

COPSOQ IN RELATION TO THE JD-R MODEL

Hanne Berthelsen, Malmö University,
Sweden

Jari Hakanen, Helsinki Collegium for
Advanced Studies in Helsinki University
& Finnish Institute of Occupational
Health, Finland

MALMÖ UNIVERSITY

BACKGROUND:

JOB DEMANDS-RESOURCES MODEL

- **Job resources:** physical, psychological, social, or organizational aspects of the job that are functional in achieving work goals; reduce job demands and the associated physiological and psychological cost; stimulate personal growth, learning, and development (Demerouti et al, 2001)
- **Job demands:** physical, psychological, social, or organizational aspects of the job that require sustained physical and/or psychological (i.e., cognitive or emotional) effort and are therefore associated with certain physiological and/or psychological costs (Demerouti et al., 2001).
- **Work engagement** is often studied as part of the JD-R model.
- 7240 hits in Google scholar for the JD-R model

WORK ENGAGEMENT IS A POSITIVE, RELATIVELY STABLE, AFFECTIVE-MOTIVATIONAL STATE OF FULFILLMENT AT WORK

- **Vigor**

High levels of energy and mental flexibility while working, willingness to put effort into one's work, and persistence when facing difficulties

- **Dedication**

Sense of significance, strong involvement in one's work, enthusiasm, inspiration, pride, and challenge

- **Absorption**

Pleasant state of total immersion in one's work which is characterized by time passing quickly and being unable to detach oneself from the job

(Schaufeli et al, 2002)

WHY WORK ENGAGEMENT IS IMPORTANT FROM THE EMPLOYER'S PERSPECTIVE

- Business unit-level engagement was positively related to several business unit outcomes in **36 US organizations** and nearly 8000 business units (Harter et al. 2002).
- Work engagement was positively associated with employee performance and customer loyalty among **Spanish restaurant and hotel employees** (Salanova et al. 2005)
- Work engagement negatively predicted the frequency of registered sickness absenteeism among **Dutch telecom managers** (Schaufeli et al. 2009)
- Daily work engagement positively predicted daily financial returns **among Greek fast-food company employees** (Xanthopoulou et al. 2009)
- Work engagement positively associated with clinical productivity and pay level among **dentists in public sector** (Hakanen & Koivumäki, 2014) and it predicted proactive behavior and work-unit innovativeness (Hakanen et al. 2008), organizational commitment (Hakanen et al. 2008b), and intentions and willingness to work longer careers (Hakanen & Perhoniemi 2008) **among Finnish dentists**

WHY WORK ENGAGEMENT IS IMPORTANT FROM THE EMPLOYEE'S PERSPECTIVE

Engaged employees

- ...are happier and less depressed, even in the long-term (Hakanen & Schaufeli, 2012)
- ...are healthier in terms of healthy cardiac autonomic activity (Seppälä et al. 2012) and have better work ability (Airila et al. 2012)
- ...are more satisfied with their marriages and their roles as parents (Hakanen & Perhoniemi 2006)
- ...sleep better (Hakanen, Rodrigues-Sanchez & Perhoniemi 2012)
- ...experience higher levels of work-family enrichment also in the long-term (Hakanen; Peeters & Perhoniemi 2011) and less work-family conflict (Hakanen & Peeters, 2015)
- ...and do not turn into workaholics over time (Hakanen & Peeters, 2015)

...and these are of course also positive outcomes for the employer!

JOB DEMANDS-RESOURCES MODEL

Health impairment process

(Schaufeli & Bakker, 2004; Bakker & Demerouti, 2014; Hakanen, Schaufeli & Ahola, 2008)

SOME OPEN ISSUES

- Job resources can exist at task, organization of work, interpersonal and social, and organizational level (Bakker et al., 2003).
- However, there is sparse knowledge about the relative importance of different kinds of job resources and job demands in the JDR model (Hakanen & Luukkonen, 2015).
- Thus far, the role of leadership in the JD-R model has rarely been addressed.
- Work engagement has been found to predict health outcomes as well

AIMS

- To test factorial validity of the the COPSOQ scales by using the JD-R model (measurement model)
- To test two different mediated JD-R models predicting health and using COPSOQ measures

DATA

All staff from public
dental organizations
i 4 Swedish regions

75% response rate
N=1345

- Dental nurse
- Dentist
- Dental technician
- Dental hygienist
- Specialized dentist
- Others

90% women
Age mean 48.5 (s.d. 11.3)
98% permanent employment
11% leaders

Measures in the model JDR-model

Demands

Quantitative Demands
Work Pace
Emotional Demands

Strain symptoms

Stress
Burnout
Sleeping troubles

Leadership Resources

Social Support Superior
Quality of Leadership
Justice and Respect

Engagement

Vigor
Dedication
Absorption

Interpersonal Resources

Social Support Colleagues
Work-related Community
Horizontal trust

Health

Work ability score
Prospective work ability
General Health

Task Resources

Influence
Opportunities for development
Variation

Measurement model:

$\chi^2(168)=1114.57$,

CFI=0.93, NFI =0.92

RMSEA=0.067

JD-R model 1 using COPSOQ (N = 1281)

CMIN (173) = 1119.43;
NFI= 0.92; TLI=0.91;
CFI=0.93;
RMSEA=0.066
AIC = 1277.43

JD-R model 1 using COPSOQ (N = 1281)

JD-R model 2 using COPSOQ (N = 1281)

FIT indices

CMIN (174) = 1128.12

NFI = 0.92; TLI = 0.91;

CFI = 0.93; RMSEA = 0.066

AIC = 1242.12

CONCLUSION

- The factorial structure of job resources existing at different levels and job demands was good.
- The role of leadership in the JD-R model should be investigated longitudinally (one of the job resources OR a driver of other job resources?)
- COPSQ includes many job demands and job resources and outcomes and thus can be utilized flexibly in different occupational contexts to test different aspects of the JD-R model

Next step:

- Multilevel analyses and inclusion of register data from organisations in future analyses

Merci beaucoup!
Tack så mycket!
Kiitos!

ETHICS

The study has been approved by the
Regional Ethics Board in Southern Sweden

The study is funded by the Swedish Research
Council for Health, Working Life and Welfare
(FORTE).

hanne.berthelsen@mah.se
jari.hakanen@ttl.fi