

Gertruda Wieczorek
Akademia im. Jana Długosza w Częstochowie

INTERNET JAKO NARZĘDZIE POSZUKIWANIA I DOBORU PERSONELU

Streszczenie

Rozwój cywilizacyjny i techniczny powoduje wiele zmian w naszym życiu, również zmiany w metodach poszukiwania pracownika i pracy. Ta komunikacja, która sprzyja szybkiemu i różnorodnemu przekazowi informacji, pozwala nam na porozumiewanie się bez ograniczeń przestrzennych i czasowych. Bazy danych portali gromadzą w swych zbiorach ogromne zasoby informacyjne, a przy tym są szybkie i wygodne w przeglądaniu. W rezultacie stosowanie internetowego pośrednictwa pracy cechuje duża efektywność, niskie koszty materialne i niematerialne oraz duża wygoda w użytkowaniu. Zamieszczenie ogłoszeń zajmuje niewiele czasu, a przy tym kosztuje nieporównywalnie mniej niż za pośrednictwem tradycyjnych mediów. Ogłoszenie może ukazywać się przez długi czas aż do wypełnienia nieobsadzonego wakat. To właśnie te nowoczesne i coraz bardziej popularne formy przekazu informacji pomagają nam szybko i bez ograniczeń umieszczać oferty z pełnym opisem firmy i stanowiska wraz ze szczegółowymi oczekiwaniami i oferowanymi warunkami.

Słowa kluczowe: internet, praca, poszukiwanie personelu, pośrednictwo pracy, rekrutacja, kariera

Wprowadzenie

Od początku lat dziewięćdziesiątych mamy w Polsce do czynienia z wolnym rynkiem pracy. Aby ów rynek dobrze funkcjonował, potrzebne są skuteczne metody alokacji pracowników na stanowiskach, czyli odpowiednie narzędzia

dopasowania do siebie pracobiorców i pracodawców. W tym kontekście pozytywnym zjawiskiem może okazać się popularyzacja metod poszukiwania pracowników bazujących na wykorzystaniu sieci internetowych.

Rozwój cywilizacyjny i techniczny powoduje również zmiany w metodach poszukiwania pracownika i pracy. Korzystaniu z komunikacji internetowej podczas poszukiwania pracy sprzyja jej specyfika, zwłaszcza brak ograniczeń przestrzennych i czasowych. Bazy danych portali gromadzą w swych zbiorach ogromne zasoby informacyjne, a przy tym są szybkie i wygodne w przeglądaniu. W rezultacie stosowanie internetowego pośrednictwa pracy cechuje duża efektywność, niskie koszty materialne i niematerialne oraz duża wygoda w użytkowaniu. Zamieszczanie ogłoszeń zajmuje niewiele czasu, a przy tym kosztuje nieporównywalnie mniej niż za pośrednictwem tradycyjnych mediów. Ogłoszenie może ukazywać się przez długi czas aż do wypełnienia nieobsadzonego wakat.

Internet pozwala również na umieszczanie oferty z pełnym opisem firmy i stanowiska wraz ze szczegółowymi oczekiwaniami i oferowanymi warunkami praktycznie bez ograniczeń. Dużym ułatwieniem nie tylko dla pracodawców, ale i dla kandydatów na nowe stanowiska pracy są internetowe bazy danych kandydatów, zawierające ich dane osobowe i pełny życiorys. Pozwalają one firmom na szybkie, samodzielne znalezienie odpowiedniego pracownika. Oferty pracy zamieszczane w gazetach wymagają dużo wyższych nakładów finansowych, a ich istnienie jest ograniczone w czasie. Dodatkowym utrudnieniem jest konieczność dotrzymywania terminów dostarczenia materiałów oraz stałe i sztywne terminy decyzji.

Technika cyfrowa pozwalająca na zapis, przechowywanie, przetwarzanie, przesyłanie i udostępnianie wszelkich informacji w jednolitej postaci stała się, w wyniku rozwoju technologii mikroelektronicznej, podstawowym wynalazkiem, na którym opiera się funkcjonowanie i rozwój współczesnej cywilizacji. Technika ta nie tylko przenika do wszelkich dziedzin życia, ale także splata się z dotychczas realizowanymi w nich procesami. W dzisiejszych czasach staje się nawet integralną częścią tych procesów.

Rozwój przestrzennie rozległych sieci cyfrowych sprawił, że czas dostępu do informacji zapisanej w postaci cyfrowej, w dowolnym miejscu świata, jest praktycznie natychmiastowy, a koszt przesyłania informacji staje się niezależny od odległości [13]. Mowa tu o Internecie, wynalazku, który zrewolucjonizował każdy sektor naszego życia. Wykorzystuje się go w dzisiejszych czasach na skalę globalną. Ilość aktywnych użytkowników Internetu na świecie szacuje się na 1 miliard, z czego 20 milionów stanowią Polacy [21].

Internet stał się również nieoceniony w biznesie, służącym codziennej wymianie korespondencji, reklamie i promocji, obsłudze klientów i publikowaniu danych. W dobie ostatnich lat stał się podstawowym narzędziem pracodawców na całym świecie [3].

Osobom niepełnosprawnym taka forma komunikacji ułatwia znalezienie pracy i nawiązanie kontaktów towarzyskich. W wielu krajach powstają obecnie programy, których celem jest zastosowanie Internetu w psychoterapii i poradnictwie psychologicznym, co może przynieść znaczne korzyści, szczególnie na obszarach, gdzie pacjenta od najbliższego terapeuty dzieli długie dystanse oraz w przypadku osób, które w kontakcie osobistym nie potrafią przełamać oporu przed rozmawianiem o swoich problemach [8].

Aspekt pracy w społeczeństwie informacyjnym

We wszystkich krajach zachodzą ogromne przemiany w kwestii powstających nowych zawodów, gdyż zawody muszą odpowiadać przemianom zachodzącym na rynku pracy. W związku z rozwojem gospodarczym powstało w ostatnich latach wiele nowych zawodów, co odzwierciedla nowa Klasyfikacja zawodów i specjalności na potrzeby rynku pracy oraz zakresu jej stosowania (Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 27 kwietnia 2010 roku; Dz.U. z dnia 17.05.2010 r., Nr 82, poz. 537) Wraz ze zmianami na rynku pracy zmieniają się również formy zatrudnienia, zmienia się czas przebywania pracownika w firmie (np. telepraca, praca na odległość), zmieniają się również stosunki panujące w zakładach pracy, zwłaszcza między pracodawcą a pracownikiem. Konsekwencjami tych zmian są daleko idące zmiany w obowiązujących do tej pory standardach. W dobie informatyzacji, ze względu na wprowadzanie nowych technologii, na rynku pracy obserwuje się idące zmiany w kierunku zmniejszania zatrudniania pracowników produkcyjnych na rzecz pracowników umysłowych, co widoczne jest również w klasyfikacjach zawodowych zmieniających się na przestrzeni kilku lat.

W dzisiejszym świecie najbardziej pożądaną cechą pracownika staje się zdolność do szybkiego przystosowywania się do zmian oraz dostosowywanie się do wymogów rynku pracy. Jedynie człowiek, który doskonali się i uczy ustawicznie w celu stałego poszerzania swoich umiejętności, może sprostać wymogom dzisiejszego rynku pracy.

Poszukiwani jeszcze niedawno ludzie z doświadczeniem w jednej dziedzinie, z tzw. fachowością, wypierani będą przez tych, którzy posiadają umiejętności i wiedzę ogólną. Taką tendencję można zauważyć w krajach zachodnich takich jak Stany Zjednoczone. W rozwijającym się społeczeństwie informacyjnym, coraz większą rolę odgrywają pracownicy, którzy nie są bezpośrednio związani z daną firmą. Przy realizacji poszczególnych projektów zbiera się grupa specjalistów, którzy zostali wyszukani dzięki *head-hunterom* i Internetowi. Taki zespół istnieje dopóty, dopóki jest na niego zapotrzebowanie. Później grupa ulega rozpadowi. Internet zaczyna przekształcać się w największy rynek pracy. Aż 80% firm z branży IT prowadzi internetowe rekrutacje (Raport ame-

rykańskiej firmy Ilogos). Sieć stała się tańszym medium niż gazeta, jest do niej większy dostęp a informacja szybciej dociera do ludzi [10]. Coraz większy udział osób związanych z nadzorem i projektowaniem zauważa się w halach produkcyjnych. Związane jest to ze stale komputeryzowanymi miejscami pracy. Siła fizyczna zastępowana jest siłą umysłową.

Modernizacja miejsc pracy, uwarunkowane jest również zwiększeniem zapotrzebowania na pracowników z branży informatycznej oraz ciągłym doszkalaniami stałych pracowników. Społeczeństwo informacyjne przyczynia się do ciągłych zmian w strukturach organizacyjnych oraz w samym charakterze pracy. Możliwość wykonywania pracy w domu, a także innym miejscu niż siedziba firmy, przyjęło się nazywać telepracą. Telepraca umożliwia zupełnie inne spojrzenie na organizację i sposób funkcjonowania firm, w których bezpośredni stały kontakt ze zwierzchnikiem, współpracownikami oraz klientami nie jest konieczny.

Dzięki tej formie praca staje się mobilna, umożliwia wykonywanie jej bez konieczności dojazdu do siedziby firmy. Pozwala to na zamieszkanie pracownika w większej odległości od siedziby pracodawcy. Rozwój tego typu zatrudnienia może w przyszłości pozwolić na uniknięcie rozbudowy wielkich aglomeracji miejskich ze wszystkimi tego negatywnymi skutkami, spowodowanych masowym napływem ludności z terenów wiejskich i zapewnienie jej atrakcyjnej pracy [14].

Upowszechnienie takiego rodzaju pracy, jakim jest telepraca ściśle związane jest z zastosowaniem nowych technologii informatycznych, wiąże się również z możliwością ich rozprzestrzenienia także na regiony słabiej rozwinięte. (...) Coraz częściej nie tylko pracownicy, ale również pracodawcy myślą o takich formach zatrudnienia ze względu na możliwe oszczędności oraz wiele korzyści wynikających dla firm, zyskując jednocześnie dobrze wykwalifikowanych i zdyscyplinowanych pracowników [12].

Kolejną formą pracy do zdobycia której można wykorzystywać Internet jest tzw. freelancing. Forma tego typu zatrudnienia charakteryzuje się wykonywaniem pracy bez etatu oraz realizowaniem projektów na zlecenie. Przeznaczona jest ona dla osób wyspecjalizowanych w danej dziedzinie. Oferta freelancingu najczęściej dotyczy tzw. wolnych zawodów: dziennikarzy, grafików komputerowych, fotografów, programistów oraz innych zawodów głównie związanych z pracą twórczą. Forma takiej pracy cieszy się coraz większą popularnością, jednak posiada tyle samo plusów, co minusów. Jej podstawową zaletą jest swoboda, wolność w wyborze zleceń oraz nienormowany czas pracy. Oczywiście są też minusy takiej formy zatrudnienia. Praca o takim charakterze przeznaczona jest dla ludzi, których cechuje samodyscyplina, odpowiedzialność oraz dyspozycyjność. Kolejną wadą jest brak umowy o pracę i co z tym związane, brak ubezpieczenia. [info.pracazdalna.eu]

Proces rekrutacji i selekcji personelu

Dzisiejszy rynek powoduje, że pracodawca ma możliwości wyboru spośród wielu kandydatów posiadających podobne kwalifikacje, wykształcenie i umiejętności. Talentem jest dobieranie takich ludzi, którzy przyniosą zysk firmie oraz w szybkim czasie dopasują się do zwyczajów i struktury, zastanych w nowym miejscu pracy. Właściwe decyzje pracodawcy, zaoszczędzają wielu nakładów czasowych i finansowych przy poszukiwaniu kandydatów na nieobsadzone wakaty. Właściwe decyzje można podjąć dzięki profesjonalnemu i rzetelnemu procesowi rekrutacji [7].

Sposób zatrudnienia pracowników zależy od realizowanego modelu polityki personalnej. Najczęściej stosuje się model sita lub model kapitału ludzkiego.

Pojęcie rekrutacji personelu

Rekrutacja oznacza pozyskiwanie przez organizację kandydatów do pracy w liczbie umożliwiającej ich racjonalną selekcję. Polega na działaniach organizacji na rynku pracy ukierunkowanych na poinformowanie potencjalnych kandydatów o firmie i warunkach uczestnictwa w niej, oraz na wytworzeniu pozytywnych postaw i chęci zatrudnienia [2].

W literaturze znajduje się wiele klasyfikacji, według których opisuje się i dzieli proces rekrutacji. Jednym z nich jest podział rekrutacji ze względu na stopień zaangażowania pracodawcy w poszukiwania pracowników. Są to:

- *Bierne formy rekrutacji* - metoda ta polega głównie na tym, że osoby zainteresowane pracą w danej firmie, same przesyłają swoje dokumenty aplikacyjne, nawet gdy aktualnie nie ma wakującego stanowiska, bądź też pracownicy firmy polecają kogoś spośród swoich krewnych i znajomych. W tej sytuacji pracodawca nie musi podejmować żadnych działań w celu poszukiwania pracowników.
- *Aktywne bezpośrednio formy rekrutacji* - firma kierująca się tą metodą w poszukiwaniu personelu dokonuje wysiłku, by znaleźć osoby chętne do podjęcia pracy. Zamieszcza w tym celu ogłoszenia w prasie, korzysta z usług portali internetowych zajmujących się e-rekrutacją, bierze aktywny udział w targach pracy, rekrutuje na uczelniach nowych absolwentów.
- *Aktywne pośrednie formy rekrutacji* - wykorzystując tę formę, pracodawca zleca poszukiwanie pracowników firmom zewnętrznym, takim jak agencje doradztwa personalnego, czy agencje pośrednictwa pracy [1].

Istnieje szereg źródeł naboru personelu na nieobsadzone stanowiska pracy. Zasadniczo ważne jest wymienienie szerokich i segmentowych metod naboru. Skuteczność metody zależy przede wszystkim od rodzaju stanowiska, a koszty rekrutacji zależą od przyjętej metody i zakresu terytorialnego poszukiwań [5].

Metody rekrutacji dobiera się w zależności od tego, czy akcja rekrutacyjna ma być skierowana na szeroki rynek pracy, czy też na jego segment, a także od tego czy organizacja realizuje model sita czy model kapitału ludzkiego.

Rekrutacja szeroka polega na kierowaniu ofert zatrudnienia pracy poprzez procedury standardowe i mało skomplikowane. Ważne jest, aby oferty dotarły do maksymalnej liczby potencjalnych kandydatów na pracowników. Forma ta wskazana jest przy poszukiwaniu kandydatów na szeregowie stanowiska pracy. W przypadku rekrutacji szerokiej, celowe jest zamieszczanie ogłoszeń w prasie, internecie, korzystanie z usług lokalnych lub regionalnych rozgłośni radiowych, czy nawet stacji telewizyjnych. Można również korzystać z usług rejonowych urzędów pośrednictwa pracy.

Podczas przeprowadzania „segmentowej rekrutacji” oferta powinna być kierowana do takich kanałów informacyjnych, o których wiadomo że korzystają z nich specjaliści, których firma poszukuje. W związku z tym, zamieszcza się ogłoszenia w prasie specjalistycznej oraz w portalach i na stronach internetowych związanych z dziedziną zainteresowań pożądanego kandydata. Na ogół takiego typu ogłoszenia są drogie, więc nie należy marnować środków na ogłoszenia nietrafiające do właściwych kandydatów lub obejmujące rynek szerszy niż ten, który daną organizację interesuje [9].

Istnieje również rekrutacja wewnętrzna i zewnętrzna rynku pracy. O rekrutacji wewnętrznej mówimy wtedy, gdy oferty pracy skierowane są do osób zatrudnionych w organizacji. Natomiast rekrutacja zewnętrzna występuje, gdy oferty kierowane są na zewnątrz organizacji. Rekrutacja zewnętrzna prowadzona jest przy użyciu większego zakresu metod niż wewnętrzna.

W czasach niepewności i odczuwalnych spadków przychodów, firmy zazwyczaj podejmują decyzje o niezatrudnianiu nowych pracowników. Kryzys, który zauważa się obecnie oznacza jednak, że organizacja nie traci wartościowych pracowników, czy też, że nie potrzebuje nowych. Proces rekrutacji wewnętrznej jest jednak dość kosztownym przedsięwzięciem, dlatego trafnym rozwiązaniem w takiej sytuacji może być rekrutacja wewnętrzna.

Każda firma, zanim przystąpi do procesu rekrutacji zewnętrznej, powinna przygotować się do tego procesu. Należy jasno określić sytuacje, w których firma powinna korzystać z wewnętrznych, a w których z zewnętrznych źródeł rekrutacji. Biorąc pod uwagę koszty, sytuację na rynku pracy, czas jakim firma dysponuje oraz kulturę organizacji.

Jedną z najnowszych metod rekrutacji zewnętrznej, która pojawiła się w ostatnich czasach wraz z rozwojem IT jest rekrutacja internetowa, zwana E-rekrutacją. Polega ona przede wszystkim na pozyskiwaniu pracowników przy wykorzystaniu zasobów sieci. Zarówno pracodawcy mogą zamieszczać ogłoszenia o pracę w różnych serwisach internetowych, zwłaszcza tych, które zajmują się zagadnieniami związanymi z pracą czy też rynkiem pracy. Pracownicy w podobny sposób mogą przysyłać swoje dane, cv, list motywacyjny do firm,

które szukają pracowników. Jak można się przekonać jest to forma bardzo wygodna, prosta, łatwo docierająca do większej liczby osób, nie jest kosztowna, a znacznie ułatwia kontakt między zainteresowanymi stronami.

Przebieg procesu rekrutacyjnego powinien toczyć się sprawnie. Coraz więcej firm odchodzi od modelu wielosegmentowej rekrutacji, gdzie decyzja zatrudnienia pracownika zapada na kilku szczeblach zarządzania na bazie kilku kolejnych rozmów rekrutacyjnych. Ilość rozmów rekrutacyjnych należy ograniczyć do minimum. Proces decyzyjny musi następować szybko, ponieważ dobry kandydat ma prawdopodobnie wybór między kilkoma ofertami. Nie można również zaniedbywać komunikacji z potencjalnym kandydatem. Należy przekazać mu szybką informację zwrotną po każdym etapie rekrutacji. Stały kontakt zmniejsza poczucie frustracji związanej z czasem oczekiwania.

Proces selekcji kandydatów

Po zgromadzeniu zgłoszeń kandydatów na wakujące stanowisko pracy następuje proces selekcji, czyli zbiór czynności zmierzających do wyboru najbardziej odpowiedniej osoby, po zakończeniu których następuje podjęcie decyzji o zatrudnieniu i dalsze kontynuowanie rekrutacji w formie działań administracyjnych, tj. podpisania umowy o pracę. Selekcji wstępnej dokonuje się wśród kandydatów, którzy zgłosili się w wyniku przeprowadzonej akcji rekrutacyjnej. Proces selekcji obejmuje następujące etapy:

1. Zapoznanie się z pisemną ofertą kandydata.
2. Wstępna rozmowa z kandydatem.
3. Weryfikacja informacji podanych przez kandydata.
4. Test i ostateczna rozmowa kwalifikacyjna z kandydatem.
5. Badania lekarskie.
6. Zatrudnienie wybranego kandydata.

Pisemne oferty kandydatów stanowią odpowiedź na zapotrzebowanie organizacji zgłoszone w procesie rekrutacji. Taka oferta kandydata złożona jest z przedstawionych dokumentów, do których należą: podanie, życiorys, dokumenty potwierdzające informacje zawarte w podaniu i CV. Celem wstępnej rozmowy jest pogłębienie informacji, co do kwalifikacji i oczekiwań kandydata. Weryfikacja informacji o kandydacie służy ustaleniu prawdziwości danych zawartych w dokumentacji przedstawionej przez kandydata. Polega na kontaktowaniu się z wystawcami dokumentów w celu uzyskania potwierdzenia ich prawdziwości i w celu poszerzenia wiedzy o kandydacie. Testy są tym etapem selekcji, który służy do ustalenia zainteresowań, zdolności, umiejętności, zdolności do uczenia się oraz dominujących cech osobowości kandydata.

Rozmowa kwalifikacyjna jest kluczowym etapem procesu selekcji. Ma na celu uzyskanie informacji o kandydacie, które pozwolą na sporządzenie wiary-

godnej prognozy. Przeprowadzenie rozmów kwalifikacyjnych polega m.in. na przetworzeniu i wartościowaniu informacji dotyczących zdolności kandydata i porównywaniu ich z wymaganiami osobowymi.

Poddanie kandydata badaniom lekarskim ma na celu ustalenie, czy posiada on zdolność fizyczną i psychiczną do pracy na danym stanowisku. Etapem kończącym selekcję jest przedstawienie wybranemu kandydatowi oferty pracy. Jej przyjęcie skutkuje nawiązaniem stosunku prawnego, którego przedmiotem jest świadczenie pracy [4].

Rekrutacja on-line

Poszukiwanie odpowiedniego pracownika coraz częściej zaczyna się od przeszukiwania zasobów sieci, gdyż tradycyjne media nie spełniają już oczekiwań przedsiębiorców. I odwrotnie, gdy ktoś pragnie znaleźć pracę, bądź zmienić miejsce zatrudnienia, korzysta z wyspecjalizowanych serwisów. Największą przewagą metod poszukiwania pracowników za pośrednictwem sieci nad metodami tradycyjnymi jest możliwość pokonywania barier przestrzennych granic państwowych i odległości. Zanim powstały portale pracy, osoby szukające pracownika były ograniczone do najbliższego obszaru geograficznego. Dotyczy to zarówno poszukiwania poprzez urzędy pracy, ogłoszenia prasowe, jak i w znacznej mierze przez kontakty osobiste. Obecnie, dzięki sieci można szukać pracownika i pracy wszędzie tam, gdzie dociera Internet.

Portale pracy pozwalają na gromadzenie w jednym miejscu znacznych zasobów informacji. Ich dużym atutem jest aktualność ofert pracy oraz możliwość edytowania czyli wprowadzania zmian w ogłoszeniach w czasie rzeczywistym oraz natychmiastowość publikacji. Pomimo ogromnych baz danych znalezienie odpowiadającej oferty jest znacznie łatwiejsze niż w przypadku ogłoszeń prasowych. Wyszukiwarki zamieszczone w portalach, pozwalają w szybki i prosty sposób znaleźć odpowiednią ofertę pracy lub przynajmniej wyeliminować te oferty które nie odpowiadają preferencjom i kwalifikacjom użytkownika. Oferty z bazy filtrowane są według słów kluczowych oraz dodatkowych kryteriów, takich jak branża lub region. Następnie użytkownik ma możliwość złożenia dokumentów aplikacyjnych na interesujące go stanowisko. Większość portali wykorzystuje podobny mechanizm. Zasadniczo różni je wielkość udostępnianej bazy danych oraz grupa docelowa. Ze względu na rosnącą liczbę serwisów zaczęły pojawiać się też strony umożliwiające tzw. wyszukiwanie wertykalne, polegające na jednoczesnym przeglądaniu baz danych wielu portali. Ponadto coraz częściej zauważa się wykorzystywanie stron firmowych w procesie rekrutacyjnym, szczególnie w przypadku dużych firm. Zainteresowani podjęciem pracy w przedsiębiorstwie mogą sprawdzić czy są w nim wolne wakaty, oraz złożyć aplikację nawet jeśli w danym momencie nie ma wolnych etatów [11].

Do najpopularniejszych serwisów internetowych zajmujących się rekrutacją należą:

www.kariera.com.pl

Serwis [kariera.com.pl](http://www.kariera.com.pl) jest jednym z najpopularniejszych odwiedzanych przez internautów, gdyż szacuje się, że jego zawartość obejrzało już ponad 3,5 miliona osób, a zarejestrowanych użytkowników przekracza 23 tysiące. Ta liczba wzrasta, co świadczy o jej zainteresowaniu wśród internautów. W serwisie tym znajduje się wiele przydatnych informacji i wiadomości dotyczących tematów związanych z aktualnym rynkiem pracy, przede wszystkim edukacji, staży oraz praktyk. Niezwykle cenna jest też unikalna i stale aktualizowana mapa inwestycji w Polsce oraz opis branż. Dla starających się o pracę i interesujących się zagadnieniami związanymi z pracą i karierą zamieszczono.

Korzyści, jakie daje portal dla pracodawcy to:

- kreowanie wizerunku firmy jako lidera na rynku pracy pod względem atrakcyjności oferty skierowanej do studentów i absolwentów
- wzrost pozytywnego postrzegania marki oraz znajomość firmy wśród zarejestrowanych użytkowników oraz partnerów biznesowych
- skuteczne dotarcie do najzdolniejszych studentów i absolwentów zarejestrowanych w portalu
- szeroki wachlarz usług rekrutacyjnych od prezentacji ogłoszenia o możliwościach zatrudnienia, poprzez popularyzację informacji podczas targów pracy, aż po wsparcie podczas selekcji kandydatów [23].

www.eures.praca.gov.pl

EURES jest siecią współpracy publicznych służb zatrudnienia i ich partnerów na rynku pracy, wspierającą mobilność w dziedzinie zatrudnienia na poziomie międzynarodowym, w krajach Europejskiego Obszaru Gospodarczego (EOG) czyli w krajach Unii Europejskiej oraz Norwegii, Islandii, Liechtensteinie, a także w Szwajcarii. Sieć EURES tworzą w praktyce przedstawiciele ministerstw właściwych ds. pracy, centralnych, a także regionalnych i lokalnych urzędów pracy oraz związków zawodowych i organizacji pracodawców. Sieć EURES została powołana przez Komisję Europejską, aby ułatwić swobodny przepływ pracowników poprzez:

- międzynarodowe pośrednictwo pracy
- informowanie na temat warunków życia i pracy w krajach członkowskich
- identyfikowanie i przeciwdziałanie przeszkodom w mobilności.

Usługi EURES skierowane są przede wszystkim do osób poszukujących pracy, do osób, które zainteresowane są wyjazdem i podjęciem pracy w innym kraju oraz do pracodawców, którzy chcą zatrudniać pracowników z zagranicy. Usługi te są ogólnodostępne i bezpłatne. Portal ten jest dostępny w 25 językach Unii Europejskiej/EOG.

Rejestrując się na tym portalu w łatwy sposób poszukujący pracy mogą stworzyć swoje CV i automatycznie udostępnić je zarejestrowanym w tym portalu pracodawcom oraz doradcom EURES. W serwisie tym możemy również dowiedzieć się o tym, jaka jest sytuacja na rynku pracy (możliwości i ograniczenia) i warunki życia w innych państwach EOG.

Pracodawcy natomiast mogą uzyskać informacje na temat pracowników poszukujących pracy, rynku pracy i danych statystycznych w danym kraju. Poprzez ten portal pracodawcy mogą wybrać kryteria odpowiadające indywidualnym wymogom oraz nawiązać kontakt z osobami poszukującymi pracy.

Zatrudnianie pracowników z innych krajów Europejskiego Obszaru Gospodarczego może stanowić dla przedsiębiorstw szansę na znalezienie zmotywowanych i wykwalifikowanych pracowników, szczególnie w przypadku niedoboru krajowej siły roboczej w niektórych sektorach gospodarki. Może się to także przyczynić do zwiększenia innowacyjności i konkurencyjności [15].

www.pracuj.pl

Grupa Pracuj jest spółką tworzącą i prowadzącą znane w Polsce i w Europie Środkowo-Wschodniej serwisy rekrutacyjne oraz serwis edukacyjny. Spółka jest firmą prywatną i została zarejestrowana w 2000 roku. Spółka prowadzi także skierowany do specjalistów serwis edukacyjny Edu.pracuj.pl.

Grupa Pracuj jest także pomysłodawcą i twórcą niezwykle interesujących i cieszących się zainteresowaniem młodych ludzi Wirtualnych Targów Pracy, które odbywają się cyklicznie od 2002 roku na stronie www.targi.pracuj.pl.

Grupa Pracuj jest też jedynym w Polsce licencjonowanym partnerem firmy MrTed, sprzedającym i wdrażającym system do zarządzania talentami Talent-Link. Firma ta zajmuje się także wydawaniem przewodników po rynku pracy, zawierających oferty zatrudnienia oraz oferty praktyk. Od 2005 roku możemy je znaleźć w interaktywnej wersji on-line [19].

Pracuj.pl to portal skierowany przede wszystkim do specjalistów i menedżerów, a także studentów i absolwentów. Codziennie dostarcza kandydatom aktualne oferty pracy zarówno z Polski jak i zagranicą.

Portal ten zawiera wyszukiwarkę ogłoszeń, jak również obszerną bazę artykułów oraz liczne narzędzia. Na stronach tegoż portalu można korzystać za darmo m.in. z testów predyspozycji zawodowych, symulatora rozmowy kwalifikacyjnej czy kalkulatora wynagrodzeń. Znajdziemy tam także artykuły poradnikowe, testy umiejętności zawodowych i interpersonalnych, prezentacje praco-

dawców i ich programów praktyk oraz sekcje branżowe, które zawierają szczegółowe informacje na temat pracy i zarobków w danej branży zawodowej.

www.gazetapraca.pl

Gazetapraca.pl jest internetową platformą kariery, która każdego dnia łączy tysiące pracodawców, pracowników i kandydatów do pracy. Z serwisu Gazeta-Praca.pl korzysta miesięcznie ponad 1,7 miliona użytkowników. Codziennie mają oni dostęp do tysięcy aktualnych ogłoszeń rekrutacyjnych. Oprócz ogłoszeń, w serwisie znajdują się także porady na tematy rozwijania kariery zawodowej, forum, część społecznościowa i informacje o rynku pracy [16].

Ważną informacją jest, że wszystkie ogłoszenia w portalu są płatne, a ceny zależne są od wielkości ogłoszenia, szaty graficznej, ilości danych, wyszczególnienia, lokalizacji docelowej oraz czasu emisji.

www.jobs4.pl

Jobs4.pl jest spółką tworzącą i prowadzącą branżowe portale pracy. W skład spółki wchodzi następujące serwisy:

- www.jobs4it.pl skierowany do sektora IT
- www.jobs4sales.pl skierowany do sprzedaży
- www.jobs4finance.pl skierowany do finansów

Wszystkie te serwisy skierowane są do wykwalifikowanych specjalistów i menedżerów. Zawierają tylko wyselekcjonowane oferty pracy z danej branży. Nowością jest rozbudowana klasyfikacja ogłoszeń według specjalizacji zawodowej, niespotykana na innych portalach pracy. Dzięki serwisom występującym w Jobs4.pl pracodawcy otrzymują możliwość łatwej rekrutacji na wyspecjalizowane stanowiska [22].

www.hrk.pl

Firma HRK powstała w 2000 roku. Dziś należy do największych polskich organizacji doradczych w obszarze HR. Specjalizuje się w projektach doboru pracowników, badaniach i rozwoju potencjału zawodowego (łącznie z 43 www.jobs4.pl) zaawansowanymi badaniami Assessment/Development Centre), budowaniu ścieżek kariery, employer brandingu oraz w obsłudze płacowo-kadrowej. Jest także właścicielem portalu rynku pracy HRK.PL.

Firma ta zajmuje się przede wszystkim rekrutacją i selekcją pracowników, posiada możliwość zamieszczania i przeglądania ofert pracy [20].

Poza tradycyjnymi portalami zajmującymi się e-rekrutacją wymienić należy również strony rekrutacyjne które swą ofertę kierują do osób niepełnosprawnych. Do najpopularniejszych serwisów należą:

www.bezbarier.pl

Pierwszy zamysł projektu "Przedsiębiorczość bez barier" wspierający przedsiębiorczość wśród osób niepełnosprawnych narodził się na początku 2003 roku. [§ 42 Rozporządzenia Rady Ministrów z dnia 20 lutego 2003 roku.]

Celem projektu jest: utworzenie centralnej bazy danych dzięki której osoby niepełnosprawne będą mogły znaleźć pracę, pobudzanie ducha przedsiębiorczości wśród osób niepełnosprawnych, a także ułatwienie dostępu do informacji na temat aktywizacji dla niepełnosprawnych. Ponadto portal posiada część informacyjną i statystyczną. Dzięki części informacyjnej pracodawcy mogą dowiedzieć się o korzyściach płynących z zatrudnienia osoby niepełnosprawnej w swojej firmie. Dostęp do baz danych jest łatwy i przejrzysty zarówno dla potencjalnych pracowników jak i pracodawców [18].

Warto również wspomnieć o portalu związanym z e-rekrutacją, który swą formą przypomina portale społecznościowe takie jak *nasza-klasa.pl*, bądź *facebook.com*.

www.goldenline.pl

GoldenLine to największy w Polsce portal biznesowo-społecznościowy, działający od 2006 roku. Jest to miejsce, gdzie można aktywnie kształtować swój profesjonalny wizerunek, przedstawić się partnerom lub potencjalnym pracodawcom. Miesięcznie użytkownicy generują ponad 42 milionów odsłon, uczestnicząc w dyskusjach na tematy dotyczące spraw zawodowych, ale także rozwijając swoje pasje i zainteresowania. Profile zawodowe posiada w nim już niemal 400 tys. ludzi, zainteresowanych rozwojem własnej kariery. Kontakty, wiadomości i spotkania to codzienna aktywność użytkowników GoldenLine. Dotychczas założyli oni ponad 9000 grup dyskusyjnych [17].

Wielu polskich uczonych mówi o fali „pokolenia GoldenLine”. Jak pisze Eryk Mistewicz pokolenie GoldenLine chłonie wiedzę i buduje relacje. W cyberprzestrzeni, na społecznościowych profesjonalnych forach współtworzy niesamowitą bazę doświadczeń i informacji. Łączy podobnych sobie ludzi o bardzo różnych zainteresowaniach, stanowiskach, celach zawodowych najczęściej zajmujących niższą i średnią pozycję korporacyjnych hierarchii, ale też sporo „freaków”. Możliwość wymiany poglądów, syntezy i wyprowadzania wniosków, transmitowania ich dalej - buduje śniegową kulę. Szczególnie, że w tym środowisku nie obowiązują zasady politycznej poprawności i prymat dla prawd objawianych przez autorytety. Społeczność GoldenLine buduje dziś już kilkaset tysięcy osób aktywnych zawodowo. Stanowiąc zaczynają - opisywaną choćby przez Edwina Bendyka w „Antymatrixie” - rzeczywistą społeczną elitę. Podczas niedawnego spotkania europejskich konsultantów politycznych analizowaliśmy sposób, w jaki Internet był katalizatorem ostatnich zmian politycz-

nych na Islandii. Wniosek był m.in. taki: rośnie licząca się, pewna swego i potrafiąca się organizować siła [6].

Dużym wsparciem dla osób odpowiedzialnych za pozyskiwanie personelu są nowoczesne systemy informatyczne umożliwiające zarządzanie rekrutacją. Umożliwiają one szybką emisję, tworzenie bazy potencjalnych pracowników, administrację zgłoszeniami a także prowadzenie łatwej i szybkiej korespondencji z kandydatami, co ma kluczowe znaczenie dla wizerunku firmy.

Do najpopularniejszych w Polsce aplikacji wspomagających rekrutację należą Talent Finder i Mr.Ted.

www.talentfinder.pl

Talent Finder to nowoczesna aplikacja internetowa (ATS - Applicant Tracking System), gwarantująca skuteczne zarządzanie procesami rekrutacji. Zastosowane w niej rozwiązania wspierają firmy w poszukiwaniu utalentowanych i zmotywowanych pracowników na rynku. Wykorzystywanie tej aplikacji umożliwia między innymi: zakładanie odrębnych projektów na każdy prowadzony proces rekrutacji, administrowanie projektem, szybkie wprowadzanie ogłoszeń rekrutacyjnych do systemu, tworzenie formularzy aplikacyjnych, budowanie indywidualnej bazy kandydatów zainteresowanych pracą w firmie, a także wyszukiwanie kandydatów z bazy według ustalonych kryteriów między innymi wykształcenia, znajomości języków obcych, doświadczenia, znajomości programów informatycznych, lokalizacji, posiadanego prawa jazdy, słów kluczowych, daty ostatniej modyfikacji CV itp. [25].

www.mrted.pl

Mr Ted to międzynarodowy dostawca rozwiązań z zakresu pomocy organizacjom w optymalizacji złożonych procesów pozyskiwania i wdrażania kandydatów do pracy. Aplikacje Mr Ted używane są przez największe organizacje w ponad stu krajach na świecie. Firma ta oferuje również pomoc i wsparcie techniczne ekspertów z dziedziny HR, a pracownicy działu usług personalnych dostosowują aplikację do potrzeb klienta [24].

Podsumowanie

Staranny dobór pracowników jest kluczem do sukcesu, gdyż właśnie od prawidłowego doboru pracowników zależy, jakim potencjałem ludzkim dysponuje przedsiębiorstwo, jakie będą możliwości jego doskonalenia i rozwoju, poprawy efektywności pracy oraz współdziałania ludzi.

W dzisiejszych czasach właściciele małych i średnich firm posiadają pełne zaplecze techniczne oraz wykorzystują możliwości internetowych narzędzi

rekrutacyjnych w zakresie pozyskiwania i doboru talentów. Uważają również Internet za znakomite narzędzie wspomagające proces rekrutacyjny oraz uważają go za najszybszą metodę, jeśli chodzi o umieszczanie ogłoszeń i odpowiedź zwrotną. Jednak niektórzy uważają, że ilość ofert zgłaszanych kandydatów jest zbyt duża a co za tym idzie etap selekcji ulega znacznemu wydłużeniu. Wynika z tego, że Internet pomaga w szybkim czasie znaleźć odpowiednią ilość kandydatów, jednak całość procesu rekrutacji się wydłuża.

Internet jest również najtańszą metodą poszukiwania pracownika. Koszty są nieporównywalnie mniejsze niż np. ogłoszenia prasowe. Przyglądając się strategii firm wykorzystujących portale społecznościowe oraz własne strony internetowe w pierwszych etapach rekrutacji, można z całą pewnością powiedzieć, że koszty ich są znikome. Dzięki internetowi znacznie więcej aplikantów zgłasza swoją kandydaturę w odpowiedzi na ofertę pracy. Możliwość wyboru spośród większej liczby aplikacji, zwiększa możliwość znalezienia odpowiedniego kandydata, który posiada istotne dla firmy kwalifikacje.

Pracodawcy funkcjonujący w dzisiejszych czasach świadomi są korzyści jakie niesie ze sobą rekrutacja w zakresie pozyskiwania zasobów ludzkich. Nie wszyscy jednak zdają sobie sprawę z wpływu rekrutacji internetowej na wizerunek firmy. Rekrutacja internetowa niesie ze sobą korzyści związane z autoreklamą. Poprzez dobrze skonstruowane ogłoszenie i właściwie przeprowadzony proces rekrutacji, firmy nabywają zaufania w oczach kandydatów oraz klientów. Proces rekrutacji internetowej ma kluczowe znaczenie w dobie dzisiejszego rynku pracy.

LITERATURA

- [1] Centrum Informacji i Planowania Kariery Zawodowej w Warszawie, Selekcja i rekrutacja. Przegląd metod i narzędzi stosowanych podczas procesu rekrutacji, Warszawa 2007.
- [2] Jurkowski R., Zarządzanie personelem, Oficyna Ekonomiczna ABC, Warszawa 1998.
- [3] Kennedy A.J., Internet. Praktyczny przewodnik, „Pascal”, Bielsko Biala 2000.
- [4] Kostera M., Kownacki S., Zarządzanie potencjałem społecznym organizacji, Zarządzanie. Teoria i praktyka, PWN, Warszawa 1999.
- [5] Kuczkowska J., Milczarek D., Jak skutecznie kierować i zarządzać, Personel Nr 9, 1999.

-
- [6] Mistkiewicz E., Nowe pokolenie zmiecie skostniałych polityków, *Dziennik*, 23 lutego 2009.
 - [7] Młynarz M., *Idealny pracownik*, Poznań 2004.
 - [8] Pistol K., *Psychologiczne aspekty komunikacji za pośrednictwem Internetu*, Łódź 1999.
 - [9] Smoleń M., *Czynnik osobowy w procesie wzrostu wartości organizacji*, Lublin 2009.
 - [10] Socha N., *Łowcy głów. Wprost* Nr 7, 2003.
 - [11] Strzelczak J., *Internetowe pośrednictwo pracy i zbiorowość jego użytkowników w Polsce*, *Studia Socjologiczne* Nr 3, Warszawa 2007.
 - [12] Wieczorek G., *Zapotrzebowanie rynku pracy a wybór zawodu*. (W:) *Polsko-Ukraiński Rocznik*. Nr XII. *Kształcenie zawodowe: pedagogika i psychologia*. Pod red. T. Lewowickiego, J. Wilsz, I. Ziaziuna, N. Nyczkało. Częstochowa – Kijów, 2010, s. 49–66.
 - [13] Wilk A., *Polska wobec wyzwań społeczeństwa informacyjnego*, Częstochowa 2001.
 - [14] Zasepa T., *Internet Fenomen Społeczeństwa Informacyjnego*, Częstochowa 2001.
 - [15] <http://ec.europa.eu/eures/home>
 - [16] <http://gazetapraca.pl/gazetapraca>
 - [17] <http://goldenline.nf.pl/opis>
 - [18] www.bezbarier.pl
 - [19] www.grupapracuj.pl/profil.php
 - [20] www.hrk.pl
 - [21] www.internetworldstats.com/stats.htm
 - [22] www.jobs4.pl
 - [23] www.kariera.com.pl
 - [24] www.mrted.pl
 - [25] www.talentfinder.pl

Gertruda Wieczorek
Akademia im. Jana Długosza w Częstochowie

THE INTERNET LIKE TOOL TO SEARCH AND RECRUITMENT STAFF

Summary

Civilization and technical evolution cause a lot of changes in our life, also changes in methods of search for employee and work. This communication, whose promotes fast and different transfer of information, allows us to communicate without limitations of spatial and time. Portal databases collect in their packages huge informational stocks, they are fast and browsing convenient. In the result using internet work mediation feature big efficiency, small material and immaterial costs and comfort in using. Introducing announcement occupy not a lot of time, and the costs are so much smaller than during using traditional medias. The announcement can be appear long time, until to fill unoccupied vacant post. These modern and so much more popular forms of transfer of information help us to fast and without limitations place offers with full description of firm and position with details expectations and offered conditions.

Key words: Internet, job, searching staff, job placement, enrollment, career