

Manuale Sunetplus

Statistiche e indici

Sunetplus - Statistiche e indici

Statistiche

Indice

Analisi a livello di azienda

Generalità.....	8
1 EVENTI.....	20
1.1 Eventi - Assoluto.....	20
Descrizione.....	20
Calcolo.....	20
Immagini.....	20
1.2 Eventi - Per 1 000 occupati a tempo pieno.....	24
Descrizione.....	24
Calcolo.....	25
Immagini.....	25
1.3 Eventi - Unità organizzative.....	27
Descrizione.....	27
Calcolo.....	27
Immagini.....	27
1.4 Eventi - Durata dell'appartenenza all'azienda.....	29
Descrizione.....	29
Calcolo.....	29
Immagini.....	29
1.5 Eventi - Per categoria d'età.....	31
Descrizione.....	31
Calcolo.....	31
Immagini.....	31
1.6 Eventi - Ripresa del lavoro per giorno della settimana.....	33
Descrizione.....	33
Calcolo.....	33
Immagini.....	33
1.7 Eventi - Inizio assenza dal lavoro per giorno della settimana.....	35
Descrizione.....	35
Calcolo.....	35
Immagini.....	35

1.8	Eventi - Inizio assenza dal lavoro per mese	37
	Descrizione	37
	Calcolo	37
	Immagini.....	37
1.9	Eventi - Tipo d'infortunio.....	39
	Descrizione	39
	Calcolo	39
	Immagini.....	39
1.10	Eventi - Parti del corpo	41
	Descrizione	41
	Calcolo	41
	Immagini.....	41
1.11	Eventi - Tipo di ferita	43
	Descrizione	43
	Calcolo	43
	Immagini.....	43
1.12	Eventi - Attività INP.....	45
	Descrizione	45
	Calcolo	45
	Immagini.....	45
1.13	Panoramica LAINF.....	47
	Descrizione	47
	Calcolo	47
	Immagini.....	47
1.14	Elenco delle assenze	49
	Descrizione	49
	Calcolo	49
	Immagini.....	49
1.15	Eventi per durata dell'assenza.....	51
	Descrizione	51
	Calcolo	51
	Immagini.....	51
2	TEMPO PERSO.....	53
2.1	Tempo perso – Valore assoluto [giorni]	53
	Descrizione	53
	Calcolo	53
	Immagini.....	53
2.2	Tempo perso– Per 1 occupato a tempo pieno [giorni]	56
	Descrizione	56
	Calcolo	56
	Immagini.....	56

2.3	Tempo perso – In % dell’orario dio lavoro teorico.....	58
	Descrizione	58
	Calcolo	58
	Immagini.....	59
2.4	Tempo perso – Media per eventi [giorni]	61
	Descrizione	61
	Calcolo	61
	Immagini.....	61
2.5	Tempo perso – Per 100'000 ore di lavoro	63
	Descrizione	63
	Calcolo	63
	Immagini.....	64
2.6	Giorni persi - In assoluto tenendo conto dell'orario settimanale effettivo di lavoro ...	66
	Descrizione	66
	Calcolo	66
	Immagini.....	66
3	COSTI	69
3.1	Costi - Costi salariali in CHF	69
	Descrizione	69
	Calcolo	69
	Immagini.....	70
3.2	Costi - In % della somma salariale	71
	Descrizione	71
	Calcolo	71
	Immagini.....	72
4	DATI INFORTUNISTICI AMPLIATI IP / SETTORI	73
4.1	Luogo - Numero di eventi	73
4.2	Dinamica	73
4.3	Attività	73
4.4	Attrezzatura/impianto tecnico	73
4.5	Oggetto che ha causato la lesione.....	73
	Descrizione (le statistiche 4.1 – 4.5 sono uguali)	73
	Calcolo	73
	Immagine (esempio basato sulla statistica 4.1)	73
4.6	Panoramica degli eventi	75
	Descrizione	75
	Calcolo	75
	Immagini.....	75

4.7	Numero d'infortuni per categoria d'età dei dipendenti.....	77
	Descrizione	77
	Calcolo	77
	Immagini.....	77
4.8	Elenco	80
	Descrizione	80
	Calcolo	80
	Immagini.....	80
5	DATI INFORTUNISTICI AMPLIATI INP	82
5.1	Attività	82
5.2	Concretizzazione.....	82
5.3	Analisi.....	82
	Descrizione (le statistiche 5.1 – 5.3 sono uguali)	82
	Calcolo	82
	Immagine (esempio basato sulla statistica 5.1)	82
5.4	Elenco	85
	Descrizione	85
	Calcolo	85
	Immagini.....	85
	FREQUENZA DELLE ASSENZE.....	87
6.1	Specchietto frequenza delle assenze	87
	Descrizione	87
	Calcolo	87
	Immagini.....	87
6.2	Confronto temporale frequenza della assenze	90
	Descrizione	90
	Calcolo	90
	Immagini.....	90

Indice

Analisi interaziendali

1	EVENTI	94
1.1	Eventi - Assoluto	94
	Descrizione	94
	Calcolo	94
	Immagini.....	94
1.13	Panoramica LAINF.....	97
	Descrizione	97
	Calcolo	97
	Immagini.....	97
1.14	Elenco degli eventi.....	99
	Descrizione	99
	Calcolo	99
	Immagini.....	99
2	TEMPO PERSO.....	101
2.1	Tempo perso - Valore assoluto [giorni]	101
	Descrizione	101
	Calcolo	101
	Immagini.....	101

Indici

Indice

Analisi delle indici

Generalità.....	103
FUNZIONE SEMAFORO	105
Eventi valori assoluti.....	105
Selezione	105
Panoramica generale.....	107
Descrizione	107
Calcolo	107
Immagini.....	107
Panoramica.....	109
Infortunio professionale.....	110
Infortunio non professionale	111
Malattia	112
Tempo perso.....	113
Selezione	113
Panoramica generale.....	115
Descrizione	115
Calcolo	115
Immagini.....	115
Panoramica.....	117
Infortunio professionale.....	118
Infortunio non professionale	119
Malattia	120
Infortunio (assenza)	121
Eventi e assenze.....	122
Descrizione	122
Calcolo	122
Immagini.....	123

Generalità

Con il [sistema di autorizzazioni](#) di Sunetplus è possibile regolare l'accesso di ogni singolo utente per la creazione di statistiche

Nota: la documentazione dettagliata concernente la componente statistica di Sunetplus può essere ordinata al seguente indirizzo: BBT Software AG, D4 Platz 4, 6039 Root Längenbold. Nella pagina ["Assistenza" del nostro sito web](#) è disponibile un file PDF da scaricare e poi stampare.

Nella navigazione a sinistra va selezionata la componente **Statistica**.

È visualizzato quanto segue.

Selezionare la statistica che fa al caso.

È visualizzata la finestra seguente.

Nella navigazione sono a disposizione i seguenti tipi di analisi.

 [1 Eventi](#)

 [2 Tempo perso](#)

 [3 Costi](#)

 [4 Dati infortunio ampliati IP](#)

 [5 Dati infortunistici ampliati INP](#)

 [Livello gruppo di aziende](#) (analisi interaziendali).

Secondo il tipo di statistica selezionato sono a disposizione i parametri seguenti.

Selezioni motivi delle assenze

Qui possono essere selezionati i motivi delle assenze desiderati.

Sono a disposizione le seguenti scelte.

1.1 Eventi - Assoluto

Eventi selezionati

- Eventi**
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Maternità
- Carica pubblica
- Infortunio (Assenza)
- Malattia (Assenza)
- Maternità (Assenza)
- Perfezionamento professionale
- Protezione civile
- Servizio militare
- Vacanze

È inoltre possibile definire **altri motivi di assenza**.

Periodo

Qui va indicato il periodo dell'analisi. Per la creazione di un confronto di periodi, il periodo indicato non può superare i 12 mesi.

Periodo

Da (incluso)

A (incluso)

Consultare anche la voce [Calendario](#) del glossario dell'assistenza online per Sunetplus.

Indicazione dei periodi (solo per la statistica 1.15 Analisi periodica).

Per la statistica **1.15 Analisi periodica per casi** è possibile indicare diversi periodi dell'incapacità lavorativa.

Sono a disposizione le seguenti opzioni.

Selezione periodi

- 0 giorni
- 1 - 5 giorni
- 6 - 15 giorni
- 16 - 30 giorni
- 31 - 90 giorni
- 91 - 180 giorni
- >181 giorni

definito dall'utente

Digitare i periodi separati da virgola. Esempio:
1,3,5-12

Modalità di visualizzazione

Alcune statistiche permettono di modificare la modalità di visualizzazione.

Modalità di visualizzazione

Normale
 Confronto
 Periodi
 Struttura

5

5
4
3
2

Occupati a tempo pieno / ore teoriche

Per alcune analisi è determinato il **numero di occupati a tempo pieno**. È possibile modificare risp. arrotondare il risultato.

Per alcune statistiche è pure calcolato il numero di **ore teoriche**. È possibile modificare risp. arrotondare il risultato.

A tale scopo selezionare nella navigazione a sinistra l'opzione **Gestire occupati a tempo pieno / ore teoriche**

Cifra per il calcolo del numero di occupati a tempo pieno / ore teoriche

Anno /	Occupati a tempo pieno	Ore teoriche
2011	45.84	83543.4
2012	45.84	83543.4
2013	49.99	91106.78
2014	49.99	91106.78
2015	48	90720

Valori usati per il calcolo

Occupati a tempo pieno	239.66	Ore teoriche	431'052.97
------------------------	--------	--------------	------------

Unità organizzative

Per la statistica **1.3 Unità organizzative** è possibile ordinare l'analisi secondo i criteri seguenti:

- **unità organizzative** della struttura aziendale personalmente definita, ad es. Divisioni
- **Parte d'impresa** secondo la polizza assicurativa Suva, ad es. 'A' oppure 'Z'
- **Profilo dati** (cerchie di persone con autorizzazione d'accesso diversa, ad. es. quadri, collaboratori)

Unità organizzative

Dipartimenti
 Parte d'impresa
 Profilo dati

Fine settimana

Qui è possibile stabilire se i fine settimana vanno considerati nelle analisi.

Fine settimana

Incluso Escluso

Durata dell'incapacità lavorativa

Per evitare dei valori sbagliati dell'analisi causati da assenze lunghe, è possibile delimitare a livello dei **Costi** il periodo dell'incapacità lavorativa tra 1 e 100 giorni.

Durata dell'incapacità lavorativa

Dal (giorno) * Fino al (giorno) *

Sesso

Qui sono a disposizione i seguenti criteri.

Sesso

Suddiviso per sesso femminile maschile

Filtro

Qui è disponibile quanto segue.

- **Profilo dati** (cerchie di persone con autorizzazione d'accesso diversa, ad es. quadri, collaboratori)
- **Parte d'impresa** (cerchie di persone assicurate diversamente sulla base della polizza assicurativa Suva, ad es. 'A' oppure 'Z')
- **Unità organizzative** (unità organizzative della struttura aziendale personalmente definita)

Filtro

Profilo dati

Parte d'impresa

Unità organizzative

Demobetrieb AG (Sunetplus)

- Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
- Dipartimenti Finanza
- Dipartimenti Informatica
- Dipartimenti Marketing
- Dipartimenti Risorse Umane
- Dipartimenti Vendite

Selezionare una statistica con i criteri selezionati e cliccare in basso a destra su

È visualizzata la finestra seguente.

Creare grafico

Va selezionato il **genere di grafico** ossia il **grafico a barre** predefinito oppure il **grafico a torta**.

Selezionare l'opzione **Percento**, se il risultato deve essere visualizzato con valori percentuali al posto di valori assoluti.

Cliccare da ultimo su .

È visualizzata la finestra seguente.

In alto a destra si trovano i pulsanti seguenti:

- **salvare** il grafico sotto forma di immagine
- **stampare** il grafico
- **impostare pagina** e selezionare la stampante.

Per chiudere la linguetta cliccare su .

Statistica - Preferiti

Se si utilizzano regolarmente determinate statistiche con determinati filtri e parametri, è possibile salvarle come **Preferiti**.

Per fare ciò procedere nel modo seguente.

Selezionare la statistica desiderata e i necessari filtri.

Cliccare in seguito su .

È visualizzata la finestra seguente.

Attribuire al **Preferito** un nome nel campo **Designazione**.

Cliccare su per salvare il preferito e in seguito su per chiudere la finestra.

È ora possibile eseguire in ogni momento l'analisi statistica con i filtri salvati.

Per fare ciò procedere nel modo seguente.

Utilizzare statistica - preferiti

Per rieseguire un'analisi statistica salvata come preferito selezionare **Statistica - Preferiti** della componente **Statistica** .

È visualizzato quanto segue.

Selezionare il preferito che fa al caso.

È visualizzata la corrispondente statistica con i filtri e i parametri salvati.

Per eseguire l'analisi statistica cliccare su .

Posto di lavoro

L'opzione **Statistica - Preferiti** è visualizzata anche a livello della componente

Selezionare il preferito che fa al caso.

È visualizzata la corrispondente statistica con i filtri e i parametri salvati.

Per eseguire l'analisi statistica cliccare su .

Gestire preferiti

Per gestire i preferiti va cliccato su **Gestire preferiti** della componente **Statistica**.

È visualizzata la finestra seguente.

Selezionare nell'elenco il preferito che fa al caso.

Se necessario, **modificare** la designazione.

Cliccare su per salvare i dati.

Per cancellare un preferito non più necessario cliccare su .

Cliccando su è eseguita l'analisi statistica del preferito selezionato nell'elenco.

1 EVENTI

1.1 Eventi - Assoluto

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni, senza ricadute, malattie e altre assenze) per motivo di assenza.

L'uso dei filtri è descritto al punto **Generalità** (a partire dalla pagina 8). Il risultato è presentato in forma di tabella. Se desiderato è possibile rappresentare i dati sotto forma di grafico e esportarli verso Excel.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Somma (di tutte le notifiche senza ricadute) per motivo di assenza

Immagini

Selezionare

1.1 Eventi - Assoluto

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze

Filtro

Profilo dati: -

Parte d'impresa: -

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso): 01.01.2015

A (incluso): 27.11.2015

Modalità di visualizzazione

Normale Confronto 5 Periodi Struttura

Aggiungi ai preferiti... Crea statistica

Visualizzazione senza confronto di periodi sotto forma di grafico a barre

Selezionare Tabella 1.1 (1)

1.1 Eventi - Assoluto

01.01.2009 - 31.12.2009 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Eventi	01.01.2009 - 31.12.2009	
	Numero	%
Infortunio professionale	18	28.13
Infortunio non professionale	40	62.50
Malattia	6	9.38
Totale	64	100.00

Tipo di grafico: Grafico a barre Grafico a tort

Creare grafico: Assolut Percento

Visualizzazione con confronto di periodi sotto forma di grafico a barre

Selezionare Tabella 1.1 (1)

1.1 Eventi - Assoluto

01.01.2014 - 31.12.2014 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Eventi	01.01.2014 - 31.12.2014		01.01.2013 - 31.12.2013		01.01.2012 - 31.12.2012	
	Numero	%	Numero	%	Numero	%
Infortunio professionale	0	0.00	18	25.35	18	26.8
Infortunio non professionale	0	0.00	40	56.34	40	59.7
Malattia	0	0.00	13	18.31	9	13.4
Totale	0	0.00	71	100.00	67	100.0

Tipo di grafico: Grafico a barre

Creare grafico: Assolut Percento

Esporta verso E Crea grafico Chiudi

Visualizzazione sotto forma di struttura aziendale e di grafico a barre

Selezionare Tabella 1.1 (1) Grafico 1.1 (1) Tabella 1.1 (2)

1.1 Eventi - Assoluto

01.01.2009 - 31.12.2009 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Struttura azienda	Infortunio professionale	Infortunio non professionale	Malattia
Impresa			
Demobetrieb AG (Sunetplus)	18	40	0
Livelli gerarchici	18	40	0
Apprendista	0	0	0
Lavoratore dipendente	17	40	0
Quadro	1	0	0
Sezioni secondarie	0	0	0
Finanza	6	13	0
Informatica	0	0	0
Marketing	6	14	0
Risorse Umane	0	0	0
Vendite	0	0	0

Esporta verso E Crea grafico Chiudi

Selezionare Tabella 1.1 (1) Grafico 1.1 (1) Tabella 1.1 (2) Grafico 1.1 (2)

1.1 Eventi - Assoluto

01.01.2009 - 31.12.2009 / Azienda: Demobetrieb AG (Sunetplus)

Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Struttura azienda	Infortunio professionale	Infortunio non professionale	Malattia
Demobetrieb AG (Sunetplus)	18	40	0
Livelli gerarchici	18	40	0
Apprendista	0	0	0
Lavoratore dipendente	17	40	0
Quadro	1	0	0
Sezioni secondarie	0	0	0
Finanza	6	13	0
Informatica	0	0	0
Marketing	6	14	0
Risorse Umane	0	0	0
Vendite	0	0	0

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia, Profilo dati (alle)

Periodo: 01.01.2009 - 31.12.2009

Creato da: Administrator, 27.11.2015 13:33:00

Chiudi

1.2 Eventi - Per 1 000 occupati a tempo pieno

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni, senza ricadute, malattie e altre assenze) per 1 000 occupati a tempo pieno. Il calcolo prende in considerazione il numero di occupati a tempo pieno e il numero di notifiche d'assenza. Il periodo non può superare i 12 mesi. La data "Al" è sempre la fine di un mese.

Nel riquadro «Occupati a tempo pieno» è indicata la data effetto e il numero di occupati a tempo pieno del periodo indicato. Selezionando un confronto di periodi è visualizzato automaticamente il numero di occupati a tempo pieno per i cinque periodi. Il numero di occupati a tempo pieno può essere modificato cliccando sul pulsante «**Modifica**». È visualizzata la finestra «Occupati a tempo pieno» che permette la modifica risp. Il calcolo del n. di occupati a tempo pieno per ogni data effetto.

L'uso dei filtri è descritto al punto **Generalità** (a partire dalla pagina 8). Il risultato è presentato in forma di tabella. Se desiderato è possibile rappresentare i dati sotto forma di grafico e esportarli verso Excel.

Una particolarità di questa analisi statistica è il calcolo del numero di occupati a tempo pieno. L'analisi può essere effettuata con i valori **calcolati** dal sistema oppure con i valori **definiti dall'utente**.

The screenshot shows a software interface window titled "Occupati a tempo pieno / Ore teoriche". At the top, there are four buttons: "Salva", "Annulla", "Nuovo", and "Cancella". Below the buttons is a table with three columns: "Anno", "Occupati a tempo pieno", and "Ore teoriche". The table contains data for years from 2000 to 2015, with the 2015 row highlighted in blue. Below the table, there is a form with the following fields:

- A dropdown menu for "Anno" set to "2015".
- A text input field for "Occupati a tempo pieno" containing the value "48".
- A text input field for "Ore teoriche" containing the value "90720".
- A checkbox labeled "Tenere conto del tempo perso" which is checked.
- A "Calcolare" button.

Anno	Occupati a tempo pieno	Ore teoriche
2000	30.7	55950.75
2001	40.04	72972.9
2002	41.07	74850.08
2003	41.07	74850.08
2004	42.11	76745.48
2005	42.11	76745.48
2006	42.11	76745.48
2007	42.11	76745.48
2008	46.26	84308.85
2009	46.26	84308.85
2010	47.3	86204.25
2011	45.84	83543.4
2012	45.84	83543.4
2013	49.99	91106.78
2014	49.99	91106.78
2015	48	90720

Per modificare il numero di occupati a tempo pieno / delle ore teoriche cliccare nella navigazione a sinistra su **Gestire occupati a tempo pieno / ore teoriche**.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Occupazione per dipendente = $\frac{\text{CollaboratoreOresettimana}}{\text{AziendaOresettimana}}$

Numero occupati a tempo pieno = Somma (occupazione per dipendente)

Numero eventi = Somma (tutte le notifiche) per motivo di assenza

Per 1 000 = $(\text{numero di eventi} / \text{numero occupati a tempo pieno}) * 1\ 000$

Immagini

Selezionare

1.2 Eventi - Per 1000 occupati a tempo pieno

Eventi selezionati

- Eventi
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Maternità
- Carica pubblica
- Infortunio (Assenza)
- Malattia (Assenza)
- Maternità (Assenza)
- Perfezionamento professionale
- Protezione civile

Periodo

Da (incluso)

A (incluso)

Modalità di visualizzazione

Normale Confronto Periodi

Cifra per il calcolo del numero di occupati a tempo pieno / ore teoriche

Anno	Occupati a tempo pieno
2015	48

Filtro

Profilo dati

Parte d'impresa

Unità organizzative

Demobetrieb AG (Sunetplus)

- Livelli gerarchici
- Apprendista**
- Lavoratore dipendente**
- Quadro**
- Dipartimenti** Finanza
- Dipartimenti** Informatica
- Dipartimenti** Marketing
- Dipartimenti** Risorse Umane
- Dipartimenti** Vendite

★ Aggiungi ai preferiti...
🎨 Crea statistica

Visualizzazione senza confronto di periodi sotto forma di grafico a torta

Visualizzazione con confronto di periodi sotto forma di grafico a barre.

1.3 Eventi - Unità organizzative

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni, senza ricadute, malattie e altre assenze) per unità organizzativa (selezionabile singolarmente).

L'uso dei filtri è descritto al punto **Generalità** (a partire dalla pagina 8). Il risultato è presentato in forma di tabella. Se desiderato è possibile rappresentare i dati sotto forma di grafico e esportarli verso Excel.

La particolarità di quest'analisi statistica è data dalla possibilità di rappresentare il risultato suddiviso per unità organizzative.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Somma (tutte le notifiche) per unità organizzativa

Immagini

Grafico suddiviso ad es. per regioni (definibili individualmente) come grafico a torta con valori %

Grafico suddiviso ad es. per livelli di direzione (definibili individualmente) sotto forma di grafico a barre con valori percentuali

1.4 Eventi - Durata dell'appartenenza all'azienda

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni, malattie e altre assenze) per periodo.

L'uso dei filtri è descritto al punto **Generalità** (a partire dalla pagina 8). Il risultato è presentato in forma di tabella. Se desiderato è possibile rappresentare i dati sotto forma di grafico e esportarli verso Excel.

I dati possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Determinazione del periodo in mesi = ((data evento risp. sospensione) – data assunzione) + 1
Somma (di tutte le notifiche) per periodo

Immagini

The screenshot displays the configuration window for the '1.4 Eventi - Durata dell'appartenenza all'azienda' analysis. The window is titled 'Selezionare' and contains the following elements:

- 1.4 Eventi - Durata dell'appartenenza all'azienda**: The main title of the configuration panel.
- Eventi selezionati**: A list of event types with checkboxes:
 - Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze
- Filtro**: Two dropdown menus for 'Profilo dati' and 'Parte d'impresa', both currently set to '-'. Below them is a section for 'Unità organizzative' showing a hierarchical tree for 'Demobetrieb AG (Sunetplus)'.
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

- Periodo**: Two date selection fields:
- Da (incluso): 01.01.2010
- A (incluso): 31.12.2010
- Buttons**: 'Aggiungi ai preferiti...' (with a star icon) and 'Crea statistica' (with a bar chart icon).

Visualizzazione sotto forma di grafico a torta

Selezionare Tabella 1.4 (1)

1.4 Eventi - Durata dell'appartenenza all'azienda

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2010 - 31.12.2010	
	Numero	%
0 - 3 mesi	0	0.00
4 - 12 mesi	0	0.00
13 - 24 mesi	0	0.00
25 - 36 mesi	0	0.00
> 36 mesi	122	100.00
Totale	122	100.00

Tipo di grafico: Grafico a barre Grafico a tort

Creare grafico: Assolut Percento

Esporta verso E

Selezionare Grafico 1.4 (4) Grafico 1.4 (5)

1.4 Eventi - Durata dell'appartenenza all'azienda (Numero)

01.01.2009 - 01.12.2015 / Azienda: Demobetrieb AG (Sunetplus)

Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	Numero
> 36 mesi	369
0 - 3 mesi	11
4 - 12 mesi	2
13 - 24 mesi	3
25 - 36 mesi	0

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia, Profilo dati (alle)

Periodo: 01.01.2009 - 01.12.2015

Creato da: Administrator, 01.12.2015

1.5 Eventi - Per categoria d'età

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni, malattie e altre assenze) per categoria d'età.

L'uso dei filtri è descritto al punto **Generalità** (a partire dalla pagina 8). Il risultato è presentato in forma di tabella. Se desiderato è possibile rappresentare i dati sotto forma di grafico e esportarli verso Excel.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Determinazione della categoria d'età in anni = (data evento risp. sospensione) - data di nascita
-> sono sottratti solo degli anni

Somma (di tutte le notifiche) per categoria d'età

Immagini

The screenshot displays the Sunetplus configuration window for the report '1.5 Eventi - Per categoria d'età'. The window is titled 'Selezionare' and contains the following elements:

- 1.5 Eventi - Per categoria d'età**: The main title of the report configuration.
- Eventi selezionati**: A list of event categories with checkboxes. The selected items are:
 - Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze
- Filtro**: Filter settings including:
 - Profilo dati: -
 - Parte d'impresa: -
 - Unità organizzative: A tree view for 'Demobetrieb AG (Sunetplus)' showing hierarchical levels:
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite
- Periodo**: Date range selection:
 - Da (incluso): 01.01.2010
 - A (incluso): 31.12.2010
- Modalità di visualizzazione**:
 - Normal:
 - Confronto:
 - 5 Periodi:
- Buttons**:
 - Aggiungi ai preferiti...
 - Crea statistica

Visualizzazione con confronto di periodi sotto forma di grafico a barre.

Selezionare Tabella 1.5 (1)

1.5 Eventi - Per categoria d'età

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2010 - 31.12.2010		01.01.2009 - 31.12.2009		01.01.2008 - 31.12.2008	
	Numero	%	Numero	%	Numero	%
< 20 anni	0	0.00	0	0.00	0	0.00
20 - 29 anni	23	18.85	11	17.19	0	0.00
30 - 39 anni	53	43.44	30	46.88	0	0.00
40 - 49 anni	26	21.31	12	18.75	0	0.00
50 - 59 anni	14	11.48	8	12.50	0	0.00
>= 60 anni	6	4.92	3	4.69	0	0.00
Totale	122	100.00	64	100.00	0	0.00

Tipo di grafico: Grafico a barre

Creare grafico: Assolut Percento

1.6 Eventi - Ripresa del lavoro per giorno della settimana

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni con sospensione del lavoro, con e senza ricadute, malattie e altre assenze) per giorno della settimana (data della ripresa del lavoro).

I dati possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Somma (di tutte le notifiche) per data della ripresa del lavoro

Immagini

Selezionare

1.6 Eventi - Ripresa del lavoro per giorno della settimana

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze

Filtro

Profilo dati: -

Parte d'impresa: -

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso): 01.01.2010

A (incluso): 31.12.2010

Aggiungi ai preferiti... Crea statistica

Visualizzazione sotto forma di grafico a torta

Selezionare Tabella 1.6 (1)

1.6 Eventi - Ripresa del lavoro per giorno della settimana

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2010 - 31.12.2010	
	Numero	%
Montag	6	9.23
Dienstag	3	4.62
Mittwoch	25	38.46
Donnerstag	14	21.54
Freitag	7	10.77
Samstag	8	12.31
Sonntag	2	3.08
Totale	65	100.00

Tipo di grafico: Grafico a barre Grafico a tort

Creare grafico: Assolut Percento

Esporta verso E

Selezionare Tabella 1.6 (1) Grafico 1.6 (1)

1.6 Eventi - Ripresa del lavoro per giorno della settimana (Numero)

01.01.2010 - 31.12.2010 / Azienda: Demobetrieb AG (Sunetplus)

Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Giorno	Numero	Percentuale
Mittwoch	25	38.46%
Donnerstag	14	21.54%
Samstag	8	12.31%
Freitag	7	10.77%
Montag	6	9.23%
Sonntag	2	3.08%
Dienstag	3	4.62%

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia, Profilo dati (alle)

Periodo: 01.01.2010 - 31.12.2010

Creato da: Administrator, 27.11.2015

1.7 Eventi - Inizio assenza dal lavoro per giorno della settimana

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni, malattie e altre assenze) per giorno della settimana (data sospensione risp. data evento).

I dati possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Somma (di tutte le notifiche) per inizio (data sospensione risp. data evento)

Immagini

Selezionare

1.7 Eventi - Inizio assenza dal lavoro per giorno della settimana

Eventi selezionati

- Eventi
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Maternità
- Carica pubblica
- Infortunio (Assenza)
- Malattia (Assenza)
- Maternità (Assenza)
- Perfezionamento professionale
- Protezione civile
- Servizio militare
- Vacanze

Periodo

Da (incluso) 01.01.2010

A (incluso) 31.12.2010

Filtro

Profilo dati

Parte d'impresa

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Aggiungi ai preferiti... Crea statistica

Visualizzazione sotto forma di grafico a barre

Selezionare Tabella 1.7 (1)

1.7 Eventi - Inizio assenza dal lavoro per giorno della settimana

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2010 - 31.12.2010	
	Numero	%
Montag	4	6.06
Dienstag	19	28.79
Mittwoch	14	21.21
Donnerstag	11	16.67
Freitag	4	6.06
Samstag	10	15.15
Sonntag	4	6.06
Totale	66	100.00

Tipo di grafico: Grafico a barre Grafico a tort

Creare grafico: Assolut Percento

Esporta verso E

Selezionare Tabella 1.7 (1) Grafico 1.7 (1)

1.7 Eventi - Inizio assenza dal lavoro per giorno della settimana

01.01.2010 - 31.12.2010 / Azienda: Demobetrieb AG (Sunetplus)

Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Inizio della sospensione del lavoro	Numero di eventi
Montag	4
Dienstag	19
Mittwoch	14
Donnerstag	11
Freitag	4
Samstag	10
Sonntag	4

01.01.2010 - 31.12.2010

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia, Profilo dati (alle)

Periodo: 01.01.2010 - 31.12.2010

Creato da: Administrator, 27.11.2015

1.8 Eventi - Inizio assenza dal lavoro per mese

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni, malattie e altre assenze) per mese. Il periodo è limitato ad un anno intero.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a linee.

Calcolo

Somma (di tutte le notifiche) per mese dell'inizio

Immagini

Selezionare

1.8 Eventi - Inizio assenza dal lavoro per mese

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze

Filtro

Profilo dati

Parte d'impresa

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso)

A (incluso)

Modalità di visualizzazione

Normale Confronto Periodi

Visualizzazione senza confronto di periodi sotto forma di grafico a barre

Selezionare Tabella 1.8 (1)

1.8 Eventi - Inizio assenza dal lavoro per mese

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2010 - 31.12.2010	
	Numero	%
Januar	8	12.12
Februar	18	27.27
März	4	6.06
April	4	6.06
Mai	3	4.55
Juni	4	6.06
Juli	0	0.00
August	9	13.64
September	8	12.12
Oktober	4	6.06
November	2	3.03
Dezember	2	3.03
Totale	66	100.00

Creare grafico
 Assolut Percento

Esporta verso E Crea grafico Chiudi

Selezionare Tabella 1.8 (1) Grafico 1.8 (1)

1.8 Eventi - Inizio assenza dal lavoro per mese

01.01.2010 - 31.12.2010 / Azienda: Demobetrieb AG (Sunetplus)

Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Inizio periodo d'assenza	Numero di eventi
Januar	8
Februar	18
März	4
April	4
Mai	3
Juni	4
Juli	0
August	9
September	8
Oktober	4
November	2
Dezember	2

01.01.2010 - 31.12.2010

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia, Profilo dati (alle)

Periodo: 01.01.2010 - 31.12.2010

Creato da: Administrator, 27.11.2015

Chiudi

1.9 Eventi - Tipo d'infortunio

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche per tipo d'infortunio. Non è utilizzato il filtro standard perché è possibile scegliere tra «Infortunio professionale» e «Infortunio non professionale».

I dati possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Somma (delle notifiche) per tipo d'infortunio

Immagini

Selezionare

1.9 Eventi - Tipo d'infortunio

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale

Filtro

Profilo dati: -

Parte d'impresa: -

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso): 01.01.2010

A (incluso): 31.12.2010

Aggiungi ai preferiti... Crea statistica

Visualizzazione sotto forma di grafico a barre

Selezionare Tabella 1.9 (1)

1.9 Eventi - Tipo d'infortunio

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2010 - 31.12.2010	
	Infortunio professionale	Infortunio non professionale
Infortunio bagattella	12	42
Infortunio	22	38
Lesione dentaria	2	0
Totale	36	80

Esporta verso E Crea grafico Chiudi

Selezionare Tabella 1.9 (1) Grafico 1.9 (1)

1.9 Eventi - Tipo d'infortunio

01.01.2010 - 31.12.2010 / Azienda: Demobetrieb AG (Sunetplus)

Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

The chart displays the following data:

Tipo d'infortunio	Infortunio professionale	Infortunio non professionale
Infortunio bagattella	12	42
Infortunio	22	38
Lesione dentaria	2	0

Legend: Infortunio professionale (red), Infortunio non professionale (green)

Events selected: Infortunio professionale, Infortunio non professionale, Profilo dati (alle)
 Period: 01.01.2010 - 31.12.2010
 Created by: Administrator, 27.11.2015

Chiudi

1.10 Eventi - Parti del corpo

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche per parte del corpo. Sono prese in considerazione tutte le lesioni (lesioni 1 -3). Non è utilizzato il filtro standard perché è possibile scegliere tra «Infortunio professionale» e «Infortunio non professionale».

I dati possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Somma (delle notifiche) per parte del corpo

Immagini

Selezionare

1.10 Eventi - Parti del corpo

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale

Filtro

Profilo dati: -

Parte d'impresa: -

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso): 01.01.2010

A (incluso): 31.12.2010

Aggiungi ai preferiti... Crea statistica

1.11 Eventi - Tipo di ferita

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche per tipo di ferita. Sono prese in considerazione tutte le lesioni (lesioni 1 -3). Non è utilizzato il filtro standard perché è possibile scegliere tra «Infortunio professionale» e «Infortunio non professionale».

I dati possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Somma (delle notifiche) tipo di ferita

Immagini

Selezionare

1.11 Evento - Tipo di ferita

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale

Filtro

Profilo dati

Parte d'impresa

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso)

A (incluso)

Visualizzazione sotto forma di grafico a torta

Selezionare Tabella 1.11 (1)

1.11 Evento - Tipo di ferita

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2010 - 31.12.2010	
	Numero	%
lacerazione	20	16.67
schiacciamento	8	6.67
stiramento	16	13.33
morso	4	3.33
taglio	8	6.67
contusione	14	11.67
torsione / distorsione	16	13.33
corpo estraneo	2	1.67
frattura	8	6.67
causticazione	2	1.67
escoriazione	6	5.00
lussazione	4	3.33
ustione	2	1.67
distacco / asportazione	2	1.67

Tipo di grafico: Grafico a barre Grafico a tort

Creare grafico: Assolut Percento

Selezionare Tabella 1.11 (1) Grafico 1.11 (1)

1.11 Evento - Tipo di ferita (Numero)

01.01.2010 - 31.12.2010 / Azienda: Demobetrieb AG (Sunetplus)

Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Tipo di ferita	Numero
lacerazione	20
stiramento	16
torsione / distorsione	16
contusione	14
schiacciamento	8
taglio	8
frattura	8
altra lesione	4
morso	4
lussazione	4
escoriazione	6
gonfiore	2
ustione	2
corpo estraneo	2
causticazione	2
distacco / asportazione	2
infiammazione	2

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Profilo dati (alle)

Periodo: 01.01.2010 - 31.12.2010

Creato da: Administrator, 27.11.2015

1.12 Eventi - Attività INP

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche d'infortunio non professionale per attività. Non è utilizzato il filtro standard per il fatto che è possibile scegliere tra «Infortunio» e «Infortunio bagattella».

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Notifiche d'infortunio con ramo assicurativo 2 = infortunio non professionale
Somma (notifiche d'infortunio LAINF) per attività

Immagini

The screenshot shows the 'Selezionare' (Select) window for the report '1.12 Evento - Attività INP'. The window is divided into several sections:

- Eventi selezionati (Selected Events):** A list of event types with checkboxes and expandable icons. The selected items are:
 - Tipo d'infortunio
 - Infortunio
 - Infortunio bagattella
 - Lesione dentaria
 - Infortunio con esito letale
- Filtro (Filter):** Two dropdown menus for 'Profilo dati' and 'Parte d'impresa', both currently set to '-'. Below them is a section for 'Unità organizzative' (Organizational Units) for 'Demobetrieb AG (Sunetplus)', which includes a hierarchy of levels and departments:
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

- Periodo (Period):** Two dropdown menus for 'Da (incluso)' (01.01.2010) and 'A (incluso)' (31.12.2010).
- Buttons:** At the bottom right, there are two buttons: 'Aggiungi ai preferiti...' (Add to favorites) and 'Crea statistica' (Create statistics).

Visualizzazione sotto forma di grafico a barre

Selezionare Tabella 1.12 (1)

1.12 Evento - Attività INP

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Infortunio con esito letale

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2010 - 31.12.2010	
	Numero	%
giocare a calcio	10	12.50
altro sport	14	17.50
altre attività	38	47.50
sciare	8	10.00
snowboard	4	5.00
scooter, motocicletta (conducente o p...	2	2.50
guidare una vettura (conducente o pa...	2	2.50
guidare la moto (conducente o passeg...	2	2.50
Totale	80	100.00

Tipo di grafico: Grafico a barre Grafico a tort

Creare grafico: Assolut Percento

Esporta verso E

1.13 Panoramica LAINF

Descrizione

L'elenco sotto forma di tabella presenta le caratteristiche più importanti (ad es. data evento, tipo di lesione, parte del corpo lesa, durata dell'incapacità lavorativa ecc.) e permette in tale modo di eseguire in Excel delle analisi individuali.

I dati possono essere visualizzati solo sotto forma di tabella. I dati possono essere analizzati in Excel. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Non è effettuato alcun calcolo. Gli infortuni sono visualizzati nella tabella riga per riga.

Immagini

Selezionare

1.13 Panoramica LAINF

Eventi selezionati

- Tipo d'infortunio
 - Infortunio
 - Infortunio bagattella
 - Ricaduta
 - Lesione dentaria
 - Malattia professionale
 - Infortunio con esito letale

Periodo

Da (incluso)

A (incluso)

Filtro

Profilo dati

Parte d'impresa

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Visualizzazione della tabella

Selezionare Tabella 1.13 (1)

1.13 Panoramica LAINF

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Numero di eventi: Infortunio, Infortunio bagattella, Ricaduta, Lesione dentaria, Malattia professionale, Infortunio con esito letale

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Data dell'infortunio	Giorno della setti...	Codice	Ora	Settore assicurat...	Codice	Tipo d'infortunio	Codice	Parte del co...
07.09.2010	Dienstag	3	00:00	Infortunio non pr...	2	Infortunio bagatt...	2	caviglia
19.08.2010	Donnerstag	5	00:00	Infortunio non pr...	2	Infortunio	1	gamba
01.09.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Infortunio	1	metatarso (s
19.01.2010	Dienstag	3	00:00	Infortunio non pr...	2	Infortunio	1	metatarso (s
03.03.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Infortunio bagatt...	2	ginocchio
15.03.2010	Montag	2	00:00	Infortunio non pr...	2	Infortunio	1	caviglia
24.03.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Infortunio	1	ginocchio
15.12.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Infortunio bagatt...	2	metatarso (s
12.04.2010	Montag	2	00:00	Infortunio non pr...	2	Infortunio bagatt...	2	coscia
21.12.2010	Dienstag	3	00:00	Infortunio non pr...	2	Infortunio bagatt...	2	cranio / cer
09.02.2010	Dienstag	3	00:00	Infortunio non pr...	2	Infortunio bagatt...	2	coccigie (gl
16.02.2010	Dienstag	3	00:00	Infortunio non pr...	2	Infortunio	1	caviglia
16.02.2010	Dienstag	3	00:00	Infortunio non pr...	2	Infortunio	1	bacino
20.02.2010	Samstag	7	00:00	Infortunio non pr...	2	Infortunio bagatt...	2	torace (cost
22.02.2010	Montag	2	00:00	Infortunio non pr...	2	Infortunio bagatt...	2	collo
02.02.2010	Dienstag	3	00:00	Infortunio non pr...	2	Infortunio	1	metatarso (s
18.02.2010	Donnerstag	5	07:00	Infortunio profes...	1	Infortunio	1	coscia
16.10.2010	Samstag	7	00:00	Infortunio profes...	1	Infortunio	1	polso

Esporta verso E Chiudi

Visualizzazione in Microsoft Excel

1	1.13 Panoramica LAINF													
2	01.01.2010 - 31.12.2010 / Azienda: Demobetrieb AG (Sunetplus)													
3	Eventi selezionati: Infortunio, Infortunio bagattella, Ricaduta, Lesione dentaria, Malattia professionale, Infortunio con esito letale, Profilo dati (alle)													
4	Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)													
5	Creato da: Administrator, 27.11.2015													
6	Data dell'infortunio	Giorno della settimana	Codice	Ora	Settore assicurativo	Codice	Tipo d'infortunio	Codice	Parte del corpo lesa 1	Codice	Lato della lesione 1	Codice	Tipo di lesione 1	Codice
7	07.09.2010	Dienstag	3	###	Infortunio non prof...	2	Infortunio bagatt...	2	caviglia	530	destra	2	lacerazione	6
8	19.08.2010	Donnerstag	5	###	Infortunio non prof...	2	Infortunio	1	gamba	520	destra	2	lacerazione	6
9	01.09.2010	Mittwoch	4	###	Infortunio non prof...	2	Infortunio	1	metatarso (senza dita	540	ambo i lati	3	schiacciamento	5
10	19.01.2010	Dienstag	3	###	Infortunio non prof...	2	Infortunio	1	metatarso (senza dita	540	destra	2	stiramento	18
11	03.03.2010	Mittwoch	4	###	Infortunio non prof...	2	Infortunio bagatt...	2	ginocchio	510	sinistra	1	stiramento	18
12	15.03.2010	Montag	2	###	Infortunio non prof...	2	Infortunio	1	caviglia	530	destra	2	stiramento	18
13	24.03.2010	Mittwoch	4	###	Infortunio non prof...	2	Infortunio	1	ginocchio	510	destra	2	lacerazione	6
14	15.12.2010	Mittwoch	4	###	Infortunio non prof...	2	Infortunio bagatt...	2	metatarso (senza dita	540	destra	2	morso	1
15	12.04.2010	Montag	2	###	Infortunio non prof...	2	Infortunio bagatt...	2	coscia	500	destra	2	stiramento	18
16	21.12.2010	Dienstag	3	###	Infortunio non prof...	2	Infortunio bagatt...	2	cranio / cervello	100	indeterminato	9	taglio	7

1.14 Elenco delle assenze

Descrizione

L'elenco sotto forma di tabella presenta le caratteristiche più importanti delle diverse assenze (notifiche d'infortunio, notifiche di malattie e notifiche di assenze) e permette in tal modo delle analisi più dettagliate in Excel. La statistica tiene conto di 34 campi predefiniti. Per la fattispecie e il giornale sono visualizzati solo i primi 100 segni.

I dati possono essere visualizzati solo sotto forma di tabella. I dati possono essere analizzati in Excel. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Non è effettuato alcun calcolo. Le assenze sono visualizzate nella tabella riga per riga.

Immagini

Selezione

1.14 Elenco delle assenze

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze

Filtro

Profilo dati

Parte d'impresa

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso)

A (incluso)

Visualizzazione della tabella

Selezionare Tabella 1.14 (1)

1.14 Elenco delle assenze

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Data evento	Giorno della setti...	Codice	Ora	Motivo dell'asse...	Codice	Fattispecie/Gior...	Numero d'In
01.09.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Bei Gartenarbeit ...	
01.09.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Bei Gartenarbeit ...	
02.02.2010	Dienstag	3	00:00	Infortunio non pr...	2	Hatte auf dem H...	
02.02.2010	Dienstag	3	00:00	Infortunio non pr...	2	Hatte auf dem H...	
02.09.2010	Donnerstag	5	00:00	Infortunio profes...	1	ist ausgeruscht ...	
02.09.2010	Donnerstag	5	00:00	Infortunio profes...	1	ist ausgeruscht ...	
03.02.2010	Mittwoch	4	00:00	Infortunio profes...	1	Mit der Holzspalt...	
03.02.2010	Mittwoch	4	00:00	Infortunio profes...	1	Mit der Holzspalt...	
03.03.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Beim Ausweiche...	
03.03.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Beim Ausweiche...	
03.11.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Bei der Türe zu ...	
03.11.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Bei der Türe zu ...	
04.08.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Er stolperte über...	
04.08.2010	Mittwoch	4	00:00	Infortunio non pr...	2	Er stolperte über...	
05.01.2010	Freitag	6	00:00	malattia	1		
06.06.2010	Sonntag	1	00:00	Infortunio non pr...	2	Auf der Terasse ...	
06.06.2010	Sonntag	1	00:00	Infortunio non pr...	2	Auf der Terasse ...	
06.07.2010	Dienstag	3	00:00	Infortunio non pr...	2	Auf nassen Flies...	

Esporta verso E Chiudi

Visualizzazione in Microsoft Excel

	A	B	C	D	E	F	G	H	I	J
1	1.14 Elenco delle assenze									
2	01.01.2010 - 31.12.2010 / Azienda: Demobetrieb AG (Sunetplus)									
3	Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia, Profilo dati (alle)									
4	Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)									
5	Creato da: Administrator, 27.11.2015									
6	Data evento	Giorno della settimana	Codice	Ora	Motivo dell'assenza	Codice	Fattispecie/Giornale	Numero d'infortunio	Lavoro sospeso	Ripresa del lavoro al 100 %
7	07.09.2010	Dienstag	3	###	Infortunio non PROFE	2	Beim Fussballspielen mit einem Gegenspieler Zusammenprall.			
8	19.08.2010	Donnerstag	5	###	Infortunio non PROFE	2	Beim hochspringen und fangen eines Balles	20.8.2010	25.8.2010	
9	01.09.2010	Mittwoch	4	###	Infortunio non PROFE	2	Bei Gartenarbeiten gestolpert und Fuss in B	2.9.2010	8.9.2010	
10	19.01.2010	Dienstag	3	###	Infortunio non PROFE	2	Beim Spazieren im Wald Fuss Verrenkt.	21.1.2010	28.1.2010	
11	03.03.2010	Mittwoch	4	###	Infortunio non PROFE	2	Beim Ausweichen eines Querwendendes Skifahrers bin ich gestürzt, das mir das Knie ve			
12	15.03.2010	Montag	2	###	Infortunio non PROFE	2	Ein falscher Fusstritt, Sprunggelenk angeriss	16.3.2010	14.4.2010	
13	24.03.2010	Mittwoch	4	###	Infortunio non PROFE	2	Den Schafen Eingestreut ein Schaf hat mir ir	25.3.2010	2.6.2010	
14	15.12.2010	Mittwoch	4	###	Infortunio non PROFE	2	Treppe hinunter gefallen.			
15	12.04.2010	Montag	2	###	Infortunio non PROFE	2	Am Freitag kurz vor 19.30 habe ich nach einem Antritt zum Fussball eine Zerrung erlitten			

1.15 Eventi per durata dell'assenza

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni, malattie e altre assenze) per motivo dell'assenza.

L'uso dei filtri è descritto al punto **Generalità** (a partire dalla pagina 8). Il risultato è presentato in forma di tabella. Se desiderato è possibile rappresentare i dati sotto forma di grafico e esportarli verso Excel.

Per il calcolo si può tenere conto o meno dei fine settimana. L'analisi può pure essere effettuata per sesso. Per il calcolo statistico è possibile definire dei periodi d'analisi.

I dati sono visualizzati sotto forma di diagramma a barre. È inoltre possibile scegliere tra barre sovrapposte o raggruppate.

Calcolo

Somma (tutte le notifiche) per motivo dell'assenza.

Immagini

Selezionare

1.15 Eventi per durata dell'assenza

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare

Periodo

Da (incluso) 01.01.2010

A (incluso) 31.12.2010

Fine settimana

Incluso Escluso

Sesso

Suddiviso per sesso

Selezione periodi

- 0 giorni
- 1 - 5 giorni
- 6 - 15 giorni
- 16 - 30 giorni
- 31 - 90 giorni
- 91 - 180 giorni
- >181 giorni

definito dall'utente

Digitare i periodi separati da virgola. Esempio: 1,3,5-12

Filtro

Profilo dati

Parte d'impresa

Unità organizzative

Demobetrieb AG (Sunetplus)

- Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Aggiungi ai preferiti...

Crea statistica

Visualizzazione sotto forma di grafico a barre con barre sovrapposte

Selezionare Tabella 1.15 (1)

1.15 Eventi per durata dell'assenza

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Eventi	0 giorni	1 - 5 giorni	6 - 15 giorni	16 - 30 giorni	31 - 90 giorni	91 - 180 giorni	> 181 giorni
Infortunio profes...	14	2	8	8	0	4	0
Infortunio non pr...	44	6	18	8	2	2	0
Malattia	0	1	4	0	1	0	0
Totale	58	9	30	16	3	6	0

Tipo di grafico
 Barre raggruppate Barre impilate

Esporta verso E Crea grafico Chiudi

2 TEMPO PERSO

2.1 Tempo perso – Valore assoluto [giorni]

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche d'assenza (infortuni con sospensione del lavoro con e senza ricaduta, malattie e altre assenze) moltiplicato con la quota parte percentuale dell'incapacità lavorativa per motivo dell'assenza. Per il calcolo dei giorni di assenza si può tenere conto o meno dei fine settimana.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

I motivi delle assenze possono pure essere visualizzati tenendo conto della struttura aziendale definita.

Calcolo

Assenza in giorni = fine dell'incapacità lavorativa – (inizio dell'incapacità lavorativa – 1)
Somma (tutte le assenze in giorni * % incapacità lavorativa) per motivo dell'assenza

Immagini

Selezionare

2.1 Tempo perso - Valore assoluto [giorni]

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze

Filtro

Profilo dati -

Parte d'impresa -

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso)

A (incluso)

Fine settimana

Incluso Escluso

Modalità di visualizzazione

Normale Confronto Periodi Struttura

★ Aggiungi ai preferiti...
🎨 Crea statistica

Visualizzazione senza confronto di periodi sotto forma di grafico a torta

Visualizzazione con confronto di periodi sotto forma di grafico a barre.

Visualizzazione sotto forma di struttura aziendale e di grafico a barre

Selezionare Tabella 2.1 (1)

2.1 Tempo perso - Valore assoluto [giorni]

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Struttura azienda	Infortunio professionale	Infortunio non professionale	Malattia
Impresa			
Demobetrieb AG (Sunetplus)	758	728	0
Livelli gerarchici	758	728	0
Apprendista	0	0	0
Lavoratore dipendente	748	728	0
Quadro	10	0	0
Sezioni secondarie	0	0	0
Finanza	76	428	0
Informatica	0	0	0
Marketing	338	154	0
Risorse Umane	0	0	0
Vendite	0	0	0

Esporta verso E Crea grafico Chiudi

Selezionare Tabella 2.1 (1) Grafico 2.1 (1)

2.1 Tempo perso - Valore assoluto [giorni]

01.01.2010 - 31.12.2010 / Azienda: Demobetrieb AG (Sunetplus)

Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Struttura azienda	Infortunio professionale	Infortunio non professionale	Malattia
Demobetrieb AG (Sunetplus)	758	728	0
Livelli gerarchici	758	728	0
Apprendista	0	0	0
Lavoratore dipendente	748	728	0
Quadro	10	0	0
Sezioni secondarie	0	0	0
Finanza	76	428	0
Informatica	0	0	0
Marketing	338	154	0
Risorse Umane	0	0	0
Vendite	0	0	0

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia, Profilo dati (alle)

Periodo: 01.01.2010 - 31.12.2010

Creato da: Administrator, 27.11.2015

Chiudi

2.2 Tempo perso– Per 1 occupato a tempo pieno [giorni]

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni con sospensione del lavoro, con e senza ricadute, malattie e altre assenze) per occupato a tempo pieno. Per il calcolo del tempo perso si può tenere conto o meno dei fine settimana. La data fino a del periodo definito corrisponde sempre alla fine di un mese.

Nel riquadro «Occupati a tempo pieno» è indicata la data effetto e il numero di occupati a tempo pieno del periodo indicato. Selezionando un confronto di periodi è visualizzato automaticamente il numero di occupati a tempo pieno per tutti i cinque periodi. Per modificare il numero di occupati a tempo pieno / delle ore teoriche cliccare nella navigazione a sinistra su **Gestire occupati a tempo pieno / ore teoriche**. La finestra visualizzata permette di modificare rispettivamente ricalcolare il numero di occupati a tempo pieno per ogni data effetto.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Occupazione per dipendente = $\text{CollaboratoreOresettimana} / \text{AziendaOresettimana}$

-> senza confronto di periodi: occupazione per dipendente alla «data dal»

-> con confronto di periodi: base di calcolo è l'1.1 dell'anno

Numero occupati a tempo pieno = Somma (occupazione per dipendente)

Tempo perso = fine dell'incapacità lavorativa – (inizio dell'incapacità lavorativa – 1)

Giorni di assenza = somma (tutte le assenze in giorni * % inc. lavorativa) per motivo dell'assenza

Per 1 (MediaAssenza) = giorni di assenza / numero di occupati a tempo pieno

Immagini

Selezionare

2.2 Tempo perso - Per 1 occupato a tempo pieno [giorni]

Eventi selezionati

- Eventi
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Maternità
- Carica pubblica
- Infortunio (Assenza)
- Malattia (Assenza)

Filtro

Profilo dati -

Parte d'impresa -

Unità organizzative

Demobetrieb AG (Sunetplus)

- Livelli gerarchici
- Apprendista**
- Lavoratore dipendente**
- Quadro**
- Dipartimenti** Finanza
- Dipartimenti** Informatica
- Dipartimenti** Marketing
- Dipartimenti** Risorse Umane
- Dipartimenti** Vendite

Periodo

Da (incluso) 01.01.2010

A (incluso) 31.12.2010

Fine settimana

Incluso Escluso

Modalità di visualizzazione

Normale Confronto 5 Periodi

Cifra per il calcolo del numero di occupati a tempo pieno / ore teoriche

Anno	Occupati a tempo pieno
2010	47.3

★ Aggiungi ai preferiti...
Crea statistica

Visualizzazione senza confronto di periodi sotto forma di grafico a torta

Visualizzazione con confronto di periodi sotto forma di grafico a barre.

2.3 Tempo perso – In % dell'orario di lavoro teorico

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni con sospensione del lavoro, con e senza ricadute, malattie e altre assenze) per motivo dell'assenza in percento delle ore di lavoro teoriche. Per il calcolo del tempo perso si può tenere conto o meno dei fine settimana con il fattore 5/7. La data fino a del periodo definito corrisponde sempre alla fine di un mese.

Nel riquadro «Occupati a tempo pieno» è indicata la data effetto e il numero di occupati a tempo pieno del periodo indicato. Selezionando un confronto di periodi è visualizzato automaticamente il numero di occupati a tempo pieno per tutti i cinque periodi. Per modificare il numero di occupati a tempo pieno / delle ore teoriche cliccare nella navigazione a sinistra su **Gestire occupati a tempo pieno / ore teoriche**. Questa finestra permette di modificare rispettivamente ricalcolare il numero di occupati a tempo pieno per ogni data effetto.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Occupazione (per dipendente) = $\text{CollaboratoreOreSettimana} / \text{AziendaOreSettimana}$

-> senza confronto di periodi: occupazione per dipendente alla «data dal»

-> con confronto di periodi: base di calcolo è l'1.1 dell'anno

Numero occupati a tempo pieno = somma (occupazione per dipendente)

Giorni di assenza = fine dell'incapacità lavorativa – (inizio dell'incapacità lavorativa – 1)

Giorni effettivi di assenza = (giorni di assenza * occupazione * % incapacità lavorativa) * 5 / 7

Ore effettive di assenza = giorni effettivi di assenza * OreSettimanaliAzienda /

GiornipersiSettimanaAzienda

Tempo perso in ore = somma (ore effettive di assenza) per motivo di assenza

Ore teoriche Anno = OreSettimanaliAzienda * 45 [45 settimane lavorative]

Ore teoriche Periodo = Ore teoriche Periodo / 12 * (differenza (fine - inizio) + 1) in mesi

Totale Ore teoriche = Ore teoriche Periodo * numero di occupati a tempo pieno

In % delle ore di lavoro teoriche = tempo perso in ore * 100 / Totale Ore teoriche

Immagini

Selezionare

2.3 Tempo perso - In % del orario di lavoro teorico

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)

Periodo

Da (incluso)

A (incluso)

Fine settimana

Usa fattore 5/7 Escluso

Modalità di visualizzazione

Normale Confronto Periodi

Cifra per il calcolo del numero di occupati a tempo pieno / ore teoriche

Anno	Occupati a tempo pieno	Ore teoriche
2010	47.3	86204.25

Valori usati per il calcolo

Occupati a tempo pieno	47.30	ore	86'204.25
------------------------	-------	-----	-----------

Filtro

Profilo dati

Parte d'impresa

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

★ Aggiungi ai preferiti...
📊 Crea statistica

Visualizzazione senza confronto di periodi sotto forma di grafico a torta

Visualizzazione con confronto di periodi sotto forma di grafico a barre.

2.4 Tempo perso – Media per eventi [giorni]

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche d'assenza (infortuni con sospensione del lavoro con e senza ricaduta, malattie e altre assenze) moltiplicato con la quota parte percentuale dell'incapacità lavorativa per motivo dell'assenza diviso per tutte le notifiche di assenza (senza ricadute) per motivo di assenza. Per il calcolo dei giorni di assenza si può tenere conto o meno della fine settimana.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Tempo perso in giorni = fine dell'incapacità lavorativa – (inizio dell'incapacità lavorativa – 1)

Tempo perso = somma (tutte le assenze in giorni * % incapacità lavorativa) per motivo dell'assenza con ricaduta

Numero di assenze = numero di notifiche senza ricadute per motivo dell'assenza

AssenzaMedia = assenze / numero di assenze

Immagini

Selezionare

2.4 Tempo perso - Media per evento [giorni]

Eventi selezionati

- Eventi**
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Maternità
- Carica pubblica
- Infortunio (Assenza)
- Malattia (Assenza)
- Maternità (Assenza)
- Perfezionamento professionale
- Protezione civile
- Servizio militare
- Vacanze

Filtro

Profilo dati -

Parte d'impresa -

Unità organizzative

- Demobetrieb AG (Sunetplus)**
- Livelli gerarchici
 - Apprendista**
 - Lavoratore dipendente**
 - Quadro**
 - Dipartimenti** Finanza
 - Dipartimenti** Informatica
 - Dipartimenti** Marketing
 - Dipartimenti** Risorse Umane
 - Dipartimenti** Vendite

Periodo

Da (incluso)

A (incluso)

Fine settimana

Incluso Escluso

Modalità di visualizzazione

Normale Confronto Periodi

★ Aggiungi ai preferiti...
📊 Crea statistica

Visualizzazione senza confronto di periodi sotto forma di grafico a barre

Visualizzazione con confronto di periodi sotto forma di grafico a barre

2.5 Tempo perso – Per 100'000 ore di lavoro

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni con sospensione del lavoro e con ricadute, malattie e altre assenze) per motivo dell'assenza e per 100'000 ore di lavoro. Per il calcolo dei giorni di assenza si può tenere conto o meno dei fine settimana con il fattore 5/7. Il periodo non può superare i 12 mesi. La data fino a del periodo definito corrisponde sempre alla fine di un mese.

Nel riquadro «Occupati a tempo pieno» è indicata la data effetto e il numero di occupati a tempo pieno del periodo indicato. Selezionando un confronto di periodi è visualizzato automaticamente il numero di occupati a tempo pieno per tutti i cinque periodi. Per modificare il numero di occupati a tempo pieno / delle ore teoriche cliccare nella navigazione a sinistra su **Gestire occupati a tempo pieno / ore teoriche**. Questa finestra permette di modificare rispettivamente ricalcolare il numero di occupati a tempo pieno per ogni data effetto.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Occupazione (per dipendente) = $\text{CollaboratoreOresettimana} / \text{AziendaOresettimana}$

-> senza confronto di periodi: occupazione per dipendente alla «data dal»

-> con confronto di periodi: base di calcolo è l'1.1 dell'anno

Numero occupati a tempo pieno = Somma (occupazione per dipendente)

Giorni di assenza = fine dell'incapacità lavorativa – (inizio dell'incapacità lavorativa – 1)

Giorni effettivi di assenza = (giorni di assenza * occupazione * % incapacità lavorativa) * 5 / 7

Ore effettivi di assenza = giorni effettivi di assenza * $\text{OresettimanaliAzienda} /$

$\text{GiornisettimanaliAzienda}$

Tempo perso in ore = somma (ore effettive di assenza) per motivo di assenza

$\text{OreteoricheAnno} = \text{OresettimanaliAzienda} * 45$ [45 settimane lavorative]

$\text{OreteorichePeriodo} = \text{OreteoricheAnno} / 12 * (\text{differenza (fine - inizio)} + 1)$ in mesi

$\text{TotaleOreteoriche} = \text{OreteorichePeriodo} * \text{numero di occupati a tempo pieno}$

$\text{Per 100'000 ore lavorative} = \text{tempo perso in ore} / \text{TotaleOreteoriche} * 100'000$

Immagini

Selezionare

2.5 Tempo perso - Per 100'000 ore di lavoro

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)

Filtro

Profilo dati -

Parte d'impresa -

Unità organizzative

Demobetrieb AG (Sunetplus)

- Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso) 01.01.2010

A (incluso) 31.12.2010

Fine settimana

Usa fattore 5/7 Escluso

Modalità di visualizzazione

Normale Confronto 5 Periodi

Cifra per il calcolo del numero di occupati a tempo pieno / ore teoriche

Anno	Occupati a tempo pieno	Ore teoriche
2006	42.11	76745.48
2007	42.11	76745.48
2008	46.26	84308.85
2009	46.26	84308.85
2010	47.3	86204.25

Valori usati per il calcolo

Occupati a tempo pieno	224.04>riche	408'543.89
------------------------	--------------	------------

★ Aggiungi ai preferiti...
🎨 Crea statistica

Visualizzazione senza confronto di periodi sotto forma di grafico a barre

Visualizzazione con confronto di periodi sotto forma di grafico a barre.

2.6 Giorni persi - In assoluto tenendo conto dell'orario settimanale effettivo di lavoro

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche d'assenza (infortuni con sospensione del lavoro e con ricaduta, malattie e altre assenze) moltiplicato con la quota parte percentuale dell'incapacità lavorativa per motivo dell'assenza tenendo conto delle ore teoriche (occupazione) delle persone interessate. Per il calcolo dei giorni di assenza si può tenere conto o meno dei fine settimana con il fattore 5/7. I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Assenza in giorni = fine dell'incapacità lavorativa – (inizio dell'incapacità lavorativa – 1)

Occupazione della persona = ore settimanali persona / numero ore settimanali azienda

Somma (tutte le assenze in giorni * % incapacità lavorativa * occupazione della persona) per motivo dell'assenza

Immagini

Selezionare

2.6 Giorni persi in assoluto tenendo conto dell'orario settimanale effettivo di lavoro

Eventi selezionati

Eventi

- Infortunio professionale
- Infortunio non professionale
- Malattia
- Maternità
- Carica pubblica
- Infortunio (Assenza)
- Malattia (Assenza)
- Maternità (Assenza)
- Perfezionamento professionale
- Protezione civile
- Servizio militare
- Vacanze

Filtro

Profilo dati -

Parte d'impresa -

Unità organizzative

Demobetrieb AG (Sunetplus)

- Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
- Dipartimenti Finanza
- Dipartimenti Informatica
- Dipartimenti Marketing
- Dipartimenti Risorse Umane
- Dipartimenti Vendite

Periodo

Da (incluso)

A (incluso)

Fine settimana

Incluso Escluso

Modalità di visualizzazione

Normale Struttura

★ Aggiungi ai preferiti...
🎨 Crea statistica

Visualizzazione senza confronto di periodi sotto forma di grafico a barre

Visualizzazione sotto forma di struttura aziendale

Selezionare Tabella 2.6 (1)

2.6 Giorni persi in assoluto tenendo conto dell'orario settimanale effettivo di lavoro

01.01.2010 - 31.12.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infoturnio professionale, Infoturnio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Struttura azienda	Infoturnio professionale	Infoturnio non professionale	Malattia
Impresa			
Demobetrieb AG (Sunetplus)	737.76	728	0
Livelli gerarchici	737.76	728	0
Apprendista	0	0	0
Lavoratore dipendente	727.76	728	0
Quadro	10	0	0
Sezioni secondarie	0	0	0
Finanza	76	428	0
Informatica	0	0	0
Marketing	317.76	154	0
Risorse Umane	0	0	0
Vendite	0	0	0

Esporta verso E Crea grafico Chiudi

Visualizzazione sotto forma di struttura aziendale

Visualizzazione in Microsoft Excel

3 COSTI

3.1 Costi - Costi salariali in CHF

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche d'assenza (infortuni con sospensione del lavoro e con ricaduta, malattie e altre assenze) moltiplicato con la quota parte percentuale dell'incapacità lavorativa per motivo dell'assenza. Nel calcolo degli giorni di assenza si tiene conto dei fine settimana. Il periodo non può superare i 12 mesi.

Al punto «Durata dell'incapacità lavorativa» deve essere indicata la durata in giorni. Sono analizzate tutte le notifiche di assenza con i giorni di assenza indicati nel periodo indicato dell'incapacità lavorativa. I dati del primo campo non possono essere anteriori a quelli del secondo campo. Possono essere immessi solo numeri interi. Se i criteri immessi non sono soddisfatti è visualizzato un messaggio d'errore e l'analisi statistica non è effettuata. La base di calcolo è 100%. L'analisi conformemente alla polizza non è possibile. I costi sono arrotondati a 5 centesimi.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Salario giornaliero = $\frac{\text{GuadagnoAnnuo (salario base + rincarò + cottimo / provvigione + assegni figli / famiglia + indennità vacanze / giorni festivi + gratifica + altre indennità + salario in natura)}}{365}$

Giorni di assenza = ((fine incapacità lavorativa + 1) - inizio incapacità lavorativa) in giorni per motivo di assenza

CostiValoreAssoluto = somma (giorni persi * % incapacità lavorativa * salario giornaliero) per motivo dell'assenza
-> giorni persi solo nel periodo selezionato della durata dell'incapacità lavorativa

Immagini

Selezionare

3.1 Costi - Costi salariali in CHF

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze

Filtro

Profilo dati:

Parte d'impresa:

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso):

A (incluso):

Durata dell'Incapacità lavorativa

Dal (giorno) * Fino al (giorno) *

[Aggiungi ai preferiti...](#) [Crea statistica](#)

Visualizzazione senza confronto di periodi sotto forma di grafico a barre

3.2 Costi - In % della somma salariale

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni con sospensione del lavoro e con ricadute, malattie e altre assenze) in percento della somma salariale e per motivo di assenza. Nel calcolo dei giorni di assenza si tiene conto dei fine settimana. Il periodo non può superare i 12 mesi.

Al punto «Durata dell'incapacità lavorativa» deve essere indicata la durata in giorni. Sono analizzate tutte le notifiche di assenza con i giorni di assenza indicati nel periodo indicato dell'incapacità lavorativa. I dati del primo campo non possono essere anteriori a quelli del secondo campo. Possono essere immessi solo numeri interi. Se i criteri indicati non sono soddisfatti è visualizzato un messaggio d'errore e l'analisi statistica non è effettuata. La base di calcolo è 100%. L'analisi conformemente alla polizza non è possibile.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Somma salariale (tutti i dipendenti = GuadagnoAnnuo (salario base + carovita) +
cottimo / provvigione + assegni figli / famiglia +
indennità vacanze / giorni festivi + gratifica +
altre indennità + salario in natura)

Salario giornaliero = GuadagnoAnnuo (salario base + rincaro + cottimo / provvigione +
assegni figli / famiglia + indennità vacanze / giorni festivi + gratifica +
altre indennità + salario in natura) / 365

Giorni di assenza = ((fine incapacità lavorativa + 1) - inizio incapacità lavorativa) in giorni per motivo di
assenza

CostiValoreAssoluto = somma (giorni persi * % incapacità lavorativa * salario giornaliero) per motivo
dell'assenza
> giorni persi solo nel periodo selezionato della durata dell'incapacità lavorativa

Se CostiValoreAssoluto = 0 non è effettuato alcun calcolo ed è inserito uno «0» nell'analisi statistica

In % della somma salariale = CostiValoreAssoluto * 100 / somma salariale

Immagini

Selezionare

3.2 Costi - In % della somma salariale

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze

Filtro

Profilo dati -

Parte d'impresa -

Unità organizzative

- Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

Periodo

Da (incluso)

A (incluso)

Durata dell'incapacità lavorativa

Dal (giorno) * Fino al (giorno) *

Visualizzazione senza confronto di periodi sotto forma di grafico a torta

4 DATI INFORTUNISTICI AMPLIATI IP / SETTORI

Se è stata selezionata la statistica «Dati infortunistici ampliati IP» sono visualizzati nella navigazione tutti i settori per i quali sono stati registrati dati ampliati nella notifica d'infortunio.

Per questa descrizione è stato selezionato il settore «IP standard».

- 4.1 Luogo - Numero di eventi
- 4.2 Dinamica
- 4.3 Attività
- 4.4 Attrezzatura/impianto tecnico
- 4.5 Oggetto che ha causato la lesione

Descrizione (le statistiche 4.1 – 4.5 sono uguali)

Per ogni caratteristica registrabile nella notifica d'infortunio è a disposizione un'analisi statistica. Queste analisi calcolano la somma di tutte le notifiche di infortuni professionali.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Somma (tutte le notifiche di infortuni professionali) per analisi selezionata

Immagine (esempio basato sulla statistica 4.1)

Visualizzazione senza confronto di periodi

Selezionare Tabella 4.1 (1)

4.1 Luogo - Numero di eventi

01.01.2009 - 27.11.2009 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Malattia professionale, Infortunio con esito letale

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2009 - 27.11.2009	
	Numero	%
Settore pubblico (circolazione stradale)	1	100
Amministrazione (ufficio)	0	0
Produzione, officina	0	0
Cantiere, montaggio, posto di lavoro m...	0	0
Area esterna all'azienda	0	0
Negozio, esposizione	0	0
Accettazione merci	0	0
Magazzino	0	0
Officina di manutenzione	0	0
Spedizione	0	0
Laboratorio	0	0
Istituzione pubblica (ospedale, impiant...	0	0
Non attribuibile	0	0
Totale	1	100.00

Tipo di grafico: Grafico a barre Grafico a tort

Crea grafico: Assolut Percento

Esporta verso E Crea grafico Chiudi

Visualizzazione senza confronto di periodi sotto forma di grafico a barre

4.6 Panoramica degli eventi

Descrizione

Questa panoramica riassume in forma tabellare tutte le domande inerenti la causa dell'infortunio.

I dati possono essere esportati solo verso Excel. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Somma (tutte le domande) per causa d'infortunio

Immagini

The screenshot displays the '4.6 Panoramica degli eventi' (4.6 Overview of events) interface. It is divided into several sections:

- Selezione:** A tab at the top left.
- 4.6 Panoramica degli eventi:** The main title of the section.
- Eventi selezionati:** A list of event types with checkboxes and expandable icons:
 - Tipo d'infortunio
 - Infortunio
 - Infortunio bagattella
 - Lesione dentaria
 - Malattia professionale
 - Infortunio con esito letale
- Filtro:** A section on the right with dropdown menus for 'Profilo dati' and 'Parte d'impresa', and a tree view for 'Unità organizzative'. The tree view shows a hierarchy for 'Demobetrieb AG (Sunetplus)' with levels like 'Livelli gerarchici', 'Apprendista', 'Lavoratore dipendente', 'Quadro', and 'Dipartimenti' (Finanza, Informatica, Marketing, Risorse Umane, Vendite).
- Periodo:** A section at the bottom left with date pickers for 'Da (incluso)' (01.01.2009) and 'A (incluso)' (27.11.2009).
- Buttons:** At the bottom right, there are two buttons: 'Aggiungi ai preferiti...' (Add to favorites) and 'Crea statistica' (Create statistics).

Visualizzazione senza confronto di periodi

Statistica | Tabella 4.6 (1)

4.6 Panoramica degli eventi

01.01.2000 - 03.12.2015 / Demo AG 01 (Suva)

Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Malattia professionale, Infortunio con esito letale

Filtro: Profilo dati (alle), Azienda (Demo AG 01 (Suva)), Dipartimento (tutto), Squadra (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Data evento	Tipo di lesione, parte del corpo lesa	1	2	3	4	5	6	7	8	9	10	11	12	13	14
18.9.2002	contusione, spalla														
19.8.2003	contusione, collo														
6.9.2003	torsione / distorsione, dita (mano)														
10.9.2002	torsione / distorsione, -														
2.9.2003	escoriazione, faccia														
9.9.2003	lacerazione, ginocchio														
3.2.2003	distacco / asportazione, polso														
16.9.2004	contusione assiale colonna vertebrale, ...	√	√	X	X	X	X	X	X	X	X	X	X	X	X
16.10.2002	torsione / distorsione, polso														
20.9.2002	torsione / distorsione, bacino														
18.2.2002	stiramento, coscia														
24.8.2003	contusione, coccige (glutei)														
27.2.2003	lacerazione, caviglia														
14.2.2003	taglio, occhio														
Totale:		1	1	0	0	0	0	0	0	0	0	0	0	0	0

Esporta verso E | Chiudi

Visualizzazione senza confronto di periodi in Microsoft Excel

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U
1	Settore IP standard																				
2	4.6 Panoramica degli eventi																				
3	01.01.2000 - 03.12.2015 / Azienda: Demo AG 01 (Suva)																				
4	Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Malattia professionale, Infortunio con esito le																				
5	Struttura azienda: Dipartimento (tutto), Squadra (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)																				
6	Creato da: Administrator, {2:dd.MM.yyyy}																				
7	Data evento	Tipo di lesione, parte del corpo lesa	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
8	18.9.2002	contusione, spalla																			
9	19.8.2003	contusione, collo																			
10	6.9.2003	torsione / distorsione, dita (mano)																			
11	10.9.2002	torsione / distorsione, -																			
12	2.9.2003	escoriazione, faccia																			
13	9.9.2003	lacerazione, ginocchio																			
14	3.2.2003	distacco / asportazione, polso																			
15	16.9.2004	contusione assiale colonna vertebra	√	√	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X	X
16	16.10.2002	torsione / distorsione, polso																			
17	20.9.2002	torsione / distorsione, bacino																			
18	18.2.2002	stiramento, coscia																			
19	24.8.2003	contusione, coccige (glutei)																			
20	27.2.2003	lacerazione, caviglia																			
21	14.2.2003	taglio, occhio																			
22	Totale:		1	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
23			Safety organization	Training, instruction, information			Safety rules				Danger identification, risk evaluation	Plan and implement measures	Organization of urgency	Participation				Health protection			
24																					
25	Refers to the following element of the operational safety system:																				
26																					
27																					
28																					

4.7 Numero d'infortuni per categoria d'età dei dipendenti

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche d'infortunio per categoria d'età.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Determinazione categoria d'età in anni = DataEvento - data di nascita

-> sono sottratti solo gli anni

Somma (notifiche d'infortunio LAINF) per categoria d'età

Immagini

The screenshot displays the 'Statistica' window with the following configuration:

- Selezionare**
 - 4.7 Numero d'infortuni per categoria d'età**
 - Eventi selezionati**
 - Tipo d'infortunio
 - Infortunio
 - Infortunio bagattella
 - Lesione dentaria
 - Malattia professionale
 - Infortunio con esito letale
- Periodo**
 - Da (incluso): 01.01.2000
 - A (incluso): 03.12.2015
- Modalità di visualizzazione**
 - Normale
 - Confronto
 - 5 Periodi

Filtro

- Profilo dati: -
- Parte d'impresa: -
- Unità organizzative**
 - Demo AG 01 (Suva)
 - Livelli gerarchici
 - Apprendista
 - Dipendente
 - Squadra
 - Dipartimento Contabilità
 - Squadra Clienti/Fornitori
 - Squadra Dunning
 - Dipartimento Informatica
 - Squadra Supporto
 - Squadra Sviluppo
 - Dipartimento Produzione/Magazzino
 - Dipartimento Risorse Umane
 - Squadra Amministrazione/Formazione
 - Squadra Payrolls

Buttons at the bottom:

Visualizzazione senza confronto di periodi sotto forma di grafico a torta

Statistica | Tabella 4.7 (1)

4.7 Numero d'infortuni per categoria d'età

01.01.2000 - 03.12.2015 / Demo AG 01 (Suva)

Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Malattia professionale, Infortunio con esito letale

Filtro: Profilo dati (alle), Azienda (Demo AG 01 (Suva)), Dipartimento (tutto), Squadra (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2000 - 03.12.2015	
	Numero	%
< 20 anni	2	14.29
20 - 29 anni	8	57.14
30 - 39 anni	2	14.29
40 - 49 anni	1	7.14
50 - 59 anni	1	7.14
>= 60 anni	0	0
Totale	14	100.00

Tipo di grafico: Grafico a barre Grafico a tort

Crea grafico: Assolut Percento

Statistica | Grafico 4.7 (1)

Settore IP standard

4.7 Numero d'infortuni per categoria d'età

01.01.2000 - 03.12.2015 / Azienda: Demo AG 01 (Suva)

Struttura azienda: Dipartimento (tutto), Squadra (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Malattia professionale, Infortunio con esito letale, Profilo dati (alle)

Periodo: 01.01.2000 - 03.12.2015

Creato da: Administrator, 03.12.2015

Visualizzazione senza confronto di periodi sotto forma di grafico a barre

Statistica | Tabella 4.7 (1)

4.7 Numero d'infortuni per categoria d'età

01.01.2004 - 31.12.2004 / Demo AG 01 (Suva)

Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Malattia professionale, Infortunio con esito letale

Filtro: Profilo dati (alle), Azienda (Demo AG 01 (Suva)), Dipartimento (tutto), Squadra (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2004 - 31.12.2004		01.01.2003 - 31.12.2003		01.01.2002 - 31.12.2002	
	Numero	%	Numero	%	Numero	%
< 20 anni	0	0	1	12.5	1	20
20 - 29 anni	1	100	4	50	3	60
30 - 39 anni	0	0	1	12.5	1	20
40 - 49 anni	0	0	1	12.5	0	0
50 - 59 anni	0	0	1	12.5	0	0
>= 60 anni	0	0	0	0	0	0
Totale	1	100.00	8	100.00	5	100.00

Tipo di grafico: Grafico a barre Assolut Percento

Crea grafico:

Statistica | Tabella 4.7 (1) | Grafico 4.7 (1)

Settore IP standard

4.7 Numero d'infortuni per categoria d'età

01.01.2004 - 31.12.2004 / Azienda: Demo AG 01 (Suva)

Struttura azienda: Dipartimento (tutto), Squadra (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Categoria d'età	Barra Verde	Barra Blu	Barra Rosso
< 20 anni	0	1	1
20 - 29 anni	0	0	1
30 - 39 anni	0	0	1

4.8 Elenco

Descrizione

L'elenco sotto forma di tabella presenta le caratteristiche più importanti degli infortuni professionali (ad es. data evento, tipo di lesione, parte del corpo lesa ecc.) e permette di eseguire in Excel altre analisi.

I dati possono essere visualizzati solo sotto forma di tabella. I dati possono essere analizzati in Excel. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Non è effettuato alcun calcolo. Gli infortuni sono visualizzati nella tabella riga per riga.

Immagini

The screenshot displays the '4.8 Elenco' selection interface. It features a 'Selezionare' tab at the top left. The main area is divided into several sections:

- 4.8 Elenco**: A list of selected events under the heading 'Eventi selezionati'. The items are:
 - Tipo d'infortunio
 - Infortunio
 - Infortunio bagattella
 - Lesione dentaria
 - Malattia professionale
 - Infortunio con esito letale
- Filtro**: A section for filtering data, containing:
 - Profilo dati: A dropdown menu.
 - Parte d'impresa: A dropdown menu.
 - Unità organizzative: A tree view for 'Demobetrieb AG (Sunetplus)' with sub-items:
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti
 - Finanza
 - Informatica
 - Marketing
 - Risorse Umane
 - Vendite
- Periodo**: A date range selector with:
 - Da (incluso): 01.01.2009
 - A (incluso): 27.11.2009
- Buttons**: At the bottom right, there are two buttons: 'Aggiungi ai preferiti...' (with a star icon) and 'Crea statistica' (with a bar chart icon).

Visualizzazione della tabella

Selezionare Tabella 4.8 (1)

4.8 Elenco

01.01.2009 - 27.11.2009 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Malattia professionale, Infortunio con esito letale

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Data creazione	Giorno della settimana	Ora	Parte del corpo lesa 1	Codice	Tipo di lesione	Codice	Durata dell'incapacità lavoro
18.02.2009	Mittwoch	07...	coscia	500	stiramento	18	25
17.01.2009	Samstag	00...	dita (mano)	360	torsione / dist...	15	17
19.01.2009	Montag	00...	anca	410	lussazione	21	27

Esporta verso E Chiudi

Visualizzazione in Microsoft Excel

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1	Settore IP standard													
2	4.8 Elenco													
3	01.01.2009 - 27.11.2009 / Azienda: Demobetrieb AG (Sunetplus)													
4	Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Malattia professionale, Infortunio con esito letale, Profilo dati (alle)													
5	Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)													
6	Creato da: Administrator, 27.11.2015													
7	Data creazione	Giorno della settimana	Ora	Parte del corpo lesa 1	Codice	Tipo di lesione	Codice	Durata dell'incapacità lavorativa	Categoria d'età	Anni di servizio	Gruppo / cerchia di persone	Parte d'impresa	Livelli gerarchici	Sezioni secondarie
8	18.02.2009	Mittwoch	###	coscia	500	stiramento	18	25	30 - 39	15	Default	A	Lavoratore dipendente	
9	17.01.2009	Samstag	###	dita (mano)	360	torsione / disto	15	17	50 - 59	17	Default	A	Lavoratore dipendente	
10	19.01.2009	Montag	###	anca	410	lussazione	21	27	30 - 39	15	Default	A	Lavoratore dipendente	

5 DATI INFORTUNISTICI AMPLIATI INP

Questa statistica analizza i dati infortunistici ampliati delle notifiche INP. Nella schermata per gli infortuni non professionali è possibile registrare i dati per la «notifica ampliata degli infortuni». Queste analisi sono effettuate in analogia alle statistiche settoriali.

5.1 Attività

5.2 Concretizzazione

5.3 Analisi

Descrizione (le statistiche 5.1 – 5.3 sono uguali)

Ogni caratteristica registrata nella notifica ampliata degli infortuni non professionali può essere analizzata singolarmente. Queste statistiche calcolano la somma di tutte le notifiche di infortuni non professionali dell'analisi selezionata.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Somma (tutte le notifiche di infortuni non professionali) per analisi selezionata

Immagine (esempio basato sulla statistica 5.1)

Visualizzazione senza confronto di periodi sotto forma di grafico a torta

Visualizzazione con confronto di periodi sotto forma di grafico a barre.

Selezionare Tabella 5.1 (1)

5.1 Occupazione al momento dell'inf. Infortunio non professionale

01.01.2010 - 30.11.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Infortunio con esito letale

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Descrizione	01.01.2010 - 30.11.2010		01.01.2009 - 30.11.2009		01.01.2008 - 30.11.2008	
	Numero	%	Numero	%	Numero	%
Sul percorso dal/al lavoro	0	0.00	0	0.00	0	0.00
Non sul percorso dal/al lavoro	0	0.00	0	0.00	0	0.00
Totale: Nella circolazione stradale	0	0.00	0	0.00	0	0.00
Camminare in casa e in giardino	0	0.00	0	0.00	0	0.00
Lavori di economia domestica, piccoli l...	0	0.00	0	0.00	0	0.00
Mangiare, bere	1	50.00	0	0.00	0	0.00
Cura del corpo	0	0.00	0	0.00	0	0.00
Altro	0	0.00	0	0.00	0	0.00
Totale: Permanenza in casa e giardino	1	50.00	0	0.00	0	0.00
Giardinaggio	1	50.00	0	0.00	0	0.00
Agricoltura, allevamento di animali	0	0.00	0	0.00	0	0.00
Preparazione della legna, trasporto dell...	0	0.00	0	0.00	0	0.00
Acquisto, commissione	0	0.00	0	0.00	0	0.00

Tipo di grafico: Grafico a barre

Creare grafico: Assolut Percento

Esporta verso E Crea grafico Chiudi

Selezionare Tabella 5.1 (1) Grafico 5.1 (1)

Dati infortunistici ampliati INP

5.1 Occupazione al momento dell'inf. Infortunio non professionale

01.01.2010 - 30.11.2010 / Azienda: Demobetrieb AG (Sunetplus)

Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Chiudi

5.4 Elenco

Descrizione

L'elenco sotto forma di tabella presenta le caratteristiche più importanti degli infortuni non professionali (ad es. data evento, tipo di lesione, parte del corpo lesa ecc.) e permette di eseguire in Excel altre analisi.

I dati possono essere visualizzati solo sotto forma di tabella. I dati possono essere analizzati in Excel. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Non è effettuato alcun calcolo. Gli infortuni sono visualizzati nella tabella riga per riga.

Immagini

The screenshot displays the '5.4 Elenco' interface within the Sunetplus application. The interface is titled 'Selezionare' and contains several sections:

- 5.4 Elenco**: A section for selecting events, with a sub-section 'Eventi selezionati' containing a list of event types with checkboxes:
 - Tipo d'infortunio
 - Infortunio
 - Infortunio bagattella
 - Lesione dentaria
 - Infortunio con esito letale
- Filtro**: A section for filtering data, including:
 - Profilo dati: A dropdown menu currently set to '-'.
 - Parte d'impresa: A dropdown menu currently set to '-'.
 - Unità organizzative: A tree view for 'Demobetrieb AG (Sunetplus)' with the following structure:
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti
 - Finanza
 - Informatica
 - Marketing
 - Risorse Umane
 - Vendite
- Periodo**: A section for selecting a date range:
 - Da (incluso): 01.01.2010
 - A (incluso): 30.11.2010
- Buttons**: At the bottom right, there are two buttons: 'Aggiungi ai preferiti...' (with a star icon) and 'Crea statistica' (with a bar chart icon).

Visualizzazione della tabella

Statistica | Tabella 5.4 (1)

5.4 Elenco

01.01.2010 - 01.01.2010 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Infortunio con esito letale

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Data dell'infortunio	Giorno della settimana	Ora	Parte del corpo lesa	Codice	Tipo di lesione	Codice	Durata di
24.08.2010	Dienstag	00:00	dita (piedi)	550	schiacciamento	5	6
02.02.2010	Dienstag	00:00	metatarso (senz...	540	stiramento	18	10

Esporta verso E | Chiudi

Visualizzazione in Microsoft Excel

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1	Dati infortunio	Dati ampliati INP												
2	5.4 Elenco													
3	01.01.2010 - 30.11.2010 / Azienda: Demobetrieb AG (Sunetplus)													
4	Eventi selezionati: Infortunio, Infortunio bagattella, Lesione dentaria, Infortunio con esito letale, Profilo dati (alle)													
5	Struttura azienda: Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)													
6	Creato da: Administrator, 30.11.2015													
7	Data dell'infortunio *	Giorno della settimana	Ora	Parte del corpo lesa	Codice	Tipo di lesione	Codice	Durata dell'incapacità lavorativa	Classe d'età	Anni di servizio	Gruppo persone	Parte d'impresa	Livelli gerarchici	Sezioni secondarie
8	24.08.2010	Dienstag	###	dita (piedi)	550	schiacciament	5	6	40-49	15	Default	A	Lavoratore dipendente	
9	02.02.2010	Dienstag	###	metatarso (senza dir	540	stiramento	18	10	30-39	15	Default	A	Lavoratore dipendente	
10														

FREQUENZA DELLE ASSENZE

6.1 Specchietto frequenza delle assenze

Descrizione

L'analisi statistica calcola la somma di tutte le assenze (infortuni, senza ricadute, malattie e altre assenze) raggruppati per frequenza delle assenze.

L'uso dei filtri è descritto al punto **Generalità** (a partire dalla pagina 8). Il risultato è presentato in forma di tabella. Se desiderato è possibile rappresentare i dati sotto forma di grafico e esportarli verso Excel.

I dati possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Somma (tutte le notifiche senza ricadute) per frequenza delle assenze

Immagini

The screenshot displays the 'Statistica' application window. The main title is '6.1 Specchietto frequenza delle assenze'. The interface is divided into several sections:

- Selezionare**: A list of 'Eventi selezionati' with checkboxes. The selected items are: Infortunio professionale, Infortunio non professionale, and Malattia. Other unselected items include: Maternità, Carica pubblica, Infortunio (Assenza), Malattia (Assenza), Maternità (Assenza), Perfezionamento professionale, Protezione civile, Servizio militare, and Vacanze.
- Filtro**: Two dropdown menus for 'Profilo dati' and 'Parte d'impresa', both currently set to '-'. Below them is a section for 'Unità organizzative' showing a tree structure for 'Demobetrie AG (Sunetplus)' with sub-items: Livelli gerarchici, Apprendista, Lavoratore dipendente, Quadro, and a group of Dipartimenti (Finanza, Informatica, Marketing, Risorse Umane, Vendite).
- Periodo**: Two date pickers. 'Da (incluso)' is set to '01.01.2009' and 'A (incluso)' is set to '31.12.2009'.
- Buttons**: At the bottom, there are two buttons: 'Aggiungi ai preferiti...' (with a star icon) and 'Crea statistica' (with a bar chart icon).

Visualizzazione sotto forma di grafico a barre:

Statistica
◀ ▶ ×

Selezionare
Tabella 6.1 (1)

6.1 Specchietto frequenza delle assenze

01.01.2009 - 31.12.2009 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Numero di assenze	01.01.2009 - 31.12.2009	
	Numero	%
1	17	40.48
2	14	33.33
3	8	19.05
4	2	4.76
5	1	2.38
>5	0	0.00
Totale	42	100.00

Tipo di grafico
 Grafico a barre Grafico a tort

Creare grafico
 Assolut Percento

Esporta verso E
Crea grafico
Chiudi

6.2 Confronto temporale frequenza delle assenze

Descrizione

L'analisi statistica calcola la somma di tutte le assenze (infortuni, senza ricadute, malattie e altre assenze) raggruppati per frequenza delle assenze. Allo stesso tempo, si crea un confronto mensile del periodo di valutazione selezionato. Il periodo non può essere superiore a 12 mesi.

L'uso dei filtri è descritto al punto **Generalità** (a partire dalla pagina 8). Il risultato è presentato in forma di tabella. Se desiderato è possibile rappresentare i dati sotto forma di grafico e esportarli verso Excel.

I dati possono essere visualizzati come grafico a barre o a torta. Inoltre è possibile scegliere tra valori percentuali e valori assoluti.

Calcolo

Somma (tutte le notifiche senza ricadute) per frequenza delle assenze et per mese.

Immagini

The screenshot displays the 'Statistica' window with the following configuration:

- Selezionare**: 6.2 Confronto temporale frequenza delle assenze
- Eventi selezionati**:
 - Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze
- Periodo**:
 - Da (incluso): 01.01.2009
 - A (incluso): 31.12.2009
- Filtro**:
 - Profilo dati: -
 - Parte d'impresa: -
- Unità organizzative**:
 - Demobetrieb AG (Sunetplus)
 - Livelli gerarchici
 - Apprendista
 - Lavoratore dipendente
 - Quadro
 - Dipartimenti Finanza
 - Dipartimenti Informatica
 - Dipartimenti Marketing
 - Dipartimenti Risorse Umane
 - Dipartimenti Vendite

- Buttons: [Aggiungi ai preferiti...](#) and [Crea statistica](#)

Visualizzazione sotto forma di grafico a barre:

Statistica ◀ ▶ ×

Selezionare Tabella 6.2 (1)

6.2 Confronto temporale frequenza delle assenze

01.01.2009 - 31.12.2009 / Demobetrieb AG (Sunetplus)

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

Numero di assenze	01.01.2009 - 31.01.2009		01.02.2009 - 28.02.2009		01.03.2009 - 31.03.2009	
	Numero	%	Numero	%	Numero	%
1	12	75.00	11	91.67	4	100.00
2	3	18.75	1	8.33	0	0.00
3	1	6.25	0	0.00	0	0.00
4	0	0.00	0	0.00	0	0.00
5	0	0.00	0	0.00	0	0.00
>5	0	0.00	0	0.00	0	0.00
Totale	16	100.00	12	100.00	4	100.00

Creare grafico Assolut Percento
 Esporta verso E
 Crea grafico
 Chiudi

Ha altre necessità concernenti le analisi statistiche?

Prendiamo a cuore le proposte dei nostri clienti. Le esigenze degli utenti di Sunet*plus* sono regolarmente discusse tra gli assicuratori interessati. Ciò permette di implementare nel software nuove esigenze.

Realizziamo anche soluzioni individuali per singole aziende e settori. Ciò le permette di trarre un'utilità ancora maggiore da Sunet*plus*. Comunichi i suoi desideri e le sue esigenze al nostro supporto. Le invieremo volentieri un'offerta non vincolante per la realizzazione delle sue richieste.

Scriva al seguente indirizzo o ci telefoni:

BBT Software AG
Sunetplus-Support
D4 Platz 4
6039 Root Längenbold

E-mail: support@sunet.ch

Telefono 041 455 30 30

Saremo lieti di poterla assistere nel suo lavoro con «Sunet*plus*».

Statistiche interaziendali

A partire dalla pagina 94 del presente manuale sono descritte le statistiche interaziendali. Può fare capo a queste analisi se nella sua banca dati ha configurato diverse aziende. A tal proposito la rinviamo al capitolo «Statistiche interaziendali» della guida online di Sunet (tasto «F1»).

Analisi interaziendali

(Analisi a livello di azienda vedi a partire dalla pagina 8)

1 EVENTI

1.1 Eventi - Assoluto

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche di assenza (infortuni, senza ricadute, malattie e altre assenze) per motivo di assenza per un gruppo di aziende o per un'azienda.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta con o senza suddivisione per le singole aziende. Inoltre è possibile scegliere tra valori percentuali e valori assoluti. È disponibile il confronto di periodi. È possibile visualizzare anche altri motivi d'assenza sulla base della struttura definita dell'azienda dopo aver selezionato una determinata impresa.

Calcolo

Somma (di tutte le notifiche senza ricadute) per motivo di assenza per un gruppo di aziende o per un'azienda

Immagini

Selezionare

1.1 Eventi - Assoluto

Eventi selezionati

- Eventi**
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Maternità
- Carica pubblica
- Infortunio (Assenza)
- Malattia (Assenza)
- Maternità (Assenza)
- Perfezionamento professionale
- Protezione civile
- Servizio militare
- Vacanze

Periodo

Da (incluso)

A (incluso)

Modalità di visualizzazione

Suddividere per assenze Suddividere per aziende

Selezione azienda

Azienda

Attivando l'opzione «Suddividere per aziende», i risultati sono presentati in un grafico suddivisi per aziende e per motivo dell'assenza. In caso contrario, i risultati del gruppo di aziende sono presentati per motivo di assenza.

Modalità di visualizzazione
 Suddividere per assenze Suddividere per aziende

Selezione azienda
 Azienda Tutte le aziende

Selezionando «Tutte le aziende» non è più disponibile la struttura aziendale specifica. Le assenze specifiche di un'azienda sono disponibili solo nell'analisi delle singole aziende.

Modalità di visualizzazione
 Suddividere per assenze Suddividere per aziende

Selezione azienda
 Azienda Tutte le aziende

Selezionare Tabella 1.1 (1)

1.1 Eventi - Assoluto

01.01.2005 - 01.12.2005 / Tutte le aziende

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Azienda	Eventi	01.01.2005 - 01.12.2005	
		Numero	%
Demo AG 01 (Suva)	Infortunio professionale	2	2.06
	Infortunio non professionale	4	4.12
	Malattia	0	0.00
Demo AG 02 (CSS)	Infortunio professionale	0	0.00
	Infortunio non professionale	5	5.15
	Malattia	2	2.06
Demo AG 03 (Helsana)	Infortunio professionale	2	2.06
	Infortunio non professionale	5	5.15
	Malattia	2	2.06
Demo AG 04 (Zurich)	Infortunio professionale	9	9.28
	Infortunio non professionale	13	13.40
	Malattia	7	7.22
Demo AG 05 (KPT)	Infortunio professionale	2	2.06
	Infortunio non professionale	5	5.15
	Malattia	1	1.03
Demo AG 06 (Visana)	Infortunio professionale	2	2.06
	Infortunio non professionale	5	5.15

Tipo di grafico Grafico a barre Grafico a tort

Creare grafico Assolut Percento

Esporta verso E Crea grafico Chiudi

Visualizzazione di tutte le aziende sotto forma di grafico a barre

Visualizzazione singola azienda sotto forma di grafico a barre

1.13 Panoramica LAINF

Descrizione

L'elenco sotto forma di tabella presenta le caratteristiche più importanti (ad es. data evento, tipo di lesione, parte del corpo lesa, durata dell' incapacità lavorativa ecc.) e permette in tale modo di eseguire in Excel delle analisi individuali. L'elenco può essere creato per un gruppo di aziende o per una singola azienda.

I dati possono essere visualizzati solo sotto forma di tabella. I dati possono essere analizzati in Excel. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Non è effettuato alcun calcolo. Gli infortuni sono visualizzati nella tabella riga per riga.

Immagine

Per presentare tutte le colonne, la schermata è stata qui ripartita in diverse immagini.

Data dell'infortunio	Giorno della setti...	Codice	Ora	Settore assicurat...	Codice	Tipo d'infortunio	Codice	Parte del corpo l...
15.10.2005	Samstag	7	13:00	Infortunio profes...	1	Lesione dentaria	4	denti
16.06.2005	Donnerstag	5	08:00	Infortunio profes...	1	Malattia professi...	5	polmone
16.05.2005	Montag	2	13:00	Infortunio profes...	1	Infortunio	1	dito mignolo
09.01.2005	Sonntag	1	17:00	Infortunio profes...	1	Infortunio	1	faccia
09.01.2005	Sonntag	1	00:00	Infortunio profes...	1	Infortunio	1	altre lesioni interne

Lato della lesion...	Codice	Tipo di lesione 1	Codice	Parte del corpo l...	Codice	Lato della lesion...	Codice
sinistra	1	frattura	2				
ambo i lati	3	altra lesione	19				
sinistra	1	taglio	7				
indeterminato	9	frattura	2	coscia	500	frattura	2
indeterminato	9	altra lesione	19				

Tipo di lesione 2	Codice	Parte del corpo l...	Codice	Lato della lesion...	Codice	Tipo di lesione 3	Codice
destra	2	metatarso	1440	destra	2	schacciamento	5

Luogo dell'infort...	Luogo dell'infort...	Oggetti coinvolti	Attività INP	Codice	Fatti, circostanze	N. inf...	Lavoro sospeso
6287 Aesch LU	Feuerwerk-Werk...	Feuerwerkskörper	-	0	Glassplitter bei E...	12.78...	
6285 Hitzkirch	Scheune	Heu	-	0	Starker Husten (...)	15.45...	
6237 Root	Büro	Schere	-	0	Mit Schere Fing...		
6000 Luzern	Werkstatt	Holzbrett	-	0	Auf Treppe ausg...	12.45...	
6280 Hochdorf	Baustelle	keine	-	0	Bei Arbeiten vo...	12.21...	

Ripresa del lavor...	Ripresa del lavor...	Ripresa lavoro in...	Durata dell'incap...	Categoria d'età	Anni di servizio	Sesso
		100		30 - 39	17	masc...
		50		50 - 59	18	masc...
		100		50 - 59	15	masc...
		100		30 - 39	20	femmi...
		70		20 - 29	17	femmi...

Codice	Tasso d'occupa...	Ore per settimana	Qualifica	Codice	Posizione nella p...	Codice	Professione eser...
1	100	42	regolare	-1	lavoratore dipen...	3	Kaufmännischer ...
1	100	42	regolare	-1	quadro superiore	1	Kaufmännischer ...
1	20	8.5	Lavoro ridotto	2	lavoratore dipen...	3	Kaufmännischer ...
2	100	42	regolare	-1	lavoratore dipen...	3	Kaufmännische ...
2	100	42	regolare	-1	lavoratore dipen...	3	Lageristin

Posto di lavoro a...	N. d'impresa / N...	Nome azienda	Centr...	Abteilung	Team	Untergruppen 2
Büro	12.123.123	Demo AG 04 (Z...		Personalwesen	Administration / ...	
Produktion	12.123.123	Demo AG 04 (Z...		Produktion / La...		
Produktion	12.123.123	Demo AG 04 (Z...		Produktion / La...		
Produktion	12.123.123	Demo AG 04 (Z...		Produktion / La...		

Untergruppen 3	Livelli gerarchici	Nebengruppen	Codice	Gruppo/cerchia ...	Codice	Parte d'impresa ...
	Mitarbeiter		53	Mitarbeiter	12	Undefiniert
	Kader		54	Kader	4	Undefiniert
	Mitarbeiter		53	Mitarbeiter	12	Undefiniert
	Mitarbeiter		53	Mitarbeiter	12	Undefiniert

Untergruppen 3	Livelli gerarchici	Nebengruppen	Codice	Gruppo/cerchia ...	Codice	Parte d'impresa ...	Data archiviazi
	Mitarbeiter		53	Mitarbeiter	12	Undefiniert	
	Kader		54	Kader	4	Undefiniert	
	Mitarbeiter		53	Mitarbeiter	12	Undefiniert	
	Mitarbeiter		53	Mitarbeiter	12	Undefiniert	

1.14 Elenco degli eventi

Descrizione

L'elenco sotto forma di tabella presenta le caratteristiche più importanti dei diversi eventi (notifiche d'infortunio, notifiche di malattie e notifiche di assenze) e permette in tal modo delle analisi più dettagliate in Excel. La statistica tiene conto di 34 campi predefiniti. Per la fattispecie e il giornale sono visualizzati solo i primi 100 segni.

I dati possono essere visualizzati solo sotto forma di tabella. I dati possono essere analizzati in Excel. Per questa analisi statistica non è disponibile il confronto di periodi.

Calcolo

Non è effettuato alcun calcolo. Le assenze sono visualizzate nella tabella riga per riga.

Immagini

1.14 Elenco delle assenze

01.01.2005 - 01.12.2005 / Tutte le aziende

Eventi selezionati: Infortunio professionale, Infortunio non professionale, Malattia

Data evento	Giorno della setti...	Codice	Ora	Motivo dell'asse...	Codice	Fattispecie/Gior...	Numero d'info
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...	
08.01.2005	Samstag	7	00:00	malattia	1	Blinddam	15.25654.55
08.01.2005	Samstag	7	00:00	malattia	1	Gelenkentzündu...	
08.01.2005	Samstag	7	00:00	malattia	1	Gelenkentzündu...	
08.01.2005	Samstag	7	00:00	malattia	1	Gelenkentzündu...	
08.01.2005	Samstag	7	00:00	malattia	1	Gelenkentzündu...	
08.01.2005	Samstag	7	00:00	malattia	1	Magengrippe	
08.01.2005	Samstag	7	00:00	malattia	1	Magengrippe	
08.01.2005	Samstag	7	00:00	malattia	1	Gelenkentzündu...	
08.01.2005	Samstag	7	00:00	malattia	1	Gelenkentzündu...	
08.01.2005	Samstag	7	00:00	malattia	1	Magengrippe	
08.01.2005	Samstag	7	00:00	malattia	1	Gelenkentzündu...	
08.01.2005	Samstag	7	00:00	malattia	1	Gelenkentzündu...	
08.01.2005	Samstag	7	00:00	malattia	1	Magengrippe	
08.01.2005	Samstag	7	00:00	malattia	1	Gelenkentzündu...	
08.01.2005	Samstag	7	00:00	malattia	1	Magengrippe	

Esporta verso E Chiudi

Per presentare tutte le colonne, la schermata è stata qui ripartita in diverse immagini.

Data evento	Giorno della setti...	Codice	Ora	Motivo dell'asse...	Codice	Fattispecie/Gior...
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...
05.11.2005	Samstag	7	00:00	Infortunio non pr...	2	Hand im Drucke...

Numero d'infortu...	Lavoro sospeso	Ripresa del lavor...	Ripresa del lavor...	Grado della cap...	Durata dell'incap...

Classe d'età	Anni di servizio	Sesso	Codice	Tasso d'occupa...	Ore/settimana	N. cliente / polizza
30 - 39	17	maschile	1	100	42	12.123.123
30 - 39	17	maschile	1	100	42	1.5.239
30 - 39	17	maschile	1	100	42	1.87755.128
30 - 39	17	maschile	1	100	42	11123456
30 - 39	17	maschile	1	100	42	1501-2202.7

Nome azienda	Centro di costi	Abteilung	Team	Untergruppen 2	Untergruppen 3	Livelli gerarchici
Demo AG 04 (Z...		Produktion / La...				Mitarbeiter
Demo AG 05 (K...						
Demo AG 02 (C...		Produktion / La...				Mitarbeiter
Demo AG 03 (H...		Produktion / La...				Mitarbeiter
Demo AG 01 (S...		Produktion/Lager				Mitarbeiter

Codice	Nebengruppen	Gruppo persone	Codice	Parte d'impresa (...)	LAIC - Gruppo/c...	Malattia - Grupp...	Data archivio
53		Mitarbeiter	12	-			
		Mitarbeiter	13	-			
21		Mitarbeiter	3	-			
37		Mitarbeiter	10	-			
4		Mitarbeiter	2	A			

2 TEMPO PERSO

2.1 Tempo perso - Valore assoluto [giorni]

Descrizione

L'analisi statistica calcola la somma di tutte le notifiche d'assenza del gruppo di aziende o per azienda (infortuni con sospensione del lavoro e con ricaduta, malattie e altre assenze) moltiplicato con la quota parte percentuale dell'incapacità lavorativa per motivo dell'assenza. Nel calcolo dei giorni di assenza si tiene conto dei fine settimana.

I dati senza confronto di periodi possono essere visualizzati come grafico a barre o a torta. Il confronto di periodi può essere visualizzato solo sotto forma di grafico a barre.

Calcolo

Assenza in giorni = fine dell'incapacità lavorativa – (inizio dell'incapacità lavorativa – 1)

Somma (tutte le assenze in giorni * % incapacità lavorativa) per motivo dell'assenza del gruppo di aziende o per azienda

Immagini

Selezionare

2.1 Tempo perso - Valore assoluto [giorni]

Eventi selezionati

- Eventi
 - Infortunio professionale
 - Infortunio non professionale
 - Malattia
 - Maternità
 - Carica pubblica
 - Infortunio (Assenza)
 - Malattia (Assenza)
 - Maternità (Assenza)
 - Perfezionamento professionale
 - Protezione civile
 - Servizio militare
 - Vacanze

Periodo

Da (incluso) 01.01.2005

A (incluso) 01.12.2005

Fine settimana

Incluso Escluso

Modalità di visualizzazione

Suddividere per assenze Suddividere per aziende

Selezione azienda

Azienda Tutte le aziende

Aggiungi ai preferiti... Crea statistica

Visualizzazione di tutte le aziende

Visualizzazione singola azienda

Indici

Generalità

È possibile regolare l'accesso di ogni singolo utente per la creazione di statistiche con il [sistema di autorizzazioni](#) di Sunetplus.

Nota. La documentazione dettagliata concernente la componente statistica di Sunetplus può essere ordinata al seguente indirizzo: BBT Software AG, D4 Platz 4, 6039 Root Längenbold. Nella pagina ["Assistenza" del nostro sito web](#) è disponibile un file PDF da scaricare e poi stampare.

Nella navigazione a sinistra va selezionata la componente Statistica .

È visualizzato quanto segue.

Cliccare su Indici.

Questa funzione permette di visualizzare per un periodo selezionato, gli **indici più importanti dell'azienda** con un semaforo. Il semaforo presenta sempre la situazione attuale.

Funzione semaforo

- **Panoramica:** tutte le assenze facenti parte di un infortunio professionale o non professionale o di una notifica di malattie come pure tutte le assenze del tipo infortunio (assenza) o malattia (assenza).
- **Infortunio professionale:** tutte le assenze di un infortunio professionale
- **Infortunio non professionale:** tutte le assenze di un infortunio non professionale
- **Malattia:** tutte le assenze di una notifica di malattie e tutte le assenze del genere malattia (assenza)
- **Infortunio (assenza):** tutte le assenze del tipo infortunio (assenza). Questo grafico è visualizzato solo se nell'anno di calendario selezionato (o nell'anno da confrontare) esistono delle assenze del tipo infortunio (assenza). Sotto la linguetta Panoramica generale non è in nessun caso visualizzato un grafico per infortuni (assenza).

[Eventi valori assoluti](#)

[Tempo perso](#)

Leggenda per la **funzione semaforo** (convertito a occupati a tempo pieno dell'anno in corso)

- Valore trimestrale dell'anno in corso >110% del valore dell'anno pregresso
- Valore trimestrale dell'anno in corso =>90% e <=110% del valore dell'anno pregresso
- Valore trimestrale dell'anno in corso <90% del valore dell'anno pregresso

Panoramica tabellare delle assenze

[Eventi e assenze](#)

FUNZIONE SEMAFORO

Eventi valori assoluti

Selezione

Per informazioni generali sugli indici consultare le [Informazioni generali](#)

Per determinare gli indici relativi ad **eventi** selezionare a sinistra nella navigazione l'opzione

 Statistica

Cliccare su **Indici**.

Cliccare su **Funzione semaforo**

Selezionare **Eventi valori assoluti**

Selezionare **Panoramica generale**

È visualizzata la finestra seguente.

Selezionare

Eventi valori assoluti

Tipo

- Tutto
- Panoramica generale
- Panoramica
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Infortunio (assenza)

Cifra per il calcolo del numero di occupati a tempo pieno / ore teoriche

Anno /	Occupati a tempo pieno
2014	49.99
2015	48

Criterio

Periodo

 Creo grafici

Selezionare il **tipo** da analizzare.

Selezionare se l'analisi deve essere effettuato sulla base del **numero di occupati a tempo pieno** determinato dal programma oppure sulla base dei dati modificati manualmente,

Indicare il **periodo** dell'analisi.

Indicare se tenere conto o meno dei **fine settimana**.

Cliccare su per lanciare il calcolo degli indici.

I grafici creati sono ripartiti su diverse linguette.

Selezionare una linguetta o fare capo a sinistra alla navigazione.

Per ripetere l'analisi con altri criteri, procedere alle modifiche e cliccare sotto la linguetta **Selezione** su .

Panoramica generale

Descrizione

La **panoramica generale** presenta i **valori trimestrali** di tutti gli eventi confrontati con i valori dell'anno precedente.

Calcolo

Numero degli eventi dell'anno di calendario

Numero occupati a tempo pieno = somma (occupazione per dipendente)

Numero eventi = somma (tutte le notifiche) per motivo di assenza

Determinazione e visualizzazione degli eventi ripartiti per trimestre

Calcoli precitati per l'anno precedente

Determinazione e confronto anno di calendario/anno precedente

Immagini

Sistema del semaforo

Selezionare

Eventi valori assoluti

Tipo

- Tutto
- Panoramica generale
- Panoramica
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Infortunio (assenza)

Cifra per il calcolo del numero di occupati a tempo pieno / ore teoriche

Anno	Occupati a tempo pieno
2013	48.61
2014	48.61

Criterio

Periodo

Creo grafici

Visualizzazione sotto forma di grafico a barre

Panoramica

Infortuni professionali

Infortunio non professionale

Malattia

Tempo perso

Selezione

Per informazioni generali sugli indici consultare le [Informazioni generali](#)

Per determinare gli indici relativi al **tempo perso** selezionare a sinistra nella navigazione l'opzione

Cliccare su **Indici**.

Cliccare su **Funzione semaforo**

Cliccare su **Tempo perso**

Selezionare **Panoramica generale**

È visualizzata la finestra seguente.

Selezionare

Eventi valori assoluti

Tipo

- Tutto
- Panoramica generale
- Panoramica
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Infortunio (assenza)

Cifra per il calcolo del numero di occupati a tempo pieno / ore teoriche

Anno	Occupati a tempo pieno
2009	46.26
2010	47.3

Criterio

Periodo

 Creo grafici

Selezionare il **tipo** da analizzare.

Selezionare se l'analisi deve essere effettuato sulla base del **numero di occupati a tempo pieno** determinato dal programma oppure sulla base dei dati modificati manualmente,

Indicare il **periodo** dell'analisi.

Indicare se tenere conto o meno dei **fine settimana**.

Cliccare su per lanciare il calcolo degli indici.

I grafici creati sono ripartiti su diverse linguette.

Selezionare una linguetta o fare capo a sinistra alla navigazione.

Per ripetere l'analisi con altri criteri, procedere alle modifiche e cliccare sotto la linguetta **Selezione** su .

Panoramica generale

Descrizione

La **panoramica generale** presenta i **valori trimestrali** di tutti gli eventi confrontati con i valori dell'anno precedente.

Calcolo

Numero degli eventi nell'anno di calendario

Numero occupati a tempo pieno = somma (occupazione per dipendente)

Numero eventi = somma (tutte le notifiche) per motivo di assenza

Determinazione e visualizzazione degli eventi ripartiti per trimestre

Calcoli precitati per l'anno precedente

Determinazione e confronto anno di calendario/anno precedente

Immagini

Selezionare

Eventi valori assoluti

Tipo

- Tutto
- Panoramica generale
- Panoramica
- Infortunio professionale
- Infortunio non professionale
- Malattia
- Infortunio (assenza)

Cifra per il calcolo del numero di occupati a tempo pieno / ore teoriche

Anno	Occupati a tempo pieno
2009	46.26
2010	47.3

Criterio

Periodo 2010

 Creo grafici

Visualizzazione sotto forma di grafico a barre

Panoramica

Infortuni professionali

Infortunio non professionale

Malattia

Infortunio (assenza)

Eventi e assenze

Descrizione

Sulla base della tabella di calcolo raffigurata in basso sono calcolati degli indici definiti e presentati nella panoramica tabellare. I dati possono essere esportati verso Excel dove possono essere elaborati ulteriormente.

Calcolo

	Fallhäufigkeit / Dauer	Berufsunfälle	Nicht-Berufsunfälle	Krankheitsfälle	Total	Andere Absenzgründe
Fallhäufigkeit	Fälle pro Jahr	Anzahl Berufsunfälle des Betriebes	Anzahl Nicht-Berufsunfälle des Betriebes	Anzahl Krankheitsfälle des Betriebes	Alle Fälle (Unfall und Krankheit)	Anzahl Absenzen des Betriebes
	Langzeitfälle (z.B. > 30 Tage ¹)	Anzahl Berufsunfälle von >30 Tage Abwesenheitsdauer	Anzahl Nicht-Berufsunfälle von mindestens >30 Tage Abwesenheitsdauer	Anzahl Krankheitsfälle von >30 Tage Abwesenheitsdauer	Total Langzeitfälle	Anzahl Absenzen von >30 Tage Abwesenheitsdauer
	Kurzzeitfälle (z.B. 1, 2,...5 Tage ²)	Anzahl Bagatellfälle ohne Taggeld [erste 2 Tage nach Unfalltag ³]	Anzahl Bagatellfälle (ohne Unfalltaggeld [erste 2 Tage nach Unfalltag])	Anzahl Kurzabsenzfälle ²	Total Bagatell- und Kurzzeitfälle	Anzahl der Kurzabsenzfälle
	Fallrisiko	$\frac{1000 \times \text{Anzahl BU}}{\text{Anzahl Vollbeschäftigte}}$	$\frac{1000 \times \text{Anzahl NBU}}{\text{Anzahl Vollbeschäftigte}}$	$\frac{\text{Anzahl Krankheitsfälle}}{\text{Anzahl Vollbeschäftigte}}$	Total Unfall und Krankheitsrisiko $\frac{\text{Anzahl Fälle (BU,NBU,K)}}{\text{Anzahl Vollbeschäftigte}}$	Absenzrisiko $\frac{\text{Anzahl Absenzen}}{\text{Anz. Vollbeschäftigte}}$
Ausfalldauer	Ausfalltage	BU-Ausfalltage	NBU-Ausfalltage	K-Ausfalltage	Total Ausfalltage	Absenz-Ausfalltage
	Ausfalltage der Langzeitfälle	BU-Ausfalltage	NBU-Ausfalltage	K-Ausfalltage	Total Ausfalltage	Absenz-Ausfalltage
	Ausfalltage der Kurzzeitfälle	BU-Ausfalltage	NBU-Ausfalltage	K-Ausfalltage	Total Ausfalltage	Absenz-Ausfalltage
	Absenzrisiko (Ausfalltage pro Vollbeschäftigte/n)	$\frac{\text{BU-Absenzrisiko}}{\text{Anzahl Vollbeschäftigte}}$	$\frac{\text{NBU-Absenzrisiko}}{\text{Anzahl Vollbeschäftigte}}$	$\frac{\text{K-bedingte Ausfalltage}}{\text{Anzahl Vollbeschäftigte}}$	Total Absenzrisiko Unfall- und Krankheit $\frac{\text{Ausfalltage (Unfall und K)}}{\text{Anzahl Vollbeschäftigte}}$	Absenzrisiko Andere Absenzen $\frac{\text{Ausfalltage}}{\text{Anz. Vollbeschäftigte}}$
	Absenzquote (Ausfalltage in % der Sollarbeitszeit)	$\frac{100 \times \text{BU-Ausfalltage}}{\text{Sollarbeitstage}}$	$\frac{100 \times \text{NBU-Ausfalltage}}{\text{Sollarbeitstage}}$	$\frac{100 \times \text{K-Ausfalltage}}{\text{Sollarbeitstage}}$	$\frac{100 \times \text{Ausfalltage}}{\text{Sollarbeitstage}}$	$\frac{100 \times \text{Ausfalltage}}{\text{Sollarbeitstage}}$
		BU-Absenzquote	NBU-Absenzquote	K-Absenzquote (Krankenstand)	Absenzquote	Absenzquote

¹ entsprechend betrieblicher Definition Langzeitabsenzdauer

² entsprechend betrieblicher Definition Kurzzeitabsenzdauer

³ Bagatellunfall: bei Unfall ohne Arbeitsunfähigkeit oder eine solche von höchstens 3 Kalendertagen (Unfalltag und die anschließenden 2 Tage)

Definizioni

- Rischio di assenza = giorni di assenza per occupato a tempo pieno
- Tasso di assenza = giorni di assenza in % dell'orario di lavoro teorico
- Giorni di lavoro teorici = orario di lavoro convenuto contrattualmente
- N. occupati a tempo pieno = calcolato sulla base dell'orario di lavoro usuale nell'azienda
- Rischio di infortunio = per 1 000 occupati a tempo pieno, permette un confronto
- Casi con assenza breve = fino a 3 giorni, giorno dell'infortunio incluso, senza ricadute
- Casi con assenza prolungata = ≥ 1 mese, senza ricadute

Visualizzazione in forma tabellare

Selezionare Tabella Eventi e tempo perso (1)

Indici: eventi e tempo perso

01.01.2009 - 30.11.2009 / Demobetrieb AG (Sunetplus)

Filtro: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)

		Infortuni profe...	Infortuni non p...	Casi di malattia	Totale	Altri motivi d'a...
Frequenza dei casi	Casi all'anno	18	37	6	61	0
	Casi di lunga durata (>30 gi...	2	2	0	4	0
	Casi di breve durata (<=3 gi...	7	20	2	29	0
	Rischio d'infortunio	389.10	799.85	129.70	1'318.65	0.00
Durata assenza	Giorni persi	365.00	357.00	40.00	762.00	0.00
	Giorni persi dei casi di lunga...	231.00	182.00	0.00	413.00	0.00
	Giorni persi dei casi di brev...	0.00	0.00	0.00	0.00	0.00
	Rischio d'assenza (giorni pe...	7.90	7.70	0.85	16.45	0.00
	Quota delle assenze (giorni ...	3.95	3.90	0.45	8.30	0.00

Esporta verso E Chiudi

Visualizzazione in Microsoft Excel

	A	B	C	D	E	F	G
1	Eventi e tempo perso						
2	01.01.2009 - 30.11.2009 / Azienda: Demobetrieb AG (Sunetplus)						
3	Struttura azienda: Profilo dati (alle), Azienda (Demobetrieb AG (Sunetplus)), Dipartimenti (tutto), Sottogruppi 1 (tutto), Sottogruppi 2 (tutto), Sottogruppi 3 (tutto)						
4	Creato da: Administrator, 30.11.2015						
5							
6			Infortuni professionali	infortuni non professional	Casi di malattia	Totale	Altri motivi d'assenza
7	Frequenza dei casi	Casi all'anno	18	37	6	61	0
8		Casi di lunga durata (>30 gior	2	2	0	4	0
9		Casi di breve durata (<=3 gior	7	20	2	29	0
10		Rischio d'infortunio	389.10	799.85	129.70	1'318.65	0.00
11							
12	Durata assenza	Giorni persi	365.00	357.00	40.00	762.00	0.00
13		Giorni persi dei casi di lunga	231.00	182.00	0.00	413.00	0.00
14		Giorni persi dei casi di breve	0.00	0.00	0.00	0.00	0.00
15		Rischio d'assenza (giorni pers	7.90	7.70	0.85	16.45	0.00
16		Quota delle assenze (giorni p	3.95	3.90	0.45	8.30	0.00