Кейс
«Построение системы управления талантами»

Запрос на консультирование
Запрос на консультирование был получен при первой встрече с Председателем Правления. В ходе встречи стало понятно, что эта проблема беспокоит лично Председателя и именно он и будет являться и заказчиком и клиентом.
В ходе длительной встречи выяснилось, что проблема в его описании выглядела следующим образом: в течение 20 лет происходил развал энергетической отрасли, как по причине отсутствия модернизации и развития, так и по причине прекращения научных исследований и падения качества образования. Поскольку в отрасли идет реформирование, какая-то из инфраструктурных организаций может стать центром возрождения отрасли. На его взгляд возрождение возможно именно через работу с молодежью. Запрос звучал следующим образом: нужно спасать отрасль, хорошо бы это сделать через работу с молодежью.
Контракт на консультирование

Содержание работы:
Изначально формировалось видение содержания проекта:

Анализ состояния системы работы с молодежью и вузами в отрасли и в организации;
· Создание нормативной базы работы с молодежью и вузами

· Заключение договоров с избранными вузами на подготовку специалистов

· Формирование кадрового резерва из числа преподавателей и выпускников вузов

· Создание и заполнение стажерских ставок, проведение ежегодных практик

Предполагаемый результат

· Создание центра развития научных и управленческих компетенций отрасли

· Создание молодежного отраслевого инновационного центра

· Формирование положительного имиджа работодателя
Ответственность сторон:

· Внутренние и внешние консультанты - формирование концептуальной и нормативной базы, защита бюджета, отбор инструментов оценки, разработка программ мотивации, взаимодействие с вузами, победа в конкурсах лучших работодателей

· Топ-менеджеры и линейные менеджеры - выбор вузов, выбор лучшей молодежи, профессиональное обучение, участие в профессиональных соревнованиях, реализация программ мотивации молодежи и наставников
Критерии оценки результата:

· Наличие конкурса на специализированные программы подготовки

· Наличие конкурса на стажерские ставки и ставки для выпускников

· Победа в конкурсах лучших работодателей.
· Создать на базе дочернего предприятия учебно-исследовательский центр (магистры, повышение квалификации).

· Оформить долгосрочные договорные отношения не менее чем четырьмя вузами и ежегодно принимать не менее 20 выпускников этих вузов, распределяя их по организации.

· Ежегодно принимать не менее 20 выпускников иных профильных вузов за счет формирования имиджа перспективного работодателя и «обычного» взаимодействия с этими вузами.

Моя роль на данном этапе - роль внутреннего консультанта.
Диагностика организации
История и специфика деятельности организации

К началу реформирования энергетической отрасли между уровнями оперативно-диспетчерского управления существовала только оперативная подчиненность, что не позволяло эффективно решать задачи системы оперативно-диспетчерского управления в целом. Эти проблемы, а также необходимость интеграции современных технологий, востребованных конкурентным рынком, в существующую систему оперативно-диспетчерского управления, создали предпосылки для возникновения единой для электроэнергетики всей страны, централизованной организации, управляющей режимами ЕЭС России.

Клиенты: Все компании энергетической отрасли и энергетические подразделения крупнейших производственных холдингов, основной заказчик- государство, министерство энергетики
Партнеры Инфраструктурные компании энергетической отрасли Конкуренты Компания является естественной монополией, конкуренты отсутствуют
Технологии высокотехнологичная компания, для управления мощностями и развития отрасли используются новейшие разработки в сфере информационных технологий.

Корпоративная культура и кадровая политика

Персонал часто имел значительный стаж работы, были распространены трудовые династии, все это поддерживалось за счет стабильности финансового состояния, практически пожизненного найма (не для руководителей). Основными рисками для сотрудников являлась как раз позиция компании в ходе реформирования отрасли, риск потери рабочих мест. При этом талантливым сотрудникам работать в компании было крайне сложно, так как в этой системе и культуре не приветствовались ни лидерство, ни инициатива.
Проблемы организации, озвученные заказчиком
На организации сказывались общие проблемы отрасли: отсутствие стратегии развития, отставание в технологии и техническом вооружении, старение персонала, узкий замкнутый рынок труда (в компаниях отрасли очень низкая текучесть, при этом переход персонала совершается только по рекомендациям, на открытый рынок для поиска работы практически никто не выходит, специалисты отрасли не востребованы в других отраслях, у них ограниченная возможность трудоустройства) отсутствие ориентации на клиента, отсутствие ориентации на результат и эффективность.
В рамках проведения диагностики организации применялись следующие методы:

· Анализ правоустанавливающих и нормативных документов организации (анализ федерального закона, правила диспетчерского управления, правила работы с персоналом, стандарты, положения, инструкции, документы по управлению персоналом, должностные инструкции, приказы и пр.- более 200 документов)

· Интервью с руководителями компании и филиалов в рамках структурированного собеседования

· Опрос письменный и устный линейных руководителей, вертикали управления персоналом
· Наблюдение с использованием чек-листов

· Переговоры по согласованию выводов и предложений.

Результаты диагностики и предложения по построению системы управления талантами были представлены консультантом на Правлении и Совете Директоров, план проекта бы утвержден.
Стало также очевидным, почему ранее эта проблема не решалась или были сделаны только первые шаги. Причина заключалась в отсутствии профессионалов в данной области внутри компании и в отсутствии человека, который готов был взять на себя ответственность за реализацию проекта.
Обратная связь. Уточнение контракта

В ходе процессного консультирования руководителей, работы экспертных групп еще на этапе диагностики развивалось и сформировалось следующее содержание проекта:

· Анализ состояния системы работы с молодежью и вузами в отрасли и в организации;
· Создание нормативной базы работы с молодежью и вузами

· Формирование единой концепции работы с молодежью (управления талантами) с участием благотворительного фонда
· Заключение договоров с избранными вузами на подготовку специалистов

· Корректировка федеральных образовательных стандартов и учебных планов по соответствующим специальностям

· Каскадирование стандартов и учебных планов и программ в партнерские вузы

· Формирование кадрового резерва из числа преподавателей и выпускников вузов

· Создание программы мотивации молодых специалистов и преподавателей

· Разработка стажерских и практикантских программ

· Создание и заполнение стажерских ставок, проведение ежегодных практик

· Формирование института наставников

· Создание Клуба инноваций для молодых специалистов

Формирование содержания проекта происходило и сразу после окончания диагностики и в ходе реализации проекта. В содержании учитывалась технологическая специфика организации, ее корпоративной культуры, а также качественные и количественные потребности в персонале для достижения стратегии компании. Мероприятия, инструменты и методы выбирались те, которые могли быть реализованы в бюрократической организации и «советской» отрасли

Содержание консультационной работы:

Была определена стратегия компании - стать центром развития отрасли к 2011 году, и сформулированы стратегические цели по блокам, в том числе по блоку управления персоналом.

Основная стратегическая цель управления персоналом - формирование положительного имиджа молодежного работодателя.
Цели проекта
· Создание научной базы для развития отрасли

· Повышение качества преподавания в профильных вузах

· Привлечение и удержание молодежи в партнерских вузах и в организации
Участники проекта Основную ответственность за проект несла я в двух ролях: как внутренний консультант и как директор по управлению персоналом. В ходе проекта привлекались внешние консультанты (независимые консультанты)и сотрудники вертикали управления персоналом в качестве исполнителей проекта, кроме того привлекались руководители компании, руководители филиалов и ключевые сотрудники, входившие в состав рабочих групп и Управляющего комитета для принятия решений в ходе проекта. В текущей работе представителем заказчика был также директор по стратегическому планированию и организационному развитию.
Форма проекта процессное консультирование
Срок проекта три года
Основные понятия
Талант- сотрудник технологического блока или потенциальный сотрудник компании с высоким потенциалом и способностью вносить значительный вклад (больший, чем другие сотрудники в тех же условиях) в достижение стратегических целей компании
ТАЛАНТ=

Компетенции х Потенциал х Возможности х Результат х Корпоративность

Управление талантами- создание условий для максимального проявления потенциала талантливых сотрудников
Управление талантами= работа с молодежью
Групповое консультирование Для реализации процессного консультирования консультантом формировались экспертные группы и Экспертный совет, в которые привлекались руководители, заинтересованные в работе с талантами и постоянном развитии подчиненных, ректора и ведущие преподаватели профильных вузов, молодые преподаватели, внешние консультанты. Руководителем групп была я и мои заместители, обученные проектному управлению. Рабочие группы формировались из руководителей, ключевых сотрудников, внешних консультантов и сотрудников вертикали УП. Критерии отбора- лидерские качества и потенциал, мотивация на развитие, проектные компетенции, успешное участие в других проектах (известно по результатам оценки персонала)

В рамках деятельности экспертных групп формировались планы работы и закреплялись ответственные: за подготовку документов, как правило, отвечали специалисты УП и внешние консультанты, за обсуждение- ключевые специалисты, за утверждение документов и внедрение- руководители, за результат работы групп в целом - я и мои заместители. Роль экспертных групп и Экспертного совета- согласовывать и утверждать нормативные документы, планы и программы по управлению талантами и быть лидерами и агентами изменений при внедрении системы управления талантами.
Индивидуальное консультирование осуществлялось консультантом по отношению к заказчику, представителю заказчика, руководителям компании и филиалов, а также для обучения вертикали управления персоналом работе в проектах.
Методы проекта

· Коучинг первых лиц, выявление истинных причин запроса и ожиданий

· Тренинги и семинары, деловые игры для руководителей по тематике стратегического менеджмента, лидерства и управления персоналом

· Переговорные техники для выявления потребностей и ожиданий, а также для снижения сопротивления изменениям

· Групповые дискуссии экспертных групп линейных руководителей и молодых специалистов

· Стратегические сессии для обсуждения концепции управления талантами, деловые игры для обучения работы с талантами

· Ассессмент для отбора талантов и выявления потребностей в развитии

· Интерактивные методы, разработка собственных кейсов для развития талантов

В роли директора по управлению персоналом применялись иные методы:

· Издание распорядительной документации
· Планирование деятельности

· Постановка задач подчиненным

· Контроль исполнения

· Участие в заседаниях Правления и выступления
В рамках реализации проекта использовался опыт консультанта по построению системы управления талантами на предыдущих местах работы и в рамках других консалтинговых проектов. Для данного проекта были разработаны и утверждены:

· Концепция взаимодействия с вузами

· Концепция работы с молодежью
· Концепция управления человеческими ресурсами
· Методика отбора студентов для специализированной подготовки

· Методика выбора вузов для взаимодействия
· Методика проведения ассессмента

· Методика проведения конкурса, сессии, деловой игры
· Положение об адаптации персонала
· Положение о кадровом резерве

· Положение о наставниках

· Положение о стажировках

· Методические материалы системы кадрового резерва
· Концепция Клуба молодежи
· Пакет документов по Экспертному совету

· Модели компетенций и профили должностей молодых специалистов

· Планы и программы

 Работа, которая проводилась мной с участниками проекта:

· Защита проекта и затем его результатов перед Правлением и Советом Директоров

· Коучинг и обучение руководителей и своих сотрудников проектному управлению и основам управления талантами

· Руководство экспертными группами и Экспертным советом, их деятельностью

· Непосредственная методологическая деятельность

· Руководство программой внедрения системы управления талантами, мониторинг внедрения
· Отбор талантливой молодежи

· Взаимодействие с ректорами профильных вузов

· Представление компании и проекта в различных профессиональных сообществах и на конкурсах

· Индивидуальное взаимодействие с каждым руководителем для снятия сопротивления

· Выбор провайдеров для автоматизации процессов
Все документы разрабатывались мной и моими подчиненными как основа, затем передавались в экспертные группы, где шел длительный процесс доработки и согласования и утверждались Экспертным Советом. Далее следовала PR кампания по внедрению процессов в жизнь. Планы и программы формировались сразу экспертными группами. Приказы по привлечению ресурсов и внедрению утвержденных документов в ходе проекта писались и утверждались мной. Все внешние консультанты взаимодействовали лично со мной и включались в состав экспертных групп.
Внедрение, проведение изменений Система управления талантами была внедрена и начала работать в той форме, которая представлена в Приложении 1 и прошла два цикла.
Итоги работы. Полученные результаты:

1.Созданы специализированные классы в гимназиях и лицеях в регионах

2.Разработаны и применяются оценочные инструменты для отбора школьников и студентов, талантливых сотрудников
3.Заключены договора с 8 профильными вузами на специализированную подготовку студентов с 3 курса, заключен договор на разработку федеральных образовательных стандартов и учебных планов с МЭИ

4.Создана нормативная база управления талантами в организации

5.Созданы 200 стажерских ставок и 100 наставников
6.Подготовлены специальные программы внутреннего обучения для молодых специалистов

7.Участие лучших студентов в международных конференциях и международных проектах, публикации лучших студентов, аспирантов и стажеров

8.Подготовка и участие лучших стажеров в профессиональных и управленческих соревнованиях

9.Внедрено планирование ставок для стажеров и молодых специалистов

10.Разработаны программы мотивации для молодых преподавателей

11.Внедрены программы привлечения и удержания молодых специалистов

12.Разработана концепция Клуба молодых специалистов (сайт и реальная площадка), реализованы пилотные проекты с инновационной направленностью
13.Работает учебный центр
14.Создан Экспертный совет для привлечения топ-менеджеров и линейных руководителей к работе с молодежью и вузами

15.Получено звание Работодатель года молодежи 2009 от Федерального агентства по делам молодежи

16.Получено звание Лучший молодежный работодатель 2009 от Союза ректоров

17.Получено Гран-при HR brand в номинации Регионы

1) Результативность: экономический эффект (снижение затрат, увеличение прибыли), увеличение доли рынка или новые рынки, новые продукты или производственные линии, др. измеримые результаты для организации.

Все эти результаты дали возможность компании:
· Повысить узнаваемость компании с 23% в 2008 году до 76% в 2010 году

· Отбирать лучших школьников, отбирать лучших студентов еще на 3 курсе и готовить их по доработанным стандартам, учебным планам, специальным программам

· Улучшить качество преподавания за счет разработки федеральных образовательных стандартов, учебных планов и программ специализированной подготовки, за счет преподавания на таких программах профессионалов, мотивации и удержания в вузах молодых преподавателей, а за счет этого удалось:

· Сократить время на внутреннюю подготовку диспетчеров с 5 лет до 3 лет, сократить расходы на подготовку технологов во внутренних центрах тренажерной подготовки на 16% и направить сэкономленные средства на личностный рост и управленческое развитие талантов, включенных в кадровый управленческий резерв
· Закрыть 180 из 200 стажерских ставок

· Подготовить 100 наставников и запустить систему наставничества для стажеров и молодых специалистов

· Сократить срок реальной адаптации (не испытательный срок) с 6-8 месяцев до 3-6 месяцев

· Создать молодежный кадровый резерв из 50 молодых специалистов

· Запустить постоянное плановое обновление персонала, достичь снижения среднего возраста в организации с 46 лет до 41 года

· Текучесть молодых специалистов, резервистов, талантливых сотрудников остановилась на уровне 1,8%

2) Новизна: успешное применение новых методов и технологий (собственных или адаптированных), оригинальных идей; ценный вклад в развитие консультационной деятельности.
Совмещение двух ролей: внутреннего консультанта и директора по управлению персоналом

Реализация проекта за счет экспертных групп и Экспертного Совета, привлечение в них преподавателей вузов

Работа экспертных групп в виде обучения действием- решение реальных проблем развития молодежи в компаниии отрасли, при этом одновременное обучение управлению проектами и развитие управленческих навыков (командной работы, принятия решений, коммуникаций, лидерства и пр.)

 3) Технология: профессиональность выполнения консультационного проекта, соответствие примененных методов задаче, эффективность (сроки и объем работы)
Цели и задачи проекта достигнуты и расширены в ходе исполнения и индивидуального консультирования заказчика, КПЭ перевыполнены, сопротивление во многом преодолено. Некоторые этапы реализованы досрочно, проекты такого масштаба в западных компаниях занимают не 2-3 года, а 5-7 лет. В условиях отсутствия полноценной автоматизации и квалифицированного персонала в регионах, задействованы ограниченные человеческие ресурсы с очень высокой загрузкой в проекте, финансовые ресурсы оптимально распределены по приоритетам и долгосрочным перспективам.
Самооценка проекта
;Проект был успешен:
· Компания стала частисно центром развития отрасли, хотя и не в полной мере, но причина этого уже в государственной политике (нет никого во власти, кто был бы заинтересован в возрождении отрасли) и состоянии отрасли, конкуренции между инфраструктурными компаниями.
· В профильных вузах повысилось качество образования и мотивации преподавателей, многие компании отрасли пошли по этому же пути.
· компания стала одним из лучших молодежных работодателей.
При этом считаю личной заслугой консультанта перенос акцента с работы с вузами на индивидуальную работу с талантами, система продолжает работать и после ухода консультанта. Однако остались проблемы, которые не удалось решить в рамках проекта:
· Отход заказчика от стратегии компании и стратегического менеджмента, приоритетность ручного управления и решения сиюминутных задач.
· Акцент на техническое развитие молодежи, вторичность развития лидеров и управленцев. Причина в нежелании и сопротивлении большинства руководителей выращиванию конкурентов для себя.
· Отход от выращивания талантов со школы, сосредоточенность на стажерах и сотрудниках. Причины в ограниченности бюджетов и отсутствии специалистов по управлению талантами, особенно в регионах.
Полагаю, что мной было сделано не все для решения и этих проблем:

 В связи с двойной ролью и множественностью проектов (16) не всегда хватало времени для коучинга первых лиц и предварения их решений о движении в другую сторону.

Не хватило времени на создание коалиции управленцев и особенно HR в отрасли, что могло бы повлиять на руководителей.
Не был создана до конца вертикаль управления талантами с подготовленными специалистами, агентов изменений и носителей идей управления талантами.

Понятие «управление талантами» внедрилось в сознание и практику работы руководителей внутри компании, однако, они не рисковали выносить его на отраслевой и государственный уровень.
