

Univerza v Ljubljani

Filozofska fakulteta

Oddelek za psihologijo

Katedra za psihologijo dela

DOBRE PRAKSE NA PODROČJU USKLAJEVANJA POKLICNEGA IN
ZASEBNEGA ŽIVLJENJA

Seminar pri predmetu Psihološka diagnostika in ukrepi v delovnem okolju

Avtorica: Maša Smole

Mentorica: doc. Dr. Eva Boštjančič

Študijsko leto: 2014/2015

2

KAZALO

1. DEFINICIJA RAVNOVESJA MED POKLICNIM IN ZASEBNIM ŽIVLJENJEM .. 3

2. DEJAVNIKI TER POSLEDICE, KI VPLIVAJO NA RAVNOVESJE MED POKLICNIM IN ZASEBNIM ŽIVLJENJEM 3

3. RAVNOVESJE MED POKLICNIM IN ZASEBNIM ŽIVLJENJEM V SLOVENIJI IN PO SVETU ... 5

4. ORGANIZACIJSKE PRAKSE ZA DOSEGANJE RAVNOVESJA MED POKLICNIM IN ZASEBNIM ŽIVLJENJEM 5

4.1 Skrajšani delovni čas ... 6

4.2 Fleksibilni delovni čas .. 7

4.3 Organizacijska politika za doseganje ravnovesja med poklicnim in zasebnim življenjem 8

4.4 Drugi ukrepi ... 9

5. LITERATURA .. 11

3

1. DEFINICIJA RAVNOVESJA MED POKLICNIM IN ZASEBNIM ŽIVLJENJEM

Izraz ravnovesje med poklicnim in zasebnim življenjem se nanaša na odnos med posameznikovo

dejavnostjo, povezano z njegovim delom, ter dejavnostjo, ki z delom ni povezana (npr. preživljanje časa z

družino in prijatelji, ukvarjanje s hobiji, itd.). Obstaja več različnih definicij ravnovesja med poklicnim in

zasebnim življenjem. Frone (2003; v: Jain in Nair, 2013) ga npr. opredeli kot majhno mero konflikta med

delom in zasebnim življenjem v kombinaciji z veliko mero facilitacije med poklicnim in zasebnim življenjem.

V preteklosti so raziskovalci pozornost posvečali predvsem konfliktu med poklicnim in zasebnim

življenjem. Konflikt med poklicnim in zasebnim življenjem je definiran kot konflikt med različnimi vlogami,

ki nastane, ker so različne vloge v določenih aspektih nekompatibilne (Greenhaus in Beutel, 1985; v: Jain

in Nair, 2013). Pri tem so avtorji poudarjali, da gre za dve različni domeni, tj. konflikt delo-družina ter

konflikt družina-delo (Frone, Russell in Cooper, 1992; v: Jain in Nair, 2013). To pomeni, da lahko aspekti

delovnega mesta negativno vplivajo na zasebno življenje posameznika ali obratno – določeni aspekti oz.

dogodki v zasebnem življenju lahko negativno vplivajo na posameznikovo udejstvovanje na delovnem

mestu. Ta pogled temelji na hipotezi pomanjkanja (ang. scarcity hipothesis), ki predpostavlja, da imajo

ljudje omejeno količino časa in energije, ki ju lahko posvetijo različnim vlogam (Aryee, Srinivas, in Tan,

2005; v: Jain in Nair, 2013).

V zadnjem desetletju so se začele pojavljati raziskave, ki se osredotočajo na obogatitev med poklicnim in

zasebnim življenjem. Avtorji (Greenhaus in Powell, 2006; v: Jain in Nair, 2013) jo definirajo kot mero, do

katere pozitivne izkušnje v eni vlogi izboljšajo delovanje posameznika v drugi vlogi. Tudi v tem primeru gre

za dvosmerno povezavo: izkušnje na delovnem mestu lahko izboljšajo delovanje posameznika v zasebnem

življenju in obratno (Jain in Nair, 2013).

2. DEJAVNIKI TER POSLEDICE, KI VPLIVAJO NA RAVNOVESJE MED POKLICNIM IN ZASEBNIM ŽIVLJENJEM

Mnogo avtorjev je preučevalo dejavnike, ki vplivajo na ravnovesje med poklicnim in zasebnim življenjem.

Jain in Nair (2013) v svojem članku objavljata preglednico dejavnikov, za katere je bilo ugotovljeno, da so

povezani z ravnovesjem med poklicnim in zasebnim življenjem.

V grobem lahko napovednike razdelimo v tri sklope. Prvi sklop predstavljajo zahteve, tako na delovnem

mestu (npr. čas, ki ga posameznik preživi na delovnem mestu, stres ter preobremenjenost) kot tudi v

družini (npr. konflikt v starševski vlogi, konflikt med partnerjema, (ne)zaposlenost partnerja). Drugi sklop

predstavljajo viri na delovnem mestu (avtonomija, podpora, kontrola nad delom, zadostnost časa ter

4

fleksibilnost) ter v družini (socialna in podpora v družini). Tretji sklop predstavljajo dispozicijske

spremenljivke, npr. osebnostne lastnosti, negativno in pozitivno čustvovanje ter druge spremenljivke, npr.

samo-učinkovitost, lokus kontrole ter optimizem.

Ravnovesje med poklicnim in zasebnim življenjem vpliva na učinkovitost na delovnem mestu, zadovoljstvo

z delom, namen menjave službe, zadovoljstvo z družinskim življenjem in življenjem na sploh ter pripadnost

organizaciji. Iz tega lahko sklepamo, da ravnovesje med delom in zasebnim življenjem ni pomembno le za

kvaliteto posameznikovega življenja, temveč tudi za delovanje organizacije, v kateri je posameznik

zaposlen. V interesu organizacij je torej, da posameznikom omogočijo doseganje ugodnega ravnovesja

med poklicnim in zasebnim življenjem, saj v zameno dobijo učinkovite, predane in zadovoljne delavce, za

katere obstaja manjša verjetnost, da bodo organizacijo zapustili.

Slika1. Dejavniki, povezani z ravnovesjem med poklicnim in zasebnim življenjem (Jain in Nair, 2013)

Možnost usklajevanja dela in zasebnega življenja pa ima tudi družbene posledice, npr. na področju

enakosti spolov ter skrbi za otroke in starejše. Zaradi tega želi je Evropski parlament leto 2014 označil za

Leto usklajevanja dela in družinskega življenja (European year of reconciling work and family life; Davies,

2013).

5

3. RAVNOVESJE MED POKLICNIM IN ZASEBNIM ŽIVLJENJEM V SLOVENIJI IN PO SVETU

Organizacija za gospodarsko sodelovanje in razvoj (ang. OECD - Organisation for Economic Co-operation

and Development) od leta 2011 izvaja raziskavo Better life index, s katero skuša združiti internacionalne

mere blagostanja. Eden od rezultatov projekta je spletno orodje, ki omogoča primerjavo držav na 11

različnih kriterijih blagostanja (OECD, b.d.).

Eden od kriterijev je tudi ravnovesje med poklicnim in zasebnim življenjem. Ocenjevali so ga glede na

odstotek delavcev, ki delajo več kot 50 ur na teden ter povprečen čas, ki ga zaposleni porabijo za prosti

čas in osebno skrb. Na splošno v državah OECD odstotek posameznikov, ki delajo več kot 50 ur na teden,

v večini primerov ni velik. Delež moških je pri tem nekoliko večji (povprečno 12 %) kot delež žensk

(povprečno 5 %). Povprečni zaposleni v OECD državah posveti 62 % svojega časa oz. 15 ur na dan skrbi

zase (npr. spanje, hrana) in prosti čas (npr. preživljanje časa s družino in prijatelji, hobiji, itd.). Glede na ta

dva kriterija, je država, v kateri državljani doživljajo najboljše ravnotežje med poklicnim in zasebnim

življenjem, Danska, sledita pa ji Španija in Nizozemska. Države z najslabšim ravnovesjem so Turčija, Mehika

in Koreja. Slovenija se med 36 državami uvršča na 22. mesto. Glede na odstotek delavcev, ki delajo več

kot 50 ur na teden, se uvrščamo na 15. mesto – v Sloveniji je odstotek teh delavcev 6 %, kar je manj kot

povprečje ostalih OECD držav. Glede na čas, porabljen za skrb zase ter prosti čas se Slovenija uvršča na

27. mesto – za te aktivnosti delavci v povprečju porabijo 61 % časa (14,6 ure), kar je nekoliko manj od

OECD povprečja.

Evropska agencija za varnost in zdravje na delovnem mestu (European Agency for Safety and Health at

Work, 2012) ocenjuje, da približno ena četrtina evropskih delavcev doživlja konflikt med poklicnim in

zasebnim življenjem. Glede na eno izmed raziskav, kar 27 % delavcev namreč zaznava, da na delovnem

mestu preživijo preveč časa. 28 % jih meni, da ne preživijo dovolj časa z družino, 36 % jih je mnenja, da

nimajo dovolj časa za prijatelje oz. druge socialne kontakte, kar 51 % pa jih je navedlo, da nimajo dovolj

časa zase ter za svoje hobije in interese.

4. ORGANIZACIJSKE PRAKSE ZA DOSEGANJE RAVNOVESJA MED POKLICNIM IN ZASEBNIM ŽIVLJENJEM

Brough in O'Droscoll (2010) navajata delitev intervencij, namenjenih usklajevanju poklicnega in zasebnega

življenja, na štiri ključne spremembe na kadrovskem področju:

 uvedba podpor za zaposlene (v obliki vrtca oz. telovadnice na delovnem mestu),

 uvedba ugodnosti za zaposlene (npr. porodniški dopust, ugodnosti za zakonca),

6

 restrukturacija dela (npr. fleksibilen delovni čas, polovični delovni čas) in

 organizacijske iniciative (npr. trening vodenja).

Tudi Evropska agencija za varnost in zdravje na delovnem mestu (European Agency for Safety and Health

at Work, 2012) navaja nekaj organizacijskih ukrepov, ki lahko pomagajo pri usklajevanju dela in prostega

časa, tj. polovični, skrajšani ali fleksibilni delovni čas, strnjeni delovni teden ter organizacijska politika za

doseganje ravnovesja med poklicnim in zasebnim življenjem.

V nadaljevanju so predstavljeni nekateri novejše ukrepi na tem področju, ki se nanašajo predvsem na

restrukturacijo dela ter organizacijske iniciative.

4.1 Skrajšani delovni čas

Eden od načinov skrajševanja delovnega časa je polovični delovni čas. Čeprav lahko pozitivno prispeva k

usklajevanju poklicnega in zasebnega življenja, pa ima lahko tudi nekatere negativne posledice, npr. manj

kariernih priložnosti ter preobremenitev, kadar delovne zahteve niso ustrezno prilagojene (European

Agency for Safety and Health at Work, 2012).

Ashford in Kallis (2013) se v svojem članku sprašujeta, ali je lahko splošni skrajšani delavnik (štiri dni na

teden oziroma 32 ur) rešitev, ki bi zmanjšala brezposelnost ter zagotovila trajnostno Evropo. Avtorja

omenjata, da ideja o skrajšanem delovnem času ni nova. Tako je bil 40-urni delavnik v ZDA uveden leta

1933 (med veliko gospodarsko krizo) kot program deljenja delovnih mest (ang. job sharing), ki naj bi

zmanjšal brezposelnost prebivalstva. Prav tako se je delavnik v večini držav skrajšal iz 6 na 5 delovnih dni,

kar ni povzročilo zmanjšanja produktivnosti. Kratkoročno so lahko takšni ukrepi celo zmanjšali

brezposelnost, dolgoročno pa je njihov učinek nekoliko manj enoznačen. V preteklosti je bilo krajšanje

delovnega časa torej znak napredka, tako da so znanstveniki v preteklosti predvidevali, da bodo

posamezniki v 21. stoletju pravzaprav delali veliko manj, kot v resnici delajo. Avtorja članka kot pozitiven

učinek skrajšanja delovnega časa navajata deljenje dela, kar bi povzročilo zmanjšanje brezposelnosti tudi

v času, ko ni gospodarske rasti. Manj produkcije in potrošnje pa bi imelo dober vpliv tudi na okolje. Seveda

avtorja priznavata, da bi bila vpeljava ukrepa, ki bi pomenil zmanjšanje plač, verjetno težko izvedljiva. Zato

predlagata zmanjšanje delovnega časa, a ohranitev plač. To bi bilo seveda možno le, če bi produktivnost

ostala enaka. Avtorja poudarjata, da število ur na delovnem mestu ni nujno pozitivno povezano s

produktivnostjo – navajata podatke OECD (v Ashford in Kallis, 2013), ki kažejo na to, da zaposleni v bolj

produktivnih družbah na delovnem mestu v povprečju preživijo manj časa, kot v družbah, ki so manj

produktivne. Poudarjata, da bi bilo produktivnost podjetij morda mogoče ohraniti, če bi skrajšanje

7

delovnega časa pomenilo, da bi bili delavci v tem času bolj produktivni – npr. manj izčrpani, imeli bi manj

odmorov, sledil pa bi tudi upad absentizma. Prosti čas bi zaposleni lahko izkoristili za dodatno

izobraževanje, takšna ureditev dela pa bi bila morda privlačna tudi za bolj kreativne in nadarjene

posameznike, ki bi prispevali k uspehu podjetja. Avtorja poudarjata, da je dejavnikov, ki lahko vplivajo na

(ne)uspeh navedenega ukrepa veliko, zato je težko predvideti, kakšne bi bile njegove posledice.

Primer poskusa skrajšanja delovnega časa je švedsko mesto Göteborg. Tam od poletja 2014 izvajajo

eksperiment, da bi ugotovili, ali je 6-urni delavnik boljši od 8-urnega. V eksperimentu so skupini javnih

delavcev uvedli 6-urni delovni čas, pri čemer pa so njihove plače ostale enake. Politik Pilhem (Taylor, 2014)

navaja, da so cilji eksperimenta zadovoljnejši delavci ter ustvarjanje novih delovnih mest. Hkrati meni, da

bo ta ukrep k delu spodbudil tudi posameznike, ki potrebujejo več prostega časa (npr. mlade mame in

starejše), zaradi česar se pred tem morda sploh niso vključili na trg dela. Eksperiment bo potekal 12

mesecev, na koncu pa bodo raziskovalci ocenili njegove učinke ter odločili, ali bi bilo skrajšani delovni čas

smiselno uvesti za večji delež zaposlenih.

Podoben ukrep so uvedli tudi v ameriški zvezni državi Utah, kjer je od leta 2008 večina zaposlenih v državni

upravi delala le štiri dni na teden. Rezultati so bili dobri, saj je prišlo do povečanja produktivnosti in

zadovoljstva na delovnem mestu. Zmanjšali so se tudi stroški prevoza na delovno mesto, kar bi na dolgi

rok lahko imelo pozitiven vpliv tudi na okolje. Kljub dobrim rezultatom je Utah tri leta kasneje spet uvedel

petdnevni delavnik, saj so se prebivalci pritožili, da ob petkih nimajo dostopa do državnih storitev (Drexler,

2013).

Tudi v Ameriki obstajajo številna podjetja, ki prisegajo na štiridnevni delovni teden, ker naj bi povečeval

produktivnost in zadovoljstvo zaposlenih ter zmanjšal čas odsotnosti zaradi bolezni – ta podjetja izzivajo

prepričanje, da daljši delovni čas pomeni tudi boljšo produktivnost. Nekatera podjetja so štiridnevni

delavnik uvedla za vse zaposlene, med tem ko druga to nudijo le določenim zaposlenim, npr. mladim

mamam. Čeprav ta ukrep mamam lahko pomaga pri usklajevanju njihovega poklicnega in zasebnega

življenja, pa ima tudi nekaj pomanjkljivosti – zaposleni imajo lahko občutek, da na delovnem mestu nekaj

zamujajo, tj. da ne morejo sodelovati pri vseh pomembnih odločitvah ter imajo zmanjšan dostop do ljudi

in informacij na delovnem mestu (Drexler, 2013).

4.2 Fleksibilni delovni čas

Pri fleksibilnem delovnem času lahko delavec sam določi, kdaj pride oz. odide z delovnega mesta, pri tem

pa se količina ur na delovnem mestu ne zmanjša. Sem bi lahko uvrstili tudi strnjeni delovni teden, pri

katerem gre za enako število delovnih ur, ki pa jih delavec opravi v manj dnevih. Prednost tega pristopa

8

je več prostih dni ter manj časa, porabljenega za prevoz na delo, vendar pa so delavni dnevi daljši

(European Agency for Safety and Health at Work, 2012).

Eden od ukrepov, ki se močno zanaša na fleksibilnost delovnega časa, je vpeljava t.i. ROWE sistema (ROWE

- Result Only Working Environent), pri čemer sta delovni čas ter kraj popolnoma prepuščena zaposlenemu,

pomembni so le rezultati, ki jih pri delu doseže. Ta način dela sta vpeljala zaposlena podjetja Best Buy,

Jody Thompson in Cali Ressler, v nadaljevanju pa je ta način dela v podjetju sprejelo 80 % od 3000 vodilnih

uslužbencev. Čeprav je Best Buy pred kratkim ukinil ROWE delovno okolje, pa so ga vpeljala številna druga

podjetja. Vodje med drugim poročajo o večji produktivnosti zaposlenih, manj časa, ki ga porabijo za

nepotrebne sestanke, manjše stroške za najem prostorov, večje zavedanje med zaposlenimi, kakšen način

dela jim ustreza, itd. Navajajo tudi, da se njihovi največji strahovi, tj. neproduktivnost zaposlenih kot odziv

na nov način dela, niso uresničili. Izziv predstavljajo predvsem spremembe delovnih pogodb, saj dnevi,

namenjeni dopustu, in urna postavka v novem delovnem okolju izgubijo svoj pomen. Nekatere vodje pa

ta način dela vidijo tudi kot bolj spoštljiv do zaposlenih, saj jih obravnava kot odrasle, ki so motivirani za

kar najboljše opravljanje svojega dela (Huffington Post, 2013).

4.3 Organizacijska politika za doseganje ravnovesja med poklicnim in zasebnim življenjem

Podjetja lahko razvijejo formalno politiko glede ravnovesja med delom in zasebnim življenjem. Ta politika

lahko vključuje različne organizacijske prakse glede delovnega časa (fleksibilen delovni čas, polovični

delovni čas, deljenje delovnega mesta), dopusta (porodniški dopust, začasna prekinitev kariere), možnost

tele-dela (ang. teleworking), vrtec na delovnem mestu, itd. Hkrati lahko podjetja razvijajo različne

postopke, ki pozitivno vplivajo na ravnovesje med delom in zasebnim življenjem, npr. analiza potreb

zaposlenih, posredovanje podatkov nadrejenim, opozarjanje na problematiko. Da bi bilo podjetje na tem

področju uspešno, je ključnega pomena podpora vodstva ter ustrezna organizacijska kultura. V

nasprotnem primeru lahko pride do neuspeha formalno zastavljenih programov za spodbujanje

ravnovesja med delom in zasebnim življenjem (European Agency for Safety and Health at Work, 2012).

Brough in O'Droscoll (2010) npr. navajata, da v nekaterih podjetjih prihaja do diskriminacije delavcev, ki

želijo izkoristiti formalno vzpostavljene ukrepe, namenjene usklajevanju delovnega in zasebnega življenja.

Ta diskriminacija se pojavlja v obliki odpuščanja, počasnejše napredovanje v karieri, premeščanje na manj

odgovorno delovno mesto, sovražnost s strani sodelavcev, itd., ter je največkrat posledica percepcije, da

so zaposleni, ki koristijo te ukrepe, manj predani od preostalih delavcev.

V povezavi s tem lahko omenimo Googlovo longitudinalno študijo, katere namen je ugotavljanje

značilnosti kvalitetnega dela. Laszlo Bock, podpredsednik t.i. »Google People operations« (v Harvard

9

Business Review, 2014) navaja, da študija, ki se je pričela pred dvema letoma, vključuje 4000 zaposlenih v

Googlu, ki vsako leto izpolnijo dve obsežni študiji, s katerimi merijo tako statične (npr. osebnost) kot

spremenljive značilnosti posameznika (npr. stališča glede delovne kulture). Prvi rezultati na področju

ravnovesja med poklicnim in zasebnim življenjem so pokazali, da le 31 % ljudi uspešno ločuje delo od

zasebnega življenja. Te ljudi, ki so med stresom na delovnem mestu in njihovim zasebnim življenjem

sposobni vzpostaviti psihološko mejo, Laszlo imenuje Segmentatorji (ang. Segmentors). Večjemu deležu

zaposlenih, ki jih pri Googlu imenujejo Integratorji (ang. Integrators), strogo ločevanje med poklicnim in

zasebnim življenjem prestavlja večji problem. Kar 69 % Integratorjev si želi postati boljših pri ločevanju

poklicnega od zasebnega življenja. Laszlo meni, da je te ugotovitve kažejo na prednosti raziskave: Google

lahko sedaj namreč oblikuje delovno okolje, ki bo Integratorjem pomagalo pri boljšem razmejevanju med

delom in zasebnim življenjem. V pisarni v Dublinu so npr. uvedli akcijo »Dublin goes dark«, pri čemer so

zaposlene prosili, naj na poti domov svoje službene elektronske naprave oddajo na recepciji, kar jim je

omogočilo, da so večer posvetili drugim aktivnostim, ki niso bile povezane z delom. Druga vprašanja, na

katera želijo odgovoriti s pomočjo študije, so npr. tudi kakšne morajo biti značilnosti skupine, da lahko

produktivno deluje, kateri faktorji vplivajo na produktivnost in zadovoljstvo na delovnem mestu, kako se

rojevajo dobre ideje, itd.

4.4 Drugi ukrepi

Omejevanje dosegljivosti izven delovnega časa

E-pošta je že nekaj časa integralni del komunikacije, tako v zasebnem kot v poklicnem življenju. Ljudje

imajo možnost dostopanja do svoje spletne pošte skoraj kadarkoli, preko različnih naprav. V organizacijah,

kjer obstaja kultura 24-urne dosegljivosti, takšen način komunikacije prav gotovo vpliva tudi na

posameznikovo ravnovesje med poklicnim in zasebnim življenjem (Waller in Ragsdell, 2012). Komunikacija

preko spletne pošte in prepričanje, da je treba na pošto odgovoriti takoj, je tako postal eden izmed glavnih

stresorjev zaposlenih (Hogg, 2000, Wheatley, 2000; v: Waller in Ragsdell, 2012). Waller in Ragsdell (2012)

sta v študiji primera skušala ugotoviti, v kolikšni meri zaposleni preverjajo službeno e-pošto v svojem

prostem času ter kako to vpliva na zaznano ravnovesje med poklicnim in zasebnim življenjem. Kot sta

predvidevala, so zaposleni poročali o pogostem preverjanju službene e-pošte ter o škodljivem vplivu, ki

ga ima to na njihovo zasebno življenje. Večina vprašanih je poročala o tem, da preverjanje službene pošte

ter naloge, ki iz tega sledijo, negativno vplivajo na njihovo zasebno življenje. Avtorja v povezavi s tem

govorita o zameglitvi meje med poklicnim in zasebnim življenjem – ker so zaposleni tudi med prostim

časom odzivni na službeno pošto, ne moremo več govoriti o jasni meji med delom in prostim časom.

10

Nekatera podjejta zato sprejemajo ukrepe, s katerimi bi svojim zaposlenim zagotovila možnost

nedosegljivosti brez sankcij. V Nemčiji je podjetje Daimler več kot 100,000 zaposlenim dovolilo, da

avtomatično izbrišejo svojo e-pošto, medtem ko so na dopustu. Podjetje Volkswagen pa je pristalo na to,

da službeni Blackberry serverji izven delovnega časa ne pošiljajo e-pošte (Oltermann, 2014).

Nemški minister za delo je v letošnjem letu naročil raziskavo, ki naj bi bolje definirala stres, povezan z

delovnim mestom ter ugotovila, kakšne so njegove finančne posledice. Ta študija bi lahko olajšala

sprejemanje t.i. »antistresnega zakona« (nem. Anti-Stress-Gesetzt), ki so ga predlagali sindikati. Med

drugim zakon predvideva tudi zaščito delavcev pred nenehno dosegljivostjo preko modernih medijev, npr.

e-pošte in mobilnih telefonov (Oltermann, 2014).

V več državah, npr. Avstriji, Danski in na Nizozemskem, morajo delodajalci delovno mesto oceniti tudi

glede na tveganje za psihološki stres. »Protistresni« zakon v Avstriji (veljaven od leta 2013) npr.

predvideva, da morajo vsi delodajalci oceniti delovno okolje in atmosfero glede na stresne faktorje, pri

tem pa jih mora pomagati organizacijski psiholog. V oceno naj bi vključili tudi faktorje kot so npr. delovni

čas in vdor v zasebno življenje (Oltermann, 2014).

Karierne prekinitve

V Belgiji lahko posamezniki že od leta 1985 začasno prekinejo s svojo kariero (ang. career break), pri čemer

v tem času prejemajo prihodek od države. V tem obdobju je posamezniku prav tako zagotovljena vrnitev

na staro delovno mesto. Program je nastal kot sredstvo za zmanjševanje brezposelnosti – podjetja naj bi

zaposlene, ki so začasno prekinili z delom, namreč nadomestila z brezposelnimi delavci. V 90. letih pa je

vlada uvedla še tri vrste prekinitve kariere, tj. prekinitev za paliativno oskrbo, prekinitev za starše in

zdravniško prekinitev. V privatnem sektorju je ta ukrep znan pod imenom časovni kredit (ang. time credit).

S svojo kariero lahko zaposleni prekinejo kadarkoli tekom svojega življenja, pogoj pa je, da že vsaj eno leto

delajo za istega delodajalca. Zaposleni v javnem sektorju imajo pravico do enega leta prekinitve, ki pa je

lahko naknadno podaljšana. V tem času lahko popolnoma prekinejo z delom oz. delajo s skrajšanim

delovnim časom. Denar, ki za posameznik prejme od države, je odvisen od več dejavnikov. Tako

posameznik, mlajši od 50 let z dvema otrokoma, prejme okoli 350 evrov na mesec (Vandeweyer in

Glorieux, 2010).

11

5. LITERATURA

Ashford, N. A. in Kallis, G. (2013). A four-day workweek: a policy for improving employment and

environmental conditions in Europe. The European Financial Review, 53-58.

Brough P. in O'Driscoll, M. P. (2010). Organizational interventions for balancing work and home

demands: an overview. Work & Stress, 24(3), 280-297.

Davies, R. (2013). Work-life balance: Measures to help reconcile work, private and family life. Library

briefing, Library of the European Parliament. Sneto z naslova

http://www.europarl.europa.eu/RegData/bibliotheque/briefing/2013/130549/LDM_BRI%28201

3%29130549_REV1_EN.pdf

Drexler, P. (24.6.2013). Why four-day workweeks are best. CNN. Sneto z naslova

http://edition.cnn.com/2013/06/24/opinion/drexler-four-day-workweek?iid=EL

European Agency for Safety and Health at Work (2012). E-fact 57: Family issues and work-life balance.

Sneto z naslova https://osha.europa.eu/en/publications/e-facts/e-fact-57-family-issues-work-

life-balance

Huffington Post (4.7.2013). Is ROWE the future of work? Or an unworkable fantasy? Sneto z naslova

http://www.huffingtonpost.com/2013/04/15/rowe-future-work_n_3084426.html

Jain, S. in Nair, S. K. (2013). Research on work-family balance: A review. Business Perspective & Research,

2(1), 43-58.

Laszlo Bock (27.3. 2014). Google‘s scientific approach to work-life balance (and much more). Harvard

Business Review. Sneto z naslova https://hbr.org/2014/03/googles-scientific-approach-to-work-

life-balance-and-much-more/

OECD (b.d.) Better life index. Sneto z naslova http://www.oecdbetterlifeindex.org/

Oltermann, P. (18.9.2014). Germany ponders ground-breaking law to combat work-related stress. The

Guardian. Sneto z naslova http://www.theguardian.com/world/2014/sep/18/germany-law-

work-related-stress

Taylor, A. (19.6.2014). Swedish politician explains why his city is experimenting with a six-hour work-day.

The Washington Post. Sneto z naslova:

http://www.europarl.europa.eu/RegData/bibliotheque/briefing/2013/130549/LDM_BRI%282013%29130549_REV1_EN.pdf
http://www.europarl.europa.eu/RegData/bibliotheque/briefing/2013/130549/LDM_BRI%282013%29130549_REV1_EN.pdf
http://edition.cnn.com/2013/06/24/opinion/drexler-four-day-workweek?iid=EL
https://osha.europa.eu/en/publications/e-facts/e-fact-57-family-issues-work-life-balance
https://osha.europa.eu/en/publications/e-facts/e-fact-57-family-issues-work-life-balance
https://hbr.org/2014/03/googles-scientific-approach-to-work-life-balance-and-much-more/
https://hbr.org/2014/03/googles-scientific-approach-to-work-life-balance-and-much-more/
http://www.oecdbetterlifeindex.org/

12

http://www.washingtonpost.com/blogs/worldviews/wp/2014/06/19/swedish-politician-

explains-why-his-city-is-experimenting-with-a-six-hour-work-day/

Vandeweyer, J. in Glorieux, J. (2010). The Belgian career break system. Newsletter of the Observatory for

Sociopolitical Developments, 2. Sneto z naslova: http://www.beobachtungsstelle-

gesellschaftspolitik.de/fileadmin/user_upload/Dateien/Bulletin_Europaeische_Seniorenpolitike

n/Gastkommentar_Bulletin_Europ_Seniorenpolitiken_Mai_2011.pdf

Waller, A. D. in Ragsdell, G. (2012). The impact of e-mail on work-life balance. Aslib Proceedings, 64(2),

154 – 177.

http://www.washingtonpost.com/blogs/worldviews/wp/2014/06/19/swedish-politician-explains-why-his-city-is-experimenting-with-a-six-hour-work-day/
http://www.washingtonpost.com/blogs/worldviews/wp/2014/06/19/swedish-politician-explains-why-his-city-is-experimenting-with-a-six-hour-work-day/

