Społeczna Odpowiedzialność Biznesu na rynku pracy - dyskusja

Czy na polskim rynku pracy panuje dyskryminacja, a jeżeli tak, to jakie są jej formy? Czy w Polsce warto inwestować w pracownika? Czy warto go szkolić? Czy to przyniesie firmie korzyści? Jak w polskich firmach wygląda społeczna odpowiedzialność biznesu? O tym dyskutowali uczestnicy spotkania ”Społeczna odpowiedzialność biznesu na rynku pracy”, które odbyło się 24 maja w siedzibie KIG.

Spotkanie zorganizowane było w ramach projektu „Zatrudnienie Fair Play” realizowanego w ramach Inicjatywy Wspólnotowej EQUAL przez Instytut Badań na Demokracją i Przedsiębiorstwem Prywatnym KIG. Inicjatywa ta ma na celu testowanie i promowanie nowych sposobów zwalczania wszystkich form dyskryminacji i nierówności na rynku pracy, zarówno wobec osób zatrudnionych, jak i poszukujących pracy.

„Poprzez realizowanie programu „Zatrudnienie Fair Play” chcemy znaleźć i upowszechnić wzorce działań wspierających możliwości dostosowania się firm i pracowników do zmian zachodzących w gospodarce. Zamierzamy zwalczać wszelkie formy dyskryminowania, poprzez pokazanie firm, które stosując w praktyce społeczną odpowiedzialność biznesu osiągają sukces, pokazując firmy, które wiedzą, że w pracownika warto inwestować, że warto dawać szansę ludziom młodym, i takie firmy, w których pracownik nie czuje się dyskryminowany, tak przez pracodawcę, jak i przez współpracowników.” - mówił podczas spotkania Mieczysław Bąk, dyrektor Instytutu Badań nad Demokracją i Przedsiębiorstwem Prywatnym Krajowej Izby Gospodarczej.

„Na rynku pracy zaobserwowaliśmy ostatnio nowe zjawisko. Jest to dyskryminacja „nowych” pracowników przez pracowników zatrudnionych dłużej. W ludziach jest obawa i swoista chęć obrony swojego miejsca pracy. Ludzie zastanawiają się teraz, czy ja mogę „nowemu” pokazać, co wiem, przekazać moją bazę kontaktów?” - podkreślał w dyskusji Jan Skrzypczak z Ośrodka Badania Jakości Wyrobów ZETOM.

Z kolei Grzegorz Turniak z firmy Jobpilot zwracał uwagę na grupy, które są najczęściej narażone na dyskryminację. „Najbardziej dyskryminowani są ludzie młodzi, tzw. absolwenci. Oni wymagają przeszkolenia, a nie wszystkie firmy rozumieją, że warto inwestować w nowych pracowników” - mówił. Jeżlie chodzi o kwestie inwestowania w pracowników to podkreślał, że często szefowie firm stają przed dylematem, czy inwestować w swoich pracowników. „Z jednej strony, jeżeli przeszkolę pracownika, wyślę go na dodatkowe kursy, on będzie już tak dobry, że podkupi go konkurencja, a jeżeli go nie przeszkolę sam odejdzie z firmy, gdzie się go nie szkoli. To swoisty paradoks.” - kontynuował przedstawiciel Jobpilot.

Tomasz Molenda z agencji pracy tymczasowej Creyf`s jako jeden z głównych aspektów dyskryminacji wskazał często nadużywane przez pracodawców formy zatrudnienia w oparciu o umowy cywilne nawet w sytuacjach kiedy ewidentnie pracownik wykonuje pracę wymagającą prawnie umowy o pracę. Jako przykład firmy stosującej w praktyce społeczną odpowiedzialność przedstawiono Polską Wytwórnię Papierów Wartościowych, która jako jedna z pierwszych firm w Polsce stworzyła instytucję „rzecznika praw pracowniczych”.

[image: image1.jpg]ZATRUDNIENIE
\/ FAIR PLAY
Partnerstwo na Rzecz Rozwol pn

Zatrudniene Fair Play. Promocja kultury
przedsigbiorczosc etyki rynku pracy.

[image: image2.jpg]==

Europejski Fundusz Spoteczny

[image: image3.jpg]EQUAL

[image: image4.png]

