
Monitor Rynku Pracy

Raport z 25. edycji badania
17 października 2016 r.

Struktura raportu:
• Metodologia i opis próby badania

• Wyniki badania:

• rotacje na rynku pracy

• mobilność – gotowość do zmiany pracy

• obawa o utratę pracy, przekonanie o możliwości znalezienia
nowego zatrudnienia, satysfakcja z pracy

• pozycja kobiet na polskim rynku pracy: szanse konkurowania
z mężczyznami, udział w stanowiskach kierowniczych

• Podsumowanie wyników

• Randstad w Polsce

2

Monitor Rynku Pracy:

opis badania

• „Monitor Rynku Pracy” jest kwartalnym badaniem ankietowym
realizowanym obecnie już w 33 krajach Europy, Azji, Australii
i obu Ameryk, w których Randstad prowadzi działalność.
(kraje biorące udział w badaniu – Europa: Austria, Belgia, Czechy, Dania, Francja, Grecja,
Hiszpania, Holandia, Luksemburg, Niemcy, Norwegia, Polska, Portugalia, Szwajcaria,
Szwecja, Węgry, Wielka Brytania, Włochy; na innych kontynentach: Argentyna, Australia,
Brazylia, Chile, Chiny z osobno analizowanym Hongkongiem, Indie, Japonia, Kanada,
Malezja, Meksyk, Nowa Zelandia, Singapur, Turcja, Stany Zjednoczone)

• Badanie po raz pierwszy przeprowadzono w 2010Q1. Polska dołączyła
do projektu od 20103Q. Obecnie prezentujemy wyniki 25. edycji.

• Badanie jest realizowane poprzez ankiety wypełniane on-line
przez respondentów w wieku od 18 do 65 lat, pracujących minimum
25 godziny w tygodniu. Próba obejmuje osoby wykonujące pracę na
podstawie umowy o pracę, umowy o pracę tymczasową, umów
cywilnoprawnych oraz samozatrudnionych.

• Dobór próby jest kwotowo-losowy, realizowany przez Survey Sampling
International. Od 20. edycji włącznie próba w Polsce wynosi ponad 800
respondentów (wcześniej – ok. 400 osób, tak jak w innych krajach).
Globalnie w badaniu bierze udział ponad 14 tys. respondentów.

• Bieżące badanie zostało zrealizowane w okresie: sierpień-wrzesień 2016
– w Polsce na próbie 829 osób.

3

Respondenci badania w Polsce

• 50% kobiety / 50% mężczyźni

• Wiek od 18 do 65 lat

• Forma zatrudnienia:

• wykształcenie:
1% podstawowe / 49% średnie / 50% wyższe

Monitor Rynku Pracy, 25. edycja, sierpień-wrzesień 2016, N=8294

18% 25% 26% 20% 11%

18-24 25-34 35-44 45-54 55-65

65% 22% 5% 4% 4%

umowa o pracę na czas nieokreślony umowa o pracę na czas określony umowa zlecenie lub o dzieło

umowa o pracę tymczasową jednoosobowa działalność gospodarcza

Wyniki badania

5

Rotacje na rynku pracy w Polsce
Polska – porównanie w czasie

• W stosunku do poprzedniego kwartału odsetek osób zmieniających pracę w Polsce
zmniejszył się o 3 p.p. i w 2016Q3 wynosił 26%.

• Tylko trzykrotnie w historii badania odnotowana została wyższa wartość tego
wskaźnika.

6
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, do 2015Q1 N≅400, później N≅800

Z
m

ia
n
a

p
ró

b
y

17% 17%

27%

21%

17%

19%

21%
20%

17% 17% 17%

25%

23%

17%

24%

21% 21%

25%

21%

27%
26%

24%
25%

29%

26%

2
0
1
0
Q

3

2
0
1
0
Q

4

2
0
1
1
Q

1

2
0
1
1
Q

2

2
0
1
1
Q

3

2
0
1
1
Q

4

2
0
1
2
Q

1

2
0
1
2
Q

2

2
0
1
2
Q

3

2
0
1
2
Q

4

2
0
1
3
Q

1

2
0
1
3
Q

2

2
0
1
3
Q

3

2
0
1
3
Q

4

2
0
1
4
Q

1

2
0
1
4
Q

2

2
0
1
4
Q

3

2
0
1
4
Q

4

2
0
1
5
Q

1

2
0
1
5
Q

2

2
0
1
5
Q

3

2
0
1
5
Q

4

2
0
1
6
Q

1

2
0
1
6
Q

2

2
0
1
6
Q

3

Rotacje na rynkach pracy w Europie
Znowu Polska zamieniła się z Wielką Brytanią

7

• Polska charakteryzowała się najwyższą rotacją pośród badanych krajów europejskich.
Na podium znalazły się także Wielka Brytania i Francja ex aequo z Hiszpanią.

• Średnia dla badanych krajów europejskich pozostała na poziomie 23%.

• Największy wzrost rotacji w porównaniu do poprzedniego kwartału odnotowały Węgry
(o 6 p.p.), a największy spadek – Włochy (o 7 p.p.).

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829 dla pozostałych krajów N≅400

5
%

1
7
%

1
9
%

2
4
%

1
5
% 1
6
%

1
9
%

2
1
%

2
4
%

1
6
%

2
2
%

2
0
%

2
0
%

2
3
%

2
1
%

2
4
%

2
4
%

2
9
%

2
6
%

7
%

1
5
% 1
6
% 1
7
% 1
8
% 1
9
%

1
9
%

1
9
% 2
0
%

2
2
%

2
2
% 2
3
%

2
3
%

2
3
% 2
4
% 2
5
%

2
5
% 2
6
% 2
7
%

2016Q2 2016Q3

Główne powody rotacji na rynku pracy
Pracownicy szukają przede wszystkim lepszych warunków pracy

Jakie były Pana/Pani powody zmiany pracy?
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, do 2015Q1 N≅400, później N≅800

• 46% pracowników deklarowało, że do niedawnej zmiany pracodawcy przyczyniły się
lepsze warunki pracy – tylko dwukrotnie odnotowano większą liczbę wskazań.

• Drugą i trzecią najważniejszą przyczyną zmiany pracy były osobiste pragnienie zmiany
(26% wskazań) oraz przyczyny osobiste (21%). Zmiana struktury firmy, czyli jak można
domniemywać – zwolnienie – było na kolejnym miejscu z 17% wskazań.

8

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Lepsze warunki pracy

Osobiste pragnienie zmiany

Zmiana struktury firmy

Niezadowolenie z aktualnego pracodawcy

Osobiste ambicje w obszarze zarządzania

Przyczyny osobiste (choroba, zmiana
miejsca zamieszkania)

Osobiste ambicje w obszarze pełnionych
zadań

46%

26%

21%

17%
15%
14%
14%

Poszukiwanie nowego zatrudnienia
Polska – porównanie w czasie

Czy aktualnie Pan/Pani poszukuje nowej pracy?
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, do 2015Q1 N≅400, później N≅800

• W minionym kwartale 33% badanych poszukiwało nowej pracy. W porównaniu
z poprzednim kwartałem (2016Q2) był to wzrost o 1 p.p.

• Zwiększył się odsetek aktywnie poszukujących pracy (o 3 p.p.), ale zmniejszył
– rozglądających się za nowym zatrudnieniem (o 2 p.p.).

9

12%

17%

16%

12%

9%

14%

15%

14%

11%

12%

15%

18%

17%

18%

16%

20%

20%

19%

17%

19%

20%

18%

0% 5% 10% 15% 20% 25% 30% 35%

2014Q1

2014Q2

2014Q3

2014Q4

2015Q1

2015Q2

2015Q3

2015Q4

2016Q1

2016Q2

2016Q3

aktywnie szukam nowej pracy rozglądam się za nową pracą

Poszukiwanie nowego zatrudnienia
Pracownicy tymczasowi najaktywniejsi w szukaniu nowej pracy

Czy aktualnie Pan/Pani poszukuje nowej pracy?
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, N=829

• Najbardziej aktywni w poszukiwaniu pracy byli respondenci w wieku 18-24 lat – przeszło co
piąty badany w tej grupie aktywnie szukał nowej pracy (22%).

• Najmniej aktywne w szukaniu pracy były osoby prowadzące działalność gospodarczą
i zatrudnione na umowę o pracę tymczasową (13%), a najbardziej aktywne – na umowę
o pracę na czas określony (20%).

10

13%

13%

13%

20%

14%

13%

26%

20%

18%

18%

0% 10% 20% 30% 40% 50%

jednoosobowa działalność
gospodarcza

umowa o pracę tymczasową

umowa zlecenie lub o dzieło

umowa o pracę na czas
określony

umowa o pracę na czas
nieokreślony

aktywnie szukam nowej pracy rozglądam się za nową pracą

22%

16% 15%
12% 12%

15% 16%

11% 22%

19%

19%
15%

17%
19%

0%

5%

10%

15%

20%

25%

30%

35%

40%

aktywnie szukam nowej pracy rozglądam się za nową pracą

Otwartość na zmianę zatrudnienia:

Indeks mobilności

• Stworzony przez Randstad ‘indeks mobilności’
na rynku pracy śledzi otwartość pracowników
na mobilność zawodową.

• Mobilność jest w badaniu definiowana według
przewidywań pracowników o prawdopodobieństwie
zatrudnienia u innego pracodawcy w kolejnych
6 miesiącach (zarówno w przypadku podjęcia
podobnej, jak i zupełnie innej pracy).

• Punktem startowym dla obliczeń indeksu jest
agregacja odpowiedzi wszystkich respondentów
badania w jego pierwszej edycji międzynarodowej
(marzec 2010), stanowiąca wyjściowy
poziom 100 punktów.

11

Indeks mobilności
Polacy narodem najbardziej otwartym na zmianę pracy w Europie

• Średnia indeksu mobilności dla 18 badanych krajów europejskich wyniosła 102 punkty,
o 1 punkt mniej niż w poprzednim kwartale (2016Q2).

• Na tle krajów starego kontynentu Po raz drugi w historii badania nasz kraj zajął pierwsze
miejsce w Europie, pokonując zarówno Francję, jak i Wielką Brytanię.

12 Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

8
2

9
0 9

4 9
7

9
7 1

0
1

1
0
0

1
0
2

9
6 9
7

1
0
3

1
0
6 1
1
0

1
0
3 1
0
7

1
0
7

1
0
8

1
0
6 1
1
1

1
0
9

1
2
0

1
1
4

1
2
4

1
2
0

1
4
9

8
4 8

9 9
2 9
5 9
6 9
7 1
0
0

1
0
0

1
0
0

1
0
1

1
0
2

1
0
2

1
0
3

1
0
3

1
0
6

1
0
7

1
0
8

1
0
8

1
1
0

1
1
0

1
2
1

1
2
1

1
2
2 1
2
6

1
5
2

2016Q2 2016Q3

Indeks mobilności
Niewielka korekta otwartości Polaków na zmianę pracy

• W ostatnim kwartale polski indeks mobilności spadł o 1 p.p.

• Tylko trzykrotnie w historii badania odnotowano wyższą wartość tego wskaźnika. Tylko raz
(trzy lata temu) zdarzyło się, by indeks miał większą wartość w trzecim kwartale roku.

• Liniowy trend wskaźnika sugeruje stabilizację na poziomie zbliżonym do 107,5 punktu.

13 Monitor Rynku Pracy, 21. edycja, wrzesień 2015, do 2015Q1 N≅400, później N≅800Monitor Rynku Pracy, 25. edycja, wrzesień 2016, do 2015Q1 N≅400, później N≅800

105

108

118

108

106

109 109

107

101

108

105

107

111

102

104

108

106

110

108
107 107 107 107

111
110

14

Szansa na znalezienie nowej pracy
Rośnie przekonanie o szansie znalezienia nowej pracy

• Odsetek badanych, którzy są przekonani o możliwości znalezienia podobnej do wykonywanej
pracy w ciągu półrocza zwiększył się o 3 p.p., a jakiejkolwiek innej pracy – o 2 p.p.

• Wspomniane wzrosty były identyczne jak kwartał temu (2016Q2) i kontynuowały rysujący się
nowy trend tych wskaźników: wzrostowy.

Czy w Pana/Pani opinii w przypadku konieczności zmiany pracy znalazłyby Pan/Pani porównywalną
bądź inną pracę w ciągu następnych 6 miesięcy?
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, do 2015Q1 N≅400, później N≅800

68%
70%

69%

67%

72%

64%

70%

72%

65%

62%
61%

68%

61%

63%

65%

63%
62%

67% 67% 67%

69%

67%

69%

72%

75%

77%

81%

75%
74%

80%

72%

74%

79%

74%

71%

68%

71%
72%

69%

75%

74% 74%
75%

78%

73%

75%
74%

75%

77%

79%

porównywalna praca jakakolwiek inna praca

15

Szansa na znalezienie nowej pracy
Z wiekiem optymizm Polaków w kwestii znalezienia nowego pracodawcy spada

Czy w Pana/Pani opinii w przypadku konieczności zmiany pracy znalazłyby Pan/Pani porównywalną
bądź inną pracę w ciągu następnych 6 miesięcy?
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, N=829

• 86% badanych 18-25-latków była przekonana, że w razie utraty pracy jest w stanie
znaleźć podobną w ciągu półrocza – to niemal dwukrotnie większy odsetek niż
w grupie 55-65-latków.

• Kobiety o 8 p.p. rzadziej niż mężczyźni sygnalizowały to, że mogą znaleźć podobną
pracę do wykonywanej i o 5 p.p. rzadziej – że mogłyby znaleźć jakąkolwiek pracę.

86%
83%

78%

66%

48%

71%

79%

86% 87%

81%

72%

61%

77%

82%

porównywalna praca jakakolwiek inna praca

77%

70%

87%

79%

73%

80%

57%

93%

84%

78%

0% 20% 40% 60% 80% 100%

jednoosobowa działalność
gospodarcza

umowa o pracę tymczasową

umowa zlecenie lub o dzieło

umowa o pracę na czas
określony

umowa o pracę na czas
nieokreślony

jakakolwiek inna praca porównywalna praca

Szansa na znalezienie nowej pracy
Polacy i Czesi największymi optymistami

• Pośród narodów
europejskich Polacy
i Czesi zajmowali pierwsze
miejsce pod względem
optymizmu w kwestii
znalezienia innej,
podobnej pracy. Polacy
ustąpili tylko Czechom,
jeśli chodzi o możliwość
znalezienia jakiegokolwiek
zatrudnienia.

• Wśród państw starego
kontynentu nic się nie
zmieniło zarówno jeśli
chodzi o ocenę szans
znalezienia podobnego,
jak i jakiegokolwiek
miejsca pracy: średnie
wskaźniki wynosiły
odpowiednio 58% i 62%.

Czy w Pana/Pani opinii w przypadku konieczności zmiany pracy znalazłyby Pan/Pani porównywalną
bądź inną pracę w ciągu następnych 6 miesięcy?
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

16

44%

51%

48%

48%

58%

49%

58%

67%

57%

64%

46%

65%

55%

62%

68%

70%

60%

75%

75%

42%

50%

52%

56%

57%

58%

62%

64%

65%

65%

66%

68%

69%

69%

71%

74%

75%

79%

83%

Włochy

Grecja

Francja

Hiszpania

Holandia

Belgia

EUROPA

Szwecja

Szwajcaria

Niemcy

Luksemburg

Norwegia

Portugalia

Węgry

Dania

Wielka Brytania

Austria

POLSKA

Czechy

jakakolwiek inna praca porównywalna praca

Ocena ryzyka utraty pracy
Mimo spadku, ciągle poczucie lęku powyżej europejskiej średniej

Jak duże jest w Pana/Pani odczuciu ryzyko utraty pracy lub nieprzedłużenia aktualnej umowy
w ciągu kolejnego półrocza?
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

• W 18 badanych krajach
europejskich obawę utraty
pracy deklarowało 30%
ankietowanych (tyle samo,
co kwartał temu).

• Wśród wszystkich państw
starego kontynentu
największy odsetek ludzi
obawiających się utraty
pracy miała Grecja (39%),
a najmniejszy – tradycyjnie
Luksemburg (16%).

• Polska z wynikiem 32%
(spadek o 5 p.p.
w porównaniu do 2016Q2)
plasowała się na 4. miejscu.

17

4%

7%

5%

7%

4%

5%

6%

7%

8%

5%

5%

5%

7%

8%

11%

9%

10%

8%

12%

12%

13%

16%

15%

19%

19%

18%

17%

16%

20%

21%

24%

23%

22%

19%

23%

27%

31%

27%

0% 5% 10% 15% 20% 25% 30% 35% 40%

Luksemburg

Austria

Norwegia

Dania

Szwajcaria

Czechy

Szwecja

Francja

Portugalia

Belgia

Niemcy

Węgry

Holandia

EUROPA

Wielka Brytania

POLSKA

Hiszpania

Włochy

Grecja

duże umiarkowane

18

Ocena ryzyka utraty pracy
Polska – porównanie w czasie

• Udział osób odczuwających poczucie ryzyka utraty pracy w gronie wszystkich przebadanych
Polaków był niższy o 5 p.p. w porównaniu do poprzedniego kwartału. Była to swoista korekta
po nagłym, skokowym wzroście tego wskaźnika w 2016Q2.

• Odsetek osób zgłaszających silną obawę był na poziomie średnim w całej historii badania
w Polsce, zaś umiarkowany lęk był niższy o 2 p.p. od wartości przeciętnej.

Jak duże jest w Pana/Pani odczuciu ryzyko utraty pracy lub nieprzedłużenia aktualnej umowy
w ciągu kolejnego półrocza?
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, do 2015Q1 N≅400, później N≅800

7% 8%
10% 10%

7%
10%

8%
10%

8% 9%
11% 10% 11%

7% 8% 7% 8%

13%
9% 9% 10% 10% 9%

12%
9%

17%
18%

25%

34%

33%

33%

30%

19% 23%
23%

25%
24%

25%

20%

23%
27% 25%

20%
25% 25%

25% 26%

21%

25%

23%

duża obawa umiarkowana obawa

19

Ocena ryzyka utraty pracy
Lęk przed utratą pracy największy wśród najmłodszych i najstarszych

Jak duże jest w Pana/Pani odczuciu ryzyko utraty pracy lub nieprzedłużenia aktualnej umowy
w ciągu kolejnego półrocza?
Monitor Rynku Pracy, 25. edycja, wrzesień 2016, N=829

• Najbardziej utraty zatrudnienia obawiali się najmłodsi (18-24 lata) i najstarsi (55-65
lat) respondenci: martwiło się tym odpowiednio 41% i 39% badanych.

• W podziale na formy kontraktów najmniej utraty pracy obawiały się osoby zatrudnione
na umowę o pracę na czas nieokreślony (29%), a najbardziej – zatrudnione przez
agencje pracy tymczasowej (57%).

13%
10%

6% 5%

14%

7%
10%

28%

22%

21% 23%

25%

24%
22%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

duża obawa umiarkowana obawa

7%

12%

15%

10%

8%

27%

45%

32%

25%

21%

0% 10% 20% 30% 40% 50% 60%

jednoosobowa działalność
gospodarcza

umowa o pracę tymczasową

umowa zlecenie lub o dzieło

umowa o pracę na czas
określony

umowa o pracę na czas
nieokreślony

duża obawa umiarkowana obawa

20

Satysfakcja z wykonywanej pracy
Polacy przeciętnie zadowoleni z wykonywanej pracy

• 73% badanych pracowników
w Polsce deklarowało
satysfakcję z wykonywanej
pracy – o 1 p.p. więcej niż
kwartał wcześnie i o 2 p.p.
więcej niż średnio
w badanych krajach
europejskich.

• W Europie przeciętny
wskaźnik satysfakcji obniżył
się o 2 p.p.

• Wśród krajów starego
kontynentu najbardziej
zadowolonych pracowników
miały Dania, Norwegia
i Szwajcaria, a najmniej
zadowolonych: Węgry
i Czechy.

• W Polsce wyniki nie różniły
się znacząco między grupami
wiekowymi i płciami.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

58%

63%

65%

69%

69%

69%

70%

70%

71%

73%

74%

74%

74%

75%

77%

77%

79%

79%

80%

Węgry

Czechy

Grecja

Szwecja

Niemcy

Francja

Włochy

Belgia

EUROPA

POLSKA

Wielka Brytania

Luksemburg

Hiszpania

Portugalia

Holandia

Austria

Szwajcaria

Norwegia

Dania

21

Pozycja kobiet na rynku pracy:
szanse konkurowania
z mężczyznami, udział
w stanowiskach kierowniczych

22

Szefów dwa razy więcej niż szefowych
„Mój bezpośredni przełożony jest…”

• W Polsce przeszło 2/3 szefów to panowie, jednak kierują wyraźnie częściej mężczyznami
(79%) niż kobietami (58%).

• Najczęściej kobiety kierują najmłodszymi pracownikami: w grupie 18-24-latków 42%
przełożonych było płci żeńskiej.

• Tylko 25% pracowników w wieku 25-34 lat i 28% w wieku 55-65 lat deklarowało, że ich
bezpośredni przełożeni byli kobietami.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

32%

68%
kobietą

mężczyzną

58%

75%
68% 67%

72%

58%

79%

42%

25%
32% 33%

28%

42%

21%

18-24 25-34 35-44 45-54 55-65 kobiety mężczyźni

23

Większość preferuje mężczyzn jako przełożonych
„Wolę, gdy moim bezpośrednim przełożonym jest…”

• W Polsce niemal 3/4 badanych woli mieć nad sobą mężczyznę, niż kobietę – płeć
respondentów nie ma tu większego znaczenia.

• Najchętniejsi poddaniu się kierownictwa kobiety są najmłodsi ankietowani (18-24-latkowie:
36% wskazań), a najwięcej rezerwy do takiego pomysłu mają starsi pracownicy (45-54-
latkowie i 44-65-latkowie: 24% wskazań).

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

28%

72%

kobieta

mężczyzna

64%

73% 71%
76% 76%

70%
74%

36%

27% 29%
24% 24%

30%
26%

18-24 25-34 35-44 45-54 55-65 kobiety mężczyźni

52%

56%

59%

60%

60%

62%

65%

65%

67%

68%

68%

69%

71%

72%

72%

73%

73%

76%

77%

67%

84%

61%

67%

70%

74%

70%

51%

58%

57%

57%

57%

73%

51%

67%

63%

64%

72%

63%

65%

66%

69%

64%

67%

69%

80%

65%

80%

61%

58%

69%

65%

57%

Szwecja

Norwegia

Wielka Brytania

Belgia

Dania

Czechy

Hiszpania

Węgry

EUROPA

Portugalia

POLSKA

Francja

Niemcy

Luksemburg

Szwajcaria

Włochy

Austria

Holandia

Grecja

ŚWIAT

Japonia

USA

Brazylia

Chiny

Turcja

Indie

Wolę, gdy moim bezpośrednim przełożonym jest mężczyzna

Mój bezpośredni przełożony jest mężczyzna

24

Pomiędzy Japonią i Szwecją
Polska – przeciętna w dostępności kierowniczych stanowisk dla pań

• Polska była bliska średniej
europejskiej jeśli chodzi
o częstość występowania
przełożonych-kobiet, ale
o 9 p.p. częściej występowała
u nas preferencja w stronę
szefów-mężczyzn.

• W Japonii najwięcej
respondentów wspomniało
o przełożonym płci męskiej
(84%), a 80% tego właśnie
oczekiwało.

• Najbardziej równościowym
krajem była Szwecja: 48%
pracowników miało szefowe, a
49% nie preferowało
mężczyzny na takim
stanowisku.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

„Mój bezpośredni przełożony to mężczyzna.”
„Wolę, gdy moim bezpośrednim przełożonym jest mężczyzną.”

25

Wolimy grupy koedukacyjne
Mężczyźni częściej wolą własne grono niż kobiety

• Najmniej chętni do pracy w grupach jednopłciowych są osoby w wieku średnim (35-44 lata)
– preferowałoby je tylko 29% badanych. Dla porównania – w grupie 18-24-latków
sygnalizował to o połowę większy odsetek (38% badanych).

• Niemal 1/2 pracowników i ponad 1/4 pracownic wolałoby otoczenie własnej płci.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, N=829

„Wolę pracę w zespołach, w których większość jest tej
samej płci co ja.”

38%
36%

29%

32%
33%

26%

40%

18-24 25-34 35-44 45-54 55-65 kobiety mężczyźni

7% 26% 57% 10%

zdecydowanie się zgadzam zgadzam się

nie zgadzam się zdecydowanie się nie zgadzam

26

Wolimy grupy koedukacyjne cz.2

• Jedynie 2% pracowników zdecydowanie nie zgadza się na pracę w grupach mieszanych.
Zdecydowanie preferuje takie zespoły 26% ankietowanych.

• Nie ma większych różnic w stosunku do pracy w mieszanym zespole między kobietami
i mężczyznami oraz pomiędzy grupami wiekowymi.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, N=829

„Wolę pracę w zespołach zróżnicowanych płciowo.”

26% 61% 12% 2%

zdecydowanie się zgadzam zgadzam się

nie zgadzam się zdecydowanie się nie zgadzam

84%
87% 88% 87%

84%

89%

84%

18-24 25-34 35-44 45-54 55-65 kobiety mężczyźni

19%

19%

20%

20%

23%

24%

25%

25%

25%

26%

28%

28%

29%

32%

33%

35%

36%

36%

37%

32%

20%

42%

44%

52%

57%

62%

84%

94%

85%

90%

82%

88%

73%

85%

87%

91%

88%

90%

88%

86%

87%

76%

86%

91%

90%

87%

95%

89%

77%

82%

89%

92%

Norwegia

Portugalia

Dania

Luksemburg

Szwajcaria

Grecja

Austria

Belgia

Węgry

Szwecja

Holandia

Francja

Czechy

EUROPA

POLSKA

Niemcy

Wielka Brytania

Włochy

Hiszpania

ŚWIAT

Brazylia

USA

Japonia

Turcja

Indie

Chiny

Wolę pracę w zespołach zróżnicowanych płciowo

Wolę pracę w zespołach, w których większość osób ma tę samą płeć, co ja

27

Pomiędzy Hiszpanią i Portugalią
Polska przeciętna w dostępności kierowniczych stanowisk dla pań

• Polska była bliska europejskiej
i globalnej średniej jeśli chodzi
zarówno o odsetek
pracowników preferujących
pracę z osobami o tej samej
płci, jak i o odsetek osób
wolących grupy mieszane.

• Na starym kontynencie
najchętniejsi do pracy w
gronie osób o tej samej płci
byli Hiszpanie, a najmniej
podobało się to…
Portugalczykom i Norwegom.

• Zespoły mieszane preferowali
najczęściej Portugalczycy, a
najrzadziej – Austriacy.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

„Wolę pracę w zespołach zróżnicowanych płciowo.”
„Wolę pracę w zespołach, w których większość osób ma tę samą płeć, co ja.”

28

Komu jest łatwiej?
Panie dostrzegają nierówności częściej niż panowie

• O nierówności szans przy poszukaniu pracy czy staraniu o awans przekonanych jest 40%
badanych, przy czym problem widzi połowa kobiet i co trzeci mężczyzna.

• Połowa najstarszych pracowników (grupa osób w wieku 55-65 lat) dostrzega nierówności
– i tylko trzecia część najmłodszych (w wieku 18-24 lat).

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, N=829

„Myślę, że kobiety i mężczyźni są traktowani
jednakowo, gdy starają się o pracę lub awans.”

17% 43% 35% 5%

zdecydowanie się zgadzam zgadzam się

nie zgadzam się zdecydowanie się nie zgadzam

64%
67%

56%

63%

47%

52%

70%

18-24 25-34 35-44 45-54 55-65 kobiety mężczyźni

29

Czy kobiety chcą ułatwień?
Panie nie oczekują specjalnego traktowania

• Tylko 6% respondentów zdecydowanie popiera stwierdzenie, że preferowanie danej płci jest
słuszne, jeśli służy różnorodności. 23% jest zdecydowanie przeciwnego zdania.

• Więcej mężczyzn niż kobiet sądzi, że preferowanie danej płci jest słuszne (mężczyźni – 30%,
kobiety – 23%).

• Działania afirmacyjne popiera 1/3 najmłodszych pracowników i tylko 1/5 najstarszych.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, N=829

„Uważam, że to dobrze, gdy jedna płeć jest
preferowana, o ile służy to różnorodności kadry.”

6% 21% 51% 23%

zdecydowanie się zgadzam zgadzam się

nie zgadzam się zdecydowanie się nie zgadzam

33%

27%

24%

27%

22%
23%

30%

18-24 25-34 35-44 45-54 55-65 kobiety mężczyźni

52%

52%

60%

60%

60%

61%

64%

64%

65%

65%

67%

67%

68%

71%

71%

71%

77%

77%

84%

70%

60%

67%

68%

78%

79%

88%

24%

26%

22%

25%

27%

28%

22%

28%

23%

30%

28%

43%

34%

25%

36%

45%

37%

38%

33%

36%

48%

46%

36%

41%

64%

61%

Węgry

Czechy

Luksemburg

Grecja

POLSKA

Francja

Portugalia

Norwegia

Austria

Belgia

Szwajcaria

Włochy

EUROPA

Dania

Niemcy

Hiszpania

Wielka Brytania

Szwecja

Holandia

ŚWIAT

Japonia

Turcja

Brazylia

USA

Chiny

Indie

Uważam, że to dobrze, gdy jedna płeć jest preferowana, o ile służy to różnorodności kadry

Myślę, że kobiety i mężczyźni są traktowani jednakowo gdy staraja się o pracę lub awans

30

Niedaleko od Węgier i Czech
Nie akceptujemy wspierania kobiet, choć widzimy nierówności

• Polska pod względem
postrzeganej równości płci
odstawała od europejskiej
średniej – a najgorzej pod tym
względem było na Węgrzech
i w Czechach. Listę otwierały
Holandia, Szwecja i Wielka
Brytania.

• Także przyzwolenie na
działania afirmacyjne były
u nas wyraźnie mniej
akceptowane, choć nie tak źle
jak w Luksemburgu
i Portugalii.

• Preferowanie danej płci
akceptowali najczęściej
Hiszpanie i Włosi.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

„Uważam, że to dobrze, gdy jedna płeć jest preferowana, o ile służy to różnorodności kadry.”
„Myślę, że kobiety i mężczyźni są traktowani jednakowo, gdy starają się o pracę lub awans.”

31

Gdy jest taka możliwość, na pracowników
preferowany jest wybór mężczyzn
„Gdy o pracę w mojej firmie starają się mężczyzna i kobieta o takich samych
kwalifikacjach, to preferowany/a będzie….”

• W naszym kraju aż 70% pracowników zauważa preferowanie mężczyzn podczas rekrutacji.
O preferowaniu kobiet przekonanych jest 30% respondentów w Polsce.

• Zjawisko dyskryminacji kobiet zauważają najczęściej pracownicy w wieku 5-65 lat (83%),
a najrzadziej – ci w wieku 18-24 lat (60%).

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

30%

70%

kobieta

mężczyzna

60%
68% 70% 72%

83%

65%
74%

40%
32% 30% 28%

17%

35%
26%

18-24 25-34 35-44 45-54 55-65 kobiety mężczyźni

32

Równa praca = równa płaca?
Z wiekiem nierówności widzi się częściej

• Tylko 3% respondentów zdecydowanie nie zgadzało się, że kobiety i mężczyźni są
wynagradzani identycznie przy zbliżonych obowiązkach.

• Równość wynagrodzeń w swoich firmach zauważa 74% kobiet i 78% mężczyzn w Polsce.

• Im starszy ankietowany pracownik, tym częściej dostrzegał nierówności.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, N=829

„Wierzę, że u mojego pracodawcy kobiety
i mężczyźni zajmujący podobne stanowiska
są wynagradzani tak samo.”

21% 55% 20% 3%

zdecydowanie się zgadzam zgadzam się

nie zgadzam się zdecydowanie się nie zgadzam

82%
80%

75%
71%

69%

74%
78%

18-24 25-34 35-44 45-54 55-65 kobiety mężczyźni

33

Równość płac nie oznacza równości szans kandydatów
starających się o pracę

• Pod względem postrzegania
nierówności u własnego
pracodawcy polscy pracownicy
wypadali nieco poniżej średniej
naszego kontynentu i bardzo
blisko wyników Niemiec.

• Pod względem równości
wynagrodzeń u pracodawcy
pierwsze miejsce w Europie
zajęła Holandia, a ostatnie
– Czechy i… Szwajcaria.

• Jeśli chodzi o preferowanie
w procesie rekrutacji mężczyzn
to problem dostrzegali
najczęściej Włosi, a najrzadziej
– Szwedzi.

Monitor Rynku Pracy, 25. edycja, wrzesień 2016, dla Polski N=829, dla pozostałych krajów N≅400

„Wierzę, że u mojego pracodawcy kobiety i mężczyźni zajmujący podobne stanowiska są wynagradzani tak samo.”
„Gdy o pracę w mojej firmie starają się mężczyzna i kobieta o takich samych kwalifikacjach, to preferowany będzie
mężczyzna.”

69%

77%

73%

75%

78%

75%

70%

71%

62%

69%

73%

64%

68%

69%

77%

67%

71%

79%

71%

70%

70%

70%

76%

72%

73%

55%

72%

72%

74%

74%

74%

75%

76%

77%

78%

78%

78%

80%

80%

80%

80%

81%

81%

81%

85%

79%

67%

72%

79%

82%

88%

91%

Szwajcaria

Czechy

Dania

Węgry

Francja

Belgia

POLSKA

Niemcy

Szwecja

Wielka Brytania

EUROPA

Austria

Grecja

Norwegia

Hiszpania

Luksemburg

Portugalia

Włochy

Holandia

ŚWIAT

Japonia

Turcja

Brazylia

USA

Chiny

Indie

Wierzę, że u mojego pracodawca kobiety i mężczyzni zajmujący podobne stanowiska są
wynagradzani tak samo

Gdy o pracę w mojej firmie stara się mężczyzna i kobieta o takich samych kwalifikacjach, to
preferowany będzie mężczyzna

Podsumowanie wyników:

34

• Poziom rotacji na polskim rynku pracy obniżył się o 3 p.p. i wynosił 26%. W rezultacie Polska
ustępowała w Europie tylko Wielkiej Brytanii (27%).

• Głównymi przyczynami zmiany pracy były: lepsze warunki pracy, osobiste pragnienie zmiany
oraz przyczyny osobiste, a zmiany w strukturze firmy spadły na czwarte miejsce.

• Najbardziej aktywnymi pod względem poszukiwania nowego miejsca zatrudnienia byli
respondenci w wieku 18-24 lata. Najczęściej za pracą rozglądali się 25-34-latkowie.

• Indeks mobilności Polski obniżył się o 1 punkt do 110 punktów, co dało nie przeszkodziło
utrzymać prymatu wśród badanych państw europejskich.

• Przekonanie o dostępności ofert pracy poprawiło się w porównaniu z poprzednim kwartałem
w przypadku podobnej pracy o 2 p.p. (do 79%), a jakiejkolwiek pracy o 3 p.p. (do 75%), co
pozwoliło Polakom rywalizować z Czechami o pierwsze miejsce wśród europejskich optymistów.

• Poziom obaw o stabilność zatrudnienia spadł o łącznie 5 p.p do poziomu 32%. Wynik ten jest
nieco wyższy niż średnia krajów europejskich (30%)

• Polska nie odstaje od europejskiej średniej, jeśli pracowników zapytać o preferencje oraz
faktyczną płeć szefów. Niezależnie od płci, większość respondentów woli pracować z
kierownikami-mężczyznami.

• Dostrzegamy, że mężczyznom jest na rynku łatwiej ze znajdowaniem pracy i awansowaniem.
Ale jesteśmy przeciwni wspieraniu jednej płci kosztem drugiej – szczególnie kobiety.

• 70% polskich respondentów zwróciło uwagę, że w rekrutacji jego firma preferuje mężczyzn – to
wynik na poziomie średniej światowej, ale o 3 p.p. niższy niż europejska średnia.

35

Randstad w skrócie

36

