
Saratoga HC
Benchmarking

Wyniki analizy

Artur Kaźmierczak
Paweł Dziechciarz



SaratogaSaratoga


Slide 2PricewaterhouseCoopers

grudzień 2009

Wprowadzenie

Prezentacja Saratoga HC Benchmarking zawiera najważniejsze wyniki badania efektywności
polityki personalnej w polskich przedsiębiorstwach.

Badanie zostało przeprowadzone przez PricewaterhouseCoopers w 2009 roku na próbie 37 firm
z całej Polski, reprezentujących różne branże, zgodnie z ogólnoświatową metodologią analizy
efektywności zarządzania kapitałem ludzkim SARATOGA.

Wyniki badania służą Zarządom firm, departamentom personalnym oraz działom finansowym
do precyzyjnego oszacowania inwestycji i stopy zwrotu z inwestycji w obszarach pozyskiwania,
motywowania, rozwijania i utrzymywania pracowników w organizacji. Ponadto analiza stanowi
niezbędne narzędzie do właściwego oszacowania niezbędnej liczby etatów oraz kosztów
generowanych przez poszczególne departamenty.

Raport Saratoga HC Benchmarking zawiera ok. 400 wskaźników efektywności polityki
personalnej. Najciekawsze z nich prezentujemy Państwu poniżej.

Saratoga HC Benchmarking


Saratoga HC Benchmarking – pomiar porównawczy
efektywności polityki personalnej

Saratoga HC Benchmarking

0,3%
Przeciętne koszty

funkcjonowania działu HR

0,3%
Przeciętne koszty

funkcjonowania działu HR

20 – 50%
Koszty związane z polityką

personalną (HC)

20 – 50%
Koszty związane z polityką

personalną (HC)

Często największy pojedynczy wydatek firmy;
Podstawowa dźwignia efektywności;
Najcenniejszy, ale też najbardziej dynamiczny,

kapitał organizacji.


Slide 4PricewaterhouseCoopers

grudzień 2009

• Do 1.000 osób – 19,0%

• 1.001 – 3.000 osób – 40,5%

• Powyżej 3.000 osób – 40,5%

• Do 1 mld. obrotów – 32%

• 1 – 2 mld. obrotów – 32%

• Powyżej 2 mld. obrotów – 36%

Do 1'000
mln

1'000 - 2'000
mln

Powyżej
2'000 mln

Do 1'000
osób

1'000 - 3'000
osób

Powyżej
3'000 osób

Saratoga HC Benchmarking

Próba badawcza

Próba = 37 firm


Slide 5PricewaterhouseCoopers

grudzień 2009

Saratoga HC Benchmarking

Próba badawcza

• Bankowość – 22%

• Energetyka – 19%

• FMCG – 22%

• Logistyka i Transport – 3%

• Media – 3%

• Sektor produkcyjny – 38%

• Sieci Handlowe – 11%

• Telekomunikacja – 16%

• Ubezpieczenia – 3%

Bankowość

Energetyka

FMCG

Logistyka i
Transport

Media

Produkcja

Sieci
handlowe

Telekomu-
nikacja

Ubezpie-
czenia

Próba = 37 firm


Slide 6PricewaterhouseCoopers

grudzień 2009

Powtórka ze statystyki

Saratoga HC Benchmarking

Pierwszy kwartyl
(bez dolnych 25%)

MEDIANA
(wartość środkowa)

W
z
ro

s
t

Średnia
arytmetyczna

Trzeci kwartyl
(bez górnych 25%)


Slide 7PricewaterhouseCoopers

grudzień 2009

Saratoga HC Benchmarking

Powtórka ze statystyki

• 1 kwartyl (25 percentyl) jest wielkością, dla której 25% danych stanowi wartości
niższe, a 75% danych stanowi wartości wyższe w uporządkowanym rosnąco
zbiorze danych.

• Mediana (50 percentyl) przedstawia wielkość leżącą dokładnie pośrodku
porządkowanego rosnąco zbioru danych. Na przykład, jeżeli nasz zbiór składa się
z 63 danych, 31 z nich przedstawia wartości niższe niż mediana (lub równe jej),
a 31 z nich przedstawia wartości wyższe niż mediana (lub równe jej).

• 3 kwartyl (75 percentyl) jest wielkością, dla której 75% danych stanowi wartości
niższe, a 25% danych stanowi wartości wyższe w uporządkowanym rosnąco
zbiorze danych.


Slide 8PricewaterhouseCoopers

grudzień 2009

Wyniki badania Saratoga HC Benchmarking

Saratoga HC Benchmarking


Slide 9PricewaterhouseCoopers

grudzień 2009

HC ROI – Stopa Zwrotu z Inwestycji w Kapitał Ludzki

Saratoga HC Benchmarking

Przychody – [Koszty – (Wynagrodzenia + Świadczenia)]

Liczba Etatów x Średnie wynagrodzenie

Przychody – [Koszty – (Wynagrodzenia + Świadczenia)]

Liczba Etatów x Średnie wynagrodzenie

• Przychody w podziale na jednostki biznesowe;
• Przychody w podziale na regiony i kraje;
• Przychody w podziale na linie produkcyjne;
• Przychody z nowych produktów i usług.

• Przychody w podziale na jednostki biznesowe;
• Przychody w podziale na regiony i kraje;
• Przychody w podziale na linie produkcyjne;
• Przychody z nowych produktów i usług.

• Koszty materiałowe;
• Koszty finansowe;
• Koszty eksploatacyjne;
• Koszty usług zewnętrznych.

• Koszty materiałowe;
• Koszty finansowe;
• Koszty eksploatacyjne;
• Koszty usług zewnętrznych.

• Etaty w podziale na jednostki biznesowe;
• Etaty w podziale na regiony i kraje;
• Etaty w podziale na funkcje;
• Pracownicy pełnoetatowi / pracownicy na część

etatu
• Pracownicy czasowi;

• Etaty w podziale na jednostki biznesowe;
• Etaty w podziale na regiony i kraje;
• Etaty w podziale na funkcje;
• Pracownicy pełnoetatowi / pracownicy na część

etatu
• Pracownicy czasowi;

• Płace zasadnicze;
• Płace zmienne;
• Wszelkie finansowe składniki wynagrodzenia;
• Świadczenia pozapłacowe

• Płace zasadnicze;
• Płace zmienne;
• Wszelkie finansowe składniki wynagrodzenia;
• Świadczenia pozapłacowe

• Wynik HC ROI powyżej 1 oznacza wartość dodaną, którą generują pracownicy;

• Wynik na poziomie 1 oznacza, że z każdej złotówki zainwestowanej w pracowników, pracodawca odzyskuje
tę samą złotówkę;

• Wynik poniżej 1 wskazuje, ile pracodawca musi dopłacić do każdej złotówki zainwestowanej
w pracowników.

HC ROI – Human Capital Return On Investment


Slide 10PricewaterhouseCoopers

grudzień 2009

HC ROI – Stopa Zwrotu z Inwestycji w Kapitał Ludzki

Saratoga HC Benchmarking

1,00

1,20

1,40

1,60

1,80

2,00

2,20

2,40

2,60

2,80

R
um

un
ia

W
ie
lk
a

Bry
ta

ni
a

Bel
gi
a

Por
tu

ga
lia

D
ani

a

Fra
nc

ja

Sł
ow

ac
ja

N
ie
m

cy

N
or

w
eg

ia

W
ło
ch

y

W
ęg

ry

H
ol
an

di
a

Fin
la
nd

ia

H
is
zp

an
ia

Aus
tri

a

C
ze

ch
y

Szw
ecj

a

Szw
aj

ca
ria

Irl
an

di
a

Buł
ga

ria

Pol
sk

a

R
osj

a

Eur
op

a
U
SA

1,10
1,14 1,16 1,16 1,17 1,17 1,17 1,18 1,18 1,19 1,20 1,21 1,22 1,24 1,25 1,26 1,28 1,29 1,33 1,36

1,71

2,22

1,20

1,53

HC ROI – Human Capital Return On Investment

• Rosja, Polska, Bułgaria – liderzy HC ROI, co wynika m. in. z najniższego udziału wynagrodzeń
w przychodach;

• Zaciera się – wyraźny w poprzednim badaniu – podział na Europę Środkową i Wschodnią (wysoki
wskaźnik) i Europę Zachodnią (niski wskaźnik)


Slide 11PricewaterhouseCoopers

grudzień 2009

HC ROI – Stopa Zwrotu z Inwestycji w Kapitał Ludzki

Saratoga HC Benchmarking

• Rosja, Polska, Bułgaria – liderzy HC ROI, najniższy udział wynagrodzeń w przychodach;

• W polskich firmach wynagrodzenia pochłaniają średnio dwukrotnie mniej przychodów
niż w przedsiębiorstwach europejskich;

• Utrzymuje się wyraźny podział na kraje Europy Środkowej i Wschodniej oraz kraje Europy Zachodniej.
W naszym regionie udział wynagrodzeń w przychodach jest znacząco niższy.

• Udział wynagrodzeń w przychodach w polskich firmach wzrósł aż o 25%! (z 9,16% w 2007 r. do 11,4%
w 2008 r.)

Wynagrodzenia/ Przychody

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Ros
ja

Polsk
a

Buł
ga

ria

W
ęg

ry

Sł
ow

ac
ja

Cze
ch

y

Portu
ga

lia

R
um

un
ia

W
ło
ch

y

His
zp

ani
a

Szw
ecja

Irl
an

dia

Hola
nd

ia

Aust
ria

Bel
gi
a

Fin
la
nd

ia

Nie
m

cy

Dani
a

Fra
nc

ja

W
ie
lk
a

Bry
ta

nia

Szw
aj
ca

ria

Norw
eg

ia

Euro
pa

U
SA

11,3 11,4 11,4
12,2 12,6

15,5 15,8
16,5 17,1

17,8 18,2 18,4
20,2

21,4 21,4 22,1 23,1
24,5 24,6 24,7 25,4

31,1

20,5
18,6


Slide 12PricewaterhouseCoopers

grudzień 2009

HC ROI – Stopa Zwrotu z Inwestycji w Kapitał Ludzki

Saratoga HC Benchmarking

• Stopa Zwrotu z Inwestycji w Kapitał Ludzki spadła w Polsce o ponad 28%;

• HC ROI w polskich przedsiębiorstwach wciąż jest wyższy niż na Zachodzie Europy i w USA;

• Firmy amerykańskie i europejskie utrzymały wskaźnik HC ROI na stałym poziomie.

HC ROI – porównanie 2007 - 2008

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

2007 2008 2007 2008 2007 2008

Polska Europa USA

2,39

1,71
1,17 1,20 1,57 1,53


Slide 13PricewaterhouseCoopers

grudzień 2009

Pomiar efektywności polityki personalnej

Saratoga HC Benchmarking

Macierz efektywności polityki personalnej

Koszt rekrutacji zewn.
Liczba rekrutacji

Przeciętny czas
rekrutacji

Liczba rekrutacji zewn.
Liczba pracowników

L. zaakceptowanych ofert
Liczba złożonych ofert

Liczba przelewów
nieterminowych

Wskaźnik liczby błędów

Koszt działu płac
Liczba pasków płac.

Analiza efektywności
szkoleń

Koszty szkoleń
Liczba pracowników

Koszt szkoleń
Liczba godzin szkol.

Penetracja szkoleń

Koszty rotacji

Rotacja w zależności
od stażu

Wskaźnik absencji

Liczba rezygnacji
liczba pracownikówIlość

Koszt

Czas

Jakość

Pozyskiwanie Wynagradzanie Rozwijanie Utrzymywanie

• Główne funkcje zarządzania zasobami ludzkimi: pozyskiwanie pracowników, wynagradzanie, rozwijanie
i szkolenie, utrzymywanie w organizacji – stanowią inwestycję rzędu od 20% do nawet 50% kosztów całej
organizacji;

• Zwrot z tej inwestycji stanowi przedmiot zainteresowania zarządów przedsiębiorstw;

• Efektywność polityki personalnej mierzona jest w czterech wymiarach: finansowym, czasowym, ilościowym
i jakościowym.

Pozyskiwanie Płace Rozwijanie Utrzymanie


Slide 14PricewaterhouseCoopers

grudzień 2009

Pozyskiwanie

Saratoga HC Benchmarking

Odsetek rekrutacji a odsetek rezygnacji z inicjatywy pracownika

Pozyskiwanie Płace Rozwijanie Utrzymanie

0,0%

5,0%

10,0%

15,0%

20,0%

25,0%

30,0%

35,0%

Wielka

Brytania

Belgia Polska Słowacja Czechy Rosja Bułgaria Rumunia Europa USA

Liczba
rekrutacji

Rezygnacje
pracowników

11,0

15,9 16,0 16,2 17,0

21,1
22,5

31,1

15,0
12,9

7,7 8,0
8,8

11,8
9,7

12,9 12,0

16,8

9,3

5,0

• Relacja liczby zrekrutowanych osób do liczby pracowników w 2008 r. w Polsce spadła do 16% z 20,7%
w 2007 roku – obecnie mieści się w normach firm europejskich;

• W Europie Środkowej i Wschodniej (za wyjątkiem Polski) liczba rezygnacji z pracy z inicjatywy pracowników
systematycznie rosła. W Polskich przedsiębiorstwach wskaźnik rezygnacji spadł z poziomu 9,3% (2007r.)
do 8,8% (2008r.)

• W USA wskaźnik rezygnacji spadł o połowę – z 10,4% w 2007r. do 5,0% w 2008r.


Slide 15PricewaterhouseCoopers

grudzień 2009

Przeciętne wynagrodzenia w 2008 roku (roczne w zł.)

Saratoga HC Benchmarking

0

50 000

100 000

150 000

200 000

250 000

300 000

Sł
ow

ac
ja

W
ęg

ry

R
os

ja

C
ze

ch
y

Pol
sk

a

Por
tu

ga
lia

H
isz

pa
ni
a

Szw
ec

ja

W
ło

ch
y

Aus
tri

a

Fin
la

nd
ia

W
ie

lka
Bry

ta
ni
a

Fra
nc

ja

Bel
gi

a

N
ie
m

cy

H
ol
ad

ni
a

Irl
an

di
a

Szw
aj

ca
ria

Eur
op

a
U
SA

161 593

81 092

215 192

Pozyskiwanie Płace Rozwijanie Utrzymanie

• Przeciętne wynagrodzenie w Polsce (pełen koszt wynagrodzeń, łącznie z kosztem pracodawcy, łącznie
z kosztem świadczeń pozapłacowych) w badanych firmach w 2008 roku wzrosło o 20%;

• Polskie firmy wciąż płacą przeciętnie najlepiej w regionie Europy Środkowej i Wschodniej;

• Wynagrodzenie w polskich firmach jest przeciętnie dwukrotnie niższe niż w Europie i ponad dwu i półkrotnie
niższe niż w Stanach Zjednoczonych

Wynagradzanie


Slide 16PricewaterhouseCoopers

grudzień 2009

Wynagradzanie

Saratoga HC Benchmarking

Świadczenia/ Wynagrodzenia (%)

0,00%

5,00%

10,00%

15,00%

20,00%

25,00%

30,00%

35,00%

Sł
ow

ac
ja

Pol
sk

a

C
ze

ch
y

R
um

un
ia

Buł
ga

ria

W
. B

ry
ta

ni
a

Kor
po

ra
cje

*

18,2

12,0
9,9

5,6
4,03,32,5

* Europejskie Korporacje Międzynarodowe

Pozyskiwanie Płace Rozwijanie Utrzymanie

• Polskie firmy nie przykładają wagi do motywacji poprzez świadczenia pozapłacowe – przeważający udział
w pakiecie motywacyjnym (ponad 96%) stanowią płace;

• W Europie Zachodniej świadczenia pozapłacowe stanowią bardzo ważny element wynagrodzenia za pracę.
Udział świadczeń pozapłacowych w pakiecie motywacyjnym w europejskich korporacjach
międzynarodowych wynosi ponad 18% - prawie sześciokrotnie więcej niż w Polsce


Slide 17PricewaterhouseCoopers

grudzień 2009

Saratoga HC Benchmarking

Rozwijanie

Liczba godzin szkoleniowych na etat

0

10

20

30

40

50

60

Korporacje* Polska Europa USA

18,1 20,1

31,2

21,2

Pozyskiwanie Płace Rozwijanie Utrzymanie

* Europejskie Korporacje Międzynarodowe

• Polskie firmy szkolą prawie dwukrotnie więcej niż przedsiębiorstwa na Zachodzie Europy – w Polsce
na 1 etat rocznie przypada średnio 31,2 godziny szkoleniowej, w Europie Zachodniej – 18,1 godziny;

• Zarówno w Stanach Zjednoczonych jak i w Europie w porównaniu do 2007 roku nieznacznie spadła
przeciętna liczba godzin szkoleniowych – w USA o 3,4 godziny, w Europie o 2,5 godziny;

• W Polsce liczba godzin szkoleniowych nieznacznie wzrosła – z 30,6 do 31,2 godzin.


Slide 18PricewaterhouseCoopers

grudzień 2009

Rozwijanie

Saratoga HC Benchmarking

Koszty szkoleń/ etat (w zł).

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

Polska Europa USA

1 566

1 063

1 514

Pozyskiwanie Płace Rozwijanie Utrzymanie

• Szkolenie pracownika w Polsce kosztuje drożej (w kategoriach bezwzględnych) niż na Zachodzie Europy,
drożej nawet niż w Stanach Zjednoczonych;

• Przeciętny koszt szkolenia jednego pracownika w Polsce – 1566 zł – jest o niemal 50% wyższy niż
w Europie Zachodniej; koszt godziny szkoleniowej jest jednak wciąż niższy (ok. 50zł/h w Polsce wobec
ok. 59zł/h w Europie)

• W Europie i USA koszty szkoleń wzrosły o ok. 200 zł./ etat;

• W Polsce koszty szkoleń/ etat spadły o 227 zł.


Slide 19PricewaterhouseCoopers

grudzień 2009

Saratoga HC Benchmarking

Rozwijanie

Struktura szkoleń: zewnętrzne (kolor błękitny/ biały) i wewnętrzne (kolor granatowy/ czerwony)

Pozyskiwanie Płace Rozwijanie Utrzymanie

2006

2007

2008

Polska Europa USA

70%

30%

62%

38%

54%
46%

33%

67%

91%

9%

98%

2%

66%

34%

• W Polsce szkolenia realizowane przez zewnętrzne firmy szkoleniowe wciąż stanowią przeważającą
większość wszystkich realizowanych szkoleń. Dwa na trzy szkolenia prowadzone są przez zewnętrznych
trenerów;

• W Stanach Zjednoczonych przedsiębiorstwa praktycznie zrezygnowały z usług zewnętrznych firm
szkoleniowych – 98% szkoleń realizowana jest przez trenerów wewnętrznych, zatrudnionych na stałe
w firmach.


Slide 20PricewaterhouseCoopers

grudzień 2009

Rozwijanie

0

5

10

15

20

2007 2008 2006 2007 2008

Polska USA

Saratoga HC Benchmarking

Liczba godzin z wykorzystaniem e-learning – porównanie 2006 - 2007 - 2008

1,8 0,9

8,0

5,3
3,6

Pozyskiwanie Płace Rozwijanie Utrzymanie

• E-learning traci na popularności. W Stanach Zjednoczonych liczba godzin szkoleniowych z wykorzystaniem
e-learningu od 2006 roku systematycznie spada i osiągnęła wartość zaledwie 3,6 godziny w 2008 r.
(18% wszystkich godzin szkoleniowych)

• Przeciętna ogólna liczba godzin szkoleniowych w USA utrzymuje się na porównywalnym poziomie, zatem
szkolenia bezpośrednie wypierają szkolenia elektroniczne;

• W Polsce można zaobserwować podobne zjawisko: przy podobnym odsetku firm korzystających
z e-learningu (40%-45%) liczba godzin szkoleń e-learningowych spadła o połowę i stanowi obecnie średnio
jedynie ok. 3% wszystkich godzin szkoleniowych.


Slide 21PricewaterhouseCoopers

grudzień 2009

Utrzymywanie

Saratoga HC Benchmarking

Wskaźnik rezygnacji ze względu na staż – branża bankowa w Polsce i w Europie
Liczba rezygnacji w podziale na staż/ liczba rezygnacji ogółem

Pozyskiwanie Płace Rozwijanie Utrzymanie

0%

5%

10%

15%

20%

25%

30%

35%

40%

poniżej 1 roku

stażu

1-3 lata stażu 3-5 lat stażu 5-10 lat stażu powyżej 10 lat

stażu

Banki - Polska

Banki - Europa

• Wskaźnik rezygnacji w branży bankowej (11,5%) nieznacznie przekracza przeciętną dla całej próby – 9%;

• Polskie banki rzadziej tracą pracowników niż ich europejskie odpowiedniki;

• W polskich bankach częściej niż w Europie rezygnują pracownicy o stażu nie przekraczającym roku,
co może świadczyć o mniej skutecznych systemach rekrutacji w polskich bankach;

• Polskie banki dużo skuteczniej niż na Zachodzie utrzymują pracowników, w których rozwój i szkolenie
zdążyły zainwestować, w tej chwili oczekują zwrotu z tej inwestycji. Jest to grupa ze stażem 1 – 5 lat.
Różnice w stosunku do Europy świadczą o większej skuteczności systemów retencyjnych w polskich
bankach.


Slide 22PricewaterhouseCoopers

grudzień 2009

Utrzymywanie

0%

10%

20%

30%

40%

50%

60%

70%

80%

poniżej 1 roku

stażu

1-3 lata stażu 3-5 lat stażu 5-10 lat stażu powyżej 10 lat

stażu

Sieci handlowe - Polska

Sieci handlowe - Europa

Saratoga HC Benchmarking

Wskaźnik rezygnacji ze względu na staż – Sieci handlowe w Polsce na tle Europy

Pozyskiwanie Płace Rozwijanie Utrzymanie

• Sieci handlowe w Polsce mają bardzo dużą rotację pracowników do 1 roku stażu – porównywalną do firm
europejskich w kategoriach od 0 do 1 roku oraz od roku do 3 lat stażu razem wziętych;

• Polskie sieci handlowe dużo skuteczniej niż ich europejscy odpowiednicy zatrzymują w firmie pracowników,
którzy zdążyli już zdobyć doświadczenie. W kategoriach 1-3 i 3-5 lat w polskich sieciach handlowych
zdecydowanie mniej pracowników rezygnuje z własnej inicjatywy, niż w sieciach w Europie.


Slide 23PricewaterhouseCoopers

grudzień 2009

Utrzymywanie

Saratoga HC Benchmarking

Wskaźnik absencji – porównanie 2007 - 2008

0,0%

2,0%

4,0%

6,0%

8,0%

2007 2008 2007 2008 2007 2008 2007 2008 2007 2008 2007 2008

Polska Czechy Rosja Słowacja Rumunia Europa

5,0 4,9 4,94,6

3,1
3,6

2,8 2,9
2,5 2,7

3,8 3,9

Pozyskiwanie Płace Rozwijanie Utrzymanie

• Wskaźnik absencji w Polsce konsekwentnie utrzymuje się na wysokim poziomie ok. 5%;

• Wskaźnik absencji przekłada się na wysokie koszty organizacji (koszt wynagrodzenia pracownika
nieobecnego + koszt wynagrodzenia pracownika, który go zastępuje), wzrost absencji może prowadzić
do wzrostu rotacji pracowników;

• W krajach Europy Środkowej i Wschodniej wskaźnik absencji oscyluje wokół 3%;

• W Europie wskaźnik absencji wynosi sięga niemal 4%;

• W porównaniu do 2007 roku w badanych krajach i w całej Europie – za wyjątkiem Polski – wskaźniki
absencji nieznacznie wzrosły.


Slide 24PricewaterhouseCoopers

grudzień 2009

Dział HR

Saratoga HC Benchmarking

Liczba etatów w firmie/ liczba etatów w dziale personalnym – porównanie 2007 - 2008

0

20

40

60

80

100

120

140

160

2007 2008 2007 2008 2007 2008

Polska Europa USA

73 73

99 100
89

97

• W Polsce liczby etatów przypadająca na jednego pracownika działu personalnego jest stała i wynosi
73 – dużo (ok. 25%) poniżej średniej europejskiej i amerykańskiej;

• W USA w 2008 roku współczynnik wzrósł do poziomu europejskiego.


Slide 25PricewaterhouseCoopers

grudzień 2009

Saratoga HC Benchmarking

0,00%

1,00%

2,00%

3,00%

4,00%

5,00%

6,00%

7,00%

8,00%

9,00%

10,00%

Fin
an

se

Spr
ze

da
ż

M
ar

ke
tin

g

O
bs
łu

ga
Klie

nt
a

In
fo

rm
at

yk
a

Bad
an

ia
i r

oz
w
ój

Zak
up

y/
Adm

in
is
tra

cja

Pł
ac

e
(p

oz
a

HR)

L. etatów

Koszty

Etatyzacja i koszty w polskich firmach

Liczba etatów w poszczególnych działach/ liczba etatów w firmie
Koszty poszczególnych działów/ koszty ogólne

• W porównaniu do liczby etatów relatywnie wysokie koszty generują: Dział Marketingu, Dział Informatyki,
Dział Badań i Rozwoju;

• Relatywnie niskie koszty generują: Dział Obsługi Klienta i Dział Płac (poza Departamentem Personalnym);

• Najwyższe koszty – ale też przy najwyższej liczbie etatów – generują Dział Sprzedaży oraz Produkcji
(53,7% pracowników przy kosztach rzędu 56,5%)

24% 22%

3,2%
3,8%

1,5%

2,9%

9,3%

5,5%

2,5%

4,3%

1,8%

2,7%
2,0% 1,8%

0,5%
0,2%


Slide 26PricewaterhouseCoopers

grudzień 2009

• Zwiększona absencja

• Spadek % osób biorących
udział w imprezach
integracyjnych

• Wzrost liczby próśb
o przeniesienie

• Dłuższy czas rekrutacji

• Premia dla osób
polecających nowych
pracowników

• Zwiększenie liczby szkoleń

• Wzrost wskaźnika
uzwiązkowienia

• Po pół roku wzrost rotacji

• Wzrost absencji chorobowej

• Spadek produktywności

• Zmniejszona produktywność

• Spadek jednostkowego
kosztu rekrutacji

• Spadek rotacji

• HC ROI – Stopa Zwrotu
z Inwestycji w Kapitał Ludzki

Saratoga HC Benchmarking

Prognozowanie na podstawie symptomów
Korelacje pomiędzy poszczególnymi wskaźnikami


Slide 27PricewaterhouseCoopers

grudzień 2009

• Stopa Zwrotu z Inwestycji w Kapitał Ludzki – wciąż wysoko (1,71), jednak
tendencja spadkowa;

• Polska nie jest już rynkiem pracownika – wskaźniki liczby rekrutacji i liczby
rezygnacji z pracy spadły do przeciętnych poziomów europejskich;

• Wzrosły przeciętne wynagrodzenia, wciąż jednak pracodawcy nie
doceniają świadczeń pozapłacowych jako narzędzia motywacji;

• Polscy pracownicy otrzymują o 50% więcej godzin szkoleniowych niż
ich odpowiednicy w Europie;

• Coraz popularniejsze stają się szkolenia wewnętrzne, spada popularność
e-learningu;

• Poziom absencji utrzymuje się na stosunkowo wysokim poziomie 5%,
co niekorzystnie wpływa na koszty organizacji, a także może prowadzić
do zwiększonej rotacji pracowników.

Saratoga HC Benchmarking

Podsumowanie


© 2009 PricewaterhouseCoopers. All rights reserved. “PricewaterhouseCoopers” refers to the network
of member firms of PricewaterhouseCoopers International Limited, each of which is a separate and independent
legal entity. *connectedthinking is a trademark of PricewaterhouseCoopers LLP (US).



Dziękujemy za uwagę.

• Artur Kaźmierczak,
HR Consulting Director
artur.kazmierczak@pl.pwc.com
tel.: (022) 746 74 90, tel. kom.: +48 519 507 490

• Paweł Dziechciarz,
HR Consulting Manager
pawel.dziechciarz@pl.pwc.com
tel.: (022) 523 48 42, tel. kom.: +48 502 18 48 42

• Jacek Nowacki
HR Consulting Manager
jacek.nowacki@pl.pwc.com
tel.: (022) 523 43 86, tel. kom.: +48 502 18 43 86

Saratoga HC Benchmarking


