

Global Menkul Değerler A.Ş. İnsan Kaynakları Politikası

Global Menkul Değerler (GMD), insan odaklı bakış açısını ve eğitim anlayışını şirket kurum kültürüne ve insan kaynakları politikasına adapte etmiştir. Tüm gelişmelerin ve ilerlemenin arkasında insan gücü olduğu bilinciyle, finans sektörünün gerektirdiği nitelikli insan gücünü şirketin gelişimi için planlamak, işe alımları gerçekleştirmek, çalışanların kalıcılığını ve sürekliliğini sağlamak adına onları eğitmek, yetkinliklerini geliştirmek; motivasyonlarını artırıcı çalışmalar yapmak, çalışanlara kendilerini ifade edebilmeleri için açık iletişim ortamları yaratmak, çalışanlara yetkinlik, bilgi, beceri, gereksinim ve beklentileri doğrultusunda “kariyer danışmanlığı” yapmak ve GMD’i çalışmak için Türkiye’nin tercih edilen işvereni haline getirmek ilkeleriyle hareket etmektedir.

Çalışanlarla ilişkileri yürütmek amacıyla İnsan Kaynakları fonksiyonlarından sorumlu olan bir departman bulunmaktadır. Yonca Yücel bu departmandan sorumlu olarak İnsan Kaynakları Direktör Yardımcısı olarak görevini sürdürmektedir.

Görevleri;

- Şirket stratejileri doğrultusunda, insan kaynakları hedefleri ve bütçesi oluşturmak için, Genel Müdür ile koordineli olarak, gerekli alt yapı çalışmalarını gerçekleştirmek.
- Eleman seçme ve yerleştirme, derecelendirme, ücretlendirme, performans değerlendirme, organizasyonel değişim ve gelişim politikalarının geliştirilmesi, projelendirilmesi için çalışmak, ilgili çalışmalar doğrultusunda politika / prosedürlerini yazmak, uygulamak.
- Şirket kültürünün devamlılığı, çalışanların liderlik, yetkinlik, eğitim ve uzmanlık seviyelerinin geliştirilmesi için gerekli altyapıyı ve koordinasyonu sağlamak.
- Şirketin tüm işe alım çalışmalarını koordine etmek ve bu çalışmaların şirket hedeflerine, standartlarına uygun olarak gerçekleştirilmesini sağlamak.
- Şirketin personel işleri ile ilgili politika / prosedürlerini oluşturmak, geliştirmek, personel ile ilgili kamu kurum ve kuruluşlarına düzenli olarak verilmesi gereken bildirimlerin, bordro çalışmalarının, personel taleplerine yönelik çalışmaların, hatasız ve zamanında yapılmasını sağlamak.
- Şirketin iş analizi, derecelendirme ve ücretlendirme strateji ve hedeflerini belirlemek, takip etmek, organizasyonel değişiklikler doğrultusunda revize etmek.
- Belirlenmiş şirket standartları, genel piyasa koşulları, yönetim kararları doğrultusunda, çalışanların ücret ve sosyal hak paketi ile ilgili değişiklik çalışmalarını yapmak.
- Çalışanların, bölüm yöneticileriyle koordineli olarak, eğitim & gelişim ihtiyaç analizini yapmak ve eğitim bütçesini oluşturarak, gerekli ve ilgili eğitim organizasyonlarını gerçekleştirmek.

- Şirket stratejileri ve hedeflerine yönelik performans değerlendirme sistemini kurmak, uygulanması ve sürekliliği için bölüm yöneticileri ile birlikte çalışmalar yapmak.
- Yapılan insan kaynakları çalışmaları ve tüm işe alımlarla ilgili olarak, alınacak danışmanlık hizmetlerini tanımlamak ve bu firmalarla olan ilişkilerin şirket menfaatlerine uygun olarak yürütülmesini sağlamak olarak belirlenmiştir.

GMD'nin ücret sistemi, göreve göre ücretlendirme temeline dayanmaktadır. Benzer işi yapan kişiler benzer ücret almakta olup görevler, o görevin gerektirdiği yetkinlikler, taşıdığı risk, yönetilen kişi sayısı gibi kriterlere bağlı olarak ücretlendirilmektedir.

Prim ve performans sistemleri, çalışanlar arasında adaleti sağlamakta ve aynı zamanda gider yönetimi ve verimlilikte de önemli ve etkin yönetim aracı olmaktadır. Bununla birlikte başarılı çalışanlarımızı ödüllendirme ile ilgili duyurular da şirket geneline yapılan duyurular ve intranet sisteminde de ayrıca paylaşılmaktadır.

Şirket içi yükselmeler ve görevler arası geçişler için kriterler (deneyim, görevde çalışma süresi, performans, yetkinlik değerlendirmesi, vb.) değerlendirilmekte ve şeffaf bir yaklaşımla tüm çalışanlarla paylaşılmaktadır. Şirketimizde insan kaynakları politikası yazılı hale getirilerek intranette Türkçe olarak "Personel Yönetmeliği" adı altında yayınlanmaktadır. Bu yönetmelik sayesinde Şirketimizde konusunda yetkin bilgi düzeyine sahip; kurum kültürüne uyumlu olarak görev yapacak, değişime ve gelişime açık kişilerin işe alımı sağlanmaktadır.

İnsan kaynakları politikamız çerçevesinde işe alımlarda ve kariyer planlamaları yapılırken, eşit koşullardaki kişileri eşit fırsat sağlanması ilkesi benimsenmektedir. Bu nedenle söz konusu pozisyonlar herkesin erişebileceği şekilde internet sitesinde belirtilmekte ve başvurular e-posta ile kabul edilmektedir.

Çalışanlara sağlanan olanaklar ve çalışanları da ilgilendiren Şirket gelişmeleri, hem Şirketin üst düzey yöneticisi tarafından, hem de İnsan Kaynakları tarafından e-posta ile gönderilerek çalışanlarla paylaşmakta ve ayrıca intranette de duyurulmaktadır.