

КОМПЕТЕНЦИИ

август 2014

научно-практический журнал об
управлении и развитии персонала

**Тесты в оценке по компетенциям:
место под солнцем**

**Какие компетенции нужны вашим сотрудникам?
Начинаем разработку модели компетенций**

**Что-же в итоге лучше? (о выборе тренинговых подходов)
Хроника современности - борьба с
киберпреступностью против креативного ликбеза.**

**Социальные сети - это отличный канал дистрибуции
HR-бренда**

**Как сделать карьеру за рубежом? Разберем по-
шагам**

**Как выиграть войну за таланты и стать лучшей
компанией для своих сотрудников?**

30 сентября – 2 октября 2014, Москва, МВЦ «Крокус Экспо»

Управление персоналом, карьера и развитие

производительность
вовлеченность
оценка лидер
бизнес-симуляция коммуникация
ТЕХНОЛОГИИ
ценности родители развитие
вовлеченность польза
оценка обучение технологии
HR
вовлеченность обучение e-learning
e-learning дети
дети мастер-класс
HR стратегия развитие лидер
коучинг коммуникация
коучинг бизнес-симуляция
HR обучение изменения стратегия

технологии изменения бизнес-симуляция
развитие
производительность
e-learning дети
взаимодействие мастер-класс
коучинг HR коучинг
лидер фасилитация коммуникация
инновации фасилитация
изменения
производительность польза
мастер-класс польза
инновации ценности
оценка ценности
ценности польза
стратегия обучение родители развитие коучинг

ВЫСТАВКА И КОНФЕРЕНЦИЯ

Программа и регистрация на www.expo.trainings.ru

Выставка
180+ компаний, 2 дня
1 – 2 октября 2014

Конференция
35 тем,
15 параллельных потоков,
3 дня
30 сентября –
2 октября 2014

NEW!
Финал
Премии
Trainings
2014

NEW!
e-learnexpo
теперь часть
HR&Trainings EXPO

+7 (495) 699-2712, +7(968) 917-10 42/46/48

СКАЧАЙТЕ НАШЕ МОБИЛЬНОЕ ПРИЛОЖЕНИЕ

КОМПЕТЕНЦИИ

журнал

Всегда в Вашем смартфоне и планшете:

Архив номеров журнала

Статьи лучших авторов

Видеоканал журнала Компетенции

Форум и новости рынка

СКАЧАЙТЕ НАШЕ МОБИЛЬНОЕ ПРИЛОЖЕНИЕ

<http://bit.ly/1qmL2k>

ЗАГРУЗИТЕ В

App Store

<http://bit.ly/1pPDbNy>

ЗАГРУЗИТЕ НА

Google play

В ЭТОМ ВЫПУСКЕ:

тренд

- 40 Как сделать карьеру за рубежом? Разберем по-шагам

опросы

- 45 Опрос портала для молодых специалистов Career.ru

HR кейс

- 47 Как выиграть войну за таланты и стать лучшей компанией для своих сотрудников?

ИТОГИ

- 53 Итоги и фоторепортаж Игрового Фестиваля Work, Play & Create в Питере

СОБЫТИЯ

- 55 -Премия «Хрустальная пирамида 2014 »
-«Оптимизация затрат на персонал – 2014»

СОБЫТИЯ

- 58 -E-learning Russia Summit
-15-я юбилейная выставка HR&Trainings EXPO 2014

СОБЫТИЯ

- 60 -RECRUITING ON TOP –2014
-T&D Dive SOLUTIONS DAY “Обучение в ритме бизнеса”.

Журнал для T@D и HR

Журнал
"КОМПЕТЕНЦИИ"
- это бесплатный
ежемесячный
он-лайн журнал
для
HR и T @ D
сообщества.

Подписка и
распространение
неограниченное и
бесплатное
Подписаться
можно на нашем
сайте
[http://hr-
media.ru/podpiska-
na-zhurnal-1/](http://hr-media.ru/podpiska-na-zhurnal-1/)
HR-MEDIA.RU

Управлять не измеряя?...

Здравствуйте, Уважаемые Читатели!

Тема, которую я сегодня хочу предложить Вам стара, но по-прежнему актуальна – это тема необходимости измерения результатов обучения. Существует мнение, что измерять результаты обучения вполне возможно с помощью ежегодного ассессмента, как выразилась одна моя коллега (кстати высокопоставленный HR) «результаты обучения я увижу после проверки людей». Да это, наверное, вполне возможно, тем более что, в теории так и должно происходить: мероприятия по обучению должны изменять рабочее поведение сотрудников. На практике мы видим другую ситуацию: заказчик проводит тендер на проведение серии тренингов, надеясь на точное выполнение исполнителем технического задания. А через полгода и после проведённых 10 тренингов измеряет поведение сотрудников на ассессменте. Результат - никакой! А можно было этого избежать, если в оперативном режиме измерить результат обучения. Любой грамотный HR скажет: «Но ведь это не измерение компетенций, за изменение которых и отвечает тренинг!» И будет совершенно прав, это выглядит как измерение знаний участников, но это никак не характеризует участников, это характеристика качества тренинга. Кстати вполне объективная, в цифрах. Тут работает старый принцип управления: «Что неизмеримо, то не управляемо».

На рынке корпоративного обучения наметился тренд измеримого обучения, это радует, именно тренинг наряду с дистанционным самообучением навсегда останутся главными локомотивами обучения. Ни лекции в on-line (вебинары), ни конференции, ни игры никогда не смогут соперничать с проверенной веками практикой беседы с учителем (тренинг) и упорным самообучением.

А теперь, коллеги, на эти и другие темы Вас ждут статьи свежего номера!

Всегда Ваш главный редактор Широкопояс Алексей (Алекс).
<http://trenerprofi.ru/>

МОДЕЛЬ КОМПЕТЕНЦИЙ

**"Какие компетенции
нужны вашим
сотрудникам?
Начинаем разработку
модели компетенций"**

Широкопояс Алексей

**главный редактор
журнала "Компетенции",
консультант по
эффективности
персонала**

Какие компетенции нужны вашим сотрудникам? Начинаем разработку модели компетенций

Эта статья для руководителей (не HR), в компаниях где HR - как процесс отсутствует, или не полноценен. Здесь изложен упрощённый подход к созданию представления о необходимых компании компетенциях сотрудников.

Одним из наиболее эффективных способов создания действенной системы управления персоналом является разработка компетенций. Подобная работа проводится для того, чтобы понять как рабочие цели компании связаны с рабочим поведением сотрудников. Благодаря правильному пониманию необходимых компетенций подчинённых руководитель сможет правильно создать стандарты работы персонала и повысить эффективность их работы.

Начнем с того, что эффективное управление персоналом – это управление на основании объективной оценки выполнения рабочих процессов.

Следствием оценки объективных данных будут в свою очередь:

- Обучение
- Вознаграждения
- Заслуженная похвала
- Проведение аттестаций
- Обоснованное повышение по службе и т.д.

Объективная оценка отталкивается от идеальной модели рабочего поведения, и называется моделью компетенций. Она включает в себя различные виды компетенций. Общеорганизационными - должны владеть все сотрудники без исключения. Что касается управленческих и профессиональных – они предназначены для людей определенных должностей. В совокупности степень владения сотрудниками этими компетенциями определяет конкурентоспособность компании и ее успех.

Читайте на
WWW.HR-MEDIA.RU

"Как определить, каких компетенций не хватает кандидату на руководящую должность"

Методы разработки модели компетенций

И

так, определив, что разработка компетенций является необходимой, переходим к методологии. В упрощённом виде можно воспользоваться наиболее популярными методами.

1. Интервью.

В разговорах с подчиненными вы сможете услышать много интересного. Они расскажут вам о том, как вели себя в той или иной ситуации, каких высот добились на предыдущих поприщах, с какими сложностями сталкивались. Так вы сможете определенным образом ранжировать сотрудников по их способностям. Идея заключается в том, чтобы определить, что ваши сотрудники могут делать просто хорошо, а что – просто отлично. Результатом всей этой работы станет определенный массив поведенческих примеров, помещенный в подходящий кластер компетенций.

2. Экспертный анализ.

Эксперты, назначенные из лучших сотрудников или же приглашенные со стороны, проводят детальный анализ деятельности организации. Особое внимание уделяется личностным характеристикам каждого отдельного участника команды, а также качеству их совместной работы. Цель – выделение и описание существующих в команде ключевых компетенций.

3. Репертуарные решетки.

Достаточно интересный метод, который заключается в следующем: разрабатываются специальные «опросники», в которых сотрудникам предлагается охарактеризовать работу «наиболее эффективных» и «наименее эффективных» участников команды. Затем производится анализ, предполагающий выявление повторяющихся определений. Подобным образом вы узнаете, чем похожи между собой ваши успешные работники, а также какие схожие черты есть у «неудачников». Получив такое «решето», вы с легкостью отделите фаворитов от аутсайдеров.

Методы разработки модели компетенций

4. Анализ рабочих задач.

В ходе личной беседы с каждым сотрудником вы узнаете, какие именно навыки и умения он использует для выполнения своих рабочих обязанностей. В дальнейшем можно будет делать вывод о компетенциях подчиненных. Отметим, что подобный метод подходит в большей степени для выявления профессиональных или технических компетенций. А вот в ситуации с личностными моделями метод не слишком действенен.

5. Включённое наблюдение.

Этот метод можно характеризовать как один из самых эффективных, но при этом затратных. Специальные «оценщики», которые длительно наблюдают за работой сотрудников. Особого внимания заслуживают рутинные ежедневные обязанности. Походу наблюдения «оценщики» ведут специальные записи, занося информацию в разработанные формы.

6. Определение критически важных для бизнес-результата событий.

В отличие от предыдущего, этот способ предполагает изучение поведения людей не в рутинной рабочей обстановке, а в значимых ситуациях. Способности людей правильно реагировать в такой момент – являются достаточно показательными. Предложите подчиненным рассказать о самых «ярких» событиях в их рабочей жизни – поверьте, это будет достаточно информативно. При этом общение может проводиться с каждым в отдельности или с группой подчиненных.

7. Документальный анализ.

Для выявления компетенций подойдут следующие документы: должностные инструкции, служебная переписка, квалификационные карты, данные о рабочих происшествиях, всевозможные отчеты об оценке эффективности работы персонала и т.д. В этих документах вы найдете информацию о том, какими качествами должен обладать ваш сотрудник на своем рабочем месте.

Результаты и выводы

7.a. Вспомогательным методом к предыдущему можно считать использование библиотек готовых компетенций.

Их существует огромное количество и при желании можно выбрать более или менее подходящую, чтобы адаптировать к собственному персоналу. Однако вряд ли можно считать такой способ достаточно действенным. Судите сами, компетенции, присущие именно вашим сотрудникам, могут остаться не раскрытыми.

Цель любого из этих методов едина – определить и обозначить, какое именно поведение ваших сотрудников будет способствовать максимальному успеху компании.

В процессе вы найдете компетенции, которым они соответствуют в той или иной степени. Так определяются лучшие работники, средние и совсем неподходящие для работы. Согласитесь, это бесценная информация для руководителя... #

P.S.
В данной статье я попытался рассказать об одном из важнейшем понятии HR - компетенциях, для не HR, максимально упростив профессиональный язык и технологии. Целью этой статьи было помочь руководителям подразделений и компаний воспользоваться секретами современных HR-технологий.

9th Compensation & Benefits Forum Russia-2014

Москва **18-19 сентября** 2014 г.

Как повысить лояльность ключевых сотрудников к компании при минимуме затрат на персонал?

Основные темы для обсуждения:

- Оптимизация затрат
- HR - аналитика
- Оценка эффективности от внедрения систем C&B и мотивационных программ
- Как повысить производительность за счет применения схем мотивации?
- Инновации, практика внедрения отложенных бенефитов
- Отложенные вознаграждения для топ-менеджмента
- Зарубежный опыт в области компенсаций и льгот
- Как разработать оптимальную систему проектного премирования и мотивации?
- Инновации в системе мотивации для разных поколений: X-Y-Z

МОДЕЛЬ КОМПЕТЕНЦИЙ

**"Тесты в оценке по
компетенциям: место под
солнцем"**

Дарья Портнова,

**Лаборатория
"Гуманитарные
технологии"
(Human Technologies),**

**директор по маркетингу,
сотрудник научно-
методического отдела**

В настоящий момент практически во всех крупных компаниях внедрены общие и специальные модели компетенций для ключевых категорий сотрудников

Вокруг компетентностного подхода в управлении персоналом уже долгие годы не утихают ожесточенные споры – он находит как ярых приверженцев, так и убежденных противников среди HR-специалистов, причем совершенно разумные аргументы «за» и «против» звучат с обеих сторон, и золотая середина неминуемо

вырисовывается. Это, вероятно, тысячная констатация давно известного факта, которая даже начинает звучать наивно.

Еще один факт: в настоящий момент практически во всех крупных компаниях внедрены общие и специальные модели компетенций для ключевых категорий сотрудников. Где-то данная практика небыстречна: в работу берется готовая модель и старательно прилаживается к реалиям корпоративной жизни, но в большинстве компаний к этому подходят ответственно и критично, закладывая по-настоящему внушительные организационные ресурсы на создание всему адекватных собственных моделей.

Стоит заметить, что диапазон действия моделей компетенций весьма широк и рано или поздно распространяется на процесс подбора персонала и на оценку при отборе в кадровый резерв, однако единого понимания и тем более непротиворечивых правил использования моделей компетенций на данных этапах не существует. Ведь здесь идет речь об оценке профессионального потенциала – terra incognita для любых методов (интервью, центров оценки, тестирования и других), если они применяются несистемно.

Согласно опубликованному недавно Стандарту центра оценки (ЦО), им называется «комплексный метод диагностики потенциальной успешности в профессиональной деятельности, включающий набор различных частных методов, основой которого является оценка поведения участников группой наблюдателей-экспертов в моделирующих упражнениях». Не подвергая сомнению важность введения подобного определения, претендующего на роль общепринятого, отметим, что оно несет в себе определенные ограничения: в частности, между «оценкой потенциальной успешности в профессиональной деятельности», которая выступает целью ЦО, и наблюдаемым экспертами «поведением в моделирующих упражнениях», являющемся его основой, существует целый ряд промежуточных переменных.

Помимо очевидного и многократно обозначенного зазора между тем поведением, которое демонстрируется человеком при прохождении ЦО, и тем, которое присуще ему в реальной рабочей деятельности, можно говорить также о несводимости оценки его профессионального потенциала к оценке только поведенческих проявлений в рамках моделирующих упражнений. Более просто: поведение в ЦО не тождественно поведению в рабочих ситуациях, а профессиональный потенциал вообще не равен тому потенциалу, который может быть увиден в ЦО, если следовать заданному определению.

Оценка профессионального потенциала в целом складывается из оценки личностных и мотивационных характеристик, общих и специальных способностей, знаний, умений и навыков, особенностей профессионального мышления, профессионального опыта, компетенций и ценностей, а также показателей эффективности (результативности)

Н

а данный момент нас интересуют дополнительные (в терминологии Стандарта) методы оценки профессионального потенциала, которые наравне с моделирующими упражнениями являются специально организуемыми оценочными процедурами. Оценка профессионального потенциала в целом складывается из

оценки личностных и мотивационных характеристик, общих и специальных способностей, знаний, умений и навыков, особенностей профессионального мышления, профессионального опыта, компетенций и ценностей, а также показателей эффективности (результативности).

Оценка профессионального потенциала, таким образом, это сумма слагаемых, от перемены мест которых многое может поменяться. У каждого метода, могущего внести вклад в построение общей картины, есть не просто преимущества и недостатки, но и эксклюзивные завоевания, которые в обозримой перспективе не поменяют владельца. Трофеи, которыми обладают центры оценки, остаются у них, но и провайдерам тестовой оценки жаловаться не на что: в их заповедной зоне есть много того, чего у других нет.

О том, что это применительно к компетентностному подходу в управлении персоналом, что «берется» тестами, а что не берется и брать не надо, что конкретно результаты тестов могут сказать о профессиональном потенциале в терминах компетенций и какова best practice крупнейших российских и международных компаний – в этой и последующих публикациях.

Речь будет вестись об инновационном сервисе «КОНКОМ-онлайн», разработанном специалистами научно-методического отдела Лаборатории «Гуманитарные Технологии»

Основная цель «КОНКОМ-онлайн» – прогноз выраженности компетенций по результатам комплексной диагностики мотивационных (что человек хочет), интеллектуальных (что человек может) и личностных (как человек себя ведет) характеристик.

Задача: объединение результатов нескольких тестов в единый лаконичный бизнес-отчет в терминах модели компетенций заказчика.

Следите за развитием сюжета!#

Тренинг менеджмент

Что-же в итоге лучше? Говорим о выборе тренинговых подходов

На прошлой неделе, встречался с представителем одной ведущей московской бизнес-школы (БШ). Она рассказала, какие программы они сейчас предлагают в открытом и корпоративном формате. В потоке информации, мое внимание привлек один именитый бизнес-тренер. И я решил более подробно узнать, на каких условиях он проводит корпоративное обучение для топ-менеджмента. Оказалось, что он с удовольствием проводит такое обучение за гонорар в 4 500 000 рублей/тренинговый день при заказе через бизнес-школы партнеров.

Помимо гонорара за обучение, принимающая сторона должна выполнить все условия по многостраничному райдеру (от англ. rider

— это перечень условий и требований, предъявляемых к организаторам мероприятия) для него и его многочисленной «свиты». Цена - для большинства россиян, один из основных критериев качества. Поэтому я сразу предположил, что это высокопрофессиональное и сверхрезультативное обучение. Хотя, в принципе, за чуть меньшую сумму, можно пригласить одного-двух профессоров из ведущих американских бизнес-школ. Финансово это будет дешевле, а затраты смогут покрыть перелет из США в Россию и обратно, синхрониста (прим. синхронного переводчика), аренду статусной площадки и все учебные материалы.

Юстус Генрих,

**T&D специалист,
тренинговая
компания LTC**

Чему посвящено обучение : философия жизни или знакомство с новыми концепциями...

Для понимания специфики обучения, я попросил представительницу БШ сообщить одной фразой, чему в целом посвящено обучение. Ее ответ был для меня полной неожиданностью.

Она сказала следующую замечательную фразу: «Он учит Философии Жизни». Это был крайне необычный ответ. Изначально я подумал, что это скорее исключение из правил, а не общая тенденция. Но по факту это оказалось не так. Поговорив с другими бизнес-тренерами, я услышал еще несколько необычных интерпретаций основных целей их обучающих программ.

Так один из них признался, что его цель помимо новых знаний, поменять поведение/отношение к предмету обучения. С его слов, очень важно не просто проговорить про рабочие инструменты, а заложить фундаментальную почву для их применения. Второй коллега, с радостью сообщил мне, что его основная миссия привить участникам обучения один навык (по теме обучения) и отработать его в самых разнообразных ситуациях, которые имеют реальное появление в ежедневной практике. Его модель результативного обучения относительно проста: «Один тренинг = знакомство или отработка одного практического навыка». Третий коллега, с ним не согласился. Он утверждал, что сейчас все очень рационально используют свои временные ресурсы и хотят получить все и сразу. С его слов, идеальный тренинг, это тот тренинг, который знакомит участников минимум с тремя ключевыми концепциями и несколькими второстепенными. Уделять внимание «переводу» новых знаний в умения, навыки и потом в привычку не стоит. В его понимании, важно дать участникам обучения «удочки», а «рыбу» они сами наловят, если захотят. Предпоследняя коллега, с которой мне довелось поговорить в тот день, дала тоже очень не тривиальный ответ. Согласно ее убеждению, тренингового времени и существующих тренинговых подходов явно не достаточно для высококачественного обучения. Поэтому ее внутренняя миссия это провести импульсовые тренинги. Основная задача такого обучения сводится к тому, чтобы показать каждому участнику обучения зоны ближайшего развития, рассказать как он/она могут эти зоны усилить, а также подтолкнуть/спровоцировать всех участников к реальной работе над собой после обучения.

«O tempora, o mores!» Интересно, как мы будем учить наших заказчиков/студентов через 10-20-30 лет?

Отчасти с ней согласился другой бизнес-тренер. Он был финальным, с кем мне удалось поговорить в этот день. Он признался, что его цель тоже не просто научить и поучить, а чтобы в головах участников «зазернулись» знания, которые он дает.

Он глубоко убежден, что если знания в головах обучаемых по определенной проблематике есть, то они сами дадут результат, когда придет время (будет форс-мажор, схожая с учебной реальная ситуация и т.д.)

Как видно из результатов ответов, одинаковых мнений я не услышал. Эта информация заставила меня погрузиться в небольшие размышления. Видимо привычная, пару-тройку лет назад, схема: «Бизнес-тренинг — процесс, с системным подходом, позволяющий развивать одновременно знания умения и навыки, необходимые для продуктивного существования бизнеса (деятельности компании, организации) в целом, а не отдельного процесса» (Источник: Википедия), по-прежнему сохранила актуальность. Но акценты в ее достижении стали более вариативными и изящными. Выбор правильного подхода, во многом зависит от степени интегрированности следующих факторов в каждом конкретном случае: от ожидаемых результатов (где-то можно подождать, чтобы сотрудники самостоятельно дозрели, а где-то конкретный/позитивный результат, ждут на следующий рабочий день после обучения) и особенностей каждой группы (лично-психологических характеристик, количества обучаемых и пр.), предпочтений тренера (каждый выбирает тот подход/ы, в котором/ых ему/ей получается достичь наилучших результатов), от установок заказчика обучения и даже от совместимости группы с бизнес-тренером. К радости всех, кто работает в отрасли обучения и развития персонала, это сохранение вектора обучения. Это конкретный результат после обучения. Почти во всех случаях, при общении с бизнес-тренерами, удалось увидеть что он по-прежнему главенствующий и основной. В латинском языке есть одна очень интересная крылатая фраза: «O tempora, o mores!». Перевод ее относительно философский: «О времена, о нравы». Интересно, как мы будем учить наших заказчиков/студентов через 10-20-30 лет?#

КЕЙС

**О том, как на базе
внутреннего обучения
создавался внешний
образовательный
продукт рассказала
директор по
управлению знаниями
Кондитерского
Объединения
«Любимый Край»**

Наталья Бутомо

Может ли программа внутрикорпоративного обучения стать инструментом повышения лояльности контрагентов и прибыльным образовательным продуктом?

Кондитерское объединение «Любимый Край» создано в 1999 году и является крупнейшим предприятием на Северо-Западе России, специализирующимся на производстве печенья и пряников.

«Любимый Край» — лидер российского рынка овсяного печенья. Бренд «Посиделкино» — марка №1 овсяного печенья в России как по знанию, так по потреблению и покупке.

Акционеры и руководители поставили перед компанией задачу существенно уменьшить количество уровней управленческой иерархии и повысить уровень взаимозаменяемости сотрудников. В связи с этим возникла необходимость в обучении персонала и повышении управленческих компетенций.

О том, как на базе внутреннего обучения создавался внешний образовательный продукт на апрельской конференции "Корпоративное Обучение и Организационное Развитие | 2014" (Санкт-Петербург) рассказала директор по управлению знаниями КО «Любимый Край» Наталья Бутомо.

• На конференции Вы говорили о том, что сначала запустили программу добровольного образования внутри компании. Какой процент приглашенных сотрудников согласился на обучение? В чем была его цель?

У нас и сначала, в 2007г, и потом все программы корпоративного университета были принципиально добровольными. Мы берем всех сотрудников компании, желающих учиться.

Первый набор в 2007г был массовым - учиться пошли 110 человек из 450 сотрудников компании: от уборщиц до директоров подразделений. Целью обучения, как и в большинстве корпоративных университетов, было создание команды лидеров, владеющих основами менеджмента. Мы хотели, чтобы люди начали говорить на одном языке, да и вообще начали больше говорить друг с другом, хотели разбудить энергию перемен.

• Каковы были результаты обучения?

Если говорить языком цифр, то в результате обучения были инициированы и завешены 15 проектов разного масштаба, с совокупным экономическим эффектом более 1,5 млн. руб.

Если говорить о командно-эмоциональных результатах, то их нельзя было не заметить — градус мы подняли существенно.

•Что подтолкнуло к открытию программы обучения «Генеральный директор» для внешних слушателей? Какие задачи ставились перед ней?

Подтолкнула жизнь и рынок – сначала наши партнеры, узнав про наш университет, попросили принять их тоже. Затем подключились компании, которые время от времени приезжали к нам в гости на фабрику - на гостевые лекции и открытые встречи. И постепенно внешних студентов стало больше, чем внутренних.

Одновременно с этим процессом поменялась и программа – мы ввели практическую часть, отработку материала программы на базе компаний-добровольцев. Площадками для тренировок студентов выступили наши партнеры, успешные компании СПб и России.

Цели и задачи программы – в ее названии. У нас в компании существует собственная, обкатанная в течение нескольких лет методика управления бизнесом, ею мы и делимся в рамках программы.

В основе методики – философия Деминга; методология Адизеса; опыт Нортон и Каплана (книга «Сбалансированная система показателей»); идеи авторов «Голубого океана» и наши собственные разработки. В итоге мы имеем целостную модель, позволяющую видеть компанию в динамике, правильно расставлять приоритеты и добиваться выдающихся результатов. Вот это целостное видение и умение управлять компанией на основе научного подхода мы и передаем в программе ЛКУ.

Программа и структура внешнего образовательного продукта

Стали ли Вы заниматься продвижением созданного образовательного продукта?

Нет, потому что в этом не было особой необходимости. Студентов сразу было очень много, а когда мы стали подбирать компании для отработки навыков, мы разослали приглашения участвовать нашим партнерам, клиентам и знакомым компаниям. Компаний, желающих участвовать, было достаточно, чтобы обеспечить все студенческие группы практикой.

• На программу приглашались все желающие или существовали какие-либо критерии отбора?

В качестве студентов мы приглашали всех желающих, как изнутри компании, так и снаружи. А вот для компаний у нас существует важный для нас критерий отбора. По нашему убеждению, для успешного внедрения предлагаемой нами организационной модели, компании должны разделять принципы, сформулированные Демингом. Их всего 14, цитировать их здесь полностью нет смысла, но основная мысль в том, что для коренных изменений менеджменту нужно менять сложившуюся систему, а не сваливать все на персонал. А к персоналу как раз надо относиться с уважением и доверием, тогда все будет хорошо. Если наши потенциальные партнеры не разделяли этих принципов (например, считали, что у них в компании все прекрасно, а вот с сотрудниками им сильно не повезло; и что если поменять сотрудников, все пойдет как по маслу), то мы были вынуждены отказывать им в участии.

• Какова структура получившегося образовательного продукта?

Программа была рассчитана на 9 месяцев, в нее входили лекции, тренинги, самостоятельная работа студентов, практика студенческих команд в компаниях после каждого учебного модуля. На выходе каждая группа готовила итоговый отчет, который передавался компании-клиенту, с которой работали студенты.

• Что получает заказчик от прохождения обучения?

Заказчик получал методику в теоретическом и практическом приложении: теорию передавала студенческая группа, затем она же занималась внедрением методики вместе с рабочей группой компании. По нашим требованиям, Заказчик для работы по проекту сформировал собственную рабочую группу, рекомендованная численность которой – около 10 человек, предпочтительно топы.

Мы, Любимый Край, много чего попробовали, много знаем во многих областях менеджмента и нам есть чем гордиться и чем поделиться с деловым сообществом

По отзывам самих компаний-участников, кроме собственно методики, они получили очень интересный опыт взаимодействия, групповой работы – с одной стороны, работала их группа, с другой – команда студентов из разных компаний.

•В чем выгоды компании от осуществления программы обучения для внешних слушателей?

Мы получили обученных и продвинутых студентов, которые видят бизнес как систему и знают, как на эту систему можно повлиять. Мы можем на них опираться, как на сильную команду. Они в какой-то мере попробовали свои силы на внешнем рынке в роли ГД, рекомендуя серьезным, успешным компаниям практические шаги, улучшающие результаты их работы.

•Были ли какие-то неожиданные эффекты?

Программа в этом формате прошла дважды – в 2012 и 2013гг. Два года выходов наших менеджеров в составе студенческих групп во внешний мир, по моим данным, кроме полученных навыков и знаний, еще серьезно повлияли на их самооценку – она повысилась. И еще неожиданный бонус – сотрудники, которые прошли программу, стали больше ценить нашу компанию. Пришло осознание того, что мы, Любимый Край, много чего попробовали, много знаем во многих областях менеджмента и нам есть, чем гордиться и чем поделиться с деловым сообществом. И за это осознание отдельное спасибо внешним участникам и партнерам компании.

**Информация
предоставлена**

**Профессиональным
HR-Клубом
«КАК ДЕЛАТЬ»**

**Клуб специалистов,
объединяющий
профессионалов в
области управления и
развития персонала
ведущих российских
компаний.**

HR-КЛУБ

Конференция

Employer Brand & Graduate Recruitment

16 сентября 2014

Санкт-Петербург

- **Экспертное мнение:**
аналитика и тренды рынка Graduate Recruitment
- **HR-бренд на российском рынке:**
лучшие практики в сфере Employer Brand
- **Дискуссия с молодежными экспертами:**
«Мифы и реальность поколений Y, Z »

Подробности www.knowhow-hrclub.ru

Регистрация: hr@profyrost.ru

КЕЙС
"Хроника современности
-
борьба с
киберпреступностью
против креативного
ликбеза"

Бизнес-симуляция для
«Лаборатории
Касперского»

Олег Замышляев,
«Мастерская Олега
Замышляева»

Бизнес-симуляция Education + Entertainment = Edutainment

Хроника современности: борьба с киберпреступностью - против креативного ликбеза.

В HR среде принято считать, что однотипные конференции и скучные заседания – тупиковый путь. Ведь нельзя же насильно заставить людей полюбить

свое место работы, рассмотрев в обыкновенной, на первый взгляд, профессии интересные моменты. Тем более это невозможно сделать, будучи занудным лектором, который приготовился поучать и советовать, повторяя прописные истины, сопровождая это изображением серых графиков и схем. Только ситуации это особо не меняет. Если сотрудник еще не уснул на подобном мероприятии, то он, скорее всего, придумывает план побега. Но, к счастью, есть те, кто смогут сделать так, чтобы ваши работники не просто перестали бы клевать носом на заседаниях, но и с головой окунулись в свои ежедневные обязанности, выполняя их с вдохновением и упоением. Такие люди определённо существуют и обитают не на Марсе или Венере, а в специализированных офисах и компаниях. «Мастерская Олега Замышляева» - одно из пристанищ этих профессионалов.

Education + Entertainment = Edutainment

Из названия видно, что новая форма образования – это гибрид обучения и развлечения. Представить такое сходу непросто. В крупных офисах общение с персоналом всегда проходит в одном и том же формате: собрание – выговор – собрание – похвала. Однако эффективность подобных мероприятий если не нулевая, то крайне низкая. Новый уровень работы с клиентами – игра – гарантирует эмоциональное вовлечение участников, наглядность материалов и способность самостоятельно влиять на ход событий в той или иной профессиональной сфере. «Мастерская Олега Замышляева» значительно преуспела в сфере edutainment, поскольку имеет опыт проведения обучающих игр разной структуры и тематики.

От понимания к поведению

Игра-тренинг, разработанная «Мастерской» для «Лаборатории Касперского» ставит своей целью защиту информации от кибер-угроз. Упор делается на основные технические и технологические ошибки в этой сфере: инертность и необразованность персонала, халатное отношение к безопасности данных, пренебрежение элементарными рабочими правилами и установками. Интерактивный формат позволяет каждому прочувствовать ситуацию на своей шкуре, тем более что модель игры полностью повторяет действительность. Это не абстрактное практическое руководство, это – реальная возможность попробовать свои силы в IT-среде. Все проблемы строятся на обыкновенном незнании основ кибер-безопасности. Кроме того, эта симуляция позволяет учитывать разнохарактерные факторы – от атмосферы в коллективе до финансовых показателей.

Игра является собственностью «Лаборатории Касперского» и применяется не только в России, но и во всём мире

Всё началось с того, что Евгений Касперский решил провести специализированную конференцию. Но стандартный формат ему уже хорошенько приелся, поэтому необходимо было искать и разрабатывать новые возможные варианты общения с персоналом. Вместо занудных мыслей в обсуждениях докладчиков –

яркий формат. Вместо однообразного контента – игровые метафоры. Итак, Касперский захотел внести интересные детали в стандартный процесс обучения, применив необходимые бизнес-симуляции. Выбирая, кому доверить развитие нововведений, он остановился на нашей мастерской. И нам-таки удалось удовлетворить желания клиента. Мы разработали принципиально новый проект с использованием онлайн-моделей. На данный момент игра является собственностью «Лаборатории Касперского» и применяется не только в России, но и во всём мире.

21 век – эра кибер-угроз

Киберпреступность – это правонарушения, связанные с использованием инфокоммуникационных технологий. Опасность этого явления напрасно недооценивается. Специалисты IT структуры зачастую игнорируют возможность информационных атак и не придают сохранности данных особого значения. Тем не менее, именно хакеры в недалеком будущем станут угрозой номер один для бизнеса и всеобщего спокойствия. Самые распространенные преступления – это "взлом" базы данных компаний и правительственных организаций, вывод из строя промышленных объектов, а также воровство технологий и денег. Однако существует еще среда, которая и позволяет киберпреступности широко и масштабно распространяться по миру. Всё дело в том, что IT-специалисты предпочитают плыть по течению, не меняя жизненного уклада и принципов работы своей компании. Тем временем информационные атаки наносят очередной удар по ценным сведениям какой-либо организации. О том, что киберпреступность – не эфемерная фантазия, говорят данные отчета Norton Report, согласно которому 85% россиян сталкивались с киберпреступлениями, 59% пользователей смартфонов сталкивались с мобильными киберпреступлениями в последний год, а 56% пользователей мобильных устройств в России не знают о существовании решений для безопасности для них. Таким образом, решать, насколько злободневна вышеупомянутая проблема, каждый IT-директор будет самостоятельно, но, по-моему, ситуация крайне прозрачна. Задача есть и её надо решать.

Мастерская чудес

Справляться с просвещением населения в информационных вопросах Касперскому помогает наша компания. Сейчас можно смело сказать, что мы спроектировали абсолютно новый формат работы и взаимодействия в сфере информационной безопасности. Данная симуляция если не изменит ситуацию кардинально – так хотя бы оставит отклик в душе каждого участника, будь то элементарная заинтересованность или по-детски искренний восторг. Помимо данной разработки у нас есть внушительный набор бизнес-игр и тренингов на любой вкус и цвет: от развития коммуникативных способностей до повышения трудовой производительности, от навыков создания презентаций до мастерства ведения совещаний. Но обладая внушительным опытом мы не стараемся загнать каждую бизнес-ситуацию в единый шаблон. Мы мобильны и готовы работать с клиентом, подбирая индивидуальный подход и решая уникальные задачи. И если персонал вашей компании нуждается в помощи и поддержке, «Мастерская Олега Замышляева» разработает для вас специализированную программу для модернизации и оптимизации профессиональной деятельности. Игра для «Лаборатории Касперского» - самый яркий пример нашей эффективности и продуктивности.

RECRUITING ON TOP – 2014

1–3 октября 2014, г. Москва

СРЕДИ ДОКЛАДЧИКОВ

Phil
MOGILEV,
Представитель
компании
LinkedIn

Дарья
РИСИНА,
Директор
Департамента
по управлению
персоналом,
CAPITAL GROUP

Елена
АКСЕНОВА,
Директор
Корпоративного
университета
гидроэнергетики,
«РУСГИДРО»

Раиса
ПОЛЯКОВА,
Директор по
персоналу,
YUM!

Семен
АСТАХОВ,
Начальник
Управления подбора
и развития персонала,
«ДЕТСКИЙ МИР»

Ольга
ОЛЕВСКАЯ,
Руководитель блока
централизации
процессов
Управление работы
с персоналом,
ФГ «ЛАЙФ»

В ПРОГРАММЕ МЕРОПРИЯТИЯ

ПРЕ-КОНФЕРЕНС

1 октября 2014 г.
**«КАК ПОСТРОИТЬ
ЭФФЕКТИВНУЮ СИСТЕМУ
ОЦЕНКИ КАНДИДАТОВ
ПРИ ПОДБОРЕ?»**

КОНФЕРЕНЦИЯ

2–3 октября 2014 г.
**«КУЛЬТ ЭФФЕКТИВНОСТИ: КАК
УЛУЧШИТЬ КАЧЕСТВО БИЗНЕС-
ПРОЦЕССА РЕКРУТИНГА В УСЛОВИЯХ
СТАГНАЦИИ БЮДЖЕТОВ?»**

ОБУЧЕНИЕ РУКОВОДИТЕЛЕЙ Ловушки делегирования

Сегодня разбираем так называемые «Ловушки делегирования» и их влияние на ответственность. Делегирование – ключевой фактор формирования и повышения ответственности. Однако многие руководители предпочитают «задержаться» до 22-00, вместо того чтобы распределить задачи равномерно среди подчиненных и вместе покинуть работу в 18-00. Эксперты определили пять причин такого поведения. Я лишь проведу параллель с ответственностью и дам некоторые рекомендации.

Ловушка 1.

Нет времени на объяснение. Видимо речь идет о новых задачах, которые вы прекрасно знаете, как делать, а подчиненные пока еще нет. Действительно, быстрее самому... Только если сотрудник у вас один, то да – быстрее.

А если их человек семь, то за каждого «быстро» делать – все равно уйдете с работы не раньше 22-00.

Где безответственность?

Если вы постоянно выполняете за сотрудников их обязанности, потому что так «быстрее», то вы оставляете своих работников не загруженными. А так как в нормальном бизнесе постоянно появляются новые задачи, то постепенно такой оборот дел становится неподъемным. Вы уходите с каждым днем с работы все позже и позже. Своими управленческими делами занимаетесь все хуже и хуже. А потом либо ухудшаются результаты подразделения, либо вы срываетесь на подчиненных.

Примите волевое решение и сделайте это! Когда в очередной раз, прибежав из кабинета своего руководителя, вы стремительно займетесь срочным делом (которое быстрее сделать самому), обязательно завершите начатое.

**Арина
Гороховская,**

**руководитель
проекта
RESPONSING**

Ведь ваш руководитель ждет результат «вчера». Но обязательно запланируйте время для того, чтобы объяснить своим сотрудникам, как такие дела делаются. Проведите экспресс-тренинг для обучения их новому делу. Преподнесите это как мотивирующее мероприятие для освоения новых важных задач. Это для вас такая задача – ерунда! А для них – это новый фронт работ, развитие компетентности и повышение профессиональной капитализации.

Ловушка 2.

Я сделаю это лучше. Похоже на первый случай. Однако здесь добавляется такое важное качество как доверие. Вернее Недоверие. А люди, которым не доверяют, склонны обижаться как дети. А что делают дети, когда их обижают?

раньше. А теперь попробуйте подключить к выполнению задания ваших сотрудников. Как экспертов, как дизайнеров, как креативщиков. Пошаговая инструкция такова: 1) в течение часа поштурмите все вместе, придумывая нестандартные ходы, 2) распределите ответственных за куски презентации, 3) назначьте контрольную точку таким образом, чтобы у вас осталось время все переделать, если они принесут вам вместо готовых слайдов живого ежа, 4) расцелуйте всех, когда они справятся с заданием.

Ловушка 3.

Не хочу отдавать интересную работу. Моя любимая ловушка! Я в свое время долго не могла полностью передать

Примите волевое решение и сделайте это!

Кидают в обидчика свои игрушки. А подчиненные кидают в руководителя плохо сделанную работу.

Где безответственность?

Вы не поверите, но в обязанности каждого руководителя входит такая функция как обучение. И если вы вместо того чтобы обучать своих сотрудников новым интересным задачам, выполняете их самостоятельно, то поступаете безответственно. Вам за управленческие задачи платят в 1,5 раза больше, чем подчиненным. А вы за свои немаленькие деньги выполняете их маленькие задачи. А развитием работников никто не занимается. Получается нецелевое расходование средств организации.

Примите волевое решение и сделайте это!

Представьте, что вам необходимо подготовить презентацию для выступления на совете директоров. Это важное и ответственное задание, которое лучше сделать самому, чтобы быть уверенным в результате. Так вы думали

подчиненным проведение ассессмента. Это так интересно: общение с руководителями разных сфер бизнеса прокачивает тебя во всех смыслах. Но пришлось отдать ((

Где безответственность?

Опять обиды и опять некомпетентность сотрудников. Они нуждаются в развитии и драйве от новой и сложной работы. Заниматься одной только рутинной никому не хочется. Если руководитель ездит в заграничные командировки, а в Урюпинск отправляет своих подчиненных, очень скоро возникает такое чувство как Несправедливость. А оно намного более сильное, чем чувство ответственности. И опять полетят в руководителя невыполненные задания.

Примите волевое решение и сделайте это!

Это сложно сделать. Зато вы получите новый источник бесконечной благодарности от подчиненных.

Заменяя вас на некоторых ответственных участках работы, они будут вам очень благодарны за интересную деятельность, за возможность общаться с экспертами, за командировки в разные страны, за доверие. На фоне такой лояльности их ответственность многократно возрастает. Научитесь получать удовольствие от наставничества. В этом есть свои плюсы. Если вам нравится сводить дебет с кредитом, то вам также может понравиться обучить этому какого-нибудь неопытного балбеса сотрудника.

Ловушка 4.

У подчиненных много другой работы. Тяжелый случай! Если в подразделении не хватает штатной единицы, идите и выберите ее немедленно. Если ваш руководитель в который раз отправляет вас с этой идеей восвояси, значит что-то в вашем подразделении нуждается в корректировке. И я даже знаю, что.

Где безответственность?

Обычно чрезмерная загруженность возникает в том случае, если не очень корректно выполняется контроль. Сотрудники изображают бурную деятельность, а руководителю трудно разобраться Кто, Что и Когда должен выполнить. Плюс еще личные особенности имеют место: жалко их, бедненьких...

Примите волевое решение и сделайте это!

Проверьте, пожалуйста, ответственность ваших подчиненных. Задайте им вопрос, почему они так долго справляются со своими непосредственными задачами, что нет возможности поручить им что-то новое. И если вдруг в их ответе вы услышите ссылку на внешние обстоятельства или действия других людей, немедленно требуйте «включить мозг» и думать, какими собственными действиями они могут изменить ситуацию в сторону улучшения. Потратьте по несколько минут на каждого. Вам откроются удивительные вещи. В следующих статьях обещаю подробнее раскрыть тему развития ответственности в процессе контроля.

Если вы – молодой руководитель, то действительно можете чувствовать себя неловко, когда другие люди видят, что ваши сотрудники более экспертны в каких-то вопросах

Ловушка 5.

Они сделают лучше, и я потеряю свою значимость. Даже разбирать такой пример как-то неловко. Уверена, что среди читателей нет слабых и неуверенных в себе руководителей, которые боятся нормальной конкуренции. Такие обычно не читают умных журналов. Им некогда заниматься развитием, они плетут интриги.

Где безответственность?

Везде! Такой руководитель страшно боится проявления любой своей ошибки или неуспеха. И чтобы тщательно скрыть это, находит невероятное количество причин, почему ему все вокруг мешают. Он делает все возможное, все тащит на себе, уходит в одиннадцать, некогда пообедать... а они – некомпетентные, не

умеют четко ставить задачи, не выполняют свои обязательства, ничего не предлагают, и т.д.

Примите волевое решение и сделайте это!

Если вы – молодой руководитель, то действительно можете чувствовать себя неловко, когда другие люди видят, что ваши сотрудники более экспертны в каких-то вопросах. Знайте – это нормально! Подчиненные всегда знают больше в своей профессиональной области. И чем выше по карьерной лестнице вы поднимаетесь, тем меньше вам нужны будут профессиональные компетенции, и больше – умение грамотно делегировать, контролировать, мотивировать и обучать.

Желаю удачи!

Читайте на
WWW.HR-MEDIA.RU
статью Арины
Гороховской

"Делегирование. Или как руководители сами создают возможность работникам уйти от ответственности"

ТРЕНД

HR-бренд как конкурентное преимущество

Социальные сети - это отличный канал дистрибуции HR-бренда

Примеры, как известные компании продвигают свой HR-бренд

Казалось бы, корпоративный сайт дает исчерпывающее представление о компании, ее деятельности, истории, руководстве и т.д. Но, как показывает практика, для выстраивания привлекательного имиджа компании как работодателя этого недостаточно. Сейчас даже у небольших компаний есть интранет – сеть «для своих», в которой находит отражение внутренняя жизнь организации. Но этот инструмент - только для на уже имеющих сотрудников. Самые продвинутые компании используют специальные опции соцсетей (профессиональных и общих), чтобы показать широкой аудитории – кандидатам и потенциальным сотрудникам - то лучшее, что есть в организации.

Социальные сети - это отличный канал дистрибуции HR-бренда. Они позволяют задействовать множество «вирусных» механизмов распространения информации, визуализировать корпоративную культуру компании, передать настроение коллектива, автоматизировать процесс взаимодействия с потенциальными сотрудниками.

Создание HR-бренда на Viadeo

Расскажем об инструментах построения привлекательного образа работодателя, которые предлагает профессиональная социальная сеть Viadeo. Для российских компаний эти опции, объединенные под названием «Страницы компании», бесплатны.

**Меланя Айдинян,
Viadeo.**

"Расскажем об инструментах построения привлекательного образа работодателя, которые предлагает профессиональная социальная сеть Viadeo"

О чем нужно размещать информацию на своей страничке компании

Уникальность компании в ее особых традициях

Какие ценности и принципы исповедуют сотрудники вашей компании, как готовятся и отмечают праздники, какие есть корпоративные приметы, «мемы», специфический сленг, как коллектив взаимодействует с руководством, как принято обращаться друг к другу – все это можно узнать на странице в соцсети. Представитель организации (HR-специалист или руководитель) может добавить ту информацию о компании и делиться теми новостями, которые интересны настоящим и потенциальным сотрудникам. В частности, таким образом можно закрыть ряд стандартных вопросов, которые часто задают кандидаты на собеседовании.

Позитивные отзывы сотрудников, корпоративные шутки, истории и рассказы, опубликованные в соцсети, могут получить широкое распространение, стать легендами и создать благоприятное впечатление о вас у широкой общественности.

Богатая корпоративная жизнь в фотографиях и видеороликах

Помимо текстовых описаний, есть возможность загрузить фотографии и видео с праздничных и спортивных мероприятий, тимбилдингов, обучающих семинаров – все то, что может быть дополнительной весомой мотивацией для кандидатов и приятным воспоминанием или предвкушением для сотрудников. Фото и видео можно загружать в новостную ленту или постоянно хранить на странице. Наличие интересной и разнообразной корпоративной жизни считается существенным конкурентным преимуществом компании-работодателя.

Наглядно о том, как меняется жизнь сотрудников

На «Странице компании» могут отображаться профили давно работающих в организации и лояльных к ней сотрудников. Зайдя на их профиль, можно увидеть рост сотрудника в компании, его достижения, награды, рекомендации и компетенции. Кандидат всегда сможет связаться с ними и узнать мнение своих потенциальных коллег о работодателе, посмотреть их компетенции и опыт работы. «Страница компании» содержит информацию о среднем возрасте сотрудников, их прошлом опыте работы и т.д. Таким образом, заинтересованный посетитель получает полное представление о людях, которые трудятся в компании, и о том, что делает компания для развития своих сотрудников.

Также на «Странице компании» можно публиковать вакансии, оперативно общаться с аудиторией, вести публичные дискуссии и даже подключать баннеры для рекламы HR-бренда.

Зачем нужен HR-бренд в соцсети?

Задач, которые можно решить при наличии страниц в соцсетях, множество. Опишем самые распространенные. Устраиваясь на работу, человек, как правило, плохо представляет внутреннюю жизнь компании: корпоративную культуру, отношения в коллективе и многое другое. Не имея достаточной информации: о чем-то неловко спросить на собеседовании, чем-то забудешь поинтересоваться - кандидат может иметь неверное представление о работодателе. Спустя 2-3 месяца, разочаровавшись, такой сотрудник может почувствовать себя обманутым, что, вероятно, приведет к стремлению покинуть компанию и найти более подходящее место. Другая проблема, с которой сталкиваются работодатели, - это негативные высказывания в их адрес, которые могут отпугнуть перспективных

кандидатов. Лояльно настроенные сотрудники, истории успешного карьерного развития, возможность вести открытые дискуссии и получить достоверную информацию от официального представителя компании на нейтральной площадке – лучшее средство борьбы с неблагоприятными слухами. Для решения этих и других проблем компании выделяют время для создания и развития представительств в социальных сетях.

На фото: Так выглядит страница крупнейшего ритейлера «Леруа Мерлен»:

Справа – видеоролики, рассказывающие о корпоративной культуре «Леруа Мерлен».

Внизу – корпоративный фотоальбом, который вдохновляет на позитивную деятельность и дружелюбные отношения.

Скриншот веб-страницы компании Adidas Group на платформе viadeo.com. В верхней части страницы находится панель навигации с меню: Главная, Профиль, Контакты, Компания, Вакансии и образование, Участвовать. Справа отображены уведомления: Сообщения и 1818 посещений. Основное содержание страницы включает:

- Панель с выбором раздела: Обзор, Карьера и Вакансии, Карьера в adidas Group.
- Большая баннерная область с тремя изображениями: спортсмен, группа бегунь и пара в деловом стиле. Текст баннера: "построй карьеру в adidas Group".
- Кнопка "Заполнить анкету сейчас".
- Меню навигации: "О КОМПАНИИ", "БРЕНДЫ", "ПРИНЦИПЫ РАБОТЫ".
- Раздел "Последние новости" с двумя новостями: "Любимь бег? Бегай с нами!" (21.07.2014) и "Андрей Кириленко в гостях у adidas Group" (11.07.2014).

Другой пример: так оформила свою страницу компания Adidas:

Здесь ролик рассказывает о том, как проходит день сотрудника компании: спортивные тренировки, работа, встречи, здоровый обед, поездка домой на комфортабельном корпоративном автобусе и т.д. Кажется, эта компания предусмотрела все, чтобы ее сотрудники были довольны и работали продуктивно. На другой вкладке видны профили сотрудников Adidas, их средний возраст и компании, где они работали ранее.

Кто не захочет быть частью такой позитивной команды?

<http://www.viadeo.com/ru/company/adidas-group-cis>

**"Как сделать карьеру за рубежом?
Разберем по-шагам.
Серия публикаций",**

**Ольга Лапшина,
рекрутер
фармацевтической
компании Bayer**

На что Вы готовы ради повышения и карьеры?

Многие молодые люди стремятся уехать из России и получить профессиональный опыт в другой стране. Они надеются, что там, за рубежом, можно быстрее продвинуться по карьерной лестнице, что сложностей там гораздо меньше, а уровень жизни выше, чем на родине. Так ли все легко на самом деле?

Прежде чем покорять мир, посчитайте Ваши затраты

Помимо перспективной и высокооплачиваемой работы за границей вам придется думать о таких расходах, как аренда или покупка жилья, питание, общественный транспорт и наконец налоги, которые вас так или иначе заставят платить. Было бы интересно сравнить преимущества и риски построения карьеры в разных странах мира.

Как добиваются повышения по службе

В России, если сравнивать с заграницей, год работы в бизнесе идет за пять. Руководителями отдела у нас часто становятся действительно молодые менеджеры, у которых за плечами в лучшем случае несколько лет опыта работы, а то и просто университетский диплом. Иностранные компании все чаще доверяют российским менеджерам руководящие позиции в своих представительствах и «дочках», а наши соотечественники-собственники все чаще нанимают профессиональных управленцев для руководства своими компаниями. Недавно специалисты PwC опросили больше 4000 выпускников вузов в 75 странах мира и выяснили, что хранить пожизненную верность одной компании молодые специалисты не собираются ни в России, ни в других странах. Но в нашей стране людей, готовых к карьерной мобильности, меньше. За рубежом 54% выпускников предполагают, что за свою жизнь сменят от двух до пяти компаний, в России таких 57%, а вот найти новую работу более 10 раз в других странах готовы 9% опрошенных, в нашей стране таких только 5%. А вот в Корее сотрудники готовы хранить верность своему работодателю до самой пенсии. Карьера будет считаться удачной, если ее удалось построить в рамках одной компании. Чтобы стать руководителем в этой стране, вам придется трудиться около 20 лет. Тогда как, например, в Канаде более 50% менеджеров получают реальное повышение по службе после прямого разговора об этом с руководством. В Америке найти работу не так-то просто. Конечно, спрос на низкоквалифицированный труд здесь всегда высок, точно так же как и в России. Однако человеку, имеющему образование, необходимый стаж работы и серьезные рекомендации, нужно отвечать еще нескольким негласным требованиям американских работодателей. Так, местные компании славятся своим командным духом, поэтому особое внимание при подборе сотрудников уделяется умению уживаться в коллективе. При этом особо ценится и поощряется готовность работника в случае необходимости выполнять обязанности, не имеющие отношения к его должности.

Измеряем стоимость жизни : жилье, питание, транспорт

С ТОИМОСТЬ ЖИЗНИ

Жилье

В Испании можно получить кредит на недвижимость под залог покупаемого жилья на 70% стоимости под 3,5% стоимости до 30 лет, только предъявив паспорт, а цены на недвижимость падают с началом финансового кризиса. В Германии цена квартиры зависит от места проживания: в Мюнхене в среднем квадратный метр стоит 2500 евро, в Берлине — 2000 евро, но небольшую студию на окраине города можно купить и за 30 000 евро. Самым дорогим в плане цен на жилье считается Гамбург. Тут «жилой квадрат» потянет в среднем на 3000 евро. Однокомнатная квартира площадью 65 кв. м в спальном районе Парижа в среднем стоит 600 000 евро. Для сравнения: средняя цена квадратного метра жилья в Москве (на начало 2012 г.) зафиксирована на отметке 3500 евро.

Питание

Культурные, климатические и гастрономические особенности, а также сезонные колебания цен делают глобальное сравнение цен на питание трудноосуществимым. Несколькими независимыми обозревателями был проведен анализ, для которого была использована продуктовая корзина из 39 продуктов питания, отобранных на основе западноевропейских потребительских предпочтений. Среднемировая стоимость корзины составила \$385 в месяц. Самые высокие цены на продукты отмечались в Токио — \$710. Стоимость питания оказалась незначительно ниже в Швейцарии. Цюрих занимает второе место с \$660, за ним следует Женева с \$630. В России такая корзина стоит в среднем \$450, в Москве — \$540. И конечно, нужно понимать, что эта корзина будет дешевле в маленьких городах.

Общественный транспорт

Если провести сравнение стоимости поездки на общественном транспорте в разных странах, вот что получается. К числу самых дорогих средств передвижения для общественного использования эксперты отнесли водный автобус в Венеции. Чтобы прокатиться на таком водном «вапоретто», нужно заплатить \$9. Например, в венесуэльской столице проезд на автобусе обойдется почти в 74 раза меньше, а в московском метро — в 9 раз. Немного дешевле выйдет поездка в Осло. Проехать на метро, трамваях, паромках или автобусах в столице Норвегии можно за \$4,34–6,68. Следом за норвежской столицей расположилась столица Дании — Копенгаген. Стоимость проезда здесь выйдет вам в \$4,2. Далее по списку следует Цюрих со

средней стоимостью — \$4,08, Мельбурн со стоимостью — \$3,63, Амстердам — \$3,56, в Мюнхене разброс цен от \$3,29 до \$6,58, Вена — \$3,01, Торонто — \$2,97, на последнем месте в первой десятке оказался Лондон со своими ценами от \$2,9 до \$9,68 за магнитную карту Oystercard многократного использования. На уровне \$2 держатся цены в таких европейских городах, как Барселона — \$1,92, Загреб — \$1,85, Флоренция и Брюгге — \$1,64, Ницца и Дублин — \$1,58, Дубровник — \$1,48, Таллин — \$1,39. Немного дороже стоимость проезда в Париже — \$2,33. Кстати, в Мадриде, Риме и Монако — одном из самых богатых государств — проехать в общественном транспорте можно всего за \$1,37.

Налоги

Налог на доходы физических лиц только называется одинаково в налоговой системе любого государства. На самом

деле в каждой стране НДФЛ взимается по-разному. К примеру, в России налог одинаков для всех слоев населения — 13%. Есть, конечно, исключения. Так, 35% отчисляется с выигрышей в лотерею и любых других призов, а 9% — ставка на доходы от долевого участия в деятельности организаций, полученные в виде дивидендов. В России перечислением НДФЛ в бюджет занимается организация, в которой трудится сотрудник. В задачи бухгалтера входит расчет налога и его отчисление в ИФНС. Однако во многих странах этим занимается сам работник. К примеру, в США все налоги гражданин платит за себя сам. Зарплату он получает в полном объеме, после чего садится за компьютер и с банковского счета производит отчисления в бюджет по разным видам налогов. При этом процент «уклонистов», не исполняющих свои обязанности перед государством, очень мал. Секрет заключается в системе контроля, которая позволяет быстро выявить должников и

напомнить им о необходимости заплатить долги. Надо отметить, что в большинстве государств используется дифференцированная ставка НДФЛ. Так, в США первые \$8950 годового заработка не облагаются подоходным налогом, со следующих \$8025 взимается 10%. Максимальная ставка (35%) установлена на доходы свыше \$357 700 в год. Снизить отчисления можно за счет ипотечных кредитов, налога на недвижимость, образование. Эти траты дают право на налоговый вычет. Дифференциация налога на доходы физических лиц позволяет перераспределить налоговую нагрузку на население. Так, во многих странах (Германии, Италии, Эстонии и т.д.) установлена нулевая ставка на низкие доходы населения, в среднем менее 8000 евро в год. Фиксированную ставку используют в основном бывшие страны СССР: Россия, Белоруссия, Литва, Эстония. Также есть ряд стран, которые полностью отказались от взимания подоходного налога со своих граждан. Среди них очень много островных и небольших государств, таких как Бермуды, Багамы, Андорра, Монако и др.

Продолжение следует....

В следующем номере журнала читайте продолжение статьи где будет:

- Как увольняют в разных странах;
- Кто будет в цене;
- Кто, где и сколько реально зарабатывает...

Читайте на WWW.HR-MEDIA.RU

"Карьера? Успех? Да! Узнай 13 правил сохранения энергии!"

77% выпускников мечтают работать за границей!

▲ Карьера за рубежом привлекательна для 77% молодых специалистов!

Портал для молодых специалистов Career.ru решил выяснить, насколько привлекательна для выпускников перспектива переезда за границу с целью трудоустройства, а также представители каких специальностей мечтают найти работу в другой стране больше всего.

▼ К переезду на долгий срок готовы 36% молодых специалистов

Кроме того, треть опрошенных считает, что за пределами России молодым специалистам гораздо проще найти себе подходящую работу, но готовы исключительно на краткосрочный вариант, до 5 лет. Самыми мобильными оказались студенты-гуманитарии и маркетологи.

◀ Больше всего карьеристам интересна Европа (46%).

Главным удерживающим фактором для тех, кто отвергает возможность переезда, является любовь к своей стране: каждый второй признался, что хочет жить и работать исключительно в России, а каждый третий просто не сможет расстаться с близкими и родными людьми.

HR LEGAL. **TOP 10: САМЫЕ АКТУАЛЬНЫЕ ТРУДОВЫЕ СПОРЫ 2014.**

**ПРАКТИЧЕСКИЕ РЕКОМЕНДАЦИИ
ЭКСПЕРТОВ.**

17 сентября 2014 года

Swissotel Красные Холмы (Космодамианская наб., 52, стр.6)

LEGAL

КЕЙС

"Как выиграть войну за таланты и стать лучшей компанией для своих сотрудников?"

**Генеральный директор
таганрогской компании
Inostudio Solutions
Максим Болотов**

**рассказал, как решать вопросы
кадрового дефицита в условиях
жесткой конкуренции и
создавать сотрудникам
комфорт**

Понятие "война за таланты" в среде IT-компаний стала едва ли не мемом, выражаясь языком интернета. Но факт остается фактом - порой за лучших специалистов приходится буквально воевать

Ваша компания является одним из лидеров голосования в рамках конкурса региональных работодателей "Компания мечты".
Что конкретно вы делаете для того, чтобы вашим сотрудникам нравилось работать в вашей компании?

Inostudio: - Наша глубокая убежденность и, если угодно, жизненная философия состоит в том, что каждый человек только тогда добивается успеха и может эффективно себя реализовать и работать, когда ему действительно нравится то, чем он занимается, когда он видит, какую пользу это приносит ему и обществу. А наша задача как работодателя - не только не мешать этому, а всячески способствовать непосредственно как профессиональному развитию, так и созданию благоприятного окружения. Допустим, утро. Оно, безусловно, должно начинаться с отличного настроения - это залог высокого старта на весь день, поэтому ароматный свежесваренный кофе и печенье в корпоративном кафетерии как нельзя кстати для этого. Или, положим, экзотические растения в рабочих зонах позволяют скрасить строгость форм офисного пространства и способствовать более широкому и творческому мышлению, поскольку для нас принципиальным является то, что мы именно создаем программные решения, необходимые клиентам и их бизнесу, а не просто пишем программный код.

Это частные примеры, а если говорить более обще, то все, что мы делаем, базируется на тех ценностях, которые существуют в компании. И ценностью номер один для нас является партнерство: "Мы строим отношения со своими сотрудниками и клиентами на принципах партнерства - и не на один день, а на долгосрочную перспективу", что позволяет использовать баланс интересов всех сторон в качестве крепкого фундамента компании.

- Что конкретно вы делаете, чтобы бренд вашей компании был привлекательным на рынке труда?

Прежде всего, мы - открытая компания. Мы постоянно освещаем не только то, что мы можем предложить потенциальному сотруднику, но и рассказываем о том, что у нас происходит. Мы постоянно участвуем в различных конференциях, организуем встречи, открытые семинары. Казалось бы, ничего особенного, но все, что мы делаем, - искренне и от души, в этом, наверное, и залог успеха.

- Есть ли в вашем регионе дефицит квалифицированных кадров, испытывает ли его ваша компания на себе? С подбором каких кадров чаще всего возникают трудности именно у вашей компании?

- Потребность в IT-специалистах растет с каждым днем. А потребность в специалистах высокого класса - это устойчивая тенденция. Приходится буквально вести войну за таланты, причем со многими столичными компаниями, открывшими в регионе свои центры разработки.

Каждый сотрудник знает и видит на деле, что компания заинтересована в успешной реализации его потенциала - как в профессиональном, так и личном плане

Есть ли приоритетные позиции кандидатов, на которые ориентируется компания?

- У нас практически постоянно открыты вакансии разработчиков программного обеспечения и менеджеров программных проектов. Это связано как с постоянным ростом и развитием компании, так и со стремлением привлечь новых профессионалов, способных усилить компанию.

- Как вы думаете, что имеют в виду ваши сотрудники, когда называют вашу компанию компанией мечты: высокий уровень оплаты труда или же скорее то, что называется нематериальной мотивацией? Зарплаты в вашей компании ниже рынка, средние по рынку или же выше рынка?

- Разумеется, уровень наших заработных плат является конкурентоспособным, но мы не считаем, что это определяющий фактор. Впрочем, как не является определяющей и нематериальная стимуляция. Думаю, важным является то, что каждый сотрудник знает и видит на деле, что компания заинтересована в успешной реализации его потенциала - как в профессиональном, так и личном плане. Компания всегда стоит на страже его интересов и всегда поддерживает своих сотрудников в различных жизненных ситуациях.

- Расскажите подробнее о своей корпоративной культуре. Кто в вашей компании является ее главным идеологом?

- Главными идеологами создания корпоративной культуры являются учредители, которые являются ее основными носителями с момента создания. Они, собрав информацию от сотрудников о том, как они видят саму компанию и себя в ней, а также мнения об Inostudio со стороны, сформировали миссию, базовые ценности и цели.

- Является ли развитие бренда компании как работодателя стратегической целью в развитии компаний? Как давно?

- Разумеется, можно говорить о развитии бренда компании как работодателя как о стратегической цели. Иначе и быть не может, если компания работает в IT-секторе с огромным уровнем конкуренции за лучшие умы. При этом можно смело сказать, что цель стать привлекательной компанией для профессиональных разработчиков существовала фактически с момента возникновения компании, поскольку в этом мы видели способ собрать команду, которой по плечу была бы любая задача и любой проект. И де-факто лишь позже это названо целью вместе с формализацией корпоративной культуры.

В условиях жесткой конкуренции за IT-кадры в регионе с такими компаниями, как Softline и CBOSS, мы смогли увеличить штат компании за последние два года почти в 2 раза

На какую аудиторию в большей степени направлена активность по развитию бренда работодателя?

- Исходя из наших ценностей, направленность нашей активности - это наши партнеры (как клиенты, так и сотрудники). Может, это звучит несколько необычно, но как можно огранный бриллиант оценивать отдельно по каждой грани?

- Как вы измеряете эффективность работы по развитию бренда компании как работодателя?

- Измеримыми параметрами для нас являются как количество студентов, которые хотят пройти производственную практику в компании (порой конкурс достигает 10 и более человек на место), так и количество резюме, которые приходят после очередного обновления открытых вакансий. Текучесть кадров за последние несколько лет снизилась более чем в 1,6 раза. Но главным достижением, по которому можно судить об успешности работы с HR-брендом компании, я считаю, является то, что в условиях жесткой конкуренции за IT-кадры в регионе с такими компаниями, как Softline и CBOSS, мы смогли увеличить штат компании за последние два года почти в 2 раза.

- Оценивает ли компания свой бренд как работодателя в качестве нематериального актива? Если да, то в какую сумму? (на Западе часто проводят такую оценку и ставят на баланс компании).

- Пока мы не видим в этом практической пользы.

- Каков бюджет (диапазон бюджета) в год?

- Те активности, которые работают на HR-бренд, финансируются из различных строк бюджета компании, поэтому для нас сложно назвать точную цифру, хотя общие затраты - довольно серьезные.

- Насколько активно вовлечен топ-менеджмент компании в развитии бренда компании как работодателя (например, пришел бы генеральный директор на церемонию награждения компании, участвует ли во внешних мероприятиях компании, легко ли откликаются директора направлений на предложения участвовать в различных внешних мероприятиях по продвижению бренда)?

- Топ-менеджмент непосредственно участвует во внешних мероприятиях компании. Руководству всегда приятно предоставить информацию о том, что представляет собой компания на настоящий момент, какие задачи решает и какие цели ставит, из первых уст.
#<http://www.rb.ru/article/kak-vyigrat-voynu-za-talanty>

Ограничения, предусмотренные федеральным законом «Об охране здоровья граждан от воздействия окружающего табачного дыма и последствий потребления табака».

С 1 июня 2013 г.

ПОЛНЫЙ ЗАПРЕТ

на рекламу табачных изделий, стимулирование продаж и спонсорство табака

НЕЛЬЗЯ

Рекламировать свои марки потребителям во всех каналах, включая СМИ, интернет, точки продаж

Организовывать и спонсировать культурно-массовые мероприятия для потребителей

Продавать потребителям табачные изделия со скидками, в т.ч. посредством купонов и талонов

Раздавать образцы своей продукции бесплатно

Проводить маркетинговые акции, для участия в которых требуется покупка сигарет (все виды потребительских промо-акций, «подарок за покупку», «зарегистрируй код пачки – получи приз» и т.д.)

Продавать табачные изделия в одной упаковке с нетабачными

МОЖНО

Дарить подарки с логотипами своих табачных изделий

Предоставлять фактическую информацию о продукте:

На сайтах брендов

Через консультантов проекта SPIC

В коммуникациях с торговыми партнерами

ЗАПРЕТ
на торговлю табачными изделиями:

В городском и пригородном общественном транспорте

На территории санаторно-курортных и реабилитационных организаций

В помещениях органов государственной власти и местного самоуправления

100-метровая дистанция от образовательных учреждений теперь будет рассчитываться по прямой линии без учета искусственных и естественных преград от границы их территории

С 1 января 2014 г.

Вводятся минимальные розничные цены в размере 75% от максимальных

Покупатель может узнать об имеющихся в продаже сигаретах из прейскуранта, который составляется одинаковым черным шрифтом на белом фоне в алфавитном порядке, без картинок и фотографий

ЗАПРЕТ на курение на рабочих местах и в рабочих зонах, организованных в помещениях

С 1 июня 2014 г.

ЗАПРЕТ на открытую выкладку табачных изделий

Ограничение мест продаж

Торговать табачными изделиями **РАЗРЕШАЕТСЯ** только в магазинах и павильонах, где есть торговый зал, куда покупатель может войти

Продавать табачные изделия в киосках

Торговать табачными изделиями на ярмарках и выставках, дистанционным способом

Торговля табачными изделиями в киосках и развозная торговля разрешены в тех населенных пунктах, где нет ни магазинов, ни павильонов

МОЖНО

ЗАПРЕТ на торговлю табачными изделиями:

На территории и внутри железнодорожных вокзалов, автовокзалов, аэропортов (за исключением магазинов беспошлинной торговли)

На территории морских и речных портов, станций метрополитена

В гостиницах, хостелах, общежитиях, а также в других местах коммунального проживания и помещениях бытовых услуг

ЗАПРЕТ на курение в барах, кафе, ресторанах и других местах общественного питания, на территории рынков

Запрет **НЕ РАСПРОСТРАНЯЕТСЯ** на магазины/павильоны, находящиеся в непосредственной близости от вышеперечисленных мест, но за пределами их территории

НЕЛЬЗЯ

НЕЛЬЗЯ

СОБЫТІЯ

**Фестиваль по игровым подходам для бизнеса
«Work, Play & Create – Большая Игра» прошел 5 июля
в Санкт-Петербурге.**

**Work, Play & Create Большая Игра-
Фестиваль посетило более 140 человек, в том числе
представители таких компаний как «Силловые
Машины», «Газпром», «Лента», «РЖД», «ЮИТ
Недвижимость», Высшая Школа Экономики,
СПбГУ, Южный Федеральный Университет и др.**

Во время игровой секции участники могли составить впечатление о лучших разработках в области деловых игр

Ведущие – организатор фестиваля Ольга Ячменева, координатор Гильдии Профессиональных Игротехнологов и Марат Козлов, бизнес-тренер Петербургской школы переговорщиков «ШИП»

Следующий фестиваль планируется в Москве осенью, в Санкт-Петербурге в мае 2015 года.

Были разыграны сертификаты на разработку деловых игр и бизнес-симуляций номинальной стоимостью до 100 000 руб., сертификаты на участие в тренингах ведущих компаний.

Это было первое событие, собравшее на одной конференц-площадке множество игровых форматов и решений для бизнеса. Среди спикеров фестиваля были представители «Институт Тренинга – АРБ ПРО», «BusinessLink Training», «NORDIC Training International», «Бизнес-школа АМІ», и другие компании.

Кроме участия в насыщенной деловой программе посетители фестиваля также обращали внимание на выставочную часть.

Компании-партнеры Work, Play & Create – «POINTS OF YOU», «Имидж Персонал», «NORDIC Training International», «LICO», «ICBT», представляли свои лучшие разработки и дарили подарки.

10–12 сентября 2014, г. Москва

Всероссийский HR-форум

ОПТИМИЗАЦИЯ ЗАТРАТ НА ПЕРСОНАЛ • 2014

СРЕДИ ДОКЛАДЧИКОВ

Павел
МАЛЫХИН,
Начальник отдела
мотивации
и оплаты труда,
«ПРАВИТЕЛЬСТВО
МОСКВЫ»

Наталья
МАКСИМОВА,
Директор по
орг.развитию и
управлению
персоналом,
«МАРТИН БАУЕР
МЕНЕДЖМЕНТ»

Анна
БАРАБАНОВА,
HR Директор,
KNIGHT FRANK

Ольга
БАЛИЦКАЯ,
Директор по
персоналу,
«АВИЛОН
АВТОМОБИЛЬНАЯ
ГРУППА»

Дмитрий
ЕРМОЛАЕНКО,
Менеджер
по компенсациям
и льготам,
X5 RETAIL GROUP

Анна
КОЗЛОВА,
Director, HR Consulting
PwC

В ПРОГРАММЕ МЕРОПРИЯТИЯ

ПРЕ-КОНФЕРЕНС

10 сентября 2014 г.

«ВЫИГРЫВАЮТ ПРОАКТИВНЫЕ!
ЭФФЕКТИВНОЕ УПРАВЛЕНИЕ
ИЗМЕНЕНИЯМИ В ПЕРИОД
ОПТИМИЗАЦИИ ЗАТРАТ»

КОНФЕРЕНЦИЯ

11–12 сентября 2014 г.

«УМНОЕ СОКРАЩЕНИЕ»
ИЛИ «ЭФФЕКТИВНОЕ
ПЕРЕРАСПРЕДЕЛЕНИЕ»? ВЫБОР
СТРАТЕГИИ И ИНСТРУМЕНТОВ»

www.optimization-conf.com

HR Legal 2014 .TOP 10

Ежегодная конференция газеты The Moscow Times

17 сентября 2014
«HR Legal 2014. TOP 10: Самые актуальные трудовые споры 2014.

Практические рекомендации экспертов» - традиционное место встречи профессионалов, юристов, представителей органов власти, HR-руководителей ведущих российских и международных компаний, которые поделятся своим опытом решения трудовых споров, обсудят нововведения в законодательстве, разберут главные вопросы взаимодействия с судебными инстанциями и трудовыми инспекциями, проанализируют тонкости трудовой политики, ведения документооборота и многое другое.

The Moscow Times CONFERENCES

Самые актуальные трудовые споры 2014. Практические рекомендации экспертов

Ключевая особенность: участникам будут предоставлена уникальная возможность задать свой личный вопрос судье апелляционной инстанции по гражданским делам Надежде Красновой, Московский областной суд. Прием вопросов прекращается за 7 дней до начала конференции.

В ПРОГРАММЕ:

- Последние изменения в трудовом законодательстве
- Текущая практика трудовых инспекций и ожидаемые изменения
- Законы о запрете заёмного труда и использования гражданско-правовых договоров «вместо» трудовых: ожидаемое влияние на практику трудовых споров
- Судебная практика по трудовым спорам: основные направления и тенденции последнего времени
- Злоупотребление правом со стороны работника в отношении работодателя
- Регулирование труда работников, работающих в условиях домашнего офиса: практика и разногласия
- Сложные случаи правоприменительной практики
- Советы по эффективному и законному увольнению
- Споры о статусе работников, получивших в пользование корпоративные автомобили; соответствующие изменения режима труда и отдыха
- Компенсация морального вреда при исполнении служебных обязанностей
- Судебная практика по делам об обжаловании актов трудовых инспекторов
- Судебная практика о признании фактических трудовых отношений
- Особенности привлечения генерального директора к ответственности за убытки, причиненные компанией
- Защита персональных данных. Актуальная практика.

XV САММИТ HR-ДИРЕКТОРОВ РОССИИ И СНГ

25-26 СЕНТЯБРЯ 2014, МОСКВА, LOTTE HOTEL

ОТ УПРАВЛЕНИЯ ПЕРСОНАЛОМ К РАЗВИТИЮ ЧЕЛОВЕЧЕСКОГО КАПИТАЛА

СРЕДИ ДОКЛАДЧИКОВ:

ФЕДОР ПРОКОПОВ
Вице-президент, РСПП
Декан факультета государственного
и муниципального управления, ВШЭ

ИЗИ БЕХАР
Президент
Европейская ассоциация по
управлению персоналом (ЕРАМ)

ЕЛЕНА ВИТЧАК
Член правления, исполнительный
вице-президент по персоналу
АФК «Система»

НАТАЛЬЯ АЛЬБРЕХТ
Вице-президент по организационному
развитию работе с персоналом
ОАО «ВымпелКом»

СТАНИСЛАВ ЦЫРЛИН
Вице-президент
по кадрам и системе управления
«НЛМК»

ЕКАТЕРИНА УСПЕНСКАЯ
Заместитель генерального директора
по управлению персоналом
ФК «Уралсиб»

ЮЛИЯ ШУЛЬГА
Заместитель Генерального директора
по управлению персоналом
РБК

ВАДИМ ГАЛКА
Директор по управлению персоналом
ОАО «РусГидро»

ВЛАДИМИР ХИМАНЫЧ
Исполнительный директор
по работе с персоналом
ЗАО «Райффайзенбанк»

НИКОЛАЙ СТЕБЛЯНСКИЙ
Директор
АНО «Корпоративный университет
ОАО «РЖД»

ЗДУАРД БАЛДАКОВ
Генеральный директор, «EF Языковые
решения для бизнеса и государственных
организаций» в России и СНГ

ДМИТРИЙ ПРОХОРЕНКО
Директор дивизиона
HR-решений, IBS

ОРГАНИЗАТОРЫ:

СПОНСОР:

ПРИ УЧАСТИИ:

СООБЩЕСТВО HR-ПРОФЕССИОНАЛОВ: WWW.FACEBOOK.COM/HRSUMMITCLUB

Наиболее значимое место встречи директоров по персоналу, HR-руководителей крупных отечественных и международных компаний, генеральных директоров предприятий, топ-менеджеров кадровых и тренинговых агентств, а также экспертов в сфере HRM, представителей СМИ и государственных организаций для обмена опытом, демонстрации успешного внедрения HR-стратегий и технологий, обзора актуальных исследований, участия в «живых» дискуссиях и круглых столах.

Регистрация участников: +7 (495) 926-78-70, info@hrsummit.ru

WWW.HRSUMMIT.RU

 КОНФЕРЕНЦИЯ

 ВЫСТАВКА

 ПРЕМИЯ

WWW.HRAWARD.RU

Медиахолдинг РБК: Кадровые маневры. Диалог с экспертами

В этом году мероприятие будет двухдневным - первый день мы посвятим практическим вопросам, которые волнуют современных HR-специалистов, во второй день состоится круглый стол «Диалог с властью», который поможет оценить реальную обстановку в свете последних законодательных инициатив. Узнайте мнения представителей власти и экспертов в области HR на нашем мероприятии. До встречи на конференции.

Медиахолдинг РБК приглашает вас и ваших коллег принять участие в конференции 23-24 сентября 2014 в Пресс-центре РБК.

Ключевые темы:

- Юридические тонкости управления трудовыми отношениями в компании
- Заключение срочных трудовых договоров
- Нанимаем персонал: аутстаффинг и аутсорсинг в бизнесе
- Оптимизируем фонд заработной платы и другие расходы на персонал
- Как смотрят суды на различные увольнения. О чем мы не задумываемся?

Среди приглашенных спикеров:

Оксана Лабазова (Министерство труда и социального развития РФ),
Ольга Леонова (Амвей),
Наталья Данина (HeadHunter),
Виктория Жалейко (РОСВОДОКАНАЛ),
Клара Бодин (Oriflame),
Анна Шибеева (Rolf),
Андрей Тишков (SCHENKER),
Юрий Григорьян (Управляющая компания «Альфа-Капитал»).

Что даст e-Learning бизнесу: совместная работа с бизнесом над его задачами

Инновационные подходы и технологии в e-learning

• Корпоративные практики e-learning

• Тренды, тенденции, прогнозы: что даст e-learning бизнесу?

- E-learning как эффективный инструмент HR-службы
- Бизнес-взгляд на e-learning: как решать бизнес-задачи компании?
- Обучение руководителей и развития лидерских компетенций через e-learning.

Специальный гость! В программе примет участие **Крейг Вайс**, CEO и аналитик E-Learning 24/7. Являясь признанным экспертом международного уровня в области LMS-систем и электронного обучения, Крейг выступит с аналитическим обзором последних тенденций в e-learning и LMS-системах: Learning Chunks/Bytes, геймификации, видео-контенте, BigData в LMS, трендах персонализацией обучения, возможностях социализации, M-learning.

В конце первого дня Крейг проведет закрытый эксклюзивный 2-х часовой мастер-класс.

E-learning Russia Summit 15-17 сентября 2014 г., Москва, Mercure Moscow Paveletskaya

Актуальность

Сегодня очевидны новые вызовы и тренды в подготовке персонала: мультифункциональность персонала компаний, борьба за таланты и идеи, приход нового поколения с изменившимся восприятием информации, постоянное расширение продуктовой матрицы компаний, увеличивающая сложность продуктов при сокращении цикла вывода на рынок. e-Learning - эффективный способ подготовки специалистов, передачи корпоративных знаний и решения части бизнес-задач компании. Однако возможности e-Learning в большинстве отечественных практик используются далеко не в полной мере.

Кому необходимо посетить конференцию

- Руководители и специалисты по обучению и развитию персонала
- Руководители и специалисты отделов дистанционного образования
- HR-директора и специалисты по работе с персоналом
- Специалисты в области карьерного роста и развития талантов

E-learning Innovations Day

- Участники смогут познакомиться с опытом внедрения передовых технологий и инноваций в e-learning, увидеть лучшие инструменты электронного обучения в ведущих корпоративных практиках.
- Признанные эксперты направления проведут мастер-классы и workshops по наиболее актуальным темам e-Learning.
- Несколько наиболее успешных электронных курсов будут разобраны самым подробным образом: особенности создания, технологические решения, пользовательские характеристики, специфика создания контента, дизайн, возможности контроля и тестирования.

Ознакомиться с программой <http://www.globalforumfactory.ru/ERS14>

15-я юбилейная выставка HR&Trainings EXPO 2014

15-я юбилейная выставка HR&Trainings EXPO 2014 - это крупнейшее мероприятие в области управления персоналом, дистанционного обучения, карьеры и развития в России и СНГ.

Выставка и конференция собирает на своей площадке ключевых потребителей и поставщиков и HR услуг, предоставляет уникальные возможности для выбора провайдеров, обмена опытом, встреч и знакомства с коллегами, понимания трендов и знакомства с новинками отрасли. Проходит в Москве каждую осень с 2000г.

Организатор: компания «Амплуа».

ВЫСТАВКА И КОНФЕРЕНЦИЯ

Параллельно с выставкой 30 сентября - 2 октября 2014г. состоится Конференция.

Лучшие практики, мастерские, мини-тренинги, дискуссии и круглые столы в рамках 35 тематических блоков, а также финал Премии Trainings 2014.

- Более 6 000 профессионалов из 134 городов и 19 стран - 180 + провайдеров услуг для HR и образовательных учреждений
 - 15 параллельных площадок для дискуссий, обучения и обмена опытом
 - Посещение выставки — бесплатное после он-лайн регистрации
 - Параллельно с выставкой проходит конференция - 1-2 октября 2013г. Москва, МВЦ «Крокус Экспо»
- В программе 2014:.
- **Активности на стендах:** встречи с VIP персонами, лотереи, мастер-классы.
 - **Остров фрилансеров:** знакомство, программы, презентации
 - **Специальные мероприятия:** от заказчиков и поставщиков HR услуг.
 - **Презентации провайдеров:** новинки, результаты исследований и проектов.
 - **Экспозиция:** провайдеры в сфере HR консалтинга, привлечения, оценки, обучения, развития, мотивации персонала; разработчики программных продуктов и поставщики готовых решений; организаторы корпоративных мероприятий, досуга, поездок и питания сотрудников; страховые компании; разработчики и поставщики в области eLearning; профессиональные и деловые СМИ, бизнес литература и не только.
 - **eLearnExpo 2014:** выставка поставщиков и разработчиков в области дистанционного обучения для корпораций, ВУЗов и других образовательных учреждений; презентации; дискуссии; мастерские; круглые столы.

УПРАВЛЕНИЕ СКЛАДСКИМ ПЕРСОНАЛОМ • 2014

24 октября 2014 г., Москва, «Экспоцентр»

ФОКУС-ТЕМА: Складской персонал: как выстроить систему работы с кадрами, позволяющую добиться максимальной эффективности?

СРЕДИ ДОКЛАДЧИКОВ:

- Александр КАМАЕВ, Начальник службы складского хозяйства, **MAREVEN FOOD CENTRAL**
- Елена АРЕФЬЕВА, Директор по персоналу, **DPD**
- Юлия ЛЯШЕНКО, Директор по персоналу, **ГК «АЛИДИ»**
- Олег ВОЛОБУЕВ, Руководитель ОП Склад, **«ВИНТАЖ-М»**
- Вадим ЗУБКОВ, Начальник складской логистики, **«ИРДОН»**
- Андрей ВЛАСКИН, Директор по логистике, **ГК «СПЕЦИАЛЬНЫЕ СИСТЕМЫ И ТЕХНОЛОГИИ»**
- Наталья НИКИТИНА, Директор по персоналу Дивизиона логистика, **«СПОРТМАСТЕР»**

В ПРОГРАММЕ КОНФЕРЕНЦИИ:

- Как планировать численность складского персонала в условиях нестабильности?
- Выживет ли аутстаффинг? Перспективы развития рынка труда в свете последних законодательных инициатив?
- Как построить эффективную систему взаимодействия HR-отдела с департаментом логистики по привлечению, обучению и мотивации складского персонала?
- Кнут и пряник: какие методы поощрения и взыскания показали свою эффективность в управлении складским персоналом?
- Как эффективно оценивать работу складского персонала?
- Как добиться лояльности и производительности от сотрудников, пришедших по аутстаффинговой схеме?
- Наставники как фактор оптимизации. Как поднять производительность труда, используя систему наставничества?
- Сохраняя потенциал. Чем мотивировать сотрудников, чтобы снизить утечку подготовленных кадров?

Официальный партнер:

КОЛИЧЕСТВО МЕСТ ОГРАНИЧЕНО !

Участие платное. По вопросам регистрации обращайтесь:

Тел.: +7 (495) 979-58-49

E-mail: info@pcg-event.com

RUSSIAN BUSINESS SHOW 2014

КРУПНЕЙШИЙ В РОССИИ И СНГ ШОУ-ФОРУМ ДЛЯ ПРЕДПРИНИМАТЕЛЕЙ И ПЕРВЫХ ЛИЦ КОМПАНИИ

НОВЫЙ УРОВЕНЬ ВАШЕГО БИЗНЕСА ЗА 3 ДНЯ

Покупайте в июне по стартовой цене!

«РОССИЙСКОЕ БИЗНЕС ШОУ 2014»

КРУПНЕЙШИЙ В РОССИИ И СНГ ШОУ-ФОРУМ ДЛЯ ПРЕДПРИНИМАТЕЛЕЙ
И ПЕРВЫХ ЛИЦ КОМПАНИИ!

РОССИЙСКОЕ БИЗНЕС-ШОУ 2014 –
ЭТО УНИКАЛЬНЫЙ ОПЫТ, ЭФФЕКТИВНЫЕ СТРАТЕГИИ,
ПОЛЕЗНЫЕ ИНСТРУМЕНТЫ, КОТОРЫЕ ДЕЙСТВИТЕЛЬНО РАБОТАЮТ,
ПРАКТИЧЕСКИЕ КЕЙСЫ ОТ ВЕДУЩИХ БИЗНЕСМЕНОВ
И ТОП-МЕНЕДЖЕРОВ РОССИИ И СНГ.

СВОИМ ОПЫТОМ ПОДЕЛЯТСЯ БОЛЕЕ 80 СПИКЕРОВ, В ТОМ ЧИСЛЕ:

ИГОРЬ МАНН

ОСНОВАТЕЛЬ "МАНН-ИВАНОВ-ФЕРБЕР",
ВЕДУЩИЙ МАРКЕТЕР В СНГ

ДМИТРИЙ ПОТАПЕНКО

ОСНОВАТЕЛЬ И УПРАВЛЯЮЩИЙ
ПАРТНЕР MANAGEMENT
DEVELOPMENT GROUP INC.

ВЛАДИМИР МАРИНОВИЧ

ГЕНЕРАЛЬНЫЙ ДИРЕКТОР GET TAXI

АНДРЕЙ ПАРАБЕЛЛУМ

ОСНОВАТЕЛЬ INFOBUSINESS2.RU

НА ФОРУМЕ БУДУТ ОБСУЖДАТЬСЯ
САМЫЕ ГОРЯЧИЕ ТЕМЫ,
ВОЛНУЮЩИЕ КАЖДОГО БИЗНЕСМЕНА,
ПРЕДПРИНИМАТЕЛЯ И УПРАВЛЕНЦА.
НАЧИНАЯ ОТ МЕНЕДЖМЕНТА,
МАРКЕТИНГА,
ПОВЫШЕНИЯ УРОВНЯ ПРОДАЖ,
ПИАРА И КОМАНДООБРАЗОВАНИЯ

ОФИЦИАЛЬНЫЙ САЙТ: WWW.RBSHOW.RU
КОЛИЧЕСТВО МЕСТ ОГРАНИЧЕНО!

ПО ВОПРОСАМ СОТРУДНИЧЕСТВА И АККРЕДИТАЦИИ СМИ
ИЛОНА АВИЛОВА- PR-МЕНЕДЖЕР
8(926) 521- 02- 48
I.AVILOVA@PTF.SU

ВАШИ 72 ЧАСА В ОБМЕН НА ОПЫТ ДЕСЯТИЛЕТИЙ!

Над номером работали :

Отдел маркетинга и подписки:

Мамедова Лейла

Подписка на журнал

<http://hr-media.ru/podpiska-na-zhurnal>

Редактор, дизайн ,верстка:

Королева Надежда

Наши авторы:

Алексей Широкопояс

Арина Гороховская

Юстус Генрих

Меланя Айдинян

Олег Замышляев

Ольга Лапшина

Дарья Портнова

По материалам конференций

HR клуба "Как делать?":

Наталья Бутомо

Екатерина Мельникова

Руководитель проекта,издатель

Рыкусова Ольга

olgarykusova@hr-media.ru

Главный редактор,аналитик и эксперт:

Широкопояс Алексей

89262108419 ,consult2005@inbox.ru

Перепечатка без согласования
запрещена.

При использовании материалов сайта
и журнала прямая ссылка на журнал
обязательна.

Журнал "КОМПЕТЕНЦИИ"

номер август 2014

Тираж 4200 подписчиков

Бесплатный выпуск

Разрешено бесплатное

распространение журнала

16 +, для читателей 16 лет и старше

#- знак окончания статьи.

Обучение в ритме бизнеса

Как получить максимум от внутренних ресурсов
и интегрировать обучение в рабочий процесс

В результате Вы:

В неформальной
обстановке

Познакомитесь
с опытом успешных
практиков

Пополните арсенал
конкретных
инструментов

Расширите сеть
профессиональных
контактов

Получите решения
Ваших задач

Без галстуков

Кейс-каскады

Мастер-классы

Спец. активности

T&D Dive Café

Гибкие форматы
работы

Cases book

Tools book

Зона свободного
общения

Фасилитации

Свободное
перемещение
между секциями

Книжная ярмарка

Ярмарка провайдеров

www.solutionsday.ru