


Mistrzowie zaufania

Gdy w 2008 roku Great Place to Work® Institute, istniejący na świecie od ponad 25 lat, wystartował z badaniami najlepszych miejsc pracy w Polsce, sytuacja nie wyglądała zachęcająco. *„Wspaniałe miejsca pracy w Polsce? Nie przestyszałem się?”* Zdumienie na twarzach naszych rozmówców, które z każdą minutą przeradzało się w życzliwą wyrozumiałość, nie należało do rzadkości.

MARZENA WINCZO-GASIK

Zdarzały się także bardziej entuzjastyczne reakcje: *„To świetna idea badać jakość miejsc pracy na całym świecie i móc porównać się do najlepszych. Wasz model jest bardzo interesujący, przemawia do mnie. No tak, ale jesteśmy w Polsce, a nie w Ameryce. U nas rynek i ludzie działają inaczej”*. Szczęśliwie od czasu tych wypowiedzi, które nieuchronnie przywodziły nam na myśl oświecone słowa: *„Wszystko to być może! Prawda, jednakże ja to między bajki włożę”*, wiele się zmieniło. Regularne badania rynku pracodawców i ogłaszane corocznie rankingi nikogo już nie dziwią, a działania firm mające na celu budowanie swojego wizerunku „pracodawcy z wyboru” stały się powszechną praktyką.

Wspaniały pracodawca czy wspaniałe miejsce pracy?

„Dobra praca” to termin używany zarówno przez ekonomistów, jak i specjalistów od rynku pracy. Choć wielu uważa, że odnosi się w dużym stopniu do przyszłości, to są i tacy, którzy twierdzą, że ta przyszłość już się zaczęła. Nie ulega wątpliwości, że globalne przemiany, jakie zachodzą w świecie, mają wpływ nie tylko na sposób funkcjonowania ludzi w życiu prywatnym, lecz także na organizację i sposób pracy. Ideał, miejsce pracy, o którym mówią eksperci, to równowaga między potrzebami i interesami pracownika, pracodawcy i społeczeństwa. Jeszcze właściwiej byłoby mówić nie tyle o równowadze, ile o harmonijnym łączeniu tych sfer czy perspektyw. W dużej mierze właśnie umiejętność


Ilustracja 1. Wspaniałe miejsce pracy z perspektywy pracownika.

Źródło: ©2012 Great Place to Work® Institute, Inc.

zbudowania relacji, w których wszystkie strony są zadowolone („wygrane”), jest kluczem do stworzenia dobrego miejsca pracy.

Na tle wielu istniejących badań i rankingów pracodawców – przy pełnym przekonaniu, że każdy z nich przyczynia się do przeobrażenia rynku pracy i otwierania go na potrzeby pracowników – tym, co wyróżnia Great Place to Work®, jest wyraźny przekaz, że dobrego miejsca pracy nie tworzy samodzielnie ani pracodawca, ani pracownicy. W roli głównej występują wzajemne relacje i one stanowią o kondycji (dobroście) zaangażowanych stron.

Zaufanie, duma i koleżeństwo – trzy filary wspaniałego miejsca pracy

Model i metodologia badań Great Place to Work® mają empiryczny rodowód – najciekawsze scenariusze pisze samo życie. W drugiej połowie lat siedemdziesiątych ubiegłego stulecia Robert Levering, ojciec badań i współzałożyciel Instytutu, jako początkujący dziennikarz otrzymał zlecenie zajęcia się problemem najgorszych (!) miejsc pracy w Stanach Zjednoczonych. Zadanie okazało się tyleż inspirujące, ile wyczerpujące. Po jego ukończeniu Levering wyraził gotowość kontynuowania podjętego tematu, ale pod warunkiem, że tym razem kontrakt będzie dotyczył najlepszych pracodawców. I na tym stało. Wynikiem trwających trzy lata spotkań i wywiadów z pracownikami blisko 150 amerykańskich firm była publikacja *The Best 100 Companies to Work for in America* (napisana we współpracy z Miltonem

Moscowitzem, pierwsze wydanie pochodzi z 1984 roku). W krótkim czasie książka stała się bestsellerem oraz inspiracją do tworzenia i publikowania corocznych rankingów najlepszych miejsc pracy. W rezultacie wnikliwych analiz jakościowych i ilościowych zebranego materiału został wyłoniony model wspaniałego miejsca pracy. W ciągu następnego lat był on weryfikowany w toku badań prowadzonych w 40 krajach na 5 kontynentach. Jest rejestrem czynników, które z perspektywy pracowników mają największe znaczenie dla ich motywacji i samopoczucia w miejscu pracy, a w szczególności – gotowości do dawania z siebie tego, co najlepsze.

Ideał, miejsce pracy, o którym mówią eksperci, to równowaga między potrzebami i interesami pracownika, pracodawcy i społeczeństwa. Jeszcze właściwiej byłoby mówić nie tyle o równowadze, ile o harmonijnym łączeniu tych sfer czy perspektyw.

Chodzi tu zatem o pewne uniwersum, którego logika pozostaje bez związku z wielkością firmy, branżą, w której działa, wynikami finansowymi czy położeniem geograficznym.

Dobrego miejsca pracy nie tworzy samodzielnie ani pracodawca, ani pracownicy. W roli głównej występują wzajemne relacje i one stanowią o kondycji (dobroście) zaangażowanych stron.

Sercem modelu Great Place to Work® i fundamentalną wartością kultury organizacyjnej wspianego miejsca pracy jest zaufanie w firmie. Okazuje się, i zapewne nikogo to nie zdziwi, że pracownicy, którzy twierdzą, iż pracują w świetnym miejscu, najpierw zaczynają opowiadać o kierownictwie firmy: że wierzą swoim szefom i cenią ich kompetencje, że mają dostęp do informacji i możliwość swobodnego kontaktowania się z przełożonymi, że ich zdanie jako pracowników się liczy, że czują się sprawiedliwie traktowani, doceniani i otoczeni opieką. Słowem, mogą polegać na firmie, bo kierownictwo jest wiarygodne, uczciwe i okazuje ludziom szacunek.

Obok wyjątkowych relacji z kierownictwem wspólnym doświadczeniem pracowników z najlepszych miejsc pracy jest ich stosunek do tego, czym zawodowo się zajmują i co określa firmę na rynku. Są dumni z pracy, którą wykonują, osiągnięć zespołu, którego są członkami, oraz produktów firmy i roli, jaką ich organizacja odgrywa w społeczeństwie. I w końcu, w najlepszych miejscach pracy sami pracownicy tworzą między sobą relacje, które sprawiają, że stanowią zgraną załogę – wzajemnie troszczą się o siebie i wspierają w trudnych momentach. Koleżeńskie relacje i przyjazna atmosfera wyznaczają przestrzeń, w której pracownik może po prostu czuć się sobą.

Wspaniałe miejsce pracy jest dobre dla biznesu, pracodawcy i społeczeństwa

Wydawać by się mogło, że wartości, które stają za modelem Great Place to Work®, należą do świata czystych idei. Nic bardziej mylnego. Rozwiązania i praktyki wdrażane przez firmy będące laureatami Konkursu na Najlepsze Miejsca Pracy wpływają nie tylko na atmosferę w pracy i wzajemną współpracę, lecz także na produktywność pracowników, co przekłada się na zyski. Na rynku amerykańskim Great Place to Work® przez osiem lat analizował sytuację finansową spółek notowanych na giełdzie: zwrot z inwestycji firm o rozwiniętej kulturze organizacyjnej był znacznie większy niż pierwszych 500 firm z indeksu Standard & Poor's.

Firmy z listy Najlepszych Miejsc Pracy nie mają problemów z pozyskiwaniem pracowników. W porównaniu z przeciętnymi wskaźnikami dla gospodarki lub określonej branży charakteryzują się także niższymi wskaźnikami rotacji dobrowolnej i absencji.

Co więcej, mimo trudnych ekonomicznie czasów, wdrażają innowacyjne produkty i rozwiązania oraz tworzą nowe miejsca pracy. Na przykład w stosunku do roku ubiegłego (edycja badań 2011–2012) firmy z europejskiej listy 100 Najlepszych Miejsc Pracy odnotowały wzrost zatrudnienia średnio o 7%, co w liczbach bezwzględnych oznacza, że stworzyły ponad 7 tysięcy nowych miejsc pracy. Na tym tle 16 firm z polskiej listy radziło sobie całkiem dobrze. Średni wzrost zatrudnienia wyniósł 8%, co przełożyło się na 39 nowych miejsc pracy.

Wspaniałe miejsca pracy, rozwijając kulturę organizacyjną opartą na zaufaniu, dumie i koleżeństwie, w działaniach zewnętrznych nawiązują do idei tworzenia wspólnej wartości ekonomiczno-społecznej (*shared value*) czy – inaczej rzecz ujmując – prowadzenia społecznie odpowiedzialnego biznesu (CSR). Wiele z nich ma w swoich szeregach pracowników autentycznie zaangażowanych w działalność charytatywną, często z całymi rodzinami. W tych organizacjach tak się po prostu dzieje.

Obok wyjątkowych relacji z kierownictwem wspólnym doświadczeniem pracowników z najlepszych miejsc pracy jest ich stosunek do tego, czym zawodowo się zajmują i co określa firmę na rynku. Są dumni z pracy, którą wykonują, osiągnięć zespołu, którego są członkami, oraz produktów firmy i roli, jaką ich organizacja odgrywa w społeczeństwie.

Dbałość o relacje w firmie i codzienna walka o wyniki biznesowe nie stanowią względem siebie alternatywy. Parafrazując słowa Jacka Welcha, chyba najsłynniejszego menedżera świata, który przez 20 lat kierował amerykańskim koncernem General Electric (za jego kadencji wartość firmy wzrosła z 12 mld dol. do 280 mld dol.), moglibyśmy powiedzieć, że o sukcesie decydują trzy kluczowe miary efektywności firmy: zaufanie pracowników, zaufanie klientów i *cash flow* – właśnie w tej kolejności. □


MARZENA WINCZO-GASIK

Autorka jest Menedżerem ds. Komunikacji i Starszym Konsultantem w Great Place to Work® Institute Polska. Można się z nią skontaktować pod adresem marzena.winczo@greatplacetowork.com.