

CO JEST DLA NAS WAŻNE I Z CZEGO ZAMIERZAMY

CZERPAĆ W NASZEJ PRACY

Działania zrealizowane w projekcie odpowiadają na potrzeby Wojewódzkiego Urzędu Pracy w Krakowie zidentyfikowane przez kadrę zarządzającą. Główne cele zrealizowane poprzez udział w wizycie studyjnej:

- rozwój kadry w wymiarze międzynarodowym,
- zwiększenie atrakcyjności i doświadczenia WUP w realizacji projektów międzynarodowych,
- poszerzenie wiedzy z zakresu narzędzi i metod doradczych, systemów informatycznych, organizacji pracy, tworzenia strategii,
- rozwój kompetencji językowych,
- rozwój w wymiarze kulturowym,

co bezpośrednio przekłada się na podniesienie jakości usług świadczonych w Urzędzie.

Korzyści w postaci wiedzy, umiejętności i postaw mają realny wpływ na zarządzanie procesami wewnątrz organizacji, głównie w obszarze:

- planowania i zarządzania,
- zarządzania zasobami ludzkimi: rekrutacji, oceny, rozwoju personelu, planowania kariery,
- doradztwa zawodowego, wsparcia osób bezrobotnych, pośrednictwa pracy, rozwoju kompetencji zawodowych, ogólnych, językowych, ICT.

Reprezentanci organizacji partnerskiej wykazali wysokie zaangażowanie w przebieg wizyty pracowników WUP. Posiadali wymagane kompetencje językowe co umożliwiło sprawny przepływ informacji i poprawną komunikację. Przebieg spotkań, komunikacja, logistyka przedsięwzięcia, tematyka merytoryczna, doświadczenie praktyczne ocenione zostały przez uczestników z Polski na najwyższym poziomie.

Zdobyta wiedza i doświadczenie zostały przedstawione kadrze zarządzającej oraz omówione podczas spotkań tematycznych w zespołach roboczych. W dalszym ciągu trwają ustalenia dotyczące wdrożenia dobrych praktyk instytucji partnerskiej w sposób funkcjonowania WUP w Krakowie. Prezentacja doświadczeń wywołała szerokie zainteresowanie wśród ekspertów poszczególnych obszarów funkcjonowania organizacji. Dokonana analiza porównawcza procesów zachodzących wewnątrz instytucji partnerskich pozwoli w przyszłości na wdrożenia usprawnień i mechanizmów mających wpływ na sprawne funkcjonowanie Urzędu.

DOSKONALIMY WARSZTAT PRACY I ROZWIJAMY

KOMPETENCJE ZAWODOWE

Zdobyte umiejętności i kompetencje zawodowe uczestników – doradców zawodowych:

- Poznanie i praktyczne wykorzystanie metod pracy stosowanych przez hiszpańskich doradców zawodowych.
- Umiejętność wykorzystania Internetu i mediów społecznościowych w procesie poradnictwa zawodowego, do kontaktu z klientem.

Zdobyte sprawności umiejętności językowe:

- Udoskonalenie praktycznej znajomości języka angielskiego (poziom B2).

Zdobyte umiejętności i kompetencje organizacyjne:

- Umiejętność przygotowania, rozliczenia i sprawozdania z zagranicznej wizyty studyjnej.
- Umiejętność pracy w zespole, podziału zadań i odpowiedzialności w grupie uczestników.

Zdobyte umiejętności i kompetencje społeczne:

- Umiejętność budowania i utrzymania dobrych relacji ze współuczestnikami wizyty.
- Umiejętność budowania relacji zawodowych w międzynarodowym środowisku pracy.
- Umiejętność komunikacji w społeczeństwie hiszpańskim (sklepy, środki komunikacji miejskiej, restauracje itp.)

Projekt przyczynia się do wzrostu poziomu świadczenia usług przez doradców zawodowych – uczestników wizyty, ale także innych współpracowników, którym zostały przekazane doświadczenia z wizyty. Poprzez wykorzystanie doświadczeń pracowników zdobytych w trakcie wizyty studyjnej korzyści czerpie także sama organizacja, jak i klienci. Czerpanie z dobrych praktyk innych krajów realizujących poradnictwo zawodowe od wielu lat pozwala na lepsze świadczenie usług rynku pracy z wykorzystaniem nowych metod i narzędzi.

Organizacje w projekcie określiły wspólny ewentualny zakres wsparcia osób bezrobotnych i poszukujących pracy na zasadzie podobieństw w sytuacji gospodarczo-ekonomicznej obu krajów. Uczestnicy wizyt studyjnych zwiększyli własne możliwości komunikacyjne w języku angielskim, również definiując problematykę branżową w zakresie rynku pracy.

Działania podjęte w celu podzielenia się rezultatami projektu:

- Publikacja artykułów na stronie internetowej wup-krakow.pl oraz pociagdokariery.pl.
- Relacje uczestników na spotkaniach zespołowych.
- Prezentacja na zebraniu kadry kierowniczej organizacji.

Przykłady działań podjętych w celu dzielenia się doświadczeniem przez uczestników:

- Relacje uczestników na spotkaniach zespołowych.
- Prezentacja uczestnika instytucji przyjmującej dla przełożonego i współpracowników.

Wskazana jest kontynuacja działań z organizacją partnerską, szczególnie w obszarze aktywizacji zawodowej osób (zwłaszcza młodych) z niskimi kwalifikacjami. Wymiana doświadczeń powinna być realizowana poprzez:

wizyty studyjne, kontakty formalne i pozaformalne, wymianę informacji poprzez redagowanie artykułów na stronach internetowych organizacji współpracujących, poprzez kontakty za pośrednictwem komunikatorów, mediów społecznościowych, portali o tematyce rynku pracy, forów internetowych, wykorzystując nowoczesne technologie, takie jak: telekonferencje, seminaria lifestreamingowe i inne.

Zdobyte umiejętności i kompetencje zawodowe uczestników w obszarze zarządzania i organizacji:

- Poznanie i praktyczne wykorzystanie metod pracy stosowanych w zakresie IT i wspomagających zarządzanie w organizacji
- Umiejętność wykorzystania Internetu i mediów społecznościowych w procesie poradnictwa zawodowego do kontaktu z klientem
- Poznanie i praktyczne wykorzystanie systemów IT oraz systemów komunikacji wewnątrzorganizacyjnych.

Zdobyte sprawności i umiejętności językowe:

- Udoskonalenie praktycznej znajomości języka angielskiego

Zdobyte umiejętności i kompetencje w zakresie obsługi komputera:

Podwyższenie kwalifikacji zawodowych w zakresie praktycznej znajomości narzędzi IT m.in.:

- elektroniczny obieg dokumentów
- system helpdesk
- system intranetowy
- system komunikacji telefonicznej

Zdobyte umiejętności i kompetencje organizacyjne:

- Umiejętność przygotowania, rozliczenia i sprawozdania z zagranicznej wizyty studyjnej
- Umiejętność pracy w zespole w tym podział zadań i odpowiedzialność w grupie

Zdobyte umiejętności i kompetencje społeczne:

- Umiejętność budowania i utrzymania dobrych relacji
- Umiejętność budowania relacji zawodowych w międzynarodowym środowisku pracy
- Umiejętność komunikacji w społeczeństwie hiszpańskim (sklepy, środki komunikacji miejskiej, restauracje itp.).

Inne zdobyte umiejętności i kompetencje:

- Poznanie hiszpańskiej kultury, kuchni, geografii, historii i architektury

Zdobyte umiejętności i kompetencje zawodowe uczestników w obszarze zarządzania zasobami ludzkimi:

- Kompleksowa wiedza na temat HR w takich obszarach, jak: szkolenia i rozwój pracowników, rekrutacja, systemy motywacyjne, serwisy społecznościowe, WLB,
- Poznanie i praktyczne wykorzystanie nowoczesnych narzędzi tj. serwisów społecznościowych w rekrutacji pracowników, zapewnienie **dostępu online dla kandydatów na temat przebiegu i informowaniu o kolejnych etapach procesu rekrutacji,**
- Dobra znajomość metod i technik rekrutacji
- Nowoczesne systemy motywowania pracowników – benefity
- Możliwości zapewnienia równowagi work life balance,

Zdobyte sprawności i umiejętności językowe

- Udoskonalenie praktycznej znajomości języka angielskiego

Zdobyte umiejętności i kompetencje w zakresie obsługi komputera

- Prowadzenie rekrutacji przy wykorzystaniu serwisów internetowych z ogłoszeniami o pracę
- Wykorzystanie mediów społecznościowych w rekrutacji

Zdobyte umiejętności i kompetencje organizacyjne:

- Umiejętność organizacji czasu pracy w dynamicznym środowisku pracy

Zdobyte umiejętności i kompetencje społeczne:

- Otwartość, łatwość w nawiązywaniu kontaktów
- Samodzielność i odpowiedzialność za powierzone zadania
- Umiejętność budowania pozytywnych relacji
- Determinacji w dążeniu do celu oraz pozytywnego nastawienia
- Poznanie kultury hiszpańskiej i środowiska pracy

Inne zdobyte umiejętności i kompetencje

- Umiejętność współpracy z partnerem zagranicznym
- Wymiana doświadczeń z obszaru HR z zagranicznym partnerem.