Załącznik do uchwały nr 18/XXXVI

Rady Naczelnej ZHP
z dnia 27 czerwca 2010 r.

SYSTEM PRACY Z KADRĄ W ZHP

I. WSTĘP

Kadra jest najcenniejszym kapitałem Związku Harcerstwa Polskiego. Realizuje główne cele i założenia organizacji. Sprawne zarządzanie potencjałem kadrowym oraz doskonalenie kadry jest warunkiem rozwoju ZHP i realizacji misji Związku.
Niniejszy dokument „System pracy z kadrą” wprowadza ogólnozwiązkowe standardy, regulującym sposób pracy z kadrą w organizacji - określa cele, zasady, obszary i elementy pracy z kadrą oraz sposoby ewaluacji funkcjonowania systemu.
II. DEFINICJE

W niniejszym dokumencie „System pracy z kadrą” wprowadza się następujące definicje:

Kadra – to wszystkie osoby, które pełnią funkcję w ZHP z wyboru lub mianowania. Kadra dzieli się w zależności od pełnionej funkcji na:

· kadrę instruktorską – która złożyła Zobowiązanie Instruktorskie i pełni przede wszystkim funkcje wychowawcze;

· kadrę specjalistyczną - członków zwyczajnych nie będących instruktorami oraz członków wspierających ZHP, posiadających umiejętności i wiedzę specjalistyczną i pełniących funkcje wspierające działalność wychowawczą.

Praca z kadrą – ogół działań skierowanych do kadry, których celem jest pozyskanie kadry dla organizacji, przygotowanie i zmotywowanie jej do pracy oraz udzielenie jej wszechstronnego wsparcia.

Kształcenie - to działania służące podniesieniu poziomu wiedzy i umiejętności kadry, kształtowaniu postaw i wartości.

Forma kształcenia – sposób organizacji kształcenia, np. kursy, warsztaty, konferencje, seminaria.

Przygotowanie do funkcji – działania poprzedzające objęcie funkcji, których istotą jest zapoznanie z zakresem zadań i obowiązków oraz nabycie wiedzy i umiejętności niezbędnych do pełnienia danej funkcji.

Opis funkcji – zakres kompetencji, obowiązków i uprawnień oraz warunków do działania, przypisanych określonej funkcji instruktorskiej. Opis funkcji jest podstawą rozmowy przełożonego z podwładnym, obejmującym funkcję.

Umowa w sprawie pełnienia funkcji - (instruktorska, wolontariacka, o pracę itp.). Zindywidualizowany zapis ustaleń między przełożonym a podwładnym, dotyczący zakresu obowiązków, uprawnień, decyzyjności oraz wsparcia ze strony organizacji. Podstawą do zawarcia umowy jest opis funkcji.

Pozyskiwanie kadry – działania obejmujące zarówno członków organizacji, jak i osoby niezrzeszone, służące zwiększeniu liczby kadry pełniącej różne funkcje w ZHP.

Indywidualna ścieżka rozwoju (IŚR) – narzędzie planowania rozwoju kadry, uwzględniające predyspozycje osobowościowe oraz zadania, których osoba pełniąca funkcję ma się podjąć w ustalonym czasie.
III. CELE PRACY Z KADRĄ W ZHP

Praca z kadrą to działania ukierunkowane na wzrost potencjału umożliwiającego realizację zarówno strategicznych jak i bieżących celów organizacji, a także zwiększenie satysfakcji indywidualnej poszczególnych członków kadry, wynikającej z możliwości doskonalenia się i samorozwoju. Celem pracy z kadrą jest: pozyskanie kadry dla organizacji, przygotowanie i motywowanie jej do pracy oraz udzielanie jej wszechstronnego wsparcia, których efektem jest stałe podnoszenie jakości pracy wychowawczej, prowadzonej w ZHP, oraz rozwój organizacji.
IV. OBSZARY PRACY Z KADRĄ

Praca z kadrą w ZHP, odbywa sie w następujących obszarach:

· zdobywanie wiedzy,

· rozwijanie umiejętności,

· nabywanie doświadczeń,

· kształtowanie postaw i wartości,

· motywowanie.
V. ZASADY PRACY Z KADRĄ

Praca z kadrą w ZHP jest procesem:

· powszechnym – prowadzonym przez wszystkie harcerskie komendy, oraz dotyczącym całej kadry,

· ciągłym – realizowanym nieprzerwanie w każdym działaniu z kadrą,

· celowym – w zaplanowany sposób realizującym cele pracy z kadrą ZHP.
VI. ELEMENTY SYSTEMU PRACY Z KADRĄ

Na system pracy z kadrą w ZHP składają się następujące elementy:

· pozyskiwanie kadry,
· kształcenie kadry,
· pełnienie funkcji i praca przełożonego z kadrą,
· samokształcenie i praca nad sobą.
1. POZYSKIWANIE KADRY

Kadrę pozyskuje się wewnątrz i spoza organizacji.

1.1. Pozyskiwanie kadry wewnątrz organizacji

Naturalnym i bezpośrednim sposobem pozyskiwania kadry jest wychowywanie następców, inspirowanie członków organizacji do podejmowania funkcji na różnych szczeblach struktury ZHP oraz stwarzanie im możliwości do ich pełnienia. Szczególnie istotna w pozyskiwaniu kadry jest praca z harcerzami starszymi i wędrownikami, przez przygotowywanie ich do pełnienia funkcji zastępowych i przybocznych.

Ważnym elementem przygotowywania kadry do funkcji i pozyskiwanie nowej kadry jest powierzanie funkcji zastępców/przybocznych.

Pozyskiwanie kadry z wewnątrz organizacji powinno uwzględniać:

· potrzeby kadrowe środowiska (planowane w perspektywie długoterminowej),

· dotychczasowe działania, motywację i kwalifikacje kandydatów.

Sugerowana kolejność działań:

· wyszukiwanie potencjalnych osób do pełnienia danej funkcji,

· stworzenie planu przygotowania do funkcji,

· przygotowania do funkcji, w tym przeszkolenie,

· wybór najlepszego kandydata i zawarcie z nim „umowy w sprawie pełnienia funkcji”,

· mianowanie na funkcję.
1.2. Pozyskiwanie kadry spoza organizacji

Pozyskiwanie kadry spoza organizacji, zarówno z doświadczeniem harcerskim, jak i bez doświadczenia harcerskiego, powinno uwzględniać:

· potrzeby kadrowe środowiska (planowane w perspektywie długoterminowej),

· dotychczasowe działania, motywację i kwalifikacje kandydatów,

· stopniowe angażowanie i poszerzanie zakresu odpowiedzialności, decyzyjności i zadań,

· wprowadzenie osób nowo pozyskanych do środowiska, stworzenie im przychylnej atmosfery i możliwości przynależności do zespołu,

· przydzielenie opiekuna wprowadzającego w realia organizacji.

Sugerowana kolejność działań:

· poszukiwanie kandydatów do realizacji konkretnych celów lub zadań,

· określenie celów lub zadań i wzajemnych oczekiwań,

· podjęcie decyzji przez kandydata i podpisanie „Umowy w sprawie pełnienia funkcji”,

· przeszkolenie do funkcji pod kątem specyfiki organizacji,

· realizacja zadania przy wsparciu przełożonego,

· ocena wraz z przełożonym realizacji zadania,

· zaproponowanie kolejnego zadania lub funkcji,

· zaproponowanie członkostwa w organizacji.

W przypadku kadry ubiegającej się o pełnienie funkcji instruktorskich, niezbędne jest takie zaplanowanie próby przewodnikowskiej, aby uwzględniać wiedzę i umiejętności kandydata na instruktora, wynikające z jego doświadczenia życiowego i wykształcenia.
2. KSZTAŁCENIE KADRY

Kształcenie kadry służy zdobywaniu wiedzy, rozwijaniu umiejętności oraz kształtowaniu postaw i wartości, koniecznych do pełnienia funkcji na wysokim poziomie. Kształcenie jest procesem, wynikającym z zasad, w którym określone treści przekazywane są za pomocą odpowiednio dobranych form.
2.1. Zasady kształcenia:

· rekrutacja - posiadana wiedza i doświadczenie harcerskie uczestników powinny gwarantować osiągnięcie celów formy kształcenia

· dobór kadry – kadra kształcąca powinna być fachowa, dobrze przygotowana do prowadzenia szkolenia i obdarzona charyzmą;

· uczenie przez działanie – organizowanie kształcenia z wykorzystaniem aktywizujących i praktycznych form;

· atmosfera – kształcenie przez aktywne przeżywanie, sprzyjające wymianie doświadczeń i budowaniu więzi;

· wzajemność oddziaływań – podkreślenie roli wymiany doświadczeń w procesie kształcenia i roli wspólnoty instruktorskiej;

· ewaluacja – stale prowadzona ewaluacja przyczynia się do podnoszenia jakości kształcenia kadry;

· adekwatność – kształcenie kadry odpowiada potrzebom organizacji oraz jest prowadzone w zgodzie i poszanowaniu zasad i przepisów wewnątrzorganizacyjnych.
2.2. Standardy

Proces kształcenia opracowany jest na podstawie standardów jednolitych dla całej organizacji. Standardy uwzględniają:

· cele kształcenia,

· wymagane treści (mogą być rozszerzane przez kadrę kursu),

· zamierzenia dotyczące wiedzy i umiejętności, jakie uczestnik zdobywa podczas kształcenia,

· wskaźniki organizacyjne (m.in. wymagania wobec kadry i uczestników).
2.3. Podstawowe formy kształcenia:

· kursy - przygotowują do pełnienia konkretnych funkcji lub pomagają w zdobyciu stopnia instruktorskiego,

· warsztaty – formy doskonalące dla kadry pełniącej funkcję, która chce podnieść swoje kwalifikacje;

· seminaria – formy doskonalące nastawione na rozwój uczestników i na wypracowywanie nowych rozwiązań dla organizacji;

· konferencje – spotkania kadry, których głównym celem jest wypracowanie lub skonsultowanie nowych rozwiązań dla organizacji;

· praktyki i staże – pomagają w praktycznym nabyciu umiejętności sprawowania funkcji przez kontakt z dobrymi środowiskami.

Kadra organizacji przygotowuje się do pełnienia funkcji oraz doskonali również na formach organizowanych poza ZHP. Są to przede wszystkim szkolenia specjalistyczne.
2.4. Organizacja procesu kształcenia kadry

Za prowadzenia kształcenia instruktorów odpowiadają zespoły kadry kształcącej, pracujące na szczeblach hufca, chorągwi i centralnym. Zadaniem zespołów kadry kształcącej jest przede wszystkim przygotowanie kadry do pełnienia funkcji przed jej podjęciem. Szczegółowe zasady organizacji kształcenia znajdują się w dokumencie „Kształcenie kadry w ZHP”.

Podstawowy zestaw kursów oraz poziom ich realizacji przedstawia poniższa tabela:
	Organizator form Kształceniowych (poziom formy)
	Formy nakierowane na rozwój instruktorski
	Formy przygotowujące do funkcji

	HUFIEC

[hufcowy lub międzyhufcowy zespół kadry kształcącej]
	Kurs

PRZEWODNIKOWSKI

(podstawowa cześć kursu drużynowych)
	Kursy metodyczne

(dla absolwentów kursów przewodnikowskich):
· drużynowych zuchów

· drużynowych harcerskich

· drużynowych starszoharcerskich

· drużynowych wędrowniczych.

	CHORĄGIEW

[chorągwiany zespół kadry kształcącej lub chorągwiana szkoła instruktorska]
	Kurs

PODHARCMISTRZOWSKI
	Kursy przygotowujące do funkcji bezpośrednio wspierających prace drużynowych (dla absolwentów kursów podharcmistrzowskich lub osób posiadających stopień podharcmistrza):

· kurs szczepowych,

· kurs namiestników,

· kurs kadry kształcącej.

· kurs członków KSI.

Kursy przygotowujące do funkcji w komendach hufców (dla osób posiadających stopień podharcmistrza, z wyłączeniem kursu skarbników):

· kurs komendantów,

· kurs zastępców ds. programu i pracy z kadrą,

· kurs zastępców ds. organizacyjnych,

· kurs skarbników.

	GŁÓWNA KWATERA ZHP

[Centralna Szkoła Instruktorska ZHP i inne zespoły Głównej Kwatery ZHP]
	Kurs

HARCMISTRZOWSKI
	Kursy przygotowujące do funkcji pełnionych na poziomie chorągwi.

W zakresie kształcenia kadry specjalistycznej chorągwie odpowiadają za kształcenie księgowych i osób odpowiedzialnych za pozyskiwanie środków finansowych, a Główna Kwatera ZHP za kształcenie osób zajmujących się promocją, PR i rzeczników prasowych. Szkolenia te nie są obligatoryjne dla kadry posiadającej wykształcenie lub doświadczenie w tym zakresie, uzyskane poza ZHP.

Możliwe jest delegowanie uprawnień do prowadzenia kursów do niższych jednostek organizacyjnych, jeżeli jednostki te spełniają określone standardy dotyczące kadry kursu i liczby uczestników. W przypadku niewypełniania zadań w zakresie kształcenia przez daną jednostkę, jej zadania przejmuje jednostka wyższa, przy czym wspólnie ustala się wdrożenie programu naprawczego w takiej jednostce (zasada wdrażania programu naprawczego nie dotyczy kursów metodycznych).

3. PEŁNIENIE FUNKCJI I PRACA PRZEŁOŻONEGO Z KADRĄ

Pełnienie funkcji oraz praca przełożonego z kadrą są elementami systemu pracy z kadrą, pozwalającymi na doskonalenie przez zdobywanie doświadczenia. Efektem nabywania doświadczeń jest polepszenie jakości pracy kadry.

Relacje przełożony – podwładny w ZHP charakteryzują się braterstwem i wzajemnością oddziaływań. Jest to relacja nacechowana wzajemnym szacunkiem i uznaniem swoich kompetencji. Rola przełożonego nie powinna być narzucona, lecz w naturalny sposób powinna wynikać ze świadomego budowania autorytetu, rozwijania kompetencji i umiejętności liderskich.
3.1. Praca przełożonego z kadrą uwzględnia:

· Przed mianowaniem na funkcję: weryfikację kandydata pod względem przygotowania do pełnienia funkcji (w tym spełnienia wymagań formalnych i predyspozycji), zapoznanie z opisem funkcji, sformułowanie umowy na pełnienie funkcji.

· Mianowanie na funkcję: podpisanie umowy na pełnienie funkcji połączone z delegowaniem zadań i uprawnień, a następnie powołanie na funkcje w rozkazie.

· W trakcie pełnienia funkcji: bieżące wspieranie kadry w sprawowaniu funkcji, nadzór nad realizacją zadań, wspieranie w indywidualnym rozwoju (stopnie instruktorskie, IŚR i szkolenia), ewaluacja (ocena, wyciąganie wniosków), nagradzanie za osiągnięcia,

- w okresie poprzedzającym zakończenie umowy na pełnienie funkcji wsparcie w podjęciu decyzji o zmianie funkcji, przedłużeniu służby lub odejściu.

· Na etapie zakończenia służby na funkcji: podsumowanie i ocena, wnioski z realizacji umowy na pełnienie funkcji, podziękowanie za służbę, nakreślenie możliwości dalszego rozwoju przez podjęcie służby na innej funkcji.

3.2. Zasady pracy przełożonego z kadrą

Obowiązkiem przełożonego jest:

· motywowanie kadry do doskonalenia w pełnieniu funkcji,

· motywowanie do rozwoju przez zdobywanie stopni harcerskich i instruktorskich (a po zwieńczeniu tej drogi zdobyciem stopnia harcmistrza - do dalszego rozwoju instruktorskiego),

· angażowanie kadry w zadania, będące wyzwaniem, pozwalające na realizowanie aspiracji na innym polu niż pełniona funkcja,

· docenianie osiągnięć przez korzystanie z różnych form nagradzania,

· utrzymywanie stałego kontaktu przełożonego z podwładnym, nastawionego na bieżące podsumowanie działań, wyznaczanie nowych celów, rozwiązywanie problemów i wyciąganie wniosków.
3.3. Indywidualne ścieżki rozwoju

Istotnym elementem pracy z kadrą, zapewniającym jej ciągłość i celowość jest Indywidualna Ścieżka Rozwoju. IŚR jest tworzona dobrowolnie przez zainteresowanego i przełożonego lub mistrza-mentora. Polega na wspólnym zaplanowaniu drogi rozwoju w wybranych płaszczyznach (zwłaszcza systematycznego udziału w szkoleniach, które mają wspierać dochodzenie w wybranych płaszczyznach – także pozaharcerskich - do mistrzostwa), realizacji zamierzeń oraz wspólnym podsumowaniu. Proces ten powinien być cykliczny (np. co rok). IŚR jest niezależna od zdobywania stopnia instruktorskiego, lecz może inspirować do jego zdobywania. Zapewnia tym samym również rozwój kadry niezdobywającej stopni instruktorskich lub tej, która już zakończyła zdobywanie stopni instruktorskich (harcmistrzowie). Indywidualna ścieżka rozwoju może być pomocna w planowaniu pracy z kadrą przez harcerskie komendy.

Podstawowym elementem jest karta IŚR, która zawiera:

1) Cele bieżące:

· cele osobiste, związane z pełnioną funkcją,

· cele harcerskie, związane z pełnioną funkcją.

Działania przyporządkowane tym celom powinny uwzględniać:

· niezbędne oraz pożądane kompetencje (wynikające z opisu funkcji),

· indywidualny plan kształcenia (wynikający z analizy kompetencji posiadanych, niezbędnych i pożądanych).

2) Dalsze plany harcerskie.

3) Oczekiwania wobec organizacji.

4) Ocena realizacji celów i zadań w poprzednim okresie oraz wnioski z oceny.

Karta w swoim ostatecznym kształcie powstaje podczas indywidualnej rozmowy z przełożonym/mentorem i na indywidualnym spotkaniu jest również podsumowywana. Karta jest własnością jej autora. Kopia karty może być przekazywana za zgodą autora do właściwej komendy. Szczegółowy opis IŚR i przykładowy wzór karty stanowi osobny dokument.
3.4. Motywowanie

Motywowanie jest procesem ciągłym. Przełożony w każdym działaniu powinien stwarzać odpowiednie, motywujące kadrę warunki. Motywowanie wpływa na liczebność kadry i jakość jej działania. Przełożony odpowiada za motywowanie kadry, którą kieruje, a kadra wpływa na motywację przełożonego.

Źródła motywacji są różne i zawsze są zindywidualizowane: Motywację można podzielić na:

· wewnętrzną – naturalną i najsilniej mobilizującą do działania, wynikającą z poczucia realizacji w harcerstwie ważnych celów i zadań, wspólnego systemu wartości, poczucia wspólnoty i spójności idei harcerskiej i praktyki codziennego działania.

· zewnętrzną – wynikającą z warunków, w których działa kadra. Motywacja zewnętrzna ma mocny wpływ na motywację wewnętrzną. Zadaniem każdego przełożonego jest stworzenie takich warunków do pracy innych instruktorów, by nieustająco pobudzać ich chęć do działania i zadowolenie z pełnionej służby.

Podstawowe zasady motywowania kadry:

1. Odpowiedzialność przełożonych za stałe budowanie motywacji zewnętrznej i stwarzanie dogodnych warunków i atmosfery do wzmacniania motywacji wewnętrznej.

2. Budowanie poczucia przynależności do wspólnoty instruktorskiej, w której dominują relacje braterskie, autentyczne, wynikające z wzajemnego szacunku i otwartości. Pomocne w tym są kręgi instruktorskie.

3. Budowanie poczucia rzeczowej, szczerej i uczciwej oceny wykonywanych zadań.

4. Wyrażanie uznania dla szczególnych osiągnięć.

5. Podziękowanie za pełnioną służbę.

6. Umożliwianie indywidualnego i nieustającego rozwoju kadry przez stwarzanie jej warunków do podejmowania nowych, bardziej odpowiedzialnych funkcji i zadań oraz do korzystania z różnych form kształcenia.

7. Połączenie stałych harcerskich działań z zasadą wprowadzania wciąż nowych elementów i form atrakcyjnych dla kadry.

8. Rozpoznanie potrzeb indywidualnych każdego członka kadry.

9. Świadomość lidera, że jego autorytet nie wynika ze sprawowanej funkcji, lecz z dotychczasowej postawy i drogi instruktorskiej.
3.5. Wsparcie drużynowych – najważniejszej kadry ZHP.

Większość kadry, czyli drużynowi, pracuje w podstawowych jednostkach organizacyjnych z zuchami, harcerzami, harcerzami starszymi i wędrownikami. Celem pracy pozostałej kadry jest wspieranie drużynowych, podnoszenie ich kwalifikacji, kształtowanie osobowości oraz stwarzanie warunków do pracy wychowawczej. W ZHP drużynowych wspiera kadra hufców, kadrę hufców - kadra chorągwi, a kadrę chorągwi - kadra Głównej Kwatery ZHP.

Ważną role we wspieraniu pracy drużynowych odgrywają szczepy. Zapewniają integracje kadry i budują wspólnotę na poziomie środowiska harcerskiego. Pomagają zorganizować obóz. Dzięki zapewnieniu przez szczep funkcjonowania ciągu wychowawczego, praca drużynowych jest bardziej efektywna.
4. SAMOKSZTAŁCENIE I PRACA NAD SOBĄ

Praca z kadrą w organizacji zakłada również pobudzanie członków kadry do pracy nad sobą i samokształcenia. Ważną rolę w tym sposobie doskonalenia się pełnią stopnie harcerskie, stopnie instruktorskie, IŚR oraz harcerskie książki i media.
4.1. Stopnie harcerskie

Na etapie pozyskiwania młodej kadry dla organizacji szczególną rolę pełnią stopnie harcerskie, a przede wszystkim stopnie wędrownicze. Przez stopniowe wprowadzanie do nich elementu stałej służby, pełnionej również na rzecz własnej organizacji, wzmacniamy w harcerzach starszych i wędrownikach potrzebę podejmowania coraz trudniejszych funkcji w organizacji. Szczegółowe zasady zdobywania stopni harcerskich znajdują się w regulaminie „System stopni harcerskich”.
4.2. Stopnie instruktorskie

Stopnie instruktorskie wyznaczają drogę rozwoju instruktorskiego. Odzwierciedlają wiedzę, dojrzałość społeczną, umiejętności wychowawcze i doświadczenie instruktora zgodne z ideą stopnia.

Pełnienie określonej funkcji w organizacji jest ściśle powiązane z posiadaniem stopnia instruktorskiego, będącego wyznacznikiem poziomu rozwoju instruktora. Próba instruktorska przygotowuje fundament do podjęcia służby na określonym polu, tj.:

· stopień przewodniczki/przewodnika – na funkcji drużynowego,

· stopień podharcmistrzyni/podharcmistrza – w kadrze wspierającej drużynowych (szczepowi, namiestnicy, kadra kształcąca itd.),

· stopień harcmistrzyni/harcmistrza - w kadrze kierowniczej hufca, chorągwi i ZHP, który następnie jest rozwijany przez specjalistyczne szkolenia.

ZHP stwarza członkom organizacji dogodne warunki do zdobywania stopni instruktorskich dzięki pracy komisji stopni instruktorskich oraz kształceniu opiekunów prób. Szczegółowe informacje na temat zdobywania stopni instruktorskich i funkcjonowania KSI znajdują sie w dokumencie „System stopni instruktorskich”.
4.3. Książki i media harcerskie

Ważnym elementem samokształcenia jest korzystanie przez kadrę z wiedzy zawartej w książkach o tematyce harcerskiej, prasie harcerskiej i internetowych portalach tematycznych oraz udział w dyskusjach prowadzonych w prasie harcerskiej i na forach internetowych. Zadania stojące w tym względzie przed organizacją to:

· inspirowanie autorów do pisania na temat metodyki, programu, historii harcerstwa itd.,

· wydawanie nowych książek i wznawianie starych - w miarę możliwości udostępnianie książek w wersjach elektronicznych,

· zamieszczanie w Internecie materiałów wypracowanych w ramach prób na stopnie instruktorskie oraz zdobywanych uprawnień,

· zapewnianie instruktorom możliwości korzystania z biblioteczek zawierających przede wszystkim publikacje na temat pracy metodą harcerską,

· wydawanie czasopism harcerskich (najlepiej w wersjach elektronicznych) dostępnych dla jak najszerszego kręgu kadry,

· prowadzenie portali tematycznych oraz forów dyskusyjnych.

VII. EWALUACJA „SYSTEMU PRACY Z KADRĄ”

„System pracy z kadrą” jest ogólnozwiązkowym standardem regulującym sposób pracy z kadrą w Związku Harcerstwa Polskiego. Do jego oceny zostanie opracowane szczegółowe narzędzie, określające wskaźniki – ilościowe i jakościowe oceny systemu oraz czas i sposób zbierania informacji. Wyniki ewaluacji zostaną opracowane nie rzadziej niż raz na cztery lata przez Główną Kwaterę ZHP i przedstawione Radzie Naczelnej ZHP.

						Kształcenie				Zmiana funkcji

 „Zawarcie	Mianowanie	Działanie	Ocena, 	 Decyzja	Odejście

umowy”						podsumowanie

Wsparcie	Przedłużenie

umowy

Wsparcie	Przedłużenie umowy

