

**POLITYKA PERSONALNA
URZĘDU MARSZAŁKOWSKIEGO WOJEWÓDZTWA
ŁÓDZKIEGO**

Wersja: 1.1

Załącznik do
Zarządzenia Nr 1/14
Marszałka Województwa Łódzkiego
z dnia 7 stycznia 2014 roku

	Urząd Marszałkowski Województwa Łódzkiego	Strona /stron: Strona 2 z 5
	Polityka personalna Urzędu Marszałkowskiego Województwa Łódzkiego	Wersja: 1.1

Podstawowe założenia

Polityka personalna Urzędu Marszałkowskiego Województwa Łódzkiego jest formalną deklaracją najwyższego kierownictwa Urzędu odzwierciedlającą i stanowiącą oficjalny wyraz przyjętego w Urzędzie systemowego podejścia do zarządzania zasobami ludzkimi. Dokument ten, jako rozwinięcie Strategii Urzędu Marszałkowskiego Województwa Łódzkiego na lata 2009-2015, służyć ma realizacji misji i urzeczywistnianiu wizji Urzędu, a także wyznaczać kierunki działań w zakresie zarządzania zasobami ludzkimi, w celu zapewnienia odpowiednich zasobów osobowych oraz wyposażenia ich w wiedzę i umiejętności, pozwalające realizować na najwyższym poziomie zadania samorządu województwa i służyć regionalnej wspólnocie samorządowej.

Założenie o kluczowej roli zasobów ludzkich dla realizacji zadań Urzędu oraz przyczyniania się do jego rozwoju i sukcesu znalazło swoje odzwierciedlenie w Strategii Urzędu Marszałkowskiego Województwa Łódzkiego na lata 2009-2015. Przekonanie, że Urząd to tak naprawdę zatrudnieni w nim ludzie legło u podstaw misji naszej organizacji – stanowi ono także nadrzędną ideę niniejszej polityki.

To ludzie są najcenniejszym z zasobów organizacji, decydującym o jej wynikach i sposobie w jaki jest postrzegana, dlatego też Urząd dostrzega wagę i znaczenie działań związanych z prawidłową realizacją zadań w obszarze zarządzania zasobami ludzkimi i stara się wychodzić naprzeciw potrzebom pracowników, dostarczając im odpowiedniej wiedzy i umiejętności, należycie i sprawiedliwie wynagradzając oraz odpowiednio motywując. Urząd, aspirując do miana „dobrego pracodawcy”, podejmuje działania zarówno skierowane do wewnątrz – do swoich pracowników, jak również na zewnątrz – do potencjalnych kandydatów, studentów i stażystów, świadomie kształtując swój wizerunek i znaczenie wśród obecnych i byłych pracowników, jak i na zewnętrznym rynku pracy.

Podstawowe wartości, uznane za kluczowe przy realizacji zadań Urzędu to:

Profesjonalizm, etyka i skuteczność w działaniu

Natomiast nadrzędna idea, która powinna przyświecać wszelkim działaniom w obszarze zarządzania zasobami ludzkimi to:

Zasoby ludzkie współtworzą Łódzkie

Mając na uwadze powyższe wyróżniono 4 podstawowe obszary, w których skupia się realizowana w Urzędzie polityka personalna. Są to:

1. pozyskiwanie pracowników,
2. szkolenie i rozwój,
3. motywowanie i wynagradzanie,
4. budowanie wizerunku Urzędu jako dobrego pracodawcy.

	Urząd Marszałkowski Województwa Łódzkiego	Strona /stron: Strona 3 z 5
	Polityka personalna Urzędu Marszałkowskiego Województwa Łódzkiego	Wersja: 1.1

Niniejsza polityka ma charakter sektorowy i jako uzupełnienie Strategii Urzędu wyznacza ogólne kierunki działań i cele, do których dąży Urząd jako pracodawca. Polityka personalna znajduje przełożenie na konkretne procedury, programy i projekty służące urzeczywistnianiu celów i wartości w niej przyjętych.

Dla realizacji niniejszej polityki niezbędne jest pełne zaangażowanie wszystkich podmiotów realizujących zadania z zakresu zarządzania zasobami ludzkimi, a przede wszystkim: najwyższego kierownictwa, kadry zarządzającej wyższego i średniego szczebla oraz Departamentu Organizacyjnego – Wydziału ds. Zarządzania Zasobami Ludzkimi oraz Wydziału ds. Kadr.

Istotne jest, by kadra zarządzająca na każdym szczeblu funkcjonowania w organizacji odgrywała rolę liderów nie tylko formalnych lecz także rzeczywistych, rozumiejących i realizujących strategię i misję Urzędu, dążących do urzeczywistnienia jego wizji oraz umiejących i chcących zarządzać ludźmi – w sposób pozwalający efektywnie realizować zadania Urzędu.

Wydziały ds. Zarządzania Zasobami Ludzkimi oraz ds. Kadr muszą zapewnić z jednej strony odpowiednie wsparcie dla kadry kierowniczej, z drugiej zaś wysoki poziom usług świadczonych na rzecz pracowników, w tym obsługi kadrowej i administracyjnej. Wydziały te powinny aktywnie kształtować politykę personalną Urzędu poszukując nowych rozwiązań i doskonaląc już istniejące, właściwie komunikując się z pracownikami i zewnętrznym rynkiem pracy oraz inicjując w obszarze zarządzania zasobami ludzkimi działania wychodzące naprzeciw bieżącym i przyszłym oczekiwaniom organizacji i pracowników.

Pozyskiwanie pracowników

Zapewnienie efektywnej obsady kadrowej jest warunkiem realizacji zadań Urzędu. Tylko odpowiednia liczba, należycie przygotowanych i zmotywowanych pracowników wyposażonych w odpowiednie narzędzia i infrastrukturę techniczną może zagwarantować świadczenie usług wysokiej jakości. Mając na uwadze powyższe założenia, Urząd prowadzi rekrutację i selekcję pracowników w sposób planowany, z uwzględnieniem wieloletnich planów i strategii, realizowanych działań oraz zmian organizacyjnych, społeczno-gospodarczych i prawnych.

Doceniając wagę i znaczenie rozwoju zawodowego pracowników, Urząd stwarza im szanse awansu oraz wspiera ich mobilność, starając się obsadzić wolne stanowiska w pierwszej kolejności w drodze rekrutacji wewnętrznej, a w sytuacji, gdy nie jest to możliwe, poszukuje najlepszych kandydatów na zewnętrznym rynku pracy.

Urząd jest świadomy jak ważny dla potencjalnych pracowników jest pierwszy kontakt z organizacją, dlatego proces rekrutacji i selekcji, będący niejako wizytówką Urzędu prowadzony jest w sposób profesjonalny i obiektywny oraz traktowany jako pierwszy etap wprowadzenia pracownika do organizacji. Priorytetem jest zatrudnianie i utrzymanie kandydatów o najwyższych kompetencjach. Dlatego też:

- tworzone są profile kompetencyjne dla poszczególnych grup stanowisk,

	Urząd Marszałkowski Województwa Łódzkiego	Strona /stron: Strona 4 z 5
	Polityka personalna Urzędu Marszałkowskiego Województwa Łódzkiego	Wersja: 1.1

- szczegółowe wymagania kwalifikacyjne, zakresy zadań, uprawnień i odpowiedzialności określone są w opisach stanowisk pracy,
- metody i kanały rekrutacji zapewnić mają dotarcie do właściwej grupy odbiorców i zachęcić ich do udziału w naborze,
- stosowane metody i techniki selekcji dostosowane są do wymagań danego stanowiska i wymagań ogólnych dotyczących pracowników Urzędu,
- stosuje się jasne i przejrzyste reguły rekrutacji i selekcji, a kandydaci traktowani są w sposób równy bez jakichkolwiek przejawów dyskryminacji.

Szkolenie i rozwój

Stałe doskonalenie i podnoszenie poziomu świadczonych usług wymaga dostarczenia pracownikom odpowiednich kompetencji, w tym wiedzy i umiejętności, pozwalających na skuteczne działanie w dynamicznie zmieniającym się otoczeniu oraz ciągłej ich aktualizacji i rozwoju.

Urząd prowadzi systematyczną identyfikację i analizę potrzeb szkoleniowych oraz opracowuje plany szkoleniowe uwzględniając obecne i przyszłe cele i zadania poszczególnych pracowników, komórek organizacyjnych oraz cele i plany strategiczne całej organizacji. W identyfikacji potrzeb oraz tworzeniu planów szkoleniowych czynny udział biorą bezpośredni przełożeni, analizując potencjał pracowników i wyznaczając, w uzgodnieniu z nimi, kierunki działań rozwojowych. Urząd stara się pogodzić potrzeby i cele rozwoju osobistego pracowników z potrzebami i celami rozwojowymi całej organizacji. Przyjęte i zaakceptowane plany szkoleniowe komunikowane są w organizacji.

W celu zapewnienia prawidłowości przebiegu procesów szkoleniowych oraz ich faktycznego przełożenia na wyniki poszczególnych pracowników i komórek organizacyjnych, badana jest zarówno jakość jak i efektywność działań podejmowanych w zakresie rozwoju kompetencji pracowników, a procesy szkoleniowe są stale monitorowane.

Ponadto, Urząd podejmuje działania mające na celu budowanie atmosfery sprzyjającej wzajemnej wymianie doświadczeń oraz dzieleniu się wiedzą przez pracowników. Dostarcza pracownikom narzędzi, takich jak Intranet, pozwalających na wymianę informacji i usprawniających komunikację oraz dąży do stworzenia pełnego, wewnętrznie spójnego systemu zarządzania wiedzą, wspartego odpowiednią infrastrukturą techniczną.

Motywowanie i wynagradzanie

Wysoka motywacja pracowników, ich aktywna postawa, inicjatywa i zaangażowanie w wykonywanie zadań jest warunkiem sukcesu Urzędu. Motywowanie to, z jednej strony, funkcjonujący i stale rozwijany system wynagrodzeń oparty w dużym stopniu o premie, nagrody oraz inne ruchome składniki pozwalające właściwie nagradzać pracowników, z drugiej zaś, to szereg formalnych i nieformalnych działań mających na celu zaangażowanie pracowników w wykonywaną pracę. Tak więc, podstawą

	Urząd Marszałkowski Województwa Łódzkiego	Strona /stron: Strona 5 z 5
	Polityka personalna Urzędu Marszałkowskiego Województwa Łódzkiego	Wersja: 1.1

funkcjonującego w Urzędzie systemu motywacyjnego jest racjonalna i przejrzysta polityka płacowa uzupełniana o różnorodne formy motywacji pozapłacowej.

Urząd oferuje pracownikom stabilność zatrudnienia, zapewnia narzędzia i wyposażenie stanowisk pracy oraz dostarcza wiedzę i umiejętności pozwalające w pełni realizować powierzone zadania. Istotnym elementem systemu motywacyjnego jest stwarzanie pracownikom szans rozwoju i możliwości awansu.

Bardzo ważną funkcję w procesie motywowania pełnią przełożeni pracowników – świadomi swojej roli, nagradzający i promujący właściwe postawy i zachowania. Przełożeni jasno i precyzyjnie określają cele i zadania oraz przekazują pracownikom informację zwrotną o rezultatach ich pracy – na bieżąco oraz okresowo przy dokonywaniu oceny rocznej. Dlatego też, niezwykle istotne jest w tym obszarze wsparcie dla kadry kierowniczej poprzez zapewnienie odpowiednich szkoleń dotyczących motywowania i zarządzania zasobami ludzkimi oraz tworzenie i rozwijanie systemu motywacyjnego wyposażonego w narzędzia pozwalające docenić pracowników i odpowiednio kształtować ich zachowania i postawy.

Budowanie wizerunku Urzędu jako dobrego pracodawcy

Należy mieć świadomość, że wszelkie działania związane z zarządzaniem zasobami ludzkimi nie pozostają bez wpływu na wizerunek Urzędu wśród obecnych i byłych pracowników,

na zewnętrznym rynku pracy oraz wśród społeczności regionalnej. Urząd dąży do tego, by być postrzegany jako nowoczesna i sprawnie zarządzana instytucja publiczna działająca na rzecz rozwoju województwa, będąca jednocześnie atrakcyjnym pracodawcą, z którym warto wiązać swoją karierę zawodową na dłużej. W tym celu, Urząd podejmuje działania kierowane zarówno do pracowników (dotyczące wszelkich aspektów zarządzania ludźmi), jak i na zewnątrz organizacji.

Budując markę dobrego pracodawcy, szczególną wagę w działaniach zewnętrznych Urząd przywiązuje do promocji pozytywnego wizerunku wśród studentów i absolwentów – m.in. poprzez organizację staży i praktyk dających szansę na zdobycie doświadczenia zawodowego oraz poznanie kultury organizacyjnej Urzędu.

Główne działania związane z doskonaleniem wizerunku Urzędu to w szczególności:

- opracowywanie i wdrażanie przejrzystych procedur wewnętrznych, w tym w zakresie zarządzania zasobami ludzkimi,
- profesjonalna i efektywna obsługa spraw pracowniczych,
- doskonalenie i usprawnianie metod komunikacji wewnętrznej,
- wybór odpowiednich kanałów i metod komunikacji z zewnętrznym rynkiem pracy,
- organizacja staży i praktyk w Urzędzie.