


CASE STUDY: Wdrożenie zintegrowanych narzędzi HR w firmie Scania Polska połączone z outsourcingiem części procesów kadrowych i płacowych. Główny cel – wyraźna oszczędność czasu i poprawa skuteczności

Klient i jego potrzeby


Scania Polska S.A. jest generalnym dystrybutorem i przedstawicielem Scania CV AB, światowego lidera w produkcji pojazdów ciężarowych przeznaczonych dla ciężkiego transportu, autobusów miejskich i turystycznych oraz silników przemysłowych i morskich. W Polsce sieć Scania tworzą: 11 dilerów i 36 autoryzowanych serwisów oraz własne centrum szkoleniowe. Scania Polska S.A oferuje szeroki wachlarz usług dodatkowych, m.in. umowy obsługowo-naprawcze, szkolenia kierowców w Szkole Jazdy Scania, 24h serwis drogowy Scania Assistance, wynajem krótkoterminowy i długoterminowy oraz usługi leasingowe Scania Finance Polska. Pozycja Scania na polskim rynku i rozwinięta sieć serwisów dają użytkownikom pojazdów Scania w Polsce

gwarancję usług na najwyższym poziomie. Priorytetami firmy są wysoka jakość oferowanych produktów oraz nieustanne doskonalenie w zakresie świadczonych usług. Kluczową kwestią jest również niezawodność – użytkownicy pojazdów Scania muszą być pewni, że w przypadku awarii ich ciężarówki zostaną bezzwłocznie naprawione i dotrą na miejsce w uzgodnionym czasie. Osiągnięcie założeń firmy jest możliwe tylko dzięki zaangażowaniu najwyższej klasy specjalistów zatrudnionych w firmie. Scania Polska jako pracodawca oferuje swoim pracownikom konkurencyjne warunki pracy, możliwość stałego rozwoju oraz szereg benefitów. Scania to również lider w zakresie nowoczesnych technologii i rozwiązań dla biznesu – wszystko w trosce o zapewnienie klientom konkurencyjnej oferty produktów i usług. W trosce o ulepszenie procedur wewnętrznych – przyspieszenie procesów obsługi kadrowej pracowników oraz ułatwienie planowania i rozliczania czasu pracy firma podjęła decyzję o wdrożeniu pakietu nowoczesnych narzędzi HR.

Jakie wymagania Scania Polska postawiła nowemu systemowi?

- Gwarancja oszczędności czasu personelu HR,
- Uproszczenie i automatyzacja procesów kadrowych,

***Portale samoobsługowe** systemu, pomimo prostoty (komputer + przeglądarka internetowa) i łatwej obsługi, całkowicie zmieniają filozofię obsługi procesów kadrowych w przedsiębiorstwie. Pracownicy wyposażeni w odpowiednie uprawnienia mogą samodzielnie realizować określone procesy kadrowe, tym samym odciążając Dział HR.

Pięć dostępnych komponentów (Portal Pracownika, Portal Menadżera, Grafiki - zarządzanie czasem pracy, Elektroniczne wnioski, Elektroniczne archiwum) to kompletny i unikatowy zestaw narzędzi, dzięki którym pracownicy mogą realizować dużą część procesów kadrowych bez jakiegokolwiek wsparcia ze strony działu HR.

- Minimalizacja ilości dokumentów papierowych,
- Elastyczność i możliwości integracji z systemami IT obecnie używanymi w firmie.

Do spełnienia powyższych warunków Scania wybrała firmę DMZ-Chemak i proponowane przez nią rozwiązania P&I LOGA i KARO HRMS. Głównymi argumentami, które przemawiały za ofertą DMZ (oprócz konkurencyjnych warunków), były pokaźne portfolio udanych wdrożeń, zespół świetnych fachowców oraz bogata wiedza techniczna wynikająca z ponad 20-letniego doświadczenia firmy na polskim rynku.

Ewolucja i rewolucja (opis przedmiotu wdrożenia)

Wdrożenie w SCANIA Polska obejmowało dość nietypowy pakiet rozwiązań oraz usług. Pierwotnie spółka planowała skupić się przede wszystkim na wdrożeniu rozwiązań z zakresu funkcji samoobsługowych* dla pracowników oraz integracji z istniejącym systemem kadrowo-płacowym. W początkowych fazach najważniejszym elementem „układanki” były GRAFIKI – rozbudowany moduł przygotowany do sprawnego planowania i rozliczania czasu pracy, przystosowany do obsługi firm o skomplikowanej strukturze organizacyjnej

W wyniku szczegółowej analizy potrzeb oraz fachowej konsultacji przedmiot wdrożenia uległ znacznej ewolucji. Po szczegółowym zapoznaniu się z ofertą DMZ, Scania zdecydowała się na rozwiązanie hybrydowe, które w sposób optymalny odpowiada potrzebom spółki. Początkowo planowane wdrożenie portali samoobsługowych uzupełniono o dodatkowe narzędzia oraz pakiet dodatkowych usług.

„Nowością” oraz jednocześnie jednym z kluczowych elementów wdrożenia stał się system P&I LOGA – dojrzały oraz sprawdzony system kadrowo-płacowy, udostępniający szerokie spektrum narzędzi automatyzujących pracę oraz niezwykle mocne i elastyczne środowisko do raportowania.

Narzędzia to jednak nie wszystko

Na szczególną uwagę zasługuje model wdrożenia systemu kadrowo płacowego P&I LOGA, w którym dużą część działań związanych z obsługą procesów płacowych przejął dostawca oprogramowania. Jeszcze w trakcie wdrożenia Scania Polska zaczęła analizować inny produkt oferowany przez DMZ, a mianowicie usługę Outsourcing HR Plus. Zarządowi firmy podobała się idea powierzenia specjalistom z firmy DMZ czasochłonnym czynnościom związanym z rozliczaniem wynagrodzenia pracowników. Podjęto szybką decyzję o rozszerzeniu zakresu wdrożenia.

Agata Kokoszczyńska, Dyrektor ds. Zarządzania Zasobami Ludzkimi | Scania Polska S.A.:
Przerzucenie monotonnych, choć wymagających dużych nakładów czasu, działań na firmę zewnętrzną umożliwiło nam poświęcenie większej uwagi rozwojowi personelu i realizację strategicznych planów koncernu.

SCANIA zdecydowała się na usługę outsourcingu realizowaną za pomocą systemu kadrowo-płacowego P&I LOGA, który bardzo dobrze sprawdza się w sytuacji, gdzie procesy HR dzieli się pomiędzy klienta i firmę outsourcingową. Funkcjonalność i elastyczność systemu P&I LOGA pozwala na odpowiednie zdefiniowanie ról klienta i firmy zewnętrznej. Dzięki temu SCANIA może samodzielnie realizować część procesów kadrowych i mieć nieograniczony dostęp do funkcji raportowania.

Przebieg wdrożenia

Wdrożenia realizowane przez DMZ cieszą się w branży dobrą reputacją z racji na sprawny przebieg. Zespoły wdrażające „działają w tle” codziennej pracy klienta, nie tworząc sztucznych problemów i nie angażując uwagi jego pracowników.

W przypadku firmy Scania Polska procedura wdrożenia składała się z następujących etapów:

1. Analiza potrzeb klienta i używanych przez niego rozwiązań IT (opracowanie specyfikacji oczekiwań),
2. Przygotowanie projektu i mobilizacja środków,
3. Opracowanie interfejsów we współpracy z działem IT klienta i integracja systemu HRMS z istniejącymi narzędziami IT (system warsztatowy AutoMaster),
4. Migracja danych do nowego systemu,
5. Przygotowanie środowiska testowego obejmującego wszystkie systemy integrowane w ramach wdrożenia,
6. Rozbudowa systemu o funkcję składania elektronicznych wniosków specyficznych dla działalności klienta oraz obsługę procesu premiowania
7. Przeprowadzenie szkoleń w głównych lokalizacjach firmy w całym kraju,
8. Pilotażowe uruchomienie funkcji planowania i rozliczania czasu pracy w reprezentatywnych oddziałach.

Integracja – kluczowy aspekt wdrożenia


Scania Polska od początku podkreślała istotność tego elementu w procesie wdrożenia. Firma posługuje się bowiem specjalistycznym systemem obsługi warsztatu (SOW). To rozbudowane narzędzie, wykorzystywane w zarządzaniu punktami serwisowymi.

Nowe rozwiązanie umożliwiające planowanie i rozliczanie czasu pracy musiało znaleźć z nim wspólny język, zapewniający dwustronną wymianę danych.

Zespołom wdrażającym udało się osiągnąć ten cel. Współpraca między dwoma systemami jest tak skuteczna, że można mówić nie tylko o integracji, ale i o efekcie synergii. System Karo HRMS i usługa Outsourcing HR Plus sprawiły, że Scania Polska zrzuciła z barków dużą część administracyjnych obciążeń, mogąc skupić się na działalności podstawowej.

Przykład integracji w praktyce

- Kierownik wyznacza mechanikowi dyżur serwisu drogowego Scania Assistance w grafiku czasu pracy (Portal Managera).
- Mechanik otrzymuje informację o awarii samochodu ciężarowego. Przyjeżdża do warsztatu, pobiera części zamienne i w Systemie Obsługi Warsztatu wpisuje wyjazd Assistance.
- Po powrocie z wyjazdu wpisuje informację o jego zakończeniu (SOW).
- Moduły rozliczania czasu pracy otrzymują z SOW informacje o wyjeździe mechanika.
- W rozliczeniu czasu pracy automatycznie pojawiają się: dodatek za dyżur Assistance, dodatek za wyjazd Assistance, a także wynagrodzenie za nadgodziny i za pracę w godzinach nocnych.
- Informacje te w postaci składników płacowych są wysyłane do systemu P&I LOGA, stając się podstawą do wyliczenia ostatecznej sumy wynagrodzenia.
- Zmęczony pracą mechanik decyduje się na urlop i za pośrednictwem Portalu Pracownika składa odpowiedni wniosek. SOW bezzwłocznie otrzymuje informacje o planowanej niedostępności mechanika, a przełożony dostaje wniosek do zatwierdzenia.
- Po powrocie z urlopu mechanik sprawdza w Portalu Pracownika swój odcinek płacowy – wynik rozliczenia system P&I LOGA, na którym widnieje prawidłowe naliczone wynagrodzenie wraz ze wszystkimi dodatkami.


Podsumowując. Aby wdrożyć skutecznie system, potrzebna jest ścisła współpraca stron oraz zrozumienie potrzeb klienta. Niezwykle ważne są również właściwe relacje między zespołami wdrożeniowymi, którzy zapewnią sprawną i terminową realizację działań związanych z powodzeniem całego przedsięwzięcia. Tylko dzięki temu możliwe jest osiągnięcie założonych celów.


IT na usługach HR

O nas

Firma DMZ-Chemak Spółka z o.o. została założona w 1990 r. i należy do grupy firm z kapitałem niemieckim dms-dmz group.

Jako dostawca oprogramowania wyspecjalizowaliśmy się w systemach kadrowo-płacowych, systemach do zarządzania personelem oraz w systemach do planowania, rozliczania i zarządzania czasem pracy. Obecnie 100% naszej aktywności związane jest z obszarem HR. Dysponując doświadczonym zespołem konsultantów, analityków, programistów oraz współpracując z niezależnymi firmami konsultingowymi, oferujemy pełen zakres

usług w zakresie sprzedaży i wdrażania systemów, doradztwa, szkolenia, outsourcingu usług kadrowo-płacowych oraz serwisu hot-line.

Potwierdzeniem rzetelności naszej firmy oraz wartości dostarczanych przez nas rozwiązań jest fakt, iż oferowany przez nas system do zarządzania zasobami ludzkimi KARO HRMS zdobył nagrodę „Złoty Bit” jako najlepszy produkt konferencji HRM Systems GigaCon oraz nagrodę „Złoty Horyzont” za najlepsze rozwiązanie informatyczne na konferencji „Zarządzanie kapitałem ludzkim u progu powrotu koniunktury”, a także rekomendację Gazety Bankowej na „Hit roku 2011 dla Instytucji Finansowych” w kategorii „Rozwiązanie”.

Jeśli są Państwo zainteresowani naszym rozwiązaniem prosimy o kontakt telefoniczny 91-48-59-325 lub 91-48-45-644.

Dmz-Chemak sp. z o.o.
ul. Łukasieńskiego 110 71-215 Szczecin
91-48-45-644 info@dmz.pl
www.dmz.pl

Case study: Wdrożenie zintegrowanych narzędzi HR w firmie Scania Polska połączone z outsourcingiem części procesów kadrowych i płacowych.