
„People playbook” -
avagy hogyan küzdjünk
meg a HR kihívásokkal
a válság alatt és után

A PwC szakértői összefoglalója

2020. május 12.

PwC

Bevezető

Tisztelt Olvasó!

A PwC Magyarország és annak HR tanácsadási csapata felelősségének és feladatának érzi, hogy a kialakult

helyzetben támpontokkal és ötletekkel segítse ügyfeleit és a hazai vállalatokat. HR Playbook-unkat ennek jegyében

állítottuk össze, melyet folyamatosan frissítünk az elkövetkező időben és elérhetővé tesszük az Önök számára.

A mostani, váratlan gyorsasággal kialakult helyzetben egyidejűleg számos kihívással kell megküzdenie a

vállalatvezetőknek, a HR-nek és a munkatársaknak. Sokan távmunkában dolgozunk, szinte minden szektorban

jelentősen megváltozott a kereslet, vele együtt a munkaerő iránti igény és a létszámtervezés, számos munkajogi,

adójogi és IT kérdés került a fókuszba, miközben át kellett alakítani a juttatások egy részét, a kommunikációt, a

toborzási megoldásokat, vagy éppen a HR folyamatokat. A feladatok szerteágazóak, sokszor újszerűek és

tagadhatatlanul gyorsan és egyszerre jelentkeztek.

A PwC People & Organisation HR tanácsadó csapata e helyzetben kíván segítséget nyújtani. “People Playbook”-

unkat azért állítottuk össze, hogy egy közel teljes körű összefoglalót adjunk mindazon kérdésről, melyekkel a

vezetőknek és a HR-nek foglalkoznia érdemes; rövid-, és hosszú távon egyaránt. A kérdések felvázolásán túl

ötleteket, lehetséges megoldásokat is felrajzolunk.

Bízunk benne, hogy folyamatosan frissülő anyagunk a segítségükre lesz és check-listként szolgálhat majd e

turbulens időkben!

Csapatunkkal örömmel állunk rendelkezésére bármely kérdés, vagy felvetés esetén!

Üdvözlettel:

Bencze Róbert és Örkényi Zoltán

Igazgató Menedzser

PwC 3

Új tartalmak & linkkel elérhető PwC-s források

1. Mit és hogyan kommunikáljunk?

• HR app-ok a belső kommunikáció

világában

2. Dolgozzunk otthonról! Home office 3. Hogyan

toborozzunk?

4. Hogyan illesszük be

az új munkatársakat?

Onboarding

5. Mit változtassunk a

munkaszervezés, munkaerő-

tervezés terén?

• Munkakörök és

hierarchia átalakulása

6. Hogyan tartsuk meg a

munkatársakat?

7. Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

• Digital Fitness applikáció

8. Hogyan optimalizálhatók a

költségek?

• Juttatási csomag újragondolása

• Költségtakarékossági megoldások

9. Hogyan szervezzük a

kiléptetéseket?

10. Mi a gondoskodó

elbocsátás? Outplacement

• Gondoskodó elbocsátás

11. Gondozzuk most is a

munkavállalói élményt és

munkáltatói márkát!

12. Kiküldöttek -

nemzetközi

foglalkoztatás

13. Foglalkozás-

egészségügyi

vizsgálatok

14. Biztosítsuk az üzlet

és a HR folytonosságát!

• Business Continuity és

HR Processes Continuity

Plan

15. Hogyan és mely

folyamatainkat fejlesszük?

• HR-kezdeményezte C-szintű

belső workshop

Az anyagban kékkel

szereplő elemek linkekként

szolgálnak és külső

forrásokra vagy a HR

playbookban szereplő

oldalakra mutatnak.

Mit tegyünk most
és mire figyeljünk
az átmeneti
időszakban?

PwC 5

Tartalomjegyzék

1. Mit és hogyan kommunikáljunk?

• Felsővezetői kommunikáció

• Online visszajelzés

• Kommunikáció partnerekkel

• Sajtókommunikáció

• Bottom-up kommunikáció

• HR app-ok a belső kommunikáció

világában

2. Dolgozzunk otthonról! Home office

• Jogszabályi megfelelés

• Motiváció, szociális kötődés, vezetői feladatok

• Munkaszervezés és ellenőrzés

• IT oktatás és támogatás

• Keretek átbeszélése

• Mentálhigiénés és emocionális támogatás

• Költségmegtakarítási lehetőségek

3. Hogyan

toborozzunk?

• Virtuális interjúk

• Online AC

• Online toborzás

4. Hogyan illesszük be

az új munkatársakat?

Onboarding

• Home Office és

onboarding

5. Mit változtassunk a

munkaszervezés, munkaerő-

tervezés terén?

• Szabadságok kiadása

• Átcsoportosítás, átképzés

• Munkakörök és

hierarchia átalakulása

6. Hogyan tartsuk meg a

munkatársakat?

• Retention üzenetek

• Employee Retention stratégia

7. Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

• Idő kihasználás

• Távoktatás

• Digital Fitness applikáció

8. Hogyan optimalizálhatók a

költségek?

• Juttatási csomag újragondolása

• Költségtakarékossági megoldások

• Létszám-optimalizálás

9. Hogyan szervezzük a

kiléptetéseket?

• Online kiléptetések

10. Mi a gondoskodó

elbocsátás? Outplacement

• Gondoskodó elbocsátás

11. Gondozzuk most is a

munkavállalói élményt és

munkáltatói márkát!

• Márka üzenetek adaptálása

• Kulcsmunkatárs meghatározás

• EVP optimalizálása

12. Kiküldöttek -

nemzetközi

foglalkoztatás

• Kiküldetések

13. Foglalkozás-

egészségügyi

vizsgálatok

• Soron kívüli orvosi

vizsgálatok

14. Biztosítsuk az üzlet

és a HR folytonosságát!

• Business Continuity és

HR Processes Continuity

Plan

15. Hogyan és mely

folyamatainkat fejlesszük?

• Data Warehouse

• HR-kezdeményezte C-szintű

belső workshop

Az anyagban kékkel

szereplő elemek linkekként

szolgálnak és külső

forrásokra vagy a HR

playbookban szereplő

oldalakra mutatnak.

PwC

vision
4 segments

6

Mit tegyünk most és
mire figyeljünk az
átmeneti időszakban?

Mit és hogyan kommunikáljunk?

Hogyan optimalizálhatók a költségek?

Hogyan toborozzunk?

Foglalkozás-egészségügyi vizsgálatok

Gondozzuk most is a munkavállaló élményt és munkáltatói márkát!

Hogyan illesszük be az új munkatársakat? Onboarding

Dolgozzunk otthonról! Home office

Tegyük képessé a munkatársakat! Képzés-fejlesztés

Hogyan szervezzük a kiléptetéseket?

Mi a gondoskodó elbocsátás? Outplacement

Kiküldöttek - nemzetközi foglalkoztatás

Mit változtassunk a munkaszervezés, munkaerő-tervezés terén?

Hogyan tartsuk meg munkatársainkat?

PwC |

vision
4 segments

7

1.1 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Felsővezetői kommunikáció

Mit és hogyan kommunikáljunk?

Vissza az

összefoglaló diára

A munkavállalók folyamatos, mindenki számára elérhető

tájékoztatása az őket érintő változásokról, döntésekről, a vállalatról

döntő erejű, hiszen biztonságot, kiszámíthatóságot, törődést közvetít

feléjük, ami a mostanihoz hasonló bizonytalan helyzetben még

fontosabb szerepet tölt be. Tájékoztathatjuk a munkavállalókat

egyszerre, vagy kisebb csoportonként, hírlevélben, köremailben,

vagy egy chat üzenetben is, de rendkívül fontos, hogy

meggondoltan, rendszeresen, konzekvensen és konzisztensen

kommunikáljunk.

A felsővezetői kommunikáció célja a bizalomépítés, a

kiszámíthatóság és a transzparencia. Válság és nehéz helyzet

esetén elkerülhetetlen, hogy a vezető nehéz és kellemetlen hírekről

kommunikáljon. Ez nehéz és embert próbáló feladat, de ez esetben

a transzparencia és az időben történő kommunikáció erősíti az

üzeneteket, a nehéz hírek befogadását, azok elfogadását. Mindez

csak erősíti a munkavállalók elkötelezettségét és kötődését. A válság

rendkívüli kommunikációs helyzetet teremt a bizalom erősítésében -

és helytelen ‘művelése’ a bizalom erodálását eredményezi.

1 2 3 4

Kattints ide a kapcsolódó

PwC-s cikkért

✔BIZALOMÉPÍTÉS

✔KISZÁMÍTHATÓSÁG

✔TRANSZPARENCIA

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

https://www.pwc.com/hu/hu/covid-19/strategia-marka/hatekony-kriziskommunikacio.html

PwC |

Online visszajelzés

vision
4 segments

8

1.2 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Mit és hogyan kommunikáljunk?

A kommunikáció, a kollégák

motiválása és a visszajelzések

teljes egészében online platformra

terelődtek. A "human touch"

hiánya miatt tehát az online

visszajelzések megtartó szerepe

felértékelődik, miközben a legtöbb

vállalatnál nincsenek kialakult

folyamatok a megvalósításra.

A szokásosnál rendszeresebb

kommunikáció igénye új (online)

eszközök és csatornák

igénybevételét is szükségessé

teszi, így például a csoportszintű

napindítók gyakorlatát (reggeli

egyeztetés, virtuális kávé

keretében), virtuális egyeztetések

megtartását, vagy éppen a one-

on-one online / telefonos

konzultációk rendszeresítését.

1 2 3 4

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Kommunikáció partnerekkel

vision
4 segments

9

1.3 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Mit és hogyan kommunikáljunk?

A HR terület is számos külső beszállítóval dolgozik együtt, akár eseti jelleggel, akár hosszú távon. A jelenleg kialakult helyzetben a

munkaerő bizonyos iparágakban létszámhiánnyal küzd, és emellett megtaláljuk azokat a vállalatokat is, ahol komoly gondot okoz, hogy a

meglévő munkaerő-állományt hogyan lehet tovább foglalkoztatni.

Az FMCG szektorban már számos pozitív példát látunk arra (pl. Tesco, Spar esetében), ahol komoly, cégek közötti megállapodások

születnek a munkaerő megtartása érdekében, és a kevésbé prosperáló cégek szabad kapacitásait egy másik vállalat megnövekedett

igényeinek teljesítése érdekében átstrukturálják. Ez a kooperáció mindenképpen egy nagyon pozitív és előremutató példa, amelyet

érdemes megvizsgálni más szektorokban is.

A létszámleépítéssel vagy akár bővítéssel kapcsolatos feladatok a fejvadász és munkaerő-közvetítő és kölcsönző cégekkel történő

egyeztetést és létszámtervezés kérdését jelentik elsősorban a külső beszállítók megvizsgálása szempontjából. A létszámleépítésre

vonatkozó nehézségek kezelésében a munkaerő-kölcsönző cégekkel (amennyiben van ilyen típusú munkaerő az adott vállalatnál) kötött

szerződéseket kell áttekinteni, annak érdekében, hogy a kölcsönzés befejezésére vagy csökkentésére milyen feltételek vonatkoznak.

A fejvadász cégek esetében a folyamatban lévő keresésekről kell megállapodni a beszállítóval, a belső létszámtervezést követően.

Előfordulhat, hogy a fejvadász részteljesítés esetén is kiállítja a számlát, annak ellenére, hogy az adott szakember kiválasztása nem zárult

le. Ez esetben a HR budget-et mindenképp terhelni fogja egy költség, amellyel számolni kell.

A külsős/belsős munkajogászokkal a szokásosnál fokozottabb egyeztetés szükséges, hogy a felmerülő munkajogi kérdésekre

megnyugtató válaszokat ill. lehetséges megoldási opciókat kapjunk. Külsős jogi irodával történő konzultáció esetében, szintén

megnövekedett költségekkel kell a HR-nek számolnia, melyet fokozhat a munkaszerződés módosításokkal, egy csoportos létszámleépítés

vagy egyedi munkaviszony megszüntetési megállapodás(ok) megkötésével kapcsolatos tanácsadás.

A szakszervezetek tekintetében (legyen akár belső, akár külsős országos vagy iparági) szintén komoly egyeztetések válnak

indokolttá a munkaszervezés és/vagy a juttatások tekintetében.

A munkavállalók "jólléte" és biztonsága tekintetében gondolnunk kell még a biztosító társaságokra (amennyiben a munkáltató a

juttatási csomag részeként nyújt különböző típusú biztosítást a munkatársaknak) és az egészségügyi / foglalkozás egészségügyi

szolgáltatás ellátására is, esetlegesen a soron kívül történő vizsgálatokra is.

1 2 3 4

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Sajtókommunikáció

vision
4 segments

10

1.4 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Mit és hogyan kommunikáljunk?

Bizonyos nagyvállalatok esetében fokozott média érdeklődés

tapasztalható a társaság jövőbeli működésével és a

munkavállalók foglalkoztatásával kapcsolatban. A kommunikációs

és/vagy PR-osztály (esetleg külsős kommunikációs ügynökség)

támogatásával, a HR-nek fel kell készülnie arra, hogy bizonyos

adatokat transzparens módon megosszon a közvéleménnyel. Ez

jelenthet írásbeli és szóbeli/személyes megnyilvánulásokat,

különböző csatornákon keresztül (például telefonos, írásbeli

válaszadást). Amennyiben az adott társaság nem rendelkezik

általános médiakommunikációs szabályzattal, érdemes készíteni

ilyet, aktualizált kommunikációs tervvel együtt, amely egyrészt

tartalmazza, hogy mely személyek jogosultak az érintett témában

nyilatkozni, másrészt tartalmazza, hogy a megosztható

információkat milyen ütemben és mélységben

szükséges/lehetséges nyilvánosságra hozni. Lehetőség szerint a

társaság illetékes szakemberei (HR, kommunikációs osztály)

készítsenek előre jogászok által is ellenőrzött "sablon" válaszokat,

amelyek szükség szerint kiegészíthetőek a releváns adatokkal,

információkkal. Fontos azokat a témákat, érzékeny információkat

is írásba foglalni, amelyekről a társaságnak nem áll módjában

adatokat kiadni harmadik fél számára.

1 2 3 4

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Jogszabályi megfelelés

vision
4 segments

11

1.5 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Dolgozzunk otthonról! Home office

A kialakult helyzet miatt a cégek döntő

többsége elrendelte a kötelező

távmunkát az erre alkalmas

munkakörben dolgozó kollégák

számára, hogy ezáltal is megóvják a

dolgozókat a fertőzésnek való

kitettségtől. Ez a vis major helyzet olyan

vállalatoknál is előhívta ezeket a

rendelkezéseket, akiknél korábban nem

volt jól kialakult rendszer az otthoni

munkavégzést tekintve. De mit mond a

Home office-ról a Munka

Törvénykönyve, milyen előfeltételei

vannak jogi szempontból és hogyan

tudjuk értelmezni a munkavédelmi

előírásokat a távmunka tekintetében?

1 2 3 4 5 6

Kattints ide a kapcsolódó

PwC-s cikkért

Kattints ide a kapcsolódó

PwC-s cikkért

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

https://www.pwc.com/hu/hu/sajtoszoba/2020/otthoni-munkavegzes.html
https://www.pwc.com/hu/hu/sajtoszoba/2020/koronavirus-munkajog.html

PwC |

Motiváció, szociális kötődés, vezetői feladatok

vision
4 segments

12

1.6 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Dolgozzunk otthonról! Home office

A vezetőknek ebben a rendkívüli helyzetben is

felelősségteljes szerep jut a megfelelő motivációs eszközök

megtalálásában, és a szociális kötődés fenntartásában is.

Kiváltképp fontos szerepe van most a pozitív

megerősítéseknek, az igyekezetet is értékeljük, hiszen

sokan eddig nem mozogtak otthonosan a home office

munkavégzésben. Így nem szabad például megfeledkezni a

visszajelzés adásról és kérésről, még ha online vagy

telefonon is kell ezt tennünk. Az informális csoportos

eseményeket se féljünk átvezetni a virtuális világba, most

még inkább szüksége lehet a munkavállalóknak ezekre!

Törekedjünk a személyesség megőrzésére azzal, hogy

amikor csak lehet, olyan kommunikációs csatornát

válasszunk, ahol a munkatársak láthatják egymást!

Ugyanúgy nem szerencsés csak írásban kommunikálni,

mint az irodában. Továbbra is szükség van visszajelzésre,

megerősítésre és akár elmarasztalásra. Ezek mind azt

kívánják, hogy a munkatársak egymás szemébe nézzenek,

ha máshogy nem, akkor a kamera lencséjén keresztül!

Vissza az

összefoglaló diára

1 2 3 4 5 6 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Munkaszervezés és ellenőrzés

vision
4 segments

13

1.7 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Dolgozzunk otthonról! Home office

Elengedhetetlen a

megfelelő

munkaszervezés és

ellenőrzés ahhoz, hogy az

otthoni munkavégzés is

hatékony tudjon lenni,

továbbra is olyan

minőségű eredménye

legyen a munkavállaló

munkájának, mint az

irodai munkavégzés

során. Egymástól távol

nehezebb felmérni az

egyes munkavállalók

leterheltségi szintjét, de

ebben segíthet például az,

ha legalább napi egyszer

egyeztet a csapat, hogy

kinek milyen feladatai

vannak, ki rendelkezik

esetleg extra kapacitással.

Vissza az

összefoglaló diára

1 2 3 4 5 6 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

IT oktatás és támogatás

vision
4 segments

14

1.8 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Dolgozzunk otthonról! Home office

Az utóbbi időben egyre nagyobb teret

nyerő IT megoldásokra fordított

erőforrások, a jelenlegi helyzetben

töbszörösen megtérülni látszanak.

Rendkívüli módon segíthetik az otthoni

munkavégzést azok számára is, akik nem

gyakorlott "home office-ozók". Azonban

meglétük mellett elengedhetetlen, hogy a

felhasználók számára is egyértelmű

legyen, hogy hogyan működnek, és

tudják, milyen feladatok során lehetnek

segítségükre. Így javasolt, hogy minden

felhasználó számára elérhető online

kézikönyvek és bemutató videók is

rendelkezésre álljanak. Rendszeres,

kisebb modulokra vonatkozó

‘felhasználói’ képzéseket javaslunk,

melyek az eszközök hatékony

használatát javítják. Meglepő, hogy

mennyi újdonság fedezhető fel az amúgy

is használt eszközeinkben!

Vissza az

összefoglaló diára

1 2 3 4 5 6 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Keretek átbeszélése

vision
4 segments

15

1.9 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Dolgozzunk otthonról! Home office

Ahhoz, hogy a home office hatékonyan,

eredményesen, és fenntarthatóan tudjon

működni, fontos a munkavállalókkal közös

szabályok, korlátok és keretek

megbeszélése, lefektetése. Sok munkavállaló

esetében az okozhat problémát, hogy

túlhajszolja magát, nem tud kikapcsolódni,

munkájába temetkezik a jelenlegi krízis

helyzetben, ami nagyon könnyen kiégéshez

vezethet. Ezt megelőzendő fontos

hangsúlyozni és példát mutatni a

munkáltatónak, hogy a munka mellett bizony

pihenésre, testmozgásra és hobbikra is időt

kell szakítani az egészséges mentálhigiénés

állapot megőrzése érdekében. A szabályok

lefektetésével elkerülhetővé válnak az

esetleges félreértések, továbbá fontos abban

is megállapodni, hogy az eddigi irodai

munkavégzés során kialakult szokások közül

melyeket viszik át az otthoni

munkavégzésbe.

Vissza az

összefoglaló diára

1 2 3 4 5 6 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Mentálhigiéniés és emocionális támogatás

vision
4 segments

16

1.10 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Dolgozzunk otthonról! Home office

Szokatlan a mostani helyzet a munkáltató és

a munkavállaló számára is. Sokan nincsenek

hozzászokva, hogy otthonról egyedül

dolgozzanak. Sok embert érint a bezártságból

és elszigetelődésből adódó frusztráció, mások

pedig nehezen tudják összeegyeztetni az

otthoni munkavégzést azzal, hogy közben

szülői kötelességeiknek is eleget kell tenniük.

Emiatt nagyon fontos, hogy a munka mellett

segítsük a munkavállalókat a magánéletben is

helytállni ebben az időszakban. A főbb

stresszorok melyekkel jelenleg a

munkavállalók küzdhetnek a tech frusztráció,

bizonytalanság, krízis hírek, megszakítások,

és a kommunikációs túlterhelés. Online

elérhető mentálhigiénés szolgáltatással,

néhány bíztató jó szóval, kiszámíthatósággal

és napi rutin kialakításával (pl. napindító

kávézós call) ezeken enyhíthetünk, és

segíthetünk dolgozóink

kiegyensúlyozottságán.

Vissza az

összefoglaló diára

1 2 3 4 5 6 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Virtuális interjúk

vision
4 segments

17

1.11 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Hogyan toborozzunk?

Már a vírus terjedése előtt

is egyre inkább elterjedté

váltak a virtuális interjúk.

Sok tekintetben a virtuális

(telefonos vagy

videóhívásos) interjú

olyan, mint a személyes

állásinterjú, de technikai

vagy költségkímélő

okokból - például földrajzi

távolság vagy több

résztvevője van egymástól

távol - elektronikusan

lebonyolítva. E

beszélgetések is hasonló

előkészületeket

igényelnek, valamint

valamely videó alapú

szolgáltatás

begyakorlását.

1 2 3

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Online AC

vision
4 segments

18

1.12 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Hogyan toborozzunk?

A hagyományosan

megrendezett AC-kat is

online térbe lehet

helyezni. Továbbra is

nagy figyelmet kell

fordítani a

lebonyolítására, hiszen

nagyon fontos

információkat szolgáltat

a jelentkezőkről.

Rengeteg lehetőség

van egy hatékony

struktúra kialakítására

online felületeken, a

mesterséges

intelligencia

kihasználásával pedig

egy objektívebb,

tisztább képet

kaphatunk a

munkavállalókról.

1 2 3

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Online toborzás

vision
4 segments

19

1.13 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Hogyan toborozzunk?

A vállalat munkaerő-piaci hírneve

továbbra is kiemelkedő fontosságú,

és tapasztalatunk szerint sok

toborzási eszköz működik már az

online térben, amelyek most

kiemelkedő szerephez juthatnak a

többi offline/személyes interjúkhoz,

egyetemi állásbörzékhez képest.

Erre számos jó példa már

bizonyította hatékonyságát, pl.

virtuális állásbörze, online óraadás

felajánlása az egyetemek számára,

image videók készítése a cég

munkatársairól, vezetőiről. Az

interjúztatás és AC-ék

bonyolításához számos olyan

software elérhető már a piacon,

amelyek gördülökénnyé tehetik a

Recruiter-ek munkáját, kiegészítve

akár online nyelvi és pszichológiai

tesztekkel.

1 2 3

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Home Office és onboarding

vision
4 segments

20

1.14 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Hogyan illesszük be az új munkatársakat? Onboarding

Sok vállalat nem teheti meg, hogy a megváltozott körülményekre

tekintettel leállítsa a toborzást és arra is új megoldást kell

találniuk, hogy az időközben belépő új munkatársakat a távolból

próbálják meg beilleszteni és betanítani az új munkakörbe.

Szerencsére az Onboarding folyamatok jól átültethetők az online

térbe. Az első napokon esedékes oktatások nagy részét a

vállalatok már régóta igyekeznek e-Learning formájában átadni

az új munkavállalóknak, azonban ezeket mindenképp érdemes

még egyéb gyakorlatokkal megtámogatni, hogy minél

kellemesebb munkavállalói élményben részesülhessenek a friss

belépők, ebben a megszokottól eltérő időszakban, így

megalapozva a megfelelő munkahelyi szocializációt. Kritikus,

hogy a munkavállaló időben hozzájusson a megfelelő

eszközökhöz, amik szükségesek a munkavégzéshez, emellett

pedig, hogy megismerje azokat a rendszereket, melyek az

otthonról való munkavégzést segítik. Emellett, a személyes

beszélgetések jelentőségéről ebben az helyzetben sem

feledkezhetünk meg! Kijelölhetünk online buddy-t az új munkatárs

mellé, szervezethetünk közös ebédet a csapattal a virtuális

térben, csak a kreativitásunk szab határt annak, hogyan ültetjük

át az online térbe a hétköznapi folyamatainkat.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Szabadságok kiadása

vision
4 segments

21

1.15 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Mit változtassunk a munkaszervezés, munkaerő-tervezés terén?

Az éves szabadságok kiadásának módja, valamint a gyári üzemleállások alapesetben sem mindig

tartoznak a legegyszerűbb feladatok közé.

Az MT meglehetősen egyértelműen leszabályozza a szabadság kiadásának rendjét, mégis a

munkáltatók többsége, humánus módon "átengedi" a munkavállalók részére a szabadságok kivételét az

általuk kért időpontban, és a törvény adta lehetőségeken felül nagyobb flexibilitással kezeli ezt a kérdést.

Ugyanakkor a jelenlegi váratlan helyzet sok új kérdést vet fel és némileg bizonytalan helyzetet

teremt sok munkáltató számára. A normál szabadságok mellett egyre többször lehet hallani a fizetés

nélküli szabadság intézményéről és a nyári szünidőre ütemezett "előrehozott" gyárleállásokról. Új

elemként merült fel, hogy további szabadnapok "vásárolhatók" a Cafetéria keret terhére. Bár ez széles

körben még nem ismert gyakorlat, de SzJA tanácsadóink már kidolgozták az ehhez szükséges

javaslatot.

Érdemes a munkáltatónak átngondolni a szabadságok kiadását arra az esetre is, ahol a munkakör

nem látható el home office keretében és/vagy a szülő a gyermekét az iskolák, óvodák bezárása miatt,

nem tudja kire bízni. Ennek hatása a nyári szünidő közeledtével még fokozódhat, valamint egyeztetés

szükséges a jelenleg dolgozók nyári szabadságának kiadásának tervezéséhez is, emiatt mindenképpen

érdemes előre egyeztetni a munkavállalókkal.

Mivel az MT a szabadságok tekintetében naptári évben gondolkodik, érdemes a 2020-as év végéig

a szabadságok ütemezését átgondolni és a kiadásra vonatkozó 15 napos határidőt a kommunikációs

stratégiába beépíteni.

Kattints ide a kapcsolódó

PwC-s cikkért

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

Vissza az

összefoglaló diára

https://www.pwc.com/hu/hu/sajtoszoba/2020/korona-iskola-bezaras.html

PwC |

Retention üzenetek

vision
4 segments

22

1.16 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Hogyan tartsuk meg a munkatársakat?

Függetlenül attól, hogy az adott vállalat

kényszerül-e létszámleépítésre vagy sem,

elengedhetetlenül fontos a kommunikáció olyan

iránya és tartalma, amely külön figyelmet

szentel a munkáltató számára kiemelten fontos

tehetségei és kulcsemberei számára. Hiszen ők

a vállalat jövőbeli sikerességének zálogát

hordozzák magukban. Emellett szintén

lényeges a többi munkavállaló számára is

megerősítő és transzparens üzeneteket

megfogalmazni. A kritikus helyzetekben

alkalmazott kommunikációs lépések, egy-egy jól

megfogalmazott üzenet és figyelem a kiemelten

fontos munkavállalók felé, jelentős mértékben

tudja az elkötelezettséget és a kohéziót növelni.

Közép-, vagy felsővezetőként, akár rövid egyéni

telefonhívásokkal is ki lehet fejezni az

érdeklődést, a törődést a munkavállaló

irányába, amely csak erősíti a lojalitást, az

elhivatottságot és a kapcsolódást a cég és a

vezető irányába.

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

Vissza az

összefoglaló diára

PwC |

Idő kihasználás

vision
4 segments

23

1.17 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Tegyük képessé a munkatársakat! Képzés-fejlesztés

A munka-magánélet

egyensúly fenntartása

egyre nehezebb

feladattá válik,

különösen a távmunka

alatt. Fontos, hogy a

feladatok ne vegyék el a

dolgozók szabadidejét,

ne dolgozzanak 12-14

órát naponta, hanem

lehetőség szerint

rendszerezzék

mindennapjaikat és így

a munkára szánt időt is.

A munkáltatóknak

alkalmazkodniuk kell a

megváltozott

körülményekhez, fontos

segíteni a dolgozókat

egy új timetable

kialakításában.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

1 2 3

PwC |

Távoktatás

vision
4 segments

24

1.18 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Tegyük képessé a munkatársakat! Képzés-fejlesztés

A távoktatás ugyanazokra

a képességekre épít, mint

a távmunka. Fontos

felmérni, hogy a

munkavállalóknak mekkora

nehézséget okoz az új

ismeretek otthonról való

elsajátítása. Az oktató

videók és online tesztek

különösen a jelenlegi

helyzetben értékelődnek

fel. Emellett érdemes

figyelmet fordítani az

interaktív tudásátadásra,

mind online fórumokkal,

mind webinarokkal, ami

egy gördülékenyebb,

alaposabb oktatást tesz

lehetővé, és csökkenti a

munkavállalókra került

terheket is.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

1 2 3

PwC |

Digital Fitness applikáció

vision
4 segments

25

1.19 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Tegyük képessé a munkatársakat! Képzés-fejlesztés

A PwC világszerte mindenki számára

ingyenesen elérhetővé tette Digital Fitness

Assessment applikációját, amelynek

segítségével mindenki felmérheti „digitális

fittségét” és bővítheti ismereteit több mint 60

technológiai területen. A Digital Fitness

Application már ingyenesen elérhető mindenki

számára. Az app által nyújtott "digitális

edzésterv" segítségével könnyen mérhető és

fejleszthető az egyéni digitális tudásunk. Egyéni

tempóban, pontszámokat gyűjtve nyomon

követhető a tanulás. Az applikáció a

szintfelmérőt követően támogatást nyújt ahhoz

is, hogy milyen területeken fejlődhetünk még és

milyen ismeretanyaggal bővítettük a tudásunkat.

Az applikáció bármilyen "közösségben" is

sikerrel alkalmazható, tanárok, családtagok és

munkatársak egyaránt profitálhatnak belőle a

tudásanyag széleskörű skáláját tekintve.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

1 2 3

Kattints ide a kapcsolódó

PwC-s cikkért

https://www.pwc.com/hu/hu/digital-fitness.html

PwC |

Juttatási csomag újragondolása

vision
4 segments

26

1.20 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Hogyan optimalizálhatók a költségek?

A rövidtávú kihívásokra adott egyik válasz a digitális megoldásokra való

áttérés, a folyamatok ilyen téren való újragondolása. Hosszabb távon ez,

valamint a munkavállalói szempontok, elvárások és preferenciák

átrendeződése (például a biztonság és tervezhetőség szempontjainak

feltételezhető előtérbe kerülése) megnyitják a lehetőséget a vállalati juttatási

rendszer újragondolására. Célszerű, hogy a vállalatok ennek szerves

részeként kialakítsák saját Total Rewards stratégiájukat, mellyel képessé

válnak a tágan értelmezett valamennyi juttatást figyelembe venni és

együttesen kezelni (a klasszikus kompenzációs elemeken túl ez magában

foglal termék oldali juttatásokat, a vezetéshez, munkakörnyezethez és a

szervezeti kultúra szempontjából lényeges elemeket is). A Total Rewards

megközelítés kialakításával és egy belső, interaktív párbeszéd (online

felmérés) kezdeményezésével a munkavállalókkal lehetségessé válik a

juttatási rendszer optimalizálása úgy, hogy az adatalapon, a munkatársak

bevonásával (és elkötelezésével), a meglévő juttatási elemek részbeni

újrakommunikálásával egy költséghatékonyabb rendszerhez vezethet,

miközben a munkavállalók valóban azt kapják, amire igényük van, eztálal a

munkavállalói élmény is emelkedik. A PwC - TrueChoice elemző és

döntéstámogató megoldás e komplex feladat elvégzésére kínál keretrendszert.

1 2 3 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

Vissza az

összefoglaló diára

Kattints ide a kapcsolódó

PwC-s cikkért

https://www.pwc.com/hu/hu/szolgaltatasok/people_and_organisation/PwC_TrueChoice_megoldas_kompenzacios_rendszer_optimalizalasa.pdf

PwC |

Költségtakarékossági megoldások

vision
4 segments

27

1.21 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Hogyan optimalizálhatók a költségek?

A vállalatoknak több alternatíva áll rendelkezésükre arra az esetre, ha az

eddigi foglalkoztatási formák és munkaidő tekintetében felülvizsgálatra

szorulnak. Ezeknek a lehetőségeknek jó részét az MT is részletezi és

szabályozza, de létezik olyan megoldás is, amely céges keretek között a

két fél megállapodása alapján rögzíthető. Fontos kérdés, hogy a létszám

és a munkaidő tervezésekor milyen időtávban kell gondolkodnunk,

figyelembe véve az üzleti célok teljesítését is. Ezek az alternatív, atipikus

foglalkoztatási formák lehetnek, pl.: a részmunkaidő, határozott idejű

munkaviszony, munkakör megosztás, diákmunka iskolaszövetkezeten

keresztül, outsourcing, munkaerő-kölcsönzés. Ezeken felül,

meghatározott keretek között működhet még a megbízásos jogviszony

vagy akár az "alkotói szabadság" is. Ez utóbbi nyilvánvalóan így is jár

költségekkel a munkáltató számára, de ha a mindkét fél hosszú távon

gondolkodik, és ennek mentén állítja fel azt a gondolatbeli megállapodást,

és teszi mérlegre, hogy mit ad és cserébe mit kaphat a másik féltől, akkor

egyedi esetekben ez lehet egy költségoptimalizáló megoldás.

Vissza az

összefoglaló diára

1 2 3 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

Kattints ide a kapcsolódó

PwC-s cikkért

Kattints ide a kapcsolódó

PwC-s cikkért

Kattints ide a kapcsolódó

PwC-s cikkért

Kattints ide a kapcsolódó

PwC-s cikkért

https://www.pwc.com/hu/hu/sajtoszoba/2020/covid-19-munkaltato-leallas-munkajog.html
https://www.pwc.com/hu/hu/sajtoszoba/2020/covid-19-csokkentett-munkaidos-foglalkoztatas-feltetelek.html
https://www.pwc.com/hu/hu/sajtoszoba/2020/modositott-kurzarbeit-szabalyok-gyakorlati-szemmel.html
https://www.pwc.com/hu/hu/sajtoszoba/2020/csokkentett-munkaidos-foglalkoztatas-tamogatasok.html

PwC |

Létszám-optimalizálás

vision
4 segments

28

1.22 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Hogyan optimalizálhatók a költségek?

A rövid távú kríziskezelés során eljöhet az az idő, amikor a vállalat nem tudja átszervezésekkel és a juttatási elemek visszavágásával sem megtartani a

teljes állományát. A létszám-optimalizálásnál azonban több lehetőség is kínálkozik:

✔Létszám-optimalizálás: Ez a döntés megtakarítást tesz lehetővé a vállalatok számára, de nem biztos, hogy minden munkavállaló esetében ez azonnali

költségcsökkenést jelent, hiszen a hosszabb ideje ott dolgozó munkatársak számára jogszabály szerinti kifizetéseket biztosítani kell. A felépülési

időszakban nehezebb toborozni a feszesebb munkaerőpiacon, költségcsökkentés helyett csak a költségek jövőbe tolását jelenti, és a vállalati megítélést

javító intézkedésekkel ellentétes hatású. A csoportos létszámleépítés esetén pedig extra körültekintéssel kell eljárni a döntés kommunikációs aspektusa

tekintetében. A szervezet számára pedig likviditási tervezést is jelent, hiszen itt nagyobb munkavállalói "tömeg" kifizetését kell egyidőben, akár rövid

határidővel is teljesíteni.

✔Megtartás és fűnyíró-elv: Transzparens üzenetet hordoz, hisz mindenki hasonló arányban viseli a terhet és építi a munkavállalói bizalmat a

menedzsment irányába. Nem veszi azonban figyelembe a munkavállalói preferenciákat, és nem költséghatékony, figyelmen kívül hagyja azt, hogy

egyes juttatási elemek (mint például a SZÉP kártya) részben értéküket vesztik

✔A krízis kihasználása: Megtartás és preferenciák figyelembe vételével történő csökkentés: Hatékony, a cégnél maradó dolgozók elégedettsége és

termelékenységének elvesztése nélküli kiadáscsökkentés. Naprakész, adaptív alkalmazkodást tesz lehetővé és jelzi a munkáltató törekvését a

munkavállalói megtartására. Érthető, hogy bizonyos ágazatok költséghatékonyabb működésre kell, hogy átálljanak a jelen helyzetben, mely bizonyos

juttatások megszüntetését vagy időleges felfüggesztését is jelenthetik. Számos vállalatnak azzal a forgatókönyvvel is számolnia kell, miszerint piacaik

és a termékeik/szolgáltatásaik iránti igény is csak lassan tér majd magához. Erre az esetre szükséges középtávon is valamennyi, HR-t érintő

költségoptimalizációs megoldás végiggondolása, beleértve a juttatások időleges áramvonalasítását is. A munkavállalói élmény és elkötelezettség

fenntartása, és a munkavállalók megtartása a helyzet konszolidálódását követően is meghatározó feladat lesz, ezért a költségoptimalizáció során

figyelemmel kell lenni munkavállalóink preferenciáira. Vagy már meglévő munkavállalói preferencia adatbázisok felhasználásával (ilyen a PwC éves

EVP felmérése és adatbázisa is), vagy gyors, célzott belső felmérések elvégzésével tényalapon állapítható meg, hogy melyek a kritikus területek és

juttatások, melyek változatlanul hagyása indokolt és melyek a hiedelmekkel ellentétben kevésbé preferált juttatások, melyek szűkítése első körben

elégséges költségoptimalizáláshoz vezethet.

Vissza az

összefoglaló diára

Kattints ide a kapcsolódó

PwC-s cikkért

1 2 3 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

https://www.pwc.com/hu/hu/szolgaltatasok/people_and_organisation/evp/PwC_Munkav%C3%A1llal%C3%B3i_Preferencia_Felm%C3%A9r%C3%A9s_2019.pdf

PwC |

Online kiléptetések

vision
4 segments

29

1.23 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Hogyan szervezzük a kiléptetéseket?

A távozó munkatársak továbbra is nagy

befolyással lehetnek a vállalat hírnevére,

ezért fontos a kiléptetési folyamat

emberiességét és gördülekénységét a jelen

helyzetben is a lehető legnagyobb

mértékben biztosítani. Ezt segíti többek

között a felmondás lehető legszemélyesebb

közlése (pl.: online hívás, kamerával), ha a

cég biztosítani tudja a kilépési formok online

kitöltési és beadási lehetőségét, illetve -

felmondás esetén - az exit interjúk online

platformra helyezését, melyek

helyettesíthetik a személyes interjúkat. A

céges eszközök visszaszolgáltatása az új

helyzetben futárszolgálattal, vagy

taxiköltség visszatérítésével is megoldható,

ezzel minimalizálva a szükséges emberi

kontaktot. A tiszta és időben történő

kommunikáció a többi kolléga felé kiemelten

fontos, hiszen a jelen helyzetben még

gyorsabban terjedhetnek el hírek, pletykák.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Gondoskodó elbocsátás

vision
4 segments

30

1.24 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Mi a gondoskodó elbocsátás? Outplacement

Az elbocsátott munkaerő számára nagy

segítséget jelent, ha támogatást kap

eddigi munkáltatójától az

újrakezdéshez. Az outplacement során

nem csak praktikus és kézzelfogható

tanácsokat kapnak a szakértőinktől, de

segítünk a munka elvesztése során

esetlegesen keletkezett trauma

feldolgozásában, továbbá olyan

fejlesztési javaslatokkal látjuk el,

amelyet hosszabb távon is

kamatoztathat. Véleményünk szerint

azért fontos az outplacement, mert

minimalizálja az elbocsátás során

keletkező konfliktusokat, segít

csökkenteni a munkavállaló negatív

érzéseit és pozitív hatással bír a

munkáltató vállalati hírnevére házon

belül és kívül egyaránt.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

Kattints ide a kapcsolódó

PwC-s cikkért

https://www.pwc.com/hu/hu/szolgaltatasok/people_and_organisation/Outplacement_intro_2020.04.06.pdf

PwC |

Márka üzenetek adaptálása

vision
4 segments

31

1.25 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Gondozzuk most is a munkavállalói élményt és munkáltatói

márkát!

Noha az egyes szektorok esetében eltérő rövid távú, akut kérdések és problémák

merülnek fel, melyekre a vállalatoknak reagálniuk kell, közös nevező, hogy a jelenlegi

helyzetre valamennyi munkáltatónak válaszokat kell adnia. E reakció sok szükségszerű

változást indukál a biztosított juttatásokban és munkavégzési keretekben, ami kihat a

munkavállalói élmény alakulására. Számos szektor esetében továbbra is folyamatos a

munkaerőfelvétel, így kiemelten fontos még a jelenlegi turbulens helyzetben is a

kommunikáció és márka üzenetek karbantartása, a jelen realitásokhoz illesztése. A

márkaüzenetek mögött sokszor a munkavállalói értékígéret (EVP) is változik, hiszen a

munkavállalók fokozottan igénylik most a biztonságot, melyet a munkáltató több féle

módon biztosíthat (transzparens kommunikáció, fokozott vezetői people management,

stb.). A márka üzeneteknek és a kommunikációnak e változásokat is le kell követnie, mely

egyben jó alkalom, hogy a vállalat deklarált értékeit gyakorlati lépések sorozatára fordítsa

(így például célszerű a belső és külső kommunikáció során is kiemelni, hogy a vállalat

hogyan segíti munkavállalóit a mostani válsághelyzetben). A kommunikáció és márka

üzenetek szisztematikus és gyors áttekintése lehetőséget teremt, hogy azok még inkább

képesek legyenek a vállalat jelenlegi értékígérete mentén, a mostani kihívásokra reagálni

(például a távmunka és az ezzel kapcsolatos munkáltatói támogatás kérdésének

középpontba állításával). A márka üzenetek és a kommunikáció mostani optimalizálása

hosszútávon határozhatja meg a vállalat munkaerő-piaci hírnevét. A tartalom mellett

egyúttal a csatornák és keretek is változnak, mely a munkáltatói márkaépítés és a márka

üzenetek kommunikációja terén az online megoldások felértékelődését hozza magával.

Vissza az

összefoglaló diára

1 2 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Kulcsmunkatárs meghatározás

vision
4 segments

32

1.26 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Gondozzuk most is a munkavállalói élményt és munkáltatói

márkát!

Napról napra rendkívül gyorsan és

nagymértékben változik a piac, a

napi kihívások mennyisége

növekszik. A kihívások

megoldásához kiemelten fontos,

hogy megfelelő embereket

foglalkoztasson a vállalat. A sikeres

és folyamatos működés

biztosításához tisztában kell lenni

azzal, hogy kik azok a munkatársak,

akik kritikus szerepet vállalnak a

vállalat tevékenységében. E

munkatársak megtartása

elengedhetetlen, ezért a következő

időszakban rájuk kiemelt figyelmet

kell fordítani. Elvesztésük a jelen

helyzetben rendkívüli nehézségeket

okozhat mind a mindennapi feladatok

ellátásában, mind a helyettesítésük

(toborzás) megoldásában, mely idő-,

és költségigényes.

Vissza az

összefoglaló diára

1 2 Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Kiküldetések

vision
4 segments

33

1.27 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Kiküldöttek - nemzetközi foglalkoztatás

A külföldi országok határzárásáról és a hazai korlátozásokkal kapcsolatban érkező intézkedések alapján gyorsan nyilvánvalóvá vált, hogy nem indulnak új

utak ill. utazások, vagy csak kis számban, de a már külföldön tartózkodó személyekkel foglalkoznia kell a vállalatnak.

Jellemző kihívások és kérdések, amelyek megválaszolásában segíteni tudunk az adótanácsadási szakértőink kompetenciájának bevonásával:

✔A lerövidült vagy meghosszabbodott kiküldetések a kiküldöttek adózási, immigration és tb. helyzetét is befolyásolhatják. Ez pótlólagos adminisztrációs

és adóköltségeket eredményezhet.

✔Utazási korlátozások és beutazási tilalmak - például a Magyarországot elhagyó külföldi állampolgárok nem tudnak visszatérni hazánkba. Ezért a

munkavállalók rendszeres hazautazásai, a családjaikkal való fizikai kapcsolattartás akadályozott.

✔Ha a család nincs együtt a kiküldöttel, akkor pszichikai problémák, az elszigeteltség érzése is kialakulhat, amelynek leküzdéséhez gondoskodó

támogatást érdemes biztosítani.

✔A kiküldött külföldi életkörülményei nem mindig érik el az otthoniakat - különösen munkásszálláson lévő fizikai dolgozók esetében. Amennyiben az

erőforrások lehetővé teszik, javasoljuk olyan eszközök beszerzését és a dolgozók rendelkezésére bocsájtását, amellyel az életkörülmények javíthatók.

✔Ha a munkavégzés szünetel, a nyelvi akadályok és a helyismeret hiánya még nehezebbé teszik a szabadidő eltöltését. Emiatt javasoljuk olyan közös

programok kialakítását, amelyek a szociális érintkezést és kapcsolatokat gördülékenyebbé teszik, vagy akár segítséget is nyújthatnak a helyismerettel

rendelkező kollégák az arra rászoruló munkatársuknak.

✔Az egészségügyi ellátása e személyeknek jellemzően magánbiztosításokból fizetett magánszolgáltatók által kezelt, de a magánszolgáltatók nem

feltételenül készültek fel a koronavírus kezelésére. Fontosnak tartjuk, hogy a munkáltató támogassa az egészségügyi szolgáltatás elérhetőségét a

munkavállalók számára, hiszen a vírustól függetlenül is felmerülhet az igény ellátásra (pl. fogfájás vagy rendszeres gyógyszer szedéséhez szükséges

recept megírására).

✔Idegengyűlölet emelkedése szintén megnehezítheti a külföldi tartózkodást. Ez egy nagyon érzékeny téma, amelyről sokan nehezen vesznek tudomást,

de előfordulhat, hogy a munkavállaló szembesül egy ilyen helyzettel, amelyről a munkáltató nem tehet, de lehet hatása az adott dolgozó ittlétére. Ezért

házon belüli erős kommunikációs üzenetekkel, a diversity értékelésével tudja az adott munkáltató ezt ellensúlyozni.

✔Sor kerülhet egy már korábban betervezett kiküldetés halasztására is. Ez esetben fontos a lehetőség és a motiváció fenntartása, az erre irányuló

kommunikáció, és a szükséges lépések egyeztetése a külföldi fogadó ország érintett vezetőivel, illetve a kiküldetést tervező munkavállaló távlati

szándékairól.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

PwC |

Soron kívüli orvosi vizsgálatok

vision
4 segments

34

1.28 Mit tegyünk és mire figyeljünk az átmeneti időszakban?

Foglalkozás-egészségügyi vizsgálatok

Sok munkáltatónak az eddig megszokotthoz képest a

munkavállalók egészségi állapotára nagyobb figyelmet

szükséges fordítani. A törvény szabályozza a foglalkozás-

egészségügyi vizsgálat paramétereit, és ezen felül sok

vállalat biztosít extra szűréseket, kedvezményes

magánorvosi szolgáltatásokat a dolgozóik számára. A

járvány (legyen szó akár a koronavírusról, akár influenzáról)

jelentősen befolyásolhatja az üzleti célok elérését,

amennyiben egyidőben sok munkavállaló esik ki és a

helyettesítés nem megoldható. Ugyanakkor a betegen

dolgozó munkatársak még tovább fertőzhetik az

egészséges kollégákat. Az eddigi üzemorvosi és

magánegészségügyi szolgáltatást háttérbe szorítják az

olyan aktuális kérdések, hogy mérhet-e lázat az üzemorvos

munkakezdéskor? Az adatvédelmi szabályok betartásával,

hogyan kell a lázra (vagy egyéb betegségekre) vonatkozó

adatokat tárolni? Hol van a határ és melyek azok a

szükséges és indokolt lépések, amelyeket a munkáltató az

egészséges munkatársak védelmében megtehet?

Kattints ide a kapcsolódó

PwC-s cikkért

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Hogyan optimalizálhatók a

költségek?

Hogyan toborozzunk?

Foglalkozás-

egészségügyi

vizsgálatok

Gondozzuk most is a

munkavállalói élményt

és a munkáltatói márkát!

Hogyan illesszük be az új

munkatársakat?

Onboarding

Dolgozzunk otthonról!

Home office

Tegyük képessé a

munkatársakat!

Képzés-fejlesztés

Hogyan szervezzük a

kiléptetéseket?

Mi a gondoskodó

elbocsátás?

Outplacement

Kiküldöttek -

nemzetközi

foglalkoztatás

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés terén?

Hogyan tartsuk meg

munkatársainkat?

https://www.pwc.com/hu/hu/sajtoszoba/2020/atmeneti-idoszak-munkajog.html

Business continuity /
Üzletfolytonosság -
avagy hogyan
készüljünk az
átmeneti időszak
utáni „új normákra”

PwC 36

Mit és hogyan kommunikáljunk?

Biztosítsuk az üzlet és a HR folytonosságát!

Gondozzuk most is a munkavállalói élményt és a munkáltatói márkát!

Hogyan tartsuk meg munkatársainkat?

Mit változtassunk a munkaszervezés, munkaerő-tervezés terén?

Hogyan és mely folyamatainkat fejlesszük?

Business continuity /
Üzletfolytonosság

Dolgozzunk otthonról! Home office

PwC |

Business Continuity és HR Processes Continuity Plan

37

2.1 Business continuity / Üzletfolytonosság

Biztosítsuk az üzlet és a HR folytonosságát!

A Business Continuity és HR Processes Continuity Plan egy olyan terv, amely

tartalmazza azt a forgatókönyvet, hogy váratlan események bekövetkeztekor milyen

lépéseket kell tenni, és ki a felelős döntéshozó. Annak érdekében, hogy a vállalat

mindennapos működése továbbra is zökkenőmentesen tudjon megvalósulni.

A HR feladatai közé tartozik egy olyan forgatókönyv elkészítése is, amely

iránymutatást ad arra vonatkozóan, ha váratlan esemény történik, és a

munkatársak a megszokottól eltérő módon, de ugyanolyan minőségben és

változatlan határidők betartásával kell, hogy teljesítsék a feladataikat. Amennyiben

ez a váratlan helyzet azt eredményezi, hogy a munkavállalók nem tudnak fizikailag

a munkahelyükön dolgozni, akkor a munkáltatónak a napi feladatok ellátását egy

virtuális térbe kell helyezni, akár új eszközök használatával, új folyamatok

kialakításával és az adatbiztonság maximális figyelembevételével. Ezen felül

történhet még olyan esemény, hogy egy döntéshozó / a cég nevében hivatalos

aláírási joggal rendelkező személy nem elérhető, ezért biztosítani kell olyan

"működési láncot", amely nem blokkolja a napi munkafolyamatokat és döntéseket. A

HR feladatok operatív és hatékony ellátáshoz pedig nélkülözhetetlen, hogy

gördülékeny úton történjen a ki- és beléptetés, a tréningek, a havi munkabér és

egyéb juttatásokkal kapcsolatos ügymenet.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

Kattints ide a kapcsolódó

PwC-s cikkért

Kattints ide a kapcsolódó

PwC-s cikkért

https://www.pwc.com/gx/en/issues/crisis-solutions/covid-19/response-navigator.html
https://www.strategyand.pwc.com/de/de/implications-of-covid-19/capabilities-driven-response-to-covid-19-seven-business-archetypes.pdf

PwC |

Költségmegtakarítási lehetőségek

vision
4 segments

38

2.2 Business continuity / Üzletfolytonosság

Dolgozzunk otthonról! Home office

A kialakult helyzet miatt életbe lépő otthoni

munkavégzést szorgalmazó rendelkezések hatására, a

vészhelyzet lecsengése után jelentősen átalakulhat a

cégek menedzsmentjének hozzáállása a Home office

gyakorlatához és talán éppen ez a vis major helyzet fog

katalizátorként szolgálni olyan új belső szabályzatok,

gyakorlatok kialakítására és megszilárdítására, melyek

nagyobb szabadságot adnak a munkavállalóknak a

távolból való munkavégzésre. Ezzel új ajtók nyílnak meg

a vállalatok számára, hogy újtípusú juttatásokat

nyújtsanak a munkavállalók számára, mely akár

költségmegtakarítással is járhat számukra, hiszen sok

juttatási opció adómentesen nyújtható távmunka esetén.

Mindemellett, hosszabb távon a távmunka révén

csökkenthetők az iroda fenntartásával kapcsolatos

költségek. Végül, nem mehetünk el szó nélkül a humán

faktor mellett sem. Több kutatásban is azt találták, hogy

azok, akik szeretnének és van lehetőségük otthonról

dolgozni, nagyobb elégedettségről számolnak be, ami

által csökken a hiányzások száma és növeli a

munkatársak elköteleződését is.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

PwC |

Bottom-up kommunikáció

vision
4 segments

39

2.3 Business continuity / Üzletfolytonosság

Mit és hogyan kommunikáljunk?

A jelenlegi turbulens helyzetben elengedhetetlen a folyamatos, meghatározott

gyakoriságú top-down kommunikáció és információmegosztás a munkatársakkal

a kohézió erősítése és a kollégák biztonságérzetének erősítése miatt. Ezzel

párhuzamosan one-on-one kommunikációk keretében (vezetői kommunikáció,

mentálhigiénés szakember) lehetőséget kell biztosítani a munkavállalóknak, hogy

kérdéseiket becsatornázzák, a kialakult helyzet kapcsán megélésüket

megoszthassák. Középtávon ugyanakkor (a közvetlen válsághelyzet elmúltával)

célszerű a munkavállalók struktúrált formában történő megkérdezése. Ennek

egyik formája a középvezetők által kezdeményezett csoport szintű fórumok

folytatása vagy elindítása (ez hosszabb távon szervezeti kulturális kérdés is),

valamint digitális megoldásokkal az egész állományt megcélzó interaktív

párbeszéd (online felmérések) indítása a munkatársakkal. Utóbbi fontos

információkkal szolgálhat a munkatársak jelen helyzetben, tartósan megváltozó

munkavállalói elvárásairól, preferenciáiról és igényeiről. E kommunikációs

platformok és gyakorlatok önmagukban képesek pozitív irányba befolyásolni a

munkavállalói élményt, valamint számos kérdésben adatalapon képesek

megalapozni a stratégiai döntéshozatalt. Fontos, hogy amennyiben a vállalat

sikerrel nyitott meg új kommunikációs csatornákat a munkatársak számára - és

ezek beépültek a mindennapokban - ezek valamiféle későbbi fenntartásáról

gondoskodni célszerű, hiszen a szervezeti kultúrára és a kohézióra ezek hosszú

távon is kedvező hatást gyakorolhatnak.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

1 2

PwC |

HR app-ok a belső kommunikáció világában

vision
4 segments

40

2.4 Business continuity / Üzletfolytonosság

Mit és hogyan kommunikáljunk?

A home office magával hozta és felgyorsítja nagyon sok

digitalizálásra várt HR folyamat elindítását. Az összes HR

folyamatot természetesen nem lehet néhány nap alatt

digitalizálni egy komplex HR rendszerben, hiszen ahhoz

koncepció, budget, folyamatfejlesztések és sok más

feltétel szükséges. De gyors és hatékony megoldások,

apró lépések kiemelhetőek a HR folyamatok közül,

amelyek fundamentális alapot képezhetnek egy olyan

belső kommunikáció megvalósításához, amely a jelenlegi

helyzetben nélkülözhetetlen. Emellett az onboarding és az

offboarding folyamatok egyaránt digitalizálhatók és

könnyítik a napi operáció hatékony működését is. Itt lehet

gondolni az olyan applikációkra, amelyek néhány nap alatt

felállíthatók és elindíthatók és a későbbiek során még

tovább fejleszthetőek, illetve összekapcsolhatók a

vállalatok meglévő vagy tervezett integrált HR

rendszereivel, valamint social media oldalaival. Ezek a

megoldások segítséget nyújtanak olyan vállalatok

számára is, akik nagy létszámú fizikai dolgozót

alkalmaznak (kölcsönöznek), és a "hagyományos" email-

es kommunikációs csatorna számukra nem elérhető.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

1 2

PwC |

Employee Retention stratégia

vision
4 segments

41

2.5 Business continuity / Üzletfolytonosság

Hogyan tartsuk meg a munkatársakat?

Tömegesen jelennek meg eddig csak korlátozottan használt

foglalkoztatási formák, munkaszervezési módok és eszközök. Home

Office, webkonferenciák, automatizált ERP modulok, változó juttatási

csomagok. A most kiépülő kapacitások, IT rendszerek nem elveszett

költséget, csak előrehozott befektetést jelentenek, hisz a

munkavállalói preferenciákat kétségkívül megváltoztatják ezek az

élmények, ami a vállalatokat megtartási stratégiájuk újragondolására

és az új kapacitások integációjára kényszeríti.

Megváltozik a juttatási elemek értékelése, egymáshoz viszonyított

sorrendje. A Home Office, a megbízható online kommunikációs

eszközök elérhetősége, az egészségmegőrző programok és

egészségbiztosítási csomagok mind olyan elemek, amelyek

népszerűségét muszáj lesz felmérni a gazdaság újraindulása után.

Felértékelődnek a HR és az IT csapatok közötti kapcsolatok: az üzleti

folytonosság biztosítása, a még inkább online platformokra terelődő

kommunikáció több ponton is igényel beavatkozást: IT rendszerek

implementációja és integrációja, adatbiztonság és GDPR, online

munkaügyi adminisztráció.

Kommunikáció és vezetői kihívások: a távmunka szerepének

növekedésével újra kell gondolni azt is, hogy miképp motiválhatóak a

kollégák online és milyen alkalmazkodást vár el ez a vezetőktől.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

PwC |

Data Warehouse

vision
4 segments

42

2.6 Business continuity / Üzletfolytonosság

Hogyan és mely folyamatainkat fejlesszük?

A válság megmutatta, hogy a

jelenlegi HR adminisztráció nem

képes kezelni sem adminisztratív,

sem elemzési, sem

döntéstámogatási szempontból a

helyzetet. A több helyen

nyilvántartott munkavállalói adatok

és az alacsony fokon automatizált

rendszerek mellett közel lehetetlen

valós időben lekövetni a

munkajogi, juttatási és egyéb HR-t

érintő változásokat, a

szcenárióanalízis pedig legjobb

esetben is esetleges. A HR adatok

DW-ban tárolásával BI megoldások

építhetők ki a szervezeten belül,

ami az egykapus bemenetnek és

az automatizált elemzési

eszközöknek köszönhetően

biztosítja a gyors és hatékony HR

döntéstámogatási kapacitást.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

PwC |

HR-kezdeményezte C-szintű belső workshop

vision
4 segments

43

2.7 Business continuity / Üzletfolytonosság

Hogyan és mely folyamatainkat fejlesszük?

A 2020-as krízis minőségében eltér az eddig megszokottaktól, hisz nem

strukturális válság vagy pénzpiaci összeomlás váltotta ki, hanem közvetlenül a

munkaerőt érinti. Így a megoldást sem a termeléstől vagy a pénzügytől

várhatják a vállalatvezetők, most a HR-nek kell előlépnie és változást

indukálnia. Közép és hosszú távon a munkavállalók új körülményekhez való

alkalmazkodása, motivációik megváltozása és a munkaszervezési elvek

átalakulása hat majd a többi szervezeti egységre, nem pedig fordítva. Ezek a

hatásokat viszont a saját ösztönzőik, működési sajátosságaik mentén eltérően

érzékelik ezek a szervezeti egységek, így nem lesz igaz a "one size fits all" elv,

külön cselekvési tervre lesz szüksége a logisztikának, a termelésnek vagy épp

a toborzás-kiválasztásban részt vevő kollégáknak. A silószerű működés, a HR

vezetők számos cégnél érzékelhető elszeparálódása a többi "C-level" vezetőtől

így most kiváltképp kockázatos, az alkalmazkodást jelentősen lassító jelenség.

Ennek elkerülésére a HR-nek kell kezdeményeznie a párbeszédet a többi

vezetővel, minél alaposabban megismerni a működési környezetük

sajátosságait és támogatni, szükség esetén edukálni őket. A HR támogató

funkciója tehát átmenetileg háttérbe kell, hogy szoruljon és a céges hozzáadott

érték növelésének központi elemévé kell válnia ahhoz, hogy a vállalat

megőrizhesse versenyképességét egy olyan környezetben is, amelyben a

munkavállalók motivációi, az általuk használt eszközök sőt, az irodai környezet

is alapjában véve más lesz az eddig megszokottakhoz képest.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

PwC |

Átcsoportosítás, átképzés

vision
4 segments

44

2.8 Business continuity / Üzletfolytonosság

Mit változtassunk a munkaszervezés, munkaerő-tervezés terén?

A koronavírus helyzet alapvető

változásokat hoz és fog hozni a

gazdaságban és a munkaerőpiacon;

többek között a termékkereslet és a

munkaerőigény változhat meg

radikálisan. Már a jelen helyzetben is

kiemelten fontos a munkaerő

tervezésben a toborzás,

átcsoportosítás és esetleges

munkaleállás elrendelésének az

összehangolása. Az új trendekhez a

business folyamatokban és a cégek

portfólióiban is alkalmazkodni kell

majd, ami egy-egy osztály vagy

részleg bővítését, csökkentését

jelentheti. Cégen belül fontos tisztában

lenni a munkatársak képességeivel és

motivációval azért, hogy szükség

esetén az átcsoportosítás

gördülékenyen menjen és az

átképzési igények tiszták legyenek.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

1 2

PwC |

Munkakörök és hierarchia átalakulása

vision
4 segments

45

2.9 Business continuity / Üzletfolytonosság

Mit változtassunk a munkaszervezés, munkaerő-tervezés terén?

Napjainkban számos trend egyidejű hatására

fokozatosan átalakulnak a munkakörök és

pozíciót váltanak a munkaköri hierarchiában.

E természetes folyamatot jelentősen átírta és

részben felgyorsítja a járványhelyzet. A

folyamatok digitális térbe terelése, az

adminisztrációs teher csökkentésére irányuló

kezdeményezések és a fizikai kontaktusok

számának drasztikus visszaesése változást

hozott a munkakörök terén is. Ezen új

realitásokhoz a vállalatoknak is igazodniuk

kell, szisztematikusan fel kell mérniük, hogy

az egyes munkakörök milyen változtatások

mentén lesznek képesek a leginkább

eredményesen hozzájárulni a vállalat

stratégiai céljaihoz. Felértékelődik a

munkakörelemzés, értékelés tevékenysége,

újra kell értelmezni a munkaköri hierarchiát,

mely számos HR tevékenység alapja is (így

előfeltétele egy hosszabb távon is méltányos

kompenzációs rendszernek).

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

1 2

PwC |

EVP optimalizálása

vision
4 segments

46

2.10 Business continuity / Üzletfolytonosság

Gondozzuk a munkáltatói márkát!

A mostani képlékeny és turbulens helyzet gyors és jelentős

mozgásokat indukál a munkaerőpiacon. Munkavállalói toborzás

és megtartás terén az egyes szektorok eltérő válaszokat adnak

a kialakult helyzetre, ugyanakkor a munkáltatói márka

gondozása és az új realitásokhoz igazítása elengedhetetlen. A

munkáltatói márka (külső és belső) tudatos menedzselése és

építése megköveteli, hogy a jelenlegi helyzet konszolidálódását

követően a vállalatok friss adatokhoz jussanak saját

munkavállalóik és a releváns munkaerő-piaci szegmensek

elvárásairól és megélésükről, újraértelmezzék tágan értelmezett

juttatásaikat és márka üzeneteiket ehhez igazítsák. E lépések

elmulasztása és a kommunikáció, valamint márka menedzsment

hiedelmekre alapozása azt a veszélyt hordozhatja magában,

hogy a vállalati brand hosszabb távon sérülhet, azáltal hogy

kevésbé hiteles és fenntartható üzenetek jelenhetnek meg a

kommunikációs csatornákban. A jelen kihívásai miatti digitális

átállás még inkább felértékeli a social listening megoldásokat és

a különböző közösségi média felületeken a vállalatról alkotott

tartalmak és vélemények tudatos elemzésének fontosságát. A

mostani helyzet középtávon a munkáltatói márka és értékígéret

optimalizálását indokolja, tény és adatalapon.

Vissza az

összefoglaló diára

Mit és hogyan

kommunikáljunk?

Biztosítsuk az üzlet

és a HR

folytonosságát!

Gondozzuk most

is a munkavállalói

élményt és a

munkáltatói

márkát!

Hogyan tartsuk meg

munkatársainkat?

Mit változtassunk a

munkaszervezés,

munkaerő-tervezés

terén?

Hogyan és mely

folyamatainkat

fejlesszük?

Dolgozzunk otthonról!

Home office

Home office-ban
lévő szakértő
csapatunk

PwC 48

3. Home office-ban lévő szakértő csapatunk

Bencze Róbert

Igazgató

robert.bencze@pwc.com

Örkényi Zoltán

Menedzser

zoltan.orkenyi@pwc.com

Tamás Réka

Menedzser

Lipka Boglárka

Tanácsadó

Benedek Andrea

Gyakornok

Pantó Anna

Gyakornok

Molnár Balázs

Tanácsadó

Erdős Anna

Gyakornok

mailto:robert.bencze@hu.pwc.com
mailto:zoltan.orkenyi@pwc.com

pwc.com

This publication has been prepared for general guidance on matters of interest only, and does not constitute professional advice. You should not act upon the information

contained in this publication without obtaining specific professional advice. No representation or warranty (express or implied) is given as to the accuracy or completeness

of the information contained in this publication, and, to the extent permitted by law, PwC, its members, employees and agents do not accept or assume any liability,

responsibility or duty of care for any consequences of you or anyone else acting, or refraining to act, in reliance on the information contained in this publication or for any

decision based on it.

© 2020 PwC. All rights reserved. “PwC” refers to PricewaterhouseCoopers Auditing Ltd. and/or PricewaterhouseCoopers Hungary Ltd. which are member firms of

PricewaterhouseCoopers International Limited, each member firm of which is a separate legal entity.

