

Obserwatorium rynku pracy

Badanie przedsiębiorstw z obszaru województwa

opolskiego

Raport

Akademicki Inkubator Przedsiębiorczości

Uniwersytetu Opolskiego

Redakcja:
Sylwia Mateja

Opole, maj 2017

~ 2 ~

 Raport opracowany na potrzeby
Akademickiego Inkubatora Przedsiębiorczości Uniwersytetu Opolskiego na podstawie

Ankiety pt.: Kierunki zatrudnienia-Badanie Przedsiębiorstw z Województwa Opolskiego

Przygotowanie i opracowanie:
Dominika Armatys

Izabela Kajstura
Joanna Kostuś
Sylwia Mateja
Maciej Miga

Marcin Ognisty
Agnieszka Wójcik

Opole, maj 2017

Redakcja:

Sylwia Mateja

~ 3 ~

Spis treści

WSTĘP ... 4

ZAŁOŻENIA TEORETYCZNE,METODOLOGICZNE I KONCEPYTUALNE BADANIA 5

CEL BADANIA ... 5

PYTANIA BADAWCZE I HIPOTEZY .. 5

METODY BADAWCZE I ICH UZASADNIENIE .. 9

ANALIZA ZEBRANEGO MATERIAŁU .. 11

DANE STATYSTYCZNE DOTYCZĄCE RESPONDENTÓW ... 11

Rodzaj prowadzonej działalności podstawowej .. 11

Kategoria przedsiębiorstwa ... 13

Forma prowadzonej działalności gospodarczej .. 14

Powiat, w którym zlokalizowane jest przedsiębiorstwo. ... 18

Postępowania rekrutacyjne ... 25

Wnioski ... 38

PROCES REKRUTACYJNY .. 40

Zatrudnienie w konkretnych obszarach ... 42

Znajomość programów w kontekście postępowań rekrutacyjnych .. 46

Certyfikaty/ Uprawnienia istotne z perspektywy potencjalnego pracodawcy 50

Certyfikaty ISO. .. 55

Kompetencji/umiejętności, pożądane na rynku pracy. ... 60

Wnioski ... 68

WNIOSKI Z BADAŃ ANKIETOWYCH ... 72

WNIOSKI KOŃCOWE ... 76

SPIS WYKRESÓW ... 82

SPIS TABEL .. 83

~ 4 ~

Wstęp

Raport stanowi efekt prowadzonej przez Akademicki Inkubator Przedsiębiorczości

Uniwersytetu Opolskiego ankiety pt.: „Kierunki zatrudnienia - badanie przedsiębiorstw z

województwa opolskiego”, skierowanej do przedsiębiorstw prowadzących działalność na

terenie województwa. Badanie1 miało na celu weryfikację obecnego rynku pracy, pod kątem

przewidywanego zatrudnienia oraz obowiązujących wymagań stawianych przed

kandydatami w procesie rekrutacji. Ankieta składała się z 7 pytań oraz tzw. metryczki,

przybliżającej profil prowadzonej działalności.

Odpowiedzi respondentów są cennym źródłem danych w kontekście planowanych

kierunków działań oraz weryfikacji aktualnie prowadzonej działalności Akademickiego

Inkubatora Przedsiębiorczości. Pozyskane wyniki pozwalają określić szczegółowo wymagania

stawiane w procesach rekrutacyjnych z uwzględnieniem wiedzy specjalistycznej i

uwarunkowań charakterologicznych kandydatów. Badanie pozwala na swoistą diagnozę

rynku pracy pod kątem kierunków spodziewanego zatrudnienia.

W celu zapewnienia reprezentatywności badania ankietowani mieli możliwość

wypełnienia ankiety w formie telefonicznej, elektronicznie oraz papierowej (podczas spotkań

Networkingowych) oraz w formule spotkań bezpośrednich (door to door).

1
 Sformułowania raport oraz badanie będą używane w poniższym tekście zamiennie

~ 5 ~

1. Założenia teoretyczne, metodologiczne i konceptualne badania

1.1. Cel badania

Nadrzędnym celem badania była diagnoza kluczowych kierunków zatrudnienia wśród

przedsiębiorstw zlokalizowanych na terenie województwa opolskiego. Ponadto powyższa

analiza miała za zadanie wskazanie kompetencji kluczowych na stanowiskach, na których

przedsiębiorcy planują prowadzić rekrutację. Tym samym raport przybiera swoisty charakter

„Obserwatorium rynku pracy” na terenie województwa, zarówno pod kątem obszarów oraz

wymagań rekrutacyjnych, ze szczególnym uwzględnieniem podziałów branżowych oraz

geograficznych.

Równolegle do w/w badania przeprowadzono badanie komplementarne dot. aspiracji

zawodowych studentów Uniwersytetu Opolskiego. Zbiorcza analiza wyników badań pozwoli

na weryfikację kompatybilności planów kariery/aspiracji studentów do potrzeb i wymagań

rynku pracy. Umożliwi to wyznaczenie kierunków działań podnoszących kompetencje

studentów UO, realizowanych m.in. przez Akademicki Inkubator Przedsiębiorczości,

adekwatnie do obowiązujących trendów rekrutacyjnych, zwiększając tym samym potencjał

zatrudnienia studentów/absolwentów.

1.2. Pytania badawcze i hipotezy

Ankieta przedstawiona respondentom składała się z trzech części: rozpoczynającej

ankietę metryczki, części właściwej dotyczącej wymagań rekrutacyjnych oraz pytań

opcjonalnych umożliwiających identyfikację firmy (Nazwa, zgody umożliwiające posługiwanie

się w/w Nazwą dla celów niniejszego badania).

Odwrócona kolejność badania, przewidująca zamieszczenie metryczki wbrew

powszechnie przyjmowanej metodzie - na początku badania - miała na celu ograniczenie

czasu niezbędnego na wypełnienie ankiety, poprzez nadanie ostatniemu z pytań formy

pytania filtrującego. Tym samym pozwalając na ominięcie części dotyczącej samego procesu

rekrutacyjnego u respondentów nieplanujących zatrudnienia.

Generalnie stawiane przed ankietowanym pytania można podzielić na trzy zasadnicze

kategorie:

1. Pytania metryczkowe dotyczące:

~ 6 ~

a. Rodzaju działalności podstawowej (stanowiącej kluczowy cel

utworzenia podmiotu gospodarczego);

b. Kategorii przedsiębiorstwa (pod względem ilości zatrudnionych

pracowników);

c. Formy prawnej prowadzonej działalności gospodarczej;

d. Lokalizacji przedsiębiorstwa;

e. Prowadzenia rekrutacji.

2. Pytania dotyczące procesu rekrutacyjnego:

a. Obszarów prowadzonych/planowanych rekrutacji;

b. Poziomu planowanego zatrudnienia;

c. Znajomości programów specjalistycznych wymaganych w procesie

rekrutacyjnym;

d. Certyfikatów/ Uprawnień szczególnie istotnych na stanowiskach

rekrutacyjnych;

e. Kompetencji/umiejętności wymaganych u kandydatów.

3. Pytania opcjonalne umożliwiające identyfikację przedsiębiorstwa

Podstawowe pytanie badawcze, bezpośrednio łączące się z główną motywacją

przeprowadzenia ankiety oraz działalnością prowadzoną przez AIP UO, brzmiało

następująco: Czy w Pana(i) przedsiębiorstwie są prowadzone rekrutacje? Przystępując do

projektu, zespół Akademickiego Inkubatora Przedsiębiorczości UO określili pewien zasób

hipotez, przedstawiony poniżej.

Hipoteza 1:

Istnieje dodatnia korelacja między poziomem deklarowanego zatrudnienia a

wielkością przedsiębiorstwa (pod względem ilości zatrudnianych pracowników).

Pytania badawcze:

Czy istnieje zależność między deklarowanym zatrudnieniem a wielkością

przedsiębiorstwa?

~ 7 ~

Hipoteza 2:

Występuje zależność między formą prawną organizacji przedsiębiorstwa a deklaracją

zatrudnienia.

Pytania badawcze:

Czy forma prawna prowadzonej działalności ma wpływ na poziom zatrudnienia?

Hipoteza 3:

Kierunek prowadzonych rekrutacji jest ściśle związany z rodzajem prowadzanej przez

przedsiębiorstwo działalności.

Pytania badawcze:

Czy rodzaj prowadzonej działalności warunkuje rekrutacje w przedsiębiorstwie?

Hipoteza 4:

Różnorodność we wskazaniach dotyczących Certyfikatów/uprawnień pożądanych z

perspektywy przyszłych pracodawców jest zależna od rodzaju prowadzonej

działalności gospodarczej.

Pytania badawcze:

W jaki sposób rodzaj prowadzonej działalności gospodarczej warunkuje wymagania

względem certyfikatów/uprawnień, jako wymaganych w rozmowach rekrutacyjnych?

Hipoteza 5:

Kompetencje miękkie są dla przyszłych pracodawców równie istotne, co zdolność

obsługi programów specjalistycznych czy posiadane umiejętności i certyfikaty.

Pytania badawcze:

Jaka rolę, z perspektywy potencjalnych pracodawców, w kontekście prowadzonych

postępowań rekrutacyjnych, odgrywają kompetencje miękkie i twarde?

~ 8 ~

2. Metody badawcze i ich uzasadnienie

Ankieta przeprowadzona została w dniach 16.01-30.04.2017 na próbie 113

przedsiębiorstw z terenu województwa opolskiego, przy wykorzystaniu metod: PAPI2 -

bezpośrednich wywiadów przeprowadzanych przez ankietera, CAWI - elektronicznej formy

ankiety oraz CATI (wspomaganego komputerowo wywiadu telefonicznego).

Celem zapewnienia reprezentatywności wyników, zastosowano następujące kanały

dystrybucji:

1. Zamieszczenie ankiety w uprzednio przygotowanej formatce arkusza Google, na stronie

internetowej AIP UO oraz profilu na portalu Facebook.com.

2. Przeprowadzeniu telefonicznej ankiety wśród przedsiębiorstw województwa opolskiego

dzięki publicznie dostępnym informacją

3. Uzupełniająco zastosowanie metody Door-to-door poprzez bezpośrednie prowadzenie

wywiadów w siedzibie przedsiębiorstwa.

Łącznie w badaniu ankietowym uczestniczyło 113 przedsiębiorstw. Według danych na

rok 2013, zaprezentowanych przez Urząd Statystyczny w Opolu, na terenie województwa

opolskiego funkcjonowało, (dane z Krajowego Rejestru Urzędowego Podmiotów Gospodarki

Narodowej Regon) 100,0 tys. podmiotów gospodarki narodowej. 3

W trakcie prowadzenia badania zespół Akademickiego Inkubatora Przedsiębiorczości

Uniwersytetu Opolskiego napotkał na trudności w pozyskiwaniu respondentów wynikające z

ogólnej niechęci do udziału w wszelkiego rodzaju badaniach/ankietach ze strony

przedsiębiorców. W/w zostały rozwiązane poprzez zwiększenie działań w ramach AIP UO

oraz zaangażowanie podmiotów zewnętrznych w proces rozpowszechnienia ankiety

elektronicznej.

Narzędziem badawczym była ankieta składająca się z siedmiu pytań oraz metryczki.

W pytaniach metryczkowych osoba ankietowana mogła wskazać jedną z przedstawionych

odpowiedzi (pytania jednokrotnego wyboru). Pytania w części właściwej ankiety w

większości przybrały formułę pytań wielokrotnego wyboru (pytania: 1,3,5,6,7), ponadto

2
 PAPI - Paper And Pencil Interview; CAWI - Computer-Assisted Web Interview

3
 Urząd Statystyczny w Opolu , Podmioty gospodarki narodowej w rejestrze REGON w województwie opolskim,

stan na koniec 2013 r. źródło: http://opole.stat.gov.pl/, dostęp:08.05.2017r.

~ 9 ~

pytanie numer 2 i 4 były pytaniami otwartymi, dodatkowo - podobnie jak pytanie 6 - mając

charakter dopełniający. Dla celów badania zastosowano pytanie filtrujące (ostatnie z pytań

metryczkowych). Dodatkowym elementem ankiety był panel dotyczący informacji o nazwie

przedsiębiorstwa - pytania opcjonalne - oraz zgody na przetwarzanie powyższych danych.

Kwestionariusz ankiety stanowi załącznik do poniższego Raportu.

~ 10 ~

3. Analiza zebranego materiału

3.1. Dane statystyczne dotyczące respondentów (na podstawie Metryczki):

3.1.1. Rodzaj prowadzonej działalności podstawowej:

Pierwsze pytanie odnosiło się do rodzaju prowadzonej działalności podstawowej

(stanowiącej kluczowy cel utworzenia podmiotu gospodarczego). Ankietowani mogli wskazać

jedną spośród 18 proponowanych odpowiedzi, bądź wskazać opcję „Inne” z jednoczesnym

podaniem odpowiedzi spoza kafeterii4, przedstawionej poniżej.

a. Edukacja;

b. Energia i paliwa;

c. Farmaceutyka, zdrowie i produkty medyczne;

d. Finanse i ubezpieczenia;

e. Handel;

f. IT;

g. Motoryzacja;

h. Nieruchomości;

i. Przemysł;

j. Rolnictwo

k. Rozrywka;

l. Sport;

m. Transport i logistyka;

n. Turystyka;

o. Usługi;

p. Żywność i Napoje;

q. Inne…………………………………………………………………………….…….…………………………………….

4
 Kafeteria - lista odpowiedzi przedstawionych w ankiecie

~ 11 ~

Wykres 1 Rodzaj prowadzonej działalności podstawowej

Źródło: Opracowanie własne

0,88%

1,77%

3,54%

2,65%

18,58%

3,54%

3,54%

2,65%

14,16%

0,88%

1,77%

1,77%

3,54%

1,77%

21,24%

5,31%

12,39%

1,8%

0,9%

0,9%

1,8%

0,9%

0,9%

0,9%

0,9%

1,8%

0,9%

0,9%

0,00% 5,00% 10,00% 15,00% 20,00% 25,00%

Edukacja

Energia i paliwa

Farmaceutyka, zdrowie i produkty medyczne

Finanse i ubezpieczenia

Handel

 IT

Motoryzacja

Nieruchomości

Przemysł

Rolnictwo

Rozrywka

Sport;

Transport i logistyka

Turystyka

Usługi

Żywność i Napoje

 Inne

BHP

Biuro rachunkowe

Doradztwo Techniczne

Meblarstwo

Produkcja suwnic

Produkcja Materiałów budowlanych

Recykling

Architektura

Gastronomia

Produkcja filmowa/realizacja eventów

Produkcja ręczna

Rodzaj prowadzonej działalności podstawowej
(stanowiącej kluczowy cel utworzenia podmiotu

gospodarczego)

INNE

~ 12 ~

3.1.2. Kategoria przedsiębiorstwa

Drugim elementem metryczki była klasyfikacja przedsiębiorstwa ze względu na

kategorie warunkowane ilością zatrudnionych pracowników. W tym kontekście zespół

wyodrębnił cztery kategorie podstawowe, zgodne z obowiązującą nomenklaturą UE.5

Kategorie przedsiębiorstw:

a. Mikroprzedsiębiorstwo (poniżej 10 pracowników);

b. Małe przedsiębiorstwo (poniżej 50 pracowników);

c. Średnie przedsiębiorstwo (poniżej 250 pracowników);

d. Duże przedsiębiorstwo (powyżej 250 pracowników).

5
 W celu uproszczenia pominięto kwestie rocznego obrotu oraz wartość aktywów

63%

23%

6%

8%

Kategoria przedsiębiorstwa (pod względem ilości
zatrudnionych pracowników)

Mikroprzedsiębiorstwo (poniżej
10 pracowników);

Małe przedsiębiorstwo (poniżej
50 pracowników);

Średnie przedsiębiorstwo
(poniżej 250 pracowników);

Duże przedsiębiorstwo
(powyżej 250 pracowników).

Wykres 2 Kategoria przedsiębiorstwa

Źródło: Opracowanie własne

~ 13 ~

3.1.3. Forma prawna prowadzonej działalności gospodarczej

Trzecie z pytań, w omawianym panelu, dotyczyło formy prowadzonej działalności

gospodarczej. Precyzując zespół badawczy prosił respondentów o wskazanie jednej z

czterech ogólnych formy prawnych przedsiębiorstw w Polsce. Jednocześnie forma i

konstrukcja ankiety wykluczała, poprzez nie zawarcie w kafeterii, udział w ankiecie

podmiotów takich jak: przedsiębiorstwa państwowe, stowarzyszenia, spółdzielnie czy

fundacje.

Forma prowadzonej działalności gospodarczej:

a. Jednoosobowa działalność gospodarcza;

b. Spółka cywilna;

c. Spółka osobowa;

d. Spółka kapitałowa.

Strukturę respondentów ze względu na formę prawną prowadzonej działalności oraz

udział podmiotów z konkretnych powiatów województwa opolskiego prezentują poniższe

tabele/wykresy.

58%

13%

7%

22%

Forma prowadzonej działalności gospodarczej

 Jednoosobowa działalność
gospodarcza;

Spółka cywilna;

Spółka osobowa;

Spółka kapitałowa.

Wykres 3 Forma prawna prowadzonej działalności gospodarczej

Źródło: Opracowanie własne

~ 14 ~

Forma prowadzonej działalności

gospodarczej:
Brzeski Głubczycki

Kędzierzyńsko-

kozielski
Kluczborski Krapkowicki Namysłowski Nyski Oleski

Opole (miasto

na prawach

powiatu)

Opolski Prudnicki Strzelecki SUMA

 Jednoosobowa działalność

gospodarcza
3% 0% 6% 3% 2% 5% 8% 9% 28% 9% 5% 23% 100%

Spółka cywilna 7% 0% 20% 7% 0% 0% 13% 7% 40% 7% 0% 0% 100%

Spółka osobowa 0% 0% 13% 13% 0% 0% 0% 13% 50% 13% 0% 0% 100%

Spółka kapitałowa 8% 0% 8% 4% 24% 4% 0% 4% 36% 0% 4% 8% 100%

SUMA 4% 0% 9% 4% 6% 4% 6% 8% 33% 7% 4% 15% 100%

Źródło: Opracowanie własne

Tabela 1 Forma prowadzonego przedsiębiorstwa/ powiat, w którym zlokalizowane jest przedsiębiorstwo

~ 15 ~

6%

20%

7%

13%

7%

40%

7%

Spółka cywilna

Brzeski

Głubczycki

Kędzierzyńsko-kozielski

Kluczborski

Krapkowicki

Namysłowski

Nyski

Oleski

Opole (miasto na prawach powiatu);

Opolski;

Prudnicki;

Strzelecki.

3%
6% 3%

1%

5%

8%

9%

28%

9%

5%

23%

Jednoosobowa działalność gospodarcza

Brzeski

Głubczycki

Kędzierzyńsko-kozielski

Kluczborski

Krapkowicki

Namysłowski

Nyski

Oleski

Opole (miasto na prawach powiatu)

Opolski

Prudnicki

Strzelecki

Wykres 5 Forma prowadzonej działalności gospodarczej - spółka cywilna

Źródło: Opracowanie własne

Źródło: Opracowanie własne

Wykres 4 Forma prowadzonej działalności gospodarczej - Jednoosobowa działalność gospodarcza

~ 16 ~

12%

12%

13%

50%

13%

Spółka osobowa

Brzeski

Głubczycki

Kędzierzyńsko-kozielski

Kluczborski

Krapkowicki

Namysłowski

Nyski

Oleski

Opole (miasto na prawach powiatu)

Opolski

Prudnicki

Strzelecki

8%

8%

4%

24%

4%4%

36%

4%

8%

Spółka kapitałowa

Brzeski

Głubczycki

Kędzierzyńsko-kozielski

Kluczborski

Krapkowicki

Namysłowski

Nyski

Oleski

Opole (miasto na prawach powiatu)

Opolski

Prudnicki

Strzelecki

Wykres 6 Forma prowadzonej działalności gospodarczej - spółka osobowa

Źródło: Opracowanie własne

Wykres 7 Forma prowadzonej działalności gospodarczej - spółka kapitałowa

Źródło: Opracowanie własne

~ 17 ~

4%

9%

4%

6%

4%

6%

8%
33%

7%

4%

15%

Proszę o zaznaczenie powiatu, w którym
zlokalizowane jest Pana(i) przedsiębiorstwo.

Brzeski

Głubczycki

Kędzierzyńsko-kozielski

Kluczborski

Krapkowicki

Namysłowski

Nyski

Oleski

Opole (miasto na prawach powiatu)

Opolski

Prudnicki

Strzelecki

3.1.4. Powiat, w którym zlokalizowane jest przedsiębiorstwo.

Dodatkową kategorią metryczkową uwzględniona w badaniu była kwestia lokalizacji

przedsiębiorstwa w obrębie województwa opolskiego. W tym celu zespół uwzględnił w

kafeterii wszystkie powiaty zlokalizowane w województwie.

Proszę o zaznaczenie powiatu, w którym zlokalizowane jest Pana(i) przedsiębiorstwo.

a. Brzeski;

b. Głubczycki;

c. Kędzierzyńsko-kozielski;

d. Kluczborski;

e. Krapkowicki;

f. Namysłowski;

g. Nyski;

h. Oleski;

i. Opole (miasto na prawach powiatu);

j. Opolski;

k. Prudnicki;

l. Strzelecki

Źródło: Opracowanie własne

Wykres 6 Powiat, w którym zlokalizowane jest przedsiębiorstwo

~ 18 ~

Forma prowadzonej działalności

gospodarczej:
Brzeski Głubczycki

Kędzierzyńsko-

kozielski
Kluczborski Krapkowicki Namysłowski Nyski Oleski

Opole

(miasto na

prawach

powiatu)

Opolski Prudnicki Strzelecki SUMA

 Jednoosobowa działalność

gospodarcza;
40% 0 40% 40% 14% 40% 71% 67% 49% 75% 75% 88% 58%

Spółka cywilna; 20% 0 30% 20% 0% 20% 29% 11% 16% 13% 0% 0% 13%

Spółka osobowa; 0% 0 10% 20% 0% 0% 0% 11% 11% 13% 0% 0% 7%

Spółka kapitałowa. 40% 0 20% 20% 86% 40% 0% 11% 24% 0% 25% 12% 22%

SUMA 100% 0 100% 100% 100% 100% 100% 100% 100% 100% 100% 100% 100%

Tabela 2 Forma prowadzonej działalności gospodarczej/ Powiat, w którym zlokalizowane jest przedsiębiorstwo

Źródło: Opracowanie własne

~ 19 ~

40%

20%

40%

Powiat Brzeski

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

40%40%

Powiat Namysłowski

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

Wykres 7 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Brzeski

Źródło: Opracowanie własne

Wykres 8 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Namysłowski

Źródło: Opracowanie własne

~ 20 ~

Wykres 9 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Kędzierzyńsko-kozielski

Źródło: Opracowanie własne

Wykres 10 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Nyski

Źródło: Opracowanie własne

40%

30%

10%

20%

Powiat Kędzierzyńsko-kozielski

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

71%

29%

Powiat Nyski

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

~ 21 ~

Wykres 11 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Prudnicki

Źródło: Opracowanie własne

Wykres 12 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Kluczborski

Źródło: Opracowanie własne

75%

25%

Powiat Prudnicki

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

40%

20%

20%

20%

Powiat Kluczborski

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

~ 22 ~

Wykres 13 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Oleski

Źródło: Opracowanie własne

Wykres 14 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Strzelecki

Źródło: Opracowanie własne

67%

11%

11%

11%

Powiat Oleski

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

Powiat Strzelecki

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

~ 23 ~

Wykres 15 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Krapkowicki

Źródło: Opracowanie własne

Wykres 16 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Opole (miasto na prawach powiatu)

Źródło: Opracowanie własne

14%

86%

Powiat Krapkowicki

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

49%

16%

11%

24%

Opole (miasto na prawach powiatu)

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

~ 24 ~

Wykres 17 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Opolski

Źródło: Opracowanie własne

3.1.5. Postępowania rekrutacyjne

W ostatnim z pytań części metryczkowej (piątym), było pytanie filtrujące6, dotyczące

prowadzenia przez respondentów rekrutacji.

Czy w Pana(i) przedsiębiorstwie są prowadzone rekrutacje?

a. Tak;

b. Nie. (proszę przejść do pytań Opcjonalnych, znajdujących się na końcu ankiety)

6
 Wprowadzenie pytania o charakterze filtrującym miało na celu ominięcie sekcji drugiej dotyczącej wymagań i

obszarów rekrutacyjnych, przez respondentów niewykazujących prowadzenia rekrutacji

75%

12%

13%

Powiat Opolski

 Jednoosobowa działalność
gospodarcza

Spółka cywilna

Spółka osobowa

Spółka kapitałowa

~ 25 ~

Wykres 18 Prowadzenie rekrutacji

Źródło: Opracowanie własne

3.1.5.1. Kategoria przedsiębiorstwa

Wykres 19 Prowadzenie rekrutacji/ kategoria przedsiębiorstwa

Źródło: Opracowanie własne

46%

54%

Czy w Pana(i) przedsiębiorstwie są prowadzone
rekrutacje?

Tak

Nie

42%

29%

12%

17%

Struktura przedsiębiorstw prowadzących
rekrutacje ze względu na kategorie

przedsiębiorstwa

Mikroprzedsiębiorstwo (poniżej
10 pracowników);

Małe przedsiębiorstwo (poniżej
50 pracowników);

Średnie przedsiębiorstwo
(poniżej 250 pracowników);

Duże przedsiębiorstwo
(powyżej 250 pracowników).

~ 26 ~

31%

69%

Czy w Pana(i) przedsiębiorstwie są
prowadzone rekrutacje? -

Mikroprzedsiębiorstwa

Tak

Nie

58%

42%

Czy w Pana(i) przedsiębiorstwie są
prowadzone rekrutacje? - Małe

przedsiębiorstwa

Tak

Nie

Wykres 20 Prowadzenie rekrutacji/ kategoria przedsiębiorstwa - Mikroprzedsiębiorstwa

Źródło: Opracowanie własne

Wykres 23 Prowadzenie rekrutacji/ kategoria przedsiębiorstwa – Małe przedsiębiorstwa

Źródło: Opracowanie własne

~ 27 ~

86%

14%

Czy w Pana(i) przedsiębiorstwie są
prowadzone rekrutacje? - Średnie

przedsiębiorstwa

Tak

Nie

100%

Czy w Pana(i) przedsiębiorstwie są
prowadzone rekrutacje? - Duże

przedsiębiorstwa

Tak

Nie

Wykres 24 Prowadzenie rekrutacji/ kategoria przedsiębiorstwa – Średnie przedsiębiorstwa

Wykres 21 Prowadzenie rekrutacji/ kategoria przedsiębiorstwa – Duże przedsiębiorstwa

Źródło: Opracowanie własne

Źródło: Opracowanie własne

~ 28 ~

3.1.5.2. Forma prawna prowadzonej działalności gospodarczej:

Wykres 22 Prowadzenie rekrutacji/ Forma prowadzonej działalności

Źródło: Opracowanie własne

Wykres 23 Prowadzenie rekrutacji/ Forma prowadzonej działalności

Źródło: Opracowanie własne

42%

13%
8%

37%

Struktura przedsiębiorstw prowadzących
rekrutacje ze względu na formę prowadzonej

działalności gospodarczej

 Jednoosobowa działalność
gospodarcza;

Spółka cywilna;

Spółka osobowa;

Spółka kapitałowa.

70%

13%

7%
10%

Struktura przedsiębiorstw nie prowadzących
rekrutacji, ze względu na formę prowadzonej

działalności gospodarczej

 Jednoosobowa działalność
gospodarcza;

Spółka cywilna;

Spółka osobowa;

Spółka kapitałowa.

~ 29 ~

Wykres 24 Prowadzenie rekrutacji/ Forma prowadzonej działalności – Jednoosobowa działalność gospodarcza

Źródło: Opracowanie własne

Wykres 25 Prowadzenie rekrutacji/ Forma prowadzonej działalności – Spółka cywilna

Źródło: Opracowanie własne

34%

66%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Jednoosobowa

działalność gospodarcza

Tak

Nie

47%

53%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Spółka cywilna

Tak

Nie

~ 30 ~

Wykres 26 Prowadzenie rekrutacji/ Forma prowadzonej działalności – Spółka osobowa

Źródło: Opracowanie własne

Wykres 27 Prowadzenie rekrutacji/ Forma prowadzonej działalności – Spółka kapitałowa

Źródło: Opracowanie własne

50%50%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Spółka osobowa

Tak

Nie

76%

24%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? -Spółka kapitałowa

Tak

Nie

~ 31 ~

40%

60%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Powiat Brzeski

Tak

Nie

3.1.5.3. Struktura odpowiedzi ze względu na lokalizację przedsiębiorstw

Wykres 28 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Brzeski

Źródło: Opracowanie własne
Wykres 29 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Kędzierzyńsko-
kozielski

Źródło: Opracowanie własne

80%

20%

Czy w Pana(i) przedsiębiorstwie jest prowadzona
rekrutacja? - Powiat Kędzierzyńsko-kozielski

Tak

Nie

~ 32 ~

Wykres 30 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Kluczborski

Źródło: Opracowanie własne

Wykres 31 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Krapkowicki

Źródło: Opracowanie własne

80%

20%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Powiat

Kluczborski

Tak

Nie

71%

29%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? -Powiat

Krapkowicki

Tak

Nie

~ 33 ~

Wykres 32 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Namysłowski

Źródło: Opracowanie własne
Wykres 33 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Nyski

Źródło: Opracowanie własne

75%

25%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Powiat

Namysłowski

Tak

Nie

57%

43%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Nyski

Tak

Nie

~ 34 ~

Wykres 34 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Oleski

Źródło: Opracowanie własne

Wykres 35 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Opole (miasto na prawach
powiatu)

Źródło: Opracowanie własne

22%

78%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Powiat Oleski

Tak

Nie

43%

57%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Opole (miasto na

prawach powiatu)

Tak

Nie

~ 35 ~

Wykres 36 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Opolski

Źródło: Opracowanie własne

Wykres 37 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Prudnicki

Źródło: Opracowanie własne

25%

75%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Powiat Opolski

Tak

Nie

50%50%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Powiat Prudnicki

Tak;

Nie)

~ 36 ~

Wykres 38 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat Strzelecki

Źródło: Opracowanie własne

24%

76%

Czy w Pana(i) przedsiębiorstwie jest
prowadzona rekrutacja? - Powiat Strzelecki

Tak;

Nie

~ 37 ~

WNIOSKI

W ankiecie zanotowano najwyższy udział respondentów prowadzących działalność

gospodarczą w sektorze: usług (21%), handlu (19%) oraz przemysłu (14%).

Względem kategorii przedsiębiorstw, wyznaczonych na podstawie wysokości

zatrudnienia, stwierdzono najwyższy udział Mikroprzedsiębiorstw, zatrudniających poniżej

10 pracowników. Udział Małych przedsiębiorstw kształtował się na poziomie 23%, natomiast

podmiotów określanych mianem „Średnich” (zatrudnienie na poziomie poniżej 250 osób)

oraz „Dużych” na poziomie poniżej 10% każdy.

Względem formy prawnej prowadzonej działalności, ponad 50% respondentów

prowadzi jednoosobową działalność gospodarczą. 22% ankietowanych wskazało na spółkę

kapitałową natomiast 13% ogólnej liczby respondentów, spółkę cywilną.

W kontekście geograficznym, największa grupę ankietowanych stanowiły podmioty z

Opola (33%).

Ostatecznie, w wieńczącym sekcję, metryczkowym pytaniu filtrującym, odnoszącym

się do tematyki prowadzenia rekrutacji, 46% badanych wskazało, iż takową prowadzi/ bądź

planuje prowadzić. Spośród respondentów rozważających takową możliwość największy

udział stwierdzono Mikroprzedsiębiorstw (42%) oraz Małych przedsiębiorstw (29%),

adekwatnie do udziału tych jednostek w grupie ankietowanych. W ogólnej liczbie

podmiotów przynależnych do pierwszej kategorii (mikroprzedsiębiorstw), zatrudnienie

planuje 31%. Dostrzegalnym jest wzrost deklaracji zatrudnienia wraz z wielkością

podmiotów. W kontekście Małych przedsiębiorstw wskaźnik ten wynosi 58%, natomiast w

odniesieniu do Średnich (zatrudnieniu na poziomie nieprzekraczającym 250 osób) - 86%. Co

więcej w Dużych przedsiębiorstwach kształtuje się on na poziomie 100%. Trzeba jednak

dodać, iż udział tych podmiotów w samym badaniu jest stosunkowo nieznaczny, w związku z

czym wyniki mogą być obarczone błędem.

Widoczną jest również zależność między deklarowanym zatrudnieniem a formą

prawną przyjętą przez przedsiębiorstwa. Najwyższy wskaźnik deklarowanego zatrudnienia

zanotowano w kontekście spółek kapitałowych (76%) oraz spółek osobowych (50%), w

odniesieniu do spółek cywilnych wskaźnik ten przybrał wartość 47%. Natomiast, jak można

było przypuszczać, najniższy wskaźnik deklarowanego zatrudnienia wykazują osoby

prowadzące jednoosobową działalność gospodarczą.

~ 38 ~

Ostatecznie, odnosząc się do struktury odpowiedzi w konkretnych powiatach,

zatrudnienie deklaruje ponad 70% respondentów z powiatów: Kędzierzyńsko-kozielskiego,

Kluczborskiego, Namysłowskiego oraz Krapkowickiego.

~ 39 ~

3.2. Proces rekrutacyjny

W pierwszym z właściwych pytań dotyczących rekrutacji respondenci zostali

poproszenie o wskazanie obszarów planowania takowej. Ankietowani mogli wybrać dowolną

ilość spośród 16 opcji zaproponowanych w kafeterii, bądź wskazać inny obszar poprzez

wybór opcji „Inne” oraz wpisanie odpowiedzi. Otrzymane wyniki zostały zeprezentowane na

poniższym wykresie.

3.2.1. W jakich obszarach Pan(i) obecnie prowadzi/planuje prowadzić rekrutację?

 (Można zaznaczyć więcej niż jedną odpowiedź)

W jakich obszarach Pan(i) obecnie prowadzi/planuje prowadzić rekrutację?

 (Można zaznaczyć więcej niż jedną odpowiedź)

a. Administracja, pracownicy biurowi;

b. BHP/Ochrona Środowiska;

c. Dział personalny/ Dział kadr;

d. Dział prawny;

e. Dział sprzedaży;

f. Dział techniczny/ Utrzymanie Ruchu;

g. IT;

h. Kadra Zarządzająca;

i. Kontrola Jakości;

j. Księgowość/Finanse;

k. Laboratorium;

l. Logistyka;

m. Marketing;

n. Pracownicy niższego szczebla;

o. Nie prowadzę/planuję prowadzić rekrutacji;

p. Inne:…………………………………………………………………….…………………..………………………

~ 40 ~

0% 20% 40% 60%

Administracja, pracownicy biurowi

BHP/Ochrona Środowiska

Dział personalny/ Dział kadr

Dział prawny

Dział sprzedaży

Dział techniczny/ Utrzymanie Ruchu

IT

Kadra Zarządzająca

Kontrola Jakości

Księgowość/Finanse

Laboratorium

Transport i Logistyka;

Marketing

Pracownicy niższego szczebla

Nie prowadzę/planuję prowadzić rekrutacji

Inne:

Magazyn

Pracownicy realizujący usługi w wielu zawodach

Projekt

Spawacz

Spedytor Krajowy

Stolarz

Monter

Zarządca nieruchomości

Kierowca autobusu

Mechanik

inne

27%

2%

2%

2%

37%

12%

4%

8%

4%

12%

8%

12%

8%

40%

4%

25%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

2%

W jakich obszarach Pan(i) obecnie prowadzi/planuje
prowadzić rekrutację?

(Można zaznaczyć więcej niż jedną odpowiedź)

INNE

Wykres 39 W jakich obszarach Pan(i) prowadzi/planuje prowadzić rekrutację?

Źródło: Opracowanie własne

~ 41 ~

Administracja,

pracownicy

biurowi

BHP/Ochrona

Środowiska

Dział

personalny/

Dział kadr

Dział prawny Dział sprzedaży

Dział

techniczny/

Utrzymanie

Ruchu

IT
Kadra

Zarządzająca

Przewidywane

zatrudnienie/os

oby

35 4 2 2 45 13 4 10

Kontrola

Jakości

Księgowość/Fi

nanse
Laboratorium

Logistyka/Tran

sport
Marketing

Pracownicy

niższego

szczebla

Nie

prowadzę/plan

uję prowadzić

rekrutacji

Inne:

Przewidywane

zatrudnienie/os

oby

6 11 8 18 8 157 4 420

Obszar

rekrutacji

Obszar

rekrutacji

Przewidywane zatrudnienie/osoby

Przewidywane zatrudnienie/osoby

3.2.2. Zatrudnienie w konkretnych obszarach

Kolejne z pytań miało charakter dopełniający względem poprzedniego, dotyczącego

obszaru prowadzonych/planowanych rekrutacji. Pytanie o charakterze otwartym.

Respondenci zostali poproszeni o zastosowanie się do wzoru odpowiedzi wskazującego na

obszar oraz liczbę osób przewidywanych do zrekrutowania. Mimo zastosowania w/w wzoru

niewielki odsetek respondentów wykazał inną formę odpowiedzi m.in. poprzez podanie

przedziałów osobowych. Dla celów analizy zespół AIP UO uśrednił -udzielone w takowy

sposób- odpowiedzi.

Konstrukcja pytania:

Ile osób planuje Pan(i) zatrudnić we wskazanych, w pierwszym pytaniu, obszarach?

(Obszar –liczba osób)

…….....

Wyniki udzielonych odpowiedzi przedstawiają poniższe tabele:

3.2.2.1. Struktura odpowiedzi ze względu na obszar planowanej/ prowadzonej

rekrutacji

Wykres 40 Obszar rekrutacji/przewidywane zatrudnienie

Źródło: Opracowanie własne

~ 42 ~

3.2.2.2. Struktura odpowiedzi ze względu na powiat w którym zlokalizowane są przedsiębiorstwa respondentów

Powiat
Przewidywane

zatrudnienie/osoby

Powiat Brzeski 5

Powiat Głubczycki 0

Powiat Kędzierzyńsko-kozielski 34

Powiat Kluczborski 10

Powiat Krapkowicki 419

Powiat Namysłowski 5

Powiat Nyski 6

Powiat Oleski 4

Opole (miasto na prawach

powiatu)
88

Powiat Opolski 2

Powiat Prudnicki 15

Powiat Strzelecki 10

Wykres 41 Planowane zatrudnienie/ Powiat w którym zlokalizowane jest przedsiębiorstwo

Źródło: Opracowanie własne

~ 43 ~

Administracja,

pracownicy

biurowi

BHP/Ochrona

Środowiska

Dział

personalny/

Dział kadr

Dział prawny Dział sprzedaży

Dział

techniczny/

Utrzymanie

Ruchu

IT
Kadra

Zarządzająca

Kontrola

Jakości

Księgowość/Fi

nanse
Laboratorium

Logistyka/Tran

sport
Marketing

Pracownicy

niższego

szczebla

Nie

prowadzę/plan

uję prowadzić

rekrutacji

Powiat Brzeski 1 0 0 0 0 1 0 0 0 0 0 0 0 3 0

Powiat

Głubczycki
0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Powiat

Kędzierzyńsko-

kozielski

2 0 0 0 1 2 0 0 0 1 0 0 0 28 0

Powiat

Kluczborski
1 0 0 0 1 0 0 0 0 0 0 1 0 7 0 Stolarz- 2 os . Projekt-2 os .

Powiat

Krapkowicki
5 2 0 0 3 0 0 0 0 1 0 2 0 4 1

Spedytor

Kra jowy-1 os .

Pracownicy

rea l i zujący

us ługi w wielu

zawodach - 400

os .

Powiat

Namysłowski
1 0 0 0 1 0 0 0 0 0 0 1 0 0 0

Pracownik

magazynu-1os .
Monter-1os .

Powiat Nyski 0 0 0 0 3 0 0 0 0 1 0 0 0 1 0

Powiat Oleski 1 0 0 0 1 0 1 0 0 0 0 0 0 1 0

Opole (miasto na

prawach

powiatu)

6 0 1 1 7 4 1 5 3 3 3 5 4 34 1

Powiat Opolski 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0

Powiat Prudnicki 0 0 0 0 0 0 0 0 0 0 0 0 0 14 0

Powiat Strzelecki 1 0 0 0 6 1 0 0 0 0 1 0 0 1 0

Inne:

0

0

0

Zarządca Nieruchomości -1 os .

Kierowca autobusu-10

mechanik motocyklowy-1 os .

Spawacz-1 os .

0

0

3.2.2.3. Struktura odpowiedzi ze względu na powiat w którym zlokalizowane są przedsiębiorstwa respondentów oraz obszar rekrutacji

Źródło: Opracowanie własne

Tabela 3 Obszar rekrutacji/planowane zatrudnienie/ Powiat w którym zlokalizowane jest przedsiębiorstwo

~ 44 ~

Administracja

, pracownicy

biurowi

BHP/Ochrona

Środowiska

Dział

personalny/

Dział kadr

Dział prawny
Dział

sprzedaży

Dział

techniczny/

Utrzymanie

Ruchu

IT
Kadra

Zarządzająca

Kontrola

Jakości

Księgowość/F

inanse
Laboratorium

Logistyka/Tra

nsport
Marketing

Pracownicy

niższego

szczebla

Nie

prowadzę/pla

nuję

prowadzić

rekrutacji

Edukacja 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Energia i paliwa 0 0 0 0 3 0 0 1 0 1 0 0 0 0 0

Farmaceutyka, zdrowie i

produkty medyczne
0 0 1 1 4 0 0 1 0 2 0 0 1 1 0

Finanse i ubezpieczenia 2 0 0 0 0 0 0 0 0 1 1 0 3 0 0

Handel 1 0 0 0 6 0 0 0 0 0 0 0 0 1 2

IT 1 0 0 0 0 0 1 0 0 0 0 0 0 0 0

Motoryzacja 0 0 0 0 0 0 0 0 0 0 0 0 0 3 0

Nieruchomości 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0

Przemysł 7 2 0 0 3 3 1 0 1 0 2 0 1 54 0
Spawacze-

1 os .

Projektanci

-2 os

Pracownicy rea l i zujący

us ługi w wielu

zawodach 400 os .

Rolnictwo 0 0 0 0 0 0 0 0 0 0 0 0 0 1 0

Rozrywka 0 0 0 0 1 0 0 0 0 0 0 0 0 2 0

Sport 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Transport i logistyka 2 0 0 0 3 0 0 0 0 1 0 3 0 0 0
Spedytor

Kra jowy-1

os .

Turystyka 1 0 0 0 0 0 0 0 0 0 0 0 0 1 0

Usługi 2 0 0 0 1 2 0 0 0 0 0 2 1 6 0

Żywność i Napoje 3 0 0 0 0 3 0 3 2 0 1 3 0 23 0

Inne 0 0 0 0 1 0 0 0 0 0 0 1 0 1 0

Meblarstwo 0 0 0 0 1 0 0 0 0 0 0 1 0 1 0

Inne:

0

0

0

0

Magazyn-1 os.

mechanik motocyklowy -1 os.

Zarządca Nieruchomości-1 os.

0

Monter -1 os.

0

0

0

0

kierowca autobusu-10 os .

0

0

Stolarz- 2 os.

3.2.2.4. Struktura odpowiedzi ze względu na obszar rekrutacji oraz rodzaj działalności

Źródło: Opracowanie własne

Tabela 4 Obszar rekrutacji/planowane zatrudnienie/ Rodzaj przedsiębiorstwa

~ 45 ~

3.1.1. Znajomość programów w kontekście postępowań rekrutacyjnych

Trzecie pytanie w części zasadniczej dotyczyło wymaganej, przez przedsiębiorstwa

prowadzące rekrutację, znajomości programów specjalistycznych. Jest to pytanie

pozwalające jakie programy powinny znać absolwenci studiów, aby zwiększyć swoje szanse

na zdobycie zatrudnienia. W celu uniknięcia nadmiernie rozbudowanej kafeterii

zaprezentowano opcje w większości stanowiące kategorie programów. Postawione przed

respondentem pytanie brzmiało następująco:

W kontekście (prowadzonych/ przewidywanych) postępowań rekrutacyjnych, znajomość

jakich programów uznaje Pan/Pani za najważniejszą? (Można zaznaczyć więcej niż jedną

odpowiedź) AutoCAD;

a. Pakiet Microsoft Office;

b. Programy Laboratoryjne;

c. Programy Informatyczne;

d. Programy Kadrowo – Płacowe;

e. Programy Księgowe;

f. SAP;

g. Inne:…………………………………………………………………….…………………...…………………

~ 46 ~

25%

52%

0%

8%

17%

17%

6%

37%

2%

4%

2%

2%

2%

2%

2%

2%

2%

2%

13%

2%

0% 20% 40% 60%

AutoCAD

Pakiet Microsoft Office

Programy Laboratoryjne

Programy Informatyczne

Programy Kadrowo – Płacowe

Programy Księgowe

SAP

Inne:

Camsoft

Diagnostyka motocyklowa/samochodowa

ELCAD, SEE Electrical

Kwalifikacje zawodowe

Obsługa Komputera Kasy fiskalnej

Obsługa maszyn

Prawo jazdy kat D

Programy Sprzedażowe

WMS

Znajomość rysunku technicznego,…

Żadne/ Brak

Inne

W kontekście (prowadzonych/ przewidywanych)
postępowań rekrutacyjnych, znajomość jakich
programów uznaje Pan/Pani za najważniejszą?

(Można zaznaczyć więcej niż jedną odpowiedź)

INNE

Wykres 42 Znajomość jakich programów istotnych w procesie rekrutacji

Źródło: Opracowanie własne

~ 47 ~

3.1.1.1. Znajomość programów istotnych z perspektywy przedsiębiorstw w procesach rekrutacyjnych versus rodzaj prowadzonej działalności

podstawowej

AutoCAD
Pakiet Microsoft

Office

Programy

Laboratoryjne

Programy

Informatyczne

Programy Kadrowo –

Płacowe
Programy Księgowe SAP Inne SUMA

Edukacja 0% 0% 0% 0% 0% 0% 0% 0% 0%

Energia i paliwa 2% 2% 0% 2% 0% 0% 0% 0% 6%

Farmaceutyka, zdrowie i produkty

medyczne
0% 2% 0% 2% 4% 4% 0% 2% 13%

Finanse i ubezpieczenia 2% 4% 0% 0% 4% 4% 0% 0% 13%

Handel 2% 10% 0% 0% 0% 0% 0% 4% 15%

 IT 2% 2% 0% 2% 2% 2% 0% 0% 10%

Motoryzacja 0% 0% 0% 0% 0% 0% 0% 4% 4%

Nieruchomości 0% 4% 0% 0% 0% 0% 0% 0% 4%

Przemysł 10% 10% 0% 2% 2% 4% 2% 2% 31%

Rolnictwo 0% 0% 0% 0% 0% 0% 0% 4% 4%

Rozrywka 0% 2% 0% 0% 0% 0% 0% 2% 4%

Sport 0% 0% 0% 0% 0% 0% 0% 2% 2%

Transport i logistyka 0% 2% 0% 0% 2% 4% 0% 8% 15%

Turystyka 2% 0% 0% 0% 0% 0% 0% 2%

Usługi 6% 8% 0% 0% 2% 0% 0% 6% 21%

Żywność i Napoje 2% 4% 0% 0% 2% 0% 4% 2% 13%

 Inne 0% 2% 0% 0% 0% 0% 0% 2% 4%

SUMA 25% 52% 0% 8% 17% 17% 6% 37%

Źródło: Opracowanie własne

Tabela 5 Znajomość programów versus rodzaj prowadzonej działalności podstawowej

~ 48 ~

3.1.1.2. Znajomość programów (opcja „inne”) versus rodzaj prowadzonej działalności podstawowej

Tabela 6 Znajomość programów „inne” versus rodzaj prowadzonej działalności podstawowej

Źródło: Opracowanie własne

Camsoft

Diagnostyka

motocyklowa/samoch

odowa

ELCAD, SEE

Electrical

Kwalifikacje

zawodowe

Obsługa Komputera

Kasy fiskalnej
Obsługa maszyn Prawo jazdy kat D

Programy

Sprzedażowe
WMS

Znajomość rysunku

technicznego, umiejętności

matematyczne, umiejętnośc

progranowania numerycznego

Żadne/ Brak Inne SUMA

Edukacja 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Energia i paliwa 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Farmaceutyka, zdrowie i

produkty medyczne
2% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 2%

Finanse i ubezpieczenia 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Handel 0% 0% 0% 0% 2% 0% 0% 0% 0% 0% 2% 0% 4%

 IT 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Motoryzacja 0% 4% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 4%

Nieruchomości 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Przemysł 0% 0% 2% 0% 0% 0% 0% 0% 0% 0% 0% 0% 2%

Rolnictwo 0% 0% 0% 0% 0% 0% 0% 0% 0% 2% 0% 2% 4%

Rozrywka 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 2% 0% 2%

Sport; 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 2% 0% 2%

Transport i logistyka 0% 0% 0% 2% 0% 0% 2% 2% 2% 0% 0% 0% 8%

Turystyka 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Usługi 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 6% 0% 6%

Żywność i Napoje 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 2% 0% 2%

 Inne 0% 0% 0% 0% 0% 2% 0% 0% 0% 0% 0% 0% 2%

SUMA 2% 4% 2% 2% 2% 2% 2% 2% 2% 2% 13% 2%

~ 49 ~

Programy Laboratoryjne

Programy Informatyczne Simple

Programy Kadrowo – Płacowe Simple Symfonia

Comarch

ERP

Optima

TETA Płatnik

Programy Księgowe Simple Symfonia

W kontekście (prowadzonych/ przewidywanych) postępowań rekrutacyjnych, znajomość jakich

programów uznaje Pan/Pani za najważniejszą? (Można zaznaczyć więcej niż jedną odpowiedź)

Na uwagę zasługuje fakt, że część programów (np. Microsoft Office, AutoCAD)

znajduje zastosowanie w przedsiębiorstwach należących do różnych branż. Ich znajomość

zwiększa szanse na zatrudnienie w przedsiębiorstwach należących do różnych obszarów.

Jednocześnie w celu uniknięcia nadmiernie rozbudowanej kafeterii, w poprzednim

pytaniu, zastosowano otwarte pytanie dopełniające:

Jeżeli wybrał Pan(i), w poprzednim pytaniu, opcję: Programy Laboratoryjne, Programy

Informatyczne, Programy Kadrowo – Płacowe lub Programy Księgowe, proszę o podanie

nazwy/nazw programów

(Jeżeli nie wskazał Pan(i) powyższych kategorii, proszę przejść do kolejnego pytania)

……

3.1.2. Certyfikaty/ Uprawnienia istotne perspektywy potencjalnych pracodawców

Które z wymienionych Certyfikatów/ Uprawnień są szczególnie istotne z Pana(i) perspektywy

(Można zaznaczyć więcej niż jedną odpowiedź):

a. Certyfikat ISO

b. Certyfikaty ISACA: CISA, CISM, CGEIT, CRISC7;

c. Znajomość standardów COBIT8;

d. Certyfikatu BRC9;

7
 Zbiór certyfikatów wydawanych przez międzynarodowe stowarzyszenie zajmujące się zagadnieniami

dotyczącymi audytu, kontroli, bezpieczeństwa oraz zarządzania systemami informatycznymi
8
 zbiór dobrych praktyk z zakresu zarządzania systemami IT

Źródło: Opracowanie własne

Tabela 7 Rozszerzenie kategorii programów Informatycznych, Laboratoryjnych, Kadrowo-płacowych, księgowych

~ 50 ~

e. Certyfikat językowy - j. angielski;

f. Certyfikaty językowy - j. niemiecki;

g. Certyfikaty językowe - inne języki;

h. Prawo jazdy kat. B;

i. Prawo jazdy kat. C lub D;

j. Uprawnienia wysokościowe;

k. Uprawnienia do obsługi wózków widłowych;

l. Inne:……………………….………………………………………………………………

9
 Międzynarodowy standard bezpieczeństwa żywności

~ 51 ~

Źródło: Opracowanie własne

Wykres 43 Certyfikatów/ Uprawnień są szczególnie istotne z perspektywy przedsiębiorstwa

~ 52 ~

3.1.2.1. Certyfikaty/ Uprawnienia istotne w procesie rekrutacji versus Kategoria przedsiębiorstwa

Kategoria

przedsiębiorstwa (pod

względem ilości

zatrudnionych

pracowników):

Certyfikat ISO

Certyfikaty

ISACA: CISA,

CISM, CGEIT,

CRISC

Znajomość

standardów

COBIT

Certyfikatu

BRC

Certyfikat

językowy - j.

angielski

Certyfikaty

językowy - j.

niemiecki

Certyfikaty

językowe -

inne języki

 Prawo jazdy

kat. B

Prawo jazdy

kat. C lub D

Uprawnienia

wysokościowe

Uprawnienia

do obsługi

wózków

widłowych

Inne:

Mikroprzedsiębiorstwo

(poniżej 10 pracowników);
0 0 0 0 8% 6% 0 21% 2% 0 4% 2%

Małe przedsiębiorstwo

(poniżej 50 pracowników);
10% 0 0 0 6% 6% 4% 13% 4% 2% 4% 10%

Średnie przedsiębiorstwo

(poniżej 250

pracowników);

2% 0 0 0 0 4% 0 4% 4% 0 4% 4%

Duże przedsiębiorstwo

(powyżej 250

pracowników).

6% 2% 0 4% 8% 6% 2% 12% 4% 10% 8% 2%

SUMA 17% 2% 0% 4% 21% 21% 6% 50% 13% 12% 19% 17%

Źródło: Opracowanie własne

Tabela 8 Certyfikaty uprawnienia/ Kategoria przedsiębiorstwa

~ 53 ~

3.1.2.2. Certyfikaty/ Uprawnienia istotne w procesie rekrutacji versus Forma prawna przedsiębiorstwa

Forma prowadzonej

działalności gospodarczej:
Certyfikat ISO

Certyfikaty

ISACA: CISA,

CISM, CGEIT,

CRISC

Znajomość

standardów

COBIT

Certyfikatu

BRC

Certyfikat

językowy - j.

angielski

Certyfikaty

językowy - j.

niemiecki

Certyfikaty

językowe -

inne języki

 Prawo jazdy

kat. B

Prawo jazdy

kat. C lub D

Uprawnienia

wysokościowe

Uprawnienia

do obsługi

wózków

widłowych

Inne:

 Jednoosobowa

działalność gospodarcza;
4% 0% 0% 0% 8% 8% 2% 25% 4% 0% 4% 4%

Spółka cywilna; 2% 0% 0% 0% 2% 2% 0% 4% 0% 2% 0% 2%

Spółka osobowa; 6% 0% 0% 0% 4% 2% 2% 4% 2% 0% 2% 2%

Spółka kapitałowa. 6% 2% 0% 4% 8% 10% 2% 17% 8% 10% 13% 10%

SUMA 17% 2% 0% 4% 21% 21% 6% 50% 13% 12% 19% 17%

Źródło: Opracowanie własne

Tabela 9 Certyfikaty/ Uprawnienia versus Forma prowadzonej działalności gospodarczej

~ 54 ~

Powiat Certyfikat ISO

Certyfikaty

ISACA: CISA,

CISM, CGEIT,

CRISC

Znajomość

standardów

COBIT

Certyfikatu

BRC

Certyfikat

językowy - j.

angielski

Certyfikaty

językowy - j.

niemiecki

Certyfikaty

językowe -

inne języki

 Prawo jazdy

kat. B

Prawo jazdy

kat. C lub D

Uprawnienia

wysokościowe

Uprawnienia

do obsługi

wózków

widłowych

Inne:

Powiat Brzeski 2% 0% 0% 0% 0% 2% 0% 2% 0% 0% 4% 0%

Powiat Głubczycki 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Powiat Kędzierzyńsko-

kozielski
2% 0% 0% 0% 2% 2% 0% 8% 2% 2% 2% 0%

Powiat Kluczborski 2% 0% 0% 0% 2% 2% 0% 2% 2% 0% 0% 4%

Powiat Krapkowicki 0% 0% 0% 0% 2% 4% 2% 6% 6% 2% 4% 6%

Powiat Namysłowski 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Powiat Nyski 2% 0% 0% 0% 0% 0% 0% 4% 0% 0% 0% 0%

Powiat Oleski 0% 0% 0% 0% 2% 2% 0% 4% 0% 0% 0% 0%

Opole (miasto na

prawach powiatu)
10% 2% 0% 4% 10% 6% 4% 15% 4% 6% 6% 2%

Powiat Opolski 0% 0% 0% 0% 2% 2% 0% 4% 0% 0% 0% 2%

Powiat Prudnicki 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 2% 2%

Powiat Strzelecki 0% 0% 0% 0% 2% 2% 0% 6% 0% 2% 2% 2%

SUMA 17% 2% 0% 4% 21% 21% 6% 50% 13% 12% 19% 17%

3.1.2.3. Certyfikaty/ Uprawnienia istotne w procesie rekrutacji versus Powiat zlokalizowania przedsiębiorstwa

Źródło: Opracowanie własne

Tabela 10 Certyfikaty/ Uprawnienia versus Powiat zlokalizowania przedsiębiorstwa

~ 55 ~

W skali województwa najczęściej wymieniane są uprawnienia: prawo jazdy kategorii

B, certyfikaty językowe, uprawnienia do obsługi wózków widłowych, znajomość standardów

ISO. Są one wymagane przez przedsiębiorców o różnej skali działalności oraz różnej formie

prawnej.

3.1.3. Certyfikaty ISO.

Kolejne z pytań precyzujących, skierowane zostało do respondentów, którzy w

poprzednim pytaniu wskazali na certyfikaty ISO. Ze względu na obszar pojęciowy kryjący się

pos pojęciem takowych certyfikatów, kategoria ta została rozwinięta w osobnym pytaniu.

Dla ułatwienia, obok nazwy certyfikatu umieszczono zwięzłe rozwinięcie informujące czego

dotyczą.

Jeżeli, w poprzednim pytaniu, wskazał Pan(i)certyfikaty ISO proszę wskazać które.

(Można zaznaczyć więcej niż jedną odpowiedź. Jeżeli nie wskazał/ła Pan(i) powyższej

kategorii, proszę przejść do kolejnego pytania.)

a. ISO 9000, ISO 9001, ISO 9004, ISO 19011 (rodzina norm zarządzania jakością);

b. ISO 14 001 (norma zarządzania środowiskowego);

c. ISO 27001 (norma dotycząca bezpieczeństwa informacji);

d. ISO 22000 (HACCP- systemowa procedura identyfikacji i szacowania zagrożeń

bezpieczeństwa żywności);

e. ISO/IEC 20000 (norma dotycząca zarządzania usługami IT);

f. ISO 17025 (norma kompetencji laboratoriów badawczych i wzorcujących);

g. ISO 18000 (Bezpieczeństwo i higiena pracy);

h. Inne:………………………………………………………………………………………………...…

Otrzymane wyniki zaprezentowano w poniższych tabelach:

~ 56 ~

3.1.3.1. Certyfikaty ISO szczególnie istotne dla przedsiębiorstwa w procesie rekrutacji

17%

10%

4%

6%

4%

0%

10%

2%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

ISO 9000, ISO 9001,
ISO 9004, ISO 19011

 ISO 14 001 ISO 27001 ISO 22000 ISO/IEC 20000 ISO 17025 ISO 18000 Inne: Dotyczące
standardów poza

systemami ISO (cp.
ASME, GOST, AD

Merkblatt W8

Certyfikaty ISO szczególnie istotne z perspektywy przedsiębiorstwa
(Można zaznaczyć więcej niż jedną odpowiedź.)

Wykres 48 Certyfikaty ISO

Źródło: Opracowanie własne

~ 57 ~

3.1.3.2. Certyfikaty ISO szczególnie istotne dla przedsiębiorstwa w procesie

rekrutacji/działalność podstawowa prowadzona przez przedsiębiorstwo

Tabela 11 Certyfikaty ISO/ działalność podstawowa prowadzona przez przedsiębiorstwo

Źródło: Opracowanie własne

Rodzaj prowadzonej

działalności

podstawowej

ISO 9000,

ISO 9001,

ISO 9004,

ISO 19011

 ISO

14 001
ISO 27001

 ISO

22000

ISO/IEC

20000
ISO 17025 ISO 18000 Inne:

Energia i paliwa 0% 0% 0% 0% 2% 0% 0% 0%

Farmaceutyka,

zdrowie i produkty

medyczne

4% 2% 2% 0% 0% 0% 2% 0%

Finanse i

ubezpieczenia
0% 0% 0% 2% 0% 0% 0% 0%

Handel 2% 0% 0% 0% 0% 0% 2% 0%

Przemysł 6% 4% 2% 0% 2% 0% 4% 2%

Usługi 2% 0% 0% 0% 0% 0% 0% 0%

Żywność i Napoje 4% 4% 0% 4% 0% 0% 2% 0%

SUMA
17% 10% 4% 6% 4% 0% 10% 2%

~ 58 ~

3.1.3.3. Certyfikaty ISO szczególnie istotne dla przedsiębiorstwa w procesie

rekrutacji/Kategoria przedsiębiorstwa

Tabela 12 Certyfikaty ISO/ Kategoria przedsiębiorstwa

Źródło: Opracowanie własne

3.1.3.4. Certyfikaty ISO szczególnie istotne dla przedsiębiorstwa w procesie

rekrutacji/Forma prawna przedsiębiorstwa:

Tabela 13 Certyfikaty ISO/ Forma prowadzonej działalności gospodarczej

Źródło: Opracowanie własne

Kategoria

przedsiębiorstwa (pod

względem ilości

zatrudnionych

pracowników):

ISO 9000, ISO

9001, ISO

9004, ISO

19011

 ISO 14 001 ISO 27001 ISO 22000
ISO/IEC

20000
ISO 17025 ISO 18000 Inne:

Mikroprzedsiębiorstwo

(poniżej 10

pracowników);

0% 0% 0% 0% 0% 0% 0% 0%

Małe przedsiębiorstwo

(poniżej 50

pracowników);

10% 2% 2% 0% 2% 0% 4% 2%

Średnie przedsiębiorstwo

(poniżej 250

pracowników);

2% 2% 0% 0% 0% 0% 2% 0%

Duże przedsiębiorstwo

(powyżej 250

pracowników).

6% 6% 2% 6% 2% 0% 4% 0%

SUMA 17% 10% 4% 6% 4% 0% 10% 2%

Forma prowadzonej

działalności

gospodarczej:

ISO 9000, ISO

9001, ISO

9004, ISO

19011

 ISO 14 001 ISO 27001 ISO 22000
ISO/IEC

20000
ISO 17025 ISO 18000 Inne:

 Jednoosobowa

działalność gospodarcza;
4% 2% 2% 0% 0% 0% 4% 0%

Spółka cywilna; 2% 0% 0% 0% 0% 0% 0% 0%

Spółka osobowa; 6% 2% 2% 0% 2% 0% 2% 2%

Spółka kapitałowa. 6% 6% 0% 6% 2% 0% 4% 0%

SUMA 17% 10% 4% 6% 4% 0% 10% 2%

~ 59 ~

3.1.3.5. Certyfikaty ISO szczególnie istotne dla przedsiębiorstwa w procesie

rekrutacji/Powiat, w którym zlokalizowane jest przedsiębiorstwo

Tabela 14 Certyfikaty ISO/ Powiat, w którym zlokalizowane jest przedsiębiorstwo

Źródło: Opracowanie własne

Powiat

ISO 9000, ISO

9001, ISO

9004, ISO

19011

 ISO 14 001 ISO 27001 ISO 22000
ISO/IEC

20000
ISO 17025 ISO 18000 Inne:

Powiat Brzeski 2% 2% 0 0 0 0 2% 0

Powiat Kędzierzyńsko-

kozielski
2% 0 0 0 0 0 0 0

Powiat Kluczborski 2% 0 0 0 0 0 0 0

Powiat Nyski 2% 0 0 0 0 0 0 0

Opole (miasto na

prawach powiatu)
10% 8% 4% 6% 4% 0 8% 2%

SUMA 17% 10% 4% 6% 4% 0% 10% 2%

~ 60 ~

3.2. Kompetencji/umiejętności pożądane na rynku pracy.

Które z podanych niżej kompetencji/umiejętności, w związku z

prowadzonymi/przewidywanymi postępowań rekrutacyjnymi, są z Państwa perspektywy

szczególnie istotne:

(Można zaznaczyć więcej niż jedną odpowiedź)

a. Delegowanie zadań;

b. Dokonywanie analiz ilościowych i jakościowych;

c. Kreatywność

d. Motywowanie;

e. Myślenie krytyczne;

f. Obsługa programów specyficznych dla danej branży;

g. Organizacja czasu pracy;

h. Planowanie;

i. Praca pod presją;

j. Praca w grupie;

k. Przedsiębiorczość:

l. Rozwiązywania problemów/konfliktów;

m. Szybkie uczenie się;

n. Tworzenie pism formalnych;

o. Umiejętność publicznego występowania;

p. Tworzenie i administracja baz danych;

q. Umiejętności negocjacyjne;

r. Wyszukiwanie i analiza informacji;

s. Wyznaczanie celów;

t. Inne:……

~ 61 ~

Wykres 49 Które z podanych niżej kompetencji/umiejętności, w związku z prowadzonymi/przewidywanymi postępowań rekrutacyjnymi, są z Państwa perspektywy szczególnie istotne

Źródło: Opracowanie własne

0%

10%

20%

30%

40%

50%

60%

70%

12%

23%

63%

31%

23%

33%

63%

33%

44%

58%

21%

38%

50%

17%

10%
13%

25%
21% 21%

8%

2% 2% 2% 2%

Które z podanych niżej kompetencji/umiejętności, w związku z
prowadzonymi/przewidywanymi postępowaniami rekrutacyjnymi, są z Państwa

perspektywy szczególnie istotne
(Można zaznaczyć więcej niż jedną odpowiedź)

~ 62 ~

Przedsiębiorczość

Rozwiązywania

problemów/konf

liktów

Szybkie uczenie

się

Tworzenie pism

formalnych

Umiejętność

publicznego

występowania

Tworzenie i

administracja

baz danych

Umiejętności

negocjacyjne

Wyszukiwanie i

analiza

informacji

Wyznacza

nie celów
Inne

Edukacja 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Energia i paliwa 4% 2% 2% 2% 2% 4% 4% 2% 2% 0%

Farmaceutyka, zdrowie i

produkty medyczne
0% 2% 2% 4% 0% 0% 0% 0% 2% 0%

Finanse i ubezpieczenia 0% 0% 2% 2% 0% 0% 0% 0% 0% 0%

Handel 2% 6% 8% 2% 2% 0% 6% 0% 2% 0%

 IT 2% 2% 0% 0% 0% 0% 0% 0% 0% 0%

Motoryzacja 0% 2% 2% 0% 0% 0% 0% 2% 0% 0%

Nieruchomości 0% 0% 2% 2% 2% 0% 2% 0% 2% 2%

Przemysł 6% 6% 8% 6% 2% 4% 4% 10% 8% 8%

Rolnictwo 0% 2% 0% 0% 0% 0% 0% 0% 0% 0%

Rozrywka 0% 0% 4% 0% 0% 2% 0% 0% 0% 0%

Sport 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Transport i logistyka 2% 4% 2% 0% 0% 0% 4% 2% 2% 0%

Turystyka 0% 2% 2% 0% 0% 2% 0% 0% 0% 0%

Usługi 2% 6% 12% 0% 0% 2% 4% 4% 0% 0%

Żywność i Napoje 4% 4% 4% 0% 2% 0% 2% 0% 4% 0%

 Inne 0% 2% 2% 0% 0% 0% 0% 2% 0% 0%

SUMA 21% 38% 50% 17% 10% 13% 25% 21% 21% 10%

Działalność podstawowa

prowadzona przez

przedsiębiorstwo

Kompetencje/umiejętności, szczególnie istotne w związku z prowadzonymi/przewidywanymi postępowań rekrutacyjnymi.

3.2.1. Kompetencji/umiejętności, istotne z perspektywy przedsiębiorstw w związku z planowanymi/prowadzonymi rekrutacjami versus

działalność podstawowa prowadzona przez przedsiębiorstwo

Źródło: Opracowanie własne

Tabela 15 Kompetencji/umiejętności versus działalność podstawowa prowadzona przez przedsiębiorstwo

~ 63 ~

3.2.2. Kompetencji/umiejętności, istotne z perspektywy przedsiębiorstw w związku z planowanymi/prowadzonymi rekrutacjami versus

Kategoria przedsiębiorstwa

Tabela 16 Kompetencji/umiejętności vs. Kategoria przedsiębiorstwa

Źródło: Opracowanie własne

Kompetencje/umiejętności, szczególnie istotne w związku z prowadzonymi/przewidywanymi postępowań rekrutacyjnymi.

Delegowanie

zadań

Dokonywanie

analiz

ilościowych i

jakościowych

Kreatywność Motywowanie
Myślenie

krytyczne

Obsługa

programów

specyficznych dla

danej branży

Organizacja

czasu pracy
Planowanie; Praca pod presją Praca w grupie

Mikroprzedsiębiorstwo

(poniżej 10 pracowników)
6% 10% 31% 10% 12% 12% 31% 12% 19% 25%

Małe przedsiębiorstwo

(poniżej 50 pracowników)
0% 2% 13% 4% 4% 10% 15% 12% 8% 13%

Średnie przedsiębiorstwo

(poniżej 250 pracowników)
2% 6% 6% 4% 4% 6% 8% 4% 6% 10%

Duże przedsiębiorstwo

(powyżej 250 pracowników)
4% 6% 13% 13% 4% 6% 10% 6% 12% 10%

SUMA 12% 23% 63% 31% 23% 33% 63% 33% 44% 58%

Kategoria przedsiębiorstwa

(pod względem ilości

zatrudnionych pracowników)

~ 64 ~

Tabela 17 Kompetencji/umiejętności vs. Kategoria przedsiębiorstwa

Źródło: Opracowanie własne

Kompetencje/umiejętności, szczególnie istotne w związku z prowadzonymi/przewidywanymi postępowań rekrutacyjnymi.

Przedsiębiorczość

Rozwiązywania

problemów/konf

liktów

Szybkie uczenie

się

Tworzenie pism

formalnych

Umiejętność

publicznego

występowania

Tworzenie i

administracja

baz danych

Umiejętności

negocjacyjne

Wyszukiwanie i

analiza

informacji

Wyznacza

nie celów
Inne

Mikroprzedsiębiorstwo

(poniżej 10 pracowników)
6% 17% 25% 6% 6% 10% 8% 8% 4% 2%

Małe przedsiębiorstwo

(poniżej 50 pracowników)
6% 6% 10% 6% 4% 0% 6% 4% 6% 8%

Średnie przedsiębiorstwo

(poniżej 250 pracowników)
2% 6% 8% 2% 0% 2% 6% 6% 4% 0%

Duże przedsiębiorstwo

(powyżej 250 pracowników)
8% 10% 8% 4% 0% 2% 6% 4% 8% 0%

SUMA 21% 38% 50% 17% 10% 13% 25% 21% 21% 10%

Kategoria przedsiębiorstwa

(pod względem ilości

zatrudnionych pracowników)

~ 65 ~

3.2.3. Kompetencji/umiejętności, istotne z perspektywy przedsiębiorstw w związku z planowanymi/prowadzonymi rekrutacjami versus

forma prowadzonej działalności

Tabela 18 Kompetencji/umiejętności vs. forma prowadzonej działalności

Źródło: Opracowanie własne

Delegowanie

zadań

Dokonywanie

analiz

ilościowych i

jakościowych

Kreatywność Motywowanie
Myślenie

krytyczne

Obsługa

programów

specyficznych dla

danej branży

Organizacja

czasu pracy
Planowanie; Praca pod presją Praca w grupie

 Jednoosobowa działalność

gospodarcza
6% 8% 31% 13% 12% 13% 31% 10% 19% 27%

Spółka cywilna 0% 0% 4% 0% 0% 6% 8% 6% 8% 4%

Spółka osobowa 0% 2% 8% 2% 2% 2% 6% 8% 4% 4%

Spółka kapitałowa 6% 13% 21% 15% 10% 12% 19% 10% 13% 23%

SUMA 12% 23% 63% 31% 23% 33% 63% 33% 44% 58%

Forma prowadzonej

działalności gospodarczej

Kompetencje/umiejętności, szczególnie istotne w związku z prowadzonymi/przewidywanymi postępowań rekrutacyjnymi.

~ 66 ~

3.2.4. Kompetencji/umiejętności, istotne z perspektywy przedsiębiorstw w związku z planowanymi/prowadzonymi rekrutacjami versus

Powiat, w którym zlokalizowane jest przedsiębiorstwo

Tabela 19 Kompetencji/umiejętności vs. Powiat w którym zlokalizowane jest przedsiębiorstwo

Źródło: Opracowanie własne

Delegowanie

zadań

Dokonywanie

analiz

ilościowych i

jakościowych

Kreatywność Motywowanie
Myślenie

krytyczne

Obsługa

programów

specyficznych dla

danej branży

Organizacja

czasu pracy
Planowanie; Praca pod presją Praca w grupie

Powiat Brzeski 0% 0% 0% 0% 2% 2% 2% 0% 0% 2%

Powiat Głubczycki 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Powiat Kędzierzyńsko-

kozielski
2% 2% 10% 6% 2% 8% 8% 6% 8% 10%

Powiat Kluczborski 2% 2% 4% 2% 2% 2% 4% 4% 0% 2%

Powiat Krapkowicki 0% 6% 6% 4% 4% 2% 8% 4% 6% 10%

Powiat Namysłowski 0% 2% 2% 0% 2% 0% 2% 0% 2% 4%

Powiat Nyski 2% 2% 6% 2% 2% 4% 4% 2% 6% 4%

Powiat Oleski 0% 0% 4% 2% 0% 2% 4% 0% 0% 2%

Opole (miasto na prawach

powiatu)
6% 8% 23% 10% 6% 6% 23% 13% 17% 21%

Powiat Opolski 0% 0% 4% 2% 2% 4% 4% 2% 4% 0%

Powiat Prudnicki 0% 0% 0% 2% 0% 0% 0% 0% 0% 2%

Powiat Strzelecki 0% 2% 6% 2% 2% 4% 6% 2% 2% 2%

SUMA 12% 23% 63% 31% 23% 33% 63% 33% 44% 58%

Powiat

Kompetencje/umiejętności, szczególnie istotne w związku z prowadzonymi/przewidywanymi postępowań rekrutacyjnymi.

~ 67 ~

Tabela 20 Kompetencji/umiejętności vs. Powiat w którym zlokalizowane jest przedsiębiorstwo

Źródło: Opracowanie własne

Przedsiębiorczość

Rozwiązywania

problemów/konf

liktów

Szybkie uczenie

się

Tworzenie pism

formalnych

Umiejętność

publicznego

występowania

Tworzenie i

administracja

baz danych

Umiejętności

negocjacyjne

Wyszukiwanie i

analiza

informacji

Wyznacza

nie celów
Inne

Powiat Brzeski 0% 2% 2% 0% 0% 0% 0% 2% 0% 0%

Powiat Głubczycki 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Powiat Kędzierzyńsko-

kozielski
2% 6% 12% 2% 0% 4% 6% 4% 2% 4%

Powiat Kluczborski 2% 2% 2% 0% 0% 0% 0% 0% 2% 0%

Powiat Krapkowicki 6% 4% 6% 2% 0% 2% 6% 4% 6% 0%

Powiat Namysłowski 0% 2% 4% 0% 0% 2% 2% 4% 0% 0%

Powiat Nyski 2% 2% 2% 4% 2% 2% 2% 2% 2% 2%

Powiat Oleski 2% 2% 0% 0% 0% 2% 0% 0% 0% 0%

Opole (miasto na prawach

powiatu)
8% 15% 15% 8% 6% 2% 6% 2% 8% 2%

Powiat Opolski 0% 4% 4% 0% 0% 0% 0% 2% 0% 0%

Powiat Prudnicki 0% 0% 0% 0% 0% 0% 0% 0% 0% 2%

Powiat Strzelecki 0% 0% 4% 2% 2% 0% 4% 2% 2% 0%

SUMA 21% 38% 50% 17% 10% 13% 25% 21% 21% 10%

Powiat

Kompetencje/umiejętności, szczególnie istotne w związku z prowadzonymi/przewidywanymi postępowań rekrutacyjnymi.

~ 68 ~

WNIOSKI

Najczęściej wskazywanymi przez respondentów, obszarami

planowanych/przewidywanych rekrutacji były: Pracownicy niższego szczebla (40%), Dział

sprzedaży (37%), Administracja, pracownicy biurowi (27%). W celu zapewnienia

całościowego obrazu przewidywanego zatrudnienia w województwie, zespół AIP UO

zastosował pytanie dopełniające, prosząc potencjalnych pracodawców o przedstawienie

poziomu zatrudnienia w wskazanych obszarach.

Tym samym, biorąc pod uwagę deklarowane zatrudnienie, przedsiębiorcy wskazali, iż

najliczniejsza grupę osób planują zatrudnić w sektorach Administracji, pracowników

biurowych (35 os.), Dziale sprzedaży (45 os.), Pracowników niższego szczebla (157 os.) oraz

kategorii „Inne” (420 os.). Jednakże biorąc pod uwagę strukturę powyższej odpowiedzi, pod

kątem poszczególnych ankiet, warto dodać iż jeden z respondentów wskazał, że -w tej

kategorii- planuje zatrudnić ok. 400 osób realizujących usługi w różnych dziedzinach. Tym

samym pozostały poziom zatrudnienia wykazywany w tej branży kształtuje się na poziomie

20 osób.

W aspekcie geograficznym, najwyższy wskaźnik zatrudnienia stwierdzono w powiecie

krapkowickim (419os.) oraz mieście na prawach powiatu - Opolu (88os.). Analiza wysokości

zatrudnienia względem korelacji lokalizacji oraz obszaru zatrudnienia pozwala stwierdzić, iż

najwyższe zatrudnienie wykazano w powiecie Kędzierzyńsko-kozielskim oraz Opolu w

obszarze pracowników niższego szczebla. Ponadto względem korelacji odpowiedzi

dotyczących obszarów zatrudnienia oraz rodzaju/branży prowadzonej działalności

gospodarczej, najbardziej pożądanym jest zatrudnienie pracowników niższego szczebla w

przemyśle oraz sektorze żywności i napojów.

Celem zapewnienia całościowego obrazu rynku pracy, pod kątem wymagań

stawianych przed potencjalnymi pracownikami, a więc i absolwentami uczelni wyższych,

zespół AIP UP uwzględnił, w przeprowadzonej ankiecie, zestaw pytań dotyczących

pożądanych przez potencjalnych pracodawców: certyfikatów/ uprawień, znajomości

programów specjalistycznych oraz umiejętności/kompetencji miękkich.

~ 69 ~

Potencjalni pracodawcy najczęściej wskazywali na znajomość pakietu Microsoft Office

(32%) oraz programu AutoCAD (25%) jako istotnych z perspektywy prowadzonych procesów

rekrutacyjnych. Nieznacznie niższy odsetek przedsiębiorców wskazał na znajomość

programów kadrowo-płacowych oraz księgowych (odpowiednio po 17%).

Program AutoCAD w znaczącym stopniu wybierali badani z sektora przemysłu i usług,

pakiet Microsoft Office ankietowani definiujący zakres prowadzonej przez siebie działalności

w obszarze handlu, przemysłu i usług. Kolejno programy kadrowo-płacowe, jako kategorie

programów jako istotną określili respondenci działający w farmaceutyce, zdrowiu i

produktach medycznych oraz osoby zajmujące się finansami i ubezpieczeniami. Program SAP

został wyłącznie wskazany przez badanych z branż: przemysł, żywność i napoje oraz usługi.

W kontekście opcji „Inne” umożliwiającej wyartykułowanie przez respondentów

odpowiedzi spoza przedstawionej kafeterii, odnotowano takie odpowiedzi jak Camsoft,10

ELCAD11, SEE Electrican12, WMS13.

W celu doprecyzowania zastosowanych w badaniu kategorii takich jak: programy

informatyczne, programy laboratoryjne, programy kadrowo-płacowe czy programy

księgowe, ankietowani, którzy wskazali powyższe kategorie, zostali poproszeni o wskazanie

konkretnych programów. Tym samym otrzymano następujące odpowiedzi: Simple,

Symfonia,14 Comarch ERP Optima15, Teta16, Płatnik17. Znajomość tych programów może być

szczególnie istotna w procesie rekrutacyjnym, zwłaszcza wśród pracobiorców poszukujący

pracowników na stanowiskach księgowych oraz w szeroko pojmowanym HR.

10
 Wydawać się może, iż w kontekście tej odpowiedzi doszło do swoistego lapsusu. W rzeczywistości

respondent mógł mieć na myśli oprogramowanie Kamsoft, będące systemem wspomagania pracy aptek.

Niemniej jednak z przyczyn niedostatecznej wiedzy zespołu, pozostawiono odpowiedź w formule

przedstawionej przez respondenta, celem oddania prawdziwości wyników
11

 System komputerowego wspomagania prac inżynierskich, rysowania i projektowania instalacji elektrycznych.
12

 Oprogramowanie umożliwiające tworzenie projektów systemów i instalacji elektrycznych.
13

 Skrót ten może oznaczać zarówno Warehouse Management System- system zarządzania magazynem jak i

Web Map Service - standard internetowego serwisu tworzenia i udostępniania map. Przy czym w związku z

profilem metryczkowym respondenta, bardziej prawdopodobnym jest pierwszy wariant.
14

 Programy o profilu księgowym
15

 System służący do pomocy w zarządzaniu i prowadzeniu księgowości dla mikro, małych i średnich

przedsiębiorstw.
16

 Program kadrowo płacowy, umożlwiający m.in. nadzorowanie harmonogramów czasu pracy
17

 Program zapewniający obsługę dokumentów ubezpieczeniowych i wymianę informacji z

Zakładem Ubezpieczeń Społecznych

~ 70 ~

Jednym z elementów ankiety było pytanie dotyczące pożądanych, na rekrutowanych

stanowiskach, certyfikatów/uprawnień. Zdecydowanie największy odsetek respondentów

prowadzących procesy rekrutacji wskazało na istotność posiadania certyfikatów ISO (17%)

prawa jazdy kategorii B, czy uprawnień na obsługę wózków widłowych. Wśród kategorii

nieuwzględnionych przez zespół AIP UO, można wyróżnić: uprawnienia nadawane przez UDT

i TDT czyli Urząd Dozoru Technicznego oraz Transportowy Dozór Techniczny, wymóg

posiadania książeczki sanepidowskiej, książeczki spawacza, uprawnień ADR - dotyczących

przewozu/transportu substancji niebezpiecznych. Różnorodność w wskazaniach konkretnych

uprawnień jest bezpośrednim wynikiem kategorii poszukiwanych pracowników.

Ze względu na rozległość zagadnienia certyfikatów ISO, kategoria ta została

rozszerzona poprzez pytanie dopełniające, w którym ankietowanych, wskazujących na

pożądanie posiadania takowych, poproszono o wskazanie konkretnych certyfikatów. Tym

samym najliczniejsza grupa wskazała na rodzinę norm zarządzania jakością (ISO 9000, ISO

9001, ISO 9004, ISO19011), normę zarządzania środowiskowego (ISO 14001) oraz normę

bezpieczeństwa i higieny pracy (ISO 18000). Znajomość w/w jest szczególnie istotna z punktu

widzenia absolwentów m.in. kierunków takich jak ochrona środowiska, biotechnologia,

chemia. Tym samym wszelkie działania mogące zapewnić, bądź przybliżyć znajomość

powyższych jest szczególnie ważna z perspektywy aktywności i atrakcyjności zawodowej

absolwentów UO. Akademicki Inkubator Przedsiębiorczości Uniwersytetu Opolskiego

poprzez prowadzone działania,18 stwarza przyszłym absolwenta unikalną możliwość bez

kosztowego zwiększenia własnych kwalifikacji, zarówno poprzez nabycie praktyki w

przedsiębiorstwach- zgodnych z kierunkami kształcenia- jak i uzyskanie certyfikatów z

zakresów spójnych z kierunkiem studiów i oczekiwaniami stawianymi przez studentów

(zależnie od kierunku SAP, HCCP, ISO 17025).

Ostatnim z analizowanych w badaniu aspektów jest kwestia pożądanych na rynku

pracy kompetencji/umiejętności. Pracodawcy najchętniej wskazywali na kreatywność (63%),

organizację czasu pracy (63%), pracę pod presją (44%), pracę w grupie (58%) oraz

umiejętność szybkiego uczenia się (50%). Rozwijanie tych umiejętności powinno być, w

18
 Projekt „Gotowi na rynek pracy!”, realizowany obecnie przez AIP UO.

~ 71 ~

granicach możliwości, realizowane przez uczelnie, w trosce o dobro przyszłych absolwentów.

Dzięki indywidualnemu bilansowi kompetencji, przeprowadzonemu na potrzeby

wspomnianego projektu realizowanego przez AIP UO, studenci realizują program mający

pomóc w zwiększeniu kompetencji miękkich w obszarach wymagających rozwoju. Tym

samym udzielone wsparcie w ramach projektu jest holistyczne i spersonalizowane względem

potrzeb absolwentów i rynku pracy.

 Reasumując ankieta przeprowadzona przez zespół Akademickiego Inkubatora

Przedsiębiorczości Uniwersytetu Opolskiego pozwoliła na wypracowanie skrupulatnego i

wyczerpującego obrazu rynku pracy, zarówno pod kątem zapotrzebowania na pracowników

ze strony opolskich przedsiębiorstw, jak i wymagań stawianych przed kandydatami zarówno

w kontekście umiejętności twardych, jak i kompetencji miękkich. Badanie pozwala udzielić

konkretnych odpowiedzi na temat kierunków kształcenia i rozwoju studentów/absolwentów,

ze wskazaniem na branże docelowo podejmowanego zatrudnienia, aspiracje względem

konkretnych stanowisk oraz uwarunkowania geograficzne. W wyniku przeprowadzonej

analizy można pokusić się o sformułowanie, iż kompetencje miękkie są dla przyszłych

pracodawców równie istotne, a nawet ważniejsze, aniżeli posiadane certyfikaty czy

uprawnienia. Tym samym w celu zapewnienia przyszłym absolwentom możliwie dobrego

„startu” należy podjąć działania celem indywidualnego rozwoju w/w obszarów.

~ 72 ~

4.5 Wnioski z badań ankietowych

Postawione przed respondentami pytania pozwalają na wypracować holistycznego

obrazu zapotrzebowania na rynku pracy oraz wymagań stawianych przed kandydatami w

procesach rekrutacyjnych.

Opracowany materiał umożliwia wiarygodną weryfikację postawionych hipotez oraz

pytań badawczych, przedstawionych w części drugiej raportu zatytułowanej „Założenia

teoretyczne, metodologiczne i konceptualne badania”. Szczegółowe wnioski zawarto w

części centralnej - Analiza zebranego materiału.

Hipoteza 1:

Istnieje dodatnia korelacja między poziomem deklaratywności zatrudnienia a

wielkością przedsiębiorstwa (pod względem ilości zatrudnianych pracowników).

Pytania badawcze:

Czy istnieje zależność między deklarowanym zatrudnieniem a wielkością

przedsiębiorstwa?

W próbie badawczej stwierdzono najwyższy udział Mikroprzedsiębiorstw,

(zatrudnienie poniżej 10 pracowników). Udział Małych przedsiębiorstw kształtował się na

poziomie 23%, natomiast podmiotów określanych mianem Średnich oraz Dużych na

poziomie poniżej 10% każdy. Spośród respondentów prowadzących/rozważających

możliwość zatrudnienia nowych pracowników stwierdzono największy udział

Mikroprzedsiębiorstw (42%) oraz podmiotów zatrudniających do 50 osób (29%), adekwatnie

do udziału tych jednostek w badaniu. W ogólnej licznie podmiotów przynależnych do

pierwszej kategorii (mikroprzedsiębiorstw), zatrudnienie planuje 31%. Dostrzegalnym jest

wzrost deklaracji zatrudnienia wraz z wielkością podmiotów. W kontekście małych

przedsiębiorstw wskaźnik ten wynosi 58%, natomiast w odniesieniu do jednostek o

zatrudnieniu na poziomie nieprzekraczającym 250 osób - 86%. W Dużych przedsiębiorstwach

kształtuje się na poziomie 100%. Trzeba dodać, iż udział tych podmiotów jest stosunkowo

nieznaczny w związku z czym wyniki mogą być obarczone błędem. Reasumując otrzymane

wyniki pozwalają na pozytywną weryfikację powyższej hipotezy.

~ 73 ~

Hipoteza 2:

Występuje zależność między formą prawną organizacji przedsiębiorstwa a deklaracją

zatrudnienia

Pytania badawcze:

Czy forma prawna prowadzonej działalności ma wpływ na poziom zatrudnienia?

W przeprowadzonym badaniu ankietowym wyraźną jest zależność między

deklarowanym zatrudnieniem a formą prawną przedsiębiorstwa. Jednocześnie pod kątem

struktury samej próby, ponad 50% respondentów stanowią badani prowadzący

jednoosobową działalność gospodarczą, 22% ankietowanych wskazało na spółkę kapitałową

natomiast 13% - ogólnej liczby respondentów - spółkę cywilną. Najwyższy wskaźnik

deklarowanego zatrudnienia zanotowano w kontekście spółek osobowych (50%) oraz spółek

kapitałowych (76%), w kontekście spółek cywilnych wskaźnik ten przybrał wartość 47%.

Najniższy wskaźnik deklarowanego zatrudnienia wykazują osoby prowadzące jednoosobową

działalność gospodarczą. Zatem uwzględniając rozbieżności w poziomie zatrudnienie

względem formy prowadzonej działalności gospodarczej można wysunąć wnioski o istnieniu

zależności.

Hipoteza 3:

Kierunek prowadzonych rekrutacji jest ściśle związany z rodzajem działalności

prowadzanej przez przedsiębiorstwo.

Pytania badawcze:

Czy rodzaj prowadzonej działalności warunkuje rekrutacje w przedsiębiorstwie?

Wyniki analizy zgromadzonego materiału pozwalają na pozytywne zweryfikowanie

hipotezy o korelacji między rodzajem prowadzonej działalności a kierunkiem prowadzonych

rekrutacji. Niemniej jednak poziom takowej jest zdecydowanie niższy aniżeli przewidywana.

Aczkolwiek można takową stwierdzić, zwłaszcza w kontekście sektora IT, gdzie rekrutacje są

prowadzone wyłącznie w kontekście branży IT i przemysłu; kontroli jakości w aspekcie branż

~ 74 ~

z sektora przemysłu oraz żywności i napojów oraz logistyki/transportu - najwyższe

zatrudnienie w sektorach transportu i logistyki, żywności i napojów oraz usług.

Hipoteza 4:

Różnorodność we wskazaniach dotyczących Certyfikatów/uprawnień pożądanych z

perspektywy przyszłych pracodawców jest zależna od rodzaju prowadzonej

działalności gospodarczej.

Pytania badawcze:

W jaki sposób rodzaj prowadzonej działalności gospodarczej warunkuje wymagania

względem certyfikatów/uprawnień, jako wymaganych w rozmowach rekrutacyjnych?

Analiza potwierdza hipotezę o zależności między wskazaniami Certyfikatami/uprawnieniami,

pożądanymi z perspektywy przyszłych pracodawców, oraz rodzaju prowadzonej działalności

gospodarczej. Zależność jest widoczna szczególnie w aspekcie certyfikatów ISO,

wskazywanych głównie przez pracodawców z kategorii: Farmaceutyka, zdrowie i produkty

medyczne, przemysł, oraz żywność i napoje; Znajomość certyfikatu BRC wykazywały jedynie

przedsiębiorstwa z branży Żywności i Napojów; Prawo jazdy Kategoria C lub D, wykazały

wyłącznie firmy z sektora transportu i logistyki. Uprawnień wysokościowe i uprawnień do

obsługi wózków widłowych, wykazywane w Przemyśle. Zatem potwierdzono prawdziwość

hipotezy.

Hipoteza 5:

Kompetencje miękkie są dla przyszłych pracodawców równie istotne co zdolność

obsługi programów specjalistycznych czy posiadane umiejętności i certyfikaty.

Pytania badawcze:

Jaka rolę, z perspektywy potencjalnych pracodawców, w kontekście prowadzonych

postępowań rekrutacyjnych, ogrywają kompetencje miękkie i twarde?

W kontekście Certyfikatów/uprawnień, które są istotne z punktu widzenia

pracodawcy w procesach rekrutacyjnych, jedynie odpowiedź dotycząca prawa jazdy

~ 75 ~

Kategorii B, przyjęła wartość 50%. Pozostałe warianty, z różnym rezultatem wskazało poniżej

22% ankietowanych. Również w kontekście znajomości programów specjalistycznych

możemy mówić o zdecydowanie niższym odsetku wskazywalności, aniżeli względem

kompetencji miękkich. Odpowiedź Pakiet Microsoft Office jako jedyna przekroczyła próg 50%

oznaczalności (w ogólnej liczbie respondentów planujących procesy rekrutacyjne). Wskaźniki

dla pozostałych odpowiedzi, podobnie jak w poprzednim pytaniu, są zdecydowanie niższe.

Dla porównania w badaniu pracodawcy najchętniej wskazywali na kreatywność (63%),

organizację czasu pracy (63%), pracę pod presją (44%), pracę w grupie (58%) oraz

umiejętność szybkiego uczenia się (50%). Rozwijanie tych umiejętności powinno być

szczególnie przez uczelnie w trosce o dobro przyszłych absolwentów. Stosunek oznaczalności

kompetencji/umiejętności jako istotnych z perspektywy przez potencjalnych pracodawców,

jest zdecydowanie wyższy aniżeli w kontekście certyfikatów/uprawnień tudzież znajomości

programów. W wyniku przeprowadzonej analizy można pokusić się o sformułowanie, iż

kompetencje miękkie są dla przyszłych pracodawców równie istotne, a nawet ważniejsze

aniżeli umiejętności twarde, posiadane certyfikaty czy uprawnienia.

~ 76 ~

4. WNIOSKI KOŃCOWE

W ankiecie zanotowano najwyższy udział respondentów prowadzących działalność

gospodarczą w sektorze usług (21%), handlu (19%) oraz przemysłu (14%). Względem

kategorii przedsiębiorstw, wyznaczonych na podstawie wysokości zatrudnienia, najwyższy

udział zanotowano Mikroprzedsiębiorstw, zatrudniających poniżej 10 pracowników. Udział

Małych przedsiębiorstw kształtował się na poziomie 23%, natomiast podmiotów określanych

mianem Średnich oraz Dużych na poziomie poniżej 10% każdy. Ponad 50% respondentów

prowadzi jednoosobową działalność gospodarczą. 22% ankietowanych wskazało na spółkę

kapitałową natomiast 13% ogólnej liczby respondentów, spółkę cywilną. Największa grupę

ankietowanych stanowiły podmioty z miasta Opola. Rekrutację prowadzi/ planuje prowadzić

46% badanych. Dostrzegalnym jest wzrost deklaracji zatrudnienia wraz z wielkością

podmiotów. W kontekście małych przedsiębiorstw wskaźnik ten wynosi 58%, natomiast w

odniesieniu do jednostek o zatrudnieniu na poziomie nieprzekraczającym 250 osób - 86%.

Widoczną jest zależność między deklarowanym zatrudnieniem a formą prawną przyjęta

przez przedsiębiorstwa. Najwyższy wskaźnik deklarowanego zatrudnienia zanotowano w

kontekście spółek osobowych (50%) oraz spółek kapitałowych (76%). Zatrudnienie deklaruje

ponad 70% respondentów z powiatów: Kędzierzyńsko-kozielskiego, Kluczborskiego,

Namysłowskiego, Krapkowickiego.

Najczęściej wskazywanymi przez respondentów, obszarami

planowanych/przewidywanych rekrutacji były: Pracownicy niższego szczebla (40%), Dział

sprzedaży (37%), Administracja, pracownicy biurowi (27%). Ankietowani najliczniejszą grupę

osób planują zatrudnić w sektorach Administracji, pracowników biurowych (35 os.), Dziale

sprzedaży (45os.), Pracowników niższego szczebla (157 os.) oraz kategorii „Inne”.

Wyniki analizy zgromadzonego materiału pozwalają na pozytywne zweryfikowanie

hipotezy o korelacji między rodzajem prowadzonej działalności a kierunkiem rekrutacji.

Poziom takowej jest zdecydowanie niższy aniżeli przewidywana. Niemniej jednak można

takową stwierdzić zwłaszcza w kontekście zatrudnienia pracowników działów takich jak: IT,

kontrola jakości oraz logistyka/ transport.

~ 77 ~

Celem zapewnienia całościowego obrazu rynku pracy, w ankiecie zawarto pytania

dotyczące pożądanych przez potencjalnych pracodawców Certyfikatów/ uprawień,

znajomości programów specjalistycznych oraz umiejętności/kompetencji miękkich.

Potencjalni pracodawcy najczęściej wskazywali na znajomość pakietu Microsoft Office

(32%) oraz programu AutoCAD (25%) jako istotnych z perspektywy prowadzonych procesów

rekrutacyjnych. Program AutoCAD w znaczącym stopniu wskazywali badani z sektora

przemysłu i usług, pakiet Microsoft Office natomiast osoby definiujące zakres prowadzonej

działalności w obszarze handlu, przemysłu i usług.

Jednym z elementów ankiety było pytanie dotyczące pożądanych, na rekrutowanych

stanowiskach, certyfikatów/uprawnień. Zdecydowanie największy odsetek respondentów

prowadzących procesy rekrutacji wskazało na istotność posiadania certyfikatów ISO (17%)

prawa jazdy kategorii B, czy uprawnień na wózki widłowe.

Ze względu na rozległość zagadnienia certyfikatów ISO, kategoria ta została

rozszerzona poprzez pytanie dopełniające. Tym samym najliczniejsza grupa respondentów

wskazała na rodzinę norm zarządzania jakością, normę zarządzania środowiskowego oraz

normę bezpieczeństwa i higieny pracy. W/w są normami, których znajomość jest szczególnie

istotna z punktu widzenia absolwentów m.in. kierunków takich jak ochrona środowiska,

biotechnologia, chemia. Tym samym wszelkie działania mogące zapewnić, bądź przybliżyć

znajomość powyższych są szczególnie ważne z perspektywy aktywności i atrakcyjności

zawodowej absolwentów UO.

Analiza potwierdza hipotezę o zależności między wskazaniami w kontekście

certyfikatów/uprawnień, pożądanych z perspektywy przyszłych pracodawców, oraz rodzaju

prowadzonej działalności gospodarczej. Zależność owa jest widoczna zwłaszcza w kontekście

certyfikatów ISO, znajomość certyfikatu BRC, prawa jazdy Kategoria C lub D, czy choćby

uprawnień wysokościowych i uprawnień do obsługi wózków widłowych.

Warto jednak zaznaczyć, iż wskazywalność certyfikatów/uprawnień, była

zdecydowanie niższą niż kompetencji miękkich. Jedynie odpowiedź dotycząca prawa jazdy

Kategorii B, przyjęła wartość 50%. Pozostałe warianty, z różnym rezultatem, wskazało

poniżej 22% ankietowanych. Również w kontekście znajomości programów specjalistycznych

możemy mówić o zdecydowanie niższym odsetku wskazań, aniżeli w kontekście kompetencji

miękkich. Odpowiedź Pakiet Microsoft Office jako jedyna przekroczyła próg 50%

oznaczalności (w ogólnej liczbie respondentów planujących procesy rekrutacyjne). Wskaźniki

~ 78 ~

dla pozostałych odpowiedzi, podobnie jak w poprzednim pytaniu, są zdecydowanie niższe.

Dla porównania w badaniu pracodawcy najchętniej wskazywali na kreatywność (63%),

organizację czasu pracy (63%), pracę pod presją (44%), pracę w grupie (58%) oraz

umiejętność szybkiego uczenia się (50%).

Ostatnim z analizowanych w badaniu aspektów jest poruszana powyżej, kwestia

pożądanych na rynku pracy kompetencji/umiejętności tzw. miękkich. W badaniu pracodawcy

najchętniej wskazywali na kreatywność (63%), organizację czasu pracy (63%) pracę pod

presją (44%), pracę w grupie (58%) oraz umiejętność szybkiego uczenia się (50%). Rozwijanie

tych umiejętności powinno być szczególnie ważne w trosce o dobro przyszłych absolwentów.

Reasumując ankieta przeprowadzona przez zespół Akademickiego Inkubatora

Przedsiębiorczości Uniwersytetu Opolskiego pozwoliła na wypracowanie skrupulatnego i

wyczerpującego obrazu rynku pracy, zarówno pod kątem zapotrzebowania na pracowników

ze strony opolskich przedsiębiorstw, jak i wymagań stawianych przed kandydatami zarówno

w kontekście umiejętności twardych jak i kompetencji miękkich. Badanie pozwala udzielić

konkretnych odpowiedzi na temat kierunków kształcenia i rozwoju studentów/

absolwentów, ze wskazaniem na branże docelowo podejmowanego zatrudnienia, aspiracje

względem konkretnych stanowisk oraz uwarunkowania geograficzne.

~ 79 ~

KIERUNKI ZATRUDNIENIA – BADANIE PRZEDSIĘBIORSTW Z WOJEWÓDZTWA

OPOLSKIEGO

Szanowni Państwo!

Akademicki Inkubator Przedsiębiorczości Uniwersytetu Opolskiego zaprasza do udziału w projekcie

dotyczącym badania kierunków zatrudnienia w przedsiębiorstwach na terenie województwa opolskiego. Celem

ankiety jest zweryfikowanie obecnego rynku pracy pod kontem trendów rekrutacyjnych. Badanie skierowane

jest do przedsiębiorstw mających swoje siedziby na terenie województwa Opolskiego.

Ankieta składa się z 7 pytań (5 zamkniętych oraz 2 otwarte), jej wypełnienie nie powinno zająć więcej

niż 10 minut. Kończąca ankietę „metryczna” przybliża profil wykonywanej przez Państwa działalności

gospodarczej. Wszystkie udzielone odpowiedzi są dla nas cennym źródłem informacji. Liczymy na Państwa

rzetelność podczas wypełniania poniższego kwestionariusza.

Z poważaniem zespół Akademickiego Inkubatora Przedsiębiorczości Uniwersytetu Opolskiego.

METRYCZKA

2. Rodzaj prowadzonej działalności podstawowej (stanowiącej kluczowy cel utworzenia podmiotu

gospodarczego):

a. Edukacja;

b. Energia i paliwa;

c. Farmaceutyka, zdrowie i produkty

medyczne;

d. Finanse i ubezpieczenia;

e. Handel;

f. IT;

g. Motoryzacja;

h. Nieruchomości;

i. Przemysł;

j. Rolnictwo

k. Rozrywka;

l. Sport;

m. Transport i logistyka;

n. Turystyka;

o. Usługi;

p. Żywność i Napoje;

q. Inne………………………………………

…………………………………….…….

……………………………………...…...

3. Kategoria przedsiębiorstwa (pod względem ilości zatrudnionych pracowników):

a. Mikroprzedsiębiorstwo (poniżej 10 pracowników);

b. Małe przedsiębiorstwo (poniżej 50 pracowników);

c. Średnie przedsiębiorstwo (poniżej 250 pracowników);

d. Duże przedsiębiorstwo (powyżej 250 pracowników).

4. Forma prowadzonej działalności gospodarczej:

a. Jednoosobowa działalność gospodarcza;

b. Spółka cywilna;

c. Spółka osobowa;

d. Spółka kapitałowa.

5. Proszę o zaznaczenie powiatu, w którym zlokalizowane jest Pana(i) przedsiębiorstwo.

a. Brzeski;

b. Głubczycki;

c. Kędzierzyńsko-kozielski;

d. Kluczborski;

e. Krapkowicki;

f. Namysłowski;

g. Nyski;

h. Oleski;

i. Opole (miasto na prawach powiatu);

j. Opolski;

k. Prudnicki;

l. Strzelecki.

6. Czy w Pana(i) przedsiębiorstwie są prowadzone rekrutacje? *

a. Tak;

b. Nie. (proszę przejść do pytań Opcjonalnych, znajdujących się na końcu ankiety)

~ 80 ~

2. W jakich obszarach Pan(i) obecnie prowadzi/planuje prowadzić rekrutację?
 (Można zaznaczyć więcej niż jedną odpowiedź)

a. Administracja, pracownicy biurowi;

b. BHP/Ochrona Środowiska;

c. Dział personalny/ Dział kadr;

d. Dział prawny;

e. Dział sprzedaży;

f. Dział techniczny/ Utrzymanie Ruchu;

g. IT;

h. Kadra Zarządzająca;

i. Kontrola Jakości;

j. Księgowość/Finanse;

k. Laboratorium;

l. Logistyka;

m. Marketing;

n. Pracownicy niższego szczebla;

o. Nie prowadzę/planuję prowadzić rekrutacji;

p. Inne:…………………………………………

………………………….…………………..

……………………………..........................

3. Ile osób planuje Pan(i) zatrudnić we wskazanych, w pierwszym pytaniu, obszarach?
(Obszar –liczba osób)

…….....

……….

4. W kontekście (prowadzonych/ przewidywanych) postępowań rekrutacyjnych, znajomość jakich programów

uznaje Pan/Pani za najważniejszą?
(Można zaznaczyć więcej niż jedną odpowiedź)

a. AutoCAD;

b. Pakiet Microsoft Office;

c. Programy Laboratoryjne;

d. Programy Informatyczne;

e. Programy Kadrowo – Płacowe;

f. Programy Księgowe;

g. SAP;

h. Inne:…………………………………………

………………………….…………………...

………………………………………………

5. Jeżeli wybrał Pan(i), w poprzednim pytaniu, opcję: Programy Laboratoryjne, Programy Informatyczne,

Programy Kadrowo – Płacowe lub Programy Księgowe, proszę o podanie nazwy/nazw programów
(Jeżeli nie wskazał Pan(i) powyższych kategorii, proszę przejść do kolejnego pytania)

……….

……….

6. Które z wymienionych Certyfikatów/ Uprawnień są szczególnie istotne z Pana(i) perspektywy:
(Można zaznaczyć więcej niż jedną odpowiedź)

a. Certyfikat ISO

b. Certyfikaty ISACA: CISA, CISM, CGEIT, CRISC;

c. Znajomość standardów COBIT;

d. Certyfikatu BRC;

e. Certyfikat językowy - j. angielski;

f. Certyfikaty językowy - j. niemiecki;

g. Certyfikaty językowe - inne języki;

h. Prawo jazdy kat. B;

i. Prawo jazdy kat. C lub D;

j. Uprawnienia wysokościowe;

k. Uprawnienia do obsługi wózków widłowych;

l. Inne:……………………….……………………………………………………………………………

7. Jeżeli, w poprzednim pytaniu, wskazał Pan(i)certyfikaty ISO proszę wskazać które.
(Można zaznaczyć więcej niż jedną odpowiedź. Jeżeli nie wskazał/ła Pan(i) powyższej kategorii, proszę przejść do kolejnego pytania.)

a. ISO 9000, ISO 9001, ISO 9004, ISO 19011 (rodzina norm zarządzania jakością);

b. ISO 14 001 (norma zarządzania środowiskowego);

c. ISO 27001 (norma dotycząca bezpieczeństwa informacji);

d. ISO 22000 (HACCP- systemowa procedura identyfikacji i szacowania zagrożeń bezpieczeństwa

żywności);

e. ISO/IEC 20000 (norma dotycząca zarządzania usługami IT);

f. ISO 17025 (norma kompetencji laboratoriów badawczych i wzorcujących);

g. ISO 18000 (Bezpieczeństwo i higiena pracy);

h. Inne:………………………………………………………………………………………………...….

~ 81 ~

8. Które z podanych niżej kompetencji/umiejętności, w związku z prowadzonymi/przewidywanymi

postępowań rekrutacyjnymi, są z Państwa perspektywy szczególnie istotne:
(Można zaznaczyć więcej niż jedną odpowiedź)

a. Delegowanie zadań;

b. Dokonywanie analiz ilościowych i

jakościowych;

c. Kreatywność

d. Motywowanie;

e. Myślenie krytyczne;

f. Obsługa programów specyficznych dla

danej branży;

g. Organizacja czasu pracy;

h. Planowanie;

i. Praca pod presją;

j. Praca w grupie;

k. Przedsiębiorczość:

l. Rozwiązywania problemów/konfliktów;

m. Szybkie uczenie się;

n. Tworzenie pism formalnych;

o. Umiejętność publicznego występowania;

p. Tworzenie i administracja baz danych;

q. Umiejętności negocjacyjne;

r. Wyszukiwanie i analiza informacji;

s. Wyznaczanie celów;

t. Inne:…………………………………………

………………………………………………

………………………………………………

OPCJONALNIE

1. Nazwa Przedsiębiorstwa

………..

2. Zgodnie z art. 24 ust. 1 ustawy z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jednolity:

Dz.U. z 2002 r. nr 101, poz. 926 ze zm.) informuję, iż:

 Wyrażam zgodę na przetwarzanie nazwy przedsiębiorstwa przez Akademicki Inkubator

Przedsiębiorczości Uniwersytetu Opolskiego z siedzibą w Opolu, przy ul. Grunwaldzkiej 31, na

potrzeby niniejszej ankiety. Jednocześnie zaznaczając, iż dane te nie będą udostępniane innym

odbiorcom.

 Zapoznałem/zapoznałam się z pouczeniem dotyczącym prawa dostępu do treści moich danych i

możliwości ich poprawiania. Jestem świadom/świadoma, iż moja zgoda może być odwołana.

~ 82 ~

SPIS WYKRESÓW

Wykres 1 Rodzaj prowadzonej działalności podstawowej .. 11

Wykres 2 Kategoria przedsiębiorstwa ... 12

Wykres 3 Forma prawna prowadzonej działalności gospodarczej.. 13

Wykres 4 Forma prowadzonej działalności gospodarczej - Jednoosobowa działalność gospodarcza .. 15

Wykres 5 Forma prowadzonej działalności gospodarczej - spółka cywilna .. 15

Wykres 8 Powiat, w którym zlokalizowane jest przedsiębiorstwo ... 17

Wykres 9 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Brzeski 19

Wykres 10 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Namysłowski 19

Wykres 11 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Kędzierzyńsko-kozielski 20

Wykres 12 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Nyski 20

Wykres 13 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Prudnicki 21

Wykres 14 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Kluczborski 21

Wykres 15 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Oleski 22

Wykres 16 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Strzelecki 22

Wykres 17 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Krapkowicki 23

Wykres 18 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Opole (miasto na prawach

powiatu) .. 23

Wykres 19 Powiat, w którym zlokalizowane jest przedsiębiorstwo – Powiat Opolski 24

Wykres 20 Prowadzenie rekrutacji .. 25

Wykres 21 Prowadzenie rekrutacji/ kategoria przedsiębiorstwa ... 25

Wykres 22 Prowadzenie rekrutacji/ kategoria przedsiębiorstwa - Mikroprzedsiębiorstwa 26

Wykres 25 Prowadzenie rekrutacji/ kategoria przedsiębiorstwa – Duże przedsiębiorstwa 27

Wykres 26 Prowadzenie rekrutacji/ Forma prowadzonej działalności ... 28

Wykres 27 Prowadzenie rekrutacji/ Forma prowadzonej działalności ... 28

Wykres 28 Prowadzenie rekrutacji/ Forma prowadzonej działalności – Jednoosobowa działalność

gospodarcza... 29

Wykres 29 Prowadzenie rekrutacji/ Forma prowadzonej działalności – Spółka cywilna...................... 29

Wykres 30 Prowadzenie rekrutacji/ Forma prowadzonej działalności – Spółka osobowa 30

Wykres 31 Prowadzenie rekrutacji/ Forma prowadzonej działalności – Spółka kapitałowa 30

Wykres 32 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Brzeski ... 31

Wykres 33 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Kędzierzyńsko-kozielski ... 31

Wykres 34 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Kluczborski ... 32

Wykres 35 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Krapkowicki .. 32

Wykres 36 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Namysłowski .. 33

Wykres 37 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Nyski .. 33

Wykres 38 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Oleski ... 34

file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488320
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488321
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488322
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488323
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488324
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488325
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488326
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488327
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488339
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488340

~ 83 ~

Wykres 39 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Opole

(miasto na prawach powiatu) ... 34

Wykres 40 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Opolski ... 35

Wykres 41 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Prudnicki .. 35

Wykres 42 Prowadzenie rekrutacji/ Powiat w którym zlokalizowane jest przedsiębiorstwo – Powiat

Strzelecki ... 36

Wykres 43 W jakich obszarach Pan(i) prowadzi/planuje prowadzić rekrutację? 40

Wykres 44 Obszar rekrutacji/przewidywane zatrudnienie ... 41

Wykres 45 Planowane zatrudnienie/ Powiat w którym zlokalizowane jest przedsiębiorstwo 42

Wykres 46 Znajomość jakich programów istotnych w procesie rekrutacji ... 46

Wykres 47 Certyfikatów/ Uprawnień są szczególnie istotne z perspektywy przedsiębiorstwa 51

SPIS TABEL

Tabela 1 Forma prowadzonego przedsiębiorstwa/ powiat, w którym zlokalizowane jest

przedsiębiorstwo ... 14

Tabela 2 Forma prowadzonej działalności gospodarczej/ Powiat, w którym zlokalizowane jest

przedsiębiorstwo ... 18

Tabela 3 Obszar rekrutacji/planowane zatrudnienie/ Powiat w którym zlokalizowane jest

przedsiębiorstwo ... 43

Tabela 4 Obszar rekrutacji/planowane zatrudnienie/ Rodzaj przedsiębiorstwa 44

Tabela 5 Znajomość programów versus rodzaj prowadzonej działalności podstawowej 47

Tabela 6 Znajomość programów „inne” versus rodzaj prowadzonej działalności podstawowej 48

Tabela 7 Rozszerzenie kategorii programów Informatycznych, Laboratoryjnych, Kadrowo-płacowych,

księgowych .. 49

Tabela 8 Certyfikaty uprawnienia/ Kategoria przedsiębiorstwa ... 52

Tabela 9 Certyfikaty/ Uprawnienia versus Forma prowadzonej działalności gospodarczej 53

Tabela 10 Certyfikaty/ Uprawnienia versus Powiat zlokalizowania przedsiębiorstwa 54

Tabela 11 Certyfikaty ISO/ działalność podstawowa prowadzona przez przedsiębiorstwo 57

Tabela 12 Certyfikaty ISO/ Kategoria przedsiębiorstwa .. 58

Tabela 13 Certyfikaty ISO/ Forma prowadzonej działalności gospodarczej .. 58

Tabela 14 Certyfikaty ISO/ Powiat, w którym zlokalizowane jest przedsiębiorstwo 59

Tabela 15 Kompetencji/umiejętności versus działalność podstawowa prowadzona przez

przedsiębiorstwo ... 62

Tabela 16 Kompetencji/umiejętności vs. Kategoria przedsiębiorstwa ... 63

Tabela 17 Kompetencji/umiejętności vs. Kategoria przedsiębiorstwa .. 64

Tabela 18 Kompetencji/umiejętności vs. forma prowadzonej działalności .. 65

Tabela 19 Kompetencji/umiejętności vs. Powiat w którym zlokalizowane jest przedsiębiorstwo 66

Tabela 20 Kompetencji/umiejętności vs. Powiat w którym zlokalizowane jest przedsiębiorstwo 67

file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488358
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488359
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488360
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488361
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488362
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488300
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488300
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488301
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488301
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488302
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488302
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488303
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488304
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488306
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488306
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488307
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488308
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488309
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488314
file:///C:/Users/po/Desktop/Badanie%20Przedsiębiorstwa/Raport%20Końcow.docx%23_Toc483488314

