

Działanie 2.1 „Rozwój umiejętności powiązany z potrzebami regionalnego rynku pracy i możliwości kształcenia ustawicznego w regionie” ZPORR

„Pracodawca - Pracownik, inwestycja w kapitał ludzki” – Projekt współfinansowany przez Unię Europejską oraz budżet państwa

dr Piotr W. Zawadzki

Projekt badawczy

„Pracodawca – Pracownik,

inwestycja w kapitał ludzki”

Analiza cząstkowa (raport cząstkowy) z badań

empirycznych pracodawców w subregionie

radomskim nt. Zapotrzebowanie na pracowników

na radomskim rynku pracy

Projekt realizowany w ramach działania 2.1 ZPORR

„Rozwój umiejętności powiązany z potrzebami regionalnego rynku

pracy i możliwości kształcenia ustawicznego w regionie”

Warszawa 2008

 UNIA EUROPEJSKA

 2

Spis treści
Wprowadzenie ... 3
1. Charakterystyka respondentów ... 9

1.1. Badani respondenci według stanowiska zajmowanego w firmie oraz kryterium udziału w jej
własności ... 9

1.2. Struktura respondentów według cech demograficznych ... 10

1.3. Respondenci według stażu pracy .. 10

2. Charakterystyka badanych podmiotów .. 13
2.1. Lokalizacja badanych podmiotów .. 13

2.2. Dziedzina działalności badanych podmiotów... 13

2.3. Rok powstania badanych podmiotów .. 15

2.4. Liczba i struktura zatrudnionych pracowników... 16

2.5. Badane firmy według formy prawnej i własności ... 19

3. Zmiany w poziomie zatrudnienia – dokonane i planowane .. 21
3.1. Zmiany w poziomie zatrudnienia w okresie 1.1.2007–30.6.2008 i ich uwarunkowania 21

3.2. Planowane zmiany w zatrudnieniu w 2009 r. ... 28

4. Formy rekrutacji pracowników w badanych podmiotach ... 30
4.1. Częstotliwość stosowania różnych form rekrutacji pracowników w badanych firmach 30

4.2. Ocena efektywności form rekrutacji pracowników stosowanych w badanych podmiotach 31

5. Kryteria wyboru pracowników w badanych podmiotach .. 33
5.1. Preferowane przez pracodawców kryteria wyboru pracowników w procesie rekrutacji 33

5.2. Wymagania pracodawców odnośnie cech demograficznych kandydatów do zatrudnienia 35

5.3. Znaczenie wykształcenia i dodatkowych umiejętności w procesie rekrutacji pracowników 36

5.4. Preferencje dotyczące cech indywidualnych u zatrudnianych pracowników 38

5.5. Najczęstsze braki w kwalifikacjach zawodowych kandydatów do zatrudnienia 39

6. Doświadczenia pracodawców z zatrudnianiem osób bezrobotnych ... 40
6.1. Zainteresowanie bezrobotnych podjęciem pracy oraz zatrudnienie bezrobotnych w badanych
podmiotach .. 40

6.2.Opinie respondentów dotyczące bezrobotnych i bezrobocia .. 42

7. Powiatowe Urzędy Pracy w opinii badanych pracodawców ... 45
7.1. Wiedza badanych pracodawców o działaniach Powiatowych Urzędów Pracy oraz ich chęć do
współpracy .. 45

7.2. Wskazania badanych pracodawców pod adresem Powiatowych Urzędów Pracy w zakresie
przygotowania bezrobotnych do podjęcia pracy ... 47

Zakończenie: wnioski i postulaty .. 48
Spis wykresów ... 55
Spis tabel .. 55
Aneks 1. Kwestionariusz ankiety zastosowany w badaniu podmiotów gospodarczych w subregionie
radomskim ... 58

 3

Wprowadzenie

Niniejszy raport powstał w oparciu o wyniki badań empirycznych przeprowadzonych

wśród 82 pracodawców reprezentujących firmy zlokalizowane w subregionie radomskim

województwa mazowieckiego. Subregion obejmuje osiem powiatów (białobrzeski,

kozienicki, lipski, przysuski, radomski, szydłowiecki, zwoleński oraz miasto Radom) i w

województwie mazowieckim należy do największych (oprócz Warszawy i subregionu

warszawskiego) pod względem liczby ludności – mieszka tu ponad 622 tys. osób, które

stanowią około 12% mieszkańców całego województwa. Jest to równocześnie teren dosyć

rozległy, bo mierzący 5657,71 km
2
 (15,91% powierzchni województwa) i, poza nielicznymi

aglomeracjami miejskimi, rzadko zaludniony, z czego wynika, że średnio w subregionie

przypada niespełna 110 mieszkańców na 1 km
2
, przy czym średnią tę mocno zawyża Radom,

jako że w pozostałych powiatach wynosi ona w przybliżeniu około 50-60 osób na 1 km
2
.

Absolutna większość (62%) ludności w wieku produkcyjnym zamieszkuje Radom

i otaczający go powiat radomski, przy czym w samym Radomiu wskaźnik ten osiąga wartość

37,3%. W pozostałych powiatach zamieszkuje 38% ludności w wieku produkcyjnym

subregionu. Widoczny jest jednocześnie proces starzenia się społeczeństwa subregionu oraz

odpływ ludności z tych terenów: przyrost rzeczywisty ludności subregionu radomskiego,

czyli suma wielkości przyrostu naturalnego i salda migracji, jest ujemny (w 2006 r. wyniósł

−1685 osób, czyli −2,7 na każdy 1000 ludności).

Subregion radomski charakteryzuje się stosunkowo niskimi średnimi zarobkami. Poza

powiatem kozienickim średnie wynagrodzenie w subregionie w 2007 r. – bo za taki okres w

chwili powstania niniejszego opracowania dostępne są najbardziej aktualne dane – wynosiło

86,2% przeciętnego wynagrodzenia w Polsce, przy czym dla większości powiatów

subregionu wskaźnik ten wynosił nawet poniżej 80% (we wspomnianym powiecie

kozienickim wskaźnik ten przekroczył średnią dla kraju). Na tę kwestię nakładają się inne

wskaźniki rynku pracy, w tym przede wszystkim stopa bezrobocia, na temat której dane

przedstawione zostały w Tabeli 1.

 4

Tabela 1. Liczba bezrobotnych i stopa bezrobocia w subregionie radomskim (IX 2008 r.)

Źrodło: Ministerstwo Pracy i Polityki Społecznej

powiat bezrobotni w tys. stopa bezrobocia w %

szydłowiecki 4,5 30,5
radomski 13,7 25,9
przysuski 4,4 20,8
m. Radom 17,3 19,2
zwoleński 2,1 13,4
kozienicki 3,5 13,3
lipski 2,2 12,2
białobrzeski 1,6 11,8
subregion 49,4 19,5

Wziąwszy pod uwagę, że we wrześniu 2008 r. stopa bezrobocia w Polsce wynosiła

8,9%, a w województwie mazowieckim 7,2%, odsetek bezrobotnych w subregionie

radomskim należy uznać za bardzo wysoki. Średnio dla całego subregionu stopa bezrobocia

wynosi aż 19,5%. Najniższą wartość wskaźnik ten przyjmuje w powiecie białobrzeskim

(11,8%), jednak jest to wielkość wyższa aniżeli średnia w województwie, a nawet w kraju.

Najgorszą sytuację pod tym względem odnotowuje natomiast powiat szydłowiecki, w którym

stopa bezrobocia sięgnęła wyjątkowego w skali kraju pułapu aż 30,5%. Pomimo bliskości

ośrodka przemysłowego wysokie jest również bezrobocie w powiecie radomskim (25,9%),

jak również w samym Radomiu, w którym sięga ona 19,2%. Faktem jest, że w stosunku do

2007 r. wskaźnik ten we wszystkich powiatach subregionu radomskiego uległ poprawie

(średnio o około 2-3 punkty procentowe). Jeżeli jednak wziąć pod uwagę, że w tym samym

czasie stopa bezrobocia dla kraju spadła z 11,4%, a więc o 2,3 punktu procentowego (w

Mazowieckiem z 9,2%, czyli o 2 punkty procentowe), to można uznać, że względna stopa

bezrobocia w subregionie właściwie nie uległa zmianie. Co interesujące, jakkolwiek wśród

osób w wieku produkcyjnym w subregionie dominują mężczyźni (około 52% ludności w

wieku produkcyjnym), to udział kobiet w ogóle pracujących jest większy – kobiety częściej

podejmują pracę niż mężczyźni, są bardziej aktywne zawodowo, stanowiąc około 51%

wszystkich zatrudnionych w subregionie. Jednocześnie jednak stanowią one większy odsetek

osób bezrobotnych (średnio w subregionie 53,16% bezrobotnych to kobiety).

 Zgodnie ze statystykami Krajowego Rejestru Urzędowego Podmiotów Gospodarki

Narodowej (REGON) na ogół zarejestrowanych w subregionie 51565 podmiotów

gospodarczych aż 49330 (95,7%) stanowią firmy niewielkie, zatrudniające nie więcej niż

9 pracowników. Są to przede wszystkim podmioty prywatne, które działają głównie w handlu

i drobnych usługach, przetwórstwie przemysłowym, branży budowlanej, działalności

związanej z obsługą i wynajmem nieruchomości i usługami dla przedsiębiorstw oraz

 5

transportem, obsługą magazynową i łącznością. W tych i innych branżach ogólna liczba

przedsiębiorstw nie ulega znacznemu zwiększeniu (likwidowane są podmioty gospodarcze

dotychczas istniejące, a w ich miejsce powstają nowe). Kolejny wskaźnik, liczba

zarejestrowanych podmiotów gospodarczych przypadających na 10 tys. ludności, w 2007 r.

osiągnął dla subregionu wartość 828, podczas gdy dla całego województwa wynosił 1209.

W tym samym okresie nowozarejestrowanych podmiotów na 10 tys. ludności było 67

(dla województwa – 92), natomiast wykreślono z rejestru 55 podmioty gospodarcze na 10 tys.

ludności, czyli prawie tyle samo jak średnio w całym województwie (w którym ten wskaźnik

osiągnął wartość 59).

Powyższe wskaźniki mogą świadczyć o raczej niskiej dynamice gospodarczej

subregionu, co z kolei przekłada się na wysoką stopę bezrobocia, aczkolwiek autor zakłada i

odwrotną korelację, a mianowicie niski rozwój przedsiębiorczości, do którego przyczynia się

niewielka aktywność zawodowa miejscowej ludności. (Hipotezę tę autor stara się

zweryfikować na podstawie danych i wniosków z nich płynących zawartych w zakończeniu

niniejszego raportu.) Być może jest to związane również z rolniczo-leśnym charakterem tych

terenów, przy czym dominują tu przede wszystkim niewielkie uprawy i rozdrobnione,

rodzinne gospodarstwa rolne.

Cele badań, na podstawie których zostało przygotowanie niniejsze opracowanie,

zostały określone w dwóch płaszczyznach: diagnostycznej i aplikacyjnej.

Cele diagnostyczne określono następująco:

• rozpoznanie potrzeb kadrowych badanych firm w kontekście zasobów pracy na

lokalnym rynku pracy;

• identyfikacja sposobów rekrutacji pracowników i ich ocena;

• określenie kryteriów wyboru pracowników w procesie rekrutacji;

• diagnoza faktycznych i potencjalnych ofert pracy na lokalnych rynkach pracy ze

wskazaniem zapotrzebowania na zawody i kwalifikacje zawodowe;

• zbadanie postaw pracodawców wobec zatrudniania bezrobotnych;

• rozpoznanie planów rozwoju firm i związanej z tym polityki kadrowej;

• zbadanie postaw pracodawców wobec zatrudniania bezrobotnych;

• zbadanie opinii pracodawców o współpracy z Powiatowymi Urzędami Pracy.

 6

Cele aplikacyjne to:

• wskazanie osobom poszukującym pracy w subregionie radomskim kierunków ich

rozwoju zawodowego, doskonalenia cech osobowości i tzw. „miękkich

umiejętności”;

• wskazanie kierunków modernizacji oferty szkoleniowej Powiatowych Urzędów

Pracy skierowanej do zarejestrowanych w nich bezrobotnych;

• wskazanie barier we współpracy Powiatowych Urzędów Pracy w subregionie

radomskim z pracodawcami;

• wskazanie źródeł niskiego zainteresowania pracodawców w subregionie

radomskim zatrudnianiem bezrobotnych;

• wskazanie instrumentów umożliwiających dostosowanie potencjału zawodowego

bezrobotnych do zapotrzebowania na pracowników na lokalnym rynku pracy;

• prognozowanie potencjalnego popytu na pracę, określone zawody i kwalifikacje

zawodowe w subregionie radomskim;

• wskazanie profilu rozwoju szkolnictwa zawodowego w subregionie radomskim;

• opracowanie rekomendacji pod adresem doradztwa zawodowego (w tym także

szkolnego doradztwa zawodowego) odnośnie przyszłościowych ścieżek

edukacyjnych.

Szczegółowa problematyka badawcza objęła następujące zagadnienia:

• charakterystykę badanych podmiotów gospodarczych ze względu na sekcję PKD,

liczbę i strukturę zatrudnienia;

• określenie metod poszukiwania pracowników i ich efektywności;

• charakterystykę zmian w poziomie zatrudnienia w okresie 1.01.2007 – 30.06.2008

i ich uwarunkowań;

• prezentację planów zatrudnienia w 2009 r. ze wskazaniem zawodów i umiejętności

wymaganych przez badane firmy od kandydatów na pracowników;

• określenie kryteriów wyboru pracowników w procesie rekrutacji;

• określenie stosunku pracodawców do zatrudniania bezrobotnych;

• wskazanie roli Powiatowych Urzędów Pracy w pośrednictwie pracy i aktywizacji

zawodowej bezrobotnych.

 7

Metody i narzędzia badawcze objęły badania ilościowe, które zostały

przeprowadzone na 82-osobowej, reprezentatywnej próbie pracodawców metodą

indywidualnego wywiadu, przez doświadczonego ankietera za pomocą kwestionariusza

wywiadu w miejscu pracy pracodawcy (wzór kwestionariusza wywiadu jest dołączony do

niniejszego raportu w Aneksie 1.). Dobór próby był losowy, a wywiady realizowane były w

okresie od 3 do 30 listopada 2008 z osobami zarządzającymi firmą (dyrektor, prezes,

właściciel) lub inną upoważnioną osobą, posiadająca wiedzę o polityce personalnej firmy.

Podczas przeprowadzania wywiadów ankieterzy nie odnotowali większych

problemów. Jedynie w 7 przypadkach zostało wspomniane, że respondent miał problem z

wyszukaniem bardziej szczegółowych danych na temat pracowników; dotyczyło to dużych

firm. Wszyscy respondenci byli natomiast otwarci na wywiad i swobodni, jedynie jeden

udzielał zdawkowych informacji i wydawał się ankieterowi być nieufny. W trakcie

wywiadów nie nastąpiły zakłócenia, które mogłyby wpłynąć na wynik badania, nawet

pomimo tego, że w 56 przypadkach przeprowadzono je w miejscu pracy (siedzibie firmy).

Być może wpłynął na to fakt, że sam wywiad raczej nie był bardzo absorbujący dla

ankietowanych – w większości przypadków nie trwał dłużej niż 15-20 minut.

Zebrane w ten sposób dane liczbowe stały się podstawą do opracowania niniejszego

raportu i posłużyły do wyciągnięcia wniosków. Należy przy tym zaznaczyć, że w niektórych

zestawieniach liczbowych suma wartości dla podawanych kategorii nie zgadza się z wcześniej

wskazaną ogólną liczbą pojedynczych odpowiedzi; podobne nieścisłości mogą dotyczyć

wielkości wyrażonych w procentach. Wynika to bezpośrednio z zestawu danych

dostarczonych przez realizatora badania kwestionariuszowego, w związku z tym, że próba

podlegała ważeniu, a uzyskane wielkości zaokrąglane. Podobne nieścisłości odnoszą się także

do danych procentowych, co jest wynikiem ważenia próby badawczej i zaokrągleń wyników

podawanych we wspomnianym zestawieniu. Te i podobne nieścisłości wspominanego

zestawienia nie zostały skorygowane przez autora niniejszego opracowania ze względu na

domniemanie poprawności wszystkich wartości z osobna tzn. zarówno sumy, jak i jej

składowych oraz niemożność dokładnej lokalizacji błędów. Z tego też względu autor pragnie

zaznaczyć, że na podstawie uzyskanych danych w treści niniejszego raportu stara się stawiać

ostrożne hipotezy, co dotyczy również wniosków, w tym zwłaszcza wniosków opartych o

wyliczone wartości związków stochastycznych pomiędzy poszczególnymi odpowiedziami w

badanej próbie. Jako że liczy ona 82 osoby, wszelkie zestawienia statystyczne należy brać pod

uwagę z dużą ostrożnością. Z tego powodu obliczone wartości zachodzących zależności

 8

pomiędzy poszczególnymi kwestiami nie są przytaczane w analizie, a jedynie służą jako

dodatkowe wskazówki przy konstruowaniu wniosków.

Na strukturę niniejszego raportu składa się 7 rozdziałów oraz wstęp i zakończenie.

W rozdziale 1. przedstawiona jest krótka charakterystyka respondentów, która łączy się z

charakterystyką badanych firm zawartą w rozdziale 2. Jest ona rozszerzona w 3. rozdziale o

analizę odpowiedzi związanych ze zmianami w poziomie zatrudnienia w badanych

przedsiębiorstwach oraz w rozdziale 4. – o formy rekrutacji pracowników. Informacje te są

pogłębione o kryteria wyboru pracowników, które są szczegółowo opisane w rozdziale 5.

Ostatnie dwa rozdziały niniejszego raportu dotyczą natomiast kwestii związanych z

zatrudnianiem osób bezrobotnych w badanych podmiotach gospodarczych (rozdział 6.) oraz

doświadczeń pracodawców w kontaktach z Powiatowymi Urzędami Pracy (rozdział 7.).

Część merytoryczną raportu zamyka zakończenie, w którym zawarte zostały najważniejsze

wnioski z badań oraz płynące z nich postulaty. Dla lepszej percepcji raportu został również

dodany spis tabel i wykresów użytych w opracowaniu oraz wspomniany aneks zawierający

wzór kwestionariusza ankiety.

 9

1. Charakterystyka respondentów

1.1. Badani respondenci według stanowiska zajmowanego w firmie oraz kryterium

udziału w jej własności

Informacje dotyczące respondentów, z którymi przeprowadzono wywiady

kwestionariuszowe zawarte są w metryczkowych pytaniach od nr 44 do nr 49. Wynika z nich,

że wywiadu udzielali głównie właściciele i współwłaściciele badanych podmiotów

gospodarczych (63 osoby), ewentualnie kierownicy działu kadr (18 osób). Szczegółowo

zostało to zilustrowane na Wykresach 1. i 2.

Wykres 1. Badani respondenci według kryterium własności podmiotu

Wykres 2. Badani respondenci wg stanowiska zajmowanego w podmiocie

Badane osoby, jako że dominują wśród nich przede wszystkim właściciele oraz kadra

zarządzająca i kierownicza, należy uznać za najlepiej zorientowane w sytuacji i planach firmy

oraz w kwestiach zwianych z zatrudnianiem w nich pracowników.

 10

1.2. Struktura respondentów według cech demograficznych

Ze względu na cechy demograficzne badanej grupy, dominowały wśród nich kobiety

(47 osób). Struktura wieku badanej

grupy jest urozmaicona, jakkolwiek

dominują w niej osoby powyżej 46.

roku życia: w przedziale wieku 46-55

lat jest 28 osób, a więcej niż 55 lat

ma 18 ankietowanych, przy czym

należy zauważyć, że reprezentowane

są również pozostałe przedziały

wiekowe (w wieku 26-35 lat jest 19

ankietowanych, a 36-45 lat ma 15 osób). Jedynie jedna osoba odmówiła odpowiedzi na

pytanie dotyczące wieku. Ilustracją dla tych danych jest Wykres 4.

Wykres 4. Wiek respondentów

1.3. Respondenci według stażu pracy

Ankietowani posiadają również różną długość ogólnego stażu pracy, przy czym liczba

osób w poszczególnych przedziałach lat stażu pracy jest wprost proporcjonalna do długości

stażu (tzn. im wyższa kategoria stażu pracy, tym liczniej jest ona reprezentowana wśród

badanych). Jest ona zilustrowana na Wykresie 5.

Wykres 3. Płeć respondentów

 11

Wykres 5. Ogólny staż pracy respondentów

Wyżej przedstawiony rozkład stażu pracy nie stanowi zaskoczenia ze względu na

strukturę wieku tej grupy – jako że średnio statystycznie dominują w niej osoby powyżej 46.

roku życia, naturalną koleją rzeczy mają one dłuższy staż pracy. Interesujący jest natomiast

rozkład odpowiedzi na pytanie 49. ankiety, z którego wynika, że w obecnym miejscu pracy

ich staż nie jest długi. Jest on przedstawiony na Wykresie 6.

Wykres 6. Staż pracy respondentów w obecnym miejscu

Jak wynika z Wykresu 6., staż pracy w obecnej firmie najczęściej wynosi od 3 do 6 lat

(16 osób), ale niemal tak samo liczne są osoby, które w obecnej firmie pracują krócej niż 3

lata, a nawet poniżej 1 roku, jak również osoby, które są zatrudnione dłużej niż 6, dłużej niż

10, a nawet dłużej niż 20 lat w tym samym miejscu pracy. Ze względu na niewielką próbę

 12

oraz na prawie równy podział w poszczególnych kategoriach zawartych w tym pytaniu trudno

jest jednak wyciągnąć na tej podstawie bardziej konkretne wnioski oprócz tego, że bez

względu na wiek oraz ogólny staż pracy badane osoby w różnym okresie swojego życia

zawodowego zmieniały zatrudnienie (tu: zostały zatrudnione w obecnym miejscu pracy).

Może to świadczyć o mobilności zawodowej właścicieli i kadry kierowniczej w badanych

przedsiębiorstwach.

 13

2. Charakterystyka badanych podmiotów

2.1. Lokalizacja badanych podmiotów

Dane dotyczące podmiotów gospodarczych biorących udział w badaniu zostały

zebrane na podstawie pytań ankiety od nr 1 do 7, przy czym dotyczyły one zarówno ich

statusu formalno-prawnego, jak też struktury zatrudnienia. Jak zostało to już wspomniane,

łącznie ankietowanych było 82 pracowników (głównie właścicieli) z poszczególnych

podmiotów. 69 z nich ma swoją siedzibę w

Radomiu, 7 w Białobrzegach (powiat

białobrzeski), a pojedyncze podmioty są

ulokowane w pozostałych miejscowościach

subregionu (4 w powiecie radomskim, 1 w

kozienickim i 1 w przysuskim).

Powyższe dane łączą się z

odpowiedzią na pytanie o wielkość miejscowości w których funkcjonują badane podmioty:

większość z nich (owe 69 z Radomia) działa na terenie miasta liczącego więcej niż 200 tys.

mieszkańców, 8 w miastach do

20 tys. mieszkańców, a tylko 5

podmiotów ma swoją siedzibę na

wsi. W bardzo dużym

przybliżeniu odpowiada to

rozmieszczeniu terytorialnemu

przedsiębiorstw w całym

subregionie, w której dominuje

Radom jako centrum i

najważniejszy ośrodek gospodarczy – mieści się w nim prawie połowa wszystkich

podmiotów gospodarczych subregionu.

2.2. Dziedzina działalności badanych podmiotów

Profil działalności badanych podmiotów gospodarczych jest sklasyfikowany jako

sekcje PKD – Polskiej Klasyfikacji Działalności. Według klasyfikacji z 2004 r. profile

działalności badanych firm przedstawiają się następująco:

Tabela 2. Badane firmy wg powiatów

Powiat Liczba badanych
podmiotów

% badanych
podmiotów

m. Radom 69 84,15
białobrzeski 7 8,54
radomski 4 4,88
kozienicki 1 1,22
przysuski 1 1,22
Razem 82 100,00

Wykres 7. Badane firmy wg lokalizacji przestrzennej

 14

Tabela 3. Sekcje PKD-2004

(Lit. sekcji) Nazwa sekcji
(A) Rolnictwo, łowiectwo i leśnictwo

(B) Rybactwo
(C) Górnictwo
(D) Przetwórstwo przemysłowe
(E) Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, wodę
(F) Budownictwo
(G) handel hurtowy i detaliczny, naprawa pojazdów samochodowych, motocykli oraz
artykułów użytku osobistego i domowego
(H) Hotele i restauracje

(I) Transport, gospodarka magazynowa i łączność
(J) Pośrednictwo finansowe
(K) Obsługa nieruchomości, wynajem i usługi związane z prowadzeniem działalności
gospodarczej
(L) Administracja publiczna i obrona narodowa, obowiązkowe ubezpieczenia społeczne i
powszechne ubezpieczenie zdrowotne
(M) Edukacja
(N) Ochrona zdrowia i pomoc społeczna
(O) Działalność usługowa komunalna, społeczna i indywidualna, pozostała
(P) Gospodarstwa domowe zatrudniające pracowników

(Q) Organizacje i zespoły eksterytorialne

Wśród badanych podmiotów gospodarczych subregionu radomskiego występują

jednostki reprezentujące niemal wszystkie sekcje PKD, co zostało zilustrowane na

Wykresie 8.

Wykres 8. Struktura badanych podmiotów wg sekcji PKD-2004

Legenda:
(A) Rolnictwo, łowiectwo i leśnictwo
(D) Przetwórstwo przemysłowe
(F) Budownictwo
(G) Handel hurtowy i detaliczny, naprawa pojazdów samochodowych,
motocykli oraz artykułów użytku osobistego i domowego
(H) Hotele i restauracje
(I) Transport, gospodarka magazynowa i łączność
(J) Pośrednictwo finansowe
(K) Obsługa nieruchomości, wynajem i usługi związane z
prowadzeniem działalności gospodarczej
(L) Administracja publiczna i obrona narodowa, obowiązkowe
ubezpieczenia społeczne i powszechne ubezpieczenie zdrowotne
(M) Edukacja
(N) Ochrona zdrowia i pomoc społeczna
(O) Działalność usługowa komunalna, społeczna i indywidualna,
pozostała

 15

Na powyższej ilustracji zobrazowana jest wyraźna dominacja tych podmiotów, które

funkcjonują w branży związanej z handlem oraz drobnymi usługami dla ludności (sekcja G).

Badaniom poddanych zostało również 10 firm zajmujących się szeroko rozumianym

transportem, gospodarką magazynową i łącznością, jak również podmioty z branży usług

społecznych, administracji i edukacji. Pod uwagę zostały wzięte jedynie pojedyncze firmy z

pozostałych sekcji działalności, przy czym podkreślić należy, że taka reprezentacja

podmiotów z badanego terenu tylko w dużym przybliżeniu odzwierciedla faktyczną strukturę

przedsiębiorstw w subregionie radomskim. Z danych posiadanych przez autora niniejszej

analizy wynika bowiem
1
, że podmioty gospodarcze na tym terenie, wśród których dominują

firmy prywatne, funkcjonują przede wszystkim w sektorze handlu i drobnych usług oraz

budownictwa, jak również przetwórstwa przemysłowego (w tym zwłaszcza spożywczego, co

jest zrozumiałe ze względu na rolniczy charakter subregionu), rzadziej w sferze transportu,

logistyki i komunikacji. Działalności te są uzupełnione o szeroko rozwinięty sektor związany

ze świadczeniem usług dla firm (obsługa nieruchomości, działalność finansowo-księgowa i

tym podobna), zaliczające się do Sekcji K wg PKD.

2.3. Rok powstania badanych podmiotów

Większość spośród badanych podmiotów powstała w latach 2005-2008, a zatem po

przystąpieniu Polski do Unii Europejskiej oraz w okresie szybszego rozwoju gospodarczego.

Tym niemniej zilustrowany na Wykresie 9. rozkład czasu ich powstania pokazuje, że badane

podmioty powstawały proporcjonalnie w różnym czasie, a wyróżniają się jedynie: okres

przypadający na pierwsze lata transformacji ustrojowej (1990-1995), w którym powstało

stosunkowo najmniej istniejących do dzisiaj, badanych podmiotów oraz ostatnie trzy lata, w

których powstały podmioty mające stosunkowo największy udział liczebny wśród badanych

jednostek (22, to jest 27% wszystkich badanych podmiotów).

1 Por.: Zawadzki Piotr W., Sytuacja demograficzna, społeczna i ekonomiczna subregionu radomskiego w świetle analizy

danych zastanych, Projekt badawczy „Pracodawca – Pracownik, inwestycja w kapitał ludzki”, Warszawa 2008.

 16

Wykres 9. Badane podmioty ze względu na rok powstania

Z wymienionych wyżej powodów, tj. ze względu na raczej proporcjonalny rozkład

okresów powstawania nowych przedsiębiorstw, jak również ze względu na niewielką próbę

podmiotów, trudno jest definitywnie przesądzić o przyszłych tendencjach aktywności

gospodarczej w subregionie, szczególnie że obserwowana w ostatnich latach rosnąca

koniunktura jest – ze względu na niepokojące tendencje, a wręcz kryzys na rynkach

światowych – zagrożona ryzykiem zmniejszenia się ożywienia gospodarczego. Autor

ostrożnie zakłada jednak dalszy powolny rozwój gospodarczy subregionu – przypuszczalnie

również w najbliższym okresie będą powstawały kolejne podmioty gospodarcze – jednakże

uzależniając tę tendencję od ogólnego stanu polskiej gospodarki. Ponadto, na podstawie

stosunku liczby podmiotów w tym samym czasie nowopowstających i likwidowanych, autor

odnotowuje raczej niską dynamikę gospodarczą subregionu, a w niektórych jego powiatach

wręcz stagnację – w subregionie rokrocznie przybywa niewielka stosunkowo liczba

podmiotów w każdej branży2
.

2.4. Liczba i struktura zatrudnionych pracowników

Badane podmioty gospodarcze na 30.06.2008 r. zatrudniały łącznie 1061 osób, w tym

652 (61,5%) kobiet, co jest zgodne z obserwacjami autora dotyczącymi przewagi tej płci w

ogólnym zatrudnieniu w subregionie
3
. Struktura ta została dodatkowo obrazowana na

Wykresie 10.

2 Ibidem, s. 40.
3 Ibidem, s. 37.

 17

Struktura wieku zatrudnionych

w badanych firmach, która jest

zilustrowana na Wykresie 11., pokazuje,

że dominują wśród nich ludzie młodzi,

najczęściej w wieku 26-35 lat oraz 36-

45 lat, rzadziej są to osoby powyżej 46.

roku życia. Na marginesie należy

zauważyć, że w przybliżeniu pokrywa

się to ze strukturą wieku zatrudnionych w badanych przedsiębiorstwach we wszystkich

subregionach województwa mazowieckiego (dla lepszego zobrazowania tego faktu na

Wykresie 11. zestawione ze sobą są właśnie dane dla subregionu radomskiego i dla całego

województwa mazowieckiego).

Wykres 11. Struktura wieku zatrudnionych w badanych firmach subregionu radomskiego

oraz województwa mazowieckiego (VI 2008)

Na podstawie zestawień zawartych na dwóch powyższych wykresach daje się jednak

zaobserwować średnio statystycznie większy aniżeli w pozostałej części województwa udział

wśród zatrudnionych osób w wieku 46-55 lat oraz powyżej 55. roku życia, a jednocześnie

średnio niższy udział osób do 25. roku życia. Autor niniejszej analizy ostrożnie znajduje w

tym potwierdzenie faktu, że społeczeństwo subregionu radomskiego w większym stopniu

aniżeli średnio na terenie całego Mazowieckiego jest poddane obecnie zjawisku „starzenia

się”, któremu towarzyszy ujemny przyrost naturalny.
4
 Trudno jest jednak wyciągać na tej

podstawie jeszcze dalej idące wnioski, jako że wśród badanych podmiotów subregionu

radomskiego większość, bo aż 69 zatrudnia nie więcej niż 9 osób, w tej zaś grupie dominują

podmioty niewielkie (jest ich 58), zatrudniające nie więcej niż 3 pracowników. Bardziej

4 Patrz: ibidem.

Wykres 10. Struktura płci pracowników

w badanych podmiotach

 18

szczegółowa struktura badanych podmiotów ze względu na liczbę zatrudnionych w nich

pracowników przedstawiona jest na Wykresie 12.

Wykres 12. Struktura badanych firm wg wielkości zatrudnienia

Tylko 13 spośród badanych podmiotów gospodarczych zatrudnia więcej niż 50 (i nie

więcej niż 249) pracowników. W przybliżeniu odpowiada to strukturze podmiotów

gospodarczych wedle liczby pracowników w całym subregionie radomskim, w której

dominują właśnie firmy zatrudniające nie więcej niż 9 osób. Dla zobrazowania tego

przedstawione są w Tabeli 4. odpowiednie dane, z tym jednak zastrzeżeniem, że pochodzą

one z 2007 r.; jakkolwiek więc trudno jest je szczegółowo porównywać z danymi zebranymi

podczas obecnych badań, to jednak ilustrują one pewien obraz stanu gospodarczego

subregionu.

Tabela 4. Podmioty gospodarcze wg liczby zatrudnionych osób w subregionie radomskim (2007 r.)

Źródło: Bank Danych Regionalnych GUS
liczba zatrudnionych

pracowników liczba podmiotów
0 - 9 49 330

10 - 49 1 857

50 - 249 336

250 - 999 33

1000 i więcej 9

ogółem 51 565

Uzupełnieniem wskaźnika wielkości zatrudnienia w badanych podmiotach są dane na

temat struktury zatrudnienia ze względu na charakter umowy o pracę, które zostały

zobrazowane na Wykresie 13.

 19

Wykres 13. Zatrudnieni w badanych podmiotach wg charakteru umowy o pracę

Z powyższego wykresu wynika, że absolutnie dominującą formą istniejących

stosunków pracy w badanych podmiotach jest umowa o pracę, w tym zwłaszcza na czas

nieokreślony, nieco rzadziej – na czas określony. Tylko jeden spośród badanych podmiotów

posiadał wśród swoich pracowników stażystę lub stażystów – na podstawie danych nie można

określić ich liczby, na pewno nie jest ona jednak większa niż 20, jako że łącznie pod „inną”

postacią zatrudnionych w badanych podmiotach jest 27 osób, a w 7 podmiotach stosunek

pracy wynikał z powołania.

2.5. Badane firmy według formy prawnej i własności

Wśród badanych podmiotów ze względu na formę własności dominują liczebnie

przedsiębiorstwa prywatne, przy czym najczęściej występującą formą prawną jest działalność

gospodarcza prowadzona przez osobę fizyczną, co zostało zilustrowane na Wykresie 14.

 20

Wykres 14. Badane podmioty wg formy prawnej prowadzonej działalności (w %)

oraz wg formy własności (w liczbach bezwzględnych)

Przedstawiony charakter własności oraz formy prawnej badanych podmiotów wiąże

się z wyżej wymienionymi branżami uszeregowanymi wg sekcji PKD (w których wyróżniają

się przede wszystkim handel, usługi i transport), jak również ze strukturą podmiotów ze

względu na wielkość zatrudnienia (w której najczęstsze są firmy kilkuosobowe). Dominują

zatem niewielkie przedsiębiorstwa prywatne, funkcjonujące na zasadzie działalności

gospodarczej osoby fizycznej, aczkolwiek ze względu na dobór próby wśród badanych

podmiotów znalazł się również znaczny odsetek podmiotów publicznych, w tym jednostek

organizacyjnych samorządu terytorialnego oraz przedsiębiorstw państwowych.

 21

3. Zmiany w poziomie zatrudnienia – dokonane i planowane

3.1. Zmiany w poziomie zatrudnienia w okresie 1.1.2007–30.6.2008 i ich

uwarunkowania

Kolejna grupa pytań skierowanych do przedstawicieli badanych podmiotów

gospodarczych dotyczyła dokonanych i planowanych zmian w poziomie zatrudnienia oraz

kierujących nimi uwarunkowań. Należy przy tym podkreślić, że o ile na podstawie wywiadu

można było uzyskać konkretne dane na temat dotychczasowych ruchów w strukturze

zatrudnienia, o tyle plany dotyczące zatrudnienia pozostają w sferze deklaracji, a zatem mogą

być poddane doraźnym korektom choćby ze względu na zmiany w koniunkturze

gospodarczej.

Badanie zmian w poziomie zatrudnienia – tworzenie nowych miejsc pracy i odejścia

dotychczasowych pracowników – w badanych podmiotach dotyczyły okresu od 1.01.2007 r.

do 30.06.2008 r. i było powiązane z pytaniami związanymi z przyczynami tych zmian oraz, w

przypadku nowych przyjęć do pracy, z pytaniami dotyczącymi kwalifikacji zawodowych

nowych pracowników. Na tej podstawie w dalszej części analizy zostaną wyciągnięte wnioski

dotyczące bilansu zatrudnienia oraz ewentualnych zmian w jego strukturze zawodowej w

badanych podmiotach.

W badanym okresie w 33 (spośród 82) podmiotach zostali zatrudnieni nowi

pracownicy w wymiarze pełnego etatu pracy. Jednocześnie w 29 badanych podmiotach

doszło do zwolnień. Ostatecznie jednak w 60 z nich poziom zatrudnienia w porównaniu do

poprzedniego roku pozostał bez zmian, w 16 zwiększył się, natomiast w 6 – pracowników

ubyło. Liczbę podmiotów, które w badanym okresie przyjmowały nowych pracowników w

stosunku do liczby zwalniających pracowników w poszczególnych kategoriach wielkości

podmiotów pokazuje Wykres 15.

 22

Wykres 15. Stosunek nowo utworzonych i zredukowanych miejsc pracy

wg wielkości badanych podmiotów

Ze zilustrowanych na powyższym wykresie danych dotyczących ruchów w

zatrudnieniu w badanych podmiotach wynika, że nieznacznie zwiększyło się zatrudnienie

wśród dominujących na rynku małych przedsiębiorstw. Dotyczy to firm najmniejszych,

zatrudniających nie więcej niż 3 osoby, jak i nieco większych, zatrudniających do 9 osób.

Co jednak istotne, zwolnienia dominowały nad nowymi przyjęciami, a de facto nowych

przyjęć w ogóle nie było, w podmiotach zatrudniających powyżej 50 osób. Obserwowane

ruchy kadrowe przybierają oczywiście zbyt małą skalę, aby można było z tego wyciągać dalej

idące wnioski, ale można na tej podstawie ostrożnie zakładać, że w badanym okresie

następowało rozdrobnienie rynku pracy, a dokładniej: rozwój przedsiębiorstw niewielkich,

przy jednoczesnym zmniejszaniu się zatrudnienia w firmach dużych. Może to świadczyć o

polepszeniu się koniunktury gospodarczej, za którą szło nieznaczne zwiększanie się

zatrudnienia. Tezę tę zdają się potwierdzać wypowiedzi badanych pracodawców dotyczące

przyczyn zatrudniania nowych pracowników. Wśród nich w pierwszej kolejności była

wymieniana przede wszystkim kwestia zatrudniania na czas określony – powód ten był

najważniejszy dla 14 pracodawców. Równie ważnymi przyczynami przyjmowania nowych

pracowników było: poszerzenie zakresu działalności firmy, co miało miejsce u 13

pracodawców oraz zwiększenie popytu na produkty firmy (11 pracodawców) lub zwiększanie

popytu na oferowane usługi (8 podmiotów) – te trzy powody podało łącznie 32 badanych

pracodawców (możliwe było podanie kilku powodów), a jeżeli dołączyć do tego powód

przyjmowania do pracy, którym było rozpoczęcie działalności 1 przedsiębiorstwa,

uzyskujemy wynik 33 badanych podmiotów dokonujących nowych zatrudnień – w

 23

szczegółowym wymiarze jest to zilustrowane za pomocą dodatkowej kategorii pt. „Rozwój

firmy” na Wykresie 16.

Wykres 16. Główne powody zatrudnienia nowych pracowników w badanych podmiotach

Równie istotną informacją na ten temat jest waga przywiązywana przez badanych

pracodawców do przyczyn dokonywanych zatrudnień. Wśród przyczyn o największej wadze

w pierwszej kolejności była wymieniana przede wszystkim kwestia zatrudniania na czas

określony – powód ten był najważniejszy dla 9 pracodawców. Równie ważną, aczkolwiek

nieco rzadziej spotykaną przyczyną przyjmowania nowych pracowników było odejście

pracowników dotychczasowych, co miało miejsce u 7 pracodawców. Za najważniejsze

jednakże przyczyny przyjmowania do pracy należy uznać: zwiększenie popytu na produkty,

zwiększanie popytu na usługi firmy lub poszerzenie zakresu jej działalności – te trzy powody

jako pierwszorzędne podało łącznie 15 badanych pracodawców, którym towarzyszyło

rozpoczęcie działalności przez nowe przedsiębiorstwo, co łącznie daje niemal połowę (16 z

33) badanych podmiotów dokonujących nowych zatrudnień – w szczegółowym wymiarze jest

to zilustrowane za pomocą dodatkowej kategorii pt. „Rozwój firmy” na Wykresie 17.

 24

Wykres 17. Powody zatrudniania nowych pracowników w badanych podmiotach (1.-najważniejsze)

Powyższe zestawienie może świadczyć o ogólnym rozwoju badanych podmiotów.

Tezę tę potwierdza grupa powodów podawanych przez badanych pracodawców jako drugie i

trzecie pod względem ważności dla zatrudnienia nowych pracowników. Do powodów tych

należą właśnie przede wszystkim zwiększenie popytu na produkty (lub usługi) firmy,

poszerzenie zakresu jej działalności oraz ogólna poprawa jej sytuacji finansowej, co zostało

przedstawione w formie graficznej na Wykresie 17.

Wykres 18. Powody zatrudniania nowych pracowników w badanych podmiotach

(2. i 3.–średnio i mało ważne)

Co ważne, zgodnie z obliczonymi dla poszczególnych odpowiedzi współczynnikami

związków stochastycznych, w badanej grupie podmiotów nie zachodził związek

stochastyczny pomiędzy liczbą osób, które przestały pracować, a były zatrudnione na pełen

etat, a profilem działalności firmy (zależność pomiędzy odpowiedziami na pytanie 13. i

 25

odpowiedziami na pytanie 1. ankiety). Nie odnotowano również zależności pomiędzy

ruchami kadrowymi (zwiększeniem się albo zmniejszeniem liczby pracowników) a profilem

działalności (odpowiedzi na pytanie 16. w stosunku do pytania 1.). Innymi słowy, fakt

zatrudniania bądź zwalniania pracowników (lub też pozostawanie zatrudnienia na tym samym

poziomie) w badanych podmiotach nie miał związku z ich profilem działalności. Bardzo słabą

korelację (zbyt jednak słabą, aby można było stwierdzić istnienie poważnej zależności)

można z kolei wskazać pomiędzy zmianą w poziomie zatrudnienia a liczbą zatrudnionych

pracowników (związek odpowiedzi na pytanie 16. w stosunku do odpowiedzi na pytanie 4.),

co jest o tyle oczywiste, że liczba zatrudnionych pracowników jest zależna od zmiany

struktury zatrudnienia.

Badani przedsiębiorcy przyjmujący do pracy nowych pracowników poszukiwali osób

specjalizujących się w różnych profesjach. Najczęściej zatrudnianymi pracownikami byli:

sprzedawcy, nauczyciele (z pewnością zapotrzebowanie to dotyczyło badanych jednostek

edukacyjnych), sprzątaczki oraz pracownicy biurowi. Nieco rzadziej do grona

nowozatrudnionych dołączali kierowcy oraz fryzjerzy, a spośród mniej popularnych

zawodów
5
 – kamieniarze (zatrudniły ich 4 badane firmy). Osoby posiadające wspomniane

zawody należą do najczęściej zatrudnianych w badanych podmiotach. Ich bardziej

szczegółowy wykaz ze względu na liczbę zatrudniających ich podmiotów jest przedstawiony

na Wykresie 18.

Wykres 19. Osoby nowozatrudnione w badanych podmiotach wg zawodów

5 Jakkolwiek w ogólnym bilansie pracowników subregionu i województwa nie stanowią oni znacznego udziału, o tyle w

okolicach Szydłowca rozwinięty jest przemysł kamieniarski (wydobywa się piaskowiec). W jednej ze szkół zasadniczych w

powiecie kozienickim kształci się młodzież właśnie w tym zawodzie. Źródło: opracowanie własne autora.

 26

Pozostałe rodzaje stanowisk pracy wykazane na wykresie były obsadzane w

pojedynczych firmach, prawdopodobnie na zasadzie rotacji pracowników. Co jednak

ważniejsze, pracodawcy wprawdzie na ogół nie mieli trudności ze znalezieniem odpowiedniej

osoby na oczekujący wakat, ale równo z nich w ankiecie wskazała na taki problem: 11 z

33 przedstawicieli podmiotów zatrudniających nowych pracowników przyznało, że miało

trudności ze znalezieniem osób adekwatnych do potrzeb. Wobec takiego stanu rzeczy nie

zaskakuje opinia (wszystkich) badanych pracodawców na temat lokalnego rynku pracy.

Jakkolwiek ponad spośród nich jest zdania, że na lokalnym rynku pracy jest wystarczająca

liczba poszukujących jej i posiadających odpowiednie do potrzeb firmy kwalifikacje, o tyle

większość respondentów uważa, że na lokalnym rynku pracy albo nie ma osób o

kwalifikacjach odpowiadającym potrzebom firmy albo też wśród poszukujących pracy jest

ich po prostu zbyt mało. Ilustracją tego jest przedstawiony na Wykresie 20. rozkład

odpowiedzi na odpowiednie pytanie.

Wykres 20. Opinie badanych pracodawców na temat lokalnych zasobów pracy

Jest to o tyle istotne spostrzeżenie, że w tym samym czasie w nieco ponad

badanych podmiotów (dokładniej: w 29 z nich) przestali pracować pełnoetatowi pracownicy.

Najczęściej zdarzało się to w firmach zatrudniających do 3 pracowników, rzadziej zwolnienia

z pracy dotyczyły podmiotów zatrudniających więcej niż 10 i do 19 oraz od 50 do 249

pracowników (po 7 takich przypadków). Najczęstszą przyczyną wygaśnięcia stosunku pracy

w tych firmach było odejście pracownika do innej firmy (21 wskazań) albo jego przejście na

 27

emeryturę lub rentę inwalidzką (13 podmiotów natrafiło na taką przyczynę).6 Nieco rzadziej

powodem było rozpoczęcie urlopu macierzyńskiego lub wychowawczego, w dalszej zaś

kolejności wyjazd pracownika za granicę (deklarowało go 5 podmiotów). Na Wykresie 21.

znajdują się również najważniejsze pozostałe, pojedyncze przyczyny odejścia z pracy.

Wykres 21. Główne powody odejścia pracowników z badanych podmiotów

Jakkolwiek odejście pracownika do innej firmy był wymieniany wśród badanych

pracodawców najczęściej, to jednak miał on w ich opinii niższą rangę („średnio ważny” lub

„mało ważny”) aniżeli pozostałe, w tym przede wszystkim przejście pracownika na emeryturę

albo jego wyjazd za granicę. Ilustruje to Wykres 22.

Wykres 22. Powody odejścia pracowników z badanych podmiotów (1.-najważniejsze)

Powyższe zestawienie stanowi kolejny przyczynek do wcześniej postawionej tezy

dotyczącej starzenia się społeczeństwa subregionu radomskiego. Odchodzeniu pracowników

z pracy, które jest spowodowane zwiększaniem się udziału osób w starszym wieku w

6 Każdy z badanych mógł udzielić więcej niż jednej odpowiedzi na to pytanie.

 28

populacji badanego terenu, towarzyszą wyjazdy zagraniczne, które jednak nie przybierają –

przynajmniej w stosunku do badanych podmiotów – masowej skali. To wszystko jednak

łącznie ze wspominaną wyżej deklaracją części pracodawców, że mieli problem ze

znalezieniem odpowiedniego pracownika, może w przyszłości powodować, że dla

potencjalnego rozwoju gospodarczego subregionu poważną barierą stanie się brak

odpowiednich pracowników. Jest to zaskakująca konstatacja o tyle, o ile subregion radomski

charakteryzuje się jednocześnie wysoką stopą bezrobocia (patrz: Wstęp do niniejszej analizy).

Co więcej, z taką tendencją wydaje się liczyć większość respondentów, na co wskazują

odpowiedzi na kolejne pytania ankiety, które dotyczą planowanych zmian w zatrudnieniu.

3.2. Planowane zmiany w zatrudnieniu w 2009 r.

Podmioty gospodarcze poddane niniejszym badaniom w większości nie planują

zatrudniać w 2009 r. nowych pracowników – 68

z nich w ogóle nie posiada takich planów,

zaledwie 14 deklaruje taką chęć. Z samego

faktu tak rzadkiego planowania nowych przyjęć

do pracy może wynikać wniosek dotyczący

przyszłego, słabego rozwoju gospodarczego

subregionu. Wśród mniejszości planującej

zatrudnienie najczęstszą deklaracją jest

przyjmowanie do pracy osób na stanowiskach związanych ze sprzedażą i usługami

osobistymi, a zatem w branżach najczęściej reprezentowanych wśród badanych podmiotów

(sekcja G wg klasyfikacji PKD). Rzadsze są firmy planujące zatrudnienie pracowników

ochrony oraz przy pracach prostych, w tym handlu i usługach, najmniej planowane

zatrudnienie – pominąwszy te stanowiska, na których w ogóle nie jest ono planowane – jest

wśród techników i personelu średniego szczebla technicznego. Bardziej szczegółową

strukturę planowanego zatrudnienia przedstawia Wykres 24., przy czym autor ponownie

podkreśla, że jest to dopiero planowane zatrudnienie (a zatem poddane ryzyku wynikającemu

z cyklu koniunkturalnego), a ze względu na niewielką liczbę odpowiedzi twierdzących na

pytanie dotyczące planowanego przyjęcia nowych pracowników trudno jest stwierdzić z całą

pewnością, czy jest to grupa w pełni reprezentująca stanowisko pozostałych podmiotów

gospodarczych w subregionie radomskim.

Wykres 23. Czy w 2009 r. Pani/a firma

planuje zatrudnić nowych pracowników?

 29

Wykres 24. Stanowiska pracy, na które planowane jest zatrudnienie w 2009 r.

Z wyżej wymienionych danych wynika, że w najbliższym czasie prawdopodobne

będzie niewielkie zapotrzebowanie w subregionie na wysoko wyspecjalizowane stanowiska

pracy. Dominuje chęć do zatrudniania niskowykwalifikowanej siły roboczej, ewentualnie

osób zajmujących się profesjami typowymi dla rynku pracy w badanym subregionie, a

związanymi z handlem i usługami (tak zwanymi „dla ludności”), w tym sprzedawców i

pracowników fizycznych. Trudno jest jednak definitywnie określić, które z zawodów będą

najbardziej poszukiwane na lokalnym rynku pracy, przede wszystkim dlatego, że w ogóle

skala planowanych przyjęć do pracy jest niewielka. Po wtóre zaś, na podstawie obliczonych

wartości związku stochastycznego pomiędzy zawartymi w ankiecie odpowiedziami

dotyczącymi planowanego zatrudnienia a liczbą zatrudnionych pracowników (pytanie 17. w

stosunku do pytania 4.) oraz pomiędzy planami zatrudnienia oraz profilem działalności firmy

(pytanie 17. wobec pytania 1.) można ostrożnie założyć, że takie związki nie istnieją – w

badanej grupie podmiotów profil działalności oraz wielkość obecnego zatrudnienia nie

wpływa istotnie na plany dotyczące wielkości i struktury nowych przyjęć do pracy, a zatem

trudno przewidzieć – poza samymi deklaracjami pracodawców – które branże powiększą się o

nowych pracowników.

 30

4. Formy rekrutacji pracowników w badanych podmiotach

4.1. Częstotliwość stosowania różnych form rekrutacji pracowników w badanych

firmach

Na podstawie osobnej grupy pytań wśród badanych pracodawców zostały zebrane

informacje na temat częstotliwości korzystania przez nich z różnych form rekrutacji

pracowników. Do form tych należą: pośrednictwo PUP, giełdy pracy, pośrednictwo agencji

zatrudnienia, ogłoszenia prasowe, zgłoszenia osobiste pracowników, własne kontakty i

rekomendacje osób zaufanych (znajomych), pośrednictwo portali internetowych.

Szczegółowe zestawienie częstotliwość stosowania różnych form rekrutacji przez badanych

pracodawców zawiera Tabela 5.

Tabela 5. Częstotliwość korzystania z różnych form rekrutacji w badanych podmiotach

forma rekrutacji

liczba podmiotów korzystających z danej
formy rekrutacji

często rzadko nigdy razem
często+rzadko

własne kontakty i znajomi 44 3 35 47

zgłoszenia osobiste 23 9 50 32

prasa 9 9 64 18

PUP 8 11 63 19

Internet 2 0 80 2

giełdy pracy 1 0 81 1

agencje zatrudnienia 0 1 81 1

Wyżej zilustrowane dane wyraźnie wskazują na to, że badani pracodawcy w procesie

rekrutacji nowych pracowników niemal w

ogóle nie korzystają z Internetu, giełd

pracy oraz z usług agencji zatrudnienia,

natomiast najczęściej korzystają z

kontaktów osobistych, w tym z polecenia

zaufanych osób oraz dzięki osobistym

zgłoszeniom pracowników (zgłoszenia

pracowników z własnej inicjatywy).

Z pomocy PUP oraz prasy badani

pracodawcy w procesie rekrutacji korzystają sporadycznie, a czyni to niewielu z nich. Fakt

ten jest prawdopodobnie uwarunkowany wielkością badanych podmiotów oraz jednostkowym

wymiarem rekrutacji. Jako że najczęściej przyjmowane są do pracy pojedyncze osoby, co

również wynika z planów przyszłego zatrudnienia oraz ze struktury nowych miejsc pracy, w

Wykres 25. Najczęściej stosowane w badanych

podmiotach formy rekrutacji

 31

tym zwłaszcza poszukiwania pracowników o niskiej specjalizacji zawodowej, najprostszym i

najszybszym sposobem w opinii respondentów jest właśnie zatrudnianie „z polecenia osoby

zaufanej” (czy też poprzez własne znajomości). Zastanawia natomiast najmniejszy odsetek

wskazań dotyczący korzystania podczas rekrutacji z usług agencji zatrudnienia. Pomijając

fakt w dalszym ciągu słabego rozwoju tej formy pośrednictwa, być może jest to

spowodowane tym, że w subregionie radomskim są one bardzo nieliczne
7
, a przy tym

skupione jedynie w Radomiu, prawdopodobnie więc nie obejmują swoim zasięgiem całego

subregionu, a dodatkowo – jako przedsiębiorstwa komercyjne mogą być skierowane raczej na

obsługę dużych podmiotów, które wśród badanych występują najrzadziej.

4.2. Ocena efektywności form rekrutacji pracowników stosowanych w badanych

podmiotach

Kolejna grupa pytań skierowanych do respondentów dotyczyła oceny efektywności

stosowanych przez nich form rekrutacji. Rozkład odpowiedzi na pytania dotyczące

efektywności poszczególnych form rekrutacji wśród pracodawców z nich korzystających

został zamieszczony w Tabeli 6.

Tabela 6. Ocena formy rekrutacji w badanych podmiotach

forma rekrutacji
liczba ocen formy rekrutacji

bardzo
źle

źle dobrze bardzo
dobrze

nie
wiem

b.źle
+źle

b.dobrze
+dobrze

własne kontakty i znajomi 0 0 9 37 2 0 46

zgłoszenia osobiste 0 3 14 14 1 3 28

prasa 0 3 9 3 3 3 12

PUP 2 2 9 3 3 4 12

Internet 0 0 0 2 0 0 2

giełdy pracy 0 0 1 0 0 0 1

agencje zatrudnienia 0 0 1 0 0 0 1

Wśród badanych podmiotów, które korzystały z określonej formy rekrutacji, najlepiej

oceniane ze względu na efektywność jest przyjmowanie do pracy pracowników

pochodzących z polecenia zaufanej osoby albo z kontaktów osobistych. Również

indywidualne zgłoszenia pracowników są w ocenie korzystających z niej podmiotów

efektywną formą rekrutacji.
8
 Stosunkowo gorzej natomiast oceniana jest rekrutacja za pomocą

7 Zgodnie z Krajowym Rejestrem Agencji Zatrudnienia (KRAZ) w subregionie radomskim działa 13 agencji zatrudnienia.

Wszystkie są zlokalizowane w Radomiu, przy czym większość z nich jest agencjami świadczącymi więcej niż jeden rodzaj

usług rynku pracy (9 agencji – pośrednictwo pracy na terenie RP; 6 – pośrednictwo obywateli polskich do pracy za granicą u

pracodawców zagranicznych; 9 – doradztwo personalne; 8 – praca tymczasowa; 7 – poradnictwo zawodowe).
8 Dobrze oceniana jest również efektywność giełdy pracy, agencji zatrudnienia oraz Internetu, jednakże wobec tylko

pojedynczych przypadków wykorzystywania tej formy rekrutacji autor wstrzymuje się od wyciągania na ten temat dalej

idących wniosków.

 32

PUP oraz prasy. Należy przy tym mocno podkreślić, że jakkolwiek w przypadku PUP

występują 2 oceny „bardzo złe” oraz 2 „złe”, to jednak wśród pracodawców, którzy korzystali

z tej formy rekrutacji dominują oceny pozytywne (9 ocen „dobrych” i 3 „bardzo dobre”).

Warto też zauważyć, że zebrane wśród pracodawców oceny form rekrutacji dotyczą ich

osobistych doświadczeń, nie zaś zasłyszanych opinii na ich temat – daną formę oceniali tylko

ci respondenci, którzy z niej w przeszłości korzystali (często lub rzadko). Z tego punktu

widzenia jest to bardzo wartościowa wskazówka. W połączeniu z wnioskami dotyczącymi

częstotliwości sięgania po różne formy rekrutacji świadczy ona o tym, że usługi Powiatowych

Urzędów Pracy są w zbyt małym stopniu nakierowane na obsługę pracodawców, na

konkretną pomoc w znalezieniu dla nich odpowiednich pracowników, aczkolwiek struktura

podmiotów gospodarczych w subregionie (tu zwłaszcza: ich rozdrobnienie) oraz niewielka

skala zatrudnień powodują, że pracodawcy częstokroć w ogóle nie czują potrzeby korzystania

z usług PUP, ograniczając się podczas rekrutacji do kontaktów indywidualnych z

potencjalnymi pracownikami.

 33

5. Kryteria wyboru pracowników w badanych podmiotach

Badani przedstawiciele podmiotów gospodarczych z terenu subregionu radomskiego,

którzy w latach 2007-2008 zatrudniali pracowników (łącznie były to 33 podmioty) zostali

poproszeni o udzielenie odpowiedzi na szereg pytań dotyczących kryteriów, którymi

posługiwali lub posługują się w procesie rekrutacji, w tym cech indywidualnych –

demograficznych i związanych z kwalifikacjami i umiejętnościami zawodowymi.

5.1. Preferowane przez pracodawców kryteria wyboru pracowników w procesie

rekrutacji

Każdy z pracodawców mógł wskazać 3 czynniki, które były decydujące podczas

wyboru pracownika. Najczęściej wymienianym kryterium były umiejętności zawodowe

pracownika, które wskazało aż 20 spośród 33 badanych pracodawców. W drugiej kolejności

zostało wymienione doświadczenie zawodowe (lub staż pracy w tym zawodzie), które

wskazało 18 pracodawców, a w trzeciej kolejności: cechy osobowościowe lub indywidualne

pracownika oraz dodatkowe umiejętności
9
 (oba kryteria po 16 wskazań). Najrzadziej

pracodawcy wymieniali wykształcenie (10 wskazań), wiedzę zawodową (6 wskazań),

otwartość na zdobywanie nowych kwalifikacji (5 wskazań), wyuczony zawód (3 wskazania)

oraz płeć lub wiek kandydata do pracy (odpowiednio 4 i 3 wskazania).

Dla analizy popytu na pracę ważniejszym jednak od liczby wskazań poszczególnych

kryteriów rekrutacji jest przypisywana im ranga. Kryteria, które badani pracodawcy uznali za

najważniejsze, zostały zilustrowane na Wykresie 26. (uwaga: pracodawcy mogli podać po

trzy najważniejsze kryteria, dlatego też autor postanowił na wykresie nie posługiwać się

liczbami bezwzględnymi, lecz udziałami procentowymi
10

):

9 Zaliczono do nich jako przykładowe: znajomość języków obcych, prawo jazdy, znajomość obsługę komputera.
10 Jakkolwiek łączny udział poszczególnych odpowiedzi powinien wynieść 100%, o tyle na wykresie tym wynosi on 102%.

Wynika to z zaokrągleń i pewnych nieścisłości w zestawieniu danych dostarczonym przez realizatora badań. Ten i podobne

błędy, wspomniane na początku niniejszego raportu, nie zostały skorygowane przez autora ze względu na domniemanie

poprawności wszystkich wartości z osobna tzn. zarówno sumy, jak i jej składowych oraz niemożność dokładnej lokalizacji

błędów.

 34

Wykres 26. Kryteria wyboru pracownika w badanych podmiotach

(1.-najważniejsze)

W opinii badanych pracodawców najważniejszym kryterium, które miało decydujące

znaczenie przy wyborze pracownika były umiejętności zawodowe kandydata do pracy.

Bardzo ważnym kryterium w opinii pracodawców było również posiadanie dodatkowych

umiejętności (język obcy, prawo jazdy, obsługa komputera itp.) oraz doświadczenie

zawodowe (staż pracy) kandydata w danym zawodzie. Co interesujące, doświadczenie

zawodowe było również wskazywane najczęściej (przez 11 pracodawców) jako średnio

ważne, podobnie jak cechy osobowości kandydata (9 wskazań), tymczasem gdy posiadanie

dodatkowych umiejętności, jakkolwiek dosyć często wymieniane w tym pytaniu,

otrzymywały najczęściej najniższą, najmniej ważną rangę (tak samo jak kryterium

wykształcenia). W formie graficznej zestawienie wymienianych przez pracodawców

kryteriów rekrutacji, które posiadają rangę „średnio ważnych” oraz „najmniej ważnych”,

przedstawione jest na Wykresie 27.
11

11 Ponownie autor niniejszego raportu pragnie zaznaczyć, że jakkolwiek łączny udział poszczególnych odpowiedzi powinien

wynieść 100%, o tyle na wykresie tym wynosi on 102% oraz 101%. Wynika to z zaokrągleń i pewnych nieścisłości w

zestawieniu danych dostarczonym przez realizatora badań. Ten i podobne błędy, wspomniane na początku niniejszego

raportu, nie zostały skorygowane przez autora ze względu na domniemanie poprawności wszystkich wartości z osobna tzn.

zarówno sumy, jak i jej składowych oraz niemożność dokładnej lokalizacji błędów.

 35

Wykres 27. Kryteria wyboru pracownika w badanych podmiotach

(2.-średnio ważne, 3.-najmniej ważne)

5.2. Wymagania pracodawców odnośnie cech demograficznych kandydatów do

zatrudnienia

Jak wynika z wyżej przedstawionych danych, statystycznie rzecz biorąc płeć

kandydatów była jednym z mniej ważnych kryteriów doboru pracowników. Potwierdza to w

pewnym stopniu kolejna grupa danych zebranych za pomocą kwestionariusza. Ponad połowa

(18) badanych pracodawców, którzy dokonywali zatrudnienia w ostatnim roku stwierdziła, że

ich oferty pracy były skierowane w takim samym stopniu do kobiet i mężczyzn. W 8

podmiotach oferty były skierowane „raczej do kobiet”, co w 4 przypadkach było tłumaczone

„lepszym sprawdzaniem się kobiet w tym zawodzie” (w pozostałych: takim właśnie

zapotrzebowaniem firmy oraz profilem działalności). Z kolei wśród 7 podmiotów, które

kierowały ofertę pracy „raczej do mężczyzn”, wyjaśnione to było przede wszystkim (w 5

przypadkach) „poszukiwaniem pracowników w typowo męskich zawodach” oraz faktem, że

praca wymaga wysiłku fizycznego. Dalsze rozważania na ten temat wymagałyby jednak

szerzej zakrojonych badań, autor tymczasem więc poprzestaje na wymienieniu tych

odpowiedzi, zwłaszcza że w doborze pracowników bardziej istotnym czynnikiem

demograficznym aniżeli płeć okazał się ich wiek. Równo połowa (41 z 82) respondentów

uznała, że optymalnym wiekiem kandydata do zatrudnienia w jego firmie jest 26-35 lat.

26 respondentów uznało, że wiek nie ma tu znaczenia. Pojedyncze odpowiedzi dotyczyły

 36

pozostałych grup wiekowych, przy czym 36-45 lat oraz powyżej 46 lat jako optymalny wiek

do zatrudnienia podało odpowiednio 6 i 3 pracodawców, co warte jest podkreślenia z uwagi

na wspomnianą wcześniej strukturę wieku pracowników badanych podmiotów, w której

wprawdzie liczna jest grupa osób stosunkowo młodych, ale w której wyraźnie dominują

właśnie osoby w przedziałach wiekowych 36-45 lat oraz 46-55 lat (i więcej – por. Wykres 11.

w podrozdziale 2.4.). Może to świadczyć o chęci „odmłodzenia” kadr w badanych

podmiotach, co jednak wydaje się utrudnione ze względu na wspominany na początku

niniejszego raportu proces starzenia się społeczeństwa subregionu radomskiego.

5.3. Znaczenie wykształcenia i dodatkowych umiejętności w procesie rekrutacji

pracowników

Badani pracodawcy, którzy w ostatnim roku zatrudniali pracowników, najczęściej

wymagali od kandydatów legitymowania się wykształceniem policealnym lub średnim

zawodowym (15 wskazań) albo też

wyższego (14 pracodawców).

Rzadziej wymagane było

wykształcenie zasadnicze zawodowe

(wymieniło je 5 respondentów

spośród 33
12

), a dla 6 pracodawców

wykształcenie kandydatów nie miało

znaczenia. Na marginesie: żaden z

respondentów nie wymienił

wykształcenia gimnazjalnego, co w połączeniu z wyżej wspomnianymi danymi, które zostały

zilustrowane na Wykresie 28., świadczy o ogólnie rzecz biorąc dosyć wysokich wymaganiach

pracodawców względem wykształcenia kandydatów do pracy. Jest to kwestia, która wydaje

się być zbieżna ze strukturą zawodową nowoprzyjętych pracowników w badanych

podmiotach – w której dominują konkretne specjalizacje zawodowe, w tym np. nauczyciele,

pracownicy biurowi, kierowcy oraz przedstawiciele konkretnych, wymagających

odpowiedniego wykształcenia, zawodów.

Oprócz odpowiedniego poziomu wykształcenia badani pracodawcy zwracali uwagę

również uwagę na dodatkowe umiejętności posiadane przez kandydatów do pracy. Jak zostało

to jednak wskazane w podrozdziale 5.1. (dotyczącym kryteriów wyboru pracowników),

12 Uwaga: w pytaniu dotyczącym wymaganego wykształcenia respondent mógł wymienić więcej niż jeden jego rodzaj.

Wykres 28. Wykształcenie wymagane od kandydatów

do pracy w badanych podmiotach

 37

kwestie posiadania dodatkowych umiejętności nie należały do pierwszorzędnych i

decydujących o zatrudnieniu pracownika. Pozostaje z tym w zgodzie zestawienie odpowiedzi

dotyczących dodatkowych wymagań stawianych przed kandydatami. Każdy z respondentów

mógł wskazać więcej niż jedną umiejętność praktyczną, która była brana pod uwagę w

procesie rekrutacji, co znajduje swoje odzwierciedlenie w formie graficznej w Tabeli 7.

Tabela 7. Dodatkowe umiejętności wymagane w procesie rekrutacji w badanych podmiotach

Znajomość języka obcego

Nie była wymagana 32
Język angielski 1
Znajomość obsługi komputera

Nie była wymagana 13
Podstawowa 1
Dobra 10
Zaawansowana 9
Prawo jazdy kat. B

Tak 17
Nie 16
Doświadczenie zawodowe

Nie było wymagane 12
1 rok 3
2 lata 4
Ponad 2 lata 11
Różne, w zależności od stanowiska 3

Absolutna większość badanych pracodawców (32 z 33 badanych firm) w ogóle nie

wymagała od kandydatów znajomości języka obcego (w jednym przypadku był wymagany

język angielski). Zaskakująca jest przy tym zachodząca tu sprzeczność pomiędzy faktycznymi

wymaganiami w procesie rekrutacji, a deklarowanymi kryteriami przy wyborze pracownika –

we wcześniejszym podrozdziale autor odnotował dosyć istotną rangę przypisywaną właśnie

„dodatkowym umiejętnościom” kandydatów do pracy. W przypadku pozostałych

„dodatkowych umiejętności” były one jednak częściej brane pod uwagę aniżeli znajomość

języka obcego, zatem ostrożnie można założyć, że o ile znajomość języka obcego nie stanowi

ważnej kwalifikacji w opinii badanych pracodawców, o tyle pozostałe umiejętności już tak.

Na przykład posiadanie prawa jazdy kategorii B przez kandydata do pracy było wymagane

przez co drugiego pracodawcę (dokładniej: przez 17 z 33 podmiotów dokonujących

zatrudnienia), tak samo jak obsługa komputera, której znajomość w stopniu dobrym lub

bardzo dobrym była istotna dla 19 pracodawców
13

 (w stopniu podstawowym dla 1

pracodawcy, 13 w ogóle tego nie wymagało). Posiadanie doświadczenia zawodowego na

podobnym stanowisku pracy i dłuższego aniżeli dwa lata było z kolei wymagane przez niemal

połowę (15) pracodawców, z tym że czynnik ten nie miał żadnego znaczenia dla 12 badanych

13 W stopniu dobrym: 10 respondentów, bardzo dobrym: 9 respondentów.

 38

podmiotów, które w ostatnim roku zatrudniały nowych pracowników, co ponownie jest

zbieżne z odpowiedziami dotyczącymi kryteriów zatrudnienia.

5.4. Preferencje dotyczące cech indywidualnych u zatrudnianych pracowników

Ankietowani przedstawiciele podmiotów z terenu subregionu radomskiego, którzy w

ciągu ostatniego roku zatrudniali nowych pracowników obok zagadnień związanych ze

znaczeniem wykształcenia i dodatkowych umiejętności, odpowiedzieli również na pytanie

dotyczące indywidualnych cech kandydatów do pracy. Wśród rozmaitych cech
14

 bardzo duże

znaczenie wśród respondentów uzyskała umiejętność pracy w zespole – za wyjątkiem 1 osoby

wszyscy pracodawcy stwierdzili, że ma ona znaczenie „duże” lub „bardzo duże”. Niemal cała

grupa badanych pracodawców (zatrudniających ostatnio pracowników) równie wysoką wagę

przywiązuje do punktualności i odpowiedzialności pracowników, jak również do ich

lojalności, sumienności i uczciwości. W niewiele mniejszym stopniu jest cenne dla

respondentów posiadanie przez pracowników takich cech, jak: komunikatywność i kultura

osobista. Nieco mniej istotnymi cechami indywidualną są z kolei kreatywność

(innowacyjność) oraz elastyczność (otwartość na zmiany). Najmniej ważną wśród

wymienionych cech indywidualnych pracowników jest ich samodzielność, jakkolwiek i w

tym przypadku prawie połowa (15) respondentów byłą skłonna uznać ją za cechę o „bardzo

dużym” znaczeniu (wobec 13, którzy uznali, że jest to cecha o znaczeniu „małym” i 5, dla

których samodzielność posiada „duże znaczenie”). Ze względu na podobieństwo wskazań

dotyczących wymienionych wyżej cech indywidualnych autor po pierwsze uznał, że nie ma

potrzeby zestawiania ich w formie graficznej. Szczególnie dlatego, że wszystkie one prawie w

tym samym stopniu są dla respondentów ważne. Po drugie zaś, wymienione cechy

indywidualne mogą zostać uznane za wartościowe same w sobie. Bez względu na to, czy

mają zastosowanie do kandydata do pracy, czy jakiejkolwiek innej osoby, zostałyby zapewne

zawsze uznane za ważne. Ze względów etycznych respondent pragnie widzieć w

potencjalnym pracowniku osobę, która posiada wszystkie pozytywne cechy osobowości,

wszystkim im zatem nadaje prawie jednakową, bardzo wysoką rangę. Z tego powodu

zestawienie odpowiedzi na ten temat ma mniejsze znaczenie dla wniosków dotyczących

sytuacji na rynku pracy. Ważniejsze od nich wydają się być spostrzeżenia pracodawców

dotyczące najczęstszych braków w kwalifikacjach zawodowych kandydatów do zatrudnienia.

14 Należały do nich: umiejętność pracy w zespole, punktualność, odpowiedzialność, lojalność, sumienność, uczciwość,
komunikatywność, kultura osobista, innowacyjność(kreatywność), samodzielność oraz elastyczność (otwartość na zmiany).

 39

5.5. Najczęstsze braki w kwalifikacjach zawodowych kandydatów do zatrudnienia

Braku wiedzy i umiejętności zawodowych u nowozatrudnionych pracowników nie

dostrzegło jedynie 10 pracodawców spośród grupy, która w ostatnim roku dokonała

zatrudnienia. Pozostali spotkali się z takim brakiem, przy czym „często” i „bardzo często” ten

problem wystąpił u 12 pracodawców. Podobny rozkład odpowiedzi na to pytanie przedstawia

się w odniesieniu do braków takich jak doświadczenie zawodowe oraz znajomość języków

obcych, rzadziej natomiast dotyczy pozostałych kwalifikacji, takich jak: komunikatywność,

kultura osobista i umiejętność pracy w zespole oraz obsługa komputera i posiadanie prawa

jazdy (kat. B), co zostało przedstawione w Tabeli 8.

Tabela 8. Częstotliwość występowania braków w kwalifikacjach zawodowych

kandydatów do zatrudnienia u badanych pracodawców

Braki Bardzo
rzadko

Rzadko Często Bardzo
często

Nie
występowały

(Występowały
często lub b.

często)

Wiedza i umiejętności zawodowe 0 12 10 2 10 12

Doświadczenie zawodowe 0 12 6 5 10 11

Komunikatywność 0 19 4 0 10 4

Kultura osobista 0 20 2 0 11 2

Umiejętność pracy w zespole 0 19 4 0 10 4

Znajomość języków obcych 0 3 12 2 15 14

Umiejętność obsługi komputera 1 11 4 2 15 6

Prawo jazdy 0 13 3 0 17 3

Dane zebrane i przedstawione za pomocą powyższej tabeli mogą sugerować, że wśród

najbardziej dotkliwych dla pracodawców braków w kwalifikacjach zawodowych kandydatów

do pracy są konkretne umiejętności oraz wiedza, czyli de facto sam brak kwalifikacji

zawodowych w ogóle, co zgadza się z uwagami dotyczącymi uwarunkowań zmian w

poziomie zatrudnienia (patrz.: str. 21 i dalsze). Rzadziej natomiast do grupy brakujących

kwalifikacji należą tzw. „umiejętności miękkie” oraz kwalifikacje dodatkowe, może poza

znajomością języka obcego. Jest to zgodne z obserwacjami autora odnotowanymi w

podrozdziale 5.1.
15

 oraz deklaracją respondentów przedstawioną w Tabeli 7. i komentarzu do

niej, zgodnie z którym znajomość języka obcego raczej nie była wymagana, jakkolwiek inne

umiejętności są przez pracodawców cenione. Spostrzeżenia te łączą się z szeregiem pytań

dotyczących zatrudniania w badanych podmiotach osób bezrobotnych.

15 Patrz: Wykres 26. i komentarz do niego na str. 34.

 40

6. Doświadczenia pracodawców z zatrudnianiem osób

bezrobotnych

6.1. Zainteresowanie bezrobotnych podjęciem pracy oraz zatrudnienie bezrobotnych w

badanych podmiotach

W opinii większości badanych pracodawców bezrobotni zamieszkali w rejonie ich

działania raczej nie są zainteresowani podjęciem pracy w ich firmach. Z drugiej jednak strony

30 z badanych pracodawców stwierdziło, że osoby bezrobotne poczyniło takie starania, co

znalazło swój przejaw przede wszystkim w osobistych zgłoszeniach do podmiotów lub w

nawiązywaniu kontaktu z pracownikami w celu zorientowania się w możliwości zatrudnienia.

9 pracodawców spotkało się także z przesłaniem aplikacji w sprawie pracy od osoby

bezrobotnej (poszukującej pracy?). Zostało to zilustrowane na Wykresie 29.

26 pracodawców, którzy zdecydowali się zatrudnić osoby bezrobotne, jednogłośnie

uznało, że zatrudnienie to było korzystne dla ich firmy. (Na marginesie: zgodnie z

wartościami obliczonymi dla potencjalnego stosunku stochastycznego pomiędzy faktem

zatrudnienia bezrobotnych a profilem badanej firmy (pytanie 35. wobec pytania 1.) taki

związek stochastyczny nie zachodził. Oznacza to, że w badanej grupie podmiotów bezrobotni

byli zatrudniani bez względu na sektor działalności podmiotu.)

Wykres 29. Skala i przyczyny zainteresowania bezrobotnych zatrudnieniem

w badanych podmiotach

 41

Jako powody zadowolenia z faktu zatrudnienia bezrobotnego przede wszystkim

zostały wskazane
16

: wysoka motywacja bezrobotnych do pracy (takich odpowiedzi udzieliło

11 pracodawców) oraz szersza możliwość zastosowania wobec tych pracowników

elastycznych form zatrudnienia (8 pracodawców). Dopiero w trzeciej kolejności argumentem

na rzecz zatrudnienia bezrobotnego były: możliwość uzyskania refundacji przysługującej z

tego tytułu oraz posiadanie przez bezrobotnego odpowiednich kwalifikacji zawodowych (po 7

wskazań). W pojedynczych przypadkach jako korzyść z tytułu zatrudnienia osoby bezrobotnej

pracodawcy podawali niewygórowane oczekiwania płacowe bezrobotnego oraz konieczność

wyszkolenia pracownika (był to powód dodany do kafeterii odpowiedzi jako „inny”), co jest

zilustrowane na Wykresie 30.

Wykres 30. Korzyści wynikające z zatrudnienia bezrobotnych w badanych podmiotach

Z wyżej przedstawionymi odpowiedziami badanych pracodawców wiążą się

informacje na temat braku zatrudniania osób bezrobotnych. 56 spośród 82 pracodawców

nigdy nie zatrudniła bezrobotnego, a wśród głównych przyczyn takiego stanu rzeczy – oprócz

najczęściej (33-krotnego) wymienianego braku zapotrzebowania na nowych pracowników –

wspominane są właśnie nieubieganie się o zatrudnienie (18 pracodawców) oraz brak

wystarczających kwalifikacji zawodowych. Ten ostatni powód, to znaczy niezatrudnienie

bezrobotnego z powodu braku kwalifikacji zawodowych, zostało podane przez 6

pracodawców, a jednokrotnie kwalifikacje te nie zostały wystarczająco udokumentowane.

Podobnie, w jednym przypadku powodem niezatrudnienia były zbyt wysokie (zdaniem

16 Pracodawca mógł podać więcej niż jeden powód.

 42

pracodawcy) oczekiwania płacowe osoby starającej się o zatrudnienie. Ilustracją dla tych

danych jest Wykres 31.

Jak pokazują dane zebrane w czasie wywiadu, brak kwalifikacji nie jest główną

przyczyną braku zatrudnienia bezrobotnych w badanych firmach. Dominuje tu przede

wszystkim ogólna stagnacja gospodarcza, brak rozwoju (w tym kadrowego) firm, a

przynajmniej brak wzrostu gospodarczego za którym podąża wzrost zatrudnienia oraz, w

drugim rzędzie, bierność bezrobotnych. Ponownie też należy przypomnieć, że wśród

podmiotów gospodarczych w badanym subregionie dominują firmy niewielkie, często

opierające się o samozatrudnienie. Być może zresztą taki powinien też być zwrot w

aktywizacji zawodowej osób bezrobotnych – biorąc pod uwagę bierność bezrobotnych, która

jest podawana jako jedna z przyczyn ich niezatrudniania, działania związane z lokalną

polityką rynku pracy powinny zmierzać w kierunku samozatrudnienia i zakładania własnych

przedsiębiorstw (spółdzielni?), co ożywiłoby pod względem gospodarczym subregion,

jednocześnie wpływając pozytywnie na wskaźniki rynku pracy.

6.2.Opinie respondentów dotyczące bezrobotnych i bezrobocia

Wyżej przedstawione informacje dotyczące zatrudnienia (bądź powodów dla których

do takiego zatrudnienia nie doszło) osób bezrobotnych przez badanych pracodawców

uzupełnić należy o opinie respondentów na temat bezrobotnych i bezrobocia w ogóle. Przede

wszystkim należy zwrócić uwagę, że w opinii absolutnej większości (68 spośród 82)

respondentów bezrobotny to przede wszystkim „człowiek, który będzie tak samo dobrym

pracownikiem, jak osoba niedoświadczająca bezrobocia”, z czym nie zgadza się zaledwie 8

Wykres 31. Skala i przyczyny zatrudnienia bezrobotnych w badanych podmiotach

 43

pracodawców. Opinię tę uzupełnia postrzeganie bezrobocia jako problemu, który może

spotkać każdego człowieka, a zatem bezrobotny niekoniecznie musi oznaczać osobę

niezaradną (zgadza się z nią ponad połowa (52) respondentów). Z taką konstatacją nie zgadza

się 25 badanych, uważając, że jeżeli ktoś jest bezrobotny, to prawdopodobnie jest również

niezaradny. Wypowiedzi te można zilustrować na następującym wykresie radarowym:

Wykres 32. Opinie przedstawicieli badanych podmiotów na temat bezrobotnych i bezrobocia

Oczywistym wyjaśnieniem takiego postrzegania problemu bezrobocia – jako

problemu niezawinionego oraz dotykającego nie tylko osób niezaradnych – jest w opinii

autora powszechność tego zjawiska na badanym terenie. Ze względu na znaczną skalę

bezrobocia nie tylko w subregionie, ale w całym kraju, ze względu na to, że prawdopodobnie

każdy albo niemal każdy z respondentów został dotknięty tym ryzykiem socjalnym (albo

dotknęło je kogoś z najbliższego otoczenia), trudne jest postrzeganie bezrobocia jako

zawinionego i spowodowanego niezaradnością jednostek. Czynią tak jedynie nieliczni

pracodawcy, co jest doniosłym wnioskiem w kwestii ewentualnych możliwości zatrudniania

osób bezrobotnych. Otóż bowiem jeżeli bezrobotny jako potencjalny pracownik nie jest

postrzegany w negatywnym świetle, istnieje większe prawdopodobieństwo, że przy

spełnieniu określonych wymogów oraz wobec zaistnienia lepszych warunków służących w

 44

ogóle zatrudnianiu nowych pracowników, pracodawca będzie skłonny zatrudnić nową osobę

bez względu na posiadany przez nią status prawny na rynku pracy. Aby do takiego

zatrudnienia jednak doszło, w opinii badanych pracodawców osoba bezrobotna powinna

przede wszystkim posiadać aktualną wiedzę zawodową, być przygotowana do reintegracji

zawodowej (w zakresie posiadania cech takich jak punktualność, dyscyplina itd.) oraz

posiadać udokumentowane kwalifikacje. W dalszej kolejności bezrobotny powinien posiadać

„umiejętności miękkie” (praca w grupie, kreatywność, kultura osobista), wykazać się

aktywnością (w poszukiwaniu pracy) oraz być przygotowanym na możliwość zatrudnienia na

czas określony. Respondenci wskazywali więcej niż jeden z wymienionych wyżej elementów,

które powinien posiadać bezrobotny przez skutecznym powrotem na rynek pracy. Są one

zestawione w Tabeli 9.

Tabela 9. Cechy bezrobotnego pozytywnie wpływające na jego zatrudnienie w opinii respondentów
Aby jego zatrudnienie było korzystne dla firmy
bezrobotny powinien…

Liczba
wskazań17

%
wskazań

posiadać aktualną wiedzę zawodową 49 59
być przygotowany do reintegracji zawodowej w zakresie takich cech
jak samoorganizacja, punktualność, dyscyplina, odpowiedzialność 40 49

posiadać certyfikaty ukończenia szkoleń zawodowych 31 38
posiadać miękkie umiejętności takie jak: umiejętność pracy w grupie,
elastyczność, kreatywność, kultura osobista 26 32

wykazać się aktywnością w dziedzinie poszukiwania pracy 20 24

być otwarty na propozycje zatrudnienia na czas określony 19 23
określać realistyczne (adekwatne do kwalifikacji zawodowych)
oczekiwania płacowe 7 8

być uczciwym 1 1

nie wiem / trudno powiedzieć 1 1

Z powyższego zestawienia po raz kolejny wyłania się bardzo praktyczne spojrzenie

badanych pracodawców na kwestię bezrobocia i na osoby bezrobotne. W ich opinii

zasadniczym warunkiem udanej reintegracji zawodowej bezrobotnego jest posiadanie

kwalifikacji (i ich udokumentowanie), umiejętności i cech indywidualnych potrzebnych na

stanowisku pracy na które aplikują oraz wykazać się aktywnością i elastycznością (dotyczącą

poszukiwania pracy oraz możliwości atypowego zatrudnienia). Stanowi to pewną wskazówkę

dla usług oferowanych przez system publicznych służb zatrudnienia. Wiąże się też z opinią

respondentów na temat Powiatowych Urzędów Pracy, która stanowi przedmiot rozważań w

kolejnym rozdziale raportu.

17 Respondent mógł wskazać więcej niż jedną odpowiedź.

 45

7. Powiatowe Urzędy Pracy w opinii badanych pracodawców

7.1. Wiedza badanych pracodawców o działaniach Powiatowych Urzędów Pracy oraz

ich chęć do współpracy

Przedstawiciele wybranych podmiotów gospodarczych z terenu subregionu

radomskiego zostali poproszeni o podanie opinii na temat urzędów pracy. Do wyboru mieli

wybór więcej niż jednej odpowiedzi z kafeterii następujących stwierdzeń:

• Urzędy Pracy to instytucje, za pośrednictwem których można znaleźć poszukiwanych przez

firmę pracowników.

• Mam wystarczającą wiedzę o działalności Urzędów Pracy funkcjonujących w rejonie

działania mojej firmy.

• Nie mam wystarczającej wiedzy o działalności Urzędów Pracy funkcjonujących w rejonie

działania mojej firmy.

• Urzędy Pracy to instytucje, za pośrednictwem których można znaleźć pracowników, ale nie

odpowiadających potrzebom mojej firmy.

• Chciałbym więcej wiedzieć o działaniach Urzędów Pracy w rejonie działania mojej firmy.

• Urzędy Pracy to instytucje, za pośrednictwem, których nie można w ogóle znaleźć

pracowników.

Rozkład wskazań dla powyższych tez został przedstawiony w formie graficznej na

Wykresie 33.

 46

Wykres 33. Wiedza pracodawców nt. lokalnych urzędów pracy

Najczęściej pojawiającym się wyborem z szeregu wyżej wymienionych twierdzeń jest

to, które dotyczy posiadanej wiedzy o urzędach pracy. Aż 58 spośród 82 badanych

pracodawców twierdzi, że ich wiedza na temat pobliskich urzędów pracy jest wystarczająca.

13 nie posiada na ten temat żadnej wiedzy, natomiast 6 wyraziło życzenie poszerzenia swojej

wiedzy w tym przedmiocie. Jednocześnie największa liczba (47) respondentów uważa, że za

pośrednictwem urzędów pracy wprawdzie można znaleźć pracowników, ale nie takich, którzy

odpowiadaliby potrzebom danej firmy. 36 ankietowanych z kolei ma o publicznych służbach

zatrudnienia dobrą opinię uważając, że za ich pośrednictwem można znaleźć odpowiednich

pracowników. Świadczy to o średniej ocenie skuteczności PSZ oraz o bardzo niskim

zainteresowaniu współpracą z nimi. Nieliczni pracownicy w ogóle są zainteresowani

usługami PUP (dokładniej: rozszerzaniem wiedzy na ich temat), nie mają też wysokiego

mniemania o jakości świadczonych przez nie usług. Co gorsza, są to zapewne opinie w

większości zasłyszane – z danych zawartych w Tabeli 5. (patrz: str. 30) oraz wysnutych na ich

podstawie wniosków wynika bowiem, że zaledwie 19 badanych pracodawców w ciągu

ostatniego roku w ogóle miało styczność z jakimkolwiek PUP (63 w ogóle nie korzystało z tej

formy rekrutacji). W połączeniu z niechęcią do poszerzania swojej wiedzy na ich temat rodzi

to raczej słabe perspektywy przed rozwojem lepszej i bliższej współpracy na linii PUP –

 47

Wykres 34. Wskazania pracodawców dla PUP co do działań

podejmowanych wobec bezrobotnych

pracodawca w badanym subregionie. Co gorsza, nawet wobec wymiernych efektów pracy

PUP mogą one pozostać niezauważone, co z kolei, nieco na zasadzie samospełniającej się

prognozy, nie przyczyni się do poprawy sytuacji na lokalnym rynku pracy. Autor dostrzega

zaistnienie swego rodzaju „błędnego koła” w którym pracodawcy nie korzystają z pomocy

PUP, ponieważ mają średnią opinię na temat ich efektywności lub nie są zainteresowani ich

działalnością, w związku z tym PUP nie współpracuje coraz ściślej z lokalnymi

pracodawcami, a co za tym idzie – pracodawcy utrwalają w sobie tę opinię itd. Być może

szansą na przerwanie takiego łańcucha jest szersze wyjście z działaniami informacyjnymi

oraz z konkretnymi propozycjami usług dla pracodawców oraz uwzględnienie ich postulatów

co do przygotowania bezrobotnych do podjęcia pracy, o którym traktuje kolejny podrozdział.

7.2. Wskazania badanych pracodawców pod adresem Powiatowych Urzędów Pracy w

zakresie przygotowania bezrobotnych do podjęcia pracy

Odpowiedzi badanych pracodawców na pytanie, co powinien robić PUP, aby dobrze

przygotować bezrobotnych do wejścia na rynek pracy bardzo silnie wiążą się z

odpowiedziami dotyczącymi

wymagań stawianych przez

pracodawców przed nowymi

pracownikami (w tym

również przed bezrobotnymi,

którzy ewentualnie znaleźliby

u niego zatrudnienie). Przede

wszystkim więc pracodawcy

najczęściej postulują

szkolenie bezrobotnych w zakresie kwalifikacji zawodowych poszukiwanych na lokalnym

rynku pracy, co łączy się z odpowiedzią dotyczącą przygotowywania ich w zakresie

„miękkich umiejętności”. W dalszej kolejności PUP powinien przygotowywać bezrobotnych

do samodzielnego poszukiwania pracy oraz kształtować u bezrobotnych realistyczne

oczekiwania płacowe. Nie są to zatem działania wychodzące poza zwykłą działalność PSZ,

można wręcz stwierdzić, że postulowane kwestie są fundamentalne dla funkcjonowania

każdego PUP.

 48

Zakończenie: wnioski i postulaty

Niniejszy raport obejmuje wyniki badań zrealizowanych w następujących powiatach

subregionu radomskiego: białobrzeski, kozienicki, lipski, przysuski, radomski, szydłowiecki,

zwoleński oraz miasto Radom. Badania przeprowadzono wśród 82 podmiotów

gospodarczych, w których większość stanowiły firmy prywatne (zazwyczaj była to

działalność gospodarcza prowadzona przez osobę fizyczną) zlokalizowane w Radomiu oraz

zatrudniające – najczęściej na umowę na czas określony – nie więcej niż 3 osoby przede

wszystkim w handlu, usługach i transporcie. Dobór próby był losowy, a informacji udzielali

właściciele i współwłaściciele badanych podmiotów gospodarczych (63 osoby), rzadziej

kierownicy działu kadr (18 osób).

Wśród osób zatrudnionych w badanych podmiotach największe grupy w równych

przedziałach wiekowych stanowią wprawdzie osoby w wieku 26-35 lat oraz 36-45 lat,

jednakże w stosunku do pozostałej części województwa średnio statystycznie większy jest

udział zatrudnionych osób w wieku 46-55 lat oraz powyżej 55. roku życia, a jednocześnie

średnio niższy udział osób do 25. roku życia. Autor ostrożnie znajduje w tym potwierdzenie

faktu, że społeczeństwo subregionu radomskiego w większym stopniu aniżeli średnio na

terenie całego Mazowieckiego jest poddane obecnie zjawisku „starzenia się”, któremu

towarzyszy ujemny przyrost naturalny. Na problem niskiego, ujemnego przyrostu naturalnego

w subregionie nakłada się problem migracji, głównie ze wsi do miasta, w tym do

Warszawy.
18

Charakterystyczny dla struktury zatrudnienia w badanych podmiotach jest znaczny

(sięgający 61,5%) odsetek zatrudnionych kobiet, co jest zresztą zgodne z obserwacjami autora

dotyczącymi przewagi tej płci w ogólnym zatrudnieniu w subregionie.

Łącznie w 33 spośród badanych podmiotów w ciągu ostatniego okresu zostali

zatrudnieni nowi pracownicy, a w 29 doszło do zwolnień. Tym niemniej ostatecznie w 60

spośród badanych firm poziom zatrudnienia w porównaniu do poprzedniego roku pozostał

bez zmian, w 16 zwiększył się, natomiast w 6 – pracowników ubyło. Nieznacznie zwiększyło

się zatrudnienie wśród dominujących na rynku małych przedsiębiorstw (zwłaszcza

zatrudniających nie więcej niż 3 osoby, jak i nieco większych, zatrudniających od 4 do 9

osób), nowych przyjęć do pracy w ogóle nie odnotowano w podmiotach zatrudniających

18 Patrz: Zawadzki Piotr W., Sytuacja demograficzna, społeczna i ekonomiczna subregionu radomskiego w świetle analizy

danych zastanych, Projekt badawczy „Pracodawca – Pracownik, inwestycja w kapitał ludzki”, Warszawa 2008.

 49

więcej niż 50 osób. Na tej podstawie autor ostrożnie zakłada, że w subregionie radomskim

następuje dalsze rozdrobnienie rynku pracy, a dokładniej: rozwój przedsiębiorstw

niewielkich, przy jednoczesnym zmniejszaniu się zatrudnienia w firmach dużych, co jest

dosyć charakterystyczne dla tego subregionu ze względu na jego wielkoprzemysłowy

charakter w ubiegłych latach – jeszcze do początku lat 90. w centrum subregionu ulokowanie

były istotne, a nawet strategiczne z punktu widzenia całego państwa gałęzie przemysłu. Do

dzisiaj uprzemysłowiony Radom otoczony jest pierścieniem powiatów o charakterze

rolniczym i leśnym, w których dominuje drobna wytwórczość, przetwórstwo oraz sektor

handlu, usług i budownictwa. Obecnie przemysł ciężki, maszynowy ustępuje wobec

zmieniającej się struktury gospodarczej (w kierunku rozwoju sektora usług i drobnego

handlu). Trudnym jest przy tym definitywne przesądzenie o przyszłym rozwoju

gospodarczym subregionu, szczególnie że obserwowana w ostatnich latach rosnąca

koniunktura jest w ostatnich miesiącach zagrożona ryzykiem kryzysu gospodarczego. Autor

ostrożnie zakłada jednak dalszy powolny rozwój gospodarczy subregionu. Jego zdaniem w

najbliższym okresie będą powstawały nowe firmy, jednakże przy obecnej tendencji rozwoju

ekonomicznego subregionu oraz niskiej ich dynamice w dalszym ciągu będą to

przedsiębiorstwa niewielkie i mało ekspansywne.

Powyższym tendencjom, a zwłaszcza polepszaniu się koniunktury gospodarczej,

towarzyszyło nieznaczne zwiększanie się zatrudnienia, o czym świadczą wypowiedzi

badanych pracodawców dotyczące powodów przyjęcia nowych pracowników, do których

należały poszerzenie zakresu działalności firmy lub zwiększenie popytu na oferowane przez

nią produkty lub usługi. Autor odnotował przy tym, że w badanej grupie pracodawców brak

było związku pomiędzy podejmowanym profilem działalności a zmianą w strukturze

zatrudnienia. Nie można więc jednoznacznie wskazać sektorów działalności gospodarczej

przeżywających kryzys albo rozkwit w badanym subregionie, a co za tym idzie – trudno jest

wskazać profile edukacyjno-zawodowe, które powinny być rozwijane albo zmniejszane.

Szczególnie, że wśród nowozatrudnionych osób pojawiali się przedstawiciele różnych

profesji, w tym głównie sprzedawcy, nauczyciele (wśród badanych podmiotów znalazły się

placówki edukacyjne), sprzątaczki oraz pracownicy biurowi, oraz nieco rzadziej: kierowcy,

fryzjerzy, a także kamieniarze (w okolicach Szydłowca funkcjonuje nieco podupadający

przemysł kamieniarski). Inne rodzaje stanowisk pracy były obsadzane w pojedynczych

firmach na zasadzie rotacji pracowników. Wniosek z takiego stanu rzeczy może prowadzić

tylko do stwierdzenia, że subregion radomski raczej nie przeżywa obecnie ożywienia

gospodarczego, ostrożnie można wręcz mówić o pewnej stagnacji, której w zakresie zmian na

 50

rynku pracy towarzyszy zwykła rotacja pracowników, a co za tym idzie – wskaźniki

dotyczące bezrobocia i zatrudnienia ulegają zmianom wraz z cyklem koniunktury

gospodarczej. Do pewnego stopnia przyczyniają się do tego wspomniane wyżej ruchy

migracyjne. Powodują one odpływ młodych, często dobrze wykwalifikowanych i

wykształconych ludzi do większych ośrodków, co w przyszłości może rodzić problem

zaznaczony przez część badanych pracodawców, a mianowicie pojawienie się trudności ze

znalezieniem odpowiedniej osoby na wakat. 11 z 33 przedstawicieli podmiotów

zatrudniających nowych pracowników przyznało, że miało trudności ze znalezieniem osób

adekwatnych do potrzeb. Natomiast większość respondentów stwierdziła, że na lokalnym

rynku pracy albo nie ma osób o kwalifikacjach odpowiadających potrzebom firmy albo też

wśród poszukujących pracy jest ich zbyt mało. Głównymi przyczynami zmniejszania się

zasobów pracy w badanym subregionie są zdaniem pracodawców wspomniane procesy:

migracje oraz „starzenie się społeczeństwa”. Te dwie kwestie, to jest „wymieranie” oraz

emigrowanie siły roboczej oraz idący za tym rosnący problem możliwości znalezienia

odpowiedniego pracownika rodzi z kolei dylematy w zakresie planowanego zatrudnienia.

Badane podmioty w większości nie planują zatrudniać w 2009 r. nowych pracowników –

tylko 14 deklaruje taką chęć. Wśród tej mniejszości najczęściej planowane jest przyjmowanie

do pracy osób na stanowiskach związanych ze sprzedażą i usługami osobistymi, a zatem w

branżach najczęściej reprezentowanych w subregionie. Rzadziej występują podmioty

planujące zatrudnienie pracowników ochrony oraz przy pracach prostych, w tym handlu i

usługach, najrzadziej planowane zatrudnienie – pominąwszy te stanowiska, na których w

ogóle nie jest ono planowane – dotyczy techników i personelu średniego szczebla

technicznego. Dominuje zatem chęć do zatrudniania niskowykwalifikowanej siły roboczej

ewentualnie osób zajmujących się profesjami typowymi dla rynku pracy w badanym

subregionie (handel i usługi „dla ludności”), przy czym ponownie należy podkreślić, że skala

planowanych przyjęć do pracy jest w ogóle niewielka.

Z tym ostatnim stwierdzeniem związane są formy rekrutacji do pracy podejmowane

przez badanych pracodawców. W procesie rekrutacji niemal w ogóle nie korzystają oni z

Internetu, giełd pracy oraz z usług agencji zatrudnienia, natomiast najczęściej wykorzystują w

tym celu kontakty osobiste (np. przyjęcia do pracy z polecenia zaufanych osób oraz

zgłoszenia pracowników z własnej inicjatywy). Z pomocy Powiatowych Urzędów Pracy

badani pracodawcy korzystają sporadycznie i czyni to niewielu z nich. Fakt ten jest

prawdopodobnie uwarunkowany w pierwszej kolejności wielkością badanych podmiotów

oraz jednostkowym wymiarem rekrutacji: najczęściej przyjmowane są do pracy pojedyncze

 51

osoby, często do prac prostych. Najprostszym i najszybszym sposobem wydawać się może

właśnie zatrudnianie „z polecenia osoby zaufanej” albo przez kontakt osobisty. W drugim

rzędzie jednak towarzyszy temu niska – w stosunku do innych form rekrutacji, zwłaszcza

do zatrudnienia „z polecenia” – ocena efektywności PUP, aczkolwiek wśród pracodawców,

którzy korzystali z pomocy PUP podczas rekrutacji dominują oceny pozytywne (dobre i

bardzo dobre) publicznych służb zatrudnienia. W opinii autora powyższe uwagi mogą

świadczyć o tym, że usługi działających na terenie subregionu radomskiego Powiatowych

Urzędów Pracy w zbyt małym stopniu są nakierowane na obsługę pracodawców, na

konkretną pomoc w znalezieniu dla nich odpowiednich pracowników. Z drugiej jednak strony

formułując taką hipotezę autor pamięta, że struktura podmiotów gospodarczych w

subregionie oraz niewielka skala zatrudnień powodują, że pracodawcy częstokroć w ogóle nie

mają potrzeby korzystania z usług PUP, ograniczając się podczas jednostkowych rekrutacji do

kontaktów indywidualnych z potencjalnymi pracownikami. Czynią to zresztą w oparciu o

racjonalne kryteria, wśród których dominują „twarde” umiejętności i kwalifikacje zawodowe

oraz, w mniejszym stopniu, cechy indywidualne kandydata do pracy (najrzadziej: płeć i wiek,

aczkolwiek badani pracodawcy zdają się jednak preferować osoby w wieku 26-35 lat). Warto

też zauważyć, że aż 32 z 33 pracodawców, którzy ostatnio dokonywali zatrudnień w ogóle nie

wymagało od kandydatów znajomości języka obcego, jednocześnie jednak zwracając uwagę

na posiadanie prawa jazdy (kat. B) oraz umiejętność obsługi komputera. Pamiętając, że owe

„dodatkowe umiejętności” nie były najbardziej istotnymi dla pracodawców, może to stanowić

pewną wskazówkę co do profilu ewentualnych szkoleń dla osób poszukujących pracy na tym

terenie. Integracja i reintegracja zawodowa powinna też obejmować wydobywanie z nich i

wyrabianie w nich indywidualnych cech pożądanych przez pracodawców, w tym zwłaszcza

umiejętności pracy w zespole, punktualności oraz odpowiedzialności, kultury osobistej,

sumienności, uczciwości i lojalności wobec pracodawcy. Wymienione cechy indywidualne są

uznawane za wartościowe same w sobie, czyli bez względu na to, czy mają zastosowanie do

kandydata do pracy, czy jakiejkolwiek innej osoby, jednakże wśród kryteriów decydujących o

naborze do pracy zajmują istotne miejsce. Wyżej wspomniane kwalifikacje oraz umiejętności

(w tym komunikatywność, kultura osobista, umiejętność pracy w zespole oraz obsługa

komputera i posiadanie prawa jazdy kat. B) są zresztą wymieniane przez respondentów jako

najczęstsze braki u nowozatrudnionych pracowników. Jest to istotna wskazówka pod adresem

osób poszukujących pracy i bezrobotnych, podobnie jak kolejne wnioski. Otóż bowiem

badani przedsiębiorcy w większości byliby skłonni zatrudniać osoby bezrobotne na równi z

osobami, które nie posiadają takiego statusu. (Na marginesie: 26 pracodawców, którzy

 52

zatrudnili bezrobotnych, jednogłośnie uznało, że zatrudnienie to było korzystne dla ich

firmy.) Na korzyść zatrudnienia osoby bezrobotnej zdaniem badanych pracodawców

przemawia przede wszystkim ich wysoka motywacja do pracy oraz szersza możliwość

zastosowania wobec tych pracowników elastycznych form zatrudnienia (dokładniej: pracy na

czas określony). Dopiero w trzeciej kolejności argumentem na rzecz zatrudnienia

bezrobotnego była możliwość uzyskania refundacji przysługującej z tego tytułu. Główną

barierą w zatrudnianiu bezrobotnych jest z kolei – oprócz najczęściej występującego braku

zapotrzebowania na nowych pracowników – ich bierność, a dokładniej – fakt, że nie zgłaszają

się oni do pracodawcy. Co ważne, sam brak kwalifikacji nie jest wymieniany jako główna

przyczyną braku zatrudnienia bezrobotnych w badanych firmach. Dominuje tu przede

wszystkim ogólna stagnacja gospodarcza, a przynajmniej brak wzrostu gospodarczego, za

którym podążałby wzrost zatrudnienia. W drugim rzędzie barierę stanowi bierność

bezrobotnych, pomimo drzemiącego w nich potencjału. Albowiem w opinii absolutnej

większości respondentów bezrobotny to przede wszystkim „człowiek, który będzie tak samo

dobrym pracownikiem, jak osoba niedoświadczająca bezrobocia”. Jednocześnie bezrobocie,

jako kwestia społeczna występująca dosyć powszechnie na badanym terenie, jest postrzegane

jako problem, który może spotkać każdego człowieka, nie tylko osoby niezaradne.

Bezrobocie nie jest postrzegane jako zawinione i spowodowane niezaradnością jednostek, co

zdaniem autora stanowi doniosły wniosek w kwestii ewentualnych możliwości zatrudniania

osób bezrobotnych. W związku z tym istnieje bowiem duże prawdopodobieństwo, że przy

spełnieniu określonych wymogów oraz wobec zaistnienia lepszych warunków gospodarczych

służących zatrudnianiu nowych pracowników, pracodawca będzie skłonny przyjąć nową

osobę do pracy bez względu na posiadany przez nią status prawny na rynku pracy. W tym

celu jednak bezrobotny powinien przede wszystkim dysponować aktualną i udokumentowaną

wiedzą zawodową oraz być przygotowany do reintegracji zawodowej (posiadać cechy takie

jak: punktualność, dyscyplina itd.). W dalszej kolejności powinien posiadać „umiejętności

miękkie” (praca w grupie, kreatywność, kultura osobista), a wreszcie – wykazać się

aktywnością (w poszukiwaniu pracy) oraz być przygotowanym na możliwość zatrudnienia na

czas określony.

Biorąc powyższe pod uwagę autor suponuje, że prawdopodobnie w tym kierunku

powinny zmierzać działania lokalnych służb zatrudnienia: ze względu na obecnie występującą

bierność bezrobotnych oraz ogólną stagnację gospodarczą subregionu, działania związane z

lokalną polityką rynku pracy powinny skupiać się nie tylko na aktywizacji i przygotowaniu

do pracy w określonym zawodzie, ale powinny zmierzać i przygotowywać bezrobotnych w

 53

tej samej skali do samozatrudnienia i zakładania własnych przedsiębiorstw. Pod rozwagę

należałoby wziąć przy tym możliwość rozwijania spółdzielczych form produkcji, czemu

sprzyja rolniczy i (agro-)turystyczny charakter subregionu. Mogłoby to przyczynić się do

gospodarczego ożywienia tych terenów, jednocześnie wpływając pozytywnie na wskaźniki

rynku pracy. Poczesne miejsce w realizacji takiej strategii powinny zająć PUP. Zanim jednak

to nastąpi, przed publicznymi służbami zatrudnienia staje poważne wyzwanie zmiany

swojego wizerunku oraz nawiązania ściślejszej współpracy z potencjalnymi pracodawcami.

Oto bowiem aż 58 spośród 82 badanych pracodawców twierdzi, że ich wiedza na temat

pobliskich urzędów pracy jest wystarczająca, a jednocześnie większość z nich twierdzi, że za

pośrednictwem urzędów pracy wprawdzie można znaleźć pracowników, ale nie takich, którzy

odpowiadaliby potrzebom danej firmy. W tym kontekście można mówić o średniej ocenie

skuteczności PUP oraz o bardzo niskim zainteresowaniu współpracą z nimi lokalnych

podmiotów gospodarczych. Negatywne opinie są zapewne w większości zasłyszane – z

zebranych danych i wysnutych na ich podstawie wniosków wynika bowiem, że zaledwie 19

badanych pracodawców w ciągu ostatniego roku w ogóle miało styczność z jakimkolwiek

PUP (63 w ogóle nie korzystało z ich pomocy podczas rekrutacji). W połączeniu z niechęcią

do poszerzania swojej wiedzy na ten temat rodzi to raczej słabe perspektywy przed rozwojem

lepszej i bliższej współpracy na linii PUP – pracodawca w badanym subregionie. Autor

wspomina w odpowiednim rozdziale niniejszej analizy o swoistym „błędnym kole” w którym

pracodawcy nie korzystają z pomocy PUP, ponieważ mają niedobrą opinię na temat ich

efektywności lub nie są zainteresowani ich działalnością, w związku z tym nie zawiązuje się

ściślejsza współpraca PUP z lokalnymi pracodawcami, a co za tym idzie – pracodawcy

utrwalają funkcjonującą opinię itd. Przerwanie takiego łańcucha zależności może nastąpić

dzięki zintensyfikowaniu działań informacyjnych i promocyjnych, a przede wszystkim – wraz

z bezpośrednim trafieniem do pracodawców z konkretnymi propozycjami usług przy

uwzględnieniu ich postulatów co do przygotowania osób poszukujących pracy w celu

zatrudnienia. Postulaty te nie są wygórowane, pracodawcy bowiem najczęściej sugerują

szkolenie bezrobotnych w zakresie kwalifikacji zawodowych poszukiwanych na lokalnym

rynku pracy oraz aktywizację powiązaną z rozwojem tzw. „miękkich umiejętności”. PUP

powinien również, zdaniem pracodawców, przygotowywać bezrobotnych do samodzielnego

poszukiwania pracy oraz kształtować u bezrobotnych realistyczne oczekiwania płacowe.

Działania te nie wychodzą poza zwykłe funkcjonowanie PSZ, można wręcz stwierdzić, że

powyższe kwestie są fundamentalne dla działalności każdego PUP, z tym że dopiero ich

intensyfikacja i jak najszersze rozpropagowanie powinno pomóc w poprawie sytuacji na

 54

lokalnym rynku pracy.

 55

Spis wykresów

Wykres 1. Badani respondenci według kryterium własności podmiotu ... 9
Wykres 2. Badani respondenci wg stanowiska zajmowanego w podmiocie ... 9
Wykres 4. Wiek respondentów .. 10
Wykres 3. Płeć respondentów ... 10
Wykres 5. Ogólny staż pracy respondentów ... 11
Wykres 6. Staż pracy respondentów w obecnym miejscu .. 11
Wykres 7. Badane firmy wg lokalizacji przestrzennej ... 13
Wykres 8. Struktura badanych podmiotów wg sekcji PKD-2004 .. 14
Wykres 9. Badane podmioty ze względu na rok powstania .. 16
Wykres 11. Struktura wieku zatrudnionych w badanych firmach subregionu radomskiego
oraz województwa mazowieckiego (VI 2008).. 17
Wykres 10. Struktura płci pracowników w badanych podmiotach... 17
Wykres 12. Struktura badanych firm wg wielkości zatrudnienia ... 18
Wykres 13. Zatrudnieni w badanych podmiotach wg charakteru umowy o pracę 19
Wykres 14. Badane podmioty wg formy prawnej prowadzonej działalności (w %) oraz wg formy
własności (w liczbach bezwzględnych) ... 20
Wykres 15. Stosunek nowo utworzonych i zredukowanych miejsc pracy wg wielkości badanych
podmiotów ... 22
Wykres 16. Główne powody zatrudnienia nowych pracowników w badanych podmiotach 23
Wykres 17. Powody zatrudniania nowych pracowników w badanych podmiotach (1.-najważniejsze). 24
Wykres 18. Powody zatrudniania nowych pracowników w badanych podmiotach (2. i 3.–średnio i mało
ważne) ... 24
Wykres 19. Osoby nowozatrudnione w badanych podmiotach wg zawodów 25
Wykres 20. Opinie badanych pracodawców na temat lokalnych zasobów pracy 26
Wykres 21. Główne powody odejścia pracowników z badanych podmiotów .. 27
Wykres 22. Powody odejścia pracowników z badanych podmiotów (1.-najważniejsze) 27
Wykres 23. Czy w 2009 r. Pani/a firma planuje zatrudnić nowych pracowników? 28
Wykres 24. Stanowiska pracy, na które planowane jest zatrudnienie w 2009 r. 29
Wykres 25. Najczęściej stosowane w badanych podmiotach formy rekrutacji 30
Wykres 26. Kryteria wyboru pracownika w badanych podmiotach (1.-najważniejsze) 34
Wykres 27. Kryteria wyboru pracownika w badanych podmiotach (2.-średnio ważne, 3.-najmniej
ważne) ... 35
Wykres 28. Wykształcenie wymagane od kandydatów do pracy w badanych podmiotach 36
Wykres 29. Skala i przyczyny zainteresowania bezrobotnych zatrudnieniem w badanych podmiotach
 ... 40
Wykres 30. Korzyści wynikające z zatrudnienia bezrobotnych w badanych podmiotach 41
Wykres 31. Skala i przyczyny zatrudnienia bezrobotnych w badanych podmiotach 42
Wykres 32. Opinie przedstawicieli badanych podmiotów na temat bezrobotnych i bezrobocia 43
Wykres 33. Wiedza pracodawców nt. lokalnych urzędów pracy ... 46
Wykres 34. Wskazania pracodawców dla PUP co do działań podejmowanych wobec bezrobotnych . 47

Spis tabel
Tabela 1. Liczba bezrobotnych i stopa bezrobocia w subregionie radomskim (IX 2008 r.) 4
Tabela 2. Badane firmy wg powiatów .. 13
Tabela 3. Sekcje PKD-2004 .. 14
Tabela 4. Podmioty gospodarcze wg liczby zatrudnionych osób w subregionie radomskim (2007 r.) . 18
Tabela 5. Częstotliwość korzystania z różnych form rekrutacji w badanych podmiotach 30
Tabela 6. Ocena formy rekrutacji w badanych podmiotach .. 31
Tabela 7. Dodatkowe umiejętności wymagane w procesie rekrutacji w badanych podmiotach 37
Tabela 8. Częstotliwość występowania braków w kwalifikacjach zawodowych kandydatów do
zatrudnienia u badanych pracodawców .. 39
Tabela 9. Cechy bezrobotnego pozytywnie wpływające na jego zatrudnienie w opinii respondentów 44

 56

 57

58

Aneks 1. Kwestionariusz ankiety zastosowany w badaniu podmiotów

gospodarczych w subregionie radomskim

Projekt badawczy Wojewódzkiego Urzędu Pracy w Warszawie Pracodawca- Pracownik, inwestycja w kapitał

ludzki, realizowany w ramach działania 2.1. ZPORR Rozwój umiejętności powiązany z potrzebami regionalnego

rynku pracy i możliwości kształcenia ustawicznego w regionie

12003638

Kwestionariusz wywiadu

„Zapotrzebowanie na pracowników na mazowieckim rynku pracy; stan i

perspektywy”

Kwestionariusz rekrutacyjny
Dzień dobry. Nazywam się … i reprezentuję instytut badawczy PENTOR Research International (wymowa:

risercz interneszynal). Na zlecenie Wojewódzkiego Urzędu Pracy w Warszawie przeprowadzamy badanie

dotyczące zapotrzebowania mazowieckiego rynku pracy na zawody i kwalifikacje zawodowe oraz uwarunkowań

zatrudniania bezrobotnych. Czy mógł(mogła)bym Pana(ią) prosić o wzięcie udziału w badaniu? Chciał(a)bym

zapewnić, że Pana(i) odpowiedzi pozostaną poufne i wykorzystane będą jedynie w zbiorczych zestawieniach

statystycznych.

 1-4 5-6 7-9 10-11

R1. Czy w swoim zakładzie pracy jest Pan(i) osobą odpowiedzialną lub współodpowiedzialną za politykę kadrową, w tym
podejmuje decyzje dotyczące rekrutacji pracowników? ANKIETER: JEŚLI ZAKŁĄD PRACY NIE ZATRUDNIA W
CHWILI OBECNEJ NOWYCH PRACOWNIKÓW, ZAPYTAĆ, CZY GDYBY SYTUACJA TAKA MIAŁA MIEJSCE,
RESPONDENT BYŁBY ODPOWIEDZIALNY ZA POLITYKĘ KADROWĄ I REKRUTACJĘ.
 12
Tak 1
Nie 2 POPROSIĆ O WYWIAD Z INNĄ OSOBĄ

SPEŁNIAJĄCĄ KRYTERIUM

59

I. Podstawowe informacje o firmie

ANKIETER: KARTA 1
1. Proszę wskazać profil działalności firmy, którą Pan/i reprezentuje, według poniżej wymienionych
sekcji PKD. ANKIETER: PODANY KOD POWINIEN BYĆ ZGODNY Z KODEM PKD Z PRÓBY.

Numer
sekcji Nazwa sekcji Odpowiedzi

(13-14)

A ROLNICTWO, ŁOWIECTWO I LEŚNICTWO 01

B RYBACTWO 02

C GÓRNICTWO 03

D PRZETWÓRSTWO PRZEMYSŁOWE 04

E WYTWARZANIE I ZAOPATRYWANIE W ENERGIĘ ELEKTRYCZNĄ,
GAZ, WODĘ 05

F BUDOWNICTWO 06

G
HANDEL HURTOWY I DETALICZNY; NAPRAWA POJAZDÓW
SAMOCHODOWYCH, MOTOCYKLI ORAZ ARTYKUŁÓW UŻYTKU
OSOBISTEGO I DOMOWEGO

07

H HOTELE I RESTAURACJE 08

I TRANSPORT, GOSPODARKA MAGAZYNOWA I ŁĄCZNOŚĆ 09

J POŚREDNICTWO FINANSOWE 10

K OBSŁUGA NIERUCHOMOŚCI, WYNAJEM I USŁUGI ZWIĄZANE Z
PROWADZENIEM DZIAŁALNOŚCI GOSPODARCZEJ 11

L
ADMINISTRACJA PUBLICZNA I OBRONA NARODOWA;
OBOWIĄZKOWE UBEZPIECZENIA SPOŁECZNE I POWSZECHNE
UBEZPIECZENIE ZDROWOTNE

12

M EDUKACJA 13

N OCHRONA ZDROWIA I POMOC SPOŁECZNA 14

O DZIAŁALNOŚĆ USŁUGOWA KOMUNALNA, SPOŁECZNA I
INDYWIDUALNA, POZOSTAŁA 15

2a. Proszę określić czas powstania firmy, wybierając jedną z poniższych możliwości:

 (15)

 przed 1989 rokiem 1

 w latach 1990-1995 2

 w latach 1996-2000 3

 w latach 2001-2004 4

 w latach 2005-2008 5

60

2b. Forma prawna ANKIETER: W RAZIE POTRZEBY ODCZYTAĆ ODPOWIEDZI
c16-17

Przedsiębiorstwo państwowe 01
Państwowa jednostka organizacyjna 02
Gminna/ powiatowa/ wojewódzka jednostka
organizacyjna

03

Spółka z ograniczoną odpowiedzialnością 04
Spółka akcyjna 05
Spółka osobowa 06
Spółka cywilna 07
Spółdzielnia 08
Fundacja 09
Stowarzyszenie lub organizacja społeczna 10
Osoba fizyczna prowadząca działalność
gospodarczą

11

Inna forma, jaka?

_____________________________|__|__| c18- c19

12

2c. Forma własności ANKIETER: PODANA FORMA WŁASNOŚCI POWINNA BYĆ ZGODNA Z
INFORMACJAMI Z PRÓBY c20

Publiczna 1
Prywatna – bez osób fizycznych 2
Osoby fizyczne 3

3. Proszę powiedzieć, gdzie jest zlokalizowana siedziba Pana/i firmy:
a. Nazwa miejscowości __|__|__| (21-22)

b. Powiat ___|__|__| (23-24)

c. Wielkość miejscowości
(25)

wieś 1
miasto do 19 999 mieszkańców 2
miasto od 20 000 do 49 999 mieszkańców 3
miasto od 50 000 do 199 999 mieszkańców 4
miasto powyżej 200 000 mieszkańców 5

4. Proszę podać dokładną liczbę zatrudnionych w Pana/i firmie pracowników, łącznie z Panem/ią,
według stanu na dzień 30 czerwca 2008 r. Proszę uwzględnić zarówno pracowników zatrudnionych
na podstawie umowy o pracę, jak i na podstawie innych form zatrudnienia, np. umów zlecenie,
umów o dzieło, samozatrudnienia itp.
 (26-31)

61

5. Proszę podać dane dotyczące struktury zatrudnienia w Pana/i firmie ze względu na płeć według
stanu na dzień 30 czerwca 2008 r. Ponownie proszę uwzględnić zarówno pracowników zatrudnionych
na podstawie umowy o pracę, jak i na podstawie innych form zatrudnienia, np. umów zlecenie,
umów o dzieło, samozatrudnienia itp. ANKIETER: SUMA KOBIET I MĘŻCZYZN MUSI SIĘ ZGADZAĆ Z
LICZBĄ PRACOWNIKÓW PODANĄ W PYT. 4

1. Liczba zatrudnionych kobiet: (32-37)
2. Liczba zatrudnionych mężczyzn: (38-43)

6. Proszę podać dane dotyczące struktury zatrudnienia w Pana/i firmie według wieku według stanu
na dzień 30 czerwca 2008 r. Ponownie proszę uwzględnić zarówno pracowników zatrudnionych na
podstawie umowy o pracę, jak i na podstawie innych form zatrudnienia, np. umów zlecenie, umów o
dzieło, samozatrudnienia itp. ANKIETER: SUMA PRACOWNIKÓW W POSZCZEGÓLNYCH
PRZEDZIAŁACH WIEKOWYCH MUSI SIĘ ZGADZAĆ Z LICZBĄ PRACOWNIKÓW PODANĄ W PYT. 4
1. Liczba zatrudnionych w wieku do 25 lat: (44-49)
2. Liczba zatrudnionych w wieku od 26 do 35 lat: (50-55)
3. Liczba zatrudnionych w wieku od 36 do 45 lat: (56-61)
4. Liczba zatrudnionych w wieku od 46 do 55 lat: (62-67)
5. Liczba zatrudnionych w wieku powyżej 55 lat: (68-73)

7. Proszę podać dane dotyczące zatrudnienia w Pana/i firmie według charakteru umowy o pracę
według stanu na dzień 30 czerwca 2008 r. ANKIETER: SUMA PRACOWNIKÓW MUSI SIĘ ZGADZAĆ Z
LICZBĄ PRACOWNIKÓW PODANĄ W PYT. 4

1.Liczba zatrudnionych na podstawie umowy o pracę na czas nieokreślony
 (74-79)
2. Liczba zatrudnionych na podstawie umowy o pracę na czas określony
 (80-85)
3. Liczba zatrudnionych na podstawie umowy cywilno-prawnej
 (86-91)
4. inne, jakie? ________________________|__|__| (92-93)

 (94-99)

62

II. Zmiany w poziomie zatrudnienia w badanych firmach – dokonane i planowane

8. Czy w okresie od 1 stycznia 2007 r. do 30 czerwca 2008 r. w Pana/i firmie zostali zatrudnieni nowi
pracownicy, zarówno na podstawie umowy o pracę, jak i na podstawie innych form zatrudnienia, np.
umów zlecenie, umów o dzieło itp.?
 (100)
 Tak 1
 Nie (przejść do pytania 13) 2

ANKIETER: ZADAĆ PYT. 9-12, JEŚLI W PYT. 8 UDZIELONO ODPOWIEDZI „TAK”
9. Proszę podać liczbę nowo zatrudnionych pracowników w Pana(i) firmie w okresie od 1 stycznia
2007 r. do 30 czerwca 2008 r.:
 (101-104)
ANKIETER: KARTA 10
10. Proszę wskazać, jakie były główne powody zatrudnienia w Pana/i firmie nowych pracowników?
Z poniższej listy proszę wybrać trzy najważniejsze Pana/i zdaniem powody, określając ich rangę od
najważniejszej do najmniej ważnej. ANKIETER: W KOLUMNACH „NAJWAŻNIEJSZY”,
ŚREDNIOWAŻNY”, „NAJMNIEJ WAŻNY” ZAZNACZYĆ PO 1 POWODZIE

L.p Powody zatrudnienia w badanej firmie
nowych pracowników w latach 2007-2008

Najważniejszy

(1-sze
miejsce)

(105)

Średnio
ważny
(2-gie

miejsce)

(106)

Najmniej
ważny
(3-cie

miejsce)

(107)
1 Poszerzenie zakresu działalności firmy 1 1 1
2. Zwiększenie popytu na produkty firmy 2 2 2
3. Zwiększenie popytu na usługi firmy 3 3 3
4. Poprawa sytuacji finansowej firmy 4 4 4
5. Zmiana technologii 5 5 5
6. Zatrudnienie na czas określony 6 6 6

7.

Inne,

jakie? ________________________|__|__|

 (108-109)

7 7 7

8.

Inne,

jakie? ________________________|__|__|

(110-111)

8 8 8

11. Specjalistów jakich zawodów w rozpatrywanym okresie zatrudniła Pana (i) firma?
 ___|__|__| (112-113)

 ___|__|__| (114-115)
 ___|__|__| (116-117)
12. Proszę powiedzieć, czy firma miała trudności ze znalezieniem pracowników adekwatnych do jej
potrzeb?
 (118)
 Tak 1
 Nie 2

63

13. Czy w okresie od 1 stycznia 2007 r. do 30 czerwca 2008 r. w Pana/i firmie przestali pracować
jacyś pracownicy zatrudnieni na pełen etat?
 (119)
 Tak 1
 Nie (przejść do pytania 16) 2
ANKIETER: ZADAĆ PYT. 14 i 15, JEŚLI W PYT. 13 UDZIELONO ODPOWIEDZI „TAK”
14. Proszę podać liczbę pracowników etatowych, którzy przestali pracować w Pana/i firmie w tym
okresie:

 (120-123)
 ANKIETER: KARTA 15
15. Proszę wskazać główne powody zaprzestania pracy w Pana/i firmie tych pracowników. Z
poniższej listy proszę wybrać trzy najważniejsze Pana (i) zdaniem powody, określając ich rangę od
najważniejszej do najmniej ważnej. ANKIETER: W KOLUMNACH „NAJWAŻNIEJSZY”,
ŚREDNIOWAŻNY”, „NAJMNIEJ WAŻNY” ZAZNACZYĆ PO 1 POWODZIE.

L.p Powody zaprzestania pracy w badanej firmie
przez pracowników w latach 2007-2008

Najważniejszy
(1-sze miejsce)

(124)

Średnio
ważny
(2-gie

miejsce)

(125)

Najmniej
ważny
(3-cie

miejsce)

(126)
1. Odejście pracowników na emeryturę/rentę 1 1 1
2. Spadek popytu na produkty i usługi firmy i redukcja

zatrudnienia
2 2 2

3. Pogorszenie sytuacji finansowej firmy 3 3 3
4. Odejście pracownika(ów) do innej firmy 4 4 4
5. Urlopy macierzyńskie/wychowawcze 5 5 5
6. Wyjazd pracownika(ów) za granicę 6 6 6
7. Inne,

jakie? ________________________|__|__| (127-128)
7 7 7

8. Inne,
jakie? ________________________|__|__| (129-130)

8 8 8

ANKIETER: PYTAĆ WSZYSTKICH
16. Proszę powiedzieć, czy w roku 2008 w porównaniu z rokiem 2007 poziom zatrudnienia w Pana/i
firmie:
 (131)
 Pozostał bez zmian 1
 Zwiększył się 2
 Zmniejszył 3

17. Czy w 2009 r. Pana/i firma planuje zatrudnić nowych pracowników?
 (132)
 Tak (zadać pytanie 18) 1
 Nie (przejść do pytania 19) 2

64

ANKIETER: KARTA 18
18. Jakie stanowiska pracy firma planuje stworzyć? Poniżej podano listę stanowisk z tzw. wielkich
oraz dużych grup zawodowych; proszę zaznaczyć właściwą dla firmy wielką grupę zawodów i
adekwatną dla niej dużą grupę zawodów. ANKIETER: DLA KAŻDEJ WSKAZANEJ WIELKIEJ GRUPY
ZAWODÓW RESPONDENT MUSI WSKAZAĆ CO NAJMNIEJ JEDNĄ DUŻĄ GRUPĄ ZAWODOWĄ.
ZAZNACZYĆ KODY W POLACH ZAZNACZONYCH NA SZARO.

WIELKIE GRUPY ZAWODOWE DUŻE GRUPY ZAWODOWE

Przedstawiciele władz
publicznych, wyżsi

urzędnicy i kierownicy
1 (133)

Przedstawiciele
władz

publicznych,
wyżsi urzędnicy i

kierownicy

Kierownicy
dużych i
średnich

organizacji

Kierownicy małych
przedsiębiorstw

1 (134) 2 (135) 3 (136)

Specjaliści 2 (137)

Specjaliści nauk
fizycznych,

matematycznych
i technicznych

Specjaliści nauk
przyrodniczych i

ochrony
zdrowia

Specjaliści
szkolnictwa

Pozostali
specjaliści

1 (138) 2 (139) 3 (140) 4 (141)

Technicy i średni personel 3 (142)

1. Średni
personel

techniczny

2. Średni
personel

techniczny w
zakresie nauk
biologicznych i

ochrony
zdrowia

3. Nauczyciele
praktycznej nauki

zawodu i instruktorzy

4. Pracownicy
pozostałych
specjalizacji

1 (143) 2 (144) 3 (145) 4 (146)

Pracownicy biurowi 4 (147)
Pracownicy

obsługi biurowej

Pracownicy
obrotu

pieniężnego i
obsługi klientów

1 (148) 2 (149)

Pracownicy usług
osobistych i sprzedaży 5 (150)

Pracownicy usług
osobistych i

ochrony

Modelki,
sprzedawcy,

demonstratorzy

1 (151) 2 (152)
Rolnicy, ogrodnicy,

leśnicy i rybacy 6 (153) Rolnicy Ogrodnicy Leśnicy i rybacy
1 (154) 2 (155) 3 (156)

Robotnicy przemysłowi i
rzemieślnicy

7 (157)

Górnicy i
robotnicy
budowlani

Robotnicy
obróbki metali i

mechanicy
maszyn i
urządzeń

Robotnicy zawodów
precyzyjnych.

Ceramicy, wytwórcy
wyrobów

precyzyjnych,
robotnicy poligrafii i

pokrewni

Pozostali
robotnicy

przemysłowi i
pokrewni

1 (158) 2 (159) 3 (160) 4 (161)

Operatorzy i monterzy
maszyn i urządzeń

8 (162)

Operatorzy
maszyn i
urządzeń

wydobywczych i
przetwórczych

Operatorzy i
monterzy
maszyn

Kierowcy i operatorzy
pojazdów

1 (163) 2 (164) 3 (165)

Pracownicy przy pracach
prostych

9 (166)

Pracownicy przy
pracach prostych

w handlu i
usługach

Robotnicy
pomocniczy w

rolnictwie i
rybołówstwie

Robotnicy
pomocniczy w

górnictwie,
przemyśle,

budownictwie i
usługach

1 (167) 2 (168) 3 (169)

65

ANKIETER: PYTAĆ WSZYSTKICH
19. Która z poniższych opinii jest Panu/i najbliższa? ANKIETER: ODCZYTAĆ

Na lokalnym rynku pracy…:

 (170)

Wśród poszukujących pracy nie ma osób o kwalifikacjach

 odpowiadających potrzebom mojej firmy 1

Wśród poszukujących pracy są osoby o kwalifikacjach odpowiadających

 potrzebom mojej firmy, ale jest ich zbyt mało 2

Wśród poszukujących pracy jest wystarczająco dużo osób o kwalifikacjach

 odpowiadających potrzebom mojej firmy 3

NIE CZYTAĆ Trudno powiedzieć 9

III. Metody poszukiwania pracowników

ANKIETER: KARTA 20

20. Z których poniżej wymienionych metod rekrutacji i jak często korzystała Pana(i) firma

poszukując pracowników do pracy?

L.p. Metody rekrutacji
Częstotliwość korzystania

Często Rzadko Wcale

1. Pośrednictwo powiatowych urzędów pracy 1 2 3 (171)

2. Ogłoszenia w lokalnej prasie 1 2 3 (172)

3. Zgłoszenia pracowników z własnej inicjatywy 1 2 3 (173)

4. Giełdy pracy 1 2 3 (174)

5. Usługi prywatnych firm pośrednictwa pracy 1 2 3 (175)

6. Własne kontakty bądź rekomendacje osób zaufanych 1 2 3 (176)

7. Portale internetowe 1 2 3 (177)

8. Inne

jakie? ________________________|__|__| (178-179)

1 2 3
(180)

9. Inne

jakie? ________________________|__|__| (181-182)

1 2 3
(183)

66

ANKIETER: PYTAĆ O METODY STOSOWANE W FIRMIE - SPRAWDZIĆ W PYT. 20.
KARTA-SKALA 1.
21. Używając skali od bardzo dobrze do bardzo źle, proszę ocenić efektywność stosowanych w
Pana/i firmie metod rekrutacji pracowników.

L.p. Metody rekrutacji Skala

Bardzo
dobrze

Dobrze Źle Bardzo
źle

NIE
CZYTAĆ
Trudno

powiedzieć

NIE
CZYTAĆ

Nie
dotyczy

1. Pośrednictwo Powiatowych
urzędów pracy 4 3 2 1 9 8 (184)

2. Ogłoszenia w lokalnej prasie 4 3 2 1 9 8 (185)

3. Zgłoszenia pracowników z
własnej inicjatywy

4 3 2 1 9 8 (186)

4. Giełdy pracy 4 3 2 1 9 8 (187)

5. Usługi prywatnych firm
pośrednictwa pracy 4 3 2 1 9 8 (188)

6. Własne kontakty bądź
rekomendacje osób zaufanych 4 3 2 1 9 8 (189)

7. Portale internetowe 4 3 2 1 9 8 (190)

8
Inne
jakie? ______________|__|__|

(191-192)
4 3 2 1 9 8 (193)

9
Inne
jakie? ______________|__|__|

(194-195)
4 3 2 1 9 8 (196)

V. Kryteria wyboru pracownika
ANKIETER: PYT. 22-27 ZADAĆ RESPONDENTOM, W KTÓRYCH FIRMACH W OKRESIE OD 1
STYCZNIA 2007 r. DO 30 CZERWCA 2008 r. ZATRUDNIONO NOWYCH PRACOWNIKÓW –
SPRAWDZIĆ W PYT. 8 (KOD 1). POZOSTALI – PRZEJŚĆ DO PYT. 28

ANKIETER: KARTA 22
22. Biorąc pod uwagę przebieg procesu rekrutacji pracowników w latach 2007-2008 w Pana/i firmie,
proszę wskazać trzy czynniki z poniższej listy, które miały decydujące znaczenie przy wyborze
pracownika. Proszę określić ich rangę od najwyższej do najniższej. ANKIETER: W KOLUMNACH
„NAJWYŻSZA”, ŚREDNIA”, „NAJNIŻSZA” ZAZNACZYĆ PO 1 CZYNNIKU.

Czynniki

Rangi
Najwyższa

(1-sze
miejsce)
(197-198)

Średnia
(2-gie

miejsce)
(199-200)

Najniższa
(3-cie

miejsce)
(201-202)

01.Wykształcenie 01 01 01
02.Wiedza zawodowa 02 02 02
03.Umiejętności zawodowe 03 03 03
04.Zawód wyuczony 04 04 04
05.Doświadczenie zawodowe/staż pracy w danym zawodzie 05 05 05
06.Dodatkowe umiejętności, takie jak: znajomość języków obcych, prawo
jazdy, znajomość obsługi komputera itp.

06 06 06

07. Cechy osobowości/cechy indywidualne 07 07 07
08..Otwartość na dalsze podnoszenie kwalifikacji zawodowych 08 08 08
09.Wiek kandydata 09 09 09
10. Płeć kandydata 10 10 10
11.Inne, jakie? ___________________________________|__|__| (203-204) 11 11 11

12.Inne, jakie? ___________________________________|__|__| (205-206) 12 12 12

23. Jaki poziom wykształcenia był najczęściej wymagany od kandydatów do zatrudnienia w Pana/i
firmie? (Możliwy wybór więcej niż jednej odpowiedzi).

 Gimnazjalne 1 (207)

67

 Zasadnicze zawodowe 2 (208)
 Policealne lub średnie zawodowe 3 (209)
 Wyższe 4 (210)
 NIE CZYTAĆ Bez znaczenia 5 (211)

24. Czy znajomość języka obcego była wymagana od kandydata/ów do zatrudnienia w Pana/i
firmie, a jeśli tak, to jakie to były języki? (Możliwy wybór więcej niż jednej odpowiedzi).

 Nie była wymagana 1 (212)
 Język angielski 2 (213)
 Język niemiecki 3 (214)
 Język rosyjski 4 (215)
 Inny język, 5 (216)

 jaki? __________________________________|__|__| (217-218)

25. Jaki poziom znajomości obsługi komputera był najczęściej wymagany od kandydata/ów do
zatrudnienia w Pana/i firmie? (Proszę wybrać jedną odpowiedź).

 (219)

 Nie był wymagany 1
 Podstawowy 2
 Dobry 3
 Zaawansowany 4

26. Czy zazwyczaj wobec kandydata/ów do zatrudnienia w Pana/i firmie było wymagane posiadanie
prawa jazdy kategorii B?
 (220)
 Tak 1

 Nie 2

27. Jak długie doświadczenie na podobnym stanowisku pracy było wymagane od kandydata/ów do
zatrudnienia w Pana(i) firmie? (Proszę wybrać jedną odpowiedź)

 (221)
 Nie było wymagane 1
 Rok 2
 Dwa lata 3
 Ponad dwa lata 4
 NIE CZYTAĆ Różne, w zależności od stanowiska 5

ANKIETER: PYTAĆ WSZYSTKICH
28. Jaki jest w Pana /i opinii optymalny wiek kandydata do zatrudnienia w Pana firmie?

 (222)
 Do 25 lat 1
 Od 26 do 35 lat 2
 Od 36 do 45 lat 3
 Powyżej 46 lat 4

NIE CZYTAĆ Bez znaczenia 5
NIE CZYTAĆ Trudno powiedzieć 6

68

ANKIETER: PYT. 29-32 ZADAĆ RESPONDENTOM, W KTÓRYCH FIRMACH W OKRESIE OD 1
STYCZNIA 2007 r. DO 30 CZERWCA 2008 r. ZATRUDNIONO NOWYCH PRACOWNIKÓW –
SPRAWDZIĆ W PYT. 8 (KOD 1). POZOSTALI – PRZEJŚĆ DO PYT. 33
29. Czy oferty pracy w Pana/i firmie są skierowane :
 (223)
 Raczej do kobiet 1
 Raczej do mężczyzn 2
 Do kobiet i mężczyzn w takim samym stopniu (przejść do pytania 31) 3

30. Dlaczego oferty pracy w Pana/i firmie skierowane są tylko do kobiet/tylko do mężczyzn [ANKIETER:
ODCZYTAĆ ODPOWIEDNIO W ZALEŻNOŚCI OD ODPOWIEDZI W PYT. 29]?

 ___|__|__| (224-225)

 ___|__|__| (226-227)
 ___|__|__| (228-229)

ANKIETER: KARTA-SKALA 2
31. Jakie znaczenie Pana/i zdaniem w ocenie kandydata do zatrudnienia mają w Pana/i firmie
następujące cechy indywidualne? Proszę odpowiedzieć posługując się skalą od bardzo duże do
bardzo małe. ANKIETER: ROTOWAĆ KOLEJNOŚĆ ODCZYTYWANIA CECH.

Cechy indywidualne kandydata do
zatrudnienia

Skala

Bardzo
duże

Duże Małe Bardzo
małe

NIE
CZYTAĆ
Trudno

powiedzieć

1. Umiejętność pracy w zespole 4 3 2 1 9 (230)

2. Punktualność 4 3 2 1 9 (231)

3. Odpowiedzialność 4 3 2 1 9 (232)

4. Lojalność 4 3 2 1 9 (233)

5. Sumienność 4 3 2 1 9 (234)

6. Uczciwość 4 3 2 1 9 (235)

7. Komunikatywność 4 3 2 1 9 (236)

8. Kultura osobista 4 3 2 1 9 (237)

9. Innowacyjność/kreatywność 4 3 2 1 9 (238)

10. Samodzielność 4 3 2 1 9 (239)

11. Elastyczność, otwartość na zmiany 4 3 2 1 9 (240)

12. Inne,

jakie? ____________________|__|__|

 (241-242)

4 3 2 1 9 (243)

13. Inne,

jakie? ____________________|__|__|

 (244-245)

4 3 2 1 9 (246)

69

ANKIETER: KARTA-SKALA 3
32. Jak często wśród kandydatów do zatrudnienia w Pana/i firmie występowały braki w zakresie
kwalifikacji, umiejętności zawodowych lub dodatkowych umiejętności w następujących obszarach?
Proszę odpowiedzieć posługując się skalą od bardzo często do bardzo rzadko. ANKIETER:
ROTOWAĆ KOLEJNOŚĆ ODCZYTYWANIA OBSZARÓW.

Obszary, w których występowały braki
w zakresie kwalifikacji, umiejętności
zawodowych, cech indywidualnych i
innych umiejętności

Skala
Bardzo
często

Często Rzadko Bardzo
rzadko

Nie
występowały

1. Wiedza i umiejętności
zawodowe 1 2 3 4 5 (247)

2. Doświadczenie zawodowe 1 2 3 4 5 (248)
3. Komunikatywność 1 2 3 4 5 (249)
4. Kultura osobista 1 2 3 4 5 (250)
5. Umiejętność pracy w zespole 1 2 3 4 5 (251)
6. Brak znajomości języków

obcych
1 2 3 4 5 (252)

7. Brak umiejętności obsługi
komputera 1 2 3 4 5 (253)

8. Brak prawa jazdy 1 2 3 4 5 (254)
9. Inne,

jakie? _______________|__|__|

 (255-256)
1 2 3 4 5 (257)

10. Inne,

jakie? _______________|__|__|

 (258-259).

1 2 3 4 5 (260)

IV. Dotychczasowe doświadczenie z zatrudnieniem osób bezrobotnych

33. Czy bezrobotni zamieszkali w rejonie działania Pan/i firmy interesują się podjęciem pracy w
Pana/i firmie?

 Tak (zadać pytanie 34) 1 (261)

 Nie (przejść do pytania 35) 2

ANKIETER: KARTA 34
34. Jakie formy przybiera to zainteresowanie? (Możliwy wybór więcej niż jednej odpowiedzi).

Przychodzą do firmy dowiedzieć się o możliwość podjęcia pracy 1 (262)

Biorą udział w giełdach pracy organizowanych przez firmę 2 (263)

Przesyłają CV i listy motywacyjne 3 (264)

Nawiązują kontakty z pracownikami naszej firmy dowiadując się

 o możliwości zatrudnienia 4 (265)

Uczestniczą w spotkaniach z pracodawcami organizowanymi przez urząd pracy 5 (266)

Inne, 6 (267)

jakie? ___ |__|__| (268-269).

ANKIETER: PYTAĆ WSZYSTKICH
35. Czy Pana/i firma zatrudniła kiedykolwiek osobę bezrobotną?
 (270)

 Tak (przejść do pytania 37) 1

70

 Nie (zadać pytanie 36) 2

ANKIETER: KARTA 36
36. Proszę wskazać powody, dla których Pana/i firma nie zatrudnia osób bezrobotnych? (Możliwy
wybór więcej niż jednej odpowiedzi).

Nie ubiegali się o zatrudnienie 1 (271)
Nie mieli wystarczających kwalifikacji zawodowych 2 (272)
Nie mieli udokumentowanych kwalifikacji zawodowych 3 (273)
Mieli zbyt wygórowane oczekiwania płacowe 4 (274)
Firma nie ma potrzeby zatrudniania nowych pracowników 4 (275)
Inne, 5 (276)

jakie? __ |__|__| (277-278).

ANKIETER: ZADAĆ PYT. 37-39, JEŚLI W PYT. 35 UDZIELONO ODPOWIEDZI „TAK”. POZOSTALI –
PRZEJŚĆ DO PYT. 40
37. Czy uważa Pan(i), że zatrudnienie bezrobotnego/bezrobotnych było korzystne dla Pana/Pani
firmy? (279)

 Tak (zadać pytanie 38) 1

 Nie (przejść do pytania 39) 2

ANKIETER: KARTA 38
38. Dlaczego uważa Pan(i), że zatrudnianie bezrobotnych było korzystne dla firmy? (Możliwy wybór
więcej niż jednej odpowiedzi).

Oznacza to niższe koszty pracy; bezrobotni nie mają zbyt
 wygórowanych żądań płacowych 1 (280)
Oznacza to pozyskanie pracownika mającego mniejsze wymagania
 odnośnie warunków pracy 2 (281)
Umożliwia to szersze stosowanie formy zatrudnienia pracowników
 na czas określony bądź elastycznych form 3 (282)
Bezrobotni mają wysoką motywację do pracy 4 (283)
Refundacja niektórych kosztów związanych z zatrudnieniem bezrobotnego 5 (284)
Inne, 6 (285)

jakie? ___ |__|__| (286-287)

ANKIETER: KARTA 39
39. Dlaczego uważa Pan(i), że zatrudnianie osób bezrobotnych nie było korzystne dla firmy?
(Możliwy wybór więcej niż jednej odpowiedzi).

Bezrobotni nie mieli odpowiedniego przygotowania zawodowego 1 (288)
Bezrobotni wymagali wdrożenia do pracy; nauczenia się od nowa takich cech/umiejętności
jak punktualność, odpowiedzialność, dyscyplina pracy 2 (289)
Bezrobotni nie mieli sprecyzowanych planów zawodowych, co skutkowało wysoką fluktuacją
ich zatrudnienia 3 (290)
Bezrobotni mieli zbyt wygórowane oczekiwania płacowe, nieadekwatne
 do ich kwalifikacji zawodowych 4 (291)
Inne, 5 (292)

jakie? ___ |__|__| (293-294)

ANKIETER: PYTAĆ WSZYSTKICH. KARTA 40
40. Jakie cechy powinien posiadać bezrobotny, aby jego zatrudnienie było korzystne dla firmy?
(Możliwy wybór więcej niż jednej odpowiedzi).

Posiadać aktualną wiedzę zawodową 1 (295)

Posiadać certyfikaty ukończenia szkoleń zawodowych 2 (296)

71

Wykazać się aktywnością w dziedzinie poszukiwania pracy 3 (297)

Być przygotowany do reintegracji zawodowej w zakresie takich cech jak samoorganizacja,

punktualność, dyscyplina, odpowiedzialność 4 (298)

Posiadać miękkie umiejętności takie

 jak: umiejętność pracy w grupie, elastyczność, kreatywność, kultura osobista 5 (299)

Być otwarty na propozycje zatrudnienia na czas określony 6 (300)

Określać realistyczne (adekwatne do kwalifikacji zawodowych)

 oczekiwania płacowe 7 (301)

Inne, 8 (302)

jakie? ___ |__|__| (303-304)

ANKIETER: KARTA 41

41. Proszę wskazać, z którym z poniższych stwierdzeń Pan(i) się zgadza. (Możliwe wskazanie więcej

niż jednego stwierdzenia)

Stwierdzenia Wskazania

Wskazał(a) Nie

wskazał(a)

1. Osoba bezrobotna to człowiek, który będzie tak samo dobrym
pracownikiem jak osoba nie doświadczająca bezrobocia

1 2 (305)

2. Osoba bezrobotna to człowiek, który raczej nie będzie tak
samo dobrym pracownikiem jak osoba nie doświadczająca
bezrobocia

1 2
(306)

3. Bezrobocie to problem, który dotyka ludzi niezaradnych,
dlatego jeśli ktoś jest bezrobotny, można przypuszczać, że jest
także niezaradny

1 2
(307)

4. Bezrobocie to problem, który może spotkać każdego człowieka,
zarówno zaradnego jak i niezaradnego, dlatego nie można
twierdzić, że osoba bezrobotna jest niezaradna

1 2
(308)

ANKIETER: KARTA 42
42. Co mógłby zrobić Urząd Pracy, aby dobrze przygotować bezrobotnych do wejścia na rynek
pracy? (Możliwy wybór więcej niż jednej odpowiedzi).

Szkolić bezrobotnych w zakresie kwalifikacji zawodowych poszukiwanych

 na lokalnym rynku pracy 1 (309)

Przygotować bezrobotnych do samodzielnego poszukiwania pracy 2 (310)

Przygotować bezrobotnych w zakresie miękkich umiejętności 3 (311)

Kształtować realistyczne oczekiwania płacowe bezrobotnych 4 (312)

Inne, 5 (313)

jakie? ___ |__|__| (314-315)

ANKIETER: KARTA 43

43. Proszę wskazać, z którym z poniższych stwierdzeń Pan(i) się zgadza. (Możliwe wskazanie więcej

niż jednego stwierdzenia)

Stwierdzenia Wskazania

72

Wskazał(a) Nie wskazał(a)

1. Urzędy Pracy to instytucje, za pośrednictwem których

można znaleźć poszukiwanych przez firmę pracowników

1 2
(316)

2. Urzędy Pracy to instytucje, za pośrednictwem których

można znaleźć pracowników, ale nie odpowiadających

potrzebom mojej firmy

1 2

(317)

3. Urzędy Pracy to instytucje, za pośrednictwem których nie

można w ogóle znaleźć pracowników

1 2
(318)

4. Mam wystarczającą wiedzę o działalności Urzędów

Pracy funkcjonujących w rejonie działania mojej firmy

1 2
(319)

5. Nie mam wystarczającej wiedzy o działalności Urzędów

Pracy funkcjonujących w rejonie działania mojej firmy

1 2
(320)

6. Chciałbym więcej wiedzieć o działaniach Urzędów Pracy

w rejonie działania mojej firmy

1 2
(321)

Metryczka – informacje o respondencie

44. Płeć:
 (322)
 Mężczyzna 1
 Kobieta 2

45. Wiek (323)
 Do 25 lat 1
 Od 26 do 35 lat 2
 Od 36 do 45 lat 3
 Od 46 do 55 lat 4
 Powyżej 55 lat 5
 NIE CZYTAĆ Odmowa 6
46. Czy jest Pan(i) właścicielem lub współwłaścicielem firmy?
 (324)
 Tak 1
 Nie 2

47. Jakie stanowisko w firmie Pan/i zajmuje?
 (325)
 Dyrektor/prezes firmy 1
 Wicedyrektor/wiceprezes 2

 Kierownik działu kadr 3
 Inne, 4
 jakie? _____________________________________|__|__| (326-327)

48. Jaki jest Pana/i staż pracy ogółem? |____|____| lat / lata (328-329)
49. Jaki jest Pana(i) staż pracy w obecnej firmie?
 (330)

 Do 1 roku 1
 Powyżej 1 roku do 3 lat 2
 Powyżej 3 lat do 6 lat 3
 Powyżej 6 lat do 10 lat 4
 Powyżej 10 lat do 20 lat 5
 Powyżej 20 lat do 30 lat 6

73

 Powyżej 30 lat 7

SERDECZNIE DZIĘKUJEMY!

Metryczka – informacje o sytuacji wywiadu

1. Proszę opisać okoliczności przeprowadzenia wywiadu: łatwość umówienia się z respondentem,
miejsce wywiadu, czas trwania wywiadu itp.
__ |__|__| (331-332)

__ |__|__| (333-334)

__ |__|__| (335-336)

2.Czy wystąpiły zakłócenia w czasie przeprowadzania wywiadu?
 (337)

 Tak 1
 Nie 2

3. Jeżeli tak, to proszę je opisać. (Proszę opisać na czym polegały te zakłócenia, jak długo trwały itp.).
__ |__|__| (338-339)

__ |__|__| (340-341)

__ |__|__| (342-343)

74

4. W każdym z poniższych zestawów cech proszę wybrać cechę, która opisywała zachowanie
respondenta w trakcie trwania wywiadu.

 Swobodny 1 (344)
 Spięty 2

 Otwarty 1 (345)
 Zamknięty 2

 Chętnie odpowiadał na pytania 1 (346)
 Udzielał zdawkowych odpowiedzi 2

5.Czy były pytania, ze zrozumieniem których respondent miał trudności?
 (347)

 Tak 1
 Nie 2

6.Jeżeli tak, to proszę podać numery tych pytań i opisać te trudności.

__ |__|__| (348-349)

__ |__|__| (350-351)

__ |__|__| (352-353)

__ |__|__| (354-355)

__ |__|__| (356-357)

__ |__|__| (358-359)

7. Inne obserwacje, uwagi ankietera dotyczące przebiegu wywiadu i miejsca jego realizacji:

__ |__|__| (360-361)

__ |__|__| (362-363)

__ |__|__| (364-365)

ANEKS DLA ANKIETERA

Województwo: ____________________________, gmina, miejscowość: ______________________

Data przeprowadzenia wywiadu:
 366-369

Kod pocztowy: 370-374

Imię i nazwisko ankietera: ___________________________
 350-357

Poświadczam prawdziwość wywiadu i jego zgodność z wymaganymi przez Instytut regułami:

Data i podpis ankietera: _____________________________________

Data i podpis koordynatora: __________________________________

INFORMACJE NA TEMAT BADANEJ FIRMY

NAZWA FIRMY

75

 __

ADRES FIRMY

__

NUMER FIRMY Z BAZY

IMIĘ I NAZWISKO RESPONDENTA

__

TELEFON DO RESPONDENTA

__

