

PAMA™

Proffice • Arbeids • Markeds • Analyse

- 1116 norske bedriftsledere om sitt forhold til sosial dumping og hvorvidt dette er et problem her i landet. Redegjørelse for hvem som har ansvaret for at sosial dumping forekommer og hvilke tiltak som bør igangsettes for å redusere omfanget.
- 1019 nordmenn over 18 år om sitt syn på billig utenlandsk arbeidskraft versus norsk arbeidskraft til tariff.
- Kartlegging av de siste trendene og utviklingen i arbeidsmarkedet.

InFact har i april/mai 2007 gjennomført en undersøkelse på oppdrag fra bemannings-selskapet Proffice:

- Over halvparten av norske bedriftsledere mener sosial dumping er en riktig beskrivelse av gjestearbeidet i Norge.

- 47 prosent opplever det økende omfanget som et problem.

- Halvparten av alle nordmenn over 18 år tror sosial dumping forekommer i Norge i stor eller svært stor grad.

- 47 prosent ser ikke på dette som et problem.


Like vilkår for Ola og Andrejs

Uttrykket "sosial dumping" har glidd inn i norsk dagligtale, og brukes i dag på en lang rekke samfunnsforhold. Samtidig er begrepet svært negativt ladet, noe blant annet fagbevegelsen har utnyttet i sin kamp for ordnede arbeidsforhold. Ære være dem for det.

Først og fremst er begrepet knyttet til arbeidskraft fra de tidligere østblokk-landene som i kortere eller lengre tid arbeider i utvalgte bransjer i Norge, særlig i byggebransjen og i en del servicenæringer. Fra tid til annen dukker det opp historier i avisene om uverdige arbeidsforhold, kummerlig innkvartering og latterlig lave timelønninger.

Slik sosial dumping har foregått til alle tider, om enn med forskjellig navn. Da den norske rederstand slo seg opp for hundre år siden, var det fordi de seilte dårligere og farligere skip enn konkurrentene og hadde ubegrenset tilgang på sjømenn, fordi det ikke var annet arbeid å oppdrive for de store oppvoksende barnekullene langs kysten.

Norske bønder har i mange tiår importert sesongarbeidere til arbeidsforhold og lønninger de ikke får nordmenn til å arbeide for, mens høyfjellshotellene tradisjonelt har hatt danske tenåringsjenter som

stuepiker i sesongen, fordi ingen norske har villet ha jobbene.

Men sosial dumping blir ikke mer aktverdig av den grunn. På sikt vil det å akseptere annenrangs arbeidsforhold og betingelser for en del av arbeidsstokken, bare fordi disse ikke våger å protestere mot lavere lønninger og dårligere arbeidsvilkår enn sine norske kolleger, ikke bare være uverdige og urettferdige, men også farlige for det multikulturelle samfunnsprosjektet Norge har blitt.

Skaper man et varig todelt arbeidsmarked vil dette være grobunn for rasisme og andre holdninger vi bør ta klar avstand fra. For oss i Proffice er dette rimelig enkelt: Lønn og andre betingelser må settes ut fra kvalifikasjoner, ikke fordi etternavnet er Kowalski.

Hilsen


Per Bergerud
adm. direktør
Proffice i Norge


Trender i bemanningsbransjen:

Den kraftige veksten fortsetter i 2007

Bransjetall viser at norske bedrifter leide inn 9,7 millioner timer arbeidskraft i 1. kvartal 2007, en økning på 37,3 prosent sammenlignet med tilsvarende kvartal i 2006. Kontor og administrasjon er fortsatt det største segmentet, men for første gang har bygg og anlegg inntatt 2. plassen.

I 2006 var markedsveksten for utleie av arbeidskraft på 34,8 prosent sammenlignet med året før, og det er foreløpig lite som tyder på at veksten blir mindre i 2007. I alle fall ikke dersom den høye aktiviteten i norsk næringsliv opprettholdes og arbeidsledigheten forholder seg lav, slik at bedrifter fortsatt trenger bistand til å skaffe tilstrekkelig med arbeidskraft.

Hele 18 av 19 fylker øker antall utleide timer fra 1.kvartal 2006 til 1. kvartal 2007, bare Sogn og Fjordane har en liten nedgang i markedet. Prosentvis har Aust-Agder og Finnmark den største veksten, på

henholdsvis 164 og 118 prosent. Men dette er fylker som totalt sett leier inn forholdsvis få timer, i alle fall sammenlignet med Oslo, Hordaland og Akershus. Disse tre fylkene leier ut nærmere 4,7 millioner timer til sammen, og står dermed for nesten halve utleiemarkedet totalt.

Ser vi på de ulike yrkesområdene er det tekniske tjenester og bygg og anlegg som prosentvis øker mest fra 1. kvartal 2006 til 1. kvartal 2007, med godt over 100 prosent hver. Men det er områdene handel og helse/omsorg, med henholdsvis 76 og 74 prosent vekst, som vokser mer enn markedet forøvrig.

Antall ansettelser til faste stillinger i bemanningsbransjen økte med hele 69 prosent i 1.kvartal 2007 fra 1.kvartal 2006. Dette viser at bemanningsbransjen med sine 2 195 ansettelser i 1.kvartal har blitt en betydelig aktør for fastansettelser.

Tar skylden for sosial dumping

Over halvparten av norske bedriftsledere synes ”sosial dumping” er en riktig beskrivelse av gjestearbeidet i Norge, og nesten like mange opplever det som et problem at stadig flere gjestearbeidere jobber utenfor tariff. Bedriftslederne gir seg selv skylden for denne situasjonen – kun et fåtall skylder på norske myndigheter og EØS-avtalen. Hele 56 prosent av de spurte tror at innføring av lovfestet minstelønn i alle bransjer er løsningen.

Det viser en ny landsdekkende undersøkelse blant over 1000 norske bedrifter.

1. mai 2004 ble EU og EØS utvidet med 10 nye medlemsland, hvorav åtte fra Øst-Europa. 1. januar i år ble også Romania og Bulgaria EU-medlemmer. Utvidelsene har åpnet for at EØS-virksomheter kan gi tilbud på kontrakter i Norge, noe som har ført til at billig arbeidskraft fra Polen og Baltikum de siste årene har innvandret til Norge med full styrke. Mange gjestearbeidere jobber hovedsakelig på prosjekter og reiser derfor tilbake til sitt hjemland etter endt oppdrag. Dette gjør at arbeiderne ikke kan sies å være ansatt i Norge, ergo stiller heller ikke tariffavtale spesifikke krav til avlønning.

Den ferske undersøkelsen viser at norske bedriftslederes holdninger til gjestearbeidere som jobber utenfor tariff, er delte. En tredel av de spurte bedriftslederne mener det er uproblematisk at gjestearbeidere ikke har tariff, men flertallet – 54 prosent – synes likevel dette er problematisk.

Innen de ulike bransjene er det også betydelige forskjeller hva angår holdninger: Innen næringer som transport, handel og service aksepterer den største gruppen ledere at gjestearbeiderne ikke har tariff. Derimot tar bedrifter innen helse og medisin og offentlig virksomhet situasjonen mer på alvor. Her mener hele 6 av 10 av de spurte at det uten unntak er problematisk at gjestearbeidere jobber utenfor tariff. Rent geografisk er det bedrifter i Nord-Norge som i størst grad mener det er problematisk at gjestearbeidere ikke har tariff, mens bedrifter i Oslo er noe mer avslappet i forhold til dette.

Vil gi nordmenn høyest timelønn

Til tross for at det er delte meninger om hvorvidt det er problematisk eller ikke at gjestearbeidere jobber utenfor tariff, er det klare formeninger om hva laveste timelønn for både norske og utenlandske arbeidstakere bør være – uavhengig av yrke. Den største gruppen

ARBEIDSTILSYNETS DEFINISJON AV SOSIAL DUMPING

Med sosial dumping menes særlig at utenlandske arbeidstakere som utfører arbeid i Norge får vesentlig dårligere lønns- og arbeidsvilkår enn norske arbeidstakere. Begrepet er altså ikke begrenset til spørsmål om lavere lønn for samme type arbeid.

kilde: www.arbeidstilsynet.no

bedriftsledere, 44 prosent, mener at inntil 150 kroner er akseptabel timelønn for norske arbeidstakere. Dette mener også den største gruppen ledere innenfor de fleste bransjer.

Det er interessant å se at den største gruppen bedriftsledere samtidig svarer at inntil 100 kroner er akseptabel timelønn for gjestearbeidere. Samtlige bransjer er enige i dette. Samtidig mener også 1 av 10 at inntil 60 kroner er akseptabel timelønn for en gjestearbeider. Skal vi tro undersøkelsen er det med andre ord akseptabelt at den gjennomsnittlige, akseptable timelønningen ligger betydelig lavere for en gjestearbeider enn for en nordmann.

At sosial dumping forekommer i Norge, slås etter-


trykkelig fast i undersøkelsen. 54 prosent av de spurte i undersøkelsen mener at dette er en riktig beskrivelse av gjestearbeidet i Norge, mens 21 prosent ikke har tatt stilling til spørsmålet. Innen offentlig virksomhet mener hele 6 av 10 at denne beskrivelsen er riktig, mens andelen innen administrasjon og økonomi til sammenligning er 36 prosent.

Bedriftene er ansvarlige – ikke myndighetene og EØS

Så hvem er ansvarlig for at sosial dumping de siste årene har utviklet seg til å bli et stort samfunnsproblem i Norge? I følge undersøkelsen svarer halvparten av bedriftslederne at bedriftene selv, som arbeidsgiver og kjøper av tjenester fra gjestearbeiderne, er hoved-

- ◀ ansvarlig for at gjestearbeidere jobber utenfor tariff i Norge.

Problemet er blitt så omfattende at Arbeidstilsynet i desember i fjor fikk utvidet myndighet til raskt å kunne stoppe de som ikke er villige til å gi arbeidsinnvandrerne de lønns- og arbeidsvilkår som gjelder i Norge. Tiltaket var et ledd i regjeringens handlingsplan mot sosial dumping. Og i årets 1. mai-tale i Bergen annonserte finansminister Kristin Halvorsen ytterligere tiltak mot sosial dumping.

Fig. 1.1: Hvem er etter ditt syn hovedansvarlig for forekomsten av gjestearbeid utenfor tariff i Norge?


Innen offentlig virksomhet er andelen som ”skylder på seg selv” høyere enn gjennomsnittet, mens den er en del lavere innen transport, handel og service. Spranget ned til 2. og 3. plassen på listen over ansvarlige – norske myndigheter og EØS-avtalen – er forholdsvis langt, og bare 4 prosent legger ansvaret på gjestearbeideren selv.

Fig. 1.2: Tiltak som mest effektivt vil kunne redusere forekomsten av gjestearbeidere utenfor tariff:


Tror løsningen er lovfestet minstelønn

Det finnes ingen offentlig minstelønn i Norge, og deler av arbeidsmarkedet dekkes ikke av tariffavtaler. Til sammenligning har flertallet av EU-landene minstelønn, inkludert de fleste av de ”nye” EU-landene. I følge undersøkelsen mener flertallet av norske bedrifter, hele 56 prosent, at innføring av lovfestet minstelønn i alle bransjer er det mest effektive tiltaket for å redusere forekomsten av sosial dumping i Norge.

1 av 5 tror at holdningsendringer hos norske arbeidsgivere er det som skal til, mens like mange tror at begrensninger for utenlandske selskaper til å operere i Norge med lave lønninger er løsningen.

Arbeidsgiverne må ta ansvar

Det finnes ikke eksakte tall på hvor mange gjestearbeidere eller arbeidsinnvandrere som befinner seg i Norge, men ifølge Arbeidstilsynet er anslaget minimum 80 000. Disse arbeider primært i byggebransjen, men omfanget øker stadig og utvides etter hvert til flere bransjer, blant annet transport og industri.

Proffice er et av landets ledende bemanningsbyrå og tilbyr privat næringsliv, så vel som offentlig sektor, norske og utenlandske arbeidstakere fra en rekke forskjellige bransjer og miljø. Kandidatene kan leies inn på kortere eller lengre sikt. Proffice er veldig tydelig på at all arbeidskraft som leies ut – også innen bygg og anlegg – uten unntak følger loven om tariff lønn for samtlige bransjer der dette er aktuelt. Selv i tilfeller hvor arbeidstakeren, være seg polakk eller nordmann, tilbyr seg å jobbe for lavere lønn er dette helt uakseptabelt.

Lavstatusyrke eller høystatusyrke, privat eller offentlig sektor, kortvarig eller langvarig oppdrag, det bør ikke være forskjell på verken lønns- eller arbeidsvilkår for norske og utenlandske arbeidstakere så lenge arbeidet foregår på norsk jord. Skal problemet med underbetalt, importert arbeidskraft løses krever dette åpenbart en holdningsendring hos norske bedrifter. De må innse og erkjenne at en polsk og en ▶

FLERE HOLDNINGER TIL SOSIAL DUMPING

- ▶ 3 av 4 mener at gjestearbeid utenfor tariff er mer akseptert i privat enn offentlig sektor.
- ▶ 2 av 3 mener at gjestearbeid utenfor tariff er mer akseptert i sesongarbeid og kortere perioder enn i lengre perioder.
- ▶ 2 av 3 mener at gjestearbeid utenfor tariff er mer akseptert i lavstatusyrker enn i høystatusyrker.
- ▶ 1 av 2 mener at mindre bedrifter aksepterer gjestearbeid utenfor tariff i større grad enn større bedrifter.


- ◀ latvisk arbeidstaker er like mye verdt som en norsk arbeidstaker så lenge de begge innehar samme kompetanse og utfører samme type arbeid.

Norges behov for arbeidskraft innenfor en del sektorer vil øke i tiden som kommer. Allerede er det manko på kvalifiserte ingeniører og helsepersonell her i landet. Norge vil både på kort og lang sikt ha behov for å hente inn utenlandsk arbeidskraft, og da er det viktig å synliggjøre så snart som mulig at vi som nasjon er en attraktiv, ryddig og samvittighetsfull arbeidsgiver.

FAKTA OM UNDERSØKELSEN

Undersøkelsen er landsrepresentativ, og utført av markeds- og samfunnsanalyseinstituttet InFact på oppdrag for Proffice, i april/mai 2007. 1116 bedriftsledere deltok, og resultatene ble inndelt etter bedriftens størrelse, bransjesektor og geografiske plassering.

Merk: Respondentene er gjort oppmerksomme på at begrepet "gjestarbeider" i undersøkelsen betyr "importert arbeidskraft som ikke er fast bosatt i Norge, men som jobber her i kortere eller lengre perioder".

Ny undersøkelse blant nordmenn:

Godtar sosial dumping

Halvparten av den norske befolkning tror sosial dumping forekommer i dagens arbeidsmarked i stor eller svært stor grad. Like mange mener det er uproblematisk at gjestarbeidere jobber utenfor tariff, eller med dårligere lønninger enn nordmenn.

Det viser en ny, landsdekkende undersøkelse, gjennomført blant 1019 nordmenn over 18 år.

Bare 3 av 10 av de spurte i undersøkelsen mener det er problematisk at gjestarbeidere ikke har tariff-lønn, og særlig synes ungdom i alderen 18–24 år og kvinner at det er problematisk. Nesten halvparten av befolkningen, 47 prosent, synes derimot det er uproblematisk.

Norsk arbeidskraft med tarifflønn gjør en bedre jobb
"Dersom du skulle foreta utbedringer på egen eiendom, ville du brukt norske arbeidere til tarifflønn eller utenlandsk arbeidskraft til lavere pris men med samme kompetanse?" er et av spørsmålene i undersøkelsen. Her svarer 45 prosent at de ville valgt den billigste løsningen, men forskjellene er små: 41 prosent ville fortrukket norsk arbeidskraft. Likevel, i Oslo ville så mange som 6 av 10 fortrukket utenlandsk arbeidskraft.


Men: Dersom det ikke er en forutsetning at kompetansenivået på den norske og utenlandske arbeidstakeren er det samme, mener 3 av 10 at norske arbeidere med tarifflønn kvalitetsmessig gjør en bedre jobb enn gjestarbeidere uten tarifflønn. Bare 1 av 10 tror at gjestarbeideren gjør en bedre jobb. 45 prosent tror likevel at det ikke er noen forskjell.

Gjestarbeidere mindre verdt

Ser vi på bedriftsundersøkelsen som er omtalt tidligere, er 150 kroner akseptabel minstetimelønn for en norsk arbeidstaker, mens 100 kroner er akseptabel minstetimelønn for en gjestarbeider – skal vi lytte til den største gruppen av respondenter. Akkurat den samme tendensen ser vi i svarene til nordmenn generelt.

Vi kan også se andre likheter mellom bedriftsundersøkelsen og den generelle landsdekkende undersøkelsen blant nordmenn. Dette gjelder for eksempel hvem eller hva som ansees å være hovedansvarlig for at tilstander som kan kategoriseres som sosial dumping forekommer her i landet.

Fig. 2.1: Hvem er etter ditt syn hovedansvarlig for forekomsten av gjestarbeid utenfor tariff i Norge?


OECD støtter minstelønn

OECDs mantra har alltid vært frie markeder som den mest effektive måten å fremme vekst og utvikling. Derfor overrasker organisasjonen når de har gitt arbeidsminister Franz Müntefering ryggdekning i kravet om å innføre minstelønnsatser i Tyskland.

Årsaken til dette er todelt: Delvis innser Organisasjonen for økonomisk samarbeid og utvikling – OECD – at ufaglærte i de utviklede landene kan bli de store taperne i en globalisert verden, der mange av de oppgaver de til nå har utført, lett kan gjøres i et annet land. Resultatet er store skarer ufaglærte arbeidsløse, som enten tvinges på trygd eller må jobbe til svært lave lønninger – begge deler med et uselt liv som resultat. På grunn av den geografiske beliggenheten har Tyskland også opplevd sosial dumping i stor skala, der dag- og ukependlere fra lavkostlandene Polen og Tsjekia kommer over grensen og utfører arbeid langt under tysk nivå.


© Scampix

Minstelønn er et stort politisk stridstema i storcoalitionen som regjerer i Tyskland. Det har pågått en strid i flere måneder, der den ene koalisjonspartneren Sosialdemokratene ønsker slike satser, mens det konservative Bayern-partiet CSU er helt imot. Regjeringen har imidlertid kommet overens om en ordning med kombinasjonslønn, det vil si at det offentlige betaler en del av lønnen, for at de yngste og eldste i arbeidsmarkedet skal kunne få arbeid.

Tradisjonelt har Tyskland vært et land med sterke fagforeninger som har forhandlet frem gode tariff-

lønner for sine medlemmer i storindustrien. Etter hvert som mye av denne industrien flytter ut til lavkostland, faller stadig flere utenfor fagbevegelsen og tariffsystemene, og deres lønnsfastsettelse blir dermed ikke fanget opp av disse sentrale systemene.

Nå er satsene som diskuteres svært lave sammenlignet med hva man i Norge anser som en anstendig lønn. OECD antyder en mistelønnsats på tredjeparten av gjennomsnittlig inntekt for en arbeidstaker, altså 6-7 Euro – cirka 50-60 kroner. Likevel er det slik at ufaglærte som jobber på kafeer og annet ufaglært arbeid i de mest arbeidsløshetsutsatte områdene gjerne jobber for 40 kroner timen eller enda mindre. Til tyske Financial Times sier OECD-direktør for beskjeftigelse, John Martin at lønningene må være så høye at det lønner seg å jobbe.

Tysklands økonomi er i sterk bedring, men fortsatt er over 4 millioner arbeidsføre uten arbeid. Dette er langt høyere enn nabolandene, og arbeidsgiverne er svært skeptiske til en slik minstelønn. Deres medisin er å la markedet danne prisen på arbeidskraft, selv om denne skal komme ned på både 4 og 3 euro, fordi dette er det eneste som på sikt kan gjøre landet konkurransedyktig overfor nabolandene.

KORT OM OECD

(Organisation for Economic Co-operation and Development)

- OECD har 30 medlemsland og ble stiftet i 1961. Det viktigste kravet som stilles til medlemskap er et lands forpliktelse til markedsøkonomiske og demokratiske prinsipper.
- OECD er basert på mellomstatlig samarbeid på områder innen økonomiske, næringspolitiske og sosiale spørsmål, og som har virkning over landegrensene.
- OECD skal fremme bærekraftig økonomisk vekst, sikre gode vilkår for multilateral handel og bidra til økonomisk og sosial utvikling både i medlems- og ikke-medlemsland.
- OECD har ingen overnasjonal myndighet som EU og har heller ingen midler til utlån som Det internasjonale pengefond eller Verdensbanken.
- OECDs styrke ligger i dens analytiske arbeid og dens "over-talelsesevne" i forhold til å bevege medlemslandene mot felles tilnærminger til, og retningslinjer for, sin nasjonale politikk i en gjensidig avhengig verden.
- OECD er en av verdens største og mest pålitelige kilder for komparative, statistiske, økonomiske og sosiale data.

Kilde: www.norway-oecd.org

Sterkest sysselsetningsvekst i bygg og anlegg

Syssettingen vokste med 71 000 personer fra 1. kvartal 2006 til 1. kvartal 2007. Sterkest var veksten innen bygg- og anleggsvirksomhet. Økningen var på 10,6 prosent, noe som tilsvarer 17 000 personer, i følge siste tall fra SSB.

NAV på sin side annonserte ved utgangen av april at det er registrert 47 300 helt arbeidsløse, noe som tilsvarer en arbeidsløshet på 2 prosent. Dette er en nedgang på 29 prosent sammenlignet med april i fjor. Arbeids- og velferdsdirektør Tor Saglie, kommenterte i denne sammenheng at arbeidsledigheten ikke hadde vært lavere siden 1988.

Ifølge SSB var det i gjennomsnitt 28 000 færre arbeidsledige i 1. kvartal 2007 enn i 1. kvartal 2006. Med SSBs statistikkmetode var det da en arbeidsløshet på 2,7 prosent i februar i år. Justert for sesongvariasjoner var det 19 000 flere personer i arbeid i februar enn i november 2006.

Uansett om vi ser på NAVs tall eller SSBs, er trenden helt i tråd med den utviklingen vi har sett i arbeidsmarkedet siden sommeren 2005, da Proffice for første gang omtalte temaet i PAMA.

Lønnsvekst og kapasitetsmangel

Norges Bank beskrev i pressemeldingen som kom etter rentemøtet 25. april at det fortsatt er god vekst i etterspørsel og produksjon her i landet, og at det er markert vekst i industri og bygg og anlegg. Dette gjenspeiles også i at markedsutsiktene for det neste halve året er positive, selv om bedriftene samlet venter at veksten skal avta noe. Men den viktigste årsaken til avtagende vekstforventninger er mangel på kapasitet, ikke etterspørsel.

Fig. 3.1: Andelen bedrifter som vil ha problemer med å møte en vekst i etterspørselen, i prosent.


Vekst og kapasitetsmangel gir seg utslag i en forventet lønnsvekst som er markert høyere enn i begynnelsen av 2006, og det er særlig i bygg og anlegg at forventningene har økt sammenliknet med fjoråret.

Lavere arbeidsledighet i EU

I februar var arbeidsledigheten i EU-landene sett under ett 7,0 prosent mot 7,2 prosent i november 2006, i følge Eurostat. I samme periode var for eksempel nedgangen 0,8 prosentpoeng i Tyskland, fra 7,9 til 7,1, og 0,2 prosentpoeng i Danmark, fra 3,6 til 3,4.

Fig. 3.2: Sesongjusterte arbeidsløse i utvalgte land. 2002 til 2007. I prosent av arbeidsstyrken.


Kilde: Statistisk sentralbyrå og Eurostat (<http://epp.eurostat.ec.europa.eu>)

NØKKELTALL (FRA NAV 8.5.2007)

• Registrerte arbeidsløse	47 296
• Tilgang stillinger	42 059
• Personer med uføreytelse	329 932
• Sykefravær (legemeldt)	5,8 %

Kilder:

- SSBs Arbeidskraftundersøkelse, 1. kvartal 2007, friggitt 4.5.2007
- Eurostat Harmonised unemployment - Total - Rate - SA
- Pressemelding fra Norges Bank 25.4.2007 – "Norges Bank holder renten uendret"
- NAV "Arbeidsmarkedet nå" 26.4.2007

- vi elsker utfordringer

Proffice er den nordiske bemanningsspesialisten. Drevet av viljen til å være først med de beste produktene, hjelper vi våre kunder med innovative og fremgangsrrike løsninger. Våre bemanningsspesialister jobber innen Utleie, Rekruttering og Karriere- og Utvikling.

Proffice Utleie

Ved at vi raskt, sikkert og kostnadseffektivt leier ut kompetent personal til kundene våre, gir vi dem optimal handlingsfrihet, fleksibilitet og mulighet til raske omstillinger. Dette forsterker vi ytterligere ved å spesialisere oss innen noen områder: Økonomi, Kontor, Kundeservice, IT, Industri/Produksjon, Logistikk/Lager og Bygg/Anlegg.

Proffice Rekruttering

De beste til å ansette spesialister er selv spesialister. Hos Proffice Rekruttering samarbeider kundene våre med rådgivere som kjenner deres bransje, stillingskategori og utfordringer. I tillegg strekker vi oss langt for at kundene skal bli fornøyde – også i perioden etter ansettelse. Derfor tilbyr vi bransjens desidert beste garanti! Våre produkter for fremgangsrrike rekrutteringer: Proffice Toppleder, Proffice Spesialist og Proffice Ekspress.

Forretningside

Med stor kunnskap og engasjement leverer vi effektive bemanningsløsninger til bedrifter og organisasjoner i Norden. Vi tilbyr også mennesker den enkleste veien til ny jobb.

Visjon

Proffice skal bli det mest fremgangsrrike bemannings-selskapet i Norden.

Verdier

Mot, Driv, Handlingsfrihet, Nærhet

Fakta om Proffice-konsernet

- Etablert 1960
- Over 100 kontorer i Sverige, Norge, Finland og Danmark
- Notert på Stockholmsbørsens nordiske liste, Small Cap-Industries
- Ansatte 2006: ca. 10 000 årsverk
- Markant vekst: 1994: MSEK 128, 1999: MSEK 1.388, 2006: MSEK 2.851

Fakta om Proffice i Norge

- Etablert i Norge i 1985
- Landsdekkende med 30 avdelingskontorer i Norge
- Mer enn 7 000 medarbeidere utførte oppdrag for oss i 2005
- ISO 9001-sertifisert
- Markant vekst: 1997: MNOK 115, 2000: MNOK 316, 2006: MNOK 650

Den norske virksomheten omfatter også selskapene Tennebø & Partners AS og Dfind AS.

PROFFICE

Proffice AS
Prinsensgate 5, Boks 828 Sentrum, 0104 Oslo.
Telefon: +47 22 31 38 00
E-post: info@proffice.no

Kontaktperson PAMA™

Per Bergerud, adm. direktør
Telefon: +47 400 21 450
E-post: per.bergerud@proffice.no