
P RACE N A U K O WE A K A D E MI I E K O N O MI C Z N E J WE WR O C Ł A WI U
Nr 1132 -- 2006

Koncepcje, modele i melody zarządzania informacją i wiedzą

Krzysztof Bzdek, Mirosław Kwieciński

RYNEK OBROTU KAPITAŁEM LUDZKIM
- PROPOZYCJE ROZWIĄZAŃ

1. Wstęp

W dobie XXI wieku pozycja konkurencyjna przedsiębiorstw, zdolność do roz­
woju i osiągania celów jest pochodną posiadanych zasobów ludzkich. Znaczenie
aktywów materialnych ustępuje miejsca aktywom niematerialnym, które z racji
swojej natury są trudno mierzalne. Nie występuje jednolita miara, która pozwoliła­
by przedsiębiorstwom dokładnie oszacować wartość posiadanych aktywów nie­
materialnych. Brak jest również zinstytucjonalizowanego i sformalizowanego ryn­
ku obrotu zasobami niematerialnymi, który umożliwiłby uchwycenie wartości
dzięki grze rynkowej, oddziaływaniu popytu i podaży.

Pojęcie aktywów niematerialnych często jest zastępowane innymi pojęciami,
takimi jak: kapitał intelektualny, zasoby niematerialne, własność intelektualna
czy aktywa wiedzy, które stają się synonimami. Według Organizacji ds. Ekono­
micznej Współpracy i Rozwoju (OECD) kapitał intelektualny to ekonomiczna war­
tość dwóch kategorii nienamacalnych aktywów przedsiębiorstwa: kapitału organiza­
cyjnego (strukturalnego) i kapitału ludzkiego [Jarugowa, Fijałkowska 2002, s. 60].

Istotę kapitału intelektualnego próbują przybliżyć L. Edvinsson, H. Onge oraz
G. Petrash w modelu „platforma wartości” (value platform). Wyróżniają oni trzy
podstawowe komponenty kapitału intelektualnego, które współdziałając ze sobą,
prowadzą do powstawania wartości firmy:
- kapitał ludzki,
- kapitał klientów (zwany również kapitałem relacyjnym),
- kapitał organizacyjny (zwany też kapitałem strukturalnym).

W ramach tego systemu kapitał intelektualny ma następujące własności:
- może mieć postać stałą, trwałą, jak np. patenty, albo może być zmienny, np.

ludzkie umiejętności,

- może być zarówno czynnikiem na wejściu (wkładem) do procesu kreowania
wartości, jak i produktem końcowym procesu transformacji wiedzy,

- jest tworzony przez współgranie kapitału ludzkiego, strukturalnego i klientów
[Jarugowa, Fijałkowska 2002, s. 83],
Wartość nie powstaje bezpośrednio z działania któregokolwiek z komponentów

kapitału intelektualnego, lecz z wielu interakcji zachodzących między wszystkimi
tymi elementami. W tab. 1 przedstawiono komponenty kapitału intelektualnego.

79

Tabela 1. Składniki kapitału intelektualnego

Nazwa komponentu Składniki

Kapitał ludzki

— wykształcenie,
— know-how,
— kwalifikacje zawodowe,
— wiedza związana z wykonywaną pracą,
— predyspozycje zawodowe,
— predyspozycje psychomctryczne.
— przedsiębiorczość, zapal, innowacyjność, zdolności, zmienność

Kapitał klientów
(relacji)

— znak firmowy,
— klienci,
— lojalność klientów,
— nazwa firmy,
— kanały dystrybucji,
— współpraca z innymi firmami,
— umowy koncesjonowane,
— korzystne kontrakty,
— umowy franchisingowe

Kapitał
organizacyjny
(strukturalny)

— własność intelektualna (patenty, prawa autorskie, prawa do wzorów,
tajemnica handlowa, znak handlowy, wyróżniające usługi),

— aktywa infrastrukturalne (filozofia zarządzania, kultura organizacyjna,
procesy zarządzania, systemy informacyjne, systemy powiązań, relacje
finansowe)

Źródło: opracowanie własne na podstawie [Jarugowa, Fijałkowska 2002, s. 84],

Najważniejszym elementem kapitału intelektualnego wydaje się kapitał ludzki,
gdyż to od niego zależy kształtowanie kapitału organizacyjnego czy kapitału
klientów. Odnosi się on do know-how, umiejętności, zdolności i doświadczenia
członków organizacji. Jest to wiedza, którą każda pojedyncza jednostka w danej
organizacji posiada i którą tworzy. Jeśli ta wiedza została wszczepiona (wtopiona)
w strukturę firmy, w jej procesy i kulturę, oznacza to zbudowanie kapitału organi­
zacyjnego, czyli umiejętności organizacji rozwijanych w celu sprostania wymogom
rynkowym.

T. Schultz zdefiniował kapitał ludzki jako „wszystkie ludzkie zdolności wro­
dzone bądź nabyte. Każdy człowiek rodzi się z pewnym szczególnym zespołem
genów określających jego wrodzone zdolności. Cechy nabytej jakości populacji,

80
które mają wartość i mogą być wzbogacane za pomocą odpowiedniego inwestowa­
nia, będziemy uważać za kapitał ludzki” [Perechuda 2005, s. 136].

Kapitał ludzki jest nierozłącznie kojarzony z człowiekiem, jego wiedzą, do­
świadczeniem - czyli kompetencjami i umiejętnościami. Organizacje XXI wieku
zaczynają dostrzegać znaczenie tego kapitału, pracownicy stają się najważniejsi w
ich działaniu. Sukces przedsiębiorstw będzie zależał od inwestycji w kapitał ludzki.
Jeśli będzie się inwestować w ludzi zdolnych i stwarzać im szansę rozwoju, to będą
oni w stanie kreować wartość przedsiębiorstwa.

Rozważania na temat sposobu wyceny kapitału ludzkiego metodami rynkowy­
mi to pierwszy krok do stworzenia całościowej koncepcji obrotu i wyceny kapitału
intelektualnego. Kolejne etapy będą miały na celu stworzenie kompleksowych
rozwiązań wyceny rynkowej pozostałych elementów kapitału intelektualnego, czyli
kapitału strukturalnego i relacyjnego.

2. Idea rynku obrotu kapitałem ludzkim

W najprostszym ujęciu rynek jest definiowany jako miejsce spotkań kupują­
cych i sprzedających. Kupujący reprezentują popyt, a sprzedający podaż. Przed­
miotem obrotu rynkowego są towary i usługi - w czasach obecnych praktycznie
wszystko podlega wycenie rynkowej i ma swoją wartość wyrażoną w pieniądzu.
Jednym z „dóbr”, które dotychczas nie zostało poddane rzeczywistej wycenie i
obrotowi rynkowemu, jest kapitał ludzki, w kontekście kompetencji zarówno poje­
dynczych pracowników, jak i zespołów pracowniczych. W praktyce jest niezmier­
nie trudne ustalenie wartości kapitału ludzkiego i uwzględnienie jej w sprawozda­
niach finansowych, gdyż z dużym prawdopodobieństwem będzie to obarczone
błędem.

Koncepcja stworzenia rynku obrotu kapitałem ludzkim ma na celu umożliwie­
nie na wskroś obiektywnej jego wyceny dzięki rynkowej grze popytu i podaży.

Popyt na kapitał ludzki byłby zgłaszany przez podmioty gospodarcze, które do
realizacji swoich zamierzeń będą musiały skorzystać z usług fachowców lub ze­
społów profesjonalistów o odpowiednich, wymaganych przez pracodawców kom­
petencjach. Wiele przedsiębiorstw opiera swoją strategię na zarządzaniu projekta­
mi, które angażują pracowników podczas ich realizacji. Wymaga to od pracowni­
ków wiedzy i umiejętności, których często nie posiadają. Najprostszym wyjściem
są więc szkolenia podnoszące kwalifikacje pracowników, ale o wiele lepsze rezul­
taty przynosi proces tworzenia wiedzy przeprowadzany na podstawie jej akwizycji.
Polega to na przejmowaniu przedsiębiorstw, „podkupowaniu” najlepszych pracow­
ników bądź ich wypożyczaniu [Perechuda 2005, s. 166], Nowoczesne organizacje
staną przed dylematem, jak szybko i sprawnie pozyskać specjalistę lub zespół fa­
chowców do wykonania konkretnego zadania lub na stałe. Agencje personalne
pośredniczą w pozyskiwaniu pracowników i dobrze spełniają swoją rolę. Brakuje
jednak rozwiązań kompleksowych - rynek obrotu kapitałem ludzkim mógłby tę

81
lukę zapełnić. Do celów, jakie przyświecałyby próbie stworzenia takiego rynku,
niewątpliwie należałyby:
- próba wyceny wartości kapitału ludzkiego,
- obrót kapitałem ludzkim (stałe zatrudnienie, wypożyczenie),
- zaspokojenie coraz to nowszych potrzeb pracodawców w zakresie zatrudniania

wysokiej klasy specjalistów do konkretnych projektów,
- przyspieszenie zmian na rynku pracy (wyspecjalizowanie pracowników do

pracy w ramach zdefiniowanego procesu/zadania, a nie szeroko pojętego za­
wodu, np. ekonomisty),

- tworzenie w przedsiębiorstwach nowej wartości dodanej,
- połączenie działalności rekrutacyjnej oraz pośrednictwa z procesem wyceny

kapitału ludzkiego.
Rynek obrotu kapitałem ludzkim opierałby się na następujących założeniach:

- wiedza i umiejętności pracowników są kluczowym czynnikiem sukcesu orga­
nizacji, dlatego „oferowany” kapitał ludzki musiałby spełniać określone kryte­
ria, czego gwarancją byłby proces wielowymiarowej oceny zdolności, wy­
kształcenia i doświadczenia pracownika,

- sukces odnoszony przez przedsiębiorstwa uczestniczące w rynku obrotu byłby
sukcesem tej instytucji,

- dokonanie wyceny kapitału ludzkiego byłoby krokiem do ujęcia jego wartości
w sprawozdaniach finansowych przedsiębiorstw.
W celu zorganizowania rynku obrotu kapitałem ludzkim niezbędna byłaby in­

stytucjonalizacja tego przedsięwzięcia. Warunkiem koniecznym byłoby:
- umiejscowienie siedziby rynku obrotu w jednym miejscu w Polsce, np. w War­

szawie,
- dostęp do bazy danych pracowników i zespołów pracowniczych przez przed­

siębiorstwa,
- zapewnienie niezbędnej komunikacji,
- stworzenie platformy obrotu rynkowego,
- czuwanie nad finalizacją transakcji,
- zapewnienie obsługi prawnej.

Graficzny obraz koncepcji rynku obrotu kapitałem ludzkim przedstawiono na
rys. 1.

Rynek obrotu kapitałem ludzkim byłby rynkiem mieszanym, wykorzystującym
zasady funkcjonowania typowe dla giełd i aukcji. Giełda byłaby wzorem w zakresie
organizacji transakcji, a aukcje w procesie ustalania cen. Rynek ten czerpałby do­
świadczenia z rynku transferowego funkcjonującego w sporcie. Sportowcy są tam
transferowani z jednego klubu do innego. Podpisywane kontrakty wyceniają zdolno­
ści tych osób do wykonywania określonych zadań, do których posiadają niezbędne
umiejętności. Dodatkowo kluby (pracodawcy) podpisują kontrakty indywidualne ze
sportowcami. Na podobnych założeniach oparty byłby rynek obrotu kapitałem ludz­
kim, gdzie najlepsi specjaliści podpisywaliby indywidualne kontrakty.

82
Fachowcy indywidualni Przedsiębiorstwa
i zespoły profesjonalistów

P

O

D

A

Ż

UMOWA

P

O

P

Y

T

Przedsiębiorstwa Organizacje
- właściciele karty
pracowniczej

Rys. 1. Koncepcja rynku obrotu kapitałem ludzkim

Źródło: opracowanie własne.

Kwestią do rozwiązania byłyby wzajemne rozliczenia między firmami - do­
tychczasowym a nowym pracodawcą lub między rynkiem obrotu a nowym praco­
dawcą. Zależeć to będzie od praw, które te podmioty miałyby do pracownika. Otóż
przedsiębiorstwo, które przyjmuje do pracy osobę bez doświadczenia, a następnie
inwestuje w jej rozwój poprzez szkolenia, dokształcanie itd., powinno mieć możli­
wość partycypacji w korzyściach przejścia pracownika do nowej firmy - przez
podpisanie umowy transferowej między tymi podmiotami. W umowie zawarto by
pasus dotyczący uzgodnień w sprawie pokrycia kosztów wcześniejszych inwestycji
w pracownika. Transakcja stwarzałaby przedsiębiorstwu nawet szanse na zysk,
gdyby uzyskane środki były większe niż nakłady. Nowy pracodawca stawałby się
posiadaczem „karty pracowniczej” pracobiorcy, która mogłaby być w przyszłości
przedmiotem kolejnych transakcji.

W miarę podobnie wyglądałaby sytuacja wzajemnych rozliczeń między ryn­
kiem obrotu kapitałem ludzkim a przedsiębiorstwami, gdyby to ten rynek był po­
siadaczem „karty pracowniczej” specjalisty i szukał dla niego pracodawcy. Wów­
czas za wypromowanie takiej osoby również otrzymywałby środki, które miałyby
na celu zwrot poniesionych wydatków.

Innym przypadkiem byłaby sytuacja, w której ani dane przedsiębiorstwo, ani
rynek obrotu kapitałem ludzkim nie posiadałyby „karty pracowniczej”. Wówczas

83
pracownik mógłby podpisać umowę z dowolnym podmiotem, jednakże pracodaw­
ca byłby zwolniony od płacenia opłaty transferowej.

Podmioty uczestniczące w rynku byłyby zobowiązane do płacenia prowizji na
jego rzecz od zawartych transakcji, podobnie jak ma to miejsce np. na giełdzie czy
aukcjach internetowych.

Rola rynku obrotu kapitałem ludzkim (ROKL) nie sprowadzałaby się tylko do
roli pośrednika w przeprowadzanych transakcjach; byłby on również jego animato­
rem - stroną aktywnie uczestniczącą w pozyskaniu, kształceniu i promocji pra­
cowników. Dzięki temu ROKL mógłby się rozwijać i lepiej wypełniać stawiane
przed nim zadania.

3. Determinanty wyceny kapitału ludzkiego

Jednym z celów stworzenia rynku obrotu kapitałem ludzkim byłaby możliwość
jego wyceny - czyli oszacowanie wartości poszczególnych pracowników lub ich
zespołów (gdyby takie były przedmiotem transakcji). Wartość jako kategoria eko­
nomiczna określa, w jakiej relacji towary mogą być wymieniane na pieniądz i w
jakiej relacji mogą być ze sobą porównywane bądź na siebie wymieniane. W przy­
padku kapitału ludzkiego należałoby zdefiniować słowo „towar”, który byłby wy­
mieniany na pieniądz. Otóż towarem tym byłyby elementy składowe tego kapitału,
czyli wcześniej wspomniane wykształcenie, know-how, kwalifikacje zawodowe,
wiedza związana z wykonywaną pracą, predyspozycje zawodowe, predyspozycje
psychometryczne, przedsiębiorczość, zapał, innowacyjność, zdolności, zmienność.
Przedmiotem obrotu nie byłaby cielesność człowieka, ale to, co posiada, czyli
kompetencje do wykonywania określonych działań.

Najprostszym sposobem ustalenia wartości pracownika jest wysokość wypła­
canego mu wynagrodzenia. Załóżmy, że roczne wynagrodzenie brutto specjalisty
wyniesie 100 000 zł, czas zatrudnienia 5 lat, a średnioroczny wzrost poziomu płac
5%. „Cena”, jaką zapłaci przedsiębiorstwo za pracę pracownika, wyniesie (pamię­
tajmy, że cena to pieniężny wyraz wartości towaru) 552 563,12 zł. Jednakże ten
sposób nie odzwierciedla w pełni wartości pracownika; wynagrodzenie jest zwią­
zane z indywidualnym kontraktem pracownika. W tym wypadku należy wziąć pod
uwagę ewentualne korzyści z posiadania „karty pracowniczej”, które przysługi­
wałyby jej właścicielom, czyli przedsiębiorcom lub rynkowi obrotu kapitałem
ludzkim. Zrzeczenie się praw z jej tytułu związane byłoby z finansową rekompen­
satą płaconą przez podmiot, którego oferta będzie najwyższa. Ustalenie wartości
„karty pracowniczej” odbywałoby się w drodze licytacji, oczywiście gdyby wzięły
w niej udział co najmniej dwa zainteresowane podmioty. Podobne procedury obo­
wiązywałyby przy dokonywaniu obrotu zespołami pracowniczymi. Tu również
podstawą do wyceny jego wartości byłaby licytacja zainteresowanych stron; no­
wym pracodawcą stałoby się to przedsiębiorstwo, które zaproponowałoby najlep­
sze warunki cenowe.

84
Decyzje podejmowane przez stronę popytową rynku obrotu kapitałem ludzkim

muszą być oparte na konkretnej wiedzy dotyczącej podaży kapitału ludzkiego. Do
najważniejszych informacji, które powinny odnosić się do pracownika lub zespołu
możemy zaliczyć:
- wykształcenie (uczelnia, kierunek, typ studiów),
- niezbędne doświadczenie lub jego brak,
- predyspozycje zawodowe badane przy użyciu testu inteligencji wielorakiej

Gardnera,
- charakterystyka osobowości,
- wiedza ogólna lub szczegółowa związana z daną branżą.

Informacje te można by zdobyć w ramach rozwiązywania testów (np. na inteli­
gencję wieloraką lub wiedzy), ankiet osobowych bądź arkuszów obserwacji. Dane
te byłyby przyporządkowane do badanego pracownika i weryfikowane w trakcie
pracy zawodowej. Wynikałoby to z konieczności pełnego dopasowania potrzeb
pracodawcy do profilu pracownika i ewentualnie uniknięcia w przyszłości nietra­
fionych decyzji personalnych.

Problemem, który nierozłącznie związany jest z funkcjonowaniem rynków
giełdowych, są spekulacje. Rynek obrotu kapitałem ludzkim również mógłby być
nim zagrożony. Sytuacje takie na pewno wystąpią, jeśli przedsiębiorstwa, które
dokonują swojej wyceny i uwzględniają w niej aktywa niematerialne, będą dążyły
do zawyżenia ich wartości, np. poprzez zakup kapitału ludzkiego po cenie zawyżo­
nej w wyniku spekulacji, i uwzględnienia tego wydatku w sprawozdaniu finanso­
wym. Inwestor, który chciałby dokonać przejęcia tego przedsiębiorstwa, mógłby
nie znać okoliczności wyceny kapitału ludzkiego, co mogłoby go przy rewizji da­
nych narazić na straty.

4. Zakończenie

Wycena kapitału ludzkiego przez rynek jest prawdopodobnie sposobem ce­
chującym się najwyższą możliwą obiektywnością. Obliczenia dokonywanie przez
samych zainteresowanych mogą być nacechowane subiektywizmem, czego spraw­
nie funkcjonującemu wolnemu rynkowi zarzucić nie można.

Przedsiębiorstwa ery wiedzy będą musiały uwzględniać wartość całego kapi­
tału intelektualnego w sprawozdaniach finansowych. Projekt stworzenia rynku
obrotu kapitałem ludzkim, pozwalający na ustalanie wartości kapitału ludzkiego,
byłby pierwszym krokiem na drodze ku powstaniu pełnego systemu wyceny skład­
ników kapitału intelektualnego. Początki funkcjonowania takiego rynku byłyby
trudne, głównie z uwagi na stronę mentalną tego projektu. Obrót - żeby nie użyć
słowa handel - kapitałem ludzkim może kojarzyć się z handlem żywym towarem,
pomimo oczywistego założenia, że przedmiotem obrotu nie jest, jak już wspo­
mniano, cielesność człowieka, a tylko jego kompetencje. W ten sposób rynek
mógłby także szerzej wykorzystywać niepełnosprawnych, traktowanych dotąd jako

85
kategorię „użyteczną” bardziej do minimalizacji obciążeń podatkowych lub też
zupełnie marginalizowaną. Jeśli uwzględni się korzyści, jakie mogłyby odnosić
zainteresowane strony, to projekt taki ma rację bytu i mógłby być punktem do dal­
szych dyskusji.

Literatura

Jarugowa A.. Fijałkowska .1.. Rachunkowość i zarządzanie kapitałem intelektualnym - koncepcje i
praktyka, ODDK, Gdańsk 2002.

Pomiar kapitału intelektualnego przedsiębiorstwa, red. P. Wachowiak, SGH, Warszawa 2005.
'/.urządzanie wiedzą tv przedsiębiorstwie, red. K. Perechuda, Wydawnictwo Naukowe PWN, War­

szawa 2005.

HUMAN CAPITAL STOCK EXCHANGE - SUBMISSION OF SOLUTIONS

Summary

In the article the authors sketch of idea about intellectual capital essence and its elements. On this
background the authors conjecture of human capital stock exchange institutionalisation (ROKL).
Important elements of this market are: supply, demand, employee card as an exemepfliealion of com­
petence and specialist crafts or team of professionals, capital valuation, transaction articles, com-
mision, transaction fee.

The market works on stock exchange and auction basis. The final part of this article is devoted to
the human capital valuation factors.

Mgr Krzysztof Bzdek jest absolwentem Międzywydziałowego Studium Dokto­
ranckiego Akademii Ekonomicznej w Krakowie; e-mail: bzdek@poczta.fm.
Dr hab. Mirosław Kwieciński jest profesorem AE w Katedrze Ekonomiki i
Organizacji Przedsiębiorstw Akademii Ekonomicznej w Krakowie; e-mail:
miroslaw.kwiecinski@wp.pl.

mailto:bzdek@poczta.fm
mailto:miroslaw.kwiecinski@wp.pl

	RYNEK OBROTU KAPITAŁEM LUDZKIM - PROPOZYCJE ROZWIĄZAŃ
	1. Wstęp
	2. Idea rynku obrotu kapitałem ludzkim
	3. Determinanty wyceny kapitału ludzkiego
	4. Zakończenie
	Literatura

