Effect of Psychological Characteristics on Job Performances of Workers at Residential Homes for the Disabled

Kyung-seok Seo*, Sung-Je Cho**

Abstract The purpose of this research was to analyze the effect of psychological characteristics on job performances of workers at residential homes for the disabled . For the study, a survey was conducted on 170 workers at residential homes for the disabled in Gyeongsangbuk–do (Sangjoo–si, Andong–si and Yecheon–gun) from the 7th of October to 11th of November, 2016. For the analysis, SPSS WIN 18.0 and Amos 21.0 programs were used to conduct t–test, one–way analysis of variance, correlation analysis and multiple regression analysis at a significance level of 5%. The research results were as follows. First, it was found that the psychological characteristics of workers at residential homes for the disabled vary significantly upon their work loads. Second, the differences in job performances of workers at the residential homes for the disabled with their general characteristics were analyzed: it was revealed that the job performance of the workers varies significantly with their education levels, positions and monthly incomes. Third, the job performance of workers at the residential homes for the disabled with their psychological characteristics as follows: self–esteem (r=.363, p<.001) and self–efficacy (r=.275, p<.001), while having negative correlation with depression (r=-.267, p<.001). This paper is required to be used as a primary source for political development on the enhancement of the psychological characteristics of workers at residential homes for the disabled.

Keywords: Residential homes for the disabled, workers, psychological characteristics, job performance, social welfare

1. INTRODUCTION

1.1 Necessities for the Research

Workers at the residential social welfare facilities are required to provide the residents the food, clothing and shelter, as well as the rehabilitation services so that they can conduct normal social activities. Thus, socialization can be considered as one of the most important jobs of workers at the residential social welfare facilities, as they not only serve the residents, but also pay special attention to the residents who are likely to be isolated or discriminated in the society [1]. Specifically for workers at the residential homes for the disabled, enhancing the quality of life of the disabled is a critical role besides providing the general services including food, clothing and shelter to the residents. Accordingly, in order to enhance the quality of life of the disabled, the working conditions of the workers at the residential homes for the disabled must be improved. The reason for this is that there is a positive correlation between the working condition and the job performance

*Department of Education at Dongbang Culture Graduate University **Corresponding Author : Department of Education at Dongbang Culture Graduate University (chosj715@daum.net) Received June 27, 2017 Revised August 09, 2017 Accepted August 09, 2017 [2]. Furthermore, there are studies that have been reporting the importance of improvement of job performances of the workers at the residential homes for the disabled in the enhancement of the services at the facilities. Thus, in order to raise the level of satisfaction of the residents in the residential homes for the disabled, improvement of service-oriented leadership and service-oriented attitudes are necessary. Therefore, it is argued that raising the level of satisfaction of workers with the facility can improve the service-oriented attitudes and leadership, and ultimately improve the quality of services [3]. Accordingly, the psychological characteristics of workers at the residential homes for the disabled are very important in pursuing the service-oriented leadership and attitudes. For the foregoing reasons, studies has been conducted on the psychological characteristics of workers at the welfare facilities.

A preceding research on the psychological characteristics of workers at the welfare facilities - specifically on how the workers of occupational rehabilitation facilities for the disabled find their work interesting, have potentials to develop and have prospects - reported that the level of job satisfaction of the workers have positive influences on their psychological health [4]. This report implies that the higher the level of satisfaction on the working condition or the institution, the healthier the workers are psychologically. Also, it was revealed that the job stress and depression, psychological traits of workers at the residential homes for the disabled, have negative influences on the empowerment and organizational effectiveness: the higher the level of job stress and depression, the lower the degree of empowerment and organizational effectiveness [5]. Thus, the psychological state of workers at the residential homes for the disabled is considered to be very critical in the empowerment and organizational effectiveness. Furthermore, it was also argued that there are significant correlations between the personal traits of workers at the residential homes for the disabled children and the environmental characteristics, self-efficacy and job satisfaction [6].

Likewise. researches show that the empowerment and organizational effectiveness of residential homes for the disabled are negatively influenced by psychological characteristics of the workers, job stress and depression. Yet, there is a lack of studies on the influences of the psychological characteristics of workers at the residential homes for the disabled on their job performance. Thus, the existing researches are mainly focused on the influence of job satisfaction of workers at the residential homes for the disabled on the quality of life [4], the influence of social and psychological characteristics of workers at the residential homes for the disabled on the organizational effectiveness [5] and the influence of the psychological traits of workers at the residential homes for the disabled children on their job satisfaction [6]. In fact, there are only a small number of existing studies on the general and psychological characteristics on the workers at the residential homes for the disabled.

Accordingly, this study aims to analyze the factors related in considering the importance of psychological characteristics of workers at residential homes for the disabled on their job performances. Therefore, the purpose of this research is to analyze the effects of psychological characteristics of workers at residential homes for the disabled on their job performances.2

1.2 Research Questions

The detailed research questions are as follows:

- 1. How do the psychological characteristics of workers at residential homes for the disabled vary with their general characteristics?
- 2. How does the level of job performance of workers at residential homes for the disabled varies with their general characteristics?
- 3. What are the effects of psychological characteristics of workers at residential homes for the disabled on their job performances?

2. Research Method

2.1 Research Target

For this study, a survey was conducted on 170 workers at residential homes for the disabled in Gyeongsangbuk-do (Sangjoo-si, Andong-si and Yecheon-gun) from the 7th of October to 11th of November, 2016. The sample size was calculated using Cohen's sample size formula on G*Power 3.1, a test power analysis program. At the 5% of significance level, 95% of test power and 0.15 of medium effect power, the minimum sample size was calculated to be 119. Accordingly, from the total number of 200 sets of survey data, the non-responses and unreliable responses were excluded, leaving 170 sets of data for analysis.

2.2 Research Method

Before starting the survey, the survey respondents were informed sufficiently about the purpose and method of completing the survey. The survey was conducted in a form of self-reporting and individual interviews with the respondents.

2.3 Research Tools

The research tools consist of 9 terms on the demographical characteristics, 20 terms on psychological characteristics and 11 terms on the job performance. The detailed classification and evaluation on each variables are as follows:

2.3.1 Demographical Characteristics

The terms developed in Investigation on the Local Social Health [7] were edited and modified to be used as the investigation tool. Questions on the following demographical characteristics of the targets were added on the survey: gender, age, marital status, religion, education level, years of service, position, monthly income and work load.

2.3.2 Psychological Characteristics Scale

The scale for Psychological characteristics of Lim Hyeonjo [8] (2012) was used as the investigation tool. The questions on subfactors of Psychological characteristics consist of 4 terms for Self-efficacy, 10 terms for Self-esteem and 6 terms for Depression. The scale for the survey questions was arranged in Likert's 5-point scale.

2.3.3 Job Performance Scale

The survey questions origin from Tseng & Fan (2011) and developed by Kim Gyeongsuk (2015), [8] were used to measure the level of job performance. The questions on subfactors consist of 3 terms for efficiency, 3 terms for effectiveness and 5 terms for working condition - total number of 11 terms. The 5-point scale of Likert was used.

2.3.4 Data Processing and Analysis

The collected data were analyzed using SPSSWIN 21.0 program. First, in order to investigate the general characteristics of the worker at residential homes for the disabled, a frequency analysis was conducted. Second, SPSSWIN 18.0 was used to conduct t-test and one way analysis of variance at the significance level of 5%. Third, in order to study the effects of psychological characteristics of the workers on their job performance, correlation analysis and multiple regression analysis were conducted.

2.4 Verification of Reliability

The different methods of verifying reliability are as follows: test-retest method (used to compare the results of using the same measuring tool before and after a certain period of time), alternative-form method and internal consistency method. In this research, Cronbach's a coefficient was used to analyze the reliability and the detailed research result are on <Table 1>.

Table 1. Verification of reliability of the psychological characteristics and job performance of workers at the residential homes for the disabled

Division	Factors	Number of Terms	Cronbac h's α
Psychological	Self-efficacy	4	.762
characteristics	Self-esteem	10	.819
	Depression	6	.920
Psychological	characteristics	20	.909
	Efficiency	3	.638
Job	Effectiveness	3	.683
Performance	Working condition	5	.763
Job perf	ormance	11	.841

3. Research Results

3.1 General Characteristics of Workers at Residential Homes for the Disabled

The result of investigation on the general characteristics of workers at residential homes for the disabled is as on <Table 2>. The respondents consist of 38.8% of males and 61.2% of females. The proportion of the respondents in each age group is in the following order, 43.5% in '30-39', 34.7% in '40-49', 15.9% in '50-59', 4.7% in 'less than 30' and 1.2% in '60 or older'. For education level, 58.2% responded 'junior college graduate', 26.5% 'college graduate', 7.1% 'grad school graduate or higher', 5.9% 'high school graduate' and 2.4% 'lower than high school graduate'. Also, 79.4% of the respondents were married, 17.1% were single and 1.8% were in both groups of 'divorced' and 'bereaved'. 46.5% said they believe in 'no religion', 24.7% in

'Buddhism', 16.5% in 'Christianity', 7.6% in 'others' and 4.7% in 'Catholic'. For years of service, 36.5% have worked for '11-15 years', 22.4% for '1-5 years', 21.8% for '6-10 years', 13.5% for '16 years or longer' and 5.9% for 'less than 1 year'. The majority of the respondents were 'convalescence supporter / rehabilitation teacher' (73.5%), followed 'nutritionist/cooker/hygienist' (9.4%), 'nurse/ bv physical therapist/occupational therapist' (8.2%), 'secretary/manager' (6.5%) and 'director' (2.4%). Also, 69.4% said their monthly income is '2-3 million won', 19.4% '3-4 million won', 8.2% '2 million won or less', 19.4% '4-5 million won' and 1.2% '5 million won or more'. Regarding the work load, 32.4% of the total responded that they are overloaded with work: 65.3% 'moderate'. 27.1% 'overloaded', 5.3% 'heavily overloaded' and 2.4% 'not very overloaded'.

Table 2. General Characteristics of Research Subjects

	Division	Frequency (N)	Percentage (%)
0	Male	66	38.8
Gender	Female	104	61.2
	Under 30	8	4.7
	30-39	74	43.5
Gender	40-49	59	34.7
	50-59	27	15.9
	60 or older	2	1.2
	Lower than high school graduate	4	2.4
Education	High school graduate	10	5.9
Level	Junior college graduate	99	58.2
	College graduate	45	26.5
	Grad school graduate	12	7.1
	Married	135	79.4
Marital	Single	29	17.1
Status	Divorced	3	1.8
	Bereaved	3	1.8
	No religion	79	46.5
	Christianity	28	16.5
Religion	Catholic	8	4.7
	Buddhism	42	24.7
	Others	13	7.6
	Less than 1 year	10	5.9
Years of	1-5 years	38	22.4
Service	6-10 years	37	21.8
	11-15 years	62	36.5
	16 years or longer		13.5
			2.4
		11	6.5
Position	Junior college graduate99College graduate45Grad school graduate12Married135al IsSingle29Divorced3Bereaved3Bereaved3Catholic8Buddhism42Others13Less than 1 year101-5 years386-10 years3711-15 years6216 years or longer23Director4Secretary/manager11Nurse/physical therapist/occupational therapist/14Nutritionist/cooker/hygie nist16Convalescence supporter / rehabilitation teacher125Less than 2 million won142-3 million won1183-4 million won334-5 million won or more2	8.2	
		16	9.4
	supporter /	125	73.5
		14	8.2
Monthly	2–3 million won	118	69.4
Income	3-4 million won	33	19.4
			1.8
			1.2
	Heavily overloaded	9	5.3
Work	Overloaded	46	27.1
Load	Moderate	111	65.3
	Not very overloaded	4	2.4
	Total	170	100.0

3.2 Descriptive Statistics on Social Support and Job Performance

3.2.1 Psychological characteristics

The result of descriptive statistics on the psychological characteristics is on <Table 3>. The average for overall psychological characteristics is 3.67: 'Self-esteem' (M=3.66), 'Self-efficacy' (M=3.43) and 'Depression' (M=2.15).

Table 3. Descriptive statistics on psychological characteristics

Divisi	Division		Max.	Min.	Ave.	σ
Psycholog ical characteri stics	Self-ef ficacy	170	2.00	5.00	3.43	.71
	Self-e steem	170	2.40	5.00	3.66	.53
	Depre ssion	170	1.00	4.83	2.15	.80
Psychological characteristics		170	2.05	4.95	3.67	.55

3.2.2 Job Performance

The result of descriptive statistics on the job performance is on <Table 4>. The average for overall psychological characteristics is 3.38: 'Efficiency' (M=3.47), 'Working condition' (M=3.42) and 'Effectiveness' (M=3.22).

Table 4. Descriptive statistics on job performance

Division		Ν	Max	Min.	Ave	σ
Job Perfo rman ce	Efficiency	170	2.33	5.00	3.47	.52
	Effectiven ess	170	2.00	5.00	3.22	.52
	Working condition	170	2.00	5.00	3.42	.54
Job pe	Job performance		2.36	4.91	3.38	.44

3.3 Validation of Research Questions

3.3.1 Differences in the psychological characteristics of the workers at residential homes for the disabled due to their general characteristics

The differences in the psychological characteristics of the workers at residential homes for the disabled due to their general characteristics were investigated and the result thereof is as on <Table 5>.

position and monthly income were found to be not influential at the significance level of 5%. The workers who reported to be overloaded with work (M=3.44) had higher psychological characteristics (t=-3.977, p<.001) than the workers who reported to be having moderate work load (M=3.79).

Table 5. Descriptive statistics on psychological ch aracteristics

	0101101100						
Division		Ν	Ave.	σ	t/F	q	Schef fe
Gende	Male	66	3.67	.58	075	.940	
r	Female	104	3.68	.53	075	.940	
	39 or younger	82	3.66	.55			
Age Group	40-49	59	3.65	.55	.709	.493	-
	50 or older	29	3.78	.53			
Educat ion Level	Lower than high school graduate	14	3.64	.72		.053	
	Junior college graduate	99	3.60	.50	2.989		-
	College graduate or higher	57	3.82	.57			
Marital Status	Married	141	3.67	.54	238	.812	_

	Single	29	3.70	.59			
	No religion	79	3.68	.57			
Religio	Christianity	28	3.73	.56			
n	Buddhism	42	3.68	.51	.359	.783	-
	Others	21	3.57	.54			
Years	Less than 5 year	48	3.80	.54			
of Servic e	6-10 years	37	3.65	.57	1.782	.171	-
	11 years or longer	85	3.62	.54			
	Director /Secretar y/manag er	15	3.78	.61			
Deci	Nurse/ph ysical therapist/ occupatio nal therapist	Nurse/ph ysical therapist/ occupatio nal 14 3.80 .55					
Posi tion	Nutritioni st/cooker /hygienist	16	3.79	.64	.911	.437	-
	Convales cence supporter / rehabilitat ion teacher	125	3.63	.53			
Mon thly	Less than 3 million won	132	3.66	.55	83	.408	_
Inco me	3 million won or more	38	3.74	.55	0		
Wor k	Overload ed	55	3.44	.56	-3.	.000	_
Loa d	Moderate	115	3.79	.51	977	.000	_

* p<.05, ** p<.01, *** p<.001

The result shows that the psychological characteristics of workers at residential homes for the disabled varies significantly with their work load, whereas the gender, age, education level, marital status, religion, years of service, 3.3.2 Differences in the level of job performances of the workers at residential homes for the disabled due to their general characteristics

The differences in the job performances of the workers at residential homes for the disabled due to their general characteristics were investigated and the result thereof is as on <Table 6>.

Table 6. Descriptive statistics on job performance

	5. Descripti	VC 310	1113110	5 011]	op pc		
D	ivision	Ν	Ave	σ	t/F p		Sch effe
Gen	Male	66	3.40	.47	.494	.622	
der	Female	104	3.36	.42	.494	.022	
Age	39 or younger	82	3.30	.40	2.00		
Gro	40-49	59	3.41	.45	2.98 9	.053	-
up	50 or older	29	3.52	.49			
Edu	Lower than high school graduate	14	3.48	.52			
cati on Lev el	Junior college graduate	99	3.29	.39	2.98 9		-
ei	College graduate or higher	57	3.51	.48			
Mari tal	Married	141	3.40	.45	1.65	100	
Stat	Single	29	3.25	.40	6	.100	_
	No religion	79	3.31	.44			_
Reli	Christian ity	28	3.44	.36	1.18		
gion	Buddhis m	42	3.42	.41	8	8 .010	
	Others	21	3.47	.59			
Yea	Less than 5 year	48	3.43	.45			
rs of Ser	6-10 years	37	3.29	.44	.992	.373	-
vice	11 years or longer	85	3.38	.44			
Posi tion	Director /Secretar	15	3.70	.57	4.1 90**	.007	-

	y/manag er						
	Nurse/ph ysical therapist /occupati onal therapist	14	3.31	.39			
	Nutritioni st/cooke r/hygieni st	16	3.53	.51			
	Convale scence supporte r / rehabilita tion teacher	125	3.33	.40			
Mon thly Inco me	Less than 3 million won	132	3.33	.41	-2. 678	.008	_
	3 million won or more	38	3.54	.50	**		
Wor k	Overload ed	55	3.39	.50	.199	.843	_
Loa d	Moderat e	115	3.37	.41	.199	.040	

^{**} p<.01

The result shows that the job performance of workers at residential homes for the disabled varies significantly with their education level, position and monthly income, whereas the gender, age, marital status, religion, years of service and work load were found to be not influential at the significance level of 5%.

The level of job performance were found to be higher for education level with college graduate of higher (M=3.51), followed by those with less than high school graduate (M=3.48) and junior college graduate (M=3.29) (F=5.251, p<.01). Also, level of job performance were found to be higher for director /Secretary/ manager (M=3.70), followed by nutritionist/ cooker/hygienist (M=3.53), convalescence supporter/ rehabilitation teacher (M=3.33) and nurse/ physical therapist/occupational therapist

3.3.3 Effects of the psychological characteristics of the workers at residential homes for the disabled on their job performances

The correlation between psychological characteristics of the workers at residential homes for the disabled on their job performances was investigated and the result thereof is as on <Table 7>.

Table 7. Correlation between psychological char acteristics of the workers at residential homes for the disabled on their job performances

Division		Psychological Characteristics				Job Performance			
		Effic acy	Este em	Depr essi on	Tot al	Effici ency	Effe ctive ness	Con ditio n	Tot al
Psyc	Self-ef ficacy	1							
hologi cal Char	Self-e steem	.507* **	1						
acteri stics	Depres sion	584	566	1					
Psychological Characteristic s		.762*	.867*	866	1				
	Efficie ncy	.154*	.340*	182 *	.285	1			
	Effect ivene ss	.196*	.276*	141	.247	.549* **	1		
Job Perfor mance	I ng	.292* **	.297* **	293 	.349	.464*	.578*	1	
	Job Perfor manc e	.275* **	.363* **	267	.365	.754* **	.819* **	.891* **	1

* p<.05, ** p<.01, *** p<.001

The result shows that the job performance of workers in resident homes for the disabled has positive correlations with self-esteem (r=.363, p<.001) and self-efficacy (r=.275, p<.001), and negative correlation with depression has (r=-.267, p<.001). Specifically, the efficiency and working condition factors of the job performance positive correlations showed with the self-efficacy self-esteem factors of and characteristics psychological and showed negative correlation with depression, while the effectiveness factor of the job performance showed significant positive correlation with self-efficacy and self-esteem factors only.

4. CONCLUSION

The purpose of this study was to investigate the effects of psychological characteristics on the workers at the residential homes for the disabled on their job performance. The results of the research are as follows.

Firstly, the differences in the psychological characteristics of workers at residential homes for the disabled were investigated. As a result, the psychological characteristics of the workers varied significantly depending on their work load, where as their gender, age, education level, marital status, religion, years of service, position and monthly income were found to be not influential at the significance level of 5%. The workers who reported to be overloaded with work (M=3.44)had higher psychological characteristics than the workers who reported to be having moderate work load (M=3.79) (t=-3.977, p<.001). Such result is in accordance with a previous study [10], which reported that there is a backward correlation between delinquency of children and exhaustion of workers and concluded that the exhaustion can be prevented when the works of each worker is clearly divided according to the work analysis on the facility of social workers, and thus the sense of responsibility and autonomy of the workers are improved. The result implies that workers at local children center can find psychological stability when they feel a sense of responsibility and autonomy with their works.

Secondly, the differences in level of job performance of workers at residential homes for the disabled were investigated. As a result, it was found that the job performance of workers at residential homes for the disabled varies significantly with their education level, position and monthly income, whereas the gender, age, marital status, religion, years of service and work load were found to be not influential at the significance level of 5%. The level of job performance were found to be higher for education level with college graduate of higher (M=3.51), followed by those with less than high school graduate (M=3.48) and junior college graduate (M=3.29) (F=5.251, p<.01). Also, level of job performance were found to be higher for director /Secretary/manager (M=3.70), followed nutritionist/cooker/hygienist (M=3.53), bv convalescence supporter / rehabilitation teacher (M=3.33) and nurse/physical therapist/ occupational therapist (M=3.31) (F=4.190, p<.01). Lastly, workers with monthly income of less than 3 million won (M=3.33) showed higher level of job performances than those with income of 3 million won or higher (M=3.54) (t=-2.678, p<.001). Such result is in accordance with a previous study [11], which reported that the wage, promotion and years of services of worker at welfare facilities for the elderly have significant influences and resulted that the level of job satisfaction was the highest for nutritionists, secretaries and managers - except for 1 director and 1 doctor - and also high for nurses (physical or rehabilitation therapists), who tend to have the expertise and more direct interactions with the elderly, while the level of satisfaction is low for ioh cookers. drivers/guards and officers. The result indicates that the level of job performance varies with educational levels, positions and monthly incomes of workers.

Thirdly, the correlation between psychological characteristics and job performance of workers at residential homes for the disabled was analyzed. As a result, it was revealed that the job performance of workers in resident homes for the disabled has positive correlations with self-esteem (r=.363, p<.001) and self-efficacy (r=.275, p<.001), and has negative correlation with depression (r=-.267, p<.001). Specifically, the efficiency and working condition factors of the job performance showed positive correlations with the self-efficacy and self-esteem factors of psychological characteristics and showed negative correlation with depression, while the effectiveness factor of the job performance showed significant positive correlation with self-efficacy and self-esteem factors only. Such result corresponds to a study [10], which showed that the exhaustion of workers will be prevented when the works of each worker is clearly divided according to the work analysis on the facility of social workers, and thus the sense of responsibility and autonomy of the workers are improved. It also agrees with a study [12], which, from the correlation between working condition, job satisfaction and self-esteem, showed that high autonomy in working enhances the level of job satisfaction and self-esteem, whereas low autonomy in working causes stronger intention of changing job.

There is a necessity for further researches on the influences of emotional labor of workers at the residential homes for the disabled on the quality of their services.

REFERENCES

- J. W. Choi, "A study on effect of interpersonal skills and job stress on job involvement among social welfare residential facility workers", School of Social Welfare Yonsei University, Ph.d. 2015.
- [2] H. S. Nam, "The caretakers Mediating Effect of Psychological Empowerment on the Relationship between Job Environment and Job Satisfaction", Journal of Welfare for the Aged, vol. 60, pp. 379–402, 2013.
- [3] Y. W. Song, "Research on Job Satisfaction and Service Orientation of Persons with Disabilities", Inha University, Master's Degree, 2007,
- [4] H. S. Nam,"The Impact of Job Satisfaction of Vocational Rehabilitation Professionals on the Quality of Life", Journal of Agricultural Extension & Community Development, Vol.20(1),pp.41–69, 2013.
- [5] D. R. Lee,"The Effects of the Socio-Psychological Factors of Residential Facilities for the Handicapped on Their Organizational Effectiveness", Journal of the Korean Academy of Health and Welfare for Elderly, Vol. 7(2), pp.87-104. 2015.
- [6] C. Kim, K. R. Hwang, "The Relationship of Employee-related Variables in the Child

Care Center for the Children with Disabilities between Their Job Satisfaction",Korean Journal of Physical and Multiple Disabilities, Vol.54(4), pp. 177~195, 2011.

- [7] Statistics of Disease Control Division(KCDC), 2011.
- [8] H. J, Lim "A Study on the Effects of Couples'Characteristics, Social Support, Mothers' Psychological Characteristics on the Planning for Second Childbirth", Graduate School of Paichai University Daejeon, Korea, Ph, D , 2012.
- [9] K, S, Kim, "Job Performance Determinants model of the Social Workers in Public Sector

Focused on Mediating effects of the self efficacy, the intrinsic job motivation –"The Graduate School Ewha Womans University, Ph. D, 2015.

- [10] I. J. Chung, K. R. Lee, J. E, Lee, "The Effect of Workers' Burnout on Children's Psycho social Adjustment in Community Child Centers", Journal of the Korean Academy of Health and Welfare for Elderly, Vol.31(0). pp.205–234, 2010.
- [11] K. T. Kim,"A Study on the Job Satisfactions of Senior Welfare Facilities Workers", The Journal of Social Sciences, Vol.19(0),pp.1–22, 2004.
- [12] S. H. Lee, "The Relation among the Working Situation, Job Satisfaction ,and Self-esteem among Workers at Residential Facilities", The Graduate School of Ewha Womans University, Master's Degree, 2009.
- [13] S. h. Oh, S. J. Cho, "A Research on Relationships between Stress Level of Parents in Single Parent Families and Life

278 한국정보전자통신기술학회논문지 제10권 제4호

Satisfaction", Journal of Korea Institute of Information, Electronics, and Communication Technology, Vol.7(1), pp26-35, 2014.

Welfare,

Author Biography

Kyung-seok Seo

[Lifetime member]

• Feb. 2002 : Graduate School of Social Welfare, Daegu University (Master of Social Welfare)

- Feb. 2008 : Graduated from Catholic University of Daegu Graduate School of Social Welfare Ph.D.
- Sept. 2016~ Present : Ph.D program at Dongbang Graduate School of Culture; Department of Education Information, Education, Social

<Research Interests>

Sung-Je Cho

[Regular Member]

- February 1977 : Hongik University; Department of Electric Computing (Ph.D in Natural Science)
- March 2007 ~ Present : Professor of Dongbang Graduate School; Department of Education

Culture contents, multimedia <Research Interests> education, information securit y, database