

HSL
HRT

Henkilöstöstrategia 2014 - 2018

Liite 2: Tausta-aineisto

Sisältö

1. Perustehtävämme ja arvoperustamme	3
2. Henkilöstövisiomme 2018 ja strategiset tavoitteemme	4
3. Henkilöstöstrategian valmisteluprosessi	8

1. Perustehtävämme ja arvoperustamme

Asiakslähtöisyys

Kuuntelemme asiakkaitamme ja vastaamme asiakkaidemme tarpeisiin laadukkaalla, kustannustehokkaalla ja luotettavalla palvelulla.

Yhteistyö

Luotamme muihin ihmisiin ja olemme itse luottamuksen arvoisia. Olemme avoimessa ja jatkuvassa vuoropuhelussa toistemme ja eri sidosryhmiemme kanssa.

Helsingin seudun liikenne kehittää ja tarjoaa sujuvia ja luotettavia liikkumisratkaisuja asiakkaiden tarpeisiin.

Jatkuva kehittyminen

Katsomme eteenpäin ja kehitämme jatkuvasti ammattitaitoamme varmistaaksemme parhaan palvelun ja asiantuntemuksen.

Ympäristövastuu

Otamme kaikessa toiminnassamme huomioon ympäristön ja jaamme avoimesti tietoa toimintamme vaikutuksista.

2. Henkilöstövisiomme 2018 ja strategiset tavoitteemme

Henkilöstövisiomme 2018	<p><i>Olemme innostuneita, yhteistyöhön ja kehittymiseen sitoutuneita. Teemme työmme asiakas- ja ratkaisulähtöisesti.</i></p>
Strategiset tavoitteemme	<ol style="list-style-type: none">1. Kehitämme osaamistamme tavoitteellisesti ja monipuolisesti toiminnan ja tulosten parantamiseksi.2. Vahvistamme esimiestyön ammattimaisuutta ja henkilöstön työyhteisötaitoja.3. Teemme tuloksellista yhteistyötä työkavereiden, asiakkaiden ja sidosryhmien kanssa.

1. Kehitämme osaamistamme tavoitteellisesti ja monipuolisesti toiminnan ja tulosten parantamiseksi

- Tavoitteellisuus
 - Työn sisältö ja sille asetetut vaatimukset ovat kiinteästi yhteydessä työyksikön tulostavoitteisiin ja vastuisiin.
 - Osaamisen kehittäminen on sidoksissa nykyisiin tai tiedossa oleviin tuleviin työtehtäviin tai työtehtävien muutoksiin.
 - Tarvittava osaaminen on tunnistettu sekä organisaatio- että yksilötasolla.
 - Osaamisen muutostarpeet tunnistetaan ja ennakoidaan (toimintaympäristön muutokset, työkalujen kehittyminen, pärjääminen kilpailussa tai omassa roolissa).
 - Osaamisen kehittymistä mitataan.
- Monipuolisuus
 - Erilaiset osaamisen kehittämisen keinot on tunnistettu ja niitä hyödynnetään monipuolisesti.
 - Osaamisen kehittämisen keinot valitaan sen mukaan, millaisesta osaamisesta on kyse ja mikä on tehokkain tapa osaamisen kartuttamiseen.
 - Osaamisen kehittämisessä hyödynnetään yhteistyötä eri sidosryhmien kanssa (esim. työkierto, asiakas- ja sidosryhmäpalaute).

Indikaattorit

- Osaamisen kehittämissuunnitelmat (HSL-taso ja ryhmätaso): toteutumisaste (*kehitettävä indikaattori*)
- Henkilöstökysely / Oma työ- indeksi tai osa siitä;
- Työympäristön riskikartoitus / Työn sisältö
- Osaamisen taso ja sen kehittyminen

2. Vahvistamme esimiestyön ammattimaisuutta ja henkilöstön työyhteisötaitoja

- Esimiestyön ammattimaisuus
 - Esimies toimii arvojen ja tehtyjen päätösten mukaisesti.
 - Esimiesrooli ja siihen kuuluvat vastuut ja valtuudet on määritelty. Esimiestyö ja asiantuntijuus ovat tasapainossa.
 - Esimiestyötä arvioidaan ja kehitetään systemaattisesti.
 - Työntekijöiden ammattitaito ja osaaminen ovat hyvällä tasolla ja heillä on mahdollisuus kehittyä työssään.
 - Esimiehet antavat kiitosta hyvin tehdystä työstä ja tarttuvat välittömästi ongelmiin niiden ratkomiseksi.
- Henkilöstön työyhteisötaidot
 - Työntekijä toimii arvojen ja tehtyjen päätösten mukaisesti.
 - Työntekijä osaa käyttää omaa osaamistaan sekä omien tehtävien hoidossa että yhteistyössä muiden kanssa.
 - Työntekijä pyrkii näkemään asiat myös omaa tehtäväänsä laajemmin.
 - Työntekijä tuo esille kehittämiskohteita ja niille ratkaisuehdotuksia.
 - Työntekijällä on positiivista uteliaisuutta uuden edessä ja kehittämisessä.

Indikaattorit

- Henkilöstökysely / Esimiestyö -indeksi
- Henkilöstökysely / Organisaation toimivuus – indeksi
- Esimiesten 360-arviointi / palaute
- Työympäristön riskikartoitus / Työhyvinvointi

3. Teemme tuloksellista yhteistyötä työkavereiden, asiakkaiden ja sidosryhmien kanssa

- Tuloksellinen yhteistyö
 - Yhteistyö on tiiviisti sidoksissa asetettuihin tavoitteisiin ja niiden saavuttamiseen.
 - Yhteistyössä otetaan huomioon määritellyt vastuut ja osaamisen hyödyntäminen.
 - Yhteistyöllä tuetaan HSL:n kokonaisuunnistumista.
- Yhteistyö työkavereiden kanssa
 - Työntekijä ymmärtää oman roolinsa ja sen merkityksen osana isompaa kokonaisuutta.
 - Työntekijä tekee yhteistyötä jokapäiväisessä työssä ja kehittämissuunnitelmissa.
- Yhteistyö asiakkaiden kanssa
 - Asiakkaiden näkemyksiä hyödynnetään ratkaisuja suunniteltaessa.
 - Asiakkaiden palautetta hyödynnetään aktiivisesti toiminnan kehittämisessä.
- Yhteistyö sidosryhmien kanssa
 - Sidosryhmäjohtamista tehdään ammattimaisesti: yhteistyöfoorumit ja niiden tavoitteet, vastuuhenkilöt ja raportointi on määritelty.
 - Sidosryhmien näkemyksiä hyödynnetään asioiden suunnitteluvaiheessa.

Indikaattorit

- Henkilöstökysely / Yhteistyö –indeksi
- Asiakaspalaute yhteistyöstä (kehitettävä indikaattori)
- Sidosryhmäpalaute yhteistyöstä (kehitettävä indikaattori)
- Tukiyksiköiden sisäinen asiakastyytyväisyyskysely (kehitettävä indikaattori)

3. Henkilöstöstrategian valmisteluprosessi

HSL:n toimintastrategian vaiheet

Henkilöstöstrategian valmistelu

