
 Jakość procesów rekrutacji

1

Jakość procesów
rekrutacji

raport z badania

styczeń 2019

https://www.aplikuj.pl/
https://www.aplikuj.pl/

 Jakość procesów rekrutacji

2

Spis treści

WSTĘP
Czy rok 2019 będzie rokiem pracownika? 4

CZĘŚĆ I
Charakterystyka obecnego rynku pracy 5
Jak będzie wyglądało zapotrzebowanie na pracowników w 2019 roku? 7
Co wpływa na kształt rynku pracy w Polsce? 9

CZĘŚĆ II
Kluczowe wnioski z ankiety 11
Poszukiwanie pracy 12
Oferta doskonała. Czego szuka kandydat? 15
Okiem rekrutera. Jak zwiększyć szansę na zatrudnienie? 19
Słabe strony rekrutacji. Pracodawco, to możesz poprawić 23

CZĘŚĆ III
Wyróżnieni pracodawcy 27

CZĘŚĆ IV
Z życia wzięte 29
Wspomnienia kandydatów 30

CZĘŚĆ V
Podsumowanie 32
Jakich zmian na rynku pracy możemy się spodziewać w 2019 roku? 33

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Czy rok 2019 będzie rokiem pracownika? Charakterystyka obecnego rynku pracyJakość procesów rekrutacji Jakość procesów rekrutacji

4 5

Rynek pracy jest jednym z tych obszarów, na którym zmiany w Polsce
zachodzą niezwykle dynamicznie. Wciąż maleje stopa bezrobocia –
według danych Głównego Urzędu Statystycznego (GUS), na koniec 2018
roku wynosiła już ona 5,7%, co jest rekordowym rezultatem. Obserwując
trendy z minionych lat, można prognozować, że w 2019 roku wynik ten
się utrzyma bądź znów zmaleje. Tym samym ponownie poprawi się sytu-
acja pracowników na rodzimym rynku pracy – pod kątem wzrostu liczby
zatrudnionych, a także warunków zatrudnienia.

Czy w tym roku możemy zatem już mówić o rynku pracownika? Postano-
wiliśmy sprawdzić te przypuszczenia za pomocą kwestionariusza. Celem
ankiety było zdobycie informacji na temat obecnych relacji rekrutują-
cy-rekrutowany, ich perspektyw na przyszłość i tego, jakie oczekiwa-
nia mają dziś potencjalni pracownicy. Zapraszamy do zapoznania się
z raportem, którego wyniki dostarczają cennych wskazówek nie tylko
pracodawcom, ale i poszukującym zatrudnienia.

Metodologia

Opracowany przez nas raport powstał na podstawie wyników anoni-
mowego badania przeprowadzonego metodą CAWI. Ankieta online była
aktywna w terminie od 29 listopada do 17 grudnia 2018 roku.

Kwestionariusz wypełniło 691 respondentów, 463 kobiet i 228 mężczyzn,
średni wiek uczestników badania mieści się w przedziale: 30-39 lat.

Wstęp

Czy rok 2019 będzie
rokiem pracownika?

Część I

Charakterystyka obecnego
rynku pracy

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Charakterystyka obecnego rynku pracy Charakterystyka obecnego rynku pracyJakość procesów rekrutacji Jakość procesów rekrutacji

6 7

Sytuacja na rynku pracy w Polsce uległa transformacjom na prze-
strzeni minionych lat. Pod koniec grudnia 1990 roku stopa bezrobo-
cia wynosiła 6,5%, a następnie przez trzy lata pięła się ku górze, by
w kolejnym roku znów spaść. W 2002 i 2003 roku osiągnęła najwyższy
wymiar – odsetek osób bezrobotnych utrzymywał się na poziomie
20%. Później sytuacja poprawiła się, a wynik zaczął stopniowo maleć,
osiągając pod koniec 2018 roku pułap 5,7%.

trzeba pamiętać, że nie każdy bezrobotny korzysta z pomocy tych insty-
tucji. Dziś, szczególnie za sprawą Internetu, wiele osób decyduje się na
samodzielne poszukiwanie zatrudnienia, a ofert pracy nie brakuje.

Według Barometru Zawodów, czyli narzędzia prognozującego zapo-
trzebowanie na pracowników wśród pracodawców w odniesieniu do
poszczególnych regionów, pula zawodów deficytowych rośnie. W prak-
tyce oznacza to, że pojawiają się wolne wakaty w określonych branżach
i na poszczególnych stanowiskach. Badanie przeprowadzane jest rok-
rocznie na zlecenie Ministerstwa Rodziny, Pracy i Polityki Społecznej.
Krajowym koordynatorem jest Wojewódzki Urząd Pracy w Krakowie,
z kolei na poziomie wojewódzkim Barometr Zawodów nadzorowany
i przeprowadzany jest przez wojewódzkie urzędy pracy.

Stopa bezrobocia według statystyk GUS
Wartości stopy bezrobocia podane dla grudnia każdego roku.

W Polsce istotny wpływ na kształtowanie stopy bezrobocia mają wojewódz-
kie i powiatowe urzędy pracy. Są to bowiem jednostki publiczne, funkcjo-
nujące w celu m.in. określania regionalnej polityki rynku pracy, działania
na rzecz zatrudnienia czy organizowania usług pośrednictwa pracy.

Obecnie w Polsce istnieje 340 powiatowych urzędów pracy oraz 16
wojewódzkich jednostek. Ich działania w pośredni i bezpośredni spo-
sób oddziałują na spadek liczby zarejestrowanych bezrobotnych, jednak

6,5

12,2

5%

10%

15%

20%

14,3

16,4
16,0

14,9

13,2

10,3 10,4

13,1

15,1

17,5
18,0

20,0

19,0

17,6

14,8

11,2

9,5

12,1
12,4 12,5

13,4 13,4

11,4

9,7

8,2

6,6

5,7

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Jak będzie wyglądało zapotrzebowanie
na pracowników w 2019 roku?

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Charakterystyka obecnego rynku pracy Charakterystyka obecnego rynku pracyJakość procesów rekrutacji Jakość procesów rekrutacji

8 9

Dziś przede wszystkim rekordowo niska stopa bezrobocia, wzrost
płacy minimalnej, a także ograniczone zasoby kadrowe sprawiają, że
zachodzą liczne zmiany w obszarze warunków zatrudnienia. W wielu
zawodach to pracownicy mają ogromny wpływ na to, jak będą kształ-
towały się ich zarobki, jakie otrzymają wynagrodzenie pozapłacowe
oraz jak będą świadczyć swoją pracę.

Z kolei w zawodach nadwyżkowych znaleźli się wyłącznie ekonomiści.
Równowaga występuje we wszystkich pozostałych zawodach – od admi-
nistratorów stron internetowych, po zaopatrzeniowców i dostawców.
Trzeba mieć jednak na uwadze, że w zależności od obszaru terytorialne-
go, inne są potrzeby pracodawców, a tym samym odmienne są prognozy.

Co wpływa na kształt rynku
pracy w Polsce?

Komentarz eksperta

Komentarz eksperta

Izabela Foltyn, aplikuj.pl

Martyna Bloch, Professional (LeasingTeam Group)

Perspektywy na przyszłość

Coraz więcej firm oferuje benefity w postaci kart sportowych, telefonów lub samo-
chodów służbowych, wyjazdów integracyjnych, czy daje swoim pracownikom moż-
liwość pracy zdalnej. Rynek pracy dynamicznie się rozwija na korzyść pracownika
i zapowiada się, że ta tendencja w roku 2019 się utrzyma. Jak wpłynie to na sytu-
ację kandydatów i pracowników? Czy bez względu na branżę pracodawca będzie
musiał bardziej postarać się o pracownika? Na te i inne pytania próbowaliśmy
odpowiedzieć w naszym raporcie.

Czy dziś rynek pracy to rynek pracownika?

Zasadniczo w Polsce rynek pracownika nie istnieje. Społeczeństwo staje się
coraz bardziej świadome swoich praw, aczkolwiek na rynku pracy to nadal
przedsiębiorca rozdaje większość kart. I chociaż przy postępującym wzroście
wynagrodzeń i deficycie pracowników niższego szczebla mogłoby się wydawać
inaczej, to wciąż w dużej mierze od zatrudniającego zależy jak będzie wyglądał
stosunek pracy. Jeżeli już mielibyśmy mówić o rynku pracownika, należałoby
wskazać na stanowiska deficytowe np. w środowisku IT. Zazwyczaj są to specja-
liści, którzy mogą pozwolić sobie, w ramach rozsądku, na stawianie warunków
potencjalnemu pracodawcy.

Obecnie na rynku pracy funkcjonują dwa podejścia do wykonywania obowiąz-
ków służbowych. Z jednej strony mamy przedsiębiorcze osoby, często związane
z działalnością gospodarczą, z drugiej młode pokolenie stawiające pracodaw-
com wysokie wymagania. Który kierunek zwycięży, pokażą najbliższe lata.

Ogólna prognoza na Polskę w 2019 roku wskazuje, że w puli zawodów
deficytowych znajdują się przede wszystkim te związane ze specjalistycz-
nymi kwalifikacjami w danej branży. W budownictwie nie będzie brako-
wało ofert pracy dla fachowców – betoniarzy i zbrojarzy, cieśli, stolarzy,
brukarzy, dekarzy, robotników, elektryków, murarzy i tynkarzy, ślusarzy,
monterów instalacji budowlanych, operatorów maszyn naziemnych czy
spawaczy. W gastronomii wolne wakaty znajdą kucharze, piekarze i cukier-
nicy, a także szefowie kuchni. Prognozy wskazują również, że z zatrudnie-
niem nie powinni mieć problemów kierowcy autobusów i ciężarówek,
fryzjerzy, kosmetyczki, opiekunowie osób starszych i niepełnosprawnych,
pracownicy ds. rachunkowości i księgowości czy samodzielni księgowi. Od
lat niezmiennie brakuje również rąk do pracy w branży medycznej – leka-
rzy, pielęgniarek i położnych, fizjoterapeutów oraz masażystów.

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Charakterystyka obecnego rynku pracy Kluczowe wnioski z ankietyJakość procesów rekrutacji Jakość procesów rekrutacji

10 11

Partnerzy projektu

Patronat wyróżnionych firm Część II

Kluczowe wnioski
z ankiety

https://www.aplikuj.pl/
https://www.aplikuj.pl/
https://www.whitepress.pl/
http://www.bielsko.biala.pl/
https://www.leasingteam.pl/
http://www.eaton.pl/EatonPL/index.htm
https://www.atriapolska.pl/
https://www.fallwork.pl/
https://www.interkadra.pl/
https://www.katarzynapluska.pl/
https://mondi-polska.pl/
http://https://www.noweinfo.pl/
http://www.szarotka.com.pl/
http://www.prosperplast.pl/
https://www.workprofit.pl/
http://www.tfm.pl/pl/
https://ebinstitute.com/
https://hrfactory.pl/
https://maspex.com/
http://markapracodawcy.pl/
https://www.orbis.pl/
https://www.accorhotels.com/pl/polska/index.shtml
https://polandworkforce.com/
https://pl.trenkwalder.com/

Kluczowe wnioski z ankiety Kluczowe wnioski z ankietyJakość procesów rekrutacji Jakość procesów rekrutacji

12 13

Poszukiwanie pracy

W przeprowadzonym badaniu blisko 82% ankietowanych stanowiły
osoby młode, będące w przedziale wiekowym od 18 do 39 lat. Każdy
z respondentów miał już okazję prowadzić poszukiwania pracy, a spo-
sób w jaki to czynił, w dużej mierze zależał od jego wieku.

Internet górą. Większość młodych szuka ofert tylko w sieci

W dzisiejszych czasach Internet determinuje wiele sfer życia codzienne-
go. Nie inaczej dzieje się z rynkiem pracy. Dzięki temu medium pojawiły
się nowe zawody, wiele sektorów zatrudnienia zmieniło swoje funkcjo-
nowanie, opierając je o nowe technologie, a ponadto stało się ono pod-
stawowym narzędziem komunikacji w biznesie. Internet ma także duże
znaczenie dla osób poszukujących pracy. Dzięki niemu w dowolnym
momencie można dodać ogłoszenie o wolnym wakacie, a kandydat może
w każdej chwili je zobaczyć i na nie aplikować – to praktyczna forma
poszukiwań dla obu stron.

Jak się okazuje, największą popularnością wśród ankietowanych cieszą
się portale pracy – 94% osób korzysta z nich w celu znalezienia zatrud-
nienia. Częstą praktyką jest także wyszukiwanie ofert pracy na portalach
społecznościowych (43%) oraz sprawdzanie ogólnych portali ogłosze-
niowych (48%). Jedynie co czwarty badany w wieku 18-39 lat korzysta
z usług Urzędu Pracy, z kolei wśród osób starszych, będących w wieku
powyżej 40 lat, odsetek ten wynosi 30%. Słabym zainteresowaniem cie-
szy się szukanie ofert w prasie – wśród starszych czyni to 23% respon-
dentów, wśród młodych zaledwie 11%.

Praca wybierana z polecenia

Choć bezsprzecznie Internet zdominował sferę poszukiwań pracy, to war-
to też mieć na uwadze, jak wiele osób kieruje się informacjami od znajo-
mych (48%). Coraz więcej firm również korzysta z poleceń pracowniczych.
W dobie modelu niedoboru specjalistów, praca z polecenia jest korzystna
zarówno z punktu widzenia kandydata, jak i pracodawcy. Rekomendowa-
ni zatrudniający stają się bardziej wiarygodni, z kolei rekomendowany
pracownik to duże ułatwienie w procesie rekrutacji i szansa na szybkie
znalezienie odpowiedniego kandydata na dane stanowisko.

94%

48%

43%

48%

13%

27%

20% 40% 60% 80%

Portale pracy

Ogólne portale ogłoszeniowe

Media społecznościowe

Pytam znajomych

Lokalna prasa

Urząd Pracy

Gdzie szukasz/szukałeś ofert pracy?

Jakie są zalety wsparcia rekrutacji za pomocą social mediów?

Facebook daje szerokie możliwości dotarcia do kandydatów głównie dzięki gru-
pom, które gromadzą mieszkańców poszczególnych miast i regionów oraz sze-
rokim możliwościom kampanii reklamowych z profilowaniem odbiorców. Innym
ważnym serwisem społecznościowym jest LinkedIn, specjalizujący się w budo-
waniu relacji biznesowych, który jest szczególnie przydatny w poszukiwaniu
osób na specjalistyczne stanowiska wyższego szczebla.

Komentarz eksperta
Ewa Sztuczka, aplikuj.pl

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Kluczowe wnioski z ankiety Kluczowe wnioski z ankietyJakość procesów rekrutacji Jakość procesów rekrutacji

14 15

Potencjał agencji pracy w Polsce

Agencje pracy to instytucje, które pomagają kandydatom w znalezie-
niu pracy oraz przedsiębiorcom w znalezieniu pracowników. Zgodnie
z danymi Ministerstwa Rodziny, Pracy i Polityki Społecznej, na koniec
2017 r. funkcjonowało w kraju 8 858 podmiotów posiadających wpis do
rejestru podmiotów prowadzących agencje zatrudnienia. Korzystanie
z ich usług przez szukających pracy w Polsce cieszy się jednak mniej-
szą popularnością niż na zachodnich rynkach pracy. Ponad połowa
respondentów (52%) deklaruje, że nigdy nie korzystała z usług agen-
cji pracy, a spora część nawet nie zna żadnej w okolicy (10%).

Oferta doskonała.
Czego szuka kandydat?
Satysfakcjonująca dla kandydata oferta pracy może przybierać różne
formy. Jest to uzależnione od branży, doświadczenia zawodowego, umie-
jętności i kwalifikacji. Osoba poszukująca pracy, świadoma swoich moż-
liwości, ma określone oczekiwania wobec przyszłego pracodawcy. Oto
najistotniejsze aspekty w ofertach pracy, które wskazali ankietowani.

Możliwości rozwoju prawie tak ważne, jak wynagrodzenie

Niska stopa bezrobocia sprzyja znalezieniu zatrudnienia. Nie każda
oferta jest jednak wystarczająco zadowalająca dla kandydatów. Istot-
nym aspektem bezsprzecznie jest wysokość zarobków – ponad 91%
badanych wskazało, że są one bardzo ważne.

Czy pracodawcy potrzebują pomocy w rekrutacji?

Choć wiele osób szuka pracy samodzielnie, w samym 2017 r. z usług agencji
rekrutacyjnych skorzystało aż 1,3 mln Polaków. Rynek jest mocno rozproszony
i kandydatom często trudno jest dotrzeć do odpowiedniej agencji. To zazwyczaj
headhunterzy sami ich wyszukują – m.in. poprzez ogłoszenia, portale społeczno-
ściowe lub własną sieć kontaktów. Pracodawcy postrzegają usługi agencji jako
drogie, gdyż mało kto zwraca uwagę na koszt nieobsadzonego wakatu, narzędzi,
ogłoszeń i czasu poświęcanego przez wewnętrzny dział HR na rekrutację.

Według naszych obserwacji dziś coraz więcej firm decyduje się na współpracę
z headhunterami. Platformy crowdsourcingowe, jak HRfactory.pl, ułatwiają efek-
tywną współpracę pracodawców z agencjami i tym samym pomagają kandydatom
szybciej znaleźć pracę.

Komentarz eksperta
Mikołaj Tarnawski, HRfactory.pl

Tak, szukałem/szukam
pracy poprzez agencję

Tak, byłem/jestem
zatrudniony poprzez agencję

Nie znam żadnej
agencji pracy w okolicy

Nie zdarzyło mi się
korzystać z usług agencji

21%

10%

16%

53%

Czy korzystałeś z usług agencji pracy?

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Kluczowe wnioski z ankiety Kluczowe wnioski z ankietyJakość procesów rekrutacji Jakość procesów rekrutacji

16 17

Dziś zatrudniający oferują wyższe wynagrodzenie, mające zachęcić kan-
dydatów do podjęcia zatrudnienia w ich firmie. Świadczą o tym statystyki
GUS, z których wynika, że średnie zarobki Polaków rzeczywiście wzrosły
w stosunku do poprzednich lat. Przeciętne miesięczne wynagrodzenie
brutto w sektorze przedsiębiorstw w 2016 roku wynosiło 4 277 zł, w 2017
roku 4 530 zł, a pod koniec 2018 roku już ponad 4 820 zł. Wpływ na to mia-
ły zarówno rokroczny wzrost płacy minimalnej, jak i zmiany zachodzące
na rynku pracy – m.in. deficyt pracowniczy w wielu branżach.

Treść oferty ma znaczenie!

Świadomi swoich potrzeb pracownicy szukają zatrudnienia poprzez
szczegółowe prześledzenie ofert pracy. Te wiele mówią na temat ofero-
wanego wakatu, ale też samego pracodawcy. Im lepiej skonstruowane
ogłoszenie, tym większe szanse, że kandydat złoży swoją aplikację. Więk-
szość ankietowanych, jak wykazuje poprzedni diagram, uznała wygląd
oferty za bardzo ważny przy przeglądaniu ogłoszeń o pracy (59%).
Więcej informacji na ten temat dostarczyły nam szczegółowe pytania
o treść oferty.

Respondenci za najbardziej istotny punkt spośród treści oferty pracy
uznali zakres obowiązków (90%). To na jego podstawie mogą oszacować
swoje umiejętności, uznać, czy nadają się do pracy na takim stanowisku,
a także czy tego typu praca będzie dla nich satysfakcjonująca. Bardzo
ważne są także informacje o charakterze zatrudnienia (88%), wysokość
wynagrodzenia (86%), nazwa pracodawcy (82%) i godziny pracy (80%).

Zapytaliśmy również, jakie informacje umieszczane w ogłoszeniu
odstraszają potencjalnych kandydatów do pracy i obniżają motywację
do składania aplikacji.

20% 40% 60% 80%

91,4%

Godziny pracy

Sposób przedstawienia

27,9%

78,6%

78,6%

67,9%

84,5%

58,7%

53,1%

Odsetek respondentów, którzy uznali poszczególne
elementy oferty za najważniejsze

Zmieniła się też sylwetka przeciętnego pracownika, który niechętnie
decydował się na zmianę zatrudnienia. Pokolenie X i Y odważnie prze
naprzód, czego naturalną konsekwencją jest konieczność dostosowy-
wania warunków zatrudnienia do potrzeb pracowników. Jak wskazali
respondenci, możliwości rozwoju są dla nich bardzo ważne (84%). Jako
rozwój możemy rozumieć zarówno ścieżkę awansu, jak i możliwość
poszerzania wiedzy i zdobywania doświadczeń, np. uczestnictwo w kur-
sach, szkoleniach czy konferencjach. Niezmiennie istotne są także dla
kandydatów godziny pracy.

20% 40% 60%

Wymagany list motywacyjny

Sztywne godziny pracy

Praca w systemie zmianowym

Inne

36,9%

44,5%

30,7%

71,0%

40,0%

42,4%

19,0%

49,0%

5,9%

Jakie informacje w ofercie zniechęcają kandydatów do pracodawcy?

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Kluczowe wnioski z ankiety Kluczowe wnioski z ankietyJakość procesów rekrutacji Jakość procesów rekrutacji

18 19

Najczęściej są to wymagania odnośnie dyspozycyjności w weekendy
i święta (71%) oraz informacja o pracy w systemie zmianowym (49%).
Zdecydowana większość osób woli standardowe godziny pracy i traktuje
ten warunek nadrzędnie.

Co ciekawe, problematyczne wydaje się także wymaganie udokumento-
wanej znajomości języka obcego – prawie połowę (44%) ankietowanych
taki wymóg zniechęca do kandydowania na stanowisko.

Atrakcyjne benefity – co przyciąga kandydatów?

Istotną kwestią dla osób poszukujących zatrudnienia są także warunki
pozapłacowe, czyli tzw. benefity (53%).

Zgodnie ze wskazaniami respondentów, najbardziej pożądane są dar-
mowe szkolenia (76%) oraz programy ubezpieczenia (63%). Sporą
popularnością cieszą się również zapewniony transport lub dopłata do
dojazdów (35%) i karta multisport lub dopłata do niej (33%). Kandydaci
nie przykładają natomiast dużej wagi do takich udogodnień jak służbo-
wy samochód (18%), obiady dofinansowane przez firmę (19%) czy sto-
łówka pracownicza (18%).

Okiem rekrutera.
Jak zwiększyć szansę na zatrudnienie?

Poszukiwania pracy to doświadczenie, które wymaga odpowiedniego
zaangażowania. Począwszy od stworzenia dokumentów aplikacyjnych,
przez szczegółowe prześledzenie ofert, aż po przygotowanie się do roz-
mów rekrutacyjnych. Istnieją jednak pewne kwestie, które sprawiają
najwięcej trudności kandydatom i to nad nimi warto popracować.

Odsetek respondentów, którzy uznali poszczególne
benefity za najbardziej atrakcyjne

20% 40% 60%

Bony towarowe

Bilety na wydarzenia kulturalne

Darmowe szkolenia

Program ubezpieczenia

32,4%

28,6%

22,8%

19,3%

19,0%

75,9%

62,8%

34,8%

17,6%

21,4%

Komentarz eksperta
Katarzyna Zych-Wiśniewska, Trenkwalder

Jak zmieniają się oczekiwania kandydatów do pracy?

Dynamika rynku pracy i jego przekształcenia w Polsce determinują postawę
kandydatów, którzy świadomi swojej pozycji jasno artykułują wymagania. Rela-
cje na rynku pracy uległy zmianie: wcześniej kandydat ubiegał się o stanowisko
u pracodawcy, teraz oba podmioty są równorzędnymi partnerami, podejmujący-
mi się wymiany dóbr i negocjującymi warunki tej wymiany.

Kandydaci niechętnie podchodzą do tematu relokacji. Wzrosła za to otwartość
na pracę zespołową, podniósł się też poziom znajomości języka angielskiego.
Aplikujący zwracają dziś dużą uwagę na wizerunek i stabilność firmy. Co cie-
kawe, w ostatnim czasie zaobserwowaliśmy rosnące zainteresowanie ofertami
w Polsce ze strony wysoko wykwalifikowanych specjalistów z Wielkiej Brytanii,
którzy w obawie przed skutkami Brexitu rozważają powrót do ojczyzny.

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Kluczowe wnioski z ankiety Kluczowe wnioski z ankietyJakość procesów rekrutacji Jakość procesów rekrutacji

20 21

Czy warto wysyłać aplikację, gdy nie spełniasz wymagań?

Dobrze skonstruowane ogłoszenie to zwiększona szansa na pozyskanie
kandydatów spełniających wymagania w prowadzonej rekrutacji. Zdarza-
ją się jednak sytuacje, że pomimo precyzyjnie określonych wytycznych,
szukający zatrudnienia aplikują na oferty, które wydają się im atrakcyjne.

Z badania wynika, że aż 63% ankietowanych wysyła swoje dokumenty,
gdy spełnia przynajmniej część wymagań. Konsekwencją jest mnogość
aplikacji, przez które muszą przebrnąć rekruterzy, a także to, że znaczą-
co wydłuża się proces rekrutacji. Prędzej czy później niedostateczne
kompetencje zostają zweryfikowane, a to może skutkować utratą szansy
na stałe zatrudnienie w danej firmie.

Rekrutujący jednogłośnie twierdzą jednak, że wymagania mogą mieć
różną wartość dla pracodawcy: na przykład krótsze doświadczenie niż
to wymagane albo brak określonych kursów, mogą zostać zrekompen-
sowane przez dodatkowe umiejętności i kompetencje miękkie. Tym
samym, istnieje realna szansa na objęcie stanowiska.

W tej sytuacji dobrą praktyką jest uwzględnienie atutów w dokumentach
i wskazanie korzyści, jakie pracodawca odniesie po zatrudnieniu kandydata
na danym stanowisku. Miejscem, gdzie można to uczynić, jest list motywa-
cyjny, który często bywa pomijany przez szukających zatrudnienia – aż 24%
ankietowanych wskazało, że nie wysyła LM nawet, gdy ten jest wymagany.

Kandydaci boją się języków obcych

Prawie połowa respondentów wskazała rozmowę w języku obcym za naj-
trudniejszy element rozmowy rekrutacyjnej (48%). Choć każdy kandydat
w szkole uczył się języków obcych, brak regularnej praktyki powoduje
zapominanie słownictwa. To z kolei skutkuje obawą przed prowadzeniem
rozmów – szczególnie w tak ważnej kwestii, jaką jest ubieganie się o pracę.

Innymi pytaniami, które nie należą do ulubionych podczas rozmów
rekrutacyjnych są te o plany na przyszłość (37%), powód aplikacji do
danego pracodawcy (31%) czy jakże popularne mocne i słabe strony
kandydata (31%) oraz oczekiwania finansowe (30%).

Pytanie o powód aplikacji do tego pracodawcy

Inne

10% 20% 30% 40%

6,9%

14,5%

31,4%

47,6%

25,9%

30,7%

30,0%

37,2%

4,1%

Jakie pytania/zadania podczas rozmowy rekrutacyjnej
są szczególnie trudne dla kandydatów?

Komentarz eksperta
Mariusz Poparda, Eaton Automotive Systems

Jakie zachowania kandydatów utrudniają rekrutację?

Regularnie szukamy osób na stanowiska wymagające specyficznych uprawnień i umie-
jętności. Pomimo dokładnie opisanych wymagań, otrzymujemy wiele CV kandydatów
bez wymaganych kompetencji, zwłaszcza technicznych, tj. pomiary, budowa maszyn,
podstawowa mechanika, a nawet umiejętności prostych obliczeń matematycznych.
Zdarza się też, że kandydaci spełniają wymagania co doumiejętności, ale nie mają
żadnych dokumentów potwierdzających okresy zatrudnienia, nabyte uprawnienia itp.

Kandydaci często nie przychodzą na rozmowy w firmie. Pomimo potwierdzeń tele-
fonicznych oraz mailowych, umówione osoby nie stawiają się na rozmowie kwa-
lifikacyjnej. Spóźnienia, nieprzygotowanie do rozmów są nagminne, szczególnie
w rekrutacjach na stanowiska produkcyjne.

Co ciekawe, nawet już na etapie zatrudnienia bywa, że kandydaci nie stawiają się
pierwszego dnia w pracy. Mimo wygranej rekrutacji, przekazanych dokumentów
do wypełnienia oraz wykonanych badań lekarskich, niektórzy rezygnują z pracy,
zanim jeszcze ją rozpoczną.

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Kluczowe wnioski z ankiety Kluczowe wnioski z ankietyJakość procesów rekrutacji Jakość procesów rekrutacji

22 23

Słabe strony rekrutacji.
Pracodawco, to możesz poprawić

Stworzenie zgranego i lojalnego zespołu pracowników to życzenie
każdego pracodawcy. To, czy zadanie zakończy się sukcesem, zależy
przede wszystkim od przebiegu procesu rekrutacji. Ten rozpoczyna się
już z chwilą przygotowywania ogłoszenia z ofertą pracy, dlatego warto
odpowiednio się o nie zatroszczyć.

Pracodawco, kandydat Cię sprawdzi

Zdaniem respondentów, opinia o firmie jest bardzo ważna (68% wskaza-
ło ją jako bardzo ważną przy sprawdzaniu ofert pracy). Kandydaci, chcąc
pozyskać informacje o pracodawcy, najczęściej korzystają z nieoficjal-
nych źródeł, takich jak opinie na forach internetowych (69%), wypowie-
dzi na portalach z opiniami (60%) czy w social mediach (42%). Dzięki
temu zdobywają wskazówki od obecnych i byłych pracowników odno-
śnie warunków zatrudnienia, terminowości płac, zakresu obowiązków
czy atmosfery panującej w przedsiębiorstwie.

Wizerunek wiarygodnego i dobrego pracodawcy sprzyja owocnej rekru-
tacji pracowników, którzy przyczynią się do rozwoju firmy. Możemy
wnioskować, że firma, która jest prawie niewidoczna w sieci, ma znacz-

Opinie na forach

Opinie znajomych

Na portalach z opiniami o pracodawcach

20% 40% 60%

68,6%

42,1%

47,6%

59,7%

35,2%

9,3%

Czy i gdzie kandydaci sprawdzają informacje
o pracodawcy przed złożeniem dokumentów?

Kandydacie, przygotuj się na wieloetapową rekrutację

Wieloetapowa rekrutacja umożliwia zgromadzenie wielu potencjalnych
pracowników, a następnie wybranie spośród nich najlepszych. Kandydaci
powinni posiadać określone kompetencje i umiejętności, ale też pasować
do kultury organizacyjnej firmy. Dziś wieloetapowa rekrutacja jest coraz
popularniejsza, o czym świadczy wysoki odsetek odpowiedzi wśród osób
ankietowanych – ponad 60% badanych uczestniczyło w takim procesie.

Chcąc przygotować się do wieloetapowej rekrutacji, należy przede wszyst-
kim przygotować odpowiednie dokumenty – CV i list motywacyjny, zapo-
znać się z wymaganiami pracodawcy i informacjami o firmie, a także
przypomnieć branżową wiedzę i przeanalizować swoje oczekiwania. Każda
firma na swój sposób prowadzi poszukiwania kandydata, zatem każdy
etap może przybierać inną formę – nie zawsze jest to rozmowa w języku
obcym, dzień próbny czy rozwiązywanie testów wiedzy i psychologicznych.

Komentarz eksperta
Katarzyna Szokaluk, Grupa Maspex

Na czym polega skuteczność wieloetapowej rekrutacji?

W procesie rekrutacji zawsze dwie strony podejmują decyzję –zarówno Pracodawca
jak i Kandydat. Wspólne nazwanie oczekiwań, wymagań, potrzeb odnośnie do danego
stanowiska pracy wpływa na trafność decyzji związanej z zatrudnieniem konkretnej
Osoby. Dlatego w Grupie Maspex mamy wprowadzoną kilkuetapową rekrutację – nam
pozwala ona lepiej poznać kandydata, jego motywacje, sposób zachowywania się w
różnych sytuacjach (np. podczas rozmowy telefonicznej, przy sesji Assessment Center
czy w momencie omawiania Business Case), a Kandydatowi – daje przestrzeń na
poznanie nas jako pracodawcy, weryfikację swoich kompetencji, jak również przybliża
kulturę organizacyjną. Główną zaletą takiego procesu jest danie czasu dwóm stronom
na poznanie się, a tym samym podjęcie świadomych decyzji o rozpoczęciu współpracy.

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Kluczowe wnioski z ankiety Kluczowe wnioski z ankietyJakość procesów rekrutacji Jakość procesów rekrutacji

24 25

nie mniejsze szanse na pozyskanie wykwalifikowanych kandydatów niż
konkurenci. Skutecznym rozwiązaniem w budowaniu pozytywnej opinii
jest strategia employer brandingu, czyli kreowania wizerunku warto-
ściowego pracodawcy z punktu widzenia kandydata i już zatrudnionego
pracownika. Najczęściej obejmuje ona firmową atmosferę, relacje na
linii pracodawca-pracownik, warunki zatrudnienia, benefity, spotkania
integracyjne i wiele innych aspektów, charakterystycznych dla danej
branży czy przedsiębiorstwa.

Czego najbardziej brakuje w ofertach pracy?

Sporządzenie oferty powinno zostać poprzedzone analizą potrzeb zakła-
du pracy – ustaleniem zakresu obowiązków, wymagań, szans rozwoju
i warunków zatrudnienia. Na ich podstawie możliwe jest skonstruowa-
nie szczegółowej i satysfakcjonującej kandydatów oferty pracy. Często

Czego według ankietowanych nie może zabraknąć w ofertach pracy?

Nazwa pracodawcy

Godziny pracy

82,4%

85,5%

80,0%

90,3%

87,6%

65,1%

38,6%

20% 40% 60% 80%

jednak zdarza się, że pracodawcy publikują ogłoszenia niepełne. Te
wydają się nieatrakcyjne dla poszukujących zatrudnienia i tym samym
niejednokrotnie pomijane.

Zapytaliśmy respondentów, jakie informacje są niezbędne w ofercie, aby
kandydat miał podstawy do decyzji, czy składać CV do danego pracodawcy.
Ankietowani stwierdzili, że w ogłoszeniu nie powinno zabraknąć takich
elementów jak: dokładny zakres obowiązków (90% wskazało jako bar-
dzo niezbędny), informacje o charakterze zatrudnienia (prawie 88%),
wysokości wynagrodzenia (85%), istotne są również nazwa pracodawcy
i godziny pracy (ponad 80%).

Co ciekawe, około 20% mniej respondentów wskazało jako ważne
informacje o szczegółowych wymaganiach – ma to zapewne związek
z nie zawsze zasadniczym i sztywnym podejściem do weryfikacji wyma-
gań umieszczanych w ogłoszeniu zarówno ze strony kandydatów, jak
i samych pracodawców.

Mimo problemów ze znalezieniem wykwalifikowanych pracowników
w niektórych branżach, benefity proponowane przez firmy są z pewno-
ścią zachętą, natomiast przez większość ankietowanych są nadal brane
pod uwagę w drugiej kolejności.

Komentarz eksperta
Kaja Gryciak, Employer Branding Institute

Jaki wpływ na procesy rekrutacyjne ma strategia Employer Branding?

Wiele organizacji decyduje się na kampanie rekrutacyjne, co jest zdecydowanie
dobrym posunięciem. Część z nich bazuje na wewnętrznej perspektywie i przekonaniu
o grupie docelowej czy wartościach organizacji. W przypadku firm, które należą do
grupy tzw. lovebrandów, najważniejsza jest świadoma decyzja o wykorzystaniu poten-
cjału marki konsumenckiej w działaniach rekrutacyjnych. Przykładem takich działań
jest nasza kampania dla Empik, która dzięki zweryfikowaniu potrzeb i motywacji kan-
dydatów oraz oparciu linii komunikacji na marce klienckiej, pozwoliła pozyskać setki
osób na stanowisko doradców klienta na okres przedświąteczny. Zatem pamiętając o
tym, że część naszych kandydatów to także klienci naszej marki, mamy większą szansę
na sukces i nieprzepalanie budżetu w kampanii opartej o oryginalny pomysł.

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Kluczowe wnioski z ankiety Wyróżnieni pracodawcyJakość procesów rekrutacji Jakość procesów rekrutacji

26 27

Kandydat powinien znać wynik rekrutacji

Wieloetapowe procesy rekrutacji, szereg wymagań od kandydatów,
dziesiątki przewertowanych aplikacji – jednak tylko niektóre z dzia-
łań kończą się sukcesem i zatrudnieniem odpowiedniego pracownika.
O przejściu do kolejnego etapu lub o chęci przyjęcia do pracy, kandyda-
ci najczęściej informowani są telefonicznie.

Jak wynika z przeprowadzonego badania, ci, którym się nie udało, zazwy-
czaj pozostają bez odpowiedzi. Ponad połowa ankietowanych przyznała,
że rzadko kiedy firma informowała ich o wyniku rekrutacji (53%).

Pracodawcy powinni pamiętać, że jest to pracochłonne i czasochłonne
przedsięwzięcie, nie tylko dla firmy, ale też dla kandydatów. Poświę-
cony czas na sporządzenie dokumentów, rozmowę, rozwiązanie zadań
czy dzień próbny, a także stres, emocje i nadzieje, jakie temu towarzy-
szyły, powinny zostać zrekompensowane informacją zwrotną o wyni-
kach procesu.

Wskazanie mocnych i słabych stron, uzasadnienie decyzji czy udziele-
nie wskazówek są pożądane i w znaczący sposób mogą pomóc danej
osobie w przyszłym znalezieniu pracy. Jeśli jednak pracodawca nie ma
możliwości na tak obszerne działania, wystarczy mailowe lub telefo-
niczne podziękowanie za udział w rekrutacji i poinformowanie o jej
zakończeniu.

Część III

Wyróżnieni
pracodawcy

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Wyróżnieni pracodawcy Z życia wzięteJakość procesów rekrutacji Jakość procesów rekrutacji

28 29

Zapytaliśmy ankietowanych, czy spotkali się z firmami/agencjami, które
mogą być przykładem podmiotów przeprowadzających wzorową rekruta-
cję. Udało się zebrać listę wyróżnionych pod tym względem pracodawców:

 � Accor Hotels

 � Aluprof S.A.

 � Asseco

 � Eaton

 � FCA Services (Fiat)

 � General Electric

 � Grupa Lotos S.A.

 � Ikea

 � KGHM Polska Miedź

 � Lidl

 � Maspex

 � Mokate

 � Poczta Polska

 � TAURON Polska Energia S.A

 � Trenkwalder

 � Valeo

Część III

Z życia wzięte

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Z życia wzięte Z życia wzięteJakość procesów rekrutacji Jakość procesów rekrutacji

30 31

Niezwykłe doświadczenia rekrutacyjne:

„Moją obecną pracę znalazłam przez kontakt z obecnym pracodawcą
na Facebooku, nie było ogłoszenia rekrutacyjnego, więc sama napi-
sałam z pytaniem o możliwość spotkania się i przedstawienia swojej
kandydatury.”

„W odpowiedzi na ofertę pracy na produkcji, zaoferowano mi pracę
w biurze.”

„Umówiłam się na rozmowę w firmie z mojej branży (…). Rozmowa dość
miła, ale pytania fantazyjne (...), jako tako udało mi się z nich wybrnąć,
chociaż trudne było wymyślanie na szybko sensownych odpowiedzi. Pani
od HR powiedziała, że zadzwonią w ciągu trzech dni, pożegnałam się,
obróciłam, złapałam za klamkę i... Wlazłam do szafy.”

 „Pani w czwartek pod wieczór (2 dni przed końcem miesiąca) potwierdziła
telefonicznie zatrudnienie, a w poniedziałek zadzwoniła, że jednak nie
może zaoferować pracy. Gdybym złożył wypowiedzenie, zostałbym bez
pracy.”

„Odpowiedź rekrutującego o zatrudnieniu otrzymałam SMS-em przesła-
nym o godzinie 23:00.”

Rozmowy rekrutacyjne, metody pracodawców jak i sposoby kandydatów
na znalezienie pracy bywają niestandardowe. Zapytaliśmy ankietowa-
nych o ich ciekawe historie i spostrzeżenia związane z rekrutacjami,
w których brali udział. Niestety wśród opowieści znalazły się nie tylko
pogodne wspomnienia, ale także relacje o wyjątkowo nieprofesjonal-
nym zachowaniu rekruterów. Poniżej zebraliśmy najciekawsze spośród
anonimowych odpowiedzi.

Wspomnienia kandydatów „Byłam pytana o kwestie przyszłej ciąży, planowania rodziny oraz inne
bardzo prywatne sprawy.”

 „Raz byłam na rozmowie rekrutacyjnej, która była przeprowadzana na...
korytarzu przed biurem.”

 „Byłam na rozmowie, na której potencjalny pracodawca podważał moje
kompetencje i doświadczenie. Było to niezbyt profesjonalne. Pracodaw-
ca nie musi wierzyć kandydatowi, ale należy się do każdego zwracać
z szacunkiem.”

„Na swoim przykładzie niestety stwierdzam, że 60 latek mimo ogromnego
doświadczenia i specjalistycznej wiedzy nie może liczyć na żadne zainte-
resowanie w procesach rekrutacji.”

Niecodzienne zadania rekrutacyjne:

„Podczas rekrutacji zadano mi pytanie o to, jak wygląda herb miasta
i co on oznacza. (…) Stanowisko, na które kandydowałam, nie miało nic
wspólnego z istotą i znaczeniem herbu miasta.”

„Na jednej z rozmów kwalifikacyjnych poproszono mnie o opisanie koloru
brązowego osobie niewidomej.”

„Otrzymałem ołówek i miałem za zadanie podać 10 możliwych zastoso-
wań tego przedmiotu.”

„Pani kierownik rekrutująca mnie na stanowisko doradcy ds. klienta
w branży handlowej poprosiła, abym sprzedała jej pół butelki wody. Pół,
bo tyle miała akurat przed sobą na stole... Jak przekazać klientowi, że pół
butelki tej właśnie wody bardziej mu się opłaca i powinien przynajmniej
ją wypróbować, zamiast kupić całą butelkę? To było ciekawe wyzwanie.”

 „Proszono mnie o uargumentowanie, dlaczego zebra ma paski.”

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Podsumowanie PodsumowanieJakość procesów rekrutacji Jakość procesów rekrutacji

32 33

Część V

Podsumowanie

Wraz z malejącą stopą bezrobocia, ku górze pną się oczekiwania kandydatów.
Millenialsi, czyli pokolenia X i Y, które obecnie stanowią największą siłę robo-
czą w kraju, są świadomi swoich kwalifikacji, umiejętności i przede wszystkim
możliwości. Ważne są więc aspekty takie jak wysokość wynagrodzenia, szan-
se awansu i rozwoju, pozapłacowe warunki zatrudnienia i relacje panujące
w firmie. Co więcej, młodzi przykładają również wagę do tego, w jaki sposób
pracodawca prowadzi proces rekrutacji oraz jakie ma opinie wśród obecnych
i byłych pracowników.

Rozwój gospodarczy i technologiczny wywołuje szereg zmian, jakie zachodzą
na rynku pracy. Otwarcie rynku na pracowników zza granicy wpływa na zmiany
w kadrach i wysokości wynagrodzeń. Pojawiają się zawody deficytowe, w któ-
rych pozyskanie pracowników stanowi wyzwanie dla przedsiębiorców. Dlatego
też dla firm ważne jest przywiązywanie większej wagi do strategii budowania
wizerunku, np. poprzez prowadzenie działań employer brandingowych. Do tych
zalicza się m.in. przedstawianie szczegółowych i rzetelnych ofert zatrudnienia,
tworzenie komfortowych przestrzeni do pracy, nagradzanie pracowników za
efekty czy dbałość o atmosferę w firmie.

Wszystkie te działania nie są bezinteresowne. Pozyskanie wartościowych pra-
cowników przekłada się na wzrost ich lojalności, większą wydajność, zaanga-
żowanie i przywiązanie. W dzisiejszych czasach to niezwykle istotne. Mobilność
pracownicza i częste zmienianie pracodawców stanowią problem z punktu
widzenia przedsiębiorców. Znalezienie kandydatów, ich przeszkolenie i wdro-
żenie są czasochłonne i kosztowne.

Tym samym, w nowoczesnym modelu rynku pracy, do jakiego bez wątpienia rok
2019 nas zbliży, istotne jest dbanie o wzajemne relacje na linii kandydat-rekru-
ter, a także pracownik-pracodawca. To, jaki faktycznie okaże się 2019 rok pokaże
czas, jednak już dziś możemy śmiało stwierdzić, że będzie to rok licznych zmian
w obszarze zatrudnienia.

Jakich zmian na rynku pracy możemy
się spodziewać w 2019 roku?

https://www.aplikuj.pl/
https://www.aplikuj.pl/

Podsumowanie Jakość procesów rekrutacji

34

Serwis www.aplikuj.pl jest portalem pracy powstałym w Bielsku-Białej.
Umożliwia publikowanie ofert pracodawcom i agencjom pracy, a poszu-
kującym zatrudnienia przeglądanie aktualnych ogłoszeń z regionu.

Na naszych stronach regularnie publikujemy ciekawe i unikalne pora-
dy dla pracowników i pracodawców. Porady są przygotowywane przez
specjalistów z zakresu prawa pracy, zatrudnienia i praktyków. Portal
opracowuje również projekty aktywizujące kandydatów do pracy,
absolwentów studiów czy przedsiębiorców przy współpracy z mediami,
uczelniami wyższymi i portalami tematycznymi.

https://www.aplikuj.pl/
https://www.aplikuj.pl/

	wstęp
	czesc 1
	1,1
	1,2
	czesc 2
	2,1
	2,2
	2,3
	2,4
	czesc 3
	czesc 4
	4,1
	czesc 5
	5,1

