

Radboud Universiteit Nijmegen

Het verband tussen de benadering vanuit de werkgever en de opvattingen van de werknemer met betrekking tot alcoholgebruik

The connection between the approach from the point of view of the employer and the visions of employees towards alcohol consumption

Radboud Universiteit Nijmegen
Maik van den Boom (s4254988)
Communicatie- en Informatiewetenschappen (IBC Duits)
maikvanden.boom@student.ru.nl
0627514423
Theoretisch Gestuurd Bachelorwerkstuk
01-06-2015
J. van Berkel
Aantal woorden: 5454

Het verband tussen de benadering vanuit de werkgever en de opvattingen van de werknemer met betrekking tot alcoholgebruik

**Maik van den Boom, Communicatie- en Informatiewetenschappen, Radboud
Universiteit**

Samenvatting

In dit onderzoek is onderzocht, in welke mate de benadering over alcoholgebruik vanuit de werkgever aansluit bij de opvattingen van de werknemer over alcoholgebruik in de vrije tijd en tijdens werktijd. Deze vraag is voor werkgevers die over alcoholgebruik willen communiceren belangrijk, omdat een verkeerde benadering over een opvatting van een werknemer weerstand/negatieve reacties kan opwekken. Daarentegen is niet communiceren geen mogelijkheid, omdat alcoholgebruik negatieve gevolgen kan hebben op onder andere de productiviteit en veiligheid binnen een bedrijf.

De opvattingen van de werknemers werden onderzocht met behulp van een elektronische survey die door 240 respondenten ingevuld werd. De survey werd persoonlijk (via e-mail) of met een link opgestuurd en in de survey werden onder andere vier opvattingen, die voor dit onderzoek relevant waren, bevraagd, namelijk: autonomie als afhankelijkheid, veiligheid, privacy en verantwoordelijkheid. Deze opvattingen werden onderzocht en hadden als doel om inzicht te krijgen in het verschil tussen de opvattingen over alcoholgebruik in de vrije tijd en tijdens werktijd.

Uit de resultaten bleek dat de benadering van de werkgever over alcoholgebruik aansloot bij de opvattingen van de werknemer over de autonomie als afhankelijkheid (tijdens werktijd en in de vrije tijd), de veiligheid van alcoholgebruik in de vrije tijd en tijdens werktijd en de verantwoordelijkheid over alcoholgebruik tijdens werktijd. De benadering van de werkgever over alcoholgebruik sloot echter niet aan bij de opvattingen privacy (vrije tijd en tijdens werktijd) en verantwoordelijkheid (in de vrije tijd). Hieruit kan geconcludeerd worden dat werknemers andere opvattingen hebben over de privacy en verantwoordelijkheid bij alcoholgebruik in de vrije tijd en tijdens werktijd. Werknemers hebben bijvoorbeeld weerstand als de werkgever iets over de verantwoordelijkheid van werknemers in de vrije tijd zegt (niet tijdens werktijd). Uit dit onderzoek blijkt dat het voor een werkgever essentieel is om inzicht te krijgen in de opvattingen van de werknemer.

1. Inleiding

1.1 Aanleiding

‘Henk, wil je een pilsje?’ Uit het onderzoek van Schutten, Van den Eijnden en Knibbe (2003) komt naar voren dat mensen regelmatig tijdens werktijd een pilsje drinken. De bovengenoemde zin zal dus regelmatig te horen zijn. Daarnaast beschrijft het onderzoek van het Nationaal Kompas Volksgezondheid (2014) dat er steeds vaker alcohol in de vrije tijd wordt gedronken. Alcohol kan echter een negatieve invloed hebben op de gezondheid en het vermogen om het werk te doen (Van der Maas, 2006). Dit maakt het een relevante kwestie op de werkvloer. Hoe kan de werkgever iets doen aan het alcoholgebruik tijdens werktijd of in de vrije tijd? Een mogelijkheid is een programma of benadering om de gezondheid te bevorderen. Door middel van gezondheidsbevordering kan de werkgever proberen om de werknemer op andere ideeën te krijgen over het nuttigen van alcohol. Het onderzoek van Van Berkel et al. (2014) beschrijft echter dat verschillende stakeholders verschillende opvattingen hebben over het alcoholgebruik. Werknemers beschrijven bijvoorbeeld dat zij verantwoordelijk horen te zijn over hun leefstijl (zoals alcoholgebruik) (Van Berkel et al., 2014). Het is echter wel van belang voor de werkgever dat hij over alcohol communiceert, omdat alcoholgebruik negatieve gevolgen kan hebben voor het bedrijf. Dat leidt tot de volgende vraag: in welke mate sluit de benadering over alcoholgebruik vanuit de werkgever aan bij de opvattingen van de werknemer?

1.2 Theoretische inbedding

Een onderzoek van het Nationaal Kompas Volksgezondheid (2014) toont aan dat er in de loop van de jaren steeds meer alcohol in de vrije tijd gedronken wordt. Het nuttigen van alcohol behoort tot de leefstijl, de manier van leven, van een persoon. In het onderzoek van Van Berkel et al. (2014) wordt beschreven dat leefstijl, naast onder andere lichamelijke activiteiten, door werkgevers gedetailleerder opgevat wordt. De leefstijl kan te maken hebben met de keuze voor sport of de keuze voor alcoholgebruik. De keuze voor sport of alcoholgebruik kan daaropvolgend invloed hebben op de gezondheid van een werknemer, wat invloed kan hebben op de productie van een bedrijf (Van Berkel et al., 2014). De World Health Organization (2003) definieert gezondheid als een staat van complete fysieke, mentale en sociale welzijn en de afwezigheid van ziektes of kwaaltjes. De afgelopen jaren komt de bevordering van gezondheid steeds vaker voor in de westerse landen in de werksetting (Van

Berkel et al., 2014). De World Health Organization (2010) beschrijft dat de werkvloer sinds het begin van de 21^e eeuw zelfs een van de grootste prioriteiten van de gezondheidsbevordering is. Een Amerikaanse studie toont bijvoorbeeld aan dat een kwart van de kleine ondernemingen en bijna de helft van grote ondernemingen aan gezondheidsbevordering (inclusief de programma's) doet (Allender, Colquhoun, & Kelly, 2006). Daarbij valt te denken aan verschillende programma's, zoals het lunchwandelen met de baas of het leasen van fitnessapparaten (Meershoek, Bartholomé, & Horstman, 2010).

Allender et al. (2006) beschrijven dat er op twee verschillende manieren uiting gegeven wordt aan gezondheidsprogramma's op het werk, namelijk gezondheid als leefstijl en gezondheid als veiligheid. Van gezondheid als veiligheid wordt gesproken, als er op het werk een duidelijke wetgeving is (Allender et al., 2006). Bij deze opvatting is gezondheid volgzzaam aan de wet en worden er op het werk vaak gedetailleerde checklijsten gemaakt om de gezondheid zichtbaar te maken (Allender et al., 2006). De slechte gezondheid wordt hierbij veroorzaakt door de werkplaats (slecht materiaal, onveilige werkplaats) en dit staat in contrast met de andere manier. Naast gezondheid als veiligheid wordt er ook gesproken over gezondheid als leefstijl. Bij deze manier worden er verschillende programma's gecreëerd waardoor de werknemer het werk beter kan plannen, zodat hij meer vrije tijd heeft (Allender et al., 2006). Bij gezondheid als leefstijl worden werk en privé meer op elkaar afgestemd. Het werk gaat in dit geval lijken op de privésituatie en daardoor kunnen de privéproblemen, zoals alcoholgebruik, meegenomen worden naar de werkvloer. Voor deze situaties bestaan de reeds genoemde programma's voor gezondheidsbevordering.

Over deze programma's voor gezondheidsbevordering bestaan echter verschillende opvattingen. Van Berkel et al. (2014) beschrijven uiteenlopende opvattingen over verantwoordelijkheid en autonomie van verschillende stakeholders, zoals werkgevers, werknemers, de overheid, verzekeringsmaatschappijen en kennisinstituten. De definitie gezondheid op het werk wordt gebruikt. De werknemers zijn daarbij in staat om hun werk te doen (Van Berkel et al., 2014). Voor de gezondheid op het werk worden verschillende risicofactoren aangekaart. Van Berkel et al. (2014) beschrijven dat die risicofactoren werknemergericht of werkgericht kunnen zijn. Werknemers ervaren het werk en de werkcondities als risicofactoren voor de gezondheid op het werk, zoals bijvoorbeeld de luchtkwaliteit en de nachtdiensten. Werkgevers daarentegen benoemen werknemer relevante zaken, zoals de leefstijl van de werknemer (Van Berkel et al., 2014). Alcoholgebruik wordt als voorbeeld genoemd. De leefstijl van werknemers heeft volgens werkgevers dus invloed op

de gezondheid op het werk. Van Berkel et al. (2014) verklaart dat dit punt leidt tot verschillende opvattingen over waar wiens verantwoordelijkheid ligt. Voor werknemers is de leefstijl heel persoonlijk. Dit houdt in dat werkgevers, volgens werknemers, hierop geen invloed kunnen hebben. Werknemers moeten volgens zichzelf over autonomie en vrijheid beschikken (Van Berkel et al., 2014). Het onderzoek van Van Berkel et al. (2014) verklaart echter dat werkgevers vinden dat zij ook verantwoordelijk kunnen zijn en autonomie kunnen hebben over de leefstijl van de werknemers, omdat dit impact kan hebben op het werk. De verschillende opvattingen van de werknemer en werkgever, namelijk verantwoordelijkheid en autonomie, kan leiden tot wantrouwen tussen enerzijds de werkgever en anderzijds de werknemer.

Uit het onderzoek van Van Berkel et al. (2014) en Allender et al. (2006) blijkt dus dat er verschillende opvattingen bestaan over de leefstijl van een werknemer en waar wiens verantwoordelijkheid, autonomie en veiligheid ligt. Een voorbeeld van een leefstijl dat reeds aangehaald werd, is alcoholgebruik. (Overmatig) alcoholgebruik kan de gezondheid schaden, die het werk kan benadelen en dus aangepakt moet worden middels programma's voor gezondheidsbevordering. Het Nationaal Kompas Volksgezondheid (2014) beschrijft dat het alcoholgebruik in Nederland de laatste jaren afgenomen is, maar dat het in vergelijking met de jaren zestig en zeventig drastisch gestegen is. Bovendien beschrijft het Nationaal Kompas Volksgezondheid (2014) dat ruim 10% van de Nederlanders zware drinkers zijn en dat het merendeel van de Nederlandse bevolking (82,2%) weleens alcohol drinkt. Dit alcoholgebruik kan echter negatieve gevolgen hebben voor het werk.

Schutten et al. (2003) beschrijven deze negatieve relaties tussen alcohol en werk.

Alcoholgebruik kan ontstaan of worden gestimuleerd als de werknemer last heeft van werkstress, het werkklimaat slecht is of de leefstijl ongezond is (Frone, 1999). Schutten et al. (2003) beschrijven dat alcoholgebruik negatieve gevolgen kan hebben voor de werkprestaties. "De arbeidsproductiviteit kan verminderen, sociale relaties met collega's en leidinggevenden kunnen worden verstoord en de kans op bedrijfsongevallen neemt toe (Schutten et al., 2003, p. 5)". Ook de veiligheid kan bij (overmatig) alcoholgebruik in het geding komen (Allender et al., 2006). Van der Maas (2006) beschrijft dat er door alcoholgebruik vaker sprake is van verzuim door de werknemer. Ten tweede kunnen er bedrijfsongevallen plaatsvinden door dronken werknemers. Uit schattingen blijkt namelijk dat probleemdrinkers twee tot vier maal zo vaak bij bedrijfsongevallen betrokken zijn dan niet drinkende werknemers (Van der Maas, 2006). Het "International Center for Alcohol Policies" (2015), het ICAP, bevestigt deze

gevolgen. Het alcoholgebruik zorgt voor productiviteitsverlies, verzuim en ongelukken (ICAP, 2015).

Uit verschillende onderzoeken blijkt dus dat alcoholgebruik een negatieve invloed kan hebben op het werk. In het onderzoek van het ‘Office of Personal Management’ (2015), het OPM, worden mogelijke benaderingen voor werkgevers beschreven over hoe te communiceren over alcoholgebruik. Het OPM (2015) verklaart dat werkgevers eerst moeten scannen om (overmatig) alcoholgebruik te signaleren. Als daarvan sprake is, moet de werkgever de werknemer daarop confronteren en samen naar programma’s gaan zoeken. Dit wordt ook wel een dialoog genoemd, wat Van Berkel et al. (2014) ook heeft geconcludeerd.

Het onderzoek van het OPM (2015) verklaart dat de werkgever gericht moet communiceren over alcoholgebruik. Bij deze benadering van de werkgever kunnen echter ethische dilemma’s ontstaan. Ten eerste kan de privacy van de werknemer door de benadering geschaad worden. De benadering van de werkgever kan de privacy van de werknemer schaden, doordat de werkgever in de persoonlijke levenssfeer van de werknemer komt (Van de Graaf, 2004). Van de Graaf (2004) beschrijft dat er een keuze moet worden gemaakt: moet de werkgever communiceren over het alcoholgebruik, met als risico dat de privacy geschaad wordt, of moet de werkgever er niet over communiceren? Dit kan echter de veiligheid in gevaar brengen. Van Capelleveen en Grijns (2007) beschrijven ten tweede dat er heden ten dage vaak sprake is van een alcoholbeleid op het werk. Dit zijn voorschriften over het gebruik van alcohol onder werktijd en voor werktijd (Van Capelleveen & Grijns, 2007). Deze voorschriften zorgen voor een verbetering van de veiligheid en de kwaliteit van het werk. Dit alcoholbeleid kan echter de privacy schaden. Een werkgever mag volgens de wet namelijk niet zonder toestemming testen op alcohol. Het testen is een directe inbreuk op de persoonlijke levenssfeer, die wordt beschermd door het Europees Verdrag tot bescherming van de Rechten van de Mens (Art. 8) en de Nederlandse grondwet (Art. 10) (Van de Graaf, 2004). ‘Een alcoholtest is te beschouwen als een medische ingreep, waarvoor de vrijwillige en geïnformeerde toestemming - ‘informed consent’ – van de werknemer nodig is (Van de Graaf, 2004, p.8)’. Omdat het testen op alcohol dus een directe inbreuk is op de persoonlijke levenssfeer, schaadt het de privacy.

Van de Graaf (2004) beschrijft dat een alcoholtest tijdens werktijd niet mag op grond van de wet. Als een werkgever bepaalt dat de werknemers geen alcohol meer kunnen drinken in de vrije tijd, wordt de privacy en bovendien de wetgeving geschonden. De autonomie en vrijheid

worden in dit geval ook geschonden. Andere ethische dilemma's zijn de opvattingen over de verantwoordelijkheid en de veiligheid. Van Berkel et al. (2014) beschrijven de opvattingen van werknemers en daaruit blijkt, dat werknemers autonomie willen hebben. Als de werknemer daarentegen wordt gecontroleerd op het alcoholgebruik, zal de autonomie geschaad kunnen worden en zullen er ethische dilemma's ontstaan. Hieruit kan geconcludeerd worden dat het voor de werkgever moeilijk is om over alcoholgebruik te communiceren.

Door de benadering van de werkgever kunnen er ethische dilemma's ontstaan, maar als de opvattingen van de werknemer meegenomen worden in de benadering van de werkgever, zouden de ethische dilemma's gereduceerd kunnen worden. Het is echter nog niet bekend, in welke mate de benadering van de werkgever aansluit bij de opvattingen van de werknemer. Uit deze hoofdvraag kunnen verschillende deelvragen gedefinieerd worden. In de eerste plaats komt uit het onderzoek van Van Berkel et al. (2014) naar voren dat werknemers en werkgevers verschillende opvattingen hebben over de leefstijl, dus bijvoorbeeld over alcoholgebruik in de vrije tijd. Het is interessant om te onderzoeken, wat de verschillende opvattingen zijn met betrekking tot de vrije tijd en tijdens werktijd. Niet eerder is onderzocht of werknemers andere opvattingen hebben over alcoholgebruik in de vrije tijd of tijdens werktijd. Dit leidt tot de volgende deelvragen:

Deelvraag 1 Wat zijn de opvattingen van de werknemer over alcoholgebruik in de vrije tijd?

Deelvraag 2 Wat zijn de opvattingen van de werknemer over alcoholgebruik tijdens werktijd?

In de derde plaats wordt onderzocht, wat de opvattingen van de werknemer over de benadering van de werkgever is. De deelvraag luidt:

Deelvraag 3 Wat zijn de opvattingen van de werknemer over de benadering van de werkgever over alcoholgebruik in de werksetting?

Tenslotte is de samenhang tussen de opvattingen over alcoholgebruik en de opvattingen over de benadering interessant. Dit leidt tot de volgende deelvraag:

Deelvraag 4 Wat is de samenhang tussen de opvattingen over alcoholgebruik en de opvattingen over de benaderingen van de werkgever?

2. Methode

Voor de beantwoording van de bovenstaande hoofdvraag en deelvragen werden er vragen met behulp van een survey aan 240 (werkende) respondenten voorgelegd. De survey werd op een tijdstip aan de respondenten voorgelegd en het leende zich om de relatie tussen de onafhankelijke variabelen en de afhankelijke variabele te meten.

2.1 Instrumentatie

Zoals uit dit onderzoek en het onderzoek van Van Berkel et al. (2014) en Allender et al. (2006) naar voren kwam, bestaan er verschillende opvattingen over alcoholgebruik. Deze opvattingen werden in dit onderzoek meegenomen als de onafhankelijke variabelen.

Opvattingen over alcoholgebruik in de vrije tijd zijn geoperationaliseerd als autonomie als afhankelijkheid, veiligheid, privacy en verantwoordelijkheid. Ten tweede zijn de opvattingen over alcoholgebruik tijdens werktijd geoperationaliseerd als autonomie als afhankelijkheid, veiligheid, privacy en verantwoordelijkheid. Tenslotte is de opvatting over de benadering van de werkgever geoperationaliseerd als de weerstand op de benadering van de werkgever over alcoholgebruik.

Alcoholgebruik in de vrije tijd

Autonomie als afhankelijkheid (2 items)

In het onderzoek werden ten eerste de opvattingen van de werknemers over alcoholgebruik in de vrije tijd onderzocht. Ten eerste werd de autonomie als afhankelijkheid onderzocht. De vragen waren gebaseerd op twee vragen uit het onderzoek van Robroek, Van de Vathorst, Hilhorst & Burdorf (2011). De vragen die betrekking hadden op de autonomie als afhankelijkheid werden uit het onderzoek van Robroek et al. (2011) vertaald van het Engels naar het Nederlands en het thema alcohol werd in de vragen ingevoegd.

De variabele autonomie kwam uit het onderzoek van Van Berkel et al (2014). Zij beschrijven de opvatting van werknemers en concluderen, dat werknemers autonoom willen zijn over hun leefstijl (alcoholgebruik is een persoonlijke aangelegenheid). De vragen voor dit onderzoek beschreven echter, of de werknemers het goed vinden dat de werkgever (en collega's) hen stimuleert om verantwoord met alcohol om te gaan. De autonomie in dit onderzoek werd dus vergeleken met de afhankelijkheid van andere stakeholders.

Autonomie als afhankelijkheid in de vrije tijd werd gemeten aan de hand van 2 items, namelijk ‘‘Het is goed als de werkgever medewerkers stimuleert om verantwoord met alcohol om te gaan’’ en ‘‘Het is goed als collega's stimuleren om verantwoord met alcohol om te gaan’’. Om dit te meten werd er een vijfpunts Likert-schaal gebruikt, variërend van zeer mee oneens (1) tot zeer mee eens (5).

Met behulp van een Cronbach's alpha werd de interne consistentie tussen de twee items gemeten. De betrouwbaarheid van de autonomie als afhankelijkheid, bestaande uit twee items, was goed: $\alpha = .92$.

Veiligheid (1 item)

Ten tweede werd de veiligheid gemeten. De vraag was gebaseerd op de theorie uit het onderzoek van Allender et al. (2006), maar de vraag werd niet uit een onderzoek gehaald. Volgens Allender et al. (2006) kan alcohol opgevat worden als een veiligheidsissue of als een leefstijlissue (alcohol is privé). Alcoholgebruik in de vrije tijd wordt volgens Allender et al. (2006) opgevat als een leefstijlissue, maar het kan ook invloed hebben op de veiligheid op het werk. Daarom werd de veiligheid in de vrije tijd gemeten aan de hand van de item ‘‘Alcoholgebruik (in de vrije tijd) kan de veiligheid van anderen schaden’’. Om dit te meten werd er een vijfpunts Likert-schaal gebruikt, variërend van zeer mee oneens (1) tot zeer mee eens (5).

Privacy (1 item)

Ten derde werd de privacy gemeten. Privacy was gebaseerd op een vraag uit het onderzoek van Robroek et al. (2011). De vraag over privacy uit het onderzoek van Robroek et al. (2011) werd vertaald van het Engels naar het Nederlands en het thema alcohol werd voor dit onderzoek ingevoegd.

De variabele privacy kwam uit het onderzoek van Van de Graaf (2004). Daarin wordt privacy beschreven als de eigen privésfeer van de werknemer en dat mag volgens de wet niet geschonden worden door de werkgever. Privacy werd voor dit onderzoek daarom aan de hand van de item ‘‘Als mijn werkgever iets zegt over mijn alcoholgebruik in de vrije tijd, dan wordt mijn privacy geschonden’’ onderzocht. Om dit te meten werd er een vijfpunts Likert-schaal gebruikt, variërend van zeer mee oneens (1) tot zeer mee eens (5).

Verantwoordelijkheid (1 item)

Tenslotte werd de verantwoordelijkheid gemeten. De vraag was gebaseerd op de theorie uit het onderzoek van Van Berkel et al. (2014), maar de vraag werd niet uit een onderzoek gehaald. Van Berkel et al. (2014) beschrijven dat er sprake kan zijn van verantwoordelijkheid als autonomie en verantwoordelijkheid als plicht. Verantwoordelijkheid als plicht wordt door Van Berkel et al. (2014) beschreven als de invloed van de werkgever op de leefstijl van de werknemer. Verantwoordelijkheid als autonomie wordt beschreven als de persoonlijke verantwoordelijkheid van de werknemer over zijn leefstijl. De vraag in dit onderzoek had hierop betrekking, omdat de eigen verantwoordelijkheid van de werknemers over alcoholgebruik werd bevraagd.

De opvatting werd daarom meegenomen als de verantwoordelijkheid (als autonomie) en het werd aan de hand van de item ‘‘Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink’’ onderzocht. Om dit te meten werd er wederom een vijfpunts Likert-schaal gebruikt, variërend van zeer mee oneens (1) tot zeer mee eens (5).

Alcoholgebruik tijdens werktijd

Autonomie (2 items)

In het onderzoek werden ten tweede de opvattingen van de werknemers over alcoholgebruik tijdens werktijd onderzocht. Ten eerste werd de autonomie als afhankelijkheid gemeten. De autonomie tijdens werktijd hadden dezelfde definitie, werd met behulp van dezelfde Likert-schaal en vragen (in plaats van vrije tijd, tijdens werktijd) onderzocht als de opvatting autonomie als afhankelijkheid in de vrije tijd. Dit wordt dus niet tweemaal beschreven. Met behulp van een Cronbach's alpha werd de interne consistentie tussen de twee items gemeten. De betrouwbaarheid van de autonomie als afhankelijkheid tijdens werktijd, bestaande uit twee items, was goed: $\alpha = .81$.

Veiligheid (1 item)

Ten tweede werd de veiligheid gemeten. De opvatting veiligheid tijdens werktijd had dezelfde definitie, werd met behulp van dezelfde Likert-schaal en vraag (in plaats van vrije tijd, tijdens werktijd) onderzocht als de opvatting veiligheid in de vrije tijd. Dit wordt dus maar een keer beschreven.

Privacy (1 item)

Ten derde werd de privacy gemeten. De opvatting privacy tijdens werktijd had dezelfde definitie, werd met behulp van dezelfde Likert-schaal en vraag (in plaats van vrije tijd, tijdens werktijd) onderzocht als de opvatting privacy in de vrije tijd.

Verantwoordelijkheid (1 item)

Tenslotte werd de verantwoordelijkheid (tijdens werktijd) gemeten. De opvatting verantwoordelijkheid tijdens werktijd had dezelfde definitie, werd met behulp van dezelfde Likert-schaal en vraag (in plaats van vrije tijd, tijdens werktijd) onderzocht als de opvatting verantwoordelijkheid in de vrije tijd.

De benadering van de werkgever

Weerstand op de benadering van de werkgever over alcoholgebruik (4 items)

Naast de onafhankelijke variabelen werd ook de afhankelijke variabele weerstand meegenomen. De vragen over weerstand waren gebaseerd op de vier vragen van Lindsey (2005), die in het onderzoek van Quick (2012) gepresenteerd werden. De vier vragen werden vertaald en het thema alcohol werd ingevoegd in de vragen van Lindsey (2005). Lindsey (2005) beschrijft weerstand als de vermenging van woede en negatieve gedachten (in dit onderzoek op de benadering van de werkgever over alcoholgebruik).

De weerstand werd in dit onderzoek aan de hand van vier items gemeten, namelijk ‘‘Ik voel me onprettig als mijn werkgever vertelt dat ik minder alcohol moet drinken’’, ‘‘Ik vind het niet leuk als mijn werkgever vertelt wat ik van alcoholgebruik moet vinden’’, ‘‘Het irriteert me als mijn werkgever mij vertelt dat ik minder alcohol moet drinken’’ en ‘‘Ik heb er een afkeer van als mij op mijn werk verteld wordt wat ik van alcoholgebruik moet vinden’’. Om dit te meten werd een zevenpunts Likert-schaal gebruikt, variërend van zeer mee oneens (1) tot zeer mee eens (7). Met behulp van een Cronbach’s alpha werd de interne consistentie tussen de vier items gemeten. De betrouwbaarheid van de weerstand, bestaande uit vier items, was goed: $\alpha = .92$.

2.2 Procedure en respondenten

De respondenten in dit onderzoek hadden allemaal een elektronische survey ingevuld. De vragenlijst werd in Qualtrics opgesteld en bestond uit vragen over verschillende gezondheidsthema's, zoals beweging en alcoholgebruik. De survey werd persoonlijk (met behulp van een e-mailadres) of met een link opgestuurd en bestond uit een introductietekst waarin onder andere het onderwerp, de lengte en de toestemmingsverklaring nader verklaard werd. Daaropvolgend kwamen de vragen aan bod. Allereerst werden er een aantal algemene vragen (voor een profielschets van de respondent) gesteld en daarna kwamen de verschillende thema's aan bod, verdeeld over de opvattingen en de weerstand. In het geval van alcoholgebruik werd er gekozen voor vragen op basis van een vijfpunts en zevenpunts Likert-schaal (ordinaal meetniveau), wat zojuist toegelicht werd.

De respondenten (niet geselecteerd op het aantal uur, organisatie, geslacht of leeftijd; alles kon) hadden twee weken de tijd om de survey in te vullen en uiteindelijk werd de survey door 240 respondenten (deels) ingevuld. Van dit aantal waren er 108 man (45% van de populatie) en 122 vrouw (50,80% van de populatie). Tien respondenten hadden hun geslacht, leeftijd en opleidingsniveau niet opgegeven (4,20% van de populatie). De leeftijd varieerde tussen de 18 en 64 jaar (Range = 46 jaar) en de gemiddelde leeftijd van de gehele populatie was 34 jaar. Daarnaast kwam naar voren, dat meer dan de helft (57,4%) van de 230 respondenten hoogopgeleid was. Bovendien waren 38,70% van de respondenten alleenstaand en 35,20% gehuwd.

Tenslotte was er ook een algemene vraag over het alcoholgebruik van de respondenten. De respondenten moesten aangeven hoeveel ze dronken (nooit, soms, vaak of altijd) tijdens werktijd of buiten de werktijd (vrije tijd). Uit het onderzoek komt naar voren, dat bijvoorbeeld 82,80% nooit drinkt tijdens werktijd, terwijl 9,70% nooit drinkt buiten werktijd. Tabel 1 geeft de percentages aan van de totaal ingevulde surveys per situatie:

Tabel 1. De alcoholconsumptie tijdens werktijd (gebaseerd op $n=215$) en buiten de werktijd (in de vrije tijd)(gebaseerd op $n=206$) in percentages van de totaal ingevulde surveys.

	Tijdens werktijd	Buiten werktijd
Nooit (drinken)	82,80%	9,70%
Soms (drinken)	13,00%	63,60%
Vaak (drinken)	3,70%	24,30%
Altijd (drinken)	0,50%	2,40%

2.3 Statistische toetsing

In dit onderzoek werd gebruikt gemaakt van descriptieve analyses en lineaire regressie analyses. De lineaire regressie analyse geeft een lineair verband aan tussen een mogelijke voorspeller (onafhankelijke variabele) en een afhankelijke variabele. Met behulp van deze analyse werden de relaties tussen de onafhankelijke variabele weerstand op de benadering van de werkgever en de afhankelijke variabelen autonomie als afhankelijkheid, veiligheid, privacy en verantwoordelijkheid (zowel alcoholgebruik in de vrije tijd als tijdens werktijd) onderzocht.

3. Resultaten

In dit onderzoek werd onderzocht, wat de opvattingen van de werknemers zijn over alcoholgebruik in de vrije tijd en tijdens werktijd. Daarnaast werd onderzocht wat de opvattingen van de werknemers zijn over de benadering van de werkgever en werd de samenhang tussen de opvattingen over alcoholgebruik en de opvattingen over de benadering van de werkgever onderzocht.

Ten eerste worden de gemiddeldes en standaarddeviaties van de opvattingen over alcoholgebruik in de vrije tijd, tijdens werktijd en de opvatting van de werknemers over de benadering van de werkgever beschreven. Tenslotte wordt de samenhang tussen de verschillende opvattingen (in de specifieke situaties) en de opvatting over de benadering van de werkgever beschreven.

Ten eerste werden de opvattingen van de werknemers over alcoholgebruik in de vrije tijd onderzocht. Tabel 2 beschrijft de gemiddeldes en de standaarddeviaties van de opvattingen autonomie als afhankelijkheid, veiligheid, privacy en verantwoordelijkheid:

Tabel 2. De opvatting van de respondenten over de autonomie als afhankelijkheid (het is goed om gestimuleerd te worden voor verantwoord alcoholgebruik), veiligheid (alcoholgebruik kan de veiligheid van anderen schaden), privacy (communicatie over iemands alcoholgebruik schaadt de privacy) en verantwoordelijkheid (zelf verantwoordelijk voor de hoeveelheid alcohol) in de vrije tijd (1=zeer mee oneens, 5=zeer mee eens).

	<i>M</i>	<i>SD</i>	<i>n</i>
Autonomie als afhankelijkheid	3.15	1.06	197
Veiligheid	4.12	.94	196
Privacy	3.15	1.24	195
Verantwoordelijkheid	4.42	.88	197

Ten tweede werden de opvattingen van de werknemers over alcoholgebruik tijdens werktijd onderzocht. Tabel 3 beschrijft de gemiddeldes en de standaarddeviaties van de opvattingen autonomie als afhankelijkheid, veiligheid, privacy en verantwoordelijkheid:

Tabel 3. De opvatting van de respondenten over de autonomie als afhankelijkheid (het is goed om gestimuleerd te worden voor verantwoord alcoholgebruik), veiligheid (alcoholgebruik kan de veiligheid van anderen schaden), privacy (communicatie over iemands alcoholgebruik schaadt de privacy) en verantwoordelijkheid (zelf verantwoordelijk voor de hoeveelheid alcohol) tijdens werktijd (1=zeer mee oneens, 5=zeer mee eens).

	<i>M</i>	<i>SD</i>	<i>n</i>
Autonomie als afhankelijkheid	3.91	.98	202
Veiligheid	4.33	.94	199
Privacy	2.00	1.08	200
Verantwoordelijkheid	3.61	1.57	201

Daarnaast werden de opvattingen van de werknemers over de benadering van de werkgever over alcoholgebruik onderzocht. Tabel 4 beschrijft het gemiddelde en de standaarddeviatie van de weerstand op de benadering van de werkgever:

Tabel 4. Weerstand op een benadering van de werkgever over alcoholgebruik (gebaseerd op $n=178$) (1=zeer mee oneens, 7=zeer mee eens).

	<i>M</i>	<i>SD</i>
Weerstand	4.50	1.47

De samenhang tussen de opvattingen over alcoholgebruik en de opvattingen over de benadering van de werkgever

Tenslotte werden de opvattingen van de werknemers over alcoholgebruik in de vrije tijd en tijdens werktijd vergeleken met de weerstand op de benadering van de werkgever over alcoholgebruik.

Ten eerste werden de opvattingen over alcoholgebruik in de vrije tijd vergeleken met de opvattingen over de benadering van de werkgever. De opvatting ‘autonomie als afhankelijkheid’ werd met de weerstand op de benadering vergeleken. Uit de enkelvoudige regressie analyse bleek dat de weerstand voor 9% te verklaren was door de autonomie als afhankelijkheid ($F(1, 172) = 17.16, p < .001$). De autonomie als afhankelijkheid bleek een significante voorspeller voor de weerstand ($\beta = -.30, p < .001$).

Daarnaast werden de opvattingen veiligheid, privacy en verantwoordelijkheid in de vrije tijd vergeleken met de weerstand op de benadering van de werkgever. Uit de tweede enkelvoudige regressie analyse bleek dat de weerstand (op de benadering) voor 0% te verklaren was door de veiligheid ($F(1, 171) = .85, p = .357$). De veiligheid bleek een niet-significante voorspeller voor de weerstand ($\beta = -.07, p = .357$). Uit de derde enkelvoudige regressie analyse bleek dat de weerstand voor 11% te verklaren was door de privacy ($F(1, 170) = 23.06, p < .001$). De privacy bleek een significante voorspeller voor de weerstand ($\beta = .35, p < .001$). Uit de vierde enkelvoudige regressie bleek dat de weerstand voor 3% te verklaren was door de verantwoordelijkheid ($F(1, 172) = 6.26, p = .013$). De verantwoordelijkheid bleek een significante voorspeller voor de weerstand ($\beta = .19, p = .013$). In tabel 5 worden de regressie analyses voor de autonomie als afhankelijkheid, veiligheid, privacy en verantwoordelijkheid in de vrije tijd, die weerstand voorspelden, weergegeven:

Tabel 5. Regressie analyse voor de autonomie als afhankelijkheid (1), veiligheid (2), privacy (3) en verantwoordelijkheid (4) in de vrije tijd die de weerstand op de benadering van de werkgever voorspellen.

Variabele	<i>B</i>	<i>SE B</i>	β
Autonomie als afhankelijkheid (1)	-.42	.10	-.30**
R^2 (1)	.09		
F (1)	17.16***		
Veiligheid (2)	-.11	.12	-.07
R^2 (2)	-.00		
F (2)	.85		
Privacy (3)	.40	.08	.35*****
R^2 (3)	.11		
F (3)	23.06*****		
Verantwoordelijkheid (4)	.32	.13	.19*****
R^2 (4)	.03		
F (4)	6.26*****		

** $p < .001$, *** $p < .001$, **** $p < .001$, ***** $p < .001$, ***** $p = .013$, ***** $p = .013$

Daarnaast werden de opvattingen over alcoholgebruik tijdens werktijd vergeleken met de opvattingen over de benadering van de werkgever. De opvatting ‘autonomie als afhankelijkheid’ werd met de weerstand op de benadering van de werkgever vergeleken. Uit de enkelvoudige regressie analyse bleek dat de weerstand voor 0% te verklaren was door de autonomie als afhankelijkheid ($F(1, 175) = .17, p = .677$). De autonomie als afhankelijkheid bleek een niet-significante voorspeller voor de weerstand ($\beta = -.03, p = .677$).

Tenslotte werden de opvattingen veiligheid, privacy en verantwoordelijkheid tijdens werktijd vergeleken met de weerstand op de benadering van de werkgever. Uit de tweede enkelvoudige regressie analyse bleek dat de weerstand voor 0% te verklaren was door de veiligheid ($F(1, 173) = .03, p = .864$). De veiligheid bleek een niet-significante voorspeller

voor de weerstand ($\beta = -.01, p = .864$). Uit de derde enkelvoudige regressie analyse bleek dat de weerstand voor 2% te verklaren was door de privacy ($F(1, 173) = 5.10, p = .025$). De privacy bleek een significante voorspeller voor de weerstand ($\beta = .17, p = .025$). Uit de vierde enkelvoudige regressie analyse bleek dat de weerstand voor 0% te verklaren was door de verantwoordelijkheid ($F(1, 174) = .17, p = .683$). De verantwoordelijkheid bleek een niet-significante voorspeller voor de weerstand ($\beta = -.03, p = .683$). In tabel 6 worden de regressie analyses voor de autonomie als afhankelijkheid, veiligheid, privacy en verantwoordelijkheid tijdens werktijd, die weerstand voorspelden, weergegeven:

Tabel 6. Regressie analyse voor de autonomie als afhankelijkheid (1), veiligheid (2), privacy (3) en verantwoordelijkheid (4) tijdens werktijd die de weerstand op de benadering van de werkgever voorspellen.

Variabele	<i>B</i>	<i>SE B</i>	β
Autonomie als afhankelijkheid (1)	-.05	.12	-.03
R^2 (1)	-.01		
F (1)	.17		
Veiligheid (2)	-.02	.13	-.01
R^2 (2)	-.01		
F (2)	.03		
Privacy (3)	.23	.10	.17**
R^2 (3)	.02		
F (3)	5.10***		
Verantwoordelijkheid (4)	-.03	.07	-.03
R^2 (4)	-.01		
F (4)	.17		

** $p = .025$, *** $p = .025$

4. Conclusie

In dit onderzoek is met behulp van vier deelvragen beschreven, in welke mate de benadering van de werkgever over alcoholgebruik aansluit bij de opvattingen van de werknemer. Ten eerste zijn de opvattingen van de werknemers over alcoholgebruik in de vrije tijd onderzocht. De eerste opvatting is de autonomie als afhankelijkheid. Over het algemeen vinden de werknemers het goed dat de werkgever verantwoord alcoholgebruik stimuleert. Daarnaast geven de werknemers gemiddeld genomen aan dat alcoholgebruik in de vrije tijd de veiligheid van anderen op het werk kan schaden. De werknemers hebben echter geen duidelijk standpunt over de schending van privacy als de werkgever over het alcoholgebruik in de vrije tijd communiceert. Tenslotte beschrijven de werknemer dat ze over het algemeen zelf verantwoordelijk willen zijn voor hun alcoholgebruik in de vrije tijd.

Ten tweede zijn de opvattingen van de werknemers over alcoholgebruik tijdens werktijd onderzocht. In vergelijking met de vrije tijd staan de werknemers over het algemeen nog positiever tegenover het stimuleren van verantwoord alcoholgebruik tijdens werktijd. Daarnaast geven de werknemers gemiddeld genomen aan dat alcoholgebruik tijdens werktijd de veiligheid van anderen kan schaden. Bovendien zal de privacy van de werknemers niet geschonden worden, als de werkgever iets over het alcoholgebruik zegt. Tenslotte beschrijven de werknemers dat ze over het algemeen zelf verantwoordelijk willen zijn voor hun alcoholgebruik tijdens werktijd.

Ten derde zijn de opvattingen van de werknemers over de benadering van de werkgever over alcoholgebruik onderzocht. Uit het onderzoek komt naar voren, dat de werknemers zich over het algemeen niet onprettig voelen als de werkgever iets over hun alcoholgebruik zegt. Op de benadering van de werkgever zal over het algemeen geen weerstand ontstaan.

Tenslotte is de samenhang tussen de opvattingen over alcoholgebruik en de opvattingen over de benadering van de werkgever onderzocht. Ten eerste is er een negatief verband bij het alcoholgebruik in de vrije tijd tussen de autonomie als afhankelijkheid en de weerstand. Er zal geen weerstand zijn op de benadering van de werkgever over de autonomie. Bovendien is er een negatief verband tussen de veiligheid en de weerstand. Daarentegen is er een positief verband tussen de privacy en weerstand en de verantwoordelijkheid en weerstand. Dit houdt in, dat er weerstand zal zijn op de benadering over deze opvattingen. Ten tweede is er een positief verband bij het alcoholgebruik tijdens werktijd tussen de privacy en weerstand.

Daarentegen is er een negatief verband tussen de autonomie en weerstand, veiligheid en weerstand en verantwoordelijkheid (allemaal tijdens werktijd) en weerstand.

Over het algemeen kan geconcludeerd worden dat de benadering van de werkgever over alcoholgebruik aansluit bij de opvattingen van de werknemers over de autonomie als afhankelijkheid (werktijd en vrije tijd), de veiligheid van alcoholgebruik in de vrije tijd en tijdens werktijd en de verantwoordelijkheid van alcoholgebruik tijdens werktijd. De benadering van de werkgever over alcoholgebruik sluit echter niet aan bij de opvattingen privacy (vrije tijd en tijdens werktijd) en verantwoordelijkheid (in de vrije tijd).

5. Discussie

In dit onderzoek worden verschillende opvattingen beschreven over alcoholgebruik in de vrije tijd en tijdens werktijd. Een aantal opvattingen zijn gebaseerd op eerder onderzoek. Ten eerste wordt in dit onderzoek beschreven dat werknemers in de vrije tijd en tijdens werktijd verantwoordelijk willen zijn over hun alcoholgebruik. Uit het onderzoek van Van Berkel et al. (2014) blijkt hetzelfde, omdat de leefstijl voor werknemers persoonlijk is. Werknemers moeten volgens zichzelf over verantwoordelijkheid (als autonomie) beschikken (Van Berkel et al., 2014). In tegenstelling tot het onderzoek van Van Berkel et al. (2014) geven de werknemers in dit onderzoek aan dat de werkgever invloed kan hebben op verantwoord alcoholgebruik. Er zal geen weerstand op de benadering ontstaan en de autonomie als afhankelijkheid wordt niet geschonden. Bovendien is het onderzoek van Van Berkel et al. (2014) kwalitatief en dit onderzoek heeft die bevindingen gekwantificeerd door middel van een survey. Ten tweede beschrijven werknemers in dit onderzoek dat alcoholgebruik in de vrije tijd en tijdens werktijd de veiligheid van anderen kan schaden. Deze opvatting wordt gedeeld door Schutten et al. (2003). Tenslotte beschrijft dit onderzoek dat de benadering van de werkgever over alcoholgebruik niet aansluit bij de opvatting privacy in de vrije tijd en tijdens werktijd. De benadering van de werkgever over privacy zal leiden tot weerstand, omdat de privacy geschonden kan worden. Deze opvatting over de benadering wordt ook beschreven in het onderzoek van Van de Graaf (2004).

Naast overeenkomsten en verschillen met eerder onderzoek zijn er in dit onderzoek enkele sterke en zwakke punten op te merken. Een sterk punt van dit onderzoek zijn de nieuwe bevindingen over alcoholgebruik. Er is namelijk een verschil tussen de privacy en verantwoordelijkheid bij de vrije tijd en tijdens werktijd. Voor werkgevers die alcoholgebruik willen benaderen is het verschil bij deze opvattingen belangrijk, omdat een benadering in de verkeerde situatie weerstand kan opwekken. Daarentegen zijn er ook, zoals in elk onderzoek, enkele zwakke punten. Ten eerste geven zeven respondenten aan dat de vragenlijst te lang was. Door de lengte van het onderzoek werden enkele opvattingen op basis van een item onderzocht. Een vraag kan echter geen betrouwbaar antwoord geven over een opvatting.

Ten tweede is er sprake van een vertekend beeld bij het opleidingsniveau en de alcoholconsumptie van alle respondenten. Meer dan de helft (57,4 %) van de respondenten bestaat uit hoogopgeleide mensen waardoor het onderzoek geen afspiegeling van de maatschappij is. Daarnaast komt naar voren dat 17% van de respondenten weleens alcohol

drinkt tijdens werktijd. Dit staat in contrast met Schutten et al. (2003), omdat zij beschrijven dat 4% weleens alcohol drinkt tijdens werktijd. Ten derde is de validiteit van de tests beperkt. Er is sprake van een bias; alleen gemotiveerde en gevraagde mensen hebben de vragenlijst ingevuld. Tenslotte is er sprake van een cross-sectioneel design. De variabelen zijn op een tijdstip gemeten en met behulp van een regressie analyse kan de richting van het verband niet goed aangetoond worden. De resultaten zijn daardoor alleen associaties, omdat niet alle factoren bij de enkelvoudige regressie analyse meegenomen worden.

De bovengenoemde zwakke punten leiden tot aanbevelingen voor vervolgonderzoek. Ten eerste past longitudinaal onderzoek beter bij het meten van opvattingen. Bij longitudinaal onderzoek is er sprake van een opeenvolging in tijd (meerdere tijdstippen) waardoor er geen sprake zal zijn van associaties. Ten tweede zal een kortere vragenlijst ten faveure van de validiteit aangeraden worden. Ten derde zal er bij vervolgonderzoek een grotere spreiding moeten zijn van de maatschappij (verdeeld opleidingsniveau). Bovendien kunnen er bij vervolgonderzoek meerdere opvattingen en items meegenomen worden en kan ook de opvatting van de werkgever expliciet onderzocht worden. Daarnaast is het verschil tussen dit onderzoek en het onderzoek van Schutten et al. (2003) een reden om een groter onderzoek te doen naar de alcoholconsumptie in de vrije tijd en tijdens werktijd. Tenslotte is het voor de communicatiepraktijk interessant om te onderzoeken, welke benadering (zoals email, intranet of een dialoog) het minste weerstand op zou leveren om over de (verschillende) opvattingen van werknemers over alcoholgebruik in de vrije tijd en tijdens werktijd te communiceren.

Literatuurlijst

- Allender, S., Colquhoun, D., Kelly, P. (2006). Competing discourses of workplace health. *Health (London)*, 10(1), 75–93.
- Quick, B.L. (2012). What is the Best Measure of Psychological Reactance? An Empirical Test of Two Measures. *Health Communication*, 27(1), 1-9.
- Frone, M.R. (1999). Work stress and alcohol use. *Alcohol Research & Health*, 4, 284-291.
- International Center for Alcohol Policies. (2015). Alcohol and the workplace. *The ICAP blue book: practical guides for alcohol policy and prevention approaches*, 22, 22.1-22.12.
- Lindsey, L. L. M. (2005). Anticipated guilt as behavioural motivation: An examination of appeals to help unknown others through bone marrow donation. *Human Communication Research*, 31, 453–481.
- Meershoek, A., Bartholomé, Y., Horstman, K. (2010). Vitaal en bevlogen: De economisering van de gezondheid van werknemers. *B&M 2010*, 37(3), 232–245.
- Nationaal Kompas Volksgezondheid. (2014). *Hoeveel mensen gebruiken alcohol?* Geraadpleegd op 20 maart 2015. Afkomstig van: <http://www.nationaalkompas.nl/gezondheidsdeterminanten/leefstijl/alcoholgebruik/hoeveel-mensen-gebruiken-alcohol>
- Office of Personal Management. (2015). *Alcoholism in the Workplace: A Handbook for Supervisors*. Geraadpleegd op 22 maart 2015. Afkomstig van: <http://www.opm.gov/policy-data-oversight/worklife/reference-materials/alcoholism-in-the-workplace-a-handbook-for-supervisors/>
- Robroek, S.J.W., Vathorst, S. van de, Hilhorst, M.T., Burdorf, A. (2011). Moral issues in workplace health promotion. *Int Arch Occup Environ Health* 2012, 85(3), 327-331.
- Schutten, M., Eijnden, R.J.J.M. van den, Knibbe, R.A. (2003). *Onderzoeksrapportage Alcohol en werk*. Rotterdam: Instituut voor Onderzoek naar Leefwijzen & Verslaving (IVO).

- Van Berkel, J., Meershoek, A.M., Boot, C. R. L., Proper, K. I., Janssens, M.J.P.A. & van der Beek, A. J. (2014). Ethical considerations of worksite health promotion: an exploration of stakeholders' views. *BMC Public Health*, 14, 458.
- Van Capelleveen, C., & Grijns, C. (2007). *Handboek alcohol & werk: een leidraad voor professionals*. Woerden: NIGZ- Werk en gezondheid.
- Van de Graaf, A. (2004). *Alcohol en werk: wel of niet testen*. Woerden: NIGZ- Werk en Gezondheid.
- Van der Maas, E. (2006). *Alcohol en Werk*. Woerden (Plaats): NIGZ- Werk en Gezondheid.
- World Health Organization. (2010). *Mental health and well-being at the workplace – protection and inclusion in challenging times*. Copenhagen: World Health Organization Regional Office for Europe (WHO).
- World Health Organization. (2003). *WHO definition of Health*. Geraadpleegd op 3 maart 2015. Afkomstig van: <http://www.who.int/about/definition/en/print.html>

Bijlage: Output uit SPSS

Descriptieve analyses

De opvattingen van de werknemers over alcoholgebruik in de vrije tijd

Autonomie als afhankelijkheid:

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
autonomie_vrijetijd_goedddd	197	1,00	5,00	3,1472	1,06242
Valid N (listwise)	197				

Veiligheid:

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...Alcoholgebruik in vrije tijd-Alcoholgebruik kan de veiligheid van anderen schaden	196	1	5	4,12	,940
Valid N (listwise)	196				

Privacy:

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...Alcoholgebruik in vrije tijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden.	195	1	5	3,15	1,241
Valid N (listwise)	195				

Verantwoordelijkheid:

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...Alcoholgebruik in vrije tijd-Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink	197	1	5	4,42	,880
Valid N (listwise)	197				

De opvattingen van de werknemers over alcoholgebruik tijdens werktijd

Autonomie als afhankelijkheid:

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
autonomie_werktijd_goedddd	202	1,00	5,00	3,9059	,97662
Valid N (listwise)	202				

Veiligheid:

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...Alcoholgebruik tijdens werktijd-Alcoholgebruik kan de veiligheid van anderen schaden	199	1	5	4,33	,938
Valid N (listwise)	199				

Privacy:

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...Alcoholgebruik tijdens werktijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden.	200	1	5	2,00	1,075
Valid N (listwise)	200				

Verantwoordelijkheid:

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...Alcoholgebruik tijdens werktijd-Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink	201	1	5	3,61	1,571
Valid N (listwise)	201				

De opvattingen van de werknemers over de benadering van de werkgever over alcoholgebruik

N.B. Per ongeluk werd alcoholgebruik bewegen genoemd.

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
weerstand_com_bewegen	178	1,00	7,00	4,5028	1,47172
Valid N (listwise)	178				

Lineaire regressie analyses

N.B. De naam van de afhankelijke variabele weerstand werd per ongeluk weerstand_com_bewegen genoemd in SPSS. Dit bestaat echter gewoon uit de vier items van weerstand op alcoholgebruik die in de methode zijn opgenomen (rij 261 in de variable view). Daarnaast werden rij 276 en 277 gebruikt (ook een 'compute variable' in de variable view, 'autonomie_vrijetijd_goedddd' en 'autonomie_werktijd_goedddd') voor de autonomie als afhankelijkheid in de vrije tijd en tijdens werktijd. Voor de andere opvattingen werden de losse vragen gebruikt.

De opvattingen over alcoholgebruik in de vrije tijd in vergelijking met de opvattingen over de benadering van de werkgever

Autonomie als afhankelijkheid (in de vrije tijd):

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	autonomie_vrijetijd_goedddd ^b		Enter

a. Dependent Variable: weerstand_com_bewegen

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,301 ^a	,091	,085	1,40141

a. Predictors: (Constant), autonomie_vrijetijd_goedddd

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	33,695	1	33,695	17,157	,000 ^b
	Residual	337,799	172	1,964		
	Total	371,494	173			

a. Dependent Variable: weerstand_com_bewegen

b. Predictors: (Constant), autonomie_vrijetijd_goedddd

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	5,821	,335		17,382	,000
	autonomie_vrijetijd_goedddd	-,418	,101	-,301	-4,142	,000

a. Dependent Variable: weerstand_com_bewegen

Veiligheid (in de vrije tijd):

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd- Alcoholgebruik kan de veiligheid van anderen schaden ^b		Enter

a. Dependent Variable: weerstand_com_bewegen

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,071 ^a	,005	-,001	1,47028

a. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd- Alcoholgebruik kan de veiligheid van anderen schaden

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1,846	1	1,846	,854	,357 ^b
	Residual	369,654	171	2,162		
	Total	371,500	172			

a. Dependent Variable: weerstand_com_bewegen

b. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd- Alcoholgebruik kan de veiligheid van anderen schaden

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	4,968	,518		9,586	,000
	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd- Alcoholgebruik kan de veiligheid van anderen schaden	-,112	,121	-,071	-,924	,357

a. Dependent Variable: weerstand_com_bewegen

Privacy (in de vrije tijd):

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden. ^b		Enter

a. Dependent Variable: weerstand_com_bewegen

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,346 ^a	,119	,114	1,37118

a. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden.

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	43,356	1	43,356	23,060	,000 ^b
	Residual	319,621	170	1,880		
	Total	362,977	171			

a. Dependent Variable: weerstand_com_bewegen

b. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden.

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	3,233	,286		11,298	,000
	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden.	,404	,084	,346	4,802	,000

a. Dependent Variable: weerstand_com_bewegen

Verantwoordelijkheid (in de vrije tijd):

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd-Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink ^b		Enter

a. Dependent Variable: weerstand_com_bewegen

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,187 ^a	,035	,029	1,45134

a. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd-Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	13,178	1	13,178	6,256	,013 ^b
	Residual	362,299	172	2,106		
	Total	375,477	173			

a. Dependent Variable: weerstand_com_bewegen

b. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd-Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	3,107	,572		5,432	,000
	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik in vrije tijd-Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink	,318	,127	,187	2,501	,013

a. Dependent Variable: weerstand_com_bewegen

De opvattingen over alcoholgebruik tijdens werktijd in vergelijking met de opvattingen over de benadering van de werkgever (weerstand)

Autonomie als afhankelijkheid (tijdens werktijd):

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	autonomi e_werktij d_goedd dd ^b	.	Enter

a. Dependent Variable:
weerstand_com_bewegen

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,031 ^a	,001	-,005	1,47925

a. Predictors: (Constant),
autonomie_werktijd_goedddd

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	,380	1	,380	,174	,677 ^b
	Residual	382,932	175	2,188		
	Total	383,312	176			

a. Dependent Variable: weerstand_com_bewegen

b. Predictors: (Constant), autonomie_werktijd_goedddd

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	4,698	,485		9,689	,000
	autonomie_werktijd_goedddd	-,050	,120	-,031	-,417	,677

a. Dependent Variable: weerstand_com_bewegen

Veiligheid (tijdens werktijd):

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Alcoholgebruik kan de veiligheid van anderen schaden ^b		Enter

a. Dependent Variable: weerstand_com_bewegen

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,013 ^a	,000	-,006	1,47609

a. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Alcoholgebruik kan de veiligheid van anderen schaden

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	,064	1	,064	,029	,864 ^b
	Residual	376,938	173	2,179		
	Total	377,002	174			

a. Dependent Variable: weerstand_com_bewegen

b. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Alcoholgebruik kan de veiligheid van anderen schaden

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	4,576	,564		8,118	,000
	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Alcoholgebruik kan de veiligheid van anderen schaden	-,022	,126	-,013	-,171	,864

a. Dependent Variable: weerstand_com_bewegen

Privacy (tijdens werktijd):

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden. ^b		Enter

a. Dependent Variable: weerstand_com_bewegen

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,169 ^a	,029	,023	1,45067

a. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden.

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	10,737	1	10,737	5,102	,025 ^b
	Residual	364,067	173	2,104		
	Total	374,804	174			

a. Dependent Variable: weerstand_com_bewegen

b. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden.

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	4,044	,232		17,398	,000
	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Als mijn werkgever iets zegt over mijn alcoholgebruik, dan wordt mijn privacy geschonden.	,226	,100	,169	2,259	,025

a. Dependent Variable: weerstand_com_bewegen

Verantwoordelijkheid (tijdens werktijd):

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...- Alcoholgebruik tijdens werktijd- Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink ^b		Enter

a. Dependent Variable: weerstand_com_bewegen

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,031 ^a	,001	-,005	1,47914

a. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	,365	1	,365	,167	,683 ^b
	Residual	380,688	174	2,188		
	Total	381,054	175			

a. Dependent Variable: weerstand_com_bewegen

b. Predictors: (Constant), De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	4,594	,271		16,934	,000
	De volgende stellingen gaan over alcoholgebruik tijdens werktijd en in vrije tijd. In hoeverre be...-Alcoholgebruik tijdens werktijd-Ik ben zelf verantwoordelijk voor de hoeveelheid alcohol die ik drink	-,029	,070	-,031	-,409	,683

a. Dependent Variable: weerstand_com_bewegen