
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
Wrocław 2016

PRACE NAUKOWE
Uniwersytetu Ekonomicznego we Wrocławiu

RESEARCH PAPERS
of Wrocław University of Economics

Nr 419

Imperatyw przedsiębiorczości
a odpowiedzialność przedsiębiorcy

Redakcja wydawnicza: Agnieszka Flasińska, Aleksandra Śliwka

Redakcja techniczna: Barbara Łopusiewicz

Korekta: Barbara Cibis

Łamanie: Agata Wiszniowska

Projekt okładki: Beata Dębska

Informacje o naborze artykułów i zasadach recenzowania
znajdują się na stronie internetowej Wydawnictwa
www.pracenaukowe.ue.wroc.pl
www.wydawnictwo.ue.wroc.pl

Publikacja udostępniona na licencji Creative Commons
Uznanie autorstwa-Użycie niekomercyjne-Bez utworów zależnych 3.0 Polska
(CC BY-NC-ND 3.0 PL)

© Copyright by Uniwersytet Ekonomiczny we Wrocławiu
 Wrocław 2016

ISSN 1899-3192
e-ISSN 2392-0041

ISBN 978-83-7695-564-3

Wersja pierwotna: publikacja drukowana

Zamówienia na opublikowane prace należy składać na adres:
Wydawnictwo Uniwersytetu Ekonomicznego we Wrocławiu
tel./fax 71 36 80 602; e-mail: econbook@ue.wroc.pl
www.ksiegarnia.ue.wroc.pl

Druk i oprawa: TOTEM

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 4 2016-04-25 13:25:05

Spis treści

Wstęp .. 7
Agnieszka Barcik: Mechanizm compliance – pytanie o miejsce i zasadność

w strategiach CSR współczesnych organizacji (Compliance mechanism –
The question about the place and legitimacy in the CSR strategies of mo-
dern organizations) ... 9

Ryszard Barcik, Piotr Dziwiński: Społecznie odpowiedzialna restruktury-
zacja zatrudnienia (Socially responsible restructuring of employment) 21

Katarzyna Brendzel-Skowera: Paradoksy w rozwoju przedsiębiorczości aka-
demickiej (Paradoxes in the development of academic entrepreneurship) ... 33

Karolina Gonera, Ewa Olszak-Dyk: Świadome zarządzanie marką pra-
codawcy – studium przypadku (Employer branding management as an
example of selected organization) .. 43

Andrzej Kaleta, Letycja Sołoducho-Pelc: Integracja przedsiębiorczości
i zarządzania strategicznego w koncepcji strategicznej przedsiębiorczości
– ocena przeszłości i sugestie na przyszłość (Integration of the entrepre-
neurship and strategic management in the concept of strategic entrepre-
neurship – assessment of the past and suggestions for the future) 56

Rafał Kusa: Wybrane problemy pomiaru poziomu przedsiębiorczości orga-
nizacji niekomercyjnych (Selected problems of measuring the level of
entrepreneurship in non-profit organisations) ... 68

Renata Lisowska: Uwarunkowania rozwoju współpracy zewnętrznej małych
i średnich przedsiębiorstw w regionie (Determinants of the development
of cooperation between small and medium-sized enterprises in the region) 77

Izabela Marzec: Konsekwencje rozwoju zatrudnialnośći pracowników w or-
ganizacjach publicznych: szansa czy zagrożenie? (Consequences of em-
ployees’ employability enhancement in public organizations: a chance or
a threat?) ... 87

Marek Matejun: Statyka i dynamika w cyklu życia mikro-, małych i śred-
nich przedsiębiorstw (Statics and dynamics in the life cycle of the micro,
small and medium-sized enterprises) .. 95

Anna Michna, Roman Kmieciak: Przedsiębiorczość międzynarodowa mi-
kro-, małych i średnich przedsiębiorstw – wybrane zagadnienia (Interna-
tional entrepreneurship of micro, small and medium-sized enterprises –
selected aspects) .. 107

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 5 2016-04-25 13:25:05

6 Spis treści

Elena Mieszajkina: Przedsiębiorczość na pograniczu polsko-białorusko-
-ukraińskim: (Entrepreneurship on the Polish-Belarusian-Ukrainian bor-
derland) ... 117

Bogdan Nogalski, Przemysław Niewiadomski: Paradoks doskonalenia pro-
duktu na rynku maszyn rolniczych – relacje jakość a zysk (Paradox of the
product improvement on the agricultural machinery market – quality and
profit relations) .. 129

Katarzyna Olejniczak: Między zyskiem a odpowiedzialnością w zarządza-
niu. Paradoks Miltona Friedmana (Between profit and responsible mana-
gement. The paradox of Milton Friedman) ... 150

Agnieszka Puto: Przedsiębiorczość pracowników stymulantą rozwoju przed-
siębiorstwa (Entrepreneurship of employees as a stimulant for the deve-
lopment of enterprises) ... 158

Marcin Ratajczak: Ocena wybranych działań na rzecz środowiska natural-
nego podejmowanych przez przedsiębiorstwa agrobiznesu w ramach kon-
cepcji CSR (Evaluation of some actions taken in favour of natural envi-
ronment by agribusiness companies within the concept of CSR) 167

Włodzimierz Sitko, Elena Mieszajkina: Przedsiębiorczość intelektualna
w dobie globalizacji (Intellectual entrepreneurship in a globalizing world) 178

Elżbieta Skrzypek: Paradygmaty zarządzania wiedzą w warunkach zmian
otoczenia (Paradigms of knowledge management in conditions of chan-
ging environment) ... 189

Hanna Soroka-Potrzebna: Zysk przedsiębiorstwa ważny, ale nie najważ-
niejszy – społeczna odpowiedzialność biznesu (Profit is important for the
company, but not the most important – corporate social responsibility) 207

Iwona Staniec: Koncepcja szansy w przedsiębiorczości technologicznej (The
concept of opportunity in the technological entrepreneurship) 216

Edward Stawasz: Rola doradztwa gospodarczego w zarządzaniu mikro-
przedsiębiorstwami – wybrane oddziaływania i determinanty (The role of
business consulting in managing micro enterprises – selected effects and
determinants) .. 228

Maciej Urbaniak: Rola społecznej odpowiedzialności biznesu w budowaniu
relacji z dostawcami (The role of the concept of corporate social responsi-
bility in building relationships with suppliers) ... 237

Anna Wójcik-Karpacz, Joanna Rudawska: Instytucjonalne formy wspiera-
nia przedsiębiorczości w Polsce (Institutional models of entrepreneurship
support in Poland) ... 248

Przemysław Zbierowski: Paradoks efektów przedsiębiorczości: satysfakcja
i work-life balance (The paradox of entrepreneurship outcomes: satisfac-
tion and work-life balance) ... 265

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 6 2016-04-25 13:25:05

Wstęp

Przedsiębiorczość to jedno z najstarszych pojęć nauk o zarządzaniu. Nierozerwalnie
łączy się ze sprawnym i skutecznym działaniem przedsiębiorców i ich zachowania-
mi. Współcześnie – w dobie realiów społecznej odpowiedzialności biznesu – przed-
siębiorczość nabiera swoistych cech.

Autorzy niniejszego opracowania postanowili powrócić do korzeni przedsiębior-
czości, spojrzeć na nią z perspektywy współczesnych paradygmatów, odnaleźć w
niej szczególny paradoks racjonalności menedżera i przedsiębiorczości menedżera-
-właściciela. Dodatkowo, w wielu artykułach, poruszono wątek zachowań menedżera
i przedsiębiorcy we wspomnianych realiach społecznej odpowiedzialności biznesu.

Badania omówione w zamieszczonych w tym zeszycie opracowaniach wskazują
na to, że u podstaw współczesnej przedsiębiorczości leży chęć pokonywania konku-
rencji oraz coraz lepszego zaspokajania potrzeb klientów dzięki:
• rozwojowi aktywności innowacyjnej,
• skłonności do podejmowania ryzyka i wykorzystywania okazji,
• umiejętności szybkiego dostosowywania się do zmiennych warunków otoczenia,

ale i kreowaniu w otoczeniu zmian, które będą korzystne dla przedsiębiorstwa.
Nowoczesna przedsiębiorczość to różne aspekty działań przedsiębiorczych. Au-

torzy zwrócili szczególną uwagę na takie jej wymiary, jak:
• integracja przedsiębiorczości i zarządzana strategicznego,
• przedsiębiorczość w aspekcie krajowym i międzynarodowym,
• przedsiębiorczość organizacji niekomercyjnych,
• przedsiębiorczość technologiczna,
• przedsiębiorczość intelektualna,
• przedsiębiorczość a społeczna odpowiedzialność biznesu,
• strategie przedsiębiorczego CSR.

Artykuły zebrane w niniejszym zbiorze są efektem nie tylko analiz empirycznych,
ale też badań o charakterze dedukcji, bazujących na solidnej kwerendzie literatury
przedmiotu. Zachęcamy do ich lektury.

Jerzy Niemczyk, Katarzyna Olejczyk-Kita

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 7 2016-04-25 13:25:05

PRACE NAUKOWE UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU
RESEARCH PAPERS OF WROCŁAW UNIVERSITY OF ECONOMICS nr 419 • 2016

Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy ISSN 1899-3192
 e-ISSN 2392-0041

Karolina Gonera, Ewa Olszak-Dyk
Uniwersytet Ekonomiczny we Wrocławiu
e-mails: karolina.gonera@ue.wroc.pl; ewa.olszak@ue.wroc.pl

ŚWIADOME ZARZĄDZANIE MARKĄ PRACODAWCY –
STUDIUM PRZYPADKU
EMPLOYER BRANDING MANAGEMENT
AS AN EXAMPLE OF SELECTED ORGANIZATION
DOI: 10.15611/pn.2016.419.04

Streszczenie: Zmieniający się rynek pracy stawia przed przedsiębiorstwami nowe wymagania
w zakresie rekrutacji pracowników. Szczególny nacisk kładzie się na działania marketingowe
mające zachęcić do składania aplikacji oraz zwiększające szanse na pozyskanie wykwalifi-
kowanego personelu. Aby zmniejszyć ten problem, przedsiębiorstwa zaczęły przywiązywać
coraz większą wagę do tego, w jaki sposób są postrzegane oraz jaki jest ich wizerunek jako
pracodawcy. Przedsiębiorstwa podejmują więc działania employer brandingowe, mające na
celu zbudowanie silnej marki pracodawcy oraz zatrudniają specjalistów, którzy pomogą im
zrealizować to zadanie. Celem artykułu jest umiejscowienie employer brandingu w ogólnej
strategii zarządzania w przedsiębiorstwie oraz wskazania elementów jego wykorzystania na
przykładzie wybranej organizacji.

Słowa kluczowe: wizerunek pracodawcy, strategia employer brandingowa, rynek pracy,
kampania rekrutacyjna, marka pracodawcy, zarządzanie marką pracodawcy, employer
branding.

Summary: The changing labour market forces employers to take unusual steps to encourage
candidates to choose them. Particular emphasis is exert on marketing activities in order to
encourage potential candidates and increase the chances of obtaining qualified personnel. To
reduce this problem, companies started to pay more attention to how they are perceived by the
candidates and what is their image as an employer. Companies are taking employer branding
action, in order to build a strong employer brand and at the same time employ staff who can
help them accomplish this task. The purpose of this article is to locate employer branding term
in the overall management strategy in the enterprise and to identify elements of its use on the
example of the selected organizatio.

Keywords: employer image, employer, branding strategy, employer identity, labor mar-
ket, recruitment campaign, employer brand, employer brand management, employer
branding.

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 43 2016-04-25 13:25:06

44 Karolina Gonera, Ewa Olszak-Dyk

1. Wstęp

Strategia budowania przewagi konkurencyjnej, strategia budowania marki, a co za tym
idzie – strategia tworzenia silnego wizerunku pracodawcy, to obszar, z którym mierzą
się przedsiębiorstwa w świecie nowych technologii, procesów i zachodnich trendów.
Rynek pracownika, a nie pracodawcy tym bardziej zachęca do oryginalnych, odważ-
nych kampanii i budowania świadomej strategii wizerunkowej w celu wzmacniania
swojej pozycji oraz przyciągania najlepszych pracowników. Dlatego też świadome
postępowanie w zgodzie z przyjętą strategią employer brandingową stało się niezwy-
kle ważne, by utrzymać pozycję wśród pracodawców oraz odpowiednie zasoby, nie-
zbędne do realizacji wszystkich procesów odbywających się w przedsiębiorstwie.

Pracodawcy coraz częściej mają świadomość, że silna marka firmy, jej reputacja
i wysokie zaangażowanie pracowników to tylko niektóre elementy, o które warto
dbać, by przedsiębiorstwo mogło być stawiane w gronie idealnych pracodawców. To
znacznie ułatwia przyciąganie i zatrzymywanie talentów w organizacji i jednocześnie
przekłada się na uzyskanie przewagi konkurencyjnej i osiąganie wysokich wyników
finansowych. Takie podejście świadczy o świadomym budowaniu wizerunku pra-
codawcy na rynku pracy, który podejmuje działania ukierunkowane na kreowanie
pozytywnej marki pracodawcy, określane mianem employer brandingu. Paradoks tego
zjawiska polega na tym, iż nie rodzajem czy liczbą produktów, nie wysoką jakością,
nie dywersyfikacją usług, lecz wykreowanym wizerunkiem, „opakowaniem” firmy
przedsiębiorca może budować swoją pozycję rynkową.

Poniższe rozważania poświęcone będą zagadnieniom dotyczącym zarządza-
nia marką i kreowania wizerunku pracodawcy, a dokładnie employer brandingowi.
Celem artykułu jest umiejscowienie employer brandingu w ogólnej strategii za-
rządzania w przedsiębiorstwie oraz wskazania elementów jego wykorzystania na
przykładzie wybranej organizacji. W pierwszej części autorki dokonają przeglądu
literatury i zasobów internetowych dotyczących zarządzania marką pracodawcy
na rynku pracy w odniesieniu do jego wizerunku wewnątrz organizacji i poza nią.
Dywagacje teoretyczne poprze studium przypadku, przedstawiające analizę danych
dostępnych w Internecie, wybranego przedsiębiorstwa pod kątem różnorodności
prowadzonych działań employer brandingowych w odpowiedzi na obowiązujące
trendy na rynku pracy. Ponadto dokonana zostanie analiza danych statystycznych
z globalnych badań, które przybliżają pojęcie employer brandingu oraz charakteryzują
go w polskich realiach. Celem przeprowadzonych badań jest weryfikacja narzędzi
wykorzystywanych przez pracodawcę, wskazanie ich różnorodności oraz wielo-
znaczności, która wpływać ma zachęcająco na potencjalnych kandydatów do pracy.

2. Employer branding jako element strategii zarządzania

Zarządzanie wizerunkiem pracodawcy powinno wynikać ze spójnej, przyjętej
i realizowanej ogólnej strategii przedsiębiorstwa. Dlatego też przytoczonych zosta-

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 44 2016-04-25 13:25:06

Świadome zarządzanie marką pracodawcy – studium przypadku 45

nie kilka podstawowych pojęć, dających podstawę teoretyczną postrzegania em-
ployer brandingu jako elementu strategii organizacji.

Zgodnie z definicją R. Krupskiego, strategia to przyjęte zachowanie w organizacji
względem jej otoczenia i jej wnętrza [Krupski 1996, s. 12]. Strategia służy przekształ-
ceniu własnej teorii biznesu w wydajność. Jej celem jest dostarczenie organizacji moż-
liwości osiągania zakładanych wyników w wysoce nieprzewidywalnym środowisku
[Drucker 2010, s. 53]. Zarządzanie strategiczne z kolei jest to sposób podejścia do
gospodarczych szans i wyzwań – jest to kompleksowy proces zarządzania, nastawio-
ny na formułowanie i wprowadzania w życie skutecznych strategii. Takie skuteczne
strategie wyróżniają się tym, że sprzyjają lepszemu dopasowaniu między organizacją
a jej otoczeniem i osiąganiu celów strategicznych” [Griffin 2004, s. 244-245]. Według
R. Krupskiego, zarządzanie strategiczne to swoista filozofia organizacji, metateoria,
która z jednej strony tłumaczy jej rzeczywistość, z drugiej zaś – pokazuje drogi
i główne sposoby postępowania [Krupski 1991, s. 6]. Istotne jest, aby strategia za-
wierała treści uwzględniające najważniejsze obszary działalności firmy. W literaturze
naukowej odnotować można strategie funkcjonalne, przypisane do najważniejszych
etapów procesu gospodarczego bądź do najważniejszych zasobów w dyspozycji or-
ganizacji gospodarczych [Gliński, Kuc, Fołtyn 2000, s. 144]. Najczęściej wymieniane
strategie funkcjonalne to: marketingowa, finansowa, produkcyjna, zasobów ludzkich
oraz badań i rozwoju [Griffin 2004, s. 256-259]. Z perspektywy poruszanego w ar-
tykule problemu najbardziej istotne są dwie spośród wyżej wymienionych strategii:
marketingowa oraz zasobów ludzkich (personalna).

Ta pierwsza koncentruje się na technikach promocyjnych i ich zastosowaniu, a tak-
że na kształtowaniu się poziomu cen, porusza problem dystrybucji i doboru kanałów
oraz struktury produkcji, zajmuje się także tworzeniem wizerunku firmy. Skupia się
również na ustaleniu asortymentu produktów [Griffin 2004, s. 256-259]. Istotna jest
promocja sprzedaży, w tym ustalenie budżetu reklamowego oraz wielkość personelu
sprzedaży. Strategia personalna skupia się na takich aspektach, jak: wynagrodzenie,
dobór kadry pracowniczej oraz ocena rezultatów pracy. Dobór personelu składa się
z trzech kluczowych etapów: rekrutacji, selekcji oraz wprowadzenia do pracy [Listwan,
Kawka 2010, s. 80]. I tu w kontekście procesów związanych z rekrutacją budowanie
wizerunku na rynku pracy jest niezwykle ważne. Ponadto do zagadnień związanych
ze strategią zasobów ludzkich zaliczają się relacje pracownicze, polityka awansów
oraz szkolenia dla przyszłej kadry kierowniczej.

Wielu ekspertów czy też autorytetów ze świata nauki zajmujących się em-
ployer brandingiem zazwyczaj umieszcza go w nurcie związanym tylko z jedną
z powyższych strategii. Traktuje go jako element polityki marketingowej lub też
jako ważną część działań dotyczących zasobów ludzkich. To często ogranicza
postrzeganie badanego obszaru i przedstawia go w niepełnym wymiarze. Autor-
ki przyjęły holistyczną perspektywę, łączącą oba podejścia. Jednakże w związku
z przyjętym założeniem, iż poniżej prowadzone badania dotyczą wizerunku praco-
dawcy na rynku pracy, większy nacisk mimo wszystko zostanie położony na pojęcia
związane z rekrutacją, dlatego też nurt strategii personalnej będzie dominujący.

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 45 2016-04-25 13:25:07

46 Karolina Gonera, Ewa Olszak-Dyk

2.1. Istota employer brandingu

Wizerunek pracodawcy można zdefiniować jako rezultat interakcji doświadczeń,
opinii, odczuć, wiedzy i wrażeń [Gray, Balmer 1998, s. 685-689], które ludzie mają
w związku z danym pracodawcą. Stworzenie w oczach i umysłach odbiorców pożą-
danego wizerunku możliwe jest dzięki określeniu tożsamości, czyli zbioru wartości
i zasad, które będą komunikowane na zewnątrz [Daszkiewicz, Wrona 2014, s. 57].
Pracodawca musi w pierwszej kolejności ustalić, co chce przekazać swoim obecnym
i potencjalnym pracownikom oraz w jaki sposób chce być postrzegany. Te informa-
cje powinny zawierać się w strategii personalnej i być częścią spójnej strategii całej
organizacji. Obecnie wizerunek pracodawcy utożsamiany jest z pojęciem employer
brandingu, który jest najnowszą koncepcją zarządzania organizacją, funkcjonującą
od niecałych 20 lat. Prekursorski artykuł The employer brand S. Barrowa i T. Amble-
ra ukazał się na łamach „Journal of brand management” w 1996 roku [Wojtaszczyk
2012 s. 5; Dąbrowska 2014, s. 49]. W literaturze trudno znaleźć jedną, wspólną defi-
nicję tego pojęcia. Sam S. Barrow uważa, że ze względu na to, iż jest to rozwijająca
się koncepcja, każdy podejmujący się zdefiniowania tego pojęcia czyni to w inny
sposób.

Autorki definiują employer branding jako budowanie świadomości marki pra-
codawcy jako doskonałego miejsca pracy dla obecnych pracowników oraz przy-
szłych grup interesariuszy [Wojtaszczyk 2012]. Skojarzenia związane z marką
pracodawcy – producent, benefity, rozwój, wysokie wynagrodzenia – tworzą wi-
zerunek pracodawcy. Aby osiągnąć oczekiwane skojarzenia, w pierwszej kolejno-
ści organizacja powinna zadbać o marketing wewnętrzny (personalny), który jest
związany z koncepcją zarządzania zasobami ludzkimi [Baruk 2006, s. 11-26].
W podejściu marketingowym pracownicy traktowani są jako klienci organiza-
cji. Obecni pracownicy są klientem wewnętrznym, a potencjalni – zewnętrznym.
Głównym celem przedsiębiorstwa jest zaspokojenie potrzeb klienta. Gdy mowa
o marketingu personalnym, chodzi o takie potrzeby, jak: motywowanie, kształtowanie
właściwych postaw kierownictwa, komunikacja wewnętrzna i zewnętrzna, kształto-
wanie kultury organizacyjnej oraz wszelkie działania z zakresu zarządzania zasobami
ludzkimi [Wojtaszczyk 2012].

Aby odnieść sukces, działania employer brandingowe muszą być przemyślane,
spójne i przede wszystkim wiarygodne. Niezbędna w osiągnięciu tych celów jest
strategia, w której tworzeniu udział powinni wziąć zarówno pracownicy działu HR,
działu marketingu, a także działu PR bądź komunikacji, jak i kadra zarządzająca.
Skład grupy projektowej zależy przede wszystkim od struktury organizacyjnej. Pod-
stawę strategii employer brandingowej stanowi zdefiniowanie potrzeb biznesowych,
określenie i zrozumienie grupy docelowej, a także ustalenie kierunku działania. Gdy
prowadzone są spójne działania employer brandingowe, opinia o firmie rozpowszech-
nia się, a pracodawca jest postrzegany przez przyszłych pracowników jako podmiot,
w którym warto podjąć pracę. Dzięki takim działaniom pracodawca nie musi szukać

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 46 2016-04-25 13:25:07

Świadome zarządzanie marką pracodawcy – studium przypadku 47

pracowników. To pracownicy, sugerując się powszechną opinią, dążą do podjęcia
pracy w takim miejscu. Należy pamiętać także o ciągle rosnącym zaangażowaniu
i zadowoleniu istniejących pracowników. To oni mogą stać się w naturalny sposób
ambasadorami marki pracodawcy. Dlatego firmy konkurują ze sobą w kontekście
oferowanych udogodnień i profitów dla swoich pracowników. Dodatkowo, aby dążyć
do zmniejszenia rotacji pracowników, wdrażane są ścieżki karier i długofalowe plany
rozwoju.

Odpowiednia komunikacja z pracownikami i budowanie w ich oczach prawdzi-
wego wizerunku pracodawcy jest równie ważne dla marki jak wykorzystanie mediów
społecznościowych czy uczestnictwo w targach pracy. Skupienie całej uwagi na
działaniach zewnętrznych często ogranicza wewnętrzny employer branding i w kon-
sekwencji prowadzi do niespójności strategii, która jest źle oceniania zarówno przez
pracowników, jak i potencjalnych kandydatów do pracy.

2.2. Employer branding pracodawcy w świetle badań rynkowych

Sytuacja gospodarcza na rynku, jak również kondycja finansowa przedsiębiorstwa
determinuje jakość oraz liczbę działań wizerunkowych podejmowanych przez pra-
codawców. Zgodnie z danymi zawartymi w raporcie Employer Branding Global
Trends1, opublikowanym przez organizację Employer Brand International w maju
2014, dla 41% respondentów aktualna sytuacja ekonomiczna będzie miała zna-
czący wpływ na ich działania employer brandingowe w ciągu najbliższych 2 lat.
W świetle badania przeprowadzonego wśród ponad 3 tysięcy firm aż 39% z nich
będzie kontynuować inwestycje w działania employer brandingowe, 57% deklaruje
ich zwiększenie, a tylko 7% zamierza je zmniejszyć. W kontekście powyższych roz-
ważań istotne jest, że prawie połowa badanych posiada strategie employer brandin-
gowe spójne z ogólnie przyjętą strategią rozwoju organizacji. Aż 60% respondentów
stwierdza, że ich strategia employer brandingowa jest spójna z wartościami firmy,
a 59% – z misją i wizją.

Firmy śledzą zmiany na rynku komunikacji i podejmowane działania adaptu-
ją do zmieniających się warunków. Dzięki temu 69% firm zezwala pracownikom
korzystać z mediów społecznościowych jak Linkedin.com czy Facebook.com
w czasie godzin pracy, tylko 14% blokuje dostęp, a w 13% przypadków korzy-
stanie z serwisów jest możliwe w wyznaczonym przedziale czasu. Podejmowane
przez respondentów działania employer brandingowe wywarły największy wpływ
na komunikację (63%), rekrutację i proces wprowadzania nowych pracowników
do firm (53%), a także rozwój pracowników (43%) i zarządzanie talentami (30%).
Przedsiębiorstwa borykają się z narastającym zjawiskiem trudności pojawiających
się przy rekrutacji talentów. Zgodnie z informacjami zawartymi w raporcie 29%
firm ma trudność z ustaleniem, gdzie poszukiwać talentów. Często także nie są

1 Dane wynikające z raportu [Internet 1].

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 47 2016-04-25 13:25:07

48 Karolina Gonera, Ewa Olszak-Dyk

w stanie sprostać oczekiwaniom finansowym kandydatów/talentów (28%). Jednocześ-
nie zauważono, że strony internetowe dotyczące kariery nie są atrakcyjne dla talen-
tów, a w ¼ przypadków media społecznościowe nie są wykorzystywane efektywnie
w procesach rekrutacyjnych (26%).

Kolejnym wartym uwagi źródłem danych statycznych są badania realizowane
w polskich realiach. Od 2012 roku corocznie HRM Institute wydaje raport doty-
czący employer brandingu w Polsce. Do tej pory odbyły się 4 edycje badania. Pró-
ba badawcza od pierwszej edycji do ostatniej wzrosła prawie dwukrotnie rośnie
i wynosiła kolejno: 149 pracodawców w 2012, 145 w 2013, 256 w 2014 oraz 295
w 2015 roku. W ostatniej edycji najliczniej reprezentowanymi branżami były infor-
matyczno-technologiczna (14%), produkcyjna (11%), rekrutacyjna (10%), bankowość
(6%) oraz konsultingowa (5%).

Według respondentów znaczny wpływ na poszerzenie działań wizerunkowych
mają: sytuacja rynkowa, niedobór talentów oraz nowe technologie. W dalszej ko-
lejności mówi się o globalizacji, zmianach społecznych oraz politycznych. Czyn-
niki zewnętrzne skłoniły przedsiębiorców do zmian w różnych obszarach funkcjo-
nowania ich organizacji. Największe zmiany według 20% respondentów dotyczą
takich obszarów, jak komunikacja oraz elementy doboru personelu (rekrutacja
i wdrożenie do pracy). Wszystkie edycje badania wskazują, iż korzyści dostrzegane
przez pracodawców z prowadzenia działań wizerunkowych to przede wszystkim:
łatwość w przyciąganiu talentów (kolejno w latach 48%, 83%, 85%), większe za-
angażowanie pracowników (48%, 72%, 71%), lepsze dopasowanie kandydatów do
kultury organizacyjnej (44%, 72%, 78%), spójna komunikacja (41%, 80%, 80%).

Mimo widocznego wzrostu świadomości związanej z prowadzeniem działań em-
ployer brandingowych oraz płynących z nich korzyści, nadal budżety na nie przezna-
czane nie są satysfakcjonujące. Wykazano, że najwięcej pracodawców określa budżet
na employer branding na poziomie do 100 tysięcy złotych (kolejno 54%, 47%, 37%,
42%), zaledwie 1% ankietowanych przeznacza na ten cel kwotę powyżej 1 mln zł,
niestety ponad 30% nie ma informacji na ten temat (lub są one niejawne). Określane
budżety z założenia powinny dać przestrzeń do podejmowania przemyślanych, stra-
tegicznych działań. Badania uświadamiają, że nadal niewielka grupa respondentów
ma jasno sprecyzowaną strategię employer brandingową (kolejno w latach 11%, 24%,
17%, 15%). Około połowa respondentów deklaruje, iż pracuje nad wykrystalizowa-
niem strategii employer bendingowej lub też ją dopracowuje (dane powtarzalne we
wszystkich latach).

Mimo stosunkowo dużego bezrobocia, szczególnie wśród absolwentów, firmy
mają problemy z przyciągnięciem do siebie odpowiednich kandydatów. W 2015
roku, dla 64% badanych kluczowym kandydatem są młodzi profesjonaliści, mający
od roku do sześciu lat doświadczenia zawodowego, zaś 17% pracodawców poszuku-
je profesjonalistów ze stażem powyżej sześciu lat. Obecnie ludzie młodzi borykają
się z problemami znalezienia pracy, jednakże aż 19% ankietowanych uważa, że
ich kluczowymi kandydatami są studenci i absolwenci. Najtrudniej pracodawcom

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 48 2016-04-25 13:25:07

Świadome zarządzanie marką pracodawcy – studium przypadku 49

przyciągnąć do firmy kandydatów z doświadczeniem i wysokimi kompetencjami –
34%, prawdziwie zaangażowanych w swoją pracę – 27% oraz chcących się dłużej
związać z firmą – 23% badanych, o 9% więcej niż rok wcześniej. W czołówce atrybu-
tów pracodawcy przyciągających najlepszych pracowników według badania znajduje
się: wynagrodzenie powyżej średniej, stabilność organizacji oraz dynamiczny rozwój
firmy. Według 88% respondentów w 2014 roku najważniejszym elementem marki
pracodawcy przyciągającym talenty było środowisko pracy.

Bezsprzecznie znaczenie employer brandingu w Polsce ciągle rośnie. Pracodawcy
dostrzegają, że działania w tym zakresie przynoszą wymierne efekty i coraz chętniej
je podejmują. Niemniej jednak trudno jeszcze mówić o dojrzałości tematu na polskim
rynku, jeśli tylko 15% ankietowanych pracodawców w 2015 roku zadeklarowało, że
ma jasno zdefiniowaną strategię employer brandingową2.

3. Działania employer brandingowe
w wybranym przedsiębiorstwie – studium przypadku

Na potrzeby artykułu podjęto analizę podejmowanych działań employer brandin-
gowych w Grupie Kapitałowej PZU. Studium przypadku dokonano, wykorzystu-
jąc materiały dostępne na stronie internetowej i portalach społecznościowych fir-
my, a także poprzez analizę zasobów internetowych i obserwację własną. Dobór
podmiotu badawczego jest subiektywny i celowy. Kryteriami doboru było przede
wszystkim prowadzenie działalności na rynku polskim oraz podejmowanie działań
employer brandingowych skierowanych głównie do ludzi młodych na terenie Polski.
Jednocześnie brano pod uwagę rozpoznawalność marki i częstotliwość prowadzo-
nych działań rekrutacyjnych.

Na podstawie analizy organizacji pod kątem powyższych warunków wybrano
Grupę Kapitałową PZU. Jest to przedsiębiorstwo z tradycjami, istniejące na rynku
od 1803 roku. PZU ceni się za doświadczenie, tradycję, polskie pochodzenie, silną
pozycję finansową oraz dostępność produktów i usług. Logo PZU od wielu lat nale-
ży do najlepiej rozpoznawalnych znaków towarowych w Polsce. Rozpoznawalność
jeszcze wzrosła po przeprowadzeniu w 2012 roku rebrandingu. Mimo pojawienia się
wielu krytycznych opinii, zmiana identyfikacji marki została zakończona sukcesem.
Według prezesa PZU, modernizacja wizerunku odzwierciedla zmiany, jakie zachodziły
w firmie w ostatnich latach. Jest też jednym z elementów strategii ubezpieczyciela na
lata 2012-2014. PZU 2.0 to wizja silnej, prokonsumenckiej marki, wykorzystującej
nowoczesne technologie w służbie klientowi.

Studium przypadku dokonano na postawie pięciu kryteriów:
1. prowadzenie kampanii rekrutacyjnych – ich spójność, cykliczność, podejście

tradycyjne czy szokujące, rodzaje podejmowanych działań rekrutacyjnych;

2 Dane wynikające z raportu [Internet 10].

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 49 2016-04-25 13:25:07

50 Karolina Gonera, Ewa Olszak-Dyk

2. posiadanie zakładki lub portalu dotyczącego pracy/kariery na stronie interne-
towej przedsiębiorstwa – to kryterium mówi o dostępie do informacji dla potencjal-
nych kandydatów, wskazuje również wachlarz działań rekrutacyjnych oferowanych
przez organizację (lista aktualnych ofert pracy na stronie WWW, informacje o sta-
żach/praktykach, możliwość przesyłania aplikacji, wypowiedzi pracowników);

3. obecność w mediach społecznościowych – dotyczy miejsc w Internecie,
w których pojawią się profile przedsiębiorstwa, aktywność na tych profilach oraz
charakter ich prowadzenia (liczba „polubień”/znajomych/odsłon, przekierowanie ze
strony Www, interakcja z innymi użytkownikami portalu, konkursy, styl prowadze-
nia);

4. udział w rankingach i konkursach dla pracodawców – wskazuje na aktyw-
ność przedsiębiorstwa w tego typu inicjatywach, istotny jest sposób komunikowania
o przyznawanych nagrodach;

5. inne – ewentualne dodatkowe charakterystyczne bądź innowacyjne działania
wyróżniające daną organizacje na tle innych.

Po sukcesie rebrandingu PZU rozpoczęło działania w kierunku odświeżenia
swojego wizerunku jako pracodawcy. Jako pierwsza firma w polskiej branży finan-
sowej PZU przeprowadziło humorystyczną kampanię rekrutacyjną: „Nawet naj-
lepsi zrobią wszystko, żeby pracować w PZU”. Kampania miała na celu pokazanie
PZU jako nowoczesnego, ceniącego sobie kreatywność, determinację i dążenie do
celu pracodawcę i ten cel został osiągnięty. Zasięg oddziaływania kampanii objął
telewizję, kina, stronę internetową i oficjalny kanał YouTube, na którym znaleźć
można także pozostałe filmiki i reklamy do tej pory emitowane zarówno w sieci,
jak i telewizji. W nawiązaniu do kampanii zorganizowano konkurs, polegający na
odgadnięciu, w jakim charakterze będzie pracować bohaterka spotu, i kreatywnym
uzasadnieniu swojego wyboru. Specjalnie na potrzeby akcji uruchomiono stronę
internetową www.pracujwpzu.pl [Internet 13]. Jednocześnie można było na stronie
zapoznać się z krótką charakterystyką każdego działu i dotrzeć na strony i portale
z ofertami pracy w PZU.

W menu dolnym głównej strony internetowej PZU widnieje zakładka kariera
(www.pzu.pl/kariera), gdzie znaleźć można aktualne oferty i zaaplikować o pra-
cę, bez konieczności rejestracji konta. Na pierwszym planie zauważyć można naj-
nowszą kampanię rekrutacyjno-wizerunkową Przyciągamy najlepszych z Thorem
w roli głównej. W spocie reklamowym pojawia się adres strony internetowej – przy-
ciagamynajlepszych.pl – stworzonej specjalnie na potrzeby tej kampanii. Niestety,
wymaga ona zalogowania, a informacja na temat sposobu logowania jest niedostępna.
W swoim przekazie PZU opisuje tę stronę internetową jako główną platformę komu-
nikacji, która ma zaangażować widzów w przygody Thora (rys. 2), a jednocześnie
umożliwi wygenerowanie kreatywnych CV. W związku z tym przewidziano też
konkurs z nagrodami.

Firma podejmuje szereg działań mających na celu zbudowanie marki praco-
dawcy otwartego na współpracę z młodymi ludźmi – studentami i absolwentami.

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 50 2016-04-25 13:25:07

Świadome zarządzanie marką pracodawcy – studium przypadku 51

W odpowiedzi na te potrzeby powstała specjalna podstrona internetowa www.studenci.
pzu.pl. Od 2013 roku PZU prowadzi kampanię rekrutacyjno-wizerunkową programu
praktyk i staży – Tylko PZU oferuje pracę „przez duże P”. Jej głównym celem jest
zaprezentowanie młodym osobom programu praktyk i staży w PZU. Przekaz zbudo-
wany został na podstawie komunikacji zmian, jakie cały czas dokonują się w firmie.

Rys. 1. Kampania PZU. Przyciągamy najlepszych

Źródło: www.pzu.pl/kariera.

Kampania Przyciągamy najlepszych skierowana jest także dla studentów
i absolwentów. Przebiega pod hasłem „uThoruj sobie drogę na staż”. Celem tej kam-
panii jest pozyskanie nazjdolniejszych młodych ludzi do ogólnopolskiego programu
praktyk i staży oraz umocnienie PZU jako atrakcyjnego pracodawcy.

Zachęcając młodych ludzi do podjęcia współpracy, PZU uczestniczy w tar-
gach pracy, dniach karier, organizuje spotkania eventowe, finansuje nagrody
w konkursach studenckich, a także motywuje do działania. Jest organizatorem kam-
panii Studencki projekt roku, mającej na celu wybór najlepszych projektów stu-
denckich, które zdobyły finansowe wsparcie Grupy PZU w roku akademickim
2014/2015. Kolejną inicjatywą skierowaną do studentów jest Inwestycja w przy-
szłość.3 Aby wziąć w niej udział, należy być aktywnym członkiem organizacji stu-
denckiej i stworzyć kreatywne CV. Działania skierowane do studentów i absolwen-
tów promowane są w mediach studenckich oraz w Internecie. Przedsiębiorstwo
organizuje także autorskie spotkania i warsztaty ze studentami, które są spójne
z wizerunkiem pracodawcy i obowiązującymi kampaniami. Na potrzeby tych spo-
tkań stworzono „dyrekTHORskie” biurko promocyjne z technologią virtual reality,
umożliwiającą wizytę we wnętrzach PZU, oraz aplikację karierową – Quiz na start,
która umożliwia znalezienie swojego miejsca w firmie.

3 Grupa PZU nagrodzona za działania w obszarze marki pracodawcy [Internet 11].

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 51 2016-04-25 13:25:07

52 Karolina Gonera, Ewa Olszak-Dyk

W ramach swoich kampanii pracodawca większość działań prowadzi w In-
ternecie. Głównym narzędziem jest strona internetowa i jej podstrony związane
z daną kampanią bądź grupą docelową. Wykorzystywane są także duże portale re-
krutacyjne i media społecznościowe – przede wszystkim GoldenLine, LinkedIn,
pracuj.pl, Facebook, a także kanał na YouTube. Znajdują się w nich informacje
o aktualnych ofertach, procesie rekrutacji oraz aktywności pracodawcy. Fanpage
Kariera Grupy PZU na Facebooku ma prawie 66 tysięcy fanów. Dzięki konkursowi
Inwestycja w przyszłość zyskano 38 tysięcy aktywnych studentów. Fanpage służy
głównie do wymiany doświadczeń, zrozumienia specyfiki pracy, osiąganych korzyści
oraz poznania zespołu i uzyskania informacji w jakie inicjatywy się angażuje. Tutaj
pracodawca koncentruje większość działań skierowanych do ludzi młodych.

Grupa PZU bardzo dba o swoją markę pracodawcy. Kampanie przez nią pro-
wadzone są spójne, przemyślane i skierowane do konkretnych grup odbiorców. We
wszystkich swoich działaniach employer brandingowych firma jest wiarygodna,
nawiązuje do identyfikacji wizualnej przedsiębiorstwa, a przede wszystkim wzbudza
zaufanie odbiorcy, co zostało docenione wieloma wyróżnieniami (pozytywnie oce-
niono jakość przeprowadzonych kampanii oraz PZU jako pracodawcę). Wymienić
tu należy chociażby:

1. Employer Branding Excellence Awards w 2014 i 2015 w kategorii doskonała
kampania internetowa.

2. Certyfikat Staży i Praktyk Najwyższej Jakości przyznany przez Polskie Sto-
warzyszenie Zarządzania Kadrami.

3. Certyfikat Top Employers Polska 2015, przyznawany firmom, których ofer-
ta dla pracownika spełnia najwyższe standardy. Badanie Instytutu Top Employers
obejmuje wszystkie kluczowe obszary polityki HRM, certyfikując organizacje, któ-
re potrafią pokazać, że bezustannie doskonalą warunki pracy i są liderami w rozwoju
pracowników [Internet 4].

4. Nagroda za Najlepszą Kampanię Employer Branding (wyróżnienie za kam-
panię Przyciągamy najlepszych z Thorem) i Najlepsze Wykorzystanie Social Media
(nagroda główna za Studencki projekt roku) w konkursie EB Kreator 2015.

5. Akredytowany Pracodawca wyróżniony przez ACCA (The Association of
Chartered Certified Accountants). Nagroda przyznawana jest pracodawcom utrzy-
mującym wysoki standard programów rozwoju i doskonalenia pracowników w za-
kresie rachunkowości, finansów i zarządzania.

Grupa PZU otrzymała jeszcze wiele innych wyróżnień, także od organizacji stu-
denckich. Dużym zaszczytem jest również tytuł laureata 5. edycji rankingu „Najbar-
dziej pożądani pracodawcy w opinii specjalistów i menadżerów” przeprowadzonego
przez Antal International. Grupę PZU uznano za drugiego najbardziej pożądanego
pracodawcę w branży finansowej. Wybór ten został dokonany na podstawie rozmów
z ponad 4 tysiącami specjalistów i menadżerów, których zadaniem było spontaniczne
wskazanie firmy, w której najbardziej chcieliby pracować.

Przedsiębiorstwo podejmuje działania zgodnie ze społeczną odpowiedzialno-
ścią biznesu. Stworzyło strategię, która uwzględnia społeczne i etyczne aspekty

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 52 2016-04-25 13:25:07

Świadome zarządzanie marką pracodawcy – studium przypadku 53

w działalności gospodarczej oraz w kontaktach z interesariuszami. Nie ogranicza się
jedynie do przestrzegania prawa, ale robi znacznie więcej – dla swoich pracowni-
ków, dla lokalnych społeczności, dla środowiska [Internet 2]. Pracodawca podkreśla
wartość pracowników, stwierdza, że zmotywowany pracownik, lojalny wobec firmy
i oddany jej wartościom to skarb, o który trzeba dbać, ponieważ jego praca, pomysły
i kreatywność to tak naprawdę zyski, ogromne zyski tej firmy! [Internet 2].

Działania prowadzone przez Grupę PZU wyróżniają się na tle innych praco-
dawców kierujących swoje oferty pracy do tej samej grupy odbiorów. Jej działania
są nowatorskie, a prowadzone kampanie mają jasny przekaz. Za pomocą wykorzy-
stywanych kanałów promocji PZU dociera do szerokiego grona zainteresowanych.
Strony i portale poświęcone karierze są przejrzyste, pozwalają uzyskać wymagane
informacje, a także wielokrotnie pobudzić i angażować do działania. Na stronie firmy
znaleziono informacje, że aż 60% stażystów i praktykantów zostaje zatrudnionych
na umowę o pracę. Pracodawca prowadzi szereg działań employer brandingowych,
a większość z nich skierowana jest do ludzi młodych. Może to być spowodowane
tym, że organizacja chce w dalszym ciągu odświeżać swój wizerunek nowoczesnego
pracodawcy. Przewagę konkurencyjną marki buduje specjalny zespół zajmujący się
employer brandingiem. Zapewnią ją również stworzona w 2012 roku strategia em-
ployer brandingowa, która jest cały czas konsekwentnie realizowana [Internet 11].
Prawdopodobnie dzięki temu działania Grupy PZU są przemyślane i spójne.

4. Zakończenie

Jak wspomniano wcześniej, rynek pracy w ciągu ostatnich kilku lat uległ zmianie.
Organizacje dążą do zatrudniania jak najlepszych, oddanych pracowników. Pozy-
skanie odpowiednich kandydatów do pracy w przypadku osób wysoce wyspecjali-
zowanych oraz mających unikalne kompetencje prowadzi do tzw. wojny o talenty
[Dąbrowska 2014, s. 101]. Tacy pracownicy – „talenty”, mogą decydować, gdzie
chcą pracować. Na podstawie posiadanych opinii i zbudowanego wyobrażenia o or-
ganizacji szukają takich pracodawców, którzy przedstawią najlepszą ofertę pracy
oraz są atrakcyjni wizerunkowo (Employer Value Proposition, czyli EVP) [Dąbrow-
ska 2014, s. 101].

Działania employer brandingowe stanowią istotny element w strategicznym za-
rządzaniu przedsiębiorstwem. Tworzenie swojej marki może być traktowane dwo-
jako – jako element jednej ze strategii funkcjonalnej organizacji: marketingowej lub
personalnej, jak również jako swoiste połączenie owych strategii w celu komplekso-
wej realizacji ogólnej strategii przedsiębiorstwa. Podejście kompleksowe w świetle
dzisiejszych uwarunkowań na rynku, w tym przypadku rekrutacyjnych, wydaje się
zdecydowanie bardziej uzasadnione. Strategicznie zaplanowane działania employer
brandingowe, skierowane z jednej strony do aktualnych i byłych pracowników firmy,
a z drugiej do potencjalnych kandydatów, mają coraz częściej charakter inwestycji
bezpośrednio konwertującej na wyniki finansowe przedsiębiorstwa. Zadowolony

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 53 2016-04-25 13:25:07

54 Karolina Gonera, Ewa Olszak-Dyk

pracownik jest ambasadorem marki, rekomendującym firmę w swoim otoczeniu
społecznym nie tylko jako miejsce pracy, ale także jako podmiot oferujący produkty
i usługi najwyższej jakości [Internet 6].

Przeprowadzone studium przypadku potwierdza paradoks, że nie tylko oferowany
produkt, ale również dobrze zbudowana marka pracodawcy pozwala na zmianę po-
strzegania przedsiębiorstwa. Odpowiednio wykreowana oferta Grupy PZU pozwoliła
dotrzeć do ludzi młodych i zachęciła ich do nawiązania współpracy. Na podstawie
analizy komentarzy można mówić o wzroście zainteresowania przedsiębiorstwem
wśród studentów oraz znacznej zmianie w postrzeganiu ubezpieczeniowego giganta.
Na podstawie powyższych rozważań działania employer brandingowe pracodawcy
zostały ocenione wysoko. Odnoszą się one jednak wyłącznie do marketingu zewnętrz-
nego. Brak tutaj odniesienia do opinii i komentarzy na ten temat wśród obecnych
pracowników. Działania prowadzone wewnątrz organizacji mogą stanowić podstawę
do kolejnych rozważań w pracach naukowych.

Literatura

Baruk A.I., 2006, Marketing personalny jako instrument kreowania wizerunku firmy, Difin, Warszawa.
Daszkiewicz M., Wrona S., 2014, Kreowanie marki korporacyjnej, Difin, Warszawa.
Dąbrowska J., 2014, Employer branding, marka pracodawcy w praktyce, Wyd. Słowa i Myśli, War-

szawa.
Drucker P., 2010, Zarządzanie XXI wieku – wyzwania, New Media, Warszawa.
Gliński B., Kuc B.R., Fołtyn H., 2000, Menedżeryzm. Strategie zarządzania, Wyd. Key Text, Warsza-

wa.
Gray E.R., Balmer J.M., 1998, Managing image and corporate reputation, long range planning, vol.

31, nr 5, [w:] M. Daszkiewicz, S. Wrona, 2014, Kreowanie marki korporacyjnej, Difin, Warszawa
2014.

Grifiin W.R., 2004, Podstawy zarządzania organizacjami, Wyd. Naukowe PWN, Warszawa.
Kotler P., 2005, Marketing, Rebis, Poznań.
Krupski R., 1991, Metody i techniki planowania strategicznego, Wyd. Akademii Ekonomicznej we

Wrocławiu, Wrocław.
Krupski R., 1996, Elementy zarządzania strategicznego, Zakład Narodowy Imienia Ossolińskich, Wyd.

Polskiej Akademii Nauk, Wrocław.
Listwan T., Kawka T., 2010, Dobór pracowników, [w:] Zarządzanie kadrami, Wyd. C.H.Beck, War-

szawa.
Wojtaszczyk K., 2012, Employer branding, czyli zarządzanie marką pracodawcy. Uwarunkowania,

procesy, pomiar, Wyd. Uniwersytetu Łódzkiego, Łódź.

Źródła internetowe

1. 2014 Employer Branding Global Trends, Study Report, http://www.slideshare.net/brettminch/20-
14-employer-branding-global-trends-survey-report-by-employer-brand-international, z dn.
6.10.2015.

2. Co to jest ten CSR?, http://pomoctomoc.pzu.pl/temat/sprawy-spoleczne/co-to-jest-ten-csr, z dn.
6.10.2015.

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 54 2016-04-25 13:25:07

Świadome zarządzanie marką pracodawcy – studium przypadku 55

3. Domaradzki K., Najlepsi pracodawcy w Polsce 2014, http://kariera.forbes.pl/najlepsi-pracodawcy-
-w-polsce-2014,artykuly,176578,1,1.html, z dn. 1.10.2015.

4. Domaradzki K., Najatrakcyjniejsi pracodawcy w Polsce 2015, http://kariera.forbes.pl/najatrakcyj-
niejsi-pracodawcy-w-polsce-2015,artykuly,196866,1,1.html, z dn. 1.10.2015.

5. http://www.eurostudent.pl/, dostęp z dn. 9.10.2015.
6. http://pl.top-employers.com/companyprofiles/PL/pzu/, dostęp z dn. 10.10.2015.
7. Motławski S., Kto zwyciężył w konkursie EB Kreator 2015, http://www.brief.pl/artykul,3257,

kto_zwyciezyl_w_konkursie_eb_kreator_2015.html, z dn. 10.10.2015.
8. Raport Employer Branding w Polsce 2012, http://employerbrandingsummit.pl/raport-eb/.
9. Raport Employer Branding w Polsce 2013, http://employerbrandingsummit.pl/raport-eb/.

10. Raport Employer Branding w Polsce 2014, http://employerbrandingsummit.pl/raport-eb/.
11. Raport Employer Branding w Polsce 2015, http://employerbrandingsummit.pl/raport-eb/.
12. Wojtaszczyk K., Employer branding po polsku na przykładzie uczelni wyższych, czyli jak wykre-

ować wizerunek pracodawcy, który nie dba o swoich pracowników, E-mentor nr 3(25)/2008.
13. Machnicka Z., Jak kura zniosła iPady mini. Employer branding w PZU, http://candidateexperience.

pl/employer-branding-w-pzu/, dostęp z dn. 6.10.2015.
14. Z przymrużeniem oka, http://www.miesiecznik-benefit.pl/index.php?wiad=1287.

PN_419_Imperatyw przedsiębiorczości a odpowiedzialność przedsiębiorcy.indb 55 2016-04-25 13:25:07

