

80% Polaków uważa, że firma odpowiedzialna to ta, która dba o swoich pracowników

Raport z badania Społeczna odpowiedzialność biznesu jako element budowania pozytywnego wizerunku przedsiębiorcy
GFK Polonia, styczeń 2009

Dr Jacek Męcina

Instytut Polityki Społecznej UW

Prezentacja na podstawie badań „Pracujący Polacy 2007” i „Dialog społeczny na poziomie zakładu pracy 2009”

SPOŁECZNA ODPOWIEDZIALNOŚĆ BIZNESU A STOSUNKI PRACY

- Model stosunków pracy w Polsce – między gospodarką rynkową a zmianą postfordowską
- Transformacja ustrojowa i integracja europejskie a nowe standardy w stosunkach pracy
- Nowe zjawiska na rynku pracy
- Deficyty dialogu społecznego, informacji i partycypacji pracowniczej

Poglądy na gospodarkę i politykę społeczną kształtują się pod wpływem dialogu i mogą poprawiać relacje pracodawca – pracownik i pomagać w budowaniu kapitału społecznego na poziomie przedsiębiorstwa

1. Mimo utrzymującej się różnicy w opiniach pomiędzy pracodawcami a liderami związkowymi w wielu poglądach na gospodarkę, znaczenie konkurencji, prywatyzację, szczególnie z udziałem krajowego kapitału, a zwłaszcza w poglądach na nowoczesną politykę społeczną i aktywną walkę z bezrobociem, różnice te są najmniejsze w grupie zwolenników dialogu. Oznacza to rysującą się przestrzeń dla porozumiewania się stron mimo ewidentnie występujących różnic.

2. Z prezentowanych wyników rysuje się rosnąca akceptacja dla zasad rynku takich jak **konkurencja między przedsiębiorstwami, bankructwa przedsiębiorstw nie przynoszących zysku, zakładanie nowych dużych przedsiębiorstw przez polski kapitał prywatny, sprzedawanie przedsiębiorstw państwowych polskiemu kapitałowi prywatnemu, zakładanie nowych dużych przedsiębiorstw przez kapitał zagraniczny, dopuszczenie istnienia bezrobocia,**

3. Poparcie wszystkich grup respondentów dla elementów nowoczesnej polityki społecznej jak **umożliwienie osobom bezrobotnym podnoszenie kwalifikacji na koszt urzędów pracy, wypłacanie zasiłków osobom bezrobotnym, które aktywnie poszukują pracy, zapewnienie przez rząd dochodu gwarantowanego wszystkim obywatelom.**

Dominuje pogląd o pozytywnym wpływie integracji z UE na stosunki pracy w Polsce

	pracownicy	pracodawcy	związki	rady
Pracodawcy bardziej liczą się z pracownikami, poprawił się klimat w zakładach pracy	40,9	55,5	69,3	42,6
Pracownicy otrzymali nowe, korzystne dla siebie uprawnienia	41,2	49,7	69,7	51,5
Wzrósł szacunek dla przedsiębiorców i pracodawców w Polsce	40,4	32,2	65,5	37,6
Poprawiła się sytuacja ekonomiczna przedsiębiorstw	38,1	41,3	63,7	51,4
Wzrosły pensje pracowników	38,5	52,9	62,1	42,6
Zaczęto zwalczać dyskryminację pracowników i mobbing	57,2	64,6	68,1	55,5
Komisja Europejska wpływa korzystnie na przestrzeganie prawa pracy w Polsce	54,4	65,8	57,6	58,4

Poparcie dla rozwiązania, że w większych zakładach pracy zarządy mają obowiązek informować pracowników o ważnych sprawach dotyczących załogi

Partycypacja i dostęp do informacji

Akceptacja pracowników dla poszczególnych stwierdzeń dotyczących tego, czym kieruje się dyrekcja zakładu pracy,

Akceptacja pracowników dla poszczególnych stwierdzeń dotyczących tego, czym kierują się liderzy związków zawodowych w zakładzie pracy,

Rozkład odpowiedzi na pytanie „Kto, według Pana/ Pani, najlepiej reprezentuje interesy pracowników w Pana/ Pani zakładzie pracy?”

- bezpośredni przełożeni
- dyrekcja/ zarząd
- związek zawodowy
- rada pracowników
- nikt

Odsetek respondentów należących do związków zawodowych wg wieku i stażu pracy

Zasady fair play

Wykres Przestrzeganie zasad zawartych Kodeksie pracy (pracownicy)

Kryteria, które powinny decydować o podwyżkach wynagrodzeń (w %)

	pracownicy	Pracodawcy	Związki zawodowe
Wyniki finansowe	69,7	79,4	72,7
Sytuacja gospodarcza branży	14,3	16,1	18,9
Wzrost kosztów utrzymania	41,0	21,9	61,7
Chęć motywowania najlepszych pracowników	48,8	39,4	46,6
Utrzymanie w zatrudnieniu lub/ i pozyskanie pracowników	23,6	18,1	25,0
Wskaźnik ustalany przez Komisję Trójstronną	3,4	1,9	10,6
Inne	1,1	1,9	0,0

Rodzaje świadczeń, z których korzystają najczęściej pracownicy firmy.

Jak Pani/Pana zdaniem związki zawodowe powinny zachować się w sytuacji kryzysu?

Główne przyczyny niezadowolenia z warunków pracy

Polacy pracujący 2007

Jakie cechy strategii ZZL powinna realizować firma odpowiedzialna społecznie ?

- Zerwanie z paternalistycznym modelem zarządzania na rzecz partycypacji w dostępie do informacji
- Informowanie i konsultowanie ma ogromne znaczenie w procesie permanentnych zmian w organizacji i jej otoczeniu, a pracownicy powinni być podmiotem nie przedmiotem zmian
- Strony deklarują gotowość dialogu i unikanie skrajnych sytuacji konfliktowych jak strajki, czy protesty na rzecz dialogu, co należy wykorzystać
- Wypracowanie sprawiedliwej i efektywnej ekonomicznie strategii wynagrodzeń – modele proefektywnościowe powiązane z wynikami i rozwojem pracowniczym
- Strategia zarządzania elastycznością zatrudnienia w kierunku flexicurity, elastyczność oparta na standardach z wejściem i wyjściem z elastyczności,
- Inwestowanie w kapitał ludzki jako stały element ZZL
- Programy wsparcia – 50+, łączenie obowiązków rodzinnych z zawodowymi, zakaz dyskryminacji i przeciwdziałanie mobbingowi
- Występuje silne zróżnicowanie poglądów na sposoby reprezentacji i docelowy kształt zbiorowych stosunków pracy,