
NEWSLETTER
ACTUALITÉS DU « QUALITY OF WORK INDEX » N°4

N° 3/2016 11 novembre 2016

QUALITY OF WORK INDEX

WORK
BETTER

La flexibilité du temps de travail
au Luxembourg

Auteurs : P. SISCHKA, G. STEFFGEN

18, rue Auguste Lumière • L-1950 Luxembourg
T +352 27 494 200 • F +352 27 494 250
www.csl.lu • csl@csl.lu

Par rapport aux salariées femmes, les salariés hommes
présentent des différences plus importantes entre la
durée du travail hebdomadaire contractuelle et la durée
effective du travail. En fonction des catégories profes-
sionnelles, on constate notamment que les cadres et
les dirigeants travaillent bien plus que ce qui est pré-
vu contractuellement. Les horaires de travail atypiques
(après 19h00, après 22h00 ou le week-end) concernent
plus fréquemment les jeunes salariés (moins de 44 ans).
Mais il existe de grandes disparités entre les catégories
professionnelles. La majorité des salariés sont satisfaits
de la durée de travail prévue dans leur contrat. Toute-
fois, parmi les jeunes salariés, la part de personnes sou-
haitant un contrat avec plus d’heures de travail rému-
nérées est significativement plus élevée. Si l’on observe
les différentes catégories professionnelles, ce sont prin-
cipalement les travailleurs non-qualifiés ainsi que les
employés des services à la personne et les métiers qua-
lifiés de l’industrie et de l’artisanat qui expriment le dé-
sir d’avoir davantage d’heures rémunérées. On constate
également un lien entre les horaires de travail des sala-
riés et les déséquilibres vie privée-vie professionnelle,
le sentiment d’être soumis à des contraintes de temps,
de stress et de satisfaction au travail. Par ailleurs, il
existe une corrélation entre les horaires de travail et le
nombre d’heures de sommeil ainsi que le risque de bur-
nout. Les salariés travaillant 46 heures et plus, qui ont
souvent des horaires de travail atypiques, ou dont la du-
rée de travail effective est très différente de la durée de
travail contractuelle, sont plus souvent touchés par des
conflits vie privée-vie professionnelle, des contraintes
de temps et du stress ; ils présentent également une
satisfaction au travail moins importante, dorment moins
d’heures par nuit, et sont plus susceptibles de connaître
un burnout.

Temps de travail hebdomadaire effectif
Les femmes exerçant plus souvent que les hommes
une activité à temps partiel, la durée moyenne de leur
temps de travail (35,8 heures) est bien inférieure à celle
des hommes (42,4 heures). Il n’est donc pas surprenant
que les salariés à temps partiel aient un temps de tra-
vail effectif moins long que les salariés à temps plein. Si
l’on différencie selon les catégories professionnelles, les
travailleurs non-qualifiés présentent une durée de travail
hebdomadaire effective moins longue. Les cadres et diri-
geants présentent en revanche un temps de travail effec-
tif très élevé. Les conducteurs d’installation ainsi que les
métiers qualifiés de l’industrie et de l’artisanat travaillent
en général entre 36 et 40 heures par semaine.

- 2 -

Différence entre la durée de travail contrac-
tuelle et la durée de travail effective
Figure 2 représente les différences entre la durée de tra-
vail contractuelle et la durée de travail effective de façon
globale et différenciée selon plusieurs sous-catégories.
Pour les salariés hommes, on note une grande diffé-
rence entre la durée contractuelle de travail et la durée
de travail effective. Environ 33% des hommes travaillent
jusqu’à 5 heures de plus que ce qui est prévu dans leur
contrat de travail, contre 27,5% des femmes. Plus de 15%
des hommes travaillent jusqu’à 10 heures de plus que la
durée contractuelle de travail hebdomadaire, contre 9,3%
des femmes. Si l’on observe les différences par tranche
d’âge, on constate que ce sont notamment les jeunes
salariés, à savoir 57% d’entre eux, qui ont une durée de
travail hebdomadaire effective supérieure à la durée de

Figure 1 : 	 Temps de travail hebdomadaire effectif

8,6

22,2

7,9

16,1

19,7

27,3

27,0

3,8

8,0

48,6

84,9

3,4

20,2

19,7

20,2

16,4

14,5

37,3

6,4

18,9

33,8

43,3

12,7

37,3

38,2

40,3

35,7

59,7

50,0

33,8

11,6

47,5

45,7

40,3

39,3

42,7

33,7

39,1

41,8

40,7

28,3

24,5

39,7

33,9

29,2

22,1

14,1

22,0

26,1

13,5

2,8

31,3

15,5

22,1

27,3

29,3

36,1

17,4

31,6

25,8

29,4

10,0

39,7

12,7

12,9

10,4

23,2

14,5

15,9

4,1

17,8

18,7

17,9

13,2

11,6

15,7

6,8

20,2

14,6

0% 50% 100%

Avec responsabilité hiérarchique

Sans responsabilité hiérarchique

Dirigeants, cadres

Professions intellectuelles

Professions intermédiaires

Employés administratifs

Services à la personne

Métiers qualifiés de l'industrie et de l'artisanat

Conducteurs d'installation

Travailleurs non qualifiés

Temps partiel

Temps plein

55 ans et +

45-54 ans

35-44 ans

25-34 ans

16-24 ans

Femmes

Hommes

Total

jusqu'à 35 heures 36-40 heures

41-45 heures 46 heures et +

travail hebdomadaire contractuelle. Lorsque l’on différen-
cie les salariés à temps plein et ceux à temps partiel, on
constate que les écarts entre le temps de travail contrac-
tuel et celui effectif sont minimes. Entre les différentes
catégories professionnelles en revanche, on constate que
les dirigeants et les cadres font souvent plus d’heures
que la durée de travail contractuelle. De même, les pro-
fessions intellectuelles et les professions intermédiaires
travaillent souvent plus que ce qui est prévu dans leur
contrat. En revanche, les travailleurs non qualifiés sont
peu concernés par les heures supplémentaires.

Horaires de travail atypiques
Figure 3 illustre la prévalence des horaires de travail
atypiques en fonction de différentes catégories (travail
après 19h00, après 22h00 ou le week-end). Les salariées
femmes sont plus concernées par les horaires de travail
atypiques que les salariés hommes. En revanche, plus
l’âge augmente, moins les horaires de travail atypiques
semblent être fréquents. Alors que cela concerne 42%
des 16-24 ans et 43,1% des 25-34 ans, seuls 33,3% des
45-54 ans et 26,9% des 55 ans et + ont des horaires de
travail atypiques. Les différences sont minimes entre
les travailleurs à temps plein et ceux à temps partiel. Si
l’on différencie selon les catégories professionnelles, on
constate que les employés administratifs sont très peu
nombreux à avoir des horaires de travail atypiques. Les
conducteurs d’installation, les travailleurs non-qualifiés
et les employés des services à la personne sont en re-
vanche très souvent concernés par des horaires de travail
atypiques.

- 3 -

Figure 2 : 	 Différence entre la durée du travail contractuelle et la 	
	 durée du travail effective

1,7

6,5

8,4

4,0

3,3

3,3

4,3

1,1

13,5

7,0

4,9

7,8

4,0

6,3

4,0

6,0

7,1

3,9

5,3

36,6

50,1

12,7

35,9

44,0

53,6

50,0

59,1

50,0

63,5

48,8

46,0

52,3

47,3

43,3

50,7

36,1

52,9

42,4

46,6

31,9

30,0

46,0

38,8

37,5

28,8

21,7

22,0

27,3

14,9

29,5

31,2

19,5

28,4

33,3

31,8

42,2

27,5

33,3

30,9

21,9

10,0

27,0

12,9

12,0

8,5

17,9

12,4

12,5

6,8

11,9

13,0

14,1

16,4

12,4

10,5

6,0

9,3

15,1

12,8

8,0

3,4

14,3

4,0

2,5

5,9

7,1

2,2

9,1

1,4

2,8

4,9

6,3

4,0

4,7

3,0

9,6

3,2

5,4

4,5

0% 50% 100%

Avec responsabilité hiérarchique

Sans responsabilité hiérarchique

Dirigeants, cadres

Professions intellectuelles

Professions intermédiaires

Employés administratifs

Services à la personne

Métiers qualifiés de l'industrie et de l'artisanat

Conducteurs d'installation

Travailleurs non qualifiés

Temps partiel

Temps plein

55 ans et +

45-54 ans

35-44 ans

25-34 ans

16-24 ans

Femmes

Hommes

Total

Moins de travail

Aucune différence

Jusqu'à 5 heures de travail en plus

Jusqu'à 10 heures de travail en plus

Plus de 10 heures de travail en plus

Figure 3 : 	 Horaires de travail atypiques (après 19h00, après 22h00 	
	 ou le week-end)

35,8

39,1

44,4

32,8

32,8

13,6

66,1

22,6

71,9

56,2

38,9

37,9

26,9

33,3

40,3

43,1

42,2

43,3

34,6

38,1

0% 50% 100%

Avec responsabilité hiérarchique

Sans responsabilité hiérarchique

Dirigeants, cadres

Professions intellectuelles

Professions intermédiaires

Employés administratifs

Services à la personne

Métiers qualifiés de l'industrie et de l'artisanat

Conducteurs d'installation

Travailleurs non qualifiés

Temps partiel

Temps plein

55 ans et +

45-54 ans

35-44 ans

25-34 ans

16-24 ans

Femmes

Hommes

Total

Remarque : % de personnes concernées par des horaires de travail aty-
piques

Durée du travail souhaitée
Figure 4 représente les salariés en fonction de leur sou-
hait de voir évoluer ou non leur durée de travail hebdo-
madaire. Ainsi, les salariées femmes sont généralement
satisfaites de leur durée de travail contractuelle. Si l’on
observe les différentes tranches d’âge, on constate que
les jeunes salariés sont nombreux à souhaiter un contrat
avec davantage d’heures rémunérées. Les 45-54 ans en
revanche, sont les plus nombreux à vouloir une diminu-
tion de la durée du travail contractuelle. Entre salariés à
temps plein et à temps partiel, on constate que les sala-
riés à temps plein souhaitent une réduction de la durée
du travail contractuelle, tandis que les salariés à temps
partiel sont plutôt nombreux à souhaiter une hausse du
nombre d’heures rémunérées.

Si l’on différencie les catégories professionnelles, on
constate que ce sont parmi les travailleurs non-qualifiés,
les employés des services à la personne et les métiers
qualifiés de l’industrie et de l’artisanat que l’on retrouve
la plus grande part de personnes souhaitant augmenter
leur nombre d’heures de travail rémunérées. Les conduc-
teurs d’installations et les professions intermédiaires en
revanche, présentent un nombre de personnes souhai-
tant réduire leur temps de travail plus important que la
moyenne.

Horaires de travail et équilibre vie privée-
vie professionnelle
Figure 5 montre dans quelle mesure la durée et les ho-
raires de travail affectent l’équilibre vie privée-vie profes-
sionnelle (pour la construction de l’échelle, voir encadré :
Méthode sur la dernière page). On constate que ce sont
les salariés qui travaillent plus de 40 heures par semaine
qui connaissent le plus de conflits entre leur vie privée et
leur vie professionnelle. Les salariés ayant des horaires
de travail atypiques présentent également un niveau plus
élevé de conflits vie privée-vie professionnelle que les sa-
lariés n’ayant pas d’horaires de travail atypiques. La figure
montre que le niveau de conflits vie privée-vie profession-
nelle est corrélé à la différence entre la durée du travail
contractuelle et la durée du travail effective. Plus cette
différence est importante, plus les salariés se plaignent
d’un déséquilibre vie privée-vie professionnelle.

- 4 -

Figure 4 : 	 Durée du travail souhaitée

11,1

20,4

14,3

12,2

10,1

11,8

32,8

28,4

13,5

34,7

21,8

17,1

9,4

15,7

17,2

21,0

34,6

16,4

19,1

18,0

75,3

71,0

79,4

77,2

76,8

80,3

58,1

63,4

70,8

64,0

71,9

72,4

81,3

70,1

72,6

72,3

65,4

74,8

70,5

72,3

13,6

8,6

6,3

10,6

13,1

7,9

9,1

8,2

15,7

1,3

6,3

10,6

9,4

14,2

10,2

6,6

8,8

10,2

9,8

0% 50% 100%

Avec responsabilité hiérarchique

Sans responsabilité hiérarchique

Dirigeants, cadres

Professions intellectuelles

Professions intermédiaires

Employés administratifs

Services à la personne

Métiers qualifiés de l'industrie et de l'artisanat

Conducteurs d'installation

Travailleurs non qualifiés

Temps partiel

Temps plein

55 ans et +

45-54 ans

35-44 ans

25-34 ans

16-24 ans

Femmes

Hommes

Total

Souhaite un contrat avec plus d'heures de travail réménurées
Le nombre d'heures correspond aux souhaits
Souhaite un contrat avec moins d'heures de travail réménurées Remarque : moyenne de l’échelle Conflits vie privée-vie professionnelle

allant de 0 à 100

Figure 5 : 	 Importance des déséquilibres vie privée-
	 vie professionnelle en fonction des horaires de travail

43,3

37,4

32,0

27,6

28,4

34,7

28,7

38,8

32,5

28,7

27,5

30,9

0 5 10 15 20 25 30 35 40 45

Plus de 10 heures de travail

Jusqu'à 10 heures de travail en plus

Jusqu'à 5 heures de travail en plus

Aucune différence

Moins de travail

Horaires de travail atypiques

Pas d'horaires de travail atypiques

46 heures et +

41-45 heures

36-40 heures

jusqu'à 35 heures

Total

Horaires de travail et contraintes de temps
Le sentiment d’être pressé par le temps est également
lié aux horaires de travail (Figure 6 ; pour la construction
de l’échelle, voir encadré : Méthode sur la dernière page).
Plus le nombre d’heures de travail hebdomadaires aug-
mente, plus les salariés sont soumis à des contraintes
de temps. Les salariés ayant des horaires de travail aty-
piques sont en moyenne plus soumis à la pression du
temps que les salariés sans horaires de travail atypiques.
Par ailleurs, plus la différence entre la durée du travail
contractuelle et la durée du travail effective est grande,
plus la sensation d’être stressé par le temps augmente.

Horaires de travail et stress
Figure 7 montre que stress et horaires de travail sont
également liés (pour la construction de l’échelle, voir en-
cadré : Méthode sur la dernière page). Plus le nombre
d’heures de travail hebdomadaires est élevé, plus le ni-
veau de stress rapporté est en moyenne important.

- 5 -

Figure 7 : 	 Importance du stress en fonction des horaires de travail

Remarque : moyenne de l’échelle Stress allant de 0 à 100

Figure 6 : 	 Importance du sentiment d’être soumis à des 	
	 contraintes de temps en fonction des horaires de 	
	 travail

Remarque : moyenne de l’échelle Contraintes de temps allant de 0 à 100

72,5

69,5

66,4

57,6

56,1

65,2

60,9

71,3

66,2

59,7

56,2

62,5

0 10 20 30 40 50 60 70

Plus de 10 heures de travail

Jusqu'à 10 heures de travail en plus

Jusqu'à 5 heures de travail en plus

Aucune différence

Moins de travail

Horaires de travail atypiques

Pas d'horaires de travail atypiques

46 heures et +

41-45 heures

36-40 heures

Jusqu'à 35 heures

Total
47,1

45

40,4

37,2

32,9

42,1

37,8

45,2

40,5

37,9

36,7

39,4

0 10 20 30 40 50

Plus de 10 heures de travail

Jusqu'à 10 heures de travail en plus

Jusqu'à 5 heures de travail en plus

Aucune différence

Moins de travail

Horaires de travail atypiques

Pas d'horaires de travail atypiques

46 heures et +

41-45 heures

36-40 heures

Jusqu'à 35 heures

Total

Les salariés ayant des horaires de travail atypiques font
en moyenne état de plus de stress que les salariés sans
horaires de travail atypiques. Plus la différence entre la
durée de travail contractuelle et la durée de travail effec-
tive augmente, plus le stress est important.

Horaires de travail et satisfaction au travail
Figure 8 montre que satisfaction au travail et horaires
de travail sont également liés (pour la construction de
l’échelle, voir encadré : Méthode présentée sur la dernière
page ; cf. également à ce sujet Sischka, & Steffgen, 2015).
À partir d’une durée de travail hebdomadaire supérieure
à 45 heures, la satisfaction au travail chute généralement.
Les salariés ayant des horaires de travail atypiques expri-
ment en moyenne une satisfaction au travail plus faible
que les salariés sans horaires de travail atypiques. Plus
la différence entre la durée de travail contractuelle et la
durée de travail effective augmente, plus la satisfaction
au travail diminue.

- 6 -

Figure 8 : 	 Analyse de la satisfaction au travail en fonction des
	 horaires de travail

Remarque : moyenne de l’échelle Satisfaction au travail allant de 0 à 100

59,9

62,9

64,8

66,4

67,7

62,9

66,6

62,6

65,3

66,3

65,0

65,2

0 10 20 30 40 50 60 70

Plus de 10 heures de travail

Jusqu'à 10 heures de travail en plus

Jusqu'à 5 heures de travail en plus

Aucune différence

Moins de travail

Horaires de travail atypiques

Pas d'horaires de travail atypiques

46 heures et +

41-45 heures

36-40 heures

Jusqu'à 35 heures

Total

Horaires de travail et heures de sommeil
Figure 9 représente le nombre d’heures de sommeil des
salariés en fonction de leurs horaires de travail. C’est
parmi les salariés travaillant plus de 46 heures par se-
maine que l’on retrouve le plus de personnes dormant
moins de 6 heures par nuit en moyenne, mais aussi une
part importante de personnes (40,2 %) dormant au maxi-
mum 6 heures par nuit. Les salariés ayant des horaires de
travail atypiques sont plus susceptibles de dormir moins
d‘heures que les salariés n‘ayant pas d‘horaires de travail
atypiques. Par ailleurs, plus la différence entre la durée
de travail contractuelle et la durée de travail effective est
grande, moins le nombre d‘heures de sommeil est éle-
vé. Ainsi, les salariés faisant 10 heures supplémentaires
ou plus que la durée de travail contractuelle ont souvent
moins d‘heures de sommeil.

Horaires de travail et burnout
Figure 10 illustre la prévalence du burnout chez les sa-
lariés en fonction de leurs horaires de travail (pour la
construction de l‘échelle, voir encadré : Méthode sur la
dernière page ; cf. également à ce sujet Sischka, & Stef-
fgen, 2016a). Ici aussi, les salariés les plus touchés sont
ceux travaillant 46 heures ou plus par semaine. Les sa-
lariés ayant des horaires de travail atypiques sont plus
souvent concernés par un burnout que les salariés ayant
des horaires de travail classiques. Plus la différence entre
la durée de travail contractuelle et la durée de travail ef-
fective est grande, plus un burnout est susceptible d’ap-
paraître. Les salariés dont la différence entre la durée de
travail contractuelle et la durée de travail effective est su-
périeure à 10 heures, sont ainsi bien plus concernés par
le burnout.

Figure 9 : 	 Horaires de travail et heures de sommeil

20,6

21,1

9,8

12,8

28,2

18,0

11,8

20,1

8,8

14,2

16,3

14,2

47,1

37,4

27,8

29,1

28,2

32,9

29,0

40,2

29,5

29,7

25,9

30,5

20,6

22,1

41,2

36,6

19,2

32,3

35,7

21,9

40,7

37,3

30,1

34,4

10,3

16,8

18,4

17,4

17,9

15,2

18,8

15,5

17,6

15,0

23,4

17,4

1,5

2,6

2,8

4,0

6,4

1,6

4,6

2,3

3,4

3,8

4,3

3,5

0% 20% 40% 60% 80% 100%

Plus de 10 heures de travail

Jusqu'à 10 heures de travail en plus

Jusqu'à 5 heures de travail en plus

Aucune différence

Moins de travail

Horaires de travail atypiques

Pas d'horaires de travail atypiques

46 heures et +

41-45 heures

36-40 heures

Jusqu'à 35 heures

Total

moins de 6 heures jusqu'à 6 heures jusqu'à 7 heures

jusqu'à 8 heures plus de 8 heures

- 7 -

Figure 10 : 	 Burnout en fonction du temps de travail

Remarque : moyenne de l’échelle Burnout allant de 0 à 100

42,0

37,2

34,6

34,0

30,5

37,2

33,3

38,6

34,1

34,7

32,9

34,8

0 5 10 15 20 25 30 35 40 45

Plus de 10 heures de travail

Jusqu'à 10 heures de travail en plus

Jusqu'à 5 heures de travail en plus

Aucune différence

Moins de travail

Horaires de travail atypiques

Pas d'horaires de travail atypiques

46 heures et +

41-45 heures

36-40 heures

Jusqu'à 35 heures

Total

Références
Sischka, P. & Steffgen, G. (2015). La satisfaction au travail des salariés

au Luxembourg. Better Work Newsletter n°5.

Sischka, P. & Steffgen, G. (2016a). Le burnout des salariés au Luxem-
bourg. Better Work Newsletter n°2.

Sischka, P. & Steffgen, G. (2015). Quality of Work-Index. 2. Forschungs
bericht zur Weiterentwicklung des Arbeitsqualitätsindexes in
Luxemburg. Inside Research Report. Luxembourg: Université de
Luxemburg.

...

- 8 -

Méthode

Pour l‘étude « Quality of Work Index » sur la situation et la qualité du travail des salariés au Luxembourg, près de 1.500 salariés
ont été interrogés depuis 2013 par téléphone (CATI), par l’Institut Infas (depuis 2014) pour le compte de la Chambre des salariés
Luxembourg et de l’Université du Luxembourg : INSIDE.

Toutefois, la collecte des données a été confiée à un autre institut à partir de 2014. La comparaison des données de 2013 avec
celles de 2014, 2015 et 2016 doit donc être effectuée avec prudence. Les résultats présentés dans ce rapport se réfèrent uni-
quement à l’enquête de 2016 (Sischka & Steffgen, 2016b).

Tableau 1 : Méthodologie de l’enquête

Objectif de l’enquête Examen de la situation et de la qualité de travail des salariés au Luxembourg

Conception,
réalisation,
analyse

Université de Luxemburg : INSIDE,
Chambre des salariés Luxembourg,
depuis 2014 Institut Infas, avant TNS-ILRES

Procédure d’enquête Enquête par téléphone (CATI) en allemend, français et luxembourgeois

Échantillon 2016 : 1.506 participants

Horaires de travail Durée du travail hebdomadaire effectif

•	 « Sur les 12 derniers mois, combien d’heures travaillez-vous en moyenne par semaine ?
Comptez, s’il vous plaît, également le surcroît régulier de travail et les heures supplémen-
taires. »

Horaires de travail atypiques

•	 « Sur les 12 derniers mois, avez-vous travaillé régulièrement le soir à partir de 19h, la nuit à
partir de 22h ou le week-end ? »

•	 Catégories de réponse
-- « Oui »
-- « Non »

Différence entre la durée du travail contractuelle et la durée du travail effectif

•	 Temps de travail hebdomadaire prévu dans le contrat de travail : « Combien d’heures de tra-
vail hebdomadaire votre contrat de travail prévoit-il ? »

•	 Durée du travail effective : « Sur les 12 derniers mois, combien d’heures travaillez-vous en
moyenne par semaine ? Comptez, s’il vous plaît, également le surcroît régulier de travail et
les heures supplémentaires. »

Durée du travail souhaitée

•	 « Si vous prenez en compte le coût de la vie, préfériez-vous un contrat avec plus d’heures de
travail payées ou avec moins d’heures de travail payées ? »

•	 Catégories de réponse
-- « Je préférerais un contrat prévoyant plus d’heures de travail payées qu’actuellement. »
-- « Je préférerais un contrat prévoyant moins d’heures de travail payées qu’actuellement. »
-- « Mes heures de travail actuelles me conviennent. »

- 9 -

Université du Luxembourg		 Chambre des salariés
Research Unit INSIDE
Philipp.Sischka@uni.lu			 David.Büchel@csl.lu
Tél. : 466644 9782				 Tél. : 27494 306

Georges.Steffgen@uni.lu			 Sylvain.Hoffmann@csl.lu
Tél. : 466644 6644				 Tél. : 27494 200

Échelles Échelle Conflits vie privée - vie professionnelle

•	 3 éléments ;

•	 L’échelle est normalisée de 0 à 100 ;

•	 Alpha de Cronbach : .70

Échelle Contraintes de temps

•	 2 éléments ;

•	 L’échelle est normalisée de 0 à 100 ;

•	 Alpha de Cronbach : .77

Échelle Stress

•	 5 éléments ;

•	 L’échelle est normalisée de 0 à 100 ;

•	 Alpha de Cronbach : .83

Échelle Satisfaction au travail

•	 4 éléments ;

•	 L’échelle est normalisée de 0 à 100 ;

•	 Alpha de Cronbach : .82

Échelle Burnout

•	 10 éléments ;

•	 L’échelle est normalisée de 0 à 100 ;

•	 Alpha de Cronbach : .89

