
RaPORT
ATTRItION
Badanie Antal
Październik 2015

www.antal.pl2 | RAPORT Attrition www.antal.pl

Raport Attrition Antal jest badaniem mającym na celu sprawdzenie, jak wygląda skala attrition
w polskich firmach. Attrition rozumiane jest jako zjawisko odpływu pracowników z organizacji, któ-
rzy zadecydowali o odejściu z firmy.

Badanie odnosi się do firm z sektora SSC & BPO oraz ITO działających na terenie Polski i dotyczy prze-
szło 31 tysięcy pracowników. Mamy nadzieję, że niniejszy raport okaże się interesujący dla Państwa
i pozwoli dowiedzieć się, jakie czynniki powodujące, że pracownicy chcą pozostać w obecnym miejscu
pracy są dla nich ważne, a także jak zadbać o ich satysfakcję, a w efekcie przyczynić się do obniżenia
poziomu zjawiska attrition w Państwa organizacji.

Artur Skiba
Prezes zarządu Antal

wstęp

2 | Rynek pracy IT w Polsce

www.antal.pl3 | RAPORT Attrition

Badanie Antal Attrition przeprowadzone było metodą CAWI i CATI w terminie
24.09 - 24.10.2015 roku. Badanie objęło 60 firm z całej Polski z sektorów
SSC, BPO i ITO, a odpowiedzi odnoszą się do ponad 31 tysięcy pracowników.
Badanie było poufne.

Metodologia

www.antal.pl4 | RAPORT Attrition

Nie mam zdania

4%

NIE
23%

TAK
73%

Czy attrition jest problemem
w państwa firmie?

73% respondentów zauważa w swojej firmie wyzwanie, jakim jest zjawisko attrition.
23% nie widzi takiego zjawiska w swojej organizacji, a 4% badanych nie ma zdania na ten
temat.

www.antal.pl5 | RAPORT Attrition

jaki był wskaźnik attrition w państwa firmie
w okresie od 1.08.2014 do 1.08.2015?

Najwięcej badanych (28%) wskazało, że skala attrition w ich firmie w okresie 1 sierpnia
2014 – 1 sierpnia 2015 roku była na poziomie 11%-15%. Co piąty respondent (20%)
uważa, że zjawisko to wynosi 6%-10%, 16%-20% oraz powyżej 20%. Tylko 12% ankieto-
wanych uważa, że skala tego zjawiska nie przekroczyła 5%.

Wskażnik attrition pokazuje, jaka w danej firmie była liczba pracowników, którzy w kon-
kretnym okresie zrezygnowali z pracy z własnej woli. W tym badaniu wzięliśmy pod uwagę
okres do 1 sierpnia 2014 do 1 sierpnia 2015 roku.

* Trzeba jednak pamiętać, że firmy w różny sposób obliczają wskaźnik attrition.

pyt. 2

more than 20%

16-20%

11-15%

6-10%

0-5% 12%

20%

28%

20%

20%

ATTRITION RATE:
Skala attrition w sektorze SSC & BPO oraz ITO w Polsce jest wysoka. Jest to główne wy-
zwanie, jakiemu w kolejnych latach będą stawiały czoła działy HR. W rozwiązaniu mogą
pomóc zaawansowane strategie employer brandingowe, wprowadzane już na etapie selekcji
kandydatów.

Agnieszka Dzierań
Branch Manager biura Antal w Gdańsku

Wskaźnik
attrition:

0-5%

6-10%

11-15%

16-20%

ponad 20%

% badanych:

www.antal.pl6 | RAPORT Attrition

jaki był wskaźnik attrition w państwa firmie
w okresie od 1.08.2014 do 1.08.2015?

 ponad 20% 16-20% 11-15% 6-10%0-5%

19% 44%

25%
13%

33%
25%

17% 25%

31% 23%

15% 23%
8%

22%

17%

28%

22%
11%

100%

17%

w zależności od czasu działania FIRMY na polskim rynku:

Poniżej roku 1 – 3 lata 3 – 6 lat 6 – 10 lat Powyżej 10 lat

 ponad 20% 16-20% 11-15% 6-10%0-5%

19% 44%

25%
13%

33%
25%

17% 25%

31% 23%

15% 23%
8%

22%

17%

28%

22%
11%

100%

17%

 ponad 20% 16-20% 11-15% 6-10%0-5%

19% 44%

25%
13%

33%
25%

17% 25%

31% 23%

15% 23%
8%

22%

17%

28%

22%
11%

100%

17%

 ponad 20% 16-20% 11-15% 6-10%0-5%

19% 44%

25%
13%

33%
25%

17% 25%

31% 23%

15% 23%
8%

22%

17%

28%

22%
11%

100%

17%

Wskaźnik
attrition

Największy wskaźnik attrition (ponad 20%) występuje w firmach, które na polskim rynku
działają od 6 do 10 lat, oraz w tych ze stażem istnienia w Polsce od roku do trzech lat
- wynika z odpowiedzi ankietowanych. W niemal połowie organizacji (46%) istniejących
powyżej 10 lat wskaźnik attrition wynosi między 0 a 10%.

www.antal.pl7 | RAPORT Attrition

50% 50% 50% 50%

25%

25%

15%20%

15%
28% 34%

13%22%

3%

 More than 20% 16-20% 11-15% 6-10%0-5%

50% 50% 50% 50%

25%

25%

15%20%

15%

 ponad 20% 16-20% 11-15% 6-10%0-5%

28%

34%

13%

22%

3%

50% 50% 50% 50%

25%

25%

15%20%

15%

 ponad 20% 16-20% 11-15% 6-10%0-5%

28%

34%

13%

22%

3%

50% 50% 50% 50%

25%

25%

15%20%

15%

 ponad 20% 16-20% 11-15% 6-10%0-5%

28%

34%

13%

22%

3%

jaki był wskaźnik attrition w państwa firmie
w okresie od 1.08.2014 do 1.08.2015?

Z odpowiedzi respondentów wynika, że wskaźnik attrition jest najwyższy wśród pracow-
ników, którzy pracują w firmie minimum rok, ale nie więcej niż 3 lata. 22% ankietowanych
firm zadeklarowało, iż wskaźnik attrition wśród tych pracowników plasuje się na poziomie
powyżej 20%. Wskaźnik ten znacząco spada wśród pracowników, którzy pracują w orga-
nizacji powyżej 3 lat i wynosi do 10%.

poniżej 3 miesięcy od 3 miesięcy do 1 roku

powyżej roku, do 3 lat powyżej 3 lat

50% 50% 50% 50%

25%

25%

15%20%

15%

 ponad 20% 16-20% 11-15% 6-10%0-5%

28%

34%

13%

22%

3%

Wskaźnik
attrition

W zależności od stażu pracowników w danej firmie:

Największy wskaźnik attrition dotyczy pierwszych trzech lat stażu pracy w firmie. Może to być
związane z jednej strony z rozbieżnością zewnętrznego wizerunku pracodawcy, a rzeczywistą
sytuacją w pracy, która jest niespójna z komunikacją rekrutacyjną. Nowo zatrudnieni pracowni-
cy zwracają uwagę na to, czy wizerunek pracodawcy przedstawiony im w procesie rekrutacyj-
nym jest zgodny z tym, z czym spotykają się swojej codziennej pracy. Z drugiej strony przyczyną
odejść pracowników w branży SSC, BPO czy ITO może też być niewłaściwa selekcja kandy-
datów w procesie rekrutacyjnym. Odpowiednie profilowanie kandydatów, spójne z zakresem
obowiązków i kompetencjami może uchronić pracodawcę przez zatrudnianiem tych, u których
prawdopodobieństwo odejścia w pierwszych latach pracy jest wysokie. Przykładowo – błędem
może być zatrudnienie osoby zorientowanej na rozwój, o wysokich kwalifikacjach do obsługi
prostych procesów np. finansowo-księgowych.

Przemysław Broniszewski
Employer Branding Manager

www.antal.pl8 | RAPORT Attrition

w jakiej grupie pracowników w państwa
firmie wskaźnik attrition jest najwyższy?

Zdaniem ponad połowy ankietowanych (53%) największa skala zjawiska attrition dotyczy
pracowników, którzy pracowali w danej firmie co najmniej rok, ale nie dłużej niż 3 lata. Co
trzeci respondent (33%) zauważa, że najczęściej odchodzą pracownicy będący w jednej
organizacji powyżej 3 miesięcy, ale nie dłużej niż rok. 7% badanych uważa, że najwięk-
sza skala omawianego zjawiska dostrzegalna jest w grupie pracowników ze stażem pracy
powyżej 3 lat w jednej organizacji, a tylko 3% – wśród osób pracujących nie dłużej niż
3 miesiące w tej samej firmie.

pyt. 3

EMPLOYEES WHO
HAVE BEEN WORKING:

more than 3 years

1 year to 3 years

3 months to 1 year

up to 3 months

33%

53%

7%

3%

Pracownicy
pracujący w firmie:

do 3 miesięcy

powyżej 3 miesięcy do 1 roku

powyżej 1 roku do 3 lat

powyżej 3 lat

www.antal.pl9 | RAPORT Attrition

jakie są najczęstsze powody odchodzenia z firmy?

*13% Inne (work-life balance, relokacja itp.)

Bad management in my current company

Change of career path

Family reasons

Role mismatch

92%

74%

47%

43%

7%

5%

10%

10%

Wśród przyczyn odejścia pracowników z firmy większość badanych (92%) zwraca uwagę
na lepsze, oferowane wynagrodzenie. Prawie ¾ respondentów (74%) wskazało na większe
możliwości rozwoju w innej organizacji, a 47% – na zmianę ścieżki rozwoju zawodowego.
Powody rodzinne wpływają na decyzję pracownika o odejściu z firmy zdaniem 43% an-
kietowanych. Co 10-ty z kolei uważa, że wpływ na zmianę pracodawcy mają ciekawsze
oferowane benefity pozapłacowe oraz niedopasowanie aktualnego stanowiska do prefe-
rencji danej osoby. Lepsza lokalizacja nowego miejsca pracy wskazywana jest przez 7%
respondentów, a 5% zwraca uwagę na niezadowolenie z kadry zarządzającej, w obecnym
miejscu pracy.

Pracownicy sektora SSC & BPO wskazują lepsze wynagrodzenie, jako główny czynnik odejścia
z firmy. Kolejne istotne przyczyny rezygnacji związane są z rozwojem zawodowym i karierą.
Wynik badania ukazuje, że pracodawcy „walczą” wynagrodzeniem o najlepsze talenty.
Z drugiej strony widać, że dla pracowników bardzo ważnym aspektem w pracy jest możliwość
rozwoju i budowania swojej kariery. Przy konstruowaniu programów rozwojowych i lojalnoś-
ciowych warto więc zwrócić uwagę, czy możliwe jest tworzenie profili stanowisk, które umoż-
liwiają delegowanie pracowników do różnorodnych zadań i pracy projektowej. Jest to również
istotne przy profilowaniu kandydatów, w ramach dostępnych stanowisk i charakteru pracy.
Błędem bywa zatrudnianie ambitnych kandydatów o szerokich kompetencjach, do realizacji
powtarzalnych i prostych czynności. Dokładne selekcjonowanie i profilowanie kandydatów
umożliwia ograniczenie współczynnika rotacji oraz poprawia stopień zaangażowania i satys-
fakcji pracowników. Agresywna walka wysokością wynagrodzenia nie zagwarantuje lojalności.
W dłuższej perspektywie, pracownicy i tak odejdą z firmy, która nie spełni ich oczekiwań
w zakresie ścieżek kariery i rozwoju zawodowego.

Przemysław Broniszewski
Employer Branding Manager

wyższe od dotychczasowego wynagrodzenie

większe możliwości rozwoju

zmiana ścieżki kariery

powody rodzinne

niedopasowanie stanowiska do pracownika

ciekawsze benefity

lepsza lokalizacja nowej firmy

złe zarządzanie w obecnej firmie

www.antal.pl10 | RAPORT Attrition

Do najczęściej wskazywanych elementów wpływających na przywiązanie pracow-
nika do obecnego miejsca pracy zaliczają się: dobra atmosfera w pracy, atrakcyjne wy-
nagrodzenie, benefity dodatkowe, jasno określona ścieżka kariery, możliwości szkoleń
i dalszego rozwoju.

Respondenci wskazali też inne czynniki: elastyczne godziny pracy, możliwość zdalnej pracy,
orientację na ludzi w organizacji oraz otwartość na nowe inicjatywy w firmie.

co pomaga zatrzymać pracowników w firmie?

atrakcyjne
wynagrodzenie

dodatkowe
benefity

możliwości szkoleń
i dalszego rozwoju

dobra
atmosfera
w pracy

jasno określona
ścieżka kariery

www.antal.pl11 | RAPORT Attrition

 czy przeprowadzają państwo exit interview?

Aż 98% respondentów twierdzi, że przeprowadza exit interview.
Tylko 2% ankietowanych nie praktykuje takich ankiet w swojej organizacji.

TAK
98%

NIE
2%

Exit intervew jest najlepszym narzędziem służącycym do zdefiniowania przyczyn, dla których
pracownicy decydują się na odejście z organizacji. Co więcej, na podstawie uzyskanych od-
powiedzi można podjąć działania, aby takie przyczyny wyeliminować. Exit interview różni się
stopniem szczegółowości w poszczególnych organizacjach. Im bardziej szczegółowe, tym wię-
cej interesujących nas informacji możemy uzyskać. Warto zastanowić się nad wprowadzeniem
podziału na podstawowe exit interview dla stanowisk mniej kluczowych dla naszej organizacji
oraz bardziej szczegółowe exit interview dla stanowisk istotniejszych.

Agnieszka Dzierań
Branch Manager biura Antal w Gdańsku

www.antal.pl12 | RAPORT Attrition

podsumowanie

XX �Badanie objęło 60 firm z całej Polski z sektorów SSC, BPO i ITO, a odpowiedzi odno-
szą się do ponad 31 tysięcy pracowników.

XX �73% respondentów zauważa w swojej firmie wyzwanie, jakim jest zjawisko attrition.
23% nie widzi takiego zjawiska w swojej organizacji, a 4% badanych nie ma zdania na
ten temat.

XX �Najwięcej badanych (28%) wskazało, że skala attrition w ich firmie w okresie 1 sierpnia
2014 – 1 sierpnia 2015 roku była na poziomie 11%-15%.

XX �Największy wskaźnik attrition (ponad 20%) występuje w firmach, które na polskim
rynku działają od 6 do 10 lat oraz w tych ze stażem działania w Polsce od roku do
trzech lat.

XX �Największa skala zjawiska attrition dotyczy pracowników, którzy pracowali w danej
firmie co najmniej rok, ale nie dłużej niż 3 lata.

XX �Wśród przyczyn odejścia pracowników z firmy większość badanych (92%) wymie-
nia lepsze, oferowane wynagrodzenie. Prawie ¾ respondentów (74%) wskazało na
większe możliwości rozwoju w innej organizacji, a 47% – na zmianę ścieżki rozwoju
zawodowego.

Jeśli chcieliby uzyskać Państwo dodatkowe informacje, dotyczące
danych zawartych w tym raporcie, zapraszamy do kontaktu:

Agnieszka Wójcik
agnieszka.wojcik@antal.pl
Tel.: +48 728 527 940
Tel.: +48 22 483 50 00

Sylwia Klimek
sylwia.klimek@antal.pl
Tel.: +48 664 926 120
Tel.: +48 22 483 50 00

www.antal.cz
www.antal.eu.sk

Biura Antal w regionie CEE
Warszawa
Wrocław
Kraków
Poznań
Gdańsk

Praga
Bratysława

warsaw@antal.pl
wroclaw@antal.pl
krakow@antal.pl
poznan@antal.pl
gdansk@antal.pl

office@antal.cz
office@antal.eu.sk

+48 22 483 50 00
+48 71 736 50 00
+48 12 446 50 00
+48 61 628 60 00
+48 58 770 20 10

+420 296 326 240
+421 232 310 000

 |
Biura Enloyd w Europie
Berlin
Monachium
Budapeszt

berlin@enloyd.de
munich@enloyd.de
enloyd@enloyd.hu

+49 30 912 015 05
+49 89 124 149 330
+36 1 783 00 00

 |
 |

www.enloyd.de

www.enloyd.hu

www.antal.pl

 |
 |
 |
 |

 |
 |

 |

 |
 |
 |
 |

 |
 |

 |

 |
 |
 |

 |
 |

 |
 |
 |

Kontakt

