

Znaczenie procesu adaptacji młodych pracowników w kształtowaniu psychospołecznych warunków pracy

Anna Kazenas ● CIOP-PIB ● anika@ciop.pl

KONSPEKT PREZENTACJI

Definicje pojęcia adaptacji

Adaptacja w odniesieniu do pracy

Adaptacja pracownika

Przesłanki wskazujące na celowość podjęcia problematyki adaptacji zawodowej

Adaptacja zawodowa jako czynnik ryzyka psychospołecznego

Schemat zależności czynników ryzyka psychospołecznego z funkcjonowaniem pracownika i całej organizacji

Przesłanki przemawiające za objęciem młodych pracowników szczególną opieką w miejscu pracy

Złożoność procesu adaptacyjnego

Skutki braku zorganizowania procesu adaptacyjnego dla pracownika

Skutki braku zorganizowania procesu adaptacyjnego dla przedsiębiorstwa

Komunikacja wewnętrzna a skuteczność procesu adaptacyjnego

Model komunikacyjnego wspomaganie adaptacji do pracy

Korzyści wynikające z prawidłowo przeprowadzonego procesu adaptacyjnego

CZYM JEST ADAPTACJA

Adaptacja (ujęcie biologiczne):

Przystosowanie się organizmu poprzez zmianę struktury lub funkcji, do życia w nowych dla niego, trwale zmienionych warunkach bytowych lub zewnętrznego stresu. Efektywność adaptacji określa dostosowanie. Adaptacja jest istotną, dziedziczną lub niedziedziczną i podlegającą rozwojowi cechą wszystkich żywych organizmów. Adaptacja dziedziczna, poprzez eliminację cech niekorzystnych, zwiększa szansę przetrwania organizmu.

http://pl.wikipedia.org/wiki/Adaptacja_%28biologia%29

Adaptacja (ujęcie psychologiczne):

Przystosowanie, dostosowanie zachowania do wymogów sytuacji i środowiska. Składają się na nią procesy akomodacji i asymilacji. W terminologii biologii i psychologii ewolucyjnej, adaptacja oznacza mechanizm biologiczny lub psychiczny, który powstał w toku ewolucji danego gatunku. Podkreśla się jego funkcjonalność, to znaczy, że efektem jego działania jest przystosowanie się organizmu do określonego układu warunków środowiska.

http://pl.wikipedia.org/wiki/Adaptacja_%28psychologia%29

ADAPTACJA W ODNIESIENIU DO PRACY

Wiąże się z określeniem relacji, które zachodzą pomiędzy wymaganiami stawianymi przez dane przedsiębiorstwo a możliwościami jednostki.

Obejmuje ona:

- ogół działań podejmowanych przez człowieka, których zasadniczym celem jest przygotowanie się do wykonywania swojej pracy (jest to proces związany ze świadomym nabywaniem odpowiednich kwalifikacji przez pracownika)
- działania organizacji zmniejszające zaistniałe rozbieżności między możliwościami jednostki a wymaganiami stawianymi przez przedsiębiorstwo (celowe działania przystosowawcze związane z przydzieleniem odpowiednich zadań, redukowaniem niekorzystnych warunków pracy, zmniejszanie poczucia niepewności i zagrożenia)
- sam proces redukcji tej rozbieżności (proces wzajemnego dostosowywania się człowieka i środowiska, który może być celowy bądź nieświadomy)
- wynik tego procesu (rezultat procesu w postaci przystosowania pełnego, częściowego lub nieprzystosowania)

ADAPTACJA PRACOWNIKA

Adaptacją pracownika to wprowadzenie nowo zatrudnionej osoby do firmy, tzn. zapoznanie z organizacją, osobami w niej pracującymi i wdrożenie do zadań. To również: „złożony problem ekonomiczny, socjologiczny i psychologiczny występujący w różnym natężeniu w każdym przedsiębiorstwie, które zatrudnia nowych pracowników.”

Celem adaptacji nowoprzyjętego pracownika jest jak najszybsze i bezkonfliktowe włączenie go do organizacji oraz jej życia społecznego, co w efekcie prowadzi do osiągnięcia przez pracownika pożądanego poziomu wydajności.

Im szybciej będzie przebiegał proces adaptacji pracownika, tym prędzej osiągnie on wymaganą wydajność, co stanowi korzyść zarówno dla pracownika (zadowolenie) jak i dla zakładu pracy (silna motywacja do pracy i wysoka efektywność personelu, pozytywna opinia o firmie).

PRZESŁANKI WSKAZUJĄCE NA CELOWOŚĆ PODJĘCIA PROBLEMATYKI ADAPTACJI ZAWODOWEJ

- 1. Jakość zatrudnionych pracowników decyduje obecnie o przewadze konkurencyjnej przedsiębiorstw. Troska o rozwój pracowników wpisuje się w misję i strategię organizacji uczących i rozwijających się**
- 2. W wielu przedsiębiorstwach proces adaptacyjny nowego pracownika odbywa się często w sposób spontaniczny, przypadkowy i nie do końca określony.**
- 3. Trudna sytuacja nowych pracowników, którzy nie potrafią odnaleźć się w pierwszych tygodniach czy miesiącach nowej pracy, tracąc entuzjazm i motywację, a w skrajnych przypadkach szukają nowego miejsca zatrudnienia.**

ADAPTACJA ZAWODOWA JAKO CZYNNIK RYZYKA PSYCHOSPOŁECZNEGO

Przykłady wymiarów środowiska pracy mających decydujący wpływ na jakość funkcjonowania jednostki i organizacji

Elementy środowiska pracy	Charakterystyka wybranych negatywnych elementów środowiska pracy
Treść pracy	Brak różnorodności lub krótkie cykle pracy, praca fragmentaryczna lub pozbawiona sensu, niewykorzystująca posiadanych umiejętności, wysoka niepewność, konieczność ciągłych kontaktów z ludźmi
Obciążenie pracą i tempo pracy	Przeciążenie lub niedociążenie pracą, praca w tempie wymuszonym przez maszynę, duża presja czasu, nieustanna presja terminów
Czasowe ramy pracy	Praca zmianowa, zmiany nocne, nieelastyczny czas pracy, nieprzewidywalne godziny pracy, długi czas pracy lub czas pracy zaburzający relacje społeczne
Kontrola	Ograniczona partycypacja w podejmowaniu decyzji, brak wpływu na obciążenie pracą, jej tempo, zmianowość itp.
Kultura i funkcje organizacji	Zła komunikacja, słabe wsparcie przy rozwiązywaniu problemów i w rozwoju osobistym, niezdefiniowane lub niezgodne cele organizacji, <u>źle funkcjonujący proces adaptacji zawodowej</u>
Stosunki międzyludzkie w pracy	Społeczna lub fizyczna izolacja, złe stosunki z przełożonym lub współpracownikami, konflikty międzyludzkie brak wsparcia społecznego
Rola w organizacji	Niejasność roli, konflikt roli, odpowiedzialność za ludzi
Rozwój kariery	Stagnacja i niepewność w przebiegu kariery, brak awansu lub zbyt wysoki awans, niska płaca, niepewność pracy, małe znaczenie społeczne pracy, brak szkoleń zawodowych

SCHEMAT ZALEŻNOŚCI MIĘDZY CZYNNIKAMI RYZYKA PSYCHOSPOŁECZNEGO A FUNKCJONOWANIEM PRACOWNIKA I CAŁEJ ORGANIZACJI

Przesłanki przemawiające za objęciem szczególną opieką młodych pracowników w miejscu pracy

Według opinii ekspertów Europejskiego Obserwatorium Ryzyka jednostki i całe organizacje będą doświadczać skutków intensyfikacji zagrożeń ryzyka psychospołecznego występujących w środowisku pracy są, takich jak:

- Praca w szybkim tempie, związana z realizacją napiętych terminów
- Tempo pracy dyktowane zapotrzebowaniem zewnętrznym lub tempem pracy maszyny
- Niedostosowanie stanowiska pracy do umiejętności pracownika
- Mobbing i molestowanie seksualne
- Nieprzewidziane przerwy w pracy

Według ekspertów Światowej Organizacji Zdrowia (WHO) równocześnie starzenie się społeczeństw przyczyni się do zwiększenia obciążenia pracą grup czynnych zawodowo przyczyniając się w ten sposób do wzrostu poziomu stresu i depresji.

WYBRANE PROBLEMY MŁODYCH I ICH SKUTKI NA FUNKCJONOWANIE JEDNOSTKI I ORGANIZACJI

**NISKI POZIOM
ODPORNOŚCI PSYCHICZNEJ**

**NIEDOJRZAŁOŚĆ PSYCHICZNA
I FIZYCZNA**

**SYSTEM EDUKACJI
NIEDOPASOWANY DO POTRZEB RYNKU**

**BRAK UMIEJĘTNOŚCI
I KOMPETENCJI SPOŁECZNYCH**

**BRAK DOŚWIADCZENIA
ZAWODOWEGO**

**WYSOKI POZIOM
BEZROBOCIA MŁODYCH**

RYWALIZACJA ZAWODOWA

WYMAGAJĄCE ŚRODOWISKO PRACY

**NIEWŁAŚCIWY PROCES
ADAPTACJI ZAWODOWEJ**

Stres

**Wzrost absencji chorobowej
Zmniejszenie produktywności
Wzrost liczby wypadków
Spadek zaangażowania pracowników
Wzrost fluktuacji
Wzrost ponoszonych kosztów**

**Choroby sercowo-naczyniowe
Choroby układu trawiennego
Dolegliwości mięśniowo-szkieletowe
Spadek odporności immunologicznej
Niepokój
Depresja
Wypalenie zawodowe
Sięganie po używki**

ZŁOŻONOŚĆ PROCESU ADAPTACJI ZAWODOWEJ

SKUTKI BRAKU ZORGANIZOWANEGO PROCESU ADAPTACJI DLA PRACOWNIKA

Syndrom nowo zatrudnionych:

- niepewność/ zagubienie / strach i zaniepokojenie / alienacja
- pesymizm / wyczerpanie / nerwowość
- poczucie zagrożenia / przyjęcie postawy pasywnej
- silne poczucie winy (pracownik nie może podołać ilości i terminowości zadań)

Syndrom weekendowy:

- nieustanne myślenie o pracy
- napięcie emocjonalne (po dłuższym czasie prowadzi do napiętej postawy, zdenerwowania i stresu)
- problem ze snem i koncentracją / bóle kręgosłupa i bóle głowy / częstsze zachorowania w dni wolne od pracy

Inne:

- problem z selekcją informacji i ich transformacją / brak poczucia komfortu przy pracy
- wydłużenie procesu integracji z pracownikami
- przerzucanie odpowiedzialności na innych pracowników / konflikty i nieporozumienia z przełożonymi i współpracownikami / budowanie swojego wizerunku przez kłamstwo
- frustracja i niezadowolenie z pracy /rozdźwięk między rolą zawodową a postawą pracownika
- rezygnacja z pracy

SKUTKI BRAKU ZORGANIZOWANEGO PROCESU ADAPTACJI DLA PRZEDSIĘBIORSTWA

- niskie wyniki / wykonywanie pracy metodą prób i błędów
- dłuższe przygotowywanie się do zadań / powrót pracownika do wcześniejszych faz uczenia się/ wydłużanie czasu realizacji zadań (pracownik szuka informacji na własną rękę)
- brak oczekiwanej skuteczności i efektywności
- wypadki i awarie
- fluktuacja i absencja pracowników, które po dłuższym czasie wpływają na całość kosztów organizacyjnych / odejście pracownika i związane z tym koszty
- konflikty i pogorszenie stosunków między pracownikami

KOMUNIKACJA WEWNĘTRZNA A SKUTECZNOŚĆ PROCESU ADAPTACYJNEGO

Rezultaty jakie osiągnane są w ramach procesu adaptacyjnego w znacznej mierze zależą od ogólnego poziomu komunikacji wewnętrznej jaki występuje w organizacji.

Generalnie w organizacjach, w których system komunikacji wewnętrznej dobrze funkcjonuje, proces adaptacji mimo niskiego stopnia sformalizowania może przynieść zadawalające efekty.

W organizacjach, w których system informacyjno-komunikacyjny charakteryzuje się licznymi niedomaganiem proces adaptacyjny powinien przybrać postać w pełni sformalizowaną, z dokładnym określeniem kanałów komunikacji i rodzajów informacji wspomagających analizowany proces.

Schemat modelu komunikacyjnego wspomagania adaptacji do pracy

Fazy	Rodzaje informacji	

Przekazanie ogólnych informacji na temat firmy	<ol style="list-style-type: none"> 1. Historia firmy, 2. Misja firmy, 3. Cele i strategie 4. Podstawowe dane ekonomiczno-organizacyjne: <ul style="list-style-type: none"> <input type="checkbox"/> (charakterystyka działalności, pozycja na rynku, struktura własnościowa, główni klienci, partnerzy, kontrahenci, organizacja przedsiębiorstwa, struktura i powiązania z filiami.) 	
Szczegółowe zapoznanie z zasadami funkcjonowania Firmy	<ol style="list-style-type: none"> 5. Zasady wynagradzania: 6. Organizacja czasu pracy: 7. Motywacja pozamaterialna: rozwój pracowników, ocena efektów pracy. 8. Zabezpieczenie socjalne pracownika: <input type="checkbox"/> . 9. System zarządzania. 	
Określenie zadań, odpowiedzialności i oczekiwań związanych z pracą na stanowisku	<ol style="list-style-type: none"> 10. Określenie miejsca stanowiska w strukturze organizacyjnej. 11. Szczegółowy opis zadań, zakresu odpowiedzialności. 12. Instrukcje dotyczące sposobów realizacji przyszłych zadań. 13. Określenie możliwych trudności w realizacji zadań oraz przedstawienie sposobów ich zapobiegania. 14. Wyposażenie stanowiska pracy. 	
Zapoznanie z współpracownikami	<ol style="list-style-type: none"> 15. Współpraca między stanowiskami w dziale. 16. Powiązania i współpraca z innymi działami. 17. Zapoznanie z przyszłymi współpracownikami. 18. Poinformowanie o pełnionych funkcjach i zakresie zadań realizowanych przez współpracowników. 19. Określenie osób pomagających we wdrożeniu do pracy nowego pracownika. 	

KORZYŚCI WYNIKAJĄCE Z WŁAŚCIWIE PRZEPROWADZONEGO PROCESU ADAPTACYJNEGO

Właściwie przeprowadzony proces adaptacji społeczno-zawodowej, poprzez umiejętnie zastosowane procesy przystosowawcze, pozwała wprowadzić nowego pracownika w życie przedsiębiorstwa, dając mu poczucie sensu, zadowolenia oraz satysfakcję z wykonywanej pracy, oferując szansę na rozwój i szkolenie, przyczyniając się do wzrostu wydajności i jakości pracy, umożliwiając przy tym utożsamianie się z kulturą organizacyjną przy jednoczesnym stworzeniu okazji do wnoszenia w nią własnych wartości

**„Zasoby ludzkie
to jedyne zasoby w organizacji,
które mają potencjał do nabierania wartości,
w przeciwieństwie do innych zasobów,
które czasem tracą na swojej wartości”**

Kim DeMotte

**DZIĘKUJĘ PAŃSTWU
ZA UWAGĘ**