

Job satisfaction of radiographers

Poster No.: C-1635
Congress: ECR 2019
Type: Scientific Exhibit
Authors: S. Souto¹, A. F. Abrantes¹, C. A. Silva², L. P. V. Ribeiro³, R. P. Almeida⁴, K. B. Azevedo⁵, O. Lesyuk⁶; ¹Faro/PT, ²Évora/PT, ³Parchal/PT, ⁴Faro /PT, ⁵Faro, EU/PT, ⁶São Brás de Alportel/PT
Keywords: Workforce, Quality assurance, Education and training, Physiological studies, Health policy and practice, Audit and standards, MR, Digital radiography, CT, Radiographers, Professional issues, Management
DOI: 10.26044/ecr2019/C-1635

Any information contained in this pdf file is automatically generated from digital material submitted to EPOS by third parties in the form of scientific presentations. References to any names, marks, products, or services of third parties or hypertext links to third-party sites or information are provided solely as a convenience to you and do not in any way constitute or imply ECR's endorsement, sponsorship or recommendation of the third party, information, product or service. ECR is not responsible for the content of these pages and does not make any representations regarding the content or accuracy of material in this file.

As per copyright regulations, any unauthorised use of the material or parts thereof as well as commercial reproduction or multiple distribution by any traditional or electronically based reproduction/publication method is strictly prohibited.

You agree to defend, indemnify, and hold ECR harmless from and against any and all claims, damages, costs, and expenses, including attorneys' fees, arising from or related to your use of these pages.

Please note: Links to movies, ppt slideshows and any other multimedia files are not available in the pdf version of presentations.

www.myESR.org

Aims and objectives

The purpose of this research was to evaluate the professional satisfaction of radiographers using the basic task dimensions tool developed primarily by Hackman e Oldham.

The specific objectives were:

- To understand the realtion between the several work content variables and the satisfaction with the job;
- To understand the relation between the several work context variables and the satisfaction with the job;
- Try to identify other factors related to the job satisfaction;
- Try to relate the socio-demographic data from radiographers to the job satisfaction.

Methods and materials

The dependent variable was the job satisfaction;

The independent variables were:

(1) *Work content dimensions*

- Variety of skills (VS);
- Identity (I);
- Task Meaning (TM);
- Autonomy (A);
- Intrinsic feedback (IF);
- Extrinsic feedback (EF);
- interrelationship (IR).

(2) *Work context dimensions*

- Satisfaction with the social environment (SE);
- Satisfaction with supervision (SS);
- Satisfaction with the possibilities of growth (SPG);
- Satisfaction with the physical environment (SPE);
- Satisfaction with payment and compensation (SPC);
- Satisfaction with Work Organization (SWO);
- Satisfaction with Safety at Work (SSW).

The survey was composed by:

- One section with 17 items, to access the work context;
- One section with 20 items, to access the work content;
- One section to access directly the satisfaction and dissatisfaction;
- A sociodemographic characterization.

The survey was paper-based and was applied directly to the radiographers that wished to participate.

Results

The sample was composed by 72 radiographers, selected by convenience, working in the public sector of the Algarve region.

Most of the participants work for 5 to 15 years [Fig. 1](#) on page 5.

The internal reliability of the survey was 0.881, assessed by the Cronbach's alpha.

There were no significant correlations between the sociodemographic data collected and the several dimensions of job satisfaction, accessed with the Kruskal-Wallis test.

The percentage of satisfaction related to work content dimensions ([Fig. 2](#) on page 5) were:

- Variety of skills (VS) = 90,5%
- Identity (I) = 100%
- Task Meaning (TM) = 100%
- Autonomy (A) = 93,7%
- Intrinsic feedback (IF) = 100%
- Extrinsic feedback (EF) = 59%
- Interrelationship (IR) = 61,9%

The percentage of satisfaction related to work context dimensions ([Fig. 3](#) on page 6) were:

- Satisfaction with the social environment (SE) = 98,4%
- Satisfaction with supervision (SS) = 74,6%
- Satisfaction with the possibilities of growth (SPG) = 88,7%
- Satisfaction with the physical environment (SPE) = 77,8%
- Satisfaction with payment and compensation (SPC) = 31,7%
- Satisfaction with Work Organization (SWO) = 90,5%
- Satisfaction with Safety at Work (SSW) = 71%

Images for this section:


Fig. 1: Professional Experience (years)

© Medical Imaging and Radiotherapy Department - University of Algarve


Fig. 2: Satisfaction related to Task Content Dimensions (%)

© Medical Imaging and Radiotherapy Department - University of Algarve


Fig. 3: Satisfaction related to Task Context Dimension (%)

© Medical Imaging and Radiotherapy Department - University of Algarve

Conclusion

This tool provides management with the satisfaction levels at different domains, which may allow to work on those areas.

Several areas shown to be at the minimal satisfaction level, which indicates the need to improve the weak areas.

In a global approach, the work context has the lowest satisfaction scores.

In general, it is possible to say that radiographers are professionally satisfied. However, it is of major importance to show to the managers that human resources policies and management related problems still need major attention and improvement.

In order to further strengthen and validate the findings of the study, interviews can be carried out.

Personal information

Susana Souto (BSc), Collaborator in the Medical Imaging and Radiotherapy Department, Health School - University of Algarve, Portugal.

António Abrantes (PhD), Professor in the Medical Imaging and Radiotherapy Department, Health School - University of Algarve, Portugal. Researcher in CICS.NOVA.UÉvora (Interdisciplinary Centre of Social Sciences - Évora Centre) and Member of Studies Center in Healthcare (CES-ESSUALG). E-mail: aabrantes@ualg.pt

Carlos Alberto da Silva (PhD), Professor with aggregation in the Sociology Department - University of Évora, Portugal. Researcher in CICS.NOVA.UÉvora (Interdisciplinary Centre of Social Sciences - Évora Centre). E-mail: casilva@uevora.pt

Luís Ribeiro (PhD), Professor in the Medical Imaging and Radiotherapy Department, Health School - University of Algarve, Portugal. Researcher in CIDAF - University of Coimbra (Centro de Investigação do Desporto e da Atividade Física) and Member of Studies Center in Healthcare (CES-ESSUALG). Email: lpribeiro@ualg.pt

Rui Almeida (MSc), Professor in the Medical Imaging and Radiotherapy Department, Health School - University of Algarve, Portugal. Radiographer in Centro Hospitalar Universitário do Algarve - Faro, Portugal. Researcher in CICS.NOVA.UÉvora (Interdisciplinary Centre of Social Sciences - Évora Centre) and Member of the Studies Center in Healthcare (CES-ESSUALG). E- mail: rpalmeida@ualg.pt

Kevin Azevedo (PhD), Professor in the Medical Imaging and Radiotherapy Department, Health School - University of Algarve, Portugal. Radiographer in Centro Hospitalar Universitário do Algarve - Faro, Portugal. Researcher in CICS.NOVA.UÉvora (Interdisciplinary Centre of Social Sciences - Évora Centre) and Member of the Studies Center in Healthcare (CES-ESSUALG). E-mail: kbazevedo@ualg.pt

Oksana Lesyuk (BSc), Professor in the Medical Imaging and Radiotherapy Department, Health School - University of Algarve, Portugal. Radiographer in Centro Hospitalar Universitário do Algarve - Faro, Portugal. E-mail: olesyuk@ualg.pt

Images for this section:


Fig. 4

© Medical Imaging and Radiotherapy Department - University of Algarve

References

Fortin, M. F. (2003). O Processo de Investigação: Da concepção à realização. Lisboa: Edições Técnicas e Científicas, Lda

Goulart, I. B. (2002). Psicologia organizacional e do Trabalho: teoria, pesquisa e temas correlatos. São Paulo: Casa do Psicólogo

Hackman, J. R. & Oldham, G. R. (1975). Development of job diagnostic survey. Journal of Applied Psychology, 60 (2), 159-170

Hakman, R. J. & Lawlerl, E. E. (1971). Employee reactions to job characteristics. Journal of Applied Psychology, 55 (3), 259-286

Martinez, M. C., Paraguay, A.I. & Latorre, M.R. (2004). Relação entre satisfação com aspectos psicossociais e saúde dos trabalhadores. Revista de Saúde Pública, 38, 55-61

Robbins, S. (2002). *Comportamiento Organizacional*. (8ª ed.). México: Editora Pearson Prentice-Hall

Steijn, B. (2004). *Human Resource Management and Job Satisfaction in the Dutch Public Sector*. Review of Public Personnel Administration, Thousand Oaks, v. 24, nº 4, 291-303