

Wrocławskie
Centrum
Badań

STRATEGIA HR DLA NAUKOWCÓW (HRS4R)

Podsumowanie analizy
luk i plan działań
Lipiec 2015

Zawartość

- 1** Wprowadzenie
- 2** Podejście i metodyka
- 3** Ogólne wyniki badania ankietowego
- 4** Mocne strony; istniejące w firmie zasady, praktyki
- 5** Obszary wymagające poprawy – plan działań
- 6** Monitorowanie wdrożenia planu działań

Wprowadzenie

Wrocławskie Centrum Badań EIT+ jest organizacją typu RTO funkcjonującą w oparciu o kodeks spółek handlowych.

Działamy od 2007 roku jako wspólne przedsięwzięcie władz miasta i wrocławskich uczelni.

Jesteśmy unikalnym przedsięwzięciem w skali Polski, dedykowanym dla wspierania innowacji opartych na współpracy środowisk akademickich, władz lokalnych i innowacyjnego biznesu.

Realizujemy projekty w obszarze biotechnologii, medycyny, nanotechnologii i energetyki, kładąc szczególny nacisk na urynkowanie wyników prac badawczych.

Ze względu na naszą specyfikę, biznesowe podejście, nie wszystkie wytyczne C&C mogliśmy bezpośrednio odnieść do naszej organizacji. Część z nich nie miała zastosowania w naszej firmie, a część zinterpretowaliśmy pod kątem naszej specyfiki.

Wyłączenie / odmienna interpretacja dotyczyła następujących wytycznych:

- ❑ nr 21 (*Stanowiska dla pracowników ze stopniem doktora*) - jesteśmy spółką prawa handlowego, nie mianujemy naukowców;
- ❑ Nr 30 (*Dostęp do doradztwa zawodowego*) – kluczowe dla nas jest doradztwo zawodowe w zakresie poszukiwania ścieżek rozwoju dla pracowników wewnątrz organizacji i rozwijania ich kompetencji na różnych płaszczyznach (np. specjalistycznej, menedżerskiej, pracy w zespole).

Wprowadzenie

- ❑ Nr 33 (*Nauczanie*) – nie prowadzimy działalności edukacyjnej jak to ma miejsce np. na uczelniach.
- ❑ Nr 36 (*Relacje z opiekunem naukowym*) – nie mamy opiekunów naukowych w rozumieniu wsparcia udzielanego młodym naukowcom na uczelniach wyższych. Rolę opiekuna, o którym mowa w wytycznej pełni w naszej organizacji bezpośredni przełożony pracownika. Zatrudnieni przez nas profesorowie zarządzają obszarem naukowo-badawczym i wspierają swoją wiedzą i doświadczeniem młodych naukowców.
- ❑ Nr 37 (*Nadzór i obowiązki w zakresie zarządzania*) – podobnie jak powyżej, rolę tę pełni w firmie przełożony pracownika.

Dla WCB EIT+ wytyczne, rekomendacje zawarte w C&C stanowią istotny element wspierający pracę naukowców i gwarantujący utrzymanie wysokiej jakości prowadzonych badań.

Jest to kluczowe dla rozwoju naszej firmy, a fakt, że Prezes Zarządu organizacji był jednym z członków grupy eksperckiej, która pracowała nad wytycznymi w zakresie „profesji naukowca” jeszcze bardziej nas mobilizuje do ich respektowania i rozwijania.

Niniejsza prezentacja jest podsumowaniem szczegółowej analizy wewnętrznej przeprowadzonej w firmie.

Podejście i metodyka

XII2014r – I 2015.

przegląd wytycznych C&C jak i metod ich wdrożenia w różnych organizacjach. Benchmarking obejmował zarówno analizę dostępnych raportów jak i kontakt z wybranymi instytutami.

II 2015.

Opracowanie koncepcji wdrożenia wytycznych C&C w firmie i zaprezentowanie Zarządowi Spółki.

III 2015

podjęcie uchwały ws powołania Zespołu ds. wdrożenia wytycznych C&C (Uchwała nr 3/III/2015) oraz wysłanie listu poparcia dla inicjatywy KE ws Strategii HR dla Naukowców (l.dz. 1166/2015).

III-VII 2015

Analiza wytycznych przez Zespół, w tym wewnętrzne konsultacje i przeprowadzenie ankiety wśród naukowców.

Podejście i metodyka

VII 2015

Zatwierdzenie raportu z analizy wewnętrznej, w tym opracowanego planu działań.

Skład zespołu oceniającego wytyczne C&C

Powołany zespół składał się z przedstawicieli zarówno obszarów naukowo-badawczych jak i obszarów biznesowych oraz wsparcia.

8-osobowy Zespół pracował pod kierunkiem i nadzorem prof. Detlefa Hommela – Dyrektora Departamentu Nanotechnologii

PRZEDSTAWICIELE OBSZARÓW:	PARYTET PŁCI (%)
naukowo- badawczego – nano technologia	
naukowo- badawczego – biotechnologia	
rozwoju biznesu – sprzedaż; ochrona i komercjalizacja IP	50 50
zarządzania projektami	
organizacyjnego i HR	

Podejście i metodyka

Przyjęta forma pracy zespołu

- ❑ Praca w mniejszych grupach w ramach powołanego zespołu + konsultacje wewnątrz firmy - analiza poziomu dostosowania organizacji do wytycznych C&C i przygotowanie rekomendacji w tym zakresie.
- ❑ Wykorzystanie matrycy do analizy wewnętrznej dostępnej na stronach www Euraxess.
- ❑ Weryfikacja wytycznych i proponowanych rekomendacji przez cały Zespół – dyskusja i wypracowanie wspólnego stanowiska.
- ❑ Przeprowadzenie badania ankietowego wśród naukowców, analiza wyników.
- ❑ Nadzór nad statusem prac przez Prezesa Zarządu –prof. Jerzego Langerę.

33 osoby zaangażowane w analizę		PARYTET PŁCI (%)	
PROFESOROWIE	18%	58 42	
DOKTORZY	55%		
POZOSTALI	27%		

Podejście i metodyka

Badanie ankietowe

- Skierowane do ok. 30% naukowców.

Zależało nam aby w tym pierwszym badaniu ankietowym wzięły udział głównie osoby z doświadczeniem w pracy w zagranicznych organizacjach naukowo-badawczych. Zakładaliśmy, że „dobre praktyki”, które wynieśli z pracy w tych organizacjach, przełożą się na krytyczną ocenę spełnienia wytycznych przez naszą organizację. Podniesienie poprzeczki pozwoli na wypracowanie wysokich „standardów” pracy w WCB EIT+, na czym nam bardzo zależało.

- 23 pytania ankietowe ustalone przez Zespół, dotyczące 4 bloków tematycznych (aspekty etyczne i zawodowe, rekrutacja, warunki pracy i bezpieczeństwo społeczne, szkolenia)
- 5 stopniowa skala odpowiedzi na pytania ankietowe (zdecydowanie tak, raczej tak, raczej nie, zdecydowanie nie, trudno powiedzieć)
- Możliwość udzielenia komentarzy do każdego pytania

Ogólne wyniki badania ankietowego

Udział w ankiecie

68% osób wzięło udział w ankiecie.

Udział poszczególnych odpowiedzi

Uzyskano 81% pozytywnych odpowiedzi.

Ogólne wyniki badania ankietowego

Udział poszczególnych odpowiedzi w blokach tematycznych

■ zdecydowanie TAK ■ raczej TAK ■ raczej NIE ■ zdecydowanie NIE ■ trudno powiedzieć

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Aspekty etyczne i zawodowe**

Założenia polityki personalna WCB EIT+, która wspiera wolność badań naukowych.

Opiera się ona na trzech głównych filarach: autonomii, dążenia do doskonałości i celowości działania.

Autonomia działania pracowników naukowych dotyczy czterech obszarów: wyboru zadań, czasu, doboru członków zespołów i metod pracy w ramach dostępnych w organizacji możliwości. Badania naukowe wspierają założone kierunki rozwoju Spółki.

Jasno zdefiniowane standardy rozpoczęcia projektów naukowo-badawczych. (Procesy: *Rozpoczęcia projektu niekomercyjnego*, *Rozpoczęcia projektu komercyjnego*).

Wdrożone standardy zapewniają ocenę zgłoszenia projektowego pod kątem:

celu i uzasadnienia biznesowego projektu, potencjału IP, niezbędnych zasobów, źródeł finansowania projektu, potencjalnych ryzyk w projekcie, wymaganych pozwoleń i oświadczenia, że w ramach projektu zgłaszający nie dopuszcza się plagiatu w jakiegokolwiek formie i deklaruje przestrzeganie zasad poszanowania praw własności intelektualnej.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Aspekty etyczne i zawodowe**

Zgłoszenie projektowe oceniane jest przez interdyscyplinarny Zespół.

Projekt, który wchodzi na pokład komunikowany jest w ramach *Karty projektu*, która definiuje założenia i wytyczne projektowe oraz wskazuje status uzyskanych pozwoleń.

Wdrażany system zarządzania Jakością zgodny z normą 17025 i zasadami Dobrej Praktyki Laboratoryjnej (GLP).

W wybranych laboratoriach badawczych wdrażany jest system zarządzania jakością, który stawia wymagania dotyczące min. kompetencji personelu realizującego badania i zarządzania danymi uzyskanymi w laboratoriach badawczych.

Zgodnie z procedurami dla każdego stanowiska pracy określone są niezbędne kompetencje pracownika, co zapewnia, że badania są realizowane przez przeszkolony personel o odpowiednich kwalifikacjach i doświadczeniu.

Wdrażane są procedury, które określają sposób tworzenia, zatwierdzenia, wprowadzania zmian, gromadzenia, udostępniania, ochrony oraz długoterminowego przechowywania danych.

Zgodnie z wymaganiami systemów jakości wdrażane są zasady postępowania dotyczące ochrony danych i poufności.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Aspekty etyczne i zawodowe**

Wdrożone mechanizmy / narzędzia wspierające naukowców w realizacji projektów.

- Wsparcie w prowadzeniu projektu.

Projekty realizowane są przy wsparciu pracowników działu Zarządzania Projektami. Każdy z realizowanych przez Spółkę projektów jest na bieżąco monitorowany zarówno w zakresie realizacji jego celów, jak również w zakresie administracyjnym, finansowym i organizacyjnym. Zidentyfikowane ryzyka podlegają ocenie, zaplanowaniu i wdrożeniu działań prewencyjnych zgodnie z przyjętym standardem (*Proces Zarządzania ryzykiem*, *Procedura Ocena ryzyka*).

Zmiany w projekcie, wytycznych i regulacji krajowych/europejskich do projektu nadzorowane są przez Dział Zarządzania Projektami i komunikowane do właściwych osób.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Aspekty etyczne i zawodowe**

Wdrożone mechanizmy / narzędzia wspierające naukowców w realizacji projektów.

- Wsparcie w rozliczaniu projektów.

Departament Finansów dba o transparentność kosztów i finansowania działalności w celu zapewnienia przejrzystego podziału pomiędzy publicznymi i komercyjnymi źródłami finansowania prowadzonych działań oraz między finansowaniem poszczególnych projektów wykorzystujących środki publiczne. Obowiązuje procedura *Rachunek kosztów projektowych*, która definiuje zasady alokowania kosztów dla zapewnienia należytej staranności i transparentności rozliczania realizowanych projektów.

Zespoły projektowe mają zapewnione wsparcie w zakresie właściwej interpretacji wytycznych (w tym w zakresie kwalifikowalności wydatków) oraz identyfikacji i eskalacji ryzyka finansowego w zakresie zapewnienia transparentności przy pozyskiwaniu finansowania i rozliczaniu projektów.

Obsługa kontroli realizowana jest zgodnie z przyjętym standardem - procedura *Obsługa kontroli i audytów zewnętrznych*.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Aspekty etyczne i zawodowe**

Zarządzanie procesowe w organizacji.

Wewnętrzny system zarządzania organizacją opiera się o zidentyfikowane procesy – strategiczne, kluczowe i wspierające.

Wszyscy pracownicy mają dostęp do wewnętrznej dokumentacji regulującej zasady pracy w naszej organizacji.

Wybrane, kluczowe kwestie omawiane są podczas „Induction day” (spotkania wprowadzającego nowych pracowników do firmy).

Każdy nowy proces ustalany jest przy udziale obszarów biorących w nim udział. Nowe, modyfikowane regulacje komunikowane są do wszystkich pracowników, a dla obszarów których dotyczą organizowane są szkolenia z wymagań i ustalonego zakresu odpowiedzialności.

Wdrażany system zarządzania bezpieczeństwem informacji.

System ma na celu zapewnienie bezpieczeństwa przemysłowego w zakresie ochrony informacji niejawnych, a także bezpieczeństwa informacji posiadającej wartość ekonomiczną i gospodarczą dla WCB EIT+ tzw. „tajemnicy przedsiębiorstwa”. System zarządzania bezpieczeństwem obejmuje procedury z zakresu bezpieczeństwa osobowego, fizycznego i środowiskowego oraz teleinformatycznego. Zasady ochrony informacji będą regulowane dokumentem *Polityka Bezpieczeństwa Informacji* oraz wynikającymi z niej, instrukcjami i procedurami.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Aspekty etyczne i zawodowe**

Bliska współpraca Działu BHP i Ochrony Środowiska z departamentami naukowo-badawczymi.

- Zapewnienie szkoleń (wstępnych, okresowych, dodatkowych)
- Uzgadnianie wymagań w zakresie BHP na etapie planowania zakupu
- Odbiór eksploatacyjny stanowisk z udziałem przedstawiciela Działu BHP
- Zatwierdzanie dokumentacji (regulaminy pracowni, instrukcje obsługi stanowiskowej) przez pracownika Działu BHP
- Nadzór nad obowiązującą dokumentacją w zakresie bezpieczeństwa przez zespół BHP

W celu weryfikacji utrzymania zgodności z wytycznymi, odbywają się audyty. W Spółce funkcjonuje Komisja BHP oraz Komitet Biologiczny.

Powołana Komisja antymobbingowa i Mąż Zaufania.

Przestrzegamy zasad niedyskryminacji. Wdrożona została procedura antymobbingowa (Uchwała 3/XII/2010).

Członkowie komisji przeszli specjalistyczne szkolenie dla członków komisji antymobbingowych (za co dostaliśmy certyfikat „Firmy dbającej o pracownika“ od firmy Akkom Centrum Antymobbingowe – organizatora szkolenia).

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Aspekty etyczne i zawodowe**

Wykorzystywanie wyników badań i ich upowszechnianie.

Już na etapie inicjowania projektu analizuje się kwestie związane z potencjalnym wygenerowaniem IP w projekcie. Rozwiązania o potencjale rynkowym są chronione i komercjalizowane zgodnie z przyjętymi procesami (*Ochrona produktu IP i Komercjalizacja produktu IP*).

W ramach współpracy z firmami przemysłowymi w zakresie prac badawczych i badawczo-rozwojowych na zlecenie przedsiębiorstw, naukowcy już na początkowym etapie są włączani w proces wymiany wiedzy z klientem.

Dzięki temu znają faktyczne potrzeby przemysłu i mogą rozwijać badania w kierunku, który zwiększy prawdopodobieństwo aplikowalności wyników. Wszystkie działania podejmowane na styku nauki i biznesu, są nakierowane na długotrwałą współpracę i pogłębianie jej w kierunku realizacji wspólnych projektów badawczo-rozwojowych.

Upowszechnianie wiedzy odnośnie prowadzonych projektów naukowych realizowane jest przy wsparciu Departamentu Rozwoju Biznesu. Planowane działania wynikają z założonego na dany rok planu działań marketingowych/komunikacyjnych.

Wszelkie informacje są przygotowywane starannie w kontekście danej grupy docelowej. Dzięki temu język i sposób komunikatu jest dokładnie dopasowany.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Rekrutacja**

Zdefiniowany proces rekrutacji pracowników.

W firmie obowiązuje proces *Rekrutacji*, który definiuje poszczególne kroki i odpowiedzialności przy pozyskiwaniu nowych pracowników.

Definiowanie oczekiwań co do kandydatów w oparciu o opis wymagań na danym stanowisku.

Każde stanowisko ma określony zakres zadań, odpowiedzialności, uprawnień i wymaganych kompetencji. Ogłoszenia rekrutacyjne przygotowywane są przez pracownika HR we współpracy z naukowcem. Zawierają opis wymaganej wiedzy i kwalifikacji, uprawnień oraz warunków pracy.

Dobór sposobu publikacji ogłoszenia do stanowiska.

O wyborze kanału rekrutacji decyduje typ stanowiska, na które prowadzona jest rekrutacja. Ogłoszenia zawsze udostępniane są na stronie internetowej naszej firmy. Dodatkowo publikowane są na wybranych portalach (krajowych/między narodowych), o wysokim wskaźniku efektywności.

Terminy przesyłania podań zawsze są realistycznie oszacowywane.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: Rekrutacja

Ocena kandydatów przez komisję rekrutacyjną/ Radę Naukową.

Komisja rekrutacyjna złożona jest z przedstawicieli obszaru naukowego i HR. W miarę możliwości zachowana jest równowaga płci. Po wstępnej analizie dokumentów aplikacyjnych, kandydaci zapraszani są na rozmowy rekrutacyjne z ekspertami z danej dziedziny oraz przedstawicielem Działu HR, przeszkolonych z zakresu doboru narzędzi rekrutacyjnych.

W Spółce funkcjonuje Rada Naukowa (powołana Uchwałą nr 8/IV/2013), która jest organem doradczym Zarządu i składa się z przedstawicieli biznesu i nauki. W celu zapewnienia transparentności oraz zachowania najwyższych standardów zatrudnienia kadry naukowo - badawczej, Rada Naukowa bierze udział w procesie rekrutacji kluczowych pracowników w tym obszarze.

Kwalifikacje wymagane na stanowiska dyrektorów departamentów naukowo-badawczych zostały określone w Uchwale nr 12/III/2014.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: Rekrutacja

Transparentność procesu rekrutacyjnego.

Informacja odnośnie procesu rekrutacji realizowana jest podczas rozmowy z kandydatami. Na rozmowie kandydaci otrzymują informację o etapach procesu rekrutacyjnego, ilości dostępnych stanowisk, warunkach pracy i możliwościach rozwoju zawodowego.

W trakcie rozmowy rekrutacyjnej wybrani kandydaci otrzymują informację nt słabych i mocnych stronach ich podań.

Po zakończeniu procesu rekrutacyjnego zaproszeni kandydaci otrzymują informację zwrotną na temat wyników procesu rekrutacyjnego.

Wielowymiarowa ocena kandydatów.

Przy ocenie kandydatów brane są pod uwagę różne aspekty ich doświadczenia zawodowego, zawsze pod kątem wymaganych kompetencji na danym stanowisku.

Istotne dla nas są kryteria związane sukcesami naukowymi, mobilnością, doświadczeniem w pracy zespołowej, pozyskiwaniem projektów, zarządzaniem zadaniami i zespołami badawczymi, kreatywnością czy innowacyjnym działaniem.

Wszelkie doświadczenie w zakresie mobilności podnosi naszą ocenę kompetencji danego naukowca.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Warunki pracy i bezpieczeństwo społeczne**

Nowoczesne zaplecze naukowo-badawcze.

Wysokiej klasy laboratoria technologiczne oraz pomiarowe o łącznej powierzchni ok. 23 000 m² wyposażone w nowoczesną, unikalną w skali kraju aparaturę niezbędną do prowadzenia badań z zachowaniem najwyższych standardów jakościowych.

Wdrażany w wybranych laboratoriach system zarządzania jakością wprowadza ład organizacyjny i dobre praktyki. Wdrażane standardy systemu pozwalają na uzyskiwanie wiarygodnych i uznawalnych wyników badań. Laboratoria badawcze biorą udział w badaniach biegłości i porównaniach między-laboratoryjnych w celu potwierdzenia swoich kompetencji technicznych.

Elastyczne warunki pracy.

Dostępne są narzędzia zapewniające elastyczne formy pracy (zadaniowy system czasu pracy, praca w niepełnym wymiarze godzin, telepraca, urlopy naukowe, szerokie widełki godzin rozpoczęcia i zakończenia pracy).

O możliwości ich wykorzystania decyduje przełożony, uwzględniając rodzaj/charakter powierzonych zadań i realizowanych projektów.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Warunki pracy i bezpieczeństwo społeczne**

Polityka szkoleniowa wspierająca rozwój pracowników.

Szkolenia realizowane są w oparciu o przyjętą politykę *Szkolenia – podnoszenie kwalifikacji pracowników.*

Pozyskujemy granty na szkolenia pracowników oraz projekty wspierające mobilność.

Przeznaczamy środki na rozwój kompetencji miękkich np. w zakresie zarządzania zasobami ludzkimi, współpracy w zespole. W Dziale HR pracują certyfikowani trenerzy wewnętrzni.

Doceniamy mobilność.

Mobilność sektorowa i terytorialna jest jednym z kluczowych kryteriów doboru kadr. Znaczna część pracujących u nas naukowców miała doświadczenie w pracy w zagranicznych ośrodkach naukowo-badawczych lub pracowała w/z przemysłem.

Realizujemy projekty związane z komercjalizacją prac badawczo-rozwojowych z przemysłem , w których uczestniczą naukowcy.

Prowadzone są działania zmierzające do pozyskania grantów/udziału w programach mobilności dla naukowców.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Warunki pracy i bezpieczeństwo społeczne**

Stabilizacja zatrudnienia.

Polityka zatrudnienia oparta jest o przepisy prawa pracy. Staramy się zapewniać stabilne warunki pracy naszym pracownikom.

Wskaźnik stabilności zatrudnienia na koniec czerwca wyniósł 73,05%., natomiast wskaźnik rotacji pracowników 5,64%.

Zarządzanie wynikami prac badawczych i badawczo rozwojowych.

Dział Komercjalizacji i Zarządzania IP zajmuje się zapewnieniem ochrony powstałej własności intelektualnej oraz jej komercjalizacją.

Obowiązuje *Regulamin korzystania z wyników pracy intelektualnej*, który chroni interes naukowców i zapewnia ochronę IP.

Dokument jest w trakcie aktualizacji i dostosowania do potrzeb firmy (zastąpiony zostanie *Polityką zarządzania dobrami intelektualnymi*)

Rozwiązania o potencjale IP są chronione i komercjalizowane zgodnie z procesami *Ochrony produktu IP* i *Komercjalizacji produktu IP*.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Szkolenia**

Odpowiedzialność przełożonego za rozwój pracowników.

W WCB EIT+ nie mamy opiekunów naukowych w rozumieniu wsparcia udzielanego młodym naukowcom na uczelniach wyższych.

Rolę opiekuna, o którym mowa w wytycznej pełni w naszej organizacji bezpośredni przełożony pracownika. Do zadań menedżera należy m.in. :

- zapewnienie właściwej organizacji pracy podległego zespołu,
- określenie celów i zadań,
- nadzorowanie realizacji powierzonych zadań przez podległych pracowników,
- dokonanie okresowej oceny kompetencji podległych pracowników, udzielenie feedback'u
- planowanie ich rozwoju zawodowego, analizy potrzeb szkoleniowych.

Odpowiedzialności i uprawnienia w tym zakresie określa wdrożony w WCB EIT+ *Regulamin Organizacyjny*

W każdym departamencie naukowo-badawczym są też Koordynatorzy Naukowi (uznani w danej dziedzinie profesorowie), pełniący rolę doradców merytorycznych, którzy wspierają zespół w realizacji założonych celów.

Mocne strony; istniejące w firmie zasady, praktyki

Blok tematyczny: **Szkolenia**

Rozwój kompetencji pracowników.

W ramach działań związanych z dążeniem do doskonałości stawiamy na rozwój kompetencji ogólnofirmowych – wspierających innowacyjność oraz kompetencji funkcyjnych.

Pracownicy doskonalą swoje kompetencje np. poprzez udział w szkoleniach i programach rozwojowych, które realizowane są w oparciu o przyjętą politykę szkoleniową i przy wsparciu Sekcji Szkoleń.

Przeznaczamy również środki na rozwój kompetencji społecznych i menedżerskich. Programy realizowane przez firmy zewnętrzne wspierają i kontynuują w organizacji pracownicy Działu HR, którzy posiadają uprawnienia i doświadczenie trenerskie.

Obowiązująca w Spółce polityka szkoleniowa i proces *Planowania i realizacji szkoleń* zakładają ocenę usług szkoleniowych przez uczestników szkolenia. Sam proces planowania i realizacji szkoleń podlega cyklicznej ocenie skuteczności. W wyniku oceny podejmowane są działania korygujące i doskonalące.

Wdrażany system zarządzania jakością obejmuje ocenę skuteczności działalności szkoleniowej. Skuteczność działalności szkoleniowej jest przedmiotem okresowego przeglądu zarządzania na najwyższym szczeblu Kierownictwa.

Obszary wymagające poprawy – plan działań

Analiza wykazała obszary wymagające dostosowania do wytycznych C&C.

Obszary te obejmują zarówno luki jak i kwestie, które są w trakcie opracowywania i wdrożenia w Spółce. Część zaplanowanych działań wynika z doskonalenia i decyzji o włączeniu wytycznych C&C do już działających w Spółce procesów.

Szczegółowy plan stanowi załącznik do niniejszej prezentacji.

PLAN DZIAŁAŃ

Monitoring wdrożenia

Ustalony plan działań będzie podlegał bieżącemu monitoringowi przez Departament Organizacyjny i HR.

Cyklicznie (co najmniej raz na pół roku) organizowany będzie przegląd statusu prac nad wdrożeniem zaplanowanych działań z udziałem Zespołu, który pracował nad identyfikacją luk między wytycznymi C&C, a wewnętrznym systemem zarządzania w firmie.

Raport z przeglądu przekazywany będzie do informacji Zarządu firmy.