

Nye regler og muligheder på fraværsområdet – hvordan fungerer de i praksis?

Indholdsfortegnelse

Indledning.....	3
Resume	3
4-ugers samtalen	5
Kendskab og anvendelse.....	5
Erfaringer og holdninger.....	5
Ændring af praksis.....	5
4-ugers samtalen - et godt fastholdelsesredskab?.....	6
Mulighedserklæringen	7
Kendskab og anvendelse.....	7
Erfaringer med mulighedserklæringen.....	8
Mulighedserklæringens del 1. Hvem er med til at udfylde denne?.....	8
Mulighedserklæringens del 2. Samarbejdet med lægen.....	9
Barrierer i forhold til anvendelsen af mulighedserklæringen	10
Mulighedserklæringen - et godt fastholdelsesredskab?	12
Forventning til fremtidig brug.....	13
Fastholdelsesplanen.....	14
Kendskab og anvendelse.....	14
Erfaringer med og holdninger til fastholdelsesplanen	15
Initiativ til fastholdelsesplanen.....	15
Barrierer	16
Fastholdelsesplanen – et godt fastholdelsesredskab?.....	17
Forventninger til fremtidig brug	17
Om undersøgelsen	19

Indledning

Med Sygefraværsaftalen fra 2008 er der kommet en række nye regler og muligheder på sygefraværsområdet, som involverer lederne på de danske arbejdspladser. Dette gælder i særlig grad 4-ugers samtalen, mulighedserklæringen og fastholdelsesplanen.

Lederne har med denne undersøgelse ønsket at se nærmere på, hvor udbredt ledernes kendskab til disse nye regler og muligheder er, og i hvor høj grad de anvendes ude på arbejdspladserne.

I undersøgelsen ser vi desuden nærmere på ledernes holdninger til og erfaringer med de nye regler og muligheder og på, i hvor høj grad de regner med at anvende dem fremover.

Resume

Undersøgelsen viser, at de nye regler og muligheder på sygefraværsområdet, herunder 4-ugers samtalen, mulighedserklæringen og fastholdelsesplanen samlet set er blevet taget godt imod af lederne på de danske arbejdspladser. Kendskabet til de nye regler og muligheder er ganske godt, og overordnet set er ledernes erfaringer med anvendelsen af redskaberne tilfredsstillende.

Enkelte steder er der dog plads til forbedringer.

4-ugerssamtalen

Kendskabet til 4-ugerssamtalen er højt, i alt har 64 % af lederne hørt om den, og heraf svarer 58 %, at 4-ugers samtalen har været anvendt på deres arbejdsplads. Det viser, at både kendskabet og brugen af 4-ugerssamtalen er godt udbredt.

Ledernes vurdering af 4-ugerssamtalen som fastholdelsesredskab er meget positiv. Således mener i alt 81 % af lederne i meget høj, høj eller nogen grad, at 4-ugerssamtalen er et godt redskab til fastholdelse af sygemeldte medarbejdere, mens kun 10 % mener, at den i lav eller meget lav grad er et godt fastholdelsesredskab.

Mulighedserklæringen

Kendskabet til mulighedserklæringen må også siges at være tilfredsstillende. I alt har 67 % af lederne hørt om den. Heraf svarer 52 %, at mulighedserklæringen har været anvendt på deres arbejdsplads.

Undersøgelsen viser, at det i langt de fleste tilfælde er en leder, der er med til at udfylde mulighedserklæringen sammen med medarbejderen. I mindre grad har en HR-repræsentant eller en tillids- eller sikkerhedsrepræsentant deltaget i arbejdet.

Samarbejdet med medarbejderen omkring mulighedserklæringen fungerer i langt de fleste tilfælde, 72 %, godt eller meget godt. 16 % svarer, at samarbejdet foregår nogenlunde, mens kun 11 % af lederne svarer, at samarbejdet med medarbejderen omkring mulighedserklæringen fungerer dårligt eller meget dårligt.

I forhold til samarbejdet med lægerne viser undersøgelsen imidlertid, at der er plads til forbedringer. Samlet set mener 34 % af lederne, at samarbejdet med lægen fungerer godt eller meget godt, og 28 % synes det fungerer nogenlunde. Der er dog knap en fjerdedel, 23 %, der mener, at samarbejdet med lægerne fungerer dårligt eller meget dårligt.

Den barriere flest ledere, ca. en tredjedel, peger på er, at det er svært at finde ud af, hvad mulighedserklæringen skal indeholde. Desuden giver ca. hver femte leder udtryk for, at de havde behov for en anden type lægeerklæring.

Den barriere, de fleste ledere beskrev kvalitativt, var samarbejdsproblemer med lægerne. Derudover valgte en del ledere at skrive, "ingen barrierer". Overordnet set må det siges, at være positivt, at lederne ikke i højere grad end det er tilfældet peger på barrierer i forhold til anvendelsen af mulighedserklæringen.

Dette kan være en af årsagerne til, at hele 66 % af lederne mener, at mulighedserklæringen i meget høj, høj eller nogen grad er et godt fastholdelsesredskab, og 82 % af de ledere, der svarer, at mulighedserklæringen har været anvendt i forhold til en af deres medarbejdere, regner med at de vil anvende den fremover.

Fastholdelsesplanen

Undersøgelsen viser, at i alt 44 % af lederne har kendskab til fastholdelsesplanen. Årsagen til at kendskabet til dette redskab er mindre, hænger formodentlig sammen med at det er et frivilligt redskab, der retter sig mod medarbejdere, der ikke forventer at genoptage arbejdet inden 8 uger fra 1. fraværsdag. Med dette in mente må kendskabet til fastholdelsesplanen siges at være forholdsvis godt. I alt 17 % af de ledere, der har kendskab til fastholdelsesplanen, svarer at den har været anvendt på deres arbejdsplads. 91 % af de ledere, der har kendskab til fastholdelsesplanen, svarer ja eller måske, når de bliver spurgt om de forventer, at den fremover vil blive anvendt på arbejdspladsen.

I langt de fleste tilfælde, 66 %, er det en leder, der har taget initiativet til udarbejdelsen af en fastholdelsesplan. Ud over medarbejderen er der flere personer involveret i at udarbejde selve fastholdelsesplanen. Lederne er primært involveret og i lidt mindre grad er en HR-repræsentant eller en tillids- eller sikkerhedsrepræsentant med til dette.

Den barriere flest ledere, 35 %, peger på, er at det var svært at finde ud af, hvad fastholdelsesplanen skulle indeholde, og 20 % mener, at det er for tidskrævende. 19 % af lederne synes, at det var svært at tale med medarbejderen om situationen og 11 % nævner, at det var svært at nå til enighed om en fælles løsning.

I alt 94 % af lederne mener i meget høj, høj eller nogen grad at fastholdelsesplanen er et godt redskab til fastholdelse af langtidssygemeldte medarbejdere, og 79 % forventer at de vil anvende den fremover. Kun 3 % svarer, at de ikke regner med at anvende den fremover.

4-ugers samtalen

Den 4. januar 2010 blev det lovpligtigt for ledere at afholde fraværssamtaler med sygemeldte medarbejdere senest efter 4. sygeuge. Formålet med samtalen er at sikre en dialog mellem leder og medarbejder, for at forkorte medarbejderens sygeforløb og øge chancerne for en god tilbagevenden til arbejdet.

Kendskab og anvendelse

Af undersøgelsen fremgår det, at 64 % af lederne har hørt om 4-ugers samtalen. Set i lyset af, at reglen på undersøgelsestidspunktet er under et år gammel, må det siges at kendskabet til 4-ugers samtalen er ganske godt. Ud af den andel af ledere, der har hørt om 4-ugers samtalen svarer 58 %, at den har været anvendt på deres arbejdsplads. Det tyder således på, at 4-ugers samtalen i høj grad anvendes af de ledere, der har kendskab til den.

Tabel 1: Har du hørt om 4-ugers samtalen?

Ja	64%
Nej	36%
I alt	100%

N=1.174

Tabel 2: Har 4-ugers samtalen været anvendt på din arbejdsplads?

Ja	58%
Nej	32%
Ved ikke	10%
I alt	100%

N=747

Erfaringer og holdninger

I det følgende vil vi se nærmere på holdningerne til og erfaringerne med 4-ugers samtalen blandt de ledere, der har kendskab til denne.

Ændring af praksis

Undersøgelsen viser, at indførelsen af 4-ugers samtalerne har haft betydning for praksis omkring fraværssamtaler på arbejdspladserne. I alt har 43 % af arbejdspladserne ændret på procedurerne omkring fraværssamtaler som følge af den nye 4-ugers regel.

I forhold til antallet af fraværssamtaler viser undersøgelsen, at der på 24 % af arbejdspladserne afholdes flere fraværssamtaler, som følge af den nye regel. De færreste, 3 %, afholder færre fraværssamtaler, mens antallet af fraværssamtaler på 53 % af arbejdspladserne er uændret.

Tabel 3: Har din arbejdsplads ændret på procedurerne omkring fraværssamtaler, pga. de nye regler om 4-ugers samtalen?

Ja	43%
Nej	48%
Ved ikke	9%
I alt	100%

N=745

Tabel 4: Har reglen om 4-ugers samtalen medført, at der afholdes flere fraværssamtaler på din arbejdsplads?

Ja	24%
Nej, færre	3%
Nej, antallet er uændret	53%
Ved ikke	19%
I alt	100%

N=745

4-ugers samtalen - et godt fastholdelsesredskab?

Langt de fleste ledere ser 4-ugers samtalen som et godt fastholdelsesredskab. I alt 81 % af lederne mener, at 4-ugers reglen i meget høj grad, høj eller nogen grad er et godt redskab til fastholdelse af langtidssyge medarbejdere, mens kun 10 % i lav eller meget lav grad ser det som et godt fastholdelsesredskab.

Tabel 5: Mener du, at 4-ugers samtalen er et godt redskab til fastholdelse af langtidssygemeldte medarbejdere?

I meget høj grad	17%
I høj grad	26%
I nogen grad	38%
I lav grad	5%
I meget lav grad	5%
Ved ikke	10%
I alt	100%

N=743

Mulighedserklæringen

Fra den 5. oktober 2009 blev den tidligere "lægeerklæring om uarbejdsdygtighed" erstattet med den nye type lægeerklæring, som kaldes mulighedserklæringen. Hensigten er at rette fokus mod den sygemeldtes muligheder frem for begrænsninger, og derved forbedre chancen for fastholdelse af sygemeldte medarbejdere.

Kendskab og anvendelse

I alt 67 % af lederne har hørt om mulighedserklæringen. Heraf svarer lidt over halvdelen, 52 %, at mulighedserklæringen har været anvendt på deres arbejdsplads. Kendskabet og anvendelsen af mulighedserklæringen må således siges at være tilfredsstillende, eftersom mulighedserklæringen på undersøgelsestidspunktet kun har været indført i knap et år.

Tabel 6: Har du hørt om mulighedserklæringen?

Ja	67%
Nej	33%
I alt	100%

N= 1.174

Tabel 7: Har mulighedserklæringen været anvendt på din arbejdsplads?

Ja	52%
Nej	34%
Ved ikke	13%
I alt	100%

N= 786 Spørgsmålet er kun stillet til dem, der har hørt om mulighedserklæringen

Blandt de ledere, der er på en arbejdsplads, hvor mulighedserklæringen har været anvendt svarer 66 %, at mulighedserklæringen har været anvendt i forhold til en af deres medarbejdere.

Tabel 8: Er mulighedserklæringen blevet anvendt i forhold til en af dine medarbejdere?

Ja	66%
Nej	34%
I alt	100%

N= 410 Spørgsmålet er kun stillet til ledere, der angiver, at mulighedserklæringen har været anvendt på deres arbejdsplads

Forventning til fremtidig anvendelse på arbejdspladsen

Vi har spurgt de ledere, der har hørt om mulighedserklæringen, om de forventer at mulighedserklæringen fremover vil blive anvendt på arbejdspladsen. Det svarer i alt 66 % ja til, mens 10 % ikke regner med, at det vil ske. 24 % af lederne svarer måske til spørgsmålet.

Tabel 9: Forventer du at mulighedserklæringen fremover vil blive anvendt på arbejdspladsen?

Ja	66%
Nej	10%
Måske	24%
I alt	100%

N= 641 Spørgsmålet er kun stillet til de ledere, der svarer at de har hørt om mulighedserklæringen

Erfaringer med mulighedserklæringen

Vi vil i det følgende se nærmere på, hvilke erfaringer lederne har med mulighedserklæringen. Spørgsmålene er kun blevet stillet til de ledere, der har svaret, at mulighedserklæringen har været anvendt i forhold til en af deres egne medarbejdere. Dette er gjort for at sikre undersøgelsens validitet.

Mulighedserklæringens del 1. Hvem er med til at udfylde denne?

Mulighedserklæringen består af to dele. Første del skal udfyldes af medarbejderen og arbejdsgiveren eller en repræsentant for denne. I samarbejde skal de beskrive medarbejderens funktionsnedsættelser, de påvirkede jobfunktioner samt eventuelle aftalte skånehensyn.

I undersøgelsen har vi ønsket at finde ud af, hvem der var med til at udfylde mulighedserklæringen. I langt de fleste tilfælde er det en leder, der sammen med medarbejderen udfylder mulighedserklæringen. I mindre grad har en HR-repræsentant eller en tillids- eller sikkerhedsrepræsentant været med til at udfylde mulighedserklæringen.

Tabel 10: Hvem var med til at udfylde mulighedserklæringens del 1? (Sæt et eller flere krydser).

Dig	75%
Medarbejderen	74%
En anden leder	24%
En HR-repræsentant	18%
Tillids-/sikkerhedsrepræsentant	12%

N= 268

Samarbejdet med medarbejderen

Et godt samarbejde og en god dialog med den sygemeldte medarbejder er nødvendigt, hvis mulighedserklæringen skal fungere optimalt. Undersøgelsen viser, at samarbejdet med medarbejderen omkring mulighedserklæringen i langt de fleste tilfælde, 72 %, har fungeret godt eller meget godt. I 16 % af tilfældene har samarbejdet fungeret nogenlunde, og kun i 11 % af tilfældene har samarbejdet fungeret dårligt eller meget dårligt.

Tabel 11: Hvordan fungerede samarbejdet med den sygemeldte medarbejder?

Meget godt	32%
Godt	40%
Nogenlunde	16%
Dårligt	8%
Meget dårligt	3%
I alt	100%

N= 269

Samtalen om mulighedserklæringen

I lovgivningen og vejledningsmaterialet omkring mulighedserklæringen henvises der til, at samtalen om denne bør foregå ved en personlig samtale, da dette skaber de bedste rammer for en god og konstruktiv dialog. Samtalen kan dog også foregå telefonisk, hvis sygdommen forhindrer et personligt fremmøde.

Vi har i undersøgelsen spurgt ind til, hvordan samtaler omkring mulighedserklæringen som regel foregår på arbejdspladserne. Størstedelen af lederne, 78 %, svarer at det foregår ved en personlig samtale, som det har været hensigten, mens kun 5 % svarer at det som regel foregår telefonisk. 15 % af lederne svarer, at det er forskelligt fra gang til gang.

Tabel 12: Hvordan foregår samtaler om mulighedserklæringen som regel på arbejdspladsen?

Ved personlig samtale	78%
Det er forskelligt fra gang til gang	15%
Telefonisk	5%
Ved ikke	2%
I alt	100%

N= 270

Mulighedserklæringens del 2. Samarbejdet med lægen

Når mulighedserklæringens del 1 er udfyldt, skal medarbejderen medbringe denne til sin læge, som udfylder mulighedserklæringens del 2. Del 2 skal indeholde lægens vurdering af, om de beskrevne forhold i del 1 er fornuftige i forhold til medarbejderens helbredssituation samt lægens forslag til skåneinitiativer og forventet varighed af den periode, hvor arbejdet skal tilpasses eller helt eller delvist fravær fra arbejdet anses som påkrævet.

Et godt samarbejde med lægen er afgørende for at sikre et godt forløb. Vi har derfor ønsket at undersøge, hvordan samarbejdet med lægerne om mulighedserklæringen fungerer.

Ser man på samarbejdet med lægen omkring mulighedserklæringen svarer 34 % af lederne, at det typisk fungerer godt eller meget godt, mens 28 % synes, at samarbejdet fungerer nogenlunde. Knap en fjerdedel, 23 %, af lederne i undersøgelsen synes, at samarbejdet med lægerne fungerer dårligt eller meget dårligt. Undersøgelsen peger således på, at der i forhold til samarbejdet med lægerne er plads til forbedringer.

Tabel 13: Medarbejderen skal medbringe mulighedserklæringen til sin læge, som udfylder mulighedserklæringens del 2. Hvordan fungerer samarbejdet typisk med lægen?

Meget godt	7%
Godt	27%
Nogenlunde	28%
Dårligt	16%
Meget dårligt	7%
Ved ikke	15%
I alt	100%

N= 269

Barrierer i forhold til anvendelsen af mulighedserklæringen

Lederne i undersøgelsen er blevet spurgt ind til, hvilke barrierer de har oplevet i forhold til at anvende mulighedserklæringen. Det har været muligt at sætte et ubegrænset antal krydser. Det er derfor positivt, at hver enkelt leder i gennemsnit kun sætter 1,4 kryds. Det peger i retning af, at lederne ikke ser så mange barrierer i forhold til at anvende mulighedserklæringen. Der er dog en række barrierer, som vi vil komme ind på i det nedenstående. Udover de på forhånd fastlagte svarkategorier fik lederne mulighed for at krydse svarkategorien "andet" af og selv skrive, hvilke yderligere barrierer, de er stødt på. Resultatet heraf beskrives senere

Tabel 13: Hvilke barrierer har der været i forhold til at anvende mulighedserklæringen? (Sæt et eller flere krydser)

Det var svært at finde ud af, hvad den skulle indeholde	30%
Jeg havde behov for at anvende en anden type lægeattest	18%
Det var svært at nå til enighed om en fælles løsning	16%
Det var svært at forstå, hvad lægen skrev i del 2	15%
Det var for tidskrævende	12%
Medarbejderen ønskede ikke at deltage	11%
Det var svært at tale med medarbejderen om situationen	9%
Jeg ville ikke forstyrre den sygemeldte medarbejder mere end højst nødvendigt	6%
Andet, skriv venligst	28%

N= 244

Den barriere flest ledere har peget på, 30 %, er at det er svært at finde ud af, hvad mulighedserklæringen skal indeholde. Dette tyder på, at der mangler bedre vejledning i, hvordan mulighedserklæringen kan anvendes, og hvad den skal indeholde.

I alt 18 % af lederne giver udtryk for, at de havde behov for en anden type lægeattest end mulighedserklæringen. Det understreger behovet for at bevare muligheden for at kunne kræve en lægelig dokumentation for, at en medarbejders fravær skyldes sygdom. I sådanne tilfælde har lægen mulighed for at anvende en såkaldt friattest, der udarbejdes på lægens papir.

Udarbejdelsen af mulighedserklæringen er ikke en opgave lederen kan løse alene. Det kræver en aktiv deltagelse af medarbejderen. I de fleste tilfælde synes dette samarbejde at fungere godt. Der er dog 16 % af lederne, der oplever, at det er svært at nå frem til en fælles løsning, og lidt over hver 10. leder peger på den barriere, at medarbejderen ikke ønsker at deltage. Som det fremgår i det ovenstående, er det også ca. hver 10. leder der oplever samarbejdet med medarbejderne som dårligt eller meget dårligt.

Denne barriere kan illustreres ved en kommentar, som en af lederne i undersøgelsen skriver om mulighedserklæringen:

“Den er totalt ubrugbar, hvis medarbejderen ikke ønsker at deltage”

En anden kommentar fra undersøgelsen viser, at nogle ledere har en udfordring i forhold til at forklare medarbejderne, at hensigten med mulighedserklæringen ikke er kontrol, men samarbejde om en god tilbagevenden.

Der skrives følgende om mulighedserklæringen:

“Det kan indledningsvist opfattes som et tillidsbrud over for medarbejderen, men når den forklares virker den bedre”

For nogle ledere er det fortsat vanskeligt at tale med medarbejderne om fravær. 9 % af lederne synes, at det er vanskeligt at tale med medarbejderne om situationen og 6 % ønsker ikke at forstyrre den sygemeldte medarbejder mere end højst nødvendigt, og ser dette som en barriere.

Der er i alt 12 %, der peger på tidsfaktoren som en barriere. Men mulighedserklæringen stiller også større krav til den enkelte leder sammenlignet med den tidligere ”erklæring om uarbejdsdygtighed”. Der skal afsættes tid til at afholde selve samtalen og finde ud af, hvad den skal indeholde samt tid til opfølgningen, når lægen har udfyldt del 2. Set i lyset heraf kan det siges at være et forholdsvist lavt antal ledere, der peger på tidsfaktoren

Derudover peger 15 % på, at de havde svært ved at forstå, hvad lægen havde skrevet i mulighedserklæringens del 2. Resultaterne fra undersøgelsen peger i retning af, at lederne har behov for, at der gøres en indsats for at forbedre samarbejdet med lægerne.

Samarbejdet med lægerne

Som nævnt indledningsvis fik lederne mulighed for at sætte kryds i svarkategorien "andet" og selv skrive, hvilke yderligere barrierer, de er stødt på.

Samarbejdsproblemer med lægen var den væsentligste barriere, der her blev påpeget. Nedenfor et det muligt at læse eksempler på nogle af de typer af svar, som lederne har givet.

"Det var svært for medarbejderen at få lægen til at udfylde i ordentlig tid"

"Lægerne samarbejder ikke"

"Ikke entydig tilbagemelding fra lægen"

"Sparsomme oplysninger fra lægen, ikke tydeligt nok, hvad den lægefaglige vurdering er"

"Lægen ser ofte arbejdsleder eller firma som en modpart fremfor medspiller til at skabe grundlag for en fortsat kontakt til arbejdsstedet"

"Det er vanskeligt at få noget helt konkret fra lægen"

Det tyder således på, at et bedre samarbejde med lægerne, vil være hensigtsmæssigt, hvis mulighederne for at fastholde sygemedarbejdere fremover skal forbedres.

Ingen barrierer

En del af lederne giver desuden udtryk for, at der ikke har været nogen barrierer i forhold til anvendelsen af mulighedserklæringen. Det kan illustreres ved følgende kommentarer:

"Mulighedserklæringen giver ingen problemer"

"Det foregår i en god tone om et fælles mål"

Det er positivt, at der på trods af de nævnte barrierer, er en række ledere, der har gode erfaringer med mulighedserklæringen.

Mulighedserklæringen - et godt fastholdelsesredskab?

På spørgsmålet om hvorvidt mulighedserklæringen er et godt redskab til fastholdelse af medarbejdere svarer 66 %, at det i meget høj, høj eller nogen grad er et godt fastholdelsesredskab. I alt 28 % mener kun i lav eller meget lav grad, at det er et godt fastholdelsesredskab. Bedre viden om hvad mulighedserklæringen kan indeholde vil formodentligt kunne øge tilfredsheden med redskabet blandt lederne.

Tabel 14: Mener du, at mulighedserklæringen er et godt redskab til fastholdelse af sygemeldte medarbejdere?

I meget høj grad	11%
I høj grad	17%
I nogen grad	38%
I lav grad	15%
I meget lav grad	13%
Ved ikke	6%
I alt	100%

N= 270

Forventning til fremtidig brug

Blandt de ledere, der har erfaring med mulighedserklæringen, svarer langt størstedelen, 82 %, at de regner med at de vil anvende mulighedserklæringen fremover. 14 % svarer, at de måske vil gøre det, og kun 4 % svarer nej på spørgsmålet.

Det tyder således på, at når man som leder har fået erfaring med mulighedserklæringen, vil man fortsætte med at anvende det som redskab.

Tabel 15: Regner du med at anvende mulighedserklæringen fremover?

Ja	82%
Nej	4%
Måske	14%
I alt	100%

N= 269

Fastholdelsesplanen

Fra den 4. januar 2010 har sygemeldte medarbejdere haft mulighed for at anmode lederen om en fastholdelsesplan, hvis de ikke forventer at genoptage arbejdet inden 8 uger fra 1. sygefraværdsdag. Medarbejderen kan anmode om en fastholdelsesplan når som helst i sygeforløbet. Som leder kan man afvise at udarbejde fastholdelsesplanen. Formålet med at udarbejde en fastholdelsesplan er, at leder og medarbejder får mulighed for at afstemme forventninger, lægge en plan og dermed skabe tryk om den sygemeldtes fremtid på arbejdspladsen.

Kendskab og anvendelse

I alt har 44 % af lederne i undersøgelsen hørt om fastholdelsesplanen. Der er således færre ledere, der har kendskab til fastholdelsesplanen og den anvendes i mindre grad på arbejdspladserne end det er tilfældet med 4-ugers samtalen og mulighedserklæringen.

Dette er ikke overraskende eftersom fastholdelsesplan er en frivillig mulighed og ikke en regel, som det er tilfældet med 4-ugers samtalen og mulighedserklæringen. Hertil kommer at fastholdelsesplanen er rettet mod medarbejdere, der ikke forventer at genoptage arbejdet inden 8 uger fra 1. sygefraværdsdag. Set i lyset heraf må et kendskab på 44 % allerede mindre end et år efter indførelsen af fastholdelsesplanen siges at være tilfredsstillende.

Tabel 16: Har du hørt om fastholdelsesplanen?

Ja	44%
Nej	56%
I alt	100%

N=1.173

Ud af de 44 %, der har kendskab til fastholdelsesplanen, svarer 17 % at den har været anvendt på deres arbejdsplads. Størstedelen, 60 % svarer, at den ikke har været anvendt på arbejdspladsen, mens knap en fjerdedel, 23 %, ikke ved om den har været anvendt.

Tabel 17: Har fastholdelsesplanen været anvendt på din arbejdsplads?

Ja	17%
Nej	60%
Ved ikke	23%
I alt	100%

N=511

Forventning til fremtidig anvendelse på arbejdspladsen

I undersøgelsen er de ledere, der har hørt om fastholdelsesplanen, blevet spurgt om de forventer, at den fremover vil blive anvendt på arbejdspladsen. Lidt over halvdelen svarer, at de regner med, at det vil ske, 8 % forventer det ikke og de resterende 40 % svarer måske til spørgsmålet.

Tabel 18: Forventer du at fastholdelsesplanen fremover vil blive anvendt på arbejdspladsen?

Ja	51%
Nej	8%
Måske	40%
I alt	100%

N=509

Få afvisninger

Undersøgelsen viser desuden, at selvom lederne har ret til at afvise at udarbejde en fastholdelsesplan sker det sjældent. Kun 3 % af de ledere, der har hørt om fastholdelsesplanen har afvist at udarbejde en.

Tabel 19: Har du afvist at udarbejde en fastholdelsesplan?

Ja	3%
Nej	97%
I alt	100%

N=516

Erfaringer med og holdninger til fastholdelsesplanen

I det følgende vil vi sætte fokus på, hvilke erfaringer med og holdninger til fastholdelsesplanen, der er blandt de ledere, der er på en arbejdsplads, hvor den har været anvendt.

Initiativ til fastholdelsesplanen

Selvom fastholdelsesplanen egentlig er en mulighed for medarbejderne, viser undersøgelsen, at det i høj grad er lederne, som tager initiativ til anvendelse af redskabet. Undersøgelsen viser, at det i langt de fleste tilfælde, 66 %, var lederen selv eller en anden leder på arbejdspladsen, der tog initiativ til at anvende fastholdelsesplanen.

I 20 % af tilfældene var det en HR-repræsentant, og i 5 % af tilfældene en tillids- eller sikkerhedsrepræsentant. I 5 % af tilfældene har det været den sygemeldte medarbejder selv, der har taget initiativ til anvendelse af fastholdelsesplanen.

Tabel 20: Hvem tog initiativ til at anvende fastholdelsesplanen?

Dig	49%
En HR-repræsentant	20%
En anden leder	17%
Medarbejderen	5%
Tillids-/sikkerhedsrepræsentant	5%
Andre, skriv venligt hvem	5%

N=86

Hvem er med til at lave fastholdelsesplanen?

Undersøgelsen viser, at der ud over medarbejderen er flere personer involveret i at udarbejde fastholdelsesplanen. Ud over lederne som primært er involveret er en HR-repræsentant med til at udfylde fastholdelsesplanen i godt tre ud af 10 tilfælde, og i 40 % af tilfældene har tillids- eller sikkerhedsrepræsentant været med.

Tabel 21: Hvem var med til at lave fastholdelsesplanen udover medarbejderen? (Sæt et eller flere krydser).

Dig	64%
En anden leder	41%
Tillids-/sikkerhedsrepræsentant	40%
En HR-repræsentant	31%
Ved ikke	2%
Andre, skriv venligst hvem	8%

N=86

Barrierer

Lederne er blevet spurgt til, hvilke barrierer de har oplevet i forbindelse med anvendelsen af fastholdelsesplanen. Også i dette spørgsmål fik lederne mulighed for at sætte kryds ved "andet" og selv skrive en kommentar ind.

Tabel 23: Hvilke barrierer var der i forhold til at anvende fastholdelsesplanen? (Sæt et eller flere krydser)

Det var svært at finde ud af, hvad den skulle indeholde	35%
Det var for tidskrævende	20%
Det var svært at tale med medarbejderen om situationen	19%
Det var svært at nå til enighed om en fælles løsning	11%
Andet, skriv venligst	32%

N=74

Den barriere som de fleste ledere nævner, 35 %, er at det var svært at finde ud af, hvad fastholdelsesplanen skulle indeholde. Ligesom det var tilfældet med mulighedserklæringen peger det i retning af, at mere vejledning om hvordan fastholdelsesplanen skal udfyldes og hvad den skal indeholde kunne være en god idé.

I alt 20 % af lederne mener, at det var for tidskrævende. Følgende kommentar, som der er blevet skrevet under "andet", illustrerer dog, at nogle ledere oplever, at tiden er godt givet ud:

"Det er meget ressourcekrævende at arbejde med fastholdelsesplaner, men også utrolig givende".

Ca. hver femte leder, 19 %, siger det var svært at tale med medarbejderen om situationen, og 11 % oplever, at det var svært at nå frem til en fælles løsning.

En del ledere peger under svarmuligheden "andet" på, at de ikke har oplevet nogen barrierer i forhold til anvendelsen af fastholdelsesplanen.

Fastholdelsesplanen – et godt fastholdelsesredskab?

Blandt de ledere, der har anvendt fastholdelsesplanen, er der bred enighed om, at det er et godt redskab til fastholdelse af sygemeldte medarbejdere. I alt mener 94 % af lederne, at fastholdelsesplanen i meget høj, høj eller nogen grad er et godt fastholdelsesredskab. Kun 3 % svarer, at fastholdelsesplanen i lav eller meget lav grad er et godt redskab til fastholdelse af sygemeldte medarbejdere.

Tabel 22: Mener du at fastholdelsesplanen er et godt redskab til fastholdelse af sygemeldte medarbejdere?

I meget høj grad	25%
I høj grad	41%
I nogen grad	28%
I lav grad	2%
I meget lav grad	1%
Ved ikke	2%
I alt	100%

N=87

Forventninger til fremtidig brug

Langt de fleste ledere, som har anvendt fastholdelsesplanen, regner med at anvende den fremover. Det gælder for 8 ud af 10 ledere. 17 % svarer, at de måske vil anvende den fremover, mens ganske få, 3 %, ikke forventer det.

Tabel 24: Regner du med at anvende fastholdelsesplanen fremover?

Ja	79%
Nej	3%
Måske	17%
I alt	100%

N=86

Om undersøgelsen

Undersøgelsen er afsluttet september 2010 og baserer sig på svar fra 1.174 medlemmer af Lederpanelet.

Yderligere informationer kan fås hos arbejdsmiljøkonsulent Malene Salskov Amby (mam@lederne.dk eller 3283 3396) eller analysekonsulent Ellen Marie Vestager (emv@lederne.dk 3283 3345).

I tabeller med procentangivelser kan det ske, at summen angives til 100 %, mens en simpel sammentælling af tallene giver 1-2 % point højere eller lavere. Det er ikke udtryk for en fejl, men skyldes at procentangivelsen er afrundet.