

Best Companies for Leadership 2014

Podsumowanie badania

Od dziewięciu lat prowadzimy badanie *Best Companies for Leadership*, obserwując, jak wiodące organizacje z całego świata identyfikują i kształcą swoje najlepsze talenty na wielkich liderów. Oczywiście od 2005 roku praktyki w zakresie rozwoju liderów w najlepszych firmach uległy modyfikacji: w wyniku globalnej recesji wszystkie organizacje działają dziś w niezwykle zmiennym otoczeniu.

Gdy przygotowywaliśmy się do tegorocznej edycji badania, zadaliśmy sobie pytanie: Co czyni lidera wielkim w tak zglobalizowanym i nieprzewidywalnym świecie? Jakich umiejętności potrzebują najlepsze firmy świata dziś i na przyszłość? I wreszcie, co najlepsze firmy robią, aby przyspieszyć kształcenie swoich liderów, by mogli oni konkurować i odnosić sukcesy w nowym wymagającym otoczeniu?

W tegorocznej edycji badania wzięło udział ponad 17.000 osób z ponad 2.100 organizacji z całego świata, potwierdzając, że w ciągu następnych 10–15 lat nastąpi ogromna zmiana oczekiwań, jakie najlepsze firmy będą miały wobec swoich liderów. Najlepsze firmy deklarują, że będą potrzebować liderów znacznie bardziej skoncentrowanych na kliencie, obdarzonych wiedzą o zasięgu globalnym, wybitną zdolnością zarządzania złożonymi procesami, umiejętnością wdrażania innowacji, a także prawdziwym duchem współpracy – a jednocześnie wciąż imponujących zwinnością i gotowością do maksymalnego wykorzystywania możliwości biznesowych. Obecnie większy nacisk kładzie się na bieżące wyniki – realizowanie strategii, podejmowanie decyzji i pracę zespołową.

„**Najlepsze firmy przyjmują proaktywne i metodyczne podejście do rozwoju pracowników.**”

Sukces dzięki metodycznemu podejściu: w jaki sposób najlepsze firmy kreują zasoby przyszłych talentów?

Odkryliśmy, że najlepsze pod względem przywództwa firmy przyjmują bardziej proaktywne i metodyczne podejście do kształcenia swoich ludzi. Wiedzą, że na organizacjach spoczywa taka sama odpowiedzialność za kreowanie nowych liderów, jaką ponoszą pracownicy zarządzający własną karierą. Mijają czasy, kiedy oczekiwano od liderów, że sami zadają o własny rozwój – najlepsze firmy widzą dziś, że muszą być znacznie bardziej proaktywne i wytrwałe w podejściu do kształtowania umiejętności niezbędnych ich liderom w coraz bardziej globalnym i współzależnym otoczeniu. Zaczynają od przyjęcia bardziej zdyscyplinowanego i precyzyjnego podejścia do identyfikacji kluczowych ról potrzebnych obecnie i w przyszłości, a następnie planują niezbędne praktyki, które umożliwią liderom wejście w te role za jakiś czas. Widzimy więc, że najlepsze firmy nie poprzestają na myśleniu o różnych umiejętnościach i kompetencjach, jakich ich liderzy będą potrzebować w przyszłości, lecz rzeczywiście planują ścieżki kariery, praktyki zawodowe i ofertę szkoleniową dla swoich pracowników, aby przekształcić ich w liderów, jakich potrzebują.

Najlepsze firmy mają ustrukturyzowane podejście do rozwoju pracowników

Pracownicy są awansowani i przenoszeni z myślą o rozwoju

Moja organizacja stworzyła ścieżki kariery i zadania przygotowujące pracowników do zajmowania najważniejszych stanowisk

Moja organizacja aktywnie zarządza zasobem następców na stanowiska kluczowe dla misji

Co więcej, najlepsze organizacje celowo próbują tworzyć zróżnicowany zasób potencjalnych liderów. Połowa firm z Top 20 oferuje specjalne programy rozwoju kompetencji przywódczych dla kobiet w porównaniu z zaledwie 13% w pozostałych firmach. Aż 40% spośród firm z Top 20 ma również programy kierowane do niedoreprezentowanych grup pracowników w porównaniu z jedynie 11% wśród pozostałych firm. Najlepsze firmy zwykle mają także programy kształcenia liderów dostępne na wszystkich poziomach doświadczenia (83% w porównaniu z 57%).

Zauważyliśmy, że najlepsze firmy dbają o rozwój swoich pracowników o wysokim potencjale, co pomaga im zarządzać planowaniem sukcesji i sprawia, że będą dysponować niezbędnymi talentami w przyszłości. Co więcej, nie korzystają z takiego metodycznego podejścia wyłącznie w odniesieniu do liderów i pracowników o wysokim potencjale: 80% spośród najlepszych firm deklaruje, że ich pracownicy mają dobrą orientację w zakresie dostępnych im ścieżek kariery. Takie podejście kreuje środowisko, w którym pracownicy dostrzegają możliwości kształcenia i rozwoju zawodowego, co z kolei stwarza dobry klimat do doskonalenia w całej organizacji.

Najlepsze firmy aktywnie zarządzają zasobami przyszłych talentów

Organizacja identyfikuje pracowników o wysokim potencjale z myślą o przyszłych rolach przywódczych

Duże lub ważne role obsadzone są zwykle w drodze awansów wewnątrz organizacji

Pracownicy mają dobrą orientację w zakresie dostępnych im ścieżek kariery

Firmy najlepsze pod względem przywództwa stawiają na kontakt z żywym człowiekiem.

Choć najlepsze firmy proaktywnie tworzą procedury na potrzeby identyfikacji, kształcenia i rozwoju przyszłych liderów, wciąż cenią sobie praktyki rozwojowe z największym udziałem interakcji międzyludzkich. Starają się kształtować zachowania pracowników na stanowisku pracy i w sali szkoleniowej, a także korzystać z osobistego podejścia, stymulując ich rozwój poprzez relacje międzyludzkie. Tradycyjne szkolenia w sali

szkoleniowej wciąż cieszą się zaufaniem jako metoda kształcenia (blisko 3/4 firm z Top 20 deklaruje, że z nich korzysta). Widzimy jednak również wzrost znaczenia mentoringu (ponad 2/3 wskazuje nań jako na kluczowe narzędzie rozwojowe). Jedną z ulubionych metod rozwojowych jest również rotacja stanowiskowa (60% najlepszych firm deklaruje wykorzystanie tego narzędzia). Widzimy więc, że najlepsi dostrzegają potęgę wspólnotowości, relacji z innymi i praktycznych doświadczeń jako narzędzi kreowania liderów.

Jak najlepsze firmy dbają o rozwój pracowników?

Szkolenia dla liderów prowadzone w sali szkoleniowej (np. wykłady, symulacje, scenki)

Mentoring realizowany przez menedżera wyższego szczebla

Coaching realizowany przez przeszkolonego trenera wewnętrznego

Rotacja stanowiskowa lub celowe zarządzanie ścieżką kariery

Reasumując: co wyróżnia firmy najlepsze pod względem przywództwa?

Firmy najlepsze pod względem przywództwa planowo kształcą swoich liderów, uprzednio precyzyjnie identyfikując przyszłe kompetencje warunkujące sukces organizacji. Z rozmysłem zapewniają swoim obecnym i aspirującym liderom

właściwe kluczowe doświadczenie, by budować te kompetencje. Jeśli chcieliby Państwo dowiedzieć się więcej na temat tego, jak najlepsze firmy proaktywnie kreują zasób przyszłych talentów, prosimy kontaktować się z naszymi lokalnymi oddziałami za pośrednictwem

www.haygroup.pl.

Globalny ranking Best Companies for Leadership 2014	
1 Procter & Gamble	11 PepsiCo
2 General Electric	12 Toyota
3 Coca-Cola	13 Accenture
4 IBM	14 Siemens
5 Unilever	15 Telefónica
6 Intel	16 BASF
7 McDonald's	17 Johnson & Johnson
8 Samsung	18 Citigroup
9 3M	19 IKEA
10 Hewlett-Packard	20 Pfizer

O Hay Group

Hay Group jest globalną firmą doradczą, która pomaga przedsiębiorstwom wdrożyć strategię i osiągnąć cele biznesowe. Rozwijamy talenty, i pomagamy organizacjom w skutecznym motywowaniu pracowników. Skupiamy się na dokonywaniu zmian. pomagamy ludziom i organizacjom zrealizować ich potencjał.