
PL
h t t p : / / o s h a . e u r o p a . e u

Jak radzić sobie z problemami psychospołecznymi i
walczyć ze stresem w pracy

Streszczenie Raportu Agencji
Wstęp
Co najmniej jeden na czterech pracowników w Unii Europejskiej
pracuje w stresie (WRS). Stres w pracy i zagadnienia psychospołeczne
to tematy Europejskiego Tygodnia Bezpieczeństwa i Zdrowia w Pracy
2002. Aby wesprzeć tę inicjatywę, opracowany został raport zawierający
informacje na temat szeregu programów, praktyk i doświadczeń Państw
Członkowskich dążących do rozwiązania zagadnień psychospołecznych
i zapobiegania stresowi w pracy (WRS). Niniejsze opracowanie jest
streszczeniem tego raportu i jest zaadresowane do osób zainteresowanych
rozwojem strategii antystresowych w pracy (WRS) na szczeblu krajowym,
regionalnym lub lokalnym. Na końcu opracowania wskazano jak można
uzyskać raport i inne produkty WRS.

Cele raportu
Zwiększenie świadomości zagadnień psychospołecznych w pracy;

Promowanie kultury profilaktycznego zapobiegania zagrożeniom
psychospołecznym, w tym stresowi, przemocy i szykanowaniu;

Przyczynienie się do zmniejszenia liczby pracowników narażonych
na powyższe czynniki;

Ułatwienie rozwoju i rozpowszechniania dobrej praktyki; oraz

Stymulacja działań na szczeblu europejsk im i Państw
Członkowskich.

Legislacja i krajowe akty prawne

Dyrektywa Ramowa UE (89/39/EWG) w sprawie wprowadzenia środków
w celu poprawy bezpieczeństwa i zdrowia pracowników w miejscu
pracy stanowi legislacyjne odniesienie dla Państw Członkowskich
UE. Porusza ona w sposób wyraźny i jednoznaczny zagadnienia
psychospołeczne. W niektórych krajach przepisy prawne są bardziej
rozbudowane niż Dyrektywa Ramowa i określają działania w zakresie
ryzyka psychospołecznego wymagane od pracodawców. Przykłady
ostatnich inicjatyw opisano w raporcie Nowe prawo BHP w Finlandii,
który odnosi się do psychospołecznych aspektów ciężaru prac, przemocy
i szykan w pracy. Pewne alternatywy dla przepisów wdrażających
przedstawiono w projekcie na temat porozumień sektorowych w
Holandii pt. Umowy w sprawie BHP (ang. Covenants on Health
and Safety at Work). Reakcje partnerów społecznych i władz w tym
inspektorów pracy zostały zamieszczone w streszczeniu. Opisano też
kilka przykładów postępowania z kwestiami psychospołecznymi podczas
kontroli.

•

•

•

•

•

Poprawa psychospołecznego środowiska pracy

Raport podaje przykłady narzędzi poprawy psychospołecznego
środowiska pracy. Jednym z nich jest ˝Pracuj pozytywnie˝ ,
pięcioetapowy proces kontroli stresu w pracy. Narzędzie to pomaga MSP
w identyfikacji ryzyka stresu w pracy i podejmowaniu właściwych działań.
Ocena ryzyka - ograniczenie ryzyka to kolejne ramowe narzędzie
z powodzeniem sprawdzone w wielu organizacjach. Jego celem jest
ocena ryzyka i podejmowanie działań redukujących stres u pracowników.
Kręgi zdrowia (ang. Health Circles) to pracownicze grupy dyskusyjne
utworzone w miejscu pracy w celu identyfikacji głównych problemów
zdrowotnych w pracy i znajdowania rozwiązań. Są one stosowane i
oceniane jako metoda poprawy środowiska pracy od lat 80-tych.

Naoussa Spinning Mills S.A. przedstawia przykład zastosowania
programu ochrony zdrowotnej w miejscu pracy. Przedsiębiorstwo to jest
pionierem na tym obszarze w Grecji, od 1986 r. Interwencyjny projekt
dla absencji i dobrego samopoczucia jest pięcioletnią interwencyjną
analizą psychospołecznego środowiska pracy. Poprawa powyższych
czynników psychospołecznych zaowocowała znacznym obniżeniem
wskaźników absencji.

Ograniczenie stresu

Narzędzia i wytyczne szczególnie ukierunkowane na redukcję stresu
przedstawiono w raporcie Wytyczne dotyczące stresu w pracy i
narzędziu Moderator stresu (ang. Stress Moderator tool), które wspierają
pracodawców i pracowników w identyfikacji, analizie i eliminacji
ryzyka psychospołecznego w przedsiębiorstwie. Kliniczny program
zapobiegania i kontroli stresu koncentruje się na osobach, przede
wszystkim w zakresie przywracania im dobrego samopoczucia i
wypracowania zaradności.

Policjanci, kierowcy i pracownicy służby zdrowia to grupy wysokiego
ryzyka psychospołecznego podatnego na stres. Aby pomóc swoim

32

Analizowane przykłady

Pracuj pozytywnie - podejście do zarządzania stresem w MSP
(Irlandia i Szkocja)
Kontrola stresu w pracy: podejście do zarządzania ryzykiem
(Wielka Brytania)
Kręgi zdrowia: partycypacyjne podejście do poprawy
zdrowotnych warunków pracy (Niemcy)
Naoussa Spinning Mills S.A.: program ochrony miejsc pracy
(Grecja)
Interwencyjny projekt dla absencji i dobrego samopoczucia
(IPAW) (Dania)

•

•

•

•

•

Analizowane przykłady

Wytyczne HSE: część 1 - stres w pracy (Wielka Brytania)
Moderator stresu: metoda zarządzania stresem (Austria)
Kliniczny program zapobiegania i kontroli stresu (Portugalia)
Polityka zarządzania stresem w belgijskiej policji federalnej
Transport drogowy i środowisko pracy kierowców autobusów
(Szwecja)
Uważaj: zespołowy program interwencyjny walczący z
“wypaleniem” pracowników dla ośrodków onkologicznych
(Holandia)

•
•
•
•
•

•

h t t p : / / o s h a . e u r o p a . e u F a c t s

E u r o p e j s k a A g e n c j a B e z p i e c z e ń s t w a i Z d r o w i a w P r a c y

© European Agency for Safety and Health at Work. Reproduction is authorised, except for commercial purposes, provided the source is acknowledged. 2007.

funkcjonariuszom belgijska policja federalna wprowadziła Politykę
zarządzania stresem oraz powołała “zespół ds. walki ze stresem”
odpowiedzialny za jej wdrażanie. Wielodyscyplinarne obszary działania
zespołu obejmują kontrolę stresu pourazowego, zapobieganie stresowi,
informacje i szkolenia. Transport drogowy i środowisko pracy
kierowców autobusów opisuje program interwencyjny realizowany w
linii autobusowej w centrum Sztokholmu. Był on skoncentrowany na
szczeblu organizacyjnym, zaś analizy wykazały zmniejszenie objawów
stresu wśród kierowców. Projekt Uważaj (ang. Take Care) zapobiega
syndromowi ˝wypalenia˝ (przez chroniczny stres w pracy) wśród
pracowników onkologii poprzez podejście zespołowe, w tym powołanie
grup wsparcia personelu.

Zapobieganie przemocy

Wytyczne w zakresie przemocy w pracy to część poświęcona
strategicznemu zwalczaniu przemocy w miejscu pracy. Przedstawiono
przykłady różnych sposobów niektórych firm oszczędnej redukcji
zagrożeń personelu. Zapobieganie przemocy fizycznej w miejscu
pracy KAURIS to metoda pomagająca firmom w ocenie i kontroli
takiej przemocy. Jest przeznaczona dla handlu detalicznego, w którym
ryzyko przemocy jest wysokie. La Poste to krajowy projekt kontroli
sytuacji agresji powodującej stres w urzędach pocztowych. Celem jest
przeszkolenie indywidualnych pracowników w zakresie określonych
zachowań i psychologicznych umiejętności kontroli stresu.

Zapobieganie szykanowaniu

W Irlandii powołano zespół ds. zapobiegania szykanom w miejscu
pracy w celu zbadania tego problemu i opracowania zalecanych
rozwiązań. Raport Godność w pracy - szykany w miejscu pracy
jako wyzwanie zawiera szereg wskazówek w sprostaniu wyzwaniom
przez skoordynowane reakcje państwowych agencji. Druga analiza
prezentuje problemy zwiększenia liczby kobiet i obcokrajowców wśród
pracowników turyńskiego systemu transportu publicznego. Ponieważ
mogą one obejmować napastowanie i szykany, związki zawodowe
podpisały porozumienie zapobiegające seksualnemu napastowaniu,
szykanom i dyskryminacji. Powołano specjalną komisję zajmującą się
tymi problemami.

Czynniki sukcesu w dobrej praktyce zapobiegania stresowi

W raporcie przedstawiono siedem czynników warunkujących sukces
interwencji zapobiegających stresowi w miejscu pracy:

Europejska Agencja Bezpieczeństwa i Zdrowia w Pracy
Gran Vía, 33, E-48009 Bilbao, Hiszpania

Tel: +34 944 794 360, Fax: +34 944 794 383

Analizowane przykłady

Wytyczne HSE: część 2 - przemoc w pracy (Wielka Brytania)
La Poste: kontrola stresu w sytuacjach agresywności (Francja)
Zapobieganie przemocy fizycznej w miejscu pracy w sektorze
detalicznym - metoda KAURIS (Francja)

•
•
•

Analizowane przykłady
Godność w pracy - szykany w miejscu pracy jako wyzwanie
(Irlandia)
Turyński system transportu publicznego: umowa zapobiegania
seksualnemu napastowaniu, szykanom i dyskryminacji
(Włochy)

•

•

1. Odpowiednia analiza ryzyka
Stan wyjściowy należy określić poprzez ocenę ryzyka. Badania
mogą stanowić część tego procesu, ale nie powinny być
podejmowane bez wyraźnego zamiaru szybkiego działania na
podstawie wyników.

2. Dokładne planowanie i podejście etapowe
Należy wskazać wyraźne cele i zidentyfikować docelowe grupy.
Należy także zidentyfikować zadania i obowiązki oraz przyznać
zasoby.

3. Połączenie środków ukierunkowanych na pracę i
pracownika
Priorytetem musi stać się interwencja kolektywna i organizacyjna, tak
aby możliwa była eliminacja ryzyka u źródła. Środki ukierunkowane
na pracownika mogą uzupełniać inne działania.

4. Rozwiązania zależne od kontekstu
Doświadczenie zawodowe pracownika jest istotnym środkiem
identyfikacji problemów i rozwiązań. Czasem może być także
niezbędna wiedza zewnętrzna.

5. Doświadczeni praktycy i uzasadnione interwencje
Należy wykorzystywać tylko kompetentną wiedzę zewnętrzną.

6. Dialog społeczny, par tnerstwo i uczestnictwo
pracowników
Zaangażowanie i poświęcenie pracowników oraz średniego i
wyższego kierownictwa jest istotne na każdym etapie interwencji.

7. Stała prewencja i wsparcie najwyższego kierownictwa
Stała poprawa nie jest możliwa bez gotowości najwyższego
kierownictwa do wprowadzania zmian. Zarządzanie ryzykiem
powinno stanowić priorytet w działalności.

