
Zeszyty Naukowe
Wyższej Szkoły Bankowej we Wrocławiu

Nr 4(36)/2013

Dominika Bąk-Grabowska
Uniwersytet Ekonomiczny we Wrocławiu

Modele realizacji funkcji personalnej
w ramach zatrudnienia

za pośrednictwem agencji pracy tymczasowej

Streszczenie. W artykule przeanalizowano modele podziału kompetencji w zakresie realizacji
funkcji personalnej między przedsiębiorstwem użytkującym a agencją pracy tymczasowej. Oparto
się głównie na propozycji brytyjskich autorów, którzy wyodrębnili trzy modele relacji z dostawcą
zasobów ludzkich: „ręce przy sobie”, integracji i partnerstwa. Wzięto przy tym pod uwagę zmie-
niające się trendy w zakresie wykorzystywania pracy tymczasowej oraz specyficzny, polski system
prawny.

Słowa kluczowe: funkcja personalna, niestandardowe formy zatrudnienia, praca tymczasowa,
modele podziału kompetencji

Wstęp

Stosowanie niestandardowych form zatrudnienia zyskuje na znaczeniu, na
co wpływa m.in. obserwowane spowolnienie gospodarcze. Szczególne miejsce
w grupie rozwiązań niestandardowych zajmuje pozyskiwanie do realizacji zadań
przedsiębiorstwa pracowników zatrudnianych przez agencje pracy tymczasowej.
Powstaje bowiem w ten sposób trójstronna relacja między pracownikiem, agencją
pracy tymczasowej i przedsiębiorstwem użytkującym.

W tym specyficznym układzie ważny jest podział kompetencji w zakresie
zarządzania pracownikami tymczasowymi między agencją i przedsiębiorstwem.
W niniejszym artykule przedstawiono i poddano analizie opisywane w literaturze
przedmiotu modelowe ujęcia podziału kompetencji między przedsiębiorstwem
i dostawcą zasobów ludzkich, co pozwoliło na ocenę wybranych aspektów ich

12	 Dominika Bąk-Grabowska

stosowania w warunkach funkcjonowania polskich przedsiębiorstw. Odniesiono
się przy tym do prawnych podstaw stosowania stosunków pracy z użyczeniem,
mając jednocześnie na uwadze, że w polskim systemie prawnym dopuszczalne
jest podejmowanie pracy za pośrednictwem agencji na podstawie umów niepra-
cowniczych.

Analizując podział kompetencji w ramach realizacji funkcji personalnej, od-
niesiono się do szeroko rozumianego obszaru zarządzania personelem, obejmują-
cego realizację podstawowych procesów personalnych (takich jak dobór, dosko-
nalenie zawodowe, przemieszczenia, w tym zwalnianie pracowników, ocenianie
i wynagradzanie), ale także tworzenie warunków pracy (zarówno materialnych,
jak i niematerialnych, związanych z organizacją czasu pracy czy partycypacją
pracowniczą) i kształtowanie kultury organizacyjnej. Przedstawiony układ zagad-
nień najbardziej zbliżony jest do obszaru gospodarowania potencjałem pracy wy-
różnionym przez Małgorzatę Gabletę1.

W artykule oparto się przede wszystkim na studiach literaturowych obejmu-
jących piśmiennictwo polsko- i anglojęzyczne. W analizie kategoryzacji podziału
kompetencji w zarządzaniu pracownikami tymczasowymi wykorzystano takżo
wyniki badań własnych, prowadzonych metodą studiów przypadków w ramach
realizowanego projektu badawczego.

1. Istota i zakres stosowania pracy tymczasowej

Praca tymczasowa jest niestandardową, wielopodmiotową formą zatrudnie-
nia, w ramach której agencja pracy tymczasowej zatrudnia pracownika i użycza
go przedsiębiorstwu użytkującemu. Szerzej pracę tymczasową można rozumieć
jako formę leasingu personalnego, polegającego na użyczeniu pracownika inne-
mu podmiotowi, a także jako formę co-sourcingu, w ramach którego dwa pod-
mioty gospodarcze nawiązują współpracę (w tym wypadku w ramach udostępnie-
nia zasobów pracy) w celu realizacji danego zdania/funkcji2.

Analizując problematykę pracy tymczasowej w Polsce, należy mieć na uwa-
dze występowanie dwóch rodzajów relacji. W pierwszym przypadku agencja
pracy tymczasowej podpisuje z pracownikiem umowę o pracę, a zatem w sen-
sie prawnym staje się jego pracodawcą. W drugim przypadku agencja zatrudnia
pracownika tymczasowego na podstawie umowy prawa cywilnego, najczęściej

1  M. Gableta, Człowiek i praca w zmieniającym się przedsiębiorstwie, Wyd. Akademii Ekono-
micznej im. Oskara Langego we Wrocławiu, Wrocław 2003, s. 8-16.

2  Szerzej: D. Bąk-Grabowska, A. Jagoda, Outsourcing funkcji personalnej – przesłanki i kon-
sekwencje jego zastosowania, „Przegląd Organizacji” 2009, nr 3, s. 29-32; Formy organizacji pracy,
organizacji czasu pracy, zatrudnienia – próba kategoryzacji, „Przegląd Organizacji” 2012, nr 11,
s. 23-26.

	 Modele realizacji funkcji personalnej w ramach zatrudnienia...	 13

umowy zlecenia. W tym przypadku pracownik tymczasowy nie jest pracowni-
kiem w rozumieniu prawa pracy, lecz zleceniobiorcą i pracownikiem w sensie
wykonywania pracy zarobkowej. Według danych Ministerstwa Pracy i Polityki
Społecznej ponad połowa pracowników tymczasowych świadczy pracę w ramach
zatrudnienia niepracowniczego3.

Szacuje się, że na świecie pracuje tymczasowo, na podstawie umów z agen-
cjami zatrudnienia, prawie 50 mln osób. Blisko połowa wartości rynku pracy tym-
czasowej przypada na Europę. W Polsce na koniec 2012 r. funkcjonowało prawie
4 tys. agencji pracy tymczasowej, w których zarejestrowanych było pół miliona
osób, co jednak nie jest równoznaczne z tym, że w danym okresie wykonywali
oni prace na rzecz jakiegokolwiek przedsiębiorstwa użytkującego. Szacuje się, że
liczba osób pracujących w ramach pracy tymczasowej, w przeliczeniu na pełne
etaty, sięga 160 tys. Jest to wartość statystyczna, ponieważ pracownicy tymczaso-
wi najczęściej pracują w mniejszym wymiarze czasu pracy4.

Wieloletnie doświadczenia dotyczące stosowania pracy tymczasowej w pol-
skich przedsiębiorstwach nie pozwalają na wyciągnięcie jednoznacznych wnio-
sków na temat jej efektów. W badaniu przeprowadzonym przez Małgorzatę Król
większość pracowników tymczasowych wyrażała niezadowolenie ze swej pracy.
Autorka wykazała niski stopień ich zaangażowania w pracę, a także brak identyfi-
kacji z przedsiębiorstwem, na rzecz którego świadczą pracę. Wyniki te były spójne
z oceną pracy tymczasowej dokonaną przez przedsiębiorców, którzy stwierdzili,
że pracownicy tymczasowi stanowią grupę o najniższym poziomie zaangażowa-
nia w porównaniu z pracującymi w innych formach zatrudnienia5. Z kolei auto-
rzy projektu „Motywacja pracownika tymczasowego: wyzwania i korzyści” na
podstawie badań ankietowych prowadzonych wśród pracowników tymczasowych
w 2012 r. stwierdzili, że polscy pracownicy tymczasowi silnie utożsamiają się
z przedsiębiorstwem użytkującym (blisko 70% respondentów), cechują się wy-
sokim stopniem zaangażowania w pracę (86%) i chęcią związania się z przedsię-
biorstwem użytkującym na dłużej (84%)6. Sprzeczności w wynikach badań mogą
świadczyć o niedoskonałości metodyki badawczej, a także o ograniczonych moż-
liwościach wnioskowania na podstawie wyników badań. Ograniczenia te mogą
dotyczyć czynników geograficznych i/lub czasowych.

3  http://hrstandard.pl/2010/10/27/w-rok-powstalo-az-431-agencji-pracy-tymczasowej/ [10.11.
2011].

4  J. Świder, Praca tylko na chwilę, „Dziennik Polski”, http://www.dziennikpolski24.pl/pl/ak-
tualnosci/gospodarka/1267923-praca-tylko-na-chwile.html [11.06.2013].

5  M. Król, Samoocena zaangażowania pracowników tymczasowych, w: Człowiek i praca
w zmieniającej się organizacji. W kierunku respektowania interesów pracobiorców, red. M. Gableta,
A. Pietroń-Pyszczek, „Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu” nr 223, Wyd.
Uniwersytetu Wrocławskiego, Wrocław 2011, s. 341-349.

6  http://www.manpowergroup.pl/pl/raporty-rynku-pracy/informacje-prasowe.html [11.06.2013].

14	 Dominika Bąk-Grabowska

W Europie praca tymczasowa najbardziej rozpowszechniona jest w Wielkiej
Brytanii, Holandii, Irlandii, Francji, Niemczech i w Belgii7. Wieloletnie doświad-
czenia ukazują zmiany w wykorzystywaniu pracy tymczasowej na europejskich
rynkach pracy. Po pierwsze, pracownicy tymczasowi zaczęli być angażowani do
realizacji zadań ważnych, wymagających wysokich kompetencji i utożsamianych
dotąd z procesami realizowanymi w ramach trzonu zatrudnionych8. Po drugie, nie-
które przedsiębiorstwa zaczęły korzystać z pracy pracowników tymczasowych nie
w związku z okresowym zwiększeniem zapotrzebowania na pracę, lecz traktując
ją jako stałe rozwiązanie, stanowiące alternatywę dla zatrudnienia pracowniczego.
W przedsiębiorstwach tych korzystanie z zatrudnienia tymczasowego wiąże się
z realizacją określonej strategii personalnej, a pracownicy tymczasowi realizują
podstawowe zadania przedsiębiorstwa. Zatrudnianiu za pośrednictwem agencji
nadany jest zatem bardziej strategiczny wymiar9. Zmiany w wykorzystaniu pracy
tymczasowej w praktyce gospodarczej stanowią nowe wyzwania dla badaczy tego
zjawiska. Za mało uwagi poświęcano bowiem dotąd problemom zarządzania pra-
cownikami tymczasowymi w ramach przedsiębiorstwa użytkującego. Stosunko-
wo niski stopień poznania (o którym świadczą również sprzeczne wyniki badań)
stanowi uzasadnienie pogłębionych analiz tego zjawiska i prowadzenia dalszych
badań empirycznych, głównie metodą studium przypadków10.

Wydaje się, że jednym z głównych obszarów analiz w ramach problematy-
ki pracy tymczasowej powinny być kompetencje przedsiębiorstwa użytkującego
w zakresie zarządzania pracownikami tymczasowymi. Wiąże się to ze sprawno-
ścią zarządzania zasobami ludzkimi w ramach przedsiębiorstwa użytkującego,
a wynika z typu relacji z dostawcą zasobów ludzkich (w tym wypadku z agencją
pracy tymczasowej) i z uwarunkowań prawnych, specyficznych dla poszczegól-
nych państw.

2. Typy relacji z dostawcą zasobów ludzkich

Jedną z nielicznych propozycji modelowego ujęcia relacji przedsiębiorstwa
użytkującego z dostawcą zasobów ludzkich jest koncepcja autorów opracowania
Out of the Shadows. Managing self-emloyed, agency and outsourced workers11.
Przedstawili oni trzy modele podziału kompetencji między podmiotami gospodar-

  7  J. Świder, op. cit.
  8  K. Håkansson, T. Isidorsson, Work organizational outcomes of the use of temporary agency

workers, „Organization Studies” 2012, t. 33, nr 4, s. 487-505.
  9  J. Purcell, K. Purcell, S. Tailby, Temporary work agencies: Here today – gone tomorrow?,

„British Journal of Industrial Relations” 2004, nr 42, s. 705-725.
10  K. Håkansson, T. Isidorsson, op. cit.
11  P. Leighton, M. Syrett, R. Hecker, P. Holland, Out of the shadows. Managing self-employed,

agency and outsourced workers, Elsevier, London 2007.

	 Modele realizacji funkcji personalnej w ramach zatrudnienia...	 15

czymi dysponującymi zasobami ludzkimi, nie ograniczając swojej propozycji jedy-
nie do zatrudnienia pracowników za pośrednictwem agencji tymczasowej. Auto-
rzy wzięli pod uwagę również inne odmiany outsourcingu, w tym leasingowanie
pracowników, korzystanie z pracy wykonawców outsourcingowych na zasadach
outsourcingu kontraktowego (np. w ramach wykonywania usług porządkowych
na terenie przedsiębiorstwa użytkującego) czy offshoring, kiedy wykonawcy za-
dań przedsiębiorstwa użytkującego zatrudniani są bezpośrednio w przedsiębior-
stwie zlokalizowanym w kraju odległym geograficznie i kulturowo. Opisywane
typy relacji z dostawcą zasobów ludzkich można dopasować do specyfiki współ-
pracy z agencją pracy tymczasowej, kładąc nacisk na rozpatrzenie realizacji okre-
ślonych subprocesów personalnych (przez co charakterystyki te nie są wiernym
odzwierciedleniem propozycji autorów).

Pierwszy typ relacji, określany jako model „ręce przy sobie” (the hands off
model), zachodzi, gdy agencja pracy tymczasowej podejmuje decyzje w zakresie
realizacji funkcji personalnej (rys. 1). Agencja zajmuje się wówczas doborem pra-
cowników dla przedsiębiorstwa użytkującego, ich przeszkoleniem, wdrożeniem
do pracy, prowadzeniem spraw pracowniczych i wynagradzaniem. To w niej za-
padają decyzje o przesunięciach poziomych i pionowych, w tym o zwalnianiu
pracowników. Przedsiębiorstwo użytkujące nie podejmuje decyzji personalnych
odnośnie do pracowników tymczasowych.

Przedsiębiorstwo
użytkujące

nie ingeruje w realizację
funkcji personalnej

Agencja pracy
tymczasowej

realizuje
funkcję personalną

Rysunek 1. Podział kompetencji w ramach modelu „ręce przy sobie”

Źródło: opracowanie własne na podstawie: P. Leighton, M. Syrett, R. Hecker, P. Holland, Out of the sha-
dows. Managing self-employed, agency and outsourced workers, Elsevier, London 2007, s. 78-82.

Przesłanką dla oparcia współpracy na takim modelu jest dążenie do mini-
malizacji zadań personalnych po stronie przedsiębiorstwa użytkującego i kosz-
tów z tym związanych, przy korzystaniu z efektów pracy pracowników tymcza-
sowych. Jak wskazują autorzy, znaczenie mogą mieć też inne powody, np. chęć
uniknięcia odpowiedzialności prawnej związanej z realizacją usług przez pracow-
ników niezatrudnianych bezpośrednio przez przedsiębiorstwo użytkujące.

16	 Dominika Bąk-Grabowska

Drugi typ relacji, określany jako model integracji (the integrated model), za-
kłada współpracę między przedsiębiorstwem użytkującym a agencją pracy tym-
czasowej w ramach wybranych obszarów personalnych (rys. 2). Celem tej współ-
pracy jest zapewnienie integracji personelu tymczasowego z personelem stałym,
tak by klienci przedsiębiorstwa użytkującego nie odczuwali, że mają do czynienia
z osobami niebędącymi stałymi pracownikami przedsiębiorstwa. Uwidacznia się
to np. w noszeniu firmowych ubrań.

Przedsiębiorstwo
użytkujące

– kultura organizacyjna
– kształtowanie
 warunków pracy

Agencja pracy
tymczasowej

realizacja
funkcji personalnej

w podstawowym zakresie

wpływ
na decyzje
personalne

w pozostałych
obszarach

Rysunek 2. Podział kompetencji w ramach modelu integracji

Źródło: opracowanie własne na podstawie: P. Leighton, M. Syrett, R. Hecker, P. Holland, op. cit., s. 78-82.

W ramach tego modelu pracownicy tymczasowi podlegają procedurom postę-
powania przedsiębiorstwa użytkującego, uczestniczą w spotkaniach, imprezach
firmowych, korzystają z pomieszczeń socjalnych. Kluczowe procesy, takie jak:
dobór pracowników, szkolenia, decyzje o zwolnieniu, pozostają w gestii agencji,
choć przedsiębiorstwo użytkujące rości sobie prawo do wpływu na nie. Ścisła
współpraca, a nawet przejęcie realizacji wybranych zadań przez przedsiębiorstwo
użytkujące, ma miejsce w ramach takich obszarów, jak: utożsamienie pracownika
z kulturą organizacyjną przedsiębiorstwa, np. w ramach wykorzystania konkret-
nych artefaktów, oraz kształtowanie warunków pracy, np. w ramach partycypacji
pracowniczej czy wybranych aspektów działalności socjalnej.

Trzeci typ relacji, określany jako model partnerstwa (the partnership model),
zakłada współpracę pomiędzy przedsiębiorstwem użytkującym a agencją pracy
tymczasowej w ramach realizacji wszystkich procesów kadrowych (rys. 3) oraz
opiera się na wzajemnym zaufaniu i zaangażowaniu partnerów. Jego celem jest ta-
kie zarządzanie pracownikami tymczasowymi, które zapewni ich zaangażowanie
i świadczenie wysokiej jakości pracy. W modelu tym wspólnym ustaleniom pod-
legają nie tylko kwestie kadrowe, ale również zakres i jakość usług świadczonych
przez personel tymczasowy.

	 Modele realizacji funkcji personalnej w ramach zatrudnienia...	 17

Autorzy rekomendują model partnerstwa jako optymalne rozwiązanie w za-
kresie kształtowania procesu zarządzania pracownikami tymczasowymi. Zalecają
przy tym oparcie współpracy na zasadach opracowanych przez francuski L’Insti-
tute Esprit des Service. Zawarte w wydanym przez niego dokumencie zalecenia
formułowane są w odniesieniu do szerszej grupy rozwiązań wchodzących w za-
kres co-sourcingu.

Na przyjęcie określonego rozwiązania w ramach podziału kompetencji w ukła-
dach wielopodmiotowych będą miały wpływ przesłanki wykorzystania pracy tym-
czasowej w przedsiębiorstwie użytkującym. Czynnikami wpływającymi na wybór
modelu partnerstwa są:

–  strategiczny charakter wykorzystywania pracy tymczasowej,
–  długoterminowy charakter współpracy z agencją,
–  nacisk na jakość pracy,
–  nietraktowanie obniżenia kosztów pracy i zwiększenia elastyczności nu-

merycznej jako jedynych, pożądanych efektów wykorzystania pracy tymczaso-
wej.

Studia przypadków prowadzone w ramach własnego projektu badawczego
pozwalają na wskazanie przypadków niepoddających się kwalifikacji do omówio-
nych modeli podziału kompetencji. Zdiagnozowano np. rozwiązanie, w ramach
którego dane przedsiębiorstwo użytkujące jest jedynym klientem i inspiratorem
powstania agencji pracy tymczasowej. Agencja prowadzi nabór pracowników
tymczasowych i podpisuje z nimi umowy prawa cywilnego. Pracownicy zostają
przekazani do przedsiębiorstwa użytkującego, gdzie zarządza się nimi, wykorzy-
stując pełny, uznany w przedsiębiorstwie za zasadny, zakres procedur kadrowych.
Trudno oprzeć się wrażeniu, że agencja pracy tymczasowej jest w tym przypadku
sztucznie wyłonionym pośrednikiem, którego istnienie sankcjonuje zatrudnienie

Przedsiębiorstwo
użytkujące

Agencja pracy
tymczasowej

wspólna
realizacja
procesów

kadrowych

Rysunek 3. Podział kompetencji w ramach modelu partnerstwa

Źródło: opracowanie własne na podstawie: P. Leighton, M. Syrett, R. Hecker, P. Holland, op. cit., s. 78-82.

18	 Dominika Bąk-Grabowska

niepracownicze, a całość procesu zarządzania personelem realizowana jest w isto-
cie w przedsiębiorstwie.

Oceniając przedstawione modele podziału kompetencji pod kątem ich uży-
teczności dla systematyzacji rozwiązań stosowanych w Polsce, trzeba stwierdzić,
że kategoryzacja ta wymaga weryfikacji i uzupełnienia. Przede wszystkim należy
mieć na uwadze rozwiązania, w których proces zarządzania pracownikami tym-
czasowymi realizowany jest niemal wyłącznie w przedsiębiorstwie użytkującym.
Decyzja o oparciu współpracy z agencją pracy tymczasowej na określonym mo-
delu podziału kompetencji powinna uwzględniać również aspekty prawne. Uwa-
runkowania związane z obowiązującym systemem prawnym są bowiem często
specyficzne dla danego kraju.

3. Podział kompetencji w zakresie zarządzania
pracownikami tymczasowymi w ujęciu prawnym

W nomenklaturze prawnej praca tymczasowa określana jest jako typ stosun-
ku pracy z użyczeniem (przekazaniem) pracownika12. W tradycyjnym stosunku
pracy uprawnienia do zarządzania personelem wynikają z faktu powstania relacji
pracodawca – pracownik. W trójstronnym układzie agencja – przedsiębiorstwo
użytkujące – pracownik tymczasowy rozkład uprawnień do zarządzania persone-
lem nie jest oczywisty na gruncie obowiązującego w Polsce prawa pracy.

Wnikliwej analizy stanu prawnego w omawianym zakresie dokonała Mag-
dalena Pędziwiatr13. Uważa ona, że przedsiębiorstwo użytkujące ma prawo do
zarządzania pracownikami tymczasowymi na zasadzie cesji tych uprawnień przez
agencję pracy tymczasowej. Może to odbywać się w dwóch formach: w formie
odrębnej czynności prawnej, czyli w sposób wyraźny, lub w formie dorozumianej,
czyli w ramach ogólnej umowy zawieranej między agencją a przedsiębiorstwem
użytkującym, która to forma przyjęła się praktyce14.

Analiza obowiązujących w Polsce aktów prawnych regulujących stosunek
pracy z użyczeniem nie przynosi jednoznacznych rozstrzygnięć w wielu istot-
nych kwestiach związanych z podziałem kompetencji w zarządzaniu pracownika-
mi tymczasowymi. Generalna zasada wynikająca z art. 14 ustawy o zatrudnianiu
pracowników tymczasowych głosi, że przedsiębiorstwo użytkujące wykonuje

12  H. Szurgacz, Stosunki pracy z użyczeniem (przekazaniem) pracownika w prawie europejskim
a prawo polskie, w: Szczególne formy zatrudnienia, red. Z. Kubot, Wyd. Uniwersytetu Wrocław-
skiego, Wrocław 2000, s. 84.

13  M. Pędziwiatr, Uprawnienia kierownicze w stosunku pracy tymczasowej, „Praca i Zabezpie-
czenie Społeczne” 2008, nr 5, s. 15-21.

14  Z. Kubot, Kierownictwo pracodawcy wobec pracowników wypożyczonych, „Praca i Zabez-
pieczenie Społeczne” 2002, nr 4, s. 14.

	 Modele realizacji funkcji personalnej w ramach zatrudnienia...	 19

obowiązki i korzysta z praw przysługujących pracodawcy w zakresie niezbęd-
nym do organizowania pracy z udziałem pracownika tymczasowego. Zasada ta,
w połączeniu z analizą szczegółowych przepisów z zakresu prawa pracy, umoż-
liwia wskazanie uprawnień i ograniczeń w zakresie zarządzania pracownikami
tymczasowymi po stronie przedsiębiorstwa użytkującego (tab. 1).

Tabela 1. Uprawnienia i ograniczenia przedsiębiorstwa użytkującego
w zarządzaniu pracownikami tymczasowymi

Uprawnienia przedsiębiorstwa użytkującego Ograniczenia przedsiębiorstwa użytkującego
1. Prawo do wydawania pracownikowi tymcza-

sowemu poleceń dotyczących wykonywanej
pracy, konkretyzacji zadań i sposobu ich wy-
konania.

2. Prawo do oceny pracy pracownika tymczaso-
wego.

3. Prawo do wymagania od pracownika tymcza-
sowego podporządkowania się obowiązują-
cemu w przedsiębiorstwie regulaminowi pra-
cy, m.in. w zakresie warunków przebywania
na terenie zakładu pracy, sposobu potwier-
dzania obecności, sposobu usprawiedliwiania
nieobecności.

4. Prawo do określenia miejsca wykonywania
pracy.

5. Prawo do organizacji czasu pracy pracowni-
ka tymczasowego w ramach obowiązującego
wymiaru czasu pracy.

1. Brak możliwości wyznaczenia pracownika
tymczasowego do wykonania pracy na rzecz
i pod kierownictwem innego podmiotu.

2. Brak uprawnień do powierzenia pracowniko-
wi tymczasowemu zadań innych niż te wyni-
kające z umowy o pracę zawartej z agencją,
np. w związku z wystąpieniem przestoju.

3. Brak możliwości zmiany wymiaru czasu pra-
cy pracownika tymczasowego.

4. Ograniczenia w zakresie wykorzystania wy-
branych narzędzi motywowania pracownika.

Źródło: opracowanie własne na podstawie: M. Pędziwiatr, Uprawnienia kierownicze w stosunku pracy tym-
czasowej, „Praca i Zabezpieczenie Społeczne” 2008, nr 5, s. 15-21; Z. Kubot, Kierownictwo pracodawcy wobec
pracowników wypożyczonych, „Praca i Zabezpieczenie Społeczne” 2002, nr 4, s. 14.

Przedstawiony podział pozwala na dokonanie rozstrzygnięć tylko w ramach
wybranych decyzji kadrowych. Niejasności pozostają w wielu innych obszarach,
m.in. w związku z możliwością wykorzystywania w przedsiębiorstwie użytku-
jącym narzędzi motywowania, zarówno zachęty, przymusu, jak i perswazji. Na
przykład nierozstrzygnięta pozostaje kwestia, czy przedsiębiorstwo użytkujące ma
prawo do nakładania na pracownika tymczasowego kar porządkowych. Uznaje się,
że jest to możliwe tylko przy ścisłej współpracy z agencją pracy tymczasowej jako
pracodawcą, w stosunku do którego pracownik mógłby złożyć odwołanie. Rów-
nież w kwestii wynagrodzeń przedsiębiorstwo użytkujące może jedynie przekazy-
wać informacje, na podstawie których wynagrodzenie pracownika kształtowane
jest przez agencję.

Warto zwrócić uwagę, że przekroczenia uprawnień przez przedsiębiorstwo
użytkujące w zakresie zarządzania pracownikiem tymczasowym, może skutkować

20	 Dominika Bąk-Grabowska

wytoczeniem przez niego powództwa ustalającego istnienie stosunku pracy łączą-
cego go bezpośrednio z przedsiębiorstwem użytkującym15.

W praktyce zarządzanie pracownikami tymczasowymi odbywa się często bez
świadomości niuansów i nieścisłości natury prawnej, szczególnie po stronie pra-
cowników tymczasowych. Nie zwalnia to jednak przedsiębiorstwa użytkującego
z obowiązku analizy i dostosowania praktyki zarządczej do przepisów prawnych.
Jest to szczególnie istotne w przypadku wystąpienia konfliktów, które mogą być
rozstrzygane na drodze sądowej. Rozważania te odnoszą się tylko do sytuacji,
gdy wypożyczany z agencji pracownik pozostaje z nią w stosunku pracy na pod-
stawie umowy o pracę, a zatem agencja jest jego pracodawcą w sensie prawnym.
W przypadku zatrudnienia przez agencję na podstawie umów prawa cywilnego
nie obowiązuje większość regulacji z zakresu prawa pracy. W związku z tym wy-
bór określonego modelu podziału kompetencji w ramach zarządzania pracowni-
kami tymczasowymi powinien iść w parze z wyborem określonego rozwiązania
na gruncie prawnym. Im większe są kompetencje po stronie przedsiębiorstwa
użytkującego, tym więcej jest argumentów za zawieraniem przez agencję umów
niepracowniczych, w ramach których niwelowane są ograniczenia związane
z występowaniem w trójstronnym układzie formalnego pracodawcy.

Podsumowanie

Wybór określonego modelu podziału kompetencji między przedsiębiorstwem
użytkującym i agencją pracy tymczasowej w ramach zarządzania pracownika-
mi tymczasowymi zależy od przesłanek stosowania w przedsiębiorstwie zatrud-
nienia tymczasowego. Jednym z głównych czynników skłaniających do oparcia
współpracy z agencją na modelu partnerstwa może być dążenie do zapewnienia
wysokiej jakości produktów/usług, w których tworzenie angażują się pracownicy
tymczasowi. Większe zainteresowanie świadomą współpracą w zakresie realiza-
cji funkcji personalnej może mieć miejsce również w tych w przedsiębiorstwach,
w których pracownicy agencyjni zatrudniani są na dłuższe okresy i nie tylko do
realizacji zadań peryferyjnych, niższych rangą.

Obecnie coraz więcej przedsiębiorstw zaczyna wykorzystywać zatrudnie-
nie tymczasowe jako stosowaną w dłuższym okresie alternatywę dla zatrudnie-
nia pracowniczego, co może powodować wzrost zainteresowania optymalizacją
rozwiązań w zakresie podziału kompetencji w ramach zarządzania pracownika-
mi tymczasowymi. Przedstawiona analiza pokazuje, że opisywane w literaturze
przedmiotu ujęcia relacji przedsiębiorstwo – dostawca zasobów ludzkich nie
obejmują wszystkich stosowanych w praktyce rozwiązań.

15  M. Pędziwiatr, op. cit.

	 Modele realizacji funkcji personalnej w ramach zatrudnienia...	 21

Rozpatrując możliwości wdrożenia poszczególnych rozwiązań, należy mieć
na uwadze uwarunkowania prawne. W sytuacji gdy agencja podpisuje z pracow-
nikiem tymczasowym umowę o pracę (stając się jego pracodawcą w świetle pra-
wa), istnieje więcej ograniczeń w ramach zarządzania pracownikami tymczaso-
wymi po stronie przedsiębiorstwa użytkującego.

Literatura

Bąk-Grabowska D., Jagoda A., Outsourcing funkcji personalnej – przesłanki i konsekwencje jego
zastosowania, „Przegląd Organizacji” 2009, nr 3.

Bąk-Grabowska D., Jagoda A., Formy organizacji pracy, organizacji czasu pracy, zatrudnienia –
próba kategoryzacji, „Przegląd Organizacji” 2012, nr 11.

Gableta M., Człowiek i praca w zmieniającym się przedsiębiorstwie, Wyd. Akademii Ekonomicznej
im. Oskara Langego we Wrocławiu, Wrocław 2003.

Håkansson K., Isidorsson T., Work organizational outcomes of the use of temporary agency workers,
„Organization Studies” 2012, t. 33, nr 4.

http://hrstandard.pl/2010/10/27/w-rok-powstalo-az-431-agencji-pracy-tymczasowej/ [10.11.2011].
http://www.manpowergroup.pl/pl/raporty-rynku-pracy/informacje-prasowe.html [11.06.2013].
Król M., Samoocena zaangażowania pracowników tymczasowych, w: Człowiek i praca w zmie-

niającej się organizacji. W kierunku respektowania interesów pracobiorców, red. M. Gableta,
A. Pietroń-Pyszczek, „Prace Naukowe Uniwersytetu Ekonomicznego we Wrocławiu” nr 223,
Wyd. Uniwersytetu Ekonomicznego, Wrocław 2011.

Kubot Z., Kierownictwo pracodawcy wobec pracowników wypożyczonych, „Praca i Zabezpieczenie
Społeczne” 2002, nr 4.

Leighton P., Syrett M., Hecker R., Holland P., Out of the shadows. Managing self-employed, agency
and outsourced workers, Elsevier, London 2007.

Pędziwiatr M., Uprawnienia kierownicze w stosunku pracy tymczasowej, „Praca i Zabezpieczenie
Społeczne” 2008, nr 5.

Purcell J., Purcell K., Tailby S., Temporary work agencies: Here today – gone tomorrow?, „British
Journal of Industrial Relations” 2004, nr 42.

Szurgacz H., Stosunki pracy z użyczeniem (przekazaniem) pracownika w prawie europejskim a pra-
wo polskie, w: Szczególne formy zatrudnienia, red. Z. Kubot, Wyd. Uniwersytetu Wrocławskie-
go, Wrocław 2000.

Świder J., Praca tylko na chwilę, „Dziennik Polski”, http://www.dziennikpolski24.pl/pl/aktualno-
sci/gospodarka/1267923-praca-tylko-na-chwile.html [11.06.2013].

Models of personnel function realization
in the employment of agency workers

Summary. In the paper models of competences’ division between a user enterprise and a tem-
porary employment agency have been analyzed in the subject of personnel function realization. This
has been based mainly on a British authors’ proposal who have described three types of employment
arrangements with a skills supplier – the hands-off model, the integrated model and the partnership
model. Changing trends in the use of temporary work and the specific Polish law system have been
considered.

Key words: personnel function, non-standard forms of work, temporary empoyment, models
of competences’ division

