

Hydros personalpolicy

1 FORMÅL

Hovedformålet med vår personalpolitikk er å legge til rette for at Hydro skal nå sine forretningsmål. Ved å definere de gjensidige forpliktelsene som gjelder for Hydro og selskapets ansatte, skaper vi klare forventninger som gir grunnlag for bedre prestasjoner, nyskaping og en sterk konkurranseposisjon.

Vi ønsker at Hydro skal være kjent som et dynamisk selskap som gir anerkjennelse til dyktige medarbeidere i form av muligheter, utfordringer og gode betingelser. Vår bedriftskultur skal bidra til å frigjøre den enkelte medarbeiders så vel som hele organisasjonens potensial.

Skal vi fortsette som et livskraftig globalt selskap må vi stadig forbedre oss og tilpasse oss de ulike utfordringer og behov våre virksomheter står overfor. Dette stiller krav til oss alle – både rent faglig og i samspill med andre. Vår personalpolicy definerer disse kravene, og også hvem som har ansvar for å innfri dem. Sammen med Hydros strategi og selskapets forretningsplanleggings- og resultatstyringsystem, utgjør den et integrert styringsverktøy som skal hjelpe oss å nå våre mål.

2 ANSVAR

2.1 Ansvar som ansatt i Hydro

Ansatte i Hydro har ansvar for å oppnå avtalte mål, støtte kolleger, og bidra til teamets, enhetens og selskapets mål. I tillegg skal den ansatte dele relevant kunnskap og erfaring både innenfor og på tvers av etablert organisasjonsstruktur. Som det er slått fast i Hydros policy for helse, miljø og sikkerhet, er de ansatte ansvarlige for egen helse og sikkerhet, i tillegg til at de skal samarbeide og bidra til et trygt, forsvarlig og sunt arbeidsmiljø og til at selskapet innfrir sine miljømessige forpliktelser og mål.

Alle ansatte bærer selv hovedansvaret for sin egen personlige og faglige utvikling, med støtte fra og systemer stilt til rådighet av Hydro. Dette ansvaret inkluderer også videreutvikling av egen karriere gjennom kompetansebygging og ved å søke på relevante stillinger.

I tillegg skal alle ansatte opptre i samsvar med The Hydro Way, slik det er slått fast i Hydro's Business Principles.

2.2 Ansvar som leder i Hydro

Ledere i Hydro har i tillegg ansvar for å gjennomføre vår personalpolicy ved aktivt å lede, inspirere og bidra til utvikling av medarbeidere og organisasjon. Dette gjelder både linjeledere og de som har andre typer lederansvar.

Hydros personalpolicy

Ledere har ansvar for å frigjøre organisasjonens potensial. De skal formidle enhetens visjon og mål, sørge for at medarbeiderne forstår hva som forventes av dem, og gi konstruktiv tilbakemelding på prestasjonene deres. Ledere skal fremme et arbeidsmiljø som er basert på samarbeid og respekt, og bidra til en atmosfære som stimulerer til kreativitet og nyskaping.

Ledere skal også sammen med sine medarbeidere sørge for at medarbeiderne har eller utvikler den kompetanse og omstillingsevne som er nødvendig for å utføre nåværende og fremtidige arbeidsoppgaver. Ledere skal også gi den enkelte medarbeider veiledning i forhold til hensiktsmessige og realistiske karrieresteg.

3 RETTIGHETER OG KRAV

3.1 Hydros verdier

Hydro forventer at alle ansatte følger Hydros verdier slik de er uttrykt i The Hydro Way, jfr. Hydro's Business Principles:

- **Mot:** Møte utfordringer og ta kalkulert risiko, selv om utfallet er usikkert
- **Respekt:** Opptre med integritet og anerkjenne verdien av hvert enkelt menneske, jorden og de ressursene den gir oss
- **Samarbeid:** Arbeide med andre på en åpen og inkluderende måte
- **Målrettethet:** Sette seg et mål og holde kursen
- **Framsyn:** Ha evne til å se rundt neste sving og forutse muligheter på lengre sikt

3.2 Intern kommunikasjon og dialog med ansatte

Ledere skal jevnlig føre en hensiktsmessig dialog med sine medarbeidere og deres representanter, og sørge for at de kjenner til selskapets markedssituasjon og konkurransevne i tillegg til viktige beslutninger og prosesser. Ledere skal gi sine medarbeidere anledning til å komme med ideer, kommentarer og forslag til forbedringer.

Det forventes at alle ledere er informert om og viser åpenhet omkring gjeldende arbeidsforhold og arbeidstakerrettigheter. I tillegg skal de også sørge for at det gis nødvendige opplysninger om lokale helse- og sikkerhetsforhold.

Hydro anerkjenner prinsippet om organisasjonsfrihet. For selskapets del har med andre ord alle ansatte rett til å delta i en fagforening og å være representert i kollektive forhandlinger.

3.3 Oppfølging og utvikling av medarbeiderne

All virksomhet i Hydro skal være resultatorientert.. Hver enkelt medarbeider skal i samarbeid med sin leder sette høye, men realistiske mål for seg selv. Samtidig har medarbeideren krav på konstruktiv tilbakemelding som grunnlag for videre læring og utvikling i jobben, og som en naturlig del av den kontinuerlige lærings- og forbedringsprosessen.

Medarbeider og leder skal minst én gang i året diskutere resultater og evaluere hvordan disse kan forbedres, både gjennom medarbeiderens egen innsats og tiltak fra selskapets side. Samtidig vil

Hydros personalpolicy

medarbeideren få mulighet til å drøfte sin kompetanse- og karriereutvikling. I tillegg vil medarbeider og leder drøfte arbeidsmiljøet og hvordan begge parter kan bidra til at det forbedres ytterligere. Ledere skal ta initiativet til, planlegge og dokumentere disse samtalene og sørge for at de gjennomføres i samsvar med The Hydro Way.

For medarbeidere som deltar i Hydro Leadership Development Process (HLDP), gjennomføres samtalene som ledd i denne prosessen. Kravene som gjelder for HLDP, inkludert hvem som skal delta, er beskrevet på [HLDP-sidene](#) på Hydros intranett.

Ledere skal gi tydelig anerkjennelse for gode prestasjoner til enkeltpersoner og team, samt håndtere svake prestasjoner på en proaktiv, rettferdig og effektiv måte. Dette kan blant annet gå ut på å diskutere eventuelle karrieresteg utenfor Hydro.

3.4 Kompetanse

Som en del av forretningsplanleggingen skal hver enhet vurdere om den har riktig kompetanse og tilstrekkelig kapasitet til å kunne nå sine forretningsmessige mål. Ved behov må enheten planlegge og iverksette nødvendige tiltak.

Den viktigste formen for kompetanseutvikling i Hydro skjer gjennom læring i arbeidssituasjonen. Kurs, nettbasert læring og andre organiserte opplæringsaktiviteter vil benyttes som supplement etter behov. Det skal utarbeides utviklingsplaner for den enkelte ansatte i samsvar med avsnitt 3.3.

For å støtte medarbeidernes kontinuerlige lærings- og forbedringsprosesser som beskrevet i avsnitt 3.3, kan konsernets eller forretningsområdenes staber iverksette opplærings- og utviklingsaktiviteter på tvers av selskapet. Slike aktiviteter er beskrevet under [Learning and Development](#) på våre intranettsider.

3.5 Lønn

Hydro skal tilby sine ansatte en samlet lønnspakke som er konkurransedyktig og i samsvar med god bransjestandard i vedkommende land. Der det er hensiktsmessig bør lønnspakken også bestå av en resultatbasert del, og grunnlønnen bør avspeile den enkeltes prestasjoner.

3.6 Mangfold

Hydro ønsker et bredt og mangfoldig spekter av ledere og medarbeidere. Dette mangfoldet øker selskapets evne til å opptre i samsvar med [The Hydro Way](#). Ledere bør derfor søke å oppnå et mangfold i team og ledelse på alle nivåer både med hensyn til kjønn, erfaring, alder, faglig og kulturell bakgrunn, så vel som en sunn rotasjon av medarbeidere. Som en del av forretningsplanleggingen skal hver enhet evaluere mangfoldet i ledelsen, i nøkkelstillinger og organisasjonen som helhet, og utarbeide planer ved behov.

3.7 Rekruttering og profilering

Som en del av forretningsplanleggingen skal hver sektor utvikle en rekrutteringsplan med sikte på å dekke bemanningsbehovene sine på kort og lang sikt og styrke oppfatningen av Hydro som en attraktiv arbeidsgiver. Konsernets personal- og organisasjonsstab skal koordinere Hydros

Hydros personalpolicy

profilering mot relevante studentmiljøer. For å sikre mangfold blant selskapets medarbeidere bør forretningsområdene rekruttere nyutdannede hvert år.

For ytterligere å ivareta Hydros anseelse som en attraktiv arbeidsgiver skal linjeledelsen etablere rutiner for intern og ekstern rekruttering. Dette skal sikre profesjonell utvelgelse av gode søkere så vel som god behandling av søkere som får avslag. Minstekravene til en rekrutteringsprosess er beskrevet i [Human Resources recruitment section](#) på våre intranettsider.

3.8 Rekruttering

For å møte selskapets forretningsmessige og organisatoriske behov, og oppmuntre de ansatte til å ta individuelt ansvar for egen utvikling, vil Hydro både utlyse stillinger og foreta utnevnelser uten forutgående utlysning. Stillinger skal ikke lyses ut dersom det er åpenbart at en bestemt kandidat kommer til å bli utnevnt. Ansettelse i topplederstillinger vil i stor grad skje uten forutgående utlysning. Utvelgelsen skal skje ut fra hensyn til arbeidsoppgavene i den aktuelle stillingen, teamets sammensetning og individuelle utviklingsbehov. Kandidatenes kompetanse og prestasjoner skal vurderes grundig i forhold til våre verdier (se avsnitt 3.1).

Ett av Hydros mål er at selskapets ledere skal ha kompetanse og erfaring utover et begrenset fagfelt eller geografisk område. Det forventes derfor at ledere er åpne for å veksle mellom linje- og fagstillinger på ulike nivåer i organisasjonen og mellom ulike geografiske områder.

3.9 Organisasjonsklarhet

Ledere må sørge for en klar og tydelig organisering, rolle- og ansvarsfordeling i sine enheter. For å øke effektiviteten i selskapet som helhet må ledere også sørge for at denne informasjonen er lett tilgjengelig for andre.

For å sikre nødvendig oversikt over ansatte og en sikker håndtering av personopplysninger, skal personaldata rapporteres i overensstemmelse med [Company Employee Report and Common HR Data](#), mens personopplysninger håndteres i samsvar med [Processing of Personal Data](#).

3.10 Organisasjonsutvikling

Hydros organisasjon skal fortløpende tilpasses virksomhetenes behov.

I tilknytning til forretningsplanleggingen skal det årlig vurderes om det trengs bemanningsmessige tiltak. Ved behov for nedbemanning skal prosessen følge aktuelle lover, avtaler og rutiner/sedvaner i vedkommende land. Ledere skal involvere de ansatte og deres representanter på et tidlig tidspunkt. Målet er en konstruktiv prosess, både for de ansatte som forlater Hydro og for dem som blir igjen. I prosessen skal det også tas hensyn til intensjonene i konsernbestemmelsen [Hydro's Social Responsibility](#).

For måling og oppfølging av selskapets organisasjonsutvikling, iverksettingen av The Hydro Way og enkelte aspekter vedrørende arbeidsmiljøet, skal spørreundersøkelsen [Hydro Monitor](#) brukes på alle nivåer i organisasjonen. Ledere skal drøfte de aktuelle enhetenes resultater med medarbeiderne og identifisere og iverksette tiltak etter behov.

Hydros personalpolicy

3.11 Minstekrav til arbeidsforhold

Arbeidstiden skal være i samsvar med lokale lover og avtaler. Under normale forhold skal en ansatt ikke arbeide mer enn 48 timer og 12 timer overtid per uke, og få minst 24 timers sammenhengende hvile.

Der driftsforhold gjør det nødvendig å avvike fra dette skal det gjennomføres tiltak for å sikre tilstrekkelig tid til hvile mellom hver arbeidsperiode, i tillegg til at forholdet mellom arbeidstid og hviletid skal følge ovennevnte intensjoner.

Ansatte har rett til å få all medisinsk behandling dekket av selskapet i tilfelle av sykdom eller skade som er en direkte følge av arbeidsforholdet i Hydro. I tilfelle av arbeidsrelatert uførhet eller død, vil ansatte eller deres etterlatte motta forsikringsutbetalinger og/eller pensjon.

I tillegg er ansatte beskyttet mot å bli oppsagt på grunn av graviditet eller ansvar for nyfødte – i tråd med lokal lov og sedvane.

Hydro godtar ikke barnarbeid og vil ikke ansette barn under 16 år. Hvis barnet er sikret rett til utdanning, lek, hvile og familieliv, kan det gjøres begrensede unntak dersom dette åpenbart er til barnets beste.

Hydro skal ikke benytte tvunget arbeidskraft.

4 KVALITETSSIKRING

Gjennomføringen av Hydros personalpolitikk er et linjeansvar og skal kvalitetssikres i hele selskapet. Linjeledelsen skal derfor sørge for god organisering og at virksomhetene har tilstrekkelige personalfaglige ressurser tilgjengelig.

Konserndirektør HR og organisasjonsutvikling er ansvarlig for å føre tilsyn med gjennomføringen og oppfølgingen av Hydros personalpolitikk. Vedkommende skal også holde en løpende dialog med organisasjonen for å kunne foreslå nødvendige endringer i denne politikken.