

Informacja prasowa

12 grudnia 2007 r.

[image: image1.png]I

[image: image2.png]

[image: image3.emf][image: image4.emf][image: image5.jpg]ZATRUDNIENIE
\/ FAIR PLAY
Partnerstwo na Rzecz Rozwoju pn.

Zatrudnienie Fair Play. Promocja kultury
przedsigbiorczosci i etyki rynku pracy.

Właściwe relacje pracodawców z pracownikami –
źródłem szans i przewagi konkurencyjnej przedsiębiorstwa!

„Innowacyjne koncepcje zarządzania kapitałem ludzkim.
Polski Standard Zatrudnienie Fair Play 2007”

Coraz częściej słyszy się o przedsiębiorstwach tworzących tzw. przyjazne miejsca pracy. Są to firmy, które dbają o komfort pracy swoich pracowników, a więc: nie tylko zapewniają możliwość rozwoju zawodowego, ale również wykupują dodatkowe ubezpieczenia, pakiety zdrowotne a także finansują zajęcia sportowe, edukacyjne czy kulturalne. Jednak czy tak jest we wszystkich polskich przedsiębiorstwach?

SOB - przymus czy dobra wola?
Stale rosnąca liczba pracowników domagających się swoich praw czy to przed sądem czy w mediach oraz pogarszająca się kondycja finansowa firm, doprowadziły do sytuacji,
w której sami przedsiębiorcy musieli znaleźć sposób, by sprostać nowym oczekiwaniom
i to już nie tylko otoczenia zewnętrznego ale również pracowników. Szansę na pozytywne zmiany, liderzy biznesu, zaczęli upatrywać właśnie w Społecznej Odpowiedzialności Biznesu, gdzie jednym z najważniejszych obszarów są relacje na linii pracodawca-pracownik. Wiele argumentów skłaniało i skłania przedsiębiorstwa do bycia społecznie odpowiedzialnymi. To właśnie Komisja Europejska postrzega Społeczną Odpowiedzialność Biznesu jako główne źródło przewagi konkurencyjnej gospodarki UE. Społeczną Odpowiedzialność Biznesu, jako koncepcję nowoczesnego zarządzania, cechuje jednak dobrowolność. Tym bardziej zatem cieszy fakt, że polscy przedsiębiorcy zaczynają zdawać sobie sprawę z tego, że aby przetrwać na rynku należy kierować się w swojej codziennej działalności zasadami Społecznej Odpowiedzialności Biznesu.
„Ludzie najcenniejszym zasobem firmy”
Cele i zadania przedsiębiorstwa są realizowane przez jego pracowników. To oni tworzą firmę oraz uczestniczą w jej życiu. Od tego w jaki sposób wykonują powierzone im obowiązki, zależy pozycja organizacji. W dobie dynamicznie rozwijającej się gospodarki rynkowej oraz stale zwiększającej się konkurencji hasło iż to „ludzie są najcenniejszym zasobem firmy”, nabiera większego znaczenia. Coraz więcej przedsiębiorców zdaje sobie bowiem sprawę z tego, że
o wynikach przedsiębiorstwa decyduje nie tylko kapitał czy zaawansowane technologie, ale przede wszystkim odpowiednio przygotowany, ukierunkowany i zadowolony zespół pracowników.

Podstawą do stworzenia takiego właśnie twórczego, aktywnego i oddanego zespołu, mogą stać się rzetelne i przejrzyste metody rekrutacji oraz możliwość ciągłego rozwoju zawodowego pracowników. Taką sytuację w przedsiębiorstwie można osiągnąć między innymi poprzez stosowanie właściwego systemu oceniania pracy poszczególnych pracowników. Nieodłącznym elementem, który powinien następować po dokonaniu oceny jest właściwie zbudowany system motywacyjny – rozróżniający i wartościujący wszystkich pracowników.
Z tym wiąże się również przejrzysty system ich wynagradzania. Jednak czy można osiągnąć taki stan? Jak zbudować system zarządzania zasobami ludzkimi w firmach?

Rozwiązania gotowe do wdrożenia?
O wiele łatwiej jest osiągnąć zamierzone rezultaty, kiedy dysponuje się gotowymi
i sprawdzonymi rozwiązaniami. Dlatego zespół Instytutu Badań nad Demokracją
i Przedsiębiorstwem Prywatnym w ramach projektu „Zatrudnienie Fair Play” opracował standard „Zatrudnienie Fair Play”, który w sposób komplementarny reguluje relacje na linii pracodawca-pracownik. Jednak czy istnieją na tyle elastyczne rozwiązania, które są
w stanie dopasować się do potrzeb różnych firm? Otóż właśnie dlatego, w celu jak najlepszego dostosowania standardu do potrzeb różnych firm – różnych branż, wielkości czy specyfiki działania, Instytut współpracował z 8 firmami zlokalizowanymi na terenie całej Polski.

Przedsiębiorstwa objęte testowaniem zostały włączone dzięki temu w proces związany
z kształtowaniem zakresu standardu oraz procedurą jego wdrażania.

 Dla kogo standard „Zatrudnienie Fair Play”?
Standard zarządzania zasobami ludzkimi „Zatrudnienie Fair Play”, przeznaczony jest nie tylko dla przedsiębiorców, którzy poszukują innowacyjnych rozwiązań i sposobów na unowocześnienie i usprawnienie swoich firm, ale również dla tych wszystkich którym bliskie są sprawy własnych pracowników.
Jakie obszary reguluje standard „Zatrudnienie Fair Play”

Standard w związku z tym, że w sposób komplementarny reguluje stosunki na linii pracodawca-pracownik, obejmuje swym zakresem wiele obszarów. Są to między innymi:

· metody rekrutacji oraz adaptacji nowych pracowników
· budowanie ścieżki rozwoju zawodowego
· system oceny pracownika
· sposoby motywowania pracowników
· zasady wynagradzania
· rozwiązywanie konfliktów

Korzyści z wdrożenia standardu „Zatrudnienie Fair Play”

Dla pracodawców:

· poprawa relacji z pracownikami, co przekłada się na podniesienie konkurencyjności przedsiębiorstwa

· podwyższenie jakości zatrudnienia w firmie i w związku z tym szansa zatrzymania migracji intelektualnej z Polski

· poprawa wizerunku firmy, ale także wzrost zaufania do niej

· ułatwienie procesu budowania efektywnych zespołów pracowników

· uzyskiwanie lepszych wyników ekonomicznych

· sprawniejsze dostosowanie się przedsiębiorstwa do zmian zachodzących w gospodarce

· poprawa płynności płatniczej przedsiębiorstwa*

Dla pracowników:
· większe możliwości rozwoju zawodowego (model rozwoju oparty na kapitale ludzkim)

· większa satysfakcja z wykonywanej pracy

· poprawa kultury zatrudnienia

· wyeliminowane zjawiska dyskryminacji na rynku pracy

· poprawa warunków płacowych

„Zatrudnienie Fair Play" - Promocja kultury przedsiębiorczości i etyki rynku pracy to projekt realizowany w ramach Inicjatywy Wspólnotowej EQUAL. Projekt ma na celu wspieranie zdolności przystosowawczych przedsiębiorców i pracowników do zmian strukturalnych w gospodarce oraz wspieranie wykorzystania technologii informatycznych i innych nowych technologii, promocję i wdrażanie zasad uczciwego zatrudniania, ograniczanie dyskryminacji przy zatrudnianiu pracowników, stwarzanie godziwych relacji i warunków pracy oraz podniesienie świadomości pracodawców w zakresie szeroko pojętej etyki we wzajemnych relacjach pracodawca-pracownik. Projekt ten ma na celu uwrażliwienie przedsiębiorców na fakt, iż to ludzie są najcenniejszym zasobem firmy oraz, że budowanie skutecznej strategii firmy nie jest możliwe bez zaangażowania w nią pracowników.

Szczegółowe informacje o projekcie oraz standardzie „Zatrudnienie Fair Play” uzyskacie Państwo w biurze Partnerstwa „Zatrudnienie Fair Play” osoby do kontaktu: Paulina Bednarz, Agata Rozalska, ul. Trębacka 4, 00-074 Warszawa, tel: 022 630 98 04, 630 96 99 fax: 022 826 25 96; e-mail: pbednarz@fairplay.pl; pr@fairplay.pl; www.praca.fairplay.pl

� EMBED PBrush ���

PAGE
[image: image6.png]I

[image: image7.png]

[image: image8.png]

[image: image9.png]

_1177402118

