

Sedlak & Sedlak

Podsumowanie Raportu WskaźnikiHR **2015** dla sektora produkcyjnego

sedlak.pl
badaniaHR.pl
rynekpracy.pl
raportyplacowe.pl
wskaźnikiHR.pl
wynagrodzenia.pl

ul. Królowej Jadwigi 189B
30-220 Kraków
tel. 12 625 59 10
e-mail: sedlak@sedlak.pl

W Raporcie WskaźnikiHR 2015 wzięły udział **203 firmy** z całej Polski, które zatrudniają **258 410 pracowników**. Badanie obejmowało cały rok 2015. Na jego podstawie obliczyliśmy **41 wskaźników** z 4 istotnych obszarów zarządzania personelem: **fluktuacji, absencji, efektywności pracy i inwestycji w kapitał ludzki**. W badaniu przeważają firmy o profilu produkcyjnym, których wyniki omówiono w poniższym tekście.

Fluktuacja kadr

Wskaźniki fluktuacji pokazują, że rekrutacje w firmach produkcyjnych są w większym stopniu zlecane firmom zewnętrznym, niż w pozostałych sektorach gospodarki. Z naszych analiz wynika, że jest to związane ze skokowym wzrostem zatrudnienia. W przypadku, gdy w firmie zapada decyzja o zatrudnieniu dodatkowych 50 specjalistów w ciągu miesiąca, działy HR muszą wspomagać się zewnętrznymi firmami, by zdążyć na czas z realizacją zadania.

Odsetek rekrutacji realizowanych przez firmy zewnętrzne

Absencja

Pracownik firmy produkcyjnej choruje średnio o ponad trzy dni dłużej niż przeciętny pracownik pozostałych sektorów. Analizowany wynik dotyczy choroby własnej, a więc wyłącza opiekę nad chorym członkiem rodziny i kobiety w ciąży. Wyniki sektora produkcyjnego są wyższe od przeciętnych także, przy wskaźnikach absencji jednodniowej, absencji wypadkowej czy absencji ogólnej. Jednocześnie możemy zaobserwować, że w sektorze produkcyjnym pracownicy w większym stopniu wykorzystują przysługujące im urlopy.

pracownik produkcyjny
choruje o ponad 3 dni
dłużej niż pracownicy
innych sektorów

Liczba dni absencji chorobowej własnej w ciągu roku

Efektywność

Jak wynika z Raportu WskaźnikiHR 2015, pracownicy firm produkcyjnych otrzymują benefity o niemal dwukrotnie niższej wartości niż pracownicy pozostałych sektorów. Jednocześnie pracownicy sektora produkcyjnego wyrabiają czterokrotnie więcej godzin nadliczbowych. Interesujący jest również fakt, że przeciętne wynagrodzenie w sektorze produkcyjnym jest ok. 25% niższe od wynagrodzenia w sektorze usługowym i handlowym.

Wielkość benefitów przypadających na pracownika w skali roku

Inwestycje w kapitał ludzki

W przypadku szkoleń, planowany i wykorzystany budżet przypadający na jednego pracownika jest w firmach produkcyjnych mniejszy, niż w pozostałych sektorach. Jednocześnie **budżet szkoleń przypadający na przeszkolonego pracownika jest wyższy w sektorze produkcyjnym**. Oznacza to, że w sektorze produkcyjnym przeciętnie szkolonych jest mniej pracowników, jednak nakłady na ich wyszkolenie są większe.

Budżet szkoleń przypadający na przeszkolonego pracownika w skali roku

Kim jest przeciętny pracownik produkcyjny?

Jak wynika z naszego badania jest to osoba w wieku ok. 40 lat, która pracuje w danym przedsiębiorstwie od niemal 9 lat, a co 2 lata bierze 1 dzień urlopu na żądanie. Przeciętny pracownik spędza ok. 10 godzin na szkoleniach i wypracuje 60 godzin nadliczbowych w skali roku.

O raporcie

Raport WskaźnikiHR 2015 to 41 wskaźników opracowanych dla przedsiębiorstw produkcyjnych, usługowych i handlowych. Omówiony w artykule sektor produkcji jest reprezentowany przez 145 firm. Więcej informacji na ten temat znajdą Państwo na platformie wskaznikiHR.pl

Kontakt

W przypadku pytań zapraszamy do kontaktu

tel. (12) 615 59 18

e-mail: biuro@wskaznikihhr.pl

