagukról.

22 Az A és B típusú személyiségjegyek meghatározása Meyer Friedman kardiológus nevéhez kötődik, aki az 1950-es
években a szívbetegségek rizikófaktorait elemezte. Az A típusú egyénekre többek között az alacsony frusztrációs tolerancia,
a gyors munkavégzés, a türelmetlenség, a versenyszellem, a teljesítmény-orientáció és a gyors beszédmód jellemző. A B
típusú egyének ezzel szemben megfontoltak, nyugodtak, kevésbé irritálhatóak és finom modulált beszéd és gesztusok
jellemzik őket.

 124

7. Gallup [2002] A 12 kulcsfontosságú hiedelem: a feladat meghatározottsága, a rendelkezésre
álló anyagok és munkaeszközök, a munka-egyén összhang mértéke, az elismerés
és dicséret, a gondoskodó vezetés, a karrier-fejlesztés támogatása, a dolgozói
vélemények figyelembe vétele, a dolgozó munkájának fontossága a cég
missziójának és céljainak alapján, a munkatársak elkötelezettsége a minőségi
munkavégzésért, a munkatársi barátságok, és a tanulási- és fejlődési lehetőségek.

8. Levy (2003) - A munka jellege,
- A személyiségjegyek (pozitív és negatív érzelmi beállítódás23),
- Társadalmi tényezők,
- Fejlődési lehetőségek.

9. Bencsik
(2005)

-Célkitűzés,
- Empátia,
- Tanulás,
- Kölcsönös munkatársi támogatás,
- Elismerés,
- Elkötelezettség,
- Bizalom,
- Felelősségvállalás,
- Munkafeltételek,
- Elfogadás (vezetői támogatás),
- Teljesítményértékelés.

10. Klein Balázs
és Klein
Sándor (2006)

- Egyéni tényezők (személyiség, iskolázottság, intelligencia, életkor, érdeklődés,
munka iránti attitűd),

- Szervezeti tényezők (a szervezet nagysága, típusa, személyügyi politikája,
vezetési sítlusa, a munka jellege),

- Társasági tényezők (munkatársakkal való kapcsolat, lehetőség az
együttműködésre, beszélgetésre, az informális szervezet),

- Környezeti tényezők (gazdasági, társadalmi, technikai, politikai hatások),
- Kulturális tényezők (értékek, szokások, nézetek).

11. Drafke (2009) - Belső tényezők (a munka maga, a munka változatossága, a specializáció, illetve
a feladat meghatározottsága, az önállóság, a célmeghatározás, valamint a
visszajelzés és az elismerés).

- Külső tényezők (teljesítéstmény, a szerep meghatározatlansága és szerep-
konfliktus, lehetőség, munkahely biztonsága, társadalmi kapcsolatok,
felügyelet, szervezeti kultúra, munkaidő-beosztás, az adott munkaadónál
töltött idő hossza, javadalmazás).

 - Egyéni tényezők (elkötelezettség, munkában való elmélyedés, munkatársak
hatása, erőfeszítés/jutalom arány, összehasonlítás, mások véleménye, egyéni
nézőpont, életkor).

 Forrás: saját szerkesztés

23 A pozitív vagy negatív érzelmi beállítódás az egyénnek a környezetből érkező ingerekre való előre meghatározott,
érzelmi alapú reakciójára utal, és megmagyarázhatja, hogy az egyén különböző élethelyzetekben miért inkább pozitív vagy
negatív érzelmeket él át.

 125

7.2. táblázat: A dolgozói elégedettség kiváltó okai – a 11 idézett szerző meglátása alapján

 Szerzők

Kiváltó okok

1.

Green-
berg

Baron

2.

Levy

3.

Wagner

Hollen-
beck

4.

Kreitner

Kinicki

Buelens

5.

Byars

Rue

6.

Klein

Klein

7.

Bencsik

8.

Vecchio

9.

Gallup

10.

Spector

11.

Drafke

A munkával kapcsolatos kiváltó okok

1. A munka jellege � � � � � � �
2. A munkakör

központi dimenziói
 � � � � �

3. A munka
mennyisége

� � �

Szervezeti kiváltó okok

1. Vezetési stílus � � � � � � �
2. Interperszonális

kapcsolatok
 � � � � � � � � �

3. Javadalmazási
rendszer

� � � � � � � � �

4. Munkafeltételek � � � � � � �
5. A munkakör státusa � � � � �
6. Előléptetési, karrier-

fejlesztési
lehetőségek

 � � � � � �

7. Szerepekkel
kapcsolatos
tényezők

 � � � �

8. A szervezet
nagysága

 � � �

9. Szervezeti kultúra és
informális struktúra

 � � � �

Egyéni kiváltó okok
1. Személyiségjegyek � � � � � � � �
2. A munka -

érdeklődési kör
összhangja, egyéni
szükségletek és
elvárások kielégítése

� � � � � � � �

3. Szolgálati idő hossza � � �
4. Életkor és nem � � � �
5. Genetikai tényezők � � �

Külső környezeti tényezők

1. A gazdasági-,
társadalmi-,
politikai- és
technológiai
környezet hatásai

 � �

 2. Lehetőségek más
munkaadóknál

 � �

 Forrás: saját szerkesztés

 126

7.3. táblázat: A dolgozói elégedettséget kiváltó okok összegző kimutatása

Sor-
szám

Kiváltó ok Hatás
mértéke

Hatás
iránya

Mechanizmus leírása

1. Munkával kapcsolatos kiváltó okok

1.1 A munka jellege Jelentős Pozitív A munka jellegének, központi dimenzióinak javítása általában
jelentősen növeli a dolgozók elégedettségét, de a dolgozók
elvárásai is jelentősen befolyásolják ezt a kapcsolatot.

1.2. A munka
mennyisége

Mérsékelt Negatív A dolgozók mennyiségi és minőségi túlterhelése csökkenti
elégedettségüket.

1.3. A munkahelyi
pozíció és a
munkaviszony
hossza

Mérsékelt Pozitív A magasabb pozíció és a vezetői beosztás, valamint a
munkaviszony hossza növeli a dolgozók elégedettségét.

2. Szervezeti kiváltó okok

2.1. Vezetési stílus Jelentős Pozitív A participáció általában növeli az elégedettséget, csakúgy mint
az, ha a vezetők jutalmazó, referens, szakértői vagy legitim
hatalmi forrásaik alapján befolyásolják dolgozóik viselkedését.
A megfelelő vezetői kommunikáció és társadalmi támogatás is
kihat a dolgozók attitűdjeire, de a legfontosabb a megfelelő
vezetői stílus alkalmazása.

2.2 Karrier-
fejlesztési- és
továbbképzési
lehetőségek

Jelentős Pozitív A munkaadó által biztosított karrier-fejlesztési lehetőségek és
továbbképzések jelentősen növelik a dolgozók elégedettségét.

2.3. Szervezeten
belüli
kommunikáció

Jelentős Pozitív A dolgozók elégedettségére legnagyobb hatással a felettesükkel
való kommunikáció, a személyes visszajelzés és a megfelelő
kommunikációs klíma kialakítása van.

2.4. A munkahely
biztonsága

Jelentős Pozitív A munkahely biztonsága és a dolgozók elégedettsége között
erős pozitív kapcsolat áll fenn. A két tényező között azonban
ellentétes ok-okozati összefüggés is fellelhető, hiszen az
elégedett dolgozók kevésbé tartanak az elbocsátásoktól.

2.5. Javadalmazás Mérsékelt Pozitív A megfelelő vagy magas fizetés csak kismértékben növeli a
dolgozók elégedettségét, az alulfizetés azonban jelentősen
csökkenti azt. A javadalmazási rendszer igazságossága, a
juttatások és ösztönzők mérsékelt hatást gyakorolnak a
dolgozók elégedettségére.

2.6. Munkatársak és
csoportmunka

Mérsékelt Pozitív A dolgozónak a munkatársaival kialakított bizalmas, támogató
kapcsolata mérsékelten növeli az elégedettségét. A
csoportmunka minősége nem lineárisan hat az elégedettségre,
hiszen ha nem megfelelő csoportban kell dolgozni, az jelentős
mértékben csökkenti a dolgozók elégedettségét, a kedvező
csoportmunka azonban mérsékelten hat ki rá.

2.7. Munkaidő-
beosztás

Mérsékelt Pozitív
és
negatív

A rugalmas munkaidőprogramok általában növelik, míg a
rövidített munkahét, a váltakozó műszakok és az éjjeli
munkavégzés csökkenti a dolgozók elégedettségét. A
részmunkaidős foglalkoztatás elégedettségre gyakorolt hatása a
dolgozók munkával kapcsolatos elvárásaitól és munkán kívüli
kötelezettségeitől függ.

 127

2.8. Szereppel
kapcsolatos
tényezők

Mérsékelt Negatív A munkahelyi szerep kétértelműsége, a különböző szerep-
konfliktusok és a szerep-túlterhelés csökkenti a dolgozók
elégedettségét. A munka és a család között fellépő konfliktus is
negatívan hat az elégedettségre, de hatása a nőknél
kifejezettebb, mint a férfi dolgozók esetében.

2.9. Munka-
körülmények

Mérsékelt Negatív
vagy
semleges

A kedvezőtlen körülmények csökkentik az elégedettséget, a
megfelelő feltételek azonban nem hatnak a dolgozók
elégedettségi szintjére.

2.10. A szervezet
nagysága,
tevékenységi
köre és
tulajdonformája

Mérsékelt Pozitív
és
negatív

A szervezet nagysága általában fordítottan arányos a dolgozók
elégedettségével, ők ugyanis a kis szervezeteket preferálják. Az
elégedettség szempontjából fontos tényezők iparáganként
változnak. Az állami szervezetek alkalmazottai általában jóval
elégedettebbek, mint a magánszektorban dolgozók.

2.11. Szakszervezeti
tevékenység és
tagság

Mérsékelt Negatív A szakszervezeti tag dolgozók általában kevésbé elégedettek
munkájukkal, mint az érdekvédelmi szervezeten kívüli
munkatársaik.

3. Egyéni kiváltó okok

3.1. Személyiség-
jegyek

Mérsékelt -
jelentős

Pozitív
és
negatív

A kívülről/belülről irányítottság jelentősen befolyásolja az
elégedettséget, hiszen a belső ellenőrzés jelentősen növelheti,
míg a külső mérsékelten csökkentheti azt. Az ún. öt nagy
személyiségjegy mérsékelt hatást gyakorol az elégedettségre. A
neurotizmus csökkenti, míg az extrovertáltság, a
lelkiismeretesség, a nyitottság, és az egyetértés növelheti a
dolgozók elégedettségét.

3.2. Demográfiai
jellemzők

Mérsékelt Pozitív
és
negatív

Az életkor és az elégedettség között U alakú összefüggés áll
fenn, vagyis a középkorúak a legkevésbé elégedettek
munkájukkal. A nemi különbségek mérsékelten hatnak az
elégedettségre, a nők általában elégedettebbek munkájukkal. A
családi állapot az élettel való elégedettségen keresztül közvetve
fejti ki pozitív hatását az elégedettségre. A képzettség a
munkakör jellemzőin befolyásolja az elégedettséget, ugyanis a
dolgozók általában csak akkor elégedettek, ha munkakörük
képzettségüknek megfelelő.

3.3. Egyén–munka
összhang

Mérsékelt Pozitív A dolgozó személyiségjegyei és elvárásai, valamint a munkája
jellemzői közötti összhang, mérsékelten hat az elégedettségre.

4. Külső környezeti kiváltó okok

4.1. Gazdasági-,
társadalmi-,
politikai-, és
technológiai
környezet

Mérsékelt Indirekt A külső környezet elemei mérsékelt indirekt hatást gyakorolnak
a dolgozók elégedettségére, leginkább a munkával kapcsolatos
és szervezeti okokra gyakorolt hatásukon keresztül.

4.2. Elhelyezkedési
lehetőségek

Mérsékelt Negatív A más munkaadónál feltételezett elhelyezkedési lehetőségek
csökkentik a dolgozók jelenlegi elégedettségét.

Forrás: saját szerkesztés

 128

7.4. táblázat: A dolgozói elégedettség következményeinek összegző kimutatása

Sor-
szám Következmény

Hatás
mértéke

Hatás
iránya

Hatásmechanizmus

Egyéni szintű következmények

1. Egyéni teljesítmény Gyenge Pozitív Míg a tradicionális szemlélet szerint, a dolgozók
elégedettsége jelentősen növelte teljesítményüket, a modern
kutatások csak mérsékelt kapcsolatot eredményeznek. Ez
azzal magyarázható, hogy a dolgozók teljesítményére
tudásuk, képességeik, s a rendelkezésre álló szervezeti
erőforrások is kihatnak.

2. A dolgozó fizikai és
mentális jólléte

Mérsékelt Pozitív Az elégedetlen dolgozók ugyanis jóval több egészségügyi
problémáról számolnak be, valamint a stressznek és az ún.
kiégésnek (burn out) is jobban ki vannak téve, mint
elégedett társaik. Ezt a kapcsolat erősségét azonban a
dolgozók személyiségjegyei – főleg a negatív érzelmi
beállítódás – is befolyásolják.

Szervezeti szintű következmények

1. Hiányzások Mérsékelt Negatív Az elégedettség nem csökkenti minden esetben a
hiányzásokat, hiszen annak objektív okai is vannak. Az
elégedetlenség azonban bizonyára növeli a hiányzásokat,
hiszen az elégedetlen dolgozók könnyebben döntenek a
távolmaradás mellett.

2. Késések Mérsékelt Negatív Az elégedettség és a késések közötti mérsékelt kapcsolat
oka abban keresendő, hogy a dolgozók késéseit az
elégedettségükön kívül sok egyéni, szervezeti és külső
tényező határozza meg. A krónikus késések azonban a
dolgozók elégedetlenségét tükrözik.

3. Fluktuáció Mérsékelt Negatív A dolgozók munkahely-változtatása csak mérsékelten függ
elégedettségüktől. E döntésüket ugyanis személyiségjegyeik
és demográfiai jellemzőik, valamint a szervezeti
igazságosság és javadalmazási rendszer, de a külső
makrogazdasági és munkaerő-piaci helyzet is befolyásolja.

4. Egyéni vagy
kollektív tiltakozási
magatartásformák

Mérsékelt Negatív A munkatársak vagy a szervezet tulajdona és érdekei elleni
destruktív viselkedésformák a dolgozók elégedetlenségének
extrém kifejezési módjai, ami személyiségjegyeiktől is függ.

5. ,,Szervezeti polgár”
viselkedés

Mérsékelt Pozitív Az elégedett dolgozók szívesebben szánják rá magukat
munkakörükön kívüli feladatok ellátására, mint elégedetlen
társaik. E döntésük azonban személyiségjegyeiktől, a
felettesükkel való viszonyuktól és a szervezet
igazságosságáról alkotott véleményüktől is függ.

6. Szervezeti
elkötelezettség

Nagyon
jelentős

Pozitív A dolgozók elkötelezettsége, a szervezettel való azonosulása
jelentős mértékben elégedettségüktől függ. Az elégedettség
és a normatív, valamint az érzelmi elkötelezettség között
nagyon erős pozitív, míg a folytonossági elkötelezettség
esetében általában jelentős negatív korreláció mutatható ki.

7. Fogyasztói
elégedettség

Mérsékelt Pozitív Az elégedett dolgozók jobbkedvűen és színvonalasabban
szolgálják ki a fogyasztókat, így azok elégedettsége is javul.

8. A szervezet
teljesítménye

Jelentős Pozitív A dolgozók elégedettsége közvetlenül mérsékelt hatást
gyakorol a szervezet egészének teljesítményére. Közvetve, a
fenti szervezet-szintű következményeken keresztül, azonban
összesítve, jelentősen hozzájárul a szervezet eredményeihez.

Forrás: saját szerkesztés

 129

 Forrás: saját szerkesztés

7.1. ábra: A dolgozói elégedettség kiváltó okai és következményei

 130

7.5. táblázat: A dolgozói elégedettség kiváltó okaira vonatkozó kérdések/állítások a kérdőívben

Sor-
szám

Kiváltó ok

Kérdések/állítások sorszáma a
,,Dolgozó magyarok 2006” kérdőívben

1. Munkával kapcsolatos kiváltó okok
1.1 A munka jellege Munka jellege: 1., 22.

Feladat változatossága: -
Feladat meghatározottsága: 23.
Feladat fontossága: -
Munkakör autonómiája: 25.
Visszajelzés: 19.

1.2. A munka mennyisége Bevezető 4. , 20., 41.
1.3. A munkahely pozíciója, a

munkaviszony hossza
A munkahely pozíciója: Bevezető 5., Bevezető 6.
A jelenlegi munkaadónál töltött idő hossza: Bevezető 3.

2. Szervezeti kiváltó okok
2.1. Vezetési stílus Közvetlen felettes viselkedése: 2., 5., 14., 16., 18., 21 a., 21 b., 27.,

30., 34 b., 43., 45., 46., 50., 53a., 53b., 54., 55a., 55b.
Általános vezetési gyakorlat: 13 a., 13 b., 33., 34 c., 60., 65., 67.,

74., 75., 76a., 76b., 78., 79a., 79b., 80., 81a., 81b., 81c., 84a., 84b.
2.2. Karrier-fejlesztési és

továbbképzési lehetőségek
3., 4., 8., 11., 15., 73a., 73b.

2.3. Szervezeten belüli
kommunikáció

24., 57., 61., 64., 69., 77.

2.4. A munkahely biztonsága 71a., 71b.
2.5. Javadalmazás Fizetés nagysága: 9., 32 b.

Igazságosság: 7., 10., 49., 58., 66., 70a., 70b.
Teljesítményértékelés: 28., 32a., 35., 36., 37.
Ösztönző bérrendszer: 38., 39.
Juttatások: 85a.-85g., 86. 87., 88., 89., 90., 91., 92a., 92b., 97., 98.,

99a., 99b.
2.6. Munkatársak és csoportmunka 42., 48., 68a., 68b., 68c.
2.7. Munkaidő-beosztás Rugalmas munkavégzés: 34a., 34c.
2.8. Szereppel kapcsolatos tényezők Munka-család egyensúly: 59.
2.9. Munkakörülmények 17., 31.
2.10. A szervezet nagysága,

tevékenységi köre és
tulajdonformája

Nagyság: Kapcsolattartó 4.
Tevékenységi kör: Kapcsolattartó kérdőív 1., Kapcsolattartó
kérdőív 2.
Tulajdonforma: Kapcsolattartó kérdőív 3.

2.11. Szakszervezeti tevékenység és
tagság

-

3. Egyéni kiváltó okok
3.1. Személyiség-jegyek 26.
3.2. Demográfiai jellemzők Nem: Bevezető 1.

Életkor: Bevezető 2.
3.3. Egyén–munka összhang 6., 29.
4. Külső környezeti kiváltó okok
4.1. Gazdasági-, társadalmi-,

politikai-, és technológiai
környezet

-

4.2. Elhelyezkedési lehetőségek -
 Forrás: saját szerkesztés

 131

7.6. táblázat: A megkérdezettek parciális elégedettsége

Kiváltó ok

Spearman-
együttható

Elégedett dolgozók aránya/a dolgozók közérzetére

ható tényezők

1. Munkával kapcsolatos kiváltó okok
1. Munka jellege r=0,564 68,5%

Munka mennyisége:
 - nem megfelelő

munkamennyiség
r=-0,364

A válaszadók 17,4%-nál nem megfelelő a

munkamennyiség.
 - nem elegendő alkalmazott r=-0,356

A válaszadók 38,7%-nál az osztályon nincs elég

alkalmazott

2.

 - heti munkaórák száma r=0,009 A válaszadók 97,8% 36 óránál többet dolgozik
3. Munkaadónál töltött idő hossza r=0,037 A válaszadók 54,6% négy évnél hosszabb ideje

dolgozik jelenlegi munkahelyén.
4. Munkahely pozíciója Külön csoportot képeznek a vezetők és a beosztottak.

A vezetők 78,3%-a, míg a beosztottak 64,8%-a elégedett.

2. Szervezeti kiváltó okok

Vezetési stílus:
 - általános vezetési gyakorlat r=0,705 46,4 %

1.

 - a közvetlen felettes viselkedése r=0,633

52,2 %

2. Munka-család konfliktus r=-0,420 A válaszadók 22,3%-a érez konfliktust a munkája és a
családja között.

Javadalmazás:
 - fizetés nagysága r=0,588 26%
 - javadalmazás igazságossága r=0,638 29,6%
 - teljesítményértékelés r=0,571 40,3%
 - juttatások r=0,387 30,5%
 - ösztönző bérrendszer r=0,465 A válaszadók 51,1%-a részesül ösztönzőkben,

 49,9%-uk elégedett.

3.

 - javadalmazás - összesítve r=0,674 31,4%
4. Rugalmas munkavégzés r=0,391 24,96%

Munkakörülmények:
- rossz munkakörülmények

r=-0,447 A válaszadók 17,5%-át hátráltatja a munkakörnyezete

5.

- rossz eszköz-ellátottság

r=-0,457 A válaszadók 13,6%-ának nincs megfelelő
munkaeszköze.

6. Szervezet nagysága r=-0,165 A válaszadók 76,5%-a 500 főnél kisebb cégben
dolgozik.

7. Munkatársi kapcsolatok,
csoportmunka

r=0,575 51,9%

8. Szervezeti kommunikáció r=0,618 37,4 8%
9. Karrierfejlesztés r=0,682 40,9%

10. Munkahely biztonsága r=0,502 66,4%

3. Egyéni kiváltó okok
1. Személyiség – belülről

irányítottság
r=0,211 A válaszadók 71,6%-a belülről irányított, s közülük

73,2% elégedett.
Demográfiai jellemzők:
 - nem A férfiak és nők elégedettsége hasonló, nem alkotnak külön csoportot.

A férfiak 68,3%-a, míg a nők 68,9%-a elégedett.

2.

 - életkor r=-0,044 A válaszadók 92,7% 55 évnél fiatalabb.
3. Munka-egyén összhang r=0,534 A válaszadók 54,4%-a szerint munkája megfelel a

képességeinek.

Forrás: saját szerkesztés

 132

 Forrás: saját szerkesztés

7.2. ábra: A dolgozói elégedettség egyes kiváltó okai, valamint következményei közötti korreláció

 133

7.7. táblázat: A diszkriminanciaelemzés eredménye – a változók megnevezése, klasszifikálása és a
Pearson-korrelációs mátrix értékei

Sor-
szám

A kérdés/állítás szövege

A
kérdés/ állítás

sorszáma

Az elégedettséget
kiváltó okok

csoportja

Pearson-
korrelációs
együttható

1. Úgy látom, hogy a vállalat egészét jól

irányítják.
74. Vezetés – általános

vezetési gyakorlat
0.700

2. A vállalat vezetői megértik az
alkalmazottak munkával kapcsolatos
problémáit.

13b. Vezetés – általános
vezetési gyakorlat

0.687

3. A vállalat vezetői gondoskodnak arról,
hogy az alkalmazottak jól érezzék
magukat.

13a. Vezetés – általános
vezetési gyakorlat

0.639

4. Úgy gondolom, hogy az osztályt, ahol
dolgozom, jól irányítják.

46. Vezetés – közvetlen
felettes v.iselkedése

0.599

5. A vállalat erősségei közé tartozik, hogy
minden tekintetben fejleszti dolgozóit.

73a. Karrierfejlesztés 0.594

6. Biztos vagyok benne, hogy hosszú távú
karrier-elképzeléseimet meg tudom
valósítani jelenlegi munkahelyemen.

15. Karrierfejlesztés 0.592

7. Felettesem a javadalmazásomra vonatkozó
döntésekről megfelelő tájékoztatást tud
adni.

16. Vezetés – közvetlen
felettes viselkedése

0.568

8. Úgy gondolom, hogy a munkahelyemen
megfelelő lehetőségem van a (szakmai)
fejlődésre.

11. Karrierfejlesztés 0.558

9. A szervezeti értékeket tekintve úgy
gondolom, hogy a vezetés magatartása
összhangban van a szervezet
értékrendjével.

81c. Vezetés – általános
vezetési gyakorlat

0.551

10. Munkahelyemen az alkalmazottakkal
tisztelettel bánnak, tekintet nélkül
beosztásukra és társadalmi hátterükre.

67. Vezetés – általános
vezetési gyakorlat

0.548

11. A vállalatnál a felsővezetés jól működik az
alábbi területeken: felmerülő kérdések
megvitatása, még mielőtt komoly probléma
alakulna ki.

79b. Vezetés – általános
vezetési gyakorlat

0.548

12. Jó lehetőségeim vannak a folyamatos
tanulásra és továbbfejlődésre.

4. Karrierfejlesztés 0.546

13. Úgy érzem, hogy személy szerint korrekt
bánásmódban részesülök.

2. Vezetés – közvetlen
felettes viselkedése

0.544

14. Jelenlegi munkám jó lehetőséget biztosít
képességeim fejlesztésére.

29. Egyén- munka

összhang
0.536

15. A vállalat erősségei közé tartozik, hogy
képes megtartani a legtehetségesebb
embereket.

73b. Karrierfejlesztés 0.536

16. Vállalatunknál megfelelő a kapcsolat az
alkalmazottak és a vezetőség között.

65. Vezetés – általános
vezetési gyakorlat

0.532

17. Megfelelő információt és segítséget kapok
karrierem tervezéséhez.

8. Karrierfejlesztés 0.530

 134

18. A szervezeti értékeket tekintve úgy
gondolom, hogy az értékeket világosan
közvetíti.

81a. Vezetés – általános
vezetési gyakorlat

0.525

19. Munkahelyemen a hirdetett értékrend
összhangban van a jutalmazási rendszerrel.

78. Vezetés – általános
vezetési gyakorlat

0.522

20. A vállalat hangsúlyt fektet arra, hogy a
bérezés arányban álljon a teljesítménnyel.

66. Javadalmazás –
igazságosság

0.511

21. Munkahelyemen általában a legképzettebb
alkalmazottakat léptetik elő.

58. Javadalmazás –
igazságosság

0.511

22. Munkahelyemen a csapatmunkát és az
együttműködést: elismerik.

68b. Munkatársak,
csoportmunka

0.509

23. Teljesítményemnek megfelelő
javadalmazásban részesülök.

9. Javadalmazás –
fizetés nagysága

0.509

24. Hiszem, hogy a vezetők mindig nyíltan
kommunikálnak a dolgozókkal.

57. Szervezeti
kommunikáció

0.505

25. Úgy gondolom, hogy munkahelyem
megfelelő módon segít anyagilag
felkészülni a nyugdíjas évekre.

97. Javadalmazás -
juttatások

0.504

26. A vállalatnál a felsővezetés jól működik az
alábbi területeken: célok, feladatok világos
megfogalmazása.

79.

Vezetés – általános
vezetési gyakorlat

0.502

27. A szervezeti értékeket tekintve úgy
gondolom, hogy: az értékek világos
irányvonalat mutatnak az
alkalmazottaknak.

81b. Vezetés – általános
vezetési gyakorlat

0.499

28. Amikor jól végzem a munkámat,
teljesítményemet megfelelően értékelik.

32a. Javadalmazás –
teljesítmény-értékelés

0.493

29. Amikor jól végzem a munkámat,
teljesítményemet megfelelően díjazzák.

32b. Javadalmazás –
fizetés nagysága

0.491

30. Olyan szervezeti kultúrában dolgozom,
ahol bármikor jelenthetem az
igazságtalanságot és etikátlan viselkedést.

76. Vezetés – általános
vezetési gyakorlat

0.489

31. Felettesemtől számos olyan feladatot és
megbízást kapok, ami elősegíti szakmai
fejlődésemet.

18. Vezetés – közvetlen
felettes viselkedése

0.485

32. Felettesem aktív szerepet játszik a
személyes karriertervezésemben.

5. Vezetés – közvetlen
felettes viselkedése

0.485

33. Felettesem támogat a vállalaton belüli
továbbképzéseken és tréningeken való
részvételben.

14. Vezetés – közvetlen
felettes viselkedése

0.481

34. Olyan szervezeti kultúrában dolgozom,
ahol bármikor jelenthetem: a munkahelyi
zaklatást.

76b. Vezetés – általános
vezetési gyakorlat

0.475

35. Munkahelyemen a csapatmunkát és az
együttműködést támogatják.

68a. Munkatársak,
csoportmunka

0.413

Forrás: saját szerkesztés

 135

7.8. táblázat: A diszkriminanciaelemzés klasszifikációs eredményei (%)

Becsült, a poszteriore csoporttagság
Mindent összevetve mennyire elégedett

 Elégedetlen Elégedett

Eredeti Elégedetlen 73.8 26.2
 Elégedett 7.4 92.6

 Megjegyzés: az eredeti csoportok 86.6%-a megfelelően lett csoportosítva

Forrás: saját szerkesztés

7.9. táblázat: A 26 legfontosabb tényező diszkriminanciaelemzésének eredménye – a és a változók
megnevezése, klasszifikációja és a Pearson-korrelációs mátrix értékei

Sor-
szám

A kérdés/ állítás szövege
A

kérdés/állítás
sorszáma

Az elégedettséget
kiváltó okok

csoportja

Pearson-
korrelációs
együttható

1. Úgy látom, hogy a vállalat egészét jól
irányítják.

74. Vezetés – általános
vezetési gyakorlat

0.719

2. A vállalat vezetői megértik az
alkalmazottak munkával kapcsolatos
problémáit.

13b. Vezetés – általános
vezetési gyakorlat

0.688

3. A vállalat vezetői gondoskodnak arról, hogy
az alkalmazottak jól érezzék magukat.

13a. Vezetés – általános
vezetési gyakorlat

0.654

4. Úgy gondolom, hogy az osztályt, ahol
dolgozom, jól irányítják.

46. Vezetés – közvetlen
felettes v.

0.619

5. A vállalat erősségei közé tartozik, hogy
minden tekintetben fejleszti dolgozóit.

73a. Karrierfejlesztés 0.604

6. Biztos vagyok benne, hogy hosszú távú
karrier-elképzeléseimet meg tudom
valósítani jelenlegi munkahelyemen.

15. Karrierfejlesztés 0.603

7. A szervezeti értékeket tekintve úgy
gondolom, hogy a vezetés magatartása
összhangban van a szervezet értékrendjével.

81c. Vezetés – általános
vezetési gyakorlat

0.567

8. Felettesem a javadalmazásomra vonatkozó
döntésekről megfelelő tájékoztatást tud
adni.

16. Vezetés – közvetlen
felettes v.

0.565

9. A vállalatnál a felsővezetés jól működik az
alábbi területeken: felmerülő kérdések
megvitatása, még mielőtt komoly probléma
alakulna ki.

79b. Vezetés – általános
vezetési gyakorlat

0.564

10. Úgy gondolom, hogy a munkahelyemen
megfelelő lehetőségem van a (szakmai)
fejlődésre.

11. Karrierfejlesztés 0.560

11. Jó lehetőségeim vannak a folyamatos
tanulásra és továbbfejlődésre.

4. Karrierfejlesztés 0.558

12. Munkahelyemen az alkalmazottakkal
tisztelettel bánnak, tekintet nélkül
beosztásukra és társadalmi hátterükre.

67. Vezetés – általános
vezetési gyakorlat

0.553

13. Úgy érzem, hogy személy szerint korrekt
bánásmódban részesülök.

2. Vezetés – közvetlen
felettes viselkedése

0.548

 136

14. Vállalatunknál megfelelő a kapcsolat az
alkalmazottak és a vezetőség között.

65. Vezetés – általános
vezetési gyakorlat

0.548

15. Jelenlegi munkám jó lehetőséget biztosít
képességeim fejlesztésére.

29. Egyéni okok –
egyén munka

összhang

0.541

16. A vállalat erősségei közé tartozik, hogy
képes megtartani a legtehetségesebb
embereket.

73b. Karrierfejlesztés 0.539

17. Megfelelő információt és segítséget kapok
karrierem tervezéséhez.

8. Karrierfejlesztés 0.533

18. A szervezeti értékeket tekintve úgy
gondolom, hogy az értékeket világosan
közvetíti.

81a. Vezetés – általános
vezetési gyakorlat

0.532

19. Munkahelyemen a hirdetett értékrend
összhangban van a jutalmazási rendszerrel.

78. Vezetés – általános
vezetési gyakorlat

0.525

20. A vállalat hangsúlyt fektet arra, hogy a
bérezés arányban álljon a teljesítménnyel.

66. Javadalmazás -
igazságosság

0.520

21. Úgy gondolom, hogy munkahelyem
megfelelő módon segít anyagilag
felkészülni a nyugdíjas évekre.

97. Javadalmazás -
juttatások

0.518

22. Munkahelyemen általában a legképzettebb
alkalmazottakat léptetik elő.

58. Javadalmazás -
igazságosság

0.515

23. Hiszem, hogy a vezetők mindig nyíltan
kommunikálnak a dolgozókkal.

57. Szervezeti
kommunikáció

0.513

24. Munkahelyemen a csapatmunkát és az
együttműködést: elismerik.

68b. Munkatársak,
csoportmunka

0.511

25. Teljesítményemnek megfelelő
javadalmazásban részesülök.

9. Javadalmazás –
fizetés nagysága

0.511

26. A vállalatnál a felsővezetés jól működik az
alábbi területeken: célok, feladatok világos
megfogalmazása.

79a. Vezetés – általános
vezetési gyakorlat

0.507

Forrás: saját szerkesztés

7.10. táblázat: A 26 legfontosabb tényező diszkriminanciaelemzésének klasszifikációs eredményei (%)

Becsült, a poszteriore csoporttagság
Mindent összevetve mennyire elégedett

Elégedetlen Elégedett

 Eredeti Elégedetlen 72.9 27.1
 Elégedett 8.1 91.9

Keresztérvényesség

Elégedetlen

70.4

29.6

 Elégedett 9.0 91.0
Megjegyzés: Az eredeti csoportok 85.7%-a, míg a keresztérvényességűek 84,3%-a megfelelően csoportosítva.

Forrás: saját szerkesztés

 137

MELLÉKLETEK

1. Melléklet: Irodalomjegyzék

1. AKAR L. et al. (1999): A vevői és dolgozói elégedettség mérésének módszerei. Budapest: GKI
Gazdaságkutató Rt. 90 p.

2. AL-AJMI R. (2006): The Effect of Gender on Job Satisfaction and Organizational Commitment in
Kuwait. International Journal of Management, 23 (4) 838-844. p.

3. ANDÓ I. (2009): Áramlat-élmény a felhatalmazásban. Vezetéstudomány, 40 (10) 29-43. p.
4. ANDRESEN M., DOMSCH M. E. , CASCORBI A. H. (2007): Working Unusual Hours and Its

Relationship to Job Satisfaction: A Study of European Maritime Pilots. Journal Labor Resources, 28
714-734. p.

5. ARMSTRONG M. (2007): A Handbook of Human Resource Management Practice. London: Kogan
Page. 982 p.

6. ARMSTRONG M. (2008): Strategic Human Resource Management – A Guide to Action. London:
Kogan Page. 248 p.

7. BABBIE E.(2000): A társadalomtudományi kutatás gyakorlata. Budapest: Balassi Kiadó.704 p.
8. BABBIE E.(2008): A társadalomtudományi kutatás gyakorlata. Budapest: Balassi Kiadó. 564 p.
9. BAHTIJAREVIĆ ŠIBER F. (1999): Management ljudskih potencijala. Zagreb: Golden marketing.

1033 p.
10. BAKACSI GY. (1995): Szervezeti átmenet – vezetői magatartás. Vezetéstudomány, 36 (4-5) 12- 16. p.
11. BAKACSI GY. (2000): Szervezeti magatartás és vezetés. Budapest: KJK Kiadó. 353 p.
12. BAKACSI GY. et al: (2000): Stratégiai emberi erőforrás menedzsment. Budapest: KJK Kiadó. 357 p.
13. BAKACSI Gy. et al. (2002): Eastern European cluster: tradition and transition. Journal of World

Business, 37 69-80. p.
14. BAKAN I. et al. (2004): The influence of financial participation and participation in decision-making

on employee job attitudes. International Journal of Human Resource Management, 15 (3) 587-616. p.
15. BAKOS R. (2006): Munkavállalói elégedettség a Globe kutatás tükrében – avagy Kísérlet a kultúra és

az elégedettség közötti kapcsolat feltérképezésére. Budapest: Budapesti Corvinus Egyetem –
Gazdálkodástudományi Kar – Vezetéstudományi Intézet. 81 p.

16. BARLING J., KELLOWAY E.K., IVERSON R.D. (2003): High-quality work, job satisfaction, and
occupational injuries. Journal of Applied Psychology, 88 (2) 276-283. p.

17. BARTEL A. P. (2004): Human resource management and organizational performance: Evidence from
retail banking. Industrial and Labor Relations Review, 57 (2) 181-203. p.

18. BARUCH Y. (2004): Managing Careers – Theory and Practice. Harlow: Prentice Hall. 299 p.
19. BEARDWELL I., HOLDEN L., CLAYDON T.(2004): Human Resource Management – A

Contemporaray Approach. Harlow: Prentice Hall. 738 p.
20. BELFIELD C. R., HARRIS R. D. F. (2002): How well do theories of job matching explain variations

in job staisfaction across education levels? Evidence for UK graduates. Applied Economics, 34 535-548
p.

21. BENCSIK A. (2004): Szervezeti versenyképesség és dolgozói elégedettség. Marketing &
Menedzsment, (5) 4-12. p.

22. BENCSIK A. (2005): Dolgozói elégedettség – a szervezeti versenyképességet befolyásoló tényező.
Vezetéstudomány, 36 (6) 41-47. p.

23. BENDER K. A., HEYWOOD J. S. (2006): Job satisfaction of the highly educated: The role of gender,
academic tenure, and earnings. Scottish Journal of Political Economy, 53 (2) 253-279. p.

24. BERNARDIN H.J. (2003): Human Resource Management – An Experimental Approach. Boston:
McGrow-Hill Irwin. 630 p.

25. BERSON Y., LINTON J. D. (2005): An examination of the relationships between leadership style,
quality, and employee satisfaction in R&D versus administrative environment. R&D Management, 35
(1) 51-60. p.

26. BLOISI W. , COOK C.W., HUNSAKER PH.L. (2007): Management and Organizational Behaviour.
New York: McGraw Hill. 919 p.

 138

27. BONO J.E., JUDGE T.A. (2003): Core Self-Evaluations: A Review of the Trait and its Role in Job
Satisfaction and Job Performance. European Journal of Personality, 17 S5-S18. p.

28. BOOTH A. L., OURS J. C. V. (2008): Job satisfaction and family hapiness: The part-time work puzzle.
The Economic Journal, (118) F77- F99. p.

29. BORGULYA ISTVÁNNÉ VETŐ Á. (2007): A munkával kapcsolatos értékek Közép-Kelet-Európában
– Nemzetközi felmérések tükrében. Vezetéstudomány, 38 (7-8) 51- 66. p.

30. BOWDICH J.L., BUONO A.F., STEWARTM.M.(2008): A Primer on Organizatinal Behavior.
Danvers: John Wiley&Sons. 482 p.

31. BÖCKERMAN P., ILMAKUNNAS P. (2006): Do job disamenities raise wages or ruin job
satisfaction? International Journal of Manpower, 27 (3) 290-302. p.

32. BRADLEY D. E. , ROBERTS J. A. (2004): Self-Employment and Job Satisfaction: Investigating the
Role of Self-Efficacy, Depression, and Seniority. Journal of Small Business Management, 42 (1) 37-58.
p.

33. BREWSTER C., SPARROW P., VERNON G. (2007): International Human Resource Management.
London: Chartered Institute of Personnel and Development. 332 p.

34. BRISCOE D.R., SCHULER R.S, CLAUS L. (2009): International Human Resource Management-
Policies and practices for multinational enterprises. London: Routledge. 397 p.

35. BROOKS I. (2003): Organizational Behavior – Individuals, Groups and Organizations. Harlow:
Prentice Hall. 322 p.

36. BROWN D., MCINTOSH S. (2003): Job satisfaction int the low wage service sector. Applied
Economics, 35 1241-1254. p.

37. BROWN S.P., LAM S.K. (2008): A Meta-Analysis of Relationship Linking Employee Satisfaction to
Customer Responses. Journal of Retailing, 84 (3) 243-255. p.

38. BROWN W. A., YOSHIOKA C. F. (2003): Mission Attachment and Satisfaction as Factors in
Employee Retention. Nonprofit Management & Leadership, 14 (1) 5-18. p.

39. BRYSON A., CAPPELLARI L., LUCIFORA C. (2004): Does Union Membership Really Reduce Job
Satisfaction? British Journal of Industrial Relations, 42 (3) 439-459. p.

40. BYARS L.L., RUE L.W. (1991): Human Resource Management. Homewood: Irwin. 545 p.
41. BYARS L.L., RUE L.W. (1997): Human Resource Management. Boston: Irwin Mc Graw-Hill. 560 p.
42. CAMPBELL J.P., PRITCHARD R.D. (1976): Motivation Theory in Industrial and Organizational

Psychology 63-130.p. In: DUNNETTE M.D. (1976): Handbook of Industrial and Organizational
Psychology. Chicago: Rand McNally. 1740 p.

43. CARMELI A., WEISBERG J. (2006): Exploring turnover intentions among three professional groups.
Human Resource Development International, 9 (2) 191-206. p.

44. CARRELL M.R., ELBERT N.F., HATFIELD R.D. (2000): Human Resource Management- Strategies
for Managing a Diverse and Global Workforce. Fort Worth : The Dryden Press. 488 p.

45. CARRIERE J., BOURQUE C. (2009): The effects of organizational communication on job satisfaction
and organizational commitment in a land ambulance service and the mediating role of communication
satisfaction.Career Development International, 14 (1) 29-49. p.

46. CASCIO W.F. (1998): Managing Human Resources – Productivity, Quality of Work Life, Profits.
Boston: Irwin-McGraw-Hill. 720 p.

47. CASCIO W.F. (2003): Managing Human Resources – Productivity, Quality of Work Life, Profits.
Boston: Irwin-McGraw-Hill. 703 p.

48. CHAMPOUX J.E. (2003): Organizational Behavior – Essential Tenets, Mason. South Western. 475 p.
49. CHAN A. T. S., CHAN E. H. W. (2005): Impact of Perceived Leadership Styles on Work Outcomes:

Case of Building Professionals. Journal of Construction Engineering and Management, 131 (4) 413-
422 p.

50. CHANDA A., KRISHNA B. S. , SHEN J. (2007): Strategic Human Resource Technologies – Keys to
Managing People. New Delhi: Response. 519 p.

51. CHIKÁN A. (1995): Vállalatgazdaságtan. Budapest: Közgazdasági és Jogi Könyvkiadó –Aula. 512 p
52. CHOO S., BOWELEY C. (2007): Using training and development to affect job satisfaction within

franchizing. Journal of Small Business and Enterprise Development, 14 (2) 339-352. p

 139

53. CLARK A. E. (1998): Measures of job satisfaction. What makes a good job? Evidence from OECD
countries. Labour Market and Social Policy – Occasional Papers, 34 3-42. p.

54. CLARK K., PETERS S.A., TOMLINSON M. (2005): The determinants of lateness: evidence from
British workers. Scottish Journal of Political Economy, 52 (2) 282-304. p.

55. COHRS J. C., ABELE A. E., DETTE D. E. (2006): Integrating Situational and Dispositional
Determinants of Job Satisfaction: Findings From Three Samples of Professionals. The Journal of
Psychology, 140 (4) 363-395. p.

56. CONNOLLY J.J., VISWESVARAN C. (2000): The role of affectivity in job satisfaction : a meta-
analysis. Personality and Individual Differences, 29 (2) 265-281. p.

57. CREDE M., CHERNYSHENKO O. S., STARK S., DALAL R.S., BASHHUR M. (2007): Job
satisfaction as mediator: An assessment of job satisfaction’s position within the nomological network.
Journal of Occupational and Organizational Psychology, 80 515-538. p.

58. DABKE S. et al. (2008): Job Satisfaction of Women in Construction Trades. Journal of Construction
Engineering and Management, 134 (3) 205-216. p.

59. D'ADDIO A. C., ERIKSSON T., FRIJTERS P. (2007): An analysis of the determinants of job
satisfaction when individuals' baseline satisfaction levels may differ. Applied Economics, 39 2413-
2423. p.

60. DAWIS R.V., LOFQUIST L.H., WEISS D.J. (1968): A theory of work adjusment- A revision.
Minnesota studies in vocational rehabilitation, 23 (47) 1-16. p.

61. DECENZO D. A., ROBBINS S. P. (2002): Human Resource Management. Danvers: John Wiley &
Sons. 462 p.

62. DECRENZO D.A., ROBBINS S.P.: (1988): Personnel/ Human Resource Management. New Jersey:
Prentice Hall. 637 p.

63. DEMEROUTI E. et al. (2004): The impact of shiftwork on work – home conflict, job attitudes and
health. Ergonomics, 47 (9) 987-1002. p.

64. DEMOUSSIS M., GIANNAKOPOULOS N. (2007): Exploring Job Satisfaction in private and Public
Employment: Empirical Evidence from Greece. Labour, 21 (2) 333-359. p.

65. DESSLER G. (2003): Human Resource Management. New Jersey: Prentice Hall. 558 p.
66. DODD N.G., GANSTER D.C. (1996): The interactive effects of task variety, autonomy and feedback

on attitudes and performance. Journal of Organizational Behavior, 17 329-347. p.
67. DODSON T. A., BORDERS L. D. (2006): Men in Traditional and Nontraditional Careers: Gender

Role Attitudes, Gender Role Conflict, and Job Satisfaction. The Career Development Quarterly, 54
283-296. p.

68. DOLMÁNY F., HAJÓS L., MAGDA S. (1998): A munkaerő gazdaságtana. Budapest: Dinasztia
Kiadó. 106 p.

69. DOWLING P.J., FESTING M., ENGLE A.D. SR. (2008): International Human Resource Management
– Managing people in a multinational context. London: South Western Cengage Learning. 368 p.

70. DOWLING P.J., WELCH D. E. (2004): International Human Resource Management- Managing
People in a Multinational Context. London: Thomson. 368 p.

71. DRAFKE M. (2009): The Human Side of Organizations. New Jersey: Pearson Education Prentice Hall.
585. p.

72. DWYER D.J., GANSTER D.C. (1991): The effects of job demands and control on employee
attendance and satisfaction. Journal of Organisational Behavior, 12 595-608. p.

73. EDGAR, F., GEARE A. (2005): HRM practice and employee attitudes: different measures – different
results, Personnel Review, 34 (5) 534-549. p.

74. ELANGOVAN A.R., XIE J.L. (2000): Effects of perceived power of supervisor on subordinate work
attitudes. Leadership & Organization Development Journal, 21 (6) 319-328. p.

75. ENDRŐDI M. (2006): A munkahelyi elégedettség és az azt befolyásoló tényezők. Humánpolitikai
Szemle, 17 (2) 9-20.p., 17 (3) 3-10.p., 17 (4) 3-10. p.

76. ESKILDSEN J. K., DAHLGAARD J. J. (2000): A causal model for employee satisfaction. Total
Quality Management, 11 (8) 1081-1094. p.

77. ESKILDSEN J. K., NUSSLER M. L. (2000): The managerial drives of employee satisfaction and
loyalty. Total Quality Management, 11 (4) 581-588. p.

 140

78. Euro Found [2007]: Measuring job satisfaction in surveys –Comparative analitical report. Dublin. 30 p.
[http://www.eurofound.europa.eu/ewco/reports/TN0608TR01/TN0608TR01.pdf]

79. Euro Found [2009]:Working conditions in the European Union: Work organization. Dublin. 59 p.
80. FEHÉR J. (1991): Kritikus pontok a teljesítményértékelési rendszerek hatékony alkalmazásában.

Humánpolitikai Szemle, (7-8) 13-22. p.
81. FOA U.G. (1957): Relation of Worker’s Expectation to Satisfaction With Supervisor. 109-114.p. In

GRUNEBERG M.M. (1978): Job Safisfaction – A Reader. New York: John Wiley & Sons.
82. FRASER T.M. (1983): Human Stress, Work and Job Satisfaction – A Critical Approach. Occupational

Safety and Health Series, (50) 1-72. p.
83. FURNHAM A., ERACLEUOUS A., CHAMORRO-PREMUZIC T. (2009): Personality, motivations

and job satisfaction: Herzberg meets the Big Five. Journal of Managerial Psychology, 24 (8) 765-779.
p.

84. FÜSTÖS L. (1991): Látens változós modellek. Budapest: TÁRKI. 227 p.
85. FÜSTÖS L. et al (2004): Alakfelismerés – Sokváltozós statisztikai módszerek. Budapest: ÚMK. 644 p.
86. FÜSTÖS L. MESZÉNA GY., SIMONNÉ M.N. (1986): A sokváltozós adatelemzés statisztikai

módszerei. Budapest: Akadémiai Kiadó. 525 p.
87. GALLIE D.(2007): Production Regimes, Employment Regimes, and Quality of Work. 1-33. p. In:

GALLIE D. (Ed.): Employment Regimes and the Quality of Work. Oxford: Oxford University Press.
277 p.

88. Gallup [2001.]: The High Cost of Disengaged Employees. Gallup Management Journal, 4
[http://gmj.gallup.com/archives/4/2002/issue.aspx]

89. GALUP S. D., KLEIN G., JIANG J. J. (2008): The impacts of job characteristics on in employee
satisfaction: A comparison between permanent and temporary employees. Journal of Computer
Information Systems, 48 (4) 58-69. p.

90. GARAI L. (2003): Identitásgazdaságtan. Budapest: Tas. 348.p.
91. GAZIOGLU S., TANSEL A. (2006): Job satisfaction in Britain: individual and job related factors.

Applied Economics, 38 1163-1171.p.
92. GEORGELLIS Y., LANGE T. (2007): Participation in continuous, on-the-job training and the impact

on job satisfaction: longitudinal evidence from the German labour market. International Journal of
Human Resource Management, 18 (6) 969-985. p.

93. GHINETTI P. (2007): The Public-Private Job Satisfaction Differential in Italy. Labour, 21 (2) 361-388.
p.

94. GIDDENS A. (2003): Szociológia. Budapest: Osiris Kiadó. 771 p.
95. GOMEZ-MEJÍA L.R., BALKIN D.B., CARDY R.L. (1998): Managing Human Resources. New

Jersey: Prentice Hall. 586 p.
96. GORDON J. R. (1999): Organizational Behavior - A Diagnostic Approach. New Jersey: Prentice Hall.

569 p.
97. GORIS J. R., VAUGHT B. C., PETTIT J. D.Jr. (2000): Effects of Communication Direction on Job

Performance and Satisfaction: A Moderated Regression Analysis. The Journal of Business
Communicaton, 37 (4) 348-368. p.

98. GRAY J., LAIDLAW H. (2002): Part-time employment and communication satisfaction in an
Australian retail organization. Employee Relations, 24 (2) 211-228. p.

99. GREENBERG J., BARON R.A. (2000): Behaviors in organizations. New Jersey: Prentice Hall. 687 p.
100. GRIFFETH R.W., HOM P.W., GAERTNER S. (2000): A meta-analysis of antecendents and correlates

of employee turnover: update, moderator tests and research implications for the next millenium.
Journal of Management, 26 (3) 469-488. p.

101. GRINBERG DŽ., BARON R.A. (1998): Ponašanje u organizacijama – Razumevanje i upravljanje
ljudskom stranom rada. Beograd: Želnid. 631 p.

102. GRUNEBERG M.M. (1978): Job Satisfaction – A Reader. London: McMillan. 254 p.
103. GUEST D. E., CONWAY N. (2004): Exploring the paradox of unionised worker dissatisfaction.

Industrial Relations Journal, 35 (2) 102-121. p.
104. GYENES A., ROZGONYI T. (1981): Az alá- és fölérendeltségi viszonyok a szervezetben. Budapest:

Akadémiai Kiadó. 166 p.

 141

105. GYÖKÉR I., KRAJCSÁK Z. (2009): Az alkalmazotti elégedettséget és elkötelezettséget befolyásoló
tényezők vizsgálata. Vezetéstudomány, 15 56- 61. p.

106. HACKMAN J.R., OLDHAM G.R. (1976): Motivation through design of work- Test of theory.
Organization Behaviour&Human Performance, 16 (2) 250-279. p.

107. HAJÓS L. (2006): Munkaszervezés. Gödöllő: Szent István Egyetem, Gazdaság- és
Társadalomtudományi Kar. 131 p.

108. HALLOCK D. E., SALAZAR R. J., VENNEMAN S. (2004): Demographic and Attitudinal Correlates
of Employee Satisfaction with an ESOP. British Journal of Management, 15 321-333. p.

109. HANDEL M. J. , LEVINE D. I. (2004): Editors' Introduction: The Effects of New Work Practices on
Workers. Industrial Relations, 43 (1) 1-43. p.

110. HARRIS J. I. , WINSKOWSKI A. M. , ENGDAHL B. E. (2007): Types of Workplace Social Support
in the Prediction of Job Satisfaction. The Career Development Quarterly, 56 150-156. p.

111. HARRIS M. (2000): Human Resource Management- A Practical Approach. Orlando: The Dryden
Press. 489 p.

112. HÄRTEL C. et al: (2007): Human Resource Management – Transforming Theory into Innovative
Practice. Frenchs Forest: Pearson Prentice Hall. 438 p.

113. HARTER J.K., SCHMIDT F.L., HAYES T.L. (2002) Business-unit-level relationship between
employee satisfaction, employee engagement, and business outcomes: a meta-analysis. Journal of
Applied Psychology, 87 (2) 268-279. p.

114. Harvard Business School Press [2003]: Harvard Business Review on Motivationg People. Boston:
Harvard Business School Press. 212 p.

115. HEGEDŰS A., MÁRKUS M. (1966): Ember munka közösség. Budapest: Közgazdasági és Jogi Kiadó.
302 p.

116. HENEMAN III H.G., JUDGE T.A., HENEMAN R.L. (2000): Staffing Organizations. Boston: Irwin
McGraw-Hill. 722 p.

117. HERRENKOHL R.C. (2004): Becoming a Team – Achieving a Goal. Mason: Thompson. 278 p.
118. HESLOP P. et al. (2002): Change in job satisfaction, and its assosiation with self-reported stress,

cardiovascular risk factors and mortality. Social Sciences & Medicine, 54 1587-1599. p.
119. HÉTHY L., MAKÓ CS. (1981): A technika, a munkaszervezet és az ipari muka. Budapest:

Közgazdasági és Jogi Kiadó. 302 p.
120. HÉTHY L., MAKÓ CS. (1989): Patterns of worker’s behavior and the business enterprise. Budapest:

Institute of Sociologz, Hungarian Academy of Sciences. 213 p.
121. HEYWOOD J. S., SIEBERT W.S., WEI X. (2002): Worker sorting and job satisfaction: the case of

union and government jobs. Industrial and Labor Relations Review, 55 (4) 595-609. p.
122. HO J. T. S. (1996): Stress, health and leisure satisfaction: the case of teachers. International Journal of

Educational Management, 10 (1) 41-48. p.
123. HOFFMAN M., KOZÁK A., VERES A. (2001): Piackutatás. Budapest: Műszaki Könyvkiadó. 398 p.
124. Hogyan tartsuk fenn az alkalmazottak elkötelezettségét a válság alatt? (2009) Személyügyi Hírlevél, 19

(3) 52- 55. p.
125. HOLT D.A. (1998): International Management – Text and Cases. Fort Worth: The Dryden Press. 844

p.
126. HOWARD W.G., DONOFRIO H.H., BOLES J.S. (2004): Inter-domain work-family, family-work

conflict and police work satisfaction. Policing: An International Journal of Police Strategies &
Management, 27 (3) 380-395. p.

127. ILGEN, D. R. (1971): Satisfaction with performance as a function of the initial level of
expected performance and the deviation from expectations. Organizational Behavior and
Human Performance, 6 (3), 345-361. p.

128. ILIES R., JUDGE T. A. (2003): On the Heritability of Job Satisfaction: The Mediating Role of
Personality. Journal of Applied Psychology, 88 (4) 750-759. p.

129. IVANCEVICH J.M. (2004): Human Reource Management. Boston: McGraw Hill. 647 p.
130. IVERSON R.D., CURIVAN D.B. (2003): Union participation, job satisfaction, and employee turnover:

an event-history analysis of the exit voice hypothesis. Industrial Relations, 42 (1) 101-105. p.

 142

131. JÁNOSI G., KERSCH G. (2008): Ok és okozat a mukatársi elégedettséghez kapcsolódó kognitiív
folyamatok esetében. Vezetéstudomány, 39 (11) 31-44. p.

132. JÁVOR I., ROZGONYI T. (2007): A szervezetek és a munka világa. Budapest: Zsigmond Király
Főiskola. 395 p.

133. JUDGE T.A.(1998): Dispositional Effects on Job and Life Satisfaction: The Role of Core Evaluations.
Journal of Applied Psychology, 83 (1) 17-34. p.

134. JUDGE T.A, BONO J.E. (2001): Relationship of Core Self-Evaluations Traits – Self-Esteem,
Generalized Self-Efficacy, Locus of Control, and Emotional Stability – With Job Satisfaction and Job
Performance: A Meta-Analysis. Journal of Applied Psychology, 86 (1) 80-92. p.

135. JUDGE T.A., HELLER D., MOUNT M.K. (2002): Five-Fcator Model of Personality and Job
Satisfaction: A Meta-Analysis. Journal of Applied Psychology, 87 (3) 530-541. p.

136. JUDGE T.A. et al (2003): The Core Self-Evaluation Scale: Development of a Measure. Personnel
Psychology, 56 303-331. p.

137. JUDGE T.A.(2009): Core Self-Evaluations and Work Success. Journal of the Association for
Psychological Science, 18 (1) 58-62. p.

138. JUHÁSZ CS. (2005): Elégedettségi-elégedetlenségi vizsgálatok. Humánpolitikai Szemle, 16 (3) 6-20. p
139. JUHÁSZ M. (2006): A kiválasztás és a munkaköri alkalmasság pszichológiája I. Budapest: BME

Ergonómia és Pszichológia Tanszék. – oktatási segédlet 10 p.
140. KAROLINY M., FARKAS F., POÓR J., LÁSZLÓ GY. (2004): Emberi erőforrás menedzsment

kézikönyv, Budapest: KJK Kiadó. 574 p.
141. KENNEDY J. F. et al. (2002): The Influence of Outsourcing on Job Satisfaction and Turnover

Intentions of Technical Managers. Human Resource Planning, 24 (1) 23-31. p.
142. KIESER A. (1995): Szervezetelméletek. Budapest: Aula Kiadó Kft. 494 p.
143. KIM S. (2002): Organizational Support of Career Development and Job Satisfaction: A Case Study of

the Nevada Operations Office of The Department of Energy. Review of Personnel Administration, 22
276-294. p.

144. KINNIE N. et al.(2005):Satisfaction with HR practices and commitment to the organisation: why one
size does not fit all. Human Resource Management Journal, 15 (4) 9-29. p.

145. KINNUNEN U., GEURTS S., MAUNO S. (2004): Work-to-family conflict and its relationship with
satisfaction and well-being: a one-year longitudinal study on gender differences. Work & Stress, 18 (1)
1-22. p.

146. KIRKCALDY B.D., SHEPHARD R.J., FURNHAM A.F. (2002): The Influence of type A behavior
and locus of control upon job satisfaction and occupational health. Personality and Individual
Differences, 33 1361-1371. p.

147. KISS B. Gy.. (2003): A dolgozó és a munka. 635-642. p. In: HUNYADI Gy., SZÉKELY M. (Szerk):
Gazdaságpszichológia. Budapest: Osiris, 941 p.

148. KLEIMAN S.L. (2004): Human Resorce Management – A Managerial Tool for Competitive
Adventage. Cincinnati: Atomic Dog Publishing. 498 p.

149. KLEIN B., KLEIN S. (2006): A szervezet lelke. Budapest: Edge 2000 Kft. 923 p.
150. KLEIN S. (2001): Vezetés- és szervezetpszichológia. Budapest: SHL Hungary Kft. 760 p.
151. KNOOP R.T. (1995): Relationship among job involvement, jos satisfaction, and organizational

commitment for nurses. Journal of Psychology, 129 643-649. p.
152. KOMOR L. (2005): Gazdaságpszichológia. Gödöllő: Szent István Egyetem – Gazdaság- és

Társadalomtudoményi Kar – Vezetéstudományi Tanszék. 250 p.
153. KOPP M., KOVÁCS M. (2006): A magyar népesség életminősége az ezredfordulón, Budapest:

Semmelweis Kiadó. 522 p.
154. KOSLOWSKY M. (2009): The multi-level model of withdrawal: integrating and sythetizing theory

and findings. Human Resource Management Review, 19 (3) 283-303. p.
155. KREITNER R., KINICKI A., BUELENS M. (1999): Organizational Behavior. London: McGraw-Hill.

632. p.
156. KRUGLANSKI A. W., PIERRO A., HIGGINS E. T. (2007): Regulatory Mode and Preferred

Leadership Styles: How Fit Increases Job Satisfaction. Basic and Applied Social Psychology, 29 (2)
137-149. p.

 143

157. KULAS J.T. et al (2007): Employee satisfaction and theft: testing climate perceptions as a mediator.
The Journal of Psychology, 141 (4) 389-402. p.

158. KUUVAS B. (2006): Performance appraisal satisfaction and employee outcomes: mediating and
moderating roles of work motivation. International Journal of Human Resource Management, 17 (3)
504-522. p.

159. LAPIERRE L.M., HACKETT R.D. (2007): Trait conscientiousness, leader-memeber exchange, job
satisfaction and organizational citizenship behavior: a test of an integrative model. Journal of
Occupational and Orghanizational Psychology, 80 539-554. p.

160. LAWLER E.E.III., PORTER L.W. (1978) The effect of performance on job satisfaction. 207-217.p. In:
GRUNEBERG M.M. (ed.): Job satisfaction – A reader. Salisbury: The Macmillan Press, 254 p.

161. LEAVITT H.J. (1965): Psihologija za rukovodioce. Zagreb: Panorama. 307 p.
162. LEAVITT H.J., BAHRAMI H. (1988): Managerial Psychology – Managing Behavior in Organizations.

Chicago: The University of Chicago Press. 353 p.
163. LEE at al (2008): Understanding of voluntary turnover: path-specific job satisfaction effects and the

importance of unsolicited job offers. Academy of Management Journal, 51 (4) 651-671. p.
164. LEE Y., CHANG H. (2008): Relations between Team Work and Innovation in Organizations and the

Job Satisfaction of Employees: A Factor Analytic Study. International Journal of Management, 25 (3)
732-739. p.

165. LEOPOLD J., HARRIS L., WATSON T. (2005): The Strategic Managing of Human Resources.
Harlow: Prentice Hall. 545 p.

166. LEVY P.E. (2003): Industrial /Organizational Psychology. Boston: Houghton Miffin Company. 485 p.
167. LIPINSKIENÉ D. (2008): The examination of relationship between organizational commitment and

job satisfaction of employees. Ekonomika ir vadyba: aktualijos ir perspektyvos, 4 (13) 283-289. p.
168. LOCKE E.A. (1976): The Nature and Causes of Job Satisfaction. 1297-1349. p. In: DUNNETTE M.D.

(1976): Handbook of Industrial and Organizational Psychology. Chicago: Rand McNally. 1740 p.
169. LODAHL T.M., KEJNER M. (1965): The definition and measurement of job involvement. Journal of

Applied Psychology, 49 (1) 24-33. p.
170. LOSELY M., ULRICH D., MEISINGER S. (2006): A HR jövője – Az emberierőforrás-menedzsment

perspektívái. Budapest: HVG Kiadó. 351. p.
171. LŐVEY I., NADKARNI M.S. (2003): Az örömteli szervezet. Budapest: HVG Kiadó Kft. 231 p.
172. LUCHAK A. A. , GELLATLY I. R. (2002): How Pension Accrual Affects Job Satisfaction. Journal of

Labor Research, 23 (1) 145-162. p.
173. LUTHANS, F. (1998): Organizational Behavior. Boston: Irwin McGraw-Hill. 667 p.
174. MÁDI S. (2010): A foglalkozás-egészségügyi szolgálat szerepe a prevencióban. Munkaügyi Szemle, 54

(1) 89-94. p.
175. MADLOCK P. E. (2008): The link between leadership style, communicator competence, and employee

satisfaction. Journal of Business Communication, 45 (1) 61-78. p.
176. MAKÓ CS. (1987): Az összehasonlító kutatások néhány módszertani problémája. Társadalomkutatás,

2 72-77. p.
177. MAKÓ CS. (2001): A munkaerő szubjektív, valamint emocionális és esztétikai jellemzőinek

felértékelődése a munkafolyamatban – Példák a „régi” és az „új” gazdaságból. Vezetéstudomány, 32
(12) 13- 24. p.

178. MAKÓ CS., CSIZMADIA P., ILLÉSSY M. (2005): A kis- és középvállalkozások néhány
foglalkoztatási, munkaügyi és tudásfelhasználási jellemzője. Társadalomkutatás, 23 (3) 359-381. p.

179. MAKÓ CS., GYEKICZKY T. (1987): Szociológiai szempontok a munkafegyelem problémáinak
elemzéséhez. Közgazdasági Szemle, 34 (5) 562-576. p.

180. MAKÓ CS., NEMES F. (2002): Paradigmaváltás a munkafolyamatban: poszt-fordizmus helyett neo-
fordizmus. Harvard Business Manager, (1) 60-69. p.

181. MAKÓ CS., NOVOSZÁTH P. (1995): Bevezető. Vezetéstudomány, (4-5) 5-11. p.
182. MAKÓ CS., NOVOSZÁTH P., VERÉB Á. (1998): A vállalti munkaügyi kapcsolatok átalakuló mintái

– Munkavállaói beállítottságok nemzetközi összehasonlításban. Budapest: Aula. 209 p.
183. MANOOCHEHRI G., PINKERTON T. (2003): Managing Telecommuters: Opportunities and

Challenges, American Business Review, 21 (1) 9-16. p.

 144

184. MARUSIC S. (2006): Upravljanje ljudskim potencijalima. Zagreb: Adeco. 451 p.
185. MATZLER K., RENZL B. (2006): The Relationship between Interpersonal Trust, Employee

Satisfaction, and Employee Loyalty. Total Quality Management, 17 (10) 1261-1271. p.
186. MATZLER K., RENZL B. (2007): Personality Traits, Employee Satisfaction and Affective

Commitment. Total Quality Management, 18 (5) 589-598. p.
187. McKINNON J. L. et al. (2003): Organizational culture: Association with commitment, job satisfaction,

propensity to remain, and information sharing in Taiwan. International Journal of Business Studies, 11
(1) 25-44. p.

188. McSHANE S., Von GLINOV, M. (2003): Organizational Behavior. Boston: McGraw – Hill. 690 p.
189. MEDGYESI M. (1999): Az állásbiztonsággal és a munkával való elégedettség: változások 1989 és

1997 között. Szociológiai Szemle, 2 3-27. p.
190. MEDGYESI M., ROBERT P. (2003): Satisfaction with work in a European perspective: center and

periphery, "old" and "new" market economies compared. Review of Sociology, 9 (1) 43-68. p.
191. MEDGYESI M., RÓBERT P.(2000):A munkával való elégedettség nemzetközi összehasonlításban.

Társadalmi riport, 2000 591-616. p.
192. MELLO J. A. (2006): Strategic Human Resources Management. Mason: Thomson South-Western. 694

p.
193. Mercer [2007]: Engaging employees to drive global business success – insights from Mercer’s What’s

working research. New York: Mercer LLC. 20 p.
194. Mercer Kft. [2006]: Dolgozó magyarok - 2006 – Kutatási zárójelentés. Budapest: Mercer Kft. 35. p
195. MIKKELSON A., OSGARD T., LOVRICH N. (2000): Modeling the effects of organizational setting

and individual coping style on employees subjective health, job satisfaction and commitment. Public
Administration Quarterly, 24 (3) 371-397. p.

196. MILKOVICH G.T., NEWMAN J.M. (1999): Compensation. Boston: Irwin-McGraw-Hill. 656.p.
197. MOHR R. D., ZOGHI C. (2008): High-involment work design and job satisfaction. Industrial and

Labor Relations Review, 61 (3) 275-296. p.
198. MORRISON D. et al.(2005): Job design, opportunities for skill utilization, and intrinsic job

satisfaction. European Journal of Work and organizational Psychology, 14 (1) 59-79. p.
199. MOUNT M., ILIES R., JOHNSON E. (2006): Relationship of personality traits and counterproductive

work behaviors: The mediating effects of job satisfaction. Personnel Psychology, 59 591-622. p.
200. NAGY M.S. (2002): Using a single-item approach to measure facet job satisfaction. Journal of

Occupational and Organizational Psychology, 75 77-86. p.
201. NAGY ZS. (2004): A dolgozói elégedettség, mint a szervezet versenyképességének meghatározója.

Marketing & Menedzsment, (5) 24- 35. p.
202. Nederlands Instituut voor Zorg en Welzijn [s.a.]: Eszközök a team-munkához szükséges készségek és

ismeretek meghatározásához. Utrecht: Re-naissance. 6. p.
[http://wallis.kezenfogva.iif.hu/eu_konyvtar/projektek/Re_naissance/hongrois/lespdf/H110.pdf]

203. NELSON D.L., QUICK J.C. (2003): Organizational Behavior – Foundations, Realities, and
Challenges. Mason: Thomson South Western. 647 p.

204. NEMES F. (1993): A vezetői erőforrás-gazdálkodás hatékony működésének feltételei. Munkaügyi
Szemle, 23 (3) 28-34. p.

205. NEMES F. (1999): Motiváció és vezetés. Munkaügyi Szemle, 43 (4) 16-23. p.
206. NEMES F. (2003): Vezetési ismeretek és módszerek. Budapest: Nemes Ferenc. 439 p.
207. NEWMAN K., COWLING a., LEIGH S. (1998): Case study: servise quality, business re-engenneering

and human resources: a case in point? International Journal of Bank Marketing, 16 (6) 225-242. p.
208. NEWSTROM J.W., DAVIS K. (1997): Organizational Behavior – Human Behavior at Work. New

York: The McGraw-Hill Companies, Inc. 611 p.
209. NG C. W., FOSH P. (2004): The effect of career ambition and satisfaction on attitudes towards equal

opportunities and family-friendly policies for women. Community, Work & Family, 7 (1) 43-70. p.
210. NICHOLS C.W., STAHL M.J., MANLEY T.R. (1978): A validation of Hoppock's job satisfaction

measure. Academy of Management Journal, 21 (4) 737-742. p.
211. NOBLET A. J. et al. (2006): Work characteristics and employee outcomes in local government.

International Journal of Human Resource Management, 17 (10) 1804-1818. p.

 145

212. NOE R. A., HOLLENBECK J.R., GERHART B., WRIGHT P. M. (2006): Menadžment ljudskih
potencijala. Zagreb: MATE. 648 p.

213. NORUŠIS M.J. (2000): SPSS 10.0 Guide to Data Analysis. Upper Saddle River: Prentice Hall. 577 p.
214. NOSZKAY E. (2009): Nincs kiút...vagy mégis. Harvard Business Review, 5 (2) 27-36. p.
215. OBÁDOVICS CS., KULCSÁR L.(2003): A vidéki népesség humánindexének alakulása

Magyarországon. Területi Statisztika, 6 (4) 303-322. p.
216. ORGAN D.W., GREEN C.N. (1974): Role Ambiguity, Locus of Control, and Work Satisfaction.

Journal of Applied Psychology, 59 (1) 101-102. p.
217. OTT S. J. (1989): Classic Readings in Organizational Behavior. Pacific Grove: Brooks/ Cole

Publishing Company. 638 p.
218. PAYNE S.C., WEBBER S.S.(2006): Effects of Service Provider Attitudes and Employmnet Status on

Citizenship Behaviors and Customers' Attitudes and Loyalty Behavior. Journal of Applied Psychology,
91 (2) 365-378.p.

219. PEARSON Q. M. (2008): Role Overload, Job Satisfaction, Leisure Satisfaction, and Psychological
Health Among Employed Women. Journal of Counseling & Development, 86 57-63.p.

220. PECCEI R., LEE H. (2005): The Impact of Gender Similarity on Employee Satisfaction at Work: A
Review and Re-Evaluation. Journal of Management Studies, 42 (8) 1571-1592.p.

221. PEDHAZUR E.J., PEDHAZUR SCHMELKIN L. (1991): Measurement, Design, and Analysis – An
Integrated Approach. Hillsdale: Lawrence Erlbaum Associates. 819 p.

222. PERDUE S. V., REARDON R. C., PETERSON G. W. (2007): Person-environment congruence, self-
efficacy, and environmental identity in relation to job satisfaction: A career decision theory
perspective. Journal of Employment Counseling, 44 29-39. p.

223. PERROW CH. (1994): Szervezetszociológia. Budapest: Osiris-Századvég-Panem-McGraw-Hill. 334 p.
224. PERRY R. W., MANKIN L. D. (2007): Organizational Trust, Trust int he Chief Executive and Work

Satisfaction. Public personnel Management, 36 (2) 165-179. p.
225. PETERSON R.B., TRACY L., CABELLY A. (1979): Readings in Systematic Management of Human

Resources. Reading: Addison-Wesley Publishing Company. 529 p.
226. PETRICK J.A., FURR D. (1995): Total Quality Mangement in Magaging Human Resources. Delray

Beach: St.Lucie Press. 370 p.
227. PETZ B. (1987): Psihologija rada. Zagreb: Školska knjiga. 290 p.
228. PILBEAM S., CORBRIDGE M. (2002): People Resourcing- HRM in Practice. Harlow: Prentice Hall.

571 p.
229. POOK L. A., FUTOS J., MARIAN L. (2003): The impact of gender bias on job staisfaction. Human

Systems Management, 22 37-50. p.
230. POÓR J. (2005): Rugalmas ösztönzés – rugalmas juttatások. Budapest: KJK Kiadó. 367 p.
231. POÓR J. (2006): HR mozgásban – nemzetköziesedés az emberi erőforrás menedzmentben. Budapest:

MMPC Bt. 344 p.
232. POÓR J., KAROLINY Mné. (Szerk.) (2002): Személyzeti/emberi erőforrás menedzsment kézikönyv.

Budapest: KJK-Kerszöv Jogi és Üzleti Kiadó. 579 p.
233. POÓR J. et al. (1989): A vállalati gazdálkodás elemzése és a hatékonyság javítás módszerei. Budapest:

Produktorg. 182 p.
234. PORTER et al. (1974): Organizational commitmnet, job satisfaction, and job turnover among

psychiatric technicians. Journal of Applied Psychology, 59 (5) 603-609. p.
235. PORTER L.W., BIGLEY G.A., STEERS R.M. (2003): Motivation and Work Behavior. Boston:

McGraw-Hill Irwin. 635 p.
236. PROBST T. M. (2003): Development and validation of the Job Security Index and the Job Security

Satisfaction scale: A classical test theory and IRT approach. Journal of Occupational and
Organizational Psychology, 76 451-467. p.

237. REED S. A., KRATCHMAN S. H., STRAWSER R.H. (1994): Job satisfaction, Organizational
Commitment, and Turnover Intentions of Unites States Accountants – The Impact of Locus of Control
and Gender. Accounting, Auditing & Accountability Journal, 7 (1) 31-58.p.

238. RISTIĆ (1995): O istraživanju, metodu i znanju. Novi Sad: Institut za pedagoška istraživanja. 450 p.
239. ROBBINS, S. (2001): Organizational Behavior. New Jersey, Prentice Hall. 643 p.

 146

240. ROMÁN Z. (2005): A kis- és középvállalatok és a vállalkozás-statisztika helyzete. Gazdaság és
Statisztika, (17) 2 37-53. p.

241. ROMÁN Z. (2007): A vállalkozás a magyar gazdaságban – nemzetközi tükörben. Köz-gazdaság, 2 (2)
67-84. p.

242. ROSE M. (2007): Why so fed up and footloose in IT? Spelling out the associations between occupation
and overall job satisfaction shown by WERS 2004. Industrial Relations Journal, 38 (4) 356-384.p.

243. ROZGONYI T (1991): A munkavállalói részvétel és a döntési lehetőségek. Humánpolitikai Szemle,
(7-8) 3-12.p.

244. ROZGONYI T. (1991 b): Érdelviszonyok és érdekkonfliktusok a munkaszervezetekben.
Humánpolitikai Szemle, (10) 3-6. p.

245. ROZGONYI T. (2000): Fejezetek a humán erőforrás menedzsment témaköréből. Budapest: Budapesti
Gazdasági Főiskola – Pénzügyi és Szmviteli Kar. 181.p.

246. RUCCI A.J., KIRN S.P., QUINN R.T. (1998): The employee-customer profit chain at Sears. Harvard
Business Review, 76 (1) 83-98 pp.

247. RUSBULT C.E.E et al. (1988): Impact of exchange variables on exit, voice, loyalty and neglect – an
integrative model of response to declining job satisfaction. Academy of Management, 31 599-627. p.

248. SAJTOS L., MITEV A. (2007): SPSS kutatási és adatelemzési kézikönyv. Budapest: Alinea Kiadó.
402 p.

249. SALANCIK G.R., PFEFFER J. (1978): A social information processing approach to job attitudes and
task design. Administrative Science Quarterly, 23 (2) 224-253.p.

250. SALTZSEIN A. L., TING Y., SALZSTEIN G. H. (2001): Work-Family Balance and Job Satisfaction:
The Impact of Family-Friendly Policies on A6ttitudes of Federal Government Employees. Public
Administration Review, 61 (4) 452-467.p.

251. SANCHEZ, P.M. (2007): The employee survey: more than asking questions. Journal of Business
Strategy, Vol. 28, No 2, 48-58. p.

252. SCHEIN E.H. (1978): Szervezéslélektan. Budapest: Közgazdasági és Jogi Kiadó. 192.p.
253. SCHLEICHER I. (1992): A megelégedettség, mint a munkateljesítmény növelésének egyik forrása.

Ergonómia, 25 (1) 9-13. p.
254. SCHMIDT S. W. (2007): The Relationship Between Satisfaction with Workplace Training and Overall

Job. Human Resource Development Quarterly, 18 (4) 481-498.p.
255. SCHNEIDER B. et al (2003): Which comes first: employee attitudes or organizational finnacial and

market performance? Journal of Applied Psychology, 88 (5) 836-857. p.
256. SCHRAMM J. (2003): Employee Satisfaction – Workplace Visions. 94-102.p. In: MELLO J. A.

(2006): Strategic Human Resources Management. Mason: Thomson South-Wester. 694 p.
257. SCHYNS B., CROON M. A.(2006): A model of task demands, social structure, and leader – member

exchange and their relationship to job satisfaction. International Journal of Human Resource
management, 17 (4) 602-615. p.

258. SERENKO A. (2006): The use of interface agents for email notification in the critical incidents.
International Journal of Human-Computer Studies, 64 1084-1098.p.

259. SHIPTON H. J. et al (2006): When promoting positive feelings pays: Aggregate job satisfaction, work
design features, and innovation in manufacturing organizations. European Journal of Work and
Organizational Psychology, 15 (4) 404-430. p.

260. SILVESTRO R. (2002): Dispelling the modern myth – Employee satisfaction and loyalty drive service
profitability. International Journal of Operations and Production Management, 22 (1) 30-49.p.

261. SLATTEN T. (2008): Antecedents and effects of emotional satisfaction on employee-perceived service
quality. Managing Service Quality, 18 (4) 370-386.p.

262. SLATTERY J.P., SELVARAJAN R.T.T. (2005): Antecendents of temporary employees turnover
intentions. Journal of Leadership&Organizational Studies, 12 (1) 53-66.pp.

263. SLAVIĆ A. (2006): Ocenjivanje i merenje zadovoljstva zaposlenih u perspektivi upravljanja ljudskim
resursima (A dolgozói elégedettség értékelése és mérése az emberi erőforrás gazdálkodás tükrében),
Strategijski menadžment 11 (4) 94-97. p.

 147

264. SLAVIĆ A., BRANKOV J. (2009): The Relationship Between Company's Performance and
Employees' Job Satisfaction. In: 14th International Scientific Symposium ,,Strategic Management and
Decision Support Systems in Strategic Management - SM2009", Subotica –Palić, Szerbia.
May 21-22 2009 [CD:\pdf\agnes_slavic.pdf]

265. SZLÁVITY Á. (2008): A dolgozók elégedettségét növelő munkakör-tervezési eljárások. 123-140.p.
In: A Magyar Tudomány Napja a Délvidéken – 2007 – Tudományosságunk lehetőségei, útvesztői és
közös nevezői elnevezésű konferencia, Újvidék: Vajdasági Magyar Tudományos Társaság, 339 p.

266. SOLTANI E., MEER R. V. D., WILIAMS T. M. (2005): A Contrast of HRM and TQM Approaches to
Performance Management: Some Evidence. British Journal of Management, 16 211-230.p.

267. SOMOGYI S., NOVKOVIĆ N., KAJÁRI K. (2002): A tudomány módszertana. Keszthely: Somogyi
Sándor. 308 old.

268. SOUZA-POZA A., HENNEBERGER F. (2004): Analyzing job mobility with job turnover intentions:
an international comparative study. Journal of Economic Issues, 38 (1) 113-137.p.

269. SPECTOR P. E. (1997): Job Satisfaction- Application, assessment, Causes, and Consequences.
Thousand Oaks: Sage publications. 96 p.

270. SPECTOR P. E. (2003): Industrial and Orgnizational Psychology – Research and Practice. Hoboken:
John Wiley & Sons, Inc. 405 p.

271. SPECTOR P. E. et al. (2007): Cross-national differences in relationships of work demands, job
satisfaction and turnover intentions with work-family conflict. Personnel Psychology, 60 805-835.p.

272. ŠTANGL ŠUŠNJAR G., ZIMANJI V. (2005): Menadžment ljudskih resursa. Subotica: Univerzitet u
Novom Sadu, Ekonomski Fakultet Subotica. 435 p.

273. STAW B. M., ROSS J. (1985): Stability in the midst of change: A dispositional approach to job
attitudes. Journal of Applied Psychology, 70 469-480.p.

274. ŠUŠNJAR G. (1995): Nauka o radu i organizaciji. Subotica: Univerzitet u Novom Sadu, Ekonomski
Fakultet Subotica. 445 p.

275. ŠUŠNJAR G., OSTOJIĆ D. (2000): Menadžment i motivacija. Subotica: Čikoš Holding. 185 p.
276. SWEENEY P. D., MCFARLIN D. B. (2005): Wage comparisons with similar and dissimilar others.

Journal of Occupational and Organizational Psychology, 78 113-131.p.
277. SZÉKELY V. (1996): A hazai munkaadók munkaerő-toborzási és kiválasztási gyakorlata. Ipar-

gazdaság, 47 (3-4) 35-48.p.
278. SZÉKELY V. (2003): A munkanélküliség lélektana. 643-668.p. In: HUNYADI Gy., SZÉKELY M.

(Szerk): Gazdaságpszichológia. Budapest: Osiris, 941 p.
279. SZELÉNYI L. (2001): Töbváltozós ökonometriai módszerek. Gödöllő: Szent István Egyetem-

Gazdaság-és Társadalomtudományi Kar. 103 p.
280. SZŰCS I. (2004): Alkalmazott statisztika. Budapest: Agroninform Kiadó. 551 p.
281. TARNAI M. (2003): A bizalom szerepe a gazdasági kapcsolatokban. 694-703. p. In: In: HUNYADI

Gy., SZÉKELY M. (Szerk): Gazdaságpszichológia. Budapest: Osiris, 941 p.
282. TEPPER B.J. et al.(2004): Moderators of the Relationships Between Coworkers' Organizational

Citizenship Behavior and Fellow Employees' Attitudes. Journal of Applied Psychology, 89 (3) 455-
465.p.

283. THOMAS D.C., AU K. (2002): Behavioral Responses to Low Job Satisfaction. Journal of
International Business Studies, 33 (2) 309-326.p.

284. THOMPSON L.L. (2004): Making a Team – A Guide for Managers. New Jersey: Pearson Education
International. 372 p.

285. THOMPSON L.L. (2008): Organizational Behavior Today. New Jersey: Pearson Education
International. 311 p.

286. THOMPSON P., McHUGH D. (2002): Work Organisations. Houndmills: Palgrave. 461 p.
287. THORSTEINSON T. J. (2003): Job attitudes of part-time vs. full-time workers: A meta-analytic

review. Journal of Occupational and Organizational Psychology, 76 151-177.p.
288. TORKA N., SCHYNS B. (2007): On the transferability of "traditional" satisfaction theory to non-

traditional employment relationships: temp agency work satisfaction. Employee Relations, 29 (5) 440-
457.p.

 148

289. TORRINGTON D., HALL L., TAYLOR S. (2002): Human Resource Management. Harlow: Prentice
Hall. 668 p.

290. TORRINGTON D., HALL L., TAYLOR S. (2004): Menadžment ljudskih resursa. Beograd: Data
status. 668 p.

291. TRAXLER F. (2008): Válasz a munkaügyi kapcsolatok kihívására: a szakszervezetek és a munkaadói
szövetségek nemzetközi összehasonlítása.129-142.p. In: MAKÓ Cs., MOEREL H., ILLÉSY M.,
CSIZMADIA P. (Szerk.): Az új fejlődési utak lehetőségei a tanuló gazdaságban – A rugalamsság és
biztonság átalakuló jelentései. Debrecen: Debreceni Egyetem – Közagazdaságtudományi Kar, 213 p.

292. TSAI M., HUANG C. (2008): The Relationship among Ethical Climate Types, Facets of Job
Satisfaction, and the Three Components of Organizational Commitment: A Study of Nurses in Taiwan.
Journal of Business Ethics, 80 565-581.p.

293. TSIGILIS N., KOUSTELIOS A., TOGIA A. (2004): Multivariate relationship and discriminant
validity between job satisfaction and burnout. Journal of Managerial Psychology, 19 (7) 666-675.p.

294. ULRICH, D. (1997): Human Resource Champions – The Next Agenda for Adding Value and
Delivering Results. Boston: Harvard Business Press. 281 p.

295. ULRICH D., LOSELEY M.R., LAKE G. (1997): Tommorow's HR Management. New York: John
Wileys. 387 p.

296. VALEYRE A. et al. (2009): Munkaszervezeti modellek Európában és az emberierőforrás-gazdálkodás
néhány jellemzője – Kísérlet a munkaszervezetek nemzetközi paradigmatérképének elkészítésére (I.,
II). Vezetéstudomány, 40 (10) 2-15.pp, 40 (11) 36-51.p.

297. VAN DEN BEUKEL A., MOLLEMAN E. (2002): Too little, too much – Downsides of
multifunctionality in team-based work. Personnel Review, 31 (4) 482-494. p.

298. VECCHIO R.P. (2000): Organizational Behavior – Core Concepts. Forth Worth: The Dryden Press.
380 p.

299. VILA L. E., GARCIA-MORA B. (2005): Education and the Determinants of Job Satisfaction.
Education Economics, 13 (4) 409-425.p.

300. VILARES M.J., COELHO P.S. (2003): The employee-customer satisfaction chain in the ECSI model.
European Journal of Marketing, 37 (11-12) 1703-172. p.

301. VIRICK M., LILLY J. D. , CASPER W. J. (2007): Doing more with less – An analysis of work life
balance among layoff survivors. Career Development International, 12 (5) 463-480.p.

302. VORA M. K. (2004): Creating Employee Value in a Global Economy through Participation,
Motivation and Development. Total Quality Management, 15 (5-6) 793-806.p.

303. VUJIĆ V. (2005): Menadžment ljudskih potencijala. Rijeka: Sveučilište u Rijeci. 510 p.
304. WAGNER III J.A., HOLLENBECK J.R. (1992): Management of Organizational Behavior. New

Jersey: Prentice Hall. 792 p.
305. WAGNER III J.A., HOLLENBECK J.R. (2002): Organizational behavior – Securing Competitive

Advantage. Fort Worth: Harcourt College Publishers. 510 p.
306. WANOUS J.P., REICHERS A.E., HUDY M.J. (1997): Overall job satisfaction: How good are single-

item measures? Journal of Applied Psychology, 82 247-252. p.
307. WEISS D.J. et al. (1967): Manual for the Minnesota Satisfaction Questionnaire. Mineapolis: University

of Minnesota. 119 p.
308. WERNER J.M., DESIMONE R.L. (2009): Human Resource Development. Mason. South Western

Cengage Learning. 666 p.
309. ZAPF D. (2002): Emotion work and psychological well-being - A review of kiterature and some

conceptual considerations. Human Resource management Review, 12 237-268. p.
310. ZIMANJI V. (1998): Psihologija organizacije. Subotica: Univerzitet u Novom Sadu, Ekonomski

Fakultet Subotica. 152 p.
311. ZIMANJI V., ŠTANGL ŠUŠNJAR G. (2005): Organizaciono ponašanje. Subotica: Univerzitet u

Novom Sadu, Ekonomski Fakultet Subotica. 359 p.

 149

2. Melléklet: Táblázatok jegyzéke

Tábl.
száma

A táblázat elnevezése

Oldalsz.

2.1. A dolgozói elégedettség kiváltó okainak egymás közti viszonya

32

4.1. A dolgozói elégedettség következményeire vonatkozó kérdések a Mercer Kft.
,,Dolgozó magyarok 2006” kérdőívében

67

4.2. A foglalkoztatottak létszáma 2005. december 31.-én

77

4.3. A kis- és középvállalkozások meghatározása az EU-ban 2005 óta

77

4.4. A szervezetek 2005. évi mérleg főösszege

77

4.5. A szervezetek szektorális megoszlása

78

4.6. A szervezetek tulajdonformája

78

4.7. A válaszadók életkor szerinti megoszlása

79

4.8. A válaszadók munkahelyi pozíciója

79

4.9. A válaszadók jelenlegi munkaadójuknál töltött szolgálati idejük szerinti
megoszlása

80

4.10. A válaszadók globális elégedettsége

85

4.11. A megkérdezetteknek a munka jellegével kapcsolatos elégedettsége

86

4.12. A megkérdezetteknek a munka mennyiségével kapcsolatos elégedettsége

87

4.13. A megkérdezetteknek a közvetlen felettesükkel kapcsolatos elégedettsége

89

4.14. A megkérdezetteknek az általános vezetési gyakorlattal kapcsolatos
elégedettsége

90

4.15. A megkérdezetteknek a karrierfejlesztési lehetőségekkel kapcsolatos
elégedettsége

91

4.16. A megkérdezetteknek a szervezeti kommunikációval kapcsolatos elégedettsége

92

4.17. A megkérdezetteknek a munkahely biztonságával kapcsolatos elégedettsége

93

4.18. A megkérdezetteknek a fizetés nagyságával kapcsolatos elégedettsége

94

4.19. A megkérdezetteknek a javadalmazási rendszer igazságosságával kapcsolatos
elégedettsége

95

4.20. A megkérdezetteknek a teljesítményértékelési rendszerrel kapcsolatos
elégedettsége

96

4.21. A megkérdezetteknek a juttatásokkal kapcsolatos elégedettsége

97

 150

4.22. A megkérdezettek elégedettsége a munkatársi kapcsolatokkal és a
csoportmunkával

99

4.23. A megkérdezetteknek a rugalmas munkavégzési gyakorlattal kapcsolatos
attitűdjei

99

4.24. A megkérdezetteknek a munkakörülményekkel kapcsolatos elégedettsége

100

4.25. A különböző életkorú dolgozók globális munkahelyi elégedettsége

101

4.26. A megkérdezetteknek a munka-egyén összhanggal kapcsolatos elégedettsége

102

4.27. A megkérdezetteknek a szervezeti elkötelezettséggel kapcsolatos válaszai

105

4.28. A megkérdezetteknek a szervezeti szintű teljesítménnyel kapcsolatos válaszai

106

4.29. A megkérdezettek elégedettsége és az egyes következmények közötti kapcsolat

107

7.1. A dolgozói elégedettség fő kiváltó okainak csoportosítása – 11 jelentős szerző
meglátása alapján

123

7.2. A dolgozói elégedettség kiváltó okai – a 11 idézett szerző meglátása alapján

125

7.3 A dolgozói elégedettséget kiváltó okok összegző kimutatása

126

7.4. A dolgozói elégedettség következményeinek összegző kimutatása

128

7.5. A dolgozói elégedettség kiváltó okaira vonatkozó kérdések/állítások a
kérdőívben

130

7.6. A megkérdezettek parciális elégedettsége

131

7.7. A diszkriminanciaelemzés eredménye – a változók megnevezése, klasszifikálása
és a Pearson-korrelációs mátrix értékei

133

7.8. A diszkriminanciaelemzés klasszifikációs eredményei (%)

135

7.9. A 26 legfontosabb tényező diszkriminanciaelemzésének eredménye – a és a
változók megnevezése, klasszifikációja és a Pearson-korrelációs mátrix értékei

135

7.10. A 26 legfontosabb tényező diszkriminanciaelemzésének klasszifikációs
eredményei (%)

136

8.1. Az ún. Job Satisfaction Survey kérdőív elemei

165

8.2. A Minnesota elégedettségi kérdőív elemei

167

8.3 Minta-tételek és magyarázataik a Job Diagnostic Survey kérdőívből

169

9.1. Az 1960-ban végzett identifikációs felmérés adatai (%)

171

9.2. Az elégedettség és az elkötelezettség alakulása 1994-ben (%)

172

9.3. Különböző munkajellemzők észlelése és fontossága 1989-ben és 1997-ben (%)

173

 151

3. Melléklet: Ábrák jegyzéke

Az ábra
száma

Az ábra elnevezése Oldalsz.

2.1. A dolgozói elégedettség alakulása kultúránként

31

4.1. Dolgozó magyarok felmérés Mercer-módszertan szerinti eredményei (2005 és
2006)

82

4.2. A dolgozói elégedettség legfontosabb kiváltó okai a négy kiemelt országban

83

7.1. A dolgozói elégedettség kiváltó okai és következményei

129

7.2. A dolgozói elégedettség egyes kiváltó okai, valamint következményei közötti
korreláció

132

8.1. Minta-kérdések az ún. Job Satisfaction Survey kérdőívből

166

8.2. Minta-kérdések a Job Descriptive Index kérdőívből

166

8.3 Minta-tételek a Minnesota elégedettségi kérdőívből

168

8.4. Minta-kérdések a Job Diagnostic Survey-ből

169

8.5. Az ún. Job Diagnostic Survey kérdőív átfogó elégedettségre vonatkozó kérdései

170

9.1. A dolgozói elégedettség nemzetközi megoszlása 1997-ben (%)

174

9.2. A dolgozói elégedettség alakulása az EU tagállamaiban

175

9.3. Az elégedettséget és elégedetlenséget befolyásoló

177

9.4. A Hewitt Legjobb Munkahely felmérés vizsgált területei és dimenziói

178

9.5. A Hewitt Legjobb Munkahely felmérés összegző adatai 2005 és 2008 között (%)

178

9.6. A magyar dolgozók világátlaghoz viszonyított elégedettsége

179

 152

4. Melléklet: A ,,Dolgozó magyarok 2006” felmérés munkavállalói kérdőíve

Dolgozó magyarok - munkavállalói elégedettség felmérés

Üdvözöljük a „Dolgozó magyarok 2006 – munkavállalói elégedettség felmérés”-ben.

A felmérés célja, hogy kérdőívünkkel feltárjuk - többek között az Ön tapasztalatára alapozva - a magyarországi munkavégzéssel összefüggő
személyes benyomásokat, a dolgozók és feletteseik közti informális és formális kapcsolatok jellemzőit, a munkahelyi légkört, valamint e
tényezőknek a teljesítményre, egyéni motivációra gyakorolt hatását.

Emlékeztetni szeretnénk felmérésünk bizalmas jellegére, melyet a
Mercer tanácsadó cég nemzetközi etikai irányelvei garantálnak. Ha a
kérdőív kitöltésével kapcsolatban bármilyen kérdése lenne, kérjük
keresse munkatársunkat, Marjai Boglárkát telefonon (az (1) 888-
2112-es számon vagy e-mail-en (boglarka.marjai@mercer.com).

Útmutató a kérdőív kitöltéséhez

A kérdőív kérdéseket és előre megadott válasz-lehetőségeket tartalmaz. Kérjük, hogy az alábbi
példához hasonlóan jelölje ”X”-szel azt a választ, amely a leginkább fedi az Ön véleményét.

Példa:

 Teljesen

egyetértek
Egyetértek Egyik sem Nem értek

egyet
Egyáltalán
nem értek

egyet

1. Munkám során érdekes,
kihívásokkal teli
feladatokat látok el.

����

����

����

����

����

A kérdőívben használatos „vállalat” alatt azt a céget, közintézményt vagy hatóságot értjük, ahol Ön
dolgozik. Amennyiben nemzetközi vállalat alkalmazottja, kérjük a magyarországi működést vegye
figyelembe, amikor választ ad a kérdésre.

Kérjük, hogy a kérdőívet a kitöltés után (amely körülbelül 20 percet vesz igénybe) adja le a megjelölt
helyen legkésőbb 2006. szeptember 15-ig.

Részvételét köszönjük.
Dr. Poór József
ügyvezető igazgató
egyetemi tanár

 153

A kérdőívet kitöltő személy adatai:

A kérdőív kitöltése előtt kérjük, válaszoljon az alábbi kérdésekre:

1) Kérjük adja meg a nemét!

Férfi ����
Nő ����

2) Kérjük adja meg életkorát!

16 - 24 év ����
25 - 34 év ����
35 - 44 év ����
45 - 54 év ����
55 - 64 év ����
64 év felett ����

3) Mióta dolgozik Ön a jelenlegi munkahelyén? (Amennyiben a vállalat összeolvadt más

szervezettel vagy felvásárolták, akkor az előző vállalatnál töltött szolgálati időt is számítsa be.)

3 hónapnál nem régebb óta ����
legalább 3 hónapja, de még nincs 1 éve ����
legalább 1 éve, de még nincs 2 éve ����
legalább 2 éve, de még nincs 4 éve ����
legalább 4 éve, de még nincs 6 éve ����
legalább 6 éve, de még nincs 15 éve ����
legalább 15 éve ����

4) Átlagosan hány órát dolgozik egy héten?

legfeljebb 15 órát ����
16 - 35 óra között ����
36 - 50 óra között ����
50 óránál többet ����

5) Az Ön pozíciója melyik kategóriába esik?

Felsővezető ����
Vezető ����
Nem vezető ����

6) Vannak Önnek beosztottjai, illetve irányít Ön csoportot vagy team-et?

Igen ����
Nem ����

 154

7) Milyen területen dolgozik?

Általános vezetés ����
Pénzügy / Számvitel ����
Informatika / Elektronikus kereskedelem ����
Humán erőforrás ����
Adminisztrátor, titkár(nő) ����
Marketing ����
Értékesítés ����
Vevőszolgálat (területi vagy call center) ����
Termelés / Mérnöki ����
Logisztika / raktározás / szállítás /
beszerzés ����
Kutatás / Fejlesztés ����
Minőségbiztosítás ����
Egyéb (kérjük adja meg): ����

 155

Munkájával kapcsolatos személyes tapasztalatok

 Teljesen

egyetértek
Egyetértek Egyik sem Nem értek

egyet
Egyáltalán
nem értek

egyet
1. Munkám során érdekes, kihívásokkal

teli feladatokat látok el.

� 1

� 2

� 3

� 4

� 5
2. Úgy érzem, hogy személy szerint

korrekt bánásmódban részesülök.

� 1

� 2

� 3

� 4

� 5
3. Úgy gondolom, hogy hosszú távra

tervezhetek a munkahelyemen.

� 1

� 2

� 3

� 4

� 5
4. Jó lehetőségeim vannak a folyamatos

tanulásra és továbbfejlődésre.

� 1

� 2

� 3

� 4

� 5
5. Felettesem aktív szerepet játszik a

személyes karriertervezésemben.

� 1

� 2

� 3

� 4

� 5
6. Munkám során jól tudom alkalmazni

tudásomat és képességeimet.

� 1

� 2

� 3

� 4

� 5
7. Világos számomra, hogy a

fizetésemet mi alapján állapítják meg.

� 1

� 2

� 3

� 4

� 5
8. Megfelelő információt és segítséget

kapok karrierem tervezéséhez.

� 1

� 2

� 3

� 4

� 5
9. Teljesítményemnek megfelelő

javadalmazásban részesülök.

� 1

� 2

� 3

� 4

� 5
10. Úgy gondolom, hogy megfelelő

javadalmazásban részesülök,
összehasonlítva azokkal, akik hasonló
munkakört töltenek be a vállalatnál.

� 1

� 2

� 3

� 4

� 5

11. Úgy gondolom, hogy a
munkahelyemen megfelelő
lehetőségem van a (szakmai)
fejlődésre.

� 1

� 2

� 3

� 4

� 5
12. Büszke vagyok arra, hogy ennél a

vállalatnál dolgozom.

� 1

� 2

� 3

� 4

� 5
13. A vállalat vezetői:

a. gondoskodnak arról, hogy
alkalmazottaik jól érezzék
magukat.

b. megértik az alkalmazottak
munkával kapcsolatos
problémáit.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5
14. Felettesem támogat a vállalaton belüli

továbbképzéseken és tréningeken
való részvételben.

� 1

� 2

� 3

� 4

� 5

15. Biztos vagyok benne, hogy hosszú
távú karrier-elképzeléseimet meg
tudom valósítani jelenlegi
munkahelyemen.

� 1

� 2

� 3

� 4

� 5
16. Felettesem a javadalmazásomra

vonatkozó döntésekről megfelelő
tájékoztatást tud adni.

� 1

� 2

� 3

� 4

� 5

 156

Munkavégzéssel kapcsolatos kérdések

 Teljesen

egyetértek
Egyetértek Egyik sem Nem

értek
egyet

Egyáltalán
nem értek

egyet
17. Munkám elvégzéséhez megfelelő

munkaeszközöket biztosítanak számomra.

� 1

� 2

� 3

� 4

� 5
18. Felettesemtől számos olyan feladatot és

megbízást kapok, ami elősegíti szakmai
fejlődésemet.

� 1

� 2

� 3

� 4

� 5

19. Rendszeres visszajelzést kapok munkám
minőségére vonatkozóan.

� 1

� 2

� 3

� 4

� 5

20. A rám bízott munka mennyisége általában
véve megfelelő.

� 1

� 2

� 3

� 4

� 5

21. Felettesem az alábbi területeken jól végzi
feladatát:

a. feladatok, célok kitűzése.
b. rendelkezésre áll, amikor

szükséges.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5
22. Munkám lehetőséget ad arra, hogy

rugalmas módon nyújthassak megfelelő
szolgáltatást az ügyfelek24 részére.

� 1

� 2

� 3

� 4

� 5

23. Világos teljesítménycélokat és feladatokat
határoznak meg számomra.

� 1

� 2

� 3

� 4

� 5

24. A munkám elvégzéséhez szükséges
megfelelő információk rendelkezésemre
állnak.

� 1

� 2

� 3

� 4

� 5

25. Munkám során megfelelő önállósággal
rendelkezem.

� 1

� 2

� 3

� 4

� 5

26. Úgy érzem, hogy a munkám során elért
eredmények személyes sikeremnek
tekinthetők.

� 1

� 2

� 3

� 4

� 5

27. Felettesem rendszeres, informális
visszajelzést ad a teljesítményemről.

� 1

� 2

� 3

� 4

� 5

28. Tisztában vagyok vele, hogy mi alapján
értékelik a teljesítményemet.

� 1

� 2

� 3

� 4

� 5

29. Jelenlegi munkám jó lehetőséget biztosít
képességeim fejlesztésére.

� 1

� 2

� 3

� 4

� 5

30. Felettesemmel rendszeresen konzultálunk,
hogyan növelhetném teljesítményemet.

� 1

� 2

� 3

� 4

� 5

31. Munkahelyi környezetem nem hátráltat a
hatékony munkavégzésben.

� 1

� 2

� 3

� 4

� 5

32. Amikor jól végzem a munkámat,
teljesítményemet megfelelően:

a. értékelik.
b. díjazzák.

� 1
� 1

� 2
� 2

� 3
� 3

� 4
� 4

� 5
� 5

33. Ösztönöznek arra, hogy a munkámba új
ötleteket hozzak és jobb megoldásokat
találjak.

� 1

� 2

� 3

� 4

� 5

24 A kérdőívben az „ügyfél” kifejezés külső (pl. vevők, beszállítók stb.) és belső ügyfelekre (pl. más osztályok
munkatársai) egyaránt vonatkozhat. Kérjük, arra az ügyfélre vonatkoztassa a kérdést, akivel a leggyakrabban
kerül kapcsolatba munkája során.

 157

 Teljesen
egyetértek

Egyetértek Egyik sem Nem
értek
egyet

Egyáltalán
nem értek

egyet
34. A rugalmas foglalkoztatási formákkal

(részmunkaidő, munkakör megosztás,
otthoni munkavégzés, rugalmas
munkaidő) kapcsolatban:

a. a vállalat támogatja az olyan
alkalmazottakat, akik
szívesen igénybe vennék a

 rugalmas munkavégzés
 lehetőségeit.

b. felettesem támogatja a
rugalmas munkavégzés
lehetőségét.

c. a vezetőség érthető
irányelveket tesz közzé a
rugalmas foglalkoztatási
formákról.

� 1

� 1

� 1

� 2

� 2

� 2

� 3

� 3

� 3

� 4

� 4

� 4

� 5

� 5

� 5

Teljesítményértékeléssel kapcsolatos kérdések

 Igen Nem

(Térjen át a 38.
kérdésre)

Nem tudom
(Térjen át a 38.

kérdésre)
35. Értékelték-e Önt hivatalos

teljesítményértékelés során az elmúlt
egy évben?

� 1

� 2

� 3

 Teljesen

egyetértek
Egyetértek Egyik sem Nem

értek
egyet

Egyáltalán
nem értek

egyet
36. Az utolsó teljesítményértékelés

eredménye segített felismerni azt,
hogy miként tudok jobb eredményeket
elérni.

� 1

� 2

� 3

� 4

� 5

37. A vállalat teljesítményértékelő
rendszere megfelelő különbséget tesz
a rossz, az átlagos és a jó
teljesítmény között.

� 1

� 2

� 3

� 4

� 5

Bónusszal kapcsolatos kérdések

 Igen

Nem

(Térjen át a 40. kérdésre)
38. Részesül-e teljesítmény alapú

ösztönző bérezésben (pl. bónusz)?

� 1

� 2

 Teljesen

egyetértek
Egyetértek Egyik sem Nem

értek
egyet

Egyáltalán
nem értek

egyet
39. A vállalat bérezési programja (pl.

bónusz) ösztönzően hat rám.

� 1

� 2

� 3

� 4

� 5

 158

Átfogó elégedettségi kérdés a munkakörére vonatkozóan

 Teljesen

elégedett
vagyok

Elégedett
vagyok

Egyik sem Nem
vagyok

elégedett

Egyáltalán
nem vagyok

elégedett

40. Mindent együttvéve, mennyire
elégedett a munkájával?

� 1

� 2

� 3

� 4

� 5

Munkahelyi csoportjával vagy részlegével kapcsolatos kérdések

Megjegyzés: Az “Osztály” azt a funkcionális vagy működési egységet jelenti, ahol Ön dolgozik (pl. pénzügyi
osztály vagy gyáregység), a “Munkacsoport” pedig azokra a munkatársakra, csoportra vonatkozik, akikkel napi
kapcsolatban áll.

 Teljesen

egyetértek
Egyetértek Egyik sem Nem

értek
egyet

Egyáltalán
nem értek

egyet
41. Osztályunkon a munka elvégzéséhez

elegendő létszámú alkalmazott van.

� 1

� 2

� 3

� 4

� 5
42. Munkacsoportom számára biztosított

más munkacsoportokkal való
együttműködés.

� 1

� 2

� 3

� 4

� 5
43. Felettesem megfelelő jogkörrel bír,

hogy hatékonyan vezesse a
csoportot.

� 1

� 2

� 3

� 4

� 5

44. Osztályom tökéletesen ismeri az
ügyfelek igényeit.

� 1

� 2

� 3

� 4

� 5

45. Felettesem bátorítja a nyílt, őszinte,
kétoldalú kommunikációt.

� 1

� 2

� 3

� 4

� 5

46. Úgy gondolom, hogy az Osztályt, ahol
dolgozom, jól irányítják.

� 1

� 2

� 3

� 4

� 5

47. Osztályunk felhasználja az ügyfelek
visszajelzéseit, hogy így fejleszthesse
a termékeket és szolgáltatásokat.

� 1

� 2

� 3

� 4

� 5
48. Osztályunk és más osztályok között jó

az együttműködés.

� 1

� 2

� 3

� 4

� 5
49. Azokat az alkalmazottakat, akik

rosszul teljesítenek, megfelelően
kezelik az Osztályunkon.

� 1

� 2

� 3

� 4

� 5
50. Döntéshozatal előtt Osztályunkon a

különböző álláspontokat figyelembe
veszik és nyíltan megvitatják.

� 1

� 2

� 3

� 4

� 5
51. Osztályunk hatékonyan működik. � 1 � 2 � 3 � 4 � 5
52. Osztályunkon rendszeresen arra

törekszünk, hogy fejlesszük a munka
hatékonyságát.

� 1

� 2

� 3

� 4

� 5
53. Felettesem a csapatszellem

erősítését fontosnak tartja:
a. az Osztályon belül.
b. az Osztályunk és más

Osztályok között.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5
54. Felettesem segít megszüntetni azokat

az akadályokat, melyek gátolják a
hatékony munkavégzést. � 1 � 2 � 3 � 4 � 5

 159

 Teljesen
egyetértek

Egyetértek Egyik sem Nem
értek
egyet

Egyáltalán
nem értek

egyet
55. Felettesem nyíltan tájékoztat arról:

a. hogyan járul hozzá saját
munkám az Osztály
eredményességéhez.

b. hogyan járul hozzá
Osztályunk a vállalat üzleti
céljainak megvalósításához.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5

A vállalatra vonatkozó kérdések

Megjegyzés: “Vállalat” alatt céget, közintézményt vagy hatóságot, stb. értünk.

 Teljesen

egyetértek
Egyetértek Egyik sem Nem

értek
egyet

Egyáltalán
nem értek

egyet
56. Olyan munkahelyként ajánlanám a

vállalatot másoknak, ahol jó dolgozni.

� 1

� 2

� 3

� 4

� 5
57. Hiszem, hogy a vezetők mindig

nyíltan kommunikálnak a dolgozókkal.

� 1

� 2

� 3

� 4

� 5
58. Munkahelyemen általában a

legképzettebb alkalmazottakat léptetik
elő.

� 1

� 2

� 3

� 4

� 5
59. Egészséges egyensúlyt tudok

fenntartani a munkám és
magánéletem között.

� 1

� 2

� 3

� 4

� 5
60. A minőségre való törekvés elsőrendű

a vállalatnál.

� 1

� 2

� 3

� 4

� 5
61. Vállalatunk megfelelően tájékoztatja

az alkalmazottait az őket érintő
kérdésekről.

� 1

� 2

� 3

� 4

� 5
62. Biztos vagyok benne, hogy vállalatunk

sikeres lesz a jövőben.

� 1

� 2

� 3

� 4

� 5
63. Vállalatunk jó hírnévre tett szert:

a. az ügyfélszolgálat
területén.

b. a minőség területén.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5

64. A vállalat megfelelő erőfeszítést tesz
annak érdekében, hogy megismerje
dolgozói véleményét.

� 1

� 2

� 3

� 4

� 5
65. Vállalatunknál megfelelő a kapcsolat

az alkalmazottak és a vezetőség
között.

� 1

� 2

� 3

� 4

� 5
66. A vállalat hangsúlyt fektet arra, hogy a

bérezés arányban álljon a
teljesítménnyel.

� 1

� 2

� 3

� 4

� 5

67. Munkahelyemen az alkalmazottakkal
tisztelettel bánnak, tekintet nélkül
beosztásukra és társadalmi
hátterükre.

� 1

� 2

� 3

� 4

� 5

 160

 Teljesen
egyetértek

Egyetértek Egyik sem Nem
értek
egyet

Egyáltalán
nem értek

egyet
68. Munkahelyemen a csapatmunkát és

az együttműködést:
a. támogatják.
b. elismerik.
c. jutalmazzák.

� 1
� 1
� 1

� 2
� 2
� 2

� 3
� 3
� 3

� 4
� 4
� 4

� 5
� 5
� 5

69. A felsővezetés25 a jövőben várható
működési stratégiáról világos
tájékoztatást ad.

� 1

� 2

� 3

� 4

� 5
70. Úgy gondolom, hogy munkahelyemen

a fizetések legalább olyan magasak,
vagy még magasabbak, mint amilyet
más szervezetek ajánlanak:

a. a térségben.
b. az iparágon belül.

� 1
� 1

� 2
� 2

� 3
� 3

� 4
� 4

� 5
� 5

71. Vállalatunk legalább olyan stabil
munkahelyeket tud biztosítani, mint
más szervezetek:

a. a térségben.
b. az iparágon belül.

� 1
� 1

� 2
� 2

� 3
� 3

� 4
� 4

� 5
� 5

72. Határozott elkötelezettséget érzek a
vállalat iránt.

� 1

� 2

� 3

� 4

� 5

73. A vállalat erősségei közé tartozik,
hogy:

a. minden tekintetben
fejleszti dolgozóit.

b. képes megtartani a
legtehetségesebb
embereket.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5
74. Úgy látom, hogy a vállalat egészét jól

irányítják.

� 1

� 2

� 3

� 4

� 5
75. Munkahelyem támogatja a

különbözőségeket (elismeri és tiszteli
az emberek közötti különbözőséget).

� 1

� 2

� 3

� 4

� 5
76. Olyan szervezeti kultúrában

dolgozom, ahol bármikor jelenthetem:
a. az igazságtalanságot és a

nem etikus viselkedést.
b. a munkahelyi zaklatást.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5
77. A dolgozók nyíltan hangot adhatnak

véleményüknek a vállalaton belül.

� 1

� 2

� 3

� 4

� 5
78. Munkahelyemen a hirdetett értékrend

összhangban van a jutalmazási
rendszerrel.

� 1

� 2

� 3

� 4

� 5

79. A vállalatnál a felsővezetés jól
működik az alábbi területeken:

a. célok, feladatok világos
megfogalmazása.

b. a felmerülő kérdések
megvitatása még mielőtt
komoly probléma alakulna
ki.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5

25„Felsővezetés” alatt a vállalat, közintézmény, hatóság élén álló vezetőket, a főosztályok, vagy üzleti egységek
vezetőit értjük.

 161

 Teljesen
egyetértek

Egyetértek Egyik sem Nem
értek
egyet

Egyáltalán
nem értek

egyet
80. A felsővezetés lényegesnek tartja a

fontos döntések mögött húzódó
indokok ismertetését.

� 1

� 2

� 3

� 4

� 5
81. A szervezeti értékeket tekintve úgy

gondolom, hogy:
a. az értékeket világosan

közvetítik.
b. az értékek világos

irányvonalat mutatnak az
alkalmazottaknak.

c. a vezetés magatartása
összhangban van a
szervezet értékrendjével.

� 1

� 1

� 1

� 2

� 2

� 2

� 3

� 3

� 3

� 4

� 4

� 4

� 5

� 5

� 5
82. Jelenleg komolyan fontolgatom, hogy

kilépek a vállalattól.

� 1

� 2

� 3

� 4

� 5

83. Tudomása vagy hallomása szerint a vállalat milyen gyakran végez - a jelenlegihez hasonló - a munkavégzéssel kapcsolatos dolgozói
véleményeket vizsgáló felmérést?

Soha � 1 Térjen át a 85. kérdésre
Évente négyszer � 2
Évente kétszer � 3
Évente egyszer � 4
Két évente / három évente egyszer � 5

 Teljesen

egyetértek
Egyetértek Egyik sem Nem

értek
egyet

Egyáltalán
nem értek

egyet
84. A legutóbbi felmérés eredményeként

a vezetés:
a. közölte a főbb

következtetéseket az
alkalmazottakkal.

b. megfelelő lépéseket tett a
feltárt tényekkel
kapcsolatban.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5

Béren kívüli juttatásokkal kapcsolatos kérdések

85. Mi a véleménye az alábbi juttatásokról, amelyeket a munkahelye a törvényben garantálton felül nyújt? Amennyiben nem részesül az
alábbiakban felsorolt juttatásokban, kérjük, jelölje a „Nem részesülök benne” választ.

 Nagyon

fontos
Fontos Egyik sem Nem túl

fontos
Egyáltalán
nem fontos

Nem
részesülök

benne
a. Közlekedési támogatás (helyi

bérlet) � 1 � 2 � 3 � 4 � 5 � 6
b. Otthoni internet � 1 � 2 � 3 � 4 � 5 � 6
c. Önkéntes egészségpénztári

hozzájárulás � 1 � 2 � 3 � 4 � 5 � 6
d. Önkéntes nyugdíjpénztári

hozzájárulás � 1 � 2 � 3 � 4 � 5 � 6
e. Iskolakezdési támogatás � 1 � 2 � 3 � 4 � 5 � 6
f. Üdülési támogatás / csekk � 1 � 2 � 3 � 4 � 5 � 6
g. Étkezési jegy � 1 � 2 � 3 � 4 � 5 � 6

 162

 Teljesen
elégedett
vagyok

Elégedett
vagyok

Egyik sem Nem
vagyok

elégedett

Egyáltalán
nem

vagyok
elégedett

Nem
részesülök

benne

86. Egészében véve mennyire
elégedett a juttatásokkal,
melyekben Ön részesül?

� 1

� 2

� 3

� 4

� 5

� 6

 Teljesen

egyetértek
Egyetértek Egyik sem Nem értek

egyet
Egyáltalán
nem értek

egyet
87. A vállalat megfelelően tájékoztat a

juttatásokról (pl. nyugdíj
kiegészítésének lehetősége,
utalványok, étkezési hozzájárulás).

� 1

� 2

� 3

� 4

� 5
90. Könnyen választ kapok a juttatásokkal

kapcsolatos kérdéseimre.

� 1

� 2

� 3

� 4

� 5
89. Tisztában vagyok vele, hogy a

munkáltatómnak mennyibe kerülnek a
kínált juttatások.

� 1

� 2

� 3

� 4

� 5

90. A vállalat által nyújtott juttatások

kielégítik igényeimet.

� 1

� 2

� 3

� 4

� 5
91. A vállalat által nyújtott juttatások

legalább olyan jók, mint más hasonló,
az iparághoz tartozó vállalatoknál.

� 1

� 2

� 3

� 4

� 5
92. A vállalat által nyújtott juttatások nagy

szerepet játszottak (játszanak) abban,
hogy:
 a. a vállalatnál helyezkedtem el.
 b. továbbra is a vállalatnál
 dolgozom.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5
93. Néhány juttatás értékét szívesen

csökkenteném azért, hogy másik
juttatás(ok) értékét növelhessem.

� 1

� 2

� 3

� 4

� 5

94. Növelném juttatásaim értékét, még

akkor is, ha többet kellene fizetnem
értük.

� 1

� 2

� 3

� 4

� 5

 Egyetértek (Kérjük válasszon

egyet a három lehetőség közül!)
95. Az ösztönzési csomag (alapbér és juttatások) értékét

változatlanul hagyva leginkább azt szeretném, ha (kérjük
válasszon egy választ):

a. juttatásaimat csökkentenék, hogy fizetésem
 növekedhessen.
b. fizetésemet csökkentenék, hogy juttatásaim
 növekedjenek.
c. változatlan maradna a bérem és a juttatások mértéke.

� 1

� 2

� 3

 Teljesen

egyetértek
Egyetértek Egyik sem Nem értek

egyet
Egyáltalán
nem értek

egyet
96. Meggyőződésem, hogy mindent

megteszek azért, hogy anyagilag
felkészüljek a nyugdíjas évekre.

� 1

� 2

� 3

� 4

� 5
97. Úgy gondolom, hogy munkahelyem

megfelelő módon segít anyagilag
felkészülni a nyugdíjas évekre.

� 1

� 2

� 3

� 4

� 5

 163

 Igen Nem

(Térjen át a

100.
kérdésre)

Nem tudom

(Térjen át a
100.

kérdésre)

Nincs nyugdíjazási
program

(Térjen át a 100. kérdésre)

98. Hozzájárul-e a vállalat az Ön
nyugdíjának kiegészítéséhez (pl.
önkéntes nyugdíjpénztári
hozzájárulással)?

� 1

� 2

� 3

� 4

 Teljesen

egyetértek
Egyetértek Egyik sem Nem

értek
egyet

Egyáltalán
nem értek

egyet
99. A nyugdíj kiegészítésének

lehetőségei (pl. egyéni befizetések):
a. részleteiben

megismerhetőek.
b. részleteinek

megismeréséért tudom,
hova fordulhatok.

� 1

� 1

� 2

� 2

� 3

� 3

� 4

� 4

� 5

� 5

Záró kérdések munkahelyéről és munkájáról

 Teljesen

egyetértek
Egyetértek Egyik sem Nem értek

egyet
Egyáltalán
nem értek

egyet
100. Meggyőződéssel ajánlom a vállalat

termékeit, szolgáltatásait
ismerőseimnek.

� 1

� 2

� 3

� 4

� 5
101. A vállalat sikerének érdekében

hajlandó vagyok az elvárt
követelményeket meghaladóan
teljesíteni.

� 1

� 2

� 3

� 4

� 5

 Teljesen

elégedett
vagyok

Elégedett
vagyok

Egyik sem Nem vagyok
elégedett

Egyáltalán
nem vagyok

elégedett
102. Mindent összevetve, jelenleg

mennyire elégedett az Önt
foglalkoztató vállalattal?

� 1

� 2

� 3

� 4

� 5

Kérjük, írja le munkahelyével vagy a felméréssel kapcsolatos egyéb észrevételét, véleményét:

Segítségét köszönjük!

További kérdéseivel forduljon a Mercer tanácsadójához:

Név: Marjai Boglárka
Cég: Mercer Kft.
Cím: 1074 Budapest Rákóczi út 70-72.
Tel: (1) 888 - 2112
E-mail: boglarka.marjai@mercer.com

 164

 5. Melléklet: A ,,Dolgozó magyarok 2006” felmérés kapcsolattartó kérdőíve

A szervezet neve
Kapcsolattartó:
Pozíció:
Dolgozói összlétszám (fő):
Kitöltés módja:
Hány főnek küldik ki a kérdőívet*
 - elektronikusan (Excel)?
 - papíron?
 - ebből vezető (fő):
Kiküldés dátuma:
Kitöltés határideje**
*a kitöltők létszámához és kiválasztásához ld. a mellékelt tájékoztatót
**a határidő legkésőbb szeptember 15. lehet, a kitöltésre 5 munkanapot javasolunk

 Kérdés Lehetséges válaszok
1. Az Ön vállalata elsődlegesen

melyik szektorban/ágazatban
működik?

- Szakmai szolgáltatás (pl. könyvelés, jogi szolgáltatás)
- Telekommunikáció
- Logisztika, szállítmányozás
- Közlekedés
- Gépipar
- Élelmiszeripar
- Közszféra (pl. minisztériumok, önkormányzatok)
- Egyéb (kérjük adja meg a zöld cellában):

2. Az Ön cége foglalkozik
termékek gyártásával?

- Igen
- Nem

3. Az Ön vállalatára
elsődlegesen melyik
tulajdonforma jellemző?

- Állami tulajdon
- Többségi külföldi tulajdon
- Helyi magántulajdon
- Önkormányzati tulajdon
- Egyéb (kérjük adja meg a zöld cellában):

4. Hány munkavállalót
foglalkoztatott az Ön
vállalata 2005. december 31-
én?

- Kevesebb, mint 100 főt
- 100- 199 főt
- 200 - 499 főt
- 500 - 999 főt
- 1000 - 4999 főt
- 5000 fő felett
- Nem tudom, de 100 fő felett
- Nem tudom

5. Mekkora volt az Ön
vállalatának a 2005. évi
költségvetése, árbevétele,
bruttó forgalma?

- Kevesebb, mint 10 millió Ft
- 10 - 29 millió Ft között
- 30 - 99 millió Ft között
- 100 - 499 millió Ft között
- 500 - 999 millió Ft között
- 1 - 9,9 milliárd Ft között
- 10 - 49,9 milliárd Ft között
- 50 - 99,9 milliárd Ft között
- 100 milliárd Ft vagy afölött

6. Az anyavállalat (ha ilyen nincs: a vállalat) székhelye:
- Város _______________________

 - Ország ________________________

 165

6. Melléklet: A leggyakrabban használt elégedettségi kérdőívek bemutása

 A dolgozói elégedettség mérésével foglalkozó kutatók többféle kérdőívet dolgoztak ki az elmúlt
évtizedek alatt. Az egyik első ilyen kérdőív, amelyet Hoppock szerkesztett 1935-ben, csak négy kérdést
tartalmazott a dolgozók átfogó elégedettségével kapcsolatban. Nichols, Stahl és Manley (1978)
vizsgálata szerint ez a régi módszer is megbízható és érvényes, s így kiválthatná a következőkben
ismertetésre kerülő, legnépszerűbb, de komplex elégedettségi kérdőívek használatát.

1. Az ún. Job Satisfaction Survey

 Ezt a kérdőívet Spector dolgozta ki 1985-ben, a dolgozói elégedettség kilenc dimenziójának
mérésére. A kérdőív 36 tételt tartalmaz és összegző formátumot alkalmaz. A vizsgált dimenziókhoz
négy-négy tétel tartozik, így a kérdőívet viszonylag könnyen lehet módosítani is. A 8.1. táblázat a
kérdőívben szereplő dimenziókat, azok értelmezését, a hozzájuk tartozó tételeket, a megbízhatósági
adatokat és a normákat tartalmazza.

8.1. táblázat: Az ún. Job Satisfaction Survey kérdőív elemei

Sz. Dimenzió A dimenzió leírása

A dimen-
zióhoz
tartozó
tételek

sorszáma

Belső
konziszt.
megbíz-
hatóság

Teszt-
reteszt

megbíz-
hatóság*

Norma

1. Fizetés A fizetéssel és a fizetésemeléssel való
elégedettség.

1., 10r.,
19r., 28.

0,75 0,45 11,8

2. Előléptetés Az előléptetési lehetőségekkel való
elégedettség.

2r., 11.,
20., 33.

0,73 0,62 12,0

3. Felettes A közvetlen felettessel való
elégedettség.

3., 12r.,
21r. 30.

0,82 0,55 19,2

4. Juttatások A juttatásokkal való elégedettség. 4r,. 13.,
22., 29r.

0,73 0,37 14,2

5. Ösztönző
bérrendszer

A jó teljesítményért járó anyagi és
nem anyagi jutalmakkal való
elégedettség.

5., 14r.,
23r., 32r.

0,76 0,59 13,7

6. Működési
feltételek

A szabályokkal és előírásokkal való
elégedettség.

6r., 15.,
24r., 31r.

0,62 0,74 13,5

7. Munkatársak A munkatársakkal való elégedettség. 7., 16r.,
25., 34r.

0,60 0,64 18,3

8. A munka
jellege

Az elvégezendő munka jellegével
való elégedettség.

8r., 17.,
27., 35.

0,78 0,54 19,2

9. Kommunikáció A szervezeten belüli
kommunikációval való elégedettség.

9., 18r.,
26r., 36r.

0,71 0,65 14,4

Összesen - - 0,91 0,71 136,5
A minta nagysága - - 2 870 43 52
Megjegyzés: a tételek után szereplő ,,r” azt jelzi, hogy ezeket ellentétesen kell pontozni
 * - a teszt-reteszt megbízhatóság 18 hónap eltelte után lett megállapítva

Forrás: Spector (1997) 8-12. old.

 166

 Az ún. Job Satisfaction Survey kérdőív értékelése során a kilenc dimenzió összegzésével kapjuk
meg az átfogó elégedettség értékét, amelynek értéke 36 és 216 között mozoghat. A 8.1. táblázat utolsó
oszlopában 8113 amerikai, 52 különböző mintába tartozó dolgozó véleménye alapján kialakított
normák találhatók. A 8.1. ábrán pedig három minta-kérdést ismertetünk.

Kérjük, hogy minden kérdésnél karikázza be az Ön véleményét
leginkább kifejező számot!

 N
ag

yo
n

ne
m

 ig
az

 K

öz
ep

es
en

 n
em

 ig
az

 K

is
sé

 n
em

 ig
az

 K

is
sé

 ig
az

 K

öz
ep

es
en

 ig
az

 N

ag
yo

n
ig

az

1. Úgy érzem, hogy igazságos bérezésben részesülök 1 2 3 4 5 6
7. Kedvelem az embereket, akikkel együtt dolgozok. 1 2 3 4 5 6
12. A felettesem igazságtalan velem 1 2 3 4 5 6
Forrás: Spector (1997) 75-76. old

8.1. ábra: Minta-kérdések az ún. Job Satisfaction Survey kérdőívből

2. Az ún. Job Descriptive Index

 Az ún. Job Descriptive Index (JDI) kérdőívet Smith, Kendall és Hulin dolgozták ki 1969-ben,
az elégedettség öt dimenziójának mérésére. Ezek: a munka maga, fizetés, előlépési lehetőségek,
vezetés, és munkatársak. A kérdőívet használó szakemberek gyakran összesítik az öt tényezőre kapott
elégedettségi adatokat és így átfogó elégedettséget állapítanak meg, bár a kérdőív kidolgozói ezt nem
ajánlják. A kérdőívben 72 tétel található, s minden tétel három munkát jellemző értékelő jelzőt vagy
rövid állítást tartalmaz, amelyekre három felkínált válasz-lehetőség közül lehet választani: Igen,
Bizonytalan és Nem. A 8.2. ábra az ún. Job Descripte Index kérdőívből közöl két minta-kérdést.

1. Gondoljon a jelenlegi munkájára. Mennyire jól jellemzik a következő szavak vagy kifejezések az Ön
munkáját. Mind a három kifejezés mellé írjon egyet a következő három válaszlehetőség közül.

I - igen, ha a kifejezés jellemző az Ön munkájára
N- nem, ha az adott kifejezés NEM jellemzi az Ön munkáját
? – ha nem tud dönteni.

A MUNKA A JELENLEGI MUNKAHELYÉN
________ Rutin jellegű
________ Kielégítő
________ Jó

2. Gondoljon jelenlegi fizetésére. Mennyire jól jellemzik a következő szavak vagy kifejezések az Ön jelenlegi
fizetését? Mind a három kifejezés mellé írjon egyet a következő három válaszlehetőség közül.

I - igen, ha a kifejezés jellemző az Ön fizetésére
N- nem, ha az adott kifejezés NEM jellemzi az Ön fizetését
? – ha nem tud dönteni.

JELENLEGI FIZETÉS
_______ A fizetés elegendő a rendes kiadásokra
_______ Bizonytalan
_______ Kevesebb, mint amit én megérdemlek

Forrás: Spector (1997) 13. old.

8.2. ábra: Minta-kérdések a Job Descriptive Index kérdőívből

 167

 Az ún. Job Descriptive Index-et sok elégedettségi vizsgálatban használták, s az adatok alapján a
kérdőív nagyon megbízhatónak és érvényesnek bizonyult. A módszer legnagyobb hátránya, hogy a
dolgozói elégedettség csupán öt dimenzióját méri, még ha ezek a legjelentősebbek is. A kritikusok azt
is kiemelik, hogy az egyes tényezők nem alkalmazhatók a munkavállalók minden csoportjánál, bár ez
az észrevétel szinte minden dolgozói elégedettséget mérő módszerre igaz lehet. A Job Descriptive
Index kérdőív szerzői joggal védett, így felhasználása engedély- és díjköteles. Spector (1997) kiemeli,
hogy Smith és munkatársai 1990-ben néhány tétel újrafogalmazásával és egy új hatodik, az átfogó
elégedettséget mérő dimenzió bekapcsolásával továbbfejlesztették a kérdőívet, ami Job in General
Scale - JIG néven vált ismertté.

3. Minnesota elégedettségi kérdőív

 A Minnesota elégedettségi kérdőív (Minnesota Satisfaction Questionnaire - MSQ) a dolgozói
elégedettség mérésére használatos egyik legnépszerűbb módszer. A kérdőívet Weiss és munkatársai
dolgozták ki 1966-ban Lofquist és Dawis munkához való illeszkedés elmélete alapján. A kérdőívnek
két formája – a rövidebb 20 tételes, és a hosszabb 100 tételes formája használatos. A kérdőív húsz
munkával kapcsolatos specifikus tényezőt vizsgál. A hosszabb kérdőívben minden tényezőhöz öt
kérdés tartozik, míg a rövidebb változatban csak egy.

 A rövidebb változatot használó kutatók egy része a válaszok összegzésével átfogó
elégedettséget is számol, vagy pedig különválasztja az elégedettség belső (intrinsic) és külső (extrinsic)
tényezőit és ezeket összesíti. A kérdőív 20 tételét és leírásukat, illetve a rövid kérdőív kérdéseit és a
megbízhatósággal kapcsolatos adatokat a 8.2. táblázat foglalja össze.

 8.2. táblázat: A Minnesota elégedettségi kérdőív elemei

Tételek megnevezése A tételek leírása

Belső
konziszt.
megbíz-
hatóság
(átlag)

Teszt-
reteszt

megbíz-
hatóság*

1. A képességek
kihasználása

Lehetőség van olyan dolgot végezni, ahol használhatom
a képességeimet.

0,91 0,71

2. Teljesítésmény A teljesítés-érzése, amit a munkámtól kapok. 0,84 0,62
3. Aktivitás Annak lehetősége, hogy egész idő alatt elfoglalt legyek. 0,86 0,49
4. Fejlődés,

előrehaladás
Az előrejutási lehetőségek ezen a munkahelyen. 0,93 0,67

5. Autoritás Lehetőség, hogy megmondjam az embereknek, hogy mit
csináljanak.

0,85 0,47

6. Vállalati politikák
és gyakorlat

A mód, ahogyan a vállalati politikákat átültetik a
gyakorlatba.

0,90 0,61

7. Kompenzáció A fizetésem és a munkamennyiség, amit el kell
végezzek.

0,91 0,62

8. Munkatársak A mód, ahogyan a munkatársaim összeférnek
egymással.

0,85 0,40

9. Kreativitás Lehetőség, hogy a magam módszereivel próbáljam
elvégezni a feladatokat.

0,87 0,66

10. Önállóság Lehetőség, hogy egyedül dolgozzak ezen a
munkahelyen.

0,85 0,35

11. Morális értékek Mód arra, hogy olyan dolgokat csináljak, amelyek
nincsenek ellentétben meggyőződéseimmel.

0,81 0,53

 168

12. Elismerés A dicséret, amit a jól végzett munkáért kapok. 0,93 0,69
13. Felelősségvállalás A lehetőség, hogy saját ítéleteket – döntéseket hozzak. 0,78 0,61
14. Munkabiztonság A mód, ahogy a munkám stabil munkahelyet biztosít. 0,80 0,58
15. Szociális

szolgáltatás
A lehetőség, hogy másokért tegyek valamit 0,89 0,57

16. Társadalmi státus A lehetőség, hogy ,,valaki” legyek a közösségben. 0,79 0,63
17. A vezetés az

emberi
kapcsolatok
szempontjából

A mód, ahogyan a főnököm a beosztottaival bánik. 0,89 0,66

18. A vezetés a vezető
szakmai
kompetenciáinak
szempontjából

A főnököm döntéshozatali kompetenciája. 0,86 0,68

19. Változatosság Lehetőség, hogy időről időre más dolgokat csináljak. 0,86 0,69
20. Munkafeltételek A munkafeltételek. 0,89 0,69
21. Általános elégedettség 0,88 0,70
Forrás: Weiss et al (1967) 1-2, 14-15 old.
 * - a teszt-reteszt megbízhatóság 12 hónap eltelte után lett megállapítva

Ahogy a felsorolásból is látható, a Minnesota elégedettségi kérdőív elemei specifikusak és
konkrétak. A kérdőív rövidebb változatát használó kutatók többsége szerint e módszer elfogadható
belső megbízhatósággal rendelkezik a külső (extrinsic), a belső (intrinsic) és az átfogó elégedettség
mérésére.

A hosszabb változattal kapcsolatban el kell mondani, hogy a tételek közül sok korrelál

egymással, hiszen a munka ugyanazon, vagy egymással nagyon összefüggő aspektusait mérik. Weiss
és munkatársai (1967) a vezetés emberi viszonyokat elemző és a vezetés szakmai szempontjait mérő
skálák között r=0,67 és r=0,90 korrelációt mutatott ki, a dolgozók ugyanis gyakran nem tudják
megkülönböztetni a vezetés e két aspektusát. A hosszabb változat előnye, hogy nagyon specifikus
elégedettségi dimenziókat tartalmaz és a munka jellegét nagyon alaposan lefedi. A dolgozók átfogó
elégedettségének mérésére a kérdőív rövidebb és a hosszabb változata is megfelelő. A Minnesotta
elégedettség kérdőívének rövid és hosszabb változata is jogdíjjal védett. A 8.3. ábra öt minta-tételt
tartalmaz a kérdőívből.

Döntse el, hogy mennyire elégedett a jelenlegi munkája következő aspektusaival. A megfelelő számot írja a
kijelentés elé.

1=Nagyon elégedetlen 2=Elégedetlen 3=Nem tudom eldönteni, hogy elégedett vagyok-e vagy nem
4=Elégedett 5=Nagyon elégedett

A jelenlegi munkahelyen így érzek a munkámmal kapcsolatban:

_____ A lehetőség, hogy egyedül dolgozzam a munkahelyemen (Függetlenség)
_____ Az előrelépési lehetőségeim ezen a munkahelyen (Előléptetés)
_____ A lehetőség, hogy megmondjam az embereknek, hogy mit csináljanak (Autoritás)
_____ A dicséret, amit a jól végzet munka után kapok (Elismerés)
_____ A fizetésem és a munkamennyiség, amit el kell végeznem (Javadalmazás)

Forrás: Nelson-Quick (2003) 122. old.

8.3. ábra: Minta-tételek a Minnesota elégedettségi kérdőívből

 169

4. Az ún. Job Diagnostic Survey

 Az ún. Job Diagnostic Survey kérdőív Hackman és Oldham munkakör-gazdagítási modellje
nyomán készült el, azzal a céllal, hogy megvizsgálják, a munka egyes jellemzői hogyan hatnak a
dolgozóra. A kérdőív az elégedettség következő aspektusait méri: növekedés, fizetés, biztonság,
társadalmi kapcsolatok, felettes és általános elégedettség. Az egyes dimenziókhoz 2-5 tétel tartozik,
amelyekre a válaszokat egy 7 fokozatú skálából lehet kiválasztani a Teljesen elégedett és a Teljesen
elégedetlen értékek között. Az egyes tényezők magyarázatát a 8.3. táblázatból olvashatjuk ki.

8.3. táblázat: Minta-tételek és magyarázataik a Job Diagnostic Survey kérdőívből

Dimenzió (Facet)

Tétel (Item)

A dimenzióhoz
tartozó kérdések

sorszáma
Norma

Növekedés Az érdemleges teljesítmény-érzete, amit a
munkavégzés után érzek.

3., 6., 10., 13. 5,3

Fizetés A fizetésem és a juttatások, amit a munkám után
kapok.

2., 9. 4,6

Biztonság A munkahelyi biztonság mértéke. 1., 11. 5,2
Társadalmi
kapcsolatok

Az emberek, akikkel együtt dolgozom, és akikkel
beszélek a munkahelyen.

4., 7., 12. 5,6

Felettes A megbecsülés és az igazságos bánásmód, amit a
felettesemtől kapok.

5., 8., 14. 5,2

Általános
elégedettség

A legtöbb ember ezen a munkahelyen nagyon
elégedett a munkával.

Forrás: Spector (1997) 17. old. és Nelson-Quick (2003) 121. old.

A 8.4. ábrán néhány minta-kérdést közlünk az ún. Job Diagnostic Survey-ből.

Gondoljon a jelenlegi munkájára, vagy arra, amit a közelmúltban végzett. Jelölje meg, hogy mennyire
elégedett a munkája különböző aspektusaival a következő skálát használva

 1= nagyon elégedetlen 2=elégedetlen 3=kissé elégedetlen 4=elégedetlen is, és nem is
 5=kissé elégedett 6=elégedett 7=nagyon elégedett

1. A munkahelyi biztonság, amelyben részem van.
2. A fizetés nagysága és a juttatások, amikben részesülök.

 3. A személyes növekedés és fejlődés lehetőségének mértéke, amit a munkám végzése biztosít.
Forrás: Nelson-Quick (2003) 121. old.

8.4. ábra: Minta-kérdések a Job Diagnostic Survey-ből

 Az ún. Job Diagnostic Survey kérdőív is tartalmazhat az átfogó elégedettségre vonatkozó
kérdéseket, amelyeket a 8.5. ábra illusztrál.

 170

1. Általában véve, nagyon elégedett vagyok a munkámmal.
2. Gyakran gondolok arra, hogy felmondok. (R)
3. Általában véve elégedett vagyok a munkával, amit ezen a munkahelyen végzek.
4. A legtöbb ember ezen a munkahelyen nagyon elégedett a munkájával.
5. Az emberek ezen a munkahelyen gyakran gondolnak arra, hogy felmondanak. (R)

Forrás: Levy (2003) 291. old.

8.5.ábra: Az ún. Job Diagnostic Survey kérdőív átfogó elégedettségre vonatkozó kérdései

 Az átfogó elégedettségre vonatkozó kérdések azt mérik, hogy a dolgozó mennyire boldog és
elégedett jelenlegi munkahelyén. A második és ötödik tételt fordítottan kell pontozni.

 171

7. Melléklet: A magyarországi dolgozói elégedettség vizsgálatok bemutatása

Az alábbiakban néhány 1960 és 2008 közötti hazai elégedettségi felmérés eredményét mutatom be.

1. Hegedűs András és Márkus Mária által elemzett dolgozói elégedettségi felmérések

Hegedűs és Márkus (1966) a dolgozói elégedettséget egy speciális nézőpontból, a munkával

való identifikáción keresztül kutatta. Azt vizsgálták, hogy Magyarországon a társadalmi fejlődés adott
szintjén, a társadalom különböző csoportjaiban milyen mértékben alakulnak ki a munkával szembeni
,,humanizált” elvárások. A munka ,,emberi oldala” a munka lényegi vonásait, az alkotásvágyat, a
készségek és képességek fejlesztésére való törekvést jelenti. A munkával szembeni elvárások a
munkafolyamatra, a társadalmi környezetre és a munka társadalmi gazdasági következményeire
vonatkoznak. Ezen elvárások szembesülnek a munka objektív adottságaival. E tényezők alapján a
szerzőpár négy munkavállalói csoportot különböztet meg: a teljes identifikáció, a részleges
identifikáció, az aktív nem identifikáció és a passzív nem identifikáció állapotában levő dolgozókat. A
teljes identifikáció esetében a dolgozónak fejlett, humanizált jellegű elvárásai vannak, s azt a jelenlegi
munkaköre teljes mértékben ki is elégíti. A részleges identifikáció esetében a dolgozónak a munkával
szemben humanizált elvárásai vannak, amit az adott munkakör nagyjából ki is elégít. Az aktív nem
identifikációnál a dolgozónak vannak humanizált elvárásai, de az adott munkakörben vagy szakmában
nem elégülnek ki, s az egyén próbál változtatni, megoldást keresni. A passzív nem identifikációnál a
dolgozónak a munkával szembeni elvárásai nem elégülnek ki, s ebbe az állapotba bele is törődött, nem
próbál rajta változtatni.

Az 1960-ban egy építési intézet kutatói, egy vidéki gépipari műszaki dolgozói körében,
valamint egy budapesti textilüzem és egy vidéki bútorgyár egyesített mintáján végzett, a dolgozók
munkaköri és szakmai identifikációját mérő kutatás eredményeit a 9.1. táblázat foglalja össze.

9.1. táblázat: Az 1960-ban végzett identifikációs felmérés adatai (%)

Munkaköri identifikáció Szakmai identifikáció
Kutató-
intézetek

Gépgyár
műszaki
dolgozói

Két gyárból
összeállított

minta

Kutató-
intézetek

Gépgyár
műszaki
dolgozói

Két gyárból
összeállított

minta
1. Teljes identifikáció 37, 9 18, 6 12, 2 52,3 36,1 9,4
2. Részleges identifikáció 25, 5 26, 8 26, 0 23,4 42,3 12,7
3. Aktív nem identifikáltság 22, 1 36, 1 9, 4 7,2 4,1 3,9
4. Passzív nem identifikáltság 10, 2 14, 4 6, 1 12,4 11,3 6,6
5. Humanizált várakozások

nélkül elégedett
1, 7 1, 0 29, 8 1,3 1,0 3,3

6. Humanizált várakozások
nélkül elégedetlen

0, 9 2, 1 11, 6 1,3 2,1 2,8

7. Nem sorolható 1, 7 1, 0 4, 9 2,1 3,1 61,3
Forrás: Hegedűs-Márkus (1966) 44-45. old.

A kutatók kiemelik, hogy a kutatóintézetben a teljes identifikációval rendelkezők, míg a

gépgyár műszaki dolgozói körében az aktív nem identifikáltak vannak többségben. A fizikai dolgozók
körében pedig a humanizált elvárásokkal nem rendelkező, de a munkájával elégedett csoport a
legnagyobb. A munka jellege és a végzettség tehát szignifikánsan kihatott a dolgozók identifikációjára
és azon keresztül az elégedettségére.

 172

Mielőtt rátérnénk a rendszerváltás időszakában végzett vizsgálatok adatainak ismertetésére,
Bakacsit (1995) idézve fontosnak tartom kiemelni, hogy a kilencvenes évekre a magyar vállalatoknál
sajátságos strukturális és magatartási jellemzők alakultak ki: erősen centralizált döntéshozatal,
formalizáció és szabályozottság, intenzív hatalmi kultúra, bizalomhiány, kockázatkerülés, a dolgozók
engedelmessége és a felelősségvállalástól való ódzkodása. A piacgazdaságra való áttérés után a
munkavállalók vállalati identitása, elégedettsége is megváltozott. Ezt támasztja alá Makó és Novoszáth
(1995) vizsgálata is, amely szerint a megkérdezetteknek csak 30%-a gondolta úgy, hogy a vállalata
gondoskodik a dolgozókról és csupán 10%-uk vállalna munkát ugyanabban a cégben, ahol most
dolgozik.

2. A Denki Roren nemzetközi kutatás magyarországi adatai 1984-ből és 1994-ből

 Makó, Novoszáth és Veréb (1998) ismertette a Denki Roren nemzetközi kutatás eredményeit,
amely elnevezését a projektet kezdeményező japán konföderációról kapta. A kutatók tíz ország26
elektronikai iparában foglalkoztatott dolgozók munkával, szakszervezettel és vállalattal szembeni
attitűdjeinek megismerését tűzték ki célul. A nemzetközi felmérés a dolgozói elégedettséget az
elkötelezettséggel való összefüggésben vizsgálta. Az előzetes várakozásoknak megfelelően az
elégedettség csökkenésével a nagyobb erőfeszítésre kész dolgozók aránya is csökken. A 9.2. táblázat
országokra bontva illusztrálja az 1994-es felmérés adatait az elégedettség és az elkötelezettség
alakulásáról.

9.2.táblázat: Az elégedettség és az elkötelezettség alakulása 1994-ben (%)

Elégedett a jelenlegi
munkájával

Többé-kevésbé elégedett a
jelenlegi munkájával

Elégedetlen a jelenlegi
munkájával

elköt. felt.
elköt.

közöm. elköt. felt.
elköt.

közöm. elköt. felt.
elköt.

közö
m.

Franciaország 92,0 76,9 46,4 8,0 17,3 25,0 0,0 5,8 28,6
Finnország 77,3 48,3 43,8 19,1 43,1 25,0 3,6 8,6 31,3
Svédország 76,4 48,9 11,1 18,6 33,2 46,6 5,1 17,9 42,2
Németország 75,0 49,1 25,0 23,5 45,3 50,0 1,5 5,7 25,0
Olaszország 74,9 61,8 46,5 7,7 12,1 16,0 17,4 26,0 37,5
Kína 73,5 47,2 49,2 13,7 31,3 27,1 12,7 21,6 23,7
Dél-Korea 62,2 30,6 16,2 15,9 29,7 32,5 21,5 39,8 51,3
Japán 60,4 74,3 32,6 22,8 31,7 31,0 16,8 21,1 36,4
Szlovákia 59,6 41,2 22,7 31,5 38,0 36,4 9,0 20,9 40,9
Magyarország 59,6 36,1 25,4 36,0 51,7 54,2 4,4 12,2 20,3
Csehország 59,3 40,5 13,3 23,6 32,4 33,3 17,1 27,1 53,3
Szlovénia 45,6 30,8 10,7 36,7 41,2 42,9 17,8 28,0 46,4
Spanyolország 38,8 35,6 20,0 50,6 43,8 30,0 10,6 20,5 50,0
Lengyelország 22,0 15,0 10,1 53,3 58,8 40,4 24,7 26,2 49,5

 Megjegyzés: elköt=elkötelezett felt.elköt=feltételesen elkötelezett közöm=közömbös

 Forrás: Makó-Novoszáth-Veréb (1998) 131. old.

26 Az első, 1984-ben végzett vizsgálatban az Egyesült Királyság, Franciaország, Hongkong, Japán, Jugoszlávia,
Lengyelország, Magyarország, Németország, Olaszország és Svédország vett részt. 1994-ben Csehország, Franciaország,
Németország, Magyarország, Olaszország, Japán, Lengyelország, Szlovákia, Szlovénia, Dél-Korea, Spanyolország,
Finnország és Svédország dolgozóinak véleményét kérték ki. Magyarországot 1984-ben nyolc vállalat és csaknem 1500
interjú-alany, míg 1994-ben két cég és 400 dolgozó képviselte.

 173

 A kutatók a kilépési szándék és az elkötelezettség alakulását is elemezték, ami közvetve utalhat
az elégedettségre. Nemzetközi viszonylatban a munkaadójuk iránt elkötelezett dolgozók 58,2%-a csak
ritkán vagy sohasem foglalkozik a kilépés gondolatával, a feltételesen elkötelezettek, akik csak
ellentételezett erőfeszítésekre hajlandóak, többsége (40,3%) néha gondol a kilépésre, míg a
közömbösek 38,8%-a néha, míg 38,2%-a gyakran gondol arra, hogy elhagyja a munkaadóját.

 A magyarországi adatok arról tanúskodnak, hogy az 1984 és 1994 közötti időszakban javult a
dolgozók kötődése a munkaadóhoz. Az elkötelezettek aránya 27,8%-ról 28,3%-ra nőtt, a feltételesen
elkötelezettek aránya 52,0%-ról 57,2%-ra változott, míg a közömbösek aránya 18,7%-ról 14,5%-ra
csökkent. Fontos kiemelni, hogy vállalatok pénzügyi helyzete, szervezeti kultúrája is jelentősen kihat a
dolgozók lojalitására, ami cégenként jelentős eltérést mutat. Az országban végbement gazdasági és
politikai változások ismeretében meglepő, hogy a magyar dolgozók munkaadóhoz való ragaszkodása
alig változott. Míg 1984-ben a dolgozók 56,2% gondolt arra, hogy kilép a cégből, addig tíz év múlva ez
az arány 54,1% volt. Valószínűleg a magas munkanélküliséggel magyarázható, hogy a munkavállalók
magas kilépési szándéka nem jár együtt automatikus munkahely-változtatással.

3. Az ISSP kutatási program elégedettségre vonatkozó adatai 1989-ből és 1997-ből

 Medgyesi (1999) tanulmányában az International Social Survey Programme (ISSP) 1989-es és
1997-es felvételeinek magyarországi adatait elemezte, az állásbiztonságra és a munkával való
elégedettségre vonatkozva. Az alábbi táblázat a munka egyes aspektusainak megítélését tartalmazza a
dolgozók 1989-es és 1997-es véleménye alapján. A válaszadókat arra kérték, hogy a munka hét
tulajdonsága esetében mondják meg, mennyire érzik igaznak azt jelenlegi munkahelyükre, és mennyire
tartják őket fontosnak. A kapott adatokat a 9.3. táblázat tartalmazza.

 9.3. táblázat: Különböző munkajellemzők észlelése és fontossága 1989-ben és 1997-ben (%)

Igaz a munkájára Fontosnak tartja
1989 1997 1989 1997

Társadalmilag hasznos 85,5 78,9 89,3 80,3
Segít másokon 77,8 73,6 77,8 74,0
Önálló munkavégzés 74,8 70,1 77,3 77,7
Állásbiztonság 72,2 47,4 95,5 96,5
Érdekes munka 65,9 63,4 85,0 87,0
Magas kereset 9,7 8,4 92,9 95,4
Rugalmas munkaidő - - 70,9 49,5
Előmeneteli lehetőségek 9,1 13,9 66,8 73,1

 Forrás: Medgyesi (1999) 11. old.

 A magyarországi dolgozók a munka "immateriális" jutalmait, mint a társadalmi hasznosságot,
önállóságot, másokon való segítést és érdekességet tartották jellemzőnek saját munkájukra, de egyben
személy szerint is fontosnak. A válaszadók több mint 70 %-a látta úgy, hogy munkája rendelkezik
ezekkel a tulajdonságokkal, s ez mind a rendszerváltás előtti, mind az utánna következő időszakra
jellemző. A munka ,,materiális” jutalmait, mint a magas keresetet vagy az előmeneteli lehetőségeket
viszont sokkal kevesebben, a válaszadóknak csak mintegy 10 százaléka tartotta jellemzőnek munkájára
1989-ben és 1997-ben is.

 174

 A munkával való elégedettség átlagosan nem változott a rendszerváltás előtti állapothoz képest.
A hétfokú skálán (1-tökéletesen elégedett, 7 - teljesen elégedetlen) kódolt változó átlagértéke 1989-ben
3,15, míg 1997-ben 3,18 volt. A részletes elemzésekből az is kiderül, hogy a biztos állás, a magas
kereset és az előmeneteli lehetőségek magasabb elégedettséggel függnek össze. A magas keresetet
észlelők elégedettebbek munkájukkal 1997-ben, mint 1989-ben, a magasabb iskolai végzettséggel
rendelkezők azonban kevésbé elégedettek munkájukkal, mint a kevésbé képzettek. Ez lehet egyrészt a
magasabb végzettségűek magasabb igényszintjének az eredménye is, de okozhatja az is, hogy ők
nehezebben találnak pontosan a végzettségüknek és képességeiknek megfelelő munkát.

 Medgyesi és Róbert (2000) tanulmánya alapján összehasonlíthatjuk a magyarországi dolgozók
átlagos elégedettségét más országok dolgozóinak attitűdjeivel. A munkával való elégedettség
nemzetközi megoszlását a 9.1. ábra mutatja be.

0

10

20

30

40

50

60

70

80

90

100

C
H

D
K E N S P
L

D
-W G

B

C
Z I

B
G F P

S
L O

H

R
U

S

Nagyon v.
tökéletesen
elégedett

Meglehetősen
elégedett

Is-is

Elégedetlen

Magyarázat: CH-Svájc, DK-Dánia, E-Spanyolország, N-Norvégia, S-Svédország, PL-Lengyelország, DW- Németország,

GB-Nagy-Britannia, CZ-Csehország, I-Olaszország, BG-Bulgária, F-Franciaország, P-Portugália, SLO-
Szlovénia, H-Magyarország, RUS-Oroszország

Forrás: Medgyesi-Róbert (2000) 593. old.

9.1. ábra: A dolgozói elégedettség nemzetközi megoszlása 1997-ben (%)

 Az adatok alapján könnyen megállapítható, hogy Magyarország, Oroszországgal, Bulgáriával és
Szlovéniával a skála egyik végpontját képezik, ahol a többi országnál jóval alacsonyabb az
elégedettség. Az átlagosnál magasabb elégedettségről Norvégia, Svédország, Dánia, valamint Svájc és
Spanyolország munkavállalói számoltak be.

 175

4. Az Euro Found 1995-ös és 2000-es adatai

Az Euro Found27 [2007] kutatói a dolgozói elégedettség európai alakulását kísérik figyelemmel.
A Liszaboni Stratégia alapján az Európai Bizottság 2003-ban 32 kulcs-indikátort határozott meg,
amelyeket figyelemmel kell kísérni az unió országaiban, ezek között pedig a munka intrinsic (belső)
minősége és a jelenlegi munkahellyel való elégedettség is szerepel. Mindezek alapján az Euro Found
európai munkafeltételeket vizsgáló kutatása (EWCO) 1995-ben és 2000-ben is rákérdezett az európai
dolgozók elégedettségére. Ezen adatokat tartalmazza a 9.2. ábra.

50 55 60 65 70 75 80 85 90 95 100

Dánia

Finnország
Hollandia

Nagy-Britannia

Ausztria
Belgium

Luxemburg
Németország

Írország
Svédország

EU 15
Málta

Franciaország

Portugália
Magyarország

Csehország
Olaszország

Ciprus

Spanyolország
Lengyelország

Szlovénia
Szlovákia

Lettország
Románia

Litvánia

Észtország
Bulgária

Görörország

%

1995

2000

Forrás: Euro Found [2007]

9.2. ábra: A dolgozói elégedettség alakulása az EU tagállamaiban

 Ahogy a fenti diagrammon jól látszik, az európai dolgozók elégedettsége nem változott

jelentősen 1995 és 2000 között. Az EU dolgozóinak 84%-a vallja magát elégedettnek vagy nagyon
elégedettnek jelenlegi munkahelyén. Az eltelt öt év alatt kilenc európai országban csökkent Dániában,
Finnországban, Nagy-Britanniában, Ausztriában, Németországban és Görögországban pedig nőtt
valamelyest a dolgozók elégedettsége. A 2000. évi felmérés folytatásaként az EWCO kutatásba
bekapcsolták 2004-ben az EU tagjává váló tíz új tagállamot is. Ezekben az általában rosszabb

27 European Foundation for the Improvement of Living and Working Conditions

 176

gazdasági helyzettel rendelkező országokban a dolgozók elégedettsége is alacsonyabb, hiszen ott a
dolgozók 72,5%-a nyilatkozta azt, hogy nagyon elégedett vagy elégedett munkahelyén. Magyarország
ebből a szempontból kivételt képez, mert itt a dolgozók 80%-a elégedett munkahelyével. A magyar
dolgozók elégedettségi adatainak elemzése arra is rámutat, hogy sem a nem, sem az életkor, nem hat ki
jelentősen az elégedettség alakulására.

5. A GKI Gazdaságkutató Rt és a Marketing Centrum Országos Piackutató Intézet felmérése

Akar és munkatársai (1999) ismertetik a GKI Gazdaságkutató Rt. 1999 júliusában e

témakörben, a hazai vállalkozások körében végzett felmérését. A kapott adatok alapján a vállalkozások
általában közepes jelentőséget tulajdonítanak a dolgozók véleményének–elégedettségének
megismerésére. A magyar tulajdonban levő cégeknél a dolgozók elégedettsége szempontjából a biztos
állás volt a legfontosabb, azt a vállalatról szóló bőséges információk követték. A multinacionális
vállalatoknál a vezetői stílus és az elismerés, javadalmazás, illetve az előrejutás, karrierlehetőségek
voltak a főbb feszültségpontok. A dolgozói elégedettség-mérés eredményeit a cégvezetés mindenütt
igyekszik hasznosítani, a menedzsment legalábbis megvizsgálja annak lehetőségét, hogy figyelembe
vegye és rövid távú intézkedésekkel teljesítse a munkatársak kívánságait. A kutatás körében végzett
esettanulmányok szerint, ha a vállalkozás bármilyen szervezett formában foglalkozik a dolgozók
véleményének megismerésével, akkor természetesnek tartja, hogy a vizsgálatokról valamilyenfajta
visszajelzést, tájékoztatást adjon az érintetteknek. Ezt a munkatársak el is várják, ugyanakkor, éppen a
rendszeres visszacsatolás miatt, szívesen vesznek részt a vizsgálatban, s többnyire pozitívan értékelik
azt, hogy megkérdezik őket és hasznosítják a véleményüket.

6. Herzberg elméletének magyarországi ellenőrzése 2004-ből

 Juhász (2005) a Debreceni Egyetemen zajló ,,A vállalati menedzsment funkcionális vizsgálata”
című kutatás keretében 2003/04-ben kérdőíves módszerrel vizsgálta magyarországi vezetők véleményét
az elégedettséget és az elégedetlenséget kiváltó tényezőkről. A felmérés eredményeit a 9.3. ábra
foglalja össze.

 177

 Forrás: Juhász (2005) 15. old.

9.3. ábra: Az elégedettséget és elégedetlenséget befolyásoló tényezők

 Az eredmények alapján megállapítható, hogy a vizsgált tényezők, mind az elégedettség, mind
az elégedetlenség kialakulásában szerepet kapnak, bár eltérő mértékben. A megkérdezett vezetők
elégedettségét leginkább az erkölcsi megbecsülés, a munkahelyi légkör, a vezető általi elismerés és a
nyugodt családi légkör, míg legkevésbé a felettestől jövő visszajelzés, a rugalmas munkakör, az
időbeosztás és a versenyhelyzet határozza meg. Az elégedetlenség alakulásában pedig az erkölcsi
megbecsülés hiánya, a kedvezőtlen munkahelyi légkör, a vezető általi elismerés hiánya és az elégtelen
anyagi megbecsülés játszik fontos szerepet. Bár a kutatási eredmények nem esnek egybe Herzberg
eredményeivel, fontos információkkal szolgálnak a magyarországi dolgozók elégedettségét
meghatározó tényezőkről.

7. A Hewitt Legjobb Munkahely felmérés eredményei

A Hewitt Associates nemzetközi viszonylatban 1997 óta, míg Magyarországon 2001 óta méri

a dolgozók elégedettségét és elkötelezettségét. A Hewitt Legjobb Munkahely felmérés három részből
áll. A dolgozói elkötelezettséget mérő kérdőív 80 kérdése a munkatársak következő területekkel
kapcsolatos véleményét vizsgálja, ahogy azt a 9.4. ábra illusztrálja.

 178

Forrás: Bakos (2006) 26. old.

9.4. ábra: A Hewitt Legjobb Munkahely felmérés vizsgált területei és dimenziói

A dolgozói elkötelezettség kérdőívet, amely a véleményeket 6 fokozatú Likert-skálán méri,

illetve lehetőséget biztosít azok részletes, szöveges kifejtésére is, a vizsgálatban résztvevő szervezetek
munkatársainak reprezentatív mintája tölti ki. A felsővezetői audit kérdőívét a vállalat első számú
vezetője, illetve a felsővezetés tölti ki, a vállalat munkaadói minőségéről, humán rendszereiről és
humán stratégiájáról kialakult véleményüket vizsgálja az alábbi területeken: a felsővezetők
elkötelezettsége és belső összhangja, üzleti és humán prioritások, felsővezetői kommunikáció. A HR
audit kérdőívét pedig a HR-munkatársak töltik ki, a következő területekre összpontosítva: munkaadói
branding, tehetségmenedzsment, HR folyamatok és hatékonyság, kompenzáció és juttatások,
teljesítménymenedzsment, munka/élet egyensúly. A 9.5. ábra a magyarországi dolgozók
elégedettségének és elkötelezettségének alakulását mutatja be 2005 és 2008 között.

50

52

55

58

44

48

50

53

0 10 20 30 40 50 60 70

2005

2006

2007

2008

dolgozói elkötelezettség

dolgozói elégedettség

 Forrás: www.legjobbmunkahely.hu

9.5. ábra: A Hewitt Legjobb Munkahely felmérés összegző adatai 2005 és 2008 között (%)

 179

Ahogy a fenti ábrán is látszik, a magyarországi dolgozók elégedettsége 2005 óta növekvő
tendenciát mutat, s 2008-ban a megkérdezettek 58%-a vallotta magát elégedettnek. Az elkötelezettség
értéke ettől egy kicsivel marad el, de szintén növekvő trendet képez, s 2008-ban értéke 53% volt.

 A folytatásban Bakos (2006) eredményeit mutatom be, aki a GLOBE kutatás28 és a Hewitt
2006-os kutatási eredményeit vetette össze, ahogy azt már a dolgozói elégedettség okait bemutató
fejezetben idéztük. A következő ábra a Kelet-Európa GLOBE klaszterbe tartozó Magyarország
dolgozóinak a Legjobb Munkahely felmérésre adott válaszait ismertetem. A 9.6. ábra a magyar
munkavállalóknak a Hewitt módsztertan szerinti 18 területre vonatkozó elégedettséget és a felmérésben
részt vevő országok adatai alapján számított világátlag viszonyát szemlélteti.

B
e

ls
ő

 m
ot

iv
ác

ió
H

a
tá

sk
ö

r
é

s
fe

le
l ő

ss
é

g
M

u
n

ka
fe

la
d

a
to

k

M
u

n
ka

fo
ly

a
m

a
to

k

M
u

n
ka

es
zk

öz
ö

k

M
u

n
ka

tá
rs

a
k

K
ö

zv
e

tle
n

 fe
le

tte
s

F
e

ls
ő

ve
ze

té
s

K
a

rr
ie

rl
e

h
e

tő
sé

g
e

k

S
za

km
a

i f
e

jlő
d

é
s

F
iz

e
té

s
é

s
ös

zt
ö

n
ző

k

Ju
tta

tá
so

k

E
rk

ö
lc

si
 e

lis
m

e
ré

s

H
u

m
án

 g
ya

ko
rl

a
to

k

S
za

b
á

ly
o

zá
so

k

T
e

lje
sí

tm
é

n
yé

rt
é

ke
lé

s

M
u

n
ka

kö
rn

ye
ze

t

M
u

n
ka

/ é
le

t e
g

ye
n

sú
ly

Átlag

Magyarország

 Forrás: Bakos (2006) 31. old.

9.6. ábra: A magyar dolgozók világátlaghoz viszonyított elégedettsége

Az összehasonlítás alapján megállapítható, hogy Magyarországon a dolgozók negatívabban

ítélik meg a munkahelyüket, alacsonyabb a belső motivációjuk, kevésbé elégedettek
karrierlehetőségeikkel, munkafeladataikkal, a vállalati szabályozással, fizetésükkel, mint egy tipikus
,,nemzetközi” munkavállaló. A magyarok kevésbé érzik úgy, hogy képesek egyensúlyt teremteni a
munkájuk és magánéletük között, valamint, hogy meghozhatják a munkafeladataik ellátásához
szükséges döntéséket. A kis és közepes vállalkozásokban dolgozók elégedettebbek munkahelyükkel,
mint a nagyvállalatokban dolgozók. A fizetésükkel a megkérdezett dolgozók átlagosan 30-40%-a

28 A nemzetközi GLOBE kutatás 1993-ban kezdődött, több fázisban zajlott, az elemzések a 2001 előtti állapotokat tükrözik.

 180

elégedett. A 2008-as adatok alapján a magyar dolgozók egyharmada nem teljesen elégedett, s nem is
kötődik szorosan munkájához, de megfelelő eszközökkel mozgósítható lenne. A dolgozók csaknem
10%-a elégedett munkájával, de nem elkötelezett a munkaadójával szemben, így, ha lehetőség adódna
munkahelyet váltana. A Legjobb munkahely felmérés adatait összegezve elmondhatjuk, hogy a
magyarországi dolgozóknak a tisztességes bánásmód, a teljesítményarányos fizetés, a jó szó és
az,,elérhető vezetők” a fontosak, ez teszi őket elégedetté és elkötelezetté.

 181

KÖSZÖNETNYILVÁNÍTÁS

 Legmélyebb tisztelettel és hálás köszönettel adózom témavezetőmnek, Dr. Nemes Ferenc
professzor úrnak, a disszertáció kidolgozása során tanúsított szakmai és emberi támogatásáért,
áldozatos közreműködéséért és türelméért. Külön érték számomra, hogy a közös munka során
észrevételeivel felhívta figyelmem az emberierőforrás-gazdálkodási kutatások komplexitására és
szépségeire.

 Hálás köszönettel tartozom Dr. Poór József egyetemi tanárnak, a Mercer Kft. volt ügyvezető
igazgatójának, amiért a ,,Dolgozó magyarok 2006” felmérés adatait rendelkezésemre bocsátotta.
Ezúton is köszönöm a szerbiai HRM helyzetet elemző többéves tudományos együtműködést, biztatást
és támogatást.

 Külön köszönöm Dr. Füstös László professzor úrnak a disszertáció empirikus részének
kidolgozása során nyújtott módszertani segítségét, a diszkriminaciaelemzés modelljének felállítása és
ellenőrzése alkalmával nyújtott értékes tanácsait és észrevételeit.

Köszönöm opponenseim Dr. Obádovics Csilla és Dr. Székely Vince, valamint a műhelyvita
opponense Dr. Komor Levente intézetigazgató úr alapos munkáját és jobbító szándékú kritikai
megjegyzéseit. Köszönettel tartozom a munkahelyi vita résztvevőinek, különösen Dr. Makó Csabának,
Dr. Husti Istvánnak és Dr. Fehér Jánosnak értékes hozzászólásaikért, tanácsaikért, amelyekkel
hozzájárultak a dolgozat véglegesítéséhez.

 Köszönettel adózom munkaadómnak, az Újvidéki Egyetem szabadkai Közgazdaságtudományi
Karának, hogy lehetővé tette és anyagilag támogatta doktori tanulmányaimat.

 Külön köszönettel tartozom jelenlegi és egykori közvetlen feletteseimnek, Dr. Stangl Susnyár
Gizella és elhunyt Dr. Zimányi Veronika egyetemi tanároknak, a PhD tanulmányaim és a disszertáció
kidolgozása során tanúsított megértésükért, biztatásukért és támogatásukért.

 Köszönöm Kékesi Márk Zoltán tanársegédnek, a Szegedi Tudományegyetem Pszichológia
Intézete munkatársának, az SPSS statisztikai programcsomag használata során nyújtott hasznos
tanácsait, értékes szakmai megjegyzéseit.

 Hálásan köszönöm Édesanyám és Édesapám, valamint Húgom széleskörű támogatását,
biztatását és megértését.

 Végezetül köszönetet mondok barátaimnak, ismerőseimnek és kollégáimnak a doktori
tanulmányaim és a disszertáció kidolgozása során tanúsított érdeklődésükért és bátorításukért.

	 2.2.1. A dolgozói elégedettség kiváltó okai és azok különböző csoportosításai

