

IŽANGA

Išėjusi iš samdomo darbo į *niekur* ir pradėjusi savo verslą, baiminausi dėl begalės dalykų. Ar tikrai tai, ką sumaniau, yra reikalinga? Ar tikrai esu pakankama, kad galėčiau tai padaryti? Galiausiai – kaip atrodysiu prieš savo kolegas ir vadovus, kurie mane matė nemokančią, klystančią ir nežinančią. Bijojau, bet dariau, todėl kasdien mano tikėjimas savimi stiprėjo. Bet ir šiandien gyvenimas yra visoks, vis dar būna, kad baimė sukausto visą esybę, kai pasisuku žengti į nežinomą teritoriją. Užsimerkiu, pakvėpuoju ir einu pirmyn sau vis primindama, kad gyvenime svarbu daryti, o ne delsti vis abejojant savimi ir savo idėjomis.

Kažkas šiandien žengia pirmuosius žingsnius personalo valdymo kelionėje. Kažkas išgyvena pirmosios darbo dienos jaudulį, galvodamas, ar jam pavyks. Kažkas kuria naują tvarką ar procesą, išgyvendamas „balto lapo“ būsena. O aš juk jau buvau ten! Aš žinau, ką reiškia nauja pradžia, kai neturi jokios patirties. Aš žinau, ką reiškia nauja vadovų komanda ir dideli lūkesčiai Personalos valdymo skyriui. Aš žinau, ką reiškia chaosas organizacijoje, kuomet visos akys nukreiptos į tave, klausiant „kaip turėtų būti?“. Ir visu tuo žinojimu bei patirtimi galiu (netgi turiu!) pasidalinti, kad tiems, kurie išgyvena naują pradžią, būtų drąsiau.

Personalos valdymo specialisto specialybė Lietuvoje labai jauna, todėl drįstu teigti, kad mūsų, kurie mokosi klaidų ir bandymų metodu, yra daugiau nei tų, kurie turi tvirtus teorijos ar gerosios praktikos pavyzdžius. Gerai, jei startavote ten, kur yra, iš ko mokytis – aukšta organizacijos kultūra, stiprūs vadovai, reiklūs kolegos ir visais kitais požiūriais puiki terpė auginti savo profesionalumą teisinga linkme. O kas, jeigu ne? Ir aš tikrai matau liūdnu pavyzdžių, kai personalo žmonės, neturėdami tvirtų teorinių pagrindų, dirba be sistemos, nemato plataus savo įtakos zonos vaizdo ir užsižaidžia smulkmenose. O dar baisiau yra tai, kad mūsų profesijoje kažkodėl labai dažnai matau savęs sumažinimą ir nustūmimą į antrą planą. Ir tai sukuria dar liūdną vaizdą, kai personalo valdymo specialistai tampa tiesioginių vadovų vykdytojais ar net asistentais. O juk mes esame tie, kurie savo darbo rezultatais pasaulį kuriame geresne vieta gyventi! Jei personalo žmogus, įsigilinęs į organizacijos poreikius, pasiūlys ir padės sukurti tvarią bei vertę kuriančią kiekvieno darbuotojo kelionę organizacijoje, suras būdus, kaip padėti vadovams būti geresniais lyderiais, o darbuotojams pažinti save ir skleisti potencialą – organizacija žymiai greičiau ir sklandžiau nukeliaus rezultatų link. O juk tada būna laimingi visi – darbuotojai, vadovai, savininkai – ir taip gerumo burbulas vis plečiasi.

Todėl būdama viena tų, kuri pradėjo (ir vis dar dažnai pradeda) nuo balto lapo, jaučiu pareigą dalintis tuo, kas svarbu, jei norime klestėti savo pozicijoje ir kurti vertę ten, kur esame.

Kam dėl to reikia leisti knygą? Juk pilna knygų apie tai, kaip reikia kurti tvarų personalo valdymą, kaip vadovauti ar įtraukti darbuotojus. Be to, šiais laikais kaip niekad turime daugybę galimybių klausytis sėkmės istorijų konferencijose, tinklalaidėse, renginiuose ar mokymuose. Nežinau, kaip Tu, bet man, girdint sėkmės istorijas, dažnai lieka prieskonis, kad kažkas žino absoliučią tiesą, jiems viskas pavyksta, visos pamokos išmoktos ir klaidos yra svetimos, o aš nuo informacijos gausos lieku pasimetusi ir nežinanti, koks turėtų būti pirmas žingsnis. Atviri pasidalinimai, ypač tų, kurie turi, ką papasakoti, mano požiūriu, suteikia ir mums papildomų kreditų klysti, nežinoti, išdrįsti paklausti ar, galiausiai, bandyti dar kartą, kai nepavyksta. Taigi ir ši knyga yra tam, kad aš priminčiau – Tau pavyks!

Jei personalo valdymo specialistas, įsigilinęs į organizacijos poreikius, pasiūlys ir padės sukurti tvarią bei vertę kuriančią kiekvieno darbuotojo kelionę organizacijoje, suras būdus, kaip padėti vadovams būti geresniais lyderiais, o darbuotojams pažinti save ir skleisti potencialą – organizacija žymiai greičiau ir sklandžiau nukeliaus rezultatų link.

Ir apie tai kalbu ne tik aš, bet dar 9 nuostabūs personalo valdymo profesionalai, kuriems jau pavyko. 10 įkvepiančių istorijų, kuriose daugybė išminties, vertingų patarimų ir netgi receptų, kaip sutrumpintiėjimus siekiant įtvirtinti savo poziciją organizacijoje, ieškant ryšio su vadovais ir darbuotojais. Tai tikrai ne vadovėlis, kuriame rasite mokslo pagrįstas teorines tiesas. Tai realūs pavyzdžiai iš realių žmonių ir organizacijų istorijų. Tai gyvi pasakojimai ir pasidalinimai tam, kad suprastum – jei darysi, tiesiog negali nepasisekti.

10 įkvepiančių istorijų, kuriose daugybė išminties, vertingų patarimų ir netgi receptų, kaip sutrumpintiėjimus siekiant įtvirtinti savo poziciją organizacijoje, ieškant ryšio su vadovais ir darbuotojais.

Be interviu su personalo valdymo profesionalais, knygoje yra intarpai, kuriuos pavadinau Giedrės žvilgsnis. Čia dalinuosi savo tiesomis ir tikėjimu. Iš karto atsiprašau, jei pasirodysiu kalbanti apie absoliučias tiesas. Bet man tai yra tai, kuo gyvenu. Aš nuolat ieškau atsakymų, kaip gyventi su daugiau džiaugsmo ir lengvumo. Taigi viskas, kuo dalinuosi, yra mano ilgų metų paieškos rezultatai patikrinti savu kailiu. Kartais atsitinka taip, kad suabejoju ir aš. Kartais pasimetu ir nusimušu nuo kurso, bet visada grįžtu ir siekiu, kad aprašyti dalykai būtų mano kasdienybėje. Dalis jų atėjo dalyvaujant įvairiuose sąmoningumo mokymuose, patyriminėse kelionėse, dvasinėse praktikose, o kai kurie tiesiog glūdi manyje ir nežinau, kaip jie ten pateko. Bet man tai veikia. Reflektuodama praeitį matau, kiek klaidų esu padariusi, nes nežinojau arba nedrįsau vadovautis tuo, apie ką rašau. Gal visa tai dėl to, kad reikėjo patirti nemalonias, kartais net labai skaudžias situacijas ir išmokti būti kitaip. O jų dėka gyvenime bus daugiau tikėjimo savimi, drąsos veikti ir atsparumo išlikti savimi. Galiausiai, Jūsų dienose bus daugiau šviesos, veiksite su daugiau lengvumo, o pasiekus norimus tikslus iš tiesų jausite vidinį džiaugsmą, o ne išsekimą, kad uždėjote dar vieną plusą sociumo varžybose.

Kurdama šią knygą vis pagalvodavau, kokios kelionės jai linkiu. Visų pirma, man buvo svarbu, kad ji būtų gyva savo istorijomis. Ar man pavyko – palieku spręsti Tau. Kitas dalykas – labai norėjau, kad ji būtų estetiškai graži ir Tu su malonumu ją turėtum prieš akis. Galite ginčytis, bet aš sakau, kad pavyko. Na ir galiausiai – noriu, kad ji visada būtų po ranka ir atsiverstum ją, kai pritrūks įkvėpimo, motyvacijos ar gera linkinčių, šviesių žmonių patarimo. Drąsiai brauk sau svarbias vietas, žymėk citatas, kurios keliaus į Tavo kasdienybę kaip namų darbai arba vertos išbandyti praktikos. Tegul tai būna įkvėpimo knyga, kuri kaip gera draugė nuramina ir apkabina, kai to labiausiai reikia.

PIRMOJI ISTORIJA

Giedrė Vaitiekūnaitė-Urbanovič

Giedrė Vaitiekūnaitė-Urbanovič yra „*HR Hint Online*“ įkūrėja ir vadovė, „HR klubas | HR akademija“ įkūrėja, personalo valdymo profesionalė.

Realizuodama savo idėjas ji siekia gerinti personalo valdymo lygį Lietuvoje, nes tiki, kad kai jis yra tvarus ir kokybiškas, organizacijos pasiekia geresnių rezultatų, o žmonės savo darbo vietose būna laimingesni. Anot jos, personalo valdymo specialistai turi dideles galimybes padėti vadovams kurti klestinčias organizacijas, tik svarbu patikėti savimi ir tapti lygiaverčiais jų partneriais. Viskas prasideda nuo savęs pažinimo, savo vertybių išsigryninimo ir suvokimo, kuriuo keliu norima eiti. O tada tereikia drąsos bei atkaklumo įgyvendinant sumanymus.

AUGIMAS | KELIONĖ

Giedre, prisimink savo kelią į personalo valdymo sritį: kokie buvo pirmieji žingsniai ir kas paskatino rinktis šią specialybę?

Sąmoningo apsisprendimo dirbti personalo valdymo srityje nebuvo. Baigusi pradinio ugdymo ir edukologijos bakalauro studijas, ėmiau ieškoti darbo ir įsidarbinau vadovo asistente didelėje logistikos kompanijoje. Savo vadovui padėjau atlikdama įvairias užduotis – nuo informacijos suvedimo atlyginimams skaičiuoti ir dokumentų tvarkymo iki komunikacijos su darbuotojais. Mūsų darbo vieta tuo metu buvo sandėlyje, o biuras, kur dirbo Personalo skyrius, buvo įsikūręs kitame pastate. Aš buvau tarsi tarpininkė tarp sandėlio ir biuro. Į įmonę atėjus naujam darbuotojui, iš personalo vadybininkės gaudavau užduotis užpildyti dokumentus, supažindinti jį su kolegomis, aprūpinti darbo drabužiais ir pan.

Po metų personalo vadybininkė išėjo dirbti į kitą įmonę, ir aš, to net neplanavusi, užėmiau jos poziciją. Kadangi dalį personalo srities užduočių jau ir taip dariau, perėjimas į naują poziciją buvo gana lengvas.

Po kelių mėnesių išėjau į vaiko priežiūros atostogas. Maždaug per metus darbovietėje pasikeitė beveik viskas: atsirado naujas vadovas, pasikeitė kolegos. Sulaukiau vadovo skambučio su kvietimu į darbą iš vaiko priežiūros atostogų grįžti anksčiau. Mano planas buvo kitoks, bet supratusi, kad esu reikalinga, nusprendžiau grįžti. Mane paskatino ir tai, kad vis besitęsiantys pokyčiai organizacijoje buvo puiki galimybė greičiau atstatyti apsnūdusius profesinius įgūdžius ir sustiprinti kompetenciją po daugiau nei metų pertraukos.

Grįžimas į darbą būtent tada buvo vienas didžiausių mano augimo šuolių profesine ir asmenine prasme. Reikėtų priminti, kad prieš vaiko priežiūros atostogas buvau atsakinga tik už personalo administravimą ir dokumentų tvarkymą, nekvalifikuotų darbuotojų atrankas. Aukštesnės kompetencijos reikalaujančius darbus atlikdavo personalo vadovė, kuriai aš pagelbėdavau tik pasitaikius progai. Grįžus po vaiko priežiūros atostogų viskas atrodė tarsi naujas istorijos lapas: darbe mane mažai kas pažinojo, net savo darbinių pozicijų iki galo nesupratau. Tuo metu buvau vienintelė atsakinga už Personalo skyrių.

Į priekį vedė tai, kad vadovas manimi labai pasitikėjo, prašė pagalbos ir, tiesa sakant, nelabai gilinosi, ar aš kažką panašaus jau buvau dariusi, ar moku. Toje situacijoje man padėjo įmonės tuo metu laimėti Europos Sąjungos mokymai, todėl turėjome galimybę su konsultantų pagalba susitvarkyti organizacijos personalo valdymo procesus. Visa tai man suteikė didžiules galimybes sparčiai augti ir mokytis. Ir aš, žinoma, tuo pasinaudojau.

Kas tuo metu Tau buvo sunkiausia? Kokios užduotys kėlė didžiausią stresą?

Sunkiausia buvo tai, kad tuo metu man trūko platesnio srities išmanymo, nežinojau, kaip kai kurios užduotys yra daromos. Iki šiol atsimenu, kaip dariau pirmąją aukšto lygio vadovo atranką. Iki tol turėjau patirties tik atrenkant nekvalifikuotus darbuotojus, todėl streso lygis tomis savaitėmis buvo labai aukštas. Žinoma, man pavyko, atrinkau labai stiprių kompetencijų žmogų, kuris ilgai dirbo organizacijoje, įgyvendino reikšmingų pokyčių, buvo vertinamas darbuotojų. Bet tą jausmą atsimenu iki šiol – kai būdama labai jauna ir menkai suprantanti sritį kalbinau brandžius vyrus (atrankoje

dalyvavo vien vyrai) ir bandžiau išsiaiškinti jų tinkamumą mūsų organizacijai. Jei dažnai girdime, kad darbuotojams atrankos kelia stresą, tai toje situacijoje stresas didžiausias buvo man, o ne kandidatams.

Po kurio laiko man į pagalbą buvo priimta biuro administratorė, kuri perėmė administracinių darbų krūvį, todėl tapo lengviau, bet pasikonsultuoti tose srityse, kurios man buvo naujos, vis tiek neturėjau su kuo. Tiesa sakant, ir iki šiol Lietuvoje nedidelėse organizacijose tokia situacija yra gana dažna – jose personalo specialistas dirba vienas. Vadovui skyrus užduotį, gali pasitarti su juo ir su visa vadovų komanda. Bet, susidūrus su problemomis, turi pas juos grįžti jau turėdamas savo siūlomą sprendimą.

Kas man padėjo? Nors lietuviškos literatūros ir straipsnių apie personalo valdymą tuomet beveik nebuvo, skaičiau viską, ką rasdavau ta tema. Po kiek laiko prisijungiau prie Personalo vadovų klubo, ir tai buvo vienas geriausių sprendimų, nes turėjau galimybę bent kartą per mėnesį susitikti su žmonėmis, kurie išgyvena tuos pačius dalykus kaip ir aš. Galiausiai, jau turėjau pažinčių ratą ir galėdavau reikalui esant jiems paskambinti bei pasitarti.

Kokią didžiausią klaidą prisimi iš savo karjeros pradžios?

Prisimenu klaidą, dėl kurios man yra gėda iki šiol. Viena įmonė turėjo uždaryti kelis savo padalinius, todėl reikėjo sumažinti darbuotojų skaičių. Mano atsakomybė buvo atleisti žmones. Tokia užduotis turėtų būti vadovų darbas, bet dažnai ją paskiria atlikti personalo valdymo specialistui. Reikėjo atleisti apie 40 darbuotojų. Dėl ko gėda? Mano premijos dydis priklausė nuo to, kiek aš sutaupysiu pinigų, jei nereikės darbuotojams mokėti išeitinių išmokų. Tuo metu buvau jauna, norėjau mokytis, siekiau naujų patirčių ir nieko nebijoju. Turėjau nuostatą, kad jei reikia, tai aš tikrai padarysiu. Ir padariau. Su darbuotojais turėjau gražų santykį, dėl gerų derybinių įgūdžių man pavyko su jais susitarti.

Kaip dabar elgtumeisi gavusi tokią užduotį?

Jei dabar man kas nors tokią užduotį skirtų, aš tikrai jos nesiimčiau. Tai yra siaubingas vertybinio pamato supurtymas. Jei darbuotojas atidavė savo organizacijai 15–20 metų, tai jis ir turi gauti išeitinę išmoką, kuri jam priklauso. Būdama dabartinėje savo pozicijoje, iškart kalbėčiausi su vadovu apie tai, kokią mes, kaip įmonė, užimame poziciją: ar vertiname darbuotojus, ar ne. Galiausiai, abejoju, ar dabar organizacijos galėtų sau leisti taip smarkiai gadintis savo, kaip gero darbdavio, įvaizdį. Tuo metu buvo visai kiti laikai, darbo rinka priklausė ne darbuotojams, o darbdaviams, būtent jie diktavo sąlygas.

Su vertybiniais konfliktais personalo valdymo specialistai susiduria beveik kasdien. Vienas iš svarbiausių dalykų jų darbe yra susitarti su darbdaviu dėl organizacijos vertybių. Visų pirma, vertybinis pamatas, kuriuo vadovaujasi tiek personalo specialistas, tiek vadovas ar visa vadovų komanda, turi sutapti. Kitu atveju bus daug ginčų arba neišsakytų nuoskaudų.

Kaip manai, kodėl personalo specialistams būtina užmegzti gerą ryšį su organizacijos darbuotojais?

Kiekvienas personalo valdymo specialistas turėtų kurti gražų santykį su darbuotojais tam, kad burtų savo palaikymo komandą. Praktiškai kiekviename žingsnyje – tiek kuriant naujas tradicijas įmonėje, tiek diegiant pokyčius ar naujus procesus, tiek keičiant organizacijos vertybes – personalo vadovui būtinas palaikymas. Ir tam vien tik įmonės vadovo nepakanka. Tikrąjį pokytį organizacijoje mes kuriame būtent su darbuotojais. Pažįstu personalo vadovų, kurių darbuotojai nemėgsta. Jiems dirbti yra labai sunku. Jeigu organizacijoje dirba šimtas žmonių, tai reiškia, kad toks personalo specialistas turi šimtą priešų, kurie jo idėjų nepalaiko.

Kiekvienas personalo valdymo specialistas turėtų kurti gražų santykį su darbuotojais tam, kad burtų savo palaikymo komandą.

Kaip manai, ar įmanoma personalo specialisto darbe neatsidurti tarsi tarp dviejų girnų – ar yra galimybė vienodai atstovauti tiek vadovui, tiek darbuotojams?

Reikia suprasti, kad kiekvienoje situacijoje gali būti visaip. Jeigu kelsime sau tikslą nebūti tarp dviejų ugnių, mes pulsime į kraštutinumus. Jeigu personalo specialistas dalyvauja vadovų susirinkime, kuriame, pavyzdžiui, yra sprendžiama, kaip didinti pardavimus, plėstis į naujas rinkas, tai jis turi jaustis kaip vadovų komandos narys, atnešantis žinutę iš darbuotojų. Jeigu personalo specialistas bendrauja su organizacijos darbuotojais, jis turi jaustis lygiai tokiu pat darbuotoju kaip ir jie, tik galinčiu pasidalinti žiniomis iš vadovybės, gebančiu paaiškinti, kodėl planuojami komandos pokyčiai yra vertingi ir pan.

Ar per savo darbo praktiką esi patyrusi sudėtingų situacijų, kai reikėjo išlaikyti pusiausvyrą atstovaujant ir vadovo, ir darbuotojų pozicijoms?

Vienoje organizacijų esu dariusi darbuotojų nuomonės tyrimą: klausiau, kaip žmonės jaučiasi, ką jie vertina darbovietėje, ar savo organizaciją rekomenduotų kitiems, ką galvoja apie savo vadovus, ar jiems aiškios jų darbinės užduotys. Tyrimą pristačiau įmonės savininkams. Bet atsitiko taip, kad aš jiems turėjau teisintis, kodėl darbuotojai galvoja vienaip arba kitaip. Buvo net kilęs konfliktas, man vadovybė priekaištavo dėl gautų duomenų. Tuo metu įmonės savininkai labai asmeniškai priėmė gautą informaciją.

Kokių dar krizinių situacijų esi patyrusi savo karjeros kelyje?

Krizinę laikyčiau tą situaciją, kai išėjau iš darbo dėl to, kad mano vertybės nesutapo su organizacijos vertybėmis. Tai buvo darbas didelėje įmonėje, kurioje vyko daug pokyčių, todėl darbe buvo daug dinamikos ir veiksmo. Bet dėl vertybinių nesutapimų jaučiausi labai pavargusi. Nusprendžiau įsidarbinti mažoje įmonėje, kurioje dirbo nedaug žmonių. Galvojau, kad bus daugiau ramybės ir galėsiu morališkai pailsėti. Bet tai buvo mano esminė klaida. Patyriau šoką, nes tame darbe man trūko veiklos ir veiksmo. Aš tiesiog iš vieno kraštutinumo peršokau į kitą kraštutinumą.

Kokią pamoką išmokai iš tokios situacijos?

Supratau, kad reikia labai gerai įvertinti, kokio tipo žmogus esi. Juk viena iš esminių personalo vadovo užduočių yra padėti organizacijos vadovams formuoti komandas. Tam, kad gebėtum suprasti žmones, turi pirmiausia pažinti save. **Privalai labai aiškiai žinoti, kokios yra tavo vertybės ir stiprybės, kas tau sekasi, ką reikia stiprinti. Tik gerai save suprantantis personalo vadovas gali padėti atsiskleisti kitiems žmonėms.**

Taip pat išmokau, kad niekada negalima daryti skubotų sprendimų: pirma reikia gerai suprasti situaciją, išsiaiškinti, kas ir kodėl įvyko, ką galima daryti toliau, ir tik tada imtis veiksmų.