

Badanie zapotrzebowania na zawody i kwalifikacje w województwie

świętokrzyskim wraz z analizą postaw pracodawców wobec

inwestowania w rozwój zawodowy pracowników, ze szczególnym

uwzględnieniem pracowników powyżej 45 roku życia

na zlecenie Wojewódzkiego Urzędu Pracy w Kielcach

Raport końcowy

EPRD Biuro Polityki Gospodarczej

i Rozwoju Regionalnego Sp. z o.o.

25-604 Kielce, ul. Szkolna 36A

Tel: 041 – 345 32 71

Fax: 041 – 345 25 87

e-mail: badania@eprd.pl

Kielce, czerwiec 2015

Wydawca: Wojewódzki Urząd Pracy w Kielcach

ul. Witosa 86, 25-561 Kielce

Niniejsza publikacja udostępniona jest na stronie internetowej Wojewódzkiego Urzędu

Pracy w Kielcach.

Przedruk w całości lub części oraz wykorzystanie danych statystycznych w druku

dozwolone wyłącznie z podaniem źródła.

Egzemplarz bezpłatny

Nakład: 200 egz.

Spis treści

1. Koncepcja badania 5

1.1. Cele badania 5

1.2. Pytania badawcze 7

2. Metodologia badania 9

2.1. Opis proponowanych metod badawczych 9

3. Wyniki badania 14

3.1. Określenie zapotrzebowania na zawody i kwalifikacje

przedsiębiorstw w województwie świętokrzyskim 14

3.2. Analiza potencjału pracowników z przedsiębiorstw w regionie 52

3.3. Analiza postaw pracodawców wobec inwestowania w rozwój

zasobów ludzkich 63

3.4. Wnioski 84

3.5. Rekomendacje 89

4. Aneks 92

4.1. Studia przypadków 92

4.2. Narzędzia badawcze 102

5

1. Koncepcja badania

1.1. Cele badania

Cele główne badania pracodawców:

1. Określenie zapotrzebowania na zawody i kwalifikacje w regionie

w perspektywie do końca roku 2016;

2. Analiza potencjału pracowników i czynników wpływających na ich aktywność

zawodową z punktu widzenia pracodawców, ze szczególnym uwzględnieniem

pracowników 45 plus;

3. Analiza postaw pracodawców w zakresie inwestowania w rozwój zasobów

ludzkich ze szczególnym uwzględnieniem rozwoju pracowników 45 plus;

Cele szczegółowe badania:

W zakresie określenia zapotrzebowania na zawody:

o określenie planowanych przez pracodawców ruchów kadrowych do końca roku

2016 (liczba osób planowanych do zatrudnienia, zwolnienia),

o określenie powodów planowanego zwiększenia lub zmniejszenia stanu

zatrudnienia w firmie,

o określenie stanowisk pracy/zawodów, w jakich zatrudnieni mają być nowi

pracownicy do końca roku 2016,

o wskazanie stanowisk pracy/zawodów, w przypadku których pracodawcy

zgłaszają największe problemy rekrutacyjne,

o określenie wagi kwalifikacji, kompetencji oraz doświadczenia zawodowego

w procesach rekrutacji oraz ewentualnych różnic w tym obszarze w zależności

od wieku pracownika, typu przedsiębiorstwa, branży, stanowiska itp.

6

W zakresie analizy potencjału pracowników:

o wskazanie najwyżej ocenianych przez pracodawców kompetencji i kwalifikacji

pracowniczych, z uwzględnieniem różnic wynikających z wieku pracowników

(ogół pracowników oraz wyodrębniona z ogółu pracowników grupa 45 plus),

o wskazanie deficytowych i wymagających uzupełnienia kompetencji

i kwalifikacji pracowniczych, z uwzględnieniem różnic wynikających z wieku

pracowników (ogół pracowników oraz wyodrębniona z ogółu pracowników

grupa 45 plus).

W zakresie analizy postaw pracodawców wobec inwestowania w rozwój

zasobów ludzkich:

o analiza kierunków szkoleń, na które delegowani byli pracownicy w okresie

ostatnich 3 lat (z pominięciem szkoleń obowiązkowych BHP, ppoż itp.),

w podziale na szkolenia przeznaczone dla ogółu pracowników i pracowników

45 plus,

o zidentyfikowanie przyczyn niskiej aktywności szkoleniowej pracowników

45 plus (o ile stwierdzona zostanie niska aktywność w tej grupie wiekowej),

o analiza aktualnych potrzeb i planów szkoleniowych pracodawców w podziale

na szkolenia przeznaczone dla ogółu pracowników i pracowników 45 plus,

o uzyskanie rekomendacji dotyczących akceptowanych i oczekiwanych przez

pracodawców ścieżek kształcenia pracowników (formalnego, pozaformalnego

i nieformalnego),

o zbadanie czy pracodawcy stosują elementy zarządzania wiekiem w ramach

realizowanej w firmie polityki zarządzania zasobami ludzkimi,

o wskazanie czynników mogących zachęcić pracodawców do zatrudnienia,

a następnie inwestowania w rozwój pracowników 45 plus,

o rozpoznanie u pracodawców stopnia identyfikacji Krajowego Funduszu

Szkoleniowego, jako źródła finansowania szkoleń dla pracowników.

7

1.2. Pytania badawcze

I Obszar badawczy:

Określenie zapotrzebowania na zawody i kwalifikacje przedsiębiorstw w województwie

świętokrzyskim (z uwzględnieniem podziału na powiaty)

1. Na czym będą polegać planowane przez pracodawców ruchy kadrowe do końca

roku 2016 (liczba osób planowanych do zatrudnienia, zwolnienia)?

2. Jakie są powody planowanego zwiększenia lub zmniejszenia stanu zatrudnienia

w firmie?

3. Na jakich stanowiskach pracy (wraz z liczbą osób na danym stanowisku)/w jakich

zawodach (wraz z liczbą osób w danym zawodzie), zatrudnieni będą nowi

pracownicy do końca roku 2016?

4. W przypadku jakich stanowisk pracy/zawodów pracodawcy zgłaszają największe

problemy rekrutacyjne?

5. Jaką wagę mają kwalifikacje, kompetencje oraz doświadczenie zawodowe

w procesach rekrutacji?

6. Jakie ewentualne różnice można wskazać w tym obszarze w zależności od wieku

pracownika, typu przedsiębiorstwa, branży, stanowiska itp.?

II Obszar badawczy:

Analiza potencjału pracowników z przedsiębiorstw w regionie:

7. Jakie kompetencje i kwalifikacje posiadają pracownicy, z uwzględnieniem różnic

wynikających z wieku pracowników (ogół pracowników oraz wyodrębniona z ogółu

pracowników grupa 45 plus)?

8. Jakie są deficytowe i wymagające uzupełnienia kompetencje i kwalifikacje

pracownicze, z uwzględnieniem różnic wynikających z wieku pracowników (ogół

pracowników oraz wyodrębniona z ogółu pracowników grupa 45 plus)?

8

III Obszar badawczy:

Analiza postaw pracodawców wobec inwestowania w rozwój zasobów ludzkich:

9. Na jakie kierunki szkoleń delegowani byli pracownicy w okresie ostatnich 3 lat

(z pominięciem szkoleń obowiązkowych BHP, ppoż. itp.), w podziale na szkolenia

przeznaczone dla ogółu pracowników i pracowników 45 plus?

10. Jaka jest przyczyna niskiej aktywności szkoleniowej pracowników 45 plus (o ile

stwierdzona zostanie niska aktywność w tej grupie wiekowej)?

11. Jakie są aktualne potrzeby i plany szkoleniowe pracodawców w podziale na

szkolenia przeznaczone dla ogółu pracowników i pracowników 45 plus?

12. Jakie są akceptowane i oczekiwane przez pracodawców ścieżki kształcenia

pracowników (formalnego, pozaformalnego i nieformalnego)?

13. Czy pracodawcy stosują elementy zarządzania wiekiem w ramach realizowanej

w firmie polityki zarządzania zasobami ludzkimi?

14. Jakie czynniki mogą zachęcić pracodawców do zatrudnienia, a następnie

inwestowania w rozwój pracowników 45 plus?

15. W jakim stopniu pracodawcy identyfikują Krajowy Fundusz Szkoleniowy, jako

źródło finansowania szkoleń dla pracowników?

9

2. Metodologia badania

2.1. Opis proponowanych metod badawczych

Analiza danych zastanych(desk research)

Analiza dokumentów w niniejszym badaniu prowadzona była równolegle w kilku

zakresach i pełniła kilka funkcji. Punktem wyjścia do przeprowadzenia badania było

ustalenie podstawowych informacji i zagadnień na podstawie analizy danych zastanych

(desk research). Analizie tej poddane zostały zarówno podstawowe publikacje

opisujące specyfikę Krajowego Funduszu Szkoleniowego, jak i analizy, raporty,

opracowania dotyczące problematyki adekwatności kompetencji pracowników do

potrzeb pracodawców oraz stosowania dobrych praktyk skierowanych do pracowników

w wieku 45 plus w innych krajach.

Wywiady telefoniczne CATI (Computer Assisted Telephone Interview)

Jednostką próby w badaniu było pojedyncze przedsiębiorstwo zarejestrowane/

prowadzące działalność na terenie województwa świętokrzyskiego. Zastosowanie

techniki wywiadów telefonicznych i objęcie nią przedsiębiorców z województwa

świętokrzyskiego, działających w sektorze prywatnym, pozwoliło uzyskać informacje

bezpośrednio od przedstawicieli przedsiębiorców. Dzięki temu możliwe było

zgromadzenie dokładnych informacji w poszczególnych obszarach uwzględnionych w

badaniu.

Wielkość próby określona została zgodnie z zapewnieniem jak największej możliwej

reprezentatywności badania. W ramach badania zrealizowanych zostało

1000 kwestionariuszowych wywiadów telefonicznych (N=1000).

Ponad 80% przebadanych podmiotów to firmy małe, zatrudniające od 10 do

49 pracowników. Rozkład próby ze względu na wielkość podmiotów prezentuje

wykres (1).

10

Wykres 1. Wielkość zatrudnienia w badanych firmach z regionu

Źródło: Badanie CATI

Wywiadami telefonicznymi zostało objętych najwięcej podmiotów z m. Kielce oraz

powiatu kieleckiego, co odzwierciedla proporcje rozmieszczenia firm w poszczególnych

powiatach badanego regionu. Rozkład próby ze względu na powiat działalności

prezentuje tabela (1)

Tabela 1. Powiat prowadzenia działalności

Częstość Procent

buski 48 4,8

jędrzejowski 63 6,3

kazimierski 15 1,5

kielecki 119 11,9

konecki 72 7,2

m. Kielce 292 29,2

opatowski 26 2,6

ostrowiecki 71 7,1

pińczowski 24 2,4

sandomierski 56 5,6

skarżyski 60 6,0

starachowicki 75 7,5

staszowski 58 5,8

włoszczowski 21 2,1

Ogółem 1000 100,0
Źródło: Badanie CATI

81%

16%

3% 0,4%

od 10 do 49 osób

od 50 do 249 osób

powyżej 250 osób

Nie wiem/Trudno
powiedzieć

11

Największy udział w badanej próbie miały podmioty zaklasyfikowane do Sekcji C:

Przetwórstwo przemysłowe. Przedsiębiorstwa tego typu stanowiły ponad 1/4 (28,3%)

badanych podmiotów. Również znaczący udział w próbie miały przedsiębiorstwa

reprezentujące Sekcję G - Handel hurtowy i detaliczny; naprawa pojazdów

samochodowych, włączając motocykle (18,1%) oraz Sekcję F – Budownictwo (14,1%).

Tabela 2. Branże badanych firm z regionu

 Branża działalności Częstość Procent

Sekcja C - Przetwórstwo przemysłowe 283 28,3

Sekcja G - Handel hurtowy i detaliczny; naprawa
pojazdów samochodowych, włączając motocykle

181 18,1

Sekcja F - Budownictwo 141 14,1

Sekcja P - Edukacja 59 5,9

Sekcja Q - Opieka zdrowotna i pomoc społeczna 40 4,0

Sekcja H - Transport i gospodarka magazynowa 38 3,8

Sekcja N - Działalność w zakresie usług
administrowania i działalność wspierająca

28 2,8

Sekcja M - Działalność profesjonalna, naukowa i
techniczna

27 2,7

Sekcja E - dostawa wody; gospodarowanie ściekami i
odpadami oraz działalność związana z rekultywacją

26 2,6

Sekcja L - Działalność związana z obsługą rynku
nieruchomości

26 2,6

Sekcja S - Pozostała działalność usługowa 26 2,6

Sekcja I - Działalność związana z zakwaterowaniem i
usługami gastronomicznymi

24 2,4

Sekcja A - Rolnictwo, leśnictwo, łowiectwo i rybactwo 23 2,3

Sekcja R - Działalność związana z kulturą, rozrywką i
rekreacją

22 2,2

Sekcja B - Górnictwo i wydobywanie 15 1,5

Sekcja D - wytwarzanie i zaopatrywanie w energię
elektryczną, gaz, parę wodną, gorącą wodę i

powietrze do układów klimatyzacyjnych

11 1,1

Sekcja K - Działalność finansowa i ubezpieczeniowa 11 1,1

Sekcja J - Informacja i komunikacja 10 1,0

Inne - niesklasyfikowane 9 0,9

Ogółem 1000 100,0
Źródło: Badanie CATI

12

Indywidualne wywiady pogłębione – IDI (Individual in-Depth Interview)

Techniką indywidualnego wywiadu pogłębionego objęci zostali przedstawiciele

przedsiębiorstw z województwa świętokrzyskiego. Wywiady indywidualne

z przedsiębiorcami służyły pogłębieniu informacji uzyskanych na etapie wywiadów

telefonicznych.

W ramach badania przeprowadzonych zostało 28 wywiadów indywidualnych - po

2 wywiady w każdym powiecie województwa świętokrzyskiego.

Studium przypadku (Case study)

Studium przypadku opracowane zostało na poziomie analizy działalności trzech

wybranych przedsiębiorstw. Podmioty te zostały wstępnie zidentyfikowane na etapie

badania CATI. Ostateczny dobór został przeprowadzony po zakończeniu realizacji

wywiadów IDI. Wyselekcjonowane zostały firmy, które stanowią dobrą praktykę

inwestowania w rozwój zasobów ludzkich ze szczególnym uwzględnieniem rozwoju

pracowników 45 plus.

Panel ekspertów

Panel ekspertów w przedmiotowym badaniu posłużył omówieniu i pogłębieniu wyników

badania uzyskanych w toku realizacji innych technik badawczych. Eksperci zostali

poproszeni m.in. o ocenę – zgodnie z własną wiedzą i doświadczeniem procesów

rozwoju zasobów ludzkich w przedsiebiorstwach oraz dopasowania kwalifikacji do

potrzeb rynku pracy.

Uczestnikami panelu ekspertów byli przedstawiciele instytucji szkoleniowych oraz

związków pracodawców:

o Przedstawiciel Świętokrzyskiego Związku Pracodawców Prywatnych

Lewiatan,

o Przedstawiciel Zakładu Doskonalenia Zawodowego w Kielcach,

o Przedstawiciel firmy szkoleniowej Mulitiedukator,

o Przedstawicielki firmy szkoleniowej Profesjonalne Szkolenia Informatyczne,

13

o Przedstawicielka firmy szkoleniowej Lechaa Consulting Sp. z o.o.,

o Przedstawiciel Stowarzyszenia Forum Pracodawców w Kielcach,

o Przedstawiciel Staropolskiej Izby Przemysłowo-Handlowej w Kielcach,

o Przedstawicielka Kieleckiej Spółdzielni Mieszkaniowej,

o Przedstawicielka Centrum Kształcenia AWANS.

14

3. Wyniki badania

3.1. Określenie zapotrzebowania na zawody i kwalifikacje przedsiębiorstw

w województwie świętokrzyskim

Planowane ruchy kadrowe do końca 2016 roku

Przed przystąpieniem do analizy zapotrzebowania na zawody i kwalifikacje

przedsiębiorstw w województwie świętokrzyskim określona została skala planowanych

zmian w zatrudnieniu w regionie. Jest to o tyle istotna kwestia, że realne

zapotrzebowanie w obszarze kwalifikacji weryfikowane jest jedynie w odniesieniu do

grupy przedsiębiorstw poszukujących nowych pracowników. Właśnie w tej grupie

podmiotów możemy mówić o realnym zapotrzebowaniu na zawody i poszczególne

kwalifikacje.

Przeprowadzone badanie wykazało, że sytuacja w zakresie zatrudnienia

w świętokrzyskich przedsiębiorstwach jest dość dynamiczna. Niemal 40% firm planuje

zmiany kadrowe, jednocześnie 30% pracodawców nie jest w stanie określić, czy takie

zmiany będą miały miejsce do 2016 roku (patrz wykres 2).

Wykres 2. Czy pracodawca planuje zmiany kadrowe w firmie do 2016 roku?

Źródło: Badanie CATI

Uzyskane wyniki można interpretować jako potwierdzenie wcześniej wskazanej tezy

o dużej dynamice gospodarki w województwie świętokrzyskim, która przekłada się na

zmiany w skali zatrudnienia. Dynamika rynku pracy wpływa także na to, że trudniejszy

staje się proces planowania, w tym w zakresie wielkości zatrudnienia. Może to być

39%

31%

30%
Tak

Nie

Trudno powiedzieć/
Odmowa odpowiedzi

15

jednym z czynników tego, że niemal 1/3 spośród badanych podmiotów nie była

w stanie wskazać swoich planów w obszarze wielkości zatrudnienia do końca 2016

roku. Potwierdzeniem takiej interpretacji wyników niniejszego badania są również dane

dotyczące gospodarki i rynku pracy województwa świętokrzyskiego, pochodzące

z Głównego Urzędu Statystycznego w Kielcach. Zgodnie z tymi danymi w pierwszym

kwartale 2015 r. spadła liczba przedsiębiorstw w województwie, jednakże zmiana ta

spowodowana była przede wszystkim zmniejszeniem liczby osób fizycznych

prowadzących działalność gospodarczą (grupa ta wraz ze wszystkimi

mikroprzedsiębiorstwami, była jednak wyłączona z niniejszego badania). W przypadku

pozostałych podmiotów (spółek) odnotowano wzrost o 139 firm w pierwszym kwartale

2015 r. i wzrost o 490 podmiotów w stosunku do pierwszego kwartału 2014 r.1.

Plany w zakresie zmian kadrowych różnicują się ze względu na powiat, w którym działa

firma (patrz tabela 3). Największą dynamiką w tym obszarze wykazują firmy z powiatu

skarżyskiego, buskiego oraz podmioty z Kielc. Uzyskane wyniki należy odczytywać z

odpowiednią dozą ostrożności z uwagi na niewielkie wielkości prób w poszczególnych

powiatach. Pokazują one jednak, że w całym województwie planowane są zmiany w

wielkości zatrudnienia - w większości powiatów ponad 1/3 firm planuje zmiany

kadrowe do końca 2016 r.

1Podmioty gospodarki narodowej, województwo świętokrzyskie – I kwartał 2015 r., GUS Kielce,

2015

16

Tabela 3. Czy pracodawca planuje zmiany kadrowe w firmie do końca 2016 roku (w
podziale na powiaty)?

Powiat

Czy pracodawca planuje zmiany kadrowe w firmie do 2016
roku?

Tak Nie

Trudno
powiedzieć/

Odmowa
odpowiedzi

Ogółem

 N % N % N % N %

buski 23 47,9% 20 41,7% 5 10,4% 48 100%

jędrzejowski 25 39,7% 18 28,6% 20 31,7% 63 100%

kazimierski 4 26,7% 9 60,0% 2 13,3% 15 100%

kielecki 46 38,7% 32 26,9% 41 34,5% 119 100%

konecki 24 33,3% 28 38,9% 20 27,8% 72 100%

m. Kielce 120 41,1% 87 29,8% 85 29,1% 292 100%

opatowski 9 34,6% 10 38,5% 7 26,9% 26 100%

ostrowiecki 23 32,4% 25 35,2% 23 32,4% 71 100%

pińczowski 5 20,8% 9 37,5% 10 41,7% 24 100%

sandomierski 19 33,9% 18 32,1% 19 33,9% 56 100%

skarżyski 32 53,3% 13 21,7% 15 25,0% 60 100%

starachowicki 30 40,0% 20 26,7% 25 33,3% 75 100%

staszowski 23 39,7% 20 34,5% 15 25,9% 58 100%

włoszczowski 8 38,1% 4 19,0% 9 42,9% 21 100%

Ogółem 391 39,1% 313 31,3% 296 29,6% 1000 100%

Źródło: Badanie CATI

Planowane ruchy kadrowe polegać będą przede wszystkim na zatrudnieniu nowych

pracowników – ponad 2/3 firm planujących zmiany wielkości zatrudnienia (ponad ¼

wszystkich badanych przedsiębiorstw), decyduje się zwiększyć liczbę pracowników

(patrz wykres 3). Tendencje zmierzające do zwiększenia zatrudnienia potwierdzają

także statystyki dotyczące ilości osób zatrudnionych w województwie świętokrzyskim.

17

Zgodnie z tymi danymi w IV kwartale 2014 roku w województwie świętokrzyskim

zatrudnionych było więcej o 22 tysiące osób niż rok wcześniej2.

Wykres 3. Jakie zmiany planowane są w firmie?

Źródło: Badanie CATI

Analizując planowane ruchy kadrowe z podziałem na poszczególne sektory gospodarki,

dostrzec można, że zatrudnienie pracowników deklarowane było najczęściej w

branżach związanych z transportem (Sekcja H), działalności profesjonalnej i naukowej

(Sekcja M) oraz działalności usługowej (Sekcja S). Plany dotyczące zwolnień

pracowników deklarowane były przede wszystkim wśród pracodawców z sektora

energetyki i dostarczania mediów (Sekcje D i E) – patrz tabele 4, 5, 6.

2 Bank Danych Lokalnych,

http://stat.gov.pl/bdl/app/dane_podgrup.display?p_id=749490&p_token=0.5965289575036967

Zatrudnienia

Przekształcenia wewnątrz firmy nie
wywołujące zmian liczby zatrudnionych

Zwolnienia

Nie wiem/Trudno powiedzieć

68%

17%

13%

9%

18

Tabela 4. Zmiany kadrowe w firmach z podziałem na Sekcje PKD (sekcje A do I3)

Sekcja
PKD

Ruchy kadrowe

Zwolnienia pracowników
Zatrudnienie nowych

pracowników

Przekształcenia wewnątrz
firmy nie wywołujące zmian

liczby zatrudnionych

Nie wiem/ Trudno
powiedzieć

A
N 2 3 5 1

% 22,2% 33,3% 55,6% 11,1%

B
N 1 3 0 1

% 20,0% 60,0% 0,0% 20,0%

C
N 14 79 18 13

% 12,5% 70,50% 16,1% 11,6%

D
N 3 0 1 0

% 100,0% 0,0% 33,3% 0,0%

E
N 4 3 3 0

% 44,4% 33,3% 33,3% 0,0%

F
N 8 47 6 6

% 12,7% 74,6% 9,5% 9,5%

G
N 7 54 9 4

% 9,6% 74,0% 12,3% 5,5%

3Sekcja A - Rolnictwo. leśnictwo. łowiectwo i rybactwo
Sekcja B - Górnictwo i wydobywanie
Sekcja C - Przetwórstwo przemysłowe
Sekcja D - Wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych
Sekcja E - Dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją
Sekcja F - Budownictwo
Sekcja G - Handel hurtowy i detaliczny; naprawa pojazdów samochodowych. włączając motocykle

19

Tabela 5. Zmiany kadrowe w firmach z podziałem na Sekcje PKD (sekcje A do I4)

Sekcja
PKD

Ruchy kadrowe

Zwolnienia pracowników
Zatrudnienie nowych

pracowników

Przekształcenia wewnątrz
firmy nie wywołujące zmian

liczby zatrudnionych

Nie wiem/ Trudno
powiedzieć

H
N 0 15 1 1

% 0,0% 88,2% 5,9% 5,9%

I
N 2 7 2 0

% 18,2% 63,6% 18,2% 0,0%

J
N 0 3 0 1

% 0,0% 75,0% 0,0% 25,0%

K
N 0 1 2 0

% 0,0% 33,3% 66,7% 0,0%

L
N 2 2 3 3

% 20,0% 20,0% 30,0% 30,0%

M
N 0 7 1 0

% 0,0% 87,5% 12,5% 0,0%

N
N 1 5 1 0

% 16,7% 83,3% 16,7% 0,0%

Źródło: Badanie CATI

4Sekcja H - Transport i gospodarka magazynowa
Sekcja I - Działalność związana z zakwaterowaniem i usługami gastronomicznymi
Sekcja J - Informacja i komunikacja
Sekcja K - Działalność finansowa i ubezpieczeniowa
Sekcja L - Działalność związana z obsługą rynku nieruchomości
Sekcja M - Działalność profesjonalna, naukowa i techniczna
Sekcja N - Działalność w zakresie usług administrowania i działalność wspierająca

20

Tabela 6. Zmiany kadrowe w firmach z podziałem na Sekcje PKD (sekcje A do I5)

Sekcja
PKD

Ruchy kadrowe

Zwolnienia pracowników
Zatrudnienie nowych

pracowników

Przekształcenia wewnątrz
firmy nie wywołujące zmian

liczby zatrudnionych

Nie wiem/ Trudno
powiedzieć

P
N 2 14 6 1

% 9,5% 66,7% 28,6% 4,8%

Q
N 2 8 4 2

% 12,5% 50,0% 25,0% 12,5%

R
N 1 2 4 1

% 14,3% 28,6% 57,1% 14,3%

S
N 1 7 1 0

% 12,5% 87,5% 12,5% 0,0%

Źródło: Badanie CATI

5Sekcja P - Edukacja
Sekcja Q - Opieka zdrowotna i pomoc społeczna
Sekcja R - Działalność związana z kulturą, rozrywką i rekreacją
Sekcja S - Pozostała działalność usługowa

21

Plany związane z ruchami kadrowymi różnicują się ze względu na powiaty

województwa świętokrzyskiego. Najwięcej firm planowało zwolnienia w powiatach

sandomierskim, włoszczowskim i skarżyskim (od 21% do 32%). Z kolei najwięcej firm

chce zatrudniać nowych pracowników w powiecie kieleckim, pińczowskim i opatowskim

(ok. 80%). Tak jak zostało to zaznaczone wcześniej, nie jest możliwe daleko idące

wnioskowanie na podstawie wykazanych różnic ze względu na niewielkie próby

w poszczególnych powiatach. Zróżnicowanie to nie jest także potwierdzone przez dane

dotyczące stopy bezrobocia, która w marcu 2015 r. była niższa od zarejestrowanej rok

wcześniej, we wszystkich powiatach w porównywalnych proporcjach6.

Pracodawcy z województwa świętokrzyskiego, objęci badaniem, deklarują

zatrudnienie 2240 i zwolnienie 351 osób do końca 2016 r. Największą liczbę

pracowników planują zatrudnić pracodawcy z Kielc (583 osoby) oraz powiatu

koneckiego (416 osób). W tym samym powiecie (koneckim) planowanych jest także

najwięcej zwolnień (118 osób) – patrz tabela 7.

6 Bank Danych Lokalnych,

http://stat.gov.pl/bdl/app/dane_podgrup.display?p_id=749490&p_token=0.5070239668958657

22

Tabela 7. Liczba osób planowanych do zwolnienia i zatrudnienia w firmach w
województwie świętokrzyskim

Powiat
Liczna pracowników

planowanych do zwolnienia
Liczna osób planowanych

do zatrudnienia:

m. Kielce 52 583

konecki 118 416

starachowicki 81 243

sandomierski 17 232

kielecki 17 217

staszowski 21 185

skarżyski 13 80

buski 5 78

jędrzejowski 10 63

ostrowiecki 9 44

pińczowski 1 41

włoszczowski 4 27

opatowski 3 20

kazimierski 0 11

Ogółem 351 2240

Źródło: Badanie CATI

Planowane ruchy kadrowe (zarówno zwolnienia jak i zatrudnienia) nie są duże i ich

liczebność w poszczególnych firmach najczęściej nie przekracza 10 osób. Taką ilość

osób przewiduje zwolnić 90% firm planujących redukcję zatrudnienia.

Do 10 pracowników planuje także zatrudnić 82% firm rozważających wzrost

zatrudnienia. Zmiany na świętokrzyskim rynku pracy nie są więc ilościowo duże.

Przedstawiciele organizacji pracodawców uczestniczący w Panelu Ekspertów,

realizowanym w ramach badania, zwracali uwagę na ostrożność pracodawców w tym

zakresie, wynikającą z nadal obserwowanej niestabilności zarówno prawnej (np.

zmiany wielkości stawek VAT, bez wcześniejszego skonsultowania tej kwestii

z przedsiębiorcami), jak i ekonomicznej (niepewność pracodawców wynika z faktu, że

gospodarka nadal jest w fazie wychodzenia z kryzysu i sytuacja ekonomiczna może

podlegać wahaniom). Kwestie te powodują, że pracodawcy zatrudniają nowych

23

pracowników dopiero w momencie, kiedy w żaden sposób nie mogą zrealizować

bieżących zleceń, bazując na dostępnym potencjale ludzkim.

Powody planowanego zwiększenia lub zmniejszenia stanu zatrudnienia

Najczęstszymi przyczynami zmniejszenia zatrudnienia jest odejście pracowników na

emeryturę (nie wiążące się z zatrudnieniem nowych pracowników) - taka odpowiedź

padła w przypadku ok. ¼ przedsiębiorstw planujących zmniejszenie zatrudnienia. Inne

powody to spadek obrotów firmy (18%) i wzrost kosztów zatrudnienia (14%) (patrz

tabela 8).

Tabela 8. Przyczyny planowanych zwolnień

Powód zwolnień/zmniejszenia zatrudnienia Liczebność Procent

Odejście pracowników na emeryturę 13 26%

Spadek obrotów firmy 9 18%

Wzrost kosztów zatrudnienia 7 14%

Kompetencje pracowników nie spełniły oczekiwań 4 8%

Wprowadzenie zmian technologicznych w firmie 3 6%

Ograniczenie dotychczasowej działalności 3 6%

Likwidacja firmy 3 6%

Zmiana profilu działalności 1 2%

Inne 4 8%

Nie wiem/Trudno powiedzieć 3 6%

Ogółem 50 100%
Źródło: Badanie CATI

Powody zwiększenia zatrudnienia były bardziej jednorodne w stosunku do powodów

jego zmniejszenia. Poszerzenie dotychczasowej działalności i najczęściej związany

z tym wzrost obrotów był w niemal 90% powodem zapotrzebowania na nowych

pracowników.

24

Tabela 9. Powody zwiększenia zatrudnienia

Powód zwiększenia zatrudnienia Liczebność Procent

Poszerzenie dotychczasowej działalności 151 57%

Wzrost obrotów firmy 76 29%

Sezonowe zatrudnienia 11 4%

Wprowadzenie zmian technologicznych w firmie 7 3%

Zmiana profilu działalności 3 1%

Spadek kosztów zatrudnienia 3 1%

Inne 6 2%

Nie wiem/Trudno powiedzieć 6 2%

Ogółem 263 100%
Źródło: Badanie CATI

Uzyskane wyniki kolejny raz potwierdzają, że widoczna jest poprawa kondycji firm

w województwie świętokrzyskim. Wskazują one także na fakt, że przedsiębiorstwa

wraz ze wzrostem koniunktury zwiększają swoje zatrudnienie. Zgłaszany podczas

badania wzrost obrotów jest także rejestrowany przez Główny Urząd Statystyczny.

Zgodnie z danymi GUS, średnie przychody świętokrzyskich firm wzrosły w 2014 roku

o około 2,8 mln PLN w stosunku do roku 20137.

W ramach prowadzonych badań, pracodawcy, którzy planują zatrudnienie nowych

pracowników poproszeni zostali o wskazanie, w jakich zawodach poszukiwani będą

kandydaci i jaka jest planowana wielkość zatrudnienia. Pracodawcy deklarowali chęć

zatrudnienia 2051 osób. Pamiętać należy jednak, że są to wielkości szacunkowe

i wielkość 2051 osób planowanych aktualnie do zatrudnienia w różnych zawodach jest

nieco mniejsza, niż deklarowana ilość osób planowanych do zatrudnienia ogółem do

końca 2016 r. (ilość pracowników planowanych ogółem do zatrudnienia wskazywana

była przez pracodawców w innym pytaniu i wyniosła sumarycznie 2240 osób). Analiza

wykazała, że największe zapotrzebowanie występuje na pracowników wykonujących

prace fizyczne proste (robotnik budowlany i drogowy, pracownik produkcji) - badane

firmy planują zatrudnienie 368 osób na takie stanowisko do końca 2016 roku. Ponadto

poszukiwani są operatorzy maszyn (np. tokarek, skrawarek, frezarek, obrabiarek,

7 Bank Danych Lokalnych,

http://stat.gov.pl/bdl/app/dane_podgrup.display?p_id=749490&p_token=0.17946945574729878

25

maszyn budowlanych, wózków widłowych) – 236 osób planowanych do zatrudnienia,

pracownicy sektora mięsnego (w tym rzeźnicy i masarze) – 224 osoby,

wyspecjalizowani pracownicy budowlani i remontowi (murarz, cieśla, betoniarz,

glazurkarz, tynkarz, brukarz, dekarz, betoniarz, hydraulik, etc.) – zwiększenie

zatrudnienia o 201 osób. Zaznaczyć należy, że w przypadku pracowników sektora

mięsnego niemal całe zapotrzebowania (ok. 200 osób) zgłoszone zostało przez jeden

badany podmiot.

Tabela 10. Zapotrzebowanie na zawody (10 i więcej wskazań)

Stanowisko Liczebność

Pracownicy do prac fizycznych prostych: robotnik budowlany
i drogowy, pracownik produkcji

368

Operator maszyn (np. tokarek, skrawarek, frezarek,
obrabiarek, maszyn budowlanych, wózków widłowych)

236

Pracownicy sektora mięsnego (w tym rzeźnicy i masarze) 224

Wyspecjalizowani pracownicy budowlani i remontowi
(murarz, cieśla, betoniarz, glazurkarz, tynkarz, brukarz,
dekarz, betoniarz, hydraulik, etc.)

201

Kierowca 174

Handlowiec (w tym sprzedawcy i obsługa klienta) 115

Ślusarz, monter 112

Spawacz 85

Pracownik biurowy 71

Nauczyciel, opiekun, wychowawca, pedagog 51

Pracownik gastronomi: kucharz, pomoc kuchenna, kelner 51

Mechanik, konserwator 38

Elektryk, elektromonter, elektro-energetyk 33

Pracownik laboratoryjny 25

Hotelarstwo: pokojowa, recepcjonistka 23

Szwaczka 22

Piekarz, cukiernik 20

Inżynier budownictwa, środowiska 20

Hutnik szkła 20

Dozorca, magazynier 18

Finanse, ubezpieczenia, księgowość, kadry 16

Konstruktor, projektant 16

Lekarz, pielęgniarka 13

Lakiernik 13

Stolarz 10
Źródło: Badanie CATI

26

Analizując wyniki badania w odniesieniu do zapotrzebowania na pracowników

w różnych profesjach z podziałem na poszczególne powiaty dostrzec możemy pewne

zależności, które charakteryzują profil gospodarczy tych obszarów. Możliwe jest

wyróżnienie 4 typów profili gospodarczych (I) przemysłowy, gdzie dominuje

zapotrzebowanie na operatorów, ślusarzy, monterów i spawaczy, (II) budowlany, gdzie

poszukuje się wyspecjalizowanych pracowników budowlanych remontowych, ale także

dużą liczbę pracowników fizycznych i kierowców, (III) usługowy, gdzie dominują

handel, gastronomia, hotelarstwo oraz (IV) obszary bardzo słabe gospodarczo, gdzie

trudno mówić o widocznej specjalizacji. Podział ten widoczny jest także

w województwie świętokrzyskim. Powiaty o przewadze przemysłu to sandomierski

(plany zatrudnienia 102 operatorów maszyn i 20 pracowników fizycznych), konecki

(poszukiwani pracownicy fizyczni – 52 i operatorzy – 22), skarżyski (spawacze –

20 oraz ślusarze i monterzy – 20), starachowicki (57 operatorów i 54 pracowników

fizycznych), staszowski (126 pracowników fizycznych oraz 20 hutników szkła)

i ostrowiecki (11 ślusarzy i monterów oraz 7 spawaczy). Powiaty gdzie dostrzec

możemy przewagę sektora budowlanego i wydobywczego to kielecki (56 pracowników

fizycznych i 28 wyspecjalizowanych pracowników budowlanych), jędrzejowski

(18 kierowców i 12 wyspecjalizowanych pracowników budowlanych), pińczowski

(20 wyspecjalizowanych pracowników budowlanych i 10 kierowców) i miasto Kielce

(90 wyspecjalizowanych pracowników budowlanych i remontowych oraz 43

pracowników fizycznych). W powiecie buskim obserwujemy przewagę sektora usług

(17 handlowców, 16 pracowników gastronomii), natomiast w powiatach kazimierskim,

włoszczowskim i opatowskim zapotrzebowanie na pracowników jest na tyle małe, że

trudno mówić o konkretnej specjalizacji (patrz tabele na kolejnych stronach).

27

Tabela 11. Zapotrzebowanie na zawody w powiecie buskim

Stanowisko Liczebność

Handlowiec (w tym sprzedawcy i obsługa klienta) 17

Pracownik gastronomi: kucharz, pomoc kuchenna, kelner 16

Wyspecjalizowani pracownicy budowlani i remontowi
(murarz, cieśla, betoniarz, glazurkarz, tynkarz, brukarz,
dekarz, betoniarz, hydraulik, etc.)

14

Fizjoterapeuta, masażysta 8

Inżynier budownictwa 5

Nauczyciel, opiekun, wychowawca, pedagog 5

Dozorca, magazynier 4

Szwaczka 3

Ślusarz, monter 3

Operator maszyn (np. tokarek, skrawarek, frezarek, obrabiarek,
maszyn budowlanych, wózków widłowych)

2

Finanse, ubezpieczenia, księgowość, kadry 1

Mechanik, konserwator 1

Suma końcowa 85
Źródło: Badanie CATI

Tabela 12. Zapotrzebowanie na zawody w powiecie jędrzejowskim

Stanowisko Liczebność

Kierowca 18

Wyspecjalizowani pracownicy budowlani i remontowi
(murarz, cieśla, betoniarz, glazurkarz, tynkarz, brukarz,
dekarz, betoniarz, hydraulik, etc.)

12

Ślusarz, monter 11

Pracownicy do prac fizycznych prostych: robotnik budowlany i
drogowy, pracownik produkcji

9

Spawacz 8

Mechanik, konserwator 3

Instruktor nauki jazdy 2

Operator maszyn (np. tokarek, skrawarek, frezarek, obrabiarek,
maszyn budowlanych, wózków widłowych)

2

Pracownik gastronomii kucharz, pomoc kuchenna, kelner 2

Stolarz 2

Elektryk, elektromonter, elektro-energetyk 1

Kolorysta 1

Szwaczka 1

Suma końcowa 72
Źródło: Badanie CATI

28

Tabela 13. Zapotrzebowanie na zawody w powiecie kazimierskim

Stanowisko Liczebność

Kierowca 10

Stolarz 6

Handlowiec (w tym sprzedawcy i obsługa klienta) 5

Piekarz, cukiernik 3

Finanse, ubezpieczenia, księgowość, kadry 2

Suma końcowa 26
Źródło: Badanie CATI

Tabela 14. Zapotrzebowanie na zawody w powiecie kieleckim

Stanowisko Liczebność

Pracownicy do prac fizycznych prostych: robotnik budowlany i
drogowy, pracownik produkcji

56

Pracownicy sektora mięsnego (w tym rzeźnicy i masarze) 29

Wyspecjalizowani pracownicy budowlani i remontowi (murarz,
cieśla, betoniarz, glazurkarz, tynkarz, brukarz, dekarz,
betoniarz, hydraulik, etc.)

28

Handlowiec (w tym sprzedawcy i obsługa klienta) 19

Kierowca 16

Ślusarz, monter 13

Operator maszyn (np. tokarek, skrawarek, frezarek, obrabiarek,
maszyn budowlanych, wózków widłowych)

12

Pracownik biurowy 8

Spawacz 8

Hotelarstwo: pokojowa, recepcjonistka 5

Pracownik laboratoryjny 5

Pracownik gastronomii kucharz, pomoc kuchenna, kelner 4

Lekarz, pielęgniarka 3

Nauczyciel, opiekun, wychowawca, pedagog 3

Ekonomista 2

Elektryk, elektromonter, elektro-energetyk 2

Konstruktor, projektant 2

Mechanik, konserwator 2

Technolog (w tym produkcji i żywności) 2

Suma końcowa 219
Źródło: Badanie CATI

29

Tabela 15. Zapotrzebowanie na zawody w powiecie koneckim

Stanowisko Liczebność

Pracownicy do prac fizycznych prostych: robotnik budowlany
i drogowy, pracownik produkcji

52

Operator maszyn (np. tokarek, skrawarek, frezarek,
obrabiarek, maszyn budowlanych, wózków widłowych)

22

Inżynier budownictwa i środowiska 10

Spawacz 8

Konstruktor, projektant 6

Ślusarz, monter 5

Handlowiec (w tym sprzedawcy i obsługa klienta) 4

Wyspecjalizowani pracownicy budowlani i remontowi (murarz, cieśla,
betoniarz, glazurkarz, tynkarz, brukarz, dekarz, betoniarz, hydraulik,

etc.)

4

Mechanik, konserwator 3

Elektryk, elektromonter, elektro-energetyk 2

Grafik, grafik komputerowy 2

Pracownik biurowy 1

Inne (niesklasyfikowane) 5

Suma końcowa 124
Źródło: Badanie CATI

30

Tabela 16. Zapotrzebowanie na zawody w Kielcach

Stanowisko Liczebność

Pracownicy sektora mięsnego (w tym rzeźnicy i masarze) 195

Wyspecjalizowani pracownicy budowlani i remontowi (murarz,
cieśla, betoniarz, glazurkarz, tynkarz, brukarz, dekarz,
betoniarz, hydraulik, etc.)

90

Kierowca 43

Pracownicy do prac fizycznych prostych: robotnik budowlany i
drogowy, pracownik produkcji

43

Ślusarz, monter 40

Handlowiec (w tym sprzedawcy i obsługa klienta) 37

Pracownik biurowy 29

Operator maszyn (np. tokarek, skrawarek, frezarek, obrabiarek,
maszyn budowlanych, wózków widłowych)

24

Nauczyciel, opiekun, wychowawca, pedagog 21

Spawacz 20

Pracownik gastronomi: kucharz, pomoc kuchenna, kelner 18

Elektryk, elektromonter, elektro-energetyk 13

Szwaczka 13

Dozorca, magazynier 12

Mechanik, konserwator 12

Lakiernik 7

Piekarz, cukiernik 7

Finanse, ubezpieczenia, księgowość, kadry 6

Lekarz, pielęgniarka 6

Hotelarstwo: pokojowa, recepcjonistka 5

Instruktor sportu i rekreacji 5

Obsługa toalet 5

Grafik, grafik komputerowy 4

Niższa kadra zarządzająca 4

Sprzątaczka 4

Chemik 3

Konstruktor, projektant 3

Aplikant radcowski 2

Fryzjerka 2

Leśnik 2

Aktor 1

Pszczelarz 1

Suma końcowa 677
Źródło: Badanie CATI

31

Tabela 17. Zapotrzebowanie na zawody w powiecie opatowskim.

Stanowisko Liczebność

Wyspecjalizowani pracownicy budowlani i remontowi
(murarz, cieśla, betoniarz, glazurkarz, tynkarz, brukarz,
dekarz, betoniarz, hydraulik, etc.)

5

Kierowca 2

Spawacz 2

Lekarz, pielęgniarka 1

inne 5

Suma końcowa 15
Źródło: Badanie CATI

Tabela 18. Zapotrzebowanie na zawody w powiecie ostrowieckim

Stanowisko Liczebność

Ślusarz, monter 11

Spawacz 7

Handlowiec (w tym sprzedawcy i obsługa klienta) 4

Piekarz, cukiernik 4

Szwaczka 4

Nauczyciel, opiekun, wychowawca, pedagog 3

Pracownicy do prac fizycznych prostych: robotnik budowlany i
drogowy, pracownik produkcji

3

Konstruktor, projektant 2

Mechanik, konserwator 1

Suma końcowa 39
Źródło: Badanie CATI

Tabela 19. Zapotrzebowanie na zawody w powiecie pińczowskim

Stanowisko Liczebność

Wyspecjalizowani pracownicy budowlani i remontowi
(murarz, cieśla, betoniarz, glazurkarz, tynkarz, brukarz,
dekarz, betoniarz, hydraulik, etc.)

20

Kierowca 10

Pracownik biurowy 7

Nauczyciel, opiekun, wychowawca, pedagog 5

Technolog (w tym produkcji i żywności) 1

Suma końcowa 43
Źródło: Badanie CATI

32

Tabela 20. Zapotrzebowanie na zawody w powiecie sandomierskim

Stanowisko Liczebność

Operator maszyn (np. tokarek, skrawarek, frezarek,
obrabiarek, maszyn budowlanych, wózków widłowych)

102

Pracownicy do prac fizycznych prostych: robotnik budowlany i
drogowy, pracownik produkcji

20

Pracownik laboratoryjny 20

Kierowca 15

Elektryk, elektromonter, elektro-energetyk 9

Handlowiec (w tym sprzedawcy i obsługa klienta) 8

Maszynista 5

Mechanik, konserwator 5

Spawacz 5

Ślusarz, monter 5

Lekarz, pielęgniarka 2

Finanse, ubezpieczenia, księgowość, kadry 1

Technolog (w tym produkcji i żywności) 1

Suma końcowa 198
Źródło: Badanie CATI

Tabela 21. Zapotrzebowanie na zawody w powiecie skarżyskim

Stanowisko Liczebność

Spawacz 20

Ślusarz, monter 20

Handlowiec (w tym sprzedawcy i obsługa klienta) 10

Nauczyciel, opiekun, wychowawca, pedagog 10

Operator maszyn (np. tokarek, skrawarek, frezarek, obrabiarek,
maszyn budowlanych, wózków widłowych)

10

Pracownik biurowy 10

Kierowca 7

Instruktor terapii zajęciowej 5

Pracownicy do prac fizycznych prostych: robotnik budowlany i
drogowy, pracownik produkcji

5

Wyspecjalizowani pracownicy budowlani i remontowi (murarz, cieśla,
betoniarz, glazurkarz, tynkarz, brukarz, dekarz, betoniarz, hydraulik,

etc.)

5

Piekarz, cukiernik 3

Dozorca, magazynier 1

Niższa kadra zarządzająca 1

Szwaczka 1

Suma końcowa 108
Źródło: Badanie CATI

33

Tabela 22. Zapotrzebowanie na zawody w powiecie starachowickim

Stanowisko Liczebność

Operator maszyn (np. tokarek, skrawarek, frezarek,
obrabiarek, maszyn budowlanych, wózków widłowych)

57

Pracownicy do prac fizycznych prostych: robotnik budowlany
i drogowy, pracownik produkcji

54

Kierowca 35

Wyspecjalizowani pracownicy budowlani i remontowi
(murarz, cieśla, betoniarz, glazurkarz, tynkarz, brukarz,
dekarz, betoniarz, hydraulik, etc.)

20

Hotelarstwo: pokojowa, recepcjonistka 13

Pracownik biurowy 13

Pracownik gastronomii kucharz, pomoc kuchenna, kelner 10

Lakiernik 6

Inżynier budownictwa i środowiska 5

Mechanik, konserwator 4

Handlowiec (w tym sprzedawcy i obsługa klienta) 3

Finanse, ubezpieczenia, księgowość, kadry 2

Niższa kadra zarządzająca 2

Stolarz 2

Dozorca, magazynier 1

Konstruktor, projektant 1

Spawacz 1

Ślusarz, monter 1

Suma końcowa 230
Źródło: Badanie CATI

34

Tabela 23. Zapotrzebowanie na zawody w powiecie staszowskim

Stanowisko Liczebność

Pracownicy do prac fizycznych prostych: robotnik budowlany
i drogowy, pracownik produkcji

126

Hutnik szkła 20

Kierowca 14

Handlowiec (w tym sprzedawcy i obsługa klienta) 7

Mechanik, konserwator 7

Nauczyciel, opiekun, wychowawca, pedagog 3

Piekarz, cukiernik 3

Ślusarz, monter 3

Konstruktor, projektant 2

Finanse, ubezpieczenia, księgowość, kadry 1

Lekarz, pielęgniarka 1

Leśnik 1

Pracownik gastronomii kucharz, pomoc kuchenna, kelner 1

Suma końcowa 189
Źródło: Badanie CATI

Tabela 24. Zapotrzebowanie na zawody w powiecie włoszczowskim

Stanowisko Liczebność

Elektryk, elektromonter, elektro-energetyk 6

Operator maszyn (np. tokarek, skrawarek, frezarek,
obrabiarek, maszyn budowlanych, wózków widłowych)

5

Kierowca 4

Finanse, ubezpieczenia, księgowość, kadry 3

Pracownik biurowy 3

Wyspecjalizowani pracownicy budowlani i remontowi (murarz, cieśla,
betoniarz, glazurkarz, tynkarz, brukarz, dekarz, betoniarz, hydraulik,
etc.)

3

Handlowiec (w tym sprzedawcy i obsługa klienta) 1

Nauczyciel, opiekun, wychowawca, pedagog 1

Suma końcowa 26
Źródło: Badanie CATI

Zapotrzebowanie na pracowników zgłaszane przez pracodawców na poszczególne

stanowiska pracy, zagregowane zostało do wielkich grup zawodów Klasyfikacji

Zawodów i Specjalności. Analogicznie względem wcześniejszych zestawień dotyczących

stanowisk, największe zapotrzebowanie odnotowano w grupach: robotnicy

przemysłowi i rzemieślnicy (świętokrzyskie firmy poszukują 662 pracowników z tej

35

grupy), operatorzy i monterzy maszyn i urządzeń (503 pracowników) oraz pracownicy

wykonujący prace proste (391 pracowników) – patrz wykres 4.

Wykres 4. Zapotrzebowanie na pracowników według wielkich grup zawodowych
(KZiS)

Źródło: Badanie CATI

Analiza popytu na pracę w układzie terytorialnym wskazuje, że w powiatach

starachowickim, sandomierskim, skarżyskim, kazimierskim i włoszczowskim dominuje

zapotrzebowanie na operatorów i monterów maszyn i urządzeń. W Kielcach, powiecie

kieleckim, jędrzejowskim, pińczowskim, ostrowieckim i opatowskim poszukiwani są

robotnicy przemysłowi i rzemieślnicy. Pracownicy wykonujący prace proste poszukiwani

są w powiecie staszowskim i koneckim, natomiast w powiecie buskim pracownicy usług

i sprzedawcy.

Robotnicy przemysłowi i rzemieślnicy

Operatorzy i monterzy maszyn i urządzeń

Pracownicy wykonujący prace proste

Pracownicy usług i sprzedawcy

Technicy i inny średni personel

Pracownicy biurowi

Specjaliści

Rolnicy, ogrodnicy, leśnicy i rybacy

Inne (niesklasyfikowane)

662

503

391

211

102

93

79

0

10

36

Tabela 25. Zapotrzebowanie na pracowników według wielkich grup zawodowych
(KZiS) w poszczególnych powiatach

Powiat

 Zawody

S
u

m
a

S
p
e
cj

a
liś

ci

T
e
ch

n
ic

y
 i
 i
n
n
y
 ś

re
d
n
i

p
e
rs

o
n
e
l

O
p
e
ra

to
rz

y
 i
 m

o
n
te

rz
y

m
a
sz

y
n
 i
 u

rz
ą
d
ze

ń

P
ra

co
w

n
ic

y
 b

iu
ro

w
i

P
ra

co
w

n
ic

y
 u

sł
u
g
 i

sp
rz

e
d
a
w

cy

R
o
b
o
tn

ic
y

p
rz

e
m

y
sł

o
w

i
i

rz
e
m

ie
śl

n
ic

y

P
ra

co
w

n
ic

y
 p

rz
y

p
ra

ca
ch

 p
ro

st
y
ch

R
o
ln

ic
y
,
o
g
ro

d
n
ic

y
,

le
śn

ic
y
 i
 r

y
b
a
cy

In
n
e

(n
ie

sk
la

sy
fi
k
o
w

a
n
e
)

m. Kielce 33 24 90 39 62 365 64 0 0 677

starachowicki 0 8 93 15 26 33 55 0 0 230

kielecki 8 11 36 8 28 72 56 0 0 219

sandomierski 2 10 127 1 28 10 20 0 0 198

staszowski 4 3 14 1 8 33 126 0 0 189

konecki 0 18 30 3 4 12 52 0 5 124

skarżyski 15 1 37 10 10 29 6 0 0 108

buski 5 17 8 1 33 21 0 0 0 85

jędrzejowski 2 1 28 0 2 30 9 0 0 72

pińczowski 5 1 10 7 0 20 0 0 0 43

ostrowiecki 3 2 7 0 4 20 3 0 0 39

kazimierski 0 0 10 2 5 9 0 0 0 26

włoszczowski 1 6 9 6 1 3 0 0 0 26

opatowski 1 0 4 0 0 5 0 0 5 15
Źródło: Badanie CATI

Problemy rekrutacyjne przedsiębiorców

Problemy podczas rekrutacji pracowników na określone stanowiska/zawody występują

u ponad 40% świętokrzyskich przedsiębiorstw. Taki wynik sugeruje bardzo poważne

niedopasowania strukturalne na świętokrzyskim rynku pracy. Sytuacja, w której niemal

połowa pracodawców nie może pozyskać odpowiednich pracowników przekłada się na

wynik finansowy całego sektora przedsiębiorstw.

37

Wykres 5. Czy firma miała problemy z rekrutacją pracowników na określone

stanowiska/zawody?

Źródło: Badanie własne CATI

Trudności takie występują przede wszystkim w powiecie włoszczowskim (57%),

starachowickim (56%) i kazimierskimi (47%).

41%

57%

2%

Tak

Nie

Nie wiem/Trudno
powiedzieć

38

Tabela 26. Czy firma miała problemy z rekrutacją pracowników na określone
stanowiska/zawody? (z podziałem na powiaty)

Powiat

Czy firma miała dotychczas jakiekolwiek problemy z rekrutacją
nowych pracowników na określone stanowiska/zawody?

Tak Nie
Nie wiem/

Trudno
powiedzieć

Ogółem

N % N % N % N %

buski 15 31,3% 32 66,7% 1 2,1% 48 100%

jędrzejowski 25 39,7% 37 58,7% 1 1,6% 63 100%

kazimierski 7 46,7% 7 46,7% 1 6,7% 15 100%

kielecki 53 44,5% 63 52,9% 3 2,5% 119 100%

konecki 31 43,1% 39 54,2% 2 2,8% 72 100%

m. Kielce 134 45,9% 153 52,4% 5 1,7% 292 100%

opatowski 5 19,2% 21 80,8% 0 0,0% 26 100%

ostrowiecki 25 35,2% 46 64,8% 0 0,0% 71 100%

pińczowski 8 33,3% 16 66,7% 0 0,0% 24 100%

sandomierski 20 35,7% 35 62,5% 1 1,8% 56 100%

skarżyski 21 35,0% 37 61,7% 2 3,3% 60 100%

starachowicki 42 56,0% 30 40,0% 3 4,0% 75 100%

staszowski 16 27,6% 42 72,4% 0 0,0% 58 100%

włoszczowski 12 57,1% 9 42,9% 0 0,0% 21 100%

Ogółem 414 41,4% 567 56,7% 19 1,9% 1000 100%

Źródło: Badanie CATI

Zweryfikowanie przyczyn tak poważnych kłopotów strukturalnych rynku pracy wymaga

sprecyzowania przyczyn, które za nimi stoją. Badani pracodawcy poproszeni zostali

o wskazanie powodów, jakie przyczyniają się do zdiagnozowanych problemów podczas

rekrutacji pracowników. Najczęstszym powodem problemów na etapie rekrutacji była

niezgodność cech kandydatów i oczekiwań przedsiębiorców (81% odpowiedzi).

Wskazuje to, że w zdecydowanej większości to cechy strony podażowej pracy

powodują problemy w znalezieniu odpowiednich pracowników. Jest to istotna

informacja z perspektywy służb zatrudnienia, ponieważ ich rola jest w takiej sytuacji

39

(bezrobocia strukturalnego i niedopasowania struktury podaży pracy) szczególnie

istotna.

Zwrócić należy jednak uwagę, w 13% przypadków, to właśnie warunki proponowane

przez pracodawców nie spełniały wymagań pracowników na etapie rekrutacji. Ponadto,

biorąc pod uwagę, że w badaniu zarejestrowana została perspektywa pracodawców

(czyli można założyć, że mieli oni tendencje do szukania przyczyn problemów

w rekrutacji po stronie kandydatów, a nie własnej), jest to dość wysoki odsetek

sugerujący, że zdiagnozowany wcześniej wzrost obrotów pracodawcy chcą uzyskać

oferując słabe warunki pracy (najczęściej niską płacę).

Tabela 27. Przyczyny problemów na etapie rekrutacji pracowników:

Przyczyna problemów na etapie rekrutacji Liczebność Procent

Zgłosili się kandydaci, ale nie spełniali oczekiwań 337 81%

Nie zgłosił się żaden kandydat 65 16%

Zgłosili się odpowiedni kandydaci, ale nie odpowiadały im
zaproponowane warunki pracy

52 13%

Inne 9 2%

Nie wiem/Trudno powiedzieć 5 1%

Ogółem 414 100%
Źródło: Badanie CATI

Oczekiwania pracodawców nie były spełniane w odniesieniu do kompetencji

i umiejętności kandydatów (39%) oraz ich doświadczenia (26%). Odpowiedzi

wskazujące nieadekwatność kompetencji i umiejętności kandydatów w stosunku do

oczekiwań pracodawców, potwierdza tezę o nieodpowiedniej strukturze podażowej

strony rynku pracy w województwie świętokrzyskim (w stosunku do jego potrzeb).

Często zgłaszany brak doświadczenia, jako jedna z przyczyn problemów podczas

rekrutacji, sugerować może, że pierwszeństwo podczas doboru kandydatów ma

posiadane doświadczenie, a nie kwalifikacje. Taką interpretację może potwierdzać fakt,

że największe zapotrzebowanie w województwie występuje na pracowników

fizycznych, niskowykwalifikowanych.

40

Wykres 6. Oczekiwania jakich nie spełnili kandydaci.

Źródło: Badanie CATI

Badani pracodawcy wskazywali, na jakie stanowiska najtrudniej jest znaleźć

odpowiednią osobę do pracy. Najczęściej problemy na etapie rekrutacji występowały

w przypadku stanowisk pracy dla kierowców, spawaczy, handlowców, ale także

sprzedawców i pracowników fizycznych. Analizując 10 stanowisk, które generują

problemy rekrutacyjne, zauważyć należy, że większość z nich wymaga od kandydata

odpowiednich umiejętności i kompetencji (ślusarz, mechanik, piekarz) czy uprawnień

(kierowca, spawacz, elektryk, energetyk i nauczyciel), ale są też takie, w przypadku

których kompetencje i kwalifikacje grają rolę drugoplanową (pracownik fizyczny,

sprzedawca). Problemy w rekrutacji tego typu pracowników sugerować mogą po raz

kolejny, że problemy na etapie poszukiwania kandydatów do pracy powodowane mogą

być oferowaniem warunków pracy nieadekwatnych do oczekiwań potencjalnych

pracowników. Taka interpretacja potwierdzona była także podczas wywiadów

indywidualnych z pracodawcami, którzy wskazywali, że nie występują żadne problemy

w rekrutacji pracowników niskowykwalifikowanych (zdarzały się sytuacje, w których

niepotrzebne było ogłaszanie naboru, ponieważ odpowiednia ilość kandydatów –

niekiedy znaczna – zgłaszała się tylko na podstawie informowania potencjalnych

pracowników poprzez źródła nieformalne – znajomi, rodzina).

39%

26%

12%

10%

7%

2% 1% 3% Brak lub nieadekwatne kompetencje
i umiejętności
Brak doświadczenia

Niskie zaangażowanie (brak chęci do

pracy)
Brak lub nieadekwatne
wykształcenie
Brak uprawnień

Brak dyspozycyjności

Nałogi

inne

41

Tabela 28. Stanowiska, w przypadku których wystąpiły problemy podczas rekrutacji

(5 i więcej wskazań).

Stanowisko Liczba firm zgłaszających problem

Kierowca 30

Spawacz 19

Handlowiec, marketingowiec 19

Sprzedawca 16

Pracownik fizyczny 14

Ślusarz 13

Elektryk, energetyk 13

Mechanik 12

Piekarz, cukiernik 11

Nauczyciel 10

Operator wózka jezdniowego 9

Księgowy 9

Automatyk 8

Pracownik budowlany 7

Operator frezarki 7

Kucharz 7

Szwaczka 6

Operator tokarki 6

Operator obrabiarki CNC 6

Kelner 6

Stolarz 5

Pracownik produkcji 5

Operator obrabiarki 5

Monter 5

Betoniarz-zbrojarz 5
Źródło: Badanie CATI

42

Waga kwalifikacji, kompetencji oraz doświadczenia zawodowego

w procesach rekrutacji

Doświadczenie zawodowe, wykształcenie kierunkowe i dyspozycyjność są najbardziej

istotnymi cechami na jakie zwracają uwagę pracodawcy podczas rekrutacji

pracowników w województwie świętokrzyskim. Bardzo istotna rola doświadczenia

zawodowego (dla ponad ¾ pracodawców – patrz wykres 7.) tworzy analogię do

braków w tym obszarze jakie stanowią problem na etapie rekrutacji (opisane

wcześniej). Jednocześnie rola tego wymiaru (doświadczenia) często wiązana jest

z sytuacją rynku pracy, w której z uwagi na wysokie bezrobocie, to pracodawcy

posiadają przewagę podczas ustalania warunków współpracy (tzw. rynek pracodawcy).

O takiej sytuacji z pewnością możemy mówić w przypadku województwa

świętokrzyskiego, gdzie nadal utrzymuje się stosunkowo wysoka stopa bezrobocia na

poziomie 14,1% (koniec kwietnia 2015r.)8.

8INFORMACJA O POZIOMIE I STRUKTURZE BEZROBOCIA W WOJEWÓDZTWIE ŚWIĘTOKRZYSKIM

W kwietniu 2015 roku WUP Kielce,

43

Wykres 7. Zestawienie cech istotnych na etapie rekrutacji pracowników.

Źródło: Badanie CATI

Branża prowadzenia działalności w sposób istotny różnicuje cechy pracowników

pożądane przez pracodawców (patrz tabele 29, 30, 31, 32). W przypadku wszystkich

Sekcji PKD to doświadczenie było najbardziej istotne podczas rekrutacji, choć jego

waga różniła się pomiędzy Sekcjami. Cecha ta była najbardziej istotna w górnictwie,

transporcie i budownictwie oraz w działalności finansowej (w ponad 80% była to cecha

istotna). Wykształcenie kierunkowe wysoko ocenione było w działalności finansowej,

opiece zdrowotnej, działalności naukowej i technicznej, związanej z kulturą, rozrywką

i rekreacją oraz w edukacji. Na umiejętności techniczne i obsługę oraz naprawę

maszyn i urządzeń zwracano uwagę w górnictwie, przetwórstwie przemysłowym oraz

w branży wytwarzania i zaopatrywania w energię elektryczną, gaz, parę wodną, gorącą

wodę. Samoorganizacja, przejawianie inicjatywy, terminowość, zaangażowanie jest

domeną działalności usługowej i finansowej, natomiast wyszukiwanie i analiza

informacji oraz wyciągane wniosków w branży związanej z informacją i komunikacją

oraz działalnością profesjonalną (naukową i techniczną).

Doświadczenie zawodowe

Wykształcenie kierunkowe

Dyspozycyjność

Umiejętności techniczne, obsługa, montaż,
naprawa urządzeń

Samoorganizacja, przejawianie inicjatywy,
terminowość, zaangażowanie

Wyszukiwanie i analiza informacji oraz
wyciąganie wniosków

Inne

Nie wiem/Trudno powiedzieć

77%

52%

36%

32%

29%

8%

8%

2%

44

Tabela 29. Zestawienie cech istotnych na etapie rekrutacji pracowników (w podziale na Sekcje PKD - Sekcje A-E).

Sekcja9

Cechy pożądane u pracowników

D

o
ś
w

ia
d

c
z
e

n
ie

z
a

w
o

d
o

w
e

W
y
k

s
z
ta

łc
e

n
ie

k
ie

ru
n

k
o

w
e

D
y
s
p

o
z
y
c
y
jn

o
ś
ć

U
m

ie
ję

tn
o

ś
c
i

te
c
h

n
ic

z
n

e
,

o
b

s
łu

g
a

,
m

o
n

ta
ż
,

n
a

p
ra

w
a

u
rz

ą
d

z
e

ń

S
a

m
o

o
rg

a
n

iz
a

c
ja

,
p

rz
e

ja
w

ia
n

ie

in
ic

ja
ty

w
y
,

te
rm

in
o

w
o

ś
ć
,

z
a

a
n

g
a

ż
o

w
a

n
ie

W
y
s
z
u

k
iw

a
n

ie
 i

a
n

a
li

z
a

in
fo

rm
a

c
ji

 o
ra

z

w
y
c
ią

g
a

n
e

w
n

io
s
k

ó
w

In
n

e

N
ie

 w
ie

m
/

T
ru

d
n

o

p
o

w
ie

d
z
ie

ć

O
g

ó
łe

m

A
N 15 14 8 4 4 1 3 2 23

% 65,2% 60,9% 34,8% 17,4% 17,4% 4,3% 13,0% 8,7% 100%

B
N 14 11 2 9 1 2 2 0 15

% 93,3% 73,3% 13,3% 60,0% 6,7% 13,3% 13,3% 0,0% 100%

C
N 220 144 81 128 77 19 19 4 283

% 77,7% 50,9% 28,6% 45,2% 27,2% 6,7% 6,7% 1,4% 100%

D
N 9 7 1 6 5 1 1 0 11

% 81,8% 63,6% 9,1% 54,5% 45,5% 9,1% 9,1% 0,0% 100%

E
N 20 14 8 11 5 2 3 1 26

% 76,9% 53,8% 30,8% 42,3% 19,2% 7,7% 11,5% 3,8% 100%
Źródło: Badanie CATI

9 Sekcja A - Rolnictwo. leśnictwo, łowiectwo i rybactwo
Sekcja B - Górnictwo i wydobywanie
Sekcja C - Przetwórstwo przemysłowe
Sekcja D - wytwarzanie i zaopatrywanie w energię elektryczną, gaz, parę wodną, gorącą wodę i powietrze do układów klimatyzacyjnych
Sekcja E - dostawa wody; gospodarowanie ściekami i odpadami oraz działalność związana z rekultywacją

45

Tabela 30. Zestawienie cech istotnych na etapie rekrutacji pracowników (w podziale na Sekcje PKD - Sekcje F-J).

Sekcja
10

Cechy pożądane u pracowników

D
o

ś
w

ia
d

c
z
e

n
ie

z
a

w
o

d
o

w
e

W
y
k

s
z
ta

łc
e

n
ie

k
ie

ru
n

k
o

w
e

D
y
s
p

o
z
y
c
y
jn

o
ś
ć

U
m

ie
ję

tn
o

ś
c
i

te
c
h

n
ic

z
n

e
,

o
b

s
łu

g
a

,
m

o
n

ta
ż
,

n
a

p
ra

w
a

u
rz

ą
d

z
e

ń

S
a

m
o

o
rg

a
n

iz
a

c
ja

,
p

rz
e

ja
w

ia
n

ie

in
ic

ja
ty

w
y
,

te
rm

in
o

w
o

ś
ć
,

z
a

a
n

g
a

ż
o

w
a

n
ie

W
y
s
z
u

k
iw

a
n

ie
 i

a
n

a
li

z
a

in
fo

rm
a

c
ji

 o
ra

z

w
y
c
ią

g
a

n
e

w
n

io
s
k

ó
w

In
n

e

N
ie

 w
ie

m
/

T
ru

d
n

o

p
o

w
ie

d
z
ie

ć

O
g

ó
łe

m

F
N 116 52 49 51 32 9 13 4 141

% 82,3% 36,9% 34,8% 36,2% 22,7% 6,4% 9,2% 2,8% 100%

G
N 140 77 84 50 58 15 14 0 180

% 77,8% 42,8% 46,7% 27,8% 32,2% 8,3% 7,8% 0,0% 100%

H
N 32 15 14 9 11 2 5 0 38

% 84,2% 39,5% 36,8% 23,7% 28,9% 5,3% 13,1% 0,0% 100%

I
N 17 12 15 10 4 0 2 0 24

% 70,8% 50,0% 62,5% 41,7% 16,7% 0,0% 8,3% 0,0% 100%

J
N 7 3 1 4 4 3 0 0 10

% 70,0% 30,0% 10,0% 40,0% 40,0% 30,0% 0,0% 0,0% 100%
Źródło: Badanie CATI

10Sekcja F - Budownictwo
Sekcja G - Handel hurtowy i detaliczny; naprawa pojazdów samochodowych. włączając motocykle
Sekcja H - Transport i gospodarka magazynowa
Sekcja I - Działalność związana z zakwaterowaniem i usługami gastronomicznymi
Sekcja J - Informacja i komunikacja

46

Tabela 31. Zestawienie cech istotnych na etapie rekrutacji pracowników (w podziale na Sekcje PKD – Sekcje K-P).

Sekcja
11

Cechy pożądane u pracowników

D

o
ś
w

ia
d

c
z
e

n
ie

z
a

w
o

d
o

w
e

W
y
k

s
z
ta

łc
e

n
ie

k
ie

ru
n

k
o

w
e

D
y
s
p

o
z
y
c
y
jn

o
ś
ć

U
m

ie
ję

tn
o

ś
c
i

te
c
h

n
ic

z
n

e
,

o
b

s
łu

g
a

,
m

o
n

ta
ż
,

n
a

p
ra

w
a

u
rz

ą
d

z
e

ń

S
a

m
o

o
rg

a
n

iz
a

c
ja

,
p

rz
e

ja
w

ia
n

ie

in
ic

ja
ty

w
y
,

te
rm

in
o

w
o

ś
ć
,

z
a

a
n

g
a

ż
o

w
a

n
ie

W
y
s
z
u

k
iw

a
n

ie
 i

a
n

a
li

z
a

in
fo

rm
a

c
ji

 o
ra

z

w
y
c
ią

g
a

n
e

w
n

io
s
k

ó
w

In
n

e

N
ie

 w
ie

m
/

T
ru

d
n

o

p
o

w
ie

d
z
ie

ć

O
g

ó
łe

m

K
N 9 10 3 1 6 0 0 0 11

% 81,8% 90,9% 27,3% 9,1% 54,5% 0,0% 0,0% 0,0% 100%

L
N 21 13 8 2 7 2 3 1 26

% 80,8% 50,0% 30,8% 7,7% 26,9% 7,7% 11,5% 3,8% 100%

M
N 20 21 8 5 9 6 2 0 27

% 74,1% 77,8% 29,6% 18,5% 33,3% 22,2% 7,4% 0,0% 100%

N
N 19 9 14 9 11 4 4 0 28

% 67,9% 32,1% 50,0% 32,1% 39,3% 14,3% 14,3% 0,0% 100%

P
N 47 45 19 4 19 8 5 0 59

% 79,7% 76,3% 32,2% 6,8% 32,2% 13,6% 8,5% 0,0% 100%
Źródło: Badanie CATI

11Sekcja K - Działalność finansowa i ubezpieczeniowa
Sekcja L - Działalność związana z obsługą rynku nieruchomości
Sekcja M - Działalność profesjonalna, naukowa i techniczna
Sekcja N - Działalność w zakresie usług administrowania i działalność wspierająca
Sekcja P - Edukacja

47

Tabela 32. Zestawienie cech istotnych na etapie rekrutacji pracowników (w podziale na Sekcje PKD – Sekcje Q-S).

Sekcja
12

Cechy pożądane u pracowników

D
o

ś
w

ia
d

c
z
e

n
ie

z
a

w
o

d
o

w
e

W
y
k

s
z
ta

łc
e

n
ie

k
ie

ru
n

k
o

w
e

D
y
s
p

o
z
y
c
y
jn

o
ś
ć

U
m

ie
ję

tn
o

ś
c
i

te
c
h

n
ic

z
n

e
,

o
b

s
łu

g
a

,
m

o
n

ta
ż
,

n
a

p
ra

w
a

u
rz

ą
d

z
e

ń

S
a

m
o

o
rg

a
n

iz
a

c
ja

,
p

rz
e

ja
w

ia
n

ie

in
ic

ja
ty

w
y
,

te
rm

in
o

w
o

ś
ć
,

z
a

a
n

g
a

ż
o

w
a

n
ie

W
y
s
z
u

k
iw

a
n

ie
 i

a
n

a
li

z
a

in
fo

rm
a

c
ji

 o
ra

z

w
y
c
ią

g
a

n
e

w
n

io
s
k

ó
w

In
n

e

N
ie

 w
ie

m
/

T
ru

d
n

o

p
o

w
ie

d
z
ie

ć

O
g

ó
łe

m

Q
N 28 36 18 6 7 2 1 2 40

% 70,0% 90,0% 45,0% 15,0% 17,5% 5,0% 2,5% 5,0% 100%

R
N 14 17 10 4 10 1 0 1 22

% 63,6% 77,3% 45,5% 18,2% 45,5% 4,5% 0,0% 4,5% 100%

S
N 17 17 11 2 12 3 1 1 26

% 65,4% 65,4% 42,3% 7,7% 46,2% 11,5% 3,8% 3,8% 100%
Źródło: Badanie CATI

Sekcja Q - Opieka zdrowotna i pomoc społeczna
Sekcja R - Działalność związana z kulturą, rozrywką i rekreacją
Sekcja S - Pozostała działalność usługowa

48

Bardzo częstą opinią pracodawców uzyskaną na etapie wywiadów telefonicznych oraz

osobistych, było stwierdzenie, że wiek pracownika oraz kandydata do pracy nie

różnicuje jego oceny i podejścia z perspektywy pracodawcy. Wnioski takie mogą

nasuwać się także po analizie cech istotnych na etapie rekrutacji w przedsiębiorstwach,

które zatrudniają i nie zatrudniają pracowników 45+. Zmienna ta nie różnicuje

istotnych cech kandydatów z perspektywy pracodawców. Uznać można zatem, że wiek

nie jest istotnym kryterium podczas rekrutacji pracowników ani w obszarze działalności

firmy.

Tabela 33. Zestawienie cech istotnych na etapie rekrutacji pracowników (w podziale

na firmy zatrudniające i niezatrudniające pracowników powyżej 45 roku życia)

Pożądana cecha
pracownika

Czy firma zatrudnia osoby powyżej 45 roku życia?

Tak Nie
Odmowa

odpowiedzi
Ogółem

 N % N % N % N %

Doświadczenie
zawodowe

704 77,8% 68 73,1% 1 100,0% 773 77,4%

Wykształcenie
kierunkowe

479 52,9% 42 45,2% 1 100,0% 522 52,3%

Dyspozycyjność 315 34,8% 40 43,0% 0 0,0% 355 35,5%

Samoorganizacja,

przejawianie
inicjatywy,
terminowość,
zaangażowanie

255 28,2% 30 32,3% 0 0,0% 285 28,5%

Umiejętności
techniczne,
obsługa, montaż,
naprawa urządzeń

291 32,2% 28 30,1% 0 0,0% 319 31,9%

Wyszukiwanie i
analiza informacji
oraz wyciągane
wniosków

70 7,7% 10 10,8% 0 0,0% 80 8,0%

Inne 70 7,7% 8 8,6% 1 100,0% 79 7,9%

Nie wiem/Trudno
powiedzieć

15 1,7% 1 1,1% 0 0,0% 16 1,6%

Ogółem 905 100,0% 93 100,0% 1 100,0% 999 100,0%
Źródło: Badanie CATI

49

Także miejsce prowadzenia działalności nie różnicuje cech wskazywanych jako istotne

na etapie rekrutacji pracowników – we wszystkich powiatach najbardziej istotne było

doświadczenie zawodowe i wykształcenie kierunkowe. Wyjątek stanowił powiat

opatowski, gdzie obok doświadczenia najważniejsza była dyspozycyjność pracowników.

50

Tabela 34. Zestawienie cech istotnych na etapie rekrutacji pracowników w poszczególnych powiatach województwa

świętokrzyskiego

Powiat

D
o
św

ia
d
cz

e
n
ie

za
w

o
d
o
w

e

W
y
k
sz

ta
łc

e
n
ie

k
ie

ru
n
k
o
w

e

D
y
sp

o
zy

cy
jn

o
ść

U
m

ie
ję

tn
o
śc

i

te
ch

n
ic

zn
e
,

o
b
sł

u
g
a
,
m

o
n
ta

ż,

n
a
p
ra

w
a
 u

rz
ą
d
ze

ń

S
a
m

o
o
rg

a
n
iz

a
cj

a
,

p
rz

e
ja

w
ia

n
ie

in
ic

ja
ty

w
y
,

te
rm

in
o
w

o
ść

,

za
a
n
g
a
żo

w
a
n
ie

W
y
sz

u
k
iw

a
n
ie

 i

a
n
a
liz

a
 i
n
fo

rm
a
cj

i

o
ra

z
w

y
ci

ą
g
a
n
e

w
n
io

sk
ó
w

P
o
si

a
d
a
n
e

u
p
ra

w
n
ie

n
ia

B
ra

k
 n

a
ło

g
ó
w

In
n
e

N
ie

 w
ie

m
/

T
ru

d
n
o

p
o
w

ie
d
zi

e
ć

O
g
ó
łe

m

buski
N 34 28 20 16 9 2 1 1 0 0 47

% 72,3% 59,6% 42,6% 34,0% 19,1% 4,3% 2,1% 2,1% 0,0% 0,0% 100%

jędrzejowski
N 46 32 25 16 15 1 0 0 6 1 63

% 73,0% 50,8% 39,7% 25,4% 23,8% 1,6% 0,0% 0,0% 9,5% 1,6% 100%

kazimierski
N 11 7 5 3 3 1 0 0 1 1 15

% 73,3% 46,7% 33,3% 20,0% 20,0% 6,7% 0,0% 0,0% 6,7% 6,7% 100%

kielecki
N 97 63 34 33 38 11 4 1 3 1 119

% 81,5% 52,9% 28,6% 27,7% 31,9% 9,2% 3,4% 0,8% 2,5% 0,8% 100%

konecki
N 55 37 19 35 12 4 3 1 4 1 72

% 76,4% 51,4% 26,4% 48,6% 16,7% 5,6% 4,2% 1,4% 5,6% 1,4% 100%

m. Kielce
N 219 145 107 78 105 30 1 1 21 2 292

% 75,0% 49,7% 36,6% 26,7% 36,0% 10,3% 0,3% 0,3% 7,2% 0,7% 100%

opatowski
N 22 10 11 9 9 3 0 0 2 0 26

% 84,6% 38,5% 42,3% 34,6% 34,6% 11,5% 0,0% 0,0% 7,7% 0,0% 100%

ostrowiecki
N 57 31 27 29 21 6 2 0 7 1 71

% 80,3% 43,7% 38,0% 40,8% 29,6% 8,5% 2,8% 0,0% 9,9% 1,4% 100%
Źródło: Badanie CATI

51

Tabela 35. Zestawienie cech istotnych na etapie rekrutacji pracowników w poszczególnych powiatach województwa
świętokrzyskiego.

Powiat

D
o
św

ia
d
cz

e
n
ie

za
w

o
d
o
w

e

W
y
k
sz

ta
łc

e
n
ie

k
ie

ru
n
k
o
w

e

D
y
sp

o
zy

cy
jn

o
ść

U
m

ie
ję

tn
o
śc

i

te
ch

n
ic

zn
e
,

o
b
sł

u
g
a
,
m

o
n
ta

ż,

n
a
p
ra

w
a
 u

rz
ą
d
ze

ń

S
a
m

o
o
rg

a
n
iz

a
cj

a
,

p
rz

e
ja

w
ia

n
ie

in
ic

ja
ty

w
y
,

te
rm

in
o
w

o
ść

,

za
a
n
g
a
żo

w
a
n
ie

W
y
sz

u
k
iw

a
n
ie

 i

a
n
a
liz

a
 i
n
fo

rm
a
cj

i

o
ra

z
w

y
ci

ą
g
a
n
e

w
n
io

sk
ó
w

P
o
si

a
d
a
n
e

u
p
ra

w
n
ie

n
ia

B
ra

k
 n

a
ło

g
ó
w

In
n
e

N
ie

 w
ie

m
/

T
ru

d
n
o

p
o
w

ie
d
zi

e
ć

O
g
ó
łe

m

pińczowski
N 20 17 7 8 4 1 0 0 1 2 24

% 83,3% 70,8% 29,2% 33,3% 16,7% 4,2% 0,0% 0,0% 4,2% 8,3% 100%

sandomierski
N 47 30 26 18 13 5 0 0 3 3 56

% 83,9% 53,6% 46,4% 32,1% 23,2% 8,9% 0,0% 0,0% 5,4% 5,4% 100%

skarżyski
N 49 33 20 20 18 5 0 0 1 0 60

% 81,7% 55,0% 33,3% 33,3% 30,0% 8,3% 0,0% 0,0% 1,7% 0,0% 100%

starachowicki
N 56 42 22 29 23 5 1 0 7 1 75

% 74,7% 56,0% 29,3% 38,7% 30,7% 6,7% 1,3% 0,0% 9,3% 1,3% 100%

staszowski
N 43 37 25 17 11 4 1 1 4 1 58

% 74,1% 63,8% 43,1% 29,3% 19,0% 6,9% 1,7% 1,7% 6,9% 1,7% 100%

włoszczowski
N 17 10 7 8 4 2 0 0 1 2 21

% 81,0% 47,6% 33,3% 38,1% 19,0% 9,5% 0,0% 0,0% 4,8% 9,5% 100%
Źródło: Badanie CATI

52

3.2. Analiza potencjału pracowników z przedsiębiorstw w regionie

W tej części raportu zaprezentowane zostały zagadnienia związane z potencjałem

pracowników świętokrzyskich przedsiębiorstw. Dane na ten temat były pozyskiwane

zarówno podczas ilościowych wywiadów telefonicznych z przedstawicielami

przedsiębiorstw, jak i podczas jakościowych wywiadów bezpośrednich.

Na potrzeby prowadzonej analizy wykorzystano definicje kwalifikacji i kompetencji

przyjęte przez CEDEFOP w publikacji pt. Terminologia europejskiej polityki w dziedzinie

edukacji i szkoleń.

Kompetencje - umiejętność odpowiedniego stosowania efektów uczenia się

w określonym kontekście (w nauce lub pracy, w rozwoju zawodowym lub osobistym).

Kwalifikacje - formalny wynik (certyfikat, dyplom lub tytuł) procesu oceny uzyskany

w sytuacji, w której właściwy organ stwierdza, że dana osoba osiągnęła efekty uczenia

się zgodne z określonymi standardami i/lub posiada odpowiednie kompetencje do

wykonywania pracy w określonym zawodzie. Kwalifikacje są potwierdzeniem

oficjalnego uznania wartości efektów uczenia się na rynku pracy oraz w dziedzinie

kształcenia i szkolenia. Kwalifikacje mogą dawać prawo do wykonywania konkretnego

zawodu13.

Kompetencje i kwalifikacje pracowników świętokrzyskich przedsiębiorstw

Pierwszym wymiarem, który został poddany analizie były kompetencje

pracowników świętokrzyskich przedsiębiorstw.

Na podstawie uzyskanych wyników wywiadów ilościowych z przedsiębiorcami można

określić, że dla pracodawców najbardziej istotne są trzy kompetencje pracowników,

choć stosunkowo często wskazywali na szerszy katalog kompetencji. Zdaniem

13 CEDEFOP. Terminologia europejskiej polityki w dziedzinie edukacji i szkoleń. Wybór 130

najważniejszych terminów. Luxemburg. 2014

53

badanych przedsiębiorców z perspektywy prowadzonej działalności zdecydowanie

najważniejsze kompetencje to zaangażowanie w pracę (83% odpowiedzi),

odpowiedzialność (78% odpowiedzi) oraz umiejętność pracy w zespole

(76% odpowiedzi). Duża część pracodawców ceni również otwartość na uczenie się

i stały rozwój (69% odpowiedzi), umiejętność związaną z organizacją pracy

i zarządzania czasem (64% odpowiedzi). Co ciekawe również ponad 60% wskazań

odnosi się do efektywnej komunikacji, która w powszechnym przekonaniu nie jest

uznawana jako istotna. Częstotliwość wskazań na elastyczność i zdolność adaptacji

(59% odpowiedzi) nie jest zaskakująca z powodu specyfiki prowadzenia działalności

gospodarczej, która wymaga ciągłych zmian i elastycznego reagowania na wymogi

rynku. Interesujące jest to, że jedynie 19% odpowiedzi badanych odnosi się do

znajomości języków obcych. Można to jednak wyjaśnić specyfiką działalności badanych

podmiotów oraz udziałem pracowników, którzy zajmują stanowiska wymagające

znajomości języków obcych.

Tabela 36. Jakie kompetencje posiadają pracownicy Pana/i firmy?

Rodzaj kompetencji Liczebność Procent

Zaangażowanie 829 83%

Odpowiedzialność 783 78%

Umiejętność pracy w zespole 757 76%

Otwartość na uczenie się i stały rozwój 692 69%

Umiejętność organizacji pracy i zarządzania czasem 640 64%

Efektywna komunikacja 629 63%

Elastyczność i zdolność adaptacji 585 59%

Znajomość języków obcych 193 19%

Inne 23 2%

Nie wiem/Trudno powiedzieć 12 1%

Ogółem 1000 100%
Źródło: Badanie CATI

Przedstawiając uzyskane wyniki należy zwrócić uwagę, że zestawienie odpowiedzi w

otwartej kategorii "inne, jakie?" pozwoliło na wyodrębnienie trzech dodatkowych grup

kompetencji. Zostały one sklasyfikowane jako: umiejętności związane z wykonywanym

54

zawodem (12 odpowiedzi), doświadczenie zawodowe (7 odpowiedzi) oraz uprawnienia

do wykonywania zawodu (4 odpowiedzi).

Kolejnym analizowanym wymiarem są kwalifikacje pracowników świętokrzyskich

przedsiębiorstw.

Tabela 37. Jakie kwalifikacje posiadają pracownicy Pana/i firmy?

Rodzaj kwalifikacji Liczebność Procent

Wykształcenie 486 49%

Certyfikaty obsługi maszyn 349 35%

Kursy z zakresu specjalistycznych programów
komputerowych

208 21%

Certyfikat ukończenia kursu spawacza 176 18%

Certyfikaty z obsługi urządzeń wykorzystywanych w
magazynach

147 15%

Certyfikaty z obsługi urządzeń transportu budowlanego 117 12%

Uprawnienie do prowadzenia pojazdów (prawo jazdy) 39 4%

Uprawnienia/umiejętności związane z energetyką/gazem 38 4%

Szkolenia/uprawnienia/umiejętności związane z gastronomią i
przetwórstwem spożywczym

18 2%

Języki obce 14 1%

Umiejętności związane ze sprzedażą/handlem/obsługą klienta 14 1%

Inne 98 10%

Nie wiem/Trudno powiedzieć 79 8%

Ogółem 998 100%
Źródło: Badanie CATI

Wyniki prezentująca kwalifikacje pracowników firm z regionu nie są tak jednoznaczne,

jak wyniki dotyczące kompetencji. W przypadku kompetencji zdania pracodawców były

zróżnicowane, co zapewne wynika z określonego zapotrzebowania na kwalifikacje,

odnoszącego się do specyfiki prowadzonej działalności. Pomimo malejącej wartości

wykształcenia w ogóle, pracodawcy wskazywali, że to wykształcenie kierunkowe jest

najczęściej (49% odpowiedzi) pożądaną kwalifikacją pracownika. Wywiady

indywidualne z pracodawcami również potwierdziły oczekiwania pracodawców w tym

zakresie:

55

 - Brak wiedzy teoretycznej uniemożliwia im rozwój nie można wszystkiego tak na

zdrowy chłopski rozum pojąć, ale trzeba znać podstawy topologii obwodów, podstawy

fizyczne elementy optoelektroniczne, tego się nie przeskoczy. Nie wszystko można

zrozumieć na chłopski rozum. Trzeba mieć podstawy edukacji. Jest ciężko z tymi

sprawami – przedstawiciel małej firmy produkcyjnej

- Dla mnie ważny jest ślusarz, spawacz, tokarz. Istotne jest jego przygotowanie

teoretyczne, ale ważna jest również praktyka. Jeśli jest młody człowiek po szkole i ma

wiedzę teoretyczną i chciałby się znaleźć w takim zawodzie, to ja go przyjmę na staż

i jeśli jest z jego strony zaangażowanie, to się u mnie przyjmie. U mnie jest najwięcej

tych stanowisk dla ślusarza. Często 5 lat pracy w tym zawodzie to jest zbyt mało, żeby

mówić o dobrym doświadczeniu. W zawodzie ślusarz to mam młodych ludzi często

z przypadku. Najlepszą sprawą to jest ukończone technikum o profilu technicznym.

Bardzo ważny jest rysunek techniczny bo to w/g rysunku wykonujemy urządzenia. Jeśli

taki pracownik nie zna się na rysunku to może być tylko pomocnikiem – przedstawiciel

średniej firmy produkcyjnej

Ponad 1/3 odpowiedzi badanych przedstawicieli przedsiębiorstw odniosła się do

kwalifikacji wynikającej z dysponowania certyfikatami obsługi maszyn. Dla części

pracodawców istotne są również kursy z zakresu specjalistycznych programów

komputerowych (21% odpowiedzi). Respondenci wywiadów telefonicznych zwracali

również uwagę na certyfikat ukończenia kursu spawacza (18% odpowiedzi), certyfikat

z obsługi urządzeń wykorzystywanych w magazynach (15% odpowiedzi) oraz certyfikat

z obsługi urządzeń transportu budowlanego (12% odpowiedzi).

Analogicznie jak w przypadku opisywanych kompetencji, znaczącą ilościowo kategorię

odpowiedzi stanowiły inne (475 odpowiedzi). Ilość ta wymagała zagregowania

i włączenia do już istniejących kategorii odpowiedzi lub wyodrębnienia dodatkowych,

nieuwzględnionych w podstawowej kafeterii. Opracowano 5 następujących kategorii

odpowiedzi:

56

 uprawnienia do prowadzenia pojazdów (w tym prawo jazdy różnych kategorii)

– 39 odpowiedzi,

 uprawnienia/umiejętności związane z energetyką i gazownictwem

– 38 odpowiedzi,

 szkolenia/uprawnienia/umiejętności związane z gastronomią i przetwórstwem

spożywczym – 18 odpowiedzi,

 umiejętności związane ze sprzedażą/handlem/obsługą klienta

– 14 odpowiedzi,

 znajomość języków obcych – 14 odpowiedzi.

Deficytowe i wymagające uzupełnienia kompetencje i kwalifikacje

pracownicze

W ramach badania przedstawiciele przedsiębiorstw oceniali również w jakim stopniu

pracownicy posiadają wymagane kompetencje i kwalifikacje. Na podstawie uzyskanych

wyników można zauważyć, że w większości przypadków pracodawcy uważają, że

pracownicy posiadają wymagane w miejscu pracy kompetencje. Zarówno efektywna

komunikacja, jak i umiejętność pracy w zespole, umiejętność organizacji pracy

i zarządzania czasem, a także elastyczność i zdolność adaptacji zostały najczęściej

ocenione przez pracodawców jako wystarczające. Nieznaczną różnicę w stopniu

posiadanych kompetencji można zauważyć w odniesieniu do zaangażowania (24,5%

odpowiedzi, że jest ono niewystarczające lub nie w pełni wystarczające) i otwartości na

uczenie się i stały rozwój (27,4% odpowiedzi, że jest ona niewystarczająca lub nie w

pełni wystarczająca). Wyraźnie najsłabiej na tle innych kompetencji wypada znajomość

języków obcych – ponad połowa badanych przedstawicieli firm, w których istotne są

kompetencje językowe wskazała, że są one niewystarczające lub nie w pełni

wystarczające.

57

Tabela 38. W jakim stopniu pracownicy posiadają wskazane przez P/P kompetencje?

Rodzaj kompetencji

niewystarczająca
nie w pełni

wystarczająca
wystarczająca

Nie wiem/ Trudno
powiedzieć

Ogółem

Zaangażowanie
N 21 180 591 31 823

% 2,6 21,9 71,8 3,8 100

Umiejętność organizacji pracy
i zarządzania czasem

N 22 137 591 31 781

% 2,8 17,5 75,7 4 100

Umiejętność pracy w zespole
N 12 129 593 22 756

% 1,6 17,1 78,4 2,9 100

Otwartość na uczenie się i
stały rozwój

N 26 163 475 27 691

% 3,8 23,6 68,7 3,9 100

Efektywna komunikacja
N 16 115 470 28 629

% 2,5 18,3 74,7 4,5 100

Elastyczność i zdolność
adaptacji

N 14 108 438 17 577

% 2,4 18,7 75,9 2,9 100

Znajomość języków obcych
N 42 54 87 9 192

% 21,9 28,1 45,3 4,7 100
Źródło: Badanie CATI

58

Tabela 39. W jakim stopniu pracownicy posiadają wskazane przez P/P kwalifikacje?

Rodzaj kwalifikacji

niewystarczająca
nie w pełni

wystarczająca
wystarczająca

Nie wiem/Trudno
powiedzieć

Ogółem

Wykształcenie
N 11 51 420 4 486

% 2,3 10,5 86,4 0,8 100

Certyfikaty obsługi maszyn
N 13 61 252 5 331

% 3,9 18,4 76,1 1,5 100

Kursy z zakresu
specjalistycznych programów

komputerowych

N 10 42 146 6 204

%
4,9 20,6 71,6 2,9 100

Certyfikat ukończenia kursu
spawacza

N 9 36 126 2 173

% 5,2 20,8 72,8 1,2 100

Certyfikaty z obsługi urządzeń
wykorzystywanych w
magazynach

N 6 19 105 0 130

%
4,6 14,6 80,8 0 100

Certyfikat z obsługi urządzeń
transportu budowlanego

N 7 12 96 1 116

% 6 10,3 82,8 0,9 100
Źródło: Badanie CATI

59

W przypadku kwalifikacji pracowników dla zdecydowanej większości pracodawców

wykształcenie pracowników jest wystarczające. Jednak biorąc pod uwagę, że

wykształcenie to kwalifikacja najczęściej wskazywana jako pożądana, niemal 13%

wskazań odnoszących się do braków w tym zakresie jest istotny. Porównanie ocen

poszczególnych kwalifikacji pracowników pokazuje, że pracodawcy zauważają braki

najczęściej w obszarze kursów z zakresu specjalistycznych programów komputerowych

(25,5% odpowiedzi, że kwalifikacja ta jest niewystarczająca lub nie w pełni

wystarczająca) oraz w obszarze certyfikatów ukończenia kursu spawacza (26%

odpowiedzi, że kwalifikacja ta jest niewystarczająca lub nie w pełni wystarczająca).

Na podstawie danych zgromadzonych w ramach badania nie jest możliwe oddzielne

analizowanie zagadnienia kompetencji i kwalifikacji pracowników powyżej 45 roku

życia. Zgromadzone dane wskazują, że pracownicy z tej grupy wiekowej nie są

odrębnie traktowani przez pracodawców. Zarówno podczas wywiadów telefonicznych,

jak i wywiadów bezpośrednich dominowały opinie, że dla pracodawców ważne są

umiejętności pracownika oraz jego wieloletnie doświadczenie zawodowe. Co więcej

część przedsiębiorców wskazywała, że pracownicy powyżej 45 roku życia, posiadający

doświadczenie zawodowe wdrażają do pracy nowozatrudnione osoby. Rola tych osób

była tym większa im bardziej specjalistyczny był zakres zadań w danym

przedsiębiorstwie.

- Pracownik długo u nas pracuje i ma tą wiedzę ekspercką której nie mają pracownicy

młodzi. Zaczęliśmy się nim wspierać pod kątem takim, aby on swoją wiedzę powoli

przekazywał wszystkim nowym pracownikom. Z drugiej strony mamy też pracowników

45 plus, którzy przez to, że pracują od początku i przechodzili wszystkie te

przekształcenia znają maszyny od samego początku brali udział przy jej

kilkunastokrotnym rozkładaniu i wiedzą co tak naprawdę tę maszynę i w tym

konkretnym miejscu boli – przedstawicielka średniej firmy produkcyjnej

60

Pracodawcy wskazywali również na określone kompetencje pracowników powyżej 45

roku życia, cechujące tę grupę pracowników. Zdaniem badanych przedstawicieli firm

pracownicy z tej grupy są bardziej odpowiedzialni i częściej zaangażowani w pracę, niż

osoby młode. Odnosili się również do sytuacji życiowej tych osób – najczęściej są to

osoby bardziej dyspozycyjne niż młodzi pracownicy, rzadziej też rozważają emigrację

zarobkową. W swoich wypowiedziach poruszali też kwestie wydolności fizjologicznej

pracowników w starszym wieku oraz częstotliwości zachorowań. Okazuje się, że

pracodawcy nie dostrzegają zależności pomiędzy nieobecnością w pracy z powodu

choroby a wiekiem pracownika. Są to jedynie dane jakościowe, które nie mogą być

interpretowane statystyczne, jednak sygnalizują, że negatywne stereotypy dotyczące

pracowników w wieku starszym nie mają odzwierciedlenia w rzeczywistości.

Prawidłowość tę potwierdzają inne analizy dotyczące pracowników powyżej 45 roku

życia. Grupa ta osiągnęła już pewną stabilizację życiową i zawodową, przez co traktuje

swoje obowiązki w sposób bardziej odpowiedzialny. Osoby te są często bardzo

zaangażowane w pracę, a dzięki doświadczeniu w wielu sytuacjach, lepiej sobie radzą

niż młodsi pracownicy. W wielu zawodach doświadczenie zawodowe i umiejętność

korzystania z doświadczenia życiowego są ważniejsze od nabywania nowych

umiejętności14. Jak pokazują wyniki analiz prowadzonych w ramach „Bilansu Kapitału

Ludzkiego” środowisko pracy i odpowiednie zarządzanie wiekiem mogą umożliwić

zwiększenie i lepsze wykorzystanie możliwości pracowników, zwiększyć ich motywację,

a także przyczynić się do wzrostu produktywności starszych pracowników15.

- Osoby powyżej 45 roku życia zazwyczaj są potrzebne na rozlew lub na magazyn.

Osoby takie posiadają bogate doświadczenie i potrafią sobie doskonale zorganizować

czas pracy - przedstawicielka średniej firmy produkcyjnej

14 B. Urbaniak. Jak zachęcić pracowników po 45 roku życia do dalszej edukacji. Rekomendacje praktyków.

Warszawa 2008.
15 J. Górniak. Młodość czy doświadczenie? Kapitał ludzki w Polsce. Raport podsumowujący III edycję badań BKL

z 2012 roku. Polska Agencja Rozwoju Przedsiębiorczości. Warszawa 2013.

61

- Doświadczenie i dyspozycyjność, sytuacja życiowa bo zazwyczaj są to osoby, które są

bardziej dyspozycyjne niż młode. Taka osoba ma inna sytuacje życiową, rzadziej

emigrują - przedstawicielka średniej firmy handlowo-usługowej

- Zatrudnianie osób w wieku 45 plus jest korzystne i opłacalne. Ja nie biorę pod uwagę

w ogóle faktu, że takie osoby będą chodziły na zwolnienia, bo młodsi również często

chorują. Uważam, że osoby 45+ mają duży bagaż doświadczeń, doceniają to co mają,

są bardziej zmotywowani do pracy, chętni do rozwoju, posiadają coś, czego młodszym

osobom brak a mianowicie pokorę. Muszą utrzymać dom, rodzinę, a dzieci są już

dorosłe więc nie chodzą na L4 z powodu choroby, opieki, czy szczepień dzieci. Jest to

grupa zawodowa, która potrafi poświęcić się pracy. Ma ta grupa również inne

wymagania niż 20-latkowie, nie mają takiego pędu do kariery.

- Mamy pracowników po 45 roku życia i nie odbiegają od reszty zatrudnionych.

Szefowie są z nich zadowoleni. Mają oni doświadczenie i zdolności organizacyjne. W

zasadzie to oni szkolą nowo zatrudnionych pracowników.

Pracodawcy deklarują, że na bieżąco starają się uzupełniać lub doskonalić kompetencje

i kwalifikacje pracowników. Pracodawcy, jak i sami pracownicy mają świadomość

konieczności kształcenia w kontekście wymogów rynku, jednak najczęściej

spowodowane jest to określonymi normami, regulującymi pracę na danym stanowisku.

Szerzej zagadnienie odnoszące się do polityki szkoleniowej firm przedstawione jest

w kolejnym obszarze:

- Pracownicy na bieżąco uzupełniają uprawnienia elektryczne, energetyczne i BHP.

Delegujemy też pracowników na szkolenia dotyczące obsługi programów

komputerowych i nowych technologii.

62

- Pracownicy uzupełniają kompetencje także pod konkretne zlecenia. Podjęliśmy

współpracę z pewną firmą z naszej branży. Oni stosowali określoną technologię.

Wysyłaliśmy do nich naszych pracowników żeby uczyć ich tam na miejscu.

- Jeżeli są zawody w których następuje jakiś postęp techniczny trzeba się doszkalać.

Np. jeśli chodzi o spawalnictwo, no to trzeba uzyskiwać różnego rodzaju uprawnienia,

nie tylko państwowe ale i branżowe i też producenckie. Niektórzy klienci żądają, aby

spawacz spawał według ich normy, to on musi tę normę poznać, wiedzieć co to za

norma jest, co on określa, jakie są wymagania tej normy. Spawacze są szkoleni,

poddawani później egzaminom kwalifikujących ich do wykonania tej pracy.

63

3.3. Analiza postaw pracodawców wobec inwestowania w rozwój zasobów

ludzkich

Świętokrzyscy przedsiębiorcy stosunkowo często korzystają ze szkoleń, jako formy

kształcenia pracowników. Spośród badanych firm z województwa świętokrzyskiego

ponad 2/3 podmiotów delegowało na szkolenia swoich pracowników w ciągu ostatnich

3 lat od chwili badania. Tak wysoki procent wskazań odzwierciedla zarówno kontekst

realizacji szkoleń (szkolenia współfinansowane ze środków publicznych, w tym przez

fundusze UE oraz promowanie kształcenia ustawicznego), jak i potrzeby

przedsiębiorstw w zakresie posiadania określonych umiejętności bądź uprawnień

pracowników.

Wykres 8. Czy w ostatnich 3 latach pracownicy Pana/i firmy byli delegowani na
jakiekolwiek szkolenia (bez obowiązkowych szkoleń BHP, ppoż., itp.)

Źródło: Badanie CATI

Opinie przedsiębiorców zgromadzone podczas wywiadów indywidualnych potwierdzają

problem dotyczący jakości szkoleń, a zidentyfikowany również w innych badaniach.

Część pracodawców sygnalizowała, że szkolenia nie spełniają ich oczekiwań. Odnosili

się zarówno do szkoleń, przygotowujących do wykonywania zawodu nowo

zatrudnionych pracowników (np. szkolenia spawaczy), jak i do szkoleń, z których

korzystali pracownicy już zatrudnieni w firmie.

69%

29%

2%

Tak

Nie

Nie wiem/Trudno
powiedzieć

64

- Szkolenie nie do końca rozwiązuje temat. Zakłady które uczą spawać krótko mówiąc

uczą spawać ale nie są w stanie nadrobić wiedzy jeżeli ten pracownik wcześniej nie

posiadał znajomości rysunku technicznego. W naszym przypadku sporo osób

praktycznie odpada na wejściu, nie są w stanie, mają papiery mają dokumenty, ale

próbki którą każdy pracownik musi wykonać, czasami pokazują, że no niestety to nie

każdy ma ten dar do spawania – przedstawiciel średniej firmy produkcyjnej

Zdaniem badanych głównym problemem jest niska specjalizacja szkoleń oraz

niewystarczająca liczba godzin praktycznej nauki zawodu. Taki problem potwierdzili

również uczestnicy panelu ekspertów wskazując na istotną dysproporcję pomiędzy

liczbą godzin przeznaczonych na część praktyczną w ramach kursu na operatora

obrabiarek CNC, w odróżnieniu od kształcenia w tym kierunku w szkole zawodowej.

- Jeśli np. kurs na operatora CNC organizowany w naszym województwie trwał 100

godzin, a szkoła zawodowa w Radomiu kształci w tym kierunku i mają 1800 godzin

praktyki, a podczas kursu jest 30 godzin teorii i 70 praktyki, to jakie umiejętności te

osoby nabędą? Tym bardziej jeśli maszyny zostały kupione za unijne pieniądze i nie

wolno ich dotykać, bo się zepsują! – przedstawiciel firmy szkoleniowej

Przedstawiciele firm produkcyjnych wskazywali, że szkolenie pracowników produkcji

jest utrudnione, ponieważ generuje podwójne koszty dla firmy – jeśli szkolenie odbywa

się poza siedzibą firmy w godzinach pracy pracodawca ponosi zarówno koszty

szkolenia, jak również koszty wynikające z nieobecności pracownika w miejscu pracy.

Zdecydowanie bardziej korzystne z perspektywy przedsiębiorców są szkolenia, które

odbywają się w siedzibie pracodawcy. Nie jest to związane jedynie z kosztami, ale

przede wszystkim z jakością szkolenia oraz możliwością dostosowania jego zakresu do

specyficznych potrzeb firmy wraz z możliwością praktycznego zastosowania

przekazywanej wiedzy.

Kierunki szkoleń, z których korzystali pracownicy badanych firm odzwierciedlają

w znacznym stopniu politykę szkoleniową tych podmiotów. Zdecydowanie najczęściej

65

pracownicy korzystali ze szkoleń sklasyfikowanych jako kadry, księgowość i finanse

(43,2% wskazań), z zakresu obsługi i konserwacji maszyn i urządzeń (38,3% wskazań)

oraz z obsługi programów komputerowych (25,1%). Stosunkowo często pracownicy

korzystali także ze szkoleń z obsługi klienta (18,7%) oraz ze szkoleń związanych ze

sprzedażą i negocjacjami (18% wskazań).

Tabela 40. Kierunki szkoleń, na które delegowani byli pracownicy w okresie ostatnich

3 lat

Kierunek szkolenia Liczebność Procent

Kadry, księgowość i finanse, 298 43,2%

Obsługa i konserwacja maszyn i urządzeń 264 38,3%

Obsługa programów komputerowych 173 25,1%

Obsługa klienta 129 18,7%

Sprzedaż, negocjacje, 124 18,0%

Marketing, reklama, PR, 111 16,1%

Umiejętności miękkie (w tym językowe) 110 15,9%

Zaawansowane IT 68 9,9%

Technologie budowlane 59 8,6%

Logistyka i magazynowanie 47 6,8%

Wykorzystywanie odnawialnych źródeł energii 41 5,9%

Diagnostyka i mechanika samochodowa 32 4,6%

Gastronomia i hotelarstwo 26 3,8%

Inne 172 24,9%

Nie wiem/Trudno powiedzieć 10 1,4%

Ogółem 690 100%

Źródło: Badanie CATI

Kierunki szkoleń, na które delegowani byli pracownicy w okresie ostatnich 3 lat

(odpowiedzi zagregowanie z kategorii inne, jakie?):

 szkolenia pedagogiczno-psychologiczne – 43 wskazania,

 szkolenia medyczne, w tym szkolenia dla pielęgniarek – 27 wskazań,

 kurs na uprawnienia elektryczne i/lub energetyczne – 23 wskazań,

 kurs spawania – 20 wskazań,

 szkolenia z zakresu prawa (w tym prawo bankowe, energetyczne,

spółdzielcze, pzp) – 14 wskazań,

66

 kurs prawa jazdy i kursy doszkalające kierowców – 13 wskazań,

 szkolenia z zakresu rolnictwa (w tym z ochrony roślin) i ochrona środowiska –

12 wskazań,

 kurs piekarz-cukiernik – 9 wskazań,

 szkolenie z zakresu ochrony danych osobowych – 6 wskazań,

 kursy specjalistyczne w zakresie systemów zarządzania jakością – 5 wskazań.

Zarówno wywiady indywidualne z przedsiębiorcami jak i wypowiedzi ekspertów

podczas panelu stanowią wyjaśnienie częstotliwości określonych kierunków szkoleń.

Przedsiębiorcy wskazywali, że zmiany przepisów prawa dotyczących księgowości i kadr

są częste, a poprawna interpretacja nowych regulacji jest bardzo trudna. W obawie

przed nieprawidłowościami i potencjalnymi ich konsekwencjami duża część

przedsiębiorców deleguje na szkolenia pracowników zajmujących się księgowością i

kadrami, aby posiadali aktualną wiedzę. Eksperci podczas panelu sygnalizowali, że

częstotliwość delegowania na szkolenia pracowników spoza stanowisk produkcyjnych

wynika z niechęci pracodawców do ponoszenia kosztów związanych z przestojem na

produkcji.

Popularność szkoleń z obsługi i konserwacji maszyn i urządzeń jest podyktowana

koniecznością posiadania określonych uprawnień przez osoby pracujące na tych

stanowiskach pracy. Ze względu na dynamicznie rozwijające się technologie oraz

ułatwienia/udoskonalenia wynikające z zastosowania programów komputerowych

pracodawcy decydują się na szkolenia pracowników w zakresie obsługi tych

programów. Kierowanie na szkolenia z zakresu obsługi klienta oraz sprzedaży

i negocjacji z jednej strony wynika z ilości miejsc pracy w handlu, z drugiej strony, co

potwierdzają wywiady indywidualne, przedsiębiorcy mają świadomość jak ważna jest

profesjonalna obsługa klienta oraz techniki sprzedaży.

Metodologia badania zakładała weryfikację hipotezy, czy osoby powyżej 45 roku życia

stanowią grupę pracowników charakteryzujących się niską aktywnością szkoleniową.

Wyniki wywiadów ilościowych z przedsiębiorcami z regionu nie wykazały, że taki

67

problem istnieje. Niemal ¾ przedsiębiorstw delegowało na szkolenia osoby z tej grupy

wiekowej.

Wykres 9. Czy pracownicy 45 plus byli delegowani na szkolenia?

Źródło: Badanie CATI

Przedstawiciele przedsiębiorstw którzy wskazywali, że pracownicy powyżej 45 roku

życia nie byli delegowani na szkolenia, jako główny powód takiego stanu rzeczy

wskazali fakt, że pracownicy z tej grupy posiadają odpowiednie do wykonywanych

obowiązków kwalifikacje (39,1% odpowiedzi). Jednak najczęściej wskazywanym

powodem było stwierdzenie, że pracodawcy nie zauważyli potrzeby szkolenia

pracowników z tej grupy. Powód ten jest zapewne z jednej strony związany z tym, że

osoby powyżej 45 roku życia posiadają zarówno wieloletnie doświadczenie zawodowe,

jak i kompetencje i kwalifikacje związane z danym stanowiskiem pracy. Z drugiej strony

stwierdzenie pracodawców, że nie dostrzegają potrzeb szkoleniowych pracowników,

może świadczyć również o specyfice pracy danego przedsiębiorstwa, gdzie katalog

wymagań oraz zakres obowiązków zawodowych nie zmienia się. Trzecim czynnikiem

wyjaśniającym taki rozkład odpowiedzi jest polityka kadrowa badanych firm, która nie

stanowi katalogu działań, wynikających z przyjętych celów strategicznych

przedsiębiorstwa, a jest jedynie doraźnym reagowaniem na potrzeby firmy, rynku oraz

pracowników.

72%

25%

3%

Tak

Nie

Nie wiem/trudno
powiedzieć

68

Wykres 10. Z jakich powodów pracownicy 45 plus nie byli delegowani na szkolenia?

Źródło: Badanie CATI

Uzyskane wyniki są spójne z wynikami badania Continuing Vocational Training Survey

(CVTS), prowadzonego przez Eurostat w latach 1999 – 2005. Brak potrzeby szkolenia

pracowników wynikający z oceny ich kwalifikacji jako „wystarczających” był najczęściej

wskazywaną (3/4 odpowiedzi) przyczyną niepodejmowania szkoleń we wszystkich

27 krajach UE.16

Potrzeby i plany szkoleniowe pracodawców

Zdaniem ponad 1/3 badanych przedsiębiorców pracownicy posiadają wymagane na

danym stanowisku pracy kwalifikacje. Jednak ponad połowa pracodawców z regionu

dostrzega obszary, w których pracownicy wymagają szkolenia.

16Employer-provided vocational training in Europe. Evaluation and interpretation of the third

continuing vocational training survey. Research paper No 2, Luxembourg: Publications Office of

the European Union, 2010

Nie zauważaliśmy takiej potrzeby

Pracownicy posiadają odpowiednie
kwalifikacje

Nie było odpowiedniej oferty szkoleniowej

Koszty szkolenia pracowników 45 plus się nie
zwracają

Pracownicy nie chcą brać udziału w
szkoleniach

Inne

Nie wiem/Trudno powiedzieć

46%

40%

11%

5%

5%

3%

2%

69

Wykres 11. Czy P/P zdaniem kwalifikacje obecnie zatrudnionych pracowników są:

Źródło: Badanie CATI

Podczas wywiadów indywidualnych przedsiębiorcy wskazywali, że dostrzegają potrzeby

szkolenia pracowników. Potrzeby te można uszeregować trójstopniowo. Podstawowa

potrzeba szkolenia firm wynika z wymogów formalnych – pracownik, aby wykonywać

swoje obowiązki zawodowe, musi posiadać/aktualizować określone uprawnienia.

Kolejna potrzeba szkoleniowa wynika z pojawiających się bieżących potrzeb firmy. Na

ostatnim miejscu są potrzeby szkoleniowe, które stanowią element strategii rozwoju

zawodowego lub osobowościowego pracowników.

Na podstawie uzyskanych wyników można stwierdzić, że potrzeby szkoleniowe

badanych firm najczęściej wynikały z bieżącej działalności firmy, zdecydowanie rzadziej

kształcenie pracownika stanowiło element zaplanowanej ścieżki kariery zawodowej.

W firmach, w których szkolenie pracowników było zaplanowanym elementem działania

strategicznego, odbywało się, ono jeszcze zanim nastąpiła realna potrzeba posiadania

określonych umiejętności lub uprawnień. W takim modelu pracownik był

przygotowywany do wykonywania obowiązków zawodowych, które mogły pojawić się

55% 38%

5%

2%

Na ogół wystarczające, ale w
pewnych obszarach wymagają
doszkolenia

Wystarczające, nie ma potrzeby
szkolenia

Niewystarczające, istnieje potrzeba
szkolenia pracowników

Nie wiem/Trudno powiedzieć

70

w przyszłości, tak aby firma mogła odpowiadać na pojawiające się zmiany na rynku lub

przejmować część obowiązków, dotychczas zlecanych na zewnątrz.

Odniesienie do wyników innych analiz w tym obszarze pokazuje, że polityka

szkoleniowa świętokrzyskich przedsiębiorstw jest specyficzną cechą polskich

przedsiębiorstw w ogóle. Wyniki badania prowadzonego przez PARP wskazują, że

polskie przedsiębiorstwa nie posiadają opracowanej strategii rozwoju personelu.

Pojawienie się środków unijnych umożliwiło podjęcie decyzji o zorganizowaniu szkoleń

dla pracowników, by wykorzystać pojawiającą się szansę. Szkolenia te w większości

były odpowiedzią na bieżące potrzeby, a nie wynikały z długookresowych planów17.

Aktualne potrzeby szkoleniowe badanych firm nie różnicują się ze względu na wiek

pracowników. Zarówno dla ogółu pracowników, jak i pracowników powyżej 45 roku

życia potrzeby szkoleniowe odnoszą się najczęściej do tematyki związanej z kadrami,

księgowością i finansami, obsługą i konserwacją maszyn i urządzeń oraz do obsługi

klienta.

17Doskonalenie kadr polskich przedsiębiorstw, PARP, Warszawa 2009

71

Tabela 41. Jakie są aktualne potrzeby szkoleniowe firmy?

Tematyka szkolenia Ogół pracowników Pracownicy 45 plus

 Liczebność Procent Liczebność Procent

Kadry, księgowość i finanse, 250 39,2% 190 32,4%

Obsługa i konserwacja maszyn
i urządzeń

210 32,9% 183 31,2%

Obsługa klienta 205 32,1% 122 20,8%

Obsługa programów
komputerowych

183 28,7% 140 23,9%

Sprzedaż, negocjacje, 179 28,1% 125 21,3%

Umiejętności miękkie (w tym
językowe)

161 25,2% 104 17,7%

Marketing, reklama, PR, 152 23,8% 98 16,7%

Zaawansowane IT(technologie
informatyczne)

77 12,1% 49 8,4%

Logistyka i magazynowanie 74 11,6% 52 8,9%

Diagnostyka i mechanika
samochodowa

54 8,5% 40 6,8%

technologie budowlane 53 8,3% 48 8,2%

Wykorzystywanie odnawialnych
źródeł energii

43 6,7% 29 4,9%

Gastronomia i hotelarstwo 35 5,5% 27 4,6%

Inne 110 17,2% 126 21,5%

Nie wiem/Trudno powiedzieć 55 8,6% 99 16,9%

Ogółem 638 100% 586 100,0%
Źródło: Badanie CATI

Spośród innych potrzeb szkoleniowych badani wskazywali najczęściej na szkolenia

pedagogiczno-psychologiczne, szkolenia medyczne (w tym szkolenia lekarzy

i pielęgniarek) oraz kurs prawa jazdy i kursy doszkalające kierowców.

Potrzeby szkoleniowe badanych przedsiębiorstw są zbliżone zarówno do struktury

odpowiedzi na pytanie dotyczące szkoleń z których korzystali pracownicy w ciągu

ostatnich 3 lat, jak i do wyników badań tego zagadnienia, a prowadzonych w ramach

projektu „Bilans Kapitału Ludzkiego”18.

18Kto nas kształci po zakończeniu szkoły? Raport z badań firm i instytucji szkoleniowych wzbogacony wynikami

badań ludności oraz badań pracodawców realizowanych w 2010 r. w ramach projektu „Bilans Kapitału
Ludzkiego”;

72

Pracodawcy określając potrzeby szkoleniowe biorą pod uwagę racjonalność

ekonomiczną, a także wymogi i bieżące potrzeby firmy. Dopiero na kolejnym miejscu

stawiane są szkolenia nakierowane na rozwój zawodowy pracowników. Wynika to

z tego, że firmy najczęściej nie posiadają strategii, której elementem byłby plan

rozwoju pracowników. Taki stan rzeczy można wyjaśniać zarówno dynamiczną

i zmieniającą się sytuacją na rynku oraz koniecznością dostosowania się firm do

wymogów rynku. Jednak jak pokazują analizy prowadzone w ramach BKL w części

przedsiębiorstw brak określonych potrzeb szkoleniowych to przejaw braku

strategicznego zarządzania przedsiębiorstwem, który pozwalałby na przewidywanie

zmian i odpowiednie do nich przygotowanie np. w postaci określonych szkoleń.

Warto zauważyć, że ponad ¼ pracodawców uznała, że ich aktualne potrzeby

szkoleniowe dotyczą umiejętności miękkich, w tym językowych. Jest to interesujący

wynik szczególnie w kontekście racjonalności ekonomicznej przedsiębiorców, którzy

zazwyczaj oczekują szybkiego zwrotu nakładów na szkolenia. Ponadto panuje dość

powszechne przekonanie o niskiej jakości i nieefektywności szkoleń z zakresu

umiejętności miękkich. Wyjaśnieniem mogą być odpowiedzi udzielane przez badanych

w odniesieniu do kompetencji i kwalifikacji pracowników, gdzie pracodawcy

wskazywali, że kompetencje językowe są najczęściej niewystarczające lub nie w pełni

wystarczające.

W chwili badania niemal połowa przedsiębiorców z regionu wskazała, że zamierza

szkolić swoich pracowników w najbliższym czasie. Jednocześnie blisko 1/3 badanych

firm nie posiada planów szkoleniowych. Sytuacja niewiele się różni jeśli chodzi o plany

szkoleniowe wobec pracowników powyżej 45 roku życia - ponad 40% przedsiębiorców

zamierza szkolić pracowników z tej grupy, przy jednoczesnym braku planów

szkoleniowych w ponad 1/3 podmiotów.

73

Wykres 12. Jakie są plany szkoleniowe w P/P firmie?

Źródło: Badanie CATI

Przedsiębiorcy jako powód braku planów szkoleniowych podawali brak środków na

szkolenia – taki problem wskazywało niemal 40% badanych (w odniesieniu do ogółu

pracowników) spośród tych, którzy nie mają planów szkoleniowych. W pytaniu

odnoszącym się do pracowników powyżej 45 roku życia częstszym powodem braku

planów szkoleniowych były inne czynniki niż brak środków na szkolenia. Brak czasu

oraz koszty związane ze szkoleniami były również często wskazywanym powodem

braku szkoleń w badaniu CVTS Eurostatu.

Zamierzamy
szkolić

pracowników w
najbliższym

czasie

Nie mamy
planów

szkoleniowych

Nie
wiem/Trudno
powiedzieć

46%

32%

22%

41%

35%

24%

Ogół pracowników

Pracownicy 45 plus

74

Wykres 13. Z jakich powodów firma nie ma planów szkoleniowych?

Źródło: Badanie CATI

Warto zauważyć, że inne powody braku planów szkoleniowych były również często

wskazywane w odniesieniu do ogółu pracowników. Zarówno w odniesieniu do ogółu

pracowników, jak i pracowników powyżej 45 roku życia były to najczęściej odpowiedzi

wskazujące na brak potrzeb szkoleniowych firmy (w odniesieniu do ogółu pracowników

- 45 wskazań, w odniesieniu do pracowników 45 plus – 58 wskazań). Problem braku

potrzeb szkoleniowych firmy został opisany powyżej w kontekście planu rozwoju firmy

oraz polityki zarządzania kadrami.

Ścieżki kształcenia pracowników

W badaniu poddano weryfikacji, jaki rodzaj kształcenia jest najbardziej odpowiadający

potrzebom pracodawców. Zgodnie z terminologią przyjętą przez CEDEFOP w 2008 r.

(zaktualizowaną w 2014 r.) uczenie się może odbywać się w drodze kształcenia

formalnego, pozaformalnego i nieformalnego:

Kształcenie pozaformalne - to kształcenie które jest częścią zaplanowanych działań

będących z definicji formami uczenia się (w sensie określenia celów, czasu trwania,

z powodu
braku

środków na
szkolenia

z powodu
braku

dopasowanej
oferty

szkoleniowej

z powodu
braku czasu
na szkolenia

inne

39%

16%
13%

31% 31%

20%

12%

36%

Ogół pracowników

Pracownicy 45 plus

75

zasobów). Z punktu widzenia uczestnika kształcenie pozaformalne ma charakter

uczenia się zamierzonego.

Kształcenie nieformalne/uczenie się incydentalne - kształcenie wynikające

z codziennych sytuacji zaistniałych w środowisku pracy, w rodzinie, w trakcie

wypoczynku, nie jest zorganizowane ani zinstytucjonalizowane (w sensie określenia

celów, czasu trwania, zasobów). Z punktu widzenia uczestnika kształcenie nieformalne

ma charakter uczenia się mimowolnego (niezamierzonego).

Kształcenie formalne – to kształcenie, które odbywa się w sposób zorganizowany

i zinstytucjonalizowany (w instytucji kształcenia lub szkolenia zawodowego lub

w miejscu pracy) i jest jednoznacznie określane jako nauczanie (w sensie określenia

celów, czasu trwania, zasobów). Z punktu widzenia uczestnika kształcenie formalne ma

charakter uczenia się zamierzonego.19

Zdaniem badanych przedsiębiorców najlepsza forma kształcenia pracowników to

szkolenia, kursy, udział w konferencjach, warsztatach (47%) następnie pozyskiwanie

wiedzy przez pracownika w miejscu pracy (25%). Natomiast kształcenie w formie

szkolnej (5%) nie jest według pracodawców dogodną formą kształcenia pracowników.

19 Terminologia z zakresu europejskiej polityki dotyczącej edukacji i szkoleń (2014 r.)

76

Wykres 14. Jaki sposób kształcenia pracowników jest P/P zdaniem najlepszy?

Źródło: Badanie CATI

Jednocześnie 17% badanych odpowiedziało, że woli zatrudniać osoby o odpowiednich

kwalifikacjach. Taki udział odpowiedzi wskazuje, że pracodawcy dość często preferują

zatrudnianie osób, które będą przygotowane do podjęcia pracy na danym stanowisku.

Prawidłowość tę potwierdzają dane jakościowe zgromadzone podczas wywiadów

indywidualnych z przedsiębiorcami. Podczas panelu ekspertów przedstawiciel związku

pracodawców sygnalizował, że zjawisko to należy postrzegać jako problem –

pracodawcy chcieliby zatrudniać osoby, które posiadają dokładnie takie kwalifikacje

i doświadczenie jakiego wymaga specyfika pracy na danym stanowisku, ale

równocześnie są niechętni aby współuczestniczyć w procesie kształcenia.

- Problem też polega na tym, że firmy po pierwsze chcą gotowca z rynku, to się wiąże

też z tym, że nie czują potrzeby wdrażania takiego pracownika. Druga rzecz, to jest

kwestia tego w jaki sposób i w jakich warunkach pracują, w jakim komforcie, dzisiaj

firmy. Zatrudniamy dopiero wtedy kiedy jesteśmy pod ścianą i musimy kogoś

zatrudnić, bo nie wyrobimy się ze zleceniami na czas, więc taka osoba, która

przychodzi zostawiamy ją przy stanowisku pracy i ona musi wiedzieć, bo inaczej nie

wyrobimy na czas, gnamy do przodu. I [tu] wracamy do punktu wyjścia czyli

Szkolenia, kursy, udział w konferencjach,
warsztatach

Pozyskiwanie wiedzy przez pracownika w
miejscu pracy

Żadne z powyższych, wolimy zatrudniać
osoby o odpowiednich kwalifikacjach

Kształcenie w formie szkolnej (np. studia
magisterskie, studia podyplomowe)

Nie wiem/ Trudno powiedzieć

Inne

47%

25%

17%

5%

4%

3%

77

strategicznego myślenia, że warto wcześniej przygotować takiego pracownika, bo to się

zwróci - przedstawiciel związku pracodawców.

Zagadnienie kształcenia pracowników było omawiane również podczas wywiadów

indywidualnych z pracodawcami oraz podczas panelu ekspertów. Niewielkie

zainteresowanie pracodawców kształceniem pracowników w formie szkolnej wynika

z kilku czynników. Pierwszym z nich jest wskazywany wcześniej brak polityki

zarządzania kadrami w firmach, w ramach której określana byłaby ścieżka rozwoju

zawodowego pracownika oraz dopasowanie potrzeb firmy do możliwości pracownika

i jego rozwoju. Kolejnym czynnikiem jest obawa pracodawców przed odpływem

doświadczonych pracowników, którzy podwyższając swoje kwalifikacje będą szukać

nowej, lepiej płatnej pracy. Problem ten był wielokrotnie sygnalizowany podczas

wywiadów indywidualnych – migracje zarobkowe wykwalifikowanych pracowników

stanowią problem dla pracodawców, któremu nie są w stanie zapobiec. Zdaniem

ekspertów zgromadzonych podczas panelu instrumentem minimalizującym odpływ kadr

jest ścieżka kariery zawodowej:

- Pieniądze są najgorszym motywatorem, bo zawsze trzeba będzie ich dawać więcej

i więcej ale my nie oczekujmy że w ciągu 5 lat dorównamy wynagrodzeniem

w Norwegii czy Wielkiej Brytanii, są prostsze mechanizmy - po prostu ścieżka rozwoju

kariery zawodowej każdego pracownika oraz kwestie związane z takimi miękkimi

rzeczami jak integracja pracowników, wspólne bony itd. – przedstawiciel związku

pracodawców

- To znaczy studia podyplomowe wykraczają poza nasz obecny stan zainteresowań, ale

my mamy też wizje docelową aby wyjść po za to, co już posiadają, czyli mieć trochę

szerszą wiedzę i być może, że my wrócimy do tej wiedzy przynajmniej taki jest cel

niezależnie oczywiście od tego, że już w pewnym zakresie ta wiedza jest

wykorzystywana. Inżynier który jest na studiach podyplomowych w zakresie obliczeń,

78

to jest plan, że on będzie te obliczenia robił na miejscu, w tej chwili te obliczenia są

robione przez specjalistów spoza Polski – przedstawiciel średniej firmy produkcyjnej.

Zarządzanie wiekiem w badanych przedsiębiorstwach

Analiza zgromadzonego materiału badawczego wykazuje, że ponad połowa (50,5%)

firm z regionu nie realizuje żadnych działań uwzględniających potrzeby i możliwości

pracowników w różnym wieku.

Tabela 42. Czy P/P firma realizuje jakiekolwiek działania uwzględniające potrzeby
i możliwości pracowników w różnym wieku?

Czy firma wdraża działania z zakresu zarządzania
wiekiem:

Liczebność Procent

Tak

Szkolenia pracowników 209 20,9%

Przejście na inne stanowisko zgodnie z
preferencjami i kompetencjami

193 19,3%

Dostosowanie stanowiska pracy do fizycznych i
umysłowych potrzeb/możliwości pracownika
(ergonomia stanowiska pracy)

134 13,4%

Dopasowanie zakresu obowiązków do zmieniającej
się wraz z wiekiem wydajności

129 12,9%

Przekwalifikowanie 128 12,8%

Zmiana formy zatrudnienia (np. praca w
niepełnym wymiarze godzin)

90 9,0%

Inne działania 9 0,9%

Nie
Firma nie realizuje żadnych działań tego
rodzaju

505 50,5%

Nie wiem 67 6,7%

Ogółem 1000 100%
Źródło: Badanie CATI

Jeśli już firma realizowała działania wpisujące się w proces zarządzania wiekiem

najczęściej (20,9%) były to szkolenia pracowników oraz zmiana stanowiska pracy

(19,3%) zgodnie z preferencjami i kompetencjami pracownika.

Podczas wywiadów indywidualnych przedsiębiorcy pytani o działania, które

uwzględniają potrzeby i możliwości pracowników w różnym wieku najczęściej nie byli

79

w stanie określić, czy stosują tego typu działania. Dopiero poprzez podanie przykładu

działań wpisujących się w zarządzanie wiekiem w przedsiębiorstwie wskazywali, że

reagując na bieżące potrzeby pracowników stosują rozwiązania w postaci zmiany

stanowiska pracy, tak aby dostosować obowiązki zawodowe do możliwości

pracowników.

Brak zarządzania wiekiem w badanych przedsiębiorstwach można interpretować

w różny sposób. Po pierwsze jest to zapewne jeden z przejawów braku polityki

kadrowej oraz strategicznego podejścia do zarządzania zasobami ludzkimi. Pracodawcy

skoncentrowani na bieżącej działalności często nie przewidują jakie problemy mogą

pojawić się wraz z malejącą wydolnością fizjologiczną pracowników. Część badanych

przedsiębiorców przewiduje zapotrzebowanie na wykwalifikowanych pracowników,

w kontekście odchodzenia na emeryturę osób zatrudnionych. W takiej sytuacji

pracodawcy wskazywali na problem sygnalizowany wcześniej, związany z brakiem

kształcenia zawodowego w kierunkach odpowiadających ich działalności

(m.in. szwaczka, ślusarz, hydraulik, piekarz, stolarz).

- Nie ma młodych szwaczek, które się kształcą. Tu jest zdecydowany deficyt

i z kolejnymi latami będzie coraz większy problem. Bo tych szwaczek nie przybywa. Nie

ma żadnej szkoły w powiecie kształcącej w tym zawodzie. Dwa lata temu

podejmowaliśmy próby w szkole zawodowej, aby taką klasę szwaczek utworzono, ale

nie było żadnego zainteresowania ze strony potencjalnych uczniów – przedstawicielka

średniej firmy produkcyjnej.

Badani pracodawcy często deklarowali, że istotne jest doświadczenie oraz posiadane

kompetencje, a nie wiek pracownika. Osoby powyżej 45 roku życia nie stanowią

odrębnej grupy wśród zatrudnionych i nie są odbierani jako pracownicy o niższej

wydajności.

Zdaniem badanych przedstawicieli przedsiębiorstw najbardziej trafną formą pomocy,

która zachęcałaby do zatrudniania osób powyżej 45 roku życia, byłyby preferencyjne

stawki/ulgi podatkowe dla pracodawców. Na taką formę pomocy rozmówcy wskazywali

80

zdecydowanie najczęściej (58,4% odpowiedzi). Kolejną najczęściej wskazywaną formą

pomocy było zmniejszenie kosztów pracy osób powyżej 45 roku życia, w tym

zwolnienie z opłacania niektórych składek i krótszy okres opłacania zasiłku

chorobowego. Zdaniem przedsiębiorców również finansowanie kształcenia i szkolenia

pracowników w wieku 45 plus i więcej (31,1% wskazań) stanowi zachętę do

zatrudniania osób w tej grupie wiekowej.

Tabela 43. Jakiego rodzaju pomoc zachęcałaby Pana/i firmę do zatrudnienia osób 45
plus?

 Rodzaje pomocy Liczebność Procent

Preferencyjne stawki/ulgi podatkowe dla pracodawców 583 58,5%

Zmniejszenie kosztów pracy osób 45 plus(w tym zwolnienie
z opłacania niektórych składek i krótszy okres opłacania
zasiłku chorobowego)

538 54,0%

Finansowanie kształcenia i szkolenia pracowników w wieku
45 lat i więcej

312 31,3%

Doradztwo dla pracodawców w zakresie analizy potrzeb
szkoleniowych

100 10,0%

Inne 54 5,4%

Nie wiem/Trudno powiedzieć 164 16,5%

Ogółem 996 100,0%
Źródło: Badanie CATI

Interesujący wynik został uzyskany dzięki pozycji otwartej, gdzie badani wskazywali, że

nie są zainteresowani żadną formą pomocy, ponieważ podczas zatrudniania nowych

pracowników istotne są umiejętności, natomiast wiek nie ma znaczenia. Odpowiedzi te

potwierdzają, że w badanych podmiotach pracownicy powyżej 45 roku życia nie są

postrzegani jako odrębna grupa, która może być mniej chętnie zatrudniania od osób

młodszych.

Identyfikacja Krajowego Funduszu Szkoleniowego

Wiedza na temat Krajowego Funduszu Szkoleniowego jako instrumentu stymulującego

rozwój zasobów ludzkich nie jest powszechna wśród przedsiębiorców w regionie.

W momencie realizacji badania do ponad połowy badanych przedstawicieli

81

przedsiębiorstw nie dotarła informacja o możliwości pozyskania środków na szkolenia

pracowników z Krajowego Funduszu Szkoleniowego.

Wykres 15. Czy słyszał/a Pan/Pani o możliwości finansowania szkoleń dla

pracowników z Krajowego Funduszu Szkoleniowego (KFS)?

Źródło: Badanie CATI

Osoby, które w momencie badania kwestionariuszowego posiadały informacje

o Krajowym Funduszu Szkoleniowym, wskazały, że źródłem informacji na ten temat

najczęściej był internet (53%). Stosunkowo często (27%) badani deklarowali, że

informacje dotyczące KFS dotarły do nich bezpośrednio od przedstawicieli urzędów

pracy lub z materiałów promocyjnych urzędów .

45%
51%

4%

Tak

Nie

Nie wiem/Trudno powiedzieć

82

Wykres 16. Z jakich źródeł uzyskał/a Pan/i informację na temat Krajowego Funduszu

Szkoleniowego?

Źródło: Badanie CATI

Jako inne źródła informacji na temat KFS badani wskazywali najczęściej prasę, radio,

TV (36 odpowiedzi). Co ciekawe pojawiały się wypowiedzi, że informacje na temat

samego instrumentu jak i możliwości pozyskania środków na szkolenia pracodawcy

uzyskali od samych pracowników bądź kandydatów na pracowników.

Spośród osób, które w chwili badania posiadały informacje o istnieniu KFS niemal 30%

zadeklarowała, że zna zasady wnioskowania o środki z funduszu.

z internetu

bezpośrednio od pracowników urzędów pracy
(WUP/PUP) lub z materiałów promocyjnych

od znajomych, rodziny, innych
przedsiębiorców

podczas spotkań/ konferencji/ targów pracy

Inne źródła

Nie wiem/ Trudno powiedzieć

53%

27%

14%

5%

15%

5%

83

Wykres 17. Czy zna P/P zasady wnioskowania o środki z Krajowego Funduszu

Szkoleniowego?

Źródło: Badanie CATI

Wyniki badań ilościowych wskazują, że ponad połowa przedsiębiorców jest potencjalnie

zainteresowana dofinansowaniem szkoleń pracowników z KFS. Warto zauważyć, że

przedsiębiorcy częściej deklarowali, że chcieliby skorzystać z funduszu, niż fakt, że

zamierzają szkolić pracowników w najbliższym czasie (46,4%). Taki rozkład odpowiedzi

może stanowić potwierdzenie, że szkolenia w świętokrzyskich firmach nie są

elementem ścieżki rozwoju zawodowego, opracowanej w ramach polityki zarządzania

kadrami. Decyzja o szkoleniu pracowników podejmowana jest w odniesieniu do

pojawiających się potrzeb bądź wymogów. Możliwość pozyskania środków na szkolenia

stymuluje pracodawców do określania potrzeb szkoleniowych firmy. Stanowi to

potwierdzenie, że pracodawcy najczęściej szkolą pracowników w odpowiedzi na bieżące

potrzeby firmy, a rzadziej w ramach planu rozwoju pracowników.

29%

65%

6%
Tak

Nie

Nie wiem/Trudno
powiedzieć

84

Wykres 18. Czy byłby/aby P/P zainteresowany/a dofinansowaniem szkoleń

pracowników z Krajowego Funduszu Szkoleniowego?

Źródło: Badanie CATI

Podczas wywiadów indywidualnych pracodawcy deklarowali zainteresowanie tym

instrumentem, przekazując jednocześnie obawy, czy sposób wnioskowania oraz

związane z tym procesem wymogi nie będą zbyt złożone.

- Nie lubię programów tego typu, bo to są ogromne papirologie formalności i problemy

tak naprawdę duże – przedstawiciel małej firmy produkcyjnej

- Bylibyśmy zainteresowani, takie formy są ciekawe, a potrzeby się pojawiają –

przedstawicielka średniej firmy produkcyjnej

- Ja myślę że pewnie tak tylko gdyby nie wiązało się to pewnie z całą masą formalności

30 stronicowych - przedstawicielka średniej firmy handlowo-usługowej

3.4. Wnioski

o Uzyskane wyniki sugerują, że na świętokrzyskim rynku pracy obserwować

możemy wzrost koniunktury, co przekłada się na zwiększenie dynamiki

zatrudnienia i jego wzrost – niemal 40% świętokrzyskich firm planuje ruchy

57%
22%

21%
Tak

Nie

Nie wiem/ Trudno
powiedzieć

85

kadrowe do 2016 r., które w zdecydowanej większości (ok. 70%) polegać

będą na zatrudnianiu nowych pracowników i wzroście zatrudnienia.

o Wzrost zatrudnienia w poszczególnych firmach nie będzie znaczący i w ponad

80% nie będzie przekraczał 10 osób, co można wiązać z dość asekuracyjnym

podejściem pracodawców ciągle pamiętających kryzys gospodarczy z lat 2008-

2012.

o Wzrost zatrudnienia można wiązać z rozwojem firm – poszerzeniem ich

działalności i wzrostem obrotów – będzie to przyczyna wzrostu pozyskiwania

nowych pracowników w niemal 90% przypadków. Może być to odczytywane

jako kolejny argument mówiący o ożywieniu gospodarczym w województwie

świętokrzyskim.

o Pracownicy zatrudniani będą najczęściej na stanowiskach związanych

z prostymi pracami fizycznymi, ale także poszukiwani będą wyspecjalizowani

pracownicy budowlani i remontowi (murarz, cieśla, betoniarz, glazurkarz,

tynkarz, brukarz, dekarz, betoniarz, hydraulik, etc.) oraz operatorzy maszyn

(np. tokarek, skrawarek, frezarek, obrabiarek, maszyn budowlanych, wózków

widłowych).

o Wyniki badania sugerują duże niedopasowania strukturalne na rynku pracy –

ponad 40% pracodawców nie może znaleźć odpowiednich pracowników

z czego ponad 81% zwracało uwagę, że na etapie rekrutacji kandydaci nie

spełniali wymogów (przede wszystkim w obszarze doświadczenia

i posiadanych kompetencji).

o Najczęściej problemy w znalezieniu odpowiedniego pracownika pojawiały się

w przypadku kierowców, spawaczy oraz handlowców.

86

o Doświadczenie oraz wykształcenie i dyspozycyjność są cechami, na które

w największym stopniu zwracają uwagę pracodawcy podczas rekrutacji

pracowników.

o Problemy z pozyskiwaniem wykwalifikowanej kadry wynikały również:

a. z peryferyjnej lokalizacji przedsiębiorstwa,

b. z braku kształcenia zawodowego w określonych zawodach (m.in.

ślusarz, hydraulik, szwaczka, piekarz, stolarz) lub kształcenie nie

spełniało oczekiwań pracodawców.

o Warunki płacowe oferowane przez firmy powodują odpływ bądź trudności

w zatrudnieniu wykwalifikowanej kadry.

o Najważniejsze kompetencje pracowników, niezbędne do wykonywania

obowiązków zawodowych w badanych firmach to zaangażowanie,

odpowiedzialność i umiejętność pracy w zespole.

o Według badanych przedsiębiorców pracownicy najczęściej powinni posiadać

następujące kwalifikacje: wykształcenie kierunkowe, certyfikaty obsługi

maszyn, kursy z zakresu specjalistycznych programów komputerowych.

o Pracodawcy podkreślają istotną rolę kwalifikacji i doświadczenia zawodowego

pracowników powyżej 45 roku życia, którzy stanowią jakościowy zasób

kapitału ludzkiego przedsiębiorstw.

o Przedsiębiorcy z województwa świętokrzyskiego chętnie korzystają ze szkoleń.

Ponad 2/3 badanych przedstawicieli firm z regionu wskazało, że w ciągu

ostatnich 3 lat pracownicy byli delegowani na szkolenia. Najczęściej

korzystano ze szkoleń w zakresie: kadr, księgowości i finansów; obsługi

i konserwacji maszyn i urządzeń; obsługi programów komputerowych.

87

o Część szkoleń nie spełnia oczekiwań pracodawców (np. szkolenie spawaczy),

są za mało specjalistyczne i praktyczne. Zwracają również uwagę na to, że

szkolenia nie zastąpią kształcenia zawodowego (np. występujący powszechnie

brak umiejętności czytania rysunku technicznego.

o Aktualne potrzeby szkoleniowe badanych firm odnoszą się najczęściej do

następujących obszarów: kadry, księgowość i finanse; obsługa i konserwacji

maszyn i urządzeń; obsługa klienta; obsługa programów komputerowych;

sprzedaż, negocjacje; umiejętności miękkie, w tym językowe. Potrzeby

szkoleniowe firm nie różnicują się ze względu na wiek pracowników.

o Niemal połowa badanych przedstawicieli przedsiębiorstw zadeklarowała, że

zamierza korzystać ze szkoleń w najbliższym czasie. Głównym powodem

braku planów szkoleniowych firm jest brak środków na szkolenia.

o Zdaniem przedsiębiorców najlepszą formą kształcenia pracowników są

szkolenia, kursy, udział w konferencjach, warsztatach oraz pozyskiwanie

wiedzy przez pracownika w miejscu pracy. Kształcenie w formie szkolnej nie

jest dla pracodawców dogodną formą kształcenia pracowników. Jednocześnie

niemal 1/5 badanych przedsiębiorców preferuje zatrudnianie osób

o odpowiednich kwalifikacjach.

o Połowa badanych firm nie realizuje żadnych działań uwzględniających

potrzeby i możliwości pracowników w różnym wieku. Jeśli firmy stosują

jakiekolwiek działania w ramach zarządzania wiekiem są to najczęściej

szkolenia pracowników oraz zmiana stanowiska zgodnie z preferencjami

i kompetencjami.

o Najbardziej trafną formą pomocy, która zachęcałaby do zatrudniania osób

powyżej 45 roku życia, byłyby preferencyjne stawki/ulgi podatkowe dla

pracodawców oraz zmniejszenie kosztów pracy osób powyżej 45 roku życia,

88

w tym zwolnienie z opłacania niektórych składek i krótszy okres opłacania

zasiłku chorobowego.

o Brak strategicznego podejścia do zarządzania i rozwoju kadr, jako elementu

planu rozwoju firmy, pracodawcy koncentrują się na bieżącej działalności.

o Do niemal połowy badanych dotarła informacja o możliwości finansowania

szkoleń dla pracowników z Krajowego Funduszu Szkoleniowego. Najbardziej

popularnym źródłem informacji na ten temat był Internet, a następnie

pracownicy urzędów pracy (WUP/PUP). Ponad połowa badanych

przedsiębiorców zadeklarowała zainteresowanie dofinansowaniem szkoleń

z KFS.

89

3.5. Rekomendacje

o Profesjonalizacja szkoleń

Wyniki przeprowadzonego badania wskazują, że pracodawcy stosunkowo często

korzystają ze szkoleń, jako formy kształcenia pracowników. Niemal połowa

badanych przedstawicieli przedsiębiorstw zadeklarowała, że zamierza korzystać ze

szkoleń w najbliższym czasie. Jednocześnie pracodawcy wskazywali na problem

związany z jakością szkoleń – szkolenia są za mało specjalistyczne i nie zapewniają

wystarczającej ilości zajęć praktycznych.

Proponowana rekomendacja:

Niezbędne jest podjęcie działań skierowanych na podniesienie jakości szkoleń,

które powinny obejmować zwiększenie zakresu szkolenia praktycznego,

specjalizowanie kierunków szkoleń oraz stosowanie kryteriów jakościowych

(odnoszących się m.in. do doświadczenia) podczas wyboru instytucji

szkoleniowych przez publiczne służby zatrudnienia. Działania te powinny być

komplementarne z prowadzeniem monitoringu w zakresie potrzeb szkoleniowych

pracodawców, tak aby szkolenia odpowiadały na zmieniające się, specjalistyczne

zapotrzebowanie.

o Kształcenie zawodowe

Badani pracodawcy wskazywali na problemy z pozyskiwaniem wykwalifikowanych

pracowników wynikające m.in. z braku kształcenia zawodowego w określonych

kierunkach (m.in. ślusarz, hydraulik, szwaczka, piekarz, stolarz). W kilku powiatach

w wyniku zgłaszanych przez pracodawców potrzeb podejmowano próby bądź

rozpoczęto kształcenie zawodowe. Pomimo możliwości kształcenia zawodowego,

po którym możliwe jest podjęcie zatrudnienia, brakowało osób chętnych do

podjęcia nauki.

Proponowana rekomendacja:

90

Wspieranie przez publiczne służby zatrudnienia oraz samorząd lokalny rozwoju

kształcenia zawodowego na poziomie poszczególnych powiatów. Działania te

powinny być, analogicznie jak działania w zakresie profesjonalizacji szkoleń,

komplementarne z prowadzeniem monitoringu potrzeb pracodawców w zakresie

kształcenia zawodowego. Zaleca się również prowadzenie działań promujących

kształcenie zawodowe wśród młodzieży, tak aby stymulować zmianę negatywnych

stereotypów dotyczących jakości i celowości nauki na poziomie zawodowym.

o Współpraca służb zatrudnienia z przedsiębiorcami

Badani pracodawcy stosunkowo często korzystali z instrumentów rynku pracy

oferowanych przez służby zatrudnienia. Dla przedstawicieli małych firm możliwość

przygotowania pracownika do wykonywania obowiązków zawodowych w ramach

stażu, bez ponoszenia dodatkowych kosztów, stanowi znaczącą pomoc. Zdaniem

pracodawców możliwość pozyskiwania pracowników za pośrednictwem urzędów

pracy jest korzystne. Pojawiały się jednak opinie, że współpraca z urzędem pracy

jest utrudniona z powodu wymogów (np. brak możliwości wysyłania do urzędu

pracy ogłoszeń w formie elektronicznej), braku wystarczających informacji oraz

działań nieadekwatnych do potrzeb pracodawców.

Proponowana rekomendacja:

Prowadzenie bieżącej, możliwie elastycznej współpracy publicznych służb

zatrudnienia z przedsiębiorcami. Przekazywanie informacji na temat planowanych

i aktualnie dostępnych instrumentów rynku pracy.

o Zarządzanie strategiczne

Wyniki badania wykazały, że firmy najczęściej nie posiadają strategicznych planów

działania, które obejmowałyby plany zarządzania personelem. Decyzje dotyczące

inwestowania w rozwój kadr wynikają z wymogów formalnych bądź bieżących

potrzeb firmy. Połowa badanych firm nie realizuje żadnych działań

uwzględniających potrzeby i możliwości pracowników w różnym wieku.

91

Proponowana rekomendacja:

Wspieranie rozwoju zarządzania strategicznego w przedsiębiorstwach,

obejmującego zaradzanie personelem, poprzez akcje promocyjne – dobre praktyki

prezentujące zależność pomiędzy efektywnością pracy a stosowaniem

strategicznego zarządzania personelem, organizowanie warsztatów/szkoleń

z zakresu zarządzania personelem.

92

4. Aneks

4.1. Studia przypadków

Bifamet Sp. z o.o.

ul. Przemysłowa 11, Jędrzejów

Charakterystyka działalności firmy

Firma Bifamet funkcjonuje od 1 października 2012 roku, jest spółką celową firmy

Famet. Przedmiotem działalności firmy jest usługa obróbcza metali. Firma obsługuje

Zakład Produkcyjny nr 2 Fabryki Aparatury i Urządzeń Famet w Kędzierzynie Koźle.

Inwestowanie w rozwój zasobów ludzkich

Kształcenie pracowników pełni istotną rolę w działalności firmy. Kadra zakładu uzyskała

niezbędną wiedzę w miejscu pracy, w odniesieniu do specyficznych potrzeb firmy. Na

początku działalności podmiotu zatrudniani byli pracownicy bez wymaganego

doświadczenia lub kwalifikacji, dlatego też duże nakłady były kierowane na kształcenie

pracowników. Ważną kompetencją stanowiła chęć do pracy. Obecnie pracownicy

z zakładu posiadają uprawnienia zarówno na suwnice, konsole, jak i wózki widłowe.

W związku z tym nie ma potrzeby, aby dodatkowo zatrudniać osoby, które takie

uprawnienia posiadają, ponieważ pracownicy samodzielnie obsługują maszyny, jeśli

pojawi się taka potrzeba. Ze względu na specyfikę działalności firmy na specjalistyczne

stanowiska zazwyczaj zatrudniane są osoby bez wymaganego doświadczenia, które

następnie uczestniczą w procesie szkolenia, tak aby posiadać niezbędne kompetencje

i kwalifikacje. Takie osoby są wdrażane do pracy pod opieką doświadczonego

pracownika, który przekazuje wiedzę oraz zakres obowiązków.

93

Kształcenie w formie pozaszkolnej zazwyczaj obejmuje szkolenia z zakresu

spawalnictwa. Kształcenie to jest odpowiedzią na wymogi formalne (państwowe,

branżowe), jak i wymogi producentów. Odbywają się również szkolenia wewnętrzne

z zakresu ISO oraz z zakresu organizacji związanej z funkcjonowaniem dużego

podmiotu (firma Famet oraz wszystkie spółki).

Na stanowiskach pracy przy maszynach konwencjonalnych sposób pracy nie zmienia

się i dużą rolę odgrywa doświadczenie pracownika. Proces technologiczny jest stały,

ale wykorzystując doświadczenie można dobierać urządzenia, które usprawnią

wykonywanie zadań. Na stanowiskach pracy przy maszynach cyfrowych pracują osoby

posiadające zarówno kwalifikacje jak i niezbędne kompetencje. Pracownicy ci prowadzą

szkolenia innych pracowników w miejscu pracy. Przy okazji zakupu nowych maszyn

pracownicy delegowani są na szkolenia z ich obsługi.

Cenny kapitał dla firmy stanowią osoby z doświadczeniem, znający specyfikę firmy oraz

lojalni wobec firmy. Aby pracownicy rozumieli logikę funkcjonowania firmy prowadzona

była edukacja ekonomiczna, w zakresie sytuacji na rynku, relacji kursowych (firma

rozlicza się w euro), oczekiwań wymagającego klienta dotyczących jakości wyrobów

oraz roli terminowości dostaw. Posiadanie wiedzy przez pracowników w tym zakresie

ma pozytywny wpływ na zaangażowanie w pracę, wykonywaną zgodnie z wymogami

rynku i oczekiwaniami klienta. Kształcenie pracowników w wyżej wskazanym zakresie

wymaga zaangażowania zarówno ze strony osób zarządzających firmą jak i też

pracowników zarządzających średniego szczebla. Najlepszą formą kształcenia jest

bieżące przekazywanie informacji wszystkim pracownikom, tak aby wiedzieli jakie są

wymogi i oczekiwania, jakie zostały popełnione błędy i jakie koszty one generują.

Efekty takiego procesu są widoczne w dłuższej perspektywie, jednak konieczne jest

systematyczne przekazywanie informacji, odnoszące się do efektów pracy. Pracownicy

firmy są zarówno lojalni w stosunku do pracodawcy, wiedzą jaką rolę odgrywa jakość

wyrobów, terminowe wykonanie zamówienia oraz utrzymanie porządku na stanowisku

pracy.

94

Dużą część pracowników firmy stanowią osoby przed 40 rokiem życia. Osoby w wieku

45 plus w firmie Bifamet oraz w zakładzie produkcyjnym pracują na maszynach.

Pracownicy powyżej 60 roku życia, którzy pracowali jeszcze w zakładach

mechanicznych w Jędrzejowie od lat 60-tych, nie wyróżniają się częstą absencją

z powodu choroby. Jeśli zdarzy się sytuacja, że z powodu choroby pracownik idzie na

zwolnienie, to jest ono wystarczająco długie, aby po tym okresie być zdolnym do pracy

przy maszynie. Jednak zdaniem przedstawiciela firmy, nie występuje zależność

pomiędzy częstotliwością absencji chorobowej, a wiekiem pracowników. Zdaniem

przedstawiciela firmy nie można też mówić o malejącej wydajności pracowników

w wieku starszym. Posiadane wieloletnie doświadczenie zawodowe umożliwia lepszą

organizację pracy, w taki sposób, że wydajność pracownika nie maleje wraz z wiekiem.

95

Fabryka Rigips – Stawiany

Szarbków 73

28-400 Pińczów

Charakterystyka działalności firmy

Firma Rigips Stawiany działa w branży budowlanej, zajmuje się produkcją płyt gipsowo

- kartonowych oraz systemów suchej zabudowy wnętrz: ścian, podwieszanych sufitów

oraz elementów zabudowy poddaszy. Działalność podmiotu rozpoczęła się w latach 80.

w momencie powstania kopalni, która zajmowała się wydobyciem gipsu i sprzedażą

kamienia do cementowni. Od lat 90. firma zaczęła rozszerzać swoją działalność -

w 1996 roku rozpoczęła się budowa pierwszej linii produkcyjnej (linia płyty),

w kolejnych latach powstała linia sufitów (2007 r.) oraz linia bloczków gipsowych (2012

r.). Od 2008 roku firma należy do światowego koncernu Saint Gobain Products Polska.

Obecnie podmiot zatrudnia 185 pracowników na stanowiskach produkcyjnych oraz

administracyjnych (dział sprzedaży, marketingu, kadr).

Inwestowanie w rozwój zasobów ludzkich

Kształcenie pracowników odbywa się zarówno w formie szkolnej (studia

podyplomowe), pozaszkolnej (szkolenia) oraz w miejscu pracy. Kształcenie w miejscu

pracy odbywa się na zasadzie przekazywania wiedzy przez bardziej doświadczonych

pracowników, jak również w formie warsztatów wewnętrznych. Studia podyplomowe

kierowane są do pracowników działu marketingu i sprzedaży, którzy posiadają wyższe

wykształcenie, ale niezbędna jest specjalistyczna wiedza pozwalająca na

opracowywanie skutecznych narzędzi marketingowych. Studia podyplomowe mają

duże znaczenie, ponieważ zajęcia prowadzone są przez praktyków i uzyskana wiedza

jest istotna dla realizacji obowiązków zawodowych. Zdarzają się również przypadki, że

pracownicy operacyjni samodzielnie decydują się na kontynuację kształcenia.

96

Kształcenie w formie pozaszkolnej obejmuje przede wszystkim szkolenia związane

z obsługą maszyn i urządzeń, co wynika z ilości stanowisk pracy tego rodzaju oraz

wymogów/zmian w zakresie posiadanych kwalifikacji.

Szkolenia miękkie obejmują przede wszystkim kursy językowe, ponieważ język

angielski jest wykorzystywany podczas telekonferencji oraz podczas wizyt

zagranicznych. Część pracowników posiada już wystarczające kompetencje językowe,

jednak równolegle realizowane jest szkolenie dla grupy pracowników, którzy doskonalą

swoje umiejętności. Ważne znaczenie posiadają również inne szkolenia miękkie np.

leadership, podczas których pracownicy doskonalą swoje kompetencje np. w zakresie

komunikacji. Część tego rodzaju szkoleń odbywa się w formie warsztatów

wewnętrznych, które umożliwiają omawianie przypadków bezpośrednio odnoszących

się do specyfiki firmy.

Szkolenia obejmują również kadrę zarządzającą, są to szkolenia z zarządzania

personelem, które odnoszą się do zagadnień związanych z trudnymi rozmowami

z pracownikami, motywowaniem, prowadzeniem oceny pracowników.

Co roku przeprowadzana jest ocena pracowników, która poprzedzona jest cyklem

szkoleń odnoszących się do sposobu dokonania oceny. Pracownicy operacyjni

samodzielnie wypełniają ocenę, następnie jest ona omawiana z przełożonymi.

Pracownicy zajmujący specjalistyczne stanowiska uczestniczą w szkoleniach, które

wynikają z określonych wymogów – kursy na uprawnienia energetyczne, cykl szkoleń

z zakresu ochrony środowiska dla kierownika inwestycji, szkolenia z nowych przepisów

dotyczących kadr i księgowości. Pracownicy mogą sami zgłaszać potrzeby szkoleniowe

przełożonym w odpowiedzi na zmianę regulacji. Potrzeby szkoleniowe są również

monitowane przez grupę – w odpowiedzi na zmiany zapisów, kierowane są szkolenia

dedykowane dla pracowników grupy Saint Gobain.

W podejmowaniu decyzji o delegowaniu na szkolenia brane są pod uwagę wymogi oraz

potrzeby wynikające z działalności firmy. Jeśli jest taka potrzeba bądź taki wymóg to

97

na szkolenie delegowani są wszyscy pracownicy z danej zmiany na produkcji, bez

względu na wiek, płeć lub wydajność.

Raz na dwa lata przeprowadzane jest badanie zaangażowania i satysfakcji

pracowników. Badanie to jest realizowane przez firmę zewnętrzną. Pracownicy

samodzielnie wypełniają kwestionariusz, który jest rozbudowanym narzędziem. Dane

zgromadzone podczas badania są analizowane i w formie zagregowanej przedstawiane

zarządowi firmy. Uzyskane informacje mają istotne znacznie dla osób zarządzających,

ponieważ odzwierciedlają potrzeby i problemy pracowników na poziomie

poszczególnych działów. Po uzyskaniu wyników z badań ankietowych odbywają się

spotkania w ramach grup fokusowych, podczas których wyniki omawiane są w grupach

pracowniczych. Następnym etapem są warsztaty gdzie przeciwnicy wskazują, co ich

zdaniem należy zmienić lub poprawić w działalności firmy. Zdarza się, że podczas

warsztatów zgłaszane są bardzo ciekawe pomysły, które przy niewielkim nakładzie

środków przynoszą znaczące efekty jak np. przebudowa szatni – w wyniku

przeniesienia jednej ściany działowej powstały bardziej komfortowe warunki dla

pracowników. Na podstawie pomysłów zgłaszanych przez pracowników operacyjnych

podejmowane są zarówno zmiany w obszarze pracy zespołowej jaki i w procesie

produkcji. Od pracowników wymagana jest postawa pro aktywności – aby pracownicy

dostrzegający problemy bądź potrzeby zgłaszali swoje pomysły na rozwiązania kadrze

zarządzającej.

Duża część pracowników firmy to osoby powyżej 45 roku życia. Zdaniem

przedstawicielki firmy nie ma zależności pomiędzy wydajnością pracownika, a jego

wiekiem. W sytuacji gdy osoby powyżej 45 roku życia zgłaszały, że nie są w stanie

wykonywać swoich obowiązków zawodowych ze względów zdrowotnych podejmowano

decyzję o zmianie stanowiska pracy, tak aby zakres obowiązków dostosować do

możliwości pracownika. W jednym przypadku ze względu na posiadaną wiedzę, której

brakuje młodym pracownikom, zakres obowiązków pracownika zaczął obejmować

proces przekazywania wiedzy nowym pracownikom. Dla działalności firmy ważna jest

grupa pracowników 45 plus, która pracuje od początku działalności podmiotu. Osoby te

98

znają maszyny od nowości, uczestniczyli w ich naprawach i wiedzą w jakiej kondycji są

ich poszczególne elementy.

Firma, jako część międzynarodowej grupy, uczestniczy w projekcie 50 plus, w który

zaangażowani są dyrektorzy personalni we wszystkich spółkach Saint Gobain w Polsce.

Ze względu na wiek znacznej części personelu w perspektywie 10 lat, gdy duża część

pracowników przekroczy 60 rok życia, pojawi się problem niedopasowania stanowisk

do możliwości fizycznych pracowników. Ze względu na stanowiska pracy na

wysokościach będą wdrażane działania, które pozwolą na zmiany stanowisk osób,

które ze względu na wiek nie będą mogły wykonywać swoich dotychczasowych

obowiązków. Działania te pozwolą zatrzymać w firmie osoby posiadające wiedzę

i doświadczenie, a pracownikom pozwolą dopracować do czasu, gdy nabędą

uprawnienia emerytalne.

99

Weiss Sp. z o.o.

Kolejowa 20,

27-400 Ostrowiec Świętokrzyski

Charakterystyka działalności firmy

Firma działa na rynku światowym, a jej powstanie datuje się na rok 1922. Wtedy to

bracia Weiss utworzyli w Niemczech firmę dostarczającą systemy spalania20. Obecnie

Weiss jest firmą, która projektuje i montuje instalacje do spalania biopaliw i odpadów.

Firma Weiss posiada własny Dział: Rozwoju Produktów, Projektowy, Konstruktorski

i Zarządzania Projektami. Dysponuje także bezcennym doświadczeniem nabytym

w trakcie realizacji ponad 1000 instalacji na całym świecie. Zespół Projektowy firmy,

składa się z wykwalifikowanych i doświadczonych inżynierów, którzy odpowiedzialni są

za dostarczenie instalacji odpowiadających regulacjom prawnym obowiązującym

w danym kraju. Każdy projekt realizowany przez firmę, posiada dedykowanego

Managera Projektu, który odpowiada za niego od startu projektu do chwili jego

oddania do użytku21.

Główna siedziba firmy WEISS znajduje się w duńskim mieście Hadsund i zatrudnia ok.

240 pracowników. Natomiast produkcja odbywa się w Ostrowcu Świętokrzyskim

w Polsce (nowo wybudowana fabryka o łącznej powierzchni 7000m2). Główny zakres

działalności w Polsce obejmował na początku biuro handlowe i oddział serwisowy

w zakresie serwisowania i sprzedaży kotłów na biopaliwa. Obecnie firma zajmuje się

również kompleksowym projektowaniem kotłowni i urządzeń związanych

20

http://weiss2energy.eu/pl

21
ibidem

100

z magazynowaniem oraz z przygotowaniem i transportem paliwa z magazynu do

kotłowni.

Inwestowanie w rozwój zasobów ludzkich

Opisywane przedsiębiorstwo cechuje międzynarodowy charakter działania, co również

znajduje swoje odzwierciedlenie w procesie rozwoju zasobów ludzkich. Z uwagi na

specjalistyczną branżę jaką jest produkcja i instalacja systemów spalania

wykorzystująca paliwa z biomasy i odpadów, Weiss potrzebuje wykwalifikowanych

pracowników. Dotychczas prowadzona polityka szkoleniowa kluczowej kadry polegała

na delegowaniu pracowników do głównej siedziby firmy (w Danii). Tam pracownicy

zapoznawali się z duńską myślą technologiczną i uczyli się np. projektowania oraz

określonych sposobów spawania kotłów. Rozwiązanie to było również praktykowane

podczas przygotowania do pracy osoby, która miała być odpowiedzialna za

sprawowanie nadzoru nad produkcją. Firma Weiss posiada specjalistyczny system

nadzoru nad produkcją i w celu wdrożenia go w polskim zakładzie, konieczne było

posiłkowanie się pracownikiem zewnętrznym, który przygotuje do pracy młodą kadrę.

Kluczowe szkolenia prowadzone są w systemie wewnętrznym.

Poza wymienionymi powyżej specjalistycznymi szkoleniami i kwalifikacjami, które

wynikają ze stosunkowo wąskiej specjalizacji firmy Weiss, pracownicy uczestniczą

także w szkoleniach z obsługi wózków widłowych oraz spawania.

Potrzeby szkoleniowe wynikają stricte z działalności firmy. Uruchomienie produkcji

w Ostrowcu Świętokrzyskim spowodowało wzrost zatrudnienia w firmie, z którym to

pojawiło się zapotrzebowanie na określonych pracowników. W dalszym ciągu firma

poszukuje specjalistów od projektowania oraz kontrolerów procesu produkcyjnego.

Rekrutowani również będą specjaliści na stanowisko spawacza i składacza. Docelowo

do 2016 roku planuje się zatrudnienie 10 dodatkowych osób. Analizując potrzeby

i plany szkoleniowe firmy Weiss należy zwrócić uwagę na trudności w pozyskaniu

specjalistów posiadających określone umiejętności. Zdaniem przedstawiciela firmy

przygotowanie do pracy spawaczy jest niewystarczające. W większości osoby kończące

101

szkoły lub kursy na spawacza nie posiadają praktycznych umiejętności, które mogliby

wykorzystywać od pierwszego dnia pracy. Osoby te muszą zostać objęte dodatkowym

systemem szkoleń wewnętrznych. Przedstawiciel Weiss określił, że zapotrzebowanie na

szkolenia jest w tym momencie niewielkie. Obecna kadra skierowana zostanie jeszcze

na szkolenie związane z pomiarami elektrycznymi oraz szkolenie w zakresie obsługi

instalacji gazowej (wypalarki plazmowej).

Poza wspomnianymi już szkoleniami wewnętrznymi i zewnętrznymi, firma Weiss daje

możliwość podnoszenia kwalifikacji zawodowych poprzez udział w studiach

uzupełniających/podyplomowych. Pracownicy korzystają z tego rodzaju form

kształcenia. Rozwiązanie to pozwala zarówno na zwiększenie kompetencji kadry

przedsiębiorstwa, jak również w pewien sposób łączy pracowników o najwyższych

kwalifikacjach z firmą. W tym konkretnym przypadku ukończenie przez pracownika

studiów podyplomowych w zakresie energetyki (obliczeń cieplnych) spowoduje, że

będzie możliwe prowadzenie tych prac na miejscu. Obecnie zadania w tym zakresie

wykonywane są przez specjalistów z Danii. Dodatkowo pracownicy uczestniczą również

w różnego rodzaju wydarzeniach branżowych i konferencjach specjalistycznych.

102

4.2. Narzędzia badawcze

Kwestionariusz wywiadów CATI

z przedstawicielami przedsiębiorstw z województwa świętokrzyskiego

Dzień dobry, nazywam się …… i jestem ankieterem firmy EPRD. Na zlecenie

Wojewódzkiego Urzędu Pracy w Kielcach przeprowadzamy badanie dotyczące

zapotrzebowania przedsiębiorców na zawody i kwalifikacje. Celem wywiadów jest

zgromadzenie opinii przedsiębiorców z województwa świętokrzyskiego, w kontekście

finansowania szkoleń z Krajowego Funduszu Szkoleniowego. Chciałbym/abym zadać

kilka pytań dotyczących zapotrzebowania na zawody i kwalifikacje w Pana/Pani

przedsiębiorstwie.

Wszelkie informacje uzyskane w trakcie wywiadu mają charakter poufny, gwarantujący

anonimowość Pana/Pani wypowiedzi. Przewidywany czas trwania wywiadu to 20 minut.

Określenie zapotrzebowania na zawody i kwalifikacje przedsiębiorstw w

województwie świętokrzyskim

P.1. Proszę wskazać, jakie kryteria są dla P/P najważniejsze podczas rekrutowania

nowych pracowników? Proszę wskazać maksymalnie 3 najważniejsze P/P zdaniem

kryteria.

(pytanie wielokrotnego wyboru, rotowane kategorie odpowiedzi)

o Doświadczenie zawodowe

o Wykształcenie kierunkowe

o Samoorganizacja, przejawianie inicjatywy, terminowość

o Wyszukiwanie i analiza informacji oraz wyciągane wniosków

o Umiejętności techniczne, obsługa, montaż, naprawa urządzeń

o Dyspozycyjność

o Inne, jakie?

o Nie wiem/Trudno powiedzieć

P.2. Czy miał/a P/P dotychczas jakiekolwiek problemy z rekrutacją nowych

pracowników na określone stanowiska/zawody?

o Tak - przejdź do P.3.

o Nie – przejdź do P.5.

o Nie wiem/Trudno powiedzieć – przejdź do P.5.

P.3. Z czego wynikały problemy z rekrutacją nowych pracowników?

o Nie zgłosił się żaden kandydat

o Zgłosili sie kandydaci ale nie spełniali oczekiwań - jakich?

o Zgłosili sie odpowiedni kandydaci ale nie odpowiadały im zaproponowane warunki

103

pracy

o Inne, jakie?

o Nie wiem/Trudno powiedzieć

P.4. W przypadku jakich stanowisk pracy/zawodów miał P/P największe problemy

ze znalezieniem odpowiedniego pracownika?

….

P.5. Czy w P/P firmie zatrudnione są osoby powyżej 45 roku życia?

o Tak

o Nie

o Odmowa odpowiedzi

P.6. Czy planuje P/P jakiekolwiek zmiany stanu zatrudnienia w okresie do końca

2016 roku?

o Tak

o Nie – przejdź do P.11.

o Nie wiem/Trudno powiedzieć/Odmowa odpowiedzi - przejdź do P.11.

P.7. Jakie zmiany są planowane P/P firmie?

o Zwolnienia pracowników – Proszę podać liczbę osób planowanych do zwolnienia: … -

przejdź do P.8.

o Zatrudnienie nowych pracowników – Proszę określić liczbę osób planowanych do

zatrudnienia: … - przejdź do P.9.

o Przekształcenia wewnątrz firmy nie wywołujące zmian liczby zatrudnionych – przejdź

do P.11.

o Nie wiem/Trudno powiedzieć – przejdź do P.11.

P.8. Proszę wskazać najważniejszy powód planowanych zwolnień?

o Zmiana profilu działalności

o Wprowadzenie zmian technologicznych w firmie

o Ograniczenie dotychczasowej działalności

o Wzrost kosztów zatrudnienia

o Spadek obrotów firmy

o Inne, jakie?

o Nie wiem/Trudno powiedzieć

P.9. Proszę wskazać najważniejszy powód planowanego zwiększenia zatrudnienia?

o Zmiana profilu działalności

o Wprowadzenie zmian technologicznych w firmie

o Poszerzenie dotychczasowej działalności

o Spadek kosztów zatrudnienia

o Wzrost obrotów firmy

o Inne, jakie?

o Nie wiem/Trudno powiedzieć

P.10. Proszę określić na jakich stanowiskach pracy/w jakich zawodach planuje P/P

zatrudnienie nowych pracowników?

Zawód/stanowisko: … liczba miejsca pracy: … rodzaj zatrudnienia: …

Potencjał pracowników przedsiębiorstw

104

P.11. Jakie kompetencje, oraz w jakim stopniu, posiadają pracownicy P/P

przedsiębiorstwa?

Proszę ocenić w skali od 1 do 3, gdzie 1 - niewystarczające, 2 - nie w pełni

wystarczające, 3 - wystarczające

 Nie ma

znaczenia

Niewystarc

zające

Nie w pełni

wystarczają

ce

Wystarczaj

ące

Nie

wiem/Trud

no

powiedzieć

o Efektywna

komunikacja

o Znajomość

języków obcych

o Zaangażowanie

o Umiejętność pracy

w zespole

o Odpowiedzialność

o Umiejętność

organizacji pracy i

zarządzania

czasem

o Elastyczność i

zdolność adaptacji

o Otwartość na

uczenie się i stały

rozwój

o Inne, jakie?

o Nie wiem/trudno powiedzieć

P.12Jakie kwalifikacje, oraz w jakim stopniu, posiadają pracownicy P/P

przedsiębiorstwa?

Proszę ocenić w skali od 1 do 3, gdzie 1 - niewystarczające, 2 - nie w pełni

wystarczające, 3 - wystarczające

 Nie ma

znaczenia

Niewystarc

zające

Nie w pełni

wystarczają

ce

Wystarczaj

ące

Nie

wiem/Trud

no

powiedzieć

o Certyfikaty

obsługi maszyn

o Certyfikaty z

obsługi urządzeń

wykorzystywanyc

h w magazynach

o Kursy z zakresu

specjalistycznych

programów

105

komputerowych

o Wykształcenie

o Certyfikat

ukończenia kursu

spawacza

o Certyfikaty z

obsługi urządzeń

transportu

budowlanego

o Inne, jakie?

o Nie wiem/Trudno powiedzieć

Postawy pracodawców wobec inwestowania w rozwój zasobów ludzkich:

P.13. Czy w ostatnich 3 latach pracownicy P/P firmy byli delegowani na jakiekolwiek

szkolenia (bez obowiązkowych szkoleń BHP, ppoż., itp.)?

o Tak – przejdź do P.14.

o Nie – przejdź do P.17.

o Nie wiem/Trudno powiedzieć – przejdź do P.17.

P.14. Proszę wskazać, kierunki szkoleń, na które delegowani byli pracownicy P/P

firmy w okresie ostatnich 3 lat?

(pytanie wielokrotnego wyboru, rotowane kategorie odpowiedzi)

o Obsługa i konserwacja maszyn i urządzeń

o Technologie budowlane

o Diagnostyka i mechanika samochodowa

o Logistyka i magazynowanie

o Gastronomia i hotelarstwo

o Kadry, księgowość i finanse,

o Wykorzystywanie odnawialnych źródeł energii

o Obsługa programów komputerowych

o Zaawansowane IT

o Marketing, reklama, PR

o Sprzedaż, negocjacje,

o Obsługa klienta

o Umiejętności miękkie (w tym językowe)

o Inne, jakie?

o Nie wiem/Trudno powiedzieć

P.15. Czy pracownicy 45 plus byli delegowani na szkolenia? (Pytanie zadawane jeśli w

P.5. odpowiedź Tak)

o Tak – przejdź do P.17.

o Nie – przejdź do P.16.

o Nie wiem/Trudno powiedzieć – przejdź do P.17.

P.16. Z jakich powodów pracownicy 45 plus nie byli delegowani na szkolenia?

o Pracownicy posiadają odpowiednie kwalifikacje

o Koszty szkolenia pracowników 45 plus się nie zwracają

106

o Nie zauważaliśmy takiej potrzeby

o Pracownicy nie chcą brać udziału w szkoleniach

o Nie było odpowiedniej oferty szkoleniowej

o Inne, jakie?

o Nie wiem/Trudno powiedzieć

P.17. Czy P/P zdaniem kwalifikacje obecnie zatrudnionych pracowników są

o Wystarczające, nie ma potrzeby szkolenia – przejdź do P.22.

o Na ogół wystarczające, ale w pewnych obszarach wymagają doszkolenia

o Niewystarczające, istnieje potrzeba szkolenia pracowników

o Nie wiem/Trudno powiedzieć

P.18. Jakie są aktualne potrzeby szkoleniowe P/P firmy?

o Obsługa i konserwacja maszyn i urządzeń

o Technologie budowlane

o Diagnostyka i mechanika samochodowa

o Logistyka i magazynowanie

o Gastronomia i hotelarstwo

o Kadry, księgowość i finanse,

o Wykorzystywanie odnawialnych źródeł energii

o Obsługa programów komputerowych

o Zaawansowane IT

o Marketing, reklama, PR,

o Sprzedaż, negocjacje,

o Obsługa klienta

o Umiejętności miękkie (w tym językowe)

o Inne, jakie?

o Nie wiem/Trudno powiedzieć

P.19. Jakie są aktualne potrzeby szkoleniowe P/P firmy w odniesieniu do

pracowników 45 plus?

o Obsługa i konserwacja maszyn i urządzeń

o Technologie budowlane

o Diagnostyka i mechanika samochodowa

o Logistyka i magazynowanie

o Gastronomia i hotelarstwo

o Kadry, księgowość i finanse,

o Wykorzystywanie odnawialnych źródeł energii

o Obsługa programów komputerowych

o Zaawansowane IT

o Marketing, reklama, PR,

o Sprzedaż, negocjacje,

o Obsługa klienta

o Umiejętności miękkie (w tym językowe)

o Inne, jakie?

o Nie wiem/Trudno powiedzieć

P.20. Jakie są plany szkoleniowe w P/P firmie?

o Zamierzamy szkolić pracowników w najbliższym czasie - przejdź do P.21.

107

o Nie mamy planów szkoleniowych z jakich powodów? - przejdź do P.22.

 Brak czasu

 Brak środków

 Brak dopasowanej oferty szkoleniowej

 Inne, jakie?

o Nie wiem/Trudno powiedzieć - przejdź do P.22.

P.21. Jakie są plany szkoleniowe w P/P firmie w odniesieniu do pracowników 45

plus?

o Zamierzamy szkolić pracowników w najbliższym czasie

o Nie mamy planów szkoleniowych, z jakich powodów?

 Brak czasu

 Brak środków

 Brak dopasowanej oferty szkoleniowej

 Inne, jakie?

o Nie wiem/Trudno powiedzieć

P.22. Jaki sposób kształcenia pracowników jest P/P zdaniem najlepszy?

o Kształcenie w formie szkolnej (np. studia magisterskie, studia podyplomowe)

o Szkolenia, kursy, udział w konferencjach, warsztatach

o Pozyskiwanie wiedzy przez pracownika w miejscu pracy

o Inne, jakie?

o Żadne z powyższych, wolimy zatrudniać osoby o odpowiednich kwalifikacjach

o Nie wiem/trudno powiedzieć

P.23. Czy P/P firma realizuje jakiekolwiek działania uwzględniające potrzeby i

możliwości pracowników w różnym wieku?

o Tak, przekwalifikowanie

o Tak, przejście na inne stanowisko zgodnie z preferencjami i kompetencjami

o Tak, zmiana formy zatrudnienia (np. praca w niepełnym wymiarze godzin)

o Tak, szkolenia pracowników

o Tak, dopasowanie zakresu obowiązków do zmieniającej się wraz z wiekiem wydajności

Informacja dla ankietera: wydajność pracownika jest uzależniona od jego wiedzy i

doświadczenia zawodowego, które rosną z wiekiem, oraz od jego możliwości fizycznych i

umysłowych, które z wiekiem maleją.

o Tak, dostosowanie stanowiska pracy do fizycznych i umysłowych potrzeb/możliwości

pracownika (ergonomia stanowiska pracy)

o Tak, inne, jakie?

o Nie, nie realizuje żadnych działań tego rodzaju

o Nie wiem/Trudno powiedzieć

P.24. Proszę wskazać, jakiego rodzaju pomoc zachęcałaby P/P firmę do zatrudnienia

osób 45 plus?

o Finansowanie kształcenia i szkolenia pracowników w wieku 45 lat i więcej

o Zmniejszenie kosztów pracy osób 45 plus (w tym zwolnienie z opłacania niektórych

składek i krótszy okres opłacania zasiłku chorobowego)

o Doradztwo dla pracodawców w zakresie analizy potrzeb szkoleniowych

108

o Preferencyjne stawki/ulgi podatkowe dla pracodawców

o Inne, jakie?

o Nie wiem/trudno powiedzieć

P.25. Czy słyszał P/P o możliwości finansowania szkoleń dla pracowników z

Krajowego Funduszu Szkoleniowego (KFS)?

o Tak

o Nie - przejdź do

o Nie wiem/Trudno powiedzieć - przejdź do P.27

P.26. Z jakich źródeł uzyskał P/P informację na temat Krajowego Funduszu

Szkoleniowego? (rotowane kategorie odpowiedzi)

o od znajomych, rodziny, innych przedsiębiorców

o z plakatów, ulotek

o podczas spotkań/konferencji/targów pracy

o z internetu

o bezpośrednio od pracowników urzędów pracy (WUP/PUP)

o Inne, jakie?

o Nie wiem/trudno powiedzieć

P.27. Czy zna P/P zasady wnioskowania o środki z KFS?

o Tak

o Nie

o Nie wiem/Trudno powiedzieć

P.28. Czy byłby/aby P/P zainteresowani dofinansowaniem szkoleń pracowników z

KFS?

o Tak

o Nie

o Nie wiem/Trudno powiedzieć

Metryczka

M.1. Siedziba przedsiębiorstwa (powiat)

M.2. Wiodące PKD działalności Pani/Pana firmy?

M.3. Ile osób zatrudnia Pani/Pana firma? (bez właściciela)

o Do 49 zatrudnionych

o Do 249 zatrudnionych

o Powyżej 250 zatrudnionych

o Nie wiem/Trudno powiedzieć

109

Scenariusz wywiadu IDI

z przedstawicielami przedsiębiorstw z województwa świętokrzyskiego

Pytanie wprowadzające:

1. Na początku chciałbym/chciałabym porozmawiać o Pana/i firmie:

o Jak długo firma funkcjonuje na rynku?

o Jaki jest główny przedmiot działalności firmy

Ruchy kadrowe:

2. Czy planują Państwo zmianę stanu zatrudnienia w okresie do końca 2016

roku? Jeśli tak, proszę określić, jakie są powody planowanych zmian

(zwiększenie/zmniejszenie zatrudnienia)? Jaki jest główny powód? Proszę

określić też inne, mniej istotne powody?

3. Czy ma Pan/Pani jakiekolwiek problemy w rekrutacji nowych pracowników? W

przypadku jakich stanowisk pracy/zawodów ma Pan/Pani największe problemy

rekrutacyjne? Jakie działania podejmowano, w celu rozwiązania problemu?

4. Jaką wagę mają kwalifikacje, kompetencje oraz doświadczenie zawodowe w

procesach rekrutacji? Jakie kwalifikacje (posiadanie wykształcenia o

określonym profilu, posiadani określonych uprawnień, certyfikatów,

specjalizacji zawodowej itp.) pracowników mają największe znaczenie dla

Pana/Pani firmy? Jakie kompetencje pracowników (wiedza, umiejętności,

cechy osobowościowe) są najważniejsze z perspektywy działalności Pana/Pani

firmy? Jakiego rodzaju doświadczenie zawodowe jest oczekiwane w Pana/Pani

firmie?

Potencjał pracowników z przedsiębiorstw w regionie

5. Jakie kompetencje i kwalifikacje posiadają pracownicy Pana/Pani firmy? Jakie

kompetencje i kwalifikacje posiadają pracownicy 45 plus?

6. Jakiego rodzaju kwalifikacje i kompetencje zawodowe powinni uzupełnić

pracownicy zatrudnieni w Pana/Pani firmie, aby w pełni dostosować swoje

umiejętności do potrzeb firmy? Czy jakichś kwalifikacji i kompetencji brakuje

110

pracownikom, w tym osobom w wieku 45 lat i więcej? Czy pracownicy i/lub

kandydaci do pracy w wieku 45 lat i więcej posiadają kwalifikacje,

kompetencje, które są nieaktualne?

7. Proszę powiedzieć, czy zatrudnianie osób w wieku 45 plus jest korzystne dla

Pana/Pani firmy, czy jest opłacalne? Jeśli nie, dlaczego? Jeśli tak, to jakie

kompetencje i/lub kwalifikacje posiadają osoby 45 lat i więcej, które są

oczekiwane w Pana/Pani firmie?

Postawy pracodawców wobec inwestowania w rozwój zasobów ludzkich:

8. Na jakie kierunki szkoleń delegowani byli pracownicy w okresie ostatnich 3 lat

(z pominięciem szkoleń obowiązkowych BHP, ppoż itp.), w podziale na

szkolenia przeznaczone dla ogółu pracowników i pracowników 45 plus?

9. Czy pracownicy w wieku 45 plus są kierowane na szkolenia? Jeśli nie,

dlaczego, z jakich powodów?

10. Jakie są aktualne potrzeby i plany szkoleniowe w Pana/Panie firmie? Czy

obejmują one osoby w wieku 45 plus?

11. Czy kształcenie pracowników jest istotne dla działalności Pana/Pani firmy? Z

jakich powodów? W jaki sposób/w jakiej formie odbywa się kształcenie

pracowników? Czy kształcenie pracowników jest opłacalne? Jakie są

Pana/Pani zdaniem efekty kształcenia pracowników?

12. Czy w Pana/Pani firmie realizowane są jakiekolwiek działania, które

uwzględniają zróżnicowane potrzeby i możliwości pracowników w różnym

wieku? Jakie działania są stosowane?

13. Co Pana/Pani zdaniem stanowiłoby zachętę do zatrudniania osób wieku 45

plus? Jaka pomoc, jakie rozwiązania?

14. Czy dotarła do Pana/Pani informacja o możliwości uzyskania środków z

Krajowego Funduszu Szkoleniowego (KFS)? Czy zamierzają Państwo pozyskać

środki na szkolenie pracowników z KFS?

111

Scenariusz realizacji Panelu Ekspertów

Przebieg panelu

Przedstawienie zasad spotkania i planowanego czasu spotkania. Przedstawienie

moderatora, wprowadzenie w tematykę spotkania. Zapewnienie uczestników o

poufności spotkania i anonimowości. Moderator przedstawi respondentom cel badania

oraz przyjęte obszary analizy.

Panel zostanie przeprowadzony metodą metaplanu:

 Krótki opis najistotniejszych wyników badania

 Prezentacja wniosków sformułowanych na podstawie wyników

badania

 Dyskusja na temat wniosków

 Formułowanie rekomendacji

 Podsumowanie panelu

w następujących obszarach:

1. Zapotrzebowanie na zawody i kwalifikacje przedsiębiorstw w województwie

świętokrzyskim;

2. Potencjał pracowników z przedsiębiorstw w regionie;

3. Postawy pracodawców wobec inwestowania w rozwój zasobów ludzkich.

Czas trwania panelu ekspertów ok. 180 min.

