

SEKTOR IT KAPITAŁ LUDZKI WE WROCŁAWIU

SPIS TREŚCI

Wprowadzenie	5
O raporcie	5
Sektor IT we Wrocławiu	6
Wrocław w liczbach	6
Wrocław – jakość życia i możliwość relokacji	7
Sektor IT we Wrocławiu	9
Sektor z perspektywy pracodawcy	10
Zapotrzebowanie na kandydatów	10
Metody rekrutacji	10
Współpraca z uczelniami	11
Sektor z perspektywy pracownika	12
Zaplecze kadrowe – Studenci	12
Profil pracownika IT	13
Poszukiwanie pracy	14
Pożądany pracodawca	18

WPROWADZENIE

Szanowni Państwo,
zapraszam do zapoznania się z raportem nt. sektora IT we Wrocławiu przygotowanym przez ekspertów Hays Poland. Przedstawia on charakterystykę sektora z dwóch perspektyw: pracodawcy i pracownika.

Pracodawcy z sektora IT podzielili się z nami informacjami na temat stojących przed nimi wyzwań, opiniami o dostępności wykwalifikowanych pracowników oraz wykorzystywanych narzędziach HR. Pracownicy odpowiadali na pytania dotyczące, przede wszystkim, swoich oczekiwań zawodowych, sposobów poszukiwania pracy oraz preferowanych benefitów.

Badanie zostało również uzupełnione o analizy statystyczne, które pozwolą Państwu uzyskać pełen ogląd tego niezwykle pręźnie rozwijającego się sektora.

Mam nadzieję, że informacje te będą przydatne zarówno dla firm działających na wrocławskim rynku, jak i dla tych, które dopiero rozważają otwarcie tam swojego oddziału.

Zapraszam do lektury raportu.

Michał Młynarczyk
Managing Director Poland / CEE

O RAPORCIE

Dane wykorzystane w Raporcie pochodzą, o ile nie zostało o to oznaczone inaczej, z badania przeprowadzonego przez firmę Hays w I połowie 2015 roku wśród firm działających w sektorze IT i ich pracowników. Technika zastosowaną do badania firm był wywiad pogłębiony przeprowadzany z menedżerami HR. Pracownicy otrzymali ankiety internetowe bądź papierowe do samodzielnego wypełnienia. Na ankietę odpowiedziało 640 specjalistów IT pracujących we Wrocławiu.

Motywy przeprowadzki do Wrocławia

Źródło: Wrocławska Diagnoza Społeczna 2014, Uniwersytet Wrocławski

Motywy przeprowadzki są związane głównie z karierą zawodową. Wśród osób z regionu dominującą przyczyną jest podjęcie pracy, wśród osób spoza regionu: rozpoczęcie studiów. Jak pokazuje poniższy diagram wrocławscy studenci pochodzą nie tylko z regionu ale z różnych zakątków Polski, włączając pozostałe miasta wojewódzkie.

Liczba migrantów napływających do województwa dolnośląskiego z innych województw

Źródło: geo.stat.gov.pl 2015

SEKTOR IT WE WROCŁAWIU

We Wrocławiu działa ponad 40 średnich i dużych spółek świadczących szeroki wachlarz usług IT od wsparcia technicznego po tworzenie oprogramowania. Łącznie zatrudnionych jest w nich ponad **12 000 specjalistów IT**. Branża IT jest bardzo zróżnicowana w kwestii wielkości przedsiębiorstw. Przeciętne zatrudnienie (mediana) wynosi 94 osoby, istnieją jednak centra takie jak IBM Delivery Center czy Nokia Networks, które zatrudniają tysiące specjalistów. Oprócz gigantów we Wrocławiu można również znaleźć małe przedsiębiorstwa zatrudniające do 20 pracowników.

Sami pracodawcy oceniają sektor IT jako bardzo konkurencyjny. Wskazują oni na coraz większe nasycenie rynku, trudność w pozyskaniu pracowników i zwiększającą się konkurencją między firmami, których przybywa na lokalnym rynku. Wymienione trendy przekładają się na wzrost oczekiwań płacowych kandydatów. Z drugiej strony firmy dostrzegają wzrost zapotrzebowania na usługi IT i w swoich planach rozwojowych wymieniają zwiększenie zatrudnienia, rozszerzenie działalności o nowe usługi, pozyskiwanie klientów oraz doskonalenie produktów.

Z badania Hays wynika, że najważniejszym czynnikiem decydującym o lokalizacji działalności IT we Wrocławiu jest **kapitał ludzki**, rozumiany jako dostępność pracowników o pożądanym kwalifikacjach. Czynnikiem ten wymienia ponad połowa ankietowanych przedsiębiorców. Pracodawcy cenią zaplecze akademickie miasta, szczególnie w obszarze nauk ścisłych, a także dobrą znajomość języków obcych wśród mieszkańców. Jako drugi ważny czynnik decydujący o lokalizacji pracodawcy wskazują **wielkość branży IT** we Wrocławiu ze względu na możliwość pozyskania kandydatów od innych firm, co potwierdza obserwacje pracodawców w kwestii rosnącej konkurencyjności na rynku.

Innym ważnym czynnikiem jest dobre skomunikowanie Wrocławia z pozostałymi miastami w Polsce i na świecie. **Dobra infrastruktura transportowa**: lotnisko i kolej, jest ważną zaletą miasta. Niektóre spośród firm, zwłaszcza tych większych, ulokowały działalność we Wrocławiu w wyniku przejścia innej spółki. Wśród ankietowanych prawie połowa przyznała że podczas procesu wyboru lokalizacji na nowe centrum IT rozważane były również inne miasta. Wśród wymienianych ośrodków znalazły się: **Gdańsk, Warszawa, Łódź, Poznań, Rzeszów, Katowice, Kraków**.

SEKTOR Z PERSPEKTYWY PRACODAWCY

SEKTOR Z PERSPEKTYWY PRACODAWCY

Zapotrzebowanie na kandydatów

Prawie wszystkie przedsiębiorstwa, które wzięły udział w badaniu zgłaszały zapotrzebowanie na nowych pracowników w ciągu ostatniego roku a także w planach mają dalsze rozbudowywanie kadry pracowniczej. Firmy najczęściej poszukują osób na stanowiska **deweloperów**. Wśród najbardziej pożądanymi umiejętnościami kandydatów do pracy, firmy na pierwszym miejscu wymieniają wiedzę techniczną, przede wszystkim znajomość konkretnych technologii. Większość pracodawców zwraca uwagę także na tzw. miękkie umiejętności, do których zaliczamy m.in. komunikatywność, umiejętność pracy w zespole, pracy z klientem. Prawie połowa firm wskazuje również na znajomość języków obcych, trochę mniej na doświadczenie w branży IT. Niektóre firmy, poza powyższymi czynnikami, wymieniają również gotowość do nauki oraz niezawyżone oczekiwania finansowe kandydata.

Według pracodawców najtrudniej znaleźć na rynku pracy deweloperów z odpowiednimi umiejętnościami i doświadczeniem. Kandydatom do pracy najczęściej brakuje odpowiedniej wiedzy technicznej, doświadczenia i kompetencji miękkich, czasami także odpowiednio zaawansowanego poziomu znajomości języka angielskiego. Z tego względu większość firm organizuje szkolenia dla pracowników podnoszące ich kwalifikacje, stosuje atrakcyjny system wynagrodzeń i benefitów oraz coraz bardziej wyszukane metody pozyskiwania kandydatów. Mimo dużej konkurencji na rynku pracy firmy nie obniżają wymagań w stosunku do kandydatów.

Metody rekrutacji

W celu pozyskania kandydatów o odpowiednich kwalifikacjach pracodawcy stosują jednocześnie wiele metod rekrutacji. Zapotrzebowanie na konkretne umiejętności i kandydatów jest na tyle wysokie, że firmy poszukują coraz to nowych sposobów rekrutowania pracowników. Poza tymi zaproponowanymi w kwestionariuszu, pracodawcy najczęściej wymieniali akcje typu **employer branding** oraz **networking** branżowy, jednocześnie tego rodzaju działania zostały przez

nich najlepiej ocenione. Spośród tych zaproponowanych przez nas najpopularniejsze to wewnętrzne programy referencyjne, portale społecznościowe oraz pomoc agencji rekrutacyjnych. Za najbardziej skuteczne spośród wymienionych uważa się programy referencyjne oraz programy praktyk. Większość firm również aktywnie poszukuje kandydatów na portalach społecznościowych. Mało efektywne i w konsekwencji mało popularne okazały się ogłoszenia w prasie i usługi urzędów pracy.

Większość firm z branży IT poszukuje pracowników również poza regionem wrocławskim oraz w razie potrzeby pomaga pracownikom przy relokacji. W połowie z ankietowanych firm duża część pracowników pochodzi spoza regionu a około jedna czwarta firm wskazała że zatrudnia również osoby pochodzące z zagranicy.

Metody rekrutacji w branży IT

Współpraca z uczelniami

Firmy z branży IT chętniej zatrudniają doświadczonych pracowników niż studentów i absolwentów. Od tych ostatnich oczekują dużej samodzielności, odpowiedniej wiedzy i znajomości języków obcych.

Prawie wszystkie firmy, które wzięły udział w badaniu współpracują z uczelniami wyższymi w regionie. Współpraca jest wieloaspektowa, firmy organizują wydarzenia branżowe na uczelniach, wykłady, programy mentoringowe, praktyki studenckie lub pomoc w pisaniu prac dyplomowych, aktywnie współpracują z uczelnianymi biurami karier i są obecne na targach pracy.

Znalezienie i utrzymanie kandydatów wymaga korzystania z wielu narzędzi HR. Ankietowane firmy wykorzystują średnio między 6 a 7 różnych metod. Najbardziej popularne są **badania satysfakcji pracowników** oraz odpowiednio przeprowadzony proces **onboardingu**, uważany również za najbardziej kluczowy dla sukcesu organizacji.

Ponad 80 proc. firm wymienia również inne narzędzia: tworzenie ścieżek kariery, system informatyczny do zarządzania rekrutacjami oraz korzystanie z usług agencji rekrutacyjnych. Oprócz onboardingu za istotne uznane zostały również wspomniane badania satysfakcji oraz programy stażowe.

Pracodawcy oferują rozbudowany system benefitów dla pracowników. Prawie wszyscy ankietowani deklaruwali, że posiadają kafeteryjny system wynagradzania pracowników, co oznacza, że pracownicy mogą wybierać spośród różnych benefitów oferowanych przez pracodawcę (np. karty sportowe, wejściówki na wydarzenia kulturalne, bilety do kina). Większość firm zapewnia prywatną opiekę medyczną. Mniej popularne okazały się: dofinansowanie szkoleń zewnętrznych, dofinansowanie posiłków w czasie pracy, ubezpieczenie na życie. Niektóre firmy wymieniały również możliwość pracy zdalnej oraz możliwość zachowania praw autorskich, co jest charakterystyczne dla branży IT.³

Narzędzia HR

³Zasadniczo, autorskie prawa majątkowe do oprogramowania przysługują pracodawcy jeśli program został stworzony w wyniku wykonywania obowiązków ze stosunku pracy. Jednak umowa o pracę może inaczej regulować tę kwestię pozwalając pracownikom na zachowanie praw autorskich i w konsekwencji np. na sprzedaż lub wykorzystywanie programu poza pracą. Warto zaznaczyć, że powyższe obostrzenie dotyczy jedynie umów o pracę, w przypadku umów cywilnoprawnych autorskie prawa majątkowe z zasady przysługują twórcy oprogramowania.

SEKTOR Z PERSPEKTYWY PRACOWNIKA

ZAPLECZE KADROWE – STUDENCI

Według danych GUS, we Wrocławiu najwięcej osób studiuje kierunki biznesowe i administracyjne. Druga w kolejności jest grupa kierunków inżynieryjno-technicznych. Grupa kierunków technologii teleinformatycznych zajmuje piąte miejsce pod względem popularności. Wybrało ją łącznie ponad 7 100 osób tj. około 6 proc. studentów.

Prawie wszyscy wrocławscy studenci deklarują znajomość języka angielskiego na poziomie średnio-zaawansowanym, a prawie połowa języka niemieckiego. Zdecydowanie mniejszą popularnością wśród studentów cieszą się pozostałe języki obce: francuski, rosyjski, hiszpański i włoski.

Znajomość języków obcych

Źródło: BKL 2013

Popularność kierunków studiów

Źródło: BDL 2014

21%
BIZNES I ADMINISTRACJA

16%
INŻYNIERYJNO-TECHNICZNE

7%
SPOŁECZNE

6%
MEDYCZNE

6%
TECHNOLOGIE TELEINFORMACYJNE

6%
ARCHITEKTURA I BUDOWNICTWO

5%
JĘZYKI

5%
PRODUKCJA I PRZETWÓRSTWO

PROFIL PRACOWNIKA IT

Pracownicy sektora IT we Wrocławiu najczęściej są absolwentami kierunków **informatycznych** (prawie 65 proc.). Drugie pod względem popularności są **kierunki ścisłe i inżynieryjne** (40 proc.). Jedyne około 8 proc. pracowników ukończyło kierunki biznesowe i w wielu przypadkach szły one w parze z ukończeniem innych studiów. Absolwenci pozostałych kierunków (społeczne, humanistyczne, przyrodnicze) stanowią nieznaczny odsetek badanych.

Ponad połowa ankietowanych w swojej codziennej pracy zajmuje się programowaniem. Tych pracowników zapytaliśmy o języki programowania, których używają na co dzień. W większości (ponad 52 proc.) pracownicy posługują się Javą. Kolejny pod względem popularności jest C++, języki z grupy .NET oraz Python. Około 15 proc. ankietowanych wykorzystuje w pracy również JavaScript. Aż 10 proc. wskazało że posługuje się innym językiem niż te wymienione na liście.

Prawie 90 proc. pracowników włada językiem angielskim na poziomie przynajmniej średnio zaawansowanym. Drugi pod względem popularności jest język niemiecki (56 proc.), jednak tylko 12 proc. operuje nim na zadowalającym poziomie. Znajomość pozostałych języków jest niska, około 2 proc. pracowników zna język japoński, ukraiński lub czeski.

Popularne kierunki studiów

64%
INFORMATYCZNE

40%
ŚCISŁE I INŻYNIERYJNE

8%
EKONOMICZNE

2%
SPOŁECZNE

2%
HUMANISTYCZNE

1%
JĘZYKOWE

1%
PRZYRODNICZE

Języki programowania

53%
JAVA

42%
C/C++

20%
C#/.NET

19%
PYTHON

16%
JAVASCRIPT

10%
INNE

2,2%
R

8%
PHP

7%
SQL

7%
HTML

3,7%
VBA

2%
OBJECTIVE-C

2%
RUBY

1%
ABAP

Znajomość języków obcych

● Poziom średniozaawansowany (B1+)

● Ogółem

POSZUKIWANIE PRACY

Największa część pracowników znalazła swoją aktualną pracę dzięki rekomendacji znajomego (29 proc. ankietowanych). Drugą pod względem popularności metodą szukania pracy było aplikowanie na ogłoszenia pracodawców na portalach pracy. Agencje rekrutacyjne i headhunterzy również odegrali ważną rolę w rekrutacji pracowników, odpowiadając za kolejno 8 i 9 proc. zatrudnionych.

Młodszy specjaliści najczęściej znajdują pracę dzięki znajomym. Ponad połowa mniej poprzez ogłoszenie pracodawcy na portalu pracy.

Starsi specjaliści również znajdują pracę głównie dzięki rekomendacji znajomych, w porównaniu do młodszych specjalistów wzrasta jednak znaczenie ogłoszeń na portalach pracy.

W przypadku osób zajmujących wyższe stanowiska trudniej wskazać dominującą metodę. W porównaniu do pozostałych grup zdecydowanie wzrosło jednak znaczenie ogłoszeń publikowanych w mediach masowych.

Sposoby poszukiwania pracy

młodszy specjalista / stażysta

starszy specjalista

menedżer

OCZEKIWANIA ZAWODOWE

Pracownicy IT oczekują, że kariera zawodowa będzie dla nich przede wszystkim źródłem dobrobytu finansowego. Niewiele mniej popularne były odpowiedzi „zdobycia wiedzy i kompetencji” oraz „interesujących zadań”, co wskazuje na chęć rozwoju i ambicje pracowników. Około 35 proc. osób zaznaczyło również, że oczekuje bezpieczeństwa i stabilizacji.

Pracownicy obejmujący odmienne stanowiska mają odmienne oczekiwania względem kariery zawodowej. Specjaliści poszczególnych szczebli oczekują głównie dobrobytu finansowego, zdobycia wiedzy i kompetencji oraz interesujących zadań. Co ciekawe, młodszy specjalista częściej niż starszy oczekują „bezpieczeństwa i stabilizacji”. Osobom na stanowiskach kierowniczych bardziej niż na wynagrodzeniu zależy na zdobyciu nowych umiejętności. Najwięcej osób wybrało odpowiedź „zdobycia wiedzy i kompetencji” a odpowiedź „interesujących zadań” była wybierana tak samo często jak „dobrobytu finansowego”.

Oczekiwania zawodowe

młodszy specjalista / stażysta

starszy specjalista

menedżer

DETERMINANTY WYBORU PRACODAWCY

Dla zdecydowanej większości pracowników oferowane wynagrodzenie i benefity są najważniejsze przy wyborze potencjalnego pracodawcy. Ponad połowa ankietowanych wskazała, że ważne jest dopasowanie stanowiska do kompetencji. Oferowane szkolenia i możliwości rozwoju znalazły się na trzecim miejscu. Według około jednej czwartej badanych ważna jest opinia o firmie wśród znajomych. Najmniej kluczowa okazała się lokalizacja biura.

Oprócz trzech najczęściej wymienianych czynników, dla młodszych specjalistów istotne jest to, co mówi się o firmie na rynku: marka pracodawcy oraz opinia o niej wśród znajomych.

Starsi specjaliści, poza wynagrodzeniem (które jest jednak zdecydowanie mniej istotne niż w przypadku młodszych specjalistów), odpowiednim stanowiskiem oraz możliwościami rozwoju są najbardziej zainteresowani możliwościami kariery międzynarodowej i szybkiego awansu.

Menedżerowie w największym stopniu, ze wszystkich trzech grup, zwracają uwagę na stanowisko odpowiadające ich kompetencjom. Dodatkowo, podobnie jak starsi specjaliści, cenią możliwość kariery międzynarodowej oraz jasno zdefiniowane ścieżki kariery, co nie pojawiało się na pierwszych pięciu miejscach w przypadku pozostałych grup.

Determinanty wyboru pracodawcy

młodszy specjalista / stażysta

starszy specjalista

menedżer

SYSTEM WYNAGRADZANIA

Ponad trzy czwarte badanych uznało, że system wynagrodzeń jest ważnym czynnikiem decydującym o wyborze pracodawcy. Warto przyrzeć się więc preferencjom pracowników w obszarze benefitów. Najwięcej, ponad 80 proc. pracowników w branży IT wskazało na elastyczne godziny pracy, jako ważny element systemu pracy. Druga w kolejności znalazła się prywatna opieka medyczna, wskazana przez 64 proc. ankietowanych. Ponad 55 proc. badanych ceni możliwość pracy z domu. Dodatkowe wynagrodzenie uzależnione od wyników znalazło się dopiero na czwartym miejscu (44. proc. badanych). Poniższe dane pokazują, że dla pracowników w sektorze IT najważniejsze jest elastyczne podejście do pracy. Oferowane przez pracodawcę możliwości rozwoju (np. w formie dofinansowania szkoleń) oraz materialne elementy systemu wynagrodzeń zajmują dalsze pozycje.

Pracownicy zajmujący różne pozycje w hierarchii firmy mają nieznacznie różne preferencje w kwestii benefitów. Elastyczne godziny pracy oraz prywatna opieka medyczna są najbardziej atrakcyjne dla pracowników dopiero rozpoczynających swoją karierę. Najbardziej ze wszystkich grup cenią sobie również dofinansowanie do posiłków w czasie pracy. Preferencje specjalistów nie odbiegają znacząco od preferencji młodszych specjalistów, są jednak bardziej zróżnicowane. Poza elastycznym systemem pracy i prywatną opieką medyczną, specjaliści cenią również dodatkowe bonusy płacowe oraz podróże zagraniczne. Osoby zajmujące stanowiska kierownicze najbardziej ze wszystkich cenią dodatkowe wynagrodzenie uzależnione od wyników. Stosunkowo ważne okazały się również samochód służbowy.

Benefity

młodszy specjalista / stażysta

starszy specjalista

menedżer

IDEALNY PRZEŁOŻONY

Pracownicy IT najbardziej cenią umiejętności zarządcze u swoich przełożonych. Powinni być oni przede wszystkim zorganizowani i sprawiedliwi. Prawie 40 proc. badanych wskazało również na odpowiedzi „decyzyjny”, „wspierający” i „potrafiący zmotywować”. Jedynie dla 28 proc. badanych autorytet przełożonego opiera się na jego wiedzy.

Pracownicy w równym stopniu cenią u przełożonych zorganizowanie. Wśród osób, które wybrały odpowiedź „sprawiedliwy” przeważają pracownicy niższego szczebla. Podobne zjawisko występuje w przypadku odpowiedzi „wspierający”.

Z kolei pracownicy z dłuższym stażem bardziej niż inni cenią decyzyjność. Osoby pracujące na stanowiskach specjalistycznych bardziej cenią u przełożonych umiejętności wspierania ich w codziennych działaniach, tymczasem osoby które same pełnią stanowiska kierownicze są zorientowane na inne cele i zadania, co pokazuje popularność odpowiedzi takich jak „decyzyjny” czy „zorganizowany” wśród menedżerów.

Idealny przełożony

młodszy specjalista / stażysta

starszy specjalista

menedżer

ŚRODOWISKO PRACY

Warunki wykonywania pracy również mają duże znaczenie dla pracowników. Zdecydowana większość (69 proc.) oczekuje interesujących zadań. Ponad połowa uważa za istotne elastyczne godziny pracy. Trzecia w kolejności „nieformalna atmosfera” ważna jest dla 34 proc. badanych.

Odpowiedzi przedstawione na poniższym wykresie potwierdzają obserwacje z poprzednich rozdziałów. Specjaliści z sektora IT najbardziej cenią możliwość rozwoju i zdobywania kompetencji, które oferują im interesujące zadania. Pracownicy cenią sobie również jasno określone cele, ale w przypadku organizacji pracy stawiają raczej na nieformalną atmosferę oraz elastyczne godziny pracy.

Środowisko pracy

PODSUMOWANIE

Wrocławski rynek usług IT oceniony został przez firmy biorące udział w badaniu jako bardzo konkurencyjny. Ankietowani wskazują na zwiększającą się liczbę klientów, ale także na rosnącą konkurencję ze strony innych firm, zwłaszcza jeśli chodzi o pozyskiwanie pracowników.

W celu pozyskania odpowiednich kompetencji pracodawcy sięgają po różne metody. Poszukuje się nowych źródeł kandydatów np. wśród studentów lub osób z zagranicy a także nowych metod rekrutacji. Dodatkowo, próbuje się zachęcić specjalistów IT do podjęcia zatrudnienia w firmie poprzez dobre warunki pracy oraz rozbudowany system benefitów.

Jak pokazało badanie przeprowadzone w grupie pracowników IT, najsukuteczniejszą formą przyciągania pracowników jest oferowanie im odpowiednich warunków pracy, możliwości rozwoju i benefitów – te właśnie czynniki były najczęściej wybierane jako te decydujące o wyborze pracodawcy. Z kolei wśród benefitów pracownicy najbardziej cenią elastyczność: możliwość pracy z domu i elastyczne godziny pracy, pozwalające im na łączenie pracy z rozwojem np. studiami.

Największa grupa ankietowanych znalazła pracę dzięki rekomendacji znajomego. Pracodawcy słusznie więc oceniają wewnętrzne programy referencyjne jako jedne z najsukuteczniejszych narzędzi rekrutacji. Jednak w wysoce konkurencyjnej branży IT ta metoda jest niewystarczająca. Pracodawcy muszą poszukiwać się pomocą agencji rekrutacyjnych oraz samodzielnie poszukiwać kandydatów, np. poprzez portale społecznościowe takiej jak LinkedIn albo Goldenline.

W opinii naszych rozmówców równie ważne jak pozyskanie odpowiednio wykwalifikowanego pracownika jest jego utrzymanie. Służy do tego cała gama narzędzi HR wykorzystywanych przez działy personalne. Do najczęściej wykorzystywanych i najbardziej skutecznych należą badania satysfakcji pracowników oraz proces *onboardingu*, czyli wprowadzenia do pracy nowych osób.

Z wypowiedzi ankietowanych wyraźnie wyłania się więc obraz sektora, w którym to kandydat dyktuje warunki, a pracodawca musi się szczególnie starać, aby przyciągnąć i utrzymać najlepszych, korzystając z szerokiej palety narzędzi i stale dostosowując swoją ofertę do rynkowych standardów.

BIBLIOGRAFIA

1. Wrocławska Diagnoza Społeczna, Uniwersytet Wrocławski, 2014, [www](#)
2. GUS

KONTAKT
HAYS POLAND SP. Z O.O.

Anna Król
IT Team Leader

M: +48 722 370 751
E: krol@hays.pl

Paula Rejmer
Operations Director Poland

M: +48 500 152 901
E: rejmer@hays.pl

KONTAKT
AGENCJA ROZWOJU AGLOMERACJI WROCŁAWSKIEJ SA

pl. Solny 14
50-062 Wrocław
T: +48 71 783 53 10
F: +48 71 783 53 11
M: araw@araw.pl

www.araw.pl