
Krzysztof Adam Firlej*

Cele i kierunki restrukturyzacji zatrudnienia
w przedsiębiorstwie

Wstęp
 Dynamika procesów rynkowych powoduje, że wszystkie przedsię-­‐‑
biorstwa zmuszone są do ciągłego doskonalenia podejmowanych dzia-­‐‑
łań [Bartusik, 2008, s. 143]. Charakter tych zmian jest najczęściej incy-­‐‑
dentalny i sprowadzają się one do określonej części przedsiębiorstwa.
Odmiennie przedstawia się sytuacja w przypadku dużych kłopotów
w obszarze organizacji i zarządzania. Wówczas niezbędnym działaniem
jest przeprowadzenie kompleksowych procesów naprawczych. Restruk-­‐‑
turyzacja jest narzędziem służącym do implementacji radykalnych
zmian w funkcjonowaniu określonego przedsiębiorstwa, co ma na celu
wzrost jego efektywności ekonomicznej, a także adaptację do zmiennych
warunków otoczenia w przyszłości. A. Nalepka definiuje restrukturyza-­‐‑
cję przedsiębiorstwa jako przemyślaną reorientację celów (misji), przed-­‐‑
siębiorstwa, adekwatnie do występujących lub mających wystąpić
w przyszłości zmian w otoczeniu i przystosowanie do tego techniki, or-­‐‑
ganizacji, ekonomiki i kadr [Nalepka, 1998b, s. 21]. Restrukturyzacja od-­‐‑
nosi się zarówno do majątku, kapitałów, zatrudnienia, jak i organizacji
czy też struktury własnościowej [Kożuch, 2010, s. 80]. W literaturze za-­‐‑
chodniej zaobserwować można utożsamianie procesu restrukturyzacji
ze strategią wzrostu wartości gospodarki (sektora, przedsiębiorstwa)
i procesami jej reorientacji [Hurry, 1993, s. 69-­‐‑72; Singh, 1993, s. 27.].
W praktyce gospodarczej restrukturyzację podejmuje się nie tylko
w celu naprawy lub ratowania przedsiębiorstwa zagrożonego bankruc-­‐‑
twem, ale także wynika ona z pobudek antycypacyjnych lub kreatyw-­‐‑
nych, co umożliwia wzmocnienie pozycji rynkowej przedsiębiorstwa.
W rezultacie wzrostu procesu urynkowienia gospodarki narodowej
i funkcjonujących w niej podmiotów oraz społeczeństwa, restrukturyza-­‐‑
cję postrzegać należy jako niezbędny warunek przetrwania i rozwoju

* Mgr, Katedra Polityki Ekonomicznej i Programowania Rozwoju, Wydział Ekonomii
i Stosunków Międzynarodowych, Uniwersytet Ekonomiczny w Krakowie,
chriskrk2@yahoo.pl, ul. Rakowicka 27, 31-­‐‑510 Kraków

 wpis redakcji -­‐‑ A 2

tych organizacji, co ma istotny związek z postawą zatrudnionych i całe-­‐‑
go społeczeństwa [Dobrzański, 2008, s. 60-­‐‑61]. Mając na uwadze znacze-­‐‑
nie rachunku społecznego, w pewnym sensie uważanego za miarę stop-­‐‑
nia odpowiedzialności wynikającej z tytułu restrukturyzowanego pod-­‐‑
miotu, warto pamiętać, że celem jest nie tylko uzyskanie uzasadnionych
założeń restrukturalnych, ale także zwiększenie poziomu utożsamiania
się pracowników ze swoim miejscem pracy. Pamiętając natomiast
o uwarunkowaniach rynkowych wspomnieć należy, iż celem tych dzia-­‐‑
łań jest konieczność uzyskiwania przewagi konkurencyjnej. W związku
z powyższym uzasadnione jest podejmowanie odpowiednich działań
w obszarze racjonalnego gospodarowania zasobami ludzkimi.

Celem napisania niniejszego artykułu jest przedstawienie teoretycz-­‐‑
nych uwarunkowań procesu restrukturyzacji zatrudnienia w przedsię-­‐‑
biorstwie, ze szczególnym uwzględnieniem jego celów oraz działań kie-­‐‑
runkowych. Założono też tezę, że restrukturyzacja zatrudnienia stanowi
kluczowy element przekształceń restrukturyzacyjnych w przedsiębior-­‐‑
stwie warunkujący skuteczną i efektywną restrukturyzację w jego pozo-­‐‑
stałych obszarach.

W niniejszym artykule posłużono się metodą analizy i krytyki pi-­‐‑
śmiennictwa. Na podstawie kwerendy literatury krajowej i zagranicznej
podjęto próbę omówienia istoty i głównych celów, jakie wybierają
przedsiębiorstwa realizujące restrukturyzację w obszarze zatrudnienia.
Wyodrębniono i scharakteryzowano działania kierunkowe przedsię-­‐‑
biorstw w obszarze restrukturyzacji zatrudnienia, takie jak: redukcja
poziomu zatrudnienia, poprawa struktury zatrudnienia, zwiększenie
elastyczności zasobów pracy, doskonalenie systemu motywacyjnego.
Wskazano i omówiono 7 największych przypadków restrukturyzacji
zatrudnienia w obszarze redukcji etatów, w Unii Europejskiej i Norwe-­‐‑
gii, w okresie od drugiej połowy 2011 r. do końca 2012 r. Dane empi-­‐‑
ryczne przedstawione w opracowaniu pochodzą z publikacji pt. ERM
report 2012 -­‐‑ After restructuring: Labour markets, working conditions and life
satisfaction wydanej przez Urząd Publikacji Unii Europejskiej w 2012 r.
1. Istota i główne cele restrukturyzacji zatrudnienia w przedsię-­‐‑
biorstwie

Istotą restrukturyzacji zatrudnienia w przedsiębiorstwie jest przy-­‐‑
wrócenie równowagi wewnętrznej i (lub) równowagi w stosunkach
z otoczeniem przez odpowiednio zaawansowane zmiany zarówno
w kwestii liczebności załogi, jej kwalifikacji, zakresu obowiązków i od-­‐‑

 wpis redakcji -­‐‑ T 3

powiedzialności każdego pracownika oraz pełnego wykorzystania po-­‐‑
siadanych kadr [Grudzewski, Hejduk, 2001, s. 296]. W relacji do innych
rodzajów przekształceń zajmuje bardzo ważną pozycję, albowiem de-­‐‑
terminuje skuteczność i efektywność przeprowadzanych zmian we
wszystkich pozostałych sferach działania przedsiębiorstwa, co jest po-­‐‑
kłosiem elementarnego znaczenia czynnika ludzkiego dla przedsiębior-­‐‑
stwa. Istotnym uwarunkowaniem restrukturyzacji w obszarze zatrud-­‐‑
nienia jest brak stosownej infrastruktury służącej zagospodarowaniu
nadmiernych zasobów ludzkich oraz brak doświadczeń związanych
z adaptacją zawodową pracowników [Nalepka, 1998a, s. 20]. Jako klu-­‐‑
czowy element powodzenia procesu restrukturyzacji zatrudnienia
wskazuje się zachowanie i oczekiwania czynnika ludzkiego.
 W ujęciu E. Długosz-­‐‑Truszkowskiej istotne w polskich realiach go-­‐‑
spodarczych przyczyny restrukturyzacji w obszarze zasobów ludzkich,
to [Długosz-­‐‑Truszkowska, 1997, s. 196]: przerosty zatrudnienia, zatrud-­‐‑
nianie przypadkowych osób, problemy w stabilizacji wykwalifikowa-­‐‑
nych pracowników przy jednocześnie występujących trudnościach ze
zwalnianiem słabszych pracowników, szkolenie wyłącznie pracowni-­‐‑
ków postrzeganych jako rozwojowych (którzy umożliwiają wdrożenie
nowej strategii przedsiębiorstwa), niejasne warunki wynagradzania,
niskie morale pracowników (będące konsekwencją niedostatecznej ko-­‐‑
munikacji między pracownikami szeregowymi a zarządem), fikcyjnie
wytyczone ścieżki kariery, niską kulturę organizacyjną i brak tradycji.
Restrukturyzacja procesu zarządzania zasobami ludzkimi jest ściśle po-­‐‑
wiązana z restrukturyzacją zatrudnienia w sensie ilościowo-­‐‑
strukturalnym, gdyż nie można przeprowadzić trwałych przekształceń
w strukturze zasobów ludzkich przedsiębiorstwa bez stosownych zmian
w procesie zarządzania nimi.

Restrukturyzacja zatrudnienia określana w literaturze przedmiotu
również, jako restrukturyzacja personelu czy też rekonwersja zawodowa
pracowników, rozumiana jest zazwyczaj jako szereg działań ukierun-­‐‑
kowanych na dostosowanie stanu i struktury zatrudnienia do poziomu,
który zapewnia sprawne osiąganie celów przedsiębiorstwa [Lachiewicz,
2005, s. 38]. A. Nalepka do głównych celów restrukturyzacji zatrudnie-­‐‑
nia w przedsiębiorstwie zalicza: dokonanie zmian zatrudnienia ade-­‐‑
kwatnie do przyjętych dążeń przedsiębiorstwa; dostosowanie wielkości
i struktury zatrudnienia do wymogów otoczenia rynkowego; zapewnie-­‐‑
nie większej wydajności pracy, będącej podstawą wyższej efektywności

 wpis redakcji -­‐‑ A 4

funkcjonowania i rozwoju przedsiębiorstwa [Nalepka, 1998a, s. 21]. Cele
te powinny być realizowane w oparciu o następujące założenia [Gabru-­‐‑
siewicz, Galicki, 1995, s. 168]: przeprowadzenie zmian w zatrudnieniu,
cechujących się możliwością i oryginalnością działania przedsiębiorstwa
dzięki mobilności wewnętrznej załogi oraz transferowi pracowników
z zewnątrz przedsiębiorstwa; przekształcenia komplementarne, odpo-­‐‑
wiednie do zakładanych celów przedsiębiorstwa i zmian w jego innych
sferach; przekształcenia rokujące nie tylko większą ilość miejsc pracy,
ale także wzrost wynagrodzeń pracowników. C. Suszyński wskazuje, że
głównym celem restrukturyzacji zatrudnienia jest redukcja kosztów
oraz jego maksymalne dostosowanie do potrzeb przedsiębiorstwa, wy-­‐‑
nikających z funkcjonowania w zmiennym, wysoko konkurencyjnym
otoczeniu [Suszyński, 2003, s. 147-­‐‑149].
2. Kierunki restrukturyzacji zatrudnienia w przedsiębiorstwie
 W ujęciu A. Nalepki głównymi działaniami kierunkowymi restruk-­‐‑
turyzacji zatrudnienia w przedsiębiorstwie są: adaptacja do bieżących
potrzeb, głównie poprzez redukcję poziomu zatrudnienia i poprawę
jego struktury oraz zwiększenie elastyczności zasobów pracy [Nalepka,
1998a, s. 24]. Przedsiębiorstwo w celu dostosowania poziomu zatrud-­‐‑
nienia do rzeczywistych potrzeb może podejmować działania ewolucyj-­‐‑
ne lub bardziej radykalne, a jednocześnie uciążliwe zarówno dla pra-­‐‑
cownika, jak i jego samego. W przypadku ewolucyjnego (złagodzonego)
podejścia do restrukturyzacji zatrudnienia mogą mieć miejsce np.:
wstrzymanie przyjęć z zewnątrz; wynikający ze struktury wiekowej za-­‐‑
łogi naturalny odpływ, ewentualnie przyspieszony wynikający z moż-­‐‑
liwości wcześniejszego przejścia na emeryturę; wewnętrzne przepływy
i przegrupowania pracowników. Radykalnym sposobem restrukturyza-­‐‑
cji zatrudnienia w przedsiębiorstwie jest redukcja poziomu zatrudnienia
zarówno w trybie zwolnień indywidulanych, jak i zbiorowych. W tej
sytuacji przedsiębiorstwo musi pamiętać o konieczności poniesienia do-­‐‑
datkowych kosztów wynikających z odpraw pieniężnych przysługują-­‐‑
cym zwalnianym pracownikom.
 W obszarze działań uelastyczniających zasoby pracy ważne jest
konsekwentne zmierzanie do tego, aby tylko część potencjału zatrud-­‐‑
nionego w przedsiębiorstwie związana była z nim na stałe, a więc po-­‐‑
przez umowy na czas nieokreślony [Nalepka, 1998a, s. 24-­‐‑25]. Wynika to
z faktu dążenia do popularyzacji trybu zatrudniania na czas określony,
w związku z wykonywaniem konkretnych zadań. Wskazuje się, że roz-­‐‑

 wpis redakcji -­‐‑ T 5

wiązaniem wspierającym elastyczność posiadanego potencjału, jak
i zmniejszającym obciążenia przedsiębiorstwa w sensie ekonomicznym,
tj. pokrywającym koszty związane z tymczasowym zatrudnieniem – jest
przyjmowanie do pracy bezrobotnych w ramach tzw. prac interwencyj-­‐‑
nych. Działaniem pomocniczym w dążeniu do uelastycznienia zasobów
czynnika ludzkiego jest upowszechnienie stanowisk wielozawodowych,
co jest możliwe dzięki łączeniu dotychczasowych specjalizacji. Efektyw-­‐‑
ność tych działań uzależniona jest od ponoszenia dodatkowych kosztów
na szkolenie, przyuczenie się oraz wprowadzenie zmian w systemie
płac, tak aby wzbudzić w pracownikach zainteresowanie podejmowa-­‐‑
niem dodatkowego zakresu obowiązków i odpowiedzialności. Istotnym
jest by pamiętać, aby zmiany wdrażane w związku z restrukturyzacją
zatrudnienia w przedsiębiorstwie były zgodne z zapisami regulaminu
pracy obowiązującym w przedsiębiorstwie.
 Kolejnym kluczowym działaniem kierunkowym w obszarze re-­‐‑
strukturyzacji zatrudnienia w przedsiębiorstwie jest doskonalenie sys-­‐‑
temu motywacyjnego, który ma polegać na [Nalepka, 1998a, s. 25]:
• eliminacji elementarnych wad dotychczasowego systemu płac m. in.

poprzez;
- poprawę struktury płac oraz redukcję liczby tzw. stałych składni-­‐‑

ków, związanych z faktem zatrudnienia, a nie wynikających z ilości
i jakości świadczonej pracy;

- wprowadzenie regulacji umożliwiających zwiększenie udziału czę-­‐‑
ści ruchomej płacy, a w rezultacie głębsze zróżnicowanie płac.

• modernizacji układu zbiorowego pracy na podstawie przeprowa-­‐‑
dzenia wartościowania pracy jako fundamentu do budowy nowego
taryfikatora i tabeli płac;

• skonstruowaniu i implementacji systemu ocen pracowników i połą-­‐‑
czeniu go ze stosownymi rozwiązaniami w zakresie systemu mo-­‐‑
tywacyjnego.
Realizacja celu związanego z osiągnięciem tożsamości pracowni-­‐‑

ków z przedsiębiorstwem, jego zamierzeniami strategicznymi oraz pro-­‐‑
gramem restrukturyzacji, uwarunkowana jest również m. in. [Nalepka,
1998a, s. 24]: sformułowaniem modelu rozwoju zawodowego pracowni-­‐‑
ka; uszczegółowieniem założeń polityki szkoleniowej i edukacyjnej.

Ważnym obszarem w aspekcie polityki personalnej może być stwo-­‐‑
rzenie szerokiego lub ograniczonego modelu polityki socjalnej [Nalepka,
1998a, s. 25]. Mając na uwadze praktyczne kwestie restrukturyzacji za-­‐‑

 wpis redakcji -­‐‑ A 6

trudnienia należy pamiętać, iż załoga przedsiębiorstwa przywiązuje
dużą wagę do działań informacyjnych, które polegają na doprowadze-­‐‑
niu do świadomości załogi celów i zadań restrukturyzacji zatrudnienia.
Szczególny nacisk jest położony na wyeksponowanie celu przedsiębior-­‐‑
stwa będącego warunkiem jego istnienia oraz rozwoju, a także celów
pracowników odnoszących się do trwałości zatrudnienia i wzrostu ich
dochodów realnych.

Interesujące zestawienie działań kierunkowych restrukturyzacji za-­‐‑
trudnienia w przedsiębiorstwie prezentuje Z. Sekuła, i zalicza do nich
[Sekuła, 2001, s. 215]:
• adaptację personelu do zmian będących pokłosiem implementacji

nowoczesnych rozwiązań techniczno-­‐‑technologicznych i organiza-­‐‑
cyjnych oraz zmian formy własności;

• zmniejszenie zatrudnienia za pomocą stosowania elastycznych form
zatrudnienia;

• poszukiwanie różnych metod oszczędności kosztów pracy, np.
przez komasowanie większych zakresów prac na stanowiskach,
implementację wielozawodowości i szerokoprofilowych stanowisk
pracy, łączenie i dzielenie stanowisk pracy;

• usuwanie zbędnych stanowisk pracy, na których występuje praca
pozorna lub zbędna;

• przeciwdziałanie biurokracji i dublowania się czynności;
• dostosowywanie zatrudnienia i kompetencji pracowników do

zmiennych profilów wymagań zawodowych na stanowiskach pracy
oraz rodzaju i obszaru prowadzonej działalności;

• likwidowanie kosztownego zatrudnienia socjalnego oraz utajonego
bezrobocia;

• maksymalizowanie potencjału zawodowego pracowników, m. in.
w następstwie rekonwersji zawodowej i realokacji pracowników
między stanowiskami i komórkami;

• pozbywanie się pracowników nieefektywnych, nieposiadających
kwalifikacji i kompetencji lub niechętnych do ich podnoszenia.

 Sukces podjętej restrukturyzacji zatrudnienia uzależniony jest od
podjęcia uzasadnionych ekonomicznie i społecznie decyzji dotyczących
wyboru optymalnych rozwiązań [Egeman, 1999, s. 36]. Działania te po-­‐‑
winny być poprzedzone sumienną diagnozą dotyczącą m. in. takich
aspektów, jak: wielkość organizacji i jej strategia; koniunkturalne i struk-­‐‑
turalnych przyczyny nadwyżek zatrudnienia oraz ich wielkość i struk-­‐‑

 wpis redakcji -­‐‑ T 7

tura; diagnoza społeczna populacji zwalnianych pracowników; wyzna-­‐‑
czenie najważniejszych kooperantów procesu restrukturyzacji, poziomu
antycypacji procesu adaptacji zawodowej przed wystąpieniem zwolnień
oraz po zapowiedzi i w trakcie procesu zwalniania, a także po odejściu
pracowników; zbadanie budżetu adaptacyjnego pracowników i pono-­‐‑
szonych kosztów strategii personalnej; określenie specyfiki konfliktów
i poziomu ich nasilenia oraz roli związków zawodowych i pozostałych
partnerów restrukturyzacji w ich rozwiązywaniu. Identyfikacja i prze-­‐‑
prowadzenie analizy wymienionych kwestii warunkuje opracowanie
optymalnych rozwiązań dostosowanych do warunków procesu restruk-­‐‑
turyzacji [Dobrzański, 2008, s. 68]. Metody restrukturyzacji zatrudnienia
powinny koncentrować się nie tylko na redukcji kosztów osobowych,
lecz także mieć na uwadze rozwój pracowników i pozytywne prze-­‐‑
kształcenia w kulturze organizacyjnej przedsiębiorstwa [Bartusik, Caba-­‐‑
ła, 2006, s. 27]. Trwały rozwój pracowników i przebudowa kultury firmy
uzależnione są od podjęcia przez organizacje gospodarcze obszernej
działalności edukacyjnej przybierającej postać treningów, szkoleń, prak-­‐‑
tyk, studiów podyplomowych itp. Istotnym działaniem w restruktury-­‐‑
zacji zatrudnienia jest systematyczność w kształtowaniu innowacyjnej
kultury organizacyjnej wspierającej kreatywność pracowników i kumu-­‐‑
lowanie wiedzy. Przekształcenia w zakresie struktury zatrudnienia nie
powinny być zmianami jedynie w aspekcie ilościowym, ale (przede
wszystkim) jakościowym.
3. Wpływ restrukturyzacji na poziom zatrudnienia w przedsię-­‐‑
biorstwach zlokalizowanych w krajach Unii Europejskiej
 Źródłem danych na temat wpływu restrukturyzacji na poziom za-­‐‑
trudnienia w przedsiębiorstwach zlokalizowanych w Unii Europejskiej
oraz Norwegii jest European Restructuring Monitor [Restructuring…, 2008,
s. 35]. Rejestr ten funkcjonuje od 2002 roku i obejmuje dane z ponad
14 000 indywidualnych przypadków restrukturyzacji. Dane zawarte
w rejestrze zbierane są na podstawie sprawozdań medialnych. Korzysta-­‐‑
jąc z sieci krajowych korespondentów umiejscowionych w każdym z 27
krajów Unii Europejskiej oraz w Norwegii, European Restructuring Moni-­‐‑
tor rejestruje podstawowe opisowe i ilościowe dane dotyczące każdego
zgłaszanego przypadku restrukturyzacji pociągającego za sobą ponad
100 przypadków utraty pracy lub jej otrzymania, a w przypadku spółek
zatrudniających więcej niż 250 pracowników, ogłoszenie restrukturyza-­‐‑
cji wpływającej na co najmniej 10% siły roboczej. Odnotować należy, że

 wpis redakcji -­‐‑ A 8

rejestry te obejmują jedynie dane na temat zgłoszonych procesów re-­‐‑
strukturyzacji masowej, co jest zaledwie wierzchołkiem góry lodowej
w aspekcie tworzenia i redukowania miejsc pracy. Po pierwsze, infor-­‐‑
macje zawarte w rejestrze nie obejmują następczego wpływu na podwy-­‐‑
konawców, a także ignorują lokalne efekty uboczne, które są bezpo-­‐‑
średnio generowane przez zatrudnienie w danej dziedzinie. Po drugie,
znanym jest fakt, że główne przepływy redukcji i tworzenia miejsc pra-­‐‑
cy w danym kraju, w przeważającej mierze są pokłosiem likwidowania
i kreowania etatów w małym zakresie. Jednakże procesy restrukturyza-­‐‑
cji o dużej skali, przedstawiane często w nagłówkach gazet jako drama-­‐‑
tyczne, są istotne z kilku powodów. Ich pokłosiem są znaczące skutki
uboczne na danym obszarze. Uderzając w dobrze identyfikowane grupy
społeczne i społeczności ogółem oraz stanowiąc pewnego rodzaju wy-­‐‑
łom w społecznej spójności, nawołują do wspólnego działania. Łatwiej-­‐‑
sze jest również prowadzenie działań politycznych zaadresowanych do
pojedynczego dużego przypadku, aniżeli do wielu mniejszych.

Tablica 1. Przedsiębiorstwa o największej ilości zaplanowanych zwolnień
pracowników w wyniku restrukturyzacji zatrudnienia w Unii Europejskiej
i Norwegii w okresie lipiec 2011-­‐‑grudzień 2012

Data
ogłoszenia
restruktu-­‐‑
ryzacji

Firma lub
organizacja

Ilość
zwolnio-­‐‑
nych pra-­‐‑
cowników

Rodzaj
działalno-­‐‑

ści

Lokalizacja

23/11/2011
Nokia

i Siemens
17 000 Produkcja Unia Europejska

07/03/2012 Schlecker 11 750
Handel

detaliczny
Niemcy

08/08/2011 E. On 11 000 Energia Unia Europejska
14/06/2012 Nokia 10 000 Produkcja Unia Europejska

23/06/2012
Hewlett-­‐‑
Packard

 8 000
Technolo-­‐‑
gia infor-­‐‑
matyczna

Unia Europejska

02/02/2012 AstraZeneca 7 300 Produkcja Unia Europejska

14/11/2011 Unicredit 7 290
Usługi

finansowe
Unia Europejska

źródło: opracowanie i tłumaczenie własne na podstawie: European…, 2012, s. 17.
 Do największych redukcji etatów będących pokłosiem restruktury-­‐‑
zacji zatrudnienia w okresie od trzeciego kwartału 2011 roku do końca
drugiego kwartału 2012 roku, zalicza się 7 przedsiębiorstw (Tab. 1)

 wpis redakcji -­‐‑ T 9

[European…, 2012, s.16]. Przykładem wysokiego poziomu zwolnień,
w wyniku restrukturyzacji zatrudnienia jest firma Nokia, która w ostat-­‐‑
nich latach nie sprostała konkurencji (w szczególności ze strony Apple’a
i Samsunga) na dynamicznie rozwijającym się rynku urządzeń typu
smartphone. Nokia ogłosiła redukcję 10 000 etatów oraz zlikwidowała
główne zakłady produkcyjne w Finlandii oraz na Węgrzech. Firma Sie-­‐‑
mens współpracująca z Nokią na zasadzie joint venture, zatrudniająca
zarazem więcej od niej pracowników, ogłosiła redukcję zatrudnienia
szacowaną na około jedną czwartą całkowitej siły roboczej. Spółka za-­‐‑
mierza skoncentrować swoją działalność na sieciach komórkowych.
W przypadku firmy Schlecker trudniącej się handlem detalicznym, re-­‐‑
dukcja zatrudnienia (11 750 etatów), jest rezultatem likwidacji połowy
sklepów. W związku z niskim poziomem rentowności redukcję zatrud-­‐‑
nienia zaplanował również potentat energetyczny E.On. Łączny poziom
zlikwidowanych miejsc pracy ma wynieść 11 000 pracowników, z czego
około połowa w Niemczech. Firma podjęła kroki w celu scentralizowa-­‐‑
nia działów zarządzania zasobami ludzkimi oraz rachunkowości w Ber-­‐‑
linie (Niemcy) oraz Cluj (Rumunia). Kolejnym przykładem jest firma
Hewlett-­‐‑Packard, która planuje zredukować 8 000 etatów w całej Euro-­‐‑
pie, w tym 1 000 w Niemczech, w większości poprzez wysłanie pracow-­‐‑
ników na wcześniejszą emeryturę. Zwolnienia w Europie są częścią glo-­‐‑
balnego planu zmniejszenia zatrudnienia o 27 000 pracowników na ca-­‐‑
łym świecie. W związku z rosnącą konkurencją i wygaśnięciem paten-­‐‑
tów globalny plan restrukturyzacji ogłosiła angielsko-­‐‑szwedzka firma
AstraZeneca. Zaplanowano 7 300 zwolnień, z czego 2 200 etatów zli-­‐‑
kwidowanych zostanie w dziale badań i rozwoju w Szwecji. W celu wy-­‐‑
generowania oszczędności firma planuje zwiększyć wykorzystanie call
center i kanałów cyfrowych do komunikacji z klientami, a także zmniej-­‐‑
szenie zespołów współpracujących z partnerami zewnętrznymi, co ma
sprzyjać zwiększeniu elastyczności. Ostatni przykładem jest włoski po-­‐‑
tentat usług finansowych Unicredit, który zaplanował do 2015 r. zwol-­‐‑
nienia 7 290 osób w zachodnioeuropejskich jednostkach, z czego 5 200
we Włoszech. Bank zaplanował 8% redukcję zatrudnienia w dziale ban-­‐‑
kowości inwestycyjnej oraz przeniesienie działalności do Europy Środ-­‐‑
kowo-­‐‑Wschodniej.
Zakończenie
 Restrukturyzacja zatrudnienia w przedsiębiorstwie stanowi bardzo
złożony proces, co związane jest z oddziaływaniem uwarunkowań za-­‐‑

 wpis redakcji -­‐‑ A 10

równo zewnętrznych, jak i wewnętrznych. Uwzględnić należy szczegól-­‐‑
ne znaczenie człowieka, jego stosunek do organizacji rozumianej jako
jego pracodawcy. Mając na uwadze kluczowe znaczenie czynnika ludz-­‐‑
kiego, w procesie restrukturyzacji zatrudnienia ważne jest zapewnienie
rozwoju tego zasobu za pomocą różnorodnych form i sposobów działa-­‐‑
nia. Niezbędne jest zatem podjęcie stosownych kroków w celu uzyska-­‐‑
nia trwałego rozwoju zasobów ludzkich, a zarazem ich odpowiedniego
zagospodarowania. Na podstawie przeprowadzonej analizy w obszarze
głównych celów i działań kierunkowych restrukturyzacji zatrudnienia
w przedsiębiorstwie można sformułować następujące wnioski:

1. Do głównych celów w aspekcie restrukturyzacji zatrudnienia
w przedsiębiorstwie zalicza się takie kwestie, jak: dostosowanie
poziomu i struktury zatrudnienia do bieżących zadań, wymo-­‐‑
gów rynku i przyjętej strategii; stworzenie kadry pracowniczej
charakteryzującej się wysokimi kwalifikacjami i poczuciem od-­‐‑
powiedzialności; zwiększenie wydajności pracy za pomocą im-­‐‑
plementacji nowych systemów motywacyjnych; zwiększenie po-­‐‑
ziomu wykorzystania potencjału zatrudnionych dzięki uela-­‐‑
stycznieniu stosunków pracy; zapewnienie pracownikom no-­‐‑
wych szans rozwoju.

2. Wśród kierunków restrukturyzacji zatrudnienia w przedsiębior-­‐‑
stwie wymienia się takie działania, jak:
• zmniejszenie poziomu zatrudnienia za pomocą podejścia
ewolucyjnego lub radykalnego;

• poprawę struktury zatrudnienia poprzez zwalnianie pra-­‐‑
cowników nieposiadających kompetencji niezbędnych do
dalszego rozwoju i zatrudnianie w ich miejsce osób wykwali-­‐‑
fikowanych, rokujących nadzieje na rozwój, szkolenia pra-­‐‑
cowników;

• doskonalenie systemu motywacyjnego poprzez eliminacje
wad systemu wynagradzania, oparcie płac na wynikach war-­‐‑
tościowania pracy, stosowanie systemu ocen okresowych, za-­‐‑
stosowanie motywatorów pozapłacowych;

• uelastycznienie stosunków pracy za pomocą szkoleń pra-­‐‑
cowników, wewnętrznych przesunięć pracowników do in-­‐‑
nych prac, różnicowanie systemów zatrudnienia, marketing
personalny.

 wpis redakcji -­‐‑ T 11

3. Łączna ilość zwolnień zaplanowanych przez podmioty zlokali-­‐‑
zowane w Unii Europejskiej i Norwegii, które zaplanowały re-­‐‑
strukturyzacje zatrudnienia na największą skalę, wyniosła 72 340
stanowisk. Wśród głównych przyczyn redukcji zatrudnienia
wymienia się słabszy popyt na towary i usługi oraz konieczność
przeprowadzenia oszczędności w związku z ogólnoświatowym
kryzysem społeczno-­‐‑ekonomicznym. Do pozostałych pobudek
redukcji etatów zaliczyć można także: nasilającą się konkurencję
na rynku, likwidację sklepów i zakładów produkcyjnych, ograni-­‐‑
czenie obszaru działalności, niezadawalający poziom rentowno-­‐‑
ści, centralizację wybranych działów oraz wygaśnięcie patentów.

Literatura
1. Bartusik K., Cabała P. (2006), Restrukturyzacja w jednostkach gospodar-­‐‑
czych, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków.
2. Bartusik K. (2008), Uwarunkowania i efektywność procesów restrukturyza-­‐‑
cji przedsiębiorstw, Zeszyty Naukowe Uniwersytetu Ekonomicznego
w Krakowie nr 772, Kraków.
3. Długosz-­‐‑Truszkowska E. (1997), System oceny pracowników jako element
strategii personalnej, [w:] Współczesne problemy w zarządzaniu zasobami pra-­‐‑
cy, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków.
4. Dobrzański K. (2008), Kształtowanie zasobów osobowych w restrukturyzo-­‐‑
wanej organizacji, Zeszyty Naukowe Akademii Ekonomicznej w Pozna-­‐‑
niu nr 105, Poznań.
5. Egeman M. E. (1999), Restrukturyzacja i kierowanie zatrudnieniem, Pol-­‐‑
text, Warszawa.
6. European Restructuring Monitor 2012. After restructuring: Labour markets,
working conditions and life satisfaction, Publications Office of the European
Union, Luksemburg.
7. Gabrusiewicz W., Galicki J. (1995), Restrukturyzacja zatrudnienia
w przedsiębiorstwie, [w:] Borowiecki R., (red.) Restrukturyzacja przedsię-­‐‑
biorstw w procesie transformacji rynkowej, TNOiK, Kraków.
8. Grudzewski H., Hejduk I. (2001), Projektowanie systemów zarządzania,
Difin, Warszawa.
9. Hurry D. (1993), Restructuring in the Global Economy: The Consequences
of Strategic Linkages between Japanese and U. S. Firms, „Strategic Manage-­‐‑
ment Journal”, vol. 14.
10. Haus B., Osbert-­‐‑Pociecha G., Jagoda H. (1996), Zarządzanie firmą na
podstawie kontraktu, Difin, Warszawa.

 wpis redakcji -­‐‑ A 12

11. Kożuch M. (2010), Przesłanki, rodzaje i narzędzia restrukturyzacji przed-­‐‑
siębiorstw, Zeszyty Naukowe Wyższej Szkoły Zarządzania i Bankowości
w Krakowie nr 12, Kraków.
12. Lachiewicz S., Zakrzewska-­‐‑Bielawska A. [red.] (2005), Restrukturyza-­‐‑
cja organizacji i zasobów kadrowych przedsiębiorstwa, Oficyna Ekonomiczna,
Kraków.
13. Nalepka A. (1998), Restrukturyzacja przedsiębiorstwa. Zakres, kierunki,
metody, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kraków.
14. Nalepka A. (1998), Zarys problematyki restrukturyzacji przedsiębiorstw,
Antykwa, Kraków.
15. Restructuring in Europe 2008. A review of EU action to anticipate and
manage employment change, Commission Staff Working Document, Brus-­‐‑
sels.
16. Singh H. (1993), Challenges in Researching Corporate Restructuring, „Jo-­‐‑
urnal of Management Studies”, vol. 30.
17. Sekuła Z. (2001), Planowanie zatrudnienia, Oficyna Ekonomiczna, Kra-­‐‑
ków.
18. Suszyński C. (2003), Restrukturyzacja konsolidacja globalizacja przedsię-­‐‑
biorstw, Polskie Wydawnictwo Ekonomiczne, Warszawa.

Streszczenie

W niniejszej pracy podjęto próbę przedstawienia teoretycznych uwarun-­‐‑
kowań procesu restrukturyzacji zatrudnienia w przedsiębiorstwie ze szczegól-­‐‑
nym uwzględnieniem jego celów oraz działań kierunkowych. Autor opracowa-­‐‑
nia stawia tezę, że restrukturyzacja zatrudnienia stanowi kluczowy element
przekształceń restrukturalnych w przedsiębiorstwie warunkujący skuteczną
i efektywną restrukturyzację w jego pozostałych obszarach. Na podstawie kwe-­‐‑
rendy literatury krajowej i zagranicznej podjęto próbę omówienia istoty i głów-­‐‑
nych celów jakie obierają przedsiębiorstwa realizujące restrukturyzację w ob-­‐‑
szarze zatrudnienia. Wyodrębniono i scharakteryzowano działania kierunkowe
przedsiębiorstw w obszarze restrukturyzacji zatrudnienia, takie jak: redukcja
poziomu zatrudnienia; poprawa struktury zatrudnienia; zwiększenie elastycz-­‐‑
ności zasobów pracy; doskonalenie systemu motywacyjnego. Wskazano
i omówiono 7 największych przypadków restrukturyzacji zatrudnienia w ob-­‐‑
szarze redukcji etatów, w Unii Europejskiej i Norwegii, w okresie od drugiej
połowy 2011r. do końca 2012r.

Słowa kluczowe
restrukturyzacja zatrudnienia, racjonalizacja zatrudnienia

 wpis redakcji -­‐‑ T 13

Objectives and directions of employment restructuring in the compa-­‐‑
ny (Summary)

 This paper attempts to present the theoretical conditions of employment
restructuring in the company, with particular regard to its objectives and stra-­‐‑
tegic actions. The author argues that the restructuring of employment is a key
element in the transformation of the company structure, and a conditioning
efficient for effective restructuring in the other areas. Based on a query of do-­‐‑
mestic and foreign literature, the author attempts to discuss the nature and the
main objectives of implementing the employment restructurisation in the com-­‐‑
pany. Isolated and characterized were directional operations of enterprises in
the area of employment restructuring, such as: the reduction of the level of em-­‐‑
ployment, improvement in the employment structure, increasing the flexibility
of labour, improving the incentive system. Identified and discussed were 7 ma-­‐‑
jor cases in the area of employment restructuring of redundancy, in the Europe-­‐‑
an Union and Norway, in the period from the second half of 2011 to the end of
2012.

Keywords

employment restructuring, rationalization of employment

