
Trendy w rozwoju
pracowników
na rok 2019

www.houseofskills.pl

str. 2www.houseofskills.pl

Wszystko wskazuje na to, że w roku 2019 będziemy mieli nadal do czynienia z dużym tem-

pem zmian, niepewnością i nieprzewidywalnymi zdarzeniami, które dynamicznie kształtu-

ją środowisko pracy, wpływając na trendy w rozwoju pracowników. Wchodzimy w ten rok

z niskim bezrobociem i trudnościami związanymi z rekrutacją i utrzymaniem pracowników.

W wielu branżach slogan „ludzie to nasz najcenniejszy kapitał” powoli dezaktualizuje się –

ludzie nie tyle są najcenniejszym kapitałem, ile po prostu są firmą. W tym kontekście kwe-

stie rozwoju stają się krytycznym elementem układanki o nazwie „organizacja”.

Rozwój już od dawna nie polega na poznawaniu teorii (ta jest dostępna w internecie, ewen-

tualnie na studiach), ale na zdobywaniu doświadczeń i możliwości natychmiastowego za-

stosowania w pracy nabytych umiejętności. Zmieniają się oczekiwania, ewoluują formy roz-

wojowe, pojawiają się nowe narzędzia.

Zapraszamy do lektury zestawienia zawierającego 10 najważniejszych, naszym zdaniem,

trendów w rozwoju pracowników na rok 2019. Podstawą analizy są rozmowy z naszymi

klientami, ekspertami i konsultantami, wnioski z badań i raportów, a przede wszystkim setki

realizowanych przez nas projektów rozwojowych.
MICHAŁ ZABOREK,

Prezes Zarządu House of Skills

str. 3www.houseofskills.pl

Rozwój wyzwaniem
prezesów

1

str. 4www.houseofskills.pl

Lata 2016–2018 przyniosły głębokie zmiany na rynku pracy. Spadające i rekordo-

wo niskie bezrobocie, dobra koniunktura, wzrost płac, brak wysoko wyspecjalizo-

wanych talentów oraz pracowników liniowych (zwłaszcza na produkcji) to czynni-

ki, które przeorały krajobraz wyzwań związanych z zasobami ludzkimi.

Dziś, wszystkie biznesowe decyzje inwestycyjne, reorganizacyjne czy innowacyj-

ne generują natychmiast pytanie o ludzi, którzy będą zdolni zrealizować dany pro-

jekt. Rozwój stał się orężem w walce o przyciągnięcie i utrzymanie pracowników.

W związku z niedoborami kadrowymi zarysowanie atrakcyjnej perspektywy roz-

woju stanowi w tej chwili jedno z najbardziej palących wyzwań dla prezesów i za-

rządów wielu firm działających w naszym kraju. Wyzwania te mają także aspekt

praktyczny: gros nowych inicjatyw biznesowych wymaga podnoszenia lub zmiany

kompetencji, zatem skuteczne rozwijanie umiejętności i efektywne zmienianie po-

staw bezpośrednio wpływają na powodzenie działań biznesowych.

To, co do tej pory było obowiązkiem działów HR, staje się przedmiotem zaintere-

sowania prezesów i szefów funkcyjnych. Realizując projekty rozwojowe, obser-

wujemy ewolucję podejścia do rozwoju. Motorem zmian (bo rozwój to zawsze

zmiana) coraz częściej będzie już nie dział HR, ale sam prezes, a w dużych orga-

nizacjach – szefowie poszczególnych funkcji. Wiąże się to z koniecznością dosto-

sowywania dostawców usług rozwojowych do języka, mierników i rzeczywistości

biznesu – jeszcze mocniej niż do tej pory.

1.	 Cała prawda o szkoleniach: raport z badania EY Academy of Business, EY Academy of Business, luty 2018.
2.	 Land of the clear-eyed realists: What’s on the mind of CEOs in Central and Eastern Europe?, PwC’s 21st CEO Survey, PwC 2018.

Jak wynika z prowadzonych w Polsce badań EY, ostateczne decyzje do-

tyczące szkoleń pracowników są najczęściej podejmowane przez działy

biznesowe lub właściciela / zarząd firmy (55%). W 30% przypadków taka

decyzja należy do działu HR1.

Dostępność pracowników dysponujących kluczowymi dla firmy umiejęt-

nościami jest od czterech lat numerem 1 na liście wyzwań wymienianych

przez prezesów firm z Europy Środkowo-Wschodniej. W ciągu ostatniego

roku odsetek prezesów zaniepokojonych tą kwestią wzrósł z 76 do 86% .

Aż 97% prezesów twierdzi, że ich organizacja powinna rozwijać kompeten-

cje miękkie2.

str. 5www.houseofskills.pl

Lider
transformacy jny

2

str. 6www.houseofskills.pl

Dynamiczne czasy VUCA wymagają od menedżerów i liderów nowego i adekwatne-

go podejścia do otoczenia. Historycznie, przeszliśmy w XX wieku epoki liderów kon-

trolujących i transakcyjnych. Na zachodzie, począwszy od lat 80. minionego stulecia

coraz silniejszą pozycję zdobywali charyzmatyczni liderzy–superbohaterowie, którzy

parli do rozwoju firm i osiągania celów. Motorem napędowym była silna osobowość

przywódcy. Od kilku lat obserwujemy ewolucję tego modelu w kierunku lidera transfor-

macyjnego, który jest blisko ludzi, umiejętnie dzieli się uprawnieniami, cedując odpo-

wiedzialność za procesy decyzyjne, upowszechnia wiedzę o organizacji jako sprawnie

funkcjonującym systemie.

Dzisiejszy lider zaczyna od siebie. W dobie kryzysu autorytetów jakakolwiek niespój-

ność komunikatów i działań skutkuje spadkiem zaangażowania pracowników. In-

tegralność i wiarygodność są ważniejsze niż kiedykolwiek. Najskuteczniejsze firmy

na świecie odchodzą coraz dalej od biurokracji i podejścia hierarchicznego. Ważna

staje się umiejętność budowania sieci i tworzenia organizacji sprzyjającej pracy pro-

jektowej, w małych zespołach.

Kolejnym obszarem definiującym skuteczność liderów transformacyjnych jest

podejście do różnorodności. W Polsce skupia się ono dzisiaj się na tym… w jaki

sposób porozumieć się z ludźmi o różnych temperamentach. Czasami dotyczy

też równości płci czy współpracy międzypokoleniowej. Będziemy jednak powoli

zmierzać w kierunku trendów światowych, gdzie ważne kwestie to włączanie

mniejszości, akceptacja dla bycia sobą w pracy, równość wynagrodzeń. Narracja

społeczna i duża homogeniczność naszego kraju stanowią raczej utrudnienie

dla tego procesu, jednak świadomi liderzy i prorozwojowe firmy nie mogą obrać

innego kierunku. Umiejętne czerpanie z różnorodności przynosi wiele korzyści –

zarówno twardych, jak i miękkich.

We wszystkich tych zjawiskach kluczową rolę odgrywa lider – jego wizja i umie-

jętność jej wdrożenia, gdyż – jak mawia Ken Blanchard – „nic dobrego na świe-

cie nie dzieje się przez przypadek”.

3.	 HR Trends 2018: Priorities and practices of the world’sleading employers, Top Employers Institute 2018.
4.	 J. Carpenter, The rise of diversity and inclusion jobs, https://www.borderless.net/the-rise-of-diversity-and-inclusion-jobs/.

Akronim VUCA, robiący zawrotną karierę w biznesie, stworzyli amerykańscy

wojskowi. Oznacza środowisko, które charakteryzuje się:

> zmiennością – volatility,

> niepewnością – uncertainty,
> złożonością – complexity,

> niejednoznacznością – ambiguity.

Ośmiu na dziesięciu najlepszych pracodawców świata uważa zarządzanie

różnorodnością za najważniejszy priorytet firmy3.

Według danych światowego lidera branży rekrutacyjnej, w latach

2017–2018 zapotrzebowanie na stanowiska dyrektorskie w obszarze

zarządzania różnorodnością wzrosło o 20%
4
.

str. 7www.houseofskills.pl

Sens

3

str. 8www.houseofskills.pl

Spoiwem elastycznej i nowoczesnej firmy jest kultura organizacyjna i kształtujące

ją wartości – w odróżnieniu od dotychczasowych: hierarchii, struktury i władzy

formalnej. W związku z tym jedną z najważniejszych funkcji lidera staje się nada-

wanie działaniom firmy sensu – rozumianego jako coś znacznie głębszego niż

tylko zarabianie pieniędzy. Młodsze pokolenia, które niebawem zdominują rynek

pracy, chcą pracować w firmach robiących coś dobrego dla świata.

Jednocześnie żyjemy w epoce wspomnianego wcześniej kryzysu autorytetów.

W rynkowo funkcjonującym biznesie brak jest miejsca na jakikolwiek fałsz, obna-

żany bezlitośnie przez pokolenia Y i młodsze, w czym niezwykle pomaga internet.

W tak ukształtowanej rzeczywistości najlepsze firmy będą budowały przewagę

konkurencyjną w oparciu o etykę pracy, kapitał ludzki i społeczny. Dotyczy to za-

równo przyciągania, jak i utrzymania wartościowych pracowników oraz wzmac-

niania efektów ich pracy.

Fundament organizacji odpowiedzialnej społecznie, w której ludzie odnajdują sens,

stanowią jej liderzy. Wyznaczanie kierunku, jasność przekazu, transparentność

i wspólne nadawanie znaczenia temu, co „tutaj robimy”, oraz znajdowanie odpowie-

dzi na fundamentalne pytania będzie nabierało coraz większego znaczenia. Bogaci-

my się jako społeczeństwo, jesteśmy coraz lepiej wykształceni, wymagamy zatem

coraz więcej od życia – w tym od życia zawodowego.

Konsekwencje dla obszaru rozwoju pracowników to rosnące wymagania wobec

menedżerów oraz większe znaczenie pomiaru i kształtowania kultury organiza-

cyjnej wspierającej realizację strategii oraz uwzględniającej wymogi dzisiejszego

rynku pracy.

5.	 2018 Deloitte Millennial Survey:Millennials disappointed in business, unprepared for Industry 4.0, Deloitte 2018, https://www2.deloitte.com/content/dam/Deloitte/global/Do-
cuments/About-Deloitte/gx-2018-millennial-survey-report.pdf.

6.	 Trendy HR 2018: czas odpowiedzialnych firm: analiza polskich wyników badania Human Capital Trends 2018, Deloitte 2018, http://branden.biz/wp-content/
uploads/2018/04/2018_HC_Trends_PL.pdf.

83% polskich przedstawicieli pokolenia Y twierdzi, że miarą sukcesu firmy,

obok wyników finansowych, powinny być:

> tworzenie miejsc pracy,
> wdrażanie innowacji,

> poprawa jakości życia osobistego i zawodowego pracowników,

> wywieranie korzystnego wpływu na społeczeństwo i środowisko.

Mniej niż połowa milenialsów uważa, że przedsiębiorstwa
postępują etycznie5.

77% polskich pracowników przebadanych przez Deloitte uważa, że odpo-

wiedzialność społeczna biznesu jest ważna, jednak tylko 18% organizacji

uwzględnia ją w swoich strategiach6.

str. 9www.houseofskills.pl

Przywództwo
dla każdego

4

str. 10www.houseofskills.pl

Nowe metody pracy, takie jak wszechobecny agile czy zespoły rozproszone, wy-

magają proaktywności, samosterowania, sprawnej komunikacji, podejmowania

decyzji i rozwiązywania problemów na każdym poziomie organizacji. Ten typ

przywództwa przestaje być świętym Graalem zarezerwowanym dla nielicznych.

W sąsiedztwie efektywności osobistej i skutecznego zarządzania zyskuje bardziej

przyziemny charakter.

Przewidujemy zatem, że zwiększanie odpowiedzialności menedżerów i specjali-

stów z każdego poziomu organizacji będzie zyskiwało na znaczeniu w agendach

rozwojowych. Pozostawienie tego tematu tylko w dziale HR może skutkować

zagubieniem i niedopasowaniem rozwiązań do górnolotnych planów prezesów

i central. Podnoszenie efektywności przywództwa na każdym poziomie musi iść

w parze z innymi elementami układanki nowoczesnej organizacji. Wymaga tak-

że przełożenia na konkretne działania i postawy, tak aby hasła typu „każdy jest

przywódcą” nie pozostały jedynie sloganami w firmowym intranecie.

Jednocześnie, co warte podkreślenia, pomimo wszystkich wymienionych trendów

kluczową rolę w organizacji nadal będą odgrywać liderzy. To oni kształtują charak-

ter firmy i wyznaczają rytm działań, tworząc angażujące środowisko pracy. Jeśli

przy tym organizacja ma charakter sieciowy i jest ukierunkowana na realizację pro-

jektów, to przywództwo siłą rzeczy przestaje być domeną prezesów i kluczowych

menedżerów, a staje się w dużej mierze udziałem wszystkich pracowników.

7.	 How to create an agile organization, https://www.mckinsey.com/business-functions/organization/our-insights/how-to-create-an-agile-organization.

W globalnym badaniu firmy McKinsey, do którego zaproszono firmy różnej

wielkości, reprezentujące różne branże i pochodzące z różnych krajów, aż

37% respondentów zadeklarowało, że ich organizacje przechodzą kom-

pleksową transformację w stronę większej zwinności (agility). Pracownicy

działów, które działają w sposób zwinny, osiągają lepsze wyniki finanso-

we niż ich koledzy z działów pracujących w tradycyjny sposób. W działach

„zwinnych” w porównaniu z „tradycyjnymi” znacznie częściej występują

praktyki takie jak:

> podejście eksperymentalne, działanie iteracyjne (81% vs. 29%),
> permanentne uczenie się (80% vs. 36%),
> dostrzeganie i wykorzystywanie okazji biznesowych (75% vs. 35%),
> elastyczność w zakresie pełnionych ról (60% vs. 20%),
> orientacja na wyniki (82% vs. 49%)7.

str. 11www.houseofskills.pl

Efektywność
w nowej odsłonie

5

str. 12www.houseofskills.pl

Być może trudno w to uwierzyć, ale w roku 2019 jednym z głównych kierunków

rozwojowych pracowników umysłowych może być znów efektywność osobi-

sta. Jest ona podstawą prawidłowego odgrywania w firmie wszelkich bardziej

zaawansowanych ról, związanych zarówno ze specjalizacją zawodową, jak

i z zarządzaniem ludźmi i systemami. To nic nowego. Nowe jest natomiast oto-

czenie, w którym rozpatrujemy temat. Do dużej liczby spotkań, e-maili, inicjatyw

i nawału pracy dochodzi niezwykle obszerny zbiór różnego rodzaju „przeszka-

dzaczy”, z szumem informacyjnym i zalewem zbędnych danych na czele. Nie-

zwykle łatwo jest być bardzo zajętym i jednocześnie niewiele robić.

Trudno dziś odciąć pracownikom dostęp do sieci, smartfonów, tabletów. Dzięki

klawiszom Alt+Tab osoby pracujące przy komputerach stają przed alternaty-

wą: albo realizacja zadań, albo ucieczka do kolorowego świata zakupów, portali

społecznościowych i niezwykle-ważnych-breaking-news.

Efektywna praca w skupieniu, dająca nieoczywiste i niełatwe do osiągnięcia

rezultaty, staje się unikalną wartością. W obliczu tylu pokus trudno jest się sku-

pić, utrzymać koncentrację, pracować nad czymś dłużej niż kilka, kilkanaście

minut. Wydajność zależy od świadomego i odpowiedzialnego podejścia do

obowiązków oraz umiejętności zarządzania energią. Zagadnienie to wiąże się

z opisywanym wcześniej problemem poszukiwania sensu pracy. Intensywna

praca stwarza szansę doświadczenia przepływu (flow), co z kolei wzmacnia

poczucie sensu tego, co robimy.

Przewidujemy, że temat efektywności osobistej będzie przeżywał renesans,

tym bardziej że z czasem w wielu branżach prostsze prace zostaną zastąpione

przez algorytmy.

Skuteczność w większości pełnionych zawodowo ról zależy od ilości czasu po-

święconego danemu tematowi i siły koncentracji na nim. To drugie jest rzadką

umiejętnością – i wymaga rozwoju. Alternatywny model to kultura wiecznej za-

jętości i zabiegania, która nie przynosi ani rezultatów, ani zadowolenia.

8.	 Praca, moc, energia w polskich firmach: sześć obszarów, które wpływają na efektywność organizacji, raport, Human Power, Łódź 2018.

Według badania Human Power 2018 aż 83% pracowników i 92% mene-

dżerów nieustannie przerywa pracę z powodu e-maili, telefonów i pytań

od współpracowników. Co trzeci pracownik ma poczucie, że w pracy jest

często rozkojarzony i rozproszony. Zaledwie co szósty deklaruje, że ma

spokój w trakcie wywiązywania się z obowiązków zawodowych8.

str. 13www.houseofskills.pl

Uważność, stres
i odporność psychiczna

6

str. 14www.houseofskills.pl

Stres. To słowo odmieniane jest od lat przez przypadki jako jedna z najwięk-

szych bolączek w miejscu pracy. Chwilami wydaje się, że zestresowani są

wszyscy. Stres skutkuje nie tylko niższą efektywnością, ale długofalowo prze-

kłada się na straty, które zauważane są przez twardy biznes.

W ramach walki ze stresem jedną z opcji staje się trend uważności, który zysku-

je popularność, zwłaszcza w dużych ośrodkach miejskich. Rośnie indywidualna

świadomość siebie, swoich potrzeb, wyzwań, przed jakimi stajemy. Pracownicy

wiedzą coraz więcej na ten temat, szukają sposobów skutecznego łączenia róż-

nych ról życiowych – nasze miejsca pracy niejednokrotnie za tym nie nadążają.

Tak namalowany obraz nie opowiada jednak całej historii. Równolegle obserwu-

jemy coraz większe trudności w skutecznej komunikacji i efektywnym rozwią-

zywaniu problemów. Wyzwaniem jest zarządzanie emocjami, również wśród

menedżerów. Mamy zatem sytuację, w której organizacje napotykają wyzwania

związane z coraz bardziej świadomymi siebie pracownikami i nie zawsze nadą-

żającymi za nimi menedżerami. Taka kombinacja na dłuższą metę może być

silnie dysfunkcyjna.

Zarządzanie emocjonalną stroną tego, co dzieje się na co dzień w organizacji,

będzie przedmiotem uważnej troski w obszarze działań rozwojowych. Pierwsze

organizacje wprowadzają i stosują programy rozwoju uważności i zarządzania

energią pracowników. Świadome podejście firm do tych kwestii i systemowe

zarządzanie stresem będzie po prostu się opłacać, skutkując zmniejszeniem

rotacji i absencji oraz wzrostem zaangażowania.

9.	 Polacy a stres, raport, GfK Polska, Warszawa 2018.
10.	 Stres w pracy oraz jego wpływ na występowanie wypadków przy pracy i stan zdrowia osób pracujących, Stowarzyszenie Zdrowa Praca, Warszawa 2014.
11.	 Praca, moc, energia..., op. cit.

Co trzeci Polak odczuwa stres związany z pracą.

Jego główne przyczyny to:

> wykonywanie zadań pod presją czasu (53% wskazań),
> natłok obowiązków (50%),
> niewłaściwa organizacja pracy (40%)9.

W 2014 roku ZUS oszacował, że wartość nieobecności z tytułu
stresu w pracy wynosi rocznie około 9,48 mld zł10.

Pracownicy firmy Intel biorący udział w programie rozwoju uważności od-

notowali dwupunktowy spadek (w skali 1–10) w doświadczaniu stresu

i przytłoczenia oraz trzypunktowy wzrost poziomu szczęścia. Zaobserwo-

wano również zwiększenie zaangażowania w spotkania i projekty firmowe11.

str. 15www.houseofskills.pl

Elastyczne, włączające
programy rozwojowe

7

str. 16www.houseofskills.pl

W tradycyjnym świecie biznesu, tym sprzed kilkunastu lat, odpowiedzialność za

przewidywanie potrzeb rozwojowych, ich diagnozę i wdrożenie odpowiednich dzia-

łań ponosił dział HR. Od około 10 lat mówimy, że ciężar ten spadł na menedżerów.

Dziś krytyczne znaczenie dla rozwoju pracowników ma relacja z przełożonym, jego

zainteresowanie działaniami rozwojowymi i zaangażowanie w ten proces. Jednak

w coraz większym stopniu odpowiedzialność za rozwój spada na pracownika –

jego osobiste nastawienie do kwestii związanych z rozwojem zaczyna odgrywać

decydującą rolę.

W efekcie modyfikacji ulega sposób projektowania i przygotowywania procesów

rozwojowych. Coraz częściej zdarza nam się realizować projekty mające elastycz-

ny charakter. Ich cele, owszem, ustalane są ze sponsorami, jednak część działań

planowana jest wspólnie z finalnymi odbiorcami. Przykładem może być sytuacja,

gdy na początku projektu rozwojowego uczestnicy biorą udział w zogniskowanych

wywiadach grupowych, by następnie wspólnie projektować rozwiązania, w których

wezmą udział.

Można tu dostrzec sporą analogię do procesów występujących w obszarze marke-

tingu znanych pod nazwą design thinking. Angażują one odbiorców, służąc budo-

waniu ich doświadczeń.

Projekty rozwojowe kreowane lub modyfikowane w czasie ich trwania to nowość

w porównaniu z projektami, w których działania są z góry ustalone i ujęte w ramy

sztywnego planu. Zgodnie z najnowszymi trendami organizacje w projektowaniu

działań rozwojowych stosować będą podejście testowe i iteracyjne. Wymaga to

pewnej dozy odwagi ze strony sponsorów i otwartości ze strony działów HR. Po-

czątkowo także wymaga więcej czasu, ale korzyści znacznie przewyższają war-

tość początkowych nakładów.

Efektem są działania bardziej adekwatne w danej sytuacji i lepiej dostosowane do

preferencji odbiorców. Jednocześnie wciąż silna jest koncentracja na celu i efek-

tach. Trend ten w niedalekiej przyszłości zmieni swoje oblicze – dzięki wykorzysta-

niu zaawansowanych technologii, o czym piszemy w jednym z kolejnych punktów.

12.	 Stanford Design Thinking Model.

Design thinking to usystematyzowane podejście do planowania,

testowania i wdrażania innowacji.

Metoda design thinking opiera się na pięciu krokach:

1 . Empatyzacja – zrozumienie potrzeb odbiorców.

2. Definiowanie problemu – analiza danych z poprzedniego etapu.

3. Generowanie pomysłów – kreowanie jak największej liczby

 rozwiązań problemu.

4. Budowanie prototypów – wizualizacja pomysłów na rozwiązanie

problemu i zebranie opinii odbiorców na ich temat.

5. Testowanie – weryfikacja wybranego rozwiązania (na małą skalę)

 w realnym środowisku odbiorców12.

str. 17www.houseofskills.pl

Adaptive learning

8

str. 18www.houseofskills.pl

Wszystko przyspiesza, zatem i programy rozwojowe będą coraz krótsze, spryt-

niejsze i precyzyjniej dostosowane do specyficznych potrzeb organizacji, grup

i jednostek. Już od dłuższego czasu tradycyjne, dwudniowe szkolenia są wypie-

rane przez krótsze formaty. Tyle, że „krócej” nie zawsze oznacza „lepiej”. Nadmier-

na kumulacja treści i niedostateczna ilość czasu stwarzają takie zagrożenia jak

merytoryczna powierzchowność, niedostosowanie treści do odbiorców czy nie-

trwałość interwencji. Obserwujemy pojawianie się trendu, łączącego szybkość

z dopasowaniem. Jego nazwa nie ma na razie polskiego odpowiednika, dlatego

używamy angielskiej: adaptive learning.

Jest to precyzyjne dopasowanie treści i formy działań rozwojowych do indywi-

dualnych preferencji, potrzeb (w tym merytorycznych) i oczekiwań pracownika –

włączając w to osobowość, styl uczenia się, płeć, ulubioną porę nauki czy nawyki

szkoleniowe. Podstawą analizy jest obserwacja dokonywana przez człowieka –

a w niedalekiej przyszłości – przez algorytmy. Wnioski z obserwacji pozwalają

zaaplikować odpowiedni „lek” na daną bolączkę, na przykład przećwiczenie spo-

sobu przekazywania informacji zwrotnej czy rozpoczynania rozmowy z klientem.

Takie podejście zostawia w tyle znaną nam od dawna personalizację.

Adaptive learning z wykorzystaniem automatyzacji i przetwarzania dużych i róż-

norodnych zbiorów danych to przyszłość, niemniej już teraz możemy zadbać o to,

aby programy rozwojowe były precyzyjnie dopasowane do potrzeb i preferencji

jednostek. W niektórych organizacjach każdy pracownik zestawia swoje potrze-

by ze strategią firmy, a następnie samodzielnie projektuje ścieżkę rozwojową, za

którą jest odpowiedzialny. Współtworzyć ją mogą szkolenia, coaching, inspiracje

sieciowe, rozmowy, mentoring, praktyki, czytanie książek itd. Nacisk położony

jest na efektywność i trwałość uczenia się oraz – co ma również znaczenie –

przyjemność czerpaną z tego procesu.

W przyszłości automatyzacja w zakresie adaptive learning będzie wymagać opo-

miarowania ludzi i stanowisk pracy w celu sprawnego mierzenia wybranych zja-

wisk, na przykład zachowań, działań i ich efektów, nastroju. Nie uchronimy się

przed postępującą cyfryzacją.

13.	 The Second Annual Changing Landscape of Online Education, Quality Matters and Eduventures Research, 2018.

W 2018 roku adaptive learning oraz anal ityka dotycząca
przebiegu procesu uczenia s ię znalazły s ię na szczycie l i-
sty technologi i najbardziej pożądanych przez koordynatorów
projektów e-learningowych amerykańskich uniwersytetów.
W tyle zostały takie technologie jak grywal izacja oraz roz-
szerzona i wirtualna rzeczywistość.

str. 19www.houseofskills.pl

Digitalizacja
w procesach rozwojowych

9

str. 20www.houseofskills.pl

Temat digitalizacji – choć nienowy – był niezwykle popularny medialnie w ostat-

nim roku. Wszędzie czytaliśmy o robotach i algorytmach, które zastąpią pracę

człowieka. To prawda i nieprawda jednocześnie. Tak – od wielu lat jesteśmy

świadkami rewolucji, która zmienia sposób naszego funkcjonowania, jednak

roboty w pełni nas nie zastąpią, powstawać będą nowe szanse, podobnie jak

w przeszłości, gdy pojawiały się technologie zmieniające życie człowieka.

Na tle postępującej digitalizacji znaczenia nabiera pytanie o to, jakich unikal-

nych ludzkich cech i umiejętności maszyny nie będą w stanie naśladować, przy-

najmniej jeszcze przez najbliższych kilkanaście lat. Jednym z takich obszarów

są kompetencje miękkie i wszystko to, co czyni nas dobrymi liderami, menedże-

rami – i ludźmi. Algorytmy raczej nie zastąpią dobrej rozmowy menedżerskiej,

uwagi, empatii, intuicji i inteligencji emocjonalnej, kluczowej dla budowania

angażującego środowiska pracy. Natomiast bez wątpienia digitalizacja będzie

mocno oddziaływać na kształt treści rozwojowych, sugestie kolejnych działań,

wychwytywanie nieoczywistych zjawisk w zbiorach danych, zwłaszcza w du-

żych organizacjach.

Do świata HR jeszcze mocniej wkroczy analityka. Nowe aplikacje i narzędzia

wspomagające proces uczenia się sprawiają, że digitalizacja zyskuje istotny

wpływ na rozwój umiejętności. Pojawiają się także pierwsze aplikacje wyko-

rzystujące wirtualną i rozszerzoną rzeczywistość. Znajdują one zastosowanie

w programach rozwojowych związanych z szeroko rozumianym BHP, wyma-

gających zapewnienia bezpieczeństwa czy generujących duże koszty (np. do-

tyczących prac na wysokości, obchodzenia się z niebezpiecznymi materiałami

czy reagowania w sytuacjach groźnych dla życia). Rozszerzona rzeczywistość

może urozmaicić proces szkoleniowy i wesprzeć rozwój tradycyjnych umiejęt-

ności. Na razie wykorzystywana jest głównie w szkoleniach instruktażowych,

ale pole do ewolucji i tworzenia nowych form jest ogromne.

Virtual Reality (wirtualna rzeczywistość) – technologie generujące

całkowicie sztuczne otoczenie, z którym uczestnik może wejść w in-

terakcję.

Augumented Reality (rozszerzona rzeczywistość) – technologie łą-

czące świat rzeczywisty z wirtualnymi elementami (np. okulary pozwa-

lające na rzeczywistym, widzianym przez użytkownika obrazie wyświe-

tlać kluczowe dane, obsługiwać aplikacje itd.).

str. 21www.houseofskills.pl

Współpraca
na poziomie zarządów

10

str. 22www.houseofskills.pl

Zestawienie trendów na rok 2019 rozpoczęliśmy od rozważań na temat roli preze-

sów w kształtowaniu działań rozwojowych. Kończymy je omówieniem pokrewnego

zagadnienia, mianowicie programów rozwojowych dla członków zarządów i zespo-

łów zarządzających.

Czasy, w których prezes pojawiał się tylko na chwilę na spotkaniach rozpoczynają-

cych ważne dla firmy działania rozwojowe, nie znajdował czasu na refleksję i nie po-

dejmował prób usprawnienia działań najbliższego zespołu, odchodzą w przeszłość

– przynajmniej w najlepszych firmach.

Właściciele i zarządzający mają coraz silniejszą świadomość, że największy zwrot

przynosi inwestycja w rozwój zespołu zarządzającego, stanowiącego główny ele-

ment sprawnie funkcjonującego mechanizmu organizacji. Dotyczy to zarówno de-

dykowanych zarządom projektów, jak i ich udziału w ogólnofirmowych inicjatywach

rozwojowych. Dlaczego tak jest? To się po prostu opłaca. Widzimy duże pozytywne

różnice w efektywności organizacji tam, gdzie zarządy pracują nad swoimi kompe-

tencjami miękkimi, obejmującymi między innymi umiejętność współpracy, prawidło-

wej komunikacji, wypracowywania i wdrażania strategii, rozwiązywania konfliktów,

jakości spotkań. Mniej jest silosów, rośnie kapitał społeczny w organizacji. Zespoły

zarządzające są uważnie obserwowane przez resztę organizacji – i modelują za-

chowania, zarówno pozytywne i pożądane, jak i negatywne.

Współpraca członków zespołu zarządzającego odgrywa kluczową rolę w każdym

większym programie rozwojowym. Jednocześnie brak ich zaangażowania bywa ba-

rierą, która hamuje nawet najlepiej prowadzony proces. Podobnie jak w przypadku

digitalizacji, firmy, które świadomie zainwestują w sprawnie funkcjonujący zarząd,

będą zyskiwały coraz większą przewagę konkurencyjną.

14.	 Trendy HR 2018…, op. cit.

Współpraca na poziomie zarządu znalazła się na pierwszym miejscu pol-

skiej i globalnej edycji badania trendów w zarządzaniu kapitałem ludzkim

przeprowadzonego przez Deloitte. W Polsce za bardzo ważne lub ważne

wyzwanie uznało ją aż 88% respondentów.

Firmy, w których członkowie zarządu współpracują ze sobą przy realizacji

długoterminowych projektów strategicznych, mają o jedną trzecią więk-

sze szanse rosnąć w tempie 10% w skali roku niż firmy, w których kadra

kierownicza działa niezależnie14.

str. 23www.houseofskills.pl

Odpowiada za realizację strategii biznesowej,
kreowanie i wdrażanie nowych rozwiązań do-
radczych i szkoleniowych. Jest absolwentem
Zarządzania i Marketingu Szkoły Głównej
Handlowej. Ukończył również studia Executi-
ve MBA, prowadzone przez UQAM (University
of Quebec at Montreal) oraz SGH w Warsza-
wie. Absolwent Szkoły Trenerów Biznesu pod
patronatem Polskiego Towarzystwa Psycho-
logicznego. Jest Wiceprezesem Zarządu Pol-
skiego Związku Pracodawców Konsultingu.
Współautor książki Zespoły po polsku oraz
autor popularnego bloga o tematyce związa-
nej z rozwojem - HR ma znaczenie.

W House of Skills wspiera trenerów i kon-
sultantów w projektach łączących różne ob-
szary merytoryczne. Śledzi światowe trendy
rozwojowe, przygotowuje publikacje, opraco-
wuje programy, narzędzia i materiały szko-
leniowe. Jej pasją zawodową jest przekuwa-
nie inspirujących teorii w proste i skuteczne
narzędzia rozwojowe. Od wielu lat jest także
związana z sektorem NGO, gdzie pracuje
z liderami. Absolwentka Wydziału Psycholo-
gii na Uniwersytecie Warszawskim. Ukończy-
ła Szkołę Trenerów Stowarzyszenia Organi-
zacji Pozarządowych STOP oraz Studium
Analizy Transakcyjnej.

MICHAŁ ZABOREK,

Prezes Zarządu House of Skills

JOANNA KUBIACZYK,

Specjalista ds. rozwoju know-how

Autorzy

str. 24www.houseofskills.pl

O nas

House of Skills to wiodąca marka na polskim rynku usług doradczo-szkoleniowych. Korzenie
naszej marki sięgają roku 1990. House of Skills powstał w wyniku połączenia sześciu znanych
firm szkoleniowo-doradczych działających na rynku od początku lat 90-tych: Acceptus, e-lear-
ning.pl, ISO Swedish Management Group Poland, Specialist&Friends, Telephone Doctor Polska,
TMI Polska.

Specjal izujemy się w rozwoju menedżerów i organizacji . Działamy tak, aby inwestycje
w rozwój ludzi i systemów zarządzania nimi przynosiły realny zwrot .

Rozwój to zawsze zmiana. Sednem i powodem podejmowania działań rozwojowych jest ZMIA-
NA - rozpoczęcie robienia czegoś nowego, wypracowanie innej postawy, adekwatne reagowanie
na nowe sytuacje, wdrażanie skutecznych strategii w codziennych działaniach.
Pomagamy wprowadzać realne i wymierne zmiany na każdym poziomie: od pracowników, po-
przez liderów i ich zespoły, aż po strategiczne zmiany dotyczące całej organizacji.
	
Naszą rolą jest to, aby zmiana przyniosła zamierzony rezultat. Jak to robimy?
> 	 Pomagamy właściwie zdefiniować cel zmiany.
> 	 Bierzemy pod uwagę ludzi oraz kontekst, w którym działają.
> 	 W projektach rozwojowych koncentrujemy się na punktach przyłożenia dźwigni

– tym, co przyniesie największy rezultat przy relatywnie najmniejszym wysiłku.

House of Skills
Doświadczenie, które zmienia.

Więcej na www.houseofskills.pl

