

Kodolányi János Egyetem

SZAKDOLGOZAT

**MÉSZÁROS IVETT
EMBERI ERŐFORRÁSOK
BA**

**Budapest
2019.**

**Kodolányi János Egyetem
Kulturális Tanulmányok Tanszék**

Munkahelyi jól-lét és egészségfejlesztés a Magyarországon működő vállalkozások gyakorlatában

Konzulens: Butor Klára

**Készítette: Mészáros Ivett
Emberi Erőforrások BA**

**Budapest
2019**

Tartalomjegyzék

Bevezetés.....	3
Problémafelvetés	3
A vizsgálat módszere.....	4
1. A téma elméleti háttere	7
2. Vizsgálati eredmények – Munkahelyi egészségmegőrzést és jól-létet elősegítő lehetőségek Magyarország munkavállalói gyakorlatába	17
2.1. Multinacionális- és transznacionális cégek gyakorlata	21
2.2. Nagyvállalatok gyakorlata	22
2.3. Kis- és középvállalkozások gyakorlata	23
2.4. Mikrovállalkozások gyakorlata.....	24
2.5. Állami szféra gyakorlata	24
2.6. Non-profit vállalkozások gyakorlata.....	25
3. Vizsgálati eredmények – Magyarország munkavállalóinak véleménye és hozzáállása a számukra nyújtott jól-léti ösztönzőkkel kapcsolatban	27
4. Vizsgálati eredmények – Kreatív megoldások	33
Összefoglalás, javaslat.....	35
Felhasznált irodalom	37
Ábrajegyzék.....	39

Bevezetés

Az egészséges életmód és a sportszeretet mindennapi életem része. Hiszem és tapasztalom, hogy a fizikai aktivitás és motiváló környezet hozzájárul mentális kiegyensúlyozottságunk és teljesítőképességünk fokozásához. Ezért szakdolgozatom témájának is az emberi erőforrás menedzsment azon területét választottam, ahol lehetőségem nyílik megfigyelni a munkahelyi jólét és egészségfejlesztés növelése érdekében tett lépéseket, lehetőségeket és ezzel szemben megfigyelni a munkavállalói hozzáállást a lehetőségek igénybevételéhez.

Problémafelvetés

A munkahelyi egészség és jólét kérdésében az ILO (International Labour Organization) vagyis Nemzetközi Munkaügyi Szervezet 2003. évi standardjai alapján a munkahelyi jólét esetében a munka tartalmát, a munkaterhelést, a munkahely jellegét, a munkaórák számát, a részvételt és ellenőrzést, a státust és karrierösvényt, a szervezetben betöltött szerepet, a személyközi kapcsolatokat, a szervezeti kultúrát, az otthon és a munkahely kapcsolatát, érintkezését, az egyéni és szervezeti tényezőket és azok interakcióit tekinti mérvadónak. (Hervainé 2014) A nem anyagi jólét tényezői között, az egyén jólétére gyakorolt hatást növelik az egészséges életmód, egészséges táplálkozás, sport, mozgás, ergonómikus megoldások, melyek manapság jó esetben a munkahelyek által is egyre nagyobb hangsúlyt és támogatást kapnak, ezáltal növelve a munkahely iránti lojalitást és a teljesítmény fokozását. A társadalmi jólét kérdése az Európai Unió integrációs politikájának egyik alappillére. A globalizáció következtében és a migrációs folyamatoknak köszönhetően a multinacionális cégek elterjedésével a munkahelyi jólét és egészségfejlesztés fontossága hazánkban is egyre inkább teret hódít. A vállalati kultúra jó gyakorlatának megjelenése példaként szolgál a hazai vállalkozások számára is. Azonban a különbségek még

rendkívül nagyok, melynek mentális, történelmi és gazdasági okai egyaránt adódnak.

Ennek következtében első kutatási kérdésként fogalmazom meg, hogy milyen eszközöket és lehetőségeket kínálnak és alkalmaznak a Magyarországon működő vállalkozások és az állami szféra a munkavállalók jól-létének és egészségfejlesztésének érdekében? Ezen belül rávilágítok a különböző méretű, kis- és középvállalkozások, nagyvállalatok és multinacionális cégek, valamint az állami szféra területén érvényesülő gyakorlatokra és az ezek között felfedezhető különbségekre az egészségfejlesztés támogatása terén. A fókusz az egészséges életmód, sport, társas kapcsolatok és munkahelyi környezet, ergonómiai megoldások köré helyezem vizsgálatomban.

Második kutatási kérdésem, az első kérdéshez kapcsolódva, a munkahelyi jól-lét és egészségfejlesztés terén kapott vállalati ösztönzők iránti igény és kihasználtság a munkavállalói oldalról. Mivel a magyar nép köztudottan pesszimista és elégedetlen típus, érdekes megfigyelni, hogy mennyire nyitott az egészséges életmód gyakorlása terén, amennyiben a lehetőség elé van tárva.

Dolgozatomban bemutatok még olyan kreatív munkahelyi jól-lét megteremtését célzó megoldásokat, amelyek az épített környezet által teremtik meg az ösztönző légkört munkavállalók számára.

A vizsgálat módszere

Vizsgálatom során a szekunder kutatást tekintve a felhasznált irodalomban jelölt könyvekre, publikációkra, internetes forrásokra támaszkodtam.

Primer kutatásom alapját a Magyarország munkavállalói lakossága körében végzett kérdőíves felmérésemre kapott 199 darab kitöltő válaszának elemzése adja. A válaszok elemzésénél hangsúlyt fektettem a magán szektor és az állami szféra által nyújtott munkahelyi jól-lét és egészségfejlesztési módszerek

között fellelhető különbségekre, a vállalatok méretéből, gazdasági helyzetéből, szervezeti kultúrájából és területi elhelyezkedéséből adódóan felmerülő különbségekre. A kérdőívre kapott válaszok alapján következtetést vontam le a munkavállalói oldal hozzáállásáról a munkahelyi jól-lét és egészségfejlesztési ösztönzők kihasználtságát tekintve az egészséges életmód gyakorlására való hajlamról és a munkáltatók által nyújtott lehetőségek ösztönző és lojalitást teremtő erejéről.

A kérdőíves vizsgálat kiegészítése képpen a különböző méretű és típusú munkahelyek munkavállalóival készített egy-egy interjú során kapott válaszok által támasztottam alá a kérdőíves vizsgálat eredményét.

A munkahelyi jól-létet megteremtő kedvező épített környezeti megoldások bemutatásához a témára irányuló versenyfelhívás elemzést végeztem és az érintett vállalatok szervezeti kultúráját, méretét és gazdasági helyzetét vizsgáltam meg.

1. A téma elméleti háttere

A munkahelyi jólét és egészségfejlesztés megteremtéséhez elsősorban a jóléti államok létrejöttére volt szükség. A jóléti állam kifejezést a II. világháború után kezdték használni a munkáspárti vezetés alatt hozott szociális reformok nyomán kialakult angol állam jellemzésére. (Brigs 1961) A jóléti állam meghatározása a polgárok elemi jólétének biztosítására irányuló állami felelősségvállalás. (Esping-Adersen 1990) A jóléti politika a szociálpolitika azon kiteljesedése, miszerint a jóléti állam nem csupán a szegények nélkülözéseit hivatott enyhíteni, hanem a szegénység és nélkülözés gondolatát társadalmi szinten igyekszik megszüntetni. A jóléti állam szociálpolitikája az állampolgárokra, mint egyénekre irányul, de a hangsúly a társadalmi felelőségre helyeződik. Jellege mind preventív és korrektív. A jóléti állam típusai a modern liberális jóléti állam, vagy reziduális-jóléti állam és a szociáldemokrata típus. Előbbi esetében a kormányzatnak a szociálpolitikai ellátás terén főként maradék, reziduális szerepe van, amikor más források már kimerültek, akkor lép be a kormányzat. Jellemzője a rászorultság alapon megvalósuló csekély mértékű segélyezés, támogatás és a munkára kényszerítés. A szociáldemokrata jóléti állam típus skandináv minta. Célja az egyenlőség legmagasabb szinten történő biztosítása, nem csupán a minimális szükségletek kielégítésének megvalósulása. Így a középosztályok igényeinek kielégítése, az univerzális, mindenkinek járó juttatások jellemzik. (Bárány 2002)

Az európai országok legátfogóbb együttműködési szerve az Európa Tanács (Council of Europe), amely 1949-ben jött létre a gazdasági és szociális együttműködés elősegítésére. Dokumentumai közül kiemelkedő jelentőségű az Európai Szociális Charta (1961). Az európai országok Európai Tanácsnál szorosabb gazdasági, politikai, és szociális együttműködése az Európai Közösség (European Community) – 1993-tól Európai Unió – keretében történik. Az Európai Közösség története 1957-ig nyúlik vissza, amikor a Római Szerződéssel létrehozták az Európai Gazdasági Közösséget, (Közös Piac). Az 1992-es Maastrichti Szerződéssel, amely a politikai unió megteremtésének

jelentős lépése, a gazdasági, politikai és szociális egység létrejöttét követően a jóléti állam megteremtése és az európai szociális polgárok jogai a kérdés. A Római Szerződéstől az 1970-es évekig a hangsúly tehát a gazdasági integráción volt, míg az 1970-es évektől a Maastrichti Szerződésig, a piac mindenhatóságába vetett hit enyhülését követően, a szociális kohézióval kapcsolatos célkitűzések erősödtek fel, melynek kapcsán hosszú távú strukturális feladatokat fogalmaztak meg, a különféle fejlettségű európai régióknak nyújtott segítségen keresztül, hogy egyenlő eséllyel vegyenek részt az integrációs törekvésekben. A Maastrichti Szerződést követő harmadik periódusban a közösség feladata a gondoskodás. A szociális kohézió új, a gazdasághoz hasonló jelentőséget kapott. Az 1993-ban kiadott Zöld Könyv az Unió lehetőségeiről (Green Paper on European Social Policy) a szociális integrációt elengedhetetlen feltételének tekinti. Becsvágyó célja az egyén helyének megtalálása a társadalomban. Az 1994-es Utak az Unió felé című „fehér könyv” (Social Policy White Paper) hangsúlyozza, hogy a legjobb szociálpolitika a foglalkoztatáspolitikai. Kiemeli a képzés, továbbképzés és a humán erőforrás jelentőségét. (Bárány 2002)

A Stiglitz-jelentés A gazdasági teljesítményt és a társadalmi fejlődést mérő bizottság jelentése című tanulmány a Columbia Egyetem professzora, a Nobel-díjas Joseph E. Stiglitz vezetésével, nemzetközileg ismert és elismert közgazdászok, társadalomkutatók részvételével készült 2009-ben. A riportot a Francia Köztársaság elnöke, Nicolas Sarkozy kérésére készítették. A felkérés célja az volt, hogy vizsgálják meg a 2006-2008-ban kirobbant gazdasági, pénzügyi és társadalmi válság főbb meghatározó tényezőit, egyben keressenek új problémamegoldásokat is. A jelentés megállapította, hogy a válság egyik számottevő oka, hogy a GDP, vagyis a Gross Domestic Product, a bruttó hazai termék, amely a társadalmi és gazdasági folyamatok méréséhez használt indikátor, nem képes a társadalmi fejlődés mérésére, annak nem megfelelő mutatója, ezért új mérőeszközökre van szükség. Olyanokra, amelyek figyelemmel vannak a fenntartható fejlődés szempontjaira, annak fő pilléreire, a gazdasági, a környezeti és a társadalmi összefüggésekre, közte az egyének társadalmi jól-létére is. Az egydimenziós, vagyis főként a

gazdasági összefüggésekre koncentráció elemzéseket ezért paradigmaváltás követte, melyet a gazdasági krízis és az ebből fakadó felismerés indukált, miszerint az új gondolkodásmód értelmében a gazdaság nem kezelhető, nem fejleszthető tovább, csak a társadalmi összefüggések beépítése, a kedvezőtlen társadalmi hatások kezelése, az érintett nemzetek társadalmi jólétének fejlesztése alapján. A jelentésben megfogalmazott társadalmi jólét nyolc tényezőt foglal magába: az anyagi életkörülményeket (ennek keretében a jövedelem, a fogyasztás és a vagyon mutatóit), az egészség, az oktatás, az egyéni aktivitások szempontjait (a munkát is beleértve), a politikai képviselet és a kormányzás, vagyis a politikai érdekérvényesítés mutatóit, a társadalmi és a személyes jellegű kapcsolatrendszerek összefüggéseit, a mai és a jövőbeni környezeti viszonyok és végül a gazdasági és a fizikai jellegű bizonytalanságok dimenzióit. (Szirmai 2015)

A társadalmi jólét tényezők dimenzióinak azonos fontosságot tulajdonítanak. Amennyiben jelentőségük tekintetében súlyozásra kerülne sor, három módszer alkalmazása a legelterjedtebb: a szakértői becslés és a statisztikai adatsűrítési módszer (főkomponens-analízis), illetve az érintettek véleménynyilvánításán alapuló súlyképzés. (Decancq-Lugo 2010) Egy magyar országos mintán alapuló a megkérdezettek véleményét sűrítő kutatás a jól-léti dimenziók fontosságáról a következő táblázatban szereplő eredményt tükrözi. (1. ábra)

Jól-lét dimenziók	Alapmodell	Kérdőíves felmérés alapján	Szakértői vélemények alapján
	Dimenziósúlyok		
Foglalkoztatás (személyes aktivitás)	1	1,15	1,45
Egészségi állapot	1	1,15	1,05
Biztonságérzet	1	1,15	0,79
Jövedelmi helyzet	1	1,03	1,45
Lakhatás	1	1,03	1,05
Oktatás, képzés	1	0,92	1,05
Politikai aktivitás, részvétel	1	0,92	0,79
Környezet állapota, fenntarthatóság	1	0,92	0,79
Közszolgáltatásokhoz való hozzáférés	1	0,92	0,79
Demográfiai helyzet	1	0,80	0,79

1. ábra: Az objektív jól-lét dimenziók súlyának változása eltérő modellekben, Forrás: Decancq-Lugo 2010 alapján Koós Bálint számítása. In: Szirmai 2015

Az előbbieken bemutatott Decancq-Lugo 2010 alapján Koós Bálint számítását mutató 1. ábrából is kiolvasható, hogy a társadalmi jól-lét tényezői közül kiemelt szerepet kap az egészségi állapot jelenléte. A jóléti államok létrejöttén, az európai integrációs törekvéseken és a Stiglitz-jelentésen keresztül eljutva az egyéni jól-lét létrejöttéhez szükséges tényezők sokrétűségéhez, világossá válik a munkahelyi egészségfejlesztés elhanyagolhatatlan jelentősége. Az egészségfejlesztés az Ottawai Charta megfogalmazásában (Ottawa, 1986. november 17-21.): "Az egészségfejlesztés az a folyamat, amely módot ad az embereknek, közösségeknek, egészségük fokozottabb kézben tartására és tökéletesítésére. A teljes fizikai, szellemi és szociális jólét állapotának elérése érdekében az egyénnek vagy csoportnak képesnek kell lennie arra, hogy megfogalmazza és megvalósítsa vágyait, kielégítse szükségleteit, és környezetével változzék vagy alkalmazkodjon ahhoz. Az egészséget tehát,

mint a mindennapi élet erőforrását, nem pedig mint életcél kell értelmezni. Az egészség pozitív fogalom, amely a társadalmi és egyéni erőforrásokat, valamint a testi képességeket hangsúlyozza. Az egészségfejlesztés következképpen nem csupán az egészségügyi ágazat kötelezettsége." A Charta az egészségfejlesztési tevékenységet (melynek célja mindazon - politikai, gazdasági, társadalmi, kulturális, környezeti, viselkedési és a biológiai - tényezőknek, feltételeknek a kedvezővé tétele, amelyek az egészségre hatást gyakorolnak) az alábbiakban definiálja: egészséget szolgáló közpolitikák – mely során valamennyi ágazatban és valamennyi szinten a politikát alakítók napirendjére kell tűzni az „egészséget”, tudatosítva bennük, hogy döntéseiknek milyen következményeik lesznek az egészségre nézve, illetve olyan döntések meghozatalát elősegíteni, amelyek a különböző egészséget befolyásoló területeken az egészségre kedvező hatást gyakorolnak; kedvező környezet kialakítása – a gyorsan változó környezet olyan irányú befolyásolása, amely biztosítja, hogy ezek a bekövetkező változások az ember egészségének javára váljanak; közösségi tevékenységek erősítése – közösség fejlesztése annak érdekében, hogy részvételét és ellenőrzését növeljék az egészséggel kapcsolatos kérdésekben; egyéni képesség fejlesztése – az egyén információval való ellátása, egészségnevelése, Long Life Learning (élethosszig tartó tanulás) biztosítása, stb. annak érdekében, hogy minél több lehetőséget teremtsenek számára az egészség, az egészséges élet választásához; az egészségügyi rendszer átszervezése – annak érdekében és úgy, hogy az a maga teljességében vett egyén szükségleteinek az összességére helyezze a hangsúlyt.

A davosi Világ Gazdasági Fórum Egészség és jól-lét című 2012. évi konferenciáján a jól-lét színterét három pillérre helyezték, ami a munka, a család és a közösségben elfoglalt helyével és szerepével foglalkozik az egyéneknek. Az egyén a munkában témakör a munkakör célja, értelmessége; az alkalmazott munkavégzési szabadsága, rugalmassága és autonómiája; az alkalmazott által kapott visszajelzések; az alkalmazott képességeinek fejlesztése; megfelelő személyes és technikai kapacitással bíró

csoporthoz vezető; fair eljárásrend a munkafolyamatokban; odafigyelés az alkalmazottak mentális egészségére, a hiányzás megfelelő kiegyenlítésére hívta fel a figyelmet. A munkahelyi egészség és jól-lét kérdésében a már említett ILO 2003. évi standardjai az irányadóak. A munkahelyi jól-lét esetében a munka tartalmát, a munkaterhelést, a munkahely jellegét, a munkaórák számát, a részvételt és ellenőrzést, a státust és karrierösvényt, a szervezetben betöltött szerepet, a személyközi kapcsolatokat, a szervezeti kultúrát, az otthon és a munkahely kapcsolatát, érintkezését, az egyéni és szervezeti tényezőket és azok interakcióit tekinti mérvadónak.

A munkahelyi jól-lét és egészségfejlesztés érdekében tett törekvések belső, vállalati tényezőként a szervezeti kultúrán alapszanak és megvalósulásuk összefonódik az emberi erőforrás menedzsment feladataival. A szervezeti kultúra lényegében egyfajta szociális összetartó erő, látható és láthatatlan elemekkel. Az ezekből az elemekből felépített erős szervezeti kultúra alakítja az intézmény, szervezet munkatársainak identitás és környezettudatát, pozitív hatásként elősegítheti a célokkal való azonosulást, valamint stabilitást és egyszerűséget eredményez, ahogy a kultúrát általánosságban is a múlt történelmének, a jelen cselekedeteink és hozzáállásaink, valamint jövőnkől alkotott elképzeléseink összességének tekinthetjük. Az emberi erőforrás menedzsment azon funkciók kölcsönösen egymásra épülő együttese, amelyek az emberi erőforrások hatékony felhasználását segítik elő az egyéni és a szervezeti célok egyidejű figyelembevételével. Funkciói az emberi erőforrás stratégia és tervezés; vezetési kultúra és szervezetfejlesztés; munkakörtervezés; munkakör értékelés; ösztönzésmentés; munkaerő-ellátás, toborzás, kiválasztás; teljesítményértékelés; emberi erőforrás fejlesztés, pályagondozás, karriertervezés; munkaügyi kapcsolatok, munkahelyi konfliktusok kezelése; belső kommunikáció; külső kapcsolatok ápolása; minőségbiztosítás emberi erőforrás menedzsmentre háruló feladatai; munkahelyi szocializáció. A funkciók láthatóan átfedést mutatnak az ILO munkahelyi egészségfejlesztés és jól-lét standardjaival.

Kutatásomban külön kitérek a különböző típusú vállalkozások egészségfejlesztési gyakorlatára, ezért fontosnak tartom a téma elméleti háttérében röviden meghatározni ezen típusokat. A magán szektor a vállalkozások összessége, melyek saját tőkével, saját kockázatra, rendszeres gazdasági tevékenységet folytatnak (termelő, szolgáltató, értékesítő) profitszerzési céllal. Méretükből és nettó éves árbevételükből adódóan megkülönböztetünk mikro-, kis-, közép-, nagy-, óriásvállalatot, ahol a foglalkoztatotti létszám felső határa mikrovállalkozás esetében tíz fő, kisvállalkozásoknál ötven fő, középvállalatnál kétszázötven fő, az e fölötti létszám pedig nagy-, óriásvállalatnak minősül. A nettó éves árbevétel értékhatára mikrovállalkozás esetében kettő millió euró, kisvállalkozás tekintetében tíz millió euró, nagyvállalatoknál ötven millió euró, e fölötti összeg esetében pedig nagyvállalatokról beszélünk. Ezzel szemben az állami szféra a társadalom közös szükségleteit, a társadalom közös forrásaiból, haszonszerzési cél nélkül elégítik ki, közjavakat állít elő, vagyis az államháztartás részét képező, közvetlen állami irányítással működő intézményeket jelenti. A magán- és állami szférán kívül megkülönböztetünk még non-profit szervezeteket. A nonprofit szervezet három alapvető jellemzője, hogy nem oszt profitot, nem kormányzati szervezet és intézményesült, azaz jogi személy. A globalizáció következtében létrejövő multinacionális-, és transznacionális vállalatok a különböző kultúrák keveredése képpen hatással van az adott vállalat szervezeti kultúrájának kialakulására, ami befolyásolja a vállalat munkavállalói számára nyújtott egészségfejlesztési hozzáállást, ezért külön csoportban térek ki rá. A multinacionális kifejezés arra utal, hogy a vállalat tulajdonosi köre több országból kerül ki. A legtöbb, a nemzetközi részvénytőzsdéken is jegyzett nagyvállalat multinacionálisnak tekinthető, mert részvényeiket különböző államokból származó befektetők birtokolják. Ha egy vállalat tevékenységét több országban végzi, akkor nevezzük transznacionálisnak. Az ilyen cégek leányvállalatokat, gyártó, kiszolgáló vagy összeszerelő egységeket hoznak létre a különböző országokban. A transznacionális vállalatok egy része nem multinacionális, mert a tulajdonosi kör nem nemzetközi.

Vizsgálatom kiterjed a munkavállalói hozzáállás megfigyelésére a munkahelyi egészségfejlesztés terén nyújtott lehetőségek kihasználásának tekintetében, mivel feltételezésem szerint a köztudottan pesszimista magyar nemzet nem él kellő képpen az adottságokkal, de meglétük hiányában nehezményezi azt. Az Ipsos piackutató vállalat nemzetközi felmérése szerint csak három országban látják sötétebben a jövőt, mint nálunk. A magyarok a legborúlátóbb nemzetek között vannak: 82 százalékuk szerint rossz irányba mennek a dolgok, derült ki az Ipsos 2016. évi felméréséből. A világban átlagosan 61 százalék ítéli rossznak a helyzetet. A felmérés alapján a magyaroknál csak három országban pesszimistábbak, Braziliában, Mexikóban és Franciaországban. A magyarokat leginkább az egészségügy helyzete aggasztja: a megkérdezettek 63 százaléka szerint vannak gondok ezen a téren. A korrupció 53 százalékuk szerint gond, a szegénység és a társadalmi egyenlőtlenségek 51 százalékuk szerint. A munkanélküliséget 28 százalék nevezte meg problémaként, míg az oktatással kapcsolatban 19 százaléknak elégedetlen. (Hvg.hu) Az OECD Better Life Indexe alapján is hasonló a helyzet, a magyar nép életelégedetlensége elég magas. Az OECD 38 tagállama közül Magyarország az itt élő megkérdezettek válasza alapján csupán a 35. helyen áll az életelégedettség terén.

2. ábra: Közép-Magyarország jóléti mutatói OECD felmérés alapján 2018, Forrás: oecdbetterlifeindex.org

2. Vizsgálati eredmények – Munkahelyi egészségmegőrzést és jól-létet elősegítő lehetőségek Magyarország munkavállalói gyakorlatába

Kérdőíves vizsgálatomra kapott 199 darab válasz alapján a Magyarországon munkát vállalók körében, függetlenül a munkahely jellegétől, elmondható, hogy a nagy többség, válaszadóim 75%-a hallott már a munkahelyi jól-lét és egészségfejlesztés fogalmáról, valamint eltekintve attól, hogy hallott-e már a fogalomról, szinte kivétel nélkül, 97,4% fontosnak tartja a jelenlétét, tehát igenis releváns témát érintünk. Itt szándékozom megjegyezni, hogy válaszadóim 82,2%-a nő, ezért felmerül, hogy a nők magasabb fokú egészségtudatossága kis mértékben befolyásolja az eredményt. Érdekes megfigyelés azonban, hogy a csekély mennyiségű nemleges választ adók a munkahelyi jól-lét és egészségfejlesztés fontosságát tekintve, többségükben vezető szerepet töltenek be válaszadóim közül. Ezt azért emelném ki, mert a vezetői döntés a munkahelyi jól-lét és egészségfejlesztés támogatása terén az alkalmazottak életminőségét javítva több emberre hatással van, így a vezetők ezirányú képzése a téma fontosságával kapcsolatban, nagyban hozzájárulhat a fejlődéshez.

Kérdőívemre kapott válaszok alapján nyilvánvalóvá válik, hogy a társadalmi és munkahelyi jól-lét és egészségfejlesztés tényezői közül a legfontosabb az egyén egészségi állapota maga mögé utasítva a bér, jövedelem tényezőt, melytől alig marad le a munka-magánélet egyensúlyának fontossága. Ezt követően válik fontossá a munkahelyi légkör, társaság, szociális kapcsolatok kérdésköre, majd a munkahelyi stresszfaktor-csökkentése és végül a fejlődési lehetőség. (3. ábra)

Jól-lét tényező	Rangsor	Összpontszám
Egészségi állapot	1	927
Bér, jövedelem	2	876
Munka-magánélet egyensúlya	3	872
Munkahelyi légkör, társaság, szociális kapcsolatok	4	853
Munkahelyi stresszfaktor-csökkentés	5	847
Fejlődési lehetőség	6	825

3. ábra: Jól-lét tényezők fontossági rangsora Magyarországon, Forrás: saját szerkesztés kérdőíves válaszok alapján

Arra vonatkozóan, hogy a munkahelyi jól-lét és egészségfejlesztés miért fontos, a mentális egészség szempontját jelölték meg a legtöbben, a válaszadók 77,1%-a, melyet a fizikai egészség szempontja 70,3% válaszadói aránnyal, majd a teljesítménynövelés 60,4%-al követ. Az, hogy a munkahelyi jól-lét és egészségfejlesztés egyéni szempontból fontos többen gondolják, mint hogy vállalati érdek lenne. Ennek aránya 57,1%-a a válaszadóknak, szemben a vállalati érdeket feltételező 49,5% válaszadói aránnyal. A legkevésbé a lojalitás szempontja, melyet 42,7% jelölt a válaszadók közül, végül a társadalmi jelentőség 38,5%-al merül fel a munkahelyi jól-lét és egészségfejlesztés fontosságában kérdőívem válaszadóinak véleménye alapján.

A demográfiai szempontokat figyelembe véve elmondható, hogy számottevő különbség csak néhány esetben mutatkozik. A legszembetűnőbb észrevétel a felsőfokú végzettséggel rendelkező munkavállalók körében figyelhető meg. Esetükben a munkahelyi jól-lét és egészségfejlesztés a mentális egészség szempontjából a válaszadók 81%-a szerint fontos a középfokú végzettséggel rendelkezők 63%-ának véleményével szembe. Amíg a vállalati érdek jelentőségét a munkahelyi jól-lét és egészségfejlesztésben 60%-ban értékelik fontosnak a 25%-os arányú középfokú végzettséggel rendelkező válaszadókhöz képest, valamint a lojalitás szempontjából a felsőfokú végzettséggel rendelkezők 51%-a tartja fontosnak a munkahelyi jól-lét és

egészségfejlesztést a középfokú végzettséggel rendelkezők 24%-ához képest. A társadalmi és munkahelyi jól-lét tényezők fontosságának rangsorát az életkor, az iskolázottság és a nemek arányának függvényében a függelékben olvasható 1. számú melléklet táblázata foglalja össze. Azt, hogy a demográfiai tényezők mentén milyen fokú különbségek figyelhetők meg a munkahelyi jól-lét és egészségfejlesztés során felmerülő szempontok fontosságában a válaszadók véleménye alapján, a függelékben olvasható 2. számú melléklet táblázata mutatja.

Ez alapján elmondható, hogy mivel az egyén egészsége a legfontosabb tényező jól-létének megítélésében, amely továbbá kihat a teljesítményre, megfontolandó az egészségfejlesztésbe fektetett támogatás és megtérülésének mérlegelése. Bár az előbbieken olvasható, hogy a válaszadók 97,4%-a fontosnak tartja a munkahelyi jól-lét és egészségfejlesztést, mégis csak 64,5% estében valósul meg törekvés ennek valamilyen jellegű biztosítására. Hogy milyen eszközökkel élnek leginkább manapság e tekintetben a munkahelyeken általánosságban véve, azt a következőkben összegzem.

Az általam megjelölt lehetőségek, a sporttevékenység támogatása, a mentálhigiéné támogatása, az egészséges táplálkozás támogatása, a szűrővizsgálatok támogatása, családi nap megszervezése, csapatépítő események megszervezése, ergonómiai megoldások alkalmazása, vagy az épített környezet által fokozódó munkahelyi jól-lét és egészségfejlesztő módszerek közül a legelterjedtebb gyakorlat a munkahelyi csapatépítő események megszervezésén keresztül valósul meg, melyet a válaszadók 64,5%-ának körében alkalmaznak. A csapatépítő események népszerűségén túl, a sporttevékenységet 49,3%-ban támogatják valamilyen formában a munkáltatók válaszadóim körében. A szűrővizsgálatok támogatását és az épített környezet által megvalósuló jól-léti és egészségfejlesztési ösztönzőt egyaránt 40,6%-ban élvezhetik a válaszadók munkáltatójuk jóvoltából. Az esetek 38,4%-ában már ergonómiai megoldásokat is alkalmaznak. A munkáltatók 37%-a a családi napok megszervezése által kívánja növelni a

munkahelyi jól-lét és egészség érzetét. A mentálhigiéné támogatása már csak a válaszadók 35,5%-ának körében valósul meg. A legelenyészőbb figyelem az egészséges táplálkozás támogatására esik 26,1%-ban. (4. ábra) Az általam megjelölt munkahelyi jól-létet és egészségfejlesztést elősegítő tényezőkön túl a home office lehetősége merült még fel válaszadóim által, ami a munkaidő, vagy munka-magánélet egyensúly jól-léti tényezővel áll kapcsolatban. Érdekes ellentmondás mutatkozik abban, hogy míg a válaszadók a munkahelyi jól-lét és egészségfejlesztés fontosságát leginkább, 77,1%-uk által, a mentális egészség szempontjából értékelik, a törekvések ezen a téren szinte a legkevésbé, 35,5% körében érvényesülnek. Ezzel szemben a munkahelyi jól-lét és egészségfejlesztés társadalmi jelentőségét csak 38,5% válaszadó említi, mely valójában komplex fogalom, de mégis egy fontos tényezője, a társas kapcsolatok építése, a munkáltatók legtöbbször, 64,5%-ban használt jól-lét fokozó eszköze, amely a csapatépítő események megszervezésén keresztül valósul meg. Következtetésképpen, e kettősség feloldására a hatékonyság kulcsszót választanám, mert lehet, hogy a munkahelyi jól-lét és egészségfejlesztés fontosságát mentális szempontból közelítik meg a legtöbben, de a vállalat hatékonyságát, eredményének növekedését, a jelenlegi gyakorlatban eszerint a csapatépítő eseményeken keresztül, a társas kapcsolatok mélyítésével, együttműködés elősegítésével tudják fokozni a munkáltatók elsődlegesen.

Jól-lét támogató megoldás	Rangsor	Válaszadók %-os aránya
Csapatépítő esemény megszervezése	1	64,5
Sporttevékenység támogatása	2	49,3
Szűrővizsgálatok támogatása	3	40,6
Épített környezet	4	40,6
Ergonómiai megoldások	5	38,4
Családi napok megszervezése	6	37
Mentélhigiéné támogatása	7	35,5
Egészséges táplálkozás támogatása	8	26,1

4. ábra: Munkahelyi jól-lét támogató megoldások gyakorlatának rangsora Magyarországon, Forrás: saját szerkesztés kérdőíves válaszok alapján

2.1. Multinacionális- és transznacionális cégek gyakorlata

A munkahelyi jól-lét és egészségfejlesztés támogatására irányuló hajlandóság a vállalati kultúrával erősen összefügg. Ezt bizonyítja kutatásom hazai és multinacionális vezetőséggel rendelkező munkáltatók által nyújtott jól-lét és egészségfejlesztési támogatások vizsgálatára irányuló része, amelyből kiderül, hogy amíg a multinacionális- és transznacionális vállalkozások 83%-a támogatja a munkahelyi jól-lét és egészségfejlesztés megvalósulását, a hazai munkáltatók csak 55%-a teszi ezt meg. A támogatás legnépszerűbb formája mindkét esetben a csapatépítő események megszervezése, melyet a sporttevékenység támogatása követ. A jelentős különbségeket felsorakoztató támogatási szinteket a munkahelyi jól-lét és egészségfejlesztési lehetőségek között az 5. ábra táblázatában szemléltetem. A sporttevékenység támogatás megvalósulásának lehetőségei közül a multinacionális- és transznacionális cégek többsége a pénzbeli hozzájárulás formáját választja, míg a hazai gyakorlatban inkább az épített munkakörnyezet által valósul meg a munkahelyi jól-lét és egészségfejlesztés támogatása. Feltételezésem alapján ennek gazdasági okai lehetnek, mivel a multinacionális- és transznacionális cégek értékteremtése magasabb, mint a hazai vállalatoké (G7.hu), így több

lehetőségük adódik a munkahelyi jól-lét és egészségfejlesztés folyamatos finanszírozására. Ezzel szemben a munkahelyi jól-lét és egészségfejlesztés kapcsán tudatos hazai vállalkozások egyszeri beruházást választva, a munkahelyi környezet sporttevékenység végzésére alkalmas támogató beruházást valósítanak meg nagyobb arányban. A pénzbeli hozzájáruláson túlmenően és a munkahelyi környezet sporttevékenységre alkalmas kialakításán túl néhány vállalkozás támogatja a munkaidő terhére végzett sporttevékenységet az egészségtudatosság és jól-lét megteremtésének érdekében.

Mit támogat	Multi-transznacionális vállalkozás (%)	Hazai vállalkozás (%)
Sporttevékenység	53	26
Mentál higiéné	42	16
Egészséges táplálkozás	33	11
Szűrővizsgálat	48	19
Családi nap megszervezése	40	19
Csapatépítő esemény megszervezése	60	38
Ergonómiai megoldások	42	19
Épített környezet	42	22

5. ábra: Munkahelyi jól-lét és egészségfejlesztés támogatásának mértéke Magyarországon működő hazai és multi-, transznacionális vállalkozásokban, Forrás: saját szerkesztés kérdőíves válaszok alapján

2.2. Nagyvállalatok gyakorlata

A Magyarországon, több mint 250 fő alkalmazottat foglalkoztatva működő nagyvállalatok felelősvállalása a munkahelyi jól-lét és egészségfejlesztés terén kiemelkedően magas. A nagyvállalatok alkalmazásában álló válaszadók 80%-a részesül valamilyen fajta munkahelyi

jól-lét és egészségfejlesztési támogatásban. Ez az arány két tényezővel függhet össze. Az egyik a vállalati kultúra, mivel a nagyvállalatok alkalmazásában álló válaszadók 80%-ának vezetősége multi-transznacionális háttérű. Az előbbieken pedig már olvasható, hogy a multi-transznacionális vállalatok munkahelyi jól-lét és egészségfejlesztés megteremtésére való hajlandósága jóval magasabb a hazai vezetőségű vállalkozásoknál. A másik befolyásoló tényező pedig minden bizonnyal a nagyvállalatok tőkehányadának nagyságából adódik, a nála kisebb vállalkozásokhoz képest viszonyítva. Abban a tekintetben, hogy a munkahelyi jól-lét és egészségfejlesztést miként valósítják meg a nagyvállalatok nincs nagy eltérés a további szférákhoz viszonyítva. A legnépszerűbb támogatási lehetőségként a csapatépítő események megszervezését választják, melyet 62%-ban alkalmaznak. Ezt követően a sporttevékenységek támogatása válaszadók körében 60%-nál valósul meg. A nagyvállalatok részéről sok esetben nem csak egy oldalról történik meg a támogatás, egy nagyvállalat többféle munkahelyi jól-lét és egészségfejlesztési támogatást nyújt munkavállalói részére. Jelentős eltérés viszont az alkalmazási arány. Míg a nagyvállalatok esetében a munkahelyi jól-lét és egészségfejlesztési tényezők minden eleme nagyságrendileg 40-60%-ban jelen van, ez nem mondható el a kis-, közép-, mikro-vállalatok, állami- és non-profit szféra esetében, ahol mindösszesen ennek feléről, 20-40%-ról beszélhetünk. A nagyvállalatok többsége, 49%-a pénzügyi hozzájárulással oldja meg a munkahelyi jól-lét és egészségfejlesztés támogatását, míg 38%-uk az épített környezet megteremtésével járul hozzá a sporttevékenység végzéséhez.

2.3. Kis- és középvállalkozások gyakorlata

A kis- és középvállalatok esetében 50-250 fő közötti létszámot foglalkoztató vállalkozásokról beszélünk, melyeknek java része, 84%-a magyar nemzetiségű vezetőséggel rendelkezik. Válaszadók körében a legkevesebb létszámú ezen típusú vállalkozások nyújtják munkahelyi jól-lét és

egészségfejlesztési támogatást, melynek mértéke 49%. A támogatási forma változatlanul a csapatépítő események megszervezésének népszerűségével kezdődik 35%-ban, amelyet viszont nem a 19%-kal harmadik helyen álló sporttevékenység támogatása követ, hanem 22%-kal az ergonómiai megoldások alkalmazása. A kis- és középvállalkozások 19%-a áldoz a sporttevékenység végzésére alkalmas munkahelyi környezet kialakítására, míg 14%-uk pénzbeli hozzájárulással támogatja a munkahelyi jól-lét és egészségfejlesztést.

2.4. Mikrovállalkozások gyakorlata

A mikrovállalkozások, tíz fő alatti létszámmal, méretükből adódóan családias légkörűnek mondhatók. A családias légkörnek köszönhetően jó esetben nagyobb, akár személyes figyelem jut a munkavállalókra, azok jól-létére és egészségfejlesztésére. Ennek kapcsán, a részükre válaszadóim 61%-ában valósul meg támogatás. Esetükben 39%-nál csapatépítő esemény megrendezésére kerül sor, melyet 29%-kal ergonómiai megoldások alkalmazása, 26%-kal pedig a munkahelyi épített környezet által megvalósuló jól-lét és egészségfejlesztés követ. A sporttevékenység támogatása csak ezt követően, a mentálhigiéné támogatással és a szűrővizsgálatok támogatásával egyenrangúan 13%-ban merül fel. Amennyiben megvalósul sporttevékenység támogatás, az 3%-ban pénzbeli hozzájárulással, 16%-ban sporttevékenységre alkalmas munkahelyi környezet megteremtésével történik a mikrovállalkozások körében.

2.5. Állami szféra gyakorlata

Az állami szféra munkahelyeinek szerepvállalása a munkahelyi jól-lét és egészségfejlesztés megvalósulásában abból a szempontból is fontos, hogy példa értékű magatartást kell mutatnia a hazai magánvállalkozások számára.

Szerencsére elmondható, hogy a mikro-, kis-, és középvállalkozásokkal szemben nagyobb létszámban, 65%-ban valósít meg támogatást, de a multi-transznacionális cégekhez képest még van hova fejlődnie az állami szféra munkahelyein nyújtott jól-lét és egészségfejlesztési támogatások mértékének kérdőíves válaszadói véleménye alapján. Az állami szférában szintén a csapatépítő események megszervezésén keresztül támogatják elsődlegesen a munkahelyi jól-lét és egészségfejlesztést, ami a munkahelyek 38%-ában valósul meg. Ezt követően 27%-ban támogatják a sporttevékenység végzését, és 25%-ban a családi napok megszervezését. Az, hogy a családi napok megszervezése az első három legnépszerűbb munkahelyi jól-lét és egészségfejlesztési eszköz közé került az állami szférában dolgozó válaszadók körében, jól illeszkedik, magyarázható a magyar állami szintű családépítő törekvéssel. A sporttevékenység támogatását 19%-ban a munkahelyi környezet erre alkalmassá tételével oldják meg, míg pénzbeli hozzájárulással az állami szféra munkahelyeinek 10%-ában támogatják a munkavállalókat.

2.6. Non-profit vállalkozások gyakorlata

A Magyarországon működő non-profit jellegű vállalkozások esetében 50%-ban beszélhetünk munkahelyi jól-lét és egészségfejlesztés támogatásáról válaszadói körében. Ezen belül az egyedüli terep, ami nem a csapatépítő események megszervezését szorgalmazza legfőképpen. Véleményem szerint ez abból adódik, hogy egy non-profit jellegű vállalkozásban tevékenykedő személyek legtöbb esetben saját elköteleződésükből adódóan egy célt szolgálnak, amely alapján közelebb hozza őket egymáshoz. Így a non-profit jellegű vállalkozások esetében az épített környezet által megteremtett munkahelyi jól-lét és egészségfejlesztés foglalja el az első helyet 36%-kal. Ezt követi a mentálhigiéne támogatása egyenrangúan a csapatépítő tevékenységek megszervezésével 32%-os arányban. A sporttevékenység támogatása ezt követően a non-profit vállalkozások 27%-ában valósul meg. A

sporttevékenységet támogató non-profit jellegű vállalkozások 23%-a teremt meg sporttevékenység végzésére alkalmas munkakörnyezetet, és 18%-ban támogatják munkavállalóikat pénzbeli hozzájárulással.

3. Vizsgálati eredmények – Magyarország munkavállalóinak véleménye és hozzáállása a számukra nyújtott jól-léti ösztönzőkkel kapcsolatban

A munkahelyi jól-lét és egészségfejlesztést válaszadóim 97,4%-a ítéli fontosnak. Azok a válaszadók, akik számára munkahelyük nem nyújt jól-lét és egészségfejlesztési támogatást, 95,5%-ban igényt tartanak rá. Ezzel szemben érdekes megfigyelés, hogy azok a válaszadók, akik abban a szerencsés helyzetben vannak, hogy munkáltatójuk nyújt a részükre valamilyen fajta jól-lét és egészségfejlesztési támogatást milyen mértékben élnek a lehetőséggel. Mivel Magyarország lakossága általánosságban véve köztudottan pesszimista, elégedetlen, panaszkodó személyiséggel van jellemezve, kérdéses, hogy kihasználják-e a részükre nyújtott szolgáltatást, vagy csak a hiányát nehezményezik. Kérdőíves vizsgálattal kutattam, hogy a magyarországi munkavállalók igénybe veszik-e a számukra nyújtott munkahelyi jól-lét és egészségfejlesztési támogatást. Amennyiben igénybe veszik, milyen rendszerességgel, vagy éppen csak kötelező jelleggel. A témát demográfiai tényezők mentén, mint a nem, kor, iskolázottság és lakóhely, külön figyelemmel követtem. Az eredmények a következők.

Elsőként a nemek megoszlását tekintve, válaszadóim véleménye alapján elmondható, hogy a férfiak és nők egyaránt 70% fölötti létszámban élnek a lehetőséggel és ha nem is rendszeresen, de legalább alkalmanként igénybe veszik a részükre kínált munkahelyi jól-lét és egészségfejlesztési támogatást. A nők esetében 33% él rendszeresen a lehetőséggel, 40% pedig alkalmanként. 17%-uk csak akkor veszi igénybe a munkahelyi jól-lét és egészségfejlesztési támogatást, ha az kötelező jellegű, és 10%-uk az, aki egyáltalán nem él a lehetőséggel. A férfiak esetében valamivel nagyobb a kihasználtság. 37%-uk rendszeresen igénybe veszi a támogatást, 41% alkalmanként veszi igénybe a támogatást, míg 15% csak kötelező jelleggel veszi igénybe és csupán 7% nem él vele.

A válaszadók korát tekintve külön vizsgáltam a 20-30 év közötti korosztályt, 30-40 év közötti korosztályt, 40-50 közötti korosztályt és az 50 év felettieket. A kategóriákat összehasonlítva megállapítható, hogy a 20-30 közötti korosztály aktivitása szinte megegyezik a 30-40 év közötti korosztállyal, de míg a fiatalabbak a rendszeres igénybevétel kapcsán aktívabbak, az idősebbek többen használják ki a részükre nyújtott munkahelyi jól-lét és egészségfejlesztő támogatást alkalom adtán. Százalékos megoszlást tekintve a 20-30 év közöttiek 38%-a rendszeresen, 35%-a alkalmanként, a 30-40 év közöttiek 33%-a rendszeresen, 40%-a alkalmanként veszi igénybe a támogatást. A fennmaradó 27%-ból 20% igénybe veszi, ha kötelezik rá, és 7% nem él a lehetőséggel. A 40-50 éves korosztályról elmondható, hogy ők a legaktívabbak. Esetükben 33% rendszeresen, míg 48% alkalmanként kihasználja a lehetőségeket a számukra nyújtott jól-léti tényezők tekintetében. A maradék 20% fele kötelező jellegűen szintén részt vesz, míg a másik 10% egyáltalán nem vesz részt a munkahelyi jól-létet és egészséget megteremtő lehetőségek kihasználásában. Az 50 év feletti korosztály már kevésbé mondható aktívnak. Ők veszik igénybe legkevésbé a munkahelyi jól-lét és egészségfejlesztő támogatást állandó jelleggel, 27%-ban, míg alkalmanként 36%-ban, kötelezően 18%-ban és egyáltalán nem tartanak rá igényt 18%-ban.

A legmagasabb iskolai végzettséget figyelembe véve válaszadóimról elmondható, hogy a felsőfokú iskolai végzettséggel rendelkező válaszadók tudatosabbak, 12%-kal többen használják ki a részükre felkínált munkahelyi jól-lét és egészségfejlesztő támogatást a középfokú végzettséggel rendelkező válaszadókhoz képest. A felsőfokú végzettséggel rendelkező válaszadók 40%-a rendszeresen, 39%-a alkalmanként, 16%-a kötelezően és 5%-a egyáltalán nem veszi igénybe a támogatást. A középfokú végzettséggel rendelkező válaszadóim körében a kihasználtság százalékos megoszlását tekintve rendszeresen csupán 24%, alkalmanként 43%, kötelező jelleggel 17% veszi igénybe, és 16% nem veszi igénybe a támogatást.

A demográfiai tényezőket figyelembe véve végül a lakóhely következik. Külön vizsgáltam a fővárosban élők, a főváros agglomerációjában, a

nagyvárosokban, a kisvárosokban, a községekben és a faluban élők hozzáállását a munkahelyi jól-lét és egészségfejlesztést célzó lehetőségek kihasználása tekintetében. A hasonlóságot mutató fővárosi lakosság, a főváros agglomerációja és a nagyvárosi lakosok, valamint a kisvárosok, községek és faluk lakosságának válaszait végül két csoportba sűrítettem. Ez alapján elmondható, hogy a főváros és nagyvárosok lakossága jobban él a számukra adott lehetőségek kihasználásával. Átlagosan 80%-ban használják ki a lehetőségeket, de többségük csak alkalmanként tart igényt rá. Ezzel szemben a kisvárosi, község és falusi lakosság kisebb arányban, átlagosan 65%-ban él a számukra nyújtott lehetőségekkel, viszont ők többségében rendszeresen igénybe veszik azt. A különbség adódhat a nagyváros adta szélesebb körű lehetőségekből, a tőkekoncentrációból és a globális hatások magasabb fokú érvényesülési helyéből.

Összeségében tehát elmondható, hogy átlagosan 70-80%-ban kihasználják a munkavállalók a számukra nyújtott munkahelyi jól-lét és egészségfejlesztést támogató lehetőségeket. Bár többségében alkalmanként élnek a lehetőséggel, de ez az arány mindenképp pozitív következtetésként értékelhető.

Dolgozatom legérdekesebb megfigyelésének tartom a munkáltatók által nyújtott munkahelyi jól-lét és egészségfejlesztést támogató módszerek összevetését a munkavállalók tényleges igényeivel szemben. Kérdésemre, hogy „Melyek azok a munkahelyi jól-lét és egészségfejlesztést támogató módszerek, amit legszívesebben vesz igénybe, vagy venne igénybe, ha lehetőséget kapna rá?” a válaszadók legmagasabb létszámban, 43%-ban a sporttevékenység támogatását nevezték meg szöveges válaszukban. Többen kiegészítették ezen válaszukat azzal, hogy a sporttevékenység végzésére megfelelő megoldás lenne a pénzbeli hozzájárulás, edzőtermi bérlet formájában, de többen említették a munkahelyi környezet sporttevékenységre alkalmassá tételének gondolatát és a csapatsport támogatást. A második helyen válaszadóim 18%-a a mentálhigiéné támogatását fogalmazták meg, kiemelve a stresszkezelést és különböző életmódtanácsadást,

kommunikációs- és egyéb jellegű tréningeket. Harmadik helyen 13%-kal a szűrővizsgálatok, orvosi vizsgálati lehetőségek fontosságának támogatásával lennének elégedettek. Csak ezek után következik a csapatépítés jelentősége 10% körében, amely a munkáltatói oldal egyöntetűen elsőként alkalmazott munkahelyi jól-lét és egészségfejlesztő módszere. Ezt követően csekély eltéréssel merül fel az egészséges táplálkozás elősegítésének fontossága 8% válaszadói körben, amely a munkáltatói oldalról legkevésbé támogatott elem. Majd az épített környezet 7%-kal, a munkaidő jelentősége 6%-kal, az ergonómiai megoldások támogatása 5%-ban, szabadidős tevékenységek fontossága 4% válaszában, a család jelenléte 3%-ban, masszázs lehetőség igénybevétele 2,5%-nál és a jövedelem, mint munkahelyi jól-lét és egészségfejlesztési tényező a válaszadók 2%-ának véleményében fogalmazódik meg arra a kérdésemre válaszolva, hogy milyen munkahelyi jól-lét és egészségfejlesztő támogatást venne legszívesebben igénybe, ha lehetőséget kapna rá. Az összehasonlító táblázatot a második fejezetben olvasható 4. ábra alapján elkészítve az alábbiakban összegzem. (6. ábra)

Jól-lét támogató megoldások fontossága	Munkáltatói oldal rangsora	Munkavállalói oldal rangsora
Csapatépítő esemény megszervezése	1	4
Sporttevékenység támogatása	2	1
Szűrővizsgálatok támogatása	3	3
Épített környezet	4	6
Ergonómiai megoldások	5	8
Családi napok megszervezése	6	10
Mentélhigiéné támogatása	7	2
Egészséges táplálkozás támogatása	8	5

6. ábra: Munkahelyi jól-lét és egészségfejlesztést támogató megoldások fontosságának rangsora munkáltatói és munkavállalói oldalról, Forrás: saját szerkesztés kérdőíves válaszok alapján

A munkavállalói oldal rangsorában a táblázatban nem szereplő két további elem ékelődik be a válaszadók véleménye alapján. Mégpedig a 7. helyen rangsorolt munkaidő egyensúly fontosságára fordított munkáltatói figyelem,

például home office lehetőség biztosításával, vagy a munkaidő terhére végzett sporttevékenység lehetőségével, és a fizetett szabadság felmerülésével. 9. helyen pedig a szabadidős, rekreációs tevékenységek igénye.

Válaszadóim véleményét tekintve, hogy mi befolyásolja a munkáltatók munkahelyi jól-lét és egészségfejlesztést támogató döntéseit a legtöbben, a válaszadók 38,4%-a azt gondolja, hogy a kérdés az finanszírozási lehetőségekkel függ össze leginkább. Szintén jelentős többség 37,9% gondolja azt a válaszadók közül, hogy a támogatási döntés meghozatala a szervezeti kulturális hozzáállásnak köszönhető. A válaszadók 36,3%-a szerint a támogatásokat teljesítménynövelő eszközként használva alkalmazzák. Azt, hogy szervezeti kulturális hiányosság miatt maradna el a munkahelyi jól-lét és egészségfejlesztés támogatása, már kevesebben 23,2%-ban gondolják a válaszadók. 18,9% gondolja azt, hogy a támogatás a globális, társadalmi elvárásnak köszönhető és mindössze 6,3% szerint politikai hatás érvényesül a támogatások meghozatalában. Ebből szeretném észrevételezni, hogy az állami szerepvállalás növekedése a munkahelyi jól-lét és egészségfejlesztés támogatásában jótékony hatást érhetne el.

Válaszadóim véleménye alapján biztató megállapítás, hogy az elmúlt öt év folyamán a válaszadók 53,4%-a tapasztal pozitív változást a munkahelyi jól-lét és egészségfejlesztés támogatását illetően.

4. Vizsgálati eredmények – Kreatív megoldások

A megfelelő munkahelyi környezet nagyban hozzájárul a munkahelyi jól-lét és egészség létrejöttéhez. A munkavállalói oldalról a megfelelő munkahelyi környezet egyre nagyobb elvárásként jelenik meg. Ezt mutatja a Randstad, globálisan piacvezető HR-vállalat 2018-as Employer Branding Research kutatása, amelyben feltérképezik, hogy a leendő munkavállalók milyen elvárásokat támasztanak a munkáltatókkal szemben az álláskeresés során. Magyarországon 8200 fő vett részt az online-felmérésben, amely olyan tíz szempontos vállalati kritériumrendszerben zajlott, mint például a pénzügyileg rendezett, jó hírneve van, megfelelő karrierlehetőséget biztosít, a magán-szféra-munka egyensúlya. A legfontosabb kritérium a fizetés és a juttatások köre, a megkérdezettek 75%-ánál ez az elsődleges szempont. A második legfontosabb szempont álláskeresésnél a munkahelyi légkör, az irodai környezet, melyet a válaszadók 64%-a tekint lényeges kérdésnek, ráadásul ez a kritérium egyre fontosabb lett az elmúlt években. (blog.iroda.hu)

Mivel a magyar piacot jelentős munkaerőhiány jellemzi, ezért a vállalatok versenyeznek a legjobb szakemberekért. Ennek is köszönhetően a munkáltatói márka szerepe az egyik legfontosabb témává vált a HR-szakmában. A munkáltatói márkaépítés és presztízs növelés divatos eszközei a munkahelyi környezet, design kialakítására, és környezettudatosság hangsúlyozásába fektetett energia. Ehhez kapcsolódóan 2018-ban már 9. alkalommal rendezték meg az év irodája versenyt. Az egyre nagyobb érdeklődésnek örvendő eseményre 172 nevezés érkezett, melyet 25 kategóriába osztva díjaztak. A díjnyertes irodákban a kreatív megoldások domináltak: a kisvállalati kategóriában győztes szegedi irodát például egy romkocsmából alakították ki. Az év irodája 2018 címet az ION-Dealogic Planet amerikai szoftverfejlesztő cég budapesti irodája a dinamizmus, flexibilitás, fejlődés és kapcsolódás kulcsszavak mentén épült irodája nyerte el. A díjnyertes munkahely megidézi annak a kilenc világvárosnak az építészeti stílusát és hangulatát, ahol a cégcsoport aktív jelenléttel rendelkezik. Hogy az ION-Dealogic Planet budapesti irodája mivel érdemelte el a címet, a

következőképpen fogalmaztak: „Manapság életünk meghatározó részét a munkahelyünkön töltjük, ezért a legkevesebb, hogy az itt eltöltött idő minőségivé válhasson mind a környezeti adottságok mind az IT és világítástechnikai újítások tekintetében. Megragadva a megrendelői nyitottságot, a tervezők célja az volt, hogy olyan flexibilis területet tervezzenek, ahol az iroda minden pontja alkalmas munkavégzésre, akár a London Gardenben lappal az ölkben, akár a Mumbai kanapén szeretnének dolgozni a munkavállalók. Így az irodater egy „második otthonná” alakult, mely a kikapcsolódás, feltöltődés mellett az elmélyült munka számtalan módját kínálja. Az elmúlt évek tapasztalatai alapján törekedtünk arra, hogy az új ION-Dealogic iroda a jövő kihívásaira összpontosíthasson.” (<http://azevirodaja.hu/nevezok/1008>)

A munkahelyi környezet fontosságát illetően, felismerve az épülettervezés fontosságát, a WELL Building standard az élhető, egészséges irodai terek megvalósítását tűzte ki célul. Indoklasként szolgál, hogy a modern, nagyvárosi ember ideje mintegy 90%-át épületekben tölti, ennek nagy részét a munkahelyén, az irodában. Az épületek kialakítása, elhelyezkedése, világossága és hangulata hosszú távon komoly hatással van a benne élőkre és dolgozókra. Mindenki számára magától értetődik, hogy otthonát igyekszik kényelmes, környezetkímélő, stresszmentes és egészséges hellyé alakítani, hasonlóképpen volna okos eljárni az irodák megtervezésekor is. Felismerve a tervezés fontosságát, a 2004-ben indult WELL Building standard különböző kritériumok alapján osztályozza az irodaépületeket.

Összefoglalás, javaslat

Dolgozatom témája a munkahelyi jól-lét és egészségfejlesztés azon területére koncentrál, amely megmutatja a különböző típusú vállalkozások, munkahelyek, mint az állami és magán szféra, azon belül pedig a mikro-, kis-, közép-, és nagyvállalatok munkavállalói számára nyújtott munkahelyi jól-lét és egészségfejlesztési lehetőségek alkalmazásának gyakorlatát.

Első kutatási kérdésként fogalmaztam meg, hogy milyen eszközöket és lehetőségeket kínálnak és alkalmaznak a Magyarországon működő vállalkozások és az állami szféra a munkavállalói jól-létének és egészségfejlesztésének érdekében? Vizsgálatom során világossá vált, hogy a Magyarországon működő munkahelyek által elsődlegesen használt munkahelyi jól-lét és egészségfejlesztést támogató módszer a csapatépítő események megszervezése, melyet a sporttevékenység támogatás, majd a szűrővizsgálatok támogatása követ. Jórészt a munkáltatók épített környezet által próbálnak pozitív hatást elérni a munkahelyi jól-lét és egészségfejlesztés növelésében, de ergonómiai megoldásokat is alkalmaznak. Majd a népszerűségi sorrendet a családi napok megszervezése, a mentálhigiéné támogatása és végül az egészséges táplálkozás támogatása követi.

Második kutatási kérdésemben a visszajáról nézve, vagyis munkavállalói oldalról figyeltem meg a munkahelyi jól-lét és egészségfejlesztési támogatásokhoz való hozzáállást az igények és a kihasználtság tekintetében. Elmondható, hogy a munkavállalók szinte teljes létszámban igényt tartanak munkahelyi jól-lét és egészségfejlesztésre, és jórészt, az esetek átlagosan körülbelül 75%-ában ki is használják azt. A legnagyobb igény munkavállalói oldalról a sporttevékenység támogatására lenne, melyet a mentálhigiéné támogatása, a szűrővizsgálatok támogatása, majd a csapatépítés, egészséges táplálkozás támogatása követ.

A két kutatási kérdésem eredményeit egymás mellé állítva jól látható, hogy a két oldal, a munkáltatói oldal és a munkavállalói oldal véleménye és elvárása

nem a legoptimálisabban teljesül. További javaslatként fogalmazom meg egy kiterjesztett kutatásban megvizsgálni, hogy a munkáltatói oldal miért a csapatépítő események megszervezését szorgalmazza elsődlegesen, amikor a munkavállalói oldal elvárása a munkahelyi jól-lét és egészségfejlesztő lehetőségek között inkább a sporttevékenység és a mentálhigiéné támogatására irányul. Valamint megvizsgálni, hogy hogyan lehetne a két oldal álláspontját egymáshoz a leginkább közelíteni.

Felhasznált irodalom

Bagdy, E. (1999): A mentálhigiéné főbb irányzatai és a hazai mentálhigiéné program. Animula Kiadó, Budapest

Bárány, F. (2002): Szociálpolitikai ismeretek. Segítő foglalkozásúak sorozata. Egészségfejlesztés - mentálhigiéné. SZTE JGYF Kiadó, Szeged

Brigs, A. (1961): In: Bárány, F. (2002): Szociálpolitikai ismeretek. Segítő foglalkozásúak sorozata. Egészségfejlesztés - mentálhigiéné. SZTE JGYF Kiadó, Szeged

Buda, B. (2002): A mentálhigiéné szemléleti és gyakorlati kérdései. Animula Kiadó, Budapest

Csikszentmihályi, M. (2001): Flow Az áramlat. A tökéletes élmény pszichológiája. Akadémiai Kiadó, Budapest

Esping-Adersen, G. (1990): Mi a jóléti állam? In: Ferge, Zs. – Lévai, K. (1991): A jóléti állam. T-Twins Kiadó, Budapest

Hercegfői, K. – Izsó, L. (2010): Ergonómia. Typotex Kiadó, Budapest

Hervainé, Gy. – Folmeg, M. (2014): Társadalmi válságok, konfliktusok a jól-lét kontextusában. Kodolányi János Főiskola, Székesfehérvár

Hervainé, Gy. – Kovács, L. – Schuchmann, J. (2015): A globális jól-léti közpolitikai áramlat fogadtatása és hatása az OECD tagországokban. KJF. In: <https://www.kodolanyi.hu/images/tartalom/File/kiadvanyok/jol-let-oecd.pdf> (Letöltés: 2019.03.05.)

<http://azevirodaja.hu/nevezok/1008> (Letöltés: 2019. 04. 09.)

<http://blog.iroda.hu/irodapiaci-blog/gy-vlasztanak-cget-a-munkavllalk-fontos-a-pnz-s-az-irodai-krnyezet/135930> (Letöltés: 2019. 04. 09.)

http://hrpwr.hu/interju/cikk/10_tipp_a_munkahelyi_egeszsegert (Letöltés: 2019. 04. 09.)

http://ttk.nyme.hu/fmkmmk/Gazdalkodasi_es_menedzsment/Documents/Oktat%C3%B3i%20seg%C3%A9danyagok/Th%C3%A9sz%20G%C3%A1bor/EE_M_tananyag_vazlat_2011-12_II.%20felev_gm.doc (Letöltés: 2019. 04. 09.)

<https://fogalomtar.aeek.hu/index.php/Eg%C3%A9szs%C3%A9gfejleszt%C3%A9s> (Letöltés: 2019. 03. 06.)

<https://g7.hu/vallalat/20171215/ijeszto-a-kulonbseg-a-multik-es-a-magyar-cegek-kozott/> (Letöltés: 2019. 04. 02.)

https://hvg.hu/gazdasag/20161127_ipsos_felmeres_pesszimista_egeszsegu_gy (Letöltés: 2019. 03. 07.)

<https://osha.europa.eu/hu> (Letöltés: 2019. 04. 09.)

https://piacesprofit.hu/kkv_cegblog/romkocsmabol-lett-az-ev-irodaja-2/ (Letöltés: 2019. 04. 09.)

<https://tudasbazis.sulinet.hu/hu/termeszettudomanyok/foldrajz/tarsadalomfoldrajz/transznacionalis-es-multinacionalis-vallalatok/a-transznacionalis-es-multinacionalis-vallalatok> (Letöltés: 2019. 03. 07.)

<https://www.hrportal.hu/hr/epuletek-az-emberekert---well-building-epiteszet-20180731.html> (Letöltés: 2019. 04. 09.)

https://www.mvh.allamkincstar.gov.hu/asset_publisher/-/asset_publisher/J1q1NxT6idbc/content/tajekoztato-a-mikro-kis-es-kozepvallalkozasok-kkv-minosites-megallapitasahoz-es-a-partner-es-kapcsolt-vallalkozasok-meghatározasahoz?inheritRedirect=false (Letöltés: 2019. 03. 07.)

Szirmai, V. (2015): A területi egyenlőtlenségektől a társadalmi jól-lét felé. Kodolányi János Főiskola, Székesfehérvár

www.oecdbetterlifeindex.org/countries/hungary/ (Letöltés: 2019. 04. 09.)

Ábrajegyzék

1. ábra: Az objektív jól-lét dimenziók súlyának változása eltérő modellekben, Forrás: Decancq-Lugo 2010 alapján Koós Bálint számítása. In: Szirmai 2015	10
2. ábra: Közép-Magyarország jól-léti mutatói OECD felmérés alapján 2018, Forrás: oecdbetterlifeindex.org.....	15
3. ábra: Jól-lét tényezők fontossági rangsora Magyarországon, Forrás: saját szerkesztés kérdőíves válaszok alapján	18
4. ábra: Munkahelyi jól-lét támogató megoldások gyakorlatának rangsora Magyarországon, Forrás: saját szerkesztés kérdőíves válaszok alapján.....	21
5. ábra: Munkahelyi jól-lét és egészségfejlesztés támogatásának mértéke Magyarországon működő hazai és multi-, transznacionális vállalkozásokban, Forrás: saját szerkesztés kérdőíves válaszok alapján	22
6. ábra: Munkahelyi jól-lét és egészségfejlesztést támogató megoldások fontosságának rangsora munkáltatói és munkavállalói oldalról, Forrás: saját szerkesztés kérdőíves válaszok alapján	30