

ZWIĄZEK BANKÓW POLSKICH

ul. Kruczkowskiego 8, 00-380 Warszawa, tel.: 022 48 68 180, 48 68 190, faks: 0 22 48 68 100, e-mail: info@zbp.pl, www.zbp.pl
NIP: 526 000 09 91, PKO Bank Polski SA XV Oddział Centrum 02 1020 1156 0000 7202 0008 6215

Przyjęto przez Zarząd ZBP w dniu 29.12.2014 r na podstawie rekomendacji Komitetu ds. Standardów Kwalifikacyjnych i Komitetu ds. Jakości Usług Finansowych przy ZBP

Standard Kwalifikacyjny

„Menedżer ds. Zarządzania Procesami i Jakością” (MZPIJ)

/opis/

Poniżej prezentujemy Standard Kwalifikacyjny dotyczący pracowników na co dzień poruszających się w obszarze budowania i funkcjonowania procesów w bankach oraz instytucjach finansowych. Jest to szeroka grupa obejmująca, m.in.:

- 1) właścicieli procesów,
- 2) obecnych i potencjalnych liderów,
- 3) osoby odpowiedzialne za zmiany i usprawnienia powierzonych im procesów,
- 4) osoby zajmujące się optymalizacją procesów,
- 5) liderów zespołów projektowych,
- 6) osoby z doświadczeniem procesowym.

Zgodnie z zasadami Europejskich Ram Kwalifikacyjnych niniejszy Standard został podzielony na trzy części:

- 1) wiedza,
- 2) umiejętności,
- 3) postawy.

Tak jak w dotychczas obowiązującej procedurze uzyskiwania Certyfikatów ZBP, proces certyfikacji składa się z dwóch etapów:

- 1) egzaminu ZBP (tu: pisemnego w formie testu i ustnego w formie obrony projektu), organizowanego w ramach Systemu Standardów,

- 2) oceny dokonywanej przez aktualnego pracodawcę (bank lub inną instytucję pośrednictwa finansowego rekomendowaną przez bank).

EGZAMIN:

Celem egzaminu przeprowadzanego w formie pisemnej (test jednokrotnego wyboru) oraz ustnej (obrona projektu) jest zweryfikowanie wiedzy i umiejętności pracownika w zakresie wskazanym w niniejszym dokumencie.

Poszczególnym zagadnieniom weryfikowanym w procedurze egzaminacyjnej zostały przypisane wagi w następujący sposób:

- wagi oznaczone kolorem zielonym dotyczące części pisemnej i ustnej służą jako wskazówki zarówno do przygotowania kursów, jak i wymagań (pytań) egzaminacyjnych. Wiedzy i umiejętnościom przypisana jest waga po 50%.

- wagi oznaczone kolorem czerwonym określają obszary, które powinny być przypisane poszczególnym blokom tematycznym omawianym podczas kursów (szkoleń) lub/i przy tworzeniu podręczników dla uczestników kursów (szkoleń).

PRACODAWCA:

- weryfikuje pozostałe umiejętności,

- weryfikuje postawy.

Pracodawca musi potwierdzić oba powyżej wymienione elementy. W celu usystematyzowania drugiego etapu uzyskiwania Certyfikatu pracodawca otrzyma standardowy formularz, w którym będzie przedstawiał swoją ocenę pozostałych umiejętności oraz postaw pracownika.

Z uwagi na specyfikę, rodzaj realizowanych zadań, zakres odpowiedzialności – Pracodawca przy ocenie umiejętności pracownika uwzględnia jego doświadczenie (wymagany staż pracy w sektorze finansowym to min. 2 lata).

Pozytywny wynik otrzymany z egzaminu oraz ocena aktualnego pracodawcy nt. pozostałych umiejętności i postaw pracownika składa się na finalną ocenę, która upoważnia pracodawcę do wystąpienia do Związku Banków Polskich o wystawienie Certyfikatu dla Menedżera ds. Zarządzania Procesami i Jakością.

Standard Kwalifikacyjny

„Menedżer ds. Zarządzania Procesami i Jakością” (MZPiJ)

/wymagania/

Weryfikacja na podstawie egzaminu pisemnego i ustnego

- I. **Wiedza** – znajomość zagadnień dotyczących procesu, zasad działania lidera zespołu doskonalącego proces, narzędzi wspomagających wdrażanie zarządzania procesowego w organizacji, znajomość kluczowych narzędzi analizy statystycznej oraz narzędzi z obszaru zarządzania projektem i angażowania ludzi w zmiany.

Waga 50%

1. Definiowanie procesu. **15%**
 - 1.1. Znajomość atrybutów procesów.
 - 1.1.1. Zna cykl życia procesu.
 - 1.1.2. Zna atrybuty procesu, np.: cel, produkt procesu, zakres, zdarzenie początkowe, zasoby procesu, zasady w procesie.
 - 1.2. Znajomość zasad mapowania procesów.
 - 1.2.1. Zna następujące notacje mapowania: strumień wartości, SIPOC (*Supplier (S)- Dostawca, Input (I) - zasoby wejściowe, Process (P) - proces, Output (O)- efekt wyjściowy, Customer (C) – Klient*), wykres/diagram przepływów oraz BPMN (potrafi udzielić odpowiedzi na pytania Do czego służą? Jakie są podstawowe elementy składowe?).
 - 1.2.2. Zna zalety i wady różnych technik gromadzenia informacji do przygotowania opisu procesu.
 - 1.3. Opomiarowanie procesu.
 - 1.3.1. Zna zasady definiowania mierników procesu, w tym np. zasada SMART (*Simple (S) - Prosty, Measurable (M) - Mierzalny, Achievable (A) - Osiągalny, Relevant (R)- Istotny, Timely (T)- Określony w czasie*).
 - 1.3.2. Zna definicję następujących mierników, np.: Lead Time, Takt Time, FTE, DPMO (*Defects per million opportunities - liczba błędów na milion wystąpień*), Cycle Time (*czas cyklu*), PCE (*proces cycle efficiency – wzór na efektywność procesu, stosunek wartości dodanej do lead time procesu*).
2. Analiza stanu obecnego procesu („AS IS”). **15%**
 - 2.1. Analizowanie i prezentacja danych ilościowych.

Potrafi stosować oraz interpretować miary tendencji centralnej i zmienności oraz analizy statystyczne, np.: średnia, mediana, odchylenie standardowe, wariancja, testowanie hipotez, regresja.
 - 2.2. Analizowanie i prezentacja danych jakościowych.

Potrafi stosować różne sposoby obserwacji środowiska rzeczywistego procesu, np.: GEMBA (*miejsce, gdzie jest wykonywany proces*), koło OHNO (*Taichi OHNO – twórca metody obserwacji w GEMBA*), DILO (*day in the life of – analiza dnia pracy*), diagram Spaghetti (*diagram przepływu w biurze*), MOS (*multi observation study - badanie migawkowe procesów*).

3. Projektowanie i wdrażanie zmian w procesie („TO BE – docelowy stan procesu”). **15%**

3.1. Znajomość technik optymalizacji.

3.1.1. Potrafi wybrać najlepszą technikę optymalizacji dla danego procesu i uzasadnić jej wybór. W przypadku małych zmian – KAIZEN (*filozofia, której podstawową regułą jest ciągłe zaangażowanie oraz chęć ciągłego podnoszenia jakości firmy i produktu*), w przypadku dużych zmian - projekt optymalizacyjny, np.: LEAN, Six Sigma, TQM (*Total Quality Management*).

3.2. Tworzenie rozwiązań dla udoskonalenia procesu.

Potrafi zastosować narzędzia i techniki pozwalające na wygenerowanie, usystematyzowanie i priorytetyzację pomysłów na usprawnienie/ udoskonalenie procesu (techniki i narzędzia, np.: burza mózgów, diagram Pareto (*80 na 20 – zasada opisująca zjawiska, w których 20% badanych obiektów związanych jest z 80% pewnych zasobów*), macierz korzyści/nakłady, (*1P=min 1P, tzn. 1 problem równa się minimum jedne pomysł*)).

4. Prowadzenie projektu optymalizacyjnego. **15%**

Znajomość faz życia projektu:

Zna fazy życia projektu optymalizującego proces.

5. Zarządzanie zmianą. **10%**

Zarządzanie zmianą:

Zna genezę zarządzania zmianą.

6. Podejście strategiczne w zarządzaniu procesami. **10%**

Budowanie systemu zarządzania procesami:

Zna korzyści z zarządzania procesami i potrafi wskazać różnice między modelem procesowym a modelem funkcyjnym.

7. Umiejętności komunikacyjne i zarządzanie zespołem. **10%**

Zna zasady udzielania informacji zwrotnej.

8. Kompetencje w zakresie specyfiki sektora finansowego. **10%**

8.1. KNF

Zna rolę KNF w bankowości (Co to jest za podmiot?, Czym się zajmuje?, Jakie ma obowiązki i prawa?).

8.2. Rekomendacje KNF

Posiada wiedzę na temat rekomendacji KNF zgodnie z załącznikiem (w zakresie dotyczącym zarządzania procesami).

Weryfikacja na podstawie egzaminu ustnego

II. Umiejętności - zestaw umiejętności kognitywnych i praktycznych potrzebnych do realizacji zadań i rozwiązywania problemów poprzez wybieranie i stosowanie podstawowych metod, narzędzi, materiałów i informacji **waga 50%**

1. Definiowanie procesu. **20%**
 - 1.1. Znajomość atrybutów procesów.
 - 1.1.1. Potrafi zdefiniować podstawowe atrybuty procesu: cel, produkt procesu, zakres, zdarzenie początkowe, zasoby procesu, zasady w procesie.
 - 1.1.2. Rozumie różne potrzeby informacyjne odbiorców modeli procesów na różnych poziomach w architekturze procesów (umiejętność zdefiniowania atrybutów na różnych poziomach szczegółowości w architekturze procesów).
 - 1.2. Znajomość zasad mapowania procesów.

Ma doświadczenie w wykorzystaniu co najmniej jednego narzędzia do modelowania.
 - 1.3. Opomiarowanie procesu.
 - 1.3.1. Potrafi budować wzory, wartości oczekiwane oraz krytyczne czynniki sukcesu dla mierników procesu.
 - 1.3.2. Potrafi dobrać odpowiednie typy mierników w procesie: elastyczności, wydajności i efektywności.
 - 1.3.3. Potrafi określić sposób wizualnego przedstawienia stopnia realizacji mierników procesu, np. Dashboard (*Dashboard jest specyficznym typem raportu, na którym prezentowane są najważniejsze informacje i wskaźniki powiązane z celami organizacji przedstawione są w formie wizualnej*).
 - 1.4. Tworzenie dokumentacji procesowej.

Potrafi przygotować i zarządzać dokumentacją procesową, m.in. aktualizacją, udostępnianiem i zatwierdzaniem.
2. Analiza stanu obecnego procesu („AS IS”). **20%**
 - 2.1. Identyfikowanie Klienta procesu, dostawców oraz odbiorców.

Potrafi zidentyfikować Klienta procesu, dostawców oraz odbiorców.
 - 2.2. Umiejętność badania spełnienia oczekiwań Klienta, dostawców oraz odbiorców.
 - 2.2.1. Potrafi ustalić wymagania Klienta, dostawców oraz odbiorców, np.: VOC (*Voice Of the Customer - głos klienta*) i CTQ (*Critical To Quality – cechy krytyczne dla jakości*) w oparciu o wybrane techniki, np.. Panel ekspercki, badanie wykonywane przez firmę zew..
 - 2.2.2. Potrafi przeprowadzić lub wykorzystać badania satysfakcji Klienta, dostawców oraz odbiorców dla ustalenia stopnia spełnienia wymagań: Mystery Shopper (*badanie w roli ukrytego klienta*) i NPS (*Net Promoter Score - wskaźnik satysfakcji*).
 - 2.3. Analizowanie i prezentacja danych ilościowych:

- 2.3.1. Potrafi zebrać właściwe dane ilościowe do analizy z uwzględnieniem określenia wielkości próby oraz sposobu przeprowadzenia i oceny systemu pomiarowego.
- 2.3.2. Potrafi przeprowadzić analizę ilościową procesu z wykorzystaniem właściwych narzędzi (grupowanie i agregowanie danych, sortowania, sumowania, zastosowania tabel przestawnych, funkcji).
- 2.3.3. Potrafi dobrać narzędzia i zaprezentować dane, np.: histogram, wykres kołowy, wykres Pareto, karta kontrolna (*runchart – wykres, który pokazuje sekwencję danych ujęte w czasie*), wykresy warstwowe, odpowiednio do zakresu danych i oczekiwań odbiorców.
- 2.4. Analiza i prezentacja danych jakościowych.
 - 2.4.1. Potrafi zmapować proces z wykorzystaniem właściwego sposobu mapowania, np.: VSM (*Value Stream Mapping – metoda mapowania procesów*), wykres/diagram przepływów.
 - 2.4.2. Potrafi dokonać szczegółowej analizy procesu z uwzględnieniem zdefiniowanych wymagań wobec procesu. Umie zidentyfikować wąskie gardła/problemy/marnotrawstwa w procesie, z wykorzystaniem właściwych narzędzi, np. TIMWOOD (minimum 7 rodzajów marnotrawstw).
 - 2.4.3. Potrafi priorytetyzować problemy w procesach i marnotrawstwa z wykorzystaniem odpowiednich narzędzi, np.: macierz IMPACT/CONTROL, diagram Pareto, technika grupy nominalnej.
 - 2.4.4. Potrafi identyfikować przyczyny źródłowe problemów występujących w procesie z wykorzystaniem odpowiednich narzędzi, np.: wykres Ishikawy (*wykres rybich ości, który wspiera identyfikację przyczyn problemów*), 5xWhy (*metoda poszukiwania przyczyn problemu – 5 razy dlaczego*).
 - 2.4.5. Potrafi dobrać narzędzia i zaprezentować dane, np.: mapy, przepływy, wykres Ishikawy, odpowiednio do zakresu danych i oczekiwań odbiorców.
- 3. Projektowanie i wdrażanie zmian w procesie („TO-BE”). **20%**
 - 3.1. Tworzenie rozwiązań dla udoskonalenia procesu.
 - 3.1.1. Potrafi dokonać oceny ryzyka dla rekomendowanych zmian w procesie, np. z wykorzystaniem FMEA (*Failure mode and effects analysis- analiza rodzajów i skutków możliwych błędów*) oraz ich wpływ na jego docelową efektywność, np.: VSM TO BE (*value stream mapping dla procesu w stanie przyszłym TO BE*), PCE (*proces cycle efficiency – wzór na efektywność procesu, stosunek wartości dodanej do lead time procesu*).
 - 3.1.2. Zna i potrafi wybrać odpowiednie narzędzia wspierające standaryzację środowiska, w którym jest realizowany proces, np.: standaryzacja metodą 5S (*metoda 5-krokowa do uzyskania ergonomii miejsca pracy: selekcja, systematyka, sprzątnięcie, standaryzacja, samodyscyplina*), opracowywanie SOP (*Standard Operation Procedure – procedura pracy standaryzowanej*), poka yoke (*metoda eliminacji błędów do zera, system odporny na błędy*).
 - 3.2. Wdrażanie wybranych zmian w procesie.
 - Potrafi przygotować plan wdrożenia nowego procesu w organizacji

4. Prowadzenie projektu optymalizacyjnego. **30%**
 - 4.1. Zarządzanie projektem i ryzykiem.
 - 4.1.1. Potrafi ocenić potencjał optymalizacyjny procesu: uzasadnienie biznesowe, np. z zastosowaniem waste walk.
 - 4.1.2. Potrafi określić i przedstawić korzyści z przeprowadzonego projektu optymalizacyjnego.
5. Podejście strategiczne w zarządzaniu procesami. **10%**
 - 5.1. Przeprowadzanie analizy interesariuszy.
 - 5.1.1. Potrafi przeprowadzić segmentację interesariuszy.
 - 5.1.2. Potrafi zidentyfikować oczekiwania, rolę i postawę poszczególnych interesariuszy.
 - 5.2. Określanie celu procesu.

Potrafi zdefiniować cel procesu w powiązaniu ze strategią organizacji.
 - 5.3. Budowanie architektury procesów.

Rozumie pojęcia: łańcuch / strumień wartości.
 - 5.4. Określanie ról w systemie procesowym.

Potrafi zdefiniować role procesowe w organizacji.
 - 5.5. Myślenie systemowe.
 - 5.5.1. Rozumie współzależności pomiędzy procesami, ludźmi i technologiami.
 - 5.5.2. Wie, jak analizować współzależności między procesami w organizacji (potrafi przeanalizować jak zmiana w jednym procesie wpływa na pozostałe procesy).

Weryfikacja przez pracodawcę

Umiejętności - zestaw umiejętności merytorycznych i praktycznych wymaganych i wykorzystywanych w środowisku pracy, bezpośrednio związanych z wdrażaniem zmian w organizacji **waga 100%**

1. Umiejętności komunikacyjne i zarządzanie zespołem.
 - 1.1. Potrafi poprowadzić warsztat/spotkanie grupy tak aby osiągnąć założone cele.
 - 1.2. Potrafi dostosować treść prezentacji i sposób argumentacji do fazy projektu i specyfiki odbiorcy.
 - 1.3. Posiada umiejętność zarządzania ryzykiem (identyfikuje pojawiające się problemy, określa stopień wpływu ryzyka na projekt, przygotowuje propozycje działań nakierowanych na zminimalizowanie ryzyka i wprowadza je).
2. Umiejętności interpersonalne związane z zarządzaniem zmianą.
 - 2.1. Potrafi radzić sobie z emocjami uczestników i interesariuszy podczas procesu zmiany.
 - 2.2. Potrafi radzić sobie z własnymi emocjami podczas konfliktów.
 - 2.3. Osiąga założone cele, dba o jakość prowadzonych procesów.

Postawy - zdolności społeczne wykorzystywane w relacjach z innymi, wywierają bezpośredni wpływ na jakość komunikacji z innymi, a w szczególności z współpracownikami, podwładnymi, przełożonymi, a także z klientami i innymi interesariuszami **waga 100%**

1. Profesjonalizm w kontaktach interpersonalnych.
Dba o dobre relacje w zespołach z którymi współpracuje (aktywne słuchanie, otwartość, szukanie wspólnych konstruktywnych rozwiązań).
2. Odpowiedzialność i rzetelność w wykonywanej pracy.
 - 2.1. Zachowuje się odpowiedzialnie (przewiduje konsekwencje swoich działań).
 - 2.2. Sumiennie wykonuje powierzone zadania. Jest kreatywny w szukaniu rozwiązań.
 - 2.3. Skutecznie zarządza swoim czasem - trafnie ustala priorytety, dotrzymuje terminów.
3. Dbanie o wizerunek Pracodawcy.
 - 3.1. Utożsamia się z misją i strategią Banku.
 - 3.2. Przestrzega zasad ładu korporacyjnego.
 - 3.3. Dba o wizerunek Banku.
4. Pozytywny stosunek do zmiany.
 - 4.1. Jest otwarty na zmianę.
 - 4.2. Daje osobisty przykład we wszystkich fazach zmiany.
 - 4.3. Potrafi dostosować się do zmian w sytuacji tak aby osiągnąć założone cele.
 - 4.4. Jest zorientowany na szukanie optymalnych rozwiązań.
5. Etyczne postępowanie.
 - 5.1. Postępuje zgodnie z Kodeksem Etyki Bankowej (Zasadami Dobrej Praktyki Bankowej).
 - 5.2. Działa lojalnie i uczciwie.
 - 5.3. Dba o bezpieczeństwo przechowywanych danych.

Akty prawne - załącznik do części I pkt. 8.2. Standardu Kwalifikacyjnego
„Menedżera ds. Zarządzania Procesami i Jakością” (MZPIJ)

Rekomendacje KNF:

1. Rekomendacja M - dotycząca zarządzania ryzykiem operacyjnym w bankach.
2. Rekomendacja D - dotycząca zarządzania obszarami technologii informacyjnej i bezpieczeństwa środowiska teleinformatycznego w bankach.
3. Rekomendacja U - dotycząca dobrych praktyk w zakresie bancassurance.