
 - 1 -

Raport podsumowujący badanie

„Kompleksowa analiza pomocy pracodawcom

w doborze pracowników”

Warszawa, luty 2008

Projekt współfinansowany przez Unię Europejską
ze środków Europejskiego Funduszu Społecznego

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Spis treści

1 INFORMACJE O BADANIU .. 6

1.1 Informacje o projekcie .. 6

1.2 Cele badania .. 6

1.3 Struktura projektu badawczego... 7

1.4 Charakterystyka etapów I – V ... 8

1.4.1 Etap I: jakościowe badanie eksploracyjne ...8
1.4.2 Etap II: Badanie pilotażowe pracowników instytucji rynku pracy...............................10
1.4.3 Etap III: Ilościowe badanie doradców zawodowych z instytucji rynku pracy................10
1.4.4 Etap IV: Badanie pilotażowe pracodawców ..12
1.4.5 Etap V: Ilościowe badanie pracodawców ...12
1.4.6 Etap V: Badanie wybranych instytucji rynku pracy metodą studium przypadku14

1.5 Różnice pomiędzy przebiegiem badania a jego początkową koncepcją.... 18

2 WYNIKI BADANIA ... 19

2.1 Model... 19

2.2. Działalność PSZ i OHP w zakresie udzielania pomocy pracodawcom w
doborze kandydatów oraz jej uwarunkowania (aspekt podażowy)............... 24

2.2.1 Świadczenie usługi w okresie I 2006 – V 2007 ...24
2.2.1.1 Świadczenie usługi w zależności od typu instytucji rynku pracy..24

2.2.1.2 Rejestrowanie usługi w zależności od typu instytucji rynku pracy ...27

2.2.1.3 Intensywność świadczenia usług w zależności od okoliczności oraz typu instytucji rynku pracy 29

2.2.1.4 Sposoby świadczenia usługi...35

2.2.1.4.1 Dobór pracowników przeprowadzany na zamówienie pracodawcy...................................36

2.2.1.4.2 Doradztwo personalne ..38

2.2.1.4.3 Udział doradcy zawodowego w doborze pracowników podczas giełd pracy38

2.2.1.4.4 Dobór pracowników w ramach realizacji „aktywnych form przeciwdziałania bezrobociu” lub

w sytuacji, gdy pracodawca uzyskuje wsparcie finansowe ...40

2.2.1.4.5 Poradnictwo zawodowe dla osoby bezrobotnej lub poszukującej pracy w związku z

konkretną ofertą pracy ...41

2.2.2 Priorytet usługi w jednostce ..42
2.2.3 Czynniki „systemowe” ..42
2.2.4 Zasoby jednostki ...45

2.2.4.1 Ocena zasobów..45

2.2.4.2 Liczba pracowników..47

 2

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.2.4.3 Kwalifikacje pracowników..50

2.2.4.4 Organizacja pracy - PUP..53

2.2.4.5 Organizacja pracy - CIiPKZ..54

2.2.4.6 Zaplecze lokalowe i sprzęt techniczny ...56

2.2.4.7 Narzędzia diagnostyczne, materiały, opracowania ..58

2.2.4.8 Osoby bezrobotne i poszukujące pracy..60

2.2.4.9 Relacje z pracodawcami ..63

2.2.5 Informowanie o usłudze ...65
2.3 Zapotrzebowanie pracodawców na pomoc w doborze pracowników oraz
jego uwarunkowania (aspekt popytowy).. 71

2.3.1 Korzystanie z usługi...71
2.3.2 Potrzeba „zaawansowanego” doboru pracowników..76
2.3.3 Wiedza o świadczeniu usługi przez doradców zawodowych z PSZ..............................83
2.3.4 Wybór usług PSZ spośród innych sposobów przeprowadzenia „zaawansowanego” doboru
pracowników...90

2.3.4.1 Komu - według pracodawców - najlepiej powierzyć ocenę kandydatów90

2.3.4.2 Przyczyny skłaniające pracodawców do zainteresowania pomocą urzędów pracy w doborze

pracowników ..92

2.3.4.3 Przyczyny ograniczające zainteresowanie pracodawców pomocą urzędów pracy w doborze

pracowników ..96

2.3.4.4 Skłonność pracodawców do zatrudnienia osoby skierowanej z urzędu pracy, w zależności od

tego, czy została oceniona przez doradcę zawodowego ..99

2.3.4.5 Opinie pracodawców na temat urzędów pracy i agencji zatrudnienia 101

2.3.4.5.1 Opinie na temat personelu urzędów pracy i agencji zatrudnienia.................................. 102

2.3.4.5.2 Opinie na temat zasobów urzędów pracy oraz agencji zatrudnienia 104

2.3.4.5.3 Opinie na temat obsługi w urzędach pracy oraz agencjach zatrudnienia 107

2.3.4.5.4 Opinie na temat lokalizacji urzędów pracy oraz agencji zatrudnienia............................. 111

2.3.4.5.5 Gwarancja jakości wykonania usługi jako atut agencji zatrudnienia 112

2.4. Świadczenie przez PSZ i OHP pomocy pracodawcom w doborze
kandydatów do pracy wobec zapotrzebowania pracodawców na usługi z tego
zakresu.. 113

2.4.1 Skala świadczenia usługi .. 113
2.4.2 Zakres i sposób świadczenia usługi .. 120

2.4.2.1 Przedmiot oceny .. 121

2.4.2.2 Stanowiska, na które potrzebna jest pomoc zewnętrznych instytucji w doborze pracowników 123

2.4.2.3 Metody oceny .. 127

2.4.2.4 Przekazywanie wyników oceny... 134

2.4.2.5 Sposób przekazywania informacji na temat skutecznego prowadzenia rekrutacji 136

 3

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.4.2.6 Zakres informacji na temat skutecznego prowadzenia rekrutacji .. 138

2.5 Elementy „dobrych praktyk”.. 140
2.5.1 Informacja o wolnych miejscach pracy.. 140
2.5.2 Sposób organizacji pracy .. 142
2.5.3 Formy nawiązywania i podtrzymywania relacji z pracodawcami 143
2.5.4 Rejestracja usług dla pracodawców .. 144

3 PODSUMOWANIE I REKOMENDACJE .. 145

3.1 Podsumowanie .. 145
3.1.1 Wprowadzenie .. 145
3.1.2 Skala i zakres świadczenia usługi... 145
3.1.3 Priorytet usługi ... 147
3.1.4 Zasoby .. 148
3.1.5 Potrzeba zaawansowanego doboru pracowników .. 152
3.1.6 Korzystanie z usług instytucji rynku pracy w zakresie pomocy w doborze pracowników
.. 153
3.1.7 Wiedza o udzielaniu pomocy w doborze kandydatów przez instytucje PSZ............... 153
3.1.8 Wybór usług PSZ spośród alternatywnych sposobów przeprowadzenia zaawansowanego
doboru kandydatów ... 155
3.1.9 Niezrealizowany popyt na pomoc w doborze pracowników 157

3.2 Rekomendacje ... 159
3.2.1 Rekomendacje "strategiczne", dotyczące rozwoju usługi.. 160
3.2.2 Rekomendacje dotyczące zwiększenia potencjału jednostek PSZ 163
3.3.3 Rekomendacje "operacyjne", dotyczące zakresu i sposobu świadczenia usługi 164

 4

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Autorzy:

Anna Chrościcka, Tomasz Płachecki – kierownicy projektu

Karolina Dymek, Piotr Ganeczko, Dagmara Potęga – członkowie zespołu badawczego

Wykaz skrótów:

CATI - kwestionariuszowy wywiad telefoniczny wspomagany komputerowo (ang.

Computer Assisted Telephone Interview)

CIiPKZ - Centrum Informacji i Planowania Kariery Zawodowej (komórka WUP)

EFS - Europejski Fundusz Społeczny

FGI - zogniskowany wywiad grupowy (ang. Focused Group Interview)

GUS - Główny Urząd Statystyczny

IDI - indywidualny wywiad pogłębiony (ang. Individual in-Depth Interview)

KOP - Komisja Oceny Projektów

MCIZ – Mobilne Centrum Informacji Zawodowej (jednostka OHP)

MCK - Młodzieżowe Centrum Kariery (jednostka OHP)

MPiPS – Ministerstwo Pracy i Polityki Społecznej

MOPS – Miejski Ośrodek Pomocy Społecznej

OHP - Ochotnicze Hufce Pracy

PAPI – bezpośredni wywiad kwestionariuszowy (ang. Paper and Pencil Interview)

PKD - Polska Klasyfikacja Działalności

PRZ - Powiatowa Rada Zatrudnienia

PSZ - Publiczne Służby Zatrudnienia

PUP - Powiatowy Urząd Pracy

SPO RZL - Sektorowy Program Operacyjny Rozwój Zasobów Ludzkich

WUP - Wojewódzki Urząd Pracy

 5

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

1 INFORMACJE O BADANIU

1.1 Informacje o projekcie

Badanie zostało przeprowadzone w okresie od grudnia 2006 roku do stycznia 2008 roku

przez Agencję Badań Rynku „Opinia” w ramach projektu „Kompleksowa analiza

świadczenia pomocy pracodawcom w doborze pracowników”, realizowanego przez

Departament Rynku Pracy Ministerstwa Pracy i Polityki Społecznej (MPiPS). Koncepcja

badania została opracowana przez badaczy agencji „Opinia”, zgodnie z założeniami

określającymi jego cel i zakres, sformułowanymi przez pracowników Departamentu

Rynku Pracy MPiPS.

Projekt był prefinansowany ze środków Funduszu Pracy i współfinansowany ze środków

Europejskiego Funduszu Społecznego w ramach Sektorowego Programu Operacyjnego

Rozwój Zasobów Ludzkich.

1.2 Cele badania

Badanie stanowiło pogłębioną analizę pomocy w doborze pracowników, udzielanej

pracodawcom przez doradców zawodowych zatrudnionych w Publicznych Służbach

Zatrudnienia (PSZ) oraz jednostkach Ochotniczych Hufców Pracy (OHP).

Pomoc w doborze pracowników, zgodnie z „Ustawą o promocji zatrudnienia i instytucjach

rynku pracy z dnia 20 kwietnia 2004 roku”1, stanowi usługę z zakresu poradnictwa

zawodowego i informacji zawodowej dla pracodawców. Zakres pomocy pracodawcom w

doborze pracowników został określony w aktach wykonawczych do tej Ustawy:

„Rozporządzeniu Ministra Pracy i Polityki Społecznej z dnia 2 marca 2007 roku w sprawie

standardów usług rynku pracy”2 oraz „Rozporządzeniu Ministra Pracy i Polityki Społecznej

z dnia 2 marca 2007 roku w sprawie szczegółowych warunków prowadzenia przez

publiczne służby zatrudnienia usług rynku pracy”3.

Poznawcze cele badania obejmowały:

1) ustalenie, na jaką skalę i w jaki sposób instytucje PSZ oraz OHP, do których

kompetencji należy udzielanie pomocy pracodawcom w doborze pracowników,

świadczą usługi z tego zakresu

1 Dz. U. z 2004 r. Nr 99, poz. 1001 z późn. zm.
2 Dz. U. z 2007 r. Nr 47, poz. 314
3 Dz. U. z 2007 r. Nr 47, poz. 315

 6

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2) zidentyfikowanie uwarunkowań, od których zależy skala i sposób udzielania

pomocy pracodawcom w doborze pracowników

3) oszacowanie zapotrzebowania pracodawców na pomoc w doborze pracowników

oraz poznanie preferencji pracodawców dotyczących sposobu udzielania takiej

pomocy.

Utylitarne cele badania określono jako:

1) sformułowanie przesłanek użytecznych przy podejmowaniu decyzji, wpływających

na działalność instytucji PSZ w zakresie udzielania pomocy pracodawcom w

doborze pracowników

2) przedstawienie „dobrych praktyk”, w celu ich upowszechnienia wśród publicznych

instytucji rynku pracy, do których zadań należy udzielanie pomocy pracodawcom

w doborze pracowników.

1.3 Struktura projektu badawczego

Zrealizowanie założonych celów wymagało przeprowadzenia kompleksowego projektu

badawczego, wykorzystującego zróżnicowane techniki badawcze, dostosowane do

charakteru analizowanych zagadnień. Projekt zrealizowano w sześciu etapach.

• Etap I: Jakościowe badanie eksploracyjne z udziałem doradców zawodowych PSZ

oraz pracodawców

• Etap II: Badanie pilotażowe pracowników instytucji rynku pracy (doradców

zawodowych PSZ oraz OHP)

• Etap III: Ilościowe badanie doradców zawodowych z instytucji rynku pracy (PSZ

oraz OHP)

• Etap IV: Badanie pilotażowe pracodawców

• Etap V: Ilościowe badanie pracodawców oraz badanie wybranych instytucji rynku

pracy metodą studium przypadku

• Etap VI: Opracowanie informacji o pracach i wynikach prac, przeprowadzonych w

ramach etapów I - V oraz przygotowanie syntetycznej informacji o badaniach,

pozwalającej na upowszechnianie ich wyników.

Każdy z etapów I – V zakończył się opracowaniem raportu cząstkowego. Niniejszy

„Raport podsumowujący” wykorzystuje przede wszystkim dane zebrane w ramach

etapów III oraz V (wobec których etapy: I, II oraz IV pełniły rolę przygotowawczą).

 7

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

1.4 Charakterystyka etapów I – V

1.4.1 Etap I: jakościowe badanie eksploracyjne

Cel

Celem eksploracyjnej fazy projektu „Kompleksowa analiza świadczenia pomocy

pracodawcom w doborze pracowników” było wstępne rozpoznanie obszarów

problemowych, których miały dotyczyć dalsze etapy badania. W szczególności

poszukiwano informacji o sposobach świadczenia przez doradców zawodowych PSZ usług

na rzecz pracodawców, przebiegu współpracy pomiędzy doradcami zawodowymi a innymi

pracownikami jednostek PSZ, zasobach wpływających na zdolność jednostek PSZ do

udzielania pomocy pracodawcom w doborze pracowników, a także o czynnikach

wpływających na korzystanie przez pracodawców z tej usługi.

Termin realizacji

Jakościowe badanie eksploracyjne zostało zrealizowane w okresie od grudnia 2006 do

lutego 2007 roku.

Technika badawcza

Badanie zostało zrealizowane przy zastosowaniu jakościowych technik badawczych:

indywidualnych wywiadów pogłębionych (IDI) oraz zogniskowanych wywiadów

grupowych (FGI).

Próba

Wywiady przeprowadzono z doradcami zawodowymi (19 wywiadów indywidualnych) oraz

z pracodawcami (2 wywiady grupowe, w których uczestniczyło w sumie 14 osób oraz 13

wywiadów indywidualnych). Zapewniono zróżnicowanie obu grup respondentów pod

względem rodzaju reprezentowanej przez nich instytucji lub firmy oraz jej lokalizacji.

Grupa doradców zawodowych zatrudnionych w Powiatowych Urzędach Pracy (PUP) była,

dodatkowo, zróżnicowana ze względu na typ powiatu, w którym działał urząd.

W badaniu uczestniczyli doradcy zawodowi z: Powiatowych Urzędów Pracy (10

respondentów), Wojewódzkich Urzędów Pracy (4 respondentów), Młodzieżowych Centrów

Kariery OHP (2 respondentów), Mobilnych Centrów Informacji Zawodowej OHP (2

respondentów) oraz Klubu Pracy OHP (1 respondent).

 8

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wywiady z doradcami zawodowymi przeprowadzono w województwach: mazowieckim (7

respondentów), śląskim (3 respondentów), zachodniopomorskim (4 respondentów),

łódzkim (1 respondent) oraz podlaskim (4 respondentów). Spośród PUP, w których

przeprowadzono wywiady z doradcami zawodowymi, 7 było zlokalizowanych w powiatach

ziemskich a 3 – w grodzkich.

Wywiady z pracodawcami zostały zrealizowane w województwach: podlaskim (9

respondentów), zachodniopomorskim (7 respondentów), kujawsko-pomorskim (3

respondentów), śląskim (3 respondentów), pomorskim (2 respondentów), mazowieckim

(2 respondentów) oraz wielkopolskim (1 respondent). Wszyscy pracodawcy, oprócz

jednego, reprezentowali firmy prywatne.

Zróżnicowanie pracodawców pod względem wielkości firmy oraz rodzaju prowadzonej

działalności przedstawia Tabela 1.

Tabela 1:

Charakterystyka przedsiębiorców, uczestniczących w jakościowym badaniu eksploracyjnym

Wielkość przedsiębiorstwa (liczba pracowników)
Rodzaj prowadzonej

działalności mikro
(poniżej

10)

mała
(10-49)

średnia
(50-249)

duża
(250 +)

w sumie:

budownictwo 2 2 1 - 5

pośrednictwo finansowe,
usługi rachunkowe

3 - - - 3

usługi transportowe,
pocztowe, kurierskie

1 1 - 2 4

usługi medyczne 2 1 - - 3

motoryzacja (sprzedaż lub
naprawa pojazdów)

1 1 - - 2

usługi fryzjerskie, kosmetyczne - 2 - - 2

obsługa nieruchomości
- usługi hostingowe

1 - - - 1

turystyka 1 - - - 1

poligrafia 1 - - - 1

przetwórstwo warzyw
i owoców

- - 1 - 1

usługi porządkowe 1 - - - 1

piekarnictwo 1 - - - 1

sprzedaż odzieży 1 - - - 1

sprzedaż sprzętu RTV-AGD - - - 1 1

w sumie: 15 7 2 3 27

 9

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

1.4.2 Etap II: Badanie pilotażowe pracowników instytucji rynku pracy

Cel

Badanie pilotażowe służyło sprawdzeniu i udoskonaleniu kwestionariusza, którego

ostateczną wersję zastosowano we właściwym badaniu doradców zawodowych,

zrealizowanym w III etapie projektu.

Termin realizacji

Badanie zrealizowano w okresie od marca do kwietnia 2007 roku.

Technika badawcza

Badanie zrealizowano przy zastosowaniu kwestionariuszowego wywiadu bezpośredniego

(PAPI) - techniki, za pomocą której w kolejnej fazie projektu przeprowadzono badanie

właściwe. Różnica w sposobie realizacji ankiety podczas badania pilotażowego i

właściwego polegała na tym, że zasadniczym zadaniem ankieterów przeprowadzających

badanie pilotażowe było zarejestrowanie trudności, pojawiających się przy wypełnianiu

ankiety oraz wyjaśnienie ich przyczyn.

Próba

Próbę dobrano w sposób celowy. Przeprowadzono 14 wywiadów ankietowych, z

doradcami zawodowymi z: PUP (5 wywiadów), WUP (3 wywiady), MCIZ OHP (3 wywiady)

oraz MCK OHP (3 wywiady). Każdy respondent był zatrudniony w innej instytucji.

1.4.3 Etap III: Ilościowe badanie doradców zawodowych z instytucji
rynku pracy

Cel

Zasadniczym celem ilościowego badania doradców zawodowych zatrudnionych w

Powiatowych Urzędach Pracy, Centrach Informacji i Planowania Kariery Zawodowej oraz

Młodzieżowych Centrach Kariery OHP było ustalenie intensywności, zakresu i sposobów

udzielania przez nich pomocy pracodawcom w doborze pracowników.

Termin realizacji

Badanie zostało zrealizowane w okresie od czerwca do lipca 2007 roku.

 10

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Technika badawcza

Badanie zostało zrealizowane techniką indywidualnych wywiadów kwestionariuszowych

(PAPI). Zastosowany kwestionariusz opracowano na podstawie wiedzy uzyskanej w

pierwszym, eksploracyjnym etapie projektu „Kompleksowa analiza świadczenia pomocy

pracodawcom w doborze pracowników”, z wykorzystaniem wyników badania

pilotażowego, które stanowiło drugi etap projektu.

Próba

Wywiady kwestionariuszowe przeprowadzono z 409 doradcami zawodowymi publicznych

instytucji rynku pracy, w tym: 335 wywiadów w PUP, 51 wywiadów w CIiPKZ, 23

wywiady w MCK OHP. Spośród doradców zawodowych dostępnych w danej jednostce do

wywiadu dobierano osobę z najdłuższym stażem pracy. Ankietowanie miało charakter

badania pełnego, to jest przeprowadzanego na całej populacji, nie zaś na dobranej z niej

próbie.

Kontrola realizacji

Po zakończeniu realizacji badania przeprowadzono kontrolę, polegającą na telefonicznym

skontaktowaniu się z wybranymi respondentami. Respondentom zadane zostało pytanie,

czy brali udziału w badaniu, a także kluczowe pytania ze zrealizowanej z nimi ankiety

oraz pytania dotyczące pracy ankietera.

Kontrola objęła 27% (110 z 409) przeprowadzonych wywiadów. 64 wywiady wybrano

losowo, 36 ze względu na niezgodności pomiędzy odpowiedziami udzielonymi na

poszczególne pytania4, natomiast 10 ze względu na szczególnie wysokie liczby

wyświadczonych usług, zanotowane w kwestionariuszu (znacznie odbiegające od

podanych przez pozostałych respondentów).

Kontrola nie wykazała nieprawidłowości w pracy ankieterów. Sprzeczności logiczne

pomiędzy odpowiedziami na poszczególne pytania rozwiązano przyjmując jako

ostateczne odpowiedzi udzielone przez respondentów w rozmowie telefonicznej,

przeprowadzanej w ramach kontroli. W analogiczny sposób zweryfikowano informacje o

wysokiej liczbie wyświadczonych usług.

4 Na przykład: podana liczba usług zrealizowanych przez respondenta była wyższa, niż liczba usług
zrealizowanych przez wszystkich doradców zawodowych zatrudnionych w urzędzie, w którym pracował.

 11

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

1.4.4 Etap IV: Badanie pilotażowe pracodawców

Cel

Badanie pilotażowe służyło sprawdzeniu i udoskonaleniu kwestionariusza, którego

ostateczną wersję zastosowano we właściwym badaniu pracodawców, przeprowadzonym

w V etapie projektu.

Termin realizacji

Badanie zrealizowano w sierpniu 2007 roku.

Technika badawcza

Badanie przeprowadzono przy zastosowaniu telefonicznego wywiadu

kwestionariuszowego wspomaganego komputerowo (CATI) – techniki, za pomocą której

zrealizowano także badanie właściwe w V etapie projektu. Na podstawie wysłuchania

wywiadów pilotażowych5 udoskonalono początkową wersję kwestionariusza.

Próba

Próba została dobrana w sposób losowy spośród podmiotów mikro (zatrudniających

poniżej 10 pracowników), małych (od 10 do 49 pracowników), średnich (od 50 do 249

pracowników) oraz dużych (250 lub więcej pracowników). Z każdej kategorii wylosowano

po 10 respondentów – w sumie 40.

1.4.5 Etap V: Ilościowe badanie pracodawców

Cel

Zasadniczym celem badania było uzyskanie informacji o dotychczasowej intensywności

korzystania przez pracodawców z pomocy instytucji rynku pracy w doborze pracowników,

określenie poziomu zapotrzebowania na usługi z tego zakresu oraz poznanie preferencji

dotyczących sposobu ich świadczenia.

Termin realizacji

Badanie przeprowadzono w okresie od września do października 2007 roku.

5 System teleinformatyczny do prowadzenia wywiadów CATI stwarza możliwość wysłuchiwania na bieżąco
wywiadów prowadzonych przez ankieterów oraz śledzenia na ekranie komputera poprawności zaznaczania przez
nich odpowiedzi, udzielanych przez respondentów.

 12

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Technika badawcza

Badanie zrealizowano przy zastosowaniu telefonicznego wywiadu kwestionariuszowego

wspomaganego komputerowo (CATI).

Próba

Badanie zrealizowano na próbie podmiotów gospodarki narodowej wylosowanej z rejestru

REGON. Próba była nieproporcjonalna pod względem wielkości badanych podmiotów:

udział w próbie podmiotów mikro, małych, średnich i dużych nie był równy ich udziałowi

w populacji. Nieproporcjonalny dobór próby pozwolił na uzyskanie stosunkowo

dokładnych oszacowań dla podmiotów należących do poszczególnych kategorii.

Wielkość próby w poszczególnych kategoriach wyodrębnionych ze względu na wielkość

zatrudnienia wynikała z dążenia do osiągnięcia 600 wywiadów „pełnych” w ramach każdej

z nich. Liczba wylosowanych podmiotów była tym wyższa, im niższy był przewidywany

odsetek jednostek z danej grupy, które zostaną zakwalifikowane do wywiadu pełnego6.

W ramach każdej z czterech kategorii, wyróżnionych ze względu na wielkość

zatrudnienia, zastosowano proporcjonalne warstwowanie ze względu na:

• region (północno-zachodni / południowo-zachodni / północny / centralny /

południowy / wschodni)

• strukturę własności (prywatna lub z przewagą prywatnej / publiczna lub z

przewagą publicznej)

• branżę (według sekcji Polskiej Klasyfikacji Działalności – PKD podzielonych na 6

grup).

Zrealizowano 3975 wywiadów, w tym:

• 1543 wywiadów „niepełnych” (tzw. screeningowych) – zakończonych po

stwierdzeniu, że badany podmiot nie poszukiwał kandydatów do pracy pomiędzy

majem 2004 roku a sierpniem 2007 roku, a reprezentujący go respondent nie

uważa za prawdopodobne poszukiwania nowych pracowników w okresie do końca

2008 roku

• 2432 wywiadów „pełnych” – w podmiotach, które poszukiwały kandydatów do

pracy w okresie pomiędzy majem 2004 roku a sierpniem 2007 roku i/lub których

przedstawiciele uznali za prawdopodobne poszukiwanie nowych pracowników w

okresie do końca 2008 roku.

6 Odsetek jednostek spełniających kryteria zakwalifikowania do wywiadu "pełnego", wśród podmiotów mikro,
małych, średnich oraz dużych oszacowano na podstawie wcześniejszych badań własnych Agencji Badań Rynku
„Opinia”.

 13

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wywiady pełne, których wyniki przedstawiono w raporcie, przeprowadzono w: 605

podmiotach mikro (zatrudniających poniżej 10 pracowników), 610 małych (od 10 do 49

pracowników), 605 średnich (od 50 do 249 pracowników) oraz 612 dużych (250 lub

więcej pracowników).

Maksymalny błąd oszacowania wyników dla podmiotów należących do poszczególnych

kategorii wynosi +/- 4,1%7.

Kontrola realizacji

Kontrola poprawności realizacji badania ilościowego z pracodawcami, która objęła około

7% przeprowadzonych ankiet8, była prowadzona na bieżąco i polegała na wysłuchaniu

przebiegu wywiadu przy równoczesnym śledzeniu na ekranie komputera poprawności

zaznaczania przez ankietera odpowiedzi udzielanych przez respondenta. Kontrola nie

wykazała przypadków nieprawidłowości w pracy ankieterów.

1.4.6 Etap V: Badanie wybranych instytucji rynku pracy metodą studium
przypadku

Cel

Zasadniczym celem ostatniego etapu badania było uzyskanie pogłębionych informacji o

sposobach świadczenia przez doradców zawodowych z PSZ9 pomocy pracodawcom w

doborze pracowników oraz zidentyfikowanie uwarunkowań wpływających na udzielanie

takiej pomocy.

Technika badawcza

Badanie zostało zrealizowane metodą studium przypadku. Badanymi „przypadkami” była

działalność wybranych instytucji PSZ w zakresie udzielania przez doradców zawodowych

pomocy pracodawcom w doborze pracowników. Metoda studium przypadku, zakładająca

pogłębioną analizę badanych zjawisk i uwzględnianie perspektyw różnych uczestników,

była szczególnie przydatna do zidentyfikowania zależności pomiędzy udzielaniem przez

jednostki PSZ pomocy pracodawcom w doborze pracowników a kontekstem wpływającym

na działalność prowadzoną w tym zakresie.

7 Na poziomie ufności 0,95. Oznacza to, że można przyjąć z 95% prawdopodobieństwem, że odsetek wskazań
poszczególnych odpowiedzi, uzyskany w próbie, nie różni się od wyniku, jaki uzyskanoby badając całą
populację, o więcej, niż +/- 4,1%.
8 Zgodnie z wymogami Programu Kontroli Jakości Pracy Ankieterów, w którym uczestniczy Agencja Badań
Rynku "Opinia", prowadzonym przez Organizację Firm Badania Opinii Publicznej i Rynku, kontrola powinna
objąć co najmniej 5% ankiet przeprowadzonych w systemie CATI w ramach jednego projektu badawczego.
9 Projekt "Kompleksowa analiza pomocy pracodawcom w doborze pracowników" obejmuje również działalność w
tym zakresie prowadzoną przez jednostki OHP, nienależące do PSZ, jednak badaniem przeprowadzonym
metodą studium przypadku zostały objęte wyłącznie wybrane PUP oraz CIiPKZ (wyspecjalizowane komórki
WUP).

 14

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Termin realizacji

Badanie zrealizowano w okresie od września do października 2007 roku.

Technika badawcza

Podstawową techniką badawczą był indywidualny wywiad pogłębiony (IDI).

Analizowanym materiałem były transkrypcje z wywiadów (57 transkrypcji), a w

wyjątkowych przypadkach, gdy respondent odmówił zgody na nagranie rozmowy -

notatka sporządzona przez badacza bezpośrednio po jej zakończeniu (3 notatki).

Dodatkowo wykorzystano materiały związane ze świadczeniem analizowanej usługi,

udostępnione przez badane instytucje. Wśród pozyskanych materiałów znalazły się:

sprawozdania roczne, ulotki przedstawiające ofertę danej instytucji, kopie publikacji

prasowych na temat jej działalności, a także opis obowiązków poszczególnych

pracowników. Uwzględniono również dane na temat lokalnych rynków pracy publikowane

przez Główny Urząd Statystyczny (GUS).

Próba

Do badania zostało zakwalifikowanych sześć jednostek PSZ, które odpowiadając na

ankietę stwierdziły, że w okresie od 1 stycznia 2006 roku do 31 maja 2007 roku udzielały

pomocy pracodawcom w doborze pracowników, a podczas rozmowy telefonicznej wyraziły

zgodę na udział w kolejnym etapie badania, w okresie przewidzianym na jego realizację.

Badanymi „przypadkami” były dwa CIiPKZ (każdy zlokalizowany w innym województwie)

oraz cztery PUP (każdy zlokalizowany w innym województwie; trzy PUP z powiatów

ziemskich, a jeden - z grodzkiego). Ze względu na trudności z przeprowadzeniem

zakładanej liczby wywiadów w sześciu głównych lokalizacjach, dwa wywiady

przeprowadzono z pracownikami, którzy zostali dobrani w ramach usługi wykonanej

przez doradcę zawodowego z dodatkowego PUP.

 15

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

W sumie przeprowadzono 60 wywiadów. Ostateczny dobór respondentów dokonywany

był na bieżąco, w oparciu o informacje zebrane o danym „przypadku”. Wywiady

przeprowadzono z osobami należącymi do następujących kategorii respondentów:

• pracownikami urzędu pracy:

o dyrektorem lub zastępcą dyrektora PUP / kierownikiem CIiPKZ

o kierownikiem komórki organizacyjnej, w której pracują doradcy zawodowi

o doradcą zawodowym zajmującym się udzielaniem pracodawcom pomocy w

doborze kandydatów do pracy

o pośrednikiem pracy

• przedstawicielami środowiska przedsiębiorców:

o reprezentantem środowiska pracodawców w Powiatowej Radzie

Zatrudnienia

o pracodawcą korzystającym z pomocy doradcy zawodowego w doborze

kandydatów do pracy

• pracownikami, w doborze których pomagał doradca zawodowy

• „zewnętrznymi obserwatorami”: pracownikami instytucji prowadzącej w danym

powiecie działalność związaną z rynkiem pracy (na przykład: organizacji

pozarządowej lub agencji zatrudnienia).

W pierwszej kolejności do udziału w badaniu byli rekrutowani pracownicy urzędu pracy

oraz „zewnętrzni obserwatorzy” i przedstawiciele środowiska przedsiębiorców, następnie

o udział proszono pracodawców, których doradcy zawodowi wskazali jako swoich

klientów, a na podstawie wskazań doradców zawodowych lub pracodawców -

pracowników, którzy zostali dobrani z udziałem doradców.

Informacje na temat liczby wywiadów przeprowadzonych w poszczególnych lokalizacjach,

z respondentami należącymi do poszczególnych kategorii, przedstawia Tabela 2.

 16

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Tabela 2:

Charakterystyka respondentów uczestniczących w badaniu realizowanym metodą studium
przypadku10

Kategoria respondenta

Przypadek

d
y
re

k
to

r
P

U
P

/

 k
ie

ro
w

n
ik

C

Ii
P

K
Z

k
ie

ro
w

n
ik

k
o

m
ó

rk
i

d
o

ra
d

ca

za
w

o
d

o
w

y

p
o
śr

e
d

n
ik

p

ra
cy

p
ra

co
d

a
w

ca

p
ra

co
w

n
ik

p
ra

co
d

a
w

ca

w
 P

R
Z

ze
w

n
ę
tr

zn
y

o
b

se
rw

a
to

r

w
 s

u
m

ie
:

CIiPKZ nr 1 - 1 4 - 4 2 1 1 13

CIiPKZ nr 2 1 1 1 1 1 - 2 1 8

PUP nr 1 1 1 1 1 1 1 1 2 9

PUP nr 2 - 1 1 1 1 - 1 1 6

PUP nr 3 1 1 2 3 2 2 1 2 14

PUP nr 4 1 - 1 2 1 - 1 2 8

PUP
dodatkowy

- - - - - 2 - - 2

w sumie: 4 5 10 8 10 7 7 9 60

Uwaga na temat zamieszczonych w Raporcie cytatów z wypowiedzi

Respondentów

Przedstawione w raporcie cytaty z wypowiedzi respondentów zachowują formę

charakterystyczną dla języka mówionego, ponieważ zostały zaczerpnięte z wiernych

transkrypcji przeprowadzonych rozmów. W przypadku indywidualnego wywiadu

pogłębionego (IDI) oraz zogniskowanego wywiadu grupowego (FGI) analizowany

materiał stanowią wypowiedzi respondentów w rzeczywistym brzmieniu, dlatego cytaty

nie są redagowane w sposób właściwy dla wywiadu prasowego.

10 Respondentów łączących różne funkcje w tabeli uwzględniono jednokrotnie (na przykład kierownik pełniący
jednocześnie obowiązki doradcy zawodowego został uwzględniony wyłącznie jako doradca zawodowy).

 17

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

1.5 Różnice pomiędzy przebiegiem badania a jego
początkową koncepcją

Projekt z założenia miał charakter dynamiczny – informacje uzyskane w poszczególnych

etapach wykorzystywano w kolejnych fazach projektu: przy uszczegóławianiu zakresu

badania, opracowywaniu narzędzi badawczych oraz precyzowaniu kryteriów doboru

respondentów. Modyfikacja pierwotnej koncepcji badania polegała w szczególności na:

• rezygnacji z objęcia badaniem ilościowym (przeprowadzonym w III etapie

projektu) doradców zawodowych z MCIZ OHP – po ustaleniu, że pomoc

pracodawcom w doborze pracowników nie należy do zakresu zadań tych jednostek

• wyłączeniu z badania ilościowego pracodawców (przeprowadzonego w V etapie

projektu) usług świadczonych przez MCK OHP – ponieważ założono, że - ze

względu na niewielką liczbę tego typu jednostek, a także fakt, że nie koncentrują

się na świadczeniu usług dla pracodawców (co ustalono w I i III etapie projektu) -

ich znajomość wśród respondentów byłaby niewielka

• rozszerzeniu tematyki ilościowego badania pracodawców o usługi świadczone

przez agencje zatrudnienia - działalność agencji zatrudnienia stanowiła „punkt

odniesienia” wobec pomocy świadczonej pracodawcom przez instytucje PSZ.

Oprócz powyższych modyfikacji podyktowanych względami merytorycznymi,

wprowadzono nieznaczne zmiany wynikające z trudności dotarcia do niektórych kategorii

respondentów. Trudności te były spowodowane faktem, że - jak wykazało

przeprowadzone badanie - skala pomocy w doborze pracowników, udzielanej

pracodawcom przez jednostki PSZ, jest bardzo mała.

Ze względu na trudności z umówieniem kilkuosobowych grup pracodawców, którzy

korzystali z badanej usługi, w I etapie projektu zamiast 4 zogniskowanych wywiadów

grupowych (FGI) z respondentami należącymi do tej kategorii przeprowadzono 2

wywiady grupowe (FGI) oraz 13 indywidualnych wywiadów pogłębionych (IDI).

Konsekwencją wprowadzonej zmiany było przedłużenie terminu realizacji badania.

Trudności ze zrealizowaniem zakładanej liczby wywiadów z pracownikami, którzy zostali

dobrani w ramach pomocy udzielonej pracodawcom przez doradców zawodowych

zatrudnionych w sześciu jednostkach, które badano metodą studium przypadku (w V

etapie projektu), sprawiły, że dwa wywiady przeprowadzono z pracownikami dobranymi

przez doradcę zawodowego z dodatkowego PUP. Doradca ten był respondentem w

pierwszej, eksploracyjnej fazie projektu.

 18

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

 19

Niewielkie rozbieżności pomiędzy zakładaną a zrealizowaną liczbą wywiadów wystąpiły w

III oraz V etapie projektu. W ramach ilościowego badania doradców zawodowych

(przeprowadzonego w III etapie) przewidywano zrealizowanie wywiadów z doradcami

zawodowymi z 416 instytucji rynku pracy. Wywiadów nie udało się zrealizować w 7

jednostkach, przeważnie ze względu na niedostępność doradców zawodowych z tych

jednostek podczas całego okresu realizacji badania (z powodu urlopu lub choroby).

Ze względu na fakt, że osoba przewidziana jako respondent w terminie realizacji badania

udała się na urlop, nie zrealizowano również jednego z planowanych wywiadów z

dyrektorami PUP, objętych badaniem realizowanym metodą studium przypadku.

Z kolei liczba wywiadów „pełnych”, przeprowadzonych w ramach badania ilościowego z

pracodawcami, była o 32 wyższa, od zakładanej (2432 zamiast planowanych 2400).

Wynikało to z nieznacznie wyższego, niż zakładano, odsetka respondentów, którzy na

podstawie udzielonych odpowiedzi zostali zakwalifikowani do przeprowadzenia wywiadów

„pełnych”.

2 WYNIKI BADANIA

2.1 Model

Uwarunkowania wpływające na zakres oraz intensywność świadczenia pomocy

pracodawcom w doborze pracowników zostały ujęte w postaci modelu (porównaj:

Schemat 1).

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

 20

Potrzeba
„zaawansowanego”
doboru pracowników

Schemat 1:

Uwarunkowania świadczenia pomocy pracodawcom w doborze pracowników

Czynniki
„systemowe”

Priorytet usługi
w jednostce

Zasoby
jednostki

Świadczenie
usługi

Korzystanie
z usługi

Sytuacja na rynku pracy

Wiedza o świadczeniu
usługi przez doradców
zawodowych PSZ

Wybór usług PSZ
spośród innych
sposobów
przeprowadzenia
„zaawansowanego”
doboru pracowników

Informowanie
o usłudze

Strona popytowa (zapotrzebowanie ze strony
pracodawców i jego uwarunkowania)

Strona podażowa (działalność Publicznych Służb
Zatrudnienia i jej uwarunkowania)

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Model prezentujący uwarunkowania udzielania pomocy pracodawcom w doborze

pracowników opiera się na rozróżnieniu strony podażowej oraz popytowej. „Strona

podażowa” oznacza w tym przypadku ofertę w zakresie udzielania pomocy pracodawcom

w doborze pracowników, realizowaną przez instytucje Publicznych Służb Zatrudnienia

(PSZ). „Stronę popytową” stanowi natomiast zapotrzebowanie pracodawców na tego

rodzaju pomoc. Odpowiednio, po stronie podażowej umieszczono uwarunkowania

wpływające na świadczenie badanej usługi przez doradców zawodowych PSZ, natomiast

po stronie popytowej – czynniki wpływające na korzystanie z tej usługi przez

pracodawców.

Przeprowadzone badanie pozwoliło ustalić, że świadczenie usługi (jej zakres i

intensywność, z jaką jest wykonywana) stanowi wypadkową przede wszystkim dwóch

czynników: priorytetu, jaki udzielanie pomocy pracodawcom w doborze pracowników ma

w danej jednostce oraz zasobów, którymi dysponuje ta jednostka. „Zasoby” są w tym

przypadku rozumiane szeroko – obejmują:

• liczebność i kwalifikacje personelu

• materiały oraz narzędzia diagnostyczne, stosowane przy prowadzeniu poradnictwa

zawodowego

• wyposażenie techniczne

• zaplecze lokalowe

• liczbę bezrobotnych lub poszukujących pracy klientów danej jednostki oraz ich

„zdolność do bycia zatrudnionym” 11.

Zarówno priorytet nadawany usłudze w jednostce PSZ, jak i zasoby techniczne i kadrowe,

którymi dysponuje, zależą z kolei od "czynników systemowych", takich jak:

• prawodawstwo, regulujące sposób funkcjonowania instytucji rynku pracy

• priorytety instytucji nadrzędnych, sprawujących nadzór i kontrolę nad daną

jednostką

• system finansowania polityk rynku pracy – w tym także z funduszy strukturalnych

Unii Europejskiej.

11 „Zdolność do bycia zatrudnionym” (employability) zależy od kwalifikacji zawodowych, postaw, cech
mentalnych i socjo-demograficznych danej osoby. Porównaj: „Narodowa Strategia Wzrostu Zatrudnienia i
Rozwoju Zasobów Ludzkich w latach 2000 – 2006”, s. 40.

 21

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Z perspektywy świadczenia usług dla pracodawców szczególnego rodzaju zasobem

jednostek PSZ są osoby bezrobotne lub poszukujące pracy, będące klientami tych

instytucji. Na poziom tego szczególnego zasobu wpływa sytuacja na rynku pracy: w

zależności od niej, zmienia się liczba bezrobotnych lub poszukujących pracy klientów PSZ

oraz cechy osób należących do tej populacji, przekładające się na ich „zdolność do bycia

zatrudnionym”.

Sytuacja na rynku pracy wpływa również na poziom zapotrzebowania pracodawców na

dokonywanie zaawansowanego doboru12 pracowników. Zwiększaniu zapotrzebowania w

tym zakresie sprzyja wzrost popytu na pracowników, zwłaszcza wykwalifikowanych. Z

kolei ograniczona podaż siły roboczej skłania część pracodawców do obniżania wymagań

wobec kandydatów oraz do upraszczania procesu selekcji, czyli zmniejsza realne

zapotrzebowanie na dokonywanie doboru pracowników w zaawansowany sposób.

Występowanie zapotrzebowania na zaawansowany dobór pracowników jest koniecznym

warunkiem zainteresowania pracodawców pomocą doradców zawodowych PSZ lub OHP w

tym zakresie. Ten warunek nie jest jednak wystarczający. Skorzystanie przez pracodawcę

z pomocy doradców zawodowych PSZ lub OHP w doborze pracowników wymaga również

posiadania przez niego wiedzy, że tego typu instytucje rynku pracy świadczą taką usługę.

Na poziom wiedzy pracodawców o świadczeniu pomocy w doborze pracowników przez

instytucje PSZ wpływa rozpowszechnianie informacji o tej usłudze przez instytucje PSZ.

Zgodnie ze „Standardami usług rynku pracy” elementem usługi jest „udzielanie

pracodawcy informacji o możliwościach, sposobie i formie pomocy, jaką pracodawca

może uzyskać w urzędzie pracy w zakresie doboru kandydatów do pracy”13.

Ostatnim z parametrów, które zostały uwzględnione w modelu, jest dokonywana przez

pracodawcę ocena dostępności i atrakcyjności rozwiązań alternatywnych wobec pomocy

w doborze pracowników świadczonej przez publiczne instytucji rynku pracy. Do takich

alternatywnych rozwiązań należy przeprowadzenie doboru pracowników własnymi siłami

lub zlecenie go agencji zatrudnienia.

12 Przez „zaawansowany dobór” rozumiemy proces selekcji kandydatów obejmujący weryfikację ich
predyspozycji, kwalifikacji i/lub motywacji. „Zaawansowanie” doboru jest cechą stopniowalną: weryfikacja
predyspozycji, kwalifikacji i/lub motywacji kandydatów odbywa się co najmniej poprzez przeprowadzenie z nimi
rozmowy, jednak przy bardziej zaawansowanym doborze stosowane mogą być również testy osobowościowe
lub kompetencyjne albo ocena wykonania przez kandydata powierzonych mu zadań.
13 Porównaj: "Załącznik do rozporządzenia Ministra Pracy i Polityki Społecznej w sprawie standardów usług
rynku pracy" z dnia 2 marca 2007 roku, Część III – standard poradnictwa zawodowego i informacji zawodowej,
pkt 5.5 lit. a (Dz. U. z 2007r Nr 47, poz.314).

 22

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Przyjęty sposób prezentacji wyników badania stanowi odzwierciedlenie zaproponowanego

modelu. W rozdziale 2.1 wskazano zależności przyczynowe zachodzące pomiędzy

uwzględnionymi w modelu zagadnieniami. Zagadnienia te zostały szczegółowo omówione

w rozdziale 2.2 oraz w rozdziale 2.3. Rozdział 2.2 poświęcono działalności PSZ oraz OHP

polegającej na udzielaniu pomocy pracodawcom w doborze kandydatów do pracy oraz

uwarunkowaniom tej działalności („stronie podażowej” modelu). W rozdziale 2.3

przedstawiono skalę korzystania przez pracodawców z usług instytucji rynku pracy, w

tym zwłaszcza z pomocy udzielanej przez jednostki PSZ w doborze pracowników, a także

czynniki kształtujące zainteresowanie tymi usługami („stronę popytową” modelu). W

rozdziale 2.4 skala i sposób udzielania przez jednostki PSZ i OHP pomocy pracodawcom

w doborze pracowników zostały skonfrontowane z deklarowanym przez pracodawców

zapotrzebowaniem na usługi z tego zakresu.

 23

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.2. Działalność PSZ i OHP w zakresie udzielania pomocy
pracodawcom w doborze kandydatów

oraz jej uwarunkowania (aspekt podażowy)

2.2.1 Świadczenie usługi w okresie I 2006 – V 2007

2.2.1.1 Świadczenie usługi w zależności od typu instytucji rynku pracy

Skala świadczenia pomocy pracodawcom w doborze pracowników jest niewielka. W

badaniu ankietowym doradców zawodowych zatrudnionych w Powiatowych Urzędach

Pracy (PUP), Centrach Informacji i Planowania Kariery Zawodowej (CIiPKZ) oraz

Młodzieżowych Centrach Kariery Ochotniczych Hufców Pracy (MCK OHP)14 ustalono, że w

okresie od początku 2006 roku do 31 maja 2007 roku15 w doborze kandydatów na

zgłoszone przez pracodawcę stanowisko pracy, przygotowanie zawodowe lub staż,

uczestniczyli doradcy zawodowi z 48% (196 z 409) badanych jednostek. W tym samym

okresie porad dotyczących wymagań wobec kandydatów do pracy udzielali pracodawcom

doradcy zawodowi z 22% (92 z 409) jednostek, a informacji na temat skutecznego

prowadzenia rekrutacji16 - doradcy zawodowi z 20% (83 z 409) PUP, CIiPKZ oraz MCK

OHP, rozpatrywanych łącznie.

Odsetek jednostek, których doradcy zawodowi w okresie od początku 2006 roku do 31

maja 2007 roku uczestniczyli w doborze kandydatów na zgłoszone przez pracodawcę

stanowisko pracy, przygotowanie zawodowe lub staż, był najwyższy wśród PUP – 51%

(170 z 335), a najniższy wśród CIiPKZ - 31% (16 z 51), natomiast wśród MCK OHP

wyniósł 43% (10 z 23).

Różnice pomiędzy PUP, CIiPKZ oraz MCK pod względem powszechności świadczenia

dwóch pozostałych usług były mniejsze. Odsetek jednostek, w których doradcy zawodowi

udzielali pracodawcom porad dotyczących określania wymagań wobec kandydatów do

pracy, wynosił 17% wśród MCK OHP (4 z 23), 22% wśród CIiPKZ (11 z 51) oraz 23%

wśród PUP (77 z 335).

Z kolei odsetek jednostek, których doradcy zawodowi przekazywali pracodawcom

informacje na temat skutecznego prowadzenia rekrutacji, wynosił 19% (63 z 335) wśród

PUP, 26% (6 z 23) wśród MCK OHP oraz 27% (14 z 51) wśród CIiPKZ.

14 Ilościowe badanie doradców zawodowych z instytucji rynku pracy zostało zrealizowane w ramach III etapu
projektu „Kompleksowa analiza świadczenia pomocy pracodawcom w doborze pracowników”.
15 To jest do daty rozpoczęcia realizacji ilościowego badania doradców zawodowych z instytucji rynku pracy.
16 Ten komponent pomocy pracodawcom w doborze kandydatów do pracy, niewyodrębniony w standardach
poradnictwa zawodowego i informacji zawodowej, określonych w Załączniku do rozporządzenia Ministra Pracy i
Polityki Społecznej z dnia 2 marca 2007 roku (Dz. U. z 2007 r. Nr 47, poz. 314)., został zidentyfikowany
podczas jakościowego badania eksploracyjnego, przeprowadzonego w I etapie projektu.

 24

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Omówione wyniki przedstawiono na Wykresie 1.

Wykres 1:

Świadczenie poszczególnych komponentów pomocy pracodawcom w doborze pracowników
w okresie od 1 I 2006 roku do 31 V 2007, w zależności od typu jednostki

51

23

19

31

22

27

43

17

26

48

22

20

49

77

81

69

78

73

57

83

74

52

78

80

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

P
U

P
 [

N
=

3
3
5
]

C
Ii

P
K

Z
 [

N
=

5
1
]

M
C

K
 O

H
P
 [

N
=

2
3
]

O
g
ó
łe

m
[N

=
4
0
9
]

% odpowiedzi

świadczyli usługi

nie świadczyli usług

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 25

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Według szacunków uczestniczących w badaniu ankietowym doradców zawodowych, na

udzielanie pomocy pracodawcom (w formach takich, jak: udzielanie informacji na temat

skutecznego prowadzenia rekrutacji, określanie wymagań wobec kandydatów lub ich

dobór) w okresie pierwszych pięciu miesięcy 2007 roku poświęcali od 0%17 (w 239

przypadkach) do 90% (w jednym przypadku) swojego czasu pracy – średnio 6%.

Czas poświęcany na pomoc pracodawcom w okresie od stycznia do maja 2007 roku, był

nieznacznie krótszy, niż w roku 200618, w ciągu którego doradcy zawodowi poświęcili na

udzielanie pomocy pracodawcom średnio 8% czasu pracy. Różnice pomiędzy wartościami

wskaźnika w zależności od rodzaju jednostek (PUP, CIiPKZ oraz MCK OHP) zarówno w

odniesieniu do 2006 roku, jak i do pierwszych pięciu miesięcy 2007 roku, nie

przekraczały dwóch punktów procentowych (porównaj: Wykres 2).

Wykres 2:

Procent czasu przeznaczanego średnio przez doradców zawodowych na pomoc
pracodawcom w doborze pracowników (przy założeniu, że całkowity czas pracy doradcy
stanowi 100%)

(Średnia wartości podanych dla roku 2006 oraz dla roku 2007 do 31 V)

8%

8%

7%

8%

6%

7%

6%

6%

PUP [N=335]

CIiPKZ [N=51]

MCK OHP [N=23]

Ogółem [N=409]

średnia

2006

2007

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

17 Wartość „0%” dotyczy doradców, którzy w ogóle nie świadczyli usług z tego zakresu.
18 Należy jednak zaznaczyć, że dane te nie są w pełni porównywalne, ponieważ dotyczą całego roku 2006 i tylko
pierwszych pięciu miesięcy roku 2007.

 26

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.2.1.2 Rejestrowanie usługi w zależności od typu instytucji rynku pracy

W okresie, którego dotyczyło badanie, jednostki PSZ oraz OHP, do których kompetencji

należało świadczenie usług z zakresu poradnictwa zawodowego oraz informacji

zawodowej dla pracodawców, nie były zobowiązane do rejestrowania takiej działalności19.

Znaczna część PUP, CIiPKZ oraz MCK OHP nie rejestrowała usług z zakresu poradnictwa

zawodowego i informacji zawodowej dla pracodawców.

Usługi polegające na doborze kandydatów na zgłoszone przez pracodawcę stanowisko

pracy, przygotowania zawodowego lub stażu były rejestrowane w zaledwie 51% (100 ze

196) jednostek, w których je wykonywano. Taka statystyka była prowadzona w 49% (84

ze 170) PUP, 63% (10 z 16) CIiPKZ oraz 60% (6 z 10) MCK, których doradcy zawodowi

uczestniczyli w doborze kandydatów na zgłoszone przez pracodawcę stanowisko pracy,

przygotowania zawodowego lub stażu.

Usługi z zakresu doradzania pracodawcom w określaniu wymagań wobec kandydatów

były rejestrowane w 37% (34 z 92) jednostek, w których je wykonywano. Statystykę

takich usług prowadziło: 37% PUP (28 z 77), 36% CIiPKZ (4 z 11) oraz połowa MCK (2 z

4), w których je świadczono.

Przekazywanie pracodawcom informacji na temat skutecznego prowadzenia rekrutacji

było rejestrowane w 25% (21 z 83) jednostek, których doradcy zawodowi udzielali

pracodawcom tego rodzaju pomocy. Statystyki dotyczące tego rodzaju usług prowadziło:

22% PUP (14 z 63), 29% CIiPKZ (4 z 14) oraz połowa MCK OHP (3 z 6), które ich

udzielały.

Wyniki dotyczące rejestrowania usług z zakresu pomocy w doborze pracowników

przedstawiono na Wykresie 3.

19 Taki obowiązek przewidziano natomiast w projekcie rozporządzenia Prezesa Rady Ministrów w sprawie
określenia wzorów formularzy sprawozdawczych, objaśnień co do sposobu ich wypełniania oraz wzorów
kwestionariuszy i ankiet statystycznych stosowanych w badaniach statystycznych ustalonych w programie
badań statystycznych statystyki publicznej na rok 2008, w załączniku 4 do sprawozdania MPiPS-01
(„Poradnictwo zawodowe i informacja zawodowa, pomoc w aktywnym poszukiwaniu pracy, szkolenie
bezrobotnych i poszukujących pracy, staż i przygotowanie zawodowe w miejscu pracy”).

 27

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 3:

Rejestrowanie świadczenia poszczególnych komponentów pomocy pracodawcom w doborze
pracowników w okresie od 1 I 2006 roku do 31 V 2007 roku, w zależności od typu jednostki

(Dotyczy wyłącznie instytucji, które świadczyły usługi z tego zakresu)

49

37

22

63

36

29

60

50

50

51

37

25

51

62

73

37

64

71

30

50

50

48

62

71

1

5

10

1

1

4

ocena kandydatów do pracy [N=170]

określanie wymagań wobec kandydatów [N=77]

informacje o skutecznej rekrutacji [N=63]

ocena kandydatów do pracy [N=16]

określanie wymagań wobec kandydatów [N=11]

informacje o skutecznej rekrutacji [N=14]

ocena kandydatów do pracy [N=10]

określanie wymagań wobec kandydatów [N=4]

informacje o skutecznej rekrutacji [N=6]

ocena kandydatów do pracy [N=196]

określanie wymagań wobec kandydatów [N=92]

informacje o skutecznej rekrutacji [N=83]

P
U

P
C

Ii
P
K

Z
M

C
K

 O
H

P
O

g
ó
łe

m

% odpowiedzi

rejestrują usługi
nie rejestrują usług
odmowa odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Fakt, że dotychczas w wielu jednostkach nie były prowadzone statystyki dotyczące

udzielania pomocy pracodawcom w doborze kandydatów do pracy, a także na

przygotowanie zawodowe lub staż, sprawia, że część uzyskanych od doradców

zawodowych danych dotyczących liczby wyświadczonych usług, przedstawionych w

dalszej części raportu, ma charakter szacunkowy. Nierejestrowanie usług skutkowało

również odmową udzielenia informacji o ich liczbie w przypadku, gdy respondent nie

zgodził się na podanie ankieterowi danych szacunkowych.

 28

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.2.1.3 Intensywność świadczenia usług w zależności od okoliczności
oraz typu instytucji rynku pracy

Intensywność działalności polegającej na udziale doradców zawodowych w doborze

kandydatów różniła się w zależności od tego, czy pracodawca przyjmował kandydata na

staż lub przygotowanie zawodowe, czy też go zatrudniał, a jeżeli zatrudniał – to czy

korzystał w związku z tym z dodatkowego wsparcia20.

Rozpatrując PUP, CIiPKZ oraz MCK OHP łącznie, można stwierdzić, że zatrudnieni w nich

doradcy zawodowi uczestniczyli w doborze kandydatów najczęściej, gdy pracodawca

przyjmował kandydata na przygotowanie zawodowe lub staż. Po przeszło 50 usług

polegających na udziale doradcy zawodowego w doborze kandydata na przygotowanie

zawodowe lub staż wykonali doradcy zawodowi z 18% (72 z 409) badanych jednostek,

natomiast żadnej usługi nie wyświadczyli w takiej sytuacji doradcy zawodowi z 62% (254

z 409) jednostek.

Doradcy zawodowi nieco rzadziej uczestniczyli w doborze osób, których zatrudnienie

wiązało się z uzyskaniem przez pracodawców dodatkowego wsparcia. Po przeszło 50

usług polegających na udziale doradcy zawodowego w doborze pracownika, dzięki

zatrudnieniu którego pracodawca otrzymywał wsparcie, wykonali doradcy zawodowi z

12% (50 z 409) badanych jednostek, natomiast żadnej usługi nie wykonało w takich

okolicznościach 63% (259 z 409) jednostek.

Sytuacją, w której udział doradcy zawodowego w doborze kandydatów był najmniej

powszechny, było zatrudnianie przez pracodawcę osoby, której przyjęcie do pracy nie

skutkowało uzyskaniem dodatkowej pomocy. Po przeszło 50 usług polegających na

udziale doradcy zawodowego w doborze kandydata, którego zatrudnienie nie wiązało się

z otrzymaniem przez pracodawcę dodatkowego wsparcia, wykonali doradcy zawodowi z

8% (34 z 409) badanych jednostek, natomiast żadnej usługi nie zrealizowało w takiej

sytuacji 70% (286 z 409) badanych jednostek.

Prawidłowość, zgodnie z którą doradcy zawodowi uczestniczyli w doborze kandydatów

częściej w sytuacji, gdy pracodawca przyjmował kandydata na przygotowanie zawodowe

czy staż lub kiedy zatrudniał go uzyskując dzięki temu wsparcie, niż kiedy zatrudniał

pracownika nie korzystając z tego tytułu z dodatkowego wsparcia, zachodzi w odniesieniu

do doradców zawodowych z PUP, CIiPKZ oraz MCK OHP rozpatrywanych łącznie, a także

w podgrupie doradców zawodowych zatrudnionych w PUP.

20 Na przykład wsparcie w ramach prac interwencyjnych albo robót publicznych lub w formie refundacji
wyposażenia stanowiska pracy.

 29

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

W przypadku udziału w doborze kandydatów doradców zawodowych zatrudnionych w

CIiPKZ oraz MCK OHP prawidłowość była odwrotna: prowadzenie tego rodzaju

działalności było stosunkowo najbardziej powszechne w sytuacji, gdy pracodawca

zatrudniał pracownika nie korzystając z dodatkowego wsparcia.

Omówione wyniki przedstawiono na Wykresie 4.

Wykres 4:

Liczba usług polegających na udziale w doborze pracowników, wykonanych przez doradców
zawodowych w okresie od I 2006 roku do V 2007 roku, w zależności od typu jednostki oraz
od okoliczności

7

14

20

12

2

4

13

4

4

8

12

18

12

16

11

6

8

6

13

9

5

12

14

10

70

59

58

76

84

84

61

74

78

70

63

62

11

11

11

6

6

6

13

13

13

10

11

10

zatrudnienie bez wsparcia

zatrudnienie ze wsparciem

przygotowanie zawodowe lub staż

zatrudnienie bez wsparcia

zatrudnienie ze wsparciem

przygotowanie zawodowe lub staż

zatrudnienie bez wsparcia

zatrudnienie ze wsparciem

przygotowanie zawodowe lub staż

zatrudnienie bez wsparcia

zatrudnienie ze wsparciem

przygotowanie zawodowe lub staż

P
U

P
 [

N
=

3
3
5
]

C
Ii

P
K

Z
 [

N
=

5
1
]

M
C

K
 O

H
P
 [

N
=

2
3
]

O
g
ó
łe

m
[N

=
4
0
9
]

% odpowiedzi

ponad 50 usług

od 1 do 50 usług

żadnej usługi

odmowa odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 30

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Drugim komponentem usług z zakresu poradnictwa zawodowego oraz informacji

zawodowej, wyróżnionym w badaniu ankietowym doradców zawodowych, było

doradzanie pracodawcom w określaniu wymagań wobec kandydatów.

Skala udzielania pracodawcom porad na ten temat przez doradców zawodowych z

jednostek PSZ oraz OHP rozpatrywanych łącznie, była podobna niezależnie od tego, czy

osoba, której dotyczyły wymagania, była kandydatem na staż lub przygotowanie

zawodowe, czy kandydatem do pracy, a jeżeli kandydatem do pracy – to czy jej

zatrudnienie wiązało się z uzyskaniem przez pracodawcę dodatkowego wsparcia.

Ponad 50 usług, polegających na pomocy w określeniu wymagań wobec kandydata,

którego pracodawca przyjmował na przygotowanie zawodowe lub staż, wykonali doradcy

zawodowi z 5% (19 z 409) badanych jednostek, natomiast ani jednej takiej usługi nie

wyświadczyło 83% (341 z 409) badanych jednostek. W przypadku pomocy w określeniu

wymagań wobec kandydatów, których pracodawca zatrudniał korzystając z dodatkowego

wsparcia, analogiczne odsetki wynosiły 83% (339 z 409 jednostek) oraz 4% (16 z 409

jednostek), natomiast w przypadku pomocy w określeniu wymagań wobec kandydatów

do pracy, których zatrudnienie nie wiązało się z otrzymaniem przez pracodawcę

dodatkowej pomocy: 85% (346 z 409 jednostek) oraz 2% (9 z 409 jednostek).

Omówione wyniki przedstawiono na Wykresie 5.

 31

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 5:

Liczba usług polegających na pomocy w określaniu wymagań, wykonanych przez doradców
zawodowych w okresie od I 2006 roku do V 2007 roku, w zależności od typu jednostki oraz
od okoliczności

2

4

6

6

2

4

5

7

9

7

8

6

8

13

4

8

8

7

85

81

82

80

88

86

87

96

100

85

83

83

6

6

5

6

6

6

5

5

5

zatrudnienie bez wsparcia

zatrudnienie ze wsparciem

przygotowanie zawodowe lub staż

zatrudnienie bez wsparcia

zatrudnienie ze wsparciem

przygotowanie zawodowe lub staż

zatrudnienie bez wsparcia

zatrudnienie ze wsparciem

przygotowanie zawodowe lub staż

zatrudnienie bez wsparcia

zatrudnienie ze wsparciem

przygotowanie zawodowe lub staż

P
U

P
 [

N
=

3
3
5
]

C
Ii

P
K

Z
 [

N
=

5
1
]

M
C

K
 O

H
P
 [

N
=

2
3
]

O
g
ó
łe

m
[N

=
4
0
9
]

% odpowiedzi

ponad 50 usług

od 1 do 50 usług

żadnej usługi

odmowa odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Trzeciego komponentu usług z zakresu poradnictwa zawodowego oraz informacji

zawodowej, wyróżnionego w badaniu ankietowym doradców zawodowych z PUP, CIiPKZ

oraz MCK OHP, czyli udzielania pracodawcom informacji na temat skutecznego

prowadzenia rekrutacji, nie rozpatrywano w kontekście okoliczności, w jakich taka pomoc

była świadczona21.

21 Decyzja ta opierała się na założeniu, że porady dotyczące prowadzenia rekrutacji mają charakter bardziej
uniwersalny, niż pomoc w doborze kandydatów oraz w określeniu wymagań wobec osób przyjmowanych na
konkretne stanowiska. Informacje na temat skutecznego prowadzenia rekrutacji pracodawca może wykorzystać
przy dobieraniu pracowników niezależnie od tego, czy w związku z ich zatrudnieniem korzysta z dodatkowego
wsparcia.

 32

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Rezultaty badania przeprowadzonego metodą studium przypadku pozwalają lepiej

zinterpretować wyniki wcześniejszego badania ankietowego doradców zawodowych.

Badanie metodą studium przypadku dało również okazję do zweryfikowania informacji

uzyskanych w badaniu ankietowym.

W fazie przygotowawczej badania realizowanego metodą studium przypadku,

podejmowano kontakty z PUP oraz CIiPKZ, które w ankiecie podały dane świadczące o

udzielaniu pomocy w doborze pracowników w sposób bardziej intensywny, niż pozostałe

jednostki. Niejednokrotnie okazywało się wówczas, że instytucje, które w ankiecie

deklarowały dużą liczbę pracodawców korzystających z pomocy doradców zawodowych w

doborze pracowników, są w stanie podać kontakty do zaledwie kilku pracodawców, którzy

skorzystali z takiej usługi. Można zatem przypuszczać, że podawane w ankiecie

informacje na temat udzielania pracodawcom pomocy w doborze kandydatów do pracy –

mające często charakter wyłącznie szacunkowy – bywały zawyżone.

Ponadto należy podkreślić, że w przypadku PUP nawet stosunkowo wysoka liczba usług

polegających na udziale doradcy zawodowego w doborze kandydatów nie oznacza

wysokiej aktywności świadczenia usług z tego zakresu na zamówienie pracodawców. W

badaniu ankietowym ustalono, że doradcy zawodowi z PUP usługę polegającą na doborze

kandydatów wykonują przeważnie, gdy osoba zarejestrowana w urzędzie jest

kwalifikowana na staż czy przygotowanie zawodowe lub gdy jej zatrudnienie wiąże się z

otrzymaniem przez pracodawcę wsparcia. Badanie przeprowadzone metodą studium

przypadku wykazało, że w takich sytuacjach udział doradcy zawodowego zazwyczaj nie

jest podyktowany zgłoszeniem takiej potrzeby przez pracodawcę, lecz wynika z

wymogów programowych (jeśli kandydat jest kierowany na staż lub przygotowanie

zawodowe w ramach projektu finansowanego z funduszy unijnych) lub ustawowych.

Jeden z respondentów tłumaczył to w następujący sposób:

[W ankiecie] jest więcej wpisanych usług doradczych na rzecz pomocy pracodawcom w
doborze kandydatów. Ja myślę, że to lekkie nieporozumienie wynika z tego, że u nas,
zwłaszcza w przypadku realizacji projektów współfinansowanych ze SPO RZL, osoba
kierowana na przygotowanie zawodowe w ramach projektu zawsze w momencie, kiedy
pośrednik tę osobę przewiduje do skierowania na przygotowanie zawodowe trafia do
doradcy zawodowego, który ostatecznie wydaje opinię, że ta osoba może pójść na to
przygotowanie zawodowe. Nie jest to opinia spisana, tylko w ramach projektu jest to
kwalifikacja do realizacji tej formy wsparcia. Podobnie jest w przypadku stażu (...). I ta tak
duża liczba usług może wynikać z tej pomocy doradcy zawodowego w rekrutacji osoby na
przygotowanie zawodowe w ramach projektu SPO RZL Działanie 1.3 jak również w
przypadku części staży to jest również projekt SPO RZL Działanie 1.222.

22 IDI z doradcą zawodowym/kierownikiem PUP.

 33

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Co więcej, pracodawca w takiej sytuacji zazwyczaj przeważnie nawet nie wie, że w

doborze osoby, która została do niego skierowana, uczestniczył doradca zawodowy.

Wprawdzie zwiększenie trafności doboru kandydata dzięki udziałowi doradcy zawodowego

przynosi pracodawcy korzyść również wtedy, gdy nie jest tego udziału świadomy, jednak

w takim przypadku czynności doradcy zawodowego trudno nazwać, w ścisłym sensie,

„usługą dla pracodawcy”. Jeden z doradców zawodowych, uczestniczących w badaniu,

zaproponował określenie „usługa wykonana pośrednio dla pracodawcy”.

Okazuje się zatem, że zasadniczym celem udziału doradcy zawodowego w doborze

kandydatów jest zazwyczaj zapewnienie właściwego wykorzystania środków publicznych,

z których zostanie sfinansowany staż, przygotowanie zawodowe lub wsparcie dla

pracodawcy zatrudniającego osobę zarejestrowaną w urzędzie pracy. Fakt ten stanowi

wytłumaczenie wyniku badania ankietowego, zgodnie z którym doradcy zawodowi z PUP

uczestniczą w doborze kandydatów częściej w sytuacji, gdy pracodawca przyjmuje

kandydata na przygotowanie zawodowe bądź staż lub kiedy zatrudnia go uzyskując dzięki

temu wsparcie, niż kiedy zatrudnia pracownika nie korzystając z takiego wsparcia.

Pracownicy żadnego z czterech PUP, objętych studiami przypadków, nie wymieniali

pomocy w doborze kandydatów, udzielanej przez doradców zawodowych, wśród

podstawowych usług oferowanych przez ich urząd pracodawcom. Rzeczywiste przypadki

świadczenia przez doradców zawodowych pomocy w doborze pracowników na

zamówienie pracodawców udało się natomiast potwierdzić w obu objętych studiami

przypadków CIiPKZ. Wprawdzie również w CIiPKZ usługa nie była świadczona na dużą

skalę, jednak niektóre rozwiązania, stosowane przy jej wykonywaniu w tych jednostkach,

można uznać za warte upowszechniania elementy „dobrych praktyk”23.

W badaniu ankietowym doradców zawodowych zatrudnionych w PUP, CIiPKZ oraz MCK

ustalono, że skala świadczenia przez nich pomocy pracodawcom w doborze pracowników

jest niewielka. Badanie wybranych jednostek PSZ metodą studium przypadku nie tylko

potwierdza ten wniosek, ale pozwala na sformułowanie go - w odniesieniu do jednostek

PSZ - w sposób bardziej zdecydowany: usługa z zakresu poradnictwa zawodowego oraz

informacji zawodowej, polegająca na pomocy pracodawcom w doborze kandydatów do

pracy, jest przez jednostki PSZ świadczona sporadycznie.

23 Porównaj: rozdział 2.5 – „Elementy ‘dobrych praktyk’”.

 34

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.2.1.4 Sposoby świadczenia usługi

Zgodnie ze standardem poradnictwa zawodowego i informacji zawodowej przy udzielaniu

pracodawcom pomocy w doborze kandydatów do pracy24, do którego Publiczne Służby

Zatrudnienia zobowiązane są dostosować się do 30 czerwca 2008 roku, usługa ta

obejmuje między innymi:

• "identyfikację potrzeb pracodawcy przez zapoznanie się lub pozyskanie informacji,

w szczególności o profilu działania pracodawcy, specyfice produkcji lub usług,

warunkach pracy i stanie zatrudnienia"

• "określenie wymagań niezbędnych i wymagań pożądanych dla pracownika na

stanowisku zgłoszonym w ofercie pracy, w szczególności kwalifikacji,

umiejętności, predyspozycji psychofizycznych"

• "dobór kandydatów spośród osób bezrobotnych lub poszukujących pracy", który

obejmuje z kolei:

o „analizę predyspozycji psychofizycznych kandydata, jego doświadczenia

zawodowego, kwalifikacji, umiejętności, niezbędnych i pożądanych do

wykonywania pracy na stanowisku pracy zgłoszonym w ofercie pracy przez

pracodawcę do urzędu pracy”

o „skierowanie kandydata przez starostę na specjalistyczne badania lekarskie

lub psychologiczne”

o „analizę informacji o kandydacie, z uwzględnieniem wyników

specjalistycznych badań lekarskich lub psychologicznych”

o „przekazanie pracodawcy oraz pośrednikowi pracy informacji, którzy

kandydaci spełniają wymagania określone dla stanowiska pracy”.

Czynności wykonywane obecnie przez doradców zawodowych w związku z doborem

pracowników lub kandydatów na staż albo przygotowanie zawodowe można umieścić na

kontinuum rozciągającym się od działań stanowiących wzorcowe przykłady usług z

zakresu poradnictwa zawodowego i informacji zawodowej dla pracodawców, po działania,

które sytuują się na obrzeżach tego zakresu.

24 Porównaj: „Załącznik do rozporządzenia Ministra Pracy i Polityki Społecznej w sprawie standardów usług
rynku pracy" z dnia 2 marca 2007 roku, Część III – standard poradnictwa zawodowego i informacji zawodowej
(Dz. U. z 2007 r., Nr 47, poz. 314).

 35

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Schemat 2:

Warianty pomocy pracodawcom w doborze pracowników

Dobór na
życzenie
pracodawcy

„FORMY PERYFERYJNE” „WZORZEC”

Doradztwo
personalne

Giełda pracy

Dobór w ramach „aktywnych
form przeciwdziałania bezrobociu”
lub gdy pracodawca uzyskuje
dodatkowe wsparcie

Poradnictwo zawodowe
dla osoby bezrobotnej
lub poszukującej pracy
w związku z konkretną
ofertą pracy

2.2.1.4.1 Dobór pracowników przeprowadzany na zamówienie pracodawcy

W ramach usługi polegającej na udziale doradcy zawodowego w doborze pracowników,

wykonanej na zamówienie pracodawcy, doradcy zawodowi najczęściej dokonują wstępnej

selekcji kandydatów. Taka selekcja polega zazwyczaj na przeprowadzeniu rozmowy,

mającej na celu ustalenie wymagań wobec kandydata na określone stanowisko:

Bezpośrednio była to rozmowa z pracodawcą na temat określenia preferencji, predyspozycji
zawodowych jakimi pracownik na danym stanowisku pracy powinien dysponować.
Następnie przekazanie informacji jakiego rodzaju mamy osoby bezrobotne, o jakich
kwalifikacjach, czyli tak naprawdę kogo mogą spodziewać się pracodawcy, jeżeli my
skierujemy do pracy, jak również pomoc na zasadzie takich umiejętności doradcy
zawodowego sprawdzenia (...) na ile dana osoba odpowiada wymogom pracodawcy,
wymogom stanowiska pracy25.

25 IDI z doradcą zawodowym PUP.

 36

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Zdarza się, że doradcy zawodowi proszeni są o przeprowadzenie weryfikacji kandydatów,

którzy poszukując pracy zgłosili się bezpośrednio do pracodawcy. Zadaniem doradcy jest

w takim przypadku analiza dokumentów aplikacyjnych oraz uczestnictwo w rozmowach

kwalifikacyjnych, których celem jest ostateczna weryfikacja kandydatów:

[Pracodawcy] zgłaszali się tutaj z grupą osób, które zgłosiły się do nich z prośbą o pracę i
oni wtedy prosili nas o zweryfikowanie, kto się nadaje do tego rodzaju pracy, kto nie,
określenie jakichś kryteriów, te rozmowy były prowadzone z osobami, które były
kandydatami na kierownicze stanowiska26.

W celu określenia wymagań wobec kandydatów, doradcy zawodowi dokonują niekiedy

analizy stanowisk pracy w przedsiębiorstwach, które poszukują pracowników. Informacje

o charakterze pracy na konkretnym stanowisku, zdobyte w trakcie wizyty w zakładzie

pracy, są podwójnie użyteczne: dzięki nim doradca może lepiej sformułować kryteria

doboru, a także przedstawić kandydatom bardziej obszerny opis stanowiska, którego

dotyczy rekrutacja:

Jednym z moich obowiązków było to, że musiałam się do tej firmy wybrać, żeby zobaczyć
na miejscu, jak ta firma funkcjonuje, żeby móc w miarę wiarygodnie opowiadać ludziom, co
ich czeka. Jak wygląda stanowisko pracy, jak wygląda dzień pracy tego człowieka, w jakich
warunkach to się odbywa, tak żeby troszkę przybliżyć, żeby nie było to ogromne
zaskoczenie. (…) Więc ja wizualizowałam to środowisko pracy, i otoczenie, i rytm pracy, co
też często ułatwiało w jakiś sposób decyzję, taka zachęta [dla kandydatów], żeby to było
[im] bliższe27.

Doradcy zawodowi dokonując wstępnej selekcji kandydatów opierają się na

indywidualnej, pogłębionej rozmowie z osobą bezrobotną lub poszukującą pracy. Wywiad

dotyczy zwykle jej kwalifikacji zawodowych, umiejętności oraz predyspozycji do pracy na

danym stanowisku. Doradcy korzystają również z innych form oceny kandydatów: analizy

ich dokumentów aplikacyjnych bądź analizy danych zawartych w karcie doradczej klienta

urzędu. Zwłaszcza ten ostatni sposób weryfikacji kandydatów ma dla doradców kluczowe

znaczenie. Obserwując aktywność, z jaką klient poszukuje pracy, doradca zawodowy jest

w stanie ocenić jego motywację i gotowość do podjęcia zatrudnienia. Im pełniejszy obraz

osoby poszukującej pracy uzyska doradca, tym efektywniej może dobrać pracownika dla

konkretnego pracodawcy:

Myśmy w jakiś sposób opiniowali, dlatego że też to było tak, że pytano nas o kandydatów
do pracy, którzy według nas by się nadawali i w niektórych przypadkach myśmy wydawali
pozytywną opinię wiedząc o motywacji tych osób. Dlatego, że jeżeli prowadziliśmy z nimi
wcześniej rozmowy, [jeżeli] widzieliśmy ich aktywność związaną z przeglądaniem tych
informacji, czy działania tych osób w odniesieniu do innych pracodawców, to wówczas
mogliśmy przedstawić nasze sugestie, przy czym to nie były sugestie, że "proszę go
zatrudnić", tylko, że u nas znalazłaby się taka i taka osoba - nie wymienialiśmy jej z
nazwiska, ale mówiliśmy, że jest taka osoba28.

26 IDI z doradcą zawodowym CIiPKZ.
27 IDI z doradcą zawodowym CIiPKZ.
28 IDI z doradcą zawodowym CIiPKZ.

 37

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Rozmowa doradcy z osobą bezrobotną czy poszukującą pracy, nie zawsze jest

ustrukturyzowana. Zdarza się jednak, że doradca zawodowy, w celu zwiększenia

obiektywności rozmowy, przeprowadza ją według przygotowanego wcześniej schematu:

Szykowałem własne wywiady, układałem pewną strukturę pytań, po to żeby na pewno te
same pytania zadać kolejnym osobom, żeby jak najdalej odejść od tego subiektywnego
wchodzenia w temat z człowiekiem i drążenia danego tematu, tylko żeby zadać mu ten
zestaw pytań, który jest na pewno pewną formą weryfikacji tego czy on będzie lepszy, czy
gorszy na dane stanowisko pracy29.

Badanie przeprowadzone metodą studium przypadku potwierdziło udzielanie pomocy w

doborze pracowników na zamówienie pracodawców w obu objętych badaniem CIiPKZ

oraz jednym z czterech PUP.

2.2.1.4.2 Doradztwo personalne30

Usługi dla pracodawców z zakresu poradnictwa zawodowego oraz informacji zawodowej

niekiedy wykraczają poza pomoc w określeniu wymagań oraz udział w doborze

kandydatów. Doradcy zawodowi z jednego z CIiPKZ, objętych badaniem

przeprowadzonym studium przypadku, w 2004 roku wykonali dla dużego

przedsiębiorstwa produkującego ozdoby choinkowe usługę polegającą na pomocy w

sformułowaniu założeń polityki personalnej firmy, sporządzeniu charakterystyk idealnych

kandydatów na określone stanowiska pracy, opracowaniu schematu komunikacji

pomiędzy kluczowymi stanowiskami oraz opracowaniu formuły dotyczącej wzajemnej

wymiany doświadczeń związanych z kierowaniem zespołami. Ponadto, doradcy dokonali

oceny kompetencji interpersonalnych kierowników niższego szczebla oraz ich

predyspozycji do sprawowania funkcji kierowniczych. Na podstawie przeprowadzonych

spotkań opracowano 17 charakterystyk i ocen pracowników.

2.2.1.4.3 Udział doradcy zawodowego w doborze pracowników podczas giełd
pracy31

Formą udzielania pracodawcom pomocy w doborze pracowników, stosowaną regularnie

przez wszystkie badane instytucje, są giełdy pracy32. Wsparcie udzielane pracodawcy

przez doradcę zawodowego w związku z giełdą pracy przybiera dwie formy.

29 IDI z doradcą zawodowym CIiPKZ.
30 Na podstawie sprawozdania z działalności CIiPKZ.
31 Doradcy zawodowi uczestniczą także w targach pracy organizowanych przez urząd pracy, jednakże ze
względu na dużą liczbę pracodawców, którzy biorą zwykle udział w przedsięwzięciu (od kilku do kilkudziesięciu
pracodawców) możliwość udzielania porad w trakcie targów jest znacznie ograniczona, a tym samym rzadko
praktykowana. Odmienny charakter mają giełdy pracy, w trakcie których dobierani są pracownicy dla jednego
pracodawcy, zwykle w odpowiedzi na konkretne oferty pracy, co sprzyja realizowaniu doradztwa dla
pracodawców.
32 Jeden z badanych PUP w 2006 roku zorganizował ponad 50 giełd pracy.

 38

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Pierwsza polega na tym, że doradca zawodowy, często wraz z pośrednikiem pracy,

przeprowadza wstępną selekcję kandydatów według kryteriów określonych w ofercie

pracy. Następnie wybrane osoby są zapraszane na grupowe spotkanie z pracodawcą, w

którym doradca już nie uczestniczy. Pracodawca prowadzi takie spotkanie samodzielnie

lub ewentualnie za pośrednictwem agencji zatrudnienia:

Jeżeli to jest giełda pracy, my wybieramy takie osoby, a pracodawca już przeprowadza
sobie we własnym zakresie rozmowę kwalifikacyjną. Najczęściej jest tak, że na takiej
giełdzie pracy pracodawca, znaczy firma, działająca na rzecz pracodawcy, przeprowadza jak
gdyby tę weryfikację, natomiast tego raczej nie robią pracownicy urzędu. Jeżeli jest giełda
pracy, to pracodawca przysyła tu swoich pracowników, którzy weryfikują, kogo do tej pracy
ostatecznie przyjmą33.

Druga forma udzielania przez doradcę zawodowego pomocy pracodawcy w związku z

giełdą pracy to uczestnictwo w spotkaniu rekrutacyjnym, w którym bierze udział również

pracodawca. Doradca zwykle proszony jest przez pracodawcę o udział w rozmowie

kwalifikacyjnej oraz pomoc w ostatecznym wyborze kandydata, a niekiedy na życzenie

pracodawcy prowadzi całe spotkanie.

Jeżeli jest na przykład giełda pracy, to wtedy przychodzi pracodawca i mówi na przykład, że
ma do zaoferowania ofertę pracy i w związku z tym szuka konkretnych osób, które
spełniałyby pewne, podane przez niego wymagania. Wtedy pośrednicy na ogół sporządzają
listę osób, które spełniają wymagania. Biorą to z komputera. A my na przykład
rozmawiamy z tymi osobami. Czasem wcześniej, czasem podczas już tej giełdy pracy. I
wybieramy te, które by się kwalifikowały i proponujemy je pracodawcy. Albo czasem jest
tak, że pracodawca siedzi obok nas, powiedzmy, i my zadajemy pytania a on obserwuje tę
osobę, z którą się rozmawia, i na tej podstawie podejmuje decyzję. Często pracodawcy,
(...) zdają się na naszą pomoc, czyli po prostu nie uczestniczą [aktywnie] (…) Przy czym
zdarza się tak, że pracodawca jest [obecny], ale jak gdyby na naszą prośbę, a tylko my
przeprowadzamy rozmowę34.

Bezpośrednie uczestnictwo doradcy zawodowego w trakcie giełdy pracy wiąże się także z

„podwójną”35 rolą, którą pełni doradca w trakcie takiego spotkania. Jego obecność jest

bowiem ważna nie tylko dla pracodawcy, na życzenie którego jest przeprowadzany dobór,

ale także dla osób, które poszukują pracy. Obecność doradcy zawodowego zapewnia

kandydatom poczucie bezpieczeństwa oraz powstrzymuje pracodawców przed

zadawaniem pytań, które mogą zostać uznane za dyskryminujące. Zarazem doradca

zawodowy może mobilizować i zachęcać kandydatów do uczestnictwa w rekrutacji.

Taka metoda spotkania grupowego jest czasem bardziej efektywna i bardziej mobilizująca
dla tych ludzi, dlatego wybór metody często zależy od nas, bo my sugerujemy firmie
[przeprowadzenie giełdy pracy], oni się godzą, bo im zależy na efekcie. [Giełdy] sprzyjają
skuteczności, bo z jednej strony jest obecny doradca zawodowy, który pilnuje tego
pracodawcy żeby nie "narozrabiał", żeby za dużo nie naopowiadał, a z drugiej strony jest

33 IDI z pośrednikiem pracy PUP.
34 IDI z doradcą zawodowym PUP.
35 „Podwójna” rola doradcy zawodowego została szerzej opisana w rozdziale 2.2.1.4.5.

 39

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

ten kontakt, ludzie są w grupie i nie boją się pytać, a pracodawca musi odpowiadać. Myślę,
że taki model pośrednictwa, takie spotkania są fajne, bardziej skuteczne, to się sprawdza36.

Nie zawsze jednak udział doradcy zawodowego w spotkaniu osoby poszukującej pracy

przynosi korzystne dla niej efekty. Nadmiernie „opiekuńcza” rola doradcy wobec

kandydata do pracy może niekiedy przyczyniać się do swoistego "odpodmiotowienia"

osoby poszukującej pracy. Oto wypowiedź pracownika, będącego do niedawna osobą

bezrobotną, która ilustruje ten problem:

Byłem w [nazwa instytucji PSZ], bo oni [pracodawcy] akurat byli na tym spotkaniu,
zorganizowano to spotkanie z pracodawcą (…) był przedstawiciel urzędu i to co było
wypisane w CV, to przekazywał pracodawcy (…) przecież to samo i ja mogę zreferować na
swój temat i być może nawet dokładniej, takie sprawy typu: gdzie i ile lat ja pracowałem.
To bez sensu (…) [pracodawca nie rozmawiał ze mną] wysłuchał [doradcy] i [powiedział,
że] "skontaktujemy się", taka była rozmowa37.

2.2.1.4.4 Dobór pracowników w ramach realizacji „aktywnych form
przeciwdziałania bezrobociu” lub w sytuacji, gdy pracodawca uzyskuje wsparcie
finansowe

Działania najczęściej wykonywane przez doradców zawodowych na rzecz pracodawców,

które tylko pośrednio38 związane są z usługą doboru, mają miejsce w przypadku

kwalifikacji osób bezrobotnych do udziału w aktywnych formach przeciwdziałania

bezrobociu, takich jak staże, przygotowanie zawodowe, czy skierowanie bezrobotnego do

wykonywania prac interwencyjnych, a także gdy pracodawca korzysta z refundacji

kosztów wyposażenia stanowiska pracy, na którym zatrudnia osobę bezrobotną.

Doradca zawodowy kierując osobę bezrobotną na staż lub przygotowanie zawodowe

dokonuje oceny pod kątem posiadanych przez nią kwalifikacji, umiejętności i

predyspozycji psychofizycznych. Taka weryfikacja pomaga osobie bezrobotnej w

wybraniu odpowiedniego zawodu, a zarazem zwiększa prawdopodobieństwo, że

pracodawca zatrudni osobę bezrobotną po zakończeniu odbywania przez nią stażu lub

przygotowania zawodowego:

To co mówiłam, że kierowanie do tych form, to są nasze ustalenia. Tym zajmują się
[doradcy zawodowi], żeby dobrze dobrać dla pracodawcy tego pracownika, żeby on miał
szanse później [na zatrudnienie]. Bo w każdym takim programie pracodawca jest
zobowiązany w mniejszym bądź większym stopniu do zatrudnienia iluś tam procent [osób
skierowanych], to jest ta efektywność tak zwana, ileś procent pracowników. Więc jeżeli my
mu nie pomożemy przez doradcę w doborze tych ludzi do przygotowania zawodowego, to
on nie będzie miał z kogo wybrać. (…) dobór przez doradców jest potrzebny i na pewno na
razie będziemy dalej to robili ze względu na to, żeby chociażby ten twardy efekt czyli
zatrudnienie po programie było39.

36 IDI z kierownikiem PUP.
37 IDI z pracownikiem.
38 Porównaj rozdział: 2.2.1.3 – „Intensywność świadczenia usług w zależności od okoliczności oraz typu
instytucji rynku pracy”.
39 IDI z zastępcą dyrektora PUP.

 40

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.2.1.4.5 Poradnictwo zawodowe dla osoby bezrobotnej lub poszukującej pracy
w związku z konkretną ofertą pracy

Ostatnią formą udziału doradcy zawodowego w doborze kandydatów do pracy, którą

można wyodrębnić na podstawie analizy danych zebranych w trakcie badania

zrealizowanego metodą studium przypadku, jest sytuacja, w której doradca zawodowy

przeprowadza rozmowę doradczą z osobą bezrobotną lub poszukującą pracy, w związku z

konkretną ofertą pracy. Działania, które wykonuje w takiej sytuacji doradca, sytuują się

na granicy poradnictwa zawodowego dla osoby bezrobotnej oraz pomocy w doborze dla

pracodawcy:

Bo generalnie pomoc pracodawcy w pozyskaniu pracownika no to jest też pomoc
bezrobotnemu w pozyskaniu pracy. No to jest nierozerwalnie związane więc nie da się tak
oddzielić tych dwóch spraw40.

Doradca pełni w tym przypadku „podwójną” rolę. Z jednej strony - przygotowuje

bezrobotnego do spotkania z pracodawcą, z drugiej – dąży do znalezienia kandydata,

który odpowiada kryteriom określonym przez pracodawcę. Fakt, że zarówno osoba

starająca się o zdobycie zatrudnienia, jak i jej ewentualny pracodawca, są klientami, na

rzecz którego zobowiązany jest działać doradca, może sprawiać trudność w sytuacji, gdy

rozważany kandydat nie w pełni spełnia wymogi zawarte w ofercie pracy. Regułą, którą

często stosują w takich przypadkach doradcy, jest dążenie do „rozsądnego kompromisu”

pomiędzy kwalifikacjami kandydata a wymaganiami pracodawcy. Doradcy zawodowi

niekiedy zachęcają osoby bezrobotne do udziału w rozmowach kwalifikacyjnych pomimo

niespełniania niektórych kryteriów, a zarazem starają się wynegocjować z pracodawcami

złagodzenie wymagań, stosownie do kompetencji potencjalnych kandydatów:

Jeżeli ktoś na przykład nie miał doświadczenia, to też dajemy taką możliwość, żeby osoby
mogły skorzystać [z ofert], choćby nawet po to, że często jest tak, że pracodawcy w swoich
informacjach o wolnych miejscach pracy wypisują różne rzeczy, które czasami na tych
miejscach pracy nie są tak bardzo potrzebne i jeżeli osoba wydaje się sensowna i [można
przypuszczać, że] w miarę szybko się zaadaptuje do danego miejsca, albo jest błyskotliwa,
to po prostu zapraszamy na spotkanie, żeby mogła skorzystać, żeby dać jej też jakąś
szansę (…). [Pracodawcy] mają oczywiście wizję takiej osoby, często jest to wizja
wyimaginowana, taka idealna, którą naprawdę ciężko spełnić, szczególnie teraz, kiedy tyle
ludzi fajnych wyjechało za granicę, także no czasami ich też sprowadzamy na ziemię (…)
sprowadzamy wymagania do takiej postaci, żeby to nie odstraszało tych ludzi, bo często oni
jak widzą w tej informacji o wolnym miejscu pracy, że są takie wymagania, to sobie myślą:
„przecież ja w życiu sobie nie poradzę”, a to się później okazuje, że wcale nie jest diabeł
taki straszny, tylko pracodawcy wyolbrzymiają, bo oni chcieliby mieć idealnego
[pracownika], więc podpowiadamy jak to [ogłoszenie] najprzyzwoiciej sformułować, żeby
przyciągnęło, a nie odstraszyło41.

40 IDI z doradcą zawodowym PUP.
41 IDI z doradcą zawodowym CIiPKZ.

 41

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Poradnictwo zawodowe dla osób bezrobotnych lub poszukujących pracy, związane z

konkretną ofertą pracy, było realizowane na znaczną skalę we wszystkich badanych PUP i

CIiPKZ.

2.2.2 Priorytet usługi w jednostce

W okresie przeprowadzania badania instytucji PSZ metodą studium przypadku priorytet

usługi, polegającej na udzielaniu przez doradców zawodowych pomocy pracodawcom w

doborze kandydatów do pracy, we wszystkich instytucjach objętych tym badaniem można

określić jako niski.

Pracownicy wszystkich badanych PUP oraz CIiPKZ podkreślali, że ich głównym klientem

jest osoba bezrobotna lub poszukująca pracy:

Myślę, że jako urzędy pracy w tym momencie jeszcze chyba nie mamy na tyle czasu i
możliwości, by wyjść do pracodawców z pełną gamą usług. Mamy zadania, które nakłada na
nas Ustawa, mamy środki funduszu pracy, które chcemy zrealizować w ciągu roku i
rozliczyć się z nich, zrealizować je efektywnie. Poza tym jako doradcy zawodowi mamy
bardzo dużo osób, zwłaszcza teraz, które są bardzo długo nieaktywne zawodowo,
pozostających w ewidencji osób bezrobotnych, nad którymi trzeba pracować i dobierać
nowe formy pomocy po to żeby ich zaktywizować i ponownie wprowadzić na rynek pracy.
Także, powiedzmy sobie szczerze, ta usługa [pomocy w doborze] nie jest na piedestale
naszych preferencji42.

Większość działań, które można uznać za wzorcowe przykłady udzielania pomocy

pracodawcom w doborze pracowników, doradcy zawodowi z CIiPKZ, objętych badaniem

przeprowadzonym metodą studium przypadku, wykonali przed rokiem 2006.

2.2.3 Czynniki „systemowe”

Wydaje się, że impulsem, który na pewien czas zwiększył aktywność CIiPKZ w zakresie

pomocy pracodawcom w doborze pracowników, było wprowadzenie "Ustawy o promocji

zatrudnienia i instytucjach rynku pracy" z 20 kwietnia 2004 roku.

Sprawozdanie za rok 2004, opisujące działalność prowadzoną przez jedno z CIiPKZ,

uczestniczących w badaniu studium przypadku, rozpoczyna informacja, że Centrum

realizowało wszystkie działania wynikające z Ustawy. Kompleksowa usługa z zakresu

doradztwa personalnego, omówiona w rozdziale 2.2.1.4.2 niniejszego raportu, została

wykonana przez CIiPKZ bezpośrednio po uchwaleniu Ustawy.

Pracownicy PUP, które zostały objęte badaniem studium przypadku, nie odczuwali, żeby

przepisy regulujące działalność instytucji rynku pracy nadawały pomocy pracodawcom w

doborze pracowników na tyle wysoką rangę, żeby konieczne było intensywne świadczenie

tej usługi:

42 IDI z doradcą zawodowym PUP.

 42

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

[Usługa doboru pracowników dla pracodawców jest] mniej popularna. Myślę, że to wynika z
samego charakteru pracy urzędów pracy, na co tak naprawdę na dzień dzisiejszy jesteśmy
nastawieni, [czyli] przede wszystkim na bezrobotnych, na poszukujących pracy, na
pracodawców również, ale ponieważ jest ożywienie gospodarcze, jest troszeczkę większa
liczba ofert pracy, to nie nadaje się takiej rangi kontaktom z pracodawcami i zdobywaniu
nowych miejsc pracy, bo one i tak są, bo pracodawcy zgłaszają te miejsca pracy. I czy tu
będzie świadczona usługa poradnictwa zawodowego dla pracodawców czy nie, to oni i tak je
[oferty pracy] będą zgłaszać43.

Na niewielką skalę świadczenia pomocy pracodawcom w doborze pracowników wpływał

brak wymogu sprawozdawania takiej działalności, przy równoczesnym obowiązku

wykazywania działań na rzecz osób bezrobotnych i poszukujących pracy. Wzór

sprawozdania44 z działalności PUP przewidywał podawanie informacji przede wszystkim o

liczebności i strukturze populacji osób bezrobotnych oraz o działaniach z zakresu

pośrednictwa pracy. Wykazywanie poradnictwa zawodowego było przewidziane tylko w

przypadku usług dla osób bezrobotnych. Brak wytycznych w kwestii rejestracji pomocy

pracodawcom w doborze pracowników wydaje się istotnym czynnikiem wpływającym na

poziom intensywności świadczenia usługi w okresie, którego dotyczyło badanie. Oto

charakterystyczna wypowiedź w tej kwestii:

Doradcy robią to niechętnie przede wszystkim dlatego, że nie mogą takiego pracodawcy
ująć sobie w swojej statystyce. Jeśli poświęcą temu pracodawcy powiedzmy tę godzinę to
już mają godzinę mniej jak gdyby tego swojego czasu który im się liczy w statystyce. Ja
jako doradca zawodowy nie mam takiej opcji, na przykład z iloma pracodawcami
porozmawiałam, to jest kosztem mojej normalnej pracy w tej chwili45.

Również w przypadku CIiPKZ nie obowiązywał wymóg rejestrowania pomocy w doborze

pracowników, udzielanej pracodawcom. Mimo to wśród instytucji objętych badaniem

przeprowadzonym metodą studium przypadku wyłącznie CIiPKZ świadczyły usługi z

zakresu pomocy pracodawcom w doborze pracowników we wzorcowej formie (choć na

niewielką skalę i w momencie badania mniej intensywnie, niż w przeszłości). Poszukując

specyficznych dla CIiPKZ (czyli nie występujących w przypadku PUP) czynników,

zwiększających aktywność Centrów w udzielaniu pracodawcom pomocy z zakresu

poradnictwa zawodowego oraz informacji zawodowej, warto odwołać się do wypowiedzi

pracowników tych jednostek.

43 IDI z doradcą zawodowym PUP.
44 Porównaj: Załącznik nr 4 „Poradnictwo zawodowe i informacja zawodowa, pomoc w aktywnym poszukiwaniu
pracy, szkolenie bezrobotnych i poszukujących pracy, staż i przygotowanie zawodowe w miejscu pracy” do
sprawozdania MPiPS-01, stanowiącego Załącznik nr 17 do „Rozporządzenia Prezesa Rady Ministrów z dnia 9
stycznia 2006 r. zmieniającego rozporządzenie w sprawie określenia wzorów formularzy sprawozdawczych,
objaśnień co do sposobu ich wypełniania oraz wzorów kwestionariuszy i ankiet statystycznych stosowanych w
badaniach statystycznych ustalonych w programie badań statystycznych statystyki publicznej na rok 2006” (Dz.
U. z 2006 r. Nr 33, poz. 226).
45 IDI z doradcą zawodowym PUP.

 43

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Informacje uzyskane podczas wywiadów jakościowych wskazują, że większa aktywność

niektórych CIiPKZ w świadczeniu badanej usługi była związana z potrzebą sprecyzowania

przez te jednostki roli odgrywanej przez nie w systemie instytucjonalnym rynku pracy.

Dla niektórych CIiPKZ skierowanie oferty do pracodawców było sposobem odróżnienia się

od PUP, skoncentrowanych na pośrednictwie pracy oraz na poradnictwie zawodowym dla

osób bezrobotnych i poszukujących pracy, a także sposobem na pozyskanie klientów

zainteresowanych zdobyciem zatrudnienia:

Dodatkową usługę świadczymy na rzecz pracodawców. To jest taka usługa, którą
zaczęliśmy wprowadzać w okolicach 2000 roku, dlatego, że kiedy powstało nasze Centrum
to byliśmy postrzegani przez Powiatowe Urzędy Pracy jako konkurencja i mieliśmy
trudności z pozyskaniem klientów. Osoba bezrobotna zawsze będzie musiała trafić do
[Powiatowego] Urzędu pracy, a do Centrum nie bardzo, bo na początku nie wiedziano, co to
jest, z czego tu można skorzystać. I wpadliśmy na taki pomysł, że damy informację [o
wolnych miejscach pracy]. I kiedy daliśmy tę informację, że w naszym Centrum można
dowiedzieć się o wolnych miejscach pracy, to ludzie zaczęli przychodzić, żeby dowiedzieć
się o ofertach, a jak oni już przychodzili, to my w ten sposób pozyskiwaliśmy sobie
klientów, namawialiśmy ich, żeby skorzystali z poradnictwa zawodowego, żeby
porozmawiać z doradcą zawodowym, z czego można u nas skorzystać. Kiedy pojawiły się te
oferty pracy, to pojawili się ludzie i to był motor napędzający te liczby [pracodawców],
którymi dzisiaj dysponujemy46.

Pomoc świadczona pracodawcom przez doradców zawodowych CIiPKZ miała wyróżniać

się wysokim profesjonalizmem oraz kompleksowością. W założeniach, usługi skierowane

były do pracodawców, którzy poszukiwali kandydatów trudno dostępnych na rynku pracy.

Z inicjatywy pracowników jednego z badanych CIiPKZ, w 2000 roku powstał projekt

programu profesjonalnego doradztwa personalnego i fachowego doboru kadr47, który

adresowany był do pracodawców stających przed problemem wyselekcjonowania z rynku

pracy odpowiednich kandydatów oraz rzetelnej oceny kwalifikacji zawodowych

potencjalnych pracowników. Ostatecznie jednak programu nie udało się zrealizować i

koncepcja profesjonalizacji usługi pozostała w fazie projektu.

Wydaje się, że podobnie jak wprowadzenie "Ustawy o promocji zatrudnienia i

instytucjach rynku pracy" przyczyniło się do podniesienia w niektórych instytucjach PSZ

rangi usług z zakresu poradnictwa zawodowego oraz informacji zawodowej dla

pracodawców, tak późniejszy spadek aktywności w tym zakresie jest związany z

przeszeregowaniem priorytetów, wynikającym z zaangażowania w obsługę projektów

współfinansowanych ze środków Unii Europejskiej.

Sprawozdania z działalności CIiPKZ, które w latach 2004 – 2005 stosunkowo intensywnie

świadczyło pomoc pracodawcom w doborze pracowników, wskazują, że począwszy od

roku 2005 doradcy zawodowi zaczęli uczestniczyć w posiedzeniach Komisji Oceny

Projektów (KOP), przeprowadzanych w ramach zadań realizowanych przez Wojewódzki

46 IDI z kierownikiem CIiPKZ.
47 Na podstawie materiałów informacyjnych o programie doradztwa personalnego dla pracodawców,
udostępnionych przez CIiPKZ.

 44

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Urząd Pracy (WUP). Od początku roku 2005 do września 2007 roku doradcy wzięli udział

w przeszło 70 posiedzeniach KOP, przy czym liczba posiedzeń w kolejnych okresach

sprawozdawczych rosła. Ponadto, w ramach współpracy z PUP, doradcy CIiPKZ od 2005

roku przeprowadzali porady indywidualne dla osób bezrobotnych zakwalifikowanych do

projektów współfinansowanych ze środków EFS w ramach Działania 1.2 oraz Działania

1.3 SPO RZL. W roku 2005 udzielono ponad 800 takich porad, a w roku 2006 ich liczba

przekroczyła 1000. Wzrostowi zaabsorbowania doradców zawodowych pracą związaną z

projektami finansowanymi z funduszy Unii Europejskiej towarzyszy spadek intensywności

świadczenia pomocy pracodawcom w doborze pracowników. W sprawozdaniu za rok 2006

CIiPKZ nie wykazało żadnej usługi z zakresu doradztwa personalnego, ze sprawozdania

tego wynika natomiast, że działalność CIiPKZ skupiała się na udzielaniu porad osobom

bezrobotnym oraz realizowaniu otwartego pośrednictwa pracy. Zmianę priorytetów

potwierdzają także pracownicy CIiPKZ:

My jako urząd przenieśliśmy ciężar funkcjonowania w stronę EFS i wspierania Działań
niektórzy [doradcy] przechodzą do oceny projektów, zajmujemy się [również] pomocą
Powiatowym Urzędom Pracy w doborze kandydatów na szkolenia, natomiast sami
pracodawcy jako tacy zniknęli z orbity zainteresowania wojewódzkiego urzędu jako całości i
to, co jesteśmy w stanie realizować na własnym podwórku, to dalej realizujemy, czyli to
pośredniczenie, natomiast inne działania nie zyskują jakiegoś szerszego nagłośnienia, że
moglibyśmy coś takiego robić48.

2.2.4 Zasoby jednostki

2.2.4.1 Ocena zasobów

Doradcy zawodowi z 62% (253 z 409) instytucji objętych badaniem ankietowym

stwierdzili, że odczuwają brak niektórych zasobów potrzebnych do świadczenia usług z

zakresu doboru pracowników. Brak zasobów deklarowali doradcy zawodowi z 62% PUP

(208 z 335), 69% CIiPKZ (35 z 51) oraz 43% MCK (10 z 23). (Porównaj: Wykres 6).

Wykres 6:

Opinie doradców zawodowych na temat posiadanych zasobów: Czy obecnie (stan na dzień
31 V 2007 roku) odczuwa P. brak jakichś zasobów potrzebnych przy doborze pracowników?

62

69

43

62

38

31

57

38

PUP [N=335]

CIiPKZ [N=51]

MCK OHP [N=23]

Ogółem [N=409]

% odpowiedzi

tak

nie

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

48 IDI z doradcą zawodowym CIiPKZ.

 45

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wyniki badania instytucji PSZ przeprowadzonego metodą studium przypadku49 wskazują,

że sygnalizowany przez doradców zawodowych brak zasobów niezbędnych do

świadczenia usługi doboru pracowników należy rozpatrywać biorąc pod uwagę priorytet,

jaki w danej instytucji PSZ posiada ta usługa. Gdy priorytet udzielania pracodawcom

pomocy w doborze pracowników nie jest wysoki (a taka sytuacja miała miejsce w

jednostkach badanych metodą studium przypadku), można uznać, że niedostatek

niektórych zasobów koniecznych lub przydatnych do świadczenia tej usługi nie stanowi

problemu, który zakłócałby bieżącą działalność urzędu pracy.

Dobry przykład stanowi kwestia liczby doradców zawodowych zatrudnionych w jednym z

badanych CIiPKZ. W ocenie kierownika jednostki jest ich obecnie zbyt niewielu, żeby

pomoc pracodawcom w doborze pracowników mogła być świadczona na większą skalę.

Wyrażenie przez dyrekcję WUP zgody na zatrudnienie w tej komórce dodatkowego

doradcy, który zostałby oddelegowany do wykonania tej usługi, jej kierownik ocenia jako

mało prawdopodobne. Sytuacja taka nie powoduje dysonansu, ponieważ zarazem

dyrekcja WUP przywiązuje mniejszą wagę do działalności CIiPKZ w zakresie udzielania

pomocy pracodawcom w doborze kandydatów do pracy, niż do działalności tej komórki w

innych obszarach (priorytetowo traktowany jest udział w obsłudze programów

finansowanych z funduszy Unii Europejskiej):

Polityka w tej chwili naszego urzędu generalnie jest taka, że potrzeby zatrudnieniowe raczej
są w wydziale programów operacyjnych, gdzie te zadania tak naprawdę są dla dyrektora
urzędu priorytetem, obsługa funduszy europejskich. [Pełnić roli] instytucji wdrażająco–
pośredniczącej po prostu nie da się bez kadry. (...) nie wiem jakby [przełożona]
zareagowała jakbym powiedziała, że potrzebuję dodatkowego doradcy50.

Należy natomiast podkreślić, że ograniczenia zasobów prawdopodobnie ujawniłyby się

jako „braki” w sytuacji, w której udzielanie pomocy pracodawcom w doborze

pracowników uzyskałoby wyższy priorytet.

49 Badanie instytucji PSZ metodą studium przypadku zostało zrealizowane w ramach V etapu projektu
„Kompleksowa analiza świadczenia pomocy pracodawcom w doborze pracowników”.
50 IDI z kierownikiem CIiPKZ.

 46

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.2.4.2 Liczba pracowników

Z informacji uzyskanych w badaniu ankietowym od doradców zawodowych zatrudnionych

w PUP, CIiPKZ oraz MCK OHP wynika, że w jednostkach, w których pracują, przeciętnie

zatrudnionych jest ponad dwóch (2,3) doradców zawodowych. Najwyższa liczba

doradców przypada przeciętnie na CIiPKZ - blisko czterech (3,8) na jednostkę, podczas

gdy poszczególne PUP zatrudniają średnio około dwóch (2,1) doradców, a MCK OHP

mniej niż dwóch (1,7). Na poszczególne CIiPKZ przypada również największa liczba

doradców zawodowych z największym doświadczeniem – średnio trzech doradców w

poszczególnych CIiPKZ posiada licencję zawodową I stopnia. Na poszczególne PUP oraz

MCK OHP przypada przeciętnie nieco więcej, niż jeden doradca zawodowy I stopnia (1,2

w przypadku PUP oraz 1,4 w przypadku MCK OHP).

Szczegółowe informacje na temat przeciętnej liczby doradców zawodowych w

poszczególnych typach placówek przedstawia Wykres 7.

Wykres 7:

Średnia liczba doradców zawodowych w zależności od typu jednostki

2,1

0,3
0,6

1,2

3,8

0,2
0,6

3,0

1,7

0,3

1,0

0,4

2,3

0,3
0,6

1,4

doradców ogółem doradców zawodowych -
stażystów

doradców zawodowych
(bez stopnia)

doradców zawodowych I
stopnia

PUP [N=335]

CIiPKZ [N=51]

MCK OHP [N=23]

Ogółem [N=409]

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 47

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

W ocenie ponad połowy (55%) doradców zawodowych objętych badaniem ankietowym

liczba doradców zatrudnionych w ich jednostce jest obecnie "zdecydowanie" (20% - 84 z

409) lub "raczej" (35% - 142 z 409) wystarczająca do zaspokojenia zapotrzebowania

pracodawców na pomoc w doborze pracowników. Przeszło jedna trzecia (36%) doradców

była jednak odmiennego zdania: po 18% uznało liczbę doradców ze swojej instytucji za

"zdecydowanie" niewystarczającą (72 z 409) lub „raczej” niewystarczającą (73 z 409) do

zaspokojenia potrzeb pracodawców w zakresie doboru pracowników. W przybliżeniu co

dziesiąty (9% - 38 z 409) ankietowany doradca nie miał w tej kwestii wyrobionej opinii.

Liczbę doradców zawodowych za wystarczającą uważali częściej doradcy zatrudnieni w

CIiPKZ, niż w PUP lub MCK OHP. W CIiPKZ ku opinii, że liczba doradców zatrudnionych w

jednostce pozwala zaspokoić zapotrzebowanie pracodawców na usługi doradcze związane

z doborem kandydatów do pracy, skłaniało się ("raczej" lub "zdecydowanie") około

siedmiu na dziesięciu respondentów (72% - 37 z 51), natomiast w dwóch pozostałych

typach jednostek - w przybliżeniu co drugi ankietowany (53% w PUP – 178 z 335, 47% w

MCK OHP - 11 z 23).

Opinie na temat liczby doradców zawodowych zatrudnionych w danej jednostce w

odniesieniu do zapotrzebowania pracodawców na ich usługi przedstawiono na Wykresie 8.

Wykres 8:

Opinie doradców zawodowych na temat tego, czy ich liczba pozwala zaspokoić
zapotrzebowanie pracodawców: Proszę ocenić, czy liczba doradców zawodowych obecnie
(stan na 31 V 2007 roku) zatrudnionych w P. jednostce pozwala zaspokoić zapotrzebowanie
pracodawców na usługi doradcze związane z doborem kandydatów do pracy?

19

37

4

20

34

35

43

35

18

16

22

18

19

6

22

18

10

6

9

9

PUP [N=335]

CIiPKZ [N=51]

MCK OHP [N=23]

Ogółem [N=409]

% odpowiedzi

zdecydowanie tak

raczej tak

raczej nie

zdecydowanie nie

trudno powiedzieć

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Interpretując przedstawione wyniki należy pamiętać, że w większości instytucji PSZ

pomoc pracodawcom w doborze kandydatów jest obecnie prowadzona co najwyżej na

niewielką skalę, co utrudnia doradcom zawodowym, zatrudnionym w tych instytucjach,

dokonanie adekwatnej oceny zapotrzebowania ze strony pracodawców.

 48

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Z tego względu bardziej miarodajne mogą być informacje uzyskane w instytucjach

objętych studium przypadku, które zostały zakwalifikowane do badania ze względu na

ponadprzeciętną aktywność w świadczeniu badanej usługi. Ocena zasobów ludzkich

dokonana przez doradców zawodowych zatrudnionych w tych instytucjach była bardziej

sceptyczna, niż opinie wyrażone przez ogół doradców uczestniczących w badaniu

ankietowym. Pracownicy urzędów pracy objętych badaniem przeprowadzonym metodą

studium przypadku podkreślali, że liczba pracowników zatrudnionych obecnie w tych

jednostkach nie pozwala na zwiększenie skali pomocy udzielanej pracodawcom w doborze

pracowników. Według relacji doradcy zawodowego zatrudnionego w CIiPKZ, jednym z

powodów stopniowego „wygaszania” usług z zakresu poradnictwa zawodowego oraz

informacji zawodowej dla pracodawców po roku 2004 były właśnie braki kadrowe.

Doradcy zawodowi z instytucji PSZ jako dodatkowy czynnik, zwiększający

zaabsorbowanie obsługą osób bezrobotnych i poszukujących pracy, wskazywali fakt, że

osoby bezrobotne są obecnie bardziej świadome potrzeby nabywania szerokiego

wachlarza umiejętności niezbędnych do funkcjonowania na rynku pracy i w coraz

większym stopniu dostrzegają, że w trakcie poszukiwania zatrudnienia ważne są również

umiejętności "miękkie". Wobec ograniczonych zasobów kadrowych, aktywność doradców

skupia się na obsłudze osób bezrobotnych, a nie na pracodawcach:

W Centrum duży nacisk jest na pracę indywidualną z człowiekiem, przychodzą ludzie w
potrzebach różnych, z brakami informacji, z brakami wiedzy, z potrzebą rzeczywiście
indywidualną, i to sporo czasu zajmuje. Wzrasta liczba klientów, (...) trzeba [ich] jednak
marketingowo do tego rynku przygotować. My tym się staramy też zajmować, więc tu jest
sporo pracy, natomiast sam proces współpracy z pracodawcami uważam, że się kurczy51.

"Zasoby ludzkie" urzędów pracy zależą od możliwości finansowych tych instytucji,

przekładających się na liczbę etatów oraz wysokość wynagrodzeń, które otrzymują

pracownicy. Dyrektorzy i kierownicy PUP uczestniczących w badaniu instytucji PSZ

metodą studium przypadku przyznawali, że poziom wynagrodzeń utrudnia zatrzymanie w

tych instytucjach wysoko wykwalifikowanej kadry:

[Problemem są] wynagrodzenia, dlatego, że w tej chwili już zaczyna nas dotykać to co
innych pracodawców, ludzie szukają sobie lepiej płatnej pracy. Może nie dotknęło to jeszcze
grupy doradców zawodowych, ale innych pracowników merytorycznych tak, także
utrzymywanie wynagrodzeń na tym niskim poziomie spowoduje, że niedługo tych
specjalistów też utracimy, bo nie mamy argumentów: "poczekaj dwa miesiące, będą
podwyżki", nie ma takiej możliwości52.

51 IDI z doradcą zawodowym CIiPKZ.
52 IDI z zastępcą dyrektora PUP.

 49

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.2.4.3 Kwalifikacje pracowników

Pracownicy instytucji PSZ, w tym doradcy zawodowi, mają obecnie szerokie możliwości

podnoszenia swoich kwalifikacji. Dostępność szkoleń i studiów podyplomowych dla tej

grupy zawodowej zwiększyła się znacząco dzięki dofinansowaniu ze środków unijnych, w

szczególności w ramach Działania 1.1 SPO RZL53.

Za ilustrację wzrostu liczby szkoleń może posłużyć zestawienie kolejnych sprawozdań

rocznych z działalności jednego z CIiPKZ objętych badaniem przeprowadzonym metodą

studium przypadku. Od stycznia do października 2007 roku doradcy zawodowi wzięli

udział w 10 szkoleniach, w tym w 7 finansowanych z funduszy Unii Europejskiej, a w roku

2006 – w 15, spośród których 3 były finansowane z Europejskiego Funduszu

Społecznego. Dla porównania, sprawozdania z 2004 oraz 2005 roku odnotowują

uczestnictwo doradców zawodowych CIiPKZ łącznie w 4 szkoleniach, z których żadne nie

było finansowane ze środków unijnych.

Zdecydowana większość ankietowanych doradców zawodowych - 93% (381 z 409) w

okresie pomiędzy 1 stycznia 2006 roku a 31 maja 2007 roku, brała udział w szkoleniach

związanych z pracą zawodową, przy czym odsetek ten był podobnie wysoki wśród

doradców z PUP (93% - 312 z 355), CIiPKZ (91% - 46 z 51) oraz MCK OHP (91% - 21 z

23) - porównaj Wykres 9.

Wykres 9:

Udział doradców zawodowych w szkoleniach: Czy w okresie od 1 I 2006 roku do 31 V 2007
roku uczestniczył(a) P. w szkoleniach związanych z P. pracą zawodową?

93

96

91

93

7

4

9

7

PUP [N=335]

CIiPKZ [N=51]

MCK OHP [N=23]

Ogółem [N=409]

% odpowiedzi

tak

nie

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

53 Celem Działania 1.1 SPO RZL jest lepsze dostosowanie oferty usługowej instytucji rynku pracy do rosnących
potrzeb w zakresie aktywizacji zawodowej osób bezrobotnych i poszukujących pracy. Jednym ze sposobów
realizacji tego celu jest podnoszenie kwalifikacji zawodowych pracowników Publicznych Służb Zatrudnienia
poprzez szkolenia. (Na podstawie "Uzupełnienia SPO RZL", str.21-22).

 50

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wyniki badania ilościowego doradców zawodowych54 wskazują zarazem, że w szkoleniach

dostarczających wiedzy przydatnej w udzielaniu pomocy pracodawcom w doborze

pracowników, w okresie od 1 stycznia 2006 roku do 31 maja 2007 roku uczestniczyło już

tylko 44% (181 z 409) respondentów. Odsetek badanych, którzy brali udział w takich

szkoleniach, był przy tym zdecydowanie wyższy wśród doradców zawodowych z CIiPKZ

(67% - 34 z 51), niż wśród doradców z PUP (41% - 137 z 335) oraz MCK OHP (43% - 10

z 23).

Omówione wyniki zostały przedstawione na wykresie 10.

Wykres 10:

Udział doradców zawodowych w szkoleniach: Czy w okresie od 1 I 2006 roku do 31 V 2007
roku uczestniczył(a) P. w szkoleniach dostarczających wiedzy przydatnej w wykonywaniu
usług polegających na pomocy pracodawcom w doborze pracowników?

41

67

43

44

59

33

57

56

PUP [N=335]

CIiPKZ [N=51]

MCK OHP [N=23]

Ogółem [N=409]

% odpowiedzi

tak

nie

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Na brak szkoleń dotyczących udzielania pomocy pracodawcom w doborze pracowników

zwracali uwagę doradcy zawodowi zatrudnieni w instytucjach PSZ objętych badaniem

przeprowadzonym metodą studium przypadku. Z ich relacji wynika, że udzielając pomocy

pracodawcom, doradcy bazują przede wszystkim na posiadanym doświadczeniu

zawodowym bądź wiedzy zdobywanej samodzielnie lub przy okazji szkoleń, które nie są

dedykowane tematyce poradnictwa zawodowego dla pracodawców. Oto fragment

rozmowy z doradcą zawodowym, dotyczący tej kwestii:

Tutaj [w zakresie pomocy pracodawcom w doborze pracowników] jest jeszcze taki niedosyt
i z drugiej strony taka niewiadoma do końca jak skutecznie świadczyć [pomoc], żeby
pracodawców zachęcić do korzystania z tej usługi (…).

Czyli tutaj sobie Państwo radzą sami, we własnym zakresie?

To jest przede wszystkim współpraca z pośrednictwem pracy, to jest współpraca wewnątrz
referatów, pomiędzy doradcami zawodowymi wymiana doświadczeń, wymiana informacji,

54 Ilościowe badanie doradców zawodowych z instytucji rynku pracy zostało zrealizowane w ramach III etapu
projektu „Kompleksowa analiza świadczenia pomocy pracodawcom w doborze pracowników”.

 51

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

to jest również poszukiwanie jakichś źródeł informacji w Internecie, gdzie można poszukać
[informacji] na temat doradztwa, doradztwa personalnego, jak to wygląda (...) 55.

Doradcy zawodowi, z którymi przeprowadzono indywidualne wywiady pogłębione,

uważali, że mają duży wpływ na wybór tematyki szkoleń z oferty dostępnej na rynku.

Decyzję o uczestnictwie w kursach lub szkoleniach przeważnie podejmowali wspólnie z

bezpośrednimi przełożonymi, po dyskusji i ocenie przydatności danego szkolenia w

codziennej pracy:

Tak, nie ma z tym [ze szkoleniami] absolutnie żadnego problemu. Jeżeli uważamy, że
[szkolenie] jest dla nas korzystne, jesteśmy kierowani przez urząd. Do tej pory nie było z
tym problemu, środki finansowe na szkolenia są (…). Mamy możliwość korzystania ze
szkoleń (…), nasze zdanie jest brane pod uwagę przy wyborze szkolenia. To nie jest tak, że
jest nam niejako z góry nakazywane, że w takim szkoleniu mamy uczestniczyć, tylko
[kierownik ustala], czy uważamy to za korzystne, przydatne w naszej pracy, uczestnictwo
akurat w takim szkoleniu56.

Doradcy z instytucji badanych metodą studium przypadku zazwyczaj mają wpływ na

decyzję o swoim udziale w poszczególnych szkoleniach i kursach dokształcających,

proponowanych przez instytucje szkoleniowe, natomiast trudniej jest im zaspokoić

potrzeby szkoleniowe wykraczające poza aktualną ofertę jednostek szkoleniowych.

Jednym ze sposobów przekazywania informacji o potrzebach w tym zakresie są spotkania

organizowane przez WUP, podczas których doradcy mogą wysunąć propozycję

zorganizowania przez tę instytucję interesujących ich szkoleń:

Staramy się raz na pół roku się spotykać, wymieniamy informacje, czego nam brakuje,
żeby WUP wiedział, że zdiagnozowane ma nasze potrzeby, z czego ma nas szkolić. Tak to
funkcjonuje. (…) wtedy WUP podejmuje się organizacji [szkolenia], szuka miejsca (...),
szuka firmy. (…) różnie to wychodzi, bo jak się spotkało piętnaście osób i każdy podał swoje
potrzeby, to nie można każdemu dogodzić, jednak zawsze jakiś niezadowolony będzie57.

Wydaje się jednak, że niewielka liczba szkoleń, które byłyby bezpośrednio przydatne w

udzielaniu pomocy pracodawcom w doborze pracowników, wiąże się jednak nie tyle z

trudnościami w skutecznym zgłaszaniu potrzeb szkoleniowych, co z brakiem

zapotrzebowania, wynikającym z niskiego priorytetu badanej usługi. Doradcy zawodowi

są świadomi potrzeby nabycia dodatkowych umiejętności, niezbędnych do efektywnego

świadczenia pomocy pracodawcom, jednakże koncentracja na realizowaniu innych zadań

sprawia, że potrzeby te schodzą na dalszy plan.

Omawiając kompetencje potrzebne do świadczenia usług na rzecz pracodawców warto

również przytoczyć komentarz jednego z doradców zawodowych na temat szkolenia z

zakresu współpracy z przedsiębiorcami, w którym uczestniczył. W jego opinii część

doradców, którzy wcześniej nie utrzymywali kontaktów z pracodawcami, może mieć

55 IDI z doradcą zawodowym/kierownikiem PUP.
56 IDI z doradcą PUP.
57 IDI z doradcą zawodowym CIiPKZ.

 52

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

obawy przed nawiązywaniem takich relacji. Jak stwierdził respondent, doradcom

zawodowym bardziej brakuje obycia w środowisku przedsiębiorców, niż teoretycznej

wiedzy o sposobach udzielania pomocy pracodawcom:

Uczestniczymy w projekcie, w którym realizowaliśmy coś takiego jak szkoła trenerów
biznesu i to jak najbardziej przygotowywało do kontaktów z pracodawcami.(…) Mieliśmy
okazję rozmawiać. (...) Osoby [doradcy zawodowi], które nigdy nie miały kontaktu z
biznesem albo środowiskami, w których nie liczy się fakt bycia zatrudnionym, tylko fakt
rozwoju zawodowego, spłoszyły się nieco, zaczęły bardziej krytycznie podchodzić do
[współpracy z pracodawcami] (…). Niektóre osoby reagowały takim dużym oporem, że
dlaczego my to mamy robić. Ten opór to nie jest tylko kwestia materii, czy to dyrekcja, czy
decydenci, czy jeszcze ktoś inny, ale po stronie niektórych doradców też może zaistnieć ten
opór. Nie każde Centrum reprezentuje to samo podejście i nie każde będzie miało takie
zasoby ludzkie, które pozwolą wejść do firm i realizować tą usługę w jakimś szerszym
zakresie58.

2.2.4.4 Organizacja pracy - PUP

W PUP, objętych badaniem przeprowadzanym metodą studium przypadku, podział zadań

pomiędzy pośrednikami pracy a doradcami zawodowymi w praktyce nie jest tak

precyzyjny, jak opisują to wewnętrzne regulaminy tych instytucji. Pośrednicy pracy i

doradcy zawodowi dzielą się pracą stosownie do bieżących potrzeb, co sprawia, że w

praktyce ich działania często są podobne. Zdarza się, zwłaszcza w mniejszych urzędach,

że doradcy zawodowi zajmują się także realizacją ofert pracy, a pośrednicy pracy

udzielają porad osobom bezrobotnym. Taka płynność zakresów obowiązków, o ile nie są

przekraczane granice kompetencji pośredników pracy i doradców zawodowych, wydaje

się niekiedy pożądana:

Myślę, że jest możliwość zmiany, że często jest tak, że my wykonujemy takie zadanie, jak
na przykład pośrednicy i często pośrednicy muszą w jakiś sposób doradzać. Także nie jest
to jakieś takie sztywne, chociaż wiadomo, trzeba się tego zakresu [obowiązków] jakoś tam
trzymać. Ale podchodzimy do tego dosyć... "swobodnie" to jest złe słowo. W każdym razie
każda sytuacja wymaga trochę innego podejścia, wymaga od nas elastyczności. O właśnie!
I to chyba stosujemy59.

Systematyczna współpraca pośredników i doradców ma miejsce podczas organizowania i

prowadzenia giełd pracy. Pośrednicy pracy zazwyczaj wybierają spośród bezrobotnych

zarejestrowanych w urzędzie pracy osoby spełniające kryteria wskazane przez

pracodawcę w ofercie pracy. Natomiast rola doradców zawodowych jest „podwójna” i

obejmuje, z jednej strony dokonanie oceny i wstępnej selekcji kandydatów, spośród tych

osób, których kwalifikacje i umiejętności odpowiadają kryteriom zawartym w ofercie

pracy. Z drugiej zaś, doradcy zajmują się przygotowaniem osób bezrobotnych do

58 IDI z doradcą zawodowym CIiPKZ.
59 IDI z doradcą zawodowym PUP.

 53

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

spotkania z pracodawcą60. Wyselekcjonowani w ten sposób kandydaci są następnie

przedstawiani pracodawcy:

Jeśli organizujemy giełdę, wtedy wzywamy [doradcę], zależy od ilości osób, czy godzinę
wcześniej, czy pół godziny, żeby sobie doradca mógł porozmawiać [z bezrobotnymi] pod
kątem tej oferty, przygotować te osoby do rozmowy z pracodawcą i potem już pracodawca
z przygotowanymi osobami w pewnym sensie rozmawia61.

Jedną z kwestii, których dotyczy podział pracy pomiędzy pośrednikami pracy a doradcami

zawodowymi, jest codzienny kontakt z pracodawcami. Pracownikiem PUP, który pierwszy

przyjmuje pracodawcę, a następnie utrzymuje z nim kontakt, jest przeważnie pośrednik

pracy. Ponieważ znaczna część pracodawców kontaktując się z PUP nie zna oferty urzędu

w zakresie poradnictwa zawodowego, o tym, czy pracodawca skorzysta z usług doradcy

zawodowego, przesądza często pośrednik pracy, który podejmuje decyzję, czy skierować

danego pracodawcę do doradcy:

Jeżeli zachodzi potrzeba, to oni [pośrednik pracy i doradca zawodowy] współpracują ze
sobą. To jest na takiej zasadzie, że muszą wezwać jakąś grupę osób bezrobotnych, bo są
sytuacje takie, że pracodawca nie określił stanowiska i nie wie, jakie są oczekiwania wobec
bezrobotnych. To pośrednik razem z doradcą mogą załatwiać ten temat, mogą kojarzyć:
jest pracodawca powiadomiony, że "w danym dniu proszę o przybycie", i grono
bezrobotnych, po przeprowadzeniu przez doradcę i przez pośrednika rozmów, żeby
ukształtować tego bezrobotnego, żeby już wiedzieć, co przedstawić pracodawcy o danej
osobie. Tak, że tutaj pośrednik bierze ścisłą ofertę, a doradca będzie kojarzył to wszystko.
Pośrednik to jest osoba, która zbierając ofertę musi wiedzieć o firmie praktycznie wszystko.
A doradca zawodowy już musi wiedzieć o bezrobotnych wszystko62.

2.2.4.5 Organizacja pracy - CIiPKZ

Pod względem organizacji pracy, CIiPKZ objęte badaniem przeprowadzonym metodą

studium przypadku, różniły się od PUP. Różnica polegała między innymi na tym, że w

badanych CIiPKZ doradcy zawodowi mieli bezpośredni kontakt z pracodawcami.

Podział pracy między doradcami zawodowymi w jednym z objętych badaniem CIiPKZ

można uznać za godny polecenia63 tego typu instytucjom. Oprócz obowiązków wspólnych

dla wszystkich doradców, każdy z nich ma również przypisaną określoną specjalizację,

taką jak:

60 Porównaj rozdziały: 2.2.1.4.3 – „Udział doradcy zawodowego w doborze pracowników podczas giełd pracy” i
2.2.1.4.5 – „Poradnictwo zawodowe dla osoby bezrobotnej lub poszukującej pracy w związku z konkretną ofertą
pracy”.
61 IDI z pośrednikiem pracy PUP.
62 IDI z kierownikiem PUP.
63 Porównaj: rozdział 2.5 „Elementy dobrych praktyk”.

 54

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Prowadzenie warsztatów z zakresu małej przedsiębiorczości, udzielanie porad
indywidualnych w zakresie samozatrudnienia64.

Gromadzenie, opracowywanie i udostępnianie klientom Centrum informacji o sytuacji na
rynku pracy, możliwościach zatrudnienia oraz aktualnych ofertach pracy65.

Prowadzenie doradztwa personalnego dla pracodawców, a w szczególności prowadzenie
badań psychologicznych w celu doboru odpowiednich kandydatów do pracy na stanowiska
wymagające szczególnych predyspozycji psychofizycznych66.

Rozwiązaniem szczególnie dobrze ocenianym przez przedsiębiorców, którzy wzięli udział

w badaniu, jest oddelegowanie jednego z pracowników Centrum do obsługi trafiających

do urzędu pracodawców. Zaletą takiego rozwiązania jest przede wszystkim spójność

informacji przekazywanych pracodawcom oraz ułatwienie im korzystania z usług CIiPKZ.

Taki sposób organizacji pracy doradców zawodowych w CIiPKZ doceniają zwłaszcza

pracodawcy, którzy poszukując pracowników korzystają również z usług PUP. W tej

ostatniej instytucji kontaktami z pracodawcami zajmuje się wielu pracowników, co

zdecydowanie utrudnia pracodawcom współpracę z urzędem. Oto wypowiedź

pracodawcy, ilustrująca powyższy problem:

Do mnie dzwoni po czterech tygodniach: „dzień dobry dzwonię z [powiatowego] urzędu
pracy, minął miesiąc od złożenia oferty, czy jest ona nadal aktualna?” - ja mówię: „tak”.
„To proszę zadzwonić pod numer tam i tam i jeszcze raz złożyć [ofertę]”. Bo ta pani nie
może jej na nowo aktualizować, tylko muszę zadzwonić do innej pani, od początku jej
wszystko powiedzieć i ta pani jeszcze raz ją wystawi. [W PUP] jest kilka komórek osobno do
zgłaszania ofert. Więc ja dzwonię jeszcze raz i od początku zgłaszam, że dalej szukam na
owoce i warzywa, albo dalej szukam piekarza (…). A w CIiPKZ jest taka pani kierownik, ja
zawsze się z nią kontaktuję, od samego początku zresztą z nią pracuję, dlatego zawsze
rozmawiam z nią67.

Zgodnie z zakresem czynności doradców zawodowych zatrudnionych w badanym CIiPKZ,

udzielaniem pracodawcom pomocy w doborze pracowników zajmuje się doradca

posiadający wykształcenie psychologa. Pozwala to na wykorzystywanie, podczas

wykonywania usługi, między innymi wystandaryzowanych narzędzi diagnostycznych, do

stosowania których uprawnieni są wyłącznie psychologowie.

Opisana „specjalizacja” doradców zawodowych nie wyklucza świadczenia usług dla

klientów CIiPKZ w przypadku czasowej nieobecności któregoś z doradców. W razie

potrzeby, poszczególni pracownicy Centrum zastępują się nawzajem w wykonywanych

obowiązkach (wyjątkiem jest stosowanie narzędzi diagnostycznych wymagających

wykształcenia psychologicznego), dzięki czemu zapewniona jest ciągłość obsługi osób

poszukujących pracy i pracodawców.

64 „Zakres obowiązków doradcy zawodowego ds. przedsiębiorczości w CIiPKZ”.
65 „Zakres obowiązków doradcy zawodowego ds. otwartego pośrednictwa pracy w CIiPKZ”.
66 „Zakres obowiązków doradcy zawodowego - psychologa w CIiPKZ”.
67 IDI z pracodawcą z dużej firmy, działającej w branży handlowej.

 55

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Trafnym rozwiązaniem wydaje się również ocenianie pracy doradców zawodowych na

podstawie informacji o wszystkich zadaniach, wykonanych przez nich w danym okresie.

Formularz oceny okresowej jest taki sam dla wszystkich doradców zawodowych,

niezależnie od specjalizacji każdego z nich. Dzięki temu doradcy mogą udokumentować

również działania, które wykraczały poza zakres ich podstawowych obowiązków. Według

relacji kierownika CIiPKZ:

Każdy doradca w momencie, kiedy będzie podlegał ocenie, ma taką swoją kartę, w którą
wpisuje ilu obsłużył ludzi, co z informacją zawodową, czy jakieś dodatkowe działania
[prowadził], czyli po prostu, co robił przez kwartał – i na podstawie tego ja oceniam. (…)
Zwracam uwagę na to, kto był jak obciążony pracą na przestrzeni danego kwartału. Na
przykład: ilość klientów, ilość udzielonych informacji zawodowych, czy innych rzeczy. Na
przykład jest doradca, który często wyjeżdża na posiedzenia komisji oceny projektów, a to
są spotkania cykliczne raz w tygodniu i ja muszę wziąć pod uwagę, że jak on wyjechał w
miesiącu siedem czy piętnaście razy, to on to zrobił kosztem innych działań. (…) ale ja
wiem, z czego to wynika, bo ja wiem, że on ma inne dodatkowe działania68.

2.2.4.6 Zaplecze lokalowe i sprzęt techniczny

Do zasobów, do których swobodny dostęp zadeklarowało przeszło 90% doradców

zawodowych uczestniczących w badaniu ankietowym, należą: komputer z

oprogramowaniem do edycji dokumentów tekstowych (wskazany przez 98%

respondentów - 400 z 409), drukarka (przez 97% - 395 z 409), łącze internetowe (przez

95% - 387 z 409) oraz telefon (przez 94% - 382 z 409) - porównaj: Wykres 11.

Biorąc pod uwagę dane na temat dostępności zasobów – uzyskane w badaniu

ankietowym doradców zawodowych – oraz informacje dotyczące znaczenia

poszczególnych zasobów w procesie świadczenia usług z zakresu poradnictwa

zawodowego – uzyskane w badaniu przeprowadzonym metodą studium przypadku – za

stosunkowo najpoważniejsze można uznać ograniczenia lokalowe. Pokój umożliwiający

odbywanie indywidualnych rozmów znalazł się wśród zasobów, do których swobodny

dostęp zadeklarował stosunkowo najniższy odsetek ankietowanych doradców

zawodowych - 71% (293 z 409). Doradcy zawodowi z jednostek PSZ objętych badaniem

przeprowadzonym metodą studium przypadku, zwracali uwagę na uciążliwości

wynikające z braku takich pomieszczeń. W takich okolicznościach przeprowadzenie

rozmowy z klientem bez obecności osoby trzeciej często wymaga zmiany stanowiska

pracy przez innego doradcę zawodowego lub pośrednika pracy:

Potrzebny [jest] lokal, bo sytuacja nieraz jest taka, że bezrobotny czy doradca chciałby z
tym pracodawcą porozmawiać w cztery oczy i nie ma gdzie. I w sumie ten doradca, który
będzie prowadził rozmowy czy z bezrobotnym, czy z pracodawcą, to idzie na koniec sali, a
tamci [inni doradcy] idą na drugi koniec. Nie jest to komfortowa sytuacja i nie może się
dana osoba przed tym doradcą otworzyć, no bo chciałaby indywidualnie porozmawiać69.

68 IDI z kierownikiem CIiPKZ.
69 IDI z kierownikiem PUP.

 56

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Nieco mniejszym problemem wydaje się ograniczona dostępność sal umożliwiających

prowadzenie spotkań grupowych. Swobodny dostęp do takich sal miało 81% (331 z 409)

ankietowanych doradców zawodowych (porównaj: Wykres 11).

Wykres 11:

Dostępność zasobów technicznych i lokalowych: Jakie zasoby ma P. obecnie (stan na dzień
31 V 2007 roku) do swojej dyspozycji w miejscu pracy? [N=409]

57

64

71

72

61

75

77

78

78

78

80

81

86

86

89

94

95

97

98

24

23

19

17

27

19

17

16

5

16

14

14

10

12

10

6

4

3

2

19

12

10

11

1

6

6

6

17

6

6

5

4

2

1

1

1

1

sprzęt do nagrywania dźwięku

drukarka kolorowa

pokój do rozmów indywidualnych

sprzęt do nagrywania obrazu

skaner

komputer z oprogramowaniem do edycji grafiki

sprzęt zabezpieczjący narzędzia diagnostyczne
oraz wyniki badań

komputer umożliwiający edycję dokumentów
multimedialnych

własny adres poczty elektronicznej

sprzęt do odtwarzania dźwięku

rzutnik do prezentacji multimedialnych

sala do spotkań grupowych

sprzęt do odtwarzania obrazu

sprzęt do gromadzenia i prezentacji zasobów
informacji zawodowej

kserokopiarka

telefon

dostęp do Internetu

drukarka czarno-biała

komputer z oprogramowaniem do edycji tekstu

% odpowiedzi

swobodny dostęp

ograniczony dostęp

brak dostępu

odmowa odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 57

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wyposażenie w podstawowy sprzęt techniczny - komputery, drukarki, a także sprzęt do

odtwarzania i nagrywania dźwięku i obrazu - nie budziło zastrzeżeń doradców

zawodowych zatrudnionych w jednostkach objętych badaniem przeprowadzonym metodą

studium przypadku. Opinie tej grupy respondentów oddaje następująca wypowiedź:

Wyposażeniowo - wiadomo, że trzeba dążyć do czegoś lepszego, ale dysponujemy w miarę
niezłymi warunkami. Z usprzętowieniem akurat w urzędach pracy nie ma problemu, jeżeli
chodzi o sprzęt informatyczny. Sprzęty dodatkowe, rzutniki multimedialne i takie rzeczy,
też są, bo to jest z funduszu pracy kupowane. Tu nie ma potrzeby zbytniego poszerzania,
bo jest to systematycznie dofinansowywane. Na to środki są70.

2.2.4.7 Narzędzia diagnostyczne, materiały, opracowania

Zasobami, do których stosunkowo wielu doradców zawodowych nie ma dostępu, lub ma

jedynie ograniczony dostęp, okazały się licencjonowane narzędzia diagnostyczne,

zwłaszcza takie, których stosowanie nie wymaga wykształcenia psychologicznego.

Swobodny dostęp do tego rodzaju narzędzi miało 48% (195 z 409) doradców

zawodowych, którzy uczestniczyli w badaniu ankietowym. Swobodny dostęp do

licencjonowanych narzędzi diagnostycznych, których stosowanie wymaga wykształcenia

psychologicznego, miało natomiast 64% (28 z 44) doradców zawodowych posiadających

takie wykształcenie. W porównaniu z licencjonowanymi narzędziami diagnostycznymi,

książki i czasopisma poświęcone poradnictwu zawodowemu można uznać za powszechnie

dostępne - swobodny dostęp do tego rodzaju zasobów informacyjnych miało 85% (348 z

409) ankietowanych doradców.

Omówione wyniki przedstawiono na Wykresie 12.

Wykres 12:

Dostępność narzędzi diagnostycznych i zasobów informacyjnych: Jakie zasoby ma P.
obecnie (stan na dzień 31 V 2007 roku) do swojej dyspozycji w miejscu pracy?
[N=44 / N =40971]

64

48

85

18

24

14

18

28

2

licencjonowane narzędzia diagnostyczne
wymagające wykształcenia psychologicznego

licencjonowane narzędzia diagnostyczne nie
wymagające wykształcenia psychologicznego

zasoby informacyjne (książki, czasopisma)

% odpowiedzi

swobodny dostęp

ograniczony dostęp

brak dostępu

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

70 IDI z dyrektorem PUP.
71 W przypadku „licencjonowanych narzędzi diagnostycznych wymagających wykształcenia psychologicznego”
jako podstawę oprocentowania przyjęto liczbę ankietowanych doradców zawodowych posiadających takie
wykształcenie, natomiast w przypadku dwóch pozostałych rodzajów zasobów, przedstawionych na wykresie,
podstawą oprocentowania była liczba wszystkich ankietowanych doradców.

 58

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Problemem jest nie tylko ograniczony dostęp do narzędzi diagnostycznych, ale także

ograniczona przydatność narzędzi, którymi dysponują obecnie doradcy, do

przeprowadzania doboru pracowników. Narzędzia te służą w większości do rozpoznawania

preferencji i zainteresowań zawodowych osób bezrobotnych i poszukujących pracy, nie są

natomiast przeznaczone do stosowania w procesie doboru kadr:

[Brakuje] testów kompetencji. My zajmujemy się raczej badaniem preferencji a nie
predyspozycji. I nie mamy czegoś takiego, co by weryfikowało kompetencje. Pracodawcy
bardzo często podchodzą do takiej weryfikacji przynosząc testy wykonaniowe,
zręcznościowe. To, czym dysponuje doradca zawodowy w Wojewódzkim Urzędzie Pracy to
jest taki ubogi zestaw, mamy jeden test inteligencji, który jest dla grup a nie osób
indywidualnych, a z takich testów wykonaniowych mamy baterie testów uzdolnień ogólnych
wykorzystywane niegdyś w wojsku, ale tym może się posługiwać tylko osoba z
wykształceniem psychologicznym, ale to też nie jest specjalnie pomocne w odniesieniu
innych stanowisk niż techniczne72.

Doradcy zwracają uwagę, że narzędzia diagnostyczne, którymi dysponują (na przykład

test inteligencji APIS), są pomocne w ogólnym określeniu poziomu kompetencji

kandydatów, ale nie pozwalają na dostatecznie precyzyjne opisanie ich predyspozycji i

umiejętności w odniesieniu do konkretnego stanowiska. Zgodnie z opinią wyrażoną przez

jednego z doradców:

Test inteligencji, APIS, mógłby być jakimś identyfikatorem takiego wyjściowego poziomu
możliwości intelektualnych konkretnych osób, tudzież określania gdzie, w jakiej sferze [ich
potencjał] jest wyższy a w jakiej niższy, ale to sięga raczej podstaw a nie konkretów, czyli
[pozwala stwierdzić] że dana osoba "może mieć" zdolności, a nie, że "ma". Potrzebne by
było coś, co jest stopniowalne w schodzeniu do poziomu wykonania, czyli dajmy na to, że
dana osoba potrafi ująć ileś elementów przestrzeni, ale również potrafi tą przestrzenią
operować, coś w niej zrobić. [Przydatne byłyby testy] podobne do testów inteligencji, ale
jednak zapewniające szersze możliwości wykonaniowe73.

Przeważnie doradcy zawodowi uczestnicząc w doborze kandydatów opierają się nie na

wynikach testów, lecz na przeprowadzonej z nimi pogłębionej rozmowie.

Oprócz testów, doradcy wykorzystują w pracy także inne narzędzia, takie jak na przykład

katalogi zawodów, zawierające opis wykonywanych na danym stanowisku czynności,

wymaganych kompetencji oraz możliwości przekwalifikowania.

W trakcie przeprowadzanych rozmów doradcy zwracali uwagę na brak narzędzi służących

do precyzyjnego zdiagnozowania oczekiwań pracodawców zainteresowanych uzyskaniem

pomocy w doborze pracowników. Tego rodzaju narzędziem mogłaby być ankieta

zawierająca zestaw pytań, dzięki którym możliwe byłoby dokładne zidentyfikowanie

oczekiwań pracodawców wobec poszukiwanego pracownika oraz wymagań, które

należałoby sformułować na dane stanowisko pracy. Według przewidywań jednego z

uczestniczących w badaniu doradców zawodowych, brak narzędzia służącego do

precyzyjnej identyfikacji wymagań pracodawców wobec kandydatów do pracy będzie

72 IDI z doradcą zawodowym CIiPKZ.
73 IDI z doradcą zawodowym CIiPKZ.

 59

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

bardzo odczuwalny, gdy zaczną obowiązywać „Standardy Usług Rynku Pracy”74,

przewidujące udzielanie pomocy pracodawcom w określaniu wymagań w sposób bardziej

intensywny, niż obecnie:

Druga sprawa to jest identyfikacja potrzeb pracodawcy oraz zapoznanie się lub pozyskanie
informacji w szczególności o profilu działania pracodawcy, specyfice produkcji, usług
warunkach pracy i zatrudnienia. Nie ma [w Standardach Usług Rynku Pracy] mowy o
narzędziach, w jaki sposób miałoby się to odbywać. Firmy zajmujące się doradztwem
personalnym budują gigantyczne narzędzia, zajmują się latami tym, żeby wypracować
sobie jakieś narzędzia, a tutaj [w Standardach] jest hasło. To jest moim zdaniem
życzeniowe, dlatego że przy porywaniu się na tego typu identyfikację potrzeb trzeba mieć
co najmniej przygotowane zaplecze do tego typu działań. Ustalenie zakresu i form
współpracy, po czym określenie wymagań niezbędnych i wymagań pożądanych dla
pracowników na stanowisku zgłaszanym w ofercie pracy, w szczególności kwalifikacji,
umiejętności, predyspozycji psychofizycznych. (...) tutaj trzeba by było zrobić coś takiego,
co byłoby opisem stanowiska pracy, ale w miarę szczegółowe odnosiło się do konkretnej
instytucji (...). I tutaj potrzebne są odpowiednie ankiety, odpowiednio przeszkolona osoba,
która dostrzeże istotne fakty, będzie potrafiła wyłonić to, co jest najważniejsze75.

2.2.4.8 Osoby bezrobotne i poszukujące pracy

Również osoby bezrobotne i poszukujące pracy, zarejestrowane w PUP lub będące

klientami CIiPKZ, mogą być rozpatrywane jako szczególny „zasób” tych instytucji,

wpływający na ich zdolność do świadczenia pomocy pracodawcom w doborze kandydatów

do pracy.

Oczywistym warunkiem przeprowadzania doboru pracowników spośród osób

bezrobotnych lub poszukujących pracy, zarejestrowanych w PUP lub będących klientami

CIiPKZ, jest występowanie wśród nich osób, które mogą być rozważane jako kandydaci

na dane stanowisko. Pracownicy instytucji PSZ objętych badaniami zauważają, że coraz

trudniej jest im dobierać kandydatów dla pracodawców, ze względu na zmniejszenie się

liczby osób bezrobotnych i poszukujących pracy, jakie nastąpiło na przestrzeni ostatnich

dwóch lat, w tym zwłaszcza wyrejestrowywanie się, w związku ze znalezieniem pracy,

przez osoby dysponujące kompetencjami poszukiwanymi przez pracodawców.

Doradcy zawodowi uczestniczący w badaniu ankietowym wskazywali, że najczęstszym

powodem niezrealizowania przez nich usługi z zakresu doboru pracowników dla

pracodawców były problemy ze znalezieniem odpowiednich kandydatów – powód ten

wskazał prawie co drugi (47% - 18 z 38) spośród doradców, którzy stwierdzili, że usługa

polegająca na udzieleniu pracodawcy pomocy w doborze pracowników co najmniej raz nie

doszła do skutku - porównaj Wykres 13.

74 Zgodnie z „Rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 2 marca 2007r w sprawie standardów
usług rynku pracy”, PSZ mają czas na dostosowanie się do standardów do 30 czerwca 2008 r.
75 IDI z doradcą zawodowym CIiPKZ.

 60

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 13:

Wskazane przez doradców zawodowych powody niezrealizowania przez nich usługi z
zakresu doboru kandydatów na stanowisko pracy, przygotowanie zawodowe lub staż
[N=38]

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że zdarzyło się, że pracodawca zainteresował się
skorzystaniem z pomocy doradcy zawodowego w doborze kandydata na stanowisko pracy,
przygotowanie zawodowe lub staż, ale ostatecznie usługa nie została przeprowadzona; łączny odsetek
wskazań przekracza 100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

47

34

26

13

3

3

nie udało się znaleźć odpowiednich kandydatów

pracodawca wielokrotnie zmieniał kryteria oceny

zakres pomocy oczekiwanej przez pracodawcę
przekraczał możliwości P. urzędu

pracodawca nie zgłosił ostatecznej oferty / wycofał
się w trakcie

pracodawca sam zrekrutował pracowników

z innego powodu
% odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Doradcy zawodowi z instytucji objętych badaniem przeprowadzonym metodą studium

przypadku zgodnie przyznają, że wśród bezrobotnych, którzy pozostają obecnie w

rejestrach urzędów pracy, dominują osoby, których aktywizacja zawodowa jest trudna i

wymaga intensywnej pracy doradców zawodowych.

W przypadku osób o kwalifikacjach umożliwiających jedynie wykonywanie prac prostych,

przedmiotem ewentualnej oceny, dokonywanej przez doradcę zawodowego, jest w

zasadzie wyłącznie motywacja do pracy76. Zakres pomocy udzielanej przez doradców

zawodowych w doborze kandydatów jest zatem ograniczony również z tego względu, że

wśród osób bezrobotnych i poszukujących pracy, będących klientami PSZ, znaczną grupę

stanowią osoby nisko wykwalifikowane. Na koniec pierwszego półrocza 2007 roku 18%

bezrobotnych stanowiły osoby bez zawodu, a dalszych 11% - pracownicy przy pracach

prostych77; kwalifikacje osób bezrobotnych należących do pozostałych „wielkich grup

zawodowych”78 są często zdezaktualizowane.

Zarówno z wypowiedzi pracowników PUP i CIiPKZ, jak i z wypowiedzi pracodawców

korzystających z usług tych instytucji, wynika, że kluczową cechą braną pod uwagę przy

76 Doradcy w badaniu studium przypadku wspominali również o sprawdzaniu zdolności manualnych, jednak tego
rodzaju sprawdziany były przeprowadzane przez pracodawców, doradcy występowali jedynie w roli
obserwatorów.
77 Porównaj: ”Informacja o bezrobotnych według grup zawodów i specjalności w I półroczu 2007 roku”,
„Bezrobotni oraz oferty pracy według zawodów i specjalności”.
78 Porównaj: Rozporządzenie Ministra Gospodarki i Pracy z dnia 8 grudnia 2004r. w sprawie klasyfikacji
zawodów i specjalności dla potrzeb rynku pracy oraz zakresu jej stosowania (Dz. U. Nr 265, poz. 2644).

 61

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

dobieraniu kandydata spośród osób bezrobotnych lub poszukujących pracy jest

motywacja:

Jeżeli to są pracownicy produkcyjni czy pracownicy najniższego szczebla to wtedy już nawet
nie są ważnie kwalifikacje, bo [jeśli] ktoś ma chęć do pracy, niech to będzie osoba nawet,
która nigdy nie pracowała w danej branży, ale jeśli tylko będzie chciała pracować, to oni
[pracodawcy] zrobią wszystko, żeby tylko ta osoba chciała przyjść do nich, oni ją przyuczą,
nauczą, pokażą, co trzeba robić79.

Zwracanie szczególnej uwagi na motywację jest związane z przekonaniem, że osoby

zarejestrowane w PUP często nie są faktycznie zainteresowane podjęciem pracy, a

jedynie stworzeniem pozorów jej poszukiwania w celu zachowania statusu osoby

bezrobotnej i związanych z nim świadczeń socjalnych:

Mnóstwo klientów, którzy rejestrują się w Powiatowym Urzędzie Pracy jest tam z powodu
socjalnych potrzeb, to jest takie wręcz przekleństwo urzędów, że fakt bycia
zarejestrowanym w urzędzie jest formalnym potwierdzeniem dla Miejskiego czy Gminnego
Ośrodka Pomocy Społecznej, że ten człowiek rzeczywiście poszukuje pracy i może otrzymać
zasiłek. I teraz klient opieki społecznej otrzymuje informacje, że może uzyskać pomoc, o ile
zarejestruje się w urzędzie to robi to, po czym pośrednik ma obowiązek aktywizować taką
osobę, która się zarejestrowała i wysyła ją do jednego pracodawcy, drugiego, trzeciego, po
czym się okazuje, że ta osoba jest faktycznie zainteresowana [wyłącznie] otrzymywaniem
pomocy. I co ma taki pracodawca z takim człowiekiem zrobić, skoro on nie chce podjąć tej
pracy? Więc go odsyła z kwitkiem. Tam się odbywa pewien dramat, bo ten człowiek, który
trafia do tego pracodawcy, musi tak wymanewrować sytuację, żeby ten pracodawca nie
napisał przypadkiem, że on nie chce podjąć pracy80.

Pracodawców utwierdzają w tym przekonaniu spotkania z kandydatami do pracy

skierowanymi przez PUP, którzy w rzeczywistości wcale nie chcą jej podjąć. O takich

doświadczeniach pracodawcy opowiadali ze szczególną irytacją:

Teraz pytanie, czy osoba chciałaby pracować, czy osoba nie szuka pracy. To jest inny
problem, na który urzędy pracy już nie mają wpływu.

Czyli może być tak, że ktoś przychodzi, a tak naprawdę nie bardzo chce?

Dokładnie, tak często się zdarza. Urzędy pracy wysyłają nam ludzi, a okazuje się, że po
prostu ten pan przyszedł podbić taką kartę, czy tam co oni dostają, i dziękuję81.

Pod względem szczególnego „zasobu”, jaki dla instytucji PSZ stanowią osoby bezrobotne i

poszukujące pracy, sytuacja CIiPKZ różni się korzystnie od sytuacji PUP. Najważniejsza

różnica wynika z faktu, że współpraca osoby bezrobotnej lub poszukującej pracy z CIiPKZ

nie stanowi warunku otrzymywania przez nią jakichkolwiek świadczeń socjalnych, jest

zatem w pełni dobrowolna. O tym, jak duże znaczenie ma to dla pracodawców, świadczy

wypowiedź jednego z nich:

No dla mnie podstawową kwestią to jest to czy ktoś chce pracować przede wszystkim, jeżeli
ktoś chce pracować to wykazuje większe zaangażowanie i mu się chce, jeśli ktoś przychodzi
z przymusu, to nawet jeżeli zostaje zatrudniony, to bardzo szybko się zwalnia albo porzuca

79 IDI z pośrednikiem pracy PUP.
80 IDI z doradcą zawodowym CIiPKZ.
81 IDI z pracodawcą ze firmy średniej wielkości, świadczącej usługi ochroniarskie.

 62

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

pracę, więc na razie z tych osób które były tutaj polecane [przez CIiPKZ] no to były osoby,
które rzeczywiście chciały pracować82.

W przypadku współpracy pomiędzy pracodawcami a CIiPKZ w zasadzie nie występuje

problem braku autentycznej chęci uzyskania pracy przez osoby bezrobotne, który

zdecydowanie negatywnie wpływa na współpracę pracodawców z PUP:

My tutaj działamy dobrowolnie, i nigdy nikogo nie zmuszamy do pójścia do jakiegoś
pracodawcy, możemy tylko sugerować i zachęcać, jeżeli wiemy, że warto. Do nas trafiają
tacy [klienci], którzy naprawdę aktywnie szukają pracy. To nie są tacy bezrobotni, jak w
urzędzie powiatowym, że on ma termin i on jest zarejestrowany, że jest, bo musi być, bo
korzysta z Miejskiego Ośrodka Pomocy Społecznej i MOPS tak sobie życzy, a tak naprawdę
to on za bardzo nie szuka pracy i mu nie zależy na tym, żeby ją znaleźć. I wtedy taka
osoba do nas raczej nie trafia, bo przychodzą do nas ludzie dobrowolnie, sami, nie pod
żadnym przymusem. Jeżeli już (...) angażuje się w to poszukiwanie pracy, to dobrowolnie
przychodzi do nas83.

Brak wymogu rejestrowania się w CIiPKZ przez osoby poszukujące pracy sprawia, że do

CIiPKZ, inaczej niż do PUP, trafiają nieomal wyłącznie osoby autentycznie zainteresowane

znalezieniem zatrudnienia. Doradcy z CIiPKZ przyznawali, że brak konieczności udzielania

porad osobom bezrobotnym, które w rzeczywistości nie poszukują zatrudnienia, znacznie

ułatwia ich pracę:

My mamy ten większy komfort, że osoba, klient, który przychodzi do nas, on to już czuje
na wejściu, po wyjściu też wie, że ten komfort porady jest o wiele lepszy niż w Powiatowym
Urzędzie Pracy. Bo tutaj można poświęcić klientowi dwie godziny, w Powiatowym Urzędzie
Pracy jest mniej doradców, jest ta presja, że czeka następny klient. Z drugiej strony w
niektórych urzędach może być właśnie to dążenie do tego, żeby jak największą ilość
klientów obsłużyć. Bo ważniejsza jest właśnie liczba, niż jakość i efekt końcowy. U nas jest
ten komfort, że właśnie klient wie, że zostanie obsłużony od początku do końca, że można
mu dużo uwagi poświęcić, zostanie potraktowany bardziej podmiotowo, niż w Powiatowym
Urzędzie Pracy, gdzie dochodzą jeszcze te aspekty związane ze skierowaniem, jeżeli nie
przyjdę to jakieś sankcje. A tu nie ma sankcji, tu jest dobrowolność. I jeżeli klient chce być
obsłużony, nawet wręcz wymagane jest poświęcenie większej ilości czasu dla tego klienta84.

2.2.4.9 Relacje z pracodawcami

Do zasobów wpływających na możliwość świadczenia pomocy pracodawcom w doborze

kandydatów należy zaliczyć także zdolność urzędów pracy do nawiązywania i

podtrzymywania relacji z pracodawcami.

W przypadku PUP nawiązywaniem kontaktów z pracodawcami zajmują się zwykle

pośrednicy pracy i to oni są odpowiedzialni za pozyskiwanie do współpracy nowych

pracodawców oraz utrzymywanie kontaktu z dotychczasowymi klientami. W jednym z

PUP, objętych badaniem przeprowadzonym metodą studium przypadku, taką

działalnością zajmował się pracownik zatrudniony na stanowisku „pośrednika pracy do

82 IDI z pracodawcą z dużej firmy (zatrudniającej powyżej 250 pracowników), działającej w branży handlowej.
83 IDI z doradcą zawodowym CIiPKZ.
84 IDI z doradcą zawodowym CIiPKZ.

 63

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

spraw marketingu”. Jego zadaniem była szeroka promocja usług urzędu pracy wśród

lokalnych pracodawców oraz wyszukiwanie informacji o nowych miejscach pracy. W

trzech pozostałych PUP, objętych badaniem przeprowadzonym metodą studium

przypadku, działania z zakresu pośrednictwa pracy ograniczały się do realizacji

zgłaszanych przez pracodawców ofert.

Ciekawą inicjatywą jednego z PUP, służącą podtrzymywaniu relacji urzędu pracy z

pracodawcami, jest organizowany corocznie konkurs, do którego zakwalifikowane zostają

firmy, które w poprzednim roku zatrudniły najwięcej osób na stanowiska zgłoszone w

ofertach pracy złożonych w PUP. Następnie czytelnicy lokalnej prasy mogą wybrać

przedsiębiorcę, który otrzymuje symboliczny tytuł Najlepszego Pracodawcy oraz prawo do

wykorzystywania tego tytułu w materiałach promocyjnych firmy. Nagroda przyznawana

jest podczas uroczystej gali, bezpośrednio przed świętami Bożego Narodzenia.

Zasadniczym celem konkursu jest zacieśnianie kontaktów ze współpracującymi z PUP

pracodawcami:

Teraz będzie czwarta edycja [konkursu]. Czytelnicy głosują. Kontakt z pracodawcami jest
podtrzymywany. Wszyscy są zapraszani na rozdanie tych nagród. Każdy [pracodawca]
dostaje pamiątkowy dyplom [uczestnictwa w konkursie]. Poza tym, pracodawców, którzy
trafiają do nas, zapraszamy na targi pracy. (...) Także w ten sposób podtrzymujemy
znajomość 85.

Żaden z dwóch CIiPKZ, objętych badaniem przeprowadzonym metodą studium

przypadku, nie prowadzi obecnie intensywnych działań zmierzających do nawiązywania

nowych kontaktów z pracodawcami, natomiast oba kontynuują współpracę z

dotychczasowymi partnerami. Oba CIiPKZ większą aktywność w zakresie udzielania

pomocy pracodawcom w doborze pracowników przejawiały w przeszłości. W przypadku

jednego z CIiPKZ nawiązaniu relacji z pracodawcami sprzyjała ścisła współpraca

ówczesnej kierowniczki Centrum z regionalną organizacją zrzeszającą pracodawców.

Pozwoliło to wypromować usługę wśród pracodawców i przyczyniło się do jej rozwoju:

Skąd się wzięła idea współpracy z pracodawcami odnośnie tego doradztwa? Był taki
moment, że nasza przełożona współpracowała z tutejszą organizacją zrzeszającą
pracodawców i to był też moment, kiedy ona prezentowała usługi Centrum na forum tej
federacji i stamtąd pojawili się pracodawcy, którzy usłyszeli, że my oferujemy tego rodzaju
usługę. I to był taki zaczep, i potem już generalnie dialog, który się toczył między nami, a
tą instytucją owocował jakimiś sugestiami, albo rozmową z kandydatami, których oni mieli.
To nie ma takiej reguły czy klucza, który wskazywałby, że tylko nasi kandydaci, czy osoby z
zewnątrz, tylko taki mix86.

Aktualnie, gdy CIiPKZ skoncentrowane są na realizacji innych zadań, niż świadczenie

pomocy pracodawcom w doborze pracowników, podtrzymywanie relacji z pracodawcami

polega na przypominaniu im o usłudze świadczonej przez doradców zawodowych:

85 IDI z doradcą zawodowym PUP.
86 IDI z doradcą zawodowym PUP.

 64

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Raz w roku wysyłamy do pracodawców informację, że oferujemy takie usługi. Że Centrum
dokonuje naboru pracowników uwzględniając ich cechy psychofizyczne, że rekrutacja jest
taka wyselekcjonowana. Pracodawcy wiedzą [o tym] głównie z naszych pism, które do nich
wysyłamy87.

Oba CIiPKZ, objęte badaniem przeprowadzonym metodą studium przypadku, posiadają

grono klientów, z którymi współpracują cyklicznie od lat. Stała współpraca sprzyja

nawiązywaniu trwałych relacji pomiędzy pracodawcami a doradcami zawodowymi, co

przekłada się na lepszą znajomość wzajemnych oczekiwań i umożliwia doradcom

zawodowym efektywne świadczenie - z jednej strony - pomocy pracodawcom w doborze

kandydatów, z drugiej zaś - pomocy osobom poszukującym pracy w jej znalezieniu. Na

przykład, gdy do CIiPKZ trafia osoba, która w opinii doradcy zawodowego mogłaby się

sprawdzić u pracodawcy, z którym doradcę łączy długotrwała współpraca, to niezależnie

od zgłoszonego zapotrzebowania, doradca zawodowy stara się doprowadzić do spotkania

kandydata z tym pracodawcą. Oto relacja na ten temat uczestniczącej w badaniu

kierowniczki działu kadr hipermarketu:

[Doradca] dzwoni i pyta: „Pani Beato, czy nie ma pani akurat czegoś dla młodej dziewczyny
w [pracy] biurowej?”, albo: „mam fajnego pana, chciałby pracować na magazynie albo w
ochronie, czy nie ma akurat [miejsca]?”. [Doradca] z doświadczenia wie, że to, że ja
podam jakąś ofertę, to nie znaczy, że ja nie mam na bieżąco jakichś innych [ofert] jeszcze,
wiec często dzwoni do mnie i pyta, czy właśnie czegoś nie mam. Podaje mi imię i nazwisko
tego pana lub tej pani i ja wtedy wiem, że jest to osoba z polecenia jakby tego Centrum88.

Podtrzymywaniu relacji z pracodawcami służy także podział pracy, zgodnie z którym

jeden z doradców CIiPKZ specjalizuje się w kontaktach z tą grupą klientów. Takie

rozwiązanie, sprzyjające utrzymywaniu stałej i regularnej współpracy, jest doceniane

przez pracodawców. Kierownik rekrutacji w agencji zatrudnienia, która od 2004 roku

systematycznie współpracuje z CIiPKZ, podkreślał, że wprawdzie generalnie nie ufa

ocenie przeprowadzonej przez personel urzędów pracy i woli oceniać kandydatów

samodzielnie, jednak ma zaufanie do doboru przeprowadzonego przez pracownika

CIiPKZ, ze względu na długotrwałą współpracę z tym doradcą.

2.2.5 Informowanie o usłudze

Badanie ankietowe doradców zawodowych zatrudnionych w PUP, CIiPKZ oraz MCK

pokazuje, że do najpowszechniej stosowanych sposobów informowania pracodawców o

pomocy w doborze pracowników, która mogą uzyskać od doradców zawodowych, należy

zamieszczanie informacji na ten temat na stronie internetowej urzędu (sposób wskazany

87 IDI z doradcą zawodowym / kierownikiem CIiPKZ.
88 IDI z pracodawcą z dużej firmy (zatrudniającej powyżej 250 pracowników), działającej w branży handlowej.

 65

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

przez 61% respondentów: 249 z 409) lub w dostępnych w urzędzie ulotkach lub

broszurach (sposób wskazany przez 54% respondentów: 219 z 409).

W powiadamianiu pracodawców o możliwości uzyskania pomocy doradców zawodowych w

doborze pracowników istotną rolę odgrywają spotkania: indywidualne z pośrednikami

pracy (sposób wskazany przez 59% badanych: 243 z 409) lub doradcami zawodowymi

(sposób wskazany przez 42% respondentów: 171 z 409) oraz grupowe, w tym podczas

targów pracy (sposób wskazany przez 47% respondentów: 191 z 409).

Oferta w zakresie poradnictwa zawodowego dla pracodawców przez część badanych

instytucji była również przedstawiana w mediach: prasie (przez 19% - 79 z 409

badanych instytucji), a także w programach radiowych (przez 11% - 44 z 409 badanych

instytucji) oraz telewizyjnych (przez 8% - 34 z 409 badanych instytucji). Blisko jedna

piąta (17% - 70 z 409) badanych instytucji PSZ i OHP informacje o możliwości

skorzystania z pomocy w doborze kandydatów przesyłała pracodawcom pocztą

tradycyjną lub elektroniczną.

Odpowiedzi respondentów na temat sposobów informowania pracodawców o świadczonej

przez doradców zawodowych pomocy w doborze pracowników przedstawia Wykres 14.

Wykres 14:

Sposoby informowania pracodawców o pomocy w doborze pracowników: W jaki sposób
informacje o pomocy w doborze pracowników, świadczonej przez doradców zawodowych z
P. urzędu, były przekazywane pracodawcom, w okresie od 1 I 2006 do 31 V 2007 roku?
[N=409]

(Łączny odsetek wskazań przekracza 100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

61

59

54

47

42

19

17

11

8

3

2

na stronie internetowej P. urzędu

podczas indywidualnych rozmów z pośrednikiem
pracy z P. urzędu

na ulotkach dostępnych w siedzibie P. urzędu

podczas grupowych spotkań organizowanych przez
P. urząd

podczas indywidualnych rozmów z doradcą
zawodowym z P. urzędu

ogłoszenia w prasie

w informacjach wysyłanych pocztą tradycyjną lub
elektroniczną

ogłoszenia w radiu

ogłoszenia w telewizji

wizyty aktywnych pośredników pracy u
pracodawców

informacje dostępne w innych instytucjach
% odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Uzupełnieniem uzyskanych w badaniu ankietowym danych na temat działań

informacyjnych prowadzonych przez jednostki PSZ i OHP, są wyniki badania wybranych

 66

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

instytucji PSZ metodą studium przypadku. Jednostki PSZ, objęte tym badaniem,

wprawdzie udostępniały pracodawcom informacje o możliwości skorzystania z pomocy

doradców zawodowych w doborze kandydatów do pracy, jednak żadna z nich nie

realizowała kompleksowej strategii promowania tej usługi. W przeszłości usługa

polegająca na pomocy pracodawcom w doborze pracowników była przez CIiPKZ

promowana intensywniej, niż przez PUP, jednak w momencie badania CIiPKZ nie

informowały już o niej tak aktywnie, jak w latach poprzednich:

Naszą ambicją przed laty było propagowanie tego programu doboru kadr i realizowanie go
w takim szerokim zakresie. (…) Nie robimy już czegoś takiego, co kiedyś proponowaliśmy,
że na przykład wysyłamy maile do pracodawców, bo raz taka akcja poszła, zasięg wielki, są
to koszty, jest to dla nas nakład pracy89.

Do sposobów przedstawiania oferty w zakresie poradnictwa zawodowego dla

pracodawców, które zostały wskazane przez ponad połowę ankietowanych doradców

zawodowych, należało prezentowanie jej na stronie internetowej urzędu oraz w

wykładanych w jego siedzibie ulotkach, a w przybliżeniu co piąty respondent jako sposób

upowszechniania informacji o usłudze podał publikowanie ich w prasie.

Analiza informacji publikowanych przez PUP, które zostały objęte badaniem

przeprowadzonym metodą studium przypadku, wskazuje, że informacje te w większości

były adresowane do osób bezrobotnych. Z kolei informacje skierowane do pracodawców

koncentrowały się na możliwości skorzystania z takich form współpracy jak staże,

przygotowanie zawodowe, prace interwencyjne lub dofinansowanie wyposażenia

stanowiska pracy. Teksty ogłoszeń zamieszczanych z inicjatywy urzędów w lokalnej

prasie stosunkowo szczegółowo prezentowały korzyści, jakie mogą uzyskać pracodawcy

decydując się na przyjęcie pracownika na staż lub przygotowanie zawodowe - na

przykład:

Szanowny Pracodawco, jeśli chcesz zatrudnić nowego pracownika, a wcześniej przeszkolić,
nie ponosząc kosztów, zapraszamy do składania wniosków o przygotowanie zawodowe dla
osób powyżej 25 roku życia. W myśl ustawy o promocji zatrudnienia i instytucjach rynku
pracy, pracodawca korzystający z programu nie ponosi kosztów „zatrudnienia”, a PUP
wypłaca osobom bezrobotnym co miesiąc stypendium w wysokości zasiłku dla
bezrobotnych, tj. 697 zł brutto90.

Tymczasem informacje o pomocy świadczonej przez doradców zawodowych w doborze

pracowników zwykle sprowadzały się do krótkiego wyliczenia jej elementów. W ulotce

skierowanej do pracodawców można przeczytać na przykład:

89 IDI z doradcą zawodowym/kierownikiem CIiPKZ.
90 Ogłoszenie PUP zamieszczone w lokalnej gazecie (wydanie z 26 lipca 2005 roku).

 67

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Poradnictwo zawodowe [to] pomoc w doborze pracownika odpowiadającego wymogom
stanowiska pracy poprzez przeprowadzanie wstępnych rozmów kwalifikacyjnych, doradztwo
w trakcie giełd pracy, badanie preferencji i predyspozycji zawodowych kandydatów do
pracy91.

Na etapie badania wybranych instytucji rynku pracy metodą studium przypadku nie

zetknęliśmy się z materiałami, które w szczególny sposób zachęcałyby pracodawców do

korzystania z usług z zakresu poradnictwa zawodowego lub informacji zawodowej.

Z badania ankietowego doradców zawodowych wynika, że jednym z dwóch najbardziej

powszechnych sposobów powiadamiania pracodawców o możliwości skorzystania z

pomocy doradców zawodowych w doborze pracowników, jest przekazywanie informacji

na ten temat przez pośredników pracy, podczas indywidualnych rozmów. Wyniki badania

przeprowadzonego metodą studium przypadku skłaniają natomiast do wniosku, że

pośrednik pracy nie występuje wyłącznie w roli promotora usług świadczonych przez

doradcę, lecz pełni także rolę selekcjonera, który może ograniczać dostęp pracodawców

do pomocy udzielanej przez doradcę zawodowego.

Trudności z dostępem do usług doradców zawodowych jeden z uczestniczących w

badaniu pracodawców relacjonował w następujący sposób:

Musiałem rozmawiać z kierownikiem urzędu przekonując go, że dla mnie lepszym
rozwiązaniem będzie przeprowadzenie rekrutacji poprzez zespół poradnictwa zawodowego
(…) pierwotnie szefowa chciała mi wcisnąć taką opcję: „a czemu się upierasz przy
poradnictwie, przecież to jest prosty temat, przepuścimy to przez pośredników pracy”. Ja
mówię: „nie, nie, nie chcę pośredników, bo…” i tu przedstawiłem argumenty (…)92.

Z relacji pracowników PUP wynika, że okolicznościami, które bywają brane pod uwagę

przy podejmowaniu decyzji o skontaktowaniu pracodawcy z doradcą zawodowym, jest

aktualne obciążenie doradcy pracą, perspektywiczność współpracy z danym pracodawcą,

a niekiedy również znajomość pracodawcy z pracownikami urzędu pracy.

Pośrednicy pracy w PUP angażują doradców zawodowych w proces doboru zwykle wtedy,

gdy realizowana jest tzw. „trudna” oferta pracy, wymagająca znalezienia kandydata

charakteryzującego się specyficznymi kwalifikacjami lub w sytuacji, gdy pracodawca nie

wie, jakie wymagania sformułować wobec kandydatów. Pośrednicy pracy przeważnie

starają się jednak dokonywać doboru bez angażowania doradcy zawodowego, który

zazwyczaj jest obciążony pracą związaną z udzielaniem usług doradczych dla osób

bezrobotnych i poszukujących pracy:

Jeżeli my wiemy, że to będzie praca polegająca na przylutowaniu jakichś elementów to my
też nie musimy w to włączać od razu doradcy, to pośrednik może... Najczęściej, jak

91 Ulotka: „Informacje dla pracodawców”, rozpowszechniana przez PUP.
92 IDI z pracodawcą z firmy mikro świadczącej usługi z zakresu pośrednictwa finansowego.

 68

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

przychodzi oferta, to ona trafia do pośrednika. Jeżeli on wie, że on tych ludzi znajdzie i wie,
że sam sobie poradzi, to doradca nie jest włączany, no bo on ma dosyć dużo tych spotkań
indywidualnych [z bezrobotnymi]93.

Zaangażowanie doradcy zawodowego w proces doboru pracowników na zgłoszone przez

pracodawcę stanowisko pracy niekiedy wynika z dążenia do nawiązania lub pogłębienia

kontaktów z dużymi, znaczącymi na lokalnym rynku firmami. Oto opinia zewnętrznego

obserwatora - właściciela agencji zatrudnienia - na temat skłonności PUP do udzielania

pomocy w szczególności pracodawcom, którzy są w stanie złożyć liczne oferty pracy:

Z dużymi [firmami] współpracuje [urząd pracy] jak najbardziej chętnie, z liczącymi się,
poważnymi firmami. [...] nie jest to raczej problem, żeby zorganizować spotkanie [takich
pracodawców z kandydatami]. Fakt rekrutacji przez ten zakład nowych pracowników może
być bez problemu nagłośniony przez urząd pracy.

Czyli można powiedzieć, że urząd pracy specjalizuje się w takich większych
przedsiębiorstwach, w obsłudze większych firm?

Raczej tak. (…) my mamy mało klientów, także my [agencja zatrudnienia] po prostu
pomagamy raczej tym takim mniejszym firmom, do dziesięciu, dwudziestu osób, może
czterdziestu94.

Powyższe spostrzeżenie potwierdza opinia doradcy zawodowego z CIiPKZ, który pracował

także w PUP, na temat współpracy z pracodawcami, będącymi istotnymi aktorami na

lokalnym rynku pracy. Z relacji respondenta wynika, że największą szansę uzyskania

pomocy w doborze pracowników mieli przedsiębiorcy, którzy mogli zaoferować liczne

oferty pracy, a tym samym przyczynić się do aktywizacji większej liczby osób

bezrobotnych. Oto fragment wywiadu ilustrujący powyższe obserwacje:

[Pośrednicy pracy] raczej nie kierują [pracodawców do doradców zawodowych]. I ja bym
miał tutaj ogromny problem żeby odpowiedzieć, że jeżeli już kieruje, to na jakiej zasadzie.
Przypuszczam, że w ogóle nie kieruje, dlatego że kontakt pracodawcy z urzędem pracy
kończy się na pośredniku. Bywało tak, że w momencie, gdy pojawiał się znaczący
pracodawca dla urzędu pracy to w urzędzie pojawiała się akcja na zasadzie "okej, mamy
kandydatów, to siądźcie, porozmawiajcie z nimi, żeby to byli tacy klienci jak trzeba".

A co było kryterium tej "znaczącości" [pracodawcy]?

Bliższe osobiste kontakty, to znaczy pracodawca był na tyle znaczący, że oferował czasami
te miejsca pracy, które były potrzebne w danym momencie. Czyli współpraca z tym
pracodawcą powiatowego urzędu pracy układał się na tyle pomyślnie, że teraz wskazane
byłoby dobranie dla tego pracodawcy w miarę odpowiednich kandydatów, a nie wysyłanie
jak leci95.

Niektórzy pracownicy badanych instytucji PSZ wspominali również o przypadkach

podejmowania decyzji o zaangażowaniu doradcy zawodowego w pomoc określonemu

pracodawcy ze względu na jego znajomość z pracownikami lub kierownictwem urzędu.

93 IDI z zastępcą dyrektora PUP.
94 IDI z zewnętrznym obserwatorem, właścicielem agencji zatrudnienia.
95 IDI z doradcą zawodowym CIiPKZ.

 69

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Sposobem informowania pracodawców o możliwości skorzystania z pomocy doradców

zawodowych w doborze pracowników, wskazanym przez blisko połowę (47% - 192 z 409)

doradców, były spotkania grupowe, w tym targi pracy (porównaj: Wykres 14, strona 66).

Targi pracy stwarzają możliwość bezpośredniej rozmowy pomiędzy doradcami

zawodowymi a pracodawcami. Jeden z doradców zawodowych przedstawia zalety targów

w następujący sposób:

My tutaj organizujemy z reguły dwa razy do roku targi pracy, także przy okazji tych targów
pracy jest możliwość kontaktu z pracodawcami, porozmawiania, jakie problemy, jakie
możliwości, czy firma się rozwija, czy ewentualnie jest potrzebna pomoc ze strony doradcy
zawodowego, jacy kandydaci przychodzą, jakiego rodzaju pracowników poszukują
pracodawcy i stąd ten kontakt poprzez te targi na nowo odżywa, na nowo przypomina się
również i o tej usłudze. Myślę, że bardziej pracodawcy pamiętają [wtedy] o tej usłudze96.

Targi pracy przez zewnętrznych obserwatorów bywają uznawane za najbardziej widoczny

element promocji usług urzędu pracy:

Taką imprezą [promocyjną] są te targi pracy organizowane przez urząd pracy. To jest taka,
można powiedzieć, nie impreza tylko spotkanie, o którym wszyscy [pracodawcy] wiedzą,
wszyscy są tym zainteresowani. Jest duże zainteresowanie tym wszystkim i [to] jest taka,
chyba jedyna, bardzo na zewnątrz wychodząca inicjatywa [urzędu pracy], o której jest
głośno w mieście i w naszych tych lokalnych publikacjach97.

W części jednostek PSZ do standardowych sposobów powiadamiania pracodawców o

usługach doradców zawodowych należy wysyłanie informacji pocztą. Rozwiązaniem

stosowanym przez jedno z badanych CIiPKZ było systematyczne wysyłanie oferty urzędu

pracy do firm, których pojawienie się stwierdził pracownik CIiPKZ odpowiedzialny za

prowadzenie monitoringu lokalnego rynku pracy. Listę adresatów opracowywano na

podstawie artykułów i ogłoszeń prasowych oraz informacji o nowozarejestrowanych

firmach, przekazywanych regularnie (raz na kwartał) przez zarząd Specjalnej Strefy

Ekonomicznej, działającej na terenie powiatu.

96 IDI z doradcą zawodowym/kierownikiem PUP.
97 IDI z zewnętrznym obserwatorem, dyrektorem organizacji zrzeszającej pracodawców.

 70

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.3 Zapotrzebowanie pracodawców na pomoc w doborze
pracowników oraz jego uwarunkowania

(aspekt popytowy)

2.3.1 Korzystanie z usługi

Porównanie poziomu korzystania (w okresie od stycznia 2006 roku do sierpnia 2007

roku) z usług98 urzędów pracy i agencji zatrudnienia przez podmioty mikro, małe, średnie

i duże, prowadzi do wniosku, że niezależnie od wielkości zatrudnienia, korzystanie z usług

urzędów jest znacznie powszechniejsze, niż z usług agencji. Przewaga odsetka

pracodawców korzystających z usług urzędów pracy nad odsetkiem korzystających z

usług agencji zatrudnienia wśród podmiotów dużych była w przybliżeniu trzykrotna, a w

pozostałych grupach, wyróżnionych ze względu na wielkość zatrudnienia – jeszcze

większa. Okazuje się również, że z usług instytucji rynku pracy częściej korzystają

pracodawcy, u których zatrudniona jest większa liczba pracowników.

W okresie od stycznia 2006 roku do sierpnia 2007 roku z usług urzędu pracy korzystała

jedna trzecia (34%) podmiotów mikro, przeszło połowa (53%) małych oraz po około dwie

trzecie średnich (65%) i dużych (68%)99. W tym samym okresie z usług agencji

zatrudnienia korzystał w przybliżeniu co dwudziesty spośród podmiotów mikro (5%) i

małych (6%), przeszło co ósmy (13%) średni i przeszło jedna piąta (22%) dużych.

Omówione wyniki przedstawiono na Wykresie 15.

98 W tym przypadku usługi z zakresu pośrednictwa pracy i poradnictwa zawodowego rozpatrywano łącznie.
99 Podmioty mikro oznaczają firmy i instytucji zatrudniające mniej niż 10 osób, podmioty małe - zatrudniające
od 10 do 49 osób, podmioty średnie - zatrudniające od 50 do 249 osób, podmioty duże - zatrudniające 250 lub
więcej osób.

 71

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 15:

Powszechność korzystania z usług instytucji rynku pracy (pośrednictwa pracy
lub poradnictwa zawodowego) w okresie od stycznia 2006 roku do sierpnia 2007 roku
- w zależności od wielkości podmiotu oraz typu instytucji rynku pracy świadczącej usługę

34

5

53

6

65

13

68

22

66

95

47

94

35

87

32

78

urząd pracy

agencja zatrudnienia

urząd pracy

agencja zatrudnienia

urząd pracy

agencja zatrudnienia

urząd pracy

agencja zatrudnienia

p
o
d
m

io
ty

m
ik

ro
 [

N
=

6
0
5
]

p
o
d
m

io
ty

 m
a
łe

[N
=

6
1
0
]

p
o
d
m

io
ty

śr
e
d
n
ie

[N
=

6
0
5
]

p
o
d
m

io
ty

d
u
że

[N
=

6
1
2
]

% odpowiedzi

korzystali z usług

nie korzystali z usług

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

Wyniki sondażu z pracodawcami, odnoszące się do skali korzystania przez nich z usług

zewnętrznych instytucji w zakresie doboru pracowników, pozwalają stwierdzić, że skala

korzystania przez pracodawców z pomocy urzędów pracy lub agencji zatrudnienia w

doborze pracowników jest ograniczona100, przy czym podmioty, w których zatrudnionych

jest więcej osób, korzystają z pomocy w doborze pracowników nieco częściej, niż

mniejsze firmy lub instytucje. Odsetek pracodawców, którzy w okresie od stycznia 2006

roku do sierpnia 2007 roku korzystali101 z pomocy w doborze pracowników, udzielonej

przez urząd pracy lub agencję zatrudnienia, wyniósł 7% wśród podmiotów mikro, 12%

wśród małych, 14% wśród średnich i 17% wśród dużych102.

100 Tym samym wyniki badania pracodawców potwierdzają wnioski sformułowane na podstawie badania
doradców zawodowych, przedstawione w rozdziale 2.2.1
101 W okresie od początku 2006 roku do końca sierpnia 2007 roku.
102 Istotne statystycznie (na poziomie ufności 0,95) są różnice pomiędzy: podmiotami mikro a małymi, mikro a
średnimi, mikro a dużymi oraz między małymi a dużymi.

 72

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Korzystanie z pomocy zewnętrznych instytucji w doborze pracowników było znacznie

mniej powszechne, niż korzystanie ze świadczonych przez nie usług z zakresu

pośrednictwa pracy. W poszczególnych grupach, wyróżnionych ze względu na wielkość

zatrudnienia, odsetek firm lub instytucji, które korzystały z pomocy w doborze

pracowników, jest w przybliżeniu czterokrotnie lub pięciokrotnie niższy od odsetka

podmiotów, które korzystały z usług z zakresu pośrednictwa pracy.

Omówione wyniki zostały przedstawione na Wykresie 16.

Wykres 16:

Powszechność korzystania z pomocy w doborze pracowników oraz pośrednictwa pracy
w okresie od stycznia 2006 roku do sierpnia 2007 roku - w zależności od wielkości podmiotu

7

35

12

53

14

69

17

74

93

65

88

47

86

31

83

26

pomoc w doborze pracowników

pośrednictwo pracy

pomoc w doborze pracowników

pośrednictwo pracy

pomoc w doborze pracowników

pośrednictwo pracy

pomoc w doborze pracowników

pośrednictwo pracy

p
o
d
m

io
ty

 m
ik

ro
[N

=
6
0
5
]

p
o
d
m

io
ty

 m
a
łe

[N
=

6
1
0
]

p
o
d
m

io
ty

śr
e
d
n
ie

[N
=

6
0
5
]

p
o
d
m

io
ty

d
u
że

[N
=

6
1
2
]

% odpowiedzi

korzystali z usług

nie korzystali z usług

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

Wśród podmiotów należących do tej samej kategorii, wyróżnionej ze względu na wielkość

zatrudnienia, poziom korzystania z każdego z trzech komponentów pomocy udzielanej

przez doradców zawodowych (to jest z: udziału w ocenie kandydatów, pomocy w

określaniu wobec nich wymagań, informacji na temat skutecznego prowadzenia

rekrutacji) był podobny - różnice nie przekraczały trzech punktów procentowych.

Różnice istotne statystycznie, choć nieznaczne, zachodziły natomiast pomiędzy

podmiotami różniącymi się wielkością zatrudnienia – dotyczyły odsetka podmiotów

 73

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

korzystających z pomocy doradców zawodowych w ocenie kandydatów oraz w określaniu

stawianych im wymagań103.

Z usług polegających na ocenie kandydatów do pracy korzystało: 3% podmiotów mikro,

4% małych, 8% średnich oraz 9% dużych, a z pomocy w określaniu wymagań wobec

kandydatów: 3%, 6%, 7% i 8% pracodawców należących do kolejnych kategorii,

wyróżnionych ze względu na wielkość zatrudnienia. Odbiorcami informacji na temat

skutecznego prowadzenia rekrutacji było odpowiednio: 4%, 6%, 5% oraz 8%

podmiotów.

Omówione wyniki przedstawiono na Wykresie 17.

Wykres 17:

Powszechność korzystania z poszczególnych komponentów pomocy w doborze pracowników
(pomocy w ocenie kandydatów, pomocy w określaniu wymagań wobec kandydatów
oraz informacji o skutecznym prowadzeniu rekrutacji) w okresie od stycznia 2006 roku
do sierpnia 2007 roku - w zależności od wielkości podmiotu

3

3

4

4

6

6

8

7

5

9

8

8

97

97

96

96

94

94

92

93

95

91

92

92

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

p
o
d
m

io
ty

 m
ik

ro
[N

=
6
0
5
]

p
o
d
m

io
ty

 m
a
łe

[N
=

6
1
0
]

p
o
d
m

io
ty

 ś
re

d
n
ie

[N
=

6
0
5
]

p
o
d
m

io
ty

d
u
że

 [
N

=
6
1
2
]

% odpowiedzi

korzystali z usług

nie korzystali z usług

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

103 Różnice istotne statystycznie (na poziomie ufności 0,95) pod względem korzystania z pomocy w ocenie
kandydatów, zachodziły pomiędzy podmiotami: mikro a średnimi, mikro a dużymi, małymi a średnimi oraz
małymi a dużymi. Natomiast pod względem korzystania z pomocy w określeniu wymagań, istotne statystycznie
różnice zachodziły pomiędzy podmiotami: mikro a średnimi, mikro a dużymi oraz małymi a dużymi.

 74

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Ponieważ skala korzystania z pomocy w doborze pracowników jest bardzo ograniczona,

liczba pracodawców korzystających z usług z tego zakresu, którzy znaleźli się w badanej

próbie, była niewielka. Z tego względu wyniki mówiące o tym, w jakiego typu instytucji

(urzędzie pracy czy agencji zatrudnienia) badane podmioty korzystały z poszczególnych

komponentów pomocy w doborze pracowników, mogą znacznie odbiegać od proporcji

występujących w całej populacji pracodawców.

Informacje udzielone przez respondentów reprezentujących podmioty, które korzystały z

pomocy w doborze pracowników, wskazują, że korzystanie z usługi tego samego rodzaju

zarówno w urzędzie pracy, jak i w agencji zatrudnienia, było mało powszechne. Z pomocy

w określaniu wymagań wobec kandydatów oraz z informacji na temat skutecznego

prowadzenia rekrutacji badani pracodawcy – niezależnie od wielkości reprezentowanej

przez nich firmy lub instytucji - korzystali częściej w urzędach pracy, niż w agencjach

zatrudnienia. Uczestniczące w badaniu podmioty zatrudniające mniej niż 250 osób,

również z usługi polegającej na ocenie kandydatów korzystały częściej w urzędach pracy,

niż w agencjach zatrudnienia, natomiast prawidłowości takiej nie stwierdzono wśród

podmiotów zatrudniających 250 lub więcej pracowników – porównaj: Tabela 3, Tabela 4,

Tabela 5.

Tabela 3:

Typ instytucji, w której pracodawca korzystał z oceny kandydatów: Gdzie P. firma /
instytucja korzystała z usługi polegającej na ocenie kandydatów do pracy?

(Dotyczy wyłącznie podmiotów, które korzystały z takiej usługi; ze względu na małą skalę korzystania
z usługi w tabeli podano liczby korzystających, nie zaś odsetki).

 podmioty mikro
[N=18]

podmioty małe
[N=27]

podmioty średnie
[N=48]

podmioty duże
[N=58]

w urzędzie pracy 10 17 32 23

w agencji
zatrudnienia

6 6 13 28

i w urzędzie pracy i
w agencji
zatrudnienia

2 4 3 5

trudno powiedzieć 0 0 0 2

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 75

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Tabela 4:

Typ instytucji, w której pracodawca korzystał z usługi polegającej na określeniu wymagań
wobec kandydatów: Gdzie P. firma korzystała z usługi polegającej na określeniu wymagań
wobec kandydatów?

(Dotyczy wyłącznie podmiotów, które korzystały z takiej usługi; ze względu na małą skalę korzystania
z usługi w tabeli podano liczby korzystających, nie zaś odsetki).

podmioty mikro

[N=17]
podmioty małe

[N=34]
podmioty średnie

[N=43]
podmioty duże

[N=50]

w urzędzie pracy 12 27 26 25

w agencji
zatrudnienia

3 1 8 12

i w urzędzie pracy i
w agencji
zatrudnienia

2 3 7 11

trudno powiedzieć 0 3 2 2

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

Tabela 5:

Typ instytucji, w której pracodawca korzystał z usługi polegającej na udzielaniu informacji
na temat skutecznego prowadzenia rekrutacji: Gdzie P. firma korzystała z usługi polegającej
na udzielaniu informacji na temat skutecznego prowadzenia rekrutacji?

(Dotyczy wyłącznie podmiotów, które korzystały z takiej usługi; ze względu na małą skalę korzystania
z usługi w tabeli podano liczby korzystających, nie zaś odsetki).

 podmioty mikro
[N=23]

podmioty małe
[N=35]

podmioty średnie
[N=31]

podmioty duże
[N=50]

w urzędzie pracy 15 31 19 28

w agencji
zatrudnienia

5 1 5 13

i w urzędzie pracy i
w agencji
zatrudnienia

2 3 7 9

trudno powiedzieć 1 0 0 0

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

2.3.2 Potrzeba „zaawansowanego” doboru pracowników

Uznanie przez pracodawcę, że powinien poszerzyć swoją wiedzę z zakresu prowadzenia

rekrutacji lub zlecić zewnętrznej instytucji ocenę kandydatów do pracy, zależy zarówno

od obiektywnej sytuacji pracodawcy, jak i od tego, jak pracodawca ją postrzega.

Brak zainteresowania poszerzaniem wiedzy w zakresie rekrutacji i selekcji może być

przejawem niedostatecznych kompetencji pracodawcy właśnie w tym obszarze.

Przekonanie pracodawcy, że jest w stanie sam odpowiednio ocenić kandydatów, albo że

 76

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

przeprowadzenie oceny jest zbędne, może okazać się nieadekwatne. W opinii

pracowników urzędów pracy, objętych badaniem przeprowadzonym metodą studium

przypadku, pracodawcy często nie są świadomi własnych ograniczeń w zakresie

prowadzenia doboru pracowników lub nie są gotowi przyznać, że ich wiedza na temat

prowadzenia rekrutacji jest skromna:

Ja myślę, że trzeba jeszcze troszkę czasu na to, żeby pracodawca też się przekonał, że ten
doradca zawodowy ma trochę racji i może [go] ukierunkować. Bo niektórzy pracodawcy to
są tacy, że alfa i omega, on wszystko wie, a w rzeczywistości się później okazuje, że on
niewiele wie, że skorzystanie z usługi doradcy zawodowego by mu wiele pomogło i
wyjaśniło tę sytuację. A niektórzy pracodawcy – na zasadzie wstydu, nie pójdzie. On nie
pójdzie, będzie się bronił, a niektórzy chętnie pójdą. Ale ich jest mniej. Pracodawca, który
idzie do doradcy zawodowego to się nie wstydzi, że czegoś nie wie104.

Według relacji doradców zawodowych z badanych instytucji problem ten występuje

przeważnie wśród właścicieli niewielkich firm, którzy są przeświadczeni, że jako

pracodawcy sami wiedzą najlepiej, jakiego potrzebują pracownika i sami są w stanie

najlepiej go ocenić.

Zdaniem doradców zawodowych z instytucji PSZ badanych metodą studium przypadku,

gotowość pracodawców do korzystania ze wsparcia profesjonalnych instytucji rynku pracy

stopniowo wzrasta. Niektórzy doradcy wiążą tę zmianę, pośrednio, z poprawą wizerunku

urzędu pracy:

[Zainteresowanie pracodawców usługą] jest to pozytywny objaw, przedtem niechętnie
podchodzili do urzędnika, do tematów związanych z rynkiem pracy. A przecież nikt mu nie
będzie doradzać, co ma robić w produkcji, tylko czy zatrudniać, czy nie. Więc jest to
tendencja wzrostowa. Tak jak tendencją wzrostową jest coraz bardziej pozytywne
postrzeganie Urzędu Pracy105.

Nie lekceważąc ograniczeń wynikających z barier kompetencyjnych, występujących w

przypadku części pracodawców, należy zwrócić uwagę na rodzaj stanowisk, na które

pracodawcy poszukują kandydatów oraz na kluczową rolę okoliczności związanych z

sytuacją na rynku pracy.

W przypadku stanowisk niewymagających określonych umiejętności ani szczególnych

predyspozycji, stosowanie bardziej zaawansowanych technik oceny kandydatów, niż

przeprowadzenie rozmowy przez pracodawcę lub przyszłego przełożonego, może być

zbyteczne. Przyznają to również pracownicy urzędów pracy:

Wydaje mi się, że większość ofert pracy, jakie wpływają do naszego urzędu, to nie są oferty
dla osób o wysokich kwalifikacjach, to nie są stanowiska pracy, które by wymagały aż tak
skrupulatnego przygotowania tego pracownika. Wydaje mi się, że większe wymagania
mieliby pracodawcy, którzy chcieliby, żeby im taką specjalistyczną kadrę wyszukiwać, no to
trzeba byłoby testować, takie metody fachowe rekrutacji [stosować]. Natomiast ci
pracodawcy, którzy tutaj na lokalnym rynku pracy zgłaszają oferty… to są takie oferty

104 IDI z kierownikiem PUP.
105 IDI z dyrektorem PUP.

 77

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

pracy, które nie wymagają chyba takiej zbyt specjalistycznej obróbki, tak bym
powiedziała106.

Opinia pracodawców o celowości przeprowadzania oceny przyszłych pracowników oraz

poziom wymagań wobec kandydatów na poszczególne stanowiska zależy od sytuacji na

rynku pracy. Obecnie, gdy pracodawcy napotykają coraz większe problemy z

pozyskaniem osób chętnych do pracy, ich oczekiwania wobec potencjalnych pracowników

ulegają zmianie.

W zgodnej ocenie pracowników, zewnętrznych obserwatorów oraz pracodawców,

uczestniczących w badaniu realizowanym metodą studium przypadku, w ciągu ostatnich

dwóch lat na rynku pracy zaszła zmiana, opisywana jako przejście od „rynku

pracodawcy” do „rynku pracownika”107. Wzrost trudności w znalezieniu odpowiednich

pracowników jest wiązany z powstawaniem nowych miejsc pracy, odpływem siły roboczej

za granicę, a także niedostosowaniem systemu kształcenia zawodowego do

zapotrzebowania pracodawców108. Zarówno doradcy zawodowi, jak i przedsiębiorcy,

wspominali w tym kontekście również o wzroście oczekiwań płacowych kandydatów,

które pracodawcy nie zawsze są w stanie zaspokoić:

Jest rotacja pracowników, czyli zgłoszenie kolejnej oferty pracy przez pracodawcę nie
zawsze oznacza, że on zatrudnia osobę na kolejne stanowisko. Zamierza zatrudnić kolejną
osobę, ale w miejsce osoby, która na przykład przestała pracować u danego pracodawcy,
bo pracownicy mają inne alternatywy, zmieniają pracę, szukają lepszej pracy, lepiej płatnej
pracy co jest ważne. (…) coraz trudniej znaleźć pracownika wykwalifikowanego, pracodawcy
trochę powoli, ale zaczynają sobie zdawać sprawę, że żeby zatrzymać tego pracownika to
muszą chociażby zwiększyć wynagrodzenie, bo tracimy tych fachowców. Po prostu tracimy
ich, bo oni wyjeżdżają, szukają innych możliwości109.

Trudności z zatrudnieniem odpowiednich pracowników zmieniają podejście pracodawców

do procesu rekrutacji i selekcji. Pracodawcy redukują stawiane wymagania i są skłonni

wykazywać większą elastyczność podczas oceny kandydatów. W sytuacji niedoboru

pracowników, przy rekrutacji kandydatów na stanowiska niespecjalistyczne spada

znaczenie posiadanych przez nich umiejętności i wykształcenia, relatywnie wzrasta

natomiast waga przypisywana do motywacji kandydatów, przejawianej przez nich chęci

do pracy oraz kompetencji „miękkich”. Jak relacjonuje jeden z doradców:

[Zmieniają się] również potrzeby pracodawców. A to wynika z podaży na rynku pracy. Z
podaży pracowników, kadry. W latach ubiegłych pracodawcy mieli większe oczekiwania,

106 IDI z pośrednikiem pracy PUP.
107 Powyższą tendencję obrazują także dane ze statystyki publicznej. Stopa bezrobocia w roku 2006, w
stosunku do roku 2005, spadła we wszystkich województwach oraz powiatach, w których zlokalizowane były
jednostki PSZ objęte badaniem przeprowadzonym metodą studium przypadku.
108 Ostatnia z wymienionych okoliczności zwiększa zapotrzebowanie na usługi instytucji PSZ polegające na
przekwalifikowywaniu osób bezrobotnych. W opinii pracowników urzędów pracy, uczestniczących w badaniu
przeprowadzonym metodą studium przypadku, pracodawcy są coraz bardziej zainteresowani udziałem osób
bezrobotnych – swoich potencjalnych pracowników – w kursach doszkalających, organizowanych przez urząd
pracy, a także w przygotowaniu zawodowym. Takie działania pozwalają poszerzyć grono kandydatów do pracy o
osoby, których „zdolność do bycia zatrudnionym” była dotychczas niska.
109 IDI z doradcą zawodowym PUP.

 78

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

ponieważ – jak wiemy – osób bezrobotnych było zdecydowanie więcej. Na przykład
pracownik obsługi klienta - w latach ubiegłych, dwa lata temu, czy jeszcze rok temu
pracodawca wyznaczał nam szereg warunków, które musiał spełnić kandydat. Dzisiaj
pracodawca mówi „dajcie mi człowieka, ja już go wyszkolę. Byleby był człowiek”. Zaczyna
brakować nam ludzi do pracy. Ale to nie do końca jest prawda. Wiadomo, że pracodawca
wyszkoli pracownika, ale musi on posiadać podstawowe umiejętności. Spełniać podstawowe
warunki. Musi być komunikatywny, otwarty, a więc posiadać takie wewnętrzne
predyspozycje110.

Wyniki badania ankietowego pracodawców wskazują, że największe znaczenie ocenie

motywacji kandydatów przypisuje się w podmiotach mikro oraz małych. Około sześciu na

dziesięciu badanych reprezentujących takie podmioty (odpowiednio: 60% i 59%)

określiło ocenę motywacji kandydatów jako „bardzo ważną”, podczas gdy wśród

przedstawicieli podmiotów średnich i dużych odsetek osób, które udzieliły takiej

odpowiedzi, wynosił nieco ponad dwie piąte (odpowiednio: 46% i 43%).

Pracodawcy z podmiotów średnich oraz dużych, w odróżnieniu od badanych

reprezentujących podmioty mikro lub małe, podobnie często, jak ocenę motywacji, za

„bardzo ważną” uważają ocenę wiedzy i umiejętności kandydatów (47% wskazań wśród

podmiotów średnich oraz 45% wśród dużych).

Niezależnie od wielkości reprezentowanego przez pracodawcę podmiotu, ocena

predyspozycji kandydatów, a także ich cech fizycznych i stanu zdrowia, były uznawane za

„bardzo ważne” rzadziej, niż ocena motywacji oraz wiedzy i umiejętności.

Odsetek respondentów, dla których „bardzo ważna” była ocena predyspozycji

kandydatów, a także respondentów, którzy za „bardzo ważną” uważali ocenę cech

fizycznych i stanu zdrowia ewentualnych pracowników, był zbliżony niezależnie od

wielkości podmiotu (różnice pomiędzy podmiotami mikro, małymi, średnimi i dużymi nie

przekraczały pięciu punktów procentowych).

Szczegółowe wyniki przedstawiono na Wykresie 18.

110 IDI z doradcą zawodowym/kierownikiem CIiPKZ.

 79

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 18:

Znaczenie przypisywane przez pracodawców ocenie poszczególnych cech kandydatów do
pracy: Na ile ważna jest ocena kandydatów do pracy w P. firmie pod następującymi
względami:

(Odpowiedzi udzielano za pomocą dziesięciopunktowej skali ocen, gdzie 1 oznaczało, że ocena pod
danym względem „w ogóle nie jest ważna”, a 10 – że „jest bardzo ważna”)

2

1

3

2

3

1

1

4

1

1

1

3

2

5

4

8

1

2

3

8

2

4

5

10

2

2

4

10

8

20

28

24

10

16

24

23

11

11

24

23

11

11

25

27

30

35

43

33

30

38

47

37

40

37

46

34

43

41

50

31

60

38

23

32

59

44

24

29

46

47

23

28

43

45

19

27

1

1

1

1

1

1

2

motywacji

wiedzy i umiejętności

predyspozycji

cech fizycznych i zdrowia

motywacji

wiedzy i umiejętności

predyspozycji

cech fizycznych i zdrowia

motywacji

wiedzy i umiejętności

predyspozycji

cech fizycznych i zdrowia

motywacji

wiedzy i umiejętności

predyspozycji

cech fizycznych i zdrowia

p
o
d
m

io
ty

 m
ik

ro
[N

=
6
0
5
]

p
o
d
m

io
ty

 m
a
łe

[N
=

6
1
0
]

p
o
d
m

io
ty

 ś
re

d
n
ie

[N
=

6
0
5
]

p
o
d
m

io
ty

 d
u
że

[N
=

6
1
2
]

% odpowiedzi

w ogóle nie jest ważna (1)

raczej nie jest ważna (2-4)

jest średnio ważna (5-6)

jest raczej ważna (7-9)

jest bardzo ważna (10)

trudno powiedzieć

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 80

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Ankietowani pracodawcy za najbardziej odpowiednią metodę oceny motywacji

kandydatów uznawali najczęściej przeprowadzenie z nimi rozmowy – taki sposób

wskazało w przybliżeniu sześciu na dziesięciu (61%) respondentów z podmiotów mikro,

siedmiu na dziesięciu (72%) z małych i ośmiu na dziesięciu ze średnich (82%) oraz z

dużych (83%). Przedstawiciele firm mikro byli przy tym jedyną grupą, która podobnie

często, co rozmowę, za szczególnie dobry sposób oceny motywacji kandydatów uważała

wykonanie przez nich próbnego zadania (58%).

Powierzenie kandydatowi zadania było uznawane szczególnie często, przez

przedstawicieli podmiotów każdej wielkości, za najlepszy sposób oceny posiadanej przez

niego wiedzy i umiejętności – 70% wskazań wśród podmiotów mikro, 63% wśród

małych, 54% wśród średnich i 55% wśród dużych. O ile jednak reprezentanci podmiotów

mikro oraz małych wskazywali ten sposób znacznie częściej, niż inne metody

sprawdzania wiedzy i umiejętności kandydatów, o tyle przedstawiciele podmiotów

średnich oraz – zwłaszcza – dużych, tylko niewiele rzadziej wskazywali w tym kontekście

wywiad z kandydatem. Prawdopodobnie różnica ta wynika przynajmniej częściowo z

faktu, że przedstawiciele większych firm częściej prowadzą rekrutacje na stanowiska, w

przypadku których posiadanie odpowiedniej wiedzy i umiejętności można zweryfikować

prowadząc rozmowę.

Rozmowa, niezależnie od wielkości reprezentowanego przez respondenta podmiotu, była

najczęściej wskazywanym sposobem weryfikacji posiadania przez kandydata

odpowiednich predyspozycji (72% wskazań wśród podmiotów mikro, 78% wśród małych,

80% wśród średnich, 76% wśród dużych).

W zależności od wielkości reprezentowanych podmiotów, badani różnili się opiniami na

temat przydatności testów. Niezależnie od przedmiotu oceny (motywacja, wiedza i

umiejętności lub predyspozycje), odsetek respondentów wskazujących testy jako

najlepszy sposób oceny był najmniejszy wśród przedstawicieli podmiotów mikro i małych,

średni wśród przedstawicieli podmiotów zatrudniających od 50 do 249 pracowników,

najwyższy natomiast – wśród pracodawców z dużych firm i instytucji.

Zapoznanie się z dokumentami kandydata w żadnej podgrupie i w odniesieniu do

żadnego przedmiotu oceny nie było metodą, którą najczęściej wskazywano jako

najlepszą. Analiza dokumentów znalazła się na drugim miejscu wśród metod oceny

motywacji kandydatów, preferowanych przez przedstawicieli podmiotów dużych.

Omówione wyniki przedstawia Tabela 6.

 81

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Tabela 6:

Opinie pracodawców na temat najlepszych sposobów oceny cech kandydatów: Czy chęć
kandydata do pracy (jego motywację); wiedzę fachową i umiejętności techniczne; cechy
psychiczne i społeczne (predyspozycje) kandydata najlepiej jest P. zdaniem, oceniać
poprzez:

(Łączny odsetek wskazań przekracza 100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

 podmioty mikro
[N=605]

podmioty małe
[N=610]

podmioty średnie
[N=605]

podmioty duże
 N=612]

m
o
ty

w
a
cj

i

w
ie

d
zy

 i

u
m

ie
ję

tn
o
śc

i

p
re

d
ys

p
o
zy

cj
i

m
o
ty

w
a
cj

i

w
ie

d
zy

 i

u
m

ie
ję

tn
o
śc

i

p
re

d
ys

p
o
zy

cj
i

m
o
ty

w
a
cj

i

w
ie

d
zy

 i

u
m

ie
ję

tn
o
śc

i

p
re

d
ys

p
o
zy

cj
i

m
o
ty

w
a
cj

i

w
ie

d
zy

 i

u
m

ie
ję

tn
o
śc

i

p
re

d
ys

p
o
zy

cj
i

zastosowanie
testów

7% 10% 13% 6% 12% 13% 12% 16% 23% 19% 21% 32%

rozmowę z
kandydatem

61% 37% 72% 72% 42% 78% 82% 46% 80% 83% 52% 76%

zapoznanie
się z
dokumentami
kandydata

21% 17% 9% 35% 31% 14% 44% 39% 19% 40% 37% 16%

zadanie dla
kandydata

58% 70% 30% 46% 63% 26% 35% 54% 20% 34% 55% 20%

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 82

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.3.3 Wiedza o świadczeniu usługi przez doradców zawodowych z PSZ

Poziom wiedzy o świadczeniu przez urzędy pracy usług z zakresu pomocy w doborze

kandydatów jest wśród pracodawców stosunkowo niski.

O tym, że urzędy pracy udzielają pomocy w ocenie kandydatów, wiedziało w przybliżeniu

trzech na dziesięciu przedstawicieli podmiotów należących do poszczególnych kategorii

wielkości zatrudnienia (29% przedstawicieli podmiotów mikro, 28% podmiotów małych,

30% średnich i 30% dużych111).

Odsetek pracodawców świadomych, że urzędy pracy świadczą pomoc w określaniu

wymagań wobec kandydatów, wynosił w poszczególnych podgrupach, wyróżnionych ze

względu na wielkość zatrudnienia, od około jednej trzeciej do dwóch piątych (40% wśród

podmiotów mikro, 38% wśród małych, 37% wśród średnich i 34% wśród dużych).

Podobnie kształtował się odsetek pracodawców, którzy wiedzieli, że urzędy pracy mogą

stanowić źródło informacji na temat skutecznego prowadzenia rekrutacji (40% wśród

podmiotów mikro, 42% wśród małych, 40% wśród średnich i 32% wśród dużych).

Warto również zwrócić uwagę na prawidłowość specyficzną dla firm oraz instytucji

zatrudniających 250 i więcej osób: wśród przedstawicieli tej grupy podmiotów wystąpiła

znaczna - w przybliżeniu dwukrotna – przewaga respondentów, którzy wykonywanie

każdego z komponentów badanej usługi przypisywali wyłącznie agencjom zatrudnienia,

nad respondentami przekonanymi, że tego rodzaju pomoc świadczą wyłącznie urzędy

pracy. Przeprowadzanie oceny kandydatów wyłącznie agencjom zatrudnienia

przypisywało 32% badanych reprezentujących duże podmioty, natomiast wyłącznie

urzędom pracy: 15%. W przypadku określania wymagań wobec kandydatów analogiczne

odsetki wynosiły 31% i 15%, natomiast w odniesieniu do udzielania informacji na temat

prowadzenia rekrutacji: 32% i 16%.

Przewaga respondentów przekonanych, że daną usługę wykonują wyłącznie agencje

zatrudnienia, nad tymi, którzy uważali, że jej świadczeniem zajmują się wyłącznie urzędy

pracy, wystąpiła również wśród przedstawicieli podmiotów mikro, w odniesieniu do

udzielania pomocy w ocenie kandydatów do pracy (odpowiednio: 24% i 16%).

Omówione wyniki przedstawiono na Wykresie 19.

111 Łączny odsetek odpowiedzi „urzędy pracy” oraz „i urzędy pracy, i agencje zatrudnienia”.

 83

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 19:

Wiedza pracodawców o świadczeniu usług z zakresu pomocy w doborze kandydatów przez
urzędy pracy oraz przez agencje zatrudnienia: Proszę określić czy zgodnie z P. wiedzą
poszczególne usługi są świadczone przez: urzędy pracy, agencje zatrudnienia, i urzędy
pracy i agencje zatrudnienia, ani urzędy pracy ani agencje zatrudnienia.

16

21

23

18

24

26

19

20

23

15

15

16

24

22

23

20

18

17

21

21

20

32

31

32

13

19

17

10

14

16

11

17

17

15

19

16

41

33

31

45

39

34

44

39

34

35

32

30

6

5

6

7

5

7

5

3

6

3

3

6

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

p
o
d
m

io
ty

 m
ik

ro
[N

=
6
0
5
]

p
o
d
m

io
ty

 m
a
łe

[N
=

6
1
0
]

p
o
d
m

io
ty

 ś
re

d
n
ie

[N
=

6
0
5
]

p
o
d
m

io
ty

d
u
że

[N
=

6
1
2
]

% odpowiedzi

urzędy pracy

agencje zatrudnienia

i urzędy pracy i agencje zatrudnienia

ani urzędy pracy, ani agencje zatrudnienia

trudno powiedzieć

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

Wiedza o udzielaniu przez urzędy pracy pomocy w doborze kandydatów jest mniej

powszechna, niż wiedza o świadczeniu przez te instytucje usług z zakresu pośrednictwa

pracy (to jest: udzielaniu pomocy w znalezieniu kandydatów oraz przekazywaniu

informacji o lokalnym rynku pracy). Odsetek pracodawców, którzy wiedzą, że urzędy

pracy udzielają pomocy w znalezieniu kandydatów, wynosił – w zależności od wielkości

podmiotu - od około dwóch trzecich do około trzech czwartych (68% wśród podmiotów

mikro, 73% wśród małych, 74% wśród średnich oraz 76% wśród dużych).

 84

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

O tym, że urzędy pracy udzielają informacji na temat sytuacji na lokalnym rynku pracy,

wiedziało w przybliżeniu siedmiu na dziesięciu przedsiębiorców z każdej grupy (66%

przedstawicieli podmiotów mikro, 69% małych, 72% średnich oraz 72% dużych).

Ponadto, w przypadku usług z zakresu pośrednictwa pracy (w odróżnieniu do usług z

zakresu pomocy w doborze kandydatów), respondenci przekonani, że usługi te są

wykonywane wyłącznie przez urzędy pracy, byli kilkakrotnie liczniejsi od osób, które

sądziły, że świadczą je wyłącznie agencje zatrudnienia (różnica wynosiła od trzech do

dziewięciu razy - w zależności od usługi oraz kategorii pracodawców, wyróżnionej ze

względu na wielkość zatrudnienia) – porównaj Wykres 20.

Wykres 20:

Wiedza pracodawców o świadczeniu usług z zakresu pośrednictwa przez urzędy pracy oraz
przez agencje zatrudnienia: Proszę określić czy zgodnie z P. wiedzą poszczególne usługi są
świadczone przez: urzędy pracy, agencje zatrudnienia, i urzędy pracy i agencje
zatrudnienia, ani urzędy pracy ani agencje zatrudnienia.

38

42

46

48

42

52

33

48

10

9

7

5

11

5

11

6

30

24

27

21

32

20

43

24

19

22

17

24

13

20

12

21

3

3

3

2

2

3

1

1

znalezienie kandydatów do pracy

informacja o lokalnym rynku pracy

znalezienie kandydatów do pracy

informacja o lokalnym rynku pracy

znalezienie kandydatów do pracy

informacja o lokalnym rynku pracy

znalezienie kandydatów do pracy

informacja o lokalnym rynku pracy

p
od

m
io

ty
m

ik
ro

 [
N

=
6
0
5
]

p
od

m
io

ty
m

ał
e

[N
=

6
1
0
]

p
od

m
io

ty
śr

ed
n
ie

[N
=

6
0
5
]

p
od

m
io

ty
d
u
że

[N
=

6
1
2
]

% odpowiedzi

urzędy pracy

agencje zatrudnienia

i urzędy pracy i agencje zatrudnienia

ani urzędy pracy, ani agencje zatrudnienia

trudno powiedzieć

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 85

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

W badaniu ankietowym, pracodawców którzy zdawali sobie sprawę, że urzędy pracy

świadczą pomoc w doborze pracowników, zapytano, gdzie spotkali się z informacjami na

ten temat.

Przedstawiciele podmiotów mikro oraz małych wskazywali najczęściej strony internetowe

urzędu pracy (28% wskazań w pierwszej i 36% w drugiej grupie) oraz ogłoszenia

zamieszczane przez urząd w mediach (odpowiednio: 33% i 29%). Po około jednej piątej

badanych reprezentujących podmioty mikro, z informacjami na temat udzielania przez

urząd pracy pomocy w doborze kandydatów, zetknęło się w ulotkach lub broszurach

udostępnianych przez tę jednostkę (21%) lub w rozmowie z innym pracodawcą (20%).

Wśród przedstawicieli podmiotów małych, oprócz tych dwóch sposobów (wskazanych

przez, odpowiednio: 21% i 19% badanych), po około jednej piątej wskazań uzyskały

również: rozmowa z pośrednikiem pracy (19%) oraz rozmowa z osobą poszukującą pracy

u danego pracodawcy (20%).

Przedstawiciele podmiotów średnich i dużych z informacją o udzielaniu przez urząd pracy

pomocy w doborze pracowników spotykali się zdecydowanie najczęściej na stronie

internetowej urzędu (48% wskazań w pierwszej i 45% w drugiej grupie). Kolejne miejsca

pod względem odsetka wskazań zajęły – wymieniane podobnie często: ogłoszenia

zamieszczane przez urząd pracy w mediach (31% wskazań wśród przedstawicieli

podmiotów średnich i 27% wśród respondentów reprezentujących podmioty duże) oraz

rozmowa z pośrednikiem pracy (po 28% wskazań w obu grupach). Niewiele rzadziej

wymieniano ulotki i broszury, udostępniane przez urząd pracy (26% wskazań wśród

przedstawicieli podmiotów średnich i 23% wśród przedstawicieli podmiotów dużych). Po

około jednej piątej ankietowanych reprezentujących podmioty zatrudniające od 50 do

249 osób, a także respondentów z podmiotów zatrudniających 250 lub więcej

pracowników, o udzielaniu przez urząd pracy pomocy w doborze pracowników

dowiedziało się od osób poszukujących pracy w ich firmie lub instytucji (po 19% w obu

grupach) lub w rozmowie z doradcą zawodowym z urzędu pracy (również po 19% w obu

grupach).

Szczegółowe wyniki przedstawiono na Wykresie 21.

 86

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 21:

Źródła informacji o pomocy w doborze pracowników, świadczonej przez jednostki PSZ:
Gdzie spotkał(a) się P. z informacją, że urzędy pracy prowadzą pomoc w doborze
pracowników?

(Dotyczy tylko podmiotów, których przedstawiciele wiedzieli, że urzędy pracy świadczą pomoc w
doborze pracowników)

 1. na stronie internetowej urzędu pracy

2. w ogłoszeniach zamieszczanych przez urząd pracy w prasie, radiu lub telewizji

3. w ulotkach, broszurach urzędu pracy

4. w rozmowie z pośrednikiem pracy z urzędu pracy

5. w rozmowie z osobą poszukującą pracy w P. firmie

6. w rozmowie z doradcą zawodowym z urzędu pracy

7. w rozmowie z innym pracodawcą

8. w rozmowie z pracownikiem urzędu pracy innym niż wymienieni

9. w rozmowie z pracownikiem urzędu pracy, ale nie wiem, na jakim był stanowisku

10. na targach pracy lub innych grupowych spotkaniach organizowanych przez urząd pracy

11. w informacji przekazanej przez organizację pracodawców

12. inne

13. trudno powiedzieć

Podmioty mikro [N=341] Podmioty małe [N=324]

28
33

21
13
15

12
20

9
10

5
3

8
5

1
2
3
4
5
6
7
8
9

10
11
12
13

% odpowiedzi

36
29

21
19
20

14
19

11
13

6
5

7
6

1
2
3
4
5
6
7
8
9

10
11
12
13

% odpowiedzi

Podmioty średnie [N=334] Podmioty duże [N=315]

48
31

26
28

19
19

13
12
12

9
6

4
2

1
2
3
4
5
6
7
8
9

10
11
12
13 % odpowiedzi

45
27

23
28

19
19

10
12

9
12

4
8

7

1
2
3
4
5
6
7
8
9

10
11
12
13 % odpowiedzi

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 87

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Tezę o niskiej znajomości usług doradców zawodowych potwierdza wynik badania

przeprowadzonego metodą studium przypadku, które wykazało, że niekiedy przebieg

czynności wykonanych przez doradcę zawodowego nie jest znany nawet pracodawcy, na

rzecz którego usługa została wykonana. Osoby wskazane przez doradców zawodowych z

PUP lub CIiPKZ jako ich klienci, wprawdzie potwierdzały fakt współpracy z daną

jednostką, jednak przeważnie nie posiadały pełnych informacji na temat tego, w jaki

sposób wybrano kandydatów, których PUP lub CIiPKZ do nich skierował:

Wiem, że zanim dana osoba trafiła do mnie to jeszcze była wzywana i [doradca zawodowy]
przeprowadzał z nią rozmowę, to wiem, natomiast czy tam przy tym były jakieś ankiety czy
inne historie, to nie wiem, ale wiem, że nie była to osoba wzięta z komputera tylko i
wypisane skierowanie, ale wiem, że ta osoba była wzywana i była z nią rozmowa, o co
chodzi i jak, tyle wiem. Więc myślę, że można to spokojnie zakwalifikować do jakiejś formy
doradztwa, [ale] ja nie mógłbym szczegółów przedstawić112.

Niski stopień poinformowania potencjalnych klientów o usłudze polegającej na pomocy w

doborze kandydatów do pracy potwierdzali również niektórzy doradcy zawodowi. W opinii

jednego z doradców zawodowych zatrudnionych w PUP, pracodawcy nie wiedzą o

możliwości skorzystania z pomocy w doborze kandydatów lub nie są świadomi, że taka

usługa byłaby przydatna:

Myślę, że [wiedza pracodawców o usłudze] chyba jest jednak na zbyt małym poziomie.
Może nie zdają sobie sprawy, że można z tego skorzystać, że jest to bogate źródło
informacji i pomocy dla nich113.

Opinię o niedostatecznej wiedzy pracodawców na temat usług świadczonych przez urząd

pracy potwierdzali również przedsiębiorcy, przy czym respondenci z tej grupy zwracali

uwagę na zbyt niską – ich zdaniem – aktywność urzędu w przedstawianiu pracodawcom

skierowanej do nich oferty:

Uważam, że [przyczyną niekorzystania przez pracodawców w doborze kandydatów do pracy
jest] ogólna świadomość [pracodawców], a szczególnie zbyt mała świadomość w firmie 2-
3-5 osobowej, [w której] po prostu nie ma na to czasu. To trzeba podać komuś jak to się
mówi „na talerzu” z konkretną kartką, to powinno gdzieś tam wisieć, powinno trafiać:
„potrzebujesz pracownika - przyjdź do nas, mamy odpowiednich ludzi, przygotowanych
zawodowo [do wyszukania pracownika]”. A tego nie ma w sensie takim masowym. Gdzieś
coś tam przechodzi przez tą Izbę [Przemysłowo – Handlową], ale nie ma tej pełnej
świadomości, że coś takiego istnieje, wśród tych pracodawców114.

Pracownicy instytucji PSZ dostrzegali, że poziom zainteresowania pracodawców pomocą

PUP lub CIiPKZ w doborze pracowników zależy bezpośrednio od działań informacyjnych,

podejmowanych przez daną jednostkę. Niektórzy doradcy przyznawali zarazem, że usługi

z zakresu poradnictwa zawodowego dla pracodawców nie należą do elementów oferty,

które są aktywnie promowane przez ich urząd:

112 IDI z pracodawcą, właścicielem prowadzącym sieć sklepów w branży spożywczej.
113 IDI z doradcą zawodowym PUP.
114 IDI z pracodawcą, właścicielem prowadzącym sieć sklepów w branży spożywczej.

 88

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Oni [pracodawcy] na przykład wiedzą, że mogą skorzystać ze staży, z przygotowania
zawodowego, z innych form, ale właśnie informacja na temat [usługi doboru pracowników]
jest niezbyt, chyba, przekazywana. (…) może urzędy bardziej są nastawione właśnie na
osoby bezrobotne jednak. Ja sama osobiście też to tak odbieram. Tutaj u nas jednak tym
naszym celem jest pomoc osobie bezrobotnej. Natomiast pracodawca jest tym, któremu
możemy pomóc, ale tak już się na niego mniej zwraca uwagę. Także, chyba o to chodzi115.

Prawdopodobnie zainteresowanie pracodawców [usługą] byłoby większe, gdybyśmy my
wychodzili z taką szerszą ofertą (…). Natomiast nie ma takiej usługi wyspecjalizowanej,
żeby bardziej chcieli się [pracodawcy] zwrócić do nas (…) Jakieś narzędzia, jakieś szkolenia
w tym kierunku [byłyby przydatne]. Wtedy tak, byśmy takie metody stosowali116.

Fakt, że obecne zaangażowanie instytucji PSZ w promowanie usługi polegającej na

pomocy pracodawcom w doborze kandydatów jest stosunkowo niewielkie, można

interpretować jako konsekwencję relatywnie niskiego priorytetu tej usługi. Warto jednak

zwrócić uwagę, że – z drugiej strony – mało aktywne informowanie o możliwości

uzyskania pomocy doradcy zawodowego w doborze kandydatów do pracy w zasadzie

wyklucza wystąpienie ze strony pracodawców powszechnego zainteresowania tą usługą,

które stanowiłoby impuls skłaniający do nadania jej wyższego priorytetu. W sytuacji, gdy

poziom wiedzy o badanej usłudze jest wśród pracodawców niski, rozpowszechnienie

informacji na jej temat stanowi konieczny warunek ewentualnego wzrostu zgłaszanego

na nią zapotrzebowania.

115 IDI z doradcą zawodowym PUP.
116 IDI z pośrednikiem pracy PUP.

 89

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.3.4 Wybór usług PSZ spośród innych sposobów przeprowadzenia
„zaawansowanego” doboru pracowników

W analizie podejmowania przez pracodawców decyzji o skorzystaniu z pomocy jednostki

PSZ lub OHP w doborze pracowników, przydatne jest wyróżnienie dwóch aspektów117. Po

pierwsze – pracodawca wybiera pomiędzy prowadzeniem doboru pracowników wyłącznie

własnymi siłami, a skorzystaniem z pomocy zewnętrznej instytucji. Po drugie – decyduje,

czy zewnętrzną instytucją, z której pomocy skorzysta, będzie jednostka PSZ.

2.3.4.1 Komu - według pracodawców - najlepiej powierzyć ocenę
kandydatów

W badaniu ankietowym pracodawcom zadano pytanie, komu ich zdaniem najlepiej

powierzyć ocenę kandydatów do pracy pod względem motywacji, wiedzy fachowej i

umiejętności technicznych, a także cech psychospołecznych. Niezależnie od rodzaju

ocenianych właściwości kandydata, a także od wielkości reprezentowanego przez

pracodawcę podmiotu, respondenci jako osobę, która najlepiej oceni potencjalnego

pracownika, najczęściej wskazywali jego przyszłego przełożonego118.

Około sześciu na dziesięciu pracodawców (przedstawiciele 59% podmiotów mikro, 64%

małych, 64% średnich oraz 61% dużych) stwierdziło, że przyszły przełożony najlepiej

oceni chęci kandydata do pracy. W przybliżeniu siedmiu na dziesięciu przedstawicieli

podmiotów mikro (69%) i małych (72%) oraz ośmiu na dziesięciu pracodawców

reprezentujących podmioty średnie (78%) i duże (85%) stwierdzało, że przyszły

zwierzchnik najskuteczniej oceni kandydata pod względem wiedzy fachowej i

umiejętności technicznych.

Za powierzeniem przyszłemu przełożonemu oceny predyspozycji kandydata opowiadało

się blisko sześciu na dziesięciu pracodawców z podmiotów mikro (58%) oraz małych

(57%), oraz zbliżony odsetek respondentów, którzy reprezentowali podmioty średnie

(55%), natomiast wśród przedstawicieli podmiotów dużych taką odpowiedź wybierało

około czterech na dziesięciu (41%) badanych. Pracodawcy zatrudniający 250 lub więcej

osób stanowili jedyną grupę respondentów, w której jako osobę będącą w stanie najlepiej

ocenić kandydata, podobnie często co przyszłego przełożonego, wskazywano

zatrudnionego w danej firmie lub instytucji specjalistę ds. doboru kadr.

117 Wyodrębnienie tych aspektów ma charakter analityczny, nie oznacza, że sami pracodawcy rozpatrują każdy
z nich oddzielnie.
118 Badani pracodawcy możliwość prowadzenia rekrutacji własnymi siłami wymienili jako jeden z głównych
czynników ograniczający ich zainteresowanie korzystaniem w przyszłości z pomocy urzędów pracy w doborze
pracowników - porównaj rozdział 2.3.4.3.

 90

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Odsetek wskazań doradcy zawodowego z urzędu pracy lub konsultanta z agencji

zatrudnienia w żadnym przypadku nie przekroczył jednej piątej. Badani pracodawcy

uznawali częściej, że zewnętrzny doradca lub konsultant jest osobą, której najlepiej

powierzyć ocenę motywacji (19% wskazań wśród przedstawicieli podmiotów mikro, 12%

wśród małych, 11% wśród średnich, 10% wśród dużych) oraz predyspozycji kandydatów

(odpowiednio: 19%, 14%, 15%, 17%), niż ich wiedzy fachowej i umiejętności

technicznych (odpowiednio: 10%, 7%, 6%, 3%).

Omówione wyniki przedstawiono w Tabeli 7.

Tabela 7:

Opinie pracodawców na temat najlepszych sposobów oceny cech kandydatów: Komu, P.
zdaniem, najlepiej powierzyć ocenę chęci kandydata do pracy (jego motywacji); wiedzy
fachowej i umiejętności technicznych; cech psychicznych i społecznych kandydata (jego
predyspozycji)?

(Łączny odsetek wskazań przekracza 100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

 podmioty mikro
[N=605]

podmioty małe
[N=610]

podmioty średnie
[N=605]

podmioty duże
[N=612]

m
o
ty

w
a
cj

i

w
ie

d
zy

i
u
m

ie
ję

tn
o
śc

i

p
re

d
ys

p
o
zy

cj
i

m
o
ty

w
a
cj

i

w
ie

d
zy

i
u
m

ie
ję

tn
o
śc

i

p
re

d
ys

p
o
zy

cj
i

m
o
ty

w
a
cj

i

w
ie

d
zy

i
u
m

ie
ję

tn
o
śc

i

p
re

d
ys

p
o
zy

cj
i

m
o
ty

w
a
cj

i

w
ie

d
zy

i
u
m

ie
ję

tn
o
śc

i

p
re

d
ys

p
o
zy

cj
i

przyszłemu
przełożonemu

59 69 58 64 72 57 64 78 55 61 85 41

specjaliście
ds. doboru
kadr w firmie

20 20 21 23 20 27 24 16 29 28 11 40

doradcy
zawodowemu,
konsultantowi
spoza firmy

19 10 19 12 7 14 11 6 15 10 3 17

trudno
powiedzieć

2 1 2 1 1 2 1 0 1 1 1 2

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 91

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.3.4.2 Przyczyny skłaniające pracodawców do zainteresowania pomocą
urzędów pracy w doborze pracowników

Pracodawców, którzy w badaniu ankietowym zadeklarowali zainteresowanie pomocą

urzędu pracy w doborze pracowników, zapytano także o przyczyny wyrażonego

zainteresowania. Niezależnie od wielkości reprezentowanego przez respondenta

podmiotu, wśród najczęstszych powodów wymieniano: oszczędność czasu (powód

wskazany przez 42% przedstawicieli podmiotów mikro, 48% małych, 47% średnich i

55% dużych), możliwość uzyskania wsparcia finansowego (odpowiednio: 51%, 45%,

41% i 42%) oraz możliwość bezpłatnego przeszkolenia kandydatów (odpowiednio: 40%,

42%, 40% i 39%). Wśród przedstawicieli podmiotów zatrudniających 250 i więcej osób,

do najczęstszych motywów zainteresowania pomocą urzędu pracy w doborze

pracowników należała również chęć obniżenia kosztów rekrutacji (wskazana przez 44%

respondentów z tej grupy).

Wśród przyczyn zainteresowania pomocą urzędów pracy w doborze kandydatów, czynniki

związane z przekonaniem o szczególnej jakości tej usługi (takie jak przekonanie, że

pracownicy urzędu są w stanie uzyskać bardziej szczere odpowiedzi od kandydatów, lub

przeświadczenie o wysokich kompetencjach doradców zawodowych) występowały

zdecydowanie rzadziej, niż chęć zaoszczędzenia czasu lub zainteresowanie wsparciem

towarzyszącym, w postaci dofinansowania lub możliwości bezpłatnego przeszkolenia

przyszłych pracowników przez urząd pracy. Szansę uzyskania bardziej szczerych

odpowiedzi od kandydatów jako przyczynę zainteresowania pomocą urzędu pracy w ich

doborze wymieniła nie więcej, niż jedna piąta pracodawców reprezentujących podmioty

należące do poszczególnych kategorii wielkości zatrudnienia: 16% przedstawicieli

podmiotów mikro, po 18% małych i średnich oraz 20% dużych. Kompetencje doradców

zawodowych w ocenie tzw. „miękkich” cech kandydatów wskazało w tym kontekście

odpowiednio: 17%, 22%, 16% i 13% ankietowanych pracodawców, natomiast

kompetencje doradców w ocenie tzw. „twardych” cech kandydatów, odpowiednio: 14%,

16%, 15% i 7% respondentów.

Szczegółowe dane na temat przyczyn skłaniających pracodawców do korzystaniem z

pomocy urzędu pracy w doborze pracowników przedstawiono na Wykresie 22.

 92

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 22:

Przyczyny skłaniające pracodawców do zainteresowania korzystaniem z pomocy urzędu
pracy w doborze pracowników: Proszę wskazać trzy najważniejsze powody,
które sprawiają, że był(a)by P. zainteresowany(a) skorzystaniem z pomocy urzędu pracy
w doborze pracowników do P. firmy?

(Dotyczy wyłącznie podmiotów, których przedstawiciele wyrazili zainteresowanie skorzystaniem
z pomocy urzędu pracy w doborze pracowników)

42

51

40

20

27

16

17

14

12

48

45

42

25

20

18

22

16

12

47

41

40

31

30

18

16

15

11

55

42

39

44

31

20

13

7

8

oszczędność czasu

możliwość uzyskania
wsparcia finansowego

możliwość bezpłatnego
przeszkolenia
kandydatów

oszczędność kosztów
rekrutacji

trudności z
pozyskiwaniem

kandydatów

uzyskiwanie bardziej
szczerych odpowiedzi

kandydatów

kompetencja doradców
zawodowych w ocenie

cech miękkich
kandydatów

kompetencja doradców
zawodowych w ocenie

cech twardych
kandydatów

brak specjalistów ds.
doboru kadr w firmie

% odpowiedzi

podmioty mikro [N=242]

podmioty małe [N=324]

podmioty średnie [N=289]

podmioty duże [N=283]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 93

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Istotną okolicznością wpływającą na zainteresowanie pracodawców usługami urzędów

pracy jest również fakt, że usługi te są świadczone bezpłatnie. Wśród pracodawców,

którzy wyrazili zainteresowanie pomocą urzędu pracy w doborze kandydatów, większość

stwierdziła, że nie byłaby zainteresowana usługami tej instytucji, gdyby były odpłatne. W

takiej sytuacji swoje zainteresowanie pomocą urzędu pracy w doborze kandydatów

wycofałoby około sześciu na dziesięciu pracodawców, reprezentujących podmioty z

poszczególnych kategorii wielkości zatrudnienia (56% wśród przedstawicieli podmiotów

mikro, 63% wśród małych, 61% wśród średnich i 57% wśród małych119) – porównaj:

Wykres 23.

Wykres 23:

Zainteresowanie pracodawców usługami urzędu pracy, gdyby były odpłatne: Czy P. firma
byłaby zainteresowana usługami urzędu pracy również gdyby usługi te były odpłatne?

(Dotyczy wyłącznie podmiotów, których przedstawiciele wyrazili zainteresowanie skorzystaniem
z pomocy urzędu pracy w doborze pracowników)

5

5

1

1

36

28

36

35

41

44

41

41

15

19

20

16

3

4

2

7

podmioty mikro
[N=242]

podmioty małe
[N=324]

podmioty średnie
[N=289]

podmioty duże
[N=283]

% odpowiedzi

zdecydowanie tak

raczej tak

raczej nie

zdecydowanie nie

trudno powiedzieć

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

Wyniki badania ankietowego doradców zawodowych wskazują, że - generalnie - doradcy

trafnie rozpoznają przyczyny najczęściej skłaniające pracodawców do korzystania z ich

usług. Wśród motywów najczęściej przypisywanych pracodawcom przez doradców

zawodowych znalazły się te same, które szczególnie często wskazywali pracodawcy.

119 Łączny odsetek odpowiedzi „zdecydowanie nie” i „raczej nie” udzielonych na pytanie: „Czy P. firma byłaby
zainteresowana usługami urzędu pracy również gdyby usługi te były odpłatne?”

 94

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Chęć skorzystania ze wsparcia finansowego, związanego z zatrudnieniem pracownika albo

przyjęciem go na staż lub przygotowanie zawodowe, przypisywało pracodawcom przeszło

trzy piąte120 (62% – 254 z 409) doradców zawodowych, zainteresowanie pomocą

polegającą na przeszkoleniu przez urząd pracy potencjalnych pracowników – ponad

połowa (55% - 225 z 409) doradców, chęć zaoszczędzenia czasu – co drugi (50% - 206 z

409), a dążenie do zmniejszenia kosztów rekrutacji – blisko co drugi (46% - 188 z 409).

Szczegółowe informacje dotyczące opinii doradców zawodowych na temat okoliczności

skłaniających pracodawców do korzystania z ich usług przedstawiono na Wykresie 24.

Wykres 24:

Opinie doradców zawodowych na temat okoliczności skłaniających pracodawców do
korzystania z ich usług: Odwołując się do swojej wiedzy o rynku pracy, proszę powiedzieć,
jakie powody, P. zdaniem, skłaniają pracodawców do korzystania z pomocy doradców
zawodowych, zatrudnionych w powiatowych urzędach pracy? [N=409]

32

20

22

50

37

36

46

55

62

21

20

21

17

18

23

18

15

10

25

38

36

15

26

23

16

11

10

22

23

22

18

20

19

21

19

18

pracodawcy nie czują się kompetentni w ocenie
"miękkich" umiejętności kandydatów

pracodawcy nie czują się kompetentni w ocenie
"twardych" umiejętności kandydatów

pracodawcy uważają, że udział urzędu pracy
pozwoli na uzyskanie od kandydata szczerych

odpowiedzi

pracodawcy chcą zaoszczędzić czas

pracodawcy nie dysponują lokalem
pozwalającym na samodzielne prowadzenie

rekrutacji

pracodawcy chcą korzystać ze wszystkich
dostępnych sposobów rekrutacji

pracodawcy chcą zmniejszyć koszty rekrutacji

pracodawcy chcą skorzystać ze wsparcia
polegającego na przeszkoleniu osób

bezrobotnych

pracodawcy chcą skorzystać ze wsparcia
związanego z zatrudnieniem pracownika,

stażem, przygotowaniem zawodowym

% odpowiedzi

istotny (raczej + zdecydowanie)

średnio istotny

nieistotny (raczej + zdecydowanie)

trudno powiedzieć

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR „Opinia”

120 Łączny odsetek odpowiedzi „raczej istotny” i „bardzo istotny”.

 95

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.3.4.3 Przyczyny ograniczające zainteresowanie pracodawców pomocą
urzędów pracy w doborze pracowników

Pracodawców niezainteresowanych pomocą urzędów pracy w doborze pracowników,

zapytano o okoliczności, które na to wpływają. Niezależnie od wielkości

reprezentowanego podmiotu, respondenci wskazywali najczęściej samowystarczalność

pracowników firmy w ocenie kandydatów. Taką przyczynę podała przeszło połowa (55%)

pracodawców z podmiotów mikro i w przybliżeniu siedmiu na dziesięciu przedstawicieli

podmiotów małych (71%), średnich (68%) i dużych (66%).

Dwie piąte przekroczył również odsetek pracodawców z firm małych oraz średnich, którzy

jako powód braku zainteresowania pomocą urzędu pracy w doborze kandydatów wskazali

brak motywacji do pracy osób zarejestrowanych w urzędzie (po 44% w obu grupach) lub

brak w firmie, lub instytucji stanowisk, które wymagałyby przeprowadzania

zaawansowanej oceny kandydatów (41% wskazań w pierwszej grupie i 47% w drugiej).

Warto również porównać, jak często przedstawiciele podmiotów różniących się wielkością

zatrudnienia wskazywali pozostałe powody, ograniczające ich zainteresowanie pomocą

urzędu pracy w doborze kandydatów. Uwagę zwraca przede wszystkim fakt, że

pracodawcy z podmiotów mikro rzadziej, niż pozostali, wskazywali okoliczności związane

z niską efektywnością pomocy w doborze pracowników, udzielanej przez urzędy pracy.

Do takich okoliczności można zaliczyć: zbyt długi czas oczekiwania na usługę (powód

wskazany przez 17% pracodawców z podmiotów mikro, 35% z małych, 36% ze średnich

i 30% z dużych), niską jakość usług urzędu pracy (odpowiednio: 14%, 35%, 35% i 28%)

oraz brak kwalifikacji kandydatów zarejestrowanych w urzędzie pracy (odpowiednio: 16%

oraz 32%, 33% i 26%).

Szczegółowe wyniki, dotyczące wskazywanych przez pracodawców powodów braku

zainteresowania usługami jednostek PSZ w zakresie doboru pracowników, przedstawia

Wykres 25.

 96

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 25:

Przyczyny ograniczające zainteresowanie pracodawców korzystaniem z pomocy urzędu
pracy w doborze pracowników: Proszę wskazać trzy najważniejsze powody, które
sprawiają, że NIE był(a)by P. zainteresowany(a) skorzystaniem z pomocy urzędu pracy w
doborze pracowników do P. firmy?

(Dotyczy wyłącznie podmiotów, których przedstawiciele NIE wyrazili zainteresowania skorzystaniem z
pomocy urzędu pracy w doborze pracowników)

55

34

32

17

14

19

16

4

71

44

41

35

35

35

32

29

68

44

47

36

35

32

33

31

66

36

30

30

28

22

26

15

samowystarczalność
pracowników firmy w
ocenie kandydatów

brak motywacji do
pracy kandydatów

zarejestrowanych w
urzędzie pracy

brak stanowisk w firmie
wymagających

zaawansowanej oceny
kandydatów

zbyt długi czas
oczekiwania na usługę

niska jakość usług
urzędu pracy

brak doświadczeń w
korzystaniu z usług

urzędu pracy

brak kwalifikacji
kandydatów

zarejestrowanych w
urzędzie pracy

trudno powiedzieć

% odpowiedzi

podmioty mikro [N=361]

podmioty małe [N=280]

podmioty średnie [N=311]

podmioty duże [N=325]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 97

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Badanie przeprowadzone metodą studium przypadku pozwoliło zidentyfikować jeszcze

jeden, mniej oczywisty czynnik zwiększający skłonność niektórych pracodawców do

przeprowadzania oceny kandydatów własnymi siłami. Czynnik ten jest związany z

rosnącymi trudnościami w znalezieniu odpowiednich pracowników. Niektórzy pracodawcy

uważają, że o ile osobiste prowadzenie rekrutacji pozwala uniknąć precyzowania

oczekiwań wobec kandydatów i zachować elastyczność podczas ich oceny, o tyle

powierzenie wykonania usługi doradcy wiąże się z ryzykiem wykluczenia z procesu

doboru wartościowych kandydatów, którzy pomimo niespełniania niektórych kryteriów

mogliby okazać się odpowiednimi pracownikami:

[Ocena doradcy to] zawsze już jest jakieś sito. Aczkolwiek teraz, jak brakuje pracowników,
takie sito mogłoby zaszkodzić. Bo na przykład jak ja sobie sam rozmawiam z pracownikiem,
a on mówi, że ma jakieś niedociągnięcie, na przykład nie ma książki z wymazami, ale
mówi: „szefie, ja zrobię szybciutko”, to jestem w stanie nieraz oko przymknąć. Jak ktoś to
za mnie robi, to raczej oka nie przymknie. Bo ma napisane czarno na białym: wymagana
książeczka sanepidowska. To wymagana. I przez to nawet bardzo fajna osoba może mi
uciec, przez to sito nie przejść. A ona może się okazać bardzo dobrym pracownikiem. A to
jest akurat szczegół, ta książeczka sanepidowska, bo to się da radę w trzy dni zrobić. Nie
jest jakąś wielką przeszkodą, żeby dać pracę osobie fajnej, uczciwej, która chce pracować.
Szkoda taką osobę zdyskwalifikować przez mały szczegół techniczny. Osoba, która robi to
za mnie, już pewnie tę osobę [by] odrzuciła. Ja mogę z takiej osoby zrezygnować lub
naciągnąć [wymagania], żeby dostała szansę121.

Należy jednak zaznaczyć, że w odniesieniu do usług doradców zawodowych z instytucji

PSZ, przynajmniej tych objętych badaniem przeprowadzonym metodą studium

przypadku, obawa przed zbyt rygorystycznym potraktowaniem przez doradcę

zawodowego wymagań określonych w ofercie pracy wydaje się nieuzasadniona. W

przypadku niespełniania przez kandydatów niektórych kryteriów, doradcy zawodowi,

mając na względzie również dobro osób poszukujących pracy, sami zachęcali

pracodawców do zweryfikowania wymagań. Według relacji jednego z pracodawców:

To jest tak, że doradca na przykład mówi: "mam panią, jest sympatyczna, ale ma małe
doświadczenie, pracowała dorywczo, ale być może by się sprawdziła, dajcie jej szansę,
porozmawiajcie z nią, zobaczcie”, bo [doradca] wie że i tak naprawdę decyzje podejmę
sama. Ale sam fakt , że ktoś chodzi i pyta parę razy w miesiącu o oferty pracy no to już
świadczy o tym , że ta osoba rzeczywiście gdzieś tam tej pracy szuka. I mam taką krótką
informację, że [osoba] pracowała tu, pracowała tam, że chce. To nic nie stoi na
przeszkodzie, żebym ją zaprosiła na rozmowę, to nie jest zaproszenie po dokumenty do
pracy, to jest zaproszenie na rozmowę122.

Fragmenty wywiadów jakościowych z pracodawcami dostarczają jednak również ilustracji

odmiennej postawy pracodawców, opartej na przekonaniu o całkowitej nieprzydatności

osób zarejestrowanych w urzędzie pracy jako potencjalnych pracowników. Oto relacja

respondentki prowadzącej własną firmę, z rozmowy przeprowadzonej z innym

pracodawcą:

121 IDI z pracodawcą z firmy mikro, działającej w branży spożywczej.
122 IDI z pracodawcą z dużej firmy, działającej w branży handlowej.

 98

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

- Ja mówiłam, że czasami można znaleźć wartościową osobę, która z różnych powodów
znalazła się w urzędzie pracy, są przecież bardzo różne losy. Mój rozmówca krótko
skwitował: to skoro jest taka dobra, to dlaczego jest w urzędzie pracy? Jednak jest takie
przekonanie, że ci którzy są zarejestrowani w urzędzie pracy to są ludzie w ogóle nie
nadający się do niczego123.

Wyniki badania ankietowego pracodawców (które zostały przedstawione na Wykresie 25,

na stronie 97) wskazują, że z dwóch deficytów przypisywanych osobom zarejestrowanym

w urzędach pracy: braku motywacji oraz braku odpowiednich kwalifikacji, to ten pierwszy

jest powodem, który w nieco większym stopniu zniechęca pracodawców do korzystania z

pomocy jednostek PSZ w doborze pracowników. Być może wynika to z faktu, że

podniesienie kwalifikacji wydaje się łatwiejsze, niż zmiana nastawienia do pracy.

Za ilustrację krytycznej opinii na temat poziomu motywacji osób zarejestrowanych jako

bezrobotne może posłużyć wypowiedź jednego z pracodawców:

- Wolą dostawać zasiłek niż pracować za najniższe wynagrodzenie (…) No każdy chciałby
dostać pieniądze za odsiedzenie swoich godzin, natomiast niekoniecznie za pracę, jaka
miała być wykonana. Panie [osoby bezrobotne, skierowane na przygotowanie zawodowe z
urzędu pracy] były obrażone, że się od nich czegoś wymaga.124

Warto również zwrócić uwagę na wypowiedź doradcy zawodowego, wskazującą na

występowanie wśród części pracodawców przekonania, że PUP nie prowadzą rzetelnej

selekcji kandydatów:

Figuruje [wśród pracodawców] przekonanie, że z urzędu przyślą kogokolwiek, kogo mają,
niespecjalnie zastanawiając się, kogo przysłali. I teraz zaufanie do Powiatowego Urzędu
Pracy w sensie trafności kandydatur jest bardzo nikłe. O ile pracodawca nie jest w jakimś
bliższym kontakcie z kimś, kto tam w urzędzie pracy podejmuje decyzje, (…) to jest to
raczej trudny kontakt (…).125

2.3.4.4 Skłonność pracodawców do zatrudnienia osoby skierowanej
z urzędu pracy, w zależności od tego, czy została oceniona przez doradcę
zawodowego

W badaniu przeprowadzonym metodą studium przypadku stwierdzono, że pracodawcy,

do których skierowano kandydatów wybranych z udziałem doradcy zawodowego, często

mają ograniczoną wiedzę na temat tego, w jaki sposób kandydat został wybrany126.

123 IDI z pracodawcą z firmy mikro świadczącej usługi z zakresu pośrednictwa finansowego.
124 IDI z pracodawcą z małej firmy prowadzącej usługi medyczne.
125 IDI z doradcą zawodowym CIiPKZ.
126 Porównaj rozdział: 2.3.3 "Wiedza o świadczeniu usługi przez doradców zawodowych z PSZ".

 99

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

W celu sprawdzenia, czy informacja o udziale doradcy zawodowego w ocenie kandydata

może zmienić nastawienie pracodawcy do perspektywy zatrudnienia osoby skierowanej z

urzędu pracy, pracodawców uczestniczących w badaniu ankietowym podzielono losowo

na dwie grupy. Każdemu respondentowi zadano pytanie, którego z trzech kandydatów o

podobnym życiorysie zawodowym zatrudniłby w pierwszej kolejności: osobę skierowaną

przez urząd pracy, osobę poleconą przez znajomego czy osobę, która zgłosiła się sama.

Pytanie zadawane respondentom z drugiej grupy uzupełniono o informację, że osoba

skierowana przez urząd pracy została oceniona przez doradcę zawodowego.

Wśród respondentów odpowiadających na pierwszą wersję pytania, wybór w pierwszej

kolejności kandydata skierowanego przez urząd pracy zadeklarowało zaledwie 9%

pracodawców reprezentujących podmioty mikro, po 16% przedstawicieli podmiotów

małych i średnich oraz 17% przedstawicieli dużych firm i instytucji. Pracodawcy z

podmiotów mikro w pierwszej kolejności najczęściej byli skłonni zatrudnić osobę poleconą

przez znajomego (53%), a nieco rzadziej (lecz również znacznie częściej, niż osobę

skierowaną przez urząd pracy) - kandydata, który zgłosił się sam (38%). Wraz ze

wzrostem wielkości podmiotu, reprezentowanego przez biorącego udział w badaniu

pracodawcę, proporcje pomiędzy odsetkami wskazań zmieniały się na korzyść osoby,

która zgłosiła się sama (wśród przedstawicieli podmiotów zatrudniających co najmniej

250 osób, już połowa - 50% - wskazała na pierwszym miejscu kandydata, który zgłosił

się sam, natomiast co trzeci - 33% - osobę poleconą przez znajomego). Kandydat z

urzędu pracy był jednak na pierwszym miejscu wskazywany najrzadziej, niezależnie od

wielkości reprezentowanego przez respondenta podmiotu - porównaj Wykres 26.

Wykres 26:

Skłonność do zatrudniania kandydata z urzędu pracy: Proszę wyobrazić sobie, że chce P.
zatrudnić nowych pracowników i ma do wyboru trzech kandydatów, których życiorys
zawodowy jest podobny: osobę skierowaną przez urząd pracy, osobę poleconą przez
znajomego, oraz osobę, która zgłosiła się sama. Którą z wymienionych osób zatrudnił(a)by
P. w pierwszej kolejności?

(Pierwsza wersja pytania, zadawana wybranej losowo podgrupie respondentów)

9

16

16

17

53

44

36

33

38

40

48

50

podmioty mikro
[N=353]

podmioty małe
[N=325]

podmioty średnie
[N=345]

podmioty duże
[N=315]

% odpowiedzi

osobę skierowaną przez urząd pracy

osobę poleconą przez znajomego

osobę, która zgłosiła się sama

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 100

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Informacja, że osoba skierowana przez urząd pracy została oceniona przez doradcę

zawodowego, podnosiła jej szanse na zdobycie zatrudnienia. Przez pracodawców

reprezentujących podmioty mikro, małe lub duże, kandydat taki był wskazywany na

pierwszym miejscu w przybliżeniu dwukrotnie częściej, niż kiedy respondentom nie

podawano informacji o przeprowadzeniu oceny przez doradcę zawodowego, a przez

pracodawców z podmiotów średnich - prawie dwuipółkrotnie częściej. Osobę skierowaną

przez urząd pracy, która została oceniona przez doradcę zawodowego, w pierwszej

kolejności (czyli chętniej, niż kandydata poleconego przez znajomego lub osobę, która

zgłosiła się sama) byłoby skłonnych zatrudnić: 16% pracodawców z podmiotów mikro,

31% z małych, 39% ze średnich oraz 32% z dużych. O ile przez przedstawicieli

podmiotów mikro osoba taka w dalszym ciągu była wybierana w pierwszej kolejności

rzadziej, niż osoba polecona przez znajomego lub kandydat, który zgłosił się sam, o tyle

w podmiotach małych ustępowała konkurentom już tylko nieznacznie, a w średnich i

dużych wyprzedzała obu, lub przynajmniej osobę poleconą przez znajomego. Omówione

wyniki przedstawiono na Wykresie 27.

Wykres 27:

Skłonność do zatrudniania kandydata z urzędu pracy, ocenionego przez doradcę
zawodowego: Proszę wyobrazić sobie, że chce P. zatrudnić nowych pracowników i ma do
wyboru trzech kandydatów, których życiorys zawodowy jest podobny: osobę skierowaną
przez urząd pracy, ocenioną przez doradcę zawodowego, osobę poleconą przez znajomego,
oraz osobę, która zgłosiła się sama. Którą z wymienionych osób zatrudnił(a)by P. w
pierwszej kolejności?

(Druga wersja pytania, zadawana wybranej losowo podgrupie respondentów)

16

31

39

32

52

35

28

27

32

34

33

41

podmioty mikro
[N=252]

podmioty małe
[N=285]

podmioty średnie
[N=260]

podmioty duże
[N=297]

% odpowiedzi

osobę skierowaną przez urząd pracy, ocenioną przez doradcę zawodowego

osobę poleconą przez znajomego

osobę, która zgłosiła się sama

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

2.3.4.5 Opinie pracodawców na temat urzędów pracy i agencji
zatrudnienia

Wychodząc z założenia, że na wybór instytucji rynku pracy, w której pracodawca

ewentualnie skorzysta z pomocy w doborze kandydatów, wpływa jej wizerunek,

pracodawcom uczestniczącym w badaniu ankietowym zadano szereg pytań

 101

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

porównawczych, dotyczących opinii na temat urzędów pracy oraz agencji zatrudnienia127.

Zebrane opinie dotyczyły: personelu porównywanych instytucji rynku pracy, ich zasobów

(w tym osób poszukujących za ich pośrednictwem zatrudnienia), świadczonej obsługi

oraz lokalizacji.

2.3.4.5.1 Opinie na temat personelu urzędów pracy i agencji zatrudnienia

Badani pracodawcy, niezależnie od wielkości reprezentowanego podmiotu, uznawali, że

wysokie kompetencje charakteryzują w wyższym stopniu pracowników agencji

zatrudnienia, niż personel urzędów pracy. W dziesięciostopniowej skali ocen (gdzie 1

oznaczało, że wymieniona cecha „w ogóle nie pasuje” do danej instytucji, a 10, że

„bardzo pasuje”), urzędy pracy uzyskały pod tym względem, w zależności od wielkości

reprezentowanego przez respondenta podmiotu, średnie oceny od 5,42 (wśród

przedstawicieli podmiotów dużych) do 5,79 (wśród przedstawicieli podmiotów średnich),

natomiast agencje zatrudnienia od 6,57 (wśród reprezentantów podmiotów małych) do

6,92 (wśród reprezentantów podmiotów średnich) - porównaj Wykres 28.

Wykres 28:

Ocena urzędów pracy i agencji zatrudnienia pod względem kompetencji personelu: Jak P.
sądzi, na ile cecha "wysokie kompetencje personelu" pasuje do urzędu pracy, a na ile do
agencji zatrudnienia?

(Średnia ocen na skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje"; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

5,44 5,62 5,79 5,42

6,71 6,57 6,92 6,88

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=547]

[N=388] [N=463]

[N=581]

[N=401]

[N=567]

[N=398]

[N=565]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

127 Ponieważ celem było porównanie wizerunku obu typów instytucji rynku pracy, nie zaś bezpośrednia ocena
ich działalności, pytania zadano zarówno pracodawcom, którzy korzystali z ich usług, jak i takim, którzy
dotychczas nie mieli takich doświadczeń.

 102

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Ankietowani pracodawcy uważali również, że personel agencji zatrudnienia

charakteryzuje się wyższą motywacją do pracy, niż pracownicy urzędów. Urzędy pracy

uzyskały pod tym względem średnie oceny od 5,08 (wśród przedstawicieli podmiotów

dużych) do 5,44 (wśród przedstawicieli podmiotów średnich), natomiast agencje

zatrudnienia od 6,74 (wśród reprezentantów podmiotów mikro) do 7,09 (wśród

reprezentantów podmiotów dużych) - porównaj Wykres 29.

Wykres 29:

Ocena urzędów pracy i agencji zatrudnienia pod względem motywacji personelu: Jak P.
sądzi, na ile cecha "wysoka motywacja personelu" pasuje do urzędu pracy, a na ile do
agencji zatrudnienia?

(Średnia ocen w skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje""; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

5,11 5,33 5,44 5,08

6,74 6,75 7,05 7,09

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=533]

[N=391]

[N=551]

[N=390] [N=397]

[N=553]

[N=459]

[N=571]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 103

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.3.4.5.2 Opinie na temat zasobów urzędów pracy oraz agencji zatrudnienia

Znaczna różnica pomiędzy urzędami pracy a agencjami zatrudnienia, na korzyść

instytucji drugiego typu, wystąpiła pod względem opinii pracodawców na temat

wyposażenia urzędów i agencji w narzędzia umożliwiające skuteczną ocenę kandydatów.

Urzędy pracy uzyskały pod tym względem średnie oceny od 4,60 (wśród przedstawicieli

podmiotów dużych) do 5,08 (wśród przedstawicieli podmiotów średnich), natomiast

agencje zatrudnienia od 6,41 (wśród reprezentantów podmiotów małych) do 7,10 (wśród

reprezentantów podmiotów dużych) - porównaj Wykres 30.

Wykres 30:

Ocena urzędów pracy i agencji zatrudnienia pod względem wyposażenia w narzędzia
diagnostyczne: Jak P. sądzi, na ile cecha "posiadania narzędzi umożliwiających skuteczną
ocenę kandydatów" pasuje do urzędu pracy, a na ile do agencji zatrudnienia?

(Średnia ocen na skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje""; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

4,98 5,05 5,08
4,60

6,42 6,41
7,01 7,10

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=424] [N=447] [N=449] [N=457]

[N=332] [N=349] [N=357] [N=408]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 104

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Również opinia pracodawców na temat kwalifikacji osób zarejestrowanych w urzędach

pracy oraz osób figurujących w bazach agencji zatrudnienia, była korzystniejsza dla

instytucji drugiego typu. Średnia ocena stopnia, w jakim do urzędów pracy pasuje cecha

określona jako "wysokie kwalifikacje zarejestrowanych kandydatów", wyniosła od 4,44

(wśród przedstawicieli podmiotów dużych) do 5,07 (wśród przedstawicieli podmiotów

średnich), natomiast dla agencji zatrudnienia od 6,38 (wśród reprezentantów podmiotów

małych) do 6,62 (wśród reprezentantów podmiotów dużych) - porównaj Wykres 31.

Wykres 31:

Ocena urzędów pracy i agencji zatrudnienia pod względem poziomu kwalifikacji osób
zarejestrowanych w tych instytucjach: Jak P. sądzi, na ile cecha "wysokie kwalifikacje
zarejestrowanych kandydatów " pasuje do urzędu pracy, a na ile do agencji zatrudnienia?

(Średnia ocen na skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje""; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

4,98 5,04 5,07
4,44

6,41 6,38 6,61 6,62

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=513] [N=523] [N=522] [N=545]

[N=370] [N=373] [N=373] [N=437]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 105

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Osoby zarejestrowane w urzędzie pracy były również postrzegane jako posiadające

niższą motywację do pracy, niż kandydaci znajdujący się w bazach agencji zatrudnienia.

Średnia ocena stopnia, w jakim do urzędów pracy pasuje cecha określona jako "wysoka

motywacja do pracy zarejestrowanych kandydatów", wyniosła od 4,27 (wśród

przedstawicieli podmiotów dużych) do 4,84 (wśród przedstawicieli podmiotów średnich),

natomiast dla agencji zatrudnienia od 6,11 (wśród reprezentantów podmiotów małych)

do 6,62 (wśród reprezentantów podmiotów średnich) - porównaj Wykres 32.

Wykres 32:

Ocena urzędów pracy i agencji zatrudnienia pod względem poziomu motywacji osób
zarejestrowanych w tych instytucjach: Jak P. sądzi, na ile cecha "wysoka motywacja do
pracy zarejestrowanych kandydatów" pasuje do urzędu pracy, a na ile do agencji
zatrudnienia?

(Średnia ocen na skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje""; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

4,69 4,77 4,84
4,27

6,36 6,11
6,62 6,60

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=512] [N=532] [N=530] [N=550]

[N=371] [N=380] [N=512][N=440][N=375]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 106

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.3.4.5.3 Opinie na temat obsługi w urzędach pracy oraz agencjach zatrudnienia

Pracodawcy przeważnie sądzili również, że łatwiej jest się kontaktować z personelem

agencji zatrudnienia, niż z pracownikami urzędu pracy, jednak w tym przypadku różnice

na korzyść agencji zatrudnienia były mniejsze, niż w przypadku oceny kompetencji i

motywacji personelu. Urzędom pracy przydzielono pod tym względem średnie oceny od

6,10 (wśród przedstawicieli podmiotów mikro) do 6,74 (wśród przedstawicieli podmiotów

średnich), natomiast agencjom zatrudnienia od 6,80 (wśród reprezentantów podmiotów

małych) do 7,33 (wśród reprezentantów podmiotów dużych) - porównaj Wykres 33.

Wykres 33:

Ocena urzędów pracy i agencji zatrudnienia pod względem dostępności personelu: Jak P.
sądzi, na ile cecha "łatwość kontaktowania się z personelem" pasuje do urzędu pracy, a na
ile do agencji zatrudnienia?

(Średnia ocen na skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje""; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

6,10
6,49 6,74 6,556,89 6,80

7,30 7,33

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=538] [N=564] [N=572] [N=586]

[N=377] [N=375] [N=395] [N=457]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 107

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Pracodawcy uważali urzędy pracy za mniej elastyczne wobec potrzeb klientów, niż

agencje zatrudnienia. Urzędy pracy uzyskały pod tym względem średnie oceny od 5,16

(wśród przedstawicieli podmiotów mikro) do 5,61 (wśród przedstawicieli podmiotów

średnich), natomiast agencje zatrudnienia od 6,75 (wśród reprezentantów podmiotów

małych) do 7,26 (wśród reprezentantów podmiotów dużych) - porównaj Wykres 34.

Wykres 34:

Ocena urzędów pracy i agencji zatrudnienia pod względem elastyczności wobec potrzeb
klientów: Jak P. sądzi, na ile cecha "dostosowywanie się do oczekiwań klientów" pasuje do
urzędu pracy, a na ile do agencji zatrudnienia?

(Średnia ocen na skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje""; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

5,16 5,38 5,61 5,24

6,82 6,75
7,21 7,26

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=529] [N=556] [N=538][N=560] [N=574]

[N=375] [N=391] [N=388] [N=454]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 108

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Opinia ankietowanych pracodawców na temat stopnia formalizacji korzystania z usług

instytucji rynku pracy, jest - ponownie - korzystniejsza dla agencji zatrudnienia. Średnia

ocena stopnia, w jakim do urzędów pracy pasuje cecha określona jako "brak uciążliwych

formalności", wyniosła od 5,07 (wśród przedstawicieli podmiotów mikro) do 5,81 (wśród

przedstawicieli podmiotów średnich), natomiast dla agencji zatrudnienia od 6,14 (wśród

reprezentantów podmiotów małych) do 6,65 (wśród reprezentantów podmiotów dużych)

- porównaj Wykres 35.

Wykres 35:

Ocena urzędów pracy i agencji zatrudnienia pod względem formalności, związanych z
korzystaniem z ich usług: Jak P. sądzi, na ile cecha "brak uciążliwych formalności" pasuje do
urzędu pracy, a na ile do agencji zatrudnienia?

(Średnia ocen na skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje""; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

5,07
5,49 5,81 5,60

6,23 6,14
6,53 6,65

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=531] [N=551] [N=561] [N=575]

[N=366] [N=360] [N=371] [N=435]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 109

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Urzędy pracy były również postrzegane jako instytucje działające wolniej, niż agencje

zatrudnienia. Średnia ocena stopnia, w jakim do urzędów pracy pasuje cecha określona

jako "duża szybkość wykonywanych usług", wyniosła od 5,17 (wśród przedstawicieli

podmiotów mikro) do 5,61 (wśród przedstawicieli podmiotów średnich), natomiast dla

agencji zatrudnienia od 6,53 (wśród reprezentantów podmiotów mikro) do 6,97 (wśród

reprezentantów podmiotów średnich) - porównaj Wykres 36.

Wykres 36

Ocena urzędów pracy i agencji zatrudnienia pod względem poziomu szybkości
wykonywanych usług: Jak P. sądzi, na ile cecha " duża szybkość wykonywania usług" pasuje
do urzędu pracy, a na ile do agencji zatrudnienia?

(Średnia ocen na skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje""; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

5,17 5,52 5,61 5,35

6,53 6,61 6,97 6,87

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=519] [N=559] [N=552] [N=565]

[N=365] [N=384] [N=384] [N=442]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 110

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.3.4.5.4 Opinie na temat lokalizacji urzędów pracy oraz agencji zatrudnienia

Jedyny wymiar, w przypadku którego opinia pracodawców okazała się korzystniejsza dla

urzędów pracy, stanowiła dogodność lokalizacji. Urzędy pracy uzyskały pod tym

względem średnie oceny od 7,21 (wśród przedstawicieli podmiotów mikro) do 7,56

(wśród przedstawicieli podmiotów średnich), natomiast agencje zatrudnienia od 5,79

(wśród reprezentantów podmiotów małych) do 6,21 (wśród reprezentantów podmiotów

dużych) - porównaj Wykres 37.

Wykres 37:

Ocena urzędów pracy i agencji zatrudnienia pod względem lokalizacji: Jak P. sądzi, na ile
cecha "dogodna lokalizacja" pasuje do urzędu pracy, a na ile do agencji zatrudnienia?

(Średnia ocen na skali od 1 - "w ogóle nie pasuje" do 10 - "bardzo pasuje""; niższa liczba
respondentów, których odpowiedzi przedstawiono na wykresie, wynika z pominięcia odpowiedzi
"trudno powiedzieć")

7,21 7,31 7,56 7,51

6,00 5,79 5,94 6,21

podmioty mikro podmioty małe podmioty średnie podmioty duże

średnia ocena

urząd pracy

agencja zatrudnienia

[N=540] [N=568] [N=575] [N=578]

[N=358] [N=357] [N=372] [N=427]

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 111

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.3.4.5.5 Gwarancja jakości wykonania usługi jako atut agencji zatrudnienia

Przedstawione wyniki badania ankietowego wskazują, że pod względem większości

kryteriów agencje zatrudnienia są oceniane przez pracodawców wyżej, niż urzędy

pracy128. Wynik ten można uzupełnić wskazaniem jeszcze jednego czynnika,

skłaniającego część pracodawców do preferowania agencji zatrudnienia. Jest nim

możliwość egzekwowania odpowiedniego wykonania usługi.

Niekiedy agencje zatrudnienia udzielają gwarancji, zgodnie z którą w przypadku, gdy

pracownik nie spełnia oczekiwań pracodawcy, agencja bezpłatnie rekrutuje kolejnego

kandydata. Jak zauważył jeden z doradców zawodowych, dla części pracodawców może

to być istotny argument przemawiający za skorzystaniem z usług agencji zatrudnienia,

nie zaś urzędu pracy:

Jest też część pracodawców, którzy przy doborze pracowników wolą skorzystać z firm,
którym płacą za tego rodzaju usługi [niż z urzędów pracy], dlatego że w związku z zapłatą
oczekują od tych firm gwarancji na kandydata. To też jest dosyć powszechna praktyka w
firmach doradztwa personalnego, że dobór następuje na zasadzie „my, jako zewnętrzny
podmiot pomożemy wam w doborze, a jednocześnie gwarantujemy, że ci kandydaci,
których zaproponujemy spełnią wymagania, o których wy wspominacie”129.

Według części pracodawców nawet w sytuacji, gdy agencja nie udziela formalnej

gwarancji zatrudnienia, szansa na wyegzekwowanie od niej odpowiedniego wykonania

usługi jest większa, niż w przypadku urzędu pracy, ze względu na fakt, że usługi agencji

są odpłatne.

128 Fakt, że mimo to odsetek pracodawców zainteresowanych uzyskaniem pomocy w doborze kandydatów
wyłącznie w urzędach pracy okazał się wyższy, niż odsetek pracodawców, którzy z takiej usługi chcieliby
korzystać wyłącznie w agencjach zatrudnienia (porównaj rozdział 2.4.1), można tłumaczyć bezpłatnością usług
świadczonych przez jednostki PSZ (porównaj rozdział 2.3.4.2) oraz ich bardziej dogodną, zdaniem
pracodawców, lokalizacją (porównaj rozdział 2.3.4.5.4).
129 IDI z doradcą zawodowym CIiPKZ.

 112

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.4. Świadczenie przez PSZ i OHP pomocy pracodawcom
w doborze kandydatów do pracy wobec zapotrzebowania

pracodawców na usługi z tego zakresu

2.4.1 Skala świadczenia usługi

Odsetek pracodawców, którzy zadeklarowali zainteresowanie korzystaniem z pomocy

zewnętrznej instytucji w doborze pracowników, jest znacznie wyższy, niż odsetek

podmiotów, które korzystały z takich usług dotychczas.

Zainteresowanie korzystaniem w przyszłości z pomocy zewnętrznej instytucji w doborze

pracowników wyrazili przedstawiciele blisko połowy - 48% - podmiotów mikro oraz

przeszło połowa pracodawców należących do pozostałych kategorii, wyróżnionych ze

względu na wielkość zatrudnienia: 57% wśród podmiotów małych, 54% wśród średnich

oraz 55% wśród dużych. Odsetek pracodawców deklarujących zainteresowanie pomocą w

doborze pracowników jest zatem wyższy od odsetka podmiotów, które korzystały z usług

z tego zakresu, o: 41 punktów procentowych wśród podmiotów mikro, 45 punktów

procentowych wśród podmiotów małych, 40 punktów procentowych wśród podmiotów

średnich oraz 38 punktów procentowych wśród podmiotów dużych (porównaj Wykres

38).

Wykres 38:

Poziom dotychczasowego korzystania z zewnętrznych usług polegających na doborze
pracowników oraz deklarowane zainteresowania tymi usługami w przyszłości.

7
12 14 17

48
57 54 55

podmioty mikro
[N=605]

podmioty małe
[N=610]

podmioty średnie
[N=605]

podmioty duże
[N=612]

% odpowiedzi

korzystający dotychczas

zainteresowani korzystaniem

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 113

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wyrażane przez pracodawców zainteresowanie pomocą w doborze pracowników jest

wyraźnie niższe, niż deklarowane zainteresowanie usługami z zakresu pośrednictwa

pracy: o 22 punkty procentowe wśród podmiotów mikro oraz średnich, 21 punktów

procentowych wśród podmiotów małych i 28 punktów procentowych wśród podmiotów

dużych (porównaj Wykres 39).

Wykres 39:

Zainteresowanie korzystaniem z usług polegających na pośrednictwie pracy oraz pomocy w
doborze pracowników, wśród pracodawców.

48

70

57

78

54

76

55

83

52

30

43

22

46

24

45

17

pomoc w doborze pracowników

pośrednictwo pracy

pomoc w doborze pracowników

pośrednictwo pracy

pomoc w doborze pracowników

pośrednictwo pracy

pomoc w doborze pracowników

pośrednictwo pracy

p
o
d
m

io
ty

m
ik

ro
 [

N
=

6
0
5
]

p
o
d
m

io
ty

 m
a
łe

[N
=

6
1
0
]

p
o
d
m

io
ty

śr
e
d
n
ie

[N
=

6
0
5
]

p
o
d
m

io
ty

d
u
że

[N
=

6
1
2
]

% odpowiedzi

zainteresowanie korzystaniem

brak zainteresowania

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 114

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Zarazem jednak nadwyżka pracodawców deklarujących zainteresowanie usługami

instytucji rynku pracy nad podmiotami, które dotychczas korzystały z takich usług, w

przypadku pomocy w doborze pracowników jest znacząco wyższa, niż w przypadku usług

z zakresu pośrednictwa pracy. Ilustruje to Wykres 40.

Wykres 40:

Nadwyżka zainteresowanych pomocą w doborze pracowników: zainteresowanie
korzystaniem z pomocy w doborze pracowników w przyszłości w stosunku do
dotychczasowego korzystania z tej usługi.

Nadwyżka zainteresowanych pośrednictwem pracy: zainteresowanie korzystaniem z
pośrednictwa pracy w przyszłości w stosunku do dotychczasowego korzystania z tej usługi.

41
45

40 38
35

25

7 9

podmioty mikro
[N=605]

podmioty małe
[N=610]

podmioty średnie
[N=605]

podmioty duże
[N=612]

nadwyżka zainteresowanych pomocą w doborze pracowników

nadwyżka zainteresowanych pośrednictwem pracy

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

Porównanie zainteresowania poszczególnymi komponentami pomocy w doborze

pracowników wśród podmiotów należących do poszczególnych kategorii, wyróżnionych ze

względu na wielkość zatrudnienia, pozwala stwierdzić w szczególności, że udział

zewnętrznej instytucji w ocenie kandydatów do pracy oraz uzyskiwanie od niej informacji

na temat skutecznego prowadzenia rekrutacji cieszą się większym zainteresowaniem

pracodawców, niż pomoc w określaniu wymagań wobec kandydatów.

Największe różnice pomiędzy zainteresowaniem pomocą w ocenie kandydatów a

zainteresowaniem pomocą w określaniu wymagań wobec kandydatów zachodzą wśród

podmiotów średnich oraz dużych: w obu rodzajach podmiotów zainteresowanie

pierwszym komponentem pomocy w doborze pracowników jest około dwukrotnie wyższe,

niż drugim.

 115

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Okazuje się również, że zainteresowanie udziałem zewnętrznej instytucji w ocenie

kandydatów jest wśród podmiotów mikro mniej powszechne, niż wśród podmiotów

małych, średnich i dużych. Zainteresowanie udziałem instytucji rynku pracy w ocenie

kandydatów do pracy wyrazili przedstawiciele: 21% podmiotów mikro, 29% podmiotów

małych, 33% podmiotów średnich oraz 34% podmiotów dużych.

Z kolei zainteresowanie korzystaniem z pomocy w określaniu wymagań wobec

kandydatów zadeklarowali przedstawiciele: 17% podmiotów mikro, 21% podmiotów

małych, 17% podmiotów średnich oraz 15% podmiotów dużych.

Zainteresowanie otrzymywaniem informacji na temat skutecznego prowadzenia rekrutacji

wyrazili przedstawiciele: 26% podmiotów mikro, 31% podmiotów małych, 26%

podmiotów średnich oraz 25% podmiotów dużych. Ilustruje to Wykres 41.

Wykres 41:

Zainteresowanie korzystaniem z usług zaliczanych do pomocy w doborze pracowników:
oceną kandydatów do pracy, pomocą w określaniu wymagań wobec kandydatów,
udzielaniem informacji na temat skutecznego prowadzenia rekrutacji, wśród pracodawców.

21

17

26

29

21

31

33

17

26

34

15

25

79

83

74

71

79

69

67

83

74

66

85

75

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

ocena kandydatów do pracy

określanie wymagań wobec kandydatów

informacje o skutecznej rekrutacji

p
o
d
m

io
ty

 m
ik

ro
[N

=
6
0
5
]

p
o
d
m

io
ty

 m
a
łe

[N
=

6
1
0
]

p
o
d
m

io
ty

 ś
re

d
n
ie

[N
=

6
0
5
]

p
o
d
m

io
ty

d
u
że

[N
=

6
1
2
]

% odpowiedzi

zainteresowanie korzystaniem

brak zainteresowania

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 116

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Pracodawcy, którzy wyrazili zainteresowanie korzystaniem z pomocy zewnętrznej

instytucji w doborze pracowników, przeważnie deklarowali zainteresowanie usługami

zarówno urzędów pracy, jak i agencji zatrudnienia. Taką odpowiedź wskazała co najmniej

połowa pracodawców z każdej spośród kategorii wyróżnionych ze względu na wielkość

zatrudnienia, to jest przedstawiciele: 53% podmiotów mikro, 54% podmiotów małych,

50% podmiotów średnich oraz 61% podmiotów dużych.

Odsetek pracodawców zainteresowanych uzyskaniem pomocy w doborze kandydatów

wyłącznie w urzędach pracy był wyższy, niż odsetek pracodawców, którzy z takiej usługi

chcieliby korzystać wyłącznie w agencjach zatrudnienia. Opisana przewaga była

stosunkowo najmniejsza wśród przedstawicieli podmiotów dużych (spośród których

zainteresowanie korzystaniem wyłącznie z usług urzędu pracy wyraziło 24%, natomiast

wyłącznie z usług agencji zatrudnienia - 14%), średnia - wśród respondentów z

podmiotów mikro (odpowiednio: 30% i 16%), największa natomiast - wśród

reprezentantów podmiotów średnich (odpowiednio: 38% i 10%) oraz małych (39% i 6%)

– porównaj Wykres 42.

Wykres 42:

Usługami, której z instytucji był(a)by P. zainteresowany (a) jeśli chodzi o pomoc w doborze
pracowników do P. firmy?

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że byliby w przyszłości zainteresowani
skorzystaniem z którejkolwiek spośród usług pomocy w doborze pracowników świadczonych przez
instytucje rynku pracy.)

30

39

38

24

53

54

50

61

16

6

10

14

1

1

2

1

podmioty mikro
[N=291]

podmioty małe
[N=350]

podmioty średnie
[N=326]

podmioty duże
[N=334]

% odpowiedzi

urzędu pracy

i urzędu pracy i agencji zatrudnienia

agencji zatrudnienia

trudno powiedzieć

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 117

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Pracodawcy zainteresowani korzystaniem w przyszłości z pomocy instytucji rynku pracy

w doborze pracowników zostali zapytani o prawdopodobną częstość korzystania z usług z

tego zakresu. Pomiędzy badanymi grupami pracodawców wystąpiły istotne statystycznie

różnice w deklarowanej częstości korzystania z usług polegających na pomocy w doborze

pracowników: im większy podmiot, tym częściej korzystałby z takich usług.

Z pomocy w doborze pracowników ze zdecydowanie największą częstotliwością chcieliby

korzystać pracodawcy zatrudniający 250 lub więcej osób. Przedstawiciele prawie trzech

piątych (57%) firm oraz instytucji zaliczanych do tej kategorii chcieliby korzystać z

pomocy w doborze kandydatów przynajmniej raz na kwartał (16% co najmniej raz w

miesiącu + 41% rzadziej, ale co najmniej raz na kwartał), a jedna piąta (19%) raz na pół

roku. Co dziesiąty (10%) przedstawiciel podmiotu należącego do tej kategorii deklarował

chęć korzystania z usługi raz w roku (10%), natomiast tylko niespełna co dwudziesty

(4%) – rzadziej, niż raz w roku.

W porównaniu z pracodawcami zatrudniającymi 250 lub więcej osób, mniejsze podmioty

znacznie rzadziej deklarowały chęć korzystania z pomocy w doborze pracowników co

najmniej raz na kwartał (28% wskazań wśród podmiotów mikro, 32% wśród podmiotów

małych oraz 36% wśród podmiotów średnich – w porównaniu z 57% wśród podmiotów

dużych), natomiast znacznie częściej – tylko raz w roku lub rzadziej (39% wskazań

wśród podmiotów mikro, 32% wśród podmiotów małych oraz 26% wśród podmiotów

średnich – w porównaniu z 14% wśród podmiotów dużych).

Omówione wyniki prezentuje Wykres 43.

Wykres 43:

Jak często korzystał(a)by P. z pomocy wyspecjalizowanej instytucji w doborze pracowników
do P. firmy?

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że byliby w przyszłości zainteresowani
skorzystaniem z którejkolwiek spośród usług pomocy w doborze pracowników świadczonych przez
instytucje rynku pracy.)

6

6

10

16

22

26

26

41

23

26

28

19

27

23

20

10

12

9

6

4

10

10

10

10

podmioty mikro
[N=291]

podmioty małe
[N=350]

podmioty średnie
[N=326]

podmioty duże
[N=334]

% odpowiedzi

raz w miesiącu lub częściej

raz na kwartał

raz na pół roku

raz w roku

rzadziej, niż raz w roku

trudno powiedzieć

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 118

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Deklaracje pracodawców, dotyczące zainteresowania pomocą instytucji rynku pracy, w

tym instytucji PSZ, w doborze pracowników, warto zestawić z opiniami doradców

zawodowych zatrudnionych w urzędach pracy lub jednostkach OHP. Poziom

zainteresowania pracodawców pomocą w doborze pracowników, odczuwany przez

doradców zawodowych z jednostek PSZ oraz OHP, wydaje się niższy, niż zainteresowanie

pracodawców oszacowane na podstawie badania ogólnopolskiej próby podmiotów

gospodarki narodowej.

Doradcy zawodowi z 30% (123 z 409) badanych jednostek PSZ i OHP, rozpatrywanych

ogółem, uznali, że pracodawcy w ogóle nie są zainteresowani otrzymaniem z ich strony

pomocy w doborze pracowników, natomiast doradcy zawodowi z 46% (188 z 409)

jednostek stwierdzili, że zainteresowanie tą usługą ze strony pracodawców jest

niewielkie. Jako średnie ocenili zainteresowanie pracodawców doradcy zawodowi z 16%

(65 z 409) jednostek, natomiast w zaledwie co pięćdziesiątej jednostce (2% - 10 z 409)

doradca zawodowy był zdania, że zainteresowanie pracodawców pomocą w doborze

pracowników jest duże. Omówione wyniki prezentuje Wykres 44.

Wykres 44:

Jak ocenia P. zainteresowanie ze strony pracodawców pomocą doradców zawodowych
z P. jednostki w doborze pracowników?

2

2

13

2

15

18

22

16

48

39

35

46

29

37

22

30

6

4

8

6

PUP [N=335]

CIiPKZ [N=51]

MCK OHP [N=23]

Ogółem [N=409]

% odpowiedzi

duże zainteresowanie

średnie zainteresowanie

małe zainteresowanie

brak zainteresowania

trudno powiedzieć

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Porównanie dotychczasowego poziomu korzystania z pomocy PSZ w doborze

pracowników z deklarowanym zainteresowaniem pracodawców korzystaniem z takiej

pomocy wskazuje, że znaczna część popytu na usługi z tego zakresu pozostaje

niezrealizowana. Należy jednak zaznaczyć, że większość pracodawców, którzy deklarują

zainteresowanie pomocą w doborze pracowników, ma co najwyżej ograniczoną wiedzę o

rzeczywistym przebiegu tej usługi (ponieważ dotychczas z niej nie korzystali).

 119

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Deklarowane przez pracodawców zainteresowanie pomocą w doborze kandydatów można

zatem interpretować przede wszystkim jako wyraz odczuwanej przez nich potrzeby

zdobycia odpowiednich pracowników. Warto zwrócić uwagę, że rosnące trudności ze

znalezieniem odpowiednich kandydatów, zwiększające zainteresowanie pracodawców

pomocą w doborze pracowników, zarazem ograniczają możliwości zaspokojenia potrzeb w

tym zakresie przez instytucje rynku pracy, w tym zwłaszcza PSZ, których klientami są w

większości osoby bezrobotne.

2.4.2 Zakres i sposób świadczenia usługi

W niniejszym rozdziale zestawiono wyniki badania ankietowego przeprowadzonego z

doradcami zawodowymi zatrudnionymi w PUP, CIiPKZ i MCK OHP130 oraz wyniki badania

ilościowego pracodawców131, dotyczące sposobów świadczenia usługi polegającej na

pomocy w doborze pracowników.

Należy zastrzec, że wyniki te nie są w pełni porównywalne, przede wszystkim dlatego, że

prezentowane rezultaty badania doradców zawodowych uwzględniają w równej mierze

odpowiedzi udzielone przez każdego respondenta z tej grupy, niezależnie od

intensywności świadczenia przez niego badanej usługi. Dokładne ustalenie intensywności,

z jaką poszczególne jednostki PSZ udzielały pracodawcom pomocy w doborze

kandydatów, pozwoliłoby nadać odpowiedziom poszczególnych doradców wagę

proporcjonalną do skali udzielania takiej pomocy. Niestety, nie było to możliwe, przede

wszystkim ze względu na fakt, że w okresie, którego dotyczyło badanie, usługa ta w

wielu urzędach pracy nie była rejestrowana. Dlatego ustaleń wynikających z porównania

sposobu świadczenia przez PSZ pomocy w doborze kandydatów (rozpoznanego w

badaniu ankietowym doradców zawodowych) z preferencjami pracodawców w tym

zakresie (zdiagnozowanymi w sondażu przeprowadzonym z tą grupą respondentów), nie

należy traktować jako w pełni udowodnionych.

130 Ilościowe badanie doradców zawodowych z instytucji rynku pracy zostało zrealizowane w ramach III etapu
projektu „Kompleksowa analiza świadczenia pomocy pracodawcom w doborze pracowników”.
131 Ilościowe badanie pracodawców zostało zrealizowane w ramach V etapu projektu „Kompleksowa analiza
świadczenia pomocy pracodawcom w doborze pracowników”.

 120

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.4.2.1 Przedmiot oceny

Zatrudnieni w jednostkach PSZ oraz OHP doradcy zawodowi, którzy brali udział w

doborze kandydatów na zgłoszone przez pracodawcę stanowisko pracy, przygotowania

zawodowego lub stażu, najczęściej oceniali kandydatów pod względem: motywacji do

pracy (89%, czyli 174 ze 196 doradców, którzy brali udział w doborze kandydata),

umiejętności „miękkich”132 (86%, czyli 168 ze 196 doradców), oraz predyspozycji do

wykonywania zawodu (84%, czyli 164 ze 196 doradców), natomiast nieco rzadziej – pod

względem umiejętności „twardych”133 (72%, czyli 142 ze 196 doradców) - porównaj

Wykres 45.

Wykres 45:

Pod jakimi względami oceniał(a) P. kandydatów na zgłoszone przez pracodawcę stanowisko
pracy, przygotowania zawodowego lub stażu? [N= 196]

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że świadczyli usługi polegające na doborze
kandydatów na zgłoszone przez pracodawcę stanowisko pracy, przygotowania zawodowego lub stażu;
łączny odsetek wskazań przekracza 100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

89

86

84

72

1

chęci podjęcia pracy,
motywacji do pracy

umiejętności "miękkich"

predyspozycji do
wykonywania zawodu

umiejętności "twardych"

odmowa odpowiedzi
% odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Z kolei pracodawcy, którzy wyrazili zainteresowanie skorzystaniem z pomocy instytucji

rynku pracy w doborze pracowników, najczęściej chcieliby, żeby przedmiotem oceny była

właśnie wiedza fachowa i umiejętności kandydatów do pracy134.

132 Umiejętności „miękkie” zostały w ankiecie zdefiniowane jako „predyspozycje i cechy psychospołeczne, na
przykład: odporność na stres, umiejętność pracy w zespole, kreatywność, sumienność, samodzielność,
komunikatywność, asertywność”.
133 Umiejętności „twarde” zostały zdefiniowane jako „umiejętności techniczne i wiedzę fachową, którą można
nabyć poprzez naukę szkolną, pozaszkolną lub doświadczenie zawodowe”.
134 Wynik ten różni się od odpowiedzi ogółu respondentów na pytanie, komu najlepiej powierzyć ocenę
kandydatów do pracy pod poszczególnymi względami (porównaj: rozdział 2.3.4.1). Jako wyjaśnienie tej różnicy
proponujemy hipotezę opartą na ustaleniu, że pracodawcy za osobę najbardziej kompetentną w ocenie
kandydata uważają przeważnie jego przyszłego przełożonego (porównaj: rozdział 2.3.4.1), oraz założeniu, że
pracodawcy za najtrudniejszą uważają ocenę wiedzy i „twardych” umiejętności kandydatów. Jeżeli przyjęte
założenie jest słuszne, wydaje się zrozumiałe, że doradca lub konsultant z zewnętrznej instytucji rynku pracy
jest przez pracodawców rzadko wskazywany jako osoba, która ocenę pod tym względem przeprowadzi
najlepiej. Zarazem decydując się na włączenie doradcy lub konsultanta w proces oceny kandydatów pracodawcy
są szczególnie zainteresowani powierzeniem mu oceny wiedzy i „twardych” umiejętności kandydatów, traktując

 121

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Ten aspekt był wskazywany częściej niż pozostałe, przez podmioty z każdej spośród

kategorii wyodrębnionych ze względu na wielkość zatrudnienia: przez przedstawicieli

77% podmiotów mikro, 82% małych, 82% średnich oraz 81% dużych.

Na drugim miejscu w zależności od wielkości badanej instytucji wskazywano: w

podmiotach mikro (69%), małych (62%) i średnich (65%) – ocenę pod względem

motywacji do pracy, natomiast w podmiotach dużych (69%) – ocenę cech psychicznych i

społecznych kandydata oraz jego predyspozycji135.

Wśród pracodawców, którzy wyrazili zainteresowanie pomocą w ocenie potencjalnych

pracowników, nieco mniejsza, lecz również stosunkowo liczna, była grupa respondentów,

którzy jako przedmiot oczekiwanej oceny wskazali cechy fizyczne lub stan zdrowia

kandydatów136 - po około dwie piąte wśród podmiotów mikro, małych, średnich i dużych.

Omówione wyniki przedstawiono w Tabeli 8.

Tabela 8:

Czy chciał(a)by P. żeby ocena kandydatów do pracy w P. firmie dotyczyła:

(Dotyczy respondentów, którzy stwierdzili, że byliby w przyszłości zainteresowani usługą pomocy w
ocenie kandydatów do pracy; łączny odsetek wskazań przekracza 100%, ponieważ respondent mógł
wskazać kilka odpowiedzi)

podmioty

mikro
[N=129]

podmioty
małe

[N=177]

podmioty
średnie

[N=197]

podmioty
duże

[N=207]

chęci kandydata do pracy (jego
motywacji)

69% 62% 65% 62%

wiedzy fachowej i umiejętności
technicznych kandydata

77% 82% 82% 81%

cech psychicznych i
społecznych kandydata (jego
predyspozycji)

55% 58% 64% 69%

cech fizycznych lub stanu
zdrowia kandydata

43% 41% 38% 36%

trudno powiedzieć 1% 0% 3% 1%

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

udział doradcy lub konsultanta jako dodatkową pomoc, polegająca na wstępnej selekcji kandydatów pod
względem kompetencji, których ocena jest szczególnie angażująca.
135 W badaniu pracodawców o cechy społeczne i predyspozycje pytano łącznie, ponieważ podczas pilotażu
okazało się, że rozróżnienie nie jest dla pracodawców czytelne.
136 W ankiecie z doradcami odpowiedzi tej nie przewidziano w kafeterii, natomiast spontanicznie wskazał ją
mniej niż 1% doradców (w takim wypadku była wpisywana przez ankietera w kategorii „inne”).

 122

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.4.2.2 Stanowiska, na które potrzebna jest pomoc zewnętrznych
instytucji w doborze pracowników

Doradcy zawodowi odczuwają stosunkowo najmniejsze zainteresowanie pracodawców

pomocą przy doborze pracowników zaliczanych do kategorii „rolnicy, ogrodnicy, leśnicy i

rybacy” oraz członków „kadry zarządzającej”. Brak zainteresowania pracodawców

korzystaniem z pomocy przy doborze pracowników należących do kategorii „rolników,

ogrodników, leśników i rybaków” stwierdziło 76% (309 z 409) doradców zawodowych,

natomiast przy doborze „kadry zarządzającej” – 75% (305 z 409) doradców.

Dostrzegany przez doradców zawodowych brak zainteresowania pracodawców

korzystaniem z pomocy w doborze pracowników należących do poszczególnych grup

zawodowych dotyczył najrzadziej „pracowników usług osobistych i sprzedawców” (brak

zainteresowania pracodawców pomocą w doborze tej kategorii pracowników stwierdziło

42% - 172 z 409 doradców), a w dalszej kolejności: „pracowników biurowych” (45% -

184 z 409 doradców), „techników i innego średniego personelu” (46% - 188 z 409

doradców), „operatorów i monterów maszyn i urządzeń” (46% - 188 z 409 doradców)

oraz „robotników przemysłowych i rzemieślników” (51% - 209 z 409 doradców) i

„pracowników przy pracach prostych” (51% - 209 z 409 doradców).

Odczuwany przez doradców zawodowych poziom zainteresowania pracodawców pomocą

w doborze „specjalistów” był wyższy, niż pomocą w doborze „rolników, ogrodników,

leśników i rybaków” oraz „kadry zarządzającej”, niższy jednak, niż pomocą w doborze

pozostałych kategorii pracowników.

Omówione wyniki przedstawiono na Wykresie 46.

 123

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 46:

Proszę ocenić, jakie jest zainteresowanie pracodawców korzystaniem z pomocy doradców
zawodowych z P. urzędu przy doborze pracowników z poszczególnych kategorii
zawodowych? [N=409]

2

5

5

7

13

1

4

9

8

5

13

21

20

19

1

16

17

12

12

20

22

22

20

14

22

21

23

75

57

46

45

42

76

51

46

51

6

5

6

6

6

8

7

6

6

kadra zarządzająca

specjaliści

technicy i inny średni
personel

pracownicy biurowi

pracownicy usług
osobistych i sprzedawcy

rolnicy, ogrodnicy,
leśnicy i rybacy

robotnicy przemysłowi i
rzemieślnicy

operatorzy i monterzy
maszyn i urządzeń

pracownicy przy
pracach prostych

% odpowiedzi

duże zainteresowanie

średnie zainteresowanie

małe zaintersowanie

brak zainteresowania

trudno powiedzieć

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Deklarowane przez pracodawców zainteresowanie pomocą w doborze pracowników

należących do poszczególnych kategorii zawodowych różni się w zależności od wielkości

podmiotu, mierzonej liczbą zatrudnionych osób.

Przedstawiciele podmiotów mikro, zainteresowani korzystaniem z pomocy w ocenie

kandydatów, najczęściej137 chcieliby, żeby ocena ta dotyczyła w przyszłości stanowisk:

„specjalistów” (36%), „techników i innych pracowników średniego szczebla” (29%),

„pracowników usług osobistych i sprzedawców” (28%), „pracowników biurowych” (25%)

oraz „robotników przemysłowych i rzemieślników” (22%).

137 Wymieniono kategorie pracowników wskazane przez ponad jedną piątą (20%) pracodawców, którzy wyrazili
zainteresowanie pomocą instytucji rynku pracy w ocenie kandydatów.

 124

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Podmioty małe najczęściej były zainteresowane oceną kandydatów na stanowiska:

„specjalistów” (41%), „techników i innych pracowników średniego szczebla” (28%) oraz

„pracowników biurowych” (23%).

Reprezentanci podmiotów średnich najczęściej przewidywali korzystanie z pomocy

zewnętrznej instytucji przy ocenie kandydatów na stanowiska: „specjalistów” (48%),

„techników i innych pracowników średniego szczebla” (31%), „kadry zarządzającej”

(28%) oraz „pracowników biurowych” (24%).

Przedstawiciele podmiotów dużych najczęściej deklarowali zainteresowanie udziałem

instytucji rynku pracy w ocenie kandydatów na stanowiska: „specjalistów” (57%), „kadry

zarządzającej” (40%), „techników i innego średniego personelu” (31%), „operatorów i

monterów maszyn” (22%) oraz „pracowników biurowych” (21%) - porównaj: Tabela 9.

Tabela 9:

Czy chciał(a)by P., żeby ocena dotyczyła kandydatów na stanowiska:

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że byliby w przyszłości zainteresowani usługą
pomocy w ocenie kandydatów do pracy; łączny odsetek wskazań przekracza 100%, ponieważ
respondent mógł wskazać kilka odpowiedzi)

podmioty

mikro
[N=129]

podmioty
małe

[N=177]

podmioty
średnie

[N=197]

podmioty
duże

[N=207]

kadry zarządzającej 10% 16% 28% 40%

specjalistów 36% 41% 48% 57%

techników i innych
pracowników średniego
szczebla

29% 28% 31% 31%

pracowników biurowych 25% 23% 24% 21%

pracowników usług osobistych,
sprzedawców

28% 18% 16% 16%

rolników, ogrodników,
leśników, rybaków

3% 2% 2% 0%

robotników przemysłowych,
rzemieślników

22% 17% 20% 19%

operatorów i monterów
maszyn

15% 16% 17% 22%

pracowników przy pracach
prostych

13% 20% 17% 14%

innych, trudno powiedzieć 1% 0% 6% 2%

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

W przypadku określania wymagań wobec kandydatów, przedstawiciele podmiotów mikro,

deklarujący zainteresowanie usługami instytucji rynku pracy w tym zakresie, najczęściej

wskazywali, że byliby zainteresowani pomocą w określeniu wymagań wobec:

„specjalistów” (33%), „techników i pracowników średniego szczebla” (28%), „robotników

przemysłowych i rzemieślników” (27%), „pracowników biurowych” (26%) oraz

„pracowników usług osobistych i sprzedawców” (21%).

 125

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Podmioty małe najczęściej byłyby zainteresowane pomocą w określaniu wymagań wobec

kandydatów na: „specjalistów” (41%), a w dalszej kolejności: „pracowników biurowych”

(25%), „techników i pracowników średniego szczebla” (24%) oraz „pracowników usług

osobistych i sprzedawców” (22%).

Podmioty średnie wyrażały najczęściej zainteresowanie pomocą w ocenie kandydatów na

stanowiska: „specjalistów” (48%), a w dalszej kolejności – „kadry zarządzającej” (27%),

„techników i innych pracowników średniego szczebla” (26%) oraz „robotników

przemysłowych i rzemieślników” (22%).

Trzy kategorie wskazywane najczęściej przez przedstawicieli podmiotów średnich były

wskazywane szczególnie często również przez przedstawicieli podmiotów dużych.

Pracodawcy zatrudniający 250 lub więcej pracowników najczęściej wyrażali

zainteresowanie pomocą w ocenie kandydatów na: „specjalistów” (58%), „techników i

innych pracowników średniego szczebla” (35%) oraz „kadry zarządzającej” (30%).

Omówione wyniki przedstawiono w Tabeli 10.

Tabela 10:

Powiedział(a) P., że był(a)by P. zainteresowany(a) pomocą w określaniu wymagań wobec
kandydatów. Czy chciał(a)by P. żeby pomoc dotyczyła wymagań na stanowiska:

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że byliby w przyszłości zainteresowani usługą
pomocy w formułowaniu wymagań wobec kandydatów do pracy; łączny odsetek wskazań przekracza
100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

podmioty

mikro
[N=101]

podmioty
małe

[N=128]

podmioty
średnie

[N=101]

podmioty
duże

[N=91]

kadry zarządzającej 3% 16% 27% 30%

specjalistów 33% 41% 48% 58%

techników i innych
pracowników średniego
szczebla

28% 24% 26% 35%

pracowników biurowych 26% 25% 20% 19%

pracowników usług osobistych,
sprzedawców

21% 22% 10% 12%

rolników, ogrodników,
leśników, rybaków

3% 2% 2% 0%

robotników przemysłowych,
rzemieślników

27% 20% 22% 16%

operatorów i monterów
maszyn

14% 13% 13% 13%

pracowników przy pracach
prostych

14% 15% 10% 11%

innych, trudno powiedzieć 2% 2% 8% 4%

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 126

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Porównanie uzyskanych od doradców zawodowych PSZ i OHP informacji na temat

zainteresowania pracodawców, z którymi mieli kontakt, pomocą w doborze pracowników

należących do poszczególnych kategorii zawodowych, z zapotrzebowaniem

deklarowanym przez ogólnopolską próbę pracodawców, wskazuje, że część popytu

niezagospodarowana przez PSZ dotyczy w szczególności pomocy w doborze „kadry

zarządzającej” i „specjalistów”. Możliwości zaspokojenia zapotrzebowania w tym zakresie

przez jednostki PSZ oraz OHP wydają się ograniczone ze względu na niewielką liczbę

przedstawicieli „kadry zarządzającej” i „specjalistów” wśród poszukujących pracy lub

bezrobotnych klientów tych instytucji138.

2.4.2.3 Metody oceny

Doradcy zawodowi dobierając kandydatów na zgłoszone przez pracodawcę stanowisko

pracy, przygotowanie zawodowe lub staż najczęściej przeprowadzali z kandydatami

wywiady, poprzedzające rozmowę rekrutacyjną z udziałem pracodawcy. Takie wywiady

przeprowadzało 83% (163 ze 196) respondentów, którzy pomagali pracodawcom w

doborze kandydatów. Wśród metod oceny kandydatów na kolejnych miejscach znalazły

się: analiza dokumentów aplikacyjnych – metoda stosowana przez 79% (155 ze 196)

respondentów z omawianej grupy, udział w rozmowach rekrutacyjnych z kandydatami -

przez 76% (150 ze 196), nielicencjonowane, niewystandaryzowane "narzędzia w formie

kwestionariusza lub inwentarza" – przez 49% (97 ze 196) oraz "ćwiczenia lub gry

symulacyjne" – przez 37% (72 ze 196) doradców zawodowych, którzy pomagali

pracodawcom w doborze kandydatów.

Mniej powszechnie wykorzystywane były licencjonowane narzędzia diagnostyczne,

których stosowanie nie wymaga wykształcenia psychologicznego – przez 29% (57 ze

196) doradców, którzy pomagali pracodawcom w doborze kandydatów, a także

licencjonowane narzędzia diagnostyczne, których stosowanie wymaga takiego

wykształcenia – przez 10% (19 ze 196) doradców. Co dwudziesty (5% - 9 ze 196)

spośród doradców zawodowych, którzy udzielali pracodawcom pomocy w doborze

kandydatów, stosował inną metodę: indywidualne lub grupowe spotkania lub warsztaty z

osobami bezrobotnymi - porównaj Wykres 47.

138 Według „informacji o bezrobotnych według grup zawodów i specjalności w I półroczu 2007 roku”, osoby
należące do grupy zawodowej „przedstawiciele władz publicznych, wyżsi urzędnicy i kierownicy” stanowiły
niespełna 0,5% osób bezrobotnych, natomiast „specjaliści” – około 6%.

 127

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wykres 47:

Czy dokonując doboru kandydatów na stanowisko pracy, przygotowania zawodowego lub
stażu stosował(a) P. (również) metody takie jak: [N= 196]

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że świadczyli usługi polegające na doborze
kandydatów; łączny odsetek wskazań przekracza 100%, ponieważ respondent mógł wskazać kilka
odpowiedzi)

83

79

77

49

37

29

10

5

wywiady z kandydatami, poprzedzające rozmowę
rekrutacyjną

ocena dokumentów aplikacyjnych

udział w rozmowach rekrutacyjnych z kandydatami

nielicencjonowane, niewystandaryzowane narzędzia
w formie kwestionariusza lub inwentarza

ćwiczenia lub gry symulacyjne

licencjonowane narzędzia diagnostyczne nie
wymagające wykształcenia psychologicznego

licencjonowane narzędzia diagnostyczne
wymagające wykształcenia psychologicznego

spotkania i warsztaty
% odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

Bardziej szczegółowe informacje na temat stosowania narzędzi diagnostycznych przez

doradców zawodowych z PUP, CIiPKZ oraz MCK, przedstawiono w Tabeli 11.

Tabela 11:

Stosowanie narzędzi diagnostycznych przez doradców zawodowych z poszczególnych
instytucji rynku pracy [N=196]

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że świadczyli usługi polegające
na doborze kandydatów; w tabeli przedstawiono liczby wskazań; łączna liczba wskazań przekracza
196, ponieważ respondent mógł wskazać kilka odpowiedzi)

Liczba respondentów, którzy wskazali
poszczególne odpowiedzi Odpowiedź

PUP CIiPKZ MCK Ogółem

używałem(am) licencjonowanych narzędzi diagnostycznych,
których stosowanie wymaga wykształcenia psychologicznego

13 5 1 19

używałem(am) licencjonowanych narzędzi diagnostycznych,
których stosowanie nie wymaga wykształcenia psychologicznego

45 5 7 57

nie używałem(am) licencjonowanych narzędzi diagnostycznych 114 7 3 124

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 128

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Spośród narzędzi diagnostycznych, których stosowanie wymaga wykształcenia

psychologicznego, najczęściej stosowany (przez dziewięciu respondentów) był Inwentarz

Osobowości NEO-FFI. Informacje na temat liczby respondentów stosujących poszczególne

testy, wymagające wykształcenia psychologicznego, zostały przedstawione w Tabeli 12.

Tabela 12:

Jakich licencjonowanych, wystandaryzowanych narzędzi diagnostycznych, których
stosowanie wymaga wykształcenia psychologicznego, używał(a) P. dokonując doboru
kandydatów na stanowisko pracy, przygotowania zawodowego lub stażu? [N=19]

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że stosowali tego rodzaju narzędzia;
w tabeli przedstawiono liczby wskazań; łączna liczba wskazań przekracza 19, ponieważ respondent
mógł wskazać kilka odpowiedzi)

Liczba respondentów,
którzy wskazali
poszczególne testy Wskazany test

PUP CIiPKZ MCK Ogółem

NEO-FFI – Inwentarz Osobowości 6 3 9

CISS – Kwestionariusz Radzenia Sobie w Sytuacjach Stresowych 4 2 6

EPQ-R – Kwestionariusz Osobowości Eysencka 4 2 6

KKS – Kwestionariusz Kompetencji Społecznych 5 1 6

FCZ-KT – Formalna Charakterystyka Zachowania
- Kwestionariusz Temperamentu

3 2 5

TMS-K – Test Matryc Ravena w wersji Standard
- forma klasyczna

4 1 5

TO-Z – Test Osobowości i Zainteresowań 3 1 1 5

BTUO – Bateria Testów Uzdolnień Ogólnych 2 2 4

INTE – Kwestionariusz Inteligencji Emocjonalnej 3 1 4

STAI – Inwentarz Stanu i Cechy Lęku 3 1 4

APIS-P(R) – Bateria Testów 3 3

APIS-Z – Bateria Testów 1 2 3

TZ – Test Zainteresowań 2 1 3

I-E – Skala I-E w Pracy 1 1 2

KNS – Kwestionariusz Nadziei na Sukces 2 2

PKIE – Popularny Kwestionariusz Inteligencji Emocjonalnej – wersja do samobadania 1 1

PTS – Kwestionariusz Temperamentu 1 1 2

Test Drzewa 2 2

ZTU - Zestaw Testów Uzdolnień 1 1 2

DINEMO - Dwuwymiarowy Inwentarz Inteligencji Emocjonalnej 1 1

NEO-PI-R - Inwentarz Osobowości 1 1

OMNIBUS - Test Inteligencji 1 1

PKIE - Popularny Kwestionariusz Inteligencji Emocjonalnej 1 1

TMK - Test Matryc Ravena w wersji kolorowej 1 1

TMS-R - Test Matryc Ravena w wersji Standard
- forma równoległa

 1 1

UMACL - Przymiotnikowa Skala Nastroju 1 1

WAIS-R(PL) - Skala Inteligencji Wechslera dla Dorosłych - wersja zrewidowana 1 1

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 129

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Doradcy zawodowi posługujący się licencjonowanymi narzędziami diagnostycznymi,

których stosowanie nie wymaga wykształcenia psychologicznego, używali szerokiego

wachlarza tego rodzaju testów. Szczegółowe informacje na temat liczby respondentów

stosujących poszczególne narzędzia diagnostyczne niewymagające wykształcenia

psychologicznego, zostały przedstawione w Tabeli 13.

Tabela 13:

Jakich licencjonowanych, wystandaryzowanych narzędzi diagnostycznych, których
stosowanie nie wymaga wykształcenia psychologicznego, używał(a) P. dokonując doboru
kandydatów na stanowisko pracy, przygotowania zawodowego lub stażu? [N=57]

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że stosowali tego rodzaju narzędzia;
w tabeli przedstawiono liczby wskazań; łączna liczba wskazań przekracza 57, ponieważ respondent
mógł wskazać kilka odpowiedzi)

Liczba respondentów, którzy wskazali
poszczególne testy Wymieniony test

PUP CIiPKZ MCK Ogółem

Wielowymiarowy Kwestionariusz Preferencji 45 5 7 57

Indywidualny Plan Działania 44 5 7 56

Test Achtnicha 45 5 6 56

Autotest Predyspozycji i Zainteresowań Zawodowych 44 5 7 56

Kwestionariusz Inteligencji Wielorakiej 44 5 7 56

Test Samooceny 44 5 7 56

Kwestionariusz "Moja Kariera" 44 5 7 56

Program Komputerowy "Doradca 2000" 44 5 7 56

Performance Echo 44 4 7 55

Repetytorium Kompetencji Zawodowych 43 5 7 55

Test Kompetencji Zawodowych 43 5 7 55

Test "duński" 43 4 7 54

Kwestionariusz Asertywności 44 3 7 54

Miasteczko Zainteresowań Zawodowych 37 5 7 49

Kwestionariusz Zainteresowań Zawodowych 38 2 6 46

Test Hollanda 36 2 7 45

Kwestionariusz Uzdolnień Przedsiębiorczych 32 5 5 42

Inne testy, których nazw respondenci nie podali 26 4 4 34

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 130

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Pracodawcy, którzy byliby w przyszłości zainteresowani oceną kandydatów do pracy,

niezależnie od wielkości zatrudnienia, najczęściej życzyliby sobie, żeby dobór kandydata

opierał się na rozmowie przeprowadzonej przez doradcę zawodowego z udziałem ich

przedstawiciela. W podmiotach mikro ten sposób oceny wskazało 70% badanych, w

małych – 64%, w średnich – 73%, natomiast w dużych – 71%. Na drugim miejscu

respondenci reprezentujący podmioty mikro, małe i średnie wskazywali ocenę na

podstawie zadania wykonanego przez kandydata (odpowiednio: 45%, 50% i 50%

wskazań), natomiast przedstawiciele podmiotów dużych – ocenę na podstawie

specjalistycznych testów (57%). Pracodawcy ze wszystkich badanych grup często

wskazywali jednocześnie kilka sposobów diagnozowania kompetencji kandydata, co

prawdopodobnie było podyktowane chęcią uniknięcia ryzyka popełnienia błędu w ocenie.

Omówione wyniki przedstawiono w Tabeli 14.

Tabela 14:

Czy chciał(a)by P. żeby ocena kandydatów była przeprowadzona na podstawie:

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że byliby w przyszłości zainteresowani usługą
pomocy w ocenie kandydatów do pracy; łączny odsetek wskazań przekracza 100%, ponieważ
respondent mógł wskazać kilka odpowiedzi)

podmioty

mikro
[N=129]

podmioty
małe

[N=177]

podmioty
średnie

[N=197]

podmioty
duże

[N=207]

testów 33% 37% 48% 57%

zadania dla kandydata 45% 50% 50% 49%

rozmowy z kandydatem bez
udziału pracownika P. firmy

16% 21% 25% 32%

rozmowy z kandydatem z
udziałem pracownika P. firmy

70% 64% 73% 71%

zapoznania się z dokumentami
kandydata

38% 40% 45% 42%

trudno powiedzieć 2% 4% 5% 2%

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 131

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Porównanie sposobu przeprowadzania oceny kandydatów przez doradców zawodowych z

preferencjami wyrażonymi przez pracodawców zainteresowanych taką pomocą,

wskazuje, że doradcy rzadziej, niż chcieliby tego pracodawcy, stosują testy, rzadziej

również przeprowadzają ocenę na podstawie wykonania przez kandydata powierzonego

mu zadania.

Częściową interpretację ograniczonego stosowania przez doradców zawodowych testów w

trakcie pomocy pracodawcom w doborze pracowników przynosi badanie przeprowadzone

metodą studium przypadku. Stosunek doradców do stosowania testów wydaje się

ambiwalentny. Z jednej strony, testy pozwalają zapobiec arbitralności przeprowadzanej

oceny, z drugiej jednak – doradcy obawiają się, że wyniki testów mogą nie

odzwierciedlać rzeczywistych umiejętności i kwalifikacji kandydata:

Myślę, że żaden test [rzeczywistych umiejętności kandydata] tak nie odda dokładnie,
naprawdę, bo każdy [człowiek] jest inny i inaczej podchodzi do pracy i do miejsca pracy,
niektórzy idą tam tylko, żeby przez chwilę popracować, bo i tak szukają czegoś innego,
będzie dobrym pracownikiem, ale akurat w tym miejscu nie będzie się jakoś specjalnie
starał. Także tego się chyba nie da tak dokładnie przebadać i nie da się przewidzieć tego,
co dana osoba dokładnie myśli, nie do końca się zdradzi z tym, jakie ma dokładnie plany.
Nawet ta osoba może bardzo dobrze wypaść w testach, ale pójdzie do tego pracodawcy i
okaże się, że zupełnie nie odpowiada jej praca w tej firmie, coś tam jest, jakaś atmosfera
nie taka, albo coś i będzie zupełnie inaczej się zachowywała w pracy aniżeli wyjdzie w
testach, tak że nie wiem czy tutaj te testy byłyby takim wiarygodnym [narzędziem]139.

Ponadto, jak zauważają doradcy zawodowi uczestniczący w badaniu instytucji PSZ

metodą studium przypadku, osoby bezrobotne czy poszukujące pracy zazwyczaj

niechętnie poddają się testom, które dla wielu z nich są stresujące, a często trudne i

niezrozumiałe. Dlatego doradcy, jeśli pracodawca nie zgłasza takiej potrzeby, starają się

unikać nadmiernego stosowania testów w trakcie selekcji, dokonując oceny kandydata na

podstawie bezpośredniej rozmowy:

Większość ofert czy tych informacji, to jest realizowanych właśnie w taki sposób, że
rozmawiamy jednak z tymi klientami, nie badamy ich. Badanie się źle kojarzy, ludzie
badani różnie odpowiadają też w tych testach. Często pytania, które się pojawiają w
testach są trudne dla niektórych osób i one tego do końca nie rozumieją, tych pytań,
zresztą też czasu nie ma na to, żeby siedziały tutaj cały dzień i próbowały słowo po słowie
gdzieś tam rozbierać na czynniki pierwsze, starać się to zrozumieć, często "strzelają", też te
badania różnie wychodzą (…). Ludzie nie są chętni do testów, bo na przykład osoby, które
są mniej wykształcone, to one w ogóle się boją testów… No osoby, które są już bardziej
wykształcone, no to też gdzieś tam miały na studiach jakieś testy i już mniej więcej wiedzą
coś o sobie, także pewnych [testów] zazwyczaj nie potrzebują, także no nic na siłę140.

139 IDI z doradcą zawodowym CIiPKZ.
140 IDI z doradcą zawodowym CIiPKZ.

 132

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

W przeprowadzonych rozmowach część doradców zwracała uwagę na potrzebę

zachowania obiektywizmu przeprowadzanej oceny (służyło temu na przykład

przeprowadzanie rozmów z kolejnymi kandydatami według tego samego scenariusza).

Zarazem jednak z wypowiedzi doradców wynika, że standaryzacja oceny, osiągnięta

dzięki stosowaniu testów, mogłaby obniżać jej trafność.

Doradcy zgodnie podkreślali, że ocena czy osoba bezrobotna lub poszukująca pracy jest

odpowiednim kandydatem na dane stanowisko, powinna opierać się na

zindywidualizowanej i wszechstronnej diagnozie jej kompetencji i predyspozycji. Jeden z

doradców przedstawił na przykład jako szczególnie efektywną metodę oceny, czy dana

osoba jest odpowiednim kandydatem na określone stanowisko, uwzględnianie cech i

umiejętności wykazywanych przez tę osobę nie tylko w obszarze zawodowym, lecz

również w prywatnym. W opinii respondenta branie pod uwagę również cech

wykazywanych przez kandydatów w życiu prywatnym zwiększa szanse osób, których

doświadczenie zawodowe jest niewielkie:

Przychodzą klienci, i jeżeli klient jest nastawiony już na kontakt z jakimś określonym
pracodawcą, analizujemy to stanowisko, jego [klienta] doświadczenie zawodowe,
umiejętności uniwersalne. Bo nie zawsze to muszą być umiejętności związane stricte z tym
stanowiskiem, ale ja staram się pokazać te umiejętności uniwersalne, które wiążą się z całą
karierą zawodową, by pokazać, że te umiejętności, które kiedyś [klient] nabył, nawet
umiejętności związane z funkcjonowaniem w domu, można przełożyć na tą konkretną ofertę
i pokazać, że on ma te umiejętności, że one mogą przydać się do wykonywania tej pracy
(…). Nawet jeśli oferta, którą zamieścił pracodawca, ma specyficzne wymagania, staram się
klienta zmotywować do tego, żeby jednak pomimo, że nie posiada jakiejś tam umiejętności,
jakichś kwalifikacji, to żeby i tak poszedł do tego pracodawcy, bo może się okazać, że ma
inne umiejętności, doświadczenie, które może przyda się temu pracodawcy141.

Wydaje się, że na ambiwalentny stosunek doradców zawodowych do stosowania testów

przy doborze kandydatów do pracy wpływa również wspomniana już niejednoznaczność

roli doradcy zawodowego, która oscyluje pomiędzy rolą „jurora”, oceniającego

kandydatów na określone stanowiska na zamówienie pracodawcy, a rolą „promotora”

osób bezrobotnych i poszukujących pracy wobec pracodawców.

141 IDI z doradcą zawodowym CIiPKZ.

 133

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.4.2.4 Przekazywanie wyników oceny

Z informacji uzyskanych od doradców zawodowych wynika, że najbardziej powszechną

metodą przekazywania pracodawcom wyników przeprowadzonej oceny kandydatów było

omówienie ustne - sposób stosowany przez 67% (132 ze 196) doradców, którzy

pomagali pracodawcom w doborze kandydatów. 46% (90 ze 196) doradców, którzy

świadczyli taką pomoc, przekazywało pracodawcy listę osób spełniających jego

wymagania. 16% doradców pomagających pracodawcom w doborze kandydatów (31 ze

196) sporządzało pisemną informację na temat wyników przeprowadzonej oceny, 3% (5

ze 196) jako sposób przekazania wyników podało skierowanie pozytywnie ocenionego

kandydata bezpośrednio do pracodawcy, a 2% (4 ze 196) - przekazanie informacji

pośrednikowi pracy.

Omówione wyniki przedstawiono na Wykresie 48.

Wykres 48:

W jakiej formie pracodawcy otrzymywali wyniki przeprowadzonych przez P. działań
doradczych związanych z doborem pracowników? [N= 196]

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że świadczyli usługi polegające
na doborze kandydatów; łączny odsetek wskazań przekracza 100%, ponieważ respondent mógł
wskazać kilka odpowiedzi)

67

46

16

3

2

ustnego omówienia wyników przeprowadzonej
oceny

listy osób spełniających wymagania pracodawcy

pisemnego omówienia wyników przeprowadzonej
oceny

skierowanie kandydata do pracodawcy

przekazanie informacji pośrednikowi pracy
% odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 134

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Pracodawcy, którzy byliby w przyszłości zainteresowani oceną kandydatów do pracy,

niezależnie od wielkości zatrudnienia, najczęściej życzyliby sobie, żeby wyniki oceny

przeprowadzonej przez doradcę były im przekazywane w postaci pisemnej. W

podmiotach mikro ten sposób przekazania wyników wskazało 51% badanych, w małych –

66%, w średnich – 66%, natomiast w dużych – 75%.

Na drugim miejscu pod względem odsetka wskazań we wszystkich badanych grupach

znalazło się przekazanie wyników oceny w formie listy kandydatów spełniających

wymagania (sposób oczekiwany przez 36% podmiotów mikro, 38% podmiotów małych,

40% podmiotów średnich i 41% podmiotów dużych).

Ustne omówienie wyników jako pożądaną formę ich prezentacji wskazywano najrzadziej

– taki sposób chętnie akceptowałaby blisko jedna trzecia (32%) podmiotów mikro, po

około jednej piątej podmiotów małych (22%) i średnich (21%) oraz niespełna co ósmy

(13%) podmiot zatrudniający 250 lub więcej osób.

Opisana kolejność utrzymywała się we wszystkich kategoriach podmiotów, jednak

największe różnice pomiędzy odsetkami respondentów preferujących poszczególne

metody prezentacji wyników oceny wystąpiły wśród przedstawicieli podmiotów dużych.

Wyniki przedstawia Tabela 15.

Tabela 15:

W jakiej formie, chciał(a)by P. otrzymać wyniki oceny kandydatów?

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że byliby w przyszłości zainteresowani usługą
pomocy w ocenie kandydatów do pracy; łączny odsetek wskazań przekracza 100%, ponieważ
respondent mógł wskazać kilka odpowiedzi)

podmioty

mikro
[N=129]

podmioty
małe

[N=177]

podmioty
średnie

[N=197]

podmioty
duże

[N=207]

ustnej prezentacji wyników 32% 22% 21% 13%

pisemnej prezentacji wyników 51% 66% 66% 75%

listy osób spełniających
wymagania

36% 38% 40% 41%

trudno powiedzieć 0% 0% 1% 0%

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

Porównanie sposobów prezentacji wyników oceny kandydatów, stosowanych przez

doradców zawodowych PSZ, z preferencjami pracodawców, pozwala stwierdzić przede

wszystkim, że doradcy rzadziej, niż oczekiwaliby tego pracodawcy, przekazują wyniki

oceny w formie pisemnej, częściej stosując omówienie ustne. Można przypuszczać, że

czynnikiem, który przyczynia się do rozbieżności w tym zakresie, jest nie tylko fakt, że

opracowanie wyników w formie pisemnej wydaje się bardziej pracochłonne, ale również

kwestia odpowiedzialności za wynik oceny.

 135

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.4.2.5 Sposób przekazywania informacji na temat skutecznego
prowadzenia rekrutacji

Informacje na temat skutecznego prowadzenia rekrutacji doradcy zawodowi najczęściej

przekazywali pracodawcom w bezpośredniej indywidualnej rozmowie – ten sposób

stosowało 84% (70 z 83) doradców, którzy świadczyli taką usługę. 45% doradców,

którzy udzielali pracodawcom informacji na temat skutecznego prowadzenia rekrutacji,

przekazywało im materiały (ulotki, broszury) dotyczące tego zagadnienia. Mniej

powszechne było przekazywanie takich informacji podczas grupowych spotkań z

pracodawcami – ten sposób stosowało 30% (25 z 83) doradców świadczących omawianą

usługę – porównaj Wykres 49.

Wykres 49:

W jaki sposób udzielał(a) P. pracodawcom informacji na temat skutecznego prowadzenia
rekrutacji, w okresie od 1 I 2006 do 31 V 2007 roku? [N=83]

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że świadczyli usługi z tego zakresu; łączny
odsetek wskazań przekracza 100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

84

45

30

7

w bezpośredniej,
indywidualnej rozmowie

przekazując broszury lub
ulotki

podczas grupowego
spotkania z pracodawcą

przekazując filmy
% odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 136

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Pracodawcy chcący korzystać z posiadanej przez instytucje rynku pracy wiedzy na temat

skutecznego prowadzenia rekrutacji byli zainteresowani otrzymywaniem ulotek, broszur

lub filmów (46% wskazań wśród przedstawicieli podmiotów mikro, 49% wśród małych,

48% wśród średnich oraz 47% wśród dużych) podobnie często, co uzyskiwaniem

informacji poprzez indywidualną rozmowę z doradcą zawodowym lub konsultantem (50%

wskazań wśród przedstawicieli podmiotów mikro, 48% wśród małych, 42% wśród

średnich oraz 54% wśród dużych).

Nieco mniej wskazań, zwłaszcza wśród przedstawicieli podmiotów mikro oraz małych,

uzyskały spotkania grupowe (32% wskazań wśród przedstawicieli podmiotów mikro, 37%

wśród małych, 38% wśród średnich oraz 42% wśród dużych) - porównaj: Tabela 16.

Tabela 16:

W jakiej formie chciał(a)by P. otrzymywać informacje na temat skutecznego prowadzenia
rekrutacji?

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że byliby w przyszłości zainteresowani
skorzystaniem z usługi informowania o skutecznym prowadzeniu rekrutacji; łączny odsetek wskazań
przekracza 100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

podmioty

mikro
[N=157]

podmioty
małe

[N=189]

podmioty
średnie

[N=157]

podmioty
duże

[N=152]

jako ulotki, broszury, filmy 46% 49% 48% 47%

podczas indywidualnej
rozmowy z doradcą
zawodowym / konsultantem

50% 48% 42% 54%

podczas grupowego spotkania
pracodawców z doradcą
zawodowym / konsultantem

32% 37% 38% 42%

trudno powiedzieć 1% 1% 4% 1%

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 137

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.4.2.6 Zakres informacji na temat skutecznego prowadzenia rekrutacji

Przekazywane przez doradców zawodowych informacje na temat skutecznego

prowadzenia rekrutacji dotyczyły najczęściej sposobu określania wymagań wobec

kandydatów - wiedzę z tego zakresu przekazywało pracodawcom 76% (63 z 83)

doradców zawodowych, którzy informowali ich o skutecznym prowadzeniu rekrutacji.

Kolejnymi zagadnieniami z tego zakresu były: prowadzenie rozmowy rekrutacyjnej

(informacje na ten temat przekazywało 57% doradców z omawianej grupy – 47 z 83),

ocena kandydatów biorących udział w rekrutacji (54% - 45 z 83), organizacja procesu

rekrutacji (45% - 37 z 83). Nieco rzadziej doradcy zawodowi przekazywali informacje

dotyczące przygotowywania ogłoszenia o rekrutacji (31% - 26 z 83). Informacje

dotyczące innych aspektów rekrutacji były przekazywane sporadycznie, w sumie przez

4% (3 z 83) doradców świadczących omawianą usługę: dwóch z nich informowało

pracodawców o kwestiach związanych z prawem pracy, a jeden – o analizowaniu

dokumentów aplikacyjnych.

Omówione wyniki przedstawiono na Wykresie 50.

Wykres 50:

Czego dokładnie dotyczyły informacje z zakresu skutecznego prowadzenia rekrutacji,
przekazywane przez P. pracodawcom w okresie od 1 I 2006 do 31 V 2007 roku? [N=83]

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że świadczyli usługi z tego zakresu; łączny
odsetek wskazań przekracza 100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

76

57

54

52

45

31

2

1

określania wymagań wobec kandydatów

prowadzenia rozmowy rekrutacyjnej

oceny kandydatów biorących udział w rekrutacji

przygotowania opisu stanowiska pracy

organizacji procesu rekrutacji

przygotowania ogłoszenia o rekrutacji

prawa pracy

analizy dokumantów aplikacyjnych
% odpowiedzi

Źródło: Badanie ankietowe doradców zawodowych, przeprowadzone przez ABR "Opinia"

 138

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Z deklaracji pracodawców, którzy chcieliby otrzymywać informacje na temat skutecznego

prowadzenia rekrutacji, wynika, że odsetek zainteresowanych wynosi – w zależności od

zagadnienia i wielkości podmiotu – od niespełna jednej trzeciej (po 32%: zainteresowanie

informacjami na temat przygotowania opisu stanowiska pracy wśród podmiotów małych

oraz mikro) do przeszło połowy (po 51%: zainteresowanie informacjami na temat oceny

kandydatów wśród podmiotów małych oraz dużych). Zainteresowanie informacjami na

temat oceny kandydatów pojawiało się na pierwszym miejscu pod względem odsetka

wskazań wśród wszystkich podmiotów, za wyjątkiem firm mikro. W tej grupie najczęściej

wykazywano zainteresowanie informacjami dotyczącymi prowadzenia rozmowy

rekrutacyjnej. Szczegółowe informacje na ten temat przedstawiono w Tabeli 17.

Tabela 17:

Czy chciał(a)by P., żeby informacje dotyczyły konkretnie tematu:

(Dotyczy wyłącznie respondentów, którzy stwierdzili, że byliby w przyszłości zainteresowani
skorzystaniem z usługi informowania o skutecznym prowadzeniu rekrutacji; łączny odsetek wskazań
przekracza 100%, ponieważ respondent mógł wskazać kilka odpowiedzi)

podmioty

mikro
[N=157]

podmioty
małe

[N=189]

podmioty
średnie

[N=157]

podmioty
duże

[N=152]

organizowania procesu
rekrutacji pracowników

39% 46% 43% 41%

przygotowania ogłoszenia o
rekrutacji

36% 37% 36% 36%

przygotowania opisu
stanowiska pracy

36% 32% 32% 36%

określania wymagań wobec
kandydatów

42% 37% 36% 41%

prowadzenia rozmowy
rekrutacyjnej

45% 45% 45% 41%

oceny kandydatów 41% 51% 47% 51%

trudno powiedzieć 2% 4% 3% 3%

Źródło: Badanie ankietowe pracodawców, przeprowadzone przez ABR "Opinia"

 139

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.5 Elementy „dobrych praktyk”

Jednym z utylitarnych celów badania wybranych instytucji PSZ metodą studium

przypadku było rozpoznanie dobrych praktyk w zakresie udzielania przez doradców

zawodowych pomocy pracodawcom w doborze pracowników142. Ze względu na niewielką

skalę udzielania takiej pomocy, działalności żadnej ze zbadanych instytucji nie można

uznać za wzorcową pod względem świadczenia na rzecz pracodawców usług z zakresu

poradnictwa zawodowego oraz informacji zawodowej. W trakcie badania udało się jednak

zidentyfikować "elementy dobrych praktyk", to jest rozwiązania, które mogą stanowić

wzór dla innych jednostek PSZ, zajmujących się świadczeniem pomocy pracodawcom w

doborze pracowników. Do wyróżnionych elementów zaliczamy: prowadzenie i rozwijanie

usługi polegającej na informowaniu o wolnych miejscach pracy, przyjazny dla

pracodawców sposób organizacji pracy w urzędzie, wybrane formy nawiązywania i

podtrzymywania relacji z pracodawcami oraz fakt rejestrowania usługi świadczonej na

rzecz pracodawców143. Warto zaznaczyć, że w jednym z CIiPKZ, które wzięły udział w

badaniu przeprowadzonym metodą studium przypadku, zaobserwowano wszystkie

wyróżnione rozwiązania.

2.5.1 Informacja o wolnych miejscach pracy

Jedno z CIiPKZ, badanych metodą studium przypadku, od początku działalności prowadzi

i rozwija usługę polegającą na informowaniu o wolnych miejscach pracy. Pomysł

świadczenia takiej usługi przez doradców zawodowych zatrudnionych w CIiPKZ powstał w

momencie, gdy rola tego typu instytucji nie była dokładnie zdefiniowana.

Początkowo CIiPKZ pozyskiwał informacje o wolnych miejscach pracy od okolicznych PUP

(niegdyś jednostek podległych WUP), natomiast w miarę rozwoju usługi, doradcy

zawodowi CIiPKZ rozpoczęli poszukiwanie pracodawców, którzy byliby zainteresowani

przekazywaniem ofert pracy. Sprawozdania z działalności instytucji pokazują, że liczba

pracodawców współpracujących bezpośrednio z CIiPKZ systematycznie rosła – w 2002

roku pozyskano bezpośrednio około 150 ofert pracy, podczas gdy w 2005 roku liczba

ofert uzyskanych w ten sposób wynosiła już blisko 500144.

142 Porównaj: rozdział 1.2 "Cele badania".
143 Od roku 2008 rejestrowanie przez urzędy pracy usług z tego zakresu jest obowiązkowe.
144 Na podstawie Sprawozdania z działalności CIiPKZ.

 140

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Cechą charakterystyczną usługi świadczonej przez CIiPKZ jest oparcie jej na zasadzie

pełnej dobrowolności, co w opinii kierownika CIiPKZ korzystnie odróżnia ją od

pośrednictwa pracy prowadzonego przez PUP:

My inaczej byliśmy postrzegani, dlatego że u nas nie było żadnego przymusu. Ktoś
przychodził, mógł zapoznać się z ofertą pracy, powiedzieć "nie jestem zainteresowany" i
wyjść bez żadnych konsekwencji. W [powiatowym] urzędzie pracy było inaczej, jeśli
pośrednik przedstawiał bezrobotnemu ofertę, to on musiał ją przyjąć albo liczyć się z
konsekwencjami: skreśleniem z ewidencji czy utratą prawa do zasiłku, a u nas tego nie było
i ludzie nauczyli się, że mogą do nas przyjść bez żadnych obaw, mogli przyjść, popatrzeć i
wyjść145.

Dobrowolność korzystania pomogła wypromować usługę zarówno wśród osób

bezrobotnych, jak i wśród pracodawców. Pracodawcy dostrzegli różnicę pomiędzy

kandydatami do pracy przysyłanymi z PUP, a osobami, które zgłaszają się z CIiPKZ:

Różnica zasadnicza: z [powiatowego] urzędu pracy ludzie często przychodzą z przymusu,
bo to jest na zasadzie: dostają kartę wizyt bezrobotnego, przychodzą na kolejną wizytę,
pani mówi "proszę się zgłosić do centrum handlowego, bo tam jest stanowisko pracy
sprzedawca, albo piekarz" i ten człowiek, żeby zachować swoje prawa do zasiłku, musi tam
iść. I często mamy sytuację, w której ktoś przychodzi i mówi mi „na dzień dobry”, że on i
tak nie będzie tutaj pracował, nie chce mu się tu pracować albo nie może tu podjąć pracy,
tylko mu kazano tu przyjść. Więc to są często ludzie tacy z przymusu. A z wojewódzkiego
urzędu pracy czy z ochotniczego hufca pracy, ludzie, którzy się zgłaszają, zgłaszają się
właśnie konkretnie po to, żeby znaleźć pracę146.

Informacje o wolnych miejscach pracy są przez pracowników CIiPKZ wywieszane w

pokoju, w którym pracuje doradca zawodowy. Osoba przychodząca przejrzeć dostępne

oferty, często uzyskuje także poradę zawodową, dzięki czemu jest lepiej przygotowana

do spotkania z pracodawcą. Wszyscy pracownicy CIiPKZ podkreślali zalety takiego

rozwiązania, jako sprzyjającego skutecznej aktywizacji zawodowej osób poszukujących

pracy:

My wyszliśmy z tą usługą informowania o nowych miejscach pracy, ponieważ doszliśmy do
wniosku, że wtedy usługa [dla osób poszukujących pracy] jest pełna. Bo jeżeli przychodzi
klient, ma jakiś problem, to oprócz tego, że my porozmawiamy z tym klientem na temat
tego problemu, to możemy mu zaoferować usługi w postaci informacji zawodowej, czy
informacji o zawodach, o możliwościach kształcenia, szkolenia. (…) I teraz klient, jeżeli
przychodzi, to jeżeli nie skorzysta z tego, to może skorzystać z czegoś innego, albo może
skorzystać z całości, jest od początku do końca obsłużony. Wie, do czego może się przydać,
jakie są jego mocne strony, nad czym musi popracować, wie, że może już "uderzyć" do
któregoś z pracodawców, dysponujących akurat wolnymi miejscami pracy, bo ma taką
informację. A nad pewnymi rzeczami musi popracować - to też ma informację, gdzie może
szukać [pomocy], w jaki sposób do tego dotrzeć. To chyba powoduje, że nie narzekamy na
brak pracy, bo mamy klientów, i jeden drugiego przyprowadza, to chyba jest dla nas
potwierdzenie, że jednak ta oferta się sprawdza, z którą wyszliśmy147.

145 IDI z kierownikiem CIiPKZ.
146 IDI z pracodawcą z dużej firmy, działającej w branży handlowej.
147 IDI z doradcą zawodowym CIiPKZ.

 141

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Połączenie informowania o wolnych miejscach pracy z poradnictwem zawodowym w opinii

pracowników CIiPKZ jest korzystne nie tylko dla osób bezrobotnych i poszukujących

pracy, ale także dla pracodawców, którzy w odpowiedzi na zamieszczoną ofertę pracy

uzyskują kandydata wstępnie wyselekcjonowanego:

Bo nieraz ludzie mówią, że spełniają wymagania, a tak naprawdę okazuje się, że tylko w
połowie, albo w małym stopniu, i pracodawcy też się denerwują, że przychodzą niewłaściwe
osoby, i zajmują im czas, a tak naprawdę oni poszukują kogoś innego. To też się w
większości pracodawcom [z którymi współpracuje CIiPKZ] podobało, że przychodziły osoby
już z konkretnymi, przez nich wskazanymi kwalifikacjami. Że były to takie konkretne osoby,
na których im zależy, i zamiast przesłuchiwać trzydziestu kandydatów, przyszło pięciu, ale
konkretnych, już skierowanych od nas, bo my zajmowaliśmy się tą wstępną selekcją na
dane stanowisko148.

2.5.2 Sposób organizacji pracy

Czynnikiem, który determinuje zdolność urzędu pracy do zapewnienia profesjonalnej

obsługi pracodawców, jest przede wszystkim przyjęty w danej jednostce sposób

organizacji pracy. W wyróżnionym CIiPKZ podział zadań wydaje się najbardziej przyjazny

dla pracodawców.

Kontaktami i bieżącą obsługą pracodawców zajmuje się jeden, oddelegowany do takiego

zadania pracownik (w przypadku czasowej niemożności wykonywania obowiązków, jest

zastępowany przez innego doradcę). Do jego obowiązków należy zwłaszcza:

Przyjmowanie oraz aktualizowanie ofert pracy zgłaszanych przez pracodawców.

Współpraca ze Specjalną Strefą Ekonomiczną oraz Strefą Aktywności Gospodarczej
w zakresie pozyskiwania informacji o inwestorach oraz tworzonych nowych miejscach
pracy.

Gromadzenie, opracowywanie i udostępnianie klientom Centrum informacji o sytuacji na
rynku pracy, możliwościach zatrudnienia oraz aktualnych ofertach pracy149.

Świadczeniem pomocy w doborze pracowników zajmuje się z kolei doradca zawodowy

posiadający wykształcenie z zakresu psychologii zarządzania. Posiadane przez doradcę

wykształcenie nie tylko umożliwia wykorzystywanie podczas oceny kandydatów szerszego

zestawu narzędzi diagnostycznych, ale także ułatwia nawiązywanie kontaktów z

pracodawcami.

Zakresy obowiązków doradców zawodowych z CIiPKZ różnią się w części odnoszącej się

do ich specjalizacji, natomiast podstawowe obowiązki wszystkich doradców są takie

same.

148 IDI z doradcą zawodowym CIiPKZ.
149 Zakresów obowiązków doradcy zawodowego ds. otwartego pośrednictwa pracy w CIiPKZ.

 142

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

2.5.3 Formy nawiązywania i podtrzymywania relacji z pracodawcami

Jedno z CIiPKZ, objętych badaniem przeprowadzonym metodą studium przypadku,

aktywnie podejmowało kontakty z pracodawcami. Szczególnie istotne były działania

prowadzone w początkowym okresie funkcjonowania jednostki, kiedy CIiPKZ dążyło do

sprecyzowania swojej roli na lokalnym rynku pracy.

Żeby zainteresować pracodawców swoją ofertą, CIiPKZ zainicjowało współpracę z

organizacją pracodawców, za pośrednictwem której usługi świadczone przez doradców

zawodowych były promowane w środowisku przedsiębiorców.

Ponadto, doradcy CIiPKZ nawiązywali bezpośrednie relacje z firmami, wysyłając do nich

materiały informacyjne na temat działalności Centrum:

Na początku, kiedy musieliśmy nasze usługi na jakoś rozwinąć. Także wtedy to była ostra
akcja, że naprawdę codziennie pięć, sześć pism wychodziło w teren, i to tak żeśmy działali
po omacku, że praktycznie z "Panoramy Firm" wybierałam sobie pracodawców, do których
uważałam, że warto by było wysłać taką informację. (…) Więc to zaczynało się od tego, że
właśnie bardzo dużo musiałam rozesłać tych pism, żeby jakiś odzew był, żeby pracodawcy
się zainteresowali. I też chcieliśmy, żeby mieli taki pełny wachlarz usług, żeby wszystko
było wyszczególnione, ulotka już szczegółowo przedstawiała, jakiego typu usługi
świadczymy i w czym możemy pomóc tym pracodawcom150.

Obecnie skala działań informacyjnych adresowanych do pracodawców jest mniejsza, niż

w początkowej fazie działalności CIiPKZ, niemniej jednak doradca stara się regularnie

przesyłać informacje o działalności urzędu do współpracujących z Centrum firm.

Na bieżąco nawiązywane są także kontakty z pracodawcami rozpoczynającymi działalność

gospodarczą na lokalnym rynku. CIiPKZ utrzymuje ścisłą współpracę z Zarządem Strefy

Ekonomicznej, z której cyklicznie (co kwartał) pozyskiwane są informacje o nowych

inwestorach i planowanych przedsięwzięciach. Systematycznie wykorzystywanym

źródłem informacji o nowych pracodawcach są także ogłoszenia o pracy, pojawiające się

w lokalnej prasie oraz w Internecie. Pracownicy CIiPKZ deklarują, że starają się

skontaktować z każdym pojawiającym się na ich obszarze pracodawcą.

Jako przykładowy efekt udanej akcji promującej usługi CIiPKZ, doradcy wskazują

nawiązanie współpracy z przedsiębiorcami, którzy zamierzali uruchomić działalność w

nowopowstającym centrum handlowym. Oto relacja doradcy zawodowego,

odpowiedzialnego za kontakty z pracodawcami:

Raz na kwartał informację o nowych inwestorach sobie przygotowuję. Na przykład przy
okazji galerii [handlowej] to było tak, że na stronie [internetowej] pojawiły się informacje o
tym, że to będzie funkcjonowało w jakiejś sieci, więc szukałam kontaktu w głównych
centralach, pytałam się kto ewentualnie rekrutacją będzie się zajmował, wysyłałam nasze

150 IDI z doradcą zawodowym CIiPKZ.

 143

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

informacje odnośnie usług i później faktycznie, sporo firm się odezwało, bo chętnie chciały
korzystać tutaj z tych [usług]151.

Długotrwała współpraca pomiędzy doradcą zawodowym a stałymi klientami CIiPKZ

umożliwia nawiązywanie bliższych relacji, które zwiększają efektywność pozyskiwania

informacji o wolnych miejscach pracy:

Już też sobie [doradca] wypracowała swoje kontakty z firmami, nawet zna po nazwisku i po
imieniu, nieraz nawet dzwoni: „pani Beatko, tu Centrum Informacji, i właśnie, czy Pani ma
jakieś oferty na chwilę obecną? Czy kogoś Państwo poszukujecie?” Jeżeli już długo trwa
współpraca, to po prostu dobrze się rozmawia z tymi pracodawcami152.

2.5.4 Rejestracja usług dla pracodawców

Wyróżnione CIiPKZ prowadziło ewidencję usług świadczonych na rzecz pracodawców.

Kilka razy w roku doradcy sporządzali sprawozdania z działalności CIiPKZ, w których

zamieszczane były, między innymi, informacje dotyczące usług wyświadczonych na rzecz

pracodawców. Sprawozdania zawierały m.in. liczbę pracodawców, z którymi Centrum

współpracowało w ramach otwartego pośrednictwa pracy oraz liczbę pracodawców, dla

których wykonano usługi z zakresu doradztwa personalnego. Istotną część każdego

sprawozdania stanowiła część opisowa, precyzująca, jakiego rodzaju działania

podejmowano na rzecz klientów CIiPKZ - na przykład:

W ramach doradztwa personalnego:

W 2005r. odbyły się spotkania z kandydatkami na stanowisko sprzedawcy w firmie [nazwa
firmy]. Ogółem przeprowadzono 6 rozmów kwalifikacyjnych, na ich podstawie sporządzono
informację dla pracodawcy służącą dalszej rekrutacji153.

Każdy z doradców zawodowych, zatrudnionych w badanym CIiPKZ, przygotowuje

sprawozdanie ze zrealizowanych przez siebie zadań. Na podstawie sprawozdań doradców

kierownik CIiPKZ dokonuje okresowej oceny pracowników. Indywidualne sprawozdania

zawierają informacje o liczbie wyświadczonych przez danego doradcę zawodowego usług

oraz o liczbie klientów, którzy z nich skorzystali154. Wzór sprawozdania jest taki sam dla

każdego doradcy zawodowego, co umożliwia porównanie aktywności poszczególnych

pracowników w danym okresie.

151 IDI z doradcą zawodowym CIiPKZ.
152 IDI z doradcą zawodowym CIiPKZ.
153 Sprawozdanie z działalności CIiPKZ.
154 Na podstawie „Informacji z realizacji zadań w CIiPKZ”.

 144

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

3 PODSUMOWANIE I REKOMENDACJE

3.1 Podsumowanie

3.1.1 Wprowadzenie

Pomoc w doborze pracowników jest usługą z zakresu poradnictwa zawodowego i

informacji zawodowej, skierowaną do pracodawców. Instytucjami Publicznych Służb

Zatrudnienia (PSZ), do których kompetencji należy udzielanie takiej pomocy, są

Powiatowe Urzędy Pracy (PUP) oraz Centra Informacji i Planowania Kariery Zawodowej

(CIiPKZ), działające w strukturach Wojewódzkich Urzędów Pracy (WUP). Wśród jednostek

Ochotniczych Hufców Pracy (OHP) zadania z zakresu pomocy pracodawcom w doborze

pracowników zostały przypisane Młodzieżowym Centrom Kariery (MCK).

3.1.2 Skala i zakres świadczenia usługi

Wśród instytucji PSZ oraz jednostek OHP (rozpatrywanych łącznie), w okresie od

początku 2006 roku do maja 2007 roku tylko co druga (48%) udzielała pracodawcom

pomocy polegającej na bezpośrednim udziale doradcy zawodowego w doborze

kandydatów. W przybliżeniu co piąta (22%) doradzała w określaniu wymagań na

wakujące stanowiska i również co piąta (20%) przekazywała pracodawcom informacje na

temat skutecznego prowadzenia rekrutacji.

Odsetek instytucji, których doradcy zawodowi uczestniczyli w doborze kandydatów,

okazał się najwyższy wśród PUP: wynosił 51%, czyli przeszło dwukrotnie więcej, niż

wśród CIiPKZ (23%) oraz MCK (19%).

Doradcy zawodowi z PUP najczęściej uczestniczyli w doborze kandydatów na

przygotowanie zawodowe lub staż (odsetek PUP, które wyświadczyły ponad pięćdziesiąt

takich usług, wyniósł 20%). Nieco rzadszy był bezpośredni udział doradcy zawodowego z

PUP w doborze kandydatów, których zatrudnienie wiązało się z uzyskaniem przez

pracodawcę wsparcia finansowego (ponad pięćdziesiąt takich usług wyświadczyło 14%

PUP), najrzadszy natomiast – w sytuacji, gdy przyjęcie do pracy kandydata nie

skutkowało otrzymaniem przez pracodawcę dodatkowej pomocy (odpowiednio: 7%).

Należy podkreślić, że w przypadku PUP nawet stosunkowo wysoka liczba usług

polegających na udziale doradcy zawodowego w doborze kandydatów nie oznacza

aktywnego świadczenia takiej pomocy na zamówienie pracodawców. Uczestnictwo

doradcy zawodowego w doborze kandydatów do udziału w aktywnych formach

przeciwdziałania bezrobociu przeważnie nie jest podyktowane zgłoszeniem takiej

 145

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

potrzeby przez pracodawcę, lecz ma na celu zwiększenie prawdopodobieństwa

właściwego wykorzystania środków publicznych (w przypadku działań finansowanych z

funduszy Unii Europejskiej wynika często z założeń projektu). Co więcej, pracodawca w

takiej sytuacji niejednokrotnie nawet nie wie, że w doborze osoby, która została do niego

skierowana, uczestniczył doradca zawodowy. Wprawdzie zwiększenie trafności doboru

kandydata dzięki udziałowi doradcy zawodowego przynosi pracodawcy korzyść również

wtedy, gdy nie jest tego udziału świadomy, jednak w takim przypadku czynności doradcy

zawodowego trudno nazwać, w ścisłym sensie, „usługą dla pracodawcy”.

Przeprowadzone badanie potwierdziło przypadki udzielenia pracodawcom przez instytucje

PSZ kompleksowej pomocy z zakresu poradnictwa zawodowego oraz informacji

zawodowej. Taka pomoc obejmowała szereg elementów, przewidzianych w Standardach

usług rynku pracy: identyfikację potrzeb pracodawcy (w wersji najbardziej

zaawansowanej: opracowanie projektu założeń polityki personalnej firmy), pomoc w

określeniu wymagań wobec kandydatów (w tym: na podstawie analizy stanowisk, z

wykorzystaniem informacji zdobytych przez doradcę zawodowego podczas obserwacji

przeprowadzonej w firmie) oraz udział w doborze kandydatów (polegający przeważnie na

ich wstępnej selekcji).

Bardziej powszechne jest jednak zaangażowanie doradców w działania takie, jak: udział

w giełdach pracy, wspomniany już dobór kandydatów do objęcia wsparciem w ramach

aktywnych form przeciwdziałania bezrobociu (określany niekiedy jako „usługa wykonana

pośrednio dla pracodawcy”) oraz poradnictwo zawodowe dla osób bezrobotnych lub

poszukujących pracy, prowadzone w związku z konkretnymi ofertami pracy.

Warto zwrócić uwagę, że doradca zawodowy pełni niejednokrotnie „podwójną” rolę. Z

jednej strony - przygotowuje bezrobotnego do spotkania z pracodawcą, z drugiej – dąży

do znalezienia kandydata, który odpowiada kryteriom określonym przez pracodawcę.

Fakt, że zarówno osoba starająca się o zdobycie zatrudnienia, jak i jej ewentualny

pracodawca, są klientami, na rzecz którego zobowiązany jest działać doradca, może

sprawiać trudność w sytuacji, gdy rozważany kandydat nie w pełni spełnia wymogi

zawarte w ofercie pracy. Regułą, którą często stosują w takich przypadkach doradcy, jest

dążenie do „rozsądnego kompromisu” pomiędzy kwalifikacjami kandydata a

wymaganiami pracodawcy. Doradcy zawodowi niekiedy zachęcają osoby bezrobotne do

udziału w rozmowach kwalifikacyjnych pomimo niespełniania niektórych kryteriów, a

zarazem starają się wynegocjować z pracodawcami złagodzenie wymagań, stosownie do

kompetencji potencjalnych kandydatów.

 146

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Intensywność świadczenia przez instytucje PSZ usług z zakresu pomocy w doborze

kandydatów, a także zakres tych usług, zależą przede wszystkim od dwóch czynników:

priorytetu, jaki udzielanie pomocy pracodawcom w doborze pracowników ma w danej

jednostce oraz zasobów, którymi dysponuje ta jednostka.

3.1.3 Priorytet usługi

W jednostkach PSZ oraz OHP priorytet usługi, polegającej na udzielaniu pomocy

pracodawcom w doborze kandydatów do pracy w ciągu ostatnich dwóch lat był niski.

Pracownicy badanych instytucji nie odczuwali, żeby przepisy regulujące działalność

instytucji rynku pracy nadawały pomocy pracodawcom w doborze pracowników na tyle

wysoką rangę, żeby konieczne było świadczenie tej usługi na znaczną skalę.

Uczestniczący w badaniu pracownicy publicznych instytucji rynku pracy wychodzili z

założenia, że ich głównym klientem jest osoba bezrobotna. Z tej perspektywy zauważali,

że rosnące trudności pracodawców ze znalezieniem pracowników zapewniają na tyle dużą

liczbę zgłaszanych do urzędów ofert pracy, że prowadzenie dodatkowych działań, które

zachęcałyby pracodawców do współpracy z instytucjami PSZ, nie jest konieczne.

Na niewielką intensywność świadczenia pomocy pracodawcom w doborze pracowników

wpływał również fakt, że obowiązujące przepisy nie nakładały wymogu sprawozdawania

działalności prowadzonej w zakresie pomocy pracodawcom w doborze pracowników155.

Uczestniczący w badaniu pracownicy urzędów pracy przyznawali, że brak obowiązku

wykazywania usług na rzecz pracodawców przy jednoczesnym wymogu sprawozdawania

działań na rzecz osób bezrobotnych i poszukujących pracy przyczyniał się do tego, że

udzielanie pomocy w doborze pracowników zeszło na dalszy plan.

Na priorytet nadawany pomocy pracodawcom w doborze pracowników w poszczególnych

jednostkach PSZ oraz OHP wpływały również "czynniki systemowe". Takim czynnikiem

była "Ustawa o promocji zatrudnienia i instytucjach rynku pracy" z 20 kwietnia 2004

roku: jej wprowadzenie zwiększyło, na pewien czas, aktywność publicznych instytucji

rynku pracy w zakresie udzielania pomocy pracodawcom w doborze pracowników.

155 Taki obowiązek przewidziano natomiast w projekcie rozporządzenia Prezesa Rady Ministrów w sprawie
określenia wzorów formularzy sprawozdawczych, objaśnień co do sposobu ich wypełniania oraz wzorów
kwestionariuszy i ankiet statystycznych stosowanych w badaniach statystycznych ustalonych w programie
badań statystycznych statystyki publicznej na rok 2008, w załączniku 4 do sprawozdania MPiPS-01
(„Poradnictwo zawodowe i informacja zawodowa, pomoc w aktywnym poszukiwaniu pracy, szkolenie
bezrobotnych i poszukujących pracy, staż i przygotowanie zawodowe w miejscu pracy”).

 147

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Do późniejszego spadku intensywności świadczenia usług z zakresu poradnictwa

zawodowego oraz informacji zawodowej dla pracodawców przyczyniło się z kolei

przeszeregowanie priorytetów, wynikające z zaangażowania instytucji PSZ oraz OHP w

obsługę projektów współfinansowanych ze środków Unii Europejskiej. W ramach

projektów współfinansowanych z Europejskiego Funduszu Społecznego (EFS) doradcy

zawodowi powszechnie biorą udział w doborze przyszłych beneficjentów ostatecznych, a

niektórzy uczestniczą ponadto w pracach Komisji Oceny Projektów (KOP).

Zaabsorbowanie takimi działaniami, oraz pracą doradczą na rzecz osób bezrobotnych i

poszukujących pracy, nie zostawia im wiele czasu, który mogliby poświęcić na

świadczenie usług z zakresu poradnictwa zawodowego oraz informacji zawodowej dla

pracodawców.

3.1.4 Zasoby

Doradcy zawodowi z 62% instytucji PSZ oraz jednostek OHP, objętych badaniem

ankietowym, stwierdzili, że odczuwają brak niektórych zasobów potrzebnych do

świadczenia pomocy w doborze pracowników. Wyniki badania wybranych instytucji PSZ

metodą studium przypadku wskazują, że sygnalizowany przez doradców zawodowych

brak zasobów niezbędnych do świadczenia usługi doboru pracowników należy

rozpatrywać biorąc pod uwagę priorytet, jaki w danej instytucji PSZ posiada ta usługa.

Gdy priorytet udzielania pracodawcom pomocy w doborze pracowników nie jest wysoki,

niedostatek niektórych zasobów koniecznych lub przydatnych do świadczenia tej usługi

nie stanowi w bieżącej działalności tej jednostki realnego problemu. Można natomiast

przewidywać, że ograniczenia zasobów ujawniłyby się jako „braki” w sytuacji, gdy

udzielanie pomocy pracodawcom w doborze pracowników uzyskałoby wyższy priorytet.

W ramach badania „zasoby” definiowano szeroko, zaliczając do nich: liczebność i

kwalifikacje personelu urzędu pracy lub jednostki OHP, materiały oraz narzędzia

diagnostyczne, stosowane przy prowadzeniu poradnictwa zawodowego, wyposażenie

techniczne, zaplecze lokalowe, a także liczbę bezrobotnych lub poszukujących pracy

klientów danej jednostki oraz ich „zdolność do bycia zatrudnionym” (employability).

Z informacji uzyskanych w badaniu ankietowym od doradców zawodowych zatrudnionych

w PUP, CIiPKZ oraz MCK OHP wynika, że w jednostkach, w których pracują, przeciętnie

zatrudnionych jest ponad dwóch (2,3) doradców zawodowych. Najwyższa liczba

doradców przypada przeciętnie na CIiPKZ - blisko czterech (3,8) na jednostkę, podczas

gdy poszczególne PUP zatrudniają średnio około dwóch (2,1) doradców, a MCK OHP

mniej niż dwóch (1,7).

 148

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

W ocenie doradców zawodowych z ponad połowy (55%) PUP, CIiPKZ oraz MCK

(rozpatrywanych łącznie), liczba doradców zatrudnionych w ich jednostce jest obecnie

wystarczająca do zaspokojenia zapotrzebowania ze strony pracodawców na pomoc w

doborze pracowników. Przeszło jedna trzecia (36%) ankietowanych doradców była jednak

odmiennego zdania, a w przybliżeniu co dziesiąty (9%) nie miał w tej kwestii wyrobionej

opinii. Interpretując przedstawione wyniki należy pamiętać, że w większości instytucji

PSZ pomoc pracodawcom w doborze kandydatów jest obecnie prowadzona co najwyżej

na niewielką skalę, co utrudnia doradcom zawodowym, zatrudnionym w tych

instytucjach, dokonanie adekwatnej oceny zapotrzebowania ze strony pracodawców. Z

tego względu bardziej miarodajne mogą być informacje uzyskane w instytucjach objętych

studium przypadku, które zostały zakwalifikowane do badania ze względu na

ponadprzeciętną aktywność w świadczeniu badanej usługi. Ocena zasobów ludzkich

dokonana przez doradców zawodowych zatrudnionych w tych instytucjach była bardziej

sceptyczna, niż opinie wyrażone przez ogół doradców uczestniczących w badaniu

ankietowym. Pracownicy urzędów pracy objętych badaniem przeprowadzonym metodą

studium przypadku podkreślali, że liczba pracowników zatrudnionych obecnie w tych

jednostkach nie pozwala na zwiększenie skali pomocy udzielanej pracodawcom w doborze

pracowników. Braki kadrowe zostały wymienione jako jeden z powodów „wygaszania"

usług z zakresu poradnictwa zawodowego oraz informacji zawodowej dla pracodawców.

Pracownicy instytucji PSZ oraz jednostek OHP mają obecnie szerokie możliwości

podnoszenia swoich kwalifikacji: w okresie od stycznia 2006 roku do maja 2007 roku

93% ankietowanych doradców zawodowych brało udział w szkoleniach związanych z

pracą zawodową, z czego około połowa w szkoleniach dostarczających wiedzy, którą

można wykorzystać przy udzielaniu pomocy pracodawcom w doborze pracowników.

Podczas badania przeprowadzonego metodą studium przypadku zidentyfikowano

dodatkowy obszar kompetencji, istotnych z perspektywy efektywności udzielania pomocy

pracodawcom w doborze pracowników, a zarazem trudnych do nabycia poprzez formalną

edukację. Kompetencje te można określić, używając sformułowania jednego z doradców

zawodowych, jako „obycie w środowisku przedsiębiorców”.

W kontekście zasobów ludzkich instytucji PSZ warto również zwrócić uwagę na problem –

sygnalizowany przez dyrektorów i kierowników urzędów pracy – stosunkowo niskiego

poziomu wynagrodzeń, który utrudnia zatrzymanie w tych instytucjach wysoko

wykwalifikowanej kadry.

 149

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Wyposażenie zdecydowanej większości jednostek PSZ w podstawowy sprzęt techniczny

jest zadowalające. Po przeszło 90% ankietowanych doradców zawodowych stwierdziło, że

mają swobodny dostęp do komputera z oprogramowaniem umożliwiającym edycję

dokumentów tekstowych, drukarki, łącza internetowego oraz telefonu. Żaden respondent

nie stwierdził, że jest pozbawiony dostępu do komputera, drukarki lub telefonu,

natomiast odsetek doradców, którzy stwierdzili, że w miejscu pracy nie mają nawet

ograniczonego dostępu do łącza Internetowego, kopiarki lub skanera, wyniósł zaledwie

1%.

Biorąc pod uwagę dane na temat dostępności zasobów (zebrane w badaniu ankietowym

doradców zawodowych) oraz informacje dotyczące znaczenia poszczególnych zasobów w

procesie świadczenia usług z zakresu poradnictwa zawodowego (uzyskane w badaniu

przeprowadzonym metodą studium przypadku), za stosunkowo najpoważniejsze można

uznać ograniczenia lokalowe. Pokój umożliwiający odbywanie indywidualnych rozmów

znalazł się wśród zasobów, do których swobodny dostęp zadeklarował stosunkowo

najniższy odsetek ankietowanych doradców zawodowych – w przybliżeniu siedmiu na

dziesięciu (71%). Mniejszym problemem wydaje się ograniczona dostępność sal

umożliwiających prowadzenie spotkań grupowych. Swobodny dostęp do takich sal miało

81% ankietowanych doradców zawodowych.

Zasobami, do których doradcy zawodowi mieli najbardziej ograniczony dostęp, okazały

się narzędzia diagnostyczne, niezbędne do wykonywania usług doradczych. Swobodny

dostęp do licencjonowanych narzędzi diagnostycznych, których stosowanie nie wymaga

wykształcenia psychologicznego, posiadało 48% doradców zawodowych. Problemem jest

nie tylko ograniczony dostęp do narzędzi diagnostycznych, ale także ograniczona

przydatność narzędzi, którymi dysponują obecnie doradcy, do przeprowadzania doboru

pracowników. Narzędzia diagnostyczne, którymi dysponują doradcy zawodowi, służą w

większości do rozpoznawania preferencji i zainteresowań zawodowych osób bezrobotnych

i poszukujących pracy, są natomiast mało przydatne w procesie doboru kadr, ponieważ

nie pozwalają na dostatecznie precyzyjne opisanie predyspozycji i umiejętności

kandydatów na konkretne stanowiska.

Doradcy zwracali uwagę na brak narzędzi służących do precyzyjnego zdiagnozowania

potrzeb pracodawców zainteresowanych uzyskaniem pomocy w doborze pracowników.

Tego rodzaju narzędziem mogłaby być ankieta zawierająca zestaw pytań, dzięki którym

możliwe byłoby sprecyzowanie oczekiwań pracodawców wobec poszukiwanego

pracownika.

 150

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Z perspektywy świadczenia usług dla pracodawców szczególnego rodzaju zasobem

jednostek PSZ są osoby bezrobotne lub poszukujące pracy, będące klientami tych

instytucji. Na poziom tego szczególnego zasobu wpływa sytuacja na rynku pracy: w

zależności od niej, zmienia się liczba bezrobotnych lub poszukujących pracy klientów PSZ

oraz cechy osób należących do tej populacji, przekładające się na ich „zdolność do bycia

zatrudnionym”. Pracownicy instytucji PSZ zauważają, że coraz trudniej jest im dobierać

kandydatów dla pracodawców, ze względu na zmniejszenie się liczby osób bezrobotnych i

poszukujących pracy, które nastąpiło na przestrzeni ostatnich dwóch lat, w tym

zwłaszcza wyrejestrowywanie się, w związku ze znalezieniem pracy, przez osoby

dysponujące kompetencjami poszukiwanymi przez pracodawców. Doradcy zawodowi

uczestniczący w badaniu ankietowym wskazywali, że najczęstszym powodem

niezrealizowania przez nich usługi dla pracodawców z zakresu doboru pracowników były

problemy ze znalezieniem odpowiednich kandydatów – powód ten wskazał prawie co

drugi (47%) spośród doradców, którzy stwierdzili, że usługa polegająca na udzieleniu

pracodawcy pomocy w doborze pracowników co najmniej raz nie doszła do skutku.

Zakres pomocy udzielanej przez doradców zawodowych w doborze kandydatów jest

zatem ograniczony również z tego względu, że wśród osób bezrobotnych i poszukujących

pracy, będących klientami PSZ, przeważają osoby nisko wykwalifikowane. W przypadku

osób o kwalifikacjach umożliwiających jedynie wykonywanie prac prostych, przedmiotem

oceny, dokonywanej przez doradcę zawodowego, jest w zasadzie wyłącznie motywacja

do pracy.

Pod względem szczególnego „zasobu”, jaki dla instytucji PSZ stanowią osoby bezrobotne i

poszukujące pracy, sytuacja CIiPKZ różni się korzystnie od sytuacji PUP. Najważniejsza

różnica wynika z faktu, że współpraca osoby bezrobotnej lub poszukującej pracy z CIiPKZ

nie stanowi warunku otrzymywania przez nią jakichkolwiek świadczeń socjalnych, jest

zatem w pełni dobrowolna. W efekcie do CIiPKZ, inaczej niż do PUP, trafiają nieomal

wyłącznie takie osoby bezrobotne lub „poszukujące pracy”, które są naprawdę

zainteresowane znalezieniem zatrudnienia.

Efektywność zaspokajania przez instytucje PSZ oczekiwań pracodawców jest

uwarunkowana również sposobem organizacji pracy w danej jednostce. Szczególnie

korzystna wydaje się sytuacja, w której za kontakty z danym pracodawcą odpowiada

jeden pracownik urzędu. Takie rozwiązanie usprawnia wymianę informacji, a w dłuższej

perspektywie sprzyja lepszemu poznaniu potrzeb pracodawcy i ułatwia prowadzenie

współpracy w sposób mniej sformalizowany (mniej formalna współpraca może polegać na

przykład na polecaniu pracodawcy osób, które, w ocenie doradcy zawodowego,

odpowiadają potrzebom kadrowym danej firmy, również w sytuacji, gdy pracodawca

jeszcze nie zgłosił oferty pracy dotyczącej danego stanowiska).

 151

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Pracownikiem PUP, który pierwszy przyjmuje pracodawcę, a następnie utrzymuje z nim

kontakt, jest przeważnie pośrednik pracy. Ponieważ znaczna część pracodawców

kontaktując się z PUP nie zna oferty urzędu w zakresie poradnictwa zawodowego, o tym,

czy pracodawca skorzysta z usług doradcy zawodowego, przesądza często pośrednik

pracy, który podejmuje decyzję, czy skierować danego pracodawcę do doradcy.

Wyniki badania przeprowadzonego metodą studium przypadku skłaniają do wniosku, że

pośrednik pracy nie występuje wyłącznie w roli promotora usług świadczonych przez

doradcę, lecz pełni także rolę selekcjonera, który może ograniczać dostęp pracodawców

do pomocy udzielanej przez doradcę zawodowego. Pośrednicy pracy przeważnie starają

się dokonywać doboru bez angażowania doradcy zawodowego, który zazwyczaj jest

obciążony pracą związaną z udzielaniem usług doradczych dla osób bezrobotnych i

poszukujących pracy. Doradcy zawodowi zwykle są włączani w proces doboru wtedy, gdy

realizowana jest tzw. „trudna” oferta pracy, wymagająca znalezienia kandydata

charakteryzującego się specyficznymi umiejętnościami bądź kwalifikacjami lub w sytuacji,

gdy pracodawca nie wie, jakie określić wymagania wobec pracowników. Z relacji

pracowników PUP wynika, że do okoliczności branych pod uwagę przy podejmowaniu

decyzji o skontaktowaniu pracodawcy z doradcą zawodowym, należą: aktualne

obciążenie doradcy pracą, perspektywiczność współpracy z danym pracodawcą

(przewidywana liczba ofert, które uda się od niego pozyskać i zrealizować), a niekiedy

również czynnik pozamerytoryczny – znajomość pracodawcy z pracownikami urzędu

pracy.

3.1.5 Potrzeba zaawansowanego doboru pracowników

Uznanie przez pracodawcę, że powinien poszerzyć swoją wiedzę z zakresu prowadzenia

rekrutacji lub zlecić ocenę kandydatów do pracy zewnętrznej instytucji, zależy zarówno

od obiektywnej sytuacji pracodawcy, jak i od tego, jak ją postrzega. W opinii

pracowników urzędów pracy, pracodawcy często nie są świadomi własnych ograniczeń w

zakresie prowadzenia doboru pracowników lub nie są gotowi przyznać, że ich wiedza na

temat prowadzenia rekrutacji jest skromna.

Nie lekceważąc ograniczeń wynikających z barier kompetencyjnych, występujących w

przypadku części pracodawców, należy zwrócić uwagę na rodzaj stanowisk, na które

pracodawcy poszukują kandydatów oraz na kluczową rolę okoliczności związanych z

sytuacją na rynku pracy. W przypadku stanowisk niewymagających określonych

umiejętności ani szczególnych predyspozycji, stosowanie bardziej zaawansowanych

technik oceny kandydatów, niż przeprowadzenie rozmowy przez pracodawcę lub

przyszłego przełożonego, może być zbyteczne.

 152

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Sytuacja na rynku pracy wpływa również na poziom zapotrzebowania pracodawców na

dokonywanie zaawansowanego doboru pracowników. Zwiększaniu zapotrzebowania w

tym zakresie sprzyja wzrost popytu na pracowników, zwłaszcza wykwalifikowanych. Z

drugiej strony ograniczona podaż siły roboczej (sytuacja, której konsekwencje są

opisywane jako przejście od „rynku pracodawcy” do „rynku pracownika”) skłania część

pracodawców do obniżania wymagań wobec kandydatów, zwłaszcza na stanowiska

niespecjalistyczne, oraz do upraszczania procesu selekcji, czyli zmniejsza realne

zapotrzebowanie na dokonywanie doboru pracowników w zaawansowany sposób.

3.1.6 Korzystanie z usług instytucji rynku pracy w zakresie pomocy
w doborze pracowników

Wyniki sondażu z pracodawcami, odnoszące się do skali korzystania przez nich z usług

zewnętrznych instytucji w zakresie doboru pracowników, pozwalają stwierdzić, że skala

korzystania przez pracodawców z pomocy urzędów pracy lub agencji zatrudnienia w

doborze pracowników jest ograniczona, przy czym podmioty, w których zatrudnionych

jest więcej osób, korzystają z pomocy w doborze pracowników nieco częściej, niż

mniejsze firmy lub instytucje. Odsetek pracodawców, którzy stwierdzili, że w okresie od

stycznia 2006 roku do sierpnia 2007 roku korzystali z pomocy w doborze pracowników,

udzielonej przez urząd pracy lub agencję zatrudnienia, wyniósł 7% wśród podmiotów

mikro, 12% wśród małych, 14% wśród średnich i 17% wśród dużych.

Korzystanie z pomocy zewnętrznych instytucji w doborze pracowników było znacznie

mniej powszechne, niż korzystanie ze świadczonych przez nie usług z zakresu

pośrednictwa pracy. W poszczególnych grupach, wyróżnionych ze względu na wielkość

zatrudnienia, odsetek firm lub instytucji, które korzystały z pomocy w doborze

pracowników, jest w przybliżeniu czterokrotnie lub pięciokrotnie niższy od odsetka

podmiotów, które korzystały z usług z zakresu pośrednictwa pracy.

3.1.7 Wiedza o udzielaniu pomocy w doborze kandydatów
przez instytucje PSZ

Warunkiem skorzystania przez pracodawcę skorzystaniem z pomocy doradców

zawodowych PSZ w doborze pracowników jest posiadanie przez niego wiedzy, że usługa

taka jest świadczona. Tymczasem wiedza o świadczeniu przez urzędy pracy usług z

zakresu pomocy w doborze kandydatów nie jest wśród pracodawców powszechna.

O tym, że urzędy pracy świadczą usługi polegające na ocenie kandydatów do pracy,

wiedziało w przybliżeniu trzech na dziesięciu ankietowanych pracodawców (29%

przedstawicieli podmiotów mikro, 28% podmiotów małych, 30% średnich i 30% dużych).

 153

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Odsetek pracodawców świadomych, że urzędy pracy udzielają pomocy w określaniu

wymagań wobec kandydatów, wynosił od około jednej trzeciej do dwóch piątych, w

zależności od wielkości reprezentowanej przez respondenta firmy lub instytucji (40%

wśród podmiotów mikro, 38% wśród małych, 37% wśród średnich i 34% wśród dużych).

Podobne kształtował się odsetek pracodawców, którzy wiedzieli, że urzędy pracy mogą

stanowić źródło informacji na temat skutecznego prowadzenia rekrutacji (odpowiednio:

40%, 42%, 40% i 32%).

Pracodawcy z podmiotów mikro oraz małych, którzy zdawali sobie sprawę, że urzędy

pracy świadczą pomoc w doborze pracowników, z informacjami na ten temat spotykali się

najczęściej na stronie internetowej urzędu pracy (28% wskazań w pierwszej i 36% w

drugiej grupie) oraz w ogłoszeniach zamieszczanych przez urząd pracy w mediach

(odpowiednio: 33% i 29%).

Przez pracodawców reprezentujących podmioty średnie i duże, strona internetowa urzędu

pracy jako źródło informacji o świadczeniu przez tę jednostkę pomocy w doborze

kandydatów była wskazywana zdecydowanie najczęściej (48% wskazań w pierwszej i

45% w drugiej grupie). Kolejne miejsca, pod względem odsetka wskazań, zajęły

ogłoszenia zamieszczane przez urząd pracy w mediach (odpowiednio: 31% i 27%) oraz

rozmowa z pośrednikiem pracy (po 28% wskazań w obu grupach). Niewiele rzadziej

wymieniano udostępniane przez urząd pracy ulotki i broszury (26% wskazań wśród

przedstawicieli podmiotów średnich i 23% wśród przedstawicieli podmiotów dużych).

Tezę o niskiej znajomości usług doradców zawodowych potwierdza wynik badania

przeprowadzonego metodą studium przypadku, które wykazało, że niekiedy przebieg

czynności wykonanych przez doradcę zawodowego nie jest dokładnie znany nawet

pracodawcy, na rzecz którego usługa została wykonana. Osoby wskazane przez doradców

zawodowych z PUP lub CIiPKZ jako ich klienci, wprawdzie potwierdzały fakt współpracy z

daną jednostką, jednak przeważnie nie posiadały pełnych informacji na temat tego, w

jaki sposób wybrano kandydatów, których PUP lub CIiPKZ do nich skierował.

Pracownicy instytucji PSZ dostrzegali, że poziom zainteresowania pracodawców pomocą

PUP lub CIiPKZ w doborze pracowników zależy bezpośrednio od działań informacyjnych,

podejmowanych przez daną jednostkę. Niektórzy doradcy przyznawali zarazem, że usługi

z zakresu poradnictwa zawodowego nie są aktywnie promowane przez urząd, w którym

pracują. Niewielkie zaangażowanie instytucji PSZ w promowanie usługi polegającej na

pomocy pracodawcom w doborze kandydatów można interpretować jako konsekwencję

relatywnie niskiego priorytetu tej usługi. Warto jednak zwrócić uwagę, że – z drugiej

strony – mało aktywne informowanie o możliwości uzyskania pomocy doradcy

zawodowego w doborze kandydatów do pracy w zasadzie wyklucza wystąpienie ze strony

 154

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

pracodawców powszechnego zainteresowania tą usługą, które mogłoby stanowić impuls

skłaniający do nadania jej wyższego priorytetu.

3.1.8 Wybór usług PSZ spośród alternatywnych sposobów
przeprowadzenia zaawansowanego doboru kandydatów

W analizie podejmowania przez pracodawców decyzji o skorzystaniu z pomocy jednostki

PSZ lub OHP w doborze pracowników, przydatne jest wyróżnienie dwóch aspektów. Po

pierwsze – pracodawca wybiera pomiędzy prowadzeniem doboru pracowników wyłącznie

własnymi siłami, a skorzystaniem z pomocy zewnętrznej instytucji. Po drugie – decyduje,

czy zewnętrzną instytucją, z której pomocy skorzysta, będzie jednostka PSZ.

Niezależnie od rodzaju ocenianych właściwości kandydata, a także od wielkości

reprezentowanego przez pracodawcę podmiotu, ankietowani pracodawcy jako osobę,

która najlepiej oceni potencjalnego pracownika, najczęściej wskazywali jego przyszłego

przełożonego. Odsetek wskazań doradcy zawodowego z urzędu pracy lub konsultanta z

agencji zatrudnienia w żadnym przypadku nie przekroczył progu jednej piątej wskazań.

Pracodawcy, którzy wyrazili zainteresowanie korzystaniem z pomocy zewnętrznej

instytucji w doborze pracowników, przeważnie deklarowali zainteresowanie usługami

zarówno urzędów pracy, jak i agencji zatrudnienia. Taką odpowiedź wskazała co najmniej

połowa pracodawców z każdej spośród kategorii wyróżnionych ze względu na wielkość

zatrudnienia – przedstawiciele: 53% podmiotów mikro, 54% podmiotów małych, 50%

podmiotów średnich oraz 61% podmiotów dużych. Odsetek pracodawców

zainteresowanych pomocą w doborze kandydatów wyłącznie ze strony urzędów pracy był

wyższy, niż pracodawców, którzy z tego rodzaju usług chcieliby korzystać wyłącznie w

agencjach zatrudnienia. Opisana przewaga zachodziła we wszystkich kategoriach,

wyodrębnionych ze względu na wielkość zatrudnienia, przy czym była stosunkowo

najmniejsza wśród podmiotów dużych (spośród których zainteresowanie korzystaniem

wyłącznie z usług urzędu pracy wyraziło 24%, natomiast wyłącznie z usług agencji

zatrudnienia - 14%), średnia wśród podmiotów mikro (odpowiednio: 30% i 16%),

największa natomiast wśród podmiotów średnich (odpowiednio: 38% i 10%) oraz małych

(39% i 6%).

Można przypuszczać, że zestaw motywów skłaniających pracodawców do zainteresowania

się ofertą urzędów pracy oraz agencji zatrudnienia nie jest jednakowy. Pracodawcy,

którzy zadeklarowali zainteresowanie pomocą urzędu pracy w doborze pracowników,

wśród najczęstszych powodów wymieniali: oszczędność czasu (powód wskazany przez

42% przedstawicieli podmiotów mikro, 48% małych, 47% średnich i 55% dużych),

możliwość uzyskania wsparcia finansowego (odpowiednio: 51%, 45%, 41% i 42%) oraz

możliwość bezpłatnego przeszkolenia kandydatów (odpowiednio: 40%, 42%, 40% i

 155

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

39%). Wśród przedstawicieli podmiotów zatrudniających 250 i więcej osób, do

najczęstszych motywów zainteresowania pomocą urzędu pracy w doborze pracowników

należała również chęć obniżenia kosztów rekrutacji (wskazana przez 44% respondentów

z tej grupy). Znacznie rzadziej wskazywane były czynniki związane z przekonaniem o

szczególnej jakości pomocy w doborze pracowników, udzielanej przez urząd pracy (takie

jak szansa uzyskania bardziej szczerych odpowiedzi od kandydatów oraz wysokie

kompetencje doradców zawodowych w ocenie kompetencji kandydatów).

Istotną okolicznością wpływającą na zainteresowanie pracodawców usługami urzędów

pracy jest fakt, że usługi te są świadczone bezpłatnie. Wśród pracodawców, którzy

wyrazili zainteresowanie pomocą urzędu pracy w doborze kandydatów, przeszło połowa

(od 56% do 63%, w zależności od wielkości reprezentowanej firmy lub instytucji)

stwierdziła, że nie byliby zainteresowani usługami urzędu, gdyby były odpłatne.

Wychodząc z założenia, że na wybór instytucji rynku pracy, w której pracodawca

ewentualnie skorzysta z pomocy w doborze kandydatów, wpływa jej wizerunek,

pracodawcom uczestniczącym w badaniu ankietowym (zarówno tym, którzy w przeszłości

korzystali z usług instytucji rynku pracy, jak i tym, którzy dotychczas nie mieli takich

doświadczeń) zadano szereg pytań porównawczych, dotyczących opinii na temat urzędów

pracy oraz agencji zatrudnienia. Ankietowani pracodawcy agencjom zatrudnienia w

większym stopniu przypisywali cechy takie, jak: wysokie kompetencje oraz motywacja

personelu, łatwość kontaktowania się z personelem, brak uciążliwych formalności, duża

szybkość wykonywania usług, posiadania narzędzi umożliwiających skuteczną ocenę

kandydatów, wysokie kwalifikacje zarejestrowanych kandydatów, wysoka motywacja do

pracy zarejestrowanych kandydatów oraz dostosowywanie się do oczekiwań klientów.

Jedynym wymiarem, w przypadku którego opinia pracodawców była korzystniejsza dla

urzędów pracy, okazała się dogodność lokalizacji.

Pracodawców niezainteresowanych pomocą urzędów pracy w doborze pracowników,

zapytano o okoliczności, które na to wpływają. Niezależnie od wielkości

reprezentowanego podmiotu, respondenci wskazywali najczęściej samowystarczalność

pracowników firmy w ocenie kandydatów. Taką przyczynę podała przeszło połowa (55%)

pracodawców z podmiotów mikro i w przybliżeniu siedmiu na dziesięciu przedstawicieli

podmiotów małych (71%), średnich (68%) i dużych (66%). Dwie piąte przekroczył

również odsetek pracodawców z firm małych oraz średnich, którzy jako powód

sprawiający, że nie są zainteresowani pomocą urzędu pracy w doborze pracowników,

wskazali brak w firmie lub instytucji stanowisk, które wymagałyby przeprowadzania

zaawansowanej oceny kandydatów (41% wskazań w pierwszej grupie i 47% w drugiej)

lub brak motywacji do pracy osób zarejestrowanych w urzędzie (po 44% w obu grupach).

 156

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Z dwóch deficytów przypisywanych osobom zarejestrowanym w urzędach pracy: braku

motywacji oraz braku odpowiednich kwalifikacji, to ten pierwszy jest powodem, który w

nieco większym stopniu zniechęca pracodawców do korzystania z pomocy jednostek PSZ

w doborze pracowników. Być może wynika to z faktu, że podniesienie kwalifikacji wydaje

się łatwiejsze, niż zmiana nastawienia do pracy.

W celu oszacowania, czy informacja o udziale doradcy zawodowego w ocenie kandydata

może zmienić nastawienie pracodawcy do osoby skierowanej do niego z urzędu pracy, do

badania ankietowego pracodawców wprowadzono element wykorzystujący schemat

eksperymentu. Respondentów podzielono losowo na dwie grupy. Każdemu respondentowi

zadano pytanie o to, którego z trzech kandydatów o podobnym życiorysie zawodowym

zatrudniłby w pierwszej kolejności: osobę skierowaną przez urząd pracy, osobę poleconą

przez znajomego oraz osobę, która zgłosiła się sama. Pytanie zadawane respondentom z

drugiej grupy uzupełniono o informację, że osoba skierowana przez urząd pracy została

oceniona przez doradcę zawodowego. Po uzupełnieniu treści pytania o tę informację,

szanse na uzyskanie zatrudnienia przez osobę skierowaną z urzędu pracy wzrastały.

Pracodawcy reprezentujący podmioty mikro, małe i duże wskazywali taką osobę na

pierwszym miejscu w przybliżeniu dwukrotnie częściej, jeżeli wiedzieli, że została

oceniona przez doradcę zawodowego, a pracodawcy z podmiotów średnich - prawie

dwuipółkrotnie częściej. Osobę skierowaną przez urząd pracy, która została oceniona

przez doradcę zawodowego, w pierwszej kolejności (czyli chętniej, niż kandydata

poleconego przez znajomego oraz niż osobę, która zgłosiła się sama) byłoby skłonnych

zatrudnić 16% pracodawców z podmiotów mikro, 31% z małych, 39% ze średnich oraz

32% z dużych. Wydaje się zatem, że udział doradcy zawodowego w ocenie kandydata,

pod warunkiem poinformowania o tym udziale potencjalnego pracodawcy, do pewnego

stopnia może uwolnić kandydata od negatywnej etykiety, jaką – w opinii części

pracodawców – naznacza go fakt zarejestrowania jako osoby bezrobotnej.

3.1.9 Niezrealizowany popyt na pomoc w doborze pracowników

Odsetek pracodawców deklarujących zainteresowanie korzystaniem z pomocy

zewnętrznej instytucji w doborze pracowników jest znacznie wyższy, niż odsetek

podmiotów, które korzystały z takich usług dotychczas – przewaga pierwszej grupy

wynosi: 41 punktów procentowych wśród podmiotów mikro, 45 punktów procentowych

wśród podmiotów małych, 40 punktów procentowych wśród podmiotów średnich oraz 38

punktów procentowych wśród podmiotów dużych.

Deklarowane przez pracodawców zainteresowanie pomocą w doborze pracowników jest

znacząco niższe, niż zainteresowanie usługami z zakresu pośrednictwa pracy (o 22

punkty procentowe wśród podmiotów mikro oraz średnich, 21 punktów procentowych

 157

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

wśród podmiotów małych i 28 punktów procentowych wśród podmiotów dużych).

Zarazem jednak nadwyżka pracodawców deklarujących zainteresowanie usługami

instytucji rynku pracy nad podmiotami, które dotychczas korzystały z takich usług, jest

znacząco wyższa w przypadku pomocy w doborze pracowników, niż w przypadku usług z

zakresu pośrednictwa pracy.

Pracodawcy zainteresowani korzystaniem z pomocy instytucji rynku pracy w doborze

pracowników zostali zapytani o prawdopodobną częstość korzystania z usług z tego

zakresu. Pomiędzy badanymi grupami pracodawców wystąpiły istotne statystycznie

różnice w deklarowanej częstotliwości korzystania z usług polegających na pomocy w

doborze pracowników: im większy podmiot, z tym większą częstotliwością chciałby

korzystać z usług w tym zakresie. Z pomocy w doborze pracowników ze zdecydowanie

najwyższą częstotliwością chcieliby korzystać pracodawcy zatrudniający 250 lub więcej

osób. Przedstawiciele prawie trzech piątych (57%) firm oraz instytucji zaliczanych do tej

kategorii byliby zainteresowani korzystaniem z pomocy w doborze kandydatów

przynajmniej raz na kwartał, a dalsza jedna piąta (19%) - raz na pół roku.

Porównanie dotychczasowego poziomu korzystania z pomocy PSZ w doborze

pracowników z deklarowanym zainteresowaniem pracodawców korzystaniem z takiej

pomocy wskazuje, że znaczna część popytu na usługi z tego zakresu pozostaje

niezrealizowana. Należy jednak zwrócić uwagę, że większość pracodawców, którzy

deklarują zainteresowanie pomocą w doborze pracowników, ma co najwyżej ograniczoną

wiedzę o rzeczywistym przebiegu tej usługi (ponieważ dotychczas z niej nie korzystali).

Deklarowane przez pracodawców zainteresowanie pomocą w doborze kandydatów można

zatem interpretować przede wszystkim jako wyraz odczuwanej przez nich potrzeby

zdobycia odpowiednich pracowników. Tymczasem rosnące trudności ze znalezieniem

odpowiednich kandydatów, zwiększające zainteresowanie pracodawców pomocą w

doborze pracowników, zarazem ograniczają możliwości zaspokojenia potrzeb w tym

zakresie przez instytucje rynku pracy, w tym zwłaszcza PSZ, których klientami są w

większości osoby bezrobotne.

Zestawienie informacji na temat dotychczasowego zakresu i sposobu świadczenia usługi,

uzyskanych od doradców zawodowych, z preferencjami wyrażonymi w badaniu

ankietowym przez pracodawców, wskazuje, że część popytu niezagospodarowana przez

PSZ dotyczy w największym stopniu pomocy w doborze „kadry zarządzającej” i

„specjalistów”. Możliwości zaspokojenia zapotrzebowania w tym zakresie przez jednostki

PSZ oraz OHP wydają się ograniczone ze względu na niewielką liczbę przedstawicieli tych

grup zawodowych wśród poszukujących pracy lub bezrobotnych klientów PSZ.

 158

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Dostosowanie pomocy w doborze pracowników do potrzeb pracodawców w tym zakresie

polegałoby również na położeniu silniejszego akcentu na diagnozowanie wiedzy fachowej

i umiejętności kandydatów, przedstawianiu wyników przeprowadzonej oceny na piśmie

oraz korzystaniu w szerszym zakresie z testów oraz metod przewidujących wykonanie

przez kandydata wyznaczonego mu zadania próbnego.

Oczekiwania pracodawców dotyczące stosowania testów warto opatrzyć dodatkowym

komentarzem. Stosunek doradców do tej metody wydaje się ambiwalentny. Z jednej

strony, testy pozwalają zapobiec arbitralności przeprowadzanej oceny, z drugiej jednak –

doradcy obawiają się, że wyniki testów mogą nie odzwierciedlać rzeczywistych

umiejętności i kwalifikacji kandydata. Osoby bezrobotne czy poszukujące pracy często

niechętnie poddają się testom, które dla wielu z nich są stresujące, a często trudne i

niezrozumiałe. Dlatego doradcy, jeśli pracodawca nie zgłasza takiej potrzeby, starają się

unikać nadmiernego stosowania testów w trakcie selekcji, dokonując oceny kandydata na

podstawie bezpośredniej rozmowy. Wydaje się, że na ambiwalentny stosunek doradców

zawodowych do stosowania testów przy doborze kandydatów do pracy wpływa również

pewna niejednoznaczność roli doradcy zawodowego, oscylującej pomiędzy rolą „jurora”,

oceniającego kandydatów na określone stanowiska na zamówienie pracodawcy, a rolą

„promotora” osób bezrobotnych i poszukujących pracy wobec pracodawców.

3.2 Rekomendacje

Wyniki badania wskazują, że dotarcie do szerszego grona pracodawców, zwłaszcza

dużych, z informacją o świadczeniu przez instytucje PSZ pomocy w doborze

pracowników, zaowocowałoby wzrostem odczuwanego przez urzędy pracy popytu na tę

usługę.

Jednostki PSZ nie są jedynym rodzajem instytucji rynku pracy, świadczącym usługi z

zakresu poradnictwa zawodowego oraz informacji zawodowej. Działalność w tym zakresie

prowadzą również, często na większą skalę, agencje zatrudnienia. Mimo to można

oczekiwać, że ze względu na atuty specyficzne dla urzędów pracy - takie jak: bezpłatność

usług, sieć placówek pokrywająca obszar całego kraju, a także udzielanie dodatkowego

wsparcia (finansowego lub w postaci przeszkolenia kandydatów) - istotna część

pracodawców byłaby skłonna wybrać usługi urzędów pracy.

 159

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Przygotowanie urzędów pracy do zaspokojenia popytu na pomoc w doborze kandydatów

do pracy wymaga wzmocnienia potencjału jednostek PSZ, do których kompetencji należy

świadczenie usług z zakresu poradnictwa zawodowego oraz informacji zawodowej dla

pracodawców, a także dokonania operacjonalizacji standardów usług z zakresu

poradnictwa zawodowego oraz informacji zawodowej dla pracodawców.

Przedstawione zalecenia podzielono na:

• rekomendacje strategiczne, dotyczące kierunków rozwoju usług z zakresu

poradnictwa zawodowego dla pracodawców

• rekomendacje dotyczące zwiększenia potencjału jednostek PSZ, niezbędnego do

skutecznego udzielania pomocy pracodawcom w doborze pracowników

• rekomendacje operacyjne, dotyczące zakresu i sposobu świadczenia tej usługi.

3.2.1 Rekomendacje "strategiczne", dotyczące rozwoju usługi

Rekomendacja 1: Pomoc w doborze kandydatów świadczona przez PUP powinna

być rozwijana w szczególności w zakresie oceniania przez doradców

zawodowych motywacji i predyspozycji kandydatów

Obecnie wielu pracodawców uważa osoby bezrobotne za pozbawione autentycznej

motywacji do podjęcia pracy. Podstawą przekonania części pracodawców o niskiej

motywacji osób zarejestrowanych jako bezrobotne są doświadczenia polegające na

spotkaniach ze skierowanymi przez urząd pracy kandydatami, którzy w rzeczywistości nie

byli zainteresowani podjęciem zatrudnienia. Kierowanie do pracodawców osób dobranych

ze względu na posiadanie motywacji do podjęcia zatrudnienia (oprócz spełniania

ewentualnych innych wymagań pracodawcy), przyczyniałoby się do zmiany

niekorzystnego wizerunku osób bezrobotnych, a zarazem poprawiałoby opinię o jakości

usług PSZ. Obecnie zainteresowanie pracodawców usługami urzędów pracy w

stosunkowo niewielkim stopniu wynika z przekonania o wysokim profesjonalizmie tego

rodzaju instytucji rynku pracy.

 160

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Rekomendacja 2: Należy rozważyć uczynienie zaawansowanej pomocy

w doborze kandydatów jedną ze specjalizacji CIiPKZ

Sądzimy, że w CIiPKZ zakres pomocy udzielanej pracodawcom w doborze pracowników

powinien być szerszy, niż w PUP. Prowadzenie profesjonalnych usług z zakresu

poradnictwa zawodowego oraz informacji zawodowej dla pracodawców mogłoby stać się

jedną ze specjalizacji Centrów.

• Biorąc pod uwagę liczbę doradców zawodowych, ich obciążenie pracą, a także

charakter wykonywanych czynności, potencjał CIiPKZ w zakresie prowadzenia

poradnictwa zawodowego oraz informacji zawodowej dla pracodawców wydaje się

wyższy, niż potencjał PUP.

• Ponieważ bezrobotnych i poszukujących pracy klientów CIiPKZ z reguły cechuje

autentyczna chęć podjęcia zatrudnienia, doradcy zawodowi Centrów mogą

skoncentrować się na diagnozowaniu umiejętności i predyspozycji tych osób.

• Fakt, że z usług CIiPKZ mogą korzystać również osoby niezarejestrowane w PUP,

potencjalnie zwiększa liczbę osób z wyższymi kwalifikacjami wśród poszukujących

pracy klientów tych instytucji. Ponadto, wszystkie CIiPKZ są ulokowane w

stosunkowo dużych ośrodkach (w większości byłych miastach wojewódzkich), w

których działa znaczna liczba przedsiębiorstw, będących potencjalnymi odbiorcami

usług z zakresu poradnictwa zawodowego i informacji zawodowej.

Zgodnie z proponowanym przez nas rozwiązaniem, CIiPKZ rozwijałyby aktywnie

wszystkie elementy poradnictwa zawodowego oraz informacji zawodowej, przewidziane w

„Standardach usług rynku pracy”. Oprócz diagnozowania predyspozycji i motywacji

kandydatów, doradcy CIiPKZ zajmowaliby się także oceną osób bezrobotnych i

poszukujących pracy pod względem kompetencji wymaganych na określonych

stanowiskach.

Rekomendacja 3: Jeżeli pomoc pracodawcom w doborze kandydatów stałaby się

jedną ze specjalizacji CIiPKZ, warto byłoby powierzyć im rolę wspierania PUP

w świadczenia tej usługi

Przy założeniu, że usługi z zakresu poradnictwa zawodowego oraz informacji zawodowej

dla pracodawców byłyby rozwijane zarówno w PUP, jak i w CIiPKZ, należy ustalić relację

pomiędzy działalnością prowadzoną w tym zakresie przez oba rodzaje instytucji PSZ.

Proponujemy, żeby CIiPKZ na dwa sposoby wspierały PUP w udzielaniu pracodawcom

pomocy w dobrze pracowników. Po pierwsze, PUP kierowałyby do CIiPKZ pracodawców,

których potrzeb w zakresie poradnictwa zawodowego oraz informacji zawodowej same

nie byłyby w stanie zaspokoić. Po drugie, w razie potrzeby doradcy zawodowi z CIiPKZ

udzielaliby pracownikom PUP wsparcia merytorycznego.

 161

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Rekomendacja 4: Rozwojowi usługi polegającej na udzielaniu pomocy

pracodawcom w doborze pracowników powinno towarzyszyć prowadzenie

działań służących zwiększaniu "zdolności do bycia zatrudnionym"

(employability) osób bezrobotnych i poszukujących pracy

Oczywistym warunkiem skutecznego przeprowadzenia doboru pracowników spośród

bezrobotnych lub poszukujących klientów danej jednostki PSZ, jest występowanie wśród

nich osób spełniających wymagania wobec kandydatów na dane stanowisko. Z tego

względu do zwiększania efektywności pomocy udzielanej pracodawcom w doborze

pracowników przyczynia się realizowanie działań służących zwiększaniu "zdolności do

bycia zatrudnionym" potencjalnych kandydatów: obejmowanie osób bezrobotnych i

poszukujących pracy kompleksowymi usługami z zakresu poradnictwa zawodowego oraz

kierowanie osób o niskich lub zdezaktualizowanych kwalifikacjach do udziału w

szkoleniach. Znaczenie takich działań, (również) z perspektywy udzielania pomocy

pracodawcom w doborze pracowników, jest tym większe, im większą część bezrobotnych

i poszukujących pracy klientów jednostek PSZ stanowią osoby, których aktualna

"zdolność do bycia zatrudnionym" jest niska.

Rekomendacja 5: Potrzebne jest dokonanie operacjonalizacji standardów usług

z zakresu poradnictwa zawodowego oraz informacji zawodowej

dla pracodawców

Ponieważ skala świadczenia pomocy pracodawcom w doborze pracowników jest

niewielka, dotychczasowe doświadczenia instytucji PSZ w tym zakresie, na których

mogłyby się oprzeć rozwijając tę usługę, są bardzo ograniczone. Z tego względu

szczególnie potrzebne staje się dokonanie przez Ministerstwo Pracy i Polityki Społecznej

operacjonalizacji standardów usług z zakresu poradnictwa zawodowego oraz informacji

zawodowej świadczonych na rzecz pracodawców.

Rekomendowana "operacjonalizacja" polegałaby na sformułowaniu szczegółowych

wytycznych, dotyczących sposobu świadczenia przez jednostki PSZ usług z zakresu

poradnictwa zawodowego oraz informacji zawodowej dla pracodawców (a więc na

przykład na sprecyzowaniu: w jaki sposób pracodawcy powinni być informowani o

zakresie dostępnej dla nich pomocy, w jaki sposób zbierać informacje, na podstawie

których diagnozowane będą potrzeby pracodawcy, jakie metody stosować przy

analizowaniu kwalifikacji lub predyspozycji kandydata).

 162

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Sądzimy, że w wykonaniu tego zadania pomocne byłoby zrealizowanie projektu

pilotażowego. Celem takiego projektu byłoby wypróbowanie, udoskonalenie i

rozpowszechnienie wśród instytucji PSZ rozwiązań pozwalających na efektywne

udzielanie pomocy pracodawcom w doborze pracowników. Projekt obejmowałby trzy

etapy:

1) rozwój działalności w obszarze poradnictwa zawodowego i informacji zawodowej w

kilku wybranych instytucjach PSZ (przede wszystkim w CIiPKZ)

2) wszechstronną ewaluację projektu, której efektem byłoby wskazanie rozwiązań,

które okazały się szczególnie skuteczne, oraz opracowanie zaleceń dotyczących

zwiększenia efektywności pozostałych

3) opracowanie (w oparciu o doświadczenia instytucji PSZ zaangażowanych w projekt

pilotażowy oraz wyniki ewaluacji) dokumentu zawierającego wskazówki dotyczące

sposobów świadczenia poszczególnych usług, wchodzących w zakres poradnictwa

zawodowego oraz informacji zawodowej dla pracodawców.

3.2.2 Rekomendacje dotyczące zwiększenia potencjału jednostek PSZ

Rekomendacja 6: Potrzebne jest wzmocnienie zasobów ludzkich urzędów pracy,

poprzez zwiększenie liczby doradców zawodowych, zapobieżenie ich odpływowi

z PSZ oraz podnoszenie kompetencji w zakresie świadczenia usług dla

pracodawców

Warunkiem powodzenia rozwoju usług z zakresu poradnictwa zawodowego oraz

informacji zawodowej dla pracodawców jest wzmocnienie zasobów instytucji, które

miałyby świadczyć te usługi na większą skalę, niż obecnie. Szczególnie istotne wydaje się

zwiększenie liczby doradców zawodowych oraz rozwijanie – poprzez organizację

odpowiednich szkoleń - umiejętności doradców zawodowych w zakresie udzielania

pomocy pracodawcom w doborze kandydatów.

W celu rozwijania praktycznej umiejętności nawiązywania i podtrzymywania kontaktów z

pracodawcami, korzystne byłoby uwzględnianie w programach szkoleń zajęć (na przykład

w formie warsztatów) stwarzających możliwość bezpośrednich kontaktów doradców

zawodowych z tą grupą potencjalnych klientów.

Można przewidywać, że podniesienie kompetencji doradców zawodowych w zakresie

obsługi pracodawców zwiększy zainteresowanie agencji doradztwa personalnego

zatrudnianiem tych doradców jako konsultantów. Z tego względu potrzebne wydaje się

zwiększenie wynagrodzeń doradców zawodowych, zaangażowanych w świadczenie usług

na rzecz pracodawców, do poziomu, który zapobiegłby odchodzeniu doradców z PSZ do

prywatnych instytucji rynku pracy.

 163

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Rekomendacja 7: Potrzebne jest wyposażenie doradców zawodowych (przede

wszystkim zatrudnionych w CIiPKZ) w dodatkowe narzędzia diagnostyczne

Instrumentarium znajdujące się w dyspozycji doradców zawodowych powinno zostać

poszerzone w szczególności poprzez wzbogacenie go o:

• narzędzia służące do identyfikacji potrzeb zatrudnieniowych pracodawców

• narzędzia diagnostyczne, służące ocenie kwalifikacji i umiejętności kandydatów, w

tym testy sprawdzające posiadanie kompetencji wymaganych od kandydatów na

określone stanowiska (także stanowiska specjalistyczne)

3.3.3 Rekomendacje "operacyjne", dotyczące zakresu i sposobu
świadczenia usługi

Rekomendacja 8: W celu zwiększenia skali korzystania przez pracodawców

z poradnictwa zawodowego oraz informacji zawodowej w jednostkach PSZ,

należy znacznie zwiększyć intensywność informowania pracodawców

o usługach z tego zakresu

Działania informacyjne, służące promowaniu wśród pracodawców usług z zakresu pomocy

w doborze pracowników, mogą przybierać szereg form. Oferta powinna być zarówno

udostępniana publicznie, na przykład poprzez zamieszczanie ogłoszeń na stronie

internetowej urzędu lub w lokalnych mediach, jak i kierowana do wybranych adresatów –

przekazywana korespondencyjnie lub przez pracowników jednostki kontaktujących się z

pracodawcami (w przypadku PUP przede wszystkim przez pośredników pracy).

Przy prowadzeniu działań promocyjnych warto wykorzystywać wyniki monitoringu

lokalnego rynku pracy: informacje o pojawianiu się nowych przedsiębiorstw oraz planach

zatrudnieniowych pracodawców.

Promowaniu wśród pracodawców usług z zakresu poradnictwa zawodowego oraz

informacji zawodowej sprzyja również nawiązanie współpracy z organizacjami

zrzeszającymi lokalnych przedsiębiorców.

 164

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Rekomendacja 9: Pracodawca powinien być informowany o działaniach doradcy

zawodowego, przeprowadzonych w związku z doborem kandydatów

na zgłoszone stanowisko pracy; należy również dążyć do uzgadniania z

pracodawcą kryteriów i sposobów oceny kandydatów

Powyższa rekomendacja dotyczy również sytuacji, w której doradca zawodowy

uczestniczy w doborze kandydatów na staż lub przygotowanie zawodowe, lub

kandydatów, których zatrudnienie wiąże się z otrzymaniem przez pracodawcę

dodatkowego wsparcia.

Zaangażowanie doradców zawodowych w dobór kandydatów do udziału w aktywnych

formach przeciwdziałania bezrobociu należy ocenić jako korzystne również z perspektywy

pracodawcy, do którego kandydaci zostaną skierowani. Dopóki jednak pracodawca nie

zna przebiegu czynności wykonanych w takiej sytuacji przez doradcę zawodowego i nie

ma na nie wpływu, udział doradcy zawodowego w doborze kandydatów trudno uznać za

usługę, której pracodawca jest klientem. Warto dążyć do zmiany tej sytuacji.

W tym celu pracodawca powinien być co najmniej informowany o metodzie i kryteriach

oceny kandydatów do udziału w stażu, przygotowaniu zawodowym lub w szkoleniu,

realizowanym w odpowiedzi na zgłoszone przez niego zapotrzebowanie. W miarę

możliwości, metoda i kryteria oceny kandydatów powinny być z pracodawcą uzgadniane.

Można przypuszczać, że sytuacja, w której pracodawcy dysponowaliby wiedzą na temat

przebiegu i wyniku czynności wykonanych przez doradcę zawodowego w ramach doboru

kandydatów, sprzyjałaby profesjonalizacji usług z zakresu poradnictwa zawodowego,

świadczonych przez PSZ. Należy przy tym zastrzec, że wyrażenia przez doradcę

zawodowego opinii, że dany kandydat odpowiada potrzebom pracodawcy, nie można

utożsamiać z udzieleniem "rękojmi" na zatrudnienie tego kandydata (o czym pracodawcy

powinni być każdorazowo informowani).

Dodatkowym elementem profesjonalizacji pomocy udzielanej w doborze kandydatów,

zgodnym z oczekiwaniami pracodawców, byłoby przedstawianie wyników oceny w formie

pisemnej.

 165

RAPORT PODSUMOWUJĄCY BADANIE
"KOMPLEKSOWA ANALIZA ŚWIADCZENIA POMOCY PRACODAWCOM W DOBORZE PRACOWNIKÓW"

Rekomendacja 10: Udział doradców zawodowych w doborze kandydatów nie

powinien ograniczać się do sytuacji, w której osoby bezrobotne lub poszukujące

pracy są kierowane na staż lub przygotowanie zawodowe lub gdy ich

zatrudnienie wiąże się z otrzymaniem przez pracodawcę dodatkowego wsparcia

Należy uznać, że jeżeli udział doradcy zawodowego w ocenie kandydatów zwiększa

efektywność wydatkowania środków publicznych na realizację aktywnych form

przeciwdziałania bezrobociu, to byłby wskazany również w sytuacji, gdy pracodawca nie

korzysta z dodatkowego wsparcia, a zatem przyjmuje na siebie całe ryzyko związane z

zatrudnieniem osoby, która może nie sprawdzić się jako pracownik.

Rekomendacja 11: Należy dążyć do zmniejszenia uznaniowości przy

podejmowaniu decyzji o zaproponowaniu pracodawcy usług z zakresu

poradnictwa zawodowego i informacji zawodowej

W celu zapewnienia sprawiedliwego dostępu pracodawców do usług doradców

zawodowych PSZ, warto rozważyć opracowanie przez poszczególne urzędy pracy

wewnętrznego dokumentu określającego zasady i kryteria wyboru pracodawców, dla

których wykonanie usługi będzie traktowane jako priorytetowe (w sytuacji, gdy urząd nie

będzie w stanie w pełni zaspokoić oczekiwań wszystkich potencjalnych klientów) i którzy

będą zachęcani do skorzystania z pomocy w doborze pracowników również, jeżeli

spontanicznie nie wyrażą zainteresowania tą usługą. Ze względu na regionalną lub

lokalną specyfikę sytuacji na rynku pracy, odgórne formułowanie dyrektyw dotyczących

takich zasad i kryteriów nie byłoby właściwe.

Rekomendacja 12: Należy dążyć do większej standaryzacji stosowanych przez

doradców zawodowych metod doboru kandydatów

Jakkolwiek zaspokajanie oczekiwań pracodawców dotyczących stosowania na większą

skalę testów nie zawsze byłoby słuszne, przynajmniej częściowa standaryzacja oceny (na

przykład poprzez prowadzenie rozmowy ze wszystkimi kandydatami na dane stanowisko

według tego samego scenariusza) zwiększałaby jej obiektywizm.

Rekomendacja 13: Należy unikać sytuacji, w której doradcy zawodowi

niepotrzebnie wyręczają osobę bezrobotną lub poszukującą pracy w kontaktach

z pracodawcą

Jedną z kwestii, na które należałoby szczególnie uczulić doradców, jest potrzeba unikania

zbędnego wyręczania kandydata w kontaktach z pracodawcą (na przykład w sytuacji, gdy

osoba bezrobotna byłaby w stanie sama przedstawić swoje doświadczenie zawodowe

podczas rozmowy kwalifikacyjnej z pracodawcą), które może skutkować mimowolnym

obniżeniem atrakcyjności kandydata w oczach pracodawcy.

 166

	Spis treści
	1 INFORMACJE O BADANIU
	1.1 Informacje o projekcie
	1.2 Cele badania
	1.3 Struktura projektu badawczego
	1.4 Charakterystyka etapów I – V
	1.5 Różnice pomiędzy przebiegiem badania a jego początkową k

	2 WYNIKI BADANIA
	2.1 Model
	2.2. Działalność PSZ i OHP w zakresie udzielania pomocy prac
	2.2.1.1 Świadczenie usługi w zależności od typu instytucji r
	2.2.1.2 Rejestrowanie usługi w zależności od typu instytucji
	2.2.1.3 Intensywność świadczenia usług w zależności od okoli
	2.2.1.4 Sposoby świadczenia usługi
	2.2.1.4.1 Dobór pracowników przeprowadzany na zamówienie pra
	2.2.1.4.2 Doradztwo personalne
	2.2.1.4.3 Udział doradcy zawodowego w doborze pracowników po
	2.2.1.4.4 Dobór pracowników w ramach realizacji „aktywnych f
	2.2.1.4.5 Poradnictwo zawodowe dla osoby bezrobotnej lub pos

	2.2.4.1 Ocena zasobów
	2.2.4.2 Liczba pracowników
	2.2.4.3 Kwalifikacje pracowników
	2.2.4.4 Organizacja pracy - PUP
	2.2.4.5 Organizacja pracy - CIiPKZ
	2.2.4.6 Zaplecze lokalowe i sprzęt techniczny
	2.2.4.7 Narzędzia diagnostyczne, materiały, opracowania
	2.2.4.8 Osoby bezrobotne i poszukujące pracy
	2.2.4.9 Relacje z pracodawcami

	2.3 Zapotrzebowanie pracodawców na pomoc w doborze pracownik
	2.3.4.1 Komu - według pracodawców - najlepiej powierzyć ocen
	2.3.4.2 Przyczyny skłaniające pracodawców do zainteresowania
	2.3.4.3 Przyczyny ograniczające zainteresowanie pracodawców
	2.3.4.4 Skłonność pracodawców do zatrudnienia osoby skierowa
	2.3.4.5 Opinie pracodawców na temat urzędów pracy i agencji
	2.3.4.5.1 Opinie na temat personelu urzędów pracy i agencji
	2.3.4.5.2 Opinie na temat zasobów urzędów pracy oraz agencji
	2.3.4.5.3 Opinie na temat obsługi w urzędach pracy oraz agen
	2.3.4.5.4 Opinie na temat lokalizacji urzędów pracy oraz age
	2.3.4.5.5 Gwarancja jakości wykonania usługi jako atut agenc

	2.4. Świadczenie przez PSZ i OHP pomocy pracodawcom w doborz
	2.4.2.1 Przedmiot oceny
	2.4.2.2 Stanowiska, na które potrzebna jest pomoc zewnętrzny
	2.4.2.3 Metody oceny
	2.4.2.4 Przekazywanie wyników oceny
	2.4.2.5 Sposób przekazywania informacji na temat skutecznego
	2.4.2.6 Zakres informacji na temat skutecznego prowadzenia r

	2.5 Elementy „dobrych praktyk”

	3 PODSUMOWANIE I REKOMENDACJE
	3.1 Podsumowanie
	3.2 Rekomendacje

