

Rozwiązania innowacyjne w obszarze

Adaptacyjność

Program Operacyjny Kapitał Ludzki

Krajowa Instytucja Wspomagająca

Centrum Projektów Europejskich

Szanowni Państwo!

W ramach realizacji Programu Operacyjnego Kapitał Ludzki są przygotowywane innowacyjne rozwiązania problemów społecznych, tworzone po to, aby bardziej skutecznie odpowiadać na deficyty w różnych obszarach polityk publicznych. O wartości powstających narzędzi świadczy to, że są one dziełem osób i instytucji na co dzień zajmujących się problemami, na które odpowiadają wypracowywane rozwiązania. Znając te problemy z życia codziennego, twórcy innowacyjnych rozwiązań wiedzą, gdzie jest ich źródło, dzięki czemu potrafią właściwie dobrać sposoby ich rozwiązywania. Użyteczność tworzonych narzędzi jest weryfikowana przez ich testowanie w praktyce przez osoby, których dotyczą poszczególne problemy. Ponadto nowe narzędzia bardzo często powstają w ramach szerszej współpracy z różnymi instytucjami – w tym z innymi państwami – co pozwala zastosować w Polsce metody sprawdzone już gdzie indziej i tym samym sprawia, że są one bardziej wartościowe. Niezwykle istotne jest także to, że narzędzia wypracowane przez daną instytucję mogą być z powodzeniem zastosowane przez inne instytucje, które borykają się z podobnymi problemami, same zaś rozwiązania mają już konkretną, możliwą do zastosowania w praktyce formę, na przykład poradnika, instrukcji działania, programów kształcenia lub gotowego do wdrożenia modelu. Korzystanie z tych rozwiązań jest bezpłatne, a ich zbiorcze zestawienie, wraz z charakterystyką i gotowymi do pobrania narzędziami, jest powszechnie dostępne. Wszyscy zainteresowani mogą – i powinni – korzystać z tych innowacji, dzięki nim bowiem można na przykład usprawnić swoją pracę, poprawić jakość życia w wybranych aspektach, pobudzić motywację do nauki lub przekonać się do pracy w niszowym zawodzie. Korzyści jest tyle, ile dostępnych rozwiązań. Wśród nich znajdują się zarówno takie, które można zastosować do problemów jednostkowych, jak i takie, które okażą się inspirujące i pomogą w określeniu i rozwiązaniu szerszych problemów, dotyczących całych grup społecznych (na przykład zawodowych czy dyskryminowanych).

Poniżej przybliżamy kilka wybranych rozwiązań innowacyjnych z obszaru Adaptacyjność.

W dalszej części niniejszego opracowania prezentujemy informacje o powstających obecnie rozwiązaniach innowacyjnych w wyżej wymienionym zakresie. Zostały one uporządkowane w taki sposób, żeby utworzyć grupy narzędzi (tak zwane bloki tematyczne) ukierunkowane na rozwiązywanie zbliżonych problemów.

Do rozwiązania jakich problemów mogą się przyczynić wypracowane narzędzia?

- Niewystarczający poziom transferu wiedzy do praktyki gospodarczej, wynikający z niesprawnego przepływu informacji na linii „nauka – biznes”.
- Niewystarczające dopasowanie oferty kształcenia uczelni i szkół wyższych do realnych potrzeb gospodarki opartej na wiedzy.
- Niedostateczne wsparcie dla małych i średnich przedsiębiorstw, które przechodzą procesy przekształceń wewnętrznych.
- Niewystarczające dostosowanie oferty instytucji otoczenia biznesu do potrzeb małych i średnich przedsiębiorstw w zakresie całościowych usług doradczych.
- Niewystarczająca znajomość metod zarządzania wiedzą, różnorodnością i zmianą wśród kadry zarządzającej małych i średnich przedsiębiorstw.
- Niski poziom wiedzy pracodawców z sektora małych i średnich przedsiębiorstw w zakresie nowoczesnych modeli zarządzania zasobami ludzkimi.
- Niedostateczne wsparcie dla osób planujących założenie działalności gospodarczej.
- Niewystarczająca aktywność zawodowa osób po pięćdziesiątym roku życia.
- Niedostateczna liczba rozwiązań ułatwiających efektywne godzenie życia zawodowego z życiem prywatnym.
- Niewystarczające instrumenty wsparcia zagrożonych utratą pracy pracowników małych i średnich przedsiębiorstw.
- Nieuwzględnianie koncepcji społecznej odpowiedzialności biznesu (*corporate social responsibility*, CSR) w strategiach zarządzania przedsiębiorstw.

Jakie mogą być kluczowe korzyści wynikające z zastosowania narzędzi?

- Poprawa przepływu informacji między przedsiębiorcami i naukowcami dzięki stworzeniu interaktywnych platform wymiany danych oraz wyszukiwarek umożliwiających kojarzenie partnerów biznesowych.
- Usprawnienie wdrażania projektów badawczo-rozwojowych do praktyki gospodarczej przez zastosowanie narzędzi do wyceny kosztów transferu technologii, internetowych gier symulujących procesy rynkowe, generatorów umów oraz serwisów ofert i zapytań technologicznych.
- Lepsze dopasowanie oferty uczelni i szkół wyższych do potrzeb innowacyjnej gospodarki przez zwiększenie nacisku na praktyczny wymiar nauczania, wykorzystanie narzędzi *e-learningowych* i wprowadzenie dodatkowych zajęć z zakresu przedsiębiorczości prowadzonych przez praktyków życia gospodarczego.
- Zwiększenie dostępności wsparcia dla małych i średnich przedsiębiorstw przez uruchomienie platform internetowych oferujących „na odległość” usługi doradcze, finansowe i prawne.
- Usprawnienie zarządzania wiedzą, zmianą i różnorodnością w przedsiębiorstwie przez zastosowanie interaktywnych platform wymiany informacji, narzędzi efektywnego zarządzania procesem sukcesji w firmach rodzinnych i wskaźników oceny kapitału ludzkiego.
- Poprawa adaptacyjności pracowników zagrożonych redukcją zatrudnienia przez wdrożenie – skierowanych do pracowników i ich pracodawców – nowych modeli *outplacementu*, polegających na indywidualnym doradztwie zawodowym i na przenoszeniu pracowników ze stanowisk nadwyżkowych w obszary kompetencji deficytowych w firmie.

- Poprawa wykorzystania potencjału pracowników po pięćdziesiątym roku życia przez wdrożenie całościowych strategii zarządzania wiekiem w przedsiębiorstwie, stosowanie elastycznych form zatrudnienia i kształcenie ustawiczne na podstawie indywidualnej diagnozy kompetencji.
- Usprawnienie procesów zarządczych w przedsiębiorstwie przez wykorzystanie interaktywnych platform służących do definiowania celów rozwojowych firmy, przeprowadzania analizy szans i zagrożeń, definiowania luk kompetencyjnych pracowników.
- Wzrost efektywności pozyskiwania pracowników przez pracodawców z sektora małych i średnich przedsiębiorstw dzięki wdrożeniu systemu wypożyczeń pracowniczych, który umożliwia dostosowanie liczby zatrudnionych osób do obecnego zapotrzebowania przedsiębiorstwa.
- Podniesienie poziomu kwalifikacji pracowników małych i średnich przedsiębiorstw przez uczestnictwo tych osób w szkoleniach, warsztatach i kursach specjalistycznych prowadzonych pod kierunkiem ekspertów.
- Poprawa sytuacji rodziców na rynku pracy przez zwiększenie dostępności poradnictwa zawodowego, propagowanie elastycznych form zatrudnienia i uczestnictwo w programach doradczo-szkoleniowych z zakresu godzenia życia zawodowego i rodzinnego.
- Podniesienie poziomu wiedzy na temat koncepcji społecznej odpowiedzialności biznesu (*corporate social responsibility*, CSR) i jej praktycznego zastosowania wśród kadry zarządczej oraz pracowników przedsiębiorstw przez indywidualne konsultacje, szkolenia i doradztwo prowadzone przez ekspertów.

Kto może zastosować wypracowane narzędzia?

- firmy, szczególnie z sektora małych i średnich przedsiębiorstw,
- spółki pracownicze,

- instytucje otoczenia biznesu,
- uczelnie i szkoły wyższe,
- jednostki naukowe i badawczo-rozwojowe,
- instytucje rynku pracy,
- instytucje pomocy i integracji społecznej,
- instytucje szkoleniowe,
- organizacje zawodowe i gospodarcze,
- związki zawodowe,
- organizacje pozarządowe działające w obszarze wspierania przedsiębiorczości akademickiej,
- organizacje pozarządowe działające w obszarze godzenia życia zawodowego i rodzinnego,
- administracja samorządowa.

Komu może pomóc zastosowanie wypracowanych narzędzi?

- kadrze zarządzającej przedsiębiorstw,
- pracownikom przedsiębiorstw,
- pracownikom przedsiębiorstw po czterdziestym piątym/ pięćdziesiątym roku życia,
- osobom planującym rozpoczęcie działalności gospodarczej,
- instytucjom otoczenia biznesu,
- uczelniom i szkołom wyższym,
- jednostkom naukowym i badawczo-rozwojowym,
- pracownikom naukowym,
- studentom,
- absolwentom,
- rodzicom (w zakresie godzenia życia zawodowego z opieką nad dzieckiem),
- przedstawicielom grup defaworyzowanych na rynku pracy, między innymi osobom niepełnosprawnym, kobietom, mniejszościom narodowościowym (w zakresie poprawy i wyrównywania warunków pracy),
- organizacjom zawodowym,
- organizacjom pozarządowym.

1 Blok tematyczny: Przedsiębiorczość akademicka oraz współpraca przedsiębiorców z sektorem nauki

Rozwiązania prezentowane w ramach niniejszego bloku tematycznego są ukierunkowane na rozwijanie przedsiębiorczości akademickiej oraz budowanie trwałej i efektywnej współpracy między przedsiębiorcami i przedstawicielami świata nauki. Wśród wypracowanych narzędzi znajdują się między innymi platformy internetowe ułatwiające przepływ informacji na linii „nauka – biznes”, centra szkoleniowo-doradcze wspierające osoby zainteresowane komercjalizacją wyników badań, programy kształcenia na kierunkach ścisłych wykorzystujące na szeroką skalę nowoczesne technologie informatyczne. Rozwiązania zaprezentowane w ramach niniejszego bloku tematycznego przyczyniają się do poprawy innowacyjności gospodarki w skali regionalnej lub ogólnokrajowej.

1 Grupa rozwiązań do zastosowania w obszarze dostosowywania programu kształcenia akademickiego do potrzeb innowacyjnej gospodarki

W tej grupie znajdują się narzędzia, które można wykorzystać w celu zwiększenia jakości oferty kształcenia akademickiego, szczególnie dotyczącej nauk ścisłych, nowoczesnych technologii informatycznych i przedsiębiorczości. Wśród wypracowanych rozwiązań znajdują się między innymi szkolenia *e-learningowe*, nowoczesne platformy internetowe i symulatory studiów przypadku. Nowością w proponowanych rozwiązaniach jest położenie nacisku na umożliwienie studentom bezpośredniego kontaktu z praktykami w ramach obowiązkowych zajęć z przedsiębiorczości.

■ Przykładowe rozwiązanie dotyczące rozwijania kompetencji z zakresu przedsiębiorczości wśród studentów kierunków technicznych

Celem rozwiązania jest zwiększenie poziomu adaptacyjności środowiska akademickiego do potrzeb nowoczesnej gospodarki opartej na wiedzy. W ramach prezentowanego rozwiązania są dostępne programy edukacyjne i szkoleniowo-doradcze, kursy oparte na *e-learningu* i dotacje na finansowanie najlepszych pomysłów biznesowych studentów. Wypracowany model umożliwia studentom kierunków technicznych nabycie praktycznych umiejętności z zakresu przedsiębiorczości przez indywidualne konsultacje z menedżerem biznesu, konsultacje *online* z zakresu doradztwa zawodowego oraz poszerzenie programu nauczania o obowiązkowe i fakultatywne przedmioty dotyczące własności intelektualnej i komercjalizacji wyników badań. Rozwiązania przewidują także wsparcie finansowe na etapie preinkubacji dla studenckich pomysłów biznesowych, które odznaczają się największym potencjałem innowacyjnym. Narzędzie zakłada również wsparcie dla pra-

owników naukowych za pośrednictwem mikrograntów (dla promotorów prac dyplomowych pisanych w kooperacji z przemysłem i pracowników naukowych składających zgłoszenia patentowe) oraz warsztatów z zakresu komercjalizacji wiedzy i technologii *e-learningowych*. Nowością w proponowanym rozwiązaniu jest położenie nacisku na wzmocnienie interakcji między studentami a praktykami przez wprowadzenie obowiązkowych zajęć z zakresu przedsiębiorczości, prowadzonych pod kierunkiem lokalnych przedsiębiorców, a także możliwość realizacji kooperacyjnych prac dyplomowych i doktorskich zgodnie z zapotrzebowaniem zgłaszanym przez przedstawicieli biznesu.

2 Grupa rozwiązań do zastosowania w obszarze zwiększania liczby innowacyjnych pomysłów biznesowych

Wśród propozycji w tym zakresie znajdują się narzędzia, które można wykorzystać w celu wspierania tworzenia nowych przedsięwzięć biznesowych typu *spin off* lub *spin out*¹. Należą do nich między innymi wyspecjalizowane centra doradcze, rozbudowana sieć poradnictwa prowadzonego przez ekspertów i różne formy wsparcia finansowego dla najlepszych pomysłów biznesowych. Nowością w proponowanych rozwiązaniach jest zapewnienie całościowego wsparcia na wczesnym etapie powstawania spółek technologicznych.

■ Przykładowe rozwiązanie dotyczące wsparcia innowacyjnych pomysłów biznesowych przy wykorzystaniu menedżera innowacji

Celem rozwiązania jest wsparcie realizacji innowacyjnych pomysłów studentów i doktorantów przez działalność

tak zwanych menedżerów innowacji, pełniących funkcje komplementarne do działań uczelni i instytucji otoczenia biznesu. Menedżerowie mają umocowanie w strukturze jednostek naukowych i specjalne przygotowanie dydaktyczne, merytoryczne i formalne do opieki nad studentami. Do zadań menedżerów należą szczególnie: ocena wykonalności pomysłów biznesowych za pomocą ujednoczonej karty oceny, konsultacje pomysłów z naukowcami z danej dziedziny, prowadzenie szkoleń z zakresu innowacji, przyznawanie studentom bonów na zakup usług eksperckich od jednostek badawczo-rozwojowych. Nowością w proponowanym rozwiązaniu jest stworzenie listy tematów prac dyplomowych na podstawie zapotrzebowania zgłaszanego przez przedsiębiorców, dzięki czemu wyniki badań prowadzonych przez studentów mają szansę znaleźć zastosowanie w praktyce gospodarczej.

3 Grupa rozwiązań do zastosowania w obszarze usprawnienia przepływu informacji między biznesem a światem nauki

Wśród propozycji w tym zakresie znajdują się narzędzia, które można wykorzystać w celu poprawy komunikacji między przedstawicielami środowiska akademickiego a przedsiębiorstwami, szczególnie w zakresie zwiększenia skali zastosowania wyników badań w gospodarce. Wśród wypracowanych narzędzi znajdują się między innymi wyszukiwarki kojarzące potencjalnych współpracowników według profili kompetencyjnych, platformy webowe zawierające informacje na temat ekspertów ze świata nauki i praktyków biznesu oraz wyspecjalizowane jednostki pełniące funkcję pośredników na linii „nauka – biznes”. Nowością w proponowanych

¹ **Przedsiębiorstwo typu *spin off*** to nowe przedsiębiorstwo, które zostało założone przez co najmniej jednego pracownika instytucji naukowej czy badawczej, studenta albo absolwenta uczelni w celu komercjalizacji innowacyjnych pomysłów lub technologii. Przedsiębiorstwo *spin off* jest zwykle niezależne osobowo i kapitałowo od macierzystej uczelni, często jednak z nią współpracuje na zasadach rynkowych. **Przedsiębiorstwo typu *spin out*** to nowe przedsiębiorstwo, które zostało założone przez co najmniej jednego pracownika instytucji naukowej czy badawczej, studenta albo absolwenta uczelni oraz uczelnię lub jednostkę organizacyjną uczelni powołaną do komercjalizacji dóbr intelektualnych uczelni (np. innowacyjnych pomysłów lub technologii). Przedsiębiorstwo *spin out* jest zwykle powiązane osobowo i kapitałowo z macierzystą uczelnią, co w konsekwencji oznacza bliską współpracę obu stron.

rozwiązaniach jest zastosowanie na szeroką skalę nowoczesnych narzędzi – interaktywnych platform, z których mogą samodzielnie korzystać wszystkie zainteresowane podmioty.

■ **Przykładowe rozwiązanie dotyczące budowania sieci powiązań naukowo-biznesowych przy wykorzystaniu interaktywnej platformy internetowej**

Prezentowany model służy usprawnieniu transferu wiedzy między sektorem nauki a przedsiębiorstwami. Wśród wypracowanych narzędzi znajduje się platforma internetowa, która umożliwia: wyszukiwanie i kojarzenie współpracowników, formowanie grup badawczych i biznesowych, pozyskiwanie informacji zwrotnej na temat realizowanych projektów, wyszukiwanie podmiotów zainteresowanych komercyjnym zakupem wyników badań naukowych. Nowością w prezentowanym rozwiązaniu jest konwerter – aplikacja komputerowa, za pomocą której jest możliwe przygotowanie kompletnej dokumentacji przedinwestycyjnej projektu.

4 Grupa rozwiązań do zastosowania w obszarze komercjalizacji pomysłów innowacyjnych

Wśród propozycji w tym zakresie znajdują się narzędzia, które można wykorzystać w celu przekształcenia wyników prac badawczo-rozwojowych w technologie lub produkty gotowe do wprowadzenia na rynek. W grupie wypracowanych narzędzi są między innymi platformy internetowe oferujące specjalistyczne narzędzia wspierające proces komercjalizacji, modele wspólnego wdrażania technologii przez uczelnie i firmy oraz systemy monitoringu i oceny potencjału rynkowego prac naukowych. Nowością w proponowanych rozwiązaniach jest wykorzystywanie na szeroką skalę narzędzi opartych na nowoczesnych technologiach informatycznych.

■ **Przykładowe rozwiązanie dotyczące platformy internetowej wspierającej proces komercjalizacji wyników prac naukowych**

Celem rozwiązania jest wsparcie przedsiębiorców i przedstawicieli środowiska naukowego w procesie tworzenia nowych i (lub) innowacyjnych produktów. Wypracowany model to platforma internetowa, w ramach której są dostępne następujące narzędzia: generator regulaminów wynalazczości, generator umów transferu technologii, kalkulator wyceny technologii, serwis zapytań technologicznych z możliwością automatycznego wysyłania ofert do użytkowników w zależności od profilu prowadzonej przez nich działalności. Nowością w prezentowanym rozwiązaniu jest możliwość przeprowadzenia samodzielnej diagnozy potencjału jednostki naukowej w zakresie rynkowego wykorzystania wyników badań, która jest sporządzana na podstawie analizy danych w trybie *online*. ■

2 Blok tematyczny: Budowanie potencjału adaptacyjnego przedsiębiorstw

W ramach tego bloku tematycznego są prezentowane rozwiązania ukierunkowane na zwiększenie potencjału małych i średnich przedsiębiorstw przez: wspieranie pracowników i kadry zarządzającej w procesach adaptacyjnych i restrukturyzacyjnych, udostępnienie narzędzi służących do podniesienia jakości usług świadczonych przez instytucje otoczenia biznesu, wykorzystanie modeli wspomagających zarządzanie zmianą, różnorodnością i wiedzą w przedsiębiorstwie oraz interaktywnych platform oferujących przedsiębiorcom usługi doradcze, finansowe i prawne. Wśród wypracowanych rozwiązań znajdują się między innymi specjalistyczne programy szkoleniowo-doradcze do podnoszenia kompetencji pracowników o niskich kwalifikacjach, wskaźniki szacowania skali zagrożeń psychospołecznych w przedsiębiorstwie, modele zarządzania zmianą w firmach rodzinnych (proces sukcesji) i narzędzia do zarządzania różnorodnością w miejscu pracy.

Fot. Hector Landaeia

1 Grupa rozwiązań do zastosowania w obszarze świadczenia w jednym miejscu całościowych usług dla przedsiębiorców i osób zamierzających rozpocząć prowadzenie działalności gospodarczej

Wśród propozycji w tym zakresie znajdują się narzędzia, które można wykorzystać w celu aktywnego wspierania tworzenia nowych przedsięwzięć biznesowych: wyspecjalizowane centra doradcze, sieć poradnictwa prowadzonego przez ekspertów, różne formy wsparcia finansowego dla najlepszych pomysłów biznesowych. Nowością w proponowanych rozwiązaniach jest umożliwienie ścisłej współpracy między osobami szukającymi pomocy w planowaniu własnej działalności a ekspertami – praktykami prowadzącymi z sukcesem własne przedsięwzięcia biznesowe.

■ Przykładowe rozwiązanie dotyczące wsparcia osób ponownie rozpoczynających działalność gospodarczą

Celem rozwiązania jest całościowe wsparcie tak zwanych restarterów, czyli osób, które zamierzają ponownie rozpocząć własną działalność biznesową. Wypracowany model obejmuje: centrum wsparcia dla restarterów, narzędzie *online* ułatwiające identyfikację potrzeb i komunikację między nimi a instytucjami wsparcia biznesu, bazę ekspertów. Podczas indywidualnych konsultacji i szkolenia warsztatowego w centrum wsparcia restarterzy oceniają poziom konkurencji na rynku, przygotowują strategię rozwoju, określają źródła finansowania nowej działalności i dopracowują ofertę biznesową. Platforma *online* służy do rejestracji i wstępnej diagnozy potrzeb uczestników, umożliwia ponadto bezpośredni kontakt wszystkich stron procesu (restarterów, trenerów, ekspertów, instytucji otoczenia biznesu) w ramach interaktywnego forum dyskusyjnego. Baza ekspertów gromadzi praktyków posiadających dużą wiedzę i znaczne doświadczenie w prowadzeniu własnej działalności gospodarczej, którymi dzielą się w ramach usług doradczych świadczonych →

za pośrednictwem centrum wsparcia. Nowością w proponowanym rozwiązaniu jest objęcie całościowym wsparciem grupy osób, których problemy były dotychczas marginalizowane – przedsiębiorców z różnych powodów zmuszonych do zamknięcia dotychczasowej działalności gospodarczej.

2 Grupa rozwiązań do zastosowania w obszarze wspierania pracodawców oraz pracowników przechodzących procesy adaptacyjne i modernizacyjne

W grupie tej znajdują się rozwiązania, które można wykorzystać w celu usprawnienia funkcjonowania i zwiększenia konkurencyjności przedsiębiorstw przechodzących procesy restrukturyzacyjne i modernizacyjne. Wśród wypracowanych narzędzi są między innymi: poradniki opisujące modelowe rozwiązania w zakresie prywatyzacji pracowniczej, modele zarządzania działalnością gospodarczą przeznaczone dla przedsiębiorstw społecznych prowadzonych przez organizacje pozarządowe, narzędzia służące zwiększeniu adaptacyjności pracowników zagrożonych redukcją zatrudnienia i ocenie czynników stresogennych w miejscu pracy.

■ Przykładowe rozwiązanie dotyczące oceny ryzyka psychospołecznego w przedsiębiorstwie

Celem prezentowanego rozwiązania jest wsparcie firm w planowaniu strategii bezpieczeństwa i higieny pracy, aby w możliwie najszerszym zakresie wyeliminować czynniki związane z zagrożeniami psychospołecznymi. Wypracowany model, złożony z czterech części, umożliwia szacowanie ryzyka psychospołecznego w firmie z uwzględnieniem jego kosztów ekonomicznych. Części pierwsza i druga dotyczą indywidualnych cech pracowników, w tym zagadnień związanych na przykład z samooceną stanu zdrowia,

częstotliwością ulegania wypadkom w pracy, oceną zdolności do pracy czy poziomem zadowolenia. Część trzecia, tak zwana ankieta ogólna, obejmuje dziewięć szerszych kategorii: obciążenie i tempo pracy, czasowe ramy pracy, kontrola, kultura i funkcja organizacji, stosunki międzyludzkie w pracy, rola w organizacji, rozwój kariery, relacje „praca – dom”. Część czwarta została zbudowana na wzór ankiety ogólnej, ale po uwzględnieniu specyfiki piętnastu różnych branż zawodowych. Nowością w wypracowanym rozwiązaniu jest wyposażenie pracowników i pracodawców w bezpłatne i przystępne narzędzie służące do samodzielnej oceny skali występowania „stresorów zawodowych” i szacowania kosztów, które one generują na poziomie przedsiębiorstwa.

3 Grupa rozwiązań do zastosowania w obszarze zarządzania wiedzą, różnorodnością lub zmianą w polskich przedsiębiorstwach

W grupie tej znajdują się narzędzia, które można wykorzystać w celu lepszego diagnozowania sytuacji wewnętrznej firmy i poprawy komunikacji na różnych szczeblach zarządzania. Wśród wypracowanych narzędzi są między innymi: poradniki dotyczące efektywnego zarządzania zmianą w procesie sukcesji, wskaźniki diagnozowania organizacji pod kątem stosowania strategii zarządzania różnorodnością, wskaźniki pomiaru wartości kapitału ludzkiego w przedsiębiorstwie, platformy wymiany wiedzy między pracownikami, wykorzystujące elementy grywalizacji².

■ Przykładowe rozwiązanie wspomagające proces sukcesji w firmach rodzinnych

Celem rozwiązania jest umożliwienie lepszego przygotowania firm rodzinnych do zmiany pokoleniowej na stanowiskach kierowniczych. Wypracowany model obejmuje

² Grywalizacja – wykorzystanie procesów znanych na przykład z gier fabularnych i komputerowych do modyfikowania zachowań ludzi w sytuacjach niebędących grami w celu zwiększenia ich zaangażowania w daną czynność. Technika opiera się na przyjemności, jaka płynie z rywalizacji, współpracy i z pokonywania kolejnych wyzwań.

przede wszystkim metodologię skutecznej sukcesji z elementami zarządzania zasobami ludzkimi, filmy instruktażowe i platformę internetową do wymiany doświadczeń między przedstawicielami firm rodzinnych. Narzędzia do wykorzystania w praktyce to między innymi: testy z obszaru zarządzania zasobami ludzkimi, gry międzypokoleniowe z elementami grywalizacji, w ramach których gracz może się wcielić w rolę sukcesora lub właściciela fikcyjnej firmy, instrukcje korzystania z wybranych narzędzi zarządzania zasobami ludzkimi. Nowością w wypracowanym rozwiązaniu jest zapewnienie wsparcia firmom rodzinnym w samodzielnym przeprowadzaniu procesu sukcesji. ■

3 Blok tematyczny: Pracownicy 50+

W ostatnich latach obserwujemy postępujący proces starzenia się społeczeństwa, który przejawia się we wzroście liczby osób w wieku poprodukcyjnym w stosunku do ogółu populacji. W związku z przewidywanym pogłębieniem się niekorzystnych tendencji demograficznych niezbędne jest podjęcie długofalowych działań zaradczych w obszarze polityki społecznej i zatrudnienia.

W ramach niniejszego bloku tematycznego są prezentowane rozwiązania dotyczące aktywizacji zawodowej osób po czterdziestym piątym/pięćdziesiątym roku życia, szczególnie przedstawiciele grup defaworyzowanych na rynku pracy: kobiet, mieszkańców obszarów wiejskich, osób z niskim poziomem wykształcenia. Wśród wypracowanych narzędzi znajdują się między innymi interaktywne platformy *e-learningowe* dla pracowników i pracodawców, modele międzygeneracyjnego zarządzania kompetencjami pracowników oparte na *mentoringu*, programy doradczo-szkoleniowe dostosowane do potrzeb starszych pracowników z różnych grup zawodowych.

■ Przykładowe rozwiązanie dotyczące nowego modelu świadczenia usług szkoleniowo-doradczych dla pracowników powyżej pięćdziesiątego roku życia

Celem rozwiązania jest zwiększenie wsparcia dla pracowników powyżej pięćdziesiątego roku życia przez lepsze dostosowanie oferty doradczo-szkoleniowej do potrzeb zainteresowanych odbiorców. Wypracowane narzędzie to nowy model realizowania usług w zakresie aktywizacji zawodowej, oparty na funkcjonowaniu centrum kariery, które oferuje usługi doradczo-szkoleniowe i konsultacje w ramach profilaktyki zdrowotnej, przeciwdziałające przedwczesnej dezaktywacji zawodowej pracowników w starszych grupach wiekowych. Wyniki testu kompetencji ogólnych są punktem wyjścia przygotowania indywidualnych rekomendacji rozwojowych dla pracowników powyżej pięćdziesiątego roku życia, które obejmują między innymi finansowanie usług szkoleniowych i konsultacji w zakresie rynku pracy, prawa pracy i profilaktyki zdrowotnej. Nowością w wypracowanym modelu jest zastosowanie całościowego podejścia, łączącego diagnozę kompetencji ogólnych z indywidualnym podejściem do zidentyfikowanych deficytów pracowników powyżej pięćdziesiątego roku życia.

1 Grupa rozwiązań do zastosowania w obszarze wykorzystania doświadczenia osób po czterdziestym piątym/pięćdziesiątym roku życia w pełnieniu roli trenerów i mentorów

W grupie tej znajdują się rozwiązania, które można wykorzystać w celu wspierania transferu wiedzy między pracownikami po pięćdziesiątym roku życia a młodszą częścią kadry przedsiębiorstwa. Odrębną grupę stanowią narzędzia przygotowujące osoby pięćdziesięcioletnie i starsze do podjęcia się nowej roli zawodowej, na przykład trenera dla osób w zbliżonym wieku. Wśród wypracowanych narzędzi są między innymi nowoczesne platformy internetowe wspoma-

gające proces zarządzania wiedzą i metodyka pracy z pracownikami powyżej pięćdziesiątego roku życia. Nowością w proponowanych rozwiązaniach jest zmiana postrzegania osób po pięćdziesiątym roku życia, tak aby byli odbierani jako pracownicy cenni dla firmy, a także uwzględnienie roli mentora w polityce szkoleniowej i personalnej przedsiębiorstwa.

■ **Przykładowe rozwiązanie dotyczące modelu mentoringu w przedsiębiorstwie**

Celem rozwiązania jest lepsze niż dotychczas wykorzystanie wiedzy i doświadczenia pracowników powyżej pięćdziesiątego roku życia, tak aby mogli oni brać czynny udział w tworzeniu polityki szkoleniowej i personalnej firmy. Wypracowany model obejmuje: program przygotowania pracowników po pięćdziesiątym roku życia do pełnienia funkcji trenerów zawodu dla nowo zatrudnionych, zestaw narzędzi prowadzenia *mentoringu* w miejscu pracy, standardy działania mentora, pracodawcy i adepta, opis doświadczeń i wniosków opracowanych w formie *case studies*. Nowością w wypracowanym rozwiązaniu jest wykorzystanie potencjału i doświadczenia pracowników firmy powyżej pięćdziesiątego roku życia w procesie wdrażania do pracy nowych kadr.

2 Rozwiązania do zastosowania w obszarze aktywizacji osób po pięćdziesiątym roku życia z grup defaworyzowanych na rynku pracy

W grupie tej znajdują się narzędzia umożliwiające wydużenie aktywności zawodowej osób po pięćdziesiątym roku życia, których pozycja na rynku pracy jest mniej korzystna: kobiet, pracowników z obszarów wiejskich, pracowników o niskich kwalifikacjach. Wśród narzędzi innowacyjnych w tym zakresie są między innymi programy doradczo-szkoleniowe dostosowane do potrzeb i specyfiki wąskiej grupy odbiorców, platformy internetowe zawierające narzędzia do

badania poziomu kompetencji informatycznych i psychospołecznych, ankiety do diagnozowania potrzeb szkoleniowych i planowania rozwoju zawodowego osób starszych. Nowością w proponowanych rozwiązaniach jest ściślejsze dostosowanie narzędzi do potrzeb pracowników po pięćdziesiątym roku życia przez uwzględnienie kryterium płci, miejsca zamieszkania i zatrudnienia.

■ **Przykładowe rozwiązanie dotyczące modeli wydłużania aktywności zawodowej osób po pięćdziesiątym roku życia: kobiet, pracowników z obszarów wiejskich oraz pracowników małych i średnich przedsiębiorstw**

Celem nowego rozwiązania jest zwiększenie poziomu zatrudnienia wśród osób powyżej pięćdziesiątego roku życia, przy uwzględnieniu kryterium płci, miejsca zamieszkania i zatrudnienia. Przygotowane narzędzie składa się z trzech modeli całościowych działań doradczo-szkoleniowych na rzecz utrzymania aktywności zawodowej kobiet, pracowników z obszarów wiejskich oraz pracowników zatrudnionych w małych i średnich przedsiębiorstwach. W każdym obszarze problemowym wypracowano nowe instrumenty utrzymania aktywności zawodowej osób po pięćdziesiątym roku życia: ankiety do diagnozowania potrzeb szkoleniowych i planowania rozwoju zawodowego, programy doradczo-szkoleniowe z uwzględnieniem zagadnień profilaktyki zdrowotnej, modelowe rozwiązania w zakresie działań partnerskich na rzecz wdrażania innowacyjnych rozwiązań w formie lokalnych koalicji i wzorcowych strategii działania. Nowością w tym rozwiązaniu jest całościowe podejście do problemu, które przejawia się w integrowaniu w ramach jednego modelu działań realizowanych na poziomie pracownika (nowe metody szkolenia), pracodawcy (nowe metody zarządzania w firmie) i ich najbliższego otoczenia (metody współpracy lokalnej na rzecz pracowników powyżej pięćdziesiątego roku życia). →

3 Grupa rozwiązań do zastosowania w obszarze zarządzania wiekiem w przedsiębiorstwie w wymiarze pracowników powyżej pięćdziesiątego roku życia

W grupie tej znajdują się narzędzia wspierające wdrażanie nowoczesnych modeli zarządzania wiekiem, przeznaczone przede wszystkim dla kadry zarządzającej przedsiębiorstw. Wśród rozwiązań innowacyjnych wypracowanych w tym zakresie są między innymi nowoczesne platformy internetowe zawierające kursy i szkolenia do samodzielnego wykorzystania, nowoczesne modele zarządzania pracownikami po pięćdziesiątym roku życia (dostosowane do potrzeb różnych typów przedsiębiorstw), interaktywne platformy ułatwiające komunikację i wymianę informacji między pracodawcami, starszymi pracownikami i trenerami. Nowością w proponowanych rozwiązaniach jest wprowadzenie nowych kategorii szkoleń, między innymi z zakresu planowania kariery w wieku przedemerytalnym, których celem jest wzmocnienie pozycji pracowników w ostatnich latach aktywności zawodowej.

■ Przykładowe rozwiązanie dotyczące interaktywnej platformy e-learningowej

Celem prezentowanego rozwiązania jest zwiększenie udziału pracowników powyżej pięćdziesiątego roku życia w nowoczesnych metodach kształcenia ustawicznego na odległość. Model obejmuje interaktywną platformę *e-learningową* służącą do samodzielnego podnoszenia kompetencji, podręcznik obsługi platformy, podręcznik metodyczny dla trenerów. W ramach platformy zostały udostępnione specjalistyczne kursy i szkolenia dostosowane do potrzeb grupy pracowników powyżej pięćdziesiątego roku życia: językowe, wspomagające rozwój kompetencji opartych na *mentoringu*, dotyczące planowania kariery w wieku przedemerytalnym i ogólne – dotyczące między innymi zarządzania finan-

sami czy funkcjonowania systemu emerytalnego. Nowością w wypracowanym rozwiązaniu jest możliwość przeprowadzenia całego procesu szkoleniowego „na odległość”, dostosowanie programu nauczania do tempa przyswajania wiedzy indywidualnego pracownika oraz zapewnienie samodzielnego wyboru miejsca i czasu nauki. ■

4 Blok tematyczny: Idea *flexicurity*

W ramach tego bloku tematycznego są prezentowane rozwiązania łączące elastyczność z bezpieczeństwem zatrudnienia, które przyczyniają się do poprawy sytuacji pracowników na rynku pracy. Pracodawcy wykorzystujący koncepcję *flexicurity* w swoich strategiach zarządzania mają możliwość dostosowania poziomu zatrudnienia do obecnych potrzeb i sytuacji finansowej organizacji. Wypracowane narzędzia są skierowane przede wszystkim do małych i średnich przedsiębiorstw, które dysponują ograniczonymi środkami na prowadzenie całościowych i długofalowych działań w zakresie podnoszenia kwalifikacji zawodowych pracowników.

W ramach tego bloku opisano także rozwiązanie dotyczące godzenia życia prywatnego i zawodowego przeznaczone dla rodziców, szczególnie dla matek wracających na rynek pracy po urodzeniu dziecka. Wśród wypracowanych narzędzi znajdują się między innymi interaktywne platformy zarządzania kompetencjami pracowników przedsiębiorstw, systemy wypożyczeń pracowniczych i programy szkoleniowo-doradcze, które dostarczają rodzicom wiedzy z zakresu elastycznych form zatrudnienia i organizacji pracy.

1 Rozwiązania dotyczące podnoszenia kwalifikacji pracowników i usprawniania procesów zarządczych w przedsiębiorstwach³

Celem rozwiązań jest podniesienie kwalifikacji zawodowych pracowników małych i średnich przedsiębiorstw oraz wzmocnienie potencjału kadry kierowniczej w zakresie zarządzania zasobami ludzkimi. Wypracowane modele ułatwiają przystosowanie się pracowników do obecnej sytuacji na rynku pracy i (lub) wprowadzanie zmian w karierze zawodowej. Wśród przygotowanych rozwiązań znajdują się między innymi: systemy potwierdzania kwalifikacji cząstkowych, które umożliwiają przechodzenie pracownika na inne stanowisko w zależności od aktualnego zapotrzebowania pracodawcy, systemy wypożyczeń pracowniczych, w ramach których funkcjonują regionalne biura wsparcia, pośredniczące między przedsiębiorstwami z okresowymi nadwyżkami kadrowymi a przedsiębiorstwami, w których występują niedobory zasobów ludzkich. Rozwiązania obejmują również interaktywne platformy wspomagające proces zarządzania strategicznego w przedsiębiorstwach, programy doradczo-szkoleniowe dla pracodawców z zakresu zarządzania zasobami ludzkimi i wspierania rozwoju kompetencji pracowników, modele transferu wiedzy narzędziowej przydatnej na stanowiskach inżynierjno-technicznych w zakresie zintegrowanych systemów komputerowych⁴, dostosowane do użytkowników o różnym poziomie wykształcenia (pracowników z wykształceniem nie tylko inżynierskim, ale także technicznym czy zawodowym), systemy bonów na finansowanie usług szkoleniowych dla pracowników przedsiębiorstw. Nowością w proponowanych rozwiązaniach jest →

³ Ze względu na ten sam cel opisywanych rozwiązań, różniących się jedynie zastosowanymi formami wsparcia, ujęto je łącznie, wskazując wszystkie dostępne w ich ramach narzędzia.

⁴ Mowa tutaj o komputerowo wspomaganym projektowaniu (*computer aided design*, CAD), komputerowo wspomaganym wytwarzaniu (*computer aided manufacturing*, CAM) i komputerowo wspomaganymi analizami inżynierskimi (*computer aided engineering*, CAE).

zwrócenie uwagi na konieczność systematycznego i kierunkowego rozwijania kluczowych kompetencji pracowników, z uwzględnieniem międzygeneracyjnego zarządzania kompetencjami (uczenie się od starszych wiekiem i stażem), i ich powiązanie z celami strategicznymi przedsiębiorstwa.

2 Dodatkowe rozwiązania dostępne w tym bloku

Rozwiązanie dotyczące godzenia życia zawodowego i rodzinnego w ramach współpracy międzysektorowej

Celem rozwiązania jest wzmocnienie pozycji rodziców na rynku pracy przez wdrożenie modelu wspierającego godzenie życia zawodowego i prywatnego. Narzędzie obejmuje metodykę pracy z rodzicami, na którą składają się podręczniki, przewodniki oraz raporty z badań w formie drukowanej i elektronicznej. Rozwiązanie uwzględni także cykl szkoleń praktycznych w formie grupowych warsztatów z zakresu autoprezentacji, komunikacji interpersonalnej, rozwiązywania konfliktów, zarządzania czasem i planowania własnego rozwoju zawodowego, dzięki którym rodzice mogą zwiększyć szanse aktywnego funkcjonowania na rynku pracy. Dodatkowo mają oni możliwość skorzystania z indywidualnych konsultacji z zakresu godzenia życia zawodowego i prywatnego, prowadzonych pod okiem doświadczonych ekspertów z ośrodków polityki społecznej. Rozwiązanie zawiera także model warsztatów – organizowanych po każdym cyklu szkoleniowo-doradczym – przeznaczonych dla przedstawicieli administracji publicznej, biznesu i organizacji pozarządowych, podczas których strony wypracowują metody zawiązywania partnerstw lokalnych na rzecz godzenia życia zawodowego i osobistego. Nowością w proponowanym rozwiązaniu jest intensyfikacja współpracy międzysektorowej (sektora publicznego i pozarządowego), która umożliwi takie zorganizowanie systemu wsparcia rodziców małych dzieci, aby pojawiające się problemy mogły być rozwiązywane u źródła. ■

5 Blok tematyczny: Społeczna odpowiedzialność biznesu (*corporate social responsibility, CSR*)

W ramach niniejszego bloku tematycznego są prezentowane rozwiązania ukierunkowane na podniesienie świadomości polskich przedsiębiorców w zakresie społecznej odpowiedzialności biznesu (*corporate social responsibility, CSR*). Nowoczesne firmy coraz częściej dążą do zapewnienia równowagi między ekonomicznym, środowiskowym i społecznym aspektem funkcjonowania, budując strategię rozwoju zgodnie z założeniami społecznej odpowiedzialności biznesu. Rozwiązania ujęte w tym bloku są skierowane przede wszystkim do małych i średnich przedsiębiorstw, które doraźnie i niesystematycznie stosują praktyki społecznej odpowiedzialności biznesu. Wśród wypracowanych narzędzi znajdują się między innymi programy szkoleniowo-doradcze w zakresie budowania i wdrażania strategii społecznej odpowiedzialności biznesu przeznaczone dla pracowników i kadry zarządzającej przedsiębiorstw, zinstytucjonalizowane fora współpracy między przedstawicielami biznesu, organizacji pozarządowych i administracji publicznej, narzędzia samodzielnej diagnozy kondycji firmy na podstawie zestawu kwestionariuszy.

■ **Przykładowe rozwiązanie dotyczące poprawy konkurencyjności przedsiębiorstw przez zastosowanie koncepcji społecznej odpowiedzialności biznesu**

Celem narzędzia jest zwiększenie potencjału innowacyjnego i zdolności konkurencyjnej małych i średnich przedsiębiorstw przez zastosowanie zasad społecznej odpowiedzialności biznesu. W ramach prezentowanego rozwiązania wypracowano model biznesowy, który odwołuje się do dwóch najbardziej istotnych – zgodnie z założeniami społecznej odpowiedzialności biznesu – aspektów zarządzania firmą: odpowiedzialnego zarządzania relacjami z interesariuszami i pracownikami oraz włączania działań proekologicznych do działalności biznesowej. Model został umieszczony na dedykowanej platformie internetowej, w ramach której udostępniono szkolenia *e-learningowe* i bazy partnerów zainteresowanych realizacją wspólnych projektów innowacyjnych. Wśród wypracowanych narzędzi znajduje się podręcznik użytkownika i kompendium wiedzy, które zawierają informacje na temat praktycznego wdrażania zasad społecznej odpowiedzialności biznesu w przedsiębiorstwie. Nowością w proponowanym rozwiązaniu jest możliwość przeprowadzenia samodzielnej analizy strategicznej firmy pod kątem możliwości zastosowania standardów społecznej odpowiedzialności biznesu.

1 **Rozwiązania dotyczące poprawy skuteczności wdrażania strategii społecznej odpowiedzialności biznesu w przedsiębiorstwach w wyniku pogłębiania współpracy międzysektorowej⁵**

Celem prezentowanych rozwiązań jest poprawa świadomości małych i średnich przedsiębiorstw w zakresie praktycznego wykorzystania koncepcji społecznej odpowiedzialności biznesu w zarządzaniu firmą. Wśród wypracowanych

narzędzi znajdują się między innymi szkolenia przeznaczone dla pracowników przedsiębiorstw i organizacji pozarządowych, którzy chcą poza miejscem pracy zwiększać swoje kompetencje w zakresie społecznej odpowiedzialności biznesu, cykl warsztatów potoczonych z indywidualnym doradztwem oraz konsultacjami dotyczącymi zagadnień ekonomicznych, marketingowych i psychologicznych, narzędzia do samodzielnej diagnozy kondycji przedsiębiorstwa na podstawie kwestionariuszy zamieszczonych na platformie internetowej. Nowością w proponowanych rozwiązaniach jest wykorzystanie międzysektorowej współpracy podmiotów publicznych, społecznych i biznesowych w celu szerszego wdrażania koncepcji społecznej odpowiedzialności biznesu w małych i średnich przedsiębiorstwach. ■

⁵ Ze względu na ten sam cel opisywanych rozwiązań, różniących się jedynie zastosowanymi formami wsparcia, ujęto je łącznie, wskazując wszystkie dostępne w ich ramach narzędzia.

Powiązania z innymi obszarami tematycznymi

Informacje w zakresie aktywizacji osób po pięćdziesiątym roku życia znajdują się również w bloku tematycznym „Aktywizacja zawodowa osób bezrobotnych w grupie wiekowej powyżej 45. roku życia” w obszarze Zatrudnienie i integracja społeczna.

Szczegółowe informacje na temat poszczególnych rozwiązań

Narzędzia, które zostały pozytywnie zweryfikowane, są bezpłatnie udostępniane wszystkim zainteresowanym przez realizatorów projektów, instytucje finansujące projekt, a także Krajową Instytucję Wspomagającą.

Lista rozwiązań ujętych w przedstawionych blokach tematycznych znajduje się na stronie internetowej Krajowej Instytucji Wspomagającej (www.kiw-pokl.org.pl), gdzie można się dodatkowo zapoznać z:

- wersją elektroniczną opisów poszczególnych bloków tematycznych i załączonych do nich list rozwiązań – dostępne w zakładce „Upowszechnianie i włączanie”,
- szczegółowymi informacjami na temat konkretnych rozwiązań innowacyjnych – dostępne w zakładce „Projekty i produkty > POKL > Wyszukiwarka projektów i produktów”.

Zachęcamy również do zapoznania się z narzędziami wypracowanymi w ramach innych obszarów Programu Operacyjnego Kapitał Ludzki związanych z innowacjami społecznymi: Zatrudnienie i integracja społeczna, Edukacja i szkolnictwo wyższe, Dobre rządzenie (ścieżka dostępu do materiałów – jak wyżej) oraz rozwiązaniami powstałymi w ramach Programu Inicjatywy Wspólnotowej EQUAL (www.equal.org.pl, zakładka: „Baza rezultatów”).

Program Operacyjny Kapitał Ludzki
Krajowa Instytucja Wspomagająca
Centrum Projektów Europejskich
ul. Domaniewska 39a
02-672 Warszawa
tel.: 22 378 31 00
faks: 22 201 97 25
e-mail: kiw@cpe.gov.pl
www.kiw-pokl.org.pl

ISBN 978-83-64597-01-5

ISBN 978-83-64597-01-5

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

CENTRUM PROJEKTÓW
EUROPEJSKICH

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Publikacja bezpłatna, współfinansowana ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego