
RYNEK AGENCJI ZATRUDNIENIA

W 2014 ROKU

2

Pniemy się w górę

Nie mamy żadnych wątpliwości, że był to kolejny

dobry rok, podczas którego, dzięki sukcesywnie

rosnącym wskaźnikom rozwoju gospodarczego

pobudzającym nowe inwestycje, utrzymany zo-

stał stabilny poziom zatrudnienia. Coraz bardziej

optymistyczne zapatrywania przedsiębiorców

odnośnie warunków prowadzenia biznesu w Pol-

sce, napływ zagranicznego kapitału lokowanego

przede wszystkim w sektorze nowoczesnych usług

dla biznesu (BPO), spowodowało spadek odsetka

firm deklarujących plany redukcji etatów przy

jednoczesnym wzroście liczby zakładów pracy

zgłaszających nowe wakaty i optymalizujących

swoje zasoby produkcyjne. Nieustanne dążenie

pracodawców do poszukiwania elastycznych, do-

pasowanych do ich potrzeb rozwiązań w zakresie

polityki zatrudnieniowej sprawia, iż rynek usług

HR w Polsce dynamicznie się rozwija, co odzwier-

ciedlają wyniki agencji Polskiego Forum HR przed-

stawione w raporcie.

Partnerstwo publiczno-prywatne w służ-
bie bezrobotnym

Zgodnie z przewidywaniami, stopa bezrobocia

rejestrowanego spadła i na koniec roku wyniosła

11,5%1. W roku 2014 obserwowaliśmy zmiany

zachodzące w zasadach działalności państwowych

urzędów pracy ponownie przedefiniowujących

swoje podejście do osób bezrobotnych w stronę

promocji zatrudnienia i aktywnego ograniczania

tego zjawiska, a nie jedynie niwelowania jego ne-

gatywnych skutków. To pierwszy krok w dobrym

kierunku, ale warto zwrócić uwagę na fakt, że

1  dane GUS

jeszcze nie wszystkie szanse na zmniejszenie bez-

robocia w Polsce są wykorzystywane. W 2013 roku

urzędy pracy skierowały do pracy 1 262 8652 za-

rejestrowanych bezrobotnych, w tym samym cza-

sie agencje zatrudnienia doprowadziły do zatrud-

nienia 832 8383 osób poszukujących pracy. Jest

to dowód na ogromną skuteczność prywatnych

podmiotów w pracy z osobami zmotywowanymi

do podjęcia zatrudnienia. Tymczasem odbiorcami

wszystkich projektów w zakresie partnerstwa pu-

bliczno - prywatnego realizowanych w Polsce są

osoby długotrwale bezrobotne.

Agencje zatrudnienia dają bezpośredni dostęp nie

tylko do profesjonalnych pośredników i doradców

zawodowych, ale przede wszystkim do ofert pra-

cy. Agencje są w stałym kontakcie z pracodawcami

2  dane GUS
3  Informacja o działalności agencji zatrudnienia w 2013
roku, MPiPS

SZANSE I OBSZARY ROZWOJU POLSKIEGO RYNKU PRACY

Z dumą oddajemy w Państwa ręce kolejne już wydanie flagowego raportu Polskiego Forum
HR o rynku agencji zatrudnienia, w którym podsumowujemy poprzedni rok naszej dzia-
łalności, uwypuklamy trendy i wyciągamy wnioski na przyszłość. Bazując na dostępnych
badaniach i danych ilościowych, z niemałą wszakże satysfakcją dostrzegamy jakościowy
wkład agencji we wszechstronny i zgodny z europejskimi standardami rozwój rynku pracy.

3

prawo i nakłada na agencję odpowiedzialność za

ponad 500 tys. zatrudnionych pracowników tym-

czasowych. Dlatego też jednym z głównych postu-

latów Polskiego Forum HR w ubiegłym roku było

podniesienie wymagań w stosunku do agencji

prowadzących działalność w zakresie pracy tym-

czasowej. Ta i inne rekomendacje zostały wspól-

nie z pozostałymi organizacjami reprezentującymi

branże przedstawione Ministrowi Radosławowi

Mleczko we wrześniu ubiegłego roku, a teraz są

tematem dalszych prac w zespole eksperckim.

Mam nadzieję, że ta i inne inicjatywy przyczynią

się do budowy zrównoważonego rynku agencji za-

trudnienia w Polsce, który z jednej strony zabez-

pieczy interesy pracowników, z drugiej zapewni

pracodawcom dostęp do elastycznych rozwiązań.

Anna Wicha
Prezes Polskiego Forum HR

Dyrektor Generalny, Adecco Poland Sp. z o.o.

Stanowiska produkcyjne, nawet jeśli dotyczą

wykwalifikowanej siły roboczej, pozostają nieob-

sadzone, co jest sygnałem niedowartościowania

edukacji zawodowej wobec popularności akade-

mickiej ścieżki rozwoju. Te dysproporcje, słabe

dopasowanie oferty edukacyjnej do potrzeb rynku

w dłuższej perspektywie powodują niedobór pra-

cowników, z którym przedsiębiorcy nie potrafią

już sobie samodzielnie poradzić.

Budowanie przewagi konkurencyjnej mocną, lo-

jalną, „szytą na miarę” ekipą pracowników, jaką

w sposób najbardziej profesjonalny zapewni

przede wszystkim agencja pracy, staje się normą

w czasach, gdy obawy o odpływ talentów w obrę-

bie kraju i poza nim – czyli migracje pracowników

za lepszą pracą, pogłębiają się z każdym rokiem.

Standardy przede wszystkim

Dynamiczny rozwój rynku agencji zatrudnienia

nie zawsze idzie w parze ze wzrostem jakości

świadczonych usług. W tym momencie mamy już

ponad 5 tys. podmiotów działających w sektorze.

Łatwość założenia agencji powoduje, że niemal

każdy bez przygotowania czy zabezpieczenia fi-

nansowego może prowadzić działalność w tym

zakresie. O ile w przypadku rekrutacji nie jest to

problematyczne, o tyle gdy chodzi o pracę tym-

czasową to staje się to niepokojące. Ten obszar

działalności agencji jest ściśle regulowany przez

w każdym regionie Polski. Znają ich strukturę, po-

litykę kadrową oraz plany rozwojowe. Jako, że to

właśnie pozyskiwanie nowych klientów jest źró-

dłem zysków firmy, konsultanci intensywnie anali-

zują rynek i identyfikują potrzeby zatrudnieniowe

pracodawców. Są skuteczni w obszarach będących

słabościami urzędów pracy, przede wszystkim

w pozyskiwaniu ofert pracy z rynku oraz trafnej

ocenie kompetencji rekrutowanych pracowników.

Widzimy zatem ogromny, niewykorzystany poten-

cjał na polu współpracy publicznych służb zatrud-

nienia z prywatnymi agencjami. Mamy nadzieję,

że wprowadzone w zeszłym roku zmiany są pierw-

szą odsłoną dogłębnej reformy funkcjonowania

i współpracy instytucji rynku pracy.

W poszukiwaniu talentów

Charakterystyką rynku pracy ubiegłego roku,

a jednocześnie szansą potwierdzania swojej sku-

teczności dla agencji zatrudnienia, są stale rosną-

ce, sygnalizowane przez przedsiębiorców proble-

my z deficytem talentów, który dotyczy nie tylko

inżynierów, techników, kadry menedżerskiej czy

liderów, ale też wykwalifikowanych pracowników

fizycznych. Powodem tegoż stanu rzeczy są duże

niedobory kompetencji twardych, technicznych

oraz brak doświadczenia (zjawisko starzejącego

się społeczeństwo stwarza sytuację, kiedy star-

sze pokolenia odchodzą na emeryturę, a młodsze

pozbawione są tymczasem opieki mentorskiej).

AGENCJE ZATRUDNIENIA

5

Liczba agencji zatrudnienia

Ostatnie dane opisujące rynek agencji zatrudnie-

nia na świecie dotyczą roku 2013. Na całym świe-

cie funkcjonowało wtedy blisko 260 tys. agencji

zatrudnienia, z czego prawie 55 tys. działało

na terenie Europy. Co ciekawe Polska plasuje się

na trzecim miejscu co do liczby funkcjonujących

agencji na starym kontynencie, w 2013 roku było

ich 4 5401, a w 2014 liczba ta wzrosła o 14% do

5 1562 firm.

Rynek rośnie w bardzo szybkim tempie, a brak

wymogów w stosunków do podmiotów prowa-

dzących działalność agencji w Polsce znacznie to

ułatwia. Szkopuł tkwi w tym, że nie zawsze szybki

wzrost liczby podmiotów na rynku jest jedno-

znaczny ze wzrostem poziomu usług wynikającym

z większej konkurencji. Łatwość otwarcia agencji

powoduję, ze ten rodzaj działalności może prowa-

dzić każdy, niezależnie od przygotowania prawne-

go czy finansowego, tak istotnego w szczególności

przy prowadzeniu działalności w ramach pracy

tymczasowej.

1  Krajowy Rejestr Agencji Zatrudnienia
2  Tamże

LICZBA AGENCJI ZATRUDNIENIA W EUROPIE

IT
2 503

SL
220

GR
10

PL
5 156*

CZ
1 500

AT
1 048

SK
1 055

BG
463

HU
1 200 RO

1 586

LT
59

LV
102

FI
1 250

SE
530 EE

60

DE
6 500

BE
767

NL
1 500

DK
807

GB
18 180

ES
1 079

FR
1 500

IE
250

PT
265

Źródło: Economic Raport, Ciett, 2015 r. (dane za 2013/2014), *dane KRAZ za 2014

6

Blisko 40% agencji w Polsce deklaruje prowadzenie działalności w ramach po-

średnictwa pracy, 35% w ramach pracy tymczasowej i 25% delegowania pra-

cowników do zagranicznych pracodawców.1 Struktura ta jest niezmienna od

lat. Nie zaskakuje również geograficzny obraz rynku: najwięcej agencji działa

w województwach mazowieckim (1064), wielkopolskim (639) i śląskim (554)

najmniej w województwie podlaskim (58) i świętokrzyskim (89).2

Warto zauważyć, iż w 2014 roku powstało 1 268 agencji podczas gdy 625

zakończyło działalność.3 Fluktuacja podmiotów na rynku utrzymuje się zatem

na wysokim poziomie, co negatywnie wpływa na utrzymanie wysokiego poziomu

usług i wizerunek branży. Znaczenie tu może mieć duży odsetek osób fizycznych

prowadzących działalność w ramach agencji zatrudnienia - ponad 40%. Cieka-

wostką jest fakt, iż w Polsce 11 związków zawodowych i 7 kościołów również

jest częścią rynku agencji zatrudnienia4.

1  Informacja o działalności agencji zatrudnienia w 2013 roku, Ministerstwo Pracy i Polityki Spo-
łecznej, 2014 r.
2  Krajowy Rejestr Agencji Zatrudnienia
3  Tamże
4  Tamże

Źródło: Informacja o działalności agencji zatrudnienia w 2013 roku, Minister-

stwo Pracy i Polityki Społecznej, 2014 r.

Osoba fizyczna

2138

Spółki cywilne

181

Sp. z o.o.

1886

Stowarzyszenia

153

Bez szczególnej
formy prawnej

258

Spółki Komandytowe

142

PODSTAWOWE FORMY PRAWNE FUNKCJONOWANIA AGENCJI
W 2014 ROKU

Źródło: Krajowy Rejestr Agencji Zatrudnienia Rekrutacja międzynarodowa 111 tys.

Rekrutacja 163 tys.

Praca tymczasowa 559 tys.

833 TYS. OSÓB W POLSCE ZDOBYŁO ZATRUDNIENIE DZIĘKI
AGENCJOM ZATRUDNIENIA

W drodze do zatrudnienia

7

TOP 10 NAJWIĘKSZE AGENCJE

40,2 mln Praca tymczasowa 17,7 mln Rekrutacja 1,9 mln RPO

1,2 mln Outplacement

68% Praca tymczasowa

6% Rekrutacja stała

6% RPO

20% Pozostałe
usługi

1

2

5

8

3

6

9

4

7

10

91% Praca tymczasowa
2% Rekrutacja stała

4% Delegowanie
pracowników
za granicę

3% Pozostałe usługi

wzrost rok

do roku

22%

60,9 MLN LUDZI NA CAŁYM ŚWIECIE ZDOBYŁO ZATRUDNIENIE ZA POŚREDNICTWEM AGENCJI ZATRUDNIENIA

WARTOŚĆ USŁUG HR NA ŚWIECIE
415 MLD EUR

Obroty agencji zatrudnienia w Polsce i na świecie

OBROTY AGENCJI POLSKIEGO FORUM HR
2 788 MLN PLN

Źródło: Economic Report, Ciett, 2015

Źródło: Economic Report, Ciett, 2015 r.

8

Wraz ze wzrostem popytu na wsparcie pracowni-

ków, coraz dotkliwiej odczuwanym dla pracodaw-

ców zjawiskiem jest niedobór talentów. Wpływa on

na konkurencyjność przedsiębiorstw i odnoszone

przez nie sukcesy oraz porażki. Pośród czynników

wpływających na utrzymywanie się tego problemu

znajdują się m.in. szybki rozwój technologiczny,

zmiany demograficzne, brak poszukiwanych przez

pracodawców kompetencji (zarówno twardych,

jak i miękkich), niedopasowanie podaży i popytu

talentów (zbyt mała grupa talentów na rynku) oraz

szybki rozwój rynków wschodzących.

Jak wynika z przeprowadzanego przez Manpower-

Group cyklicznego badania „Niedobór talentów”,

co trzeci pracodawca w Polsce deklaruje trud-

ności w znalezieniu kandydatów spełniających

stawiane przez nich wymagania. Wśród zawodów

obarczonych największym niedoborem talentów

na polskim rynku czołowe miejsce zajmują wy-

kwalifikowani pracownicy fizyczni. Grupa ta pra-

wie rokrocznie w badaniu ManpowerGroup jest

wskazywana na pierwszym miejscu najbardziej

poszukiwanych pracowników. Znaczący deficyt

dotyczy również inżynierów różnych specjalizacji.

Pracodawcy mają także duży problem ze znalezie-

niem operatorów produkcji, kierowców, niewy-

kwalifikowanych pracowników fizycznych, szefów

kuchni i kucharzy oraz pracowników IT. Niedobór

talentów występuje również na pozycjach han-

dlowców, także na rynku B2B. W tym obszarze

brakuje kandydatów z udokumentowanymi sukce-

sami w sprzedaży i dłuższym stażem, którzy lubią

budować i rozwijać relacje z klientami. W związku

z rozwojem centrów usług wspólnych nieustannie

poszukiwani są również kandydaci ze znajomością

mniej popularnych języków obcych oraz umiejęt-

nościami komunikacji interpersonalnej.

By działać skutecznie na współczesnym rynku

pracy Działy HR ewoluują starając się zwiększać

swoje kompetencje. Jednocześnie nadal, pomimo

scharakteryzowania problemu i jego istotnego

wpływu na funkcjonowanie firm, działania, które

mają na celu przeciwstawienie się wyzwaniu nie

są w pełni wykorzystywane przez pracodawców.

W obecnej rzeczywistości, by pozostać konkuren-

cyjnym, firmy muszą dysponować elastycznymi

i dynamicznymi zasobami ludzkimi. By to zapew-

nić pracownicy HR będą musieli łączyć w swojej

pracy trzy role: eksperta ds. podaży i popytu,

znawcy rynku oraz projektanta nowych modeli

pracy. W sprostaniu tym wyzwaniom niezastąpione

będzie również zwrócenie się po doradztwo oraz

wsparcie do profesjonalnych agencji zatrudnienia,

których doświadczenie i wiedza są istotnym atu-

tem w coraz trudniejszej walce o poszukiwanego

kandydata.

Iwona Janas,
Dyrektor Generalna ManpowerGroup

Rynek pracy znów udowodnił swój zmienny charakter zataczając koło. Z sytuacji spowol-
nienia, cięcia kosztów i ograniczania etatów, w której znajdowało się wielu pracodawców
jeszcze dwa lata temu, znaleźliśmy się z powrotem w atmosferze sprzyjającej większym
inwestycjom i poszerzaniu swoich zespołów.

NAJBARDZIEJ DEFICYTOWE ZAWODY W POLSCE

9

Niektórzy analitycy rynku pracy idą nawet dalej

w swoich ocenach mówiąc, że „wojna o kandyda-

tów” się już skończyła i wygrali ją ci ostatni. Można

się z tym nie zgadzać, jednak analizując zachowa-

nia i postawy kandydatów, szczególnie tych o ni-

szowych bądź unikalnych kompetencjach, widać

wyraźnie, że obniżyła się ich otwartość na zmianę

oraz istotnie wzrosły oczekiwania finansowe, gdy

do takiej zmiany już dochodzi. Innym ważnym

sygnałem dla headhunterów jest zwiększająca się

gotowość kandydatów do przyjmowania kontro-

fert od swoich dotychczasowych pracodawców.

Co zatem zrobić? Jak to zwykle bywa dróg jest

wiele, ale jedna z nich wydaję się być bardzo in-

teresującą ze względu na fakt, iż wciąż dla wielu

firm jest bardzo kręta, a czasem kończy się śle-

pym zaułkiem. Często, gdy rozmawiam z preze-

sami zarządów lub dyrektorami zarządzającymi

firm i pytam ich o największych konkurentów,

w większości słyszę nazwy firm posiadających

podobny produkt lub usługę. Niesprowokowani,

rzadko przenoszą dyskusję na poziom konkurencji

w zakresie dostępu do najlepiej wykwalifikowanej

kadry, przy czym doskonale rozumieją, że naj-

cenniejszym zasobem są ludzie. Tu dochodzimy

do sedna sprawy. Świadomość jest, lecz praktyka

działań pozostawia wiele do życzenia. Od kilku lat

możemy obserwować jak firmy zajmują się Em-

ployer Brandingiem. Z grubsza można podzielić

je na trzy grupy. Pierwsza to te przedsiębiorstwa,

które o Employer Brandingu mówią, ale niewiele

robią. Druga grupa to firmy, które mówią i zara-

zem dużo robią, często inwestując niemałe środki,

natomiast efekty są dość mizerne. Do trzeciej na-

leżą ci nieliczni, którzy wiedzą jak. Podstawowym

czynnikiem sukcesu jest wybudowanie świado-

mości, że Employer Branding bliższy jest marke-

tingowi, a nie HRowi. Drugą ważną kwestią jest

sposób budowy przekazu oraz realizacja kampanii

informacyjnej. Analizując podstawowe działania

firm w zakresie Employer Brandingu można od-

nieść wrażenie, że przytłaczająca większość for-

mułowanego przekazu budowana jest w oparciu

o tradycyjny koncept marketingowy. Firmy, które

komunikują się ze swoimi kandydatami poprzez

formularz aplikacyjny na stronach WWW i auto-

matyczną odpowiedź po przesłanym CV przestaną

się liczyć jako atrakcyjni pracodawcy. Na koniec

mała podpowiedź w którą stronę można by pójść.

92% populacji generacji Y prędzej uwierzy swoim

znajomym lub rodzinie niż przyswoi jakikolwiek

przekaz marketingowy sformułowany nawet

w najbardziej wysublimowany sposób. Zatem

podsumowując jeśli pytacie co będzie gorącym te-

matem najbliższej przyszłości odpowiedź nasuwa

się jedna, Employer Branding 2.0.

Leszek Kurycyn,
Operations Director, Randstad Professionals

EMPLOYER BRANDING - SEKRETNA BROŃ W WALCE
O NAJLEPSZYCH KANDYDATÓW

Spodziewamy się, że bieżący rok będzie kolejnym, w którym przedsiębiorcy odnotują po-
prawę kondycji firm co spowoduje naturalny wzrost popytu na nowych pracowników. Rynek
pracy w najbardziej pożądanych przez pracodawców zawodach i specjalizacjach staje się
rynkiem kandydata.

10

projektu, który przygotowuje i wspiera pracodaw-

ców w efektywnym przeprowadzaniu procesów

rekrutacyjnych, otwartych na różnorodność jest

Rekrutacja na TAK. Program obficie czerpie z świe-

żo aktualizowanych danych, dotyczących rynku

pracy tu i teraz. Uwzględnia bowiem specyficzne

polskie uwarunkowania formalno-prawne i kultu-

rowe, przeanalizowane również w ramach ogólno-

polskiego badania Pracodawca na TAK. Obejmuje

całokształt procesu rekrutacji i integracji osób

z niepełnosprawnością.

Dorota Piotrowska,
Menedżer Sprzedaży i Rozwoju,

Job Trainings (Grupa Job)

elementy sprzyjające otwartości na różnorodność.

Jednak, tylko taki proces, którego wszystkie ele-

menty są dedykowane kandydatom z niepełno-

sprawnością pozwoli na realizację zamierzonych

wyników. W celu efektywnego przeprowadzenia

procesu rekrutacyjnego, w ramach którego pla-

nowane jest zatrudnienie osoby z niepełnospraw-

nością niezwykle istotne jest przeprowadzenia

audytu miejsca i stanowiska pracy pod kątem

cyklu pracy. Konieczne jest uwzględnienie warun-

ków psychospołecznych oraz potencjalnych barier

funkcjonalnych. Kolejne elementy, to umiejętne

zredagowanie ogłoszenia dedykowanego oso-

bom z niepełnosprawnością, przeprowadzenie

rozmowy rekrutacyjnej przyjaznej kandydatom

z różnymi rodzajami dysfunkcji, wdrożenie pra-

cownika i jego integracja z zespołem. Przykładem

Z doświadczeń Grupy Job, wypracowanych na pod-

stawie współpracy z klientami oraz wniosków

z ogólnopolskiego badania Pracodawca na TAK,

zakończonego w grudniu 2014, jednoznacznie

wynika, że największym wyzwaniem dla praco-

dawców, którzy chcą zatrudnić osoby z niepeł-

nosprawnością jest stereotypowe postrzeganie

pracowników niepełnosprawnych i ich pracy. Taka

postawa wynika głównie z niewiedzy oraz wła-

snych przekonań przedstawicieli firm. Potwierdza

to również potrzebę realizacji działań edukacyjno

– uświadamiających, które mogłyby przełamać

nieobiektywny stosunek do kandydatów różno-

rodnych pod kątem sprawności.

Projekt rekrutacyjny, dzięki swojej elastyczności,

pozwala stosunkowo łatwo wprowadzić do niego

REKRUTACJA OTWARTA NA ZESPOŁY
ZRÓŻNICOWANE POD KĄTEM SPRAWNOŚCI

Zarządzanie coraz bardziej zróżnicowanym zespołem jest jednym z głównych wyzwań me-
nedżerów HR w roku 2015 i w najbliższych latach. Mowa tu przede wszystkim o kierowa-
niu zespołem wielopokoleniowym, gdzie generacja baby boomers i pokolenie X stanowią
rosnący odsetek grup pracowniczych, szczególnie w sektorach produkcyjnym i usługowym.
Pracownicy z tych właśnie pokoleń doświadczają coraz częściej „niepełnosprawności na-
bytych”. Rekrutacja skierowana na kandydatów zróżnicowanych pod kątem sprawności
staje się więc w tym świetle istotnym aspektem zarządzania wiekiem w organizacji.

11

Funkcja HR, która w dużych, a zwłaszcza w między-

narodowych korporacjach realizowana jest przez

wieloosobowe zespoły zatrudniające specjalistów

HR, w małych i średnich przedsiębiorstwach czę-

sto w całości musi być realizowana przez mene-

dżerów lub mały dział HR, jeśli go posiadają. Siłą

rzeczy brakuje im zarówno możliwości czasowych,

jak i niekiedy też wystarczającego merytorycz-

nego przygotowania, by stworzyć odpowiednie

strategie i narzędzia HR, oparte na najlepszych

praktykach. Dobrym rozwiązaniem może być

zlecenie zewnętrznym konsultantom zbudowania

strategii HR dopasowanej do bieżących potrzeb

przedsiębiorstwa oraz zbudowania odpowiednich

systemów i narzędzi zapewniających jej realizację.

W centrum wszelkich procesów HR w organizacji

priorytetowe jest stworzenie i wdrożenie modelu

kompetencyjnego. Na jego podstawie budowane

są profile stanowisk, wymagania rekrutacyjne,

systemy ocen okresowych, systemy szkolenia

i rozwoju pracowników, zarządzanie talentami,

plany sukcesji, awansów wewnętrznych i inne.

Model kompetencyjny budowany jest w oparciu

o aktualny system wartości i kulturę organiza-

cyjną, a także strategię biznesową pozwalającą

na uzyskiwanie przewagi konkurencyjnej zarów-

no bieżącej, jak i w przyszłości. Definiowane są

kluczowe kompetencje menedżerskie i specjali-

styczne. Projekt realizowany z czynnym zaanga-

żowaniem menedżerów z firmy, pod kierunkiem

doświadczonych partnerów biznesowych HR,

gwarantuje dobre dopasowanie do specyficznych

potrzeb przedsiębiorstwa.

Dobrze zaprojektowany system oceny okresowej

wprowadzony w organizacji pozwala na podsu-

mowanie efektywności indywidualnej każdego

z pracowników, ocenę realizacji celów i zadań,

ustalenie bilansu aktualnego poziomu kompeten-

cji w odniesieniu do oczekiwanego profilu stano-

wiska, a w całej organizacji do planów rozwoju

biznesu. Analiza wyników ocen pozwala na ziden-

tyfikowanie mocnych stron pracowników i zespo-

łów w organizacji, talentów i pracowników kluczo-

wych, a także luk kompetencyjnych czyli obszarów

do rozwoju i potrzeb szkoleniowych w relacji do

aktualnych wyzwań i wymagań w przyszłości.

Wdrażanie modelu kompetencyjnego systemu

ocen oraz systemu zarządzania kompetencjami

w organizacji poprzedza się odpowiednio przygo-

towanym planem komunikacji do wszystkich pra-

cowników i szkoleniami dla kadry menedżerskiej,

co zapewnia jednolite rozumienie tych procesów.

Joanna Szybisz,
Dyrektor HR, Grupa Trenkwalder

W czasach szybkich zmian otoczenia biznesowego i stale rosnącej konkurencji, posiada-
nie odpowiednio przygotowanych do tych wyzwań pracowników jest kluczem do sukcesu
przedsiębiorstwa. Zatem opracowanie strategii HR pozwala organizacji na efektywne po-
zyskiwanie i rozwijanie przedsiębiorczych, skłonnych do działania menedżerów i eksper-
tów. Powinni być oni przygotowani merytorycznie i mentalnie do podejmowania wyzwań
oraz realizacji strategii biznesowej.

ZEWNĘTRZNA FUNKCJA HR, BUDOWANIE SYSTEMU
KOMPETENCYJNEGO I SYSTEMU OCEN

PRACA TYMCZASOWA

13

Praca tymczasowa odpowiedzią na wy-
zwania współczesności

Krótkoterminowe zamówienia podyktowane

zmiennością cykli koniunkturalnych, niepewność

zbytu towaru, wahania kursów walut, sezonowość

czy wyraźnie osadzone w widełkach czasowych

prace związane z wyprodukowaniem danego pro-

duktu – to wszystko przemawia za korzystaniem

z rozwiązań elastycznych i dostosowywaniem

wolumenu zatrudnienia do bieżących potrzeb

przedsiębiorców. Procesy offshoringowe, przeno-

szenie przez zagraniczne koncerny części produk-

cji, administracji lub usług na rynek polski, oparte

o prosty rachunek ekonomiczny (niższe koszty

siły roboczej), zapoczątkowały w Polsce istnienie

usługi pracy tymczasowej. Dziś nie tylko koszty

są głównym katalizatorem korzystania z tej formy

zatrudnienia i nie tylko koncerny są odbiorcą tej

usługi. Jak pokazują dane Polskiego Forum HR

liczba podmiotów korzystających z pracy tymcza-

sowej dynamicznie rośnie. Wszelkie rozwiązania

niosące znamiona elastyczności są dla przedsię-

biorców na wagę złota i nic nie wskazuje na to,

aby te preferencje mogły ulec zmianie.

Wypełnianie luki i odsiecz w walce z bez-
robociem głównie wśród młodych

Przy zachowaniu wszelkich praw pracowniczych

wynikających z umowy o pracę na czas określony,

etap pracy tymczasowej może być traktowany jak

zwykły okres próbny, podczas którego obie stro-

ny poznają się i decydują o swojej ewentualnej

dalszej kooperacji. Według szacunków Polskiego

Forum HR ok. 15% pracowników tymczasowych

zostaje zatrudnionych na stałe. Nadal daleko

nam do wyników z innych krajów europejskich,

ale mamy nadzieję, że ta tendencja będzie z roku

na rok coraz bardziej zauważalna.

Praca tymczasowa daje pracownikowi możliwość

godzenia życia zawodowego z prywatnym, wywią-

zywania się z obowiązków opiekuńczych, szan-

sę realizacji kilku interesujących go projektów

jednocześnie czy zdobycia nowych doświadczeń

i kompetencji, co jest w obecnych czasach nie do

przecenienia.

ELASTYCZNE ROZWIĄZANIA JAKO ODPOWIEDŹ
NA ZRÓŻNICOWANE POTRZEBY

Powrót do stanu z 2008 roku, kiedy skala bezrobocia w Polsce wybrzmiewała jednocyfrową
wartością jest celem możliwym do osiągnięcia w bieżącym roku nie tylko dzięki coraz lep-
szej koniunkturze gospodarczej, ale również coraz większemu wykorzystaniu potencjału
oferty agencji zatrudnienia. Rola pomostowości pracy tymczasowej w zdobywaniu stałego
zatrudnienia, jej znaczenie w podnoszeniu kompetencji pracowników czy też w doskonale-
niu zawodowym młodych ludzi wchodzących dopiero na rynek pracy, w połączeniu ze sta-
raniem o równoległe wzmacnianie zabezpieczenia praw pracowniczych, stwarza warunki
ku poprawie społecznej percepcji pracy tymczasowej.

14

3.	 wydłużenie okresu zatrudnienia pracowników

tymczasowych do 24 miesięcy,

4.	 zniesienie ograniczania dotyczącego zatrud-

niania tychże pracowników przy pracach de-

finiowanych jako szczególnie niebezpiecznie.

Wszystkie proponowane zmiany mają na celu

z jednej strony wzmocnienie zabezpieczenia pra-

cowników tymczasowych, z drugiej zapewnienie

pracodawcom większego dostępu do korzystania

z tej formy zatrudnienia. Pamiętajmy, że praca

tymczasowa właściwie uregulowana w znacznym

stopniu wpływa na budowanie efektywnego rynku

pracy, godząc potrzeby i interesy zarówno praco-

dawców jak i pracowników.

Agnieszka Bulik
Wiceprezes ds. Pracy Tymczasowej,

Polskie Forum HR

Dyrektor ds. Prawnych & Public Affairs,

Randstad Polska Sp. z o.o.

Zrównoważony rozwój

Praca tymczasowa z roku na rok zyskuje na popu-

larności. Efektem jest wyścig agencji w tworzeniu

coraz bardziej konkurencyjnej oferty. Z drugiej

jednak strony tak dynamiczny rozwój branży to

również ogromne wyzwanie. Aby im sprostać

Polskie Forum HR od lat jest inicjatorem dialogu

społecznego dotyczącego regulacji określających

zasady funkcjonowania branży pracy tymczasowej

w Polsce.

W zeszłym roku wspólnie z Konfederacją Lewiatan

udało nam się zebrać przy stole rozmów wszystkie

podmioty związane z sektorem. Owocem spotkań

było nie tylko podsumowanie dekady funkcjo-

nowania ustawodawstwa regulującego rynek,

ale również wypracowanie Rekomendacji, które

pomogą w dalszym, zrównoważonym rozwoju

rynku. Do najważniejszych postulatów należy

zaliczyć:

1.	 zwiększenie wymagań w stosunku do pomio-

tów prowadzących działalność w ramach pracy

tymczasowej poprzez wprowadzenie gwaran-

cji finansowych i rozszerzenie obowiązku spra-

wozdawczości,

2.	 równouprawnienie pracowników tymczaso-

wych w zakresie wyliczania wysokości zasiłku

chorobowego,

Wciąż odnotowujemy duży odsetek bezrobocia

ludzi młodych (według Głównego Urzędu Staty-

stycznego, stopa bezrobocia Polaków w wieku

15–24 lata wynosiła w III kwartale 2014 roku

23,1%)1, którzy są wszakże idealnymi adresatami

pracy tymczasowej. Cechuje ich większa śmiałość

w kreowaniu swojej drogi zawodowej, otwartość

na relokację, chęć nauki i konsekwentnego zbiera-

nia doświadczenia u wielu pracodawców. Jako że,

jednym z powodów obserwowanego właśnie zja-

wiska niedoboru talentów jest brak doświadczenia

kandydatów, który w dużej mierze dotyczy ludzi

młodych, praca tymczasowa jest dla nich szansą

na jego zdobycie, uzyskanie niezależności finanso-

wej, poznanie swoich mocnych stron, a w dalszej

perspektywie na znalezienie własnego, trwałego

miejsca na rynku. Dane Polskiego Forum HR po-

dają, iż odsetek ludzi młodych (do 26 roku życia)

zatrudnionych jako pracownicy tymczasowi wyno-

si niecałe 40%.

Praca tymczasowa jest też z drugiej strony bufo-

rem bezpieczeństwa dla osób po 50 roku życia,

którzy ponownie „weszli w obieg” rynku pracy,

chroniącym przed poczuciem bezużyteczności

i wypadnięciem z dobrego rytmu.

1  dane GUS

15

Polska była w ubiegłym roku jednym z naj-
dynamiczniej rozwijających się rynków
pracy tymczasowej w Europie. Podczas gdy
większość naszych zachodnich sąsiadów
nadal próbowała odnaleźć się w niepew-
nym otoczeniu gospodarczym, w Polsce
wzrost liczby pracowników tymczasowych
w 2014 roku wyniósł aż 25%.

Stopa penetracji rynku

Dynamikę rozwoju naszego rynku w ostatnich la-

tach widać również we wzroście stopy penetracji

rynku (stosunek pełnych etatów przepracowanych

przez pracowników tymczasowych do ogólnej

liczby zatrudnionych). W 2013 wyniosła ona dla

Polski 1,2% czyli 0,2 punkta procentowego więcej

niż w roku poprzednim, dla Europy 1,7% czyli tyl-

ko 0,1 punkta więcej. Nadal liderami europejskie-

go rynku pozostają: Wielka Brytania, Holandia,

Luksemburg, Niemcy i Francja.1

1  Economic Report, Ciett, 2015 r.

POLSKA
1,2%

EUROPA
1,7%

ŚWIAT
1,6%

IT
1,2%

SL
0,5%

HR
0,6%

GR
0,2%

PL
1,2%

CZ
0,9%

AT
1,8%

SK
0,8%

BG
0,3%

HU
2,3%

RO
0,2%

LT
0,2%

LV
0,03%

FI
1,1%

SE
1,5% EE

0,6%

DE
2,1%

BE
1,8%

LU
2,5%

NL
2,5%

DK
2,1%

GB
3,9%

ES
0,5%

FR
2%

IE
1,4%

PT
1,7%

Źródło: Economic Report, Ciett, 2015 r.

16

37 781

44 054

43 187

50 031

56 6342014

2013

2012

2011

2010

2009 26 192

Pracownicy tymczasowi

Polska 707 tys.
 (szacunki Polskiego Forum HR)

254 tys.
36%

16% pracownicy nieprodukcyjni
84% pracownicy produkcyjni

47% 53%

<26

40% 51% 9%

26 - 50 >50

PROFIL PRACOWNIKA TYMCZASOWEGO

LICZBA PRACOWNIKÓW TYMCZASOWYCH
W 2014 ROKU

FTE W LATACH 2009 - 2014

W 2014 roku liczba pracowników tymczasowych

wzrosła aż o 25%. W mniejszym tempie rośnie

liczba godzin, a co za tym idzie pełnych etatów

przepracowanych przez pracowników tymcza-

sowych (FTE), która w ramach agencji Polskiego

Forum HR wyniosła blisko 57 tys. (wzrost na po-

ziomie 13%).

Nadal pracownicy tymczasowi zatrudniani są

przede wszystkim na stanowiskach produkcyjnych.

Kobiety stanowią 47% wszystkich pracowników,

średnia europejska to 43%, więc Polska wypada

na tym tle dość pozytywnie. Na szczególna uwagę

zasługuje, utrzymujący się na wysokim poziomem,

odsetek osób młodych do 26 roku życia (40%), dla

których praca tymczasowa jest pierwszym etapem

życia zawodowego. W porównaniu do poprzednie-

go roku o 1,5 punktu procentowego wzrósł udział

osób powyżej 50 roku życia wśród wszystkich pra-

cowników tymczasowych.

17

Polska Europa
PRODUKCJA 63% 32%

BUDOWNICTWO 1% 9%

USŁUGI 22% 37%

SEKTOR PUBLICZNY 0 % 7%

ROLNICTWO 2% 4%

POZOSTAŁE 12% 11%

Warto podkreślić, że agencje członkowskie Pol-

skiego Forum HR niezmiennie reprezentują wyso-

ki poziom usług nie tylko w odniesieniu do swoich

klientów ale również zatrudnianych pracowników.

Dowodem na to jest m. in. bardzo wysoki udział

umów o prace zawieranych z pracownikami tym-

czasowymi, znacznie odbiegający od poziomu ob-

serwowanego na całym polskim rynku.

WARTOŚĆ RYNKU PRACY TYMCZASOWEJ
W POLSKIM FORUM HR (w mln PLN)

Praca tymczasowa zyskuje na popularności o czym

świadczy wzrost wartości rynku na poziomie 31%.

Agencje prześcigają się w rozwiązaniach coraz

bardziej dopasowanych do indywidualnych po-

trzeb klientów, urozmaicając coraz bardziej swoją

ofertę. Z drugiej strony rośnie również potrzeba

pracodawców zastosowania elastycznych rozwią-

zań w zatrudnieniu. Przewidujemy, że rok 2015

przyniesie kolejne wzrosty na rynku sięgające 15

- 20%.

Agencje Polskiego Forum HR współpracowały

w 2014 roku z ponad 5 tys. klientów. Najczęściej

pracownicy tymczasowi zatrudniani byli w sekto-

rze produkcyjnym - blisko 63% z nich. Obserwuje-

my również wzrost znaczenia sektora usług, spo-

wodowany głównie utrzymującym się napływem

inwestycji w sektorze BPO. Zatrudnienie polskich

pracowników tymczasowych w podziale na sek-

tory różni się znacznie od europejskiego obrazu

rynku, gdzie usługi są wiodącym sektorem.

2009 2010 2011 2012 2013 2014

1012

1506
1757 1776

2069

2524

PRACOWNICY TYMCZASOWY ZATRUDNIENI
NA PODSTAWIE UMOWY O PRACĘ

91%

46%

ZATRUDNIENIE PRACOWNIKÓW TYMCZASO-
WYCH W POSZCZEGÓLNYCH SEKTORACH

18

ganizacji. Konsekwencją tego jest wymaganie od

agencji pracy coraz wyższej jakości usług, inży-

nierii procesów, znajomości i wiedzy technicznej,

dotyczącej firmy zlecającej poszukiwanie pracow-

ników oraz podział ryzyka korporacyjnego. Jest to

pełna symbioza managerska nie tylko w ustalaniu

celów i wyników w krótkim czasie, ale również

w dzieleniu planów rozwojowych firmy.

Jesteśmy świadkami ciągłej ewolucji w sektorze

świadczenia usług zapewniania personelu. Dąże-

nie światowych rynków w kierunku specjalizacji,

wymaga udziału nie dostawców, lecz partnerów

mających wspólne cele.

Antonio Carvelli,
Country Manager, Gi Group Sp z o.o.

2)	 umożliwianie firmom korzystającym

z usług HR koncentrację na własnym celu

biznesowym i pozostawienie specjalistom

z w/w dziedziny zadanie planowania, za-

rządzania i optymalizacji całych procesów

związanych z zarządzaniem siłą roboczą

m.in. poprzez wdrażanie coraz wyższych

standardów jakości, zgodnie z Misją i Wi-

zją przedsiębiorstwa.

Rozwiązaniem jest outsourcing całego procesu

związanego z zarządzaniem personelem. To epo-

kowa zmiana w historii zarządzania zasobami

ludzkimi ponieważ zakłada, że firma korzystająca

z usług agencji świadoma jest roli jaką odgrywa

w procesie do tego stopnia, że powierza agencji

pracy zarządzanie jednym ze swoich najbardziej

skomplikowanych i strategicznych obszarów or-

Zarządzanie tzw. „pickami” produkcyjnymi czy

fluktuacją rynku może być realizowane tylko po-

przez elastyczne formy zatrudnienia i optymaliza-

cję kosztów pracy. Cel ten może zostać osiągnięty

tylko wtedy, gdy agencje pracy i firmy korzystające

z ich usług dzielą się wiedzą na temat planu roz-

woju i wspólnych priorytetów. W takim przypadku

odpowiedź na potrzeby firm zlecających procesy

rekrutacyjne jest nie tylko skuteczna, ale również

kontrolowana i przewidywalna.

Agencje zatrudnienia coraz częściej odgrywają

również kluczową rolę w dwóch obszarach:

1)	 promowanie „kultury pracy” w każdym

kraju, w którym prowadzą działalność,

przyjmując podejście globalne dostoso-

wane jednocześnie do potrzeb lokalnych,

DIAMETRALNA ZMIANA ROLI AGENCJI ZATRUDNIENIA W EUROPIE
I NA ŚWIECIE NA PRZESTRZENI OSTATNICH 6 LAT

Zmiany warunków rynkowych oraz zlecanie dużym agencjom coraz bardziej złożonych
i kompleksowych projektów rekrutacyjnych sprawiły, że agencje pracy nie są już postrze-
gane przez Klienta, jako jeden z wielu dostawców usług, bądź dostawców pracowników
tymczasowych. Agencje pracy ewaluowały w kierunku wyspecjalizowanego Partnera Bizne-
sowego, zapewniającego rozwiązania z obszaru HR ściśle dostosowane do potrzeb Klienta,
o wysokiej jakości i wysokim poziomie skomplikowania.

19

Nie tylko skutki zawirowań w gospodarce powinny

skłaniać firmy do bardziej wnikliwej analizy kosz-

tów. Należy przy tym pamiętać, że optymalizacja

to nie tylko skuteczne narzędzie do walki z kryzy-

sem ekonomicznym, ale również proces zmierza-

jący do ciągłej poprawy funkcjonowania przedsię-

biorstw w zakresie chociażby obniżenia wskaźnika

rotacji pracowników. Staje się to możliwe dzięki

przemodelowaniu procesu rekrutacyjnego, opty-

malnemu zarządzaniu bazą pracowników, czy też

minimalizację wskaźnika nadgodzin dzięki wdro-

żonym narzędziom analitycznym.

Przekładając to na wymierne korzyści po stronie

przedsiębiorstw, zastosowanie rozwiązań optyma-

lizacyjnych pozwala oszczędzić, w zależności od

rodzaju prowadzonej działalności i skali wykorzy-

stywania elastycznych form zatrudnienia, od 2%

do 10% kosztów pośrednich związanych z pracą

tymczasową. Jest to o tyle istotne, że praca tym-

czasowa obecnie staje się jednym z kluczowych

elementów strategii kadrowej przedsiębiorstw,

a jej efektywność ma bezpośrednie przełożenie

na wydajność firmy.

Najważniejszym wyzwaniem z perspektywy firm

decydujących się na krok w postaci optymaliza-

cji, jest zidentyfikowanie źródeł problemu (a nie

tylko doraźne reagowanie), tzw. „wąskich gar-

deł” – czyli strat jakie firma ponosi m.in. z po-

wodu niskiej efektywności procesu zatrudnienia.

Często przedsiębiorstwa analizując te problemy

koncentrują się wyłącznie na oszczędności kosz-

tów bezpośrednich. Jak się okazuje kluczowym

wyzwaniem z perspektywy analizy obciążeń jest

koncentracja na efektywności czasochłonnych

procesów, które poprzez dobór odpowiednich

narzędzi można wyeliminować. Optymalizacja

procesów i eliminowanie ich słabych ogniw może

przynieść oszczędność czasu, a w efekcie pienię-

dzy oraz wzrost wydajności pracowników, a co za

tym idzie minimalizację późniejszych strat. W celu

procesu identyfikacji istotne jest przeprowadzenie

szczegółowej analizy każdego z elementów proce-

su: od planowania zatrudnienia tymczasowego, aż

do analizy i raportowania. Na ten element składa

się diagnoza obecnie funkcjonujących procesów,

ich czasochłonność oraz efektywność oraz dopa-

sowanie stosowanych rozwiązań w obszarze pra-

cy tymczasowej do oczekiwań i specyfiki danego

przedsiębiorstwa oraz branży, w której funkcjonu-

je. Kolejnym etapem jest przedstawienie propozy-

cji zmian, które po akceptacji Klienta wdrażane są

w życie. Optymalizacją z pewnością nie jest zbyt

pochopna redukcja personelu. Optymalizacja to

przemyślane kroki poprzedzone wnikliwą analizą

– oto klucz do sukcesu.

Kamil Sadowniczyk,
Onsite Director, Adecco Poland Sp. z o.o.

OPTYMALIZACJA KOSZTÓW NIE TYLKO W KRYZYSIE

Kryzys ekonomiczny i jego skutki uświadomił firmom konieczność stosowania rozwiązań mających na celu optymalizację
i uelastycznienie ich działań, a także poszukiwanie oszczędności w zakresie stosowania pracy tymczasowej, a samym agen-
cjom konieczność ciągłego doskonalenia parametrów świadczonych na rynku usług – czyli tzw. service excellence.

REKRUTACJA

21

ści, staje się kartą przetargową w walce o lepsze

warunki pracy i w negocjowaniu wyższego wyna-

grodzenia.

Jak wyłowić najlepszych?

W tym miejscu pojawia się pole do popisu dla firmy

rekrutacyjnej. Nie tylko pomoże ona w zdefinio-

waniu potrzeby personalnej, w imieniu pracodaw-

cy zidentyfikuje, dzięki stale aktualizowanej sieci

kontaktów na rynku, najbardziej obiecujących

kandydatów, zbada ich zdolność wpasowania się

w kulturę organizacyjną, ale też przemówi do nich

zindywidualizowanym językiem korzyści. Jeśli

pasywni i wolą rozwijać się wewnątrz firmy, poko-

nując kolejne szczeble kariery. Dotyczy to z reguły

większych ośrodków miejskich, oferujących wię-

cej możliwości dobrze płatnego zatrudnienia.

Stabilna ścieżka rozwoju, przejrzyste procedury

awansu stwarzają sytuację, w której mimo do-

puszczania do myśli opcji transferu swoich kom-

petencji do innej firmy, tzw. talenty rozważają

propozycje konkurencji skrupulatniej, co stawia

ofertującą firmę (jeśli w ogóle dotrze do tego kan-

dydata) w niepewności i znacznie wydłuża proces

rekrutacji. Nadrzędny cel doskonalenia zawodo-

wego, zbierania bagażu doświadczeń i umiejętno-

Mobilność kontra pasywność talentów

Badania rynkowe mówią jasno o zwiększającej

się mobilności Polaków. Coraz więcej osób jest

gotowych do poświęceń, otwartych na śmiałe re-

lokacje na drugi koniec kraju, przekwalifikowania

i poszukiwanie najbardziej interesujących pro-

jektów lub całych ekip projektowych, od których

mogą się wiele nauczyć. Zazwyczaj tymi osobami

są młodzi ludzie, nie obarczeni jeszcze zobowiąza-

niami. Z jednej strony wskaźniki rotacji pracowni-

czej skaczą w górę, z drugiej najlepsi kandydaci,

świadomi swojej wartości rynkowej, są często

Dobre wyniki rynku rekrutacji stałych i selekcji na przestrzeni ostatnich kilku lat pokazują, iż
sukcesywnie wzrasta świadomość przedsiębiorców co do znaczenia zmotywowanego i lojal-
nego pracownika w firmie, który buduje jej konkurencyjność w otoczeniu biznesowym. Przy
jednoczesnej, pogłębiającej się obecności takich zjawisk jak niedobór talentów (mimo nadal
wysokiego bezrobocia i dużej podaży kandydatów) czy migrującego z IT na inne branże
rynku pracownika, przedsiębiorcy muszą stawić czoła problemom z obsadzeniem stanowisk.
Profesjonalnej pomocy mogą udzielić swoim klientom firmy rekrutacyjne, które wykorzystu-
jąc metody direct search, własną sieć kontaktów w konkretnej branży czy wewnętrzne bazy
kandydatów, są w stanie dotrzeć do najbardziej odpowiedniej osoby i skojarzyć obie strony
ze skutkiem długoletniej i satysfakcjonującej kooperacji.

HEADHUNTING W DOBIE DEFICYTU TALENTÓW

22

wstępny test „wzajemnej atrakcyjności” wypad-

nie pozytywnie, ostatecznie przekona wybranego

kandydata do zmiany zawodowej. Specjalizacje

ulegają coraz większemu zawężaniu, technologie

wkraczają już we wszystkie dziedziny życia, a gros

nowych zawodów, związanych chociażby z branżą

social media, nie posiada jeszcze zbyt mocne-

go ilościowo zaplecza kadrowego. To implikuje

trudności w rekrutacji prowadzonej przez firmy

na własną rękę. Firmy zaczynają odczuwać presję

związaną z umacniającym się rynkiem kandydata

i są świadomi, że wysokiej klasy specjalista czy

manager z pewnością będzie różnymi fortelami,

zazwyczaj czysto finansowymi lub klarowną wizją

awansu zawodowego, zachęcany przez obecnego

pracodawcę do pozostania w zespole.

Pracodawcy przekonali się, że bezrobocie oscy-

lujące na poziomie 11 - 12% nie jest już dłużej

wentylem bezpieczeństwa gwarantującym płyn-

ne i natychmiastowe zastępstwo na wakujących

stanowiskach. Paradoksalnie, mimo wielu kan-

dydatów gotowych do podjęcia pracy „od zaraz”,

przedsiębiorcy muszą się zmierzyć z problemem

deficytu odpowiednich kwalifikacji, nie tylko tych

niszowych i rzadkich.

Gwarancja na sukces

Rośnie znaczenie rekrutacji direct search

na stanowiska wyższego szczebla, które wymagają

od agencji bardzo dyplomatycznych i wyrafino-

wanych zabiegów. W firmach o czytelnej ścieżce

awansu, poszukiwanie pracowników na posady

kierownicze odbywa się często w strukturach

wewnętrznych drogą awansu właśnie, jednak,

jak pokazuje rzeczywistość, nie zawsze jest

to możliwe.

Firma zlecająca rekrutację top managmentu na ze-

wnątrz stawia tym samym na oszczędność czasu

i kosztów poszukiwania liderów, gdyż agencja

uzbrojona w specjalistyczną, praktyczną i aktual-

ną wiedzę z rynku doprowadza do zatrudnienia

szybciej i sprawniej, minimalizując ryzyko nieuda-

nej rekrutacji. Przy buforowym systemie zabez-

pieczenia interesów klienta opartym na gwaran-

cjach, pracodawca może być pewien, że agencja

dołoży wszelkich starań, aby dostarczyć w pełni

odpowiadającego wymaganiom pracownika, który

będzie się identyfikował z firmą i zwiąże się z nią

na dłużej. Jeśli z kolei pracodawca nie będzie za-

dowolony z oddelegowanego kandydata, agencja

bez obciążania firmy dodatkowymi kosztami za-

proponuje kolejnego kandydata.

Niezależnie jaki będzie efekt końcowy rekrutacji

prowadzonej przez agencję, firma nie poniesie

strat związanych z angażowaniem w proces selek-

cji wewnętrznych zasobów ludzkich i spokojnie

skupi się na swojej działalności.

Co się jeszcze wydarzy w rekrutacjach

Jesteśmy przekonani, że agencje jako podmioty

z dostępem do najnowszych narzędzi, operujące

nieraz przez lata wypracowanymi kontaktami za-

równo po stronie pracodawców jak i kandydatów,

są w stanie dać zadowalającą odpowiedź na wy-

zwania ciągle zmieniającego się rynku pracy.

Przewidujemy, że rok 2015 zakończymy równie

dobrymi wynikami, a outsourcing procesów re-

krutacyjnych będzie dokonywał dalszej ekspansji,

przy jednoczesnym opracowywaniu przez agencje

metodologii sprawdzania kompetencji kandyda-

tów do pracy w obszarze nowopowstających za-

wodów.

Karolina Adamiec - Vook,
Wiceprezes ds. Rekrutacji,

Polskie Forum HR,

Prezes Bridge the Gap Sp. z o.o.

23

40,94

2011 2012 2013 2014

42,3
50,37

65,05

PLN

Niedopasowanie kwalifikacji

Od kilku już lat polscy pracodawcy mają problem

z pozyskaniem odpowiednich kandydatów do pra-

cy. Brak odpowiednich kwalifikacji wynika głównie

z przepaści między systemem edukacji a potrze-

bami pracodawców. Szkolnictwo zawodowe w Pol-

sce jest na bardzo niskim poziomie. Absolwentom

szkół wyższych zarzuca się brak podstawowych

kompetencji, takich jak umiejętności komunika-

cyjne czy praca w zespole, niezbędnych do tego,

aby odnaleźć się w świecie biznesu. Dodatkowym

problemem jest profil polskich absolwentów - ilość

wykształconych inżynierów i techników dostęp-

nych na rynku pracy nie jest w stanie zaspokoić

jego potrzeb.

Niedopasowanie kwalifikacji odnajduje swoje

odzwierciedlenie w liczbach: w trzecim kwartale

2014 roku mieliśmy ponad 60 tys. wolnych miejsc

pracy. Dodatkowo z blisko 140 tys. nowo powsta-

łych miejsc pracy w tym okresie 10% nie została

obsadzona.2

2  Popyt na pracę w III kwartale 2014 roku, GUS, 2014 r.

Obroty członków Polskiego Forum HR w 2014

roku w zakresie rekrutacji stałych wzrosły o 31%

dając wynik 65 mln PLN. Wartość światowego

rynku rekrutacyjnego to 26 mld EUR1

1  Informacja o działalności agencji zatrudnienia w 2013
roku, Ministerstwo Pracy i Polityki Społecznej, 2014 r.

Źródło: Niedobór talentów 2014,
ManpowerGroup, 2014 r.

OBROTY AGENCJI PFHR W ZAKRESIE
REKRUTACJI (w mln PLN)

W 2014 roku mogliśmy zaobserwować prawdziwy boom na rekrutacje. Podczas gdy w 2013
blisko 164 tys. osób1 znalazło zatrudnienie za pośrednictwem firm rekrutacyjnych, w zeszłym
roku szacujemy, że liczba ta znacznie przekroczyła 200 tys. osób. Warto zaznaczyć, że nadal
największym europejskim rynkiem rekrutacyjnym jest Wielka Brytania, gdzie w 2013 roku
za pośrednictwem agencji zrekrutowano 635 tys. pracowników.

1 2

3 4

5 6

7 8

9 10

Wykwalifikowani
pracownicy fizyczni

Inżynierowie

Przedstawiciele
handlowi

Technicy

Członkowie zarządu/
kadra

Pracownicy księgowości
i finansów

Pracownicy
działów IT

Menedżerowie
ds. sprzedaży

KierowcyPracownicy sekretariatu
i asystenci

24

Na jakie stanowiska rekrutowano najczę-
ściej w 2014 roku?

W ubiegłym roku nadal najczęściej rekrutowano

na stanowiska specjalistyczne, choć odsetek pla-

cementów realizowanych na ten poziom stano-

wisk jest niższy w stosunku do poprzedniego roku

aż o 11 punktów procentowych (w 2013 roku sta-

nowiły one 67% wszystkich rekrutacji). Wzrosło

natomiast zapotrzebowanie na rekrutacje pracow-

ników na stanowiska szeregowe oraz kierownicze

i menadżerskie.

POZIOM STANOWISK

SEKTORY Z jakich narzędzi korzystają Rekruterzy?

Coraz trudniejszy dostęp do właściwych kandy-

datów wymaga coraz bardziej wysublimowanych

form dotarcia do nich. Publikacja ogłoszeń od-

chodzi do lamusa, w szczególności jeśli mówimy

o wąskich specjalizacjach i stanowiskach wyższe-

go szczebla - w tym wypadkach niezbędne jest

posłużenie się metodą poszukiwań bezpośred-

nich. W 2014 roku najczęstszą formą dotarcia do

kandydatów wykorzystywaną przez Rekruterów

na świecie były media społecznościowe (73%).

Dla porównania w Polsce wg raportu Pracuj.pl

opublikowanego w 2013 roku z tego narzędzia

korzystało jedynie 43% Konsultantów.

Źródło: Jobvite Social Recruiting Survey 2014

29% stanowiska
szeregowe

56% stanowiska
specjalistyczne

13% stanowiska
kierownicze
i menedżerskie

2% stanowiska
dyrektorskie

Media społecznościowe 73%

63%

60%

57%

51%

Rekomendacje

Firmowe strony kariery

Poszukiwania
bezpośrednie

Aplikacje mobilne

20% produkcja

 4% budownictwo

41% usługi

35% pozostałe

25

na billboardzie widocznym z okien konkurencyj-

nej firmy? Podobnie funkcjonuje tzw. metodologia

DILO (Day-In-The-Life-Of), a więc poszukiwanie

„punktów styku” z kandydatem na podstawie jego

aktywności zawodowej i prywatnej w trakcie dnia

oraz dostosowanie oferty kontekstowej. Siła suge-

stii i pomysł na nieszablonowe rozwiązania mogą

być zaskakująco skuteczne.

Powodzenie wszystkich tych działań zależy od

czasu, zasięgu czy budżetu, a nade wszystko od

determinacji rekruterów i marketerów w poszuki-

waniu cennych talentów, zaś mierzenie efektyw-

ności i optymalizacja stosowanych narzędzi może

w tym pomóc.

Iwo Paliszewski,
Marketing Manager, Grafton Recruitment Polska

Sp. z o.o.

Odpowiednie działania z zakresu Employer Bran-

ding i budowanie eksperckiego zaplecza także

pozwolą przyciągnąć najlepszych. Treści na blogu

firmy, które dostarczają specjalistyczną wiedzę,

obecność na uczelniach przy okazji studiów po-

dyplomowych czy eventy branżowe to świetna

okazja do wykreowania wizerunku lidera, a sesje

networkingowe po takich wydarzeniach sprzyjają

bezpośredniej komunikacji P2P. Sztuką jest krok

po kroku dotrzeć do konkretnej osoby i przeko-

nać ją do zmiany pracy. Sposobem na to mogą

być np. programy poleceń pracowników, dzięki

którym można łatwo powiększyć bazę kontak-

tów biznesowych. Aby się wyróżnić, warto także

zainwestować w niestandardowe, jak na branżę

HR, metody dotarcia do odbiorcy - jedną z nich

może być kampania outdoor. Któż nie zastano-

wiłby się nad hasłem „Zmień pracę na lepszą!”

Gros wysiłków rekruterów skupia się na analizo-

waniu profili zawodowych kandydatów na serwi-

sach takich jak GoldenLine czy LinkedIn. Jest to

obecnie najskuteczniejsza metoda – zaawanso-

wane techniki wyszukiwań (np. ciągi booliańskie)

w połączeniu z licencjami rekruterskimi doskonale

sprawdzają się jako platforma kontaktu z kandy-

datami pasywnymi. Targetowanie ofert to także

klucz do sukcesu. Proces ten ułatwiają narzędzia

internetowe, takie jak Google AdWords czy bez-

pośrednie komunikaty reklamowe, np. do sym-

patyków konkurencji, na Facebooku. Umiejętnie

przeprowadzona i monitorowana kampania, opar-

ta na przemyślanej strategii, słowach kluczowych

i wykorzystaniu danych demograficznych, geolo-

kalizacji i stopnia specjalizacji pozwala dotrzeć do

właściwej grupy kandydatów.

KANDYDAT PASYWNY – WYZWANIE, KTÓRE SIĘ OPŁACA

Celem każdego przedsiębiorstwa jest pozyskiwanie talentów, które dzięki swoim wyjątko-
wym kompetencjom wzmocnią zespół i podniosą przewagę konkurencyjną firmy. W sytuacji
gdy podaż specjalistów na rynku maleje, rozwiązaniem może być sięganie po kandydatów
pasywnych, a więc tych, którzy sami nie szukają pracy, bowiem z obecnej są w pełni zado-
woleni, mają silną pozycję i są świadomi swojej marki. Jak ich przekonać do oferty konku-
rencyjnej?

26

Czy każdy ma podobne szanse na wymarzoną

pracę i miejsce zatrudnienia? Jakość kandydatów

do pracy nie jest jednak adekwatna do oczekiwań

pracodawców. Tylko nieliczna grupa zawodów

może wybierać w ofertach pracy. Od długiego cza-

su do tej grupy należą pracownicy IT (szczególnie

developerzy Java, C++, SQL,SAP, VBA). Firmy in-

formatyczne prześcigają się w wymyślaniu sposo-

bów na przyciągnięcie ludzi do pracy. Dobrze pła-

cą. Dochodzi do tego, że przyjmują one do pracy

nawet ludzi w wieku 40 czy 50 lat, którzy po prze-

szkoleniu zostają np. programistami. Zabiegają

o pracownika nie tylko wynagrodzeniami, które

w tej branży są na szczególnie wysokim poziomie,

dodatkowo, oprócz oczywistych benefitów oferują

między innymi pokoje relaksu, hamaki, fotele do

masażu.

Kolejną branżą, gdzie nadal występuje bardzo

duże zapotrzebowanie na pracowników jest sek-

tor BPO/SSE. Branża ta rozwija się bardzo dyna-

micznie i wykazuje trend wzrostowy. Liczba osób,

które są zatrudniane stale rośnie. Zapotrzebowa-

nie na pracowników jest bardzo duże, szczególnie

tych, którzy znają biegle co najmniej dwa języki

czyli angielski i francuski czy angielski i niemiecki.

Firmy z tego sektora zachęcają pracowników do

podjęcia pracy poprzez programy rozwojowe dla

talentów, darmowe kursy językowe, a nawet dwu-

języczne przedszkola dla dzieci pracowników. Do

poszukiwanych profili zawodowych należą rów-

nież inżynierowie posługujący się biegle, oprócz

angielskiego jeszcze jednym językiem zachodnim.

Szczególne zapotrzebowanie jest na stanowi-

ska: inżynier procesów logistycznych, inżynier

sprzedaży, inżynier procesu automotive, a nawet

specjalista ds. sprzedaży samochodów ciężaro-

wych. Poszukiwanymi pracownikami są również

wykwalifikowani pracownicy fizyczni, czyli m.in.

elektrycy, cieśle, stolarze, murarze, hydraulicy

czy spawacze. W tym przypadku pracodawcy ra-

czej nie przyciągają pracowników dodatkowymi

benefitami. Tu liczy się przede wszystkim dobre

wynagrodzenie. Aby osiągnąć równowagę między

potrzebami rynku pracy a oczekiwaniami pracow-

nika ważne jest, aby pracodawcy dbali o talenty,

a pracownicy o swój rozwój.

Wirginia Gostomczyk-Urbańska,
Prezes Zarządu IDES Consultants Polska Sp. z o.o.

Rynek pracy notuje systematyczną poprawę, pomimo wciąż umiarkowanego tempa wzro-
stu gospodarczego. Wzrost przeciętnego wynagrodzenia jest wyższy od oczekiwań rynko-
wych, a tempo wzrostu płac w przedsiębiorstwach przyspiesza. Przedsiębiorstwa, które
niedawno zwalniały pracowników są dziś gotowe na nowe zatrudnienia. Co to oznacza dla
pracownika i kandydata do pracy?

KAPRYŚNY PRACOWNIK CZY KAPRYŚNY RYNEK PRACY

http://wyborcza.biz/biznes/0,104259.html?tag=wzrost+gospodarczy
http://wyborcza.biz/biznes/0,104259.html?tag=wzrost+gospodarczy

27

na około miliard funtów – jak widać, przepaść jest

ogromna. Należy przy tym pamiętać, że tamtejszy

rynek również nie stoi w miejscu – wzrost o 8,2%

w zeszłym roku sugeruje, że dystans ten będzie

się systematycznie zwiększać. Natomiast już teraz

można przewidzieć z dużą dozą prawdopodobień-

stwa jak ogromny potencjał ma polski rynek re-

krutacyjny i w którym kierunku będzie się rozwijał

w ciągu najbliższych lat.

Tomasz Borowiecki,
Country Manager, REED

nienia jest czymś zupełnie normalnym. Zachodnie

firmy już dawno zrozumiały jak złudną oszczędno-

ścią jest próba rekrutacji własnymi siłami. Z jed-

nej strony mamy dział HR, który jest oderwany od

swoich obowiązków, a z drugiej ryzyko zatrudnie-

nia niewłaściwej osoby. Dlatego na rynku gdzie to

kandydat dyktuje warunki, wspieranie się agencją

zatrudnienia staje się pragmatyczną konieczno-

ścią.

Rynek doradztwa personalnego w Polsce rozwi-

ja się bardzo dynamicznie i choć jest to wzrost

dwucyfrowy, mamy dużo do nadgonienia. Dla

porównania, w Wielkiej Brytanii wartość rynku

agencji zatrudnienia w 2014 roku wyniosła 28

miliardów funtów, z czego 90% przypada na rynek

pracy tymczasowej, natomiast 10% to rekrutacje

stałe. W Polsce wielkość całego rynku szacuje się

Tak długo jak udaje się zrekrutować pracowni-

ka poprzez umieszczenie ogłoszenia na jednym

z portali ogłoszeniowych, sprawa wygląda w mia-

rę prosto. Natomiast bardzo często już nawet te

łatwiejsze stanowiska wymagają większego wysił-

ku i zaangażowania. Wraz z postępującym niżem

demograficznym oraz ze zwiększającym się niedo-

borem wykwalifikowanych pracowników w Polsce,

firmy będą musiały zmierzyć się z tym problemem.

Miejmy nadzieję, że rezultatem tej zmiany będzie

traktowanie przez rynek firm rekrutacyjnych jak

równorzędnych partnerów w biznesie. W końcu

istniejemy po to, by stanowić wartość dodaną dla

naszych klientów i wspierać ich w procesach re-

krutacyjnych na wszystkich poziomach.

W Wielkiej Brytanii rynek rekrutacyjny jest dużo

bardziej rozwinięty, a korzystanie z agencji zatrud-

Wraz ze stopniową zmianą rynku pracodawcy na rynek pracownika, procesy rekrutacyjne
stają się coraz trudniejsze, dłuższe i tym samym bardziej kosztowne dla firmy. Działy HR
stawiane są często w bardzo kłopotliwej sytuacji, ponieważ z jednej strony presja biznesu
na rekrutację jest coraz większa, a z drugiej nie mogą zaniedbać obecnych pracowników –
ich rozwoju, szkoleń czy choćby rozwiązywania ich codziennych problemów.

AGENCJE NIE TYLKO NA CZARNĄ GODZINĘ

28

Rynek rekrutacji równoważy się też jeśli chodzi

o zapotrzebowanie na doświadczonych pracow-

ników. Przestaje się spostrzegać młodych, ambit-

nych, dynamicznych oraz osoby w wieku pięćdzie-

siąt plus jako grupy antagonistyczne, stanowiące

dla siebie konkurencję na rynku pracy. Podczas,

gdy pierwsi wpisują się w zapotrzebowanie pra-

codawców związane z szybkością, znajomością

języków, sprawnym poruszaniem się w świecie

nowych technologii, druga grupa jest ceniona za

lojalność, cierpliwość, umiejętność samodzielne-

go radzenia sobie z wieloma nieprzewidywalnymi

sytuacjami i gotowość do dzielenia się wiedzą.

Dotarcie do kandydatów o najbardziej poszukiwa-

nych umiejętnościach wymaga coraz większych

nakładów od rekruterów, jednak prawdziwym wy-

zwaniem dla branży staje się właściwa ocena, jak

rekomendowani kandydaci będą realizować cele

pracodawcy. Najbardziej wyrazistą cechą współ-

czesnej gospodarki jest zmienność. Przedsiębior-

stwa muszą być gotowe na ciągłe unowocześnia-

nie produkcji, elastyczne modyfikowanie zakresu

i sposobu świadczenia usług, częste zmiany stra-

tegii. Rolą konsultantów jest podążanie za tymi

zmianami, stałe podnoszenie wiedzy dotyczącej

specyfiki i problemów branży oraz udoskonala-

nie własnego warsztatu. Rynek pracy będzie cenił

partnerów rekrutacyjnych, którzy potrafią łączyć

kompetencje szybkiego dotarcia do talentów,

wspierania ich motywacji, aby w sytuacji wielości

ofert, ich wybór na długi czas łączył się z danym

pracodawcą. Jednak niezbędną cechą partnerskiej

współpracy będzie zdolność do zapewnienia jak

najwyższego prawdopodobieństwa, że rekomen-

dowani kandydaci, oprócz umiejętności niezbęd-

nych do tego, by realizować codzienne zadania,

będą potrafili dostosować się do zmieniającego się

rytmu organizacji i stale wnosić do niej wartość

dodaną.

Lucyna Pleśniar,
Prezes Zarządu, People Sp. z o.o.

PERSPEKTYWY ROZWOJU RYNKU REKRUTACJI W POLSCE

Rynek rekrutacji w Polsce w perspektywie najbliższych lat będzie kształtował się pod
wpływem czynników, których oddziaływanie można obserwować już od pewnego czasu.
Jednym z nich jest rosnące zapotrzebowanie na specjalistów w IT oraz inżynierów w sek-
torze produkcyjnym. Jednocześnie system edukacji, który reaguje z dużym opóźnieniem
na sygnały z rynku pracy, wymusi na firmach rekrutacyjnych poszukiwanie specjalistów
za granicą. Stałym trendem, obserwowanym już od kilku lat, jest pozyskiwanie na mię-
dzynarodowym rynku pracy kandydatów wielojęzycznych do centrów usług finansowych,
informatycznych, czy obsługi HR, które ulokowały w Polsce swoje operacje.

29

niem do pracy w firmach wchodzących na rynek

oraz mikroprzedsiębiorstw. Dobrą wiadomością

dla globalnych pracodawców starających się

rozwiązać problem znacznych różnic w umiejęt-

nościach pracowników z różnych części świata

jest fakt, że ankietowane osoby deklarują chęć

relokacji związanej ze zmianą pracy. Aż 72% osób

zadeklarowało chęć zmiany miejsca zamieszkania

ze względu na nową pracę. Wśród Polaków 57%

deklaruje chęć zmiany miejsca zamieszkania

w obszarze UE, kolejne 20% wskazało gotowość

do wyjazdu do USA, 8% do krajów Azji i Pacyfiku

oraz po 2% do Ameryki Południowej, Afryki i kra-

jów Bliskiego Wschodu.

Agnieszka Walter,
Country General Manager,

Kelly Services Poland Sp. z o.o.

które w zamian za podwyżkę czy awans oczekują

zachowania większej równowagi pomiędzy życiem

prywatnym a pracą, 31% ankietowanych oczeku-

je bardziej elastycznego grafiku pracy a 27% liczy

na prace w zróżnicowanej społeczności zawodowej.

Pod względem zasięgu geograficznego działania

firmy, 18% ankietowanych w Polsce a 42% global-

nie nie ma żadnych preferencji co do wyboru pra-

codawcy. Natomiast aż 59% osób w Polsce i 35%

globalnie wybrałoby pracę dla firmy o globalnym

zasięgu, a 23% w Polsce i 13% na świecie dekla-

ruje chęć pracy w firmach o zasięgu krajowym lub

regionalnym.

Co do wielkości firmy, to w Polsce 63% osób pre-

feruje duże i średnie firmy, jedynie 13% preferuje

organizacje z sektora MSP. Badanie wykazało też

niechęć pracowników z wieloletnim doświadcze-

Na powyższe wyniki wskazuje badanie Kelly

Global Workforce Index (KGWI) przeprowadzone

na ponad 230 000 osobach w 31 krajach Europy,

USA i Ameryki Południowej oraz krajach Azji i Pa-

cyfiku. W Polsce w ankiecie wzięło udział blisko

1500 osób.

W skali globalnej pracownicy kosztem wyższego

wynagrodzenia oraz awansu wybierają możliwość

rozwijania umiejętności (57% ankietowanych),

elastyczne godziny pracy (36%) oraz zachowanie

równowagi pomiędzy życiem prywatnym a pracą

(52%). W Europie najwięcej osób, które deklarują

chęć rozwoju nowych umiejętności kosztem wy-

nagrodzenia i awansu, odnotowujemy w Portuga-

lii (72%), Polsce (65%), Danii (63%) oraz Belgii

i Szwecji (po 61%).

42% odpowiedzi w skali Polski udzieliły osoby,

AWANS I WYŻSZE WYNAGRODZENIE MNIEJ WAŻNE OD ROZWI-
JANIA UMIEJĘTNOŚCI, „WORK LIFE BALANCE” I ELASTYCZNYCH
WARUNKÓW PRACY WG NAJNOWSZYCH BADAŃ KELLY GLOBAL
WORKFORCE INDEX (KGWI)

Wielu pracowników na świecie twierdzi, że mogłoby zrezygnować z podwyżki i awansu
na rzecz szkoleń, rozwijania nowych umiejętności, zachowania równowagi między życiem
prywatnym a pracą, a nawet wykonywania pracy bardziej zróżnicowanej społeczności.

DELEGOWANIE

31

ników delegowanych jak i firmy ich zatrudniające.

Nieuzasadnione podważanie legalności zatrudnie-

nia pracowników lub też legalności prowadzenia

działalności danego podmiotu na terenie Francji,

usilne kontrole u pracodawców użytkowników,

utrudniają polskim firmom świadczenie usług

w tym kraju na zasadach zdrowej i uczciwej kon-

kurencji.

Inne przykłady działania mającego na celu odbu-

dowywanie protekcjonistycznych barier, widzimy

również w Niemczech. Tu wykorzystano w tym

celu ustawę o powszechnej płacy minimalnej, któ-

rej zastosowanie w stosunku do pracowników za-

trudnionych u zagranicznych pracodawców budzi

wiele wątpliwości. Od 1 stycznia płaca minimalna

w Niemczech została ustalona na poziomie 8,5

EUR za godzinę. Objęła swoim zasięgiem również

Przed nami proces implementacji, który będzie nie

mniej burzliwy niż samo uzgodnienie tekstu dy-

rektywy. Z naszego punktu widzenia, największe

znaczenie mają zmiany w legislacji takich krajów

jak Niemcy, Francja, Holandia, do których polskie

agencje delegują najwięcej pracowników. Pragnę

zwrócić uwagę na art. 10 (2) dyrektywy, który jest

szczególnie ważny dla polskich przedsiębiorców,

a który mówi, że: „Państwa członkowskie zapew-

niają, by kontrole zgodności na mocy niniejszego

artykułu, nie miały charakteru dyskryminującego

lub nie były nieproporcjonalne, z uwzględnieniem

odpowiednich przepisów niniejszej dyrektywy”.

Obawiam się, że ten zapis będzie celowo ignoro-

wany w procesie implementacyjnym. Szczególnie

wyraźne sygnały o tym, jak ten zapis jest istotny,

płyną chociażby z Francji, gdzie tamtejsza Inspek-

cja Pracy prowadzi działania kontrolne w sposób

jawnie dyskryminujący zarówno polskich pracow-

Parlament Europejski znaczną większością głosów

opowiedział się za propozycją kompromisową

dyrektywy wdrożeniowej o pracownikach delego-

wanych, wypracowaną wspólnie przez Parlament

Europejski, Radę UE oraz Komisję Europejską.

Prace nad dyrektywą trwały ponad dwa lata i były

wyjątkowo burzliwe. Dyrektywa podstawowa oraz

dyrektywa wdrożeniowa w przyjętym kształcie

stawiają przed pracodawcami szereg niełatwych

do spełnienia wymogów, ale są to przynajmniej

wymogi określone i jawne. Przypomnijmy, że

elementami dyrektywy budzącymi najwięcej

kontrowersji są zapisy dotyczące listy środków

kontrolnych, obowiązku przechowywania doku-

mentów i wyznaczenia osoby kontaktowej w pań-

stwie delegowania oraz obowiązek prowadzenia

przez państwa członkowskie strony internetowej,

na której będą znajdowały się informacje o mini-

malnych warunkach zatrudnienia w tym państwie.

Niezaprzeczalnie najważniejszym wydarzeniem dla wszystkich firm delegujących pracowni-
ków do innych państw członkowskich, było w zeszłym roku uchwalenie Dyrektywy Parlamen-
tu Europejskiego i Rady 2014/67/UE z dnia 15 maja 2014 roku w sprawie egzekwowania
dyrektywy 96/71/WE dotyczącej delegowania pracowników w ramach świadczenia usług.
O ile sam fakt uzgodnienia kompromisowych zapisów w dyrektywie możemy uznać za suk-
ces o tyle proces jej implementowania w krajach członkowskich budzi wiele kontrowersji.

CO SIĘ DZIEJE ZE SWOBODĄ PRZEPŁYWU USŁUG W EUROPIE?

32

Liczba umów z pracownikami
tymczasowymi delegowanymi do

zagranicznych pracodawców

Pracownicy skierowani do zagra-
nicznych pracodawców w ramach

pośrednictwa pracy

Niemcy 29 371 23 678

Holandia 5 290 45 034

Francja 16 683 3 085

Norwegia 1 402 7 005

Belgia 6 647 974

Wielka
Brytania 593 5 550

Austria 586 2 737

Dania 93 1 639

Grecja 88 974

Włochy 46 647

Szwecja 120 486

Szwajcaria 114 445

polskie firmy transportowe, także w przypadku

jedynie tranzytu przez terytorium Niemiec. Nadal

czekamy na finalne rozstrzygniecie tego proble-

mu, póki co udało się zawiesić jego egzekwowanie

do momentu ogłoszenia stanowiska Komisji Euro-

pejskiej w tej sprawie.

Od czasu wybuchu kryzysu, warunki prowadzenia

działalności związanej z delegowaniem pracowni-

ków są coraz trudniejsze i nic nie wskazuje na to

aby sytuacja w najbliższym czasie miała się dra-

stycznie poprawić. Europa jest coraz mocniej roz-

darta między ochroną fundamentalnych swobód

oraz zwiększaniem zewnętrznej konkurencyjności

europejskiego rynku, a ksenofobią i protekcjoni-

zmem gospodarczym. Dla kraju, który deleguje

największą liczbę pracowników w Europie, jest

to temat o szczególnym znaczeniu. Pamiętajmy,

iż swoboda świadczenia usług jest nie tylko fun-

damentem Unii Europejskiej, ale również najbez-

pieczniejszą formą mobilności pracowników.

Stefan Schwarz,
Wiceprezes ds. Delegowania, Polskie Forum HR

Pełnomocnik Zarządu ds. Komunikacji,

Aterima Sp. z o.o.

DO JAKICH KRAJÓW POLSCY NAJCZĘŚCIEJ WYJEŻDŻAJĄ ZA POŚREDNICTWEM
AGENCJI ZATRUDNIENIA?

Źródło: Informacja o działalności agencji zatrudnienia w 2013 roku, Ministerstwo

Pracy i Polityki Społecznej, 2014 r.

33

liczba pracowników rekrutowa-

nych na rzecz zagranicznych pra-

codawców w podziale na branże

liczba godzin przepracowana

przez pracowników tymczaso-

wych w podziale na branże

PRODUKCJA 63% 32%

BUDOWNICTWO 1% 9%

USŁUGI 22% 37%

SEKTOR PUBLICZNY 0 % 7%

ROLNICTWO 2% 4%

POZOSTAŁE 12% 11%

Polacy najczęściej wyjeżdżają do pracy w sektorze

produkcyjnym, budowlanym oraz w usługach

Ponad 130 tys. Polaków wjechało do pracy za

granicę za pośrednictwem agencji zatrudnienia

w 2013 roku. Blisko 15% z nich w charakterze

pracowników tymczasowych. 1 Polscy pracownicy

najczęściej są zatrudniani na stanowiskach pro-

dukcyjnych, w budownictwie oraz usługach.

1  Informacja o działalności agencji zatrudnienia w 2013
roku, Ministerstwo Pracy i Polityki Społecznej, 2014 r.

Obroty w zakresie delegowania

Blisko 108 mln PLN obrotu osiągnęły agencje

członkowskie Polskiego Forum HR w ramach de-

legowania pracowników do pracy za granicę. Po-

nad 90% tych obrotów wygenerowano w ramach

delegowania pracowników tymczasowych, a 10%

w ramach realizacji usługi rekrutacji międzynaro-

dowych. W stosunku do roku poprzedniego zauwa-

żamy 6% wzrost, przy czym jest on zasługą coraz

większej popularności delegowania pracowników

tymczasowych. Obroty w zakresie pośrednictwa

pracy na rzecz zagranicznych pracodawców spadły

aż o 13%.

OBROTY W ZAKRESIE DELEGOWANIA
(w mln PLN)

w ramach pośrednictwa w ramach pracy
tymczasowej

11,96

90,22
97,16

10,38
-13%

+8%
20142013

DO PRACY W JAKICH SEKTORACH NAJCZĘŚCIEJ WYJEŻDZAJĄ POLACY

 Źródło: Informacja o działalności agencji zatrudnienia w 2013 roku, Ministerstwo Pracy i Polityki Społecznej, 2014 r.

34

Powody, dla których wybieramy daną ofertę pra-

cy za granicą są od lat niezmienne: kilkakrotnie

wyższe zarobki i brak odpowiednich propozycji

w kraju. Druga przyczyna jest typowa dla ludzi do

30. roku życia, zniechęconych brakiem ofert od-

powiadających ich aspiracjom i decydujących się

na prace zdecydowanie poniżej kwalifikacji, ale za

atrakcyjne wynagrodzenia. Charakterystyczne dla

tej grupy jest też deklarowanie, że czasowe wy-

jazdy to rekonesans przed emigracją zarobkową

na czas dłuższy lub na zawsze.

Z każdym rokiem jesteśmy coraz wybredniejsi.

Wybierając ofertę pracy za granicą zwracamy

uwagę na oddalenie miejsca wykonywania pra-

cy od centrów handlu i rozrywki a samodzielny

dobór miejsc zakwaterowania pod kątem możli-

wości spędzania czasu wolnego to już właściwie

norma. Rośnie znaczenie dodatkowych świadczeń

ze strony pracodawców – przykłady znane Pola-

kom zatrudnionym bezpośrednio u zagranicznych

pracodawców, rozbudzają podobne oczekiwania

u osób zatrudnionych przez agencje pośredniczą-

ce i oddelegowanych do pracy za granicą.

Wciąż jednak nieliczne jest grono tych, którzy zna-

ją na tyle dobrze język obcy, żeby samodzielnie

ubiegać się o prace w zagranicznych przedsiębior-

stwach oraz np. zalegalizować swój pobyt i zareje-

strować się jako płatnik miejscowego fiskusa. Dla

nich oczywistym rozwiązaniem jest praca przez

pośrednika, który przejmuje wszelkie formalności

urzędowe.

Coraz mniejszy niestety jest opór rodaków przed

podejmowaniem pracy za granicą w szarej strefie.

Według symulacji niemieckich naukowców roz-

miary tamtejszej szarej strefy to ponad 12% PKB

a wprowadzenie stawki minimalnej z pewnością

przyczyni się do jej wzrostu. Do tego maleje siła

odstraszająca kar dla nielegalnych pracowników,

bo mimo zwiększania liczby urzędników odpowie-

dzialnych za ściganie pracy na czarno, nie słychać

jakoś o spektakularnych sukcesach w tej dziedzinie.

Podsumowując: wśród najczęściej wybieranych

propozycji zatrudnienia dominują stanowiska pro-

dukcyjne i magazynowe (Niemcy, Francja i Belgia)

oraz budowlane (Francja i Belgia). Na kolejnych

miejscach figurują oferty z branż: hotelarskiej

i gastronomicznej oraz logistycznej. Nieustająco

rekrutujemy też opiekunów seniorów do Niemiec,

ale to relatywnie najmniejsza liczba, natomiast

rośnie ona niemal bez przerwy.

Artur Ragan,
Rzecznik Prasowy, Work Express Sp. z o.o.

POSTAWY POLSKICH KANDYDATÓW WOBEC ZAGRANICZNYCH
OFERT PRACY

Coraz chętniej podejmujemy pracę czasową za granicą i uważniej wybieramy oferty, ale
z językami obcymi nadal krucho – tak w skrócie można podsumować ewolucję postaw Po-
laków szukających zatrudnienia za granicą.

35

dużych grup (100-200 osób) kierowców C+E, pra-

cowników produkcyjnych i budowlanych.

Obecnie coraz więcej przedsiębiorstw ma proble-

my z uzupełnianiem luk w zatrudnieniu. Brakuje

nie tylko specjalistów czy ekspertów, ale również

pracowników nisko wykwalifikowanych. Niż demo-

graficzny, dodatni wzrost gospodarczy i emigracja,

tylko pogłębiają ten proces. Imigranci stają się,

w obliczu tej niekorzystnej na dalszego rozwoju

wielu firm sytuacji, idealnym rozwiązaniem.

Piotr Ambrozowicz,
CEO Central Eastern Europe,

OTTO Polska Sp. z o.o.

Z Ukrainy przyjeżdżają do pracy głównie pracowni-

cy wykwalifikowani (34,95%) oraz do prac prostych

(18,03%). OTTO otrzymuje średnio czterdzieści

zapytań w miesiącu, od pracodawców zaintere-

sowanych zatrudnieniem dekarzy, dociepleniow-

ców, elektromechaników, kamieniarzy, kelnerek,

kucharzy, lekarzy, mechaników samochodowych,

ogrodników, operatorów spycharek, parkieciarzy,

spawaczy i stolarzy. Zapytania dotyczą również

Dane Ministerstwa Spraw Wewnętrznych (MSW)

potwierdzają utrzymujący się trend wzrostu liczby

imigrantów zarobkowych w Polsce. W 2014 roku

MSW wydało 43 663 zezwoleń na pracę, z czego aż

60% dla Ukraińców (26 315). Rok wcześniej licz-

ba wydanych zezwoleń dla pracowników z Ukrainy

stanowiła 52% (20 416) z ogólnej liczby 39 078

wydanych zezwoleń.

Z roku na rok wzrasta liczba imigrantów, którzy decydują się na pracę w Polsce, szczególnie
z Ukrainy. Bliskość geograficzna i kulturowa, a także wysoka motywacja do wyjazdu i do pra-
cy sprawiają, że pracownicy z Ukrainy są niezwykle wartościowi dla polskiego rynku pracy.
Rośnie również liczba przedsiębiorstw, które z otwartymi ramionami przyjmują imigrantów
do pracy. Zjawisko to rozpoczyna nową erę na polskim rynku pracy.

PRACOWNICY Z UKRAINY CORAZ BARDZIEJ POSZUKIWANI

0,38%zawody medyczne

zawody artystyczne

prawnicy

informatycy

pracownicy przy pracach prostych

robotnicy wykwalifikowani

kadra kierownicza, kierownicy, eksperci

0,28%

0,01%

0,52%

18,03%

34,95%

2,79%

 Źródło: dane Ministerstwa Spraw Wewnętrznych

36

Utalentowani pracownicy z długoletnim do-

świadczeniem mają teraz szansę wejść na wyższy

szczebel kariery zawodowej i spożytkować swoją

wiedzę przy bardziej wymagających projektach,

nie tylko dzięki znajomości kilku języków, ale też

umiejętności spojrzenia na biznes z szerszej per-

spektywy. Te dwie kompetencje definiują w znacz-

nym stopniu tzw. nową falę w profilu najbardziej

poszukiwanego kandydata.

Coraz większym wyzwaniem staje się dotarcie do

kandydatów z odpowiednią znajomością języków

obcych. Firmy sektora BPO/SSC próbują nowych

dróg współpracy z uczelniami wyższymi, aby za-

gwarantować sobie stały dopływ absolwentów

o odpowiednich kwalifikacjach. Jednak czy polskie

uniwersytety są w stanie wyedukować silnego

kandydata o mocnych kompetencjach lingwi-

stycznych w obszarze rzadkich i trudnych języków

obcych? Raczej nie, czego dowodem jest imigra-

cja zarobkowa osób z zagranicy. Transgraniczny

przepływ pracowników to już nie tylko polscy

specjaliści zatrudniani w Niemczech czy w Wiel-

kiej Brytanii. Polska coraz częściej staje się celem

emigracji zarobkowej w Europie. Ze względu na to,

iż poziom życia, oferta kulturalna i ekonomiczna

wielu miast w Polsce nie odstaje obecnie od reszty

miast europejskich, uważam, że tendencja przy-

ciągania „native speakerów” do Polski będzie się

potęgowała.

Charakterystyką nowych trendów na rynku BPO

jest również rosnące zapotrzebowanie na kandy-

datów biegle posługujących się językami skan-

dynawskimi. Polska znajduje się bez wątpienia

w czołówce najbardziej atrakcyjnych lokalizacji

outsourcingowych, jednak przedsiębiorcy chcą-

cy zakładać swoje placówki nad Wisłą muszą

się liczyć z ograniczoną podażą kandydatów

władających językami krajów skandynawskich.

Transformacja sektora i deficyt talentów na rynku

stworzyły doskonałą przestrzeń współpracy B2B

dla agencji pracy pośredniczących między pra-

codawcami a kandydatami z krajów skandynaw-

skich, gotowych na relokację do Polski. W ciągu

ostatnich dwóch lat nasza firma zrekrutowała już

ponad 120 Duńczyków, Norwegów, Szwedów

oraz Finów na potrzeby polskiego sektora BPO

i wszystko wskazuje na to, że zainteresowanie

skandynawskimi i fińskimi pracownikami rośnie

coraz bardziej.

Ilkka-Cristian Niemi,
Business Development Manager,

Barona HR Services Sp. Z o.o.

POLSKA ATRAKCYJNYM RYNKIEM PRACY RÓWNIEŻ
DLA SKANDYNAWÓW

Sektor BPO/SSC kontynuuje swój dynamiczny rozwój, a Polska nadal wzmacnia swoją po-
zycję jako najbardziej atrakcyjny rynek dla outsourcingu. Zatrudnia się obecnie coraz wię-
cej dobrze wyedukowanych, znających kilka języków obcych Polaków. Stabilność, a nade
wszystko wysoka jakość usług świadczonych na rynku polskim zdecydowały o konsekwent-
nym rozwoju sektora oraz są impulsem pojawienia się nowej fali jeszcze bardziej zaawan-
sowanych procesów outsourcingowych.

37

gdyż powoduje że ich koszty stają się wyższe. Nie-

mieckie agencje zatrudnienia nie muszą bowiem

pracownikom tymczasowym pokrywać kosztów

zakwaterowania, transportu i wyżywienia.

Tymczasem zgodnie z utrwalonym orzecznictwem,

art. 56 TFUE wymaga nie tylko wyeliminowania

wszelkich form dyskryminacji, ale także zniesienia

wszelkich ograniczeń, które mogłyby uniemoż-

liwiać, utrudniać lub czynić mniej atrakcyjnym

działalność firm usługowych mających siedzibę

w innych państwach.

Bartosz Wiktorowicz,
Key Account Manager, ATERIMA Sp. z o.o.

tu wydatków faktycznie poniesionych na rzecz

delegowania”.

Nie można nie odnieść wrażenia, że niemiecki

ustawodawca wykorzystał MiLoG do ogranicze-

nia działalności zagranicznych firm usługowych

na swoim terytorium. Zgodnie z opublikowany-

mi na stronach Niemieckiego Urzędu Celnego

wytycznymi, pracownikom delegowanym, od

wynagrodzenia branego pod uwagę na potrze-

by obliczenia płacy minimalnej, należy odliczyć

koszty zakwaterowania, transportu i wyżywienia.

Wyłączenie to ma kilka praktycznych i istotnych

następstw. Po pierwsze dyskryminuje pracowni-

ków zatrudnionych przez pracodawców niemiec-

kich, gdyż ich pracownicy nie muszą otrzymywać

dodatkowych świadczeń, do których prawo mają

pracownicy delegowani. Po drugie ta interpretacja

pozbawia konkurencyjności zagranicznych usłu-

godawców, w tym polskie agencje zatrudnienia,

W Niemczech nigdy wcześniej nie obowiązywała

powszechna płaca minimalna. Jej wprowadzenie

wymusili w 2013 roku socjaliści, w zamian za

wejście do rządu Angeli Merkel. Stało się to przy

dużym sprzeciwie biznesu i ekonomistów, którzy

prognozowali ogromne koszty dla gospodarki,

w tym wzrost bezrobocia nawet o milion osób.

Przepisy ostatecznie wprowadzono w brzmieniu,

które wywołuje duże problemy interpretacyjne

nawet wśród niemieckich prawników, obwarowu-

jąc je przy tym srogimi sankcjami za każdorazowe

naruszenie. Zmiany stały się szczególnie dotkliwe

dla polskich firm świadczących usługi na terenie

Niemiec. Przede wszystkim dlatego, że regulacje

europejskie są w obszarze interpretacji pojęcia

„minimalnej stawki płacy” do celów Dyrektywy

96/71 bardzo niejasne. W szczególności nie jest

pewne, które dodatki można wliczać do płacy mi-

nimalnej, a które nie oraz co ustawodawca rozu-

mie poprzez wyłączenie z płacy minimalnej „zwro-

CZY NIEMIECKA PŁACA MINIMALNA DYSKRYMINUJE POLSKIE
AGENCJE ZATRUDNIENIA?

1 stycznia 2015 r. w Niemczech weszła w życie ustawa o płacy minimalnej (tzw. MiLoG).
Przed jej wprowadzeniem płacowe stawki minimalne obowiązywały w Niemczech tylko
w wybranych branżach. MiLoG wprowadził zasadę, wedle której każda osoba wykonująca
pracę zarobkową na terytorium Niemiec musi zarabiać co najmniej 8,5 euro brutto za godzi-
nę. Wszyscy, a zatem także ci delegowani przez polskie agencje zatrudnienia.

38

Coraz to dłuższe tymczasowe okresy zatrudnienia

Polaków, regiony Holandii, w których wykonują

swoją pracę, jak również dążenie do coraz bardziej

niezależnego życia, świadczą o lepszej integracji

naszych rodaków w kraju tulipanów. Zatrudnia-

my osoby, które przyjechały do Holandii w po-

szukiwaniu pracy w pojedynkę. Po jakimś czasie

decydują się one na prywatne zakwaterowanie,

po czym dołącza do nich reszta rodziny. Ich dzieci

uczęszczają już do holenderskich przedszkoli oraz

szkół. Wylicza się, iż Polacy stanowili w 2014 roku

11,3% ogólnej liczby pracowników tymczaso-

wych w Holandii. Rynek oczekuje wzrostu liczby

pracowników delegowanych o ok. 4% w 2015

roku. Warto w tym miejscu uściślić, że Polacy wy-

jeżdżający do pracy w Holandii najczęściej są za-

trudniani na miejscu przez holenderskie agencje

zatrudnienia - polska strona odpowiada wyłącznie

za rekrutację tych pracowników.

Zdecydowana większość pracowników migru-

jących do Holandii to Polacy. Stanowią oni ok.

87,4% ogólnej liczby takich osób. Szacuje się iż

ok. 30% ze wszystkich pracowników delegowa-

nych do Holandii znajduje zatrudnienie w logi-

styce, ok. 25% pracuje w przemyśle spożywczym

i 21% w ogrodnictwie.

Jeden na pięciu pracowników tymczasowych

z naszego kraju zostaje w Holandii dłużej niż 6

miesięcy, a zdecydowana większość w tym czasie

odwiedza kraj od 2 do 5 razy. Zauważamy więk-

szą samodzielność oraz dążenie do organizowania

prywatnego zakwaterowania na własną rękę przez

naszych rodaków. Wielu zarobkowych migrantów

korzysta jeszcze z pomocy tzw. „Koordynatora” za-

trudnianego przez agencję pracy. Służy on pomocą

w kontakcie między pracodawcą a pracownikiem,

jak również w innych sprawach pozazakładowych.

Przyczyną tego stanu rzeczy jest najczęściej słaba

znajomość języka obcego wśród przyjeżdżających

do Holandii Polaków.

Podsumowując naszą analizę, zdecydowanie mo-

żemy stwierdzić, iż zebrane dane tworzą pozytyw-

ny obraz pracowników migrujących znad Wisły.

Potwierdza się również wartość wykonywanej

przez nich pracy dla gospodarki holenderskiej. Pra-

codawcy holenderscy częściej i chętniej inwestują

w szkolenia naszych rodaków mając na uwadze

ich dłuższy pobyt w Holandii. Pracownicy nato-

miast bardziej świadomie i niezależnie podejmują

działania związane ze swoim pobytem na terenie

Niderlandów.

Klaudiusz Orlik,
Dyrektor ds. Operacyjnych, Work Force Sp. z o.o.

PRACOWNICY Z POLSKI CORAZ BARDZIEJ ZINTEGROWANI
Z HOLENDERSKIM RYNKIEM PRACY ORAZ Z ŻYCIEM CODZIENNYM

Fakt, iż Polacy podejmujący zatrudnienie w Holandii coraz lepiej integrują się z tamtejszym
rynkiem pracy oraz holenderską społecznością wynika z ankiety, jaką przeprowadziliśmy
wśród naszych pracowników, jak również z badań organizacji ABU, która zrzesza agencje
pracy.

39

organizowanie zakwaterowania w pobliżu miejsca

pracy czy też opieka na miejscu prowadzona przez

dwujęzycznych pracowników – to wszystko toczy

się w tle, równolegle z procesem rekrutacji. Jest

to serwis, o który firmy średniej wielkości nie są

w stanie zadbać same.

Florian Meyer,
Członek Zarządu,

Fachowcy Firmy Meyer Sp. z o.o.

zdobyć pracowników tak jak się to odbywało jesz-

cze 5 lat temu – a dotyczy to przede wszystkim

firm średniej wielkości, jest zazwyczaj skazany

na niepowodzenie lub ostatecznie nie jest w sta-

nie pokryć kosztów. W konsekwencji drastycznie

cierpi na tym konkurencyjność firm.

Przedsiębiorstwa niemieckie, które rozpoznały

tendencję i mierzą się z problemem pozyskania

pracowników, chętnie podejmują współpracę

z agencjami rekrutacyjnymi o szerszym zasię-

gu pozyskiwania kandydatów. Do takich agencji

zwracają się także polscy specjaliści poszukujący

pracy za granicą. Oprócz prowadzenia rekrutacji

i pośrednictwa agencje pracy koncentrują się przy

tym na przemyślanym zarządzaniu integracyjnym

oraz opieką nad angażowanymi pracownikami.

Wizyty w urzędach, formalności meldunkowe,

Po przystąpieniu Polski do UE i związanej z tym

swobody podejmowania pracy w myśl zasady

mobilności, dla polskich pracowników otworzyła

się możliwość podjęcia pracy zawodowej w Niem-

czech.

Od kilku lat firmy w Niemczech odczuwają lokal-

nie brak wykwalifikowanych pracowników. Głów-

nym powodem są zmiany demograficzne, które

mają znaczący wpływ na sytuację rynku pracy

w Niemczech. Dziś nie tylko w zawodach związa-

nych ze sprzedażą, ale przede wszystkim w me-

dycynie, przemyśle, produkcji maszyn i obróbce

metalu oraz w branży elektrycznej występuje

skrajny deficyt wykwalifikowanej kadry pracow-

niczej, który w przyszłości będzie nadal wzrastał.

W rzeczywistości nie mamy deficytu specjalistów,

lecz problem z ich pozyskaniem. Kto dziś próbuje

POTENCJAŁ PRZYSZŁOŚCI ZA ODRĄ – REKRUTACJA SPECJALISTÓW
Z POLSKI NA RYNEK NIEMIECKI

Polska jest obecnie krajem o trzeciej co do wielkości liczbie osób migrujących do Niemiec,
które otwierają się na coraz szersze grupy zawodowe. Już nie tylko niewykwalifikowana siła
robocza, ale także wykwalifikowani specjaliści z krajów sąsiednich są w chwili teraźniejszej
intensywnie poszukiwani na rynku niemieckim.

Polskie Forum HR powstało w 2002 roku z inicjatywy wiodących firm z branży agencji zatrudnienia
funkcjonujących według najwyższych standardów etycznych. Od początku istnienia nasi eksper-
ci działają na rzecz rozwoju sektora agencji zatrudnienia w Polsce. Współtworzymy i opiniujemy
projekty ustaw, uczestniczymy w pracach Komisji Trójstronnej, spotykamy się z przedstawicielami
instytucji publicznych broniąc interesów branży.

Polskie Forum HR
Al. Jana Pawła II 23
00-854 Warszawa
tel. +48 (22) 653 85 22

biuro@polskieforumhr.pl
www.pfhr.pl

Członkowie PFHR

	AGENCJE ZATRUDNIENIA
	PRACA TYMCZASOWA
	REKRUTACJA
	DELEGOWANIE

