

INFORAKADEMIA

www.inforakademia.pl

"Jak zmniejszyć absencje pracowników?"

Maja Piotrowska

Partner merytoryczny

Badanie absencji na świecie

Wnioski na temat absencji w krajach europejskich prezentowane przez **Eurofound (Europejską Fundacja na rzecz Poprawy Warunków Życia i Pracy)** za rok 2010.

- **70-80%** pracowników, którzy praktycznie w ogóle nie przedstawiają pracodawcy zwolnienia lekarskiego, zamieszkuje Rumunię, Grecję oraz Portugalię.
- **30-40%** pracowników nie przedkłada zwolnień lekarskich w Finlandii, Danii i na Malcie.
- powyżej **15 dni** zwolnienia przedkładają głównie pracownicy przemysłowi i taki trend można zaobserwować na Litwie, na Malcie i na Słowenii.
- **40%** badanych wskazało, że pojawiło się w pracy mimo choroby. Dotyczyło to głównie Słowenii, Malty i Danii.

Dane ZUS na temat absencji w Polsce

ok. 10 milionów – liczba zwolnień lekarskich ogółem w pierwszym półroczu 2017 roku

ok. 126 milionów – łączna liczba dni chorobowych w pierwszym półroczu 2017 roku

ok. 146 tysięcy złotych – kwota obniżonych świadczeń pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa od stycznia do września 2017 roku.

5,5% - średnia wartość absencji w przedsiębiorstwach w Polsce

37% - tylko tyle firm w Polsce monitoruje wskaźnik absencji

Koszty absencji

Koszty bezpośrednie (łatwo określić je na podstawie dokumentów kadrowych i płacowych)	Koszty pośrednie (trudniejsze do identyfikacji i pomiaru)
Koszty zastępstwa	Koszty administracyjne związane z obsługą absencji
Koszty wynagrodzeń	Koszty rekrutacji zastępowanych pracowników
Koszty nadgodzin	Koszty obniżonej wydajności i spadek atmosfery pracy
Wynagrodzenie dla pracowników tymczasowych	Koszty czasu pracy Managerów, którzy muszą zarządzić brakiem pracownika w zespole

Korzyści wynikające z obliczania poziomu absencji

- Zrozumienie przyczyn nieobecności oraz określenie tendencji i wzorców korzystania ze zwolnień
- Priorytetyzowanie działań zapobiegających absencji w działach i zespołach o najwyższym poziomie absencji
- Wprowadzenie automatyzacji procedur w reakcji na historię nieobecności poszczególnych pracowników
- Dostarczanie informacji na temat absencji od pracowników i Managerów
- Szacowanie korzyści i kosztów wynikających z zarządzania absencją
- Stosowanie wewnętrznego i zewnętrznego benchmarkingu w ocenie poziomu absencji

Podstawowe miary poziomu absencji

Wskaźnik	Sposób liczenia
poziom absencji	liczba opuszczonych dni pracy / liczba wszystkich dni pracy* przeciętna liczba pracowników
częstotliwość absencji	liczba zwolnień / liczba pracowników w organizacji
średni czas trwania nieobecności	ogólny czas trwania nieobecności zgłoszonych w danym okresie/liczba zgłoszonych nieobecności
wskaźnik Bradforda	$S \times S \times D$, S – liczba epizodów absencji w okresie, D – łączny czas trwania wszystkich absencji w okresie

Wskaźnik Bradforda

Wskaźnik Bradforda pozwala określić, które z absencji sprawiają w organizacji największe kłopoty. Analizujemy wszystkie absencje grupujące się według czasu trwania.

PRZYKŁAD WYLICZEŃ

Długość trwania pojedynczej absencji	Liczba wystąpień absencji w okresie (S)	Czas trwania absencji (D)	Wskaźnik Bradforda
2	3	6	54
3	15	45	10125
5	17	85	24565
6	10	60	6000
10	12	120	17280
16	3	48	432
30	10	300	30000

Rodzaje zachowań absencyjnych

Wielowymiarowość zachowań absencyjnych pracowników

Cechy indywidualne pracowników (wiek, płeć, staż, **postawy i wartości, wcześniejsze zachowania absencyjne**, cechy psychologiczne i osobowość)

Uwarunkowania związane z miejscem pracy (charakter pracy, fizyczne warunki pracy, **dwuznaczność pełnionych ról, relacje w pracy, częstotliwość zmiany stanowiska, styl zarządzania**, wielkość organizacji, **wynagrodzenia**)

Uwarunkowania zewnętrzne (działania podejmowane przez państwo, polityka zasiłków, **kontrola zwolnień lekarskich, uprawnienia do wystawiania zwolnień, dostępność do świadczeń medycznych**, sytuacja na rynku pracy)

Najważniejsze wnioski płynące z badań nad zachowaniami absencyjnymi pracowników

- ❖ Absencja jest wyższa wśród **kobiet** niż wśród mężczyzn
- ❖ Satysfakcja z pracy jest umiarkowanie **negatywnie** skorelowana z absencją
- ❖ Poziom absencji w poprzednich miejscach pracy znacząco **przewiduje** zachowania absencyjne
- ❖ Poczucie **własnego sprawstwa** jest odwrotnie skorelowane z absencją chorobową
- ❖ Posiadanie przez pracownika **gospodarstwa rolnego lub rodziny z gospodarstwem rolnym** zwiększa jego absencję
- ❖ Absencja maleje, jeśli są wysokie wynagrodzenia, a rośnie gdy praca jest wykonywana w trudnych warunkach.
- ❖ Absencja jest **wyższa** wśród pracowników fizycznych niż umysłowych
- ❖ Brak **wsparcia społecznego oraz stres** w pracy mają wpływ na pojawiające się absencje długoterminowe
- ❖ Absencja jest wyższa w **dużych organizacjach oraz w sektorze publicznym**
- ❖ Istnieje ujemna korelacja między absencją, a **bezrobociem**

Powody dla których firmy powinny zarządzać absencją?

1. Wzrost znaczenia zarządzania zasobami ludzkimi w organizacjach
2. Tworzenie w organizacjach modeli właściwych postaw i zachowań pracowniczych
3. Wzrost znaczenia podejścia indywidualnego do pracownika
4. Budowanie przewagi konkurencyjnej przez zaangażowany i niezawodny personel
5. Wzrost znaczenia kalkulacji kosztów personalnych

Etapy zarządzania absencją - faza wstępna

Etapy zarządzania absencją – faza właściwa

Kształtowanie kultury absencji

Interakcje społeczne wpływają na poziom absencji chorobowej

- ❖ absencja jest **publicznym** zachowaniem, łatwym do obserwacji i oceny – pracownicy mogą poprzez obserwację wnioskować o stosunku pracowników do zwolnień dobrowolnych
- ❖ pracownicy mogą wywierać na siebie **wpływ**, aby zmieniać poziom absencji
- ❖ kierownicy mogą stosować **narzędzia** zarządzania nieobecnościami, które wpływają na jej kulturę organizacyjną

Kształtowanie kultury absencji poprzez dekalog wartości

Polityka absencji

Założenia polityki absencji

prosty język przekazu, procedury stosowane przez wszystkich pracowników, informacja zwrotna na temat zasad przedstawionych w polityce absencji

Przykładowe elementy polityki absencji

szczegóły na temat wypłaty świadczeń chorobowych

kogo i kiedy pracownik powinien zawiadomić podczas nieobecności

jakie dokumenty i do kogo należy dostarczyć

w jaki sposób jest ewidencjonowana absencja

procedury kontaktu z pracownikami na zwolnieniu lekarskim

postanowienia dotyczące wywiadów po powrocie do pracy

wskazówki na temat nieobecności podczas dużych lub niepożądanych wydarzeń

Sposoby na minimalizowanie absencji

- ❖ **wywiady z powracającymi pracownikami** (atmosfera zaufania, przywitanie po powrocie z pracy, uwrażliwione podejście, elastyczność, brak oceniania, rozmowa sam na sam z pracownikiem)
- ❖ **automatyczne mechanizmy dyscyplinujące** (tzw. trigery)
- ❖ **szkolenie kadry zarządzającej i kadry HR** (szkolenie z właściwych postaw, wzmacnianie i nawiązywanie stosunków interpersonalnych, wywieranie wpływu na zachowania innych)
- ❖ **elastyczne formy zatrudnienia** (praca w elastycznych godzinach, praca zmianowa)
- ❖ **angażowanie specjalistów medycyny pracy**
- ❖ **zmiana sposobów wykonywania pracy lub środowiska pracy** (poprawa ergonomii)
- ❖ **programy promocji zdrowia i wellness** (masaże, redukcja stresu, mindfulness)
- ❖ **poszerzanie opieki zdrowotnej** (świadczenia rehabilitacyjne, szczepienia)
- ❖ **weryfikacja poprawności wykorzystania zwolnień lekarskich**

Program promocji zdrowia

Kontrola pracownika – aspekty prawne

Szczegółowy tryb i zasady przeprowadzania kontroli wykorzystywania zwolnień lekarskich od pracy określają przepisy rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 27 lipca 1999 r.

<http://www.zus.pl/firmy/pozostale/kontrola-prawidlowosci-wykorzystywania-zwolnien-lekarskich-wykonywana-przez-pracodawcow>

INFORAKADEMIA

Case study - opis

- ❖ Rodzinna firma budowlana z województwa mazowieckiego
- ❖ Pracownicy objęci strategią zapobiegania absencji – 500 pracowników fizycznych
- ❖ Wysokie wskaźniki absencji chorobowej na przestrzeni ostatnich 12 miesięcy – powyżej 10 % w grupie pracowników fizycznych
- ❖ Wysoki wskaźnik długotrwałych nieobecności – powyżej 14 dni
- ❖ Problemy: słaba komunikacja pracowników z kierownikami, kultura absencji skłaniająca do nadużywania zwolnień, problemy z szybkim zastąpieniem wykwalifikowanych pracowników

Case study – wdrożenie 12-sto miesięcznej strategii

Analiza wskaźników absencji i badanie ankietowe

Wdrożenie doraźnych kontroli wykorzystania zwolnienia lekarskiego

Jasna komunikacja o prawach i obowiązkach względem zwolnień lekarskich

Ustrukturyzowane wywiady z pracownikami powracającymi ze zwolnienia

Diagnoza problemu

Wdrożenie jasnej polityki absencji

Poszerzenie zakresu świadczeń medycznych o rehabilitację

Absence – po co działamy?

Firma Absence powstała by wspierać przedsiębiorstwa w budowaniu właściwej kultury absencji. Mamy świadomość jak cenną wartością dla firmy jest jej pracownik. Otoczony właściwą opieką, zmotywowany i rozwijający swoje umiejętności stanowi nieoceniony atut. Nasza autorska strategia zapobiegania absencji pracowniczej pozwala poprawić wskaźniki produktywności, zapewniając jednocześnie większą motywację zespołu i realne oszczędności.

Wszystkie działania opieramy na doświadczeniu naszego zespołu, który przez wiele lat dostarczał usługi dla firm z wielu branż, dzieląc się wiedzą z zakresu Human Resources, analizy biznesowej oraz współpracy z Klientem.

Więcej o Absence na:

www.absence.pl

<https://www.linkedin.com/company/18233557/>

INFORAKADEMIA

www.inforakademia.pl

Zapraszamy
na kolejne webinaria

Partner merytoryczny

