

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UE Uniwersytet Ekonomiczny
we Wrocławiu

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
Numer projektu: POKL.04.01.01-00-311/10

FABER EST SUAE QUISQUE FORTUNAE

Magazyn nr 1/2014 (8)

KŁŹNIA KADR

Uniwersytetu Ekonomicznego we Wrocławiu

KUJMY KADRY
W "KŁŹNI KADR"

Człowiek
– najlepsza inwestycja

Polska Komisja Akredytacyjna wysoko oceniła współpracę z pracodawcami w ramach projektów „Kuźni Kadr”

dr Sylwia Wrona

Prodziekan ds. promocji

i współpracy międzynarodowej Wydziału Nauk Ekonomicznych

W dniach 3–5 lipca 2014 r. na Wydziale Nauk Ekonomicznych Uniwersytetu Ekonomicznego we Wrocławiu Polska Komisja Akredytacyjna przeprowadziła wizytację instytucjonalną. Przedmiotem oceny ekspertów PKA była szeroko rozumiana jakość kształcenia na wydziale.

Podczas wizyty w jednostce eksperci spotkali się m.in. z pracownikami Działu Obsługi Projektów Rozwojowych. W trakcie tego spotkania wysłuchali prezentacji oraz otrzymali pakiet materiałów poświęconych realizowanym projektom – w szczególności *Kuźni Kadr 3* oraz *Kuźni Kadr IV*.

Członkowie Zespołu Oceniającego byli pod dużym wrażeniem widząc zakres współpracy uczelni z praktyką gospodarczą. W ich opinii realizacja projektów w ramach *Kuźni Kadr* pozwoliła nawiązać pełną i autentyczną współpracę z pracodawcami w postaci konkretnych aktywności, z których wiele wskazuje na efektywną rolę interesariuszy rynku pracy w tworzeniu wysokiej kultury kształcenia praktycznego na naszym Uniwersytecie.

W sposób szczególny eksperci PKA odnieśli się do takich inicjatyw, jak:

- realizowane wśród pracodawców badania, dotyczące oceny założonych efektów kształcenia dla poszczególnych kierunków studiów oraz służące modyfikacji programów i treści kształcenia na konkretnych specjalnościach, tak aby odpowiadały one faktycznym potrzebom rynku pracy,
- wykłady otwarte i seminaria z praktykami biznesu, których celem jest nabycie przez studentów określonych kompetencji poszukiwanych przez pracodawców,
- indywidualna praca doświadczonego praktyka biznesu ze studentem w ramach mentoringu, pozwalająca rozwijać jego kluczowe kompetencje,
- płatne staże dla studentów i absolwentów Uniwersytetu Ekonomicznego, podczas których w praktyce weryfikowane są założone efekty kształcenia.

Członkowie Zespołu Oceniającego zwrócili uwagę, że angażowanie pracodawców w szeroko rozumiany proces kształcenia na uczelni nie zawsze jest możliwe w ramach formalnych programów studiów, ze względu na ograniczenia finansowe, jak i możliwości organizacyjne. Tym bardziej na uznanie zasługują działania podejmowane przez DOPR w ramach realizowanych

projektów. W opinii Polskiej Komisji Akredytacyjnej Uniwersytet Ekonomiczny we Wrocławiu, poszukując sposobów włączenia elementów praktycznego kształcenia do procesu przygotowania studentów do wejścia na rynek pracy, efektywne wykorzystuje środki uzyskane w ramach kolejnych projektów *Kuźni Kadr*.

Jak zauważyli przedstawiciele PKA zakres współpracy z pracodawcami w odniesieniu do kształtowania oferty edukacyjnej i modyfikacji procesu kształcenia nie ogranicza się jednak do wspomnianych wyżej aktywności. DOPR stale wypracowuje nowe formy współpracy, organizując spotkania tematyczne w tym zakresie. Jedną z ciekawszych inicjatyw są spotkania panelowe Władz Uczelni i Wydziału z pracodawcami, poświęcone tworzeniu i ocenie efektów kształcenia, w tym określaniu kompetencji, jakich oczekuje od studenta pracodawca w ramach poszczególnych kierunków studiów. Spotkania bez wątplenia przyczyniają się do doskonalenia oferty dydaktycznej uczelni. Dzięki nim studenci lepiej widzą, jakie mają perspektywy zatrudnienia i jak najlepiej przygotować się w trakcie studiów do wejścia na rynek pracy.

Na spotkaniu końcowym, podsumowującym wizytację, w obecności władz Uczelni i Wydziału, przedstawiciele Zespołu Oceniającego wyrazili uznanie dla pracy Działu Obsługi Projektów Rozwojowych, podkreślając profesjonalizm podejmowanych działań oraz określając współpracę z pracodawcami mianem dobrej praktyki, z której powinny czerpać inne uczelnie.

W efekcie wizytacji, w opinii Zespołu Oceniającego Polskiej Komisji Akredytacyjnej, Wydział Nauk Ekonomicznych w pełni zasłużył na otrzymanie akredytacji instytucjonalnej. Na osiem szczegółowych kryteriów oceny, siedem uznano za spełnione „w pełni”, a jedno – za spełnione „w stopniu wyróżniającym”. W raporcie powizytacyjnym podkreślono bogatą ofertę kształcenia, nasyoną treściami praktycznymi, rosnący stopień umiędzynarodowienia nauki i dydaktyki, a także stałe poszerzanie zakresu współpracy z praktyką gospodarczą, w tym udział pracodawców w modyfikacji procesu kształcenia. Działania wydziału na rzecz dostosowania oferty edukacyjnej do potrzeb rynku pracy uznano za wzorcowe. W dużej mierze za sprawą inicjatyw podejmowanych w ramach Działu Obsługi Projektów Rozwojowych.

SPIS TREŚCI

magazyn KUŹNI KADR

- 2 Polska Komisja Akredytacyjna wysoko oceniła współpracę z pracodawcami w ramach projektów *Kuźni Kadr*
- 3 Współpraca z pracodawcami w ramach *Kuźni Kadr* uznana za wzorcową
- 4 O współpracy z pracodawcami stów kilka
- 5 Pracodawcy o stażystach i absolwentach Uniwersytetu Ekonomicznego we Wrocławiu oraz o pożądanych cechach kandydatów na pracowników
- 7 Coaching – efektywny trening rozwoju kompetencji poszukiwanych na rynku pracy
- 8 Stażysta *Kuźni Kadr* – najlepsza inwestycja!
- 9 Płatne staże, czyli wejście na rynek pracy już w trakcie studiów
- 10 Wpływ staży na rozwój kompetencji zawodowych stażystów
- 11 Grupy projektowe realizowane w ramach programu płatnych staży
- 12 Okiem praktyka biznesu o grupach projektowych
- 12 Seminaria z praktykami biznesu
- 14 Głos pracodawcy o korzyściach płynących z realizacji seminariów
- 15 Mentoring – wyjątkowo rozwojowa podróż
- 17 Uczestniczyłem w programie mentoringu
- 18 Być Mentorem i wspierać studentów w rozwoju
- 19 O biznesie od kuchni, czyli wykłady otwarte praktyków biznesu
- 20 Co nowego w *Kuźni*?
- 21 Program Absolwent jako nowa platforma współpracy pracodawców z uczelnią i jej wychowankami
- 22 Mówią o nas....

.....

Redakcja Magazynu KUŹNIA KADR
 Uniwersytet Ekonomiczny we Wrocławiu
 ul. Komandorska 118/120, Wrocław
 Redaktor prowadząca: Katarzyna Pilarczyk
 Biuro Projektu: Budynek L
 tel.: 71 36 80 857, 71 36 80 869, fax 71 36 80 754
 e-mail: dopr@ue.wroc.pl
 Ilustracje: Tomasz Sysło
 Zdjęcia: www.shutterstock.com

Współpraca z pracodawcami w ramach *Kuźni Kadr* uznana za wzorcową

Miło mi poinformować Państwa, że w sierpniu br. Ministerstwo Nauki i Szkolnictwa Wyższego uznało sposób współpracy z pracodawcami w projektach *Kuźni Kadr* za przykład najlepszych praktyk. Szczególnie wysoko oceniono organizację płatnych staży studentów i absolwentów u pracodawców. Nasze rozwiązania są obecnie promowane w oficjalnych folderach reklamowych Ministerstwa skierowanych zarówno do przyszłych studentów, jak i do pracodawców w celu zachęcenia ich do współpracy z uczelniami. Z kolei w czerwcu br. oceniająca Wydział Nauk Ekonomicznych Polska Komisja Akredytacyjna uznała współpracę Uczelni z pracodawcami realizowaną w *Kuźni Kadr* za wzorcową.

Oba te wydarzenia to wielki sukces i przejaw uznania i szacunku dla pracy całego Zespołu DOPR. W tym miejscu chciałabym szczególnie podziękować współpracującym z nami pracodawcom – bez Państwa zaangażowania nie osiągnęlibyśmy tego.

Te ostatnie wydarzenia skłoniły mnie do refleksji na temat czynników, które doprowadziły do tak dużego sukcesu *Kuźni Kadr*. Co tak naprawdę spowodowało, że staliśmy się lepsi od innych? Myślę, że była to przede wszystkim właściwa motywacja do działania i rzeczywiste zaangażowanie w to co robimy. To było przekonanie, że nasza praca przynosi konkretne efekty wszystkim zainteresowanym grupom. Studentom w postaci lepszego przygotowania do życia zawodowego, Uczelni w postaci wzrostu konkurencyjności u kandydatów na studia, a pracodawcom w postaci gotowych do pracy naszych absolwentów. Oczywiście, początkiem wszystkiego zawsze był dobry pomysł i skuteczna aplikacja o środki, ale na etapie realizacji projektu bardzo ważne jest zaangażowanie pracowników. Jestem dumna, że mogę kierować tak świetnym Zespołem jak pracownicy DOPR.

Współpraca z pracodawcami to przede wszystkim odpowiedzialny za ten obszar działań zespół *Kuźni Kadr IV* pod kierownictwem Kasi Pilarczyk, osoby o niespożytej energii i często szalonych pomysłach. Zespół oddelegowany do organizacji płatnych staży, seminariów z praktykami, wykładów otwartych, mentoringu i innych form wsparcia to 6 dynamicznych kobiet, które świetnie znają się na swojej pracy. Serdecznie zapraszam Państwa do współpracy w realizowanych przez nasz Dział projektach. Szczególnie gorąco zapraszam do udziału w pracach projektów innowacyjnych: *Kuźni Kadr 6* dedykowanej różnym obszarom uczenia się przez całe życie, zwłaszcza rozwiązaniom w zakresie uznawalności kwalifikacji zdobytych w sposób nieformalny oraz *Kuźni Kadr 7* w zakresie programu lojalnościowego dla absolwentów polskich uczelni. Zapraszam Państwa także do lektury ósmego już numeru naszego Kwartalnika poświęconego ocenie wsparcia dedykowanego naszym studentom i absolwentom w 2014 r. w ramach projektu *Kuźnia Kadr IV*. Zachęcam również do odwiedzenia naszej siedziby (budynek L w części B kampusu Uczelni), śledzenia naszych stron internetowych oraz współpracy z zespołem DOPR przy realizacji kolejnych projektów.

dr inż. Dorota Kwiatkowska-Ciotucha

Kierownik DOPR UE we Wrocławiu.
 Ekspert Ministerstwa Rozwoju Regionalnego w obszarze szkolnictwa wyższego, edukacji, adaptacyjności przedsiębiorstw i współpracy ponadnarodowej.

O współpracy z pracodawcami słów kilka

Katarzyna Pilarczyk
Koordynator współpracy z pracodawcami, DOPR

Współpraca z pracodawcami stanowi jedno z kluczowych zadań każdej uczelni. To przecież pracodawcy, którzy przyjmują w swoje szeregi młodych absolwentów, weryfikują i oceniają jakość wykształcenia jakie młody człowiek otrzymał w danej instytucji. Jeśli absolwenci są dobrze przygotowani do wejścia na rynek pracy, to będą chętnie poszukiwani przez pracodawców, a dana uczelnia będzie doceniana i uznawana za istotnego partnera na rynku pracy. Dobra marka uczelni zbudowana w oczach pracodawców przekłada się na liczbę kandydatów na studia w kolejnych latach. Każdy młody człowiek będzie bowiem pragnął dołączyć do grona, spośród którego swoich przyszłych pracowników najchętniej wybierają pracodawcy.

Niestety do niedawna polskie realia nie sprzyjały tworzeniu efektywnej, partnerskiej współpracy na linii uczelnia-pracodawcy. Przez to (choć może dzięki temu), gdy rozpoczęliśmy realizację projektów rozwojowych Uniwersytetu Ekonomicznego we Wrocławiu, większość pomysłów i rozwiązań musieliśmy tworzyć i wdrażać według naszych autorskich pomysłów. Tworzenie innowacji a następnie zapraszanie kolejnych partnerów do wspólnego ich wdrażania było i nadal jest niezwykle pracochłonnym, ale jednocześnie wciągającym i interesującym zadaniem.

Wspólnie z pracodawcami realizujemy obecnie następujące formy wsparcia studentów:

- staże, które trwają 3 miesiące i prowadzone są zgodnie z profilem i programem określonym przez pracodawców działających w różnych branżach i sektorach biznesu;
- seminaria, podczas których praktycy biznesu umożliwiają studentom nabycie i rozwinięcie konkretnych kompetencji poszukiwanych na rynku pracy;
- wykłady otwarte, na których praktycy prezentują specyfikę różnych sektorów, branż, procesów realizowanych w przedsiębiorstwach i organizacjach przez nich reprezentowanych;
- mentoring, w czasie którego student czerpie z wiedzy i doświadczenia praktyka podczas 6-miesięcznej, indywidualnej relacji rozwijającej jego przyszłą karierę;
- spotkania panelowe, podczas których wspólnie dyskutujemy o tym, jak dotychczasową współpracę zacieśniać, ulepszać i wprowadzać na nowe tory.

W kolejnych częściach publikacji zamieściliśmy podsumowania i wnioski z działań zrealizowanych w ostatnim roku akademickim. Przedstawiamy także nowe działania, których koncepcje wypracowaliśmy wspólnie z pracodawcami i wdrażanie rozpoczynamy już od jesieni 2014 roku.

Tak jak co roku, dziękujemy za dotychczasową współpracę i mamy nadzieję na więcej!

Za prawidłowy przebieg prowadzonych działań odpowiedzialny jest zespół, w skład którego wchodzi:

Katarzyna Pilarczyk
koordynator współpracy z pracodawcami

Joanna Malinowska
staże studenckie

Aleksandra Karaszewska
psycholog, ewaluacja

Aleksandra Marchewska
umowy cywilno-prawne, wykłady otwarte i seminaria

Maria Kejna
staże studenckie

Dominika Gdowska
seminaria, wykłady otwarte i mentoring

Pracodawcy o stażystach i absolwentach Uniwersytetu Ekonomicznego we Wrocławiu oraz o pożądanych cechach kandydatów na pracowników

dr inż. Urszula Załuska
Ekspert ds. ewaluacji, Kuźnia Kadr IV

Stáže u pracodawców są dla studentów i absolwentów często pierwszą okazją zdobycia doświadczenia zawodowego, zweryfikowania swoich preferencji zawodowych czy oceny w praktyce posiadanych kompetencji. Przynoszą również wymierną korzyść dla samej uczelni. Z jednej strony pozwalają na lepsze przygotowanie studentów do wejścia na rynek pracy poprzez umożliwienie im nawiązania kontaktu z praktyką gospodarczą i adaptacji w warunkach rynkowych, potencjalnym miejscu pracy. To z kolei w statystykach przekłada się na wskaźniki zatrudnienia. Jak pokazują nasze dotychczasowe doświadczenia około 30% studentów i absolwentów dostaje propozycję pracy w miejscu odbywania stażu. Z drugiej strony staże dają uczelni możliwość uzyskania informacji zwrotnej od opiekunów stażystów na temat wiedzy studentów i umiejętności wykorzystania jej w praktyce, określenia ich mocnych i słabych stron, identyfikacji ewentualnych luk kompetencyjnych. Właściwe wykorzystanie tych informacji pozwala natomiast na zaplanowanie aktywności wspierających lepsze przygotowanie przyszłych absolwentów do wejścia na rynek pracy, co stanowi jeden z głównych celów projektu *Kuźnia Kadr IV*.

W III kwartale br. zwróciliśmy się z prośbą do pracodawców i opiekunów stażystów o wypełnienie ankiety dotyczącej dwóch głównych zagadnień: oceny przygotowania zawodowego i luk kompetencyjnych studentów naszej uczelni oraz opinii nt. pożądanych cech i umiejętności najbardziej cenionych u kandydatów na pracowników. Dodatkowo pytaliśmy o najbardziej rozpoznawalne / najpopularniejsze formy współpracy Uniwersytetu Ekonomicznego we Wrocławiu z pracodawcami. Kwestionariusz ankiety został wypełniony przez 157 respondentów.

PRZYGOTOWANIE STUDENTÓW I ABSOLWENTÓW DO WYKONYWANIA PRACY ZAWODOWEJ

Przygotowanie do wykonywania pracy zawodowej rozdzieliliśmy na dwie podkategorie: przygotowanie teoretyczne oraz przygotowanie praktyczne. W ramach przyznawanej oceny respondenci mogli wybrać jeden z pięciu wariantów odpowiedzi – od 1 (całkowity brak przygotowania) do 5 (bardzo dobre przygotowanie). Wyniki przedstawiono na rysunku 1. Zdecydowanie lepiej ocenione zostało przygotowanie teoretyczne naszych studentów. Dobre przygotowanie teoretyczne (ocena 4 lub 5) dotyczy blisko 60% stażystów i absolwentów, przy 40% ocen pozytywnych w przypadku przygotowania praktycznego. Najlepiej zarówno pod względem teoretycznym,

Rys. 1. Ocena przygotowania teoretycznego i praktycznego stażystów i absolwentów Uniwersytetu Ekonomicznego we Wrocławiu do wykonywania pracy zawodowej.

jak i praktycznym, ocenieni zostali studenci i absolwenci odbywający staże w branżach *marketing i reklama* oraz *administracja publiczna*. Oceny dobre uzyskali również stażyści pracujący w firmach z branż *logistyka i usługi prawnicze*, jednak ich udział w próbie badawczej był bardzo mały.

W opinii respondentów uczelnia może wzmocnić działania ukierunkowane na lepsze przygotowanie studenta do wejścia na rynek pracy przede wszystkim poprzez:

- zapewnienie większej liczby praktyk (staży) zawodowych,
- zwiększenie liczby zajęć z zakresu programów komputerowych,

- angażowanie w proces dydaktyczny praktyków,
- kształtowanie postaw sprzyjających samodzielnemu myśleniu i kreatywności oraz pracy zespołowej,
- organizację zajęć w oparciu o projekty,
- powiązanie tematów prac licencjackich i magisterskich z potrzebami podmiotów gospodarczych.

LUKI KOMPETENCYJNE W ZAKRESIE KOMPETENCJI MIĘKKICH I TWARDYCH, ATRAKCYJNOŚĆ POTENCJALNEGO PRACOWNIKA

W przypadku kompetencji miękkich 26% respondentów nie wskazało u stażystów i absolwentów luk kompetencyjnych. Największe luki zidentyfikowane zostały w zakresie *umiejętności rozwiązywania problemów* (36% wskazań) oraz *zarządzania czasem własnej pracy* (34%). Najmniej problemów zostało dostrzeżonych w obszarze *umiejętności pracy w grupie* (13% wskazań). Największe deficyty w zakresie kompetencji twardej dotyczą *umiejętności zbierania i analizowania informacji* (45%) oraz *specjalistycznej wiedzy* (43%). Stażyści dobrze radzili sobie z *podstawową obsługą komputera* (5% wskazań na luki w tym zakresie). Pomimo luk chęć zatrudnienia absolwentów UE we Wrocławiu (odpowiedź „tak” i „raczej tak”) zadeklarowało 88% respondentów.

Planując działania wspierające lepsze przygotowanie absolwentów do wejścia na rynek pracy, oprócz aktywności ukierunkowanych na zmniejszenie luk kompetencyjnych, warto wziąć pod uwagę czynniki wpływające zdaniem pracodawców na atrakcyjność kandydata do pracy oraz cechy i umiejętności personalne najbardziej pożądane u kandydatów na pracowników. Respondenci ankiety oceniali 10 czynników decydujących o atrakcyjności kandydata oraz 14 cech i umiejętności personalnych poprzez przyznanie im noty od 1 (bardzo małe znaczenie) do 5 (bardzo duże znaczenie). Wyniki oceny przedstawiono na rysunkach 2 i 3.

Biorąc pod uwagę czynniki wpływające na atrakcyjność kandydata na pracownika najbardziej cenione są: wyrazista osobowość, dyspozycyjność, znajomość języków obcych oraz posia-

danie wcześniejszych doświadczeń zawodowych. W przypadku ostatniego z wymienionych czynników dużą rolę odgrywają właśnie staże u pracodawców.

Generalnie umiejętności personalne tworzą bardzo ważny element w ocenie atrakcyjności potencjalnego kandydata do pracy – w przypadku 12 z 14 badanych elementów ocena średnia wyniosła powyżej 4. Szczególnie pożądane są: zaangażowanie w wykonywane zadania, odpowiedzialność, pracowitość oraz lojalność i uczciwość względem pracodawcy. Wymienione cechy otrzymały ocenę średnią przekraczającą 4,5.

FORMY WSPÓŁPRACY UNIWERSYTETU EKONOMICZNEGO WE WROCŁAWIU Z PRACODAWCAMI

W ramach badania poprosiliśmy również respondentów o opinię na temat rozpoznawalności różnych form współpracy naszej uczelni z pracodawcami. Wśród wymienionych w kwestionariuszu form współpracy były zarówno działania prowadzone w ramach projektów *Kuźni Kadr*, jak i inne inicjatywy, takie jak Klub Partnera, wykłady Forum Edukacji Biznesowej czy działania Biura Karier i Promocji Zawodowej. W ocenie praktyków najbardziej znaną formą współpracy naszej uczelni z pracodawcami są staże studentów i absolwentów w przedsiębiorstwach i instytucjach (ponad 96% wskazań). Staże również zostały zdecydowanie najwyższej ocenione w ramach możliwych działań uczelni ukierunkowanych na lepsze przygotowanie studentów do wejścia na rynek pracy (149 wskazań ze 157, w tym 131 wskazań na pierwszym miejscu). Do innych najbardziej rozpoznawanych przez praktykę gospodarczą form współpracy uczelni z pracodawcami można zaliczyć: działania Biura Karier i Promocji Zawodowej (53% wskazań), wykłady otwarte praktyków biznesu prowadzone w ramach projektów *Kuźni Kadr* (39%) oraz seminaria prowadzone przez praktyków biznesu również w ramach projektów *Kuźni Kadr* (34%). Serdecznie dziękujemy wszystkim osobom biorącym udział w badaniu za poświęcony czas i wysiłek włożony w sformułowanie opinii. Dzięki Państwa zaangażowaniu będziemy mogli jeszcze skuteczniej i efektywniej planować przyszłe działania.

Czynniki wpływające na atrakcyjność kandydata do pracy

Rys. 2. Czynniki wpływające zdaniem pracodawców na atrakcyjność kandydata do pracy – ocena średnia na skali od 1 do 5.

Cechy i umiejętności personalne cenione u kandydata do pracy

Rys. 3. Cechy i umiejętności personalne cenione przez pracodawców u kandydatów na pracowników – ocena średnia na skali od 1 do 5.

Coaching – efektywny trening rozwoju kompetencji poszukiwanych na rynku pracy

Ałta Witwicka-Dudek, coach ICC

Kierownik Biura Karier i Promocji Zawodowej Uniwersytetu Ekonomicznego we Wrocławiu

Współczesny proces edukacyjny powinien rozwijać kompetencje niezbędne do realizacji życiowych i zawodowych aspiracji w warunkach gospodarki opartej na wiedzy. Kształcenie wymaga zwrócenia szczególnej uwagi na jego efekty. W Krajowych Ramach Kwalifikacji dla szkolnictwa wyższego efekty kształcenia zdefiniowane są w trzech kategoriach: wiedza, umiejętności oraz kompetencje personalne i społeczne.

Zdobywane w procesie kształcenia kwalifikacje, potwierdzone stosownym dyplomem, niejednokrotnie okazują się niewystarczające. Przyczyn tego stanu rzeczy pracodawcy upatrują w programach nauczania nieodpowiadających na zapotrzebowanie rynku. Wymagania pracodawców w stosunku do przyszłych pracowników stale rosną i wydaje się, że ten trend będzie się utrzymywać.

W badaniu przeprowadzonym przez Szkołę Główną Handlową, Amerykańską Izbę Handlową w Polsce (American Chamber of Commerce in Poland) oraz Ernst & Young¹, pracodawcy za najważniejsze kompetencje, których oczekują od absolwentów, uznali: znajomość języków obcych, efektywną komunikację, otwartość na uczenie się i rozwój, zaangażowanie, umiejętność pracy w zespole, umiejętność określania priorytetów, etyczne postępowanie, odpowiedzialność, umiejętność organizacji pracy i efektywnego zarządzania czasem oraz elastyczność i zdolność do adaptacji. Te kompetencje można uznać za uniwersalne i oczekiwane od absolwenta szkoły wyższej bez względu na ukończony przez niego kierunek studiów².

Zarówno teoretycy jak i praktycy zarządzania zasobami ludzkimi wskazują, obok kompetencji zawodowych na wartość kompetencji społecznych. Odnoszą się one do umiejętności budowania i utrzymywania relacji międzyludzkich. W wyniku przeprowadzonych w ponad 100 przedsiębiorstwach badań³, stwierdzono, że do najbardziej pożądaných kompetencji należą: zdolności komunikacyjne, orientacja na osiągnięcia, praca zespołowa, przywództwo, skupienie się na kliencie, elastyczność, stymulowanie rozwoju innych.

Dla dzisiejszych studentów a potencjalnych pracowników wyzwaniem jest więc nie tylko kształcenie formalne, ale również rozwijanie kompetencji społecznych na drodze pozaformalnej i nieformalnej edukacji, poprzez zdobywanie doświadczenia oraz korzystanie z innych dostępnych form rozwoju w celu bycia konkurencyjnym na rynku pracy.

Jedną ze skutecznych metod rozwoju osobistego i zawodowego, coraz bardziej popularną, staje się coaching. Co stanowi istotę coachingu? Jest nią wspieranie w rozwoju i dokonywanie

zmian na lepsze. Istota coachingu opiera się na przekonaniu, że każdy człowiek posiada wszystkie potrzebne mu zasoby, aby dokonywać zmian. Działalność coachingowa polega zatem na odkrywaniu tkwiącego w nas potencjału, umożliwiającego dokonanie zmiany, rozwoju w planowanym dwustronnym procesie poprzez rzetelną ocenę, ukierunkowaną praktykę i regularne sprzężenie zwrotne⁴.

Możemy mówić o wielu rodzajach coachingu w zależności od kryteriów jakie przyjmujemy do dokonania rozróżnień. Ze względu na obszary pracy, które wyznacza klient można rozróżnić coaching związany z życiem zawodowym klienta oraz jego życiem osobistym.

Dla studentów i absolwentów, osób poszukujących pracy, zmieniających zawód, planujących karierę zawodową szczególnie polecany jest career coaching (coaching kariery).

Coaching kariery nie jest doradztwem zawodowym. Coach kariery nie doradza klientowi, ale wspiera w ocenieniu jego własnej sytuacji, tak aby klient wyraźniej zobaczył, gdzie jest – jakie są jego umiejętności, kwalifikacje, mocne strony. Następnie wspiera klienta aby określił, gdzie chciałby być, dokąd dąży, co chciałby robić, jakie swoje zdolności, kwalifikacje chciałby wykorzystywać, co dla niego jest ważne w pracy, kim chciałby być. Klient zauważa jakie cechy, umiejętności potrzebuje w sobie rozwinąć, aby dobrze pokierować swoją karierą. W wyniku coachingu kariery klient dzięki podjęciu świadomych, ukierunkowanych działań, może znacznie zwiększyć swoją skuteczność, rozwinąć konkretne umiejętności, otrzymać zadowolenie z własnego rozwoju zawodowego i satysfakcję z pracy.

W procesie coachingu kariery klient dzięki wsparciu coacha:

- bardziej uświadamia sobie swoje oczekiwania co do rozwoju swojej kariery,
- precyzuje swoje cele zawodowe i sposoby ich realizacji,
- optymalizuje swoje decyzje i działania,
- zapewnia sobie satysfakcjonujący rozwój kariery zgodny z jego aspiracjami zawodowymi i życiowymi wartościami.

O skuteczności career coachingu mogli przekonać się uczestnicy projektu *Kuźnia Kadr 3*, którzy podczas dwóch edycji programu spotkań indywidualnych i grupowych pracowali z profesjonalnymi coachami. Uczestnicy programu coaching kariery dokonywali oceny jego przydatności oraz skuteczności w realizacji wcześniej zidentyfikowanych potrzeb, m.in. pogłębienie świadomości i samopoznanie, osiąganie założonych celów, rozwiązywanie problemów, rozwój umiejętności organizacyjnych.

Najczęściej rozwijaną wskazaną przez studentów kompetencją (spośród listy 12 stu możliwych do wielokrotnego wyboru) okazała się *Samoświadomość* (80,7% wskazań), drugą w kolejności – *Dążenie do rezultatów* (71%)⁵.

Wyznaczony podczas sesji coachingowych cel, został zrealizowany przez studentów w stopniu dobrym lub bardzo dobrym w opinii większości uczestników (82,8%). Udział w career coachingu, zdaniem uczestników, przyczynił się w znacznym stopniu do przygotowania ich do wejścia na rynek pracy oraz do ukształtowania ich ścieżki kariery. Studenci podkreślali wielokrotnie, iż uczestnictwo w cyklu zajęć z coachem wpłynęło pozytywnie na ich życie zarówno prywatne jak i zawodowe, na takie aspekty jak rozwój poszczególnych kompetencji, określenie ścieżki kariery, poszerzenie świadomości, zwiększenie pewności siebie.

Podejście coachingowe pozwoliło na podjęcie racjonalnych decyzji w oparciu o głęboką analizę stanu obecnego, posiadanych mocnych stron i powodów ewentualnych ograniczeń. Często samo zastanowienie się nad aktualnymi zasobami stwarza okazję do postawienia nowych, świeżych założeń co do obszarów rozwojowych i podejmowanych działań, które będą miały swoje odzwierciedlenie w przyszłym życiu zawodowym.

Troska o wysokie standardy, jakość kształcenia oraz współpracę uczelni ze środowiskiem biznesowym w celu adekwatnego do potrzeb rynku pracy przygotowania studentów jest istotnym zagadnieniem nie tylko dla uczelni, ale i dla samych zainteresowanych – studentów, absolwentów – potencjalnych pracowników.

Kariera i rozwój zawodowy jest to swoisty życiowy projekt, którym należy nauczyć się zarządzać. Udział w procesie coachingowym może być tego dobrym początkiem. Dla osób, które zechcą doświadczyć jak działa coaching, a konkretnie career coaching, w projekcie *Kuznia Kadr IV* jest zaplanowany taki rodzaj wsparcia. Proszę śledzić stronę internetową projektu, aby dowiedzieć się więcej nt. i zaaplikować w odpowiednim czasie.

Stażysta Kuźni Kadr – najlepsza inwestycja!

Paweł Sobiegraj
ManpowerGroup Sp. z o.o.

Parafrazując motto PO KL „Człowiek – najlepsza inwestycja” chciałbym podkreślić jak ważni są dla nas stażyści pracujący u nas w ramach programu stażowego *Kuźni Kadr IV* organizowanego przez Dział Obsługi Projektów Rozwojowych Uniwersytetu Ekonomicznego we Wrocławiu.

Od 4 lat współpracujemy z uczelnią w kolejnych edycjach *Kuźni Kadr* zawsze korzystają z programu staży, który jest teraz już stałą częścią naszej działalności. Praktycznie każda edycja to dla nas sukces. Przychodzą do nas młode osoby, najczęściej bez doświadczenia zawodowego, jednak z wielkim zapalem do pracy i nauki. W każdym z nich drzemie wielki potencjał! Dzięki temu, jak i swojemu zaangażowaniu, niwelują brak doświadczenia. Bardzo szybko odnajdują się również w naszym zespole, dodając do niego swoją młodzieńczą energię, nowe spojrzenie oraz mnóstwo wartościowych pomysłów. Nieoceniona jest ich pomoc w naszej codziennej pracy. Są odpowiedzialni za wiele zadań, mają mnóstwo obowiązków i przede wszystkim mają dużo okazji do nauki i zdobywania doświadczenia w okresie tych pracowitych trzech miesięcy. Dzięki pracy z nimi wiele się uczymy i sami rozwijamy. Pod koniec stażu uczestnicy programu są już pełnowartościowymi członkami naszego zespołu. Staż jest świetnym sposobem na sprawdzenie się pracy w naszej firmie i branży, poznanie swoich mocnych stron, szansą na odnalezienie się na rynku pracy i zweryfikowania swoich oczekiwań i planów co do przyszłej kariery zawodowej. Dowodem na moje powyższe słowa jest to, co finalnie jest dla nas największą wartością – jeśli tylko mamy ku temu możliwość i warunki zatrudniamy wyróżniających się stażystów. Nie ma roku, aby jeden lub większą liczbą z nich nie zasilali naszych szeregów. W tej chwili pracuje u nas trzech byłych stażystów we wrocławskim oddziale. Od zweryfikowania potencjału obecnych i niedawnych stażystów rozpoczynamy każdy proces rekrutacyjny. Często też rekomendujemy i zatrudniamy stażystów u naszych klientów. Jesteśmy dla nich wsparciem w poszukiwaniu pracy, doradzamy w zaplanowaniu ścieżki kariery i rozwoju. Już dzięki wiedzy zdobytej w trakcie stażu u nas dużo łatwiej jest im odnaleźć się na wrocławskim rynku pracy. Podsumowując chciałbym wrócić do parafrazy motto – współpraca ze stażystami *Kuźni Kadr* jest dla nas najlepszą inwestycją! Bardzo wiele i cały czas na tym zyskujemy, i mam nadzieję, że bardzo długo będzie nam dane współpracować z wybitnymi stażystami – studentami Uniwersytetu Ekonomicznego.

¹ Kompetencje i kwalifikacje poszukiwane przez pracodawców wśród absolwentów szkół wyższych wchodzących na rynek pracy. Wyniki badania przeprowadzonego przez Szkołę Główną Handlową w Warszawie, Amerykańską Izbę Handlu w Polsce oraz Ernst & Young, Warszawa 2012, http://www.sgh.waw.pl/ogolnounczelniane/bwb/rada_konsultacyjna/RKPK_raport_2012.pdf, [15.10.2014]

² A. Budnikowski i in., Pracodawcy o poszukiwanych kompetencjach i kwalifikacjach absolwentów uczelni – wyniki badania, „e-mentor” 2012, nr 4

³ http://wup.lodz.pl/files/ciz/ciz_Nowoczesne_formy_rozwoju_pracownika.pdf [6.10.2014]

⁴ Eric Parsloe, *Coaching i mentoring*, Petit, Warszawa 1998, s. 10.

⁵ D.Kwiatkowska-Ciotucha, K.Pilarczyk, A.Boczkar, *Kuźnia Kadr 3, Od pomysłu do sukcesu, Raport z realizacji projektu*, Wrocław 2013, s.16

Płatne staże, czyli wejście na rynek pracy już w trakcie studiów

Aleksandra Karaszewska

Psycholog, ewaluacja działań w projekcie Kuźnia Kadr IV

Jednym z najchętniej wybieranych przez studentów form wsparcia oferowanych im w ramach projektu *Kuźnia Kadr IV* są płatne staże. Realizacja stażu przebiega w ścisłej współpracy z pracodawcami. Pracodawcy definiują program pracy i nauki stażysty na każdy kolejny tydzień i opisują kompetencje, jakie dzięki ich realizacji młody człowiek będzie mógł rozwinąć. Zgłoszone przez pracodawców oferty programów są weryfikowane pod względem merytorycznym przez zespół projektowy a następnie udostępniane studentom. Chętni do realizacji konkretnych programów zgłaszają się bezpośrednio do pracodawców i uczestniczą w procesie rekrutacji takim samym, jak na otwartym rynku pracy. Najlepsi stażyści, wybrani przez firmy, w kolejnych edycjach, realizują 3-miesięczne płatne staże.

Uczestnicząc w stażu studenci mają szansę zdobyć często pierwsze doświadczenia zawodowe oraz sprecyzować własne cele i preferencje dotyczące ścieżki kariery. Mogą zapoznać się z realiami pracy na poszczególnych stanowiskach i zweryfikować czy wymarzona praca odpowiada ich wcześniejszym wyobrażeniom.

W roku akademickim 2013/2014 ze staży skorzystało ponad 900 studentów i absolwentów Uniwersytetu Ekonomicznego we Wrocławiu. Poprosiliśmy ich o podzielenie się swoją opinią przeprowadzając ankiety ewaluacyjne oraz wywiady indywidualne i grupowe. Stażyści podkreślali, że staż umożliwił im zdobycie cennego doświadczenia, które jest obecnie wymagane na większości stanowisk od osób ubiegających się o pracę, a także przyczynił się do rozwoju wiedzy i posiadanych umiejętności praktycznych. Zdaniem studentów atutem stażu jest także to, że pozwala on pogodzić pracę z zajęciami na uczelni oraz sprawdzić się na odpowiedzialnym, zgodnym ze studium kierunkiem stanowisku. Dodatkową zaletą jest możliwość bezpośredniego uczenia się od przełożonych i współpracowników, nawiązywania kontaktów zawodowych, a przede wszystkim zwiększenie szansy na znalezienie przyszłego miejsca pracy. Cieszy nas fakt, że niemal 40% stażystów zostało zatrudnionych w firmach, w których odbywali swój staż. Odsetek ten w przypadku niektórych pracodawców sięgał ponad 90% w określonych edycjach.

Na ile staż spełni oczekiwania stażysty, zależy m.in. od przydzielonego zakresu obowiązków, możliwości rozwoju oraz atmosfery panującej w firmie. Stażyści cenią sobie placówki, w których czują się traktowani na równi z innymi pracownikami, otrzymują potrzebne im wsparcie i informacje, mogą brać udział w szkoleniach, dostają ambitne i różnorodne zadania

a ich praca jest doceniana. Z przeprowadzonych ankiet ewaluacyjnych wynika, że staż spełnił przynajmniej częściowo oczekiwania aż 94% osób. Ponadto stażyści wysoko oceniają sferę organizacyjną staży, za którą odpowiedzialni są pracownicy DOPR – przejrzystość procedur, wsparcie merytoryczne i organizacyjne na wszystkich etapach realizacji stażu, możliwość łatwego kontaktu telefonicznego.

Rys. 4.

Czy staż spełnił Pana/Pani oczekiwania? Opracowanie własne.

Wpływ staży na rozwój kompetencji zawodowych stażystów

Aleksandra Karaszewska

Psycholog, ewaluacja działań w projekcie Kuźnia Kadr IV

Pracownicy DOPR troszczą się nie tylko o sprawną organizację staży – sprawdzamy także w jaki sposób udział w programie wpływa na rozwój wiedzy i kompetencji zawodowych stażystów. W tym celu prowadzimy systematyczne badania z udziałem uczestników naszych programów. W roku akademickim 2013/2014 w badaniu kompetencji wzięło prawie 600 stażystów. Kompetencje oceniane były za pomocą Kwestionariusza Kompetencji Zawodowych zarówno przez osoby biorące udział w stażach, jak i przez ich opiekunów. Aby dostrzec wpływ staży na rozwój badanych kompetencji pierwszy pomiar jest wykonywany na początku stażu, kolejny po jego zakończeniu. Kompetencje zawodowe definiujemy tutaj jako *istotne z punktu widzenia pracodawcy umiejętności, reprezentowane postawy oraz wiedzę, które zapewniają satysfakcjonujące wykonanie zadań*.

Za pomocą pięciostopniowej skali uczestnicy oceniają poziom 18 kompetencji, niezbędnych do efektywnego funkcjonowania w pracy, takich jak myślenie analityczne, kreatywność, umiejętność współpracy w zespole czy odporność na stres. Z badań przeprowadzonych w roku akademickim 2013/2014 można wnioskować, że udział w stażach pozytywnie wpływa na rozwój kompetencji zawodowych, a średni przyrost kompetencji wyniósł 9% w ocenie opiekunów i 5% w ocenie stażystów. Kompetencjami ocenionymi najniżej zarówno przez stażystów jak i ich opiekunów były: *zarządzanie projektem, orientacja w biznesie, zorientowanie na klienta, odporność na stres oraz wiedza merytoryczna*. Jednocześnie kompetencje te były rozwijane podczas stażu w największym stopniu. Należy też wziąć pod uwagę fakt, że niektóre z kompetencji były trudne do zaobserwowania podczas stażu. Najczęściej wymienianą kompetencją w tym przypadku było *zarządzanie projektem*. Zarówno stażyści jak i opiekunowie staży ocenili wyżej poziom kompetencji po zakończeniu stażu niż na jego początku.

Rys. 5. Przyrost kompetencji w ocenie opiekunów stażystów i stażystów. Opracowanie własne

Wydaje się interesujące, że stażyści oceniają swój poziom kompetencji nieznacznie na wyższym poziomie niż ich opiekunowie. Może to wynikać między innymi z obawy przed negatywną oceną własnej osoby. Współczesna kultura pracy i presja związana z osiągnięciami zawodowymi skłania niektóre osoby do prezentowania swoich umiejętności na wyższym poziomie niż rzeczywisty. Z przeprowadzonych przez nas rozmów z pracodawcami wynika, że niektórzy stażyści, czy też kandydaci do pracy, w sposób przesadny podkreślają swoje umiejętności, wywołując wrażenie nieautentyczności czy braku pokory. Atutem takich osób jest co prawda to, że odważnie podejmują się powierzanych zadań i nie ma dla nich rzeczy niemożliwych. Problem pojawia się jednak gdy obowiązki zaczynają przerażać ich kompetencje. Przesadna skromność natomiast może sprawiać, że rzeczywiste umiejętności i osiągnięcia danego pracownika nie zostaną dostrzeżone. Pracodawcy bardziej cenią stażystów, których poczucie wartości jest wysokie, ale i adekwatne – spójne z posiadaną wiedzą i kompetencjami.

Rys. 6. Na ile realizacja stażu przyczyniła się do wzrostu Pana/Pani kompetencji zawodowych? Opracowanie własne.

Grupy projektowe realizowane w ramach programu płatnych staży

Dominika Gdowska

realizacja seminariów, wykładów otwartych i mentoringu, Kuźnia Kadr IV

W odpowiedzi na wynikający z badań niski poziom umiejętności pracy projektowej zaobserwowanej przez pracodawców, do programu płatnych staży w projekcie *Kuźnia Kadr IV* dodaliśmy działanie umożliwiające usunięcie tej luki kompetencyjnej. Założeniem projektów stażowych jest zrozumienie i nauczenie się specyfiki pracy metodą projektu a przez to podniesienie świadomości studentów na temat przydatności ich udziału w tworzeniu kreatywnych, ciekawych przedsięwzięć realizowanych w miejscu pracy. Praca nad projektem ma nauczyć stażystów przede wszystkim dyscypliny pracy, samodzielnego rozpoczynania, realizowania i raportowania powierzonych mu przez pracodawcę zadań.

Opiekun projektowy wyznaczony przez pracodawcę, u którego w danym okresie staż realizuje min. 5 osób, proponuje tematykę projektu, a następnie nadzoruje jego realizację przez cały okres trwania stażu. Prace projektowe realizowane są jako działanie dodatkowe w stosunku do programów staży określonych dla poszczególnych stanowisk.

W roku akademickim 2013/2014 realizacji projektów stażowych podjęto się 39 opiekunów – przedstawiciele pracodawców (w tym 32 pracodawców z Wrocławia i 7 z Jeleniej Góry). W pracach projektowych uczestniczyło natomiast 207 studentów. Kluczowymi kompetencjami rozwijanymi u stażystów podczas realizacji grup projektowych, biorąc pod uwagę wszystkich pracodawców, były m.in.: praca zespołowa, komunikacja, zarządzanie czasem, samodzielność, kreatywność oraz umiejętność rozwiązywania problemów. W zależności od obszaru działalności danej firmy/instytucji stażyści nabywali również praktyczną umiejętność posługiwania się wszelkiego rodzaju narzędziami i programami wewnętrznymi niezbędnymi w prawidłowym przebiegu pracy.

Niezwykle interesującą kwestią są luki kompetencyjne zaobserwowane u stażystów przez opiekunów projektowych. Wśród nich najczęściej wymieniane były: brak decyzyjności, brak proaktywności, słaba umiejętność analizowania danych, przedstawiania wniosków i ich formułowania, niewystarczająca umiejętność tworzenia prezentacji, niewystarczająca umiejętność komunikowania się w celu uzyskania dodatkowych informacji oraz zarządzanie czasem.

Zdaniem opiekunów, na rozwinięcie tych kompetencji pozytywnie wpłynąć mogłyby m.in. wprowadzenie zajęć, zadań lub innych elementów programu, które umożliwią rozwijanie umiejętności myślenia analitycznego i podnoszące umiejętności komunikacyjne i techniczne.

Jak widać, udział studentów Uniwersytetu Ekonomicznego i pracodawców w realizacji określonego zadania w ramach grupy projektowej przynosi ogromne korzyści obu stronom. Studentom pomaga w poznaniu swoich mocnych i słabych stron, uczy dyscypliny, odpowiedzialności i współpracy. A praca w zespole to przecież jedna z najważniejszych umiejętności zarówno w życiu zawodowym jak i osobistym. Powtórzmy więc wnioski studentów i pracodawców: grupy projektowe prowadzone podczas stażu warto realizować w przyszłości! Gorąco do tego namawiamy i zapraszamy przy okazji kolejnych edycji staży.

Okiem praktyka biznesu o grupach projektowych

Łukasz Kubacki
Euro Bank S.A.

Program realizacji projektu przez uczestników programów stażowych daje uczestnikom szansę udziału w realnym przedsięwzięciu biznesowym. Korzyści wynikające z takiej możliwości należy również wskazać po stronie pracodawcy, dla którego udział studentów pozwala realizować realny projekt biznesowy, jednocześnie weryfikując praktyczne umiejętności studentów, którzy mogliby być potencjalnymi pracownikami. Studenci pod okiem opiekuna realizują zadania, które przyczyniają się do realizacji rzeczywistego projektu biznesowego. Poznają dzięki temu rzeczywiste warunki prowadzenia projektu w realnych sytuacjach biznesowych.

Realizacja i udział w projekcie pozwala na poznanie środowiska korporacji, zapoznanie się z mechanizmami działania struktur oraz narzędzi wykorzystywanych w korporacjach. Studenci mogą dzięki uczestnictwu w projekcie realizować zadania przekrojowe wykraczające swym zakresem poza obszar jednostki, w której odbywają staż. Daje to możliwość zrozumienia zasad funkcjonowania w środowisku biznesowym, sposobu prowadzonej komunikacji oraz radzenia sobie z realnymi multifunkcyjnymi zadaniami pod presją czasu.

Uczestnicy projektu mogą na rzeczywistym przykładzie zrozumieć i poznać zasady prowadzenia projektu biznesowego. Mogą poznać mechanizmy funkcjonujące w trakcie realizacji projektu, sposoby radzenia sobie z brakiem informacji i możliwości jej pozyskania oraz faktycznej realizacji kolejnych kroków projektu w ramach upływającego czasu. Po stronie pracodawcy, a dokładnie osób będących opiekunami stażystów, korzyścią z udziału w projekcie – poza możliwością realizacji zadań zasobami studentów – jest możliwość zweryfikowania kompetencji i umiejętności więcej niż jednego stażysty, nad którym sprawuje podczas stażu opiekę w tym samym czasie.

Seminaria z praktykami biznesu

Aleksandra Karaszewska
Psycholog, ewaluacja działań
w projekcie Kuźnia Kadr IV

Seminaria z praktykami biznesu są pomostem pomiędzy wiedzą teoretyczną a jej pragmatycznym zastosowaniem w życiu zawodowym. Możliwość zdobycia nowych, praktycznych umiejętności oraz bezpośredni kontakt ze specjalistami różnych dziedzin sprawiają, że seminaria organizowane w projekcie *Kuźnia Kadr IV* są bardzo atrakcyjną ofertą dla wszystkich, którzy świadomie planują swoją karierę zawodową. Seminaria, prowadzone przez praktyków biznesu, trwają 12 godzin i dają możliwość nabycia lub rozwinięcia konkretnych kompetencji poszukiwanych przez pracodawców wśród kandydatów do pracy.

Poprosiliśmy prowadzących oraz uczestników seminariów o podzielenie się swoimi opiniami na temat projektu. W wywiadach indywidualnych i grupowych studenci podkreślali, że dzięki udziałowi w seminariach mogli rozszerzyć i uporządkować wiedzę z interesujących ich zakresów tematycznych. Szczególnie istotny był fakt, że dowiedzieli się w jakim kontekście i w jaki sposób można zastosować konkretne narzędzia, jak wykorzystać zdobytą wiedzę w praktyce. Dzięki analizie case study, rozwiązywaniu zadań, które zdarzają się w realnym życiu zawodowym, studenci nabyli konkretne umiejętności i dzięki temu czują się lepiej przygotowani do wejścia na rynek pracy. Wartościowym aspektem dla nich okazała się także możliwość zdobycia informacji dotyczących tego, jakie konkretne zadania wykonuje się na poszczególnych stanowiskach pracy, jakie trzeba spełnić warunki (szkolenia, egzaminy, certyfikaty), aby zwiększyć swoje szanse w procesie rekrutacyjnym na dane stanowisko, oraz jak napisać CV, aby było interesujące z punktu widzenia pracodawcy w konkretnym obszarze zawodowym. Wszystko to przyczyniło się do wzrostu świadomości oczekiwań, które płyną z rynku pracy. Dzięki lepszemu poznaniu specyfiki i środowiska pracy, udział w seminariach pozwolił studentom sprecyzować swoje cele zawodowe.

Aby jak najlepiej dostosować ofertę edukacyjną do potrzeb i oczekiwań pracodawców, zapytaliśmy praktyków biznesu, jakie są kluczowe kompetencje, niezbędne w momencie rozpoczynania przez studentów czy absolwentów kariery zawodowej. Według praktyków jest to między innymi umiejętność analitycznego i syntetycznego myślenia, która pozwala na sprawne rozwiązywanie problemów czy hierarchizowanie informacji – oddzielanie istotnych kwestii od mniej ważnych szczegółów. Niezbędna jest także umiejętność pracy zespołowej i indywidualnej – w tym poczucie odpowiedzialności za podejmowane działania oraz umiejętność samodzielnej orga-

Tabela 1. Kompetencje oceniane przez studentów – obserwacja przed i po seminarium „Wprowadzenie do metodyki Six Sigma”.

Lp.	KOMPETENCJA	OCENA PRZED SEMINARIUM	OCENA PO SEMINARIUM	PRZYRÓST
1	Wiedza	7,9	12,3	29,2%
2	Umiejętności	8,5	12,1	24,0%
3	Kompetencje społeczne	10,0	12,6	17,5%

Opracowanie własne

nizacji czasu pracy. W życiu zawodowym cenione są ponadto kompetencje komunikacyjne, które umożliwiają sprawny przepływ informacji pomiędzy pracownikami, a także odwaga i zdroworozsądkowe podejście. Fundamentalną kwestią wydaje się być umiejętność zastosowania wiedzy teoretycznej w praktyce. W opinii pracodawców studenci powinni również znać biegle j. angielski oraz przynajmniej jeszcze jeden język obcy a także sprawnie postugiwać się programem Excel. Ważne dla pracodawców jest również to, aby studenci mieli wizję siebie – aby ich aktywności były przemyślane miały widoczny, jasno określony cel.

W celu sprawdzenia efektywności prowadzonych działań, przed i po zakończeniu każdego seminarium przeprowadzono testy sprawdzające poziom kompetencji. Wynika z nich, że udział w seminariach istotnie wpłynął na poziom twardych i miękkich kompetencji studentów, zwiększając zarówno ich wiedzę jak i umiejętności. Poniższy wykres ukazuje przykładowe wyniki testu przed i po seminarium.

Rys. 7. Różnica średnich wyników testu wiedzy i umiejętności przed i po seminarium „Metoda Assessment Center – jak funkcjonować podczas AC?”. Opracowanie własne.

Z ankiet ewaluacyjnych wynika, że aż 99% uczestników jest zadowolona z udziału w seminarium i polecitaby je swoim znajomym. Wszyscy studenci wyrazili ponadto chęć uczestnictwa w innych tego typu seminariach lub szkoleniach w przyszłości. Przykładowe opinie uczestników:

- *Prowadzący zajęcia dokładnie znają obszar, z którego jest prowadzone szkolenie, umieją doskonale przekazać swoją wiedzę, wykazują się pełnym profesjonalizmem.*
- *Uważam, że forma zajęć pozwala na wykorzystanie (a przy okazji uzupełnienie) wiedzy zdobytej podczas studiów na*

praktycznym przykładzie. Zdecydowanie brakuje takich spotkań w normalnym programie kształcenia.

- *Seminarium prowadzone w sposób ciekawy, zrozumiały i praktyczny. Można poszerzyć swoją wiedzę. Z niektórymi zagadnieniami poruszonymi na seminarium zetknęłam się po raz pierwszy i dowiedziałam się podstawowych informacji na ich temat.*
- *Bardzo dużo można dowiedzieć się o interesujących rzeczach, które mogą pomóc nam w przyszłej pracy bądź ukierunkować się w tym, co chciałoby się robić.*

Głos pracodawcy o korzyściach płynących z realizacji z seminariów

Jacek Litwin
Gefco Polska Sp. z o.o.

Są firmy i firmy. Niezależnie od tego czy jest to firma produkcyjną, handlową czy usługową, jest jedna cecha wspólna, która je łączy – wartość firmy tworzą pracujący w niej ludzie. GEFCO Polska jest globalnym operatorem logistycznym a jej podstawowa działalność to świadczenie usług. Rynek logistyczny jest bardzo rozwojowym, tzn. potrzebujemy wciąż nowych pracowników a do tego bardzo innowacyjnym, co oznacza, że potrzeby klientów zmieniają się bardzo szybko a operatorzy logistyczni tworzą nowe usługi, które odpowiadają a nawet wyprzedzają te zmiany. Z tego powodu potrzebujemy pracowników otwartych na zmienność otoczenia, gotowych do tworzenia nowatorskich rozwiązań dla naszych klientów i myślących o pracy w naszej firmie w długiej perspektywie. GEFCO Polska postrzega absolwentów i studentów wyższych uczelni, jako przyszłą kadrę branży TSL, dlatego czynnie wspiera praktyki, staże oraz podejmuje współpracę merytoryczną przy organizacji wykładów otwartych i seminariów z praktykami biznesu. Cieszymy się, że możemy przybliżyć studentom zasady działalności globalnej firmy logistycznej od strony praktycznej. Taka wiedza jest na pewno wartościowym uzupełnieniem wiedzy teoretycznej, jaką student uzyskał w toku studiów. Uczestnicząc w życiu Uczelni w tym zakresie, mamy też kontakt ze studentami, których możemy lepiej poznać pod kątem predyspozycji do pracy w naszej firmie. Zdajemy sobie sprawę z tego, że wiedza praktyczna jest dostępna dla studenta na wiele sposobów, trzeba tylko chcieć po nią sięgnąć. Spotykając młodych ludzi na naszych wykładach

i seminariach widzimy, że student, poświęcając parę wieczorów w tygodniu, chce czegoś więcej niż tylko zaliczenia podstawowego programu studiów. Pokazuje to dla nas chęć rozwoju i podejmowania nowych wyzwań, co jest bardzo ważne w przyszłej pracy. Z drugiej strony cieszy nas bardzo coraz bogatsza oferta Uczelni i otwarcie na głos praktyków.

GEFCO Polska umożliwia uczniom i studentom odbywanie praktyk zawodowych w swoich oddziałach. Wspierając program edukacyjny praktycznej nauki zawodu dajemy studentom możliwość lepszego odnalezienia się w przyszłym zawodzie, a tym samym kształcimy przyszłych kandydatów do pracy, którzy w przyszłości będą chcieli związać się z naszą firmą. Zatrudnienie nowego pracownika, szczególnie bez doświadczenia zawodowego jest dla każdej firmy inwestycją. Potrzeba wielu miesięcy, żeby nowozatrudniony poczuł atmosferę pracy w nowej firmie i zaczął identyfikować się wartościami, jakie firma promuje. Również dla GEFCO szkolenia i rozwój pracowników są podstawowym elementem polityki zarządzania zasobami ludzkim. W celu dostosowania do zmieniającego się rynku oraz stałego rozwoju przedsiębiorstwa, pracownikom proponuje się program wdrożeniowy oraz umożliwia się stałe podnoszenie kompetencji. Program szkoleń nie jest prowadzony tylko lokalnie. Jako firma globalna wiemy jak istotne jest promowanie wspólnych podstaw kultury organizacyjnej w wymiarze międzynarodowym. Szkolenia międzynarodowe przyczyniają się nie tylko do rozwoju umiejętności i wiedzy pracowników, lecz również do usprawnienia współpracy między oddziałami w różnych krajach. Spedytorzy, pracownicy działów handlowych i biur obsługi klienta poznają wspólne standardy, jakie Grupa chce promować w kontaktach z Klientami oraz naszymi partnerami.

GEFCO Polska kładzie nacisk na promocję wewnątrz organizacji. W przypadku pojawienia się nowego stanowiska rozważane są w pierwszej kolejności kandydatury z wewnętrznej rekrutacji. Rozważane są ścieżki rozwoju pracowników, a podczas ocen rocznych pracownicy mają możliwość wyrażenia chęci mobilności krajowej i międzynarodowej w ramach Grupy.

Praca zawodowa może być nudna i powtarzalna, ale może być też przygodą. Czasem stresującą i trudną, ale częściej inspirującą i fascynującą. O tym jaka ona będzie zadecydują ludzie jakich spotkamy na swojej drodze. Również tu na Uniwersytecie Ekonomicznym we Wrocławiu. Do zobaczenia na seminariach i wykładach otwartych. Chcemy pracować z najlepszymi, bo jak wiadomo... są studenci i studenci.

Mentoring – wyjątkowo rozwojowa podróż

Dominika Gdowska

realizacja seminariów, wykładów otwartych i mentoringu, Kuźnia Kadr IV

Rok akademicki 2013/2014 to także realizacja drugiej i trzeciej edycji programu mentoringu. W II edycji (lipiec–grudzień 2013) udział wzięło 21 osób: w tym 6 mężczyzn i 15 kobiet, natomiast w III edycji (styczeń–lipiec 2014) aż 35 osób (20 kobiet i 15 mężczyzn). Założeniem programu jest udzielenie młodemu człowiekowi indywidualnego wsparcia przez praktyka z dużym doświadczeniem zawodowym, aby mógł on określić swoje cele zawodowe oraz ścieżkę do ich osiągnięcia. Cele procesu mentoringu ustalane są indywidualnie przez każdą parę: Mistrza i Ucznia.

Do udziału w programie zapraszani są studenci wszystkich wydziałów i kierunków Uniwersytetu Ekonomicznego we Wrocławiu. Rekrutacja ma kilka etapów po to, aby upewnić się, że student jest na pewno zdeterminowany do 6-miesięcznej pracy. Bardzo ważnym elementem już na etapie rekrutacji jest odpowiedź zainteresowanego udziałem w programie na pytanie, czego tak naprawdę oczekuje od relacji z mentorem? Ważne jest aby ta relacja była obustronnie korzystna, w związku z czym po dokonaniu wyboru, w oparciu o anonimowy profil mentora, zapraszamy studentów i wybranych przez nich mentorów na krótką rozmowę. Rozmowa pozwala odpowiedzieć czy wyznaczony przez studenta cel do realizacji będzie mógł być osiągnięty przy wsparciu właśnie tego mentora. Takie wstępne poznanie pozwala uniknąć niedomówień i rozczarowań, które mogłyby się pojawić podczas spotkań.

Z wywiadów jakie przeprowadzamy ze studentami zarówno przed przystąpieniem do programu, w czasie jego trwania oraz po zakończeniu widać wyraźne zainteresowanie ideą programu, chęć uczestnictwa, rozwój osobisty i zawodowy oraz pozytywne opinie na temat przebiegu procesu.

W opinii studentów, mentoring dla nich jest niezwykle atrakcyjny i rozwijający. Program jest godny polecenia, ponieważ jest okazją na kształtowanie swoich umiejętności, zdobycia cennych wskazówek i jednocześnie lepszego przygotowania do wejścia na rynek pracy pod czujnym okiem Mentora.

Uczestnikom programu najbardziej podobały się:

- możliwość spotkań w miejscu pracy mentora, co pomaga im poznać realia i funkcjonowanie firmy od środka,
- duże zaangażowanie mentora i chęć pomocy z jego strony,
- możliwość usłyszenia konstruktywnej opinii o sobie,
- atmosferę panującą podczas spotkań pełną zaufania i szacunku,
- możliwość poznania swoich mocnych stron.

Na zakończenie udziału w programie prosiłiśmy studentów o podzielenie się swoimi spostrzeżeniami dotyczącymi przyrostu kompetencji, jaki zaobserwowali podczas trwania programu mentoringu. Jak widać z poniższych wykresów umiejętnościami, które zostały w największym stopniu rozwinięte były: samoświadomość, zdolności komunikacyjne, rozwiązywanie problemów i umiejętności organizacyjne.

Rys 8. Jakie kompetencje według Pana/Pani były rozwijane w ramach spotkań z Mentorem?
Opracowanie własne.

Uczestniczyłem w programie mentoringu

Grzegorz Węgrzyński

Uczestniczyłem w programie mentoringu od stycznia do czerwca 2014 roku. Z całą pewnością polecę go wszystkim studentom, zarówno tym, którzy mają już jasno sprecyzowaną ścieżkę zawodową i dokładnie wiedzą, co chcą robić w życiu, jak również osobom jeszcze zastanawiającym się nad kierunkiem swojej kariery.

Jak więc wygląda cały program? Dość ciekawie :)

Zostajemy zaproszeni do działu *Kuźni Kadr*, gdzie otrzymujemy coś w rodzaju życiorysów potencjalnych mentorów z ukrytymi danymi osobowymi. Jest z kogo wybierać. Od finansistów, księgowych poprzez trenerów czy nawet dyrektorów działu HR.

Po wyborze następuje pierwsze spotkanie z mentorem, tzw. „randka w ciemno”, gdzie wspólnie rozmawiamy, a po nim decydujemy czy chcemy dalej współpracować. Później, za każdym razem indywidualnie ustala się terminy i częstotliwość spotkań mentoringowych. Jako, że spotkań jest około 12, z do-

świadczenia mogę powiedzieć, że optymalna częstotliwość to jedno na około dwa tygodnie. Ten okres pozwala na przemyślenie rozmowy i wskazówek mentora, a także podjęcie aktywnego działania.

Jeżeli ktoś zapyta mnie, co dał mi program mentoringu odpowiem, że niesamowicie dużo. Dzięki niemu zyskałem wiele cennych wskazówek dotyczących mojej ścieżki zawodowej, a także uniknąłem kilku błędów, które mogłem popełnić. Na uwagę zasługuje fakt, że spotkania są indywidualne, specjalnie dostosowane do potrzeb studenta i co najcenniejsze, są to spotkania niesamowicie wartościowe. Nie na co dzień mamy przecież okazję porozmawiać z osobą, która ma kilkunastoletnie doświadczenie w branży, w której chcemy pracować i co więcej poświęca nam na to aż 12 spotkań.

Z całego serca polecam! :)

Być Mentorem i wspierać studentów w rozwoju

dr inż. Agnieszka Kołodziejczyk
Centrum Innowacji ProLearning

Jak to jest być mentorem będąc praktykiem? Z mojej perspektywy, perspektywy osoby, która jest praktykiem i zarządza własną firmą, mentoring jest podróżą. W tej podróży zarówno mentee może znacząco się rozwinąć jak i mentor może przeżyć się sobie jak w lustrze, odkrywając swój dodatkowy potencjał. To, co jest godne uwagi to fakt, że praktyk może podzielić się swoimi dotychczasowymi doświadczeniami z mentee z poziomu META. Jak to rozumiem? Prosty przykład: mentor w trakcie spotkań może odnosić się nie tylko do swoich doświadczeń życiowych i zawodowych, ale również do swojej intuicji, emocji jakie towarzyszyły mu kiedy podejmował kluczowe dla siebie decyzje; co wtedy czuł, lub przeczuwał, jakie czynniki brał pod uwagę, co wtedy miało na niego wpływ i czy one się faktycznie zrealizowały zgodnie z jego zamierzeniami, czy też okazały się porażką; Istotne jest tu oczywiście, aby mentor poruszał się w obrębie celu mentoringowego mentee, ustalonego na etapie pierwszych spotkań. Przyjęcie pewnej ustalonej formuły, konceptu, ustaleń z mentee: „dążymy do...”, jest bardzo ważny, aby mentee mógł odnosić się do swoich oczekiwań względem mentoringu na każdym etapie jego trwania.

Mentor z kolei może opowiedzieć jak sobie radził zarówno z sukcesami jak i porażkami; jak sukcesy wpłynęły na jego życie, a jak nietrafione pomysły przekierowały go i ukształtowały na osobę z jaką właśnie ma styczność mentee;

Mentoring jest relacją dwóch osób i wyraźnie podkreślam, że nie tylko mentee czerpie z tej relacji korzyści. Na tym właśnie polega zagadkowość procesu mentoringowego, nie jesteśmy w stanie czytać naszych myśli i intencji jak odkrytej karty, możemy natomiast wzajemnie się inspirować.

A na co mentee może liczyć? Na spotkania z ciekawymi światła ludźmi, którzy podejmują różne ryzykowne zajęcia i działania, którzy chcą podzielić się sobą i sprawić, aby drugiej osobie było łatwiej. Czasami studenci oczekują znacznie więcej niż mentor może zaoferować. Zdarza się, że szukają rozwiązań na skróty np. „kochany mentorze, zobacz jaki jestem świetny, więc daj mi pracę i zatrudnij mnie u siebie.” Taki proces mentoringowy jest narażony na rozczarowania po stronie mentee, z drugiej strony daje możliwość przyjrzenia się strachom, lękom a może lenistwu, który będzie się objawiał w procesie.

Mentoring może również bardzo pozytywnie zaskoczyć; częściej zdarza się, że mentee otrzymuje w trakcie procesu więcej niż się spodziewał. Buduje się również, z częścią mentee, długotrwała relacja, która przekracza formalne ramy czasowe programu.

Jak się współpracuje ze studentami? Czy to wyzwanie, przyjemność, a może męka? Dla mnie zdecydowanie wyzwanie i przyjemność. Choć jednocześnie silne poczucie obowiązku, które towarzyszy mi przez cały czas spotkań ze względu na współodpowiedzialność za mentee, za proces.

Jak oceniam mentee? Czy im się chce? To bardzo trudne, aby odnieść się do oceny; jest ona na pewno jakościowa i mocno subiektywna; to co dla jednego mentee będzie odkrywcze dla drugiego może okazać się pustym frazesem. O efektywnym mentoringu mogę powiedzieć wtedy, kiedy widzę że mentee pracuje z celem pomiędzy spotkaniami, przychodzi przygotowany, chłonie moje wskazówki, ale jednocześnie poddaje je swoistej krytyce i zderza z własnymi pomysłami. To dynamiczny proces wymagający od mentora elastyczności i sprawności. Co mentee daje mentoring? Lepsze przygotowanie do podejmowania wyzwań, możliwość autorefleksji dotychczasowych decyzji podjętych przed mentoringiem zarówno w odniesieniu do życia prywatnego, jak i planów lub pierwszych kroków w sferze zawodowej, zwiększenie pewności siebie do nieustających poszukiwań swoich talentów.

O biznesie od kuchni, czyli wykłady otwarte praktyków biznesu

Katarzyna Pilarczyk

Koordynator współpracy z pracodawcami, DOPR

Celem wykładów otwartych prowadzonych przez praktyków biznesu jest przedstawienie różnorodnych zakresów tematycznych, tak, aby słuchacze mogli się zorientować, czy dana dziedzina leży w ich kręgu zainteresowań i czy chcieliby pogłębić wiedzę na ten temat. Wykłady otwarte to 2 godzinne spotkania z przedstawicielami różnych branż, pracującymi w dużych korporacjach oraz średnich i małych firmach. Daje to słuchaczom możliwość lepszego zapoznania się ze specyfiką pracy na różnego rodzaju stanowiskach. Dzięki temu mogą oni zweryfikować swoje cele i preferencje zawodowe.

Wykłady otwarte łączymy w cykle 10 spotkań, które odbywają się w kolejne środy popołudniami. W każdym semestrze jeden cykl nazywany Akademią *Kuźni Kadr IV*. Studenci, którzy wezmą udział w min. 7 wykładach w danym semestrze otrzymują certyfikat ukończenia Akademii.

Słuchacze wysoko ocenili program wykładów otwartych. W ankiecie ewaluacyjnej przeprowadzonej na zakończenie cyklu wykładów wszyscy respondenci uznali, że pomysł organizacji wykładów jest „dobry” oraz „bardzo dobry”. Niemal 90% słuchaczy jest zainteresowana wzięciem udziału w tego typu wykładach w przyszłości. Zdaniem uczestników udział w wykładach otwartych wpłynął na lepsze poznanie przez nich realiów pracy zawodowej oraz zwiększył świadome kierowanie własnym rozwojem i karierą. Ponadto dzięki wykładom słuchacze uzyskali nową wiedzę teoretyczną, która będzie im przydatna w pracy zawodowej.

W prowadzeniu wykładów otwartych dodatkowo w stosunku do Akademii *Kuźni Kadr* bardzo aktywny jest Partner projektu – KGHM Polska Miedź S.A. W każdym semestrze roku 2013/2014 udało się przeprowadzić ponad 20 wykładów z udziałem praktyków biznesu reprezentujących KGHM. Wykłady decydowali się prowadzić Dyrektorzy i Kierownicy wyższego szczebla. Ich zaangażowanie było za każdym razem bardzo wysoko oceniane przez studentów. Najczęściej powtarzaną zaletą takiej formy poznawania praktyki biznesowej jest posłuchanie o rzeczywistym prowadzeniu określonych działań czy procesów, o których wcześniej „mówiono” podczas zajęć.

Co nowego w Kuźni?

Katarzyna Pilarczyk
Koordynator współpracy z pracodawcami, DOPR

KUŹNIA KADR

Podsumowując poszczególne działania prowadzone w ramach *Kuźni Kadr IV* skupiamy się głównie na tym, jak zostały one ocenione przez studentów pod kątem rozwijania ich kompetencji oraz jak praktycy biznesu oceniają przygotowanie i postawy uczestników zajęć. Nie jest to jednak jedyna forma ewaluacji z jakiej korzystamy. Regularnie spotykamy się z pracodawcami podczas spotkań panelowych. Spotkania takie poświęcone są za każdym razem ściśle określone mu tematowi – konkretnemu obszarowi działania. Celem spotkań panelowych jest modyfikacja i ulepszanie prowadzonych form wsparcia a także wypracowywanie koncepcji nowych, jeśli gremium wspólnie zidentyfikuje luki kompetencyjne, które trzeba pomóc studentom rozwijać. Taką właśnie ścieżką wypracowane zostały nowe działania, których realizacja w ramach *Kuźni Kadr IV* rozpocznie się od jesieni 2014. Nowe formy to:

1. Grupy projektowe – pracujące nad problemami biznesowymi. Grupy złożone z 5-8 studentów będą pracowały pod opieką praktyka biznesu nad rozwiązaniem konkretnego problemu biznesowego. Efektem pracy będzie koncepcja rozwiązania lub case. Efekty pracy zaprezentowane zostaną podczas konferencji podsumowującej projekt (jesienią 2015 roku).
2. Wizyty studyjne w zakładach pracy, czyli 3-dniowe pobyty w dużych firmach, podczas których grupa ok. 12 studentów pozna sposób funkcjonowania dużej firmy i warunki pracy.

Program każdego dnia wizyty składał się będzie z części poświęconej poznawaniu zakładu pracy oraz części warsztatowej, prowadzonej przez pracowników firmy i dotyczącej tematyki związanej z branżą, w której dane przedsiębiorstwo działa.

3. Dzień przedsiębiorczości to inicjatywa, której celem jest promowanie przedsiębiorczości wśród studentów oraz udzielenie im wsparcia w zaplanowaniu swojej przyszłej działalności. Dzień przedsiębiorczości rozpocznie dyskusja panelowa dotycząca istoty przedsiębiorczości, kompetencji przedsiębiorczych oraz ich rozwijania. Rolę panelistów przyjmą wybitne osoby związane z kształtowaniem postaw przedsiębiorczych, rozwijaniem kompetencji niezbędnych każdemu przedsiębiorcy jak i wybitni przedsiębiorcy. Podczas warsztatów studenci będą mogli zobaczyć jak wygląda praca w małej firmie, jak prowadzony jest proces kreatywny, burza mózgów, realizowany projekt biznesowy itp. Studenci będą mogli skonsultować swoje pomysły na własny biznes, wypracować koncepcje dalszych działań itp.

Jesteśmy dumni z tego, że koncepcje te powstały w drodze wspólnej pracy z przedstawicielami biznesu. Mamy nadzieję, że formy te pozwolą na jeszcze lepsze przygotowanie studentów do realiów rynku pracy. Zapraszamy Państwa do kontaktu i dzielenia się z nami swoimi pomysłami – jesteśmy otwarci i gotowi na kolejne wyzwania!

Program Absolwent jako nowa platforma współpracy pracodawców z uczelnią i jej wychowankami

dr Beata Pachnowska

Opiekun merytoryczny projektu Kuźnia Kadr 7

KUŹNIA KADR 7

Udział pracodawców w życiu uczelni jest nie tylko wymogiem stawianym szkołom wyższym przez komisje akredytacyjne, ale także realną potrzebą wynikającą z dążenia do oferowania usług edukacyjnych dopasowanych do realiów współczesnego rynku pracy. Obecne formy współpracy obu stron są bardzo zróżnicowane i obejmują zarówno relacje z pracownikami uczelni jak i studentami. W szczególności na Uniwersytecie Ekonomicznym we Wrocławiu współpraca ta jest bardzo zróżnicowana, w dużej części związana z projektami *Kuźnia Kadr*. Pracodawcy uczestniczą w różnych ciałach doradczych, współpracują przy kreowaniu programów studiów, oceniają zarówno je jak i planowane efekty kształcenia. Są wykładowcami, prowadzą warsztaty i ćwiczenia, mentoring. Wystawiają się na targach pracy, organizują staże i praktyki dla studentów, konferencje zawodowe, szkolenia czy konkursy. Dość ważnym obszarem na wielu uczelniach jest także oferta pracy przekazywana przez Biura Karier lub bezpośrednio np. przez ogłoszenia uczelniane.

W mniejszym stopniu działania pracodawców na uczelni kierowane są do jej absolwentów. Nic dziwnego, wychowankowie uczelni żywo zainteresowani pracą (czyli aktywni na jej rynku) po otrzymaniu dyplomu często kończą relację z nią. Ci zaś, którzy sentymentalnie najchętniej pojawiają się choćby na zjazdach jubileuszowych, reprezentują roczniki o ustabilizowanej pozycji zawodowej lub już nie są aktywni zawodowo. W rezultacie pracodawca w kontaktach z uczelnią nie ma zwykle dostępu do absolwentów jako potencjalnych pracobiorców. Organizacje absolwenckie także nie mają w swojej ofercie ciekawych ofert dla pracodawców. Ci zaś nie znajdując odpowiedniej platformy kierują swoją aktywność wobec absolwentów, np. na portale łączące pracodawców i pracobiorców, czy media społecznościowe dla profesjonalistów.

Kuźnia Kadr 7 to projekt, który ma za zadanie przelamać ten stan rzeczy. Jego głównym celem jest pomoc w nawiązaniu ponownej relacji uczelni z jej absolwentami i ułatwienie poprzez to monitorowania losów zawodowych absolwentów oraz diagnozowanie ich potrzeb w celu poprawy jakości kształcenia. Narzędziem do tego jest szeroko zakrojony lojalnościowy Program Absolwent obejmujący zarówno specjalnie przygotowany portal internetowy, jak też wiele działań offline pomagających w przyciągnięciu absolwentów do macierzystej uczelni. Ważną grupą docelową Programu Absolwent są pracodawcy, dla których przewidziano w nim znaczące miejsce.

Wśród instrumentów współpracy oferowanych przez Program Absolwent szczególnie warto wymienić:

- **Profil organizacji w portalu Programu:** Każdy pracodawca może zarejestrować się w portalu Programu Absolwent budując swój profil i prezentując oczekiwania oraz korzyści dla potencjalnych pracobiorców oraz współpracowników.
- **Bank Ofert:** Poprzez rozbudowany Bank Ofert zarejestrowane organizacje mogą umieszczać oferty pracy, staży czy wolontariatów, przeglądać CV osób zainteresowanych pracą oraz uzyskiwać zgłoszenia na oferty absolwentów zarejestrowanych w Portalu. Przy odpowiednim rozbudowaniu portalu przez uczelnię i aktywnym użytkowaniu przez uczestników Bank Ofert może być interesującą alternatywą dla ogólnodostępnym portali profesjonalnych ze względu na walor ekskluzywnego dostępu tylko dla absolwentów danej uczelni co pozwala na dodatkową kontrolę kandydatów oraz możliwość uzyskania informacji o nich.
- **Profile uczestników Portalu:** Dodatkowych informacji o kandydatach dostarczają ich profile w portalu, wpisy na tablicach, czy artykuły umieszczane w Banku Wiedzy.
- **Bank Idei:** Ciekawym miejscem współpracy z uczelnią jest Bank Idei – platforma pozwalająca na zgłaszanie problemów, czy istotnym kwestii oraz woli współpracy w zakresie badań rozwojowych, prac rygorowych czy doradztwa. Forum wymiany idei ma w zamierzeniu stać się miejscem, gdzie wszystkie grupy docelowe Programu znajdą dla siebie inspirację, ale i szansę rozwiązania problemów technicznych, organizacyjnych czy społecznych poprzez możliwość pozyskania osób czy organizacji chętnych do współpracy.
- **Spotkania networkingowe:** Współpraca absolwentów i pracodawców może także być realizowana poprzez spotkania

ab PROGRAM ABSOLWENT O PROGRAMIE KONTAKT ZALOGUJ

20-21 czerwca 2015 r. WEEKEND ABSOLWENTA

Weekend Absolwenta – jedyna taka impreza w Polsce!

Dwudniowy konwent w stylu amerykańskim, gdzie kampus staje się miejscem nie tylko nauki, ale i rozrywki, odpoczynku, zabawy i dobrej kuchni. Udział całkowicie bezpłatny!

Spotkaj znajomych ze studiów, nawiąż nowe kontakty

DLA ABSOLWENTÓW

DLA PRACODAWCÓW

DLA PRACOWNIKÓW UCZELNI

face-to-face organizowane w celu nawiązania kontaktów i wymiany wiedzy.

- **Mentoring i inne formy personalnej opieki i wsparcia dla absolwentów:** szczególnie ciekawa forma współpracy przedstawicieli firm z absolwentami, atrakcyjna zwłaszcza na styku pokoleń jako szansa na przekazanie wiedzy i doświadczeń innym.
- **Weekend Absolwenta:** Zjazd absolwentów uczelni w nowej formule edukacji i promocji uczelni poprzez wspólną zabawę. Wzorowane na najlepszych wzorcach zachodnich uczelni spotkanie absolwentów i ich rodzin z uczelnią. Obejmuje warsztaty, prezentacje i wykłady prowadzone przez pracowników uczelni oraz zaproszonych gości w tym przedstawicieli firm. Zróżnicowana tematyka oraz ciekawa forma aktywizująca uczestników w czerwcu 2014 roku przyciągnęła ponad 400 osób i została przez nie wysoko oceniona. Planowany na 20–21 czerwca 2015 drugi Weekend Absolwenta w ulepszonej formule obejmie nie tylko nowe zajęcia, ofertę rozrywkową, ale też „wyjdzie w miasto” poza kampus uczelni co pozwoli dotrzeć do większej i bardziej zróżnicowanej grupy. Pracodawców zapraszamy jako sponsorów wydarzenia (sponsorami Weekendu Absolwenta 2014 byli HP, Cargill i IBM), mogą także zaprezentować się jako prowadzący warsztaty, ale też mogą zaproponować swoje rozwiązania, np. zorganizować jako element imprezy „dni otwarte” i zaprosić absolwentów do swoich siedzib.

Projekt *Kuźnia Kadr 7* jest innowacyjnym projektem testującym. Proponowane narzędzia w okresie testowania, czyli do lipca 2015 roku podlegają wielostronnej ocenie wszystkich grup docelowych projektu. Pracodawców szczególnie zapraszamy do takiej ewaluacji oraz doświadczenia opcji Programu Absolwent i jego portalu, dla tej grupy bowiem może to okazać się ciekawym narzędziem relacji z uczelnią i jej wychowankami. Ostateczne efekty naszej pracy jako produkt finalny projektu mają szansę zostać wdrożone na wielu uczelniach pomagając w poprawie stosunków z absolwentami oraz otoczeniem gospodarczym.

Mówią o Nas....

Jestem zadowolona z odbytego w ramach Kuźni Kadr stażu w EuroBanku. Dzięki niemu nabyłam nowe doświadczenia i umiejętności. Staż nauczył mnie przede wszystkim odpowiedzialności i systematyczności.

Urszula Żywicka, studentka III roku, IIE,
Uniwersytet Ekonomiczny we Wrocławiu

Dzięki realizowanemu przez moją uczelnię projektowi Kuźnia Kadr dostałam się na staż w biurze zarządu renomowanej ogólnopolskiej firmy. Pozwolił mi on uwierzyć w moje możliwości zawodowe i wyjść poza ramy typowo akademickiej wiedzy.

Łukasz Broś, absolwent studiów II st., Master in International Business, Uniwersytet Ekonomiczny we Wrocławiu

Praktyka zdobyta w realnym wykonywaniu zadań u danego pracodawcy pozwala odpowiedzieć sobie na pytanie czy to jest właśnie to co chciałbym robić. Studenci pracując jako stażyści przekładają wiedzę teoretyczną zdobytą podczas studiów na praktykę. Odkrywają również swoje mocne i słabe strony, co pozwala im się rozwijać i pracować mocniej nad swoimi kompetencjami zarówno twardymi jak i miękkimi.

Kolejną wartością udziału studentów w płatnych stażach jest możliwość poznania nowych ludzi, będących już od jakiegoś czasu na rynku pracy, którzy z reguły chętnie dzielą się swoją wiedzą i doświadczeniem.

Dominik Malec,
Regional Manager, Manpower

W ramach „Kuźni Kadr” odbyłem staż w Departamencie Organizacyjnym KGHM Polska Miedź S.A. Dzięki temu dowiedziałem się jak działa międzynarodowa spółka, jak się nią zarządza i jakim wyzwaniom stawia czoła każdego dnia. Styczność z najwyższym szczeblem kierowniczym pozwoliła mi na rozwinięcie marzeń i celów zawodowych prowadzących do zawodu wysoce wykwalifikowanego menadżera międzynarodowej firmy.

Łukasz Kranc, student V roku, kierunek Informatyka w Biznesie,
Uniwersytet Ekonomiczny we Wrocławiu

Stáže organizowane w ramach programu Kuźnia Kadr pozwalają studentom poszerzyć wiedzę zdobytą na studiach o praktykę zawodową oraz poznać mechanizmy kierujące rynkiem pracy. Z punktu widzenia pracodawcy, program pozwala znaleźć potencjalnych pracowników, których kompetencje i predyspozycje najbardziej odpowiadają potrzebom konkretnego przedsiębiorstwa.

Kalina Pasternak,
Menedżer ds. Rekrutacji,
HP Global Business Center

Credit Agricole Bank Polska konsekwentnie od lat umożliwia zdolnym i zmotywowanym studentom/absolwentom na konfrontację wiedzy teoretycznej zdobytej podczas studiów z praktyką.

Poprzez udział w programie Kuźnia Kadr IV stwarzamy szansę zdobycia doświadczenia zawodowego w dobrze funkcjonującej organizacyjnie międzynarodowej korporacji.

Program stażowy Kuźni Kadr jest szansą dla młodych ludzi na zdobycie pierwszego doświadczenia zawodowego, a nawet pracy!

Jak pokazuje nasze doświadczenie to właśnie Ci studenci którzy dostrzegają szansę, którą oferuje uczelnia z zaangażowaniem przystępują do staży organizowanych przez Kuźnię Kadr.

Menadżerowie naszego banku chętnie zapraszają do współpracy studentów/absolwentów Uniwersytetu Ekonomicznego. To zainteresowanie powoduje że z każdą edycją prowadzimy staże i praktyki dla większej ilości chętnych.

Jagoda Podgórska,
Credit Agricole Bank Polska S.A.

KUŹNIA KADR

Nagrodzeni podczas Gali Pracodawców 2013

NAJLEPSZY STAŻ ZORGANIZOWANY W INSTYTUCJACH I URZĘDACH

- Dolnośląski Urząd Skarbowy
- Urząd Miasta Jelenia Góra
- Teatr im. Cypriana Kamila Norwida w Jeleniej Górze

NAJLEPSZY STAŻ ZORGANIZOWANY PRZEZ PRZEDSIĘBIORSTWA Z BRANŻ: FINANSE, MEDIA I HR

- Euro Bank S.A.
- ManpowerGroup Sp. z o.o.
- IMPEL Business Solutions Sp. z o.o.

NAJLEPSZY STAŻ ZORGANIZOWANY PRZEZ PRZEDSIĘBIORSTWA Z BRANŻ: PRODUKCJA, IT I NIERUCHOMOŚCI

- Cargill (Polska) Sp. z o.o.
- Cube.ITG S.A.
- LEONI Kabel Polska Sp. z o.o.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UE Uniwersytet Ekonomiczny
we Wrocławiu

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Projekt współfinansowany przez Unię Europejską w ramach Europejskiego Funduszu Społecznego
Numer projektu: POKL.04.01.01-00-311/10

KUŹNIA KADR IV

Okres realizacji projektu: 01.01.2011 - 31.12.2015
Kwota dofinansowania: 24 500 000 PLN
Koszty pośrednie: 2 098 000 PLN
Cross-financing: 1 419 000 PLN
Liczba uczestników: 5 000

Partner Projektu:

KGHM
POLSKA MIEDŹ S.A.

www.kuznia4.ue.wroc.pl

KUŹNIA KADR 6

www.kuznia6.ue.wroc.pl

Alice Salomon
HOCHSCHULE BERLIN
University of Applied Sciences

Okres realizacji projektu: 01.01.2013 - 31.12.2015
Kwota dofinansowania: 3 500 000 PLN
Koszty pośrednie: 163 000 PLN
Cross-financing: 73 500 PLN
Liczba uczestników: 750

KUŹNIA KADR 7

www.kuznia7.ue.wroc.pl

Okres realizacji projektu: 01.01.2013 - 31.12.2015
Kwota dofinansowania: 2 700 000 PLN
Koszty pośrednie: 127 000 PLN
Cross-financing: 43 500 PLN
Liczba uczestników: 600