

КОМПЕТЕНЦИИ

научно-практический журнал об
управлении и развитии персонала

март 2014

Таблетка для повышения активности персонала

**Лояльность и компетентность: друзья или враги?
Как спрогнозировать Ответственность нового
сотрудника**

Assessment Center. Измеряем КПД сотрудников

Что влияет на успешность корпоративного тренинга?

Чему и как учить представителей поколения Y

**Как подобрать хорошую программу «Тренинга для
тренеров»**

V ежегодная Всероссийская отраслевая выставка по кадровому менеджменту

20-21 марта 2014 | Санкт-Петербург

HRM

expro Human Resources
Management
Exhibition
Russia

19 марта

пре-конференция

Форум ТОП-400 крупнейших российских промышленных предприятий по версии РА Эксперт

**Индустриальный
Кадровый
Форум**

20 марта

Тенденции, современные инструменты, практические решения на примере живых кейсов

**Конференция
по оценке
персонала**

20 марта

Событие адресовано руководителям, заинтересованным в собственном развитии, развитии организации и сотрудников.

Management Day

21 марта

Все о тенденциях, видах и инструментах современного рекрутмента.

День рекрутера

21 марта

Серия отраслевых и тематических круглых столов и экспертных сессий для HR-руководителей.

VIP программа

Зарегистрируйся на официальном сайте HRM expro
и будь в курсе формирования программы и экспозиции

www.hrmexpro.ru

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
HR-MEDIA.RU

Волшебная таблетка

Руководители в процессе работы частенько сталкиваются с некомпетентностью, безответственностью и глупыми ошибками сотрудников. А отсутствие организованности и прописанных процедур в компании, когда непонятно кто и за что отвечает, с кого спросить за результат, порой доводят руководителя до белого каления.

Такому руководителю, испытавшему и «кнут и пряник», хочется найти уже «волшебную таблетку», которая решит все сложившиеся проблемы компании.

Мы решили в этот номер включить материалы наших экспертов на подобные темы. В этом выпуске: «Таблетка для повышения активности персонала», **Демьяненко Василий**, «Лояльность и компетентность: друзья или враги?, Организационные отношения и коммуникация» **Роман Золотовицкий**. А также продолжит тему «ответственности» и ее важности для современных руководителей **Арина Гороховская** и ее новая статья «Как спрогнозировать Ответственность нового сотрудника». Ну а что же наши тренинг-менеджеры? Что будет для них «волшебной таблеткой от головной боли». Мы продолжаем публикации нашего бессменного редактора-аналитика **Широкопояс Алексея** на темы «измеримого корпоративного обучения». Продолжаем измерять эффективность тренинга, как учебного процесса. Сегодня Алексей ответит на вопрос «Что влияет на успешность корпоративного тренинга?». Если Вы только хотите стать тренером для Вас статья «Как подобрать хорошую программу «Тренинга для тренеров»», **Татарниковой Марианны**

Сейчас все чаще звучит тема: что делать с поколением Y, как замотивировать и чему учить. У нас есть ответ на это вопрос: «Чему и как учить представителей поколения Y», **Татьяна Ананьева**.

Также в мартовском выпуске насущные проблемы : компетенции рекрутера, особенности процедуры Assessment Center, стандартизация процедур оценки кандидатов при приеме на работу, мотивация сотрудников по Герцбергу и многое другое.
Желаем приятного и полезного чтения!

В ЭТОМ ВЫПУСКЕ:

тренд

- 8 Чему и как учить представителей поколения Y

тренинг-менеджмент

- 14 Что влияет на успешность корпоративного тренинга?

тренинг-менеджмент

- 17 Как подобрать хорошую программу «Тренинга для тренеров»

модель компетенций

- 20 Как спрогнозировать Ответственность нового сотрудника

модель компетенций

- 25 Компетенции рекрутера в условиях современного бизнеса

тактика и практика HR

- 28 Процессы обучения и развития персонала должны идти бок о бок

HR-исследования

- 40 Таблетка для повышения активности персонала

В ЭТОМ ВЫПУСКЕ:

HR-исследования

- 40 Роман Золотовицкий. "Лояльность и компетентность: друзья или враги?" Главы из новой книги

энциклопедия T@D

- 49 Assessment Center. Измеряем КПД сотрудников

кейс-study

- 51 Как подойти к вопросу стандартизации процедур оценки кандидатов при приеме на работу в масштабе глобальной компании?

PEOPLE

- 57 Фредерик Ирвин Герцберг, автор двухфакторной теории мотивации

СОБЫТИЯ

- 63 -Выставка HRM Expo
-Победители «Премии HR-бренд 2013»

СОБЫТИЯ

- 61 - Выставка Персонал MOSCOW
-Пятая конференция российских фасилитаторов «Фасилитация для бизнеса. Кейсы и инструменты»

СОБЫТИЯ

- 67 -«Russian HR Week 2014» Москва.
-"НЕУ! - ваш компас на пути к здоровью"
-Конференция SNCE (социальные сети)

**Конференция
по инструментам
групповых обсуждений** **4 апреля 2014**

Фасилитация

для бизнеса. Кейсы и инструменты

www.facilitators.ru

Организатор конференции: Консалтинговая компания «Имидж персонал»

Пятая ежегодная российская конференция по инструментам групповых обсуждений посвящена фасилитации для бизнеса, исследованию кейсов и инструментов.

Цели конференции: анализ опыта применения фасилитации в России в 2013 году и знакомство с лучшими мировыми практиками и методами фасилитации групповых обсуждений.

Особенности конференции этого года: мы рассмотрим практики применения фасилитации групповой работы в российских компаниях в 2013 г. Практические кейсы от компаний представят PWC, Урсес, Nordea Банк, Альфа Банк, Сбербанк, Pfizer, Sanofi и ответят на вопросы:

- Как и для решения каких задач фасилитацию используют корпорации?
- Какие эффекты возникают внутри организации при внедрении методов фасилитации в деятельность компаний (на совещаниях, мероприятиях, в рабочих группах и проектах)?
- Как развивать диалог внутри организации и вовлечь сотрудников в выработку решений?

В программе конференции:

- Практические кейс-доклады (примеры российских и зарубежных компаний использования фасилитации групповой работы для решения конкретных вопросов).
- Мастер-классы российских и зарубежных экспертов в области фасилитации, демонстрирующие уникальные методы и инструменты, простые и применимые в групповых обсуждениях.
- Приглашаем к участию: руководителей компаний и собственников, фасилитаторов, HR-менеджеров, тренеров и консультантов, всех, кто по роду своей деятельности работает с группами и ведет обсуждения.

Время конференции: 4 апреля 2014 с 10:00 до 19:30.

Место проведения: Москва, Конгресс-центр «Альфа», Измайлово (м.Партизанская)

Спикеры конференции:

Мартин Гилбрейт, президент ICA International
Технологии Совместного Стратегического планирования ToP в действии

Брюс Роулинг, тренер технологий фасилитации Pippoint и графической фасилитации
Практическое применение техники Pippoint в бизнесе

Людмила Дудорова и Александр Дудоров, Имидж персонал
Конструктор сессий

Юлия Лункина, Альфа-Банк
World Café. Формат, который любим

Тимофей Нестик, Институт психологии РАН, психологический ф-т МГУ
Форсайт-сессия как инструмент для бизнеса

Ольга Рогова, Pfizer
«Фасилитация – «мост» в реальность»

Ольга Анохина, Nordea Bank
Практика использования инструментов фасилитации в Lean проектах

Георгий Платонов, BEST T&D Group
Каскадирование принятых решений

Андрей Каралетяк, Санофи
Использование фасилитации для анализа результатов опроса вовлеченности сотрудников и разработки плана действий

Виктория Бокушева, Ирина Шамрова, PricewaterhouseCoopers
Внедрение фасилитации в компании: наш опыт

Мария Тимофеева, Ольга Романова, Корпоративная Академия Росатома
ФОРСАЖ

Виктория Бехтерева, Сергей Бехтерева, Правила игры
Почему результаты сессии не внедряются: 7 основных причин и 7 рабочих техник выполнения договоренностей

Ольга Балашова, Московский Банк Сбербанка России
Фасилитация как стиль управления, кейс-доклад

Ольга Булатова, Academy of Business Ernst&Young
Фасилитация внедрения стратегии: кейс по глобальной компании EY

Анна Грибанова, Институт тренинга

Преконференция:

2-3 апреля Методы фасилитации групповой работы ToP для совещаний, групповых обсуждений и планирования, тренинг Мартина Гилбрейта

5-6 апреля Совместное Стратегическое планирование, тренинг Мартина Гилбрейта

www.facilitators.ru

mail@facilitators.ru

+7 (495) 684-19-41, 500-60-69

Читайте в этом и предыдущих выпусках журнала авторские колонки :

▲ **Арина Гороховская, авторский проект RESPONCING**

- Как спрогнозировать ответственность нового сотрудника
- Что же такое – Ответственность?
- Ваши подчиненные не хотят, чтобы Вы читали эту статью, узнайте, какая их компетенция - ключевая.
- Исполнительская и управленческая ответственность.

◀ **Марианна Татарникова, партнер компании "Искусство тренинга"**

- Как подобрать хорошую программу «Тренинга для тренеров»
- Как обучить персонал клиентоориентированности?
- Сила первого впечатления... взгляд изнутри, как адаптировать сотрудника

▼ **Василий Демьяненко, партнер Международного бюро управления изменениями.**

- Таблетка для повышения активности персонала
- Обучение менеджеров или развитие управленческой компетенции организации?

ТРЕНД

Чему и как учить представителей поколения Y

Сегодня теория поколений в бизнесе популярна как никогда. Ведь уже значимую долю рекрутируемых сотрудников составляют представители поколения Y.

Поскольку они отличаются от тех, кто пока составляет основную долю работающих в бизнесе, то все больше компаний и менеджеров задаются вопросами о том, почему они такие и что с этим делать.

Собственно теория поколений как раз дает представление о ключевых характеристиках каждого поколения, их различиях и объясняет причины, которые повлияли на формирование именно этих поколенческих особенностей.

Нередко даже простое понимание причин тех или иных стандартов поведения представителей поколения Y уже дает возможность принять их и снижает градус конфликта между представителями разных возрастных групп.

Но можно идти и дальше, и не просто констатировать те или иные факты, а использовать особенности новой генерации сотрудников для того, чтобы бизнес работал более эффективно, повысилась отдача от инвестиций, сделанных в них. Попробуем рассмотреть это на конкретных примерах.

Одной из особенностей поколения Y является высокий уровень их «диджитализации»: они живут в интернете и чувствуют себя очень комфортно в этой среде.

Татьяна Ананьева,

генеральный директор Recruitnet, руководитель проекта АНО, «Корпоративная академия Росатома»

Представители молодого поколения активно стремятся к тому, чтобы их заслуги признавались, а обратная связь была очень быстрой

Кроме того, у них сформирован прекрасный навык работы и общения в социальных сетях. Осознавая это, многие компании, в первую очередь техно-логические, стали внедрять новые инструменты, которые решают задачу общения сотрудников, а также обмена информацией, знаниями и личным опытом – корпоративные социальные сети.

Подобный инструмент очень востребован и легко осваивается молодыми сотрудниками, которые быстрее налаживают связи друг с другом и начинают общаться, обсуждать различные рабочие задачи, совместно искать решения, обмениваться идеями, делиться своим опытом.

Таким образом, через коммуникацию происходит очень быстрая передача знаний и этот способ повышения личной квалификации (через приобретение новых знаний, получение решений и их опробация) легко и без принуждения работает для представителей молодого поколения. А учитывая тот факт, что в социальных сетях все равны, то задать свой вопрос ты можешь не только такому же новичку, но и значительно более опытному специалисту, в том числе работающему в другом отделе или другом городе.

Такое ускорение, упрощение коммуникаций способно дать быстрый эффект и значительно ускорить рост и профессиональное развитие молодых сотрудников. Сегодня подобные социальные сети внедрены и работают во многих компаниях, где средний возраст сотрудников находится в диапазоне от 25 до 35 лет.

К примеру, в компаниях NVision, IBS, МТС-Ритейл это существует уже не первый год.

Еще одной характерной чертой молодого поколения является их любовь к играм, поскольку они выросли, играя в хорошие компьютерные игрушки, имеющие достаточно одинаковую, интуитивно понятную для поколения Y логику. Это запустило еще один процесс – геймификацию бизнеса. Учитывая также тот факт, что представители молодого поколения активно стремятся к тому, чтобы их заслуги признавались, а обратная связь была очень быстрой (вспомним о том, что технологии ускорили этот мир), то подобный подход очень хорошо ложится на представителей «игреков».

Компании используют игровые механики как в процессе адаптации сотрудников (к примеру, в Enter наставников называют Джедаями, а Induction курс у ряда компаний привязан к сдаче экзамена в форме тестов, по которым можно быстро проверить свой результат). Не менее эффективны подобные методики поощрения самых разных достижений как в области работы, так и сфере личного развития сотрудников.

Сегодня все больше обучающих курсов и тренингов делается в формате игры, когда ты должен правильно выполнить ту или иную задачу, в компьютерной игре правильно применяя полученные знания (такова, к примеру, разработка компании Amway, которая помогает сотрудникам узнавать лучше продукцию и особенности ее использования).

Элементы игры зашиваются и в процесс отбора. Так ежегодно Госкорпорация «Росатом» проводит в рамках отбора большую симуляционную игру Rosatom Management Challenge. Подобный подход используется также такими крупными игроками рынка как L'Oreal и Danone уже много лет. Есть примеры, когда сочетается несколько трендов, которые в итоге приводят к уникальным проектам, позволяющим решать целый ряд задач.

К примеру, турнир молодых профессионалов «ТеМП» ГК «Росатом» на краудсорсинговой платформе Witology или же олимпиада от компании «Тиньков Кредитные Системы».

Эти решения содержат элементы геймификации, онлайн-общения, соревновательный эффект, возможность предлагать свои идеи и показывать себя, а также достаточно быструю оценку и обратную связь в процессе реализации.

Это проекты, которые очень точно используют тренды и специфику поколений для того, чтобы выбрать лучших, а также сформировать положительный образ компании в глазах молодежной аудитории.

Еще одной важной чертой молодых сотрудников является то, что они хотят жить сегодня, не откладывая жизнь на потом. Поэтому им крайне важно понимать, что они занимаются важным делом и видеть, как выполнение ими конкретных, зачастую достаточно простых задач влияет на что-то большое. И быстро и регулярно получать обратную связь, чтобы понимать, в нужном ли направлении они двигаются. Именно поэтому руководители должны все больше внимания уделять формированию такого навыка в работе с подчиненными, который бы позволял ставить задачи в подобной широкой рамке, объяснял, почему важно сделать то, что требует руководитель.

Навыки управления представителями поколения Y становятся все более значимыми для тех, кто управляет бизнесом компании на разных уровнях.

В этой ситуации мотивации представителей молодого поколения значительно возрастает, они готовы сдвигать горы ради своей компании и действительно много работать на результат.

А поскольку они не хотят отделять работу от своей жизни, то они готовы выражаться через работу, считая ее очень важной составляющей своей жизни.

Они хотят гордиться тем, что они делают и ради этого способны на большие свершения.

А учитывая «незамысленность» их подхода, способность находить и работать с информацией, можно добиться нетривиальных результатов. Главное уметь направлять эту энергию в нужное русло.

Именно поэтому сегодня навыки управления представителями поколения Y становятся все более значимыми для тех, кто управляет бизнесом компании на разных уровнях. #

**Читайте также на тему
геймификации
на сайте
WWW.HR-MEDIA.RU**

**-Кейс. Повышаем продажи
при помощи
геймификации.**

**-Геймификация. Дать моде
или эффективное решение
бизнес-задач.**

Тренинг менеджмент

Что влияет на успешность корпоративного тренинга?

В предыдущих моих статьях Вы найдёте подробное обоснование необходимости измерять результаты процесса обучения, а сейчас резюме подхода:

- Если любой процесс (обучение) имеет измеримые показатели, то на эти показатели может влиять «хозяин процесса» (тренинг-менеджер), то есть управлять процессом (обучением);
- Идеальный результат обучения – изменение KPI после обучения. Глобальное изменение KPI возможно, как правило, при осуществлении многоуровневого долгосрочного проекта с изменением рабочих регламентов;
- Минимальный уровень результата обучения – «участники остались довольны процессом обучения» - не имеет никакого практического значения, и ставит тренинг-менеджера в зависимость от эмоциональной оценки участников;

На основании этих утверждений напрашивается вывод, что измерять результаты обучения необходимо. Но необходимо предупредить, что не нужно путать «измерение сотрудников» - оценку персонала и измерение результатов обучения.

Измерение результатов обучения – более дешёвый, более актуальный и оперативный процесс, потому что это всего лишь технический уровень управления процессом обучения, в отличие от стратегического – оценки персонала. При этом затраты ничтожны, процесс обучения персонала становится измеримым и стало быть управляемым в любой момент времени. Не говоря уже об исчезновении «проклятия тренинг-менеджера» - анкет обратной связи от участников.

**Широкопояс
Алексей,
редактор и
аналитик журнала
"Компетенции",**

**эксперт по
развитию
управленческих
компетенций,
практикующий
тренер-
консультант**

Изначальная мотивация группы - необходимое условие успеха?

Теперь конкретный тренер, под конкретную учебную задачу будет выбран на основании объективных результатов, а не на основе эмоций участников. Важный момент выбора тренера: чем более он зависит от качества учебной группы (уровня развития, желания и способности обучаться), тем меньше можно от него ожидать результата. Важно понимать, что для профессио-

нала изначально мотивация группы на обучение не имеет критического значения (справедливо для корпоративного обучения).

Редчайшее исключение составляют сильно демотивированные группы. Например, я имел дело с со сложившейся неформальной командой которая отказывалась выполнять стандарты компании, совершенно осознанно под руководством теневого лидера (мощнейшая теневая культура). Другой пример: группе было обещано расширение функционала как результат обучения, вызывающее не просто банальное отторжение (это нормальная штатная ситуация при изменениях в компании), а почти животный ужас у участников тренинга (то есть за пределами их моральных сил). Они оказались перед дилеммой: уволиться или сорвать тренинг. В обоих случаях позитивный учебный результат был мною всё-таки получен, и это всего 2 по настоящему сложных случая за более чем десятилетнюю насыщенную тренерскую практику.

Тренер - главная движущая сила измеримого обучения

Важно найти у тренера понимание, что он частично участвует в организационном развитии, а не занимается личностным развитием. Тренер должен быть непременно HR-ориентирован. Тогда становится понятно, какое образование и бэкграунд должны быть у тренера - совершенно необходимы HR-опыт и HR-образование.

Обычно считается достаточным психологическое или педагогическое образование. Это странно, ведь ни в функционал педагога-предметника, ни в функционал психолога нигде и никогда не входило организационное развитие и профессиональное обучение взрослых. Не понимая HR процессов, тренер не сможет понять ни бизнес-процессов, ни рабочих процессов, ни маркеров моделей компетенций которые должны будут указать на изменение рабочего поведения участников тренинга и многих бизнес-тонкостей. Именно тренер-HR в состоянии помочь тренинг-менеджеру выработать объективные критерии измерения обучения, и самое главное вывести группу на высокие учебные результаты.

В следующей статье я подробно расскажу, как создать точную и объективную процедуру измерения результатов обучения со свойствами:

- Низкий или нулевой бюджет
- Связанность с моделью компетенций
- Связанность с рабочим поведением персонала
- Связанность с бизнес – задачами компании #

Читайте в следующем номере!

Авторская колонка редактора и аналитика журнала "Компетенции" Алексея Широкопояса

- ▲ Как измерить эффективность тренинга бесплатно и быстро?

Стагнация рынка корпоративного обучения. Поможет ли нам Киркпатрик ?

Инвестиции в командность или командообразование по-умному.

- ▼ Как сделать тестирование после обучения достоверным инструментом.
«Тренинг-менеджера казнить нельзя помиловать» – участники тренинга, поставьте запятую!

- ◀ Работа с возражениями-проблема научения

Компетенции лидера: мышление лидера или лидерство в мышлении.

Как подобрать хорошую программу «Тренинга для тренеров»

Профессия тренера сейчас пользуется большой популярностью. Не удивительно, ведь тренинг, как групповая форма обучения, крайне востребована для обучения и развития персонала, и эта функция кадрового менеджмента все больше и больше развивается в компаниях. Поэтому вакансий внутренних корпоративных тренеров достаточно много.

Кто хочет стать тренером? Зачастую это новый профессиональный виток для менеджеров по персоналу, которые до этого только планировали и организовывали обучение. Тренером хотят стать специалисты по продажам, т.к. имея богатый опыт продаж и обучения нового персонала чувствуют, что могут профессионально повысить свой уровень, если обретут еще и навыки профессионального ведения тренингов. Тренерами хотят стать выпускники психологических факультетов, которые не хотят заниматься индивидуальной практикой. Это часто встречаемые группы участников программ «Тренинг тренеров».

Итак, какими важными блоками должна обладать программа по подготовке тренеров? Тренинг – это форма групповой работы, в которой основным ресурсом для обучения является сама группа. Поэтому крайне важно тренеру разбираться в вопросах психологии группы: групповая динамика, групповые роли, причины сопротивления участников, способы работы с этим сопротивлением и т.д. При этом эти темы не должны быть «пройденны», а должны быть прожиты и проработаны. Участников важно погружать в такие ситуации, которые позволят им прожить этапы групповой динамики, где они смогут увидеть, как тренер обходится с сопротивлением и работает с «трудными» участниками. Только тогда они смогут воспринять инструменты и принципы работы и перенесут их в реальную работу. Зачастую, эти темы в программах «Тренинг тренеров» только обсуждаются, и участники не владеют необходимым инструментами по итогам обучения.

**Татарникова
Марианна,**

**Управляющий
партнер
«Искусство
тренинга»,
HR-директор
World Gym Group**

Главный инструмент тренера – это он сам, это личность тренера. Поэтому эта тема должна быть в программе «Тренинг тренера».

Также в программе необходимо уделить внимание личности тренера. Тренинг, бизнес-тренинг – это всегда результат взаимодействия группы и тренера. А, соответственно, главный инструмент тренера – это он сам, это личность тренера. Поэтому эта тема должна быть в программе «Тренинг тренера».

В принципе, помимо прочих результатов, программа по подготовке тренеров должна иметь и такой результат, а именно – личностный рост будущего тренера, ведь личностная адекватность – это необходимое жесткое профессиональное условие.

Также ведущие программы «Тренинг тренеров» должны дать рекомендации о том, каким образом участникам обучения в дальнейшем работать над собой, развивать свои личностные компетенции.

Конечно же, в программе «Тренинг для тренеров» должно быть достаточно уделено времени на методы групповой работы, в том числе на создание собственных игр и тренинговых упражнений.

Только если тренер в состоянии сам создать программу бизнес-тренинга, только тогда его можно назвать тренером, который может действительно работать над запросом заказчика и создавать нужные продукты, а не те, которые он «умеет».

Если «Тренинг для тренеров» имеет своей целью подготовку бизнес-тренеров, то необходимо прорабатывать с участниками вопросы выявления и формулирования запроса на бизнес-тренинг, работы с заказчиком, пред и посттренинговую работу.

Вот основные темы, которые в обязательном порядке должны быть в программе по подготовке тренеров и бизнес-тренеров.

Если говорить о формальном критерии, то качественная программа «Тренинг тренеров» не может быть менее 100-120 астрономических часов.#

Читайте также на сайте
WWW.HR-MEDIA.RU

Статьи Марианны
Татарниковой

"Как обучить персонал
клиентоориентированности"

"Адаптация
сотрудников. Сила первого
впечатления. Взгляд
изнутри"

Budapest

Cologne

Genève

Hamburg

Moscow

Stuttgart

Vienna

Zurich

Personal Moscow

10th Exhibition for HRM,
Training & Development

23-24 апреля 2014 г.
Экспоцентр, Москва

**10-я специализированная выставка
по HR-менеджменту, тренингу и развитию персонала**

Присоединяйтесь к нам:

www.personal-moscow.ru

Важнейшая HR-выставка в России!

**Зарегистрируйтесь
на сайте и получите
электронный билет!**

При поддержке:

При содействии:

МОДЕЛЬ КОМПЕТЕНЦИЙ

Арина Гороховская,

**руководитель
авторского проекта RESPONSING**

**"Как спрогнозировать
Ответственность нового
сотрудника "**

Как спрогнозировать Ответственность нового сотрудника

Обычно руководители достаточно точно оценивают ответственность своих подчиненных. Однако делают это только после нескольких месяцев совместной работы: если сотрудник выполнял ранее сформированные договоренности, то он ответственный, если нет – безответственный. Слишком большое количество времени тратится на понимание объективного уровня ответственного

отношения работника к своим задачам. А ведь это время можно использовать более эффективно, если еще при подборе персонала руководитель будет прогнозировать ответственность сотрудника. Сегодня я познакомлю с простой технологией, с помощью которой можно оценить «на входе» объективный уровень ответственности кандидатов и обезопасить себя в будущем от клинической безответственности сотрудников.

Эта оценочная технология основана на «Теории социального научения» Джулиана Роттера (Julian Rotter, 1916-2014), в рамках которой он исследовал и прогнозировал поведение человека в социуме. А нам нужно прогнозирование ответственности на рабочем месте, поэтому данная теория подходит как нельзя лучше.

Джулиан Роттер в своих исследованиях разделил людей на две категории:

- Люди, принадлежащие к первой группе, склонны приписывать причины происходящих с ними событий внешним факторам. Таким, например, как поведение других людей, погодные и природные условия, финансовые и экономические условия, различные обстоятельства, на которые человек не может оказывать прямого воздействия. Роттер сказал, что у таких людей внешняя «Локализация волевого усилия». Коллеги и последователи Роттера упростили название этого термина и стали называть его «Локус контроля».
- Люди, принадлежащие ко второй категории, склонны видеть причины происходящих с ними событий в своем поведении, в своем характере, собственном финансовом положении, настроении. В общем, во всем том, на что они могут влиять и что они могут контролировать. У таких людей внутренний «Локус контроля».

Конечно же, люди с внутренним Локусом более ответственны. Ведь они совершают привычное для ответственного человека действие: видят, признают и корректируют собственные недоработки в случае отсутствия результата. Ключевая задача на этапе подбора сотрудника — выяснить, куда направлен Локус контроля кандидата по отношению к работе.

На собеседовании при приеме на работу будущему сотруднику всегда задают вопросы о его прошлом профессиональном опыте. Даже если кандидат — вчерашний студент. Учеба — это была его работа. Куда был направлен Локус на прошлой работе или во время учебы, туда он будет направлен и во время будущей работы.

Ключевая задача на этапе подбора сотрудника — выяснить, куда направлен Локус контроля кандидата по отношению к работе.

При этом вопрос формулируется строго про профессиональные неудачи:
- Приведите, пожалуйста, пример из Вашей рабочей практики, когда полученный результат не совпал с заранее обозначенными критериями достижения.

Если услышите в ответ: «Никак не припомню. Наверняка что-то было. Но припомнить не могу», необходимо сворачивать интервью. Потому что либо это клиническая безответственность, либо клиническая неискренность. Так и в работе будет: обо всех ошибках и промахах такого сотрудника вы будете узнавать последним и не от него.

Кандидата, который вспомнил прошлые промахи и рассказал свою историю, спросите о причинах:

- В связи с чем у Вас не получилось заключить этот контракт в срок?

И вот тут — внимание! При ответе на этот вопрос кандидат будет обозначать направление своих Локусов контроля:

«Я недоработал, не успел, не сделал, не смог, не дозвонился...» или «Посредники из фирмы ABC сразу не сказали, что...» или «Руководитель обычно говорит в последнюю минуту, что...» или «Времени не хватило, чтобы...»

Понятно, что в первом варианте — Локус внутренний. Берем кандидата. Он умеет признавать свои недоработки. А значит и самостоятельно их корректировать.

Во всех других вариантах — Локус внешний. Не берем. Не умеет. Не будет корректировать. Это придется делать его руководителю.

Внутренний локус контроля маркируется в речи кандидата следующей формулой:
Местоимение (1 л., ед.ч.) + Совершённый вид глагола (прошедшее время)

Я + опоздал

Любые формы речи, не включающие в себя местоимение Я, говорят о желании кандидата скинуть с себя ответственность за прошлые промахи. И скидывать он ее может в любую сторону.

Например, на третьих лиц:

Руководитель не сказал.

Клиент был конфликтный.

Подчиненные не догадались.

Поставщики подвели.

Или, вообще, на неодушевленные предметы или ситуации:

Приказ не был подписан.

Регламент не подготовлен.

Коммуникации не простроены.

Рынок не готов.

В таком случае ждать от него в дальнейшей работе анализа своих недоработок и корректировок собственных действий бесполезно. Приказ сам себя не подпишет. Регламент сам собой не подготавливается. Рынок никогда не будет готов. Клиенты так и останутся конфликтными .

Резюме: чем больше у кандидата внутренних Локусов, тем меньше времени и сил руководителю придется потратить на развитие его ответственности.

Если внутренних Локусов в ответах нет, или претендент на должность не припомнил ситуации неуспеха в своем прошлом опыте — приглашайте следующего кандидата.

В следующий раз я подготовлю практический кейс по оценке ответственности, в котором мы разберем ключевые принципы использования оценочных инструментов и методы получения правдивых ответов. #

**Читайте также на сайте
WWW.HR-MEDIA.RU**

Статьи Арины Гороховской

**"Что такое Ответственность.
Как развивать в сотрудниках
ответственное отношение к
работе"**

**"Исполнительская
и управленческая ответ-
ственность. В чем же она?"**

18 — 19 апреля 2014

Москва, Конференц центр
«Swissotel Красные Холмы»

Информационное пространство | здоровье | энергия | молодость

Здоровый образ жизни **HEY!**

Миссия HEY! Помочь каждому быть успешным, здоровым и молодым.

Кому будет полезно и интересно:

- HR-специалистам и менеджменту компаний, заинтересованных в здоровье, молодости и эффективности сотрудников.
- Всем, кто хочет быть здоровым, молодым, энергичным и эффективным и готов работать в этом направлении.
- Всем, кто помогает другим быть здоровыми, молодыми, энергичными и эффективными.

Программа:

Конференция для HR и топ-менеджеров

«Здоровье и энергия. Инструкция по применению для бизнеса»

Анна Моносова, директор по развитию Ars Vitae
«Психология здоровья как компетенция 21 века.
Как сделать здоровье основой успешного бизнеса и жизни сотрудников?»

Елена Путилина, экс-региональный вице-президент Turrelware
«Образ жизни для процветания и успеха»

Валерий Пивоваров, начальник отдела по работе с персоналом «Госкорпорация по ОрВД»
«Медицина на службе бизнесу. Теория и практика успеха»

Владимир Киричук, начальник отдела Департамента кадровой политики организационного развития ОАО «РОССЕТИ»
«Где зарыт «клад» успешной компании. Опыт побед на пути к здоровому бизнесу»

Надежда Корнеева, заместитель генерального директора ММЦ «Столица»
«Потенциал здоровья сотрудников и как им управлять. Ключевые этапы создания программ, влияние на экономику компании, примеры и практики из жизни»

Ольга Демидова, руководитель учебного центра Mail.Ru Group

Владимир Данкин, тренер-консультант «Тренинг-Бутик»
«Энергия здоровья и вдохновение в условиях напряженной проектной деятельности и рутины повседневности»

Элеонора Сурина, заместитель директора по персоналу ГК «Волга – Днепр»
«Здоровье как конкурентное преимущество»
На примере крупной авиационной компании.

Дискуссия с приглашенными экспертами
«Инвестиции в здоровье сотрудников – выгодные вложения или трата?»

А также:

- Выставка
- Книжный бутик
- Мастер-классы, презентации, круглые столы
- Общение, обмен опытом и практиками, установление полезных контактов

Оформить участие в конференции поможет Наталья Шубкина: shubkina@amplua.ru; +7 (968) 917-1048

Регистрация открыта www.heyinfo.ru

Компетенции рекрутера в условиях современного бизнеса

С чего начинается успешная компания? Конечно, с сотрудников, которые в ней работают. Рекрутинг, процесс подбора персонала, как и любое другое дело, предпочтительно доверять профессионалам.

Рекрутер – это человек, который профессионально занимается подбором и оценкой персонала. Рекрутеров в разных компаниях могут называть менеджерами или специалистами по подбору персонала, консультантами.

Поговорим о компетенциях, наиболее важных для рекрутера.

Рекрутер должен не только хорошо знать все аспекты своей работы, но и осознавать свою роль в успешности и прибыльности компании, как во внутреннем, так и внешнем подборе персонала. Он должен понимать специфику бизнеса в условиях современной экономики, также хорошо

ориентироваться в смежных отраслях бизнеса, отслеживать и анализировать изменения, происходящие на рынке труда, ориентироваться в среде компаний конкурентов.

Для рекрутера важно уметь прогнозировать возможные сложности на рынке труда, использовать стандартные и находить нестандартные способы и источники привлечения квалифицированного персонала. Профессиональный рекрутер обладает навыками поиска и подбора персонала разного уровня, определяет стратегию прямого поиска.

Умение собирать и анализировать информацию очень важно для рекрутера, так как ему постоянно приходится работать с большими объемами данных. Профессиональный рекрутер принимает решения, основываясь на фактах и точных данных, проверяет полученную информацию.

Анна Гутник,

**Директор по персоналу,
Кадровое
агентство SMART**

Стоит включить в обязательную практику проводить оценку рекрутеров по итогам года

Ещё очень важно для рекрутера умение оценивать: разглядеть в человеке потенциал, необходимый компании, выявить и оценить характеристики личности, необходимые компетенции и профессиональные навыки, определить основные факторы мотивации человека, соответствие корпоративной культуре и ценностям, целям и задачам компании. Обладая навыками оценки

профессиональный рекрутер правильно проводит интервью и анализирует полученную информацию.

Для того чтобы работа рекрутера была эффективной и результативной, чтобы поставленные задачи успешно выполнялись, для него крайне важны внимательность, умение планировать рабочее время и расставлять приоритеты.

Рекрутер должен обладать развитыми коммуникативными навыками, умением устанавливать контакты и выстраивать отношения. Ему доводится взаимодействовать с разными типами клиентов. Он проводит информационную работу с сотрудниками, принимает непосредственное участие в процессе адаптации новых сотрудников, введении их в корпоративную культуру и систему ценностей, формировании у них чувства принадлежности к команде.

Также важно для рекрутера, чтобы он был психологически и эмоционально устойчив. Работа специалиста по подбору персонала – это увлекательный, но, в то же время, утомительный процесс. Поэтому высокая энергетика, позитивность, способность к самомотивации – значимые для него компетенции.

Конечно, профессиональный рекрутер должен следовать профессиональным стандартам и постоянно повышать профессиональный уровень, иметь склонность к самообразованию. Он должен развивать в себе компетенции, приводящие к успеху.

Эффективность и результативность рекрутера непосредственно связана со всеми описанными компетенциями. Принятие на работу рекрутера является ответственным шагом для любой компании, этот человек будет связующим звеном между компанией и будущим сотрудником. Важно определить цели и задачи стоящие перед специалистом по подбору персонала, временные границы в достижении целей и как вы будете оценивать результат.

Процесс подбора персонала в компании необходимо контролировать, оценивать эффективность каждого сотрудника по подбору персонала, особенно в условиях текущей ситуации на рынке труда. В наступившем году нам предстоит борьба за таланты и вообще конкуренция за персонал на рынке усилится. Необходимо совершенствовать способы и методы привлечения персонала, планировать и оценивать обоснованность затрат на персонал, эффективность использования ресурсов и средств, важно понимать затраты на каждого подобранного в компанию сотрудника. Стоит включить в обязательную практику проводить оценку рекрутеров по итогам года, анализировать выполнение поставленных целей, также как работа рекрутера отразилась на эффективности деятельности компании, какой результат показал каждый подобранный сотрудник. #

Тактика и практика HR

Процессы обучения и развития персонала должны идти бок о бок

Часто можно услышать фразы о том, что персонал надо обучать и развивать, что это залог успеха компании. Но что стоит за этими словами – “обучать и развивать”? Часто ли мы вкладываем в эти понятия некий смысл или это больше дань моде и просто слова. Ведь это стало очень престижно “обучать и развивать”.

Чтобы разобраться в данной ситуации, надо, прежде всего, разобраться в самой терминологии. Согласно Вики-педии, развитие—это процесс, направленный на изменение материальных и духовных объектов с целью их усовершенствования. В то время, как обучение—это целенаправленный педагогический процесс организации и стимулирования активной учебно-познавательной деятельности

учащихся по овладению ЗУН (знания, умения, навыки). Но если проводить только обучение, давать знания, умения, переводить их в навыки, разве это не повлияет на изменение материальных и духовных объектов с целью их усовершенствования? Я имею в виду то, что процессы обучения и развития должны идти бок о бок. Одно влечет за собой другое, и наоборот, изменение материального и духовного мира потребует приобретение определенных знаний и умений. Например, если человек решил выучить иностранный язык, это можно рассматривать как процесс роста, т.е. усовершенствования, но этот процесс невозможен без обучения – получения знаний и навыков.

Костюхина Ольга

**Психолог,
Бизнес-тренер,**

**основатель
Центра Обучения и
Личного Развития**

Согласно опросам, для большинства людей решающим фактором при выборе работы является не заработная плата, а коллектив, условия, социальный статус и многое другое

очему я так много посвятила теории и терминологии по этому поводу? Потому, что я хочу показать, как обучение и развитие взаимосвязаны. Если говорить об обучении и развитии персонала, то совсем недостаточно провести обучение по продукту или же эффективным продажам, не рассматривая это обучение в комплексе с развитием.

В данном случае, под развитием персонала я имею в виду мотивацию сотрудников. Развитие сотрудников – это их желание успешно работать. Можно сто раз объяснить технологию и стратегии продаж, но если у сотрудника не сформировано понятие – для чего это ему нужно, то применение на практике данных знаний будет минимально. Можно возразить – “Как для чего это нужно, он ведь получает за это деньги, чем лучше будет работать, тем больше будет получать”. Это может быть предельно ясно для работодателя, но не для подчиненного. Если сотрудник не любит свою работу, не гордится своими результатами, не уважает себя, то продавать успешно - невозможно. Даже, если сотрудник будет искренне стараться делать все так, как его учили. И даже, если ему пообещают хорошую заработную плату.

Согласно опросам, для большинства людей решающим фактором при выборе работы является не заработная плата, а коллектив, условия, социальный статус и многое другое. Поэтому, делать ставку на то, что сотрудники должны быть очень рады любому обучению, должны “впитывать как губка”, самообразовываться, не стоит. Только у 60% людей выражена мотивация на достижение успеха, у остальных, соответственно 40%, мотивация - на избегание неудачи. Лишний раз что-то делать, кому-то что-то доказывать они не станут. День прошел и хорошо.

Поэтому, говоря об обучении и развитии персонала важно вкладывать в эти понятия полный спектр услуг. А именно: оценка уровня знаний персонала, оценка удовлетворенности работой, потребности в обучении. Только после анализа полученной информации, можно проводить обучение.

Обучение должно включать: мотивацию сотрудников, поднятие престижа их профессии, объяснение выгод и преимуществ данного обучения, не только материальных, а еще и скрытых потребностей и желаний - в признании, уважении, поощрении и т.д. Также, сами знания и умения, иногда навыки. Посттренинговое сопровождение должно включать: закрепление полученных знаний и умений и перевод их в разряд навыков.

В данном случае речь идет о системе обучения. Именно система может дать хороший результат, а не разовый тренинг, например, по продажам. Хотя, конечно, это лучше, чем ничего. И для некоторых сотрудников, это будет важная и полезная информация, которую они смогут доработать сами.

Я же все-таки сторонница комплексного подхода. Возможно, он потребует неделю-две, но зато результат будет выше. Хотя, конечно, я понимаю, что “вырвать” из процесса всех менеджеров по продажам на 7-10 дней очень проблематично, порой, даже невозможно. В таких случаях, я советую разбивать группу на две или три части. По уровню знаний, или наоборот, “незнаний” или по уровню мотивации, это можно определить индивидуально в каждом случае. Тогда проводится общая оценка персонала, она не занимает много времени, а обучение проводится врозь. В каждой группе упор делается на ее “слабые” стороны. Возможно, какой-то группе потребуется 2-3 дня, какой-то 1-2. Посттренинговое сопровождение возможно также провести вместе или отдельно, в зависимости от ситуации. Так как после обучения у всех групп будет примерно одинаковый уровень подготовки, то лучше, отработать на практике знания и умения всем вместе, это будет наглядней.

Результатом для сотрудников будет получение знаний и навыков работы, желание работать и развиваться. Для руководителей, обучение персонала за счет компании, это хорошая возможность помимо получения квалифицированных кадров, показать своим сотрудникам заботу и уважение.

Что является сильным мотивом для оптимальной работы команды. А нематериальная мотивация во многом перевешивает материальную. А такие сотрудники ценятся гораздо выше. Они не убегут в момент кризиса к конкурентам.

Подводя итог, хочу подчеркнуть, что качественное обучение—это системное обучение, охватывающее такие темы, как: мотивация, командообразование, знания по технологии продаж, развитие коммуникативных навыков и отработка их на практике, в реальных условиях. #

HR ИССЛЕДОВАНИЯ

Таблетка для повышения активности персонала

Батарейка активности

Стараюсь приходить на встречу чуть пораньше назначенного времени. В тот раз встречался с генеральным директором нефтяной компании. Мне предложили подождать в комнате для переговоров и любезно предоставили чашечку кофе. Вскоре вошел гендир, и за ним вплыла симпатичная девушка, поинтересовавшись у него "нужно ли что-нибудь". "Да! Чтобы лампочка горела," - ответил руководитель, указав наверх. И поздоровавшись со мной добавил: "Пока пальцем не ткнешь - ничего не будут делать".

Беспокойство уровнем активности персонала для меня вполне привычно. Ведь без активности трудно справиться с непрекращающимся потоком новых задач, реализовывать стратегические проекты. Но вот определение этой самой активности из уст руководителей

разнится, и точная формулировка пытается улизнуть. Явно она связана с ответственностью персонала, лояльностью и вовлеченностью, компетенциями, коммуникативными особенностями организации. И вряд ли руководители желают, чтобы сотрудники активнее искали крайних, сваливали вину на коллег, умело обосновывали почему они не выполнили работу. Получается, что можно выделить активность с положительным и отрицательным знаком.

- АКТИВНОСТЬ +

В общем все это хорошо, но "где же конструктивные занозы в моей заднице?" (метафора из уст одного директора). Если их и в вашей организации не хватает - пришло время что-то изменить.

Демьяненко Василий,

**партнер
Международного
бюро управления
изменениями,**

**организатор
Клуба оргуправления**

Желание руководителя что-то изменить, повысить активность персонала сталкивается, как минимум со следующими моментами со стороны сотрудников:

- нежелание нарушать привычную зону комфорта. Причем как свою личную, так и коллег, руководителей. Каждый подчиненный знает, что хочет слышать руководитель. И каждый коллега понимает, что если он нарушит привычный образ жизни соседа, вскроет недостатки работы - может последовать ответная агрессивная реакция;
- недоверие, ведь всем известно, что инициатива наказуема. А когда ничего не делаешь, то и не ошибаешься и следовательно ты хороший работник.

Со стороны руководства наблюдается ситуация, когда одной рукой боссы указывают вперед, другой продолжают делать по-старому. Во-первых те привычки, рутины, которые сформировались в организации сделали ее и руководителя успешным. С другой,

когда ты многого достиг, готовность рисковать и создавать себе дополнительные трудности изменяясь, уменьшается.

Практика применения пряника и кнута для повышения активности

В мейнстриме сейчас принято повышать активность через вовлечение персонала и поощрение инновационности. Например, установив ящики для предложений, анонимные емейлы (чтобы не боясь ответственности сотрудники могли поделиться проблемами, хищениями, указать на недостатки), премировать за рацпредложения, приемные часы первых руководителей для сотрудников любого уровня. Или объединяя усилия для решения каких-то задач, например, с помощью проведения стратегических сессий или подобных мероприятий.

Круговорот организационных отношений

Ч

аще всего случается так, что привычная организационная культура не меняется и в результате получается два крайних последствия:

- отсутствие проявлений активности или
- видимость активной деятельности.Надуманная, когда забрасывают предложениями не имеющими ценности и реальной полезности или того лучше - сами создают проблемы и решают их.

После таких неудачных попыток ничего не остается, как вернуться к проверенным насильственным методам воздействия на коллектив, способам всколыхнуть это болото.Создать напряжение в коллективе (например, испугав сокращением или пригласив консультантов для оценки персонала).Забрасывать подчиненных собственными идеями, которые может быть и не разделяются работниками, но за невыполнение коих может последовать наказание.

А когда больше нет сил бороться с пассивностью, остается надеяться на то, что изменение внешней ситуации вынудят организацию суетиться.Вот только встает вопрос о знаке этой активности.Ведь в кризисные времена руководитель учится сокращать персонал, а наиболее способные сотрудники направляют свою активность на выживание в сжимающейся организации, что слабо коррелирует с организационной ответственностью и т.д.

Но есть организации, которые могут гордиться положительной активностью. Да и в каждой организации обязательно много примеров такой активности. Как это получается?

Внедрение элемента активности

Наблюдается интересный парадокс: чем более успешной себя ощущает организация, тем сильнее она стремится к стабильности. Посудите сами, когда начинается стартап, чтобы выжить он вынужден постоянно трансформироваться в поиске себя и своего места в отрасли. Но вот он забронзовел, добился успеха и это уже не просто компания, а памятник благополучия.Попробуй пробей брешь для преобразований в этом монументе славы .

Согласно модели Вирджинии Сатир необходим чужеродный элемент, который внесет в деятельность трансформирующую идею. (см. рисунок на след. странице)

Приведу наиболее распространенные способы и то, чем чаще всего они завершаются.

- Отправить руководителя учиться. Если обучение окажется длительным и сможет изменить мировоззрение руководителя, то это приведет к непониманию со стороны коллег и насмешкам в идеалистичности и теоретичности.
- Привлечь компетентного специалиста со стороны. Такой сотрудник оказывается перед выбором - стать конформистом и согласиться с устоявшимся круговоротом в организации или искать другого работодателя.
- Провести тренинг, семинар, стратегическую сессию. Воодушевленные сотрудники решают жить по-новому, но лучше с понедельника. А вернувшись в рабочее пространство играют давно принятые роли.

Но бывают и положительные результаты в процессе внедрения чужеродных элементов и трансформирующих идей. При этом почти обязательно соблюдаются два момента:

- умение выстраивать конструктивные коммуникации, доносить полезность идеи;
- настойчивость и терпеливость, готовность сиюминутными выгодами жертвовать в угоду долгосрочным.

Эффективные способы повышения активности

Очень бы хотелось простудившись принять лекарство и выздороветь в тот же день, а лучше момент. Но существуют закономерности и мы можем только терпеливо останавливать развитие болезни.

Когда мы желаем, чтобы ребенок научился играть на музыкальном инструменте, нам не приходит в голову сводить его на однодневный тренинг игры на гитаре. Наверное, когда умеете играть хорошо - мастер класс гуру не помешает. Так и в организации. Например, для проведения эффективной стратегической сессии нужно иметь навык долгосрочного планирования в условиях неопределенности и исполнения планов. В противном случае бросок камня в озеро компании всколыхнет волны мотивации, пообещав начать новую жизнь с понедельника и утонет в рутинной трясине илистого дна.

Если согласиться со сказанным, то напрашивается вывод - важно, чтобы действия были продолжительными, последовательными. И конечно же способствовали привнесению нового, допускали возможность инородного элемента.

Я не являюсь апологетом вовлечения сотрудников и считаю, что только в сочетании с "кнутом" можно эффективно достигать результат. Но обращаю внимание на то, каким образом нарушается зона комфорта организации и отдельных сотрудников. Важно делать это корректно, повышая самооценку сотрудников и руководителей. И это тот навык, которому можно научиться.

Указанные три фактора могут послужить опорой для работы с активностью персонала.

Иногда слушатели замечают, что данные параметры актуальны при любом преобразовании.

На мой взгляд, повышение позитивной активности и есть способ управления трансформацией организации.

Стремление привнести в организацию методы, радикально отличающиеся от существующего опыта, сталкиваются с серьезным сопротивлением.

В процессе работы организации неизбежно сталкиваются с трудностями самоорганизации подобному тому, как немногие из нас могут похвастаться тем, что в домашних условиях без тренера смогли длительное время заниматься (например, бегом) и добились желаемых

Круговорот организационных отношений старается вернуть все на круги своя. Для преодоления данных трудностей существуют эффективные методы. Один из модных - коучинг. Собственно, это есть работа отдельного менеджера с тренером. Генри Минцберг разработал технологию CoachingOurselves для групповой работы. Хорошо себя зарекомендовал адаптированный подход обучения действием Рега Реванса.

Что можно сделать прямо сейчас Стремление привнести в организацию методы, радикально отличающиеся от существующего опыта, сталкиваются с серьезным сопротивлением.

Поэтому для начала можно просто:

- 1) понять, каким образом в вашей конкретной организации повышают активность;
- 2) проанализировать к каким положительным и отрицательным результатам это приводит;
- 3) сделать выводы.

Предлагаю вам для анализа заполнить таблицу на следующей странице и поработать с ее содержимым:

post scriptum :

Важно в своих выводах опираться на практические данные. Поэтому для проведения исследования относительно повышения активности персонала, присылайте заполненную таблицу мне по адресу info@ibcm.biz .

К тому же с удовольствием пообщаюсь с практиками, ответственно относящимися к делу. #

<i>Принятые в организации способы повышения активности</i>	<i>Результаты применения</i>	<i>Выводы</i>

**Читайте также на сайте
WWW.HR-MEDIA.RU**

Статья Василя Демьяненко

**"Обучение менеджеров или
развитие управленческой
компетенции организации"**

GTD > Карта рабочего процесса

Система Getting Things Done – искусство продуктивности без стресса.
Вот, как это работает:

HR-ИССЛЕДОВАНИЯ

**"Лояльность и компетентность:
друзья или враги?"**

главы из новой книги

"Эта книга - для всех, кто хочет изменить свои отношения на работе, с партнерами, с коллегами, вырастить в себе умения адаптироваться в сложной обстановке в группе и в организации, достичь успеха, сделать карьеру, найти союзников, нейтрализовать недругов и обойти конкурентов. Для руководителей всех уровней управления. Для специалистов по развитию персонала и организации, для экспертов по оценке руководителей и персонала."

Лояльность скрывается от наших глаз за достоинством компетентности. Вторая понятнее и приятнее, она культивируется Западом. Первая – скрыта и непонятна, очень ценится на Востоке, но нам не представляется в виде ясного и неоспоримого достоинства. И если бы это были всего лишь две противоположные ценности, то все оставалось бы делом вкуса – одни любят компетентность, другие – лояльность, третьи вообще ничего не ценят в людях и т.д. Но нет! Не все зависит от личного выбора.

В организации эти две силы – как 2 чаши весов – постоянно раскачивают организацию как целое. Лояльность и компетентность борются друг с другом и стремятся друг друга **заместить**, заменить.

Они – два измерения одного целого – организации. Это живое – организация и как процесс, и как субъект – может легко потерять Мэру и переродиться, когда, например, развитие и приспособление компетенций начнет тормозиться излишней лояльностью специалиста, который держится за стабильность своего места. Или наоборот нерабочие невзаимные и нелояльные отношения пытаются компенсировать особыми все более высокими компетенциями специалистов, в то время как компетенция их руководителей не только не растёт, но даже падает.

Страшно то, что падение компетентности (а за ней производительности и эффективности) довольно долго не замечается высшим руководством и собственником.

Золотовицкий Роман Александрович,

Директор Института организационной терапии и тренинга им. Я.Л.Морено (Морено-Институт Москва-Гейдельберг),

Член Британской ассоциации психодрамы и социодрамы.

Организационные отношения и коммуникация

Излишняя лояльность подчинённых начальникам скрывает те дыры, которые образуются, когда уходят компетентные, либо когда мотивация активного применения компетенции падает или пропадает вовсе.

Кому хочется лезть «на рожон» и отстаивать свое компетентное мнение, особенно если непосредственный вышестоящий руководитель (как выясняется) обладает более низкой компетентностью или не обладает ею вовсе?

Стремительные потери наиболее производительных (например, продавцов) сразу заметны по падению индивидуальной производительности. А вот потери важных управленческих и специальных компетенций сказываются на производительности «белых воротничков» и вообще управленческих функций, снижают качество решений. Рядом с «дырой» в структуре профессиональных компетенций не оказывается «говорящих» компетентных людей и «дыра» остается незамеченной, либо размеры её приуменьшаются. До первого «прокола». Да и размер ущерба может определить только группа компетентных специалистов.

Но очень редко руководители включают группы внешних специалистов и консультантов – обычно независимых экспертов даже не ищут. Руководителям и собственникам трудно себе представить, что внешние специалисты (консультанты) могут быть достаточно лояльны. Обновляя или создавая структуру, они смотрят не на уровень компетенции, а на лояльность специалиста (как говорит, не слишком ли независим, будет ли настаивать на своем мнении и т.д.). Чтобы определить уровни компетенции нужно привлекать для оценки еще более компетентных, а это хлопотно и затратно. Структуры (команды) во всем мире часто интернациональны и члены команды могут быть в очень разных статусах, у них могут быть очень разные контракты (временные, постоянные и т.д.). У нас же слишком жесткая грань между «своими» и «чужими». Внутренняя же лояльность все время, на каждом шагу стремится ЗАПОЛНИТЬ все «дыры» в структуре компетенций, но никак не способна это сделать, даже если это – лояльность серьезных, сильных и преданных, высоко мотивированных людей. Что легче и что эффективное – сохранить лояльность компетентных или дать компетенции уже лояльным и насколько надежен и прочен (долговечен) будет результат, может показать измерение в конкретной ситуации.

Схема 1

На этой схеме все кроме «Человек А» и «Человек Б» - суть роли, будь то «Подразделение 1» или «Генеральный директор» или вся «Компания как единое целое» или некое «Руководство компании» - казалось бы не очень конкретная роль, но вполне осязаемая сила где-нибудь на собрании или совещании при решении вопроса, имеющего политический или идеологический характер. Здесь видна разница между ролями, которые обычно играют отдельные руководители, и ролями, которые играют различные группы. Хотя часто роль «Руководства компании» в конкретном событии играет отдельный «Человек В».

Схема 2

На схеме показаны все связи как между людьми, так и между ролями, за которыми всегда стоят люди.

Что такое лояльность?

Лояльность—это, прежде всего, отношение между людьми в процессе работы, направленное на ее поддержание или создающее условия для нормального (или успешного) её протекания. Это отношение может связывать как роль и человека, так и роль и роль, играемые людьми. И эти отношения могут быть взаимными.

Очень важно для понимания всей концепции лояльности и сущности социодраматического метода различать структуру людей и структуру ролей (см. схему) – они всегда не совпадают. Один человек выполняет несколько ролей (например, собственник и менеджер), другие выполняют одну и ту же роль (например, менеджеры отдела продаж). На схеме (таблица 3) показаны все связи как между людьми, так и между ролями, за которыми всегда стоят люди. Правда лояльность человека роли легче измерить (нормализовать, найти меру), чем измерить лояльность роли человеку, потому что групповые роли часто кажутся неконкретными и требуют либо выявления в социодраме (где можно с ними взаимодействовать и менять), либо могут быть измерены косвенными методами

На схеме 2 представлены 2 слоя, из которых состоит отдел маркетинга фирмы «N», как целое – и как производственная единица, и как группа. Обычно этих слоев несколько, переплетающихся между собой и ведущих в другие подразделения. Роли здесь взяты из разных событий – от производственного совещания до разговора в кулуарах корпоративного праздника. Они могут быть очень разными – от ситуативных, короткоживущих, до базисных, без которых отдел существовать не может. Последние обычно мы и стремимся видеть как компетенции, столь необходимые нашей фирме. Но чтобы их использовать и располагать ими стабильно и надежно, нужно видеть связи как между деловыми и неделовыми ролями, так и связи (отношения) между людьми, тоже деловые и неделовые.

Разумеется, в нашем примере очевидно, что представленных в верхнем слое ролей никак не хватит для нормального функционирования отдела маркетинга.

Но нашей задачей было пока что просто показать, как переплетаются разные компетенции со вполне неформальными ролями, и то, как трудно перечислить все роли, необходимые в разных событиях и ситуациях. На совещании, к примеру, рассказанная остроумная история может оказаться очень полезной и улучшить коммуникацию. Одним словом, никакая схема и никакая самая совершенная система стандартизации и оценки компетенций не может учесть всего, что происходит в СОБЫТИИ, но мы можем и должны укреплять и формализовывать именно деловое событие, а не отдельные, как нам кажется, «объективные» компетенции. (Мы вернёмся к этому в главе «Компетенции и оценки: в погоне за призраком объективной системы»).

КОМПЕТЕНТНОСТЬ	ЛОЯЛЬНОСТЬ
Качество человека и работника, которое должно проявляться независимо от других работников. Реально только в свете теории оценки и данной технологии, а также при интерпретации	Характеристика отношения между двумя и более субъектами, мера их общения, регулирующая то, какое количество данного качества употребиться в дело или просто актуализируется здесь и сейчас, войдет в отношения, в их реальность
Качество подразделения, которое должно проявляться независимо от других подразделений	Отношение, которое всегда зависит от субъектов-сторон, его образующих, и, естественно, ситуаций, в которых находятся эти субъекты
Дискретна, имеет смысл как состояние в данный момент	непрерывна характеризует динамику процесса общения этих субъектов, например, работы и любой ситуации, в которой участвуют оба субъекта
Характеризует отдельного работника или подразделение, они должны выстраиваться в логичную структуру взаимосвязанных компетенций	не может быть привязана к отдельному работнику, характеризует отношения
Не должна зависеть от ситуации, но часто зависит	Зависит от ситуации и вообще имеет смысл только в конкретной ситуации.

Таблица 1

Игры лояльности

Нет более политически ангажированного понятия, чем лояльность. Вслух или мысленно лояльность тесно связывают с ценностями, нагружают большим, но часто не очень осознанным смыслом. Часто говорят о «лояльности сотрудника N» (обычно в смысле «благонадежности» или «мотивации»). Но относительно КОГО? Или ЧЕГО? Всякий, кто употребляет это слово, или хотя бы мысленно оценивает компетенции другого (будь то партнер, непосредственный руководитель, сотрудник или подчиненный) или, говоря «нелоялен», или тот, кто вообще не обращает внимания на компетенции этого человека, все-таки относится к ценности,

Первая игра	Вторая игра
Явная организация, стремящаяся к открытому влиянию, управлению, обоснованию решений и обоснованному действию, к объективной оценке и объективной норме.	Скрытая организация, влияющая на важнейшие отношения важнейших фигур в организации, не стремящаяся к обоснованию своего влияния, соединяющая субъектов.
Пытается управлять объектами, порожденными субъектами из правой колонки, пытается сделать отношения объективными и безличными, то есть не зависящими от индивидуальности «объекта управления» (например, подчинённого)	Всегда является прямым продолжением индивидуальности субъекта, базируется на личных отношениях, не подчиняется «объективным» процедурам и принципам, а подчиняется событию, сегодняшней конъюнктуре отношений
Не может быть абсолютно устойчивой в силу невозможности полной формализации организационной технологии и организационного события (действия)	Не может быть абсолютно устойчивой, так как зависит от настроения субъектов, от колебаний мотивации и лояльности субъектов друг другу в данный момент
ОБЕ ИГРЫ СТРЕМЯТСЯ СТАТЬ НОРМОЙ, конкурируют между собой, А ВМЕСТЕ СОЗДАЮТ ОРГАНИЗАЦИЮ	
А есть ли за этим метод?	А есть ли за этим метод?

потому что всякая оценка происходит на фоне отнесения к какой-либо ценности. Ничто и никого нельзя оценить вне контекста ОТНОШЕНИЙ. На каждом шагу сталкиваются: игра в объективность, вера в объективное значение компетенций и интуитивное (естественно конъюнктурное) отношение к компетентному–некомпетентному человеку (что также естественно как дыхание). Интуитивное отношение к человеку, как правило, осознается, а тем более произносится вслух намного меньше и реже. И вся штука в том, что вторая игра почти всегда определяет первую. #

 Очень часто выявление ценностей и соотнесение их у разных людей вообще не проводится. В этой книге предлагается методика (см. главу «Измерение лояльности»)

Энциклопедия развития персонала

Assessment Center. Измеряем КПД сотрудников

Во многих российских компаниях отсутствует система адекватной и точной оценки труда отдельного сотрудника. А между тем, одной из важнейших функций HR-отдела является именно оценка эффективности труда. Она позволяет решать важнейшие задачи:

- повышение эффективности работы персонала;
- назначение адекватного вознаграждения за работу;
- принятие наиболее правильных решений, связанных с трудовой карьерой сотрудников.

Традиционно методы оценки персонала делят на 3 группы:

- 1) качественные методы;
- 2) комбинированные методы;
- 3) количественные методы

Информацию об этих методах и их целесообразности применения можно найти во многих учебниках и на многих учебных интернет-порталах. Я не буду останавливаться на этом. В статье я хочу рассказать об одном из инструментов оценки персонала, который называется Ассесмент-центр.

В России он применяется крайне редко, возможно потому, что у эйчаров нет достаточной теоретической базы, либо в связи с затратностью проведения самого метода. В любом случае, ассесмент-центр может дать комплексную оценку компетенциям сотрудника и его эффективности труда.

Владимир Якуба,

**Старший партнер
и генеральный
директор
компании
Tom Hunt,
хедхантер,
тренер-
консультант**

Что такое Ассесмент-центр и его структура?

Ассесмент-центр, его еще называют центром оценки - дословный перевод с английского «assessment center». Он основан на использовании различных взаимодополняющих методик, ориентирован на оценку реальных качеств сотрудников, их психологических и профессиональных особенностей, соответствия требованиям должностных позиций.

На сегодняшний день ассесмент-центр является одним из наиболее точных методов оценки компетенций сотрудников. Оценка участников производится посредством наблюдения их реального поведения в деловых играх.

Если компания решила одного из сотрудников поместить на руководящую должность и проводит интервьюирование среди определенного количества, то вероятность правильного выбора по результатам интервью составляет 10%, а ассесмент-центр дает 60%-ую гарантию.

По форме проведения, этот метод схож с бизнес-тренингом. И в первом и во втором случае участникам предлагаются деловые игры, задания и кейсы. Однако бизнес-тренинг ставит перед собой цель - развить умения и навыки сотрудников, а ассесмент-центр - дает возможность каждому участнику проявить свои компетенции в моделируемых деловых ситуациях.

Во время выполнения упражнений за каждым участником наблюдает эксперт или группа экспертов. Они должны быть независимыми, объективными и беспристрастными. Их задача - подробно фиксировать поведение участника. А в конце мероприятия провести классификацию поведения и оценку компетенций. Сведение оценок экспертов - заключительный этап ассесмент-центра.

Чтобы оценивание компетенций было объективным, эксперты в ходе обсуждения интегрируют отдельные оценки поведения в оценки компетенций. Такая групповая экспертная работа позволяет добиться высокого качества оценки и прогнозов.

Структура ассесмент-центра

Структура ассесмент-центра должна составляться в соответствии со спецификой работы компании, оцениваемых компетенций, индивидуальных особенностей участников.

Традиционно она состоит из трех частей:

1) Деловые игры. Моделируют важнейшие составляющие профессиональной деятельности. Впоследствии, эксперты будут оценивать поведение участников именно во время игр. Деловые игры могут проходить в следующих формах: групповые дискуссии, парные ролевые игры, индивидуальные аналитические презентации, инбаскет (это анализ деловой переписки, планирование времени и ресурсов).

2) Интервью. Чаще всего проводят структурированное интервью по компетенциям или глубинное интервью.

3) Тесты и опросники. Позволяют оценить владение теоретическим материалом

Какие методы оценки эффективности труда персонала приходилось применять Вам?#

КЕЙС-STUDY

Как подойти к вопросу стандартизации процедур оценки кандидатов при приеме на работу в масштабе глобальной компании?

На ежегодной конференции "Лучшие HR-Практики" в Санкт-Петербурге заместитель начальника отдела по оценке и развитию персонала «ЛУКОЙЛ-ИНФОРМ»

Елена Михеева рассказала о разработанном в компании бизнес-подходе к унификации и автоматизации процедуры оценки кандидатов при приеме на работу.

ООО "Лукойл-информ" осуществляет разработку, внедрение и сопровождение информационных систем в вертикально-интегрированной нефтяной компании «ЛУКОЙЛ», систем управления производством и технологическими процессами, обеспечение корпоративной информационной безопасности, развитие и обслуживание телекоммуникационной инфраструктуры.

«ЛУКОЙЛ-ИНФОРМ» - один из крупнейших операторов связи России на информационно-технологическом рынке услуг, сотрудничающий с ведущими мировыми компаниями в этой области.

Цель компании- способствовать лидерству Группы «ЛУКОЙЛ» в ее бизнесе за счет использования современных информационных технологий и технологий управления, достоверной информации. Филиалы «ЛУКОЙЛ - ИНФОРМ» расположены на всей территории РФ в регионах основной деятельности организаций Группы «ЛУКОЙЛ».

Лучшие HR-Практики

Выступление
состоялось
на ежегодной
конференции

"Лучшие HR-
Практики"
- 2013
в Санкт-
Петербурге

Сегодня Компания ЛУКОЙЛ находится в процессе унификации процедур системы оценки и развития персонала с учетом автоматизации этих процессов. Ключевыми подходами в управлении компании являются централизация функций, формализация на уровне стандартов и жесткий бизнес-подход.

- Компания «ЛУКОЙЛ» приняла решение о передаче функции по оценке кандидатов в дочернюю «ЛУКОЙЛ-ИНФОРМ». Почему было принято такое решение и как организованы бизнес-процессы взаимодействия компаний?

Выбор инструментов оценки (тестов и опросников) до сих пор осуществлялся самостоятельно специалистами служб управления персоналом организаций. На практике это привело к тому, что процедуры оценки отличаются в разных предприятиях, входящих в группу «ЛУКОЙЛ», а некоторые предприятия вообще оценку кандидатов не проводили. Вполне очевидно, что в условиях централизации функции и осуществления единого подхода к процедуре оценки кандидатов при приеме на работу, назрела необходимость создания единого стандарта методики для всех организаций Группы «ЛУКОЙЛ» и единого оператора, осуществляющего взаимодействие между всеми предприятиями группы и организацией, предоставляющей методики оценки.

Ключевыми подходами в управлении компании являются централизация функций, формализация на уровне стандартов и жесткий бизнес-подход.

Во всех предприятиях группы со схожими бизнес-функциями, внедряются единые системы и технические решения, что позволяет стандартизировать процессы, повысить управляемость и отдачу от вложений в информационно-технологическое обеспечение бизнеса.

Процесс взаимодействия осуществляется по схеме: ООО «ЛУКОЙЛ-ИНФОРМ» заключает рамочное соглашение с ООО «Бизнес Психологи» на права пользования инструментами SHLTOOLS и

право на администрирование базы данных «ЛУКОЙЛ» на сервере SHL.

А организации Группы «ЛУКОЙЛ» заключают агентские договоры с ООО «ЛУКОЙЛ-ИНФОРМ» на право использования SHLTOOLS администраторами предприятий группы, отвечающими за проведение тестирования, обработку отчетов, а также на техническую поддержку и сопровождение пользователей.

• Как формировался единый комплект инструментов оценки для всех организаций Группы «ЛУКОЙЛ» и что в него вошло?

При выборе инструментов оценки приоритет был отдан продуктам SHL: Компания имеет уже более 27 лет опыта в разработке и проведении оценки, в том числе в применении своих разработок в России.

Что учитывалось при формулировании задачи:

-кого оцениваем – внешние и внутренние кандидаты;

-для чего оцениваем - оценка «на входе» имеет конкретную задачу - определить кому сказать «Да», как в случае, когда претендентов несколько, или, наоборот, когда выбора нет, но принять решение необходимо с минимальными рисками; **-что измеряем** – уровень общих способностей и личностных качеств;

-сколько времени тратим на исследование - временные рамки процедуры оценки не должны занимать львиную долю рабочего дня кандидата и работника организации, проводящего тестирование, плюс желательно максимально быстрое получение результатов;

-что получаем в результате – показатели, которые при прочих равных помогают работодателю расставить приоритеты и сделать окончательный выбор при возникновении каких-либо сомнений.

Среди методик были выбраны те, которые соответствуют таким критериям – это 2 теста способностей и 1 профессиональный личностный опросник SHL.

Тесты измеряют общий уровень способностей кандидата на логическое восприятие текстовой и числовой информации, кроме того, помогают определить потенциал кандидата в части скорости и качества работы с информацией, «обучаемость» кандидата, его потенциал.

Профессиональный личностный опросник помогает оценить

- склонности кандидата, например, брать на себя ответственность, избегать критики, его степень решительности, готовности к изменениям и т.д.
- предпочитаемый кандидатом стиль поведения при взаимодействии с людьми и при решении задач
- оценить потенциал кандидата и его «сильные» области развития для поведенческих навыков профессиональных компетенций.

Преимущества этих методик: простота применения, быстрота, получение результата, исключение субъективной оценки, отсутствие необходимости наличия профессиональных знаний из области психологии у Заказчика для работы с результатами оценки.

•Какие же качества должен сочетать в себе идеальный сот-рудник компании «ЛУКОЙЛ»?

По корпоративным стандартам от каждого работника, независимо от должности и профессии, ожидается проявление таких корпоративных компетенций, как :

- Профессионализм; - Инновационность; - Лояльность; - Командность; - Ответственность; - Адаптивность.

•В чем преимущества новой системы? Каков ожидаемый результат?

Организационные преимущества:

- Стандартизация процедуры тестирования кандидатов при приеме в рамках Группы «ЛУКОЙЛ»;
 - Единый инструмент для диагностики (комплекты тестов и опросники), используемых организациями Группы «ЛУКОЙЛ»;
 - Оптимизация затрат на процедуры отбора персонала.
- Технические преимущества:
- Масштабируемость решения в рамках Группы «ЛУКОЙЛ»;

- Повышение качества технического и методического сопровождения администраторов и пользователей системы;
- Создание условий к интеграции данных оценки с внутренней системой ИСУ «Персонал».

Но самое главное преимущество внедряемой системы - это повышение эффективности деятельности Компании за счет привлечения качественного человеческого ресурса, отобранного на основе корпоративного стандарта важных для компании показателей. #

PEOPLE

Высокое
удовлетво-
рение

**Область
Удовлетворения**

Мотиваторы

- ✓ Достижения
- ✓ Признание
- ✓ Ответственность
- ✓ Труд сам по себе
- ✓ Личностный рост

Нейтральное
отношение

**Область
Неудовлет-
воренности**

Гигиенические факторы

- ✓ Условия труда
- ✓ Оплата труда
- ✓ Безопасность труда
- ✓ Политика компании
- ✓ Руководство
- ✓ Межличностные отношения

Высокий
уровень
неудовлет-
воренности

**"Еще раз, как вы
мотивируете
сотрудников?"**

**Фредерик Ирвин
Герцберг,
автор двухфакторной
теории мотивации**

Применение теории Герцберга в практике управления

Американский психолог, который стал одной из самых влиятельных фигур в сфере управления бизнесом. Он добился известности как автор двухфакторной теории мотивации, которая ввела в широкое обращение понятие мотиваторов и гигиенических факторов.

Публикация Герцберга 'Еще раз, как вы мотивируете сотрудников?' (One More Time, How Do You Motivate Employees?), которая вышла в 1968 году на основе его исследований, к 1987 году разошлась тиражом в 1,2 миллиона экземпляров и стала самой востребованной статьей из журнала 'Harvard Business Review'.

Фредерик Ирвин Герцберг родился 17 апреля 1923 года. Он учился в Нью-йоркском Сити-колледже (City College of the City University of New York), но оставил учебу на последнем курсе, чтобы пойти в армию. Патрульный сержант, он стал одним из первых представителей союзнических войск, вошедших в концентрационный лагерь Дахау (Dachau concentration camp). Герцберг полагал, что впечатления от того, что он увидел в концлагере, и беседы с немцами, жившими в этом районе, вызвали его интерес к проблеме мотивации. Демобилизовавшись, Герцберг вернулся в Сити-колледж и окончил его в 1946 году, после чего прошел аспирантуру в Университете Питтсбурга (University of Pittsburgh), известном, в числе прочего, своими медицинскими исследованиями. В то же время он преподавал психологию в Университете Кейс Уэстерн Резерв (Case Western Reserve University) в Кливленде (Cleveland), а позже перешел в Школу бизнеса Университета штата Юта (University of Utah), где занимал должность профессора в области менеджмента. К середине 50-х он возглавил исследовательские работы в консалтинговой компании 'Psychological Service of Pittsburgh', предоставившей Герцбергу обширное поле действий для сбора данных.

Всю вторую половину 50-х годов прошлого века Герцберг посвятил разработке своих теорий и исследованиям, результатом чего в 1959 году стала двухфакторная теория мотивации, объясняющая факторы, благодаря которым работник испытывает удовлетворение от своего труда. Согласно этой теории, люди находятся под влиянием двух групп факторов: так называемых мотиваторов и гигиенических факторов. Гигиенические факторы или факторы среды, к которым относятся размер заработной платы и премий, административная политика руководства и компании в целом, отношения с коллегами, контроль, статус, условия работы, гарантия занятости и личная жизнь, удерживают сотрудника на работе, но сами по себе не гарантируют удовлетворенности от работы и не мотивируют человека к необходимым действиям, хотя в случае их отсутствия сотрудник испытывает неудовлетворенность своей работой. Мотиваторы же, среди которых достижения, признание, работа как таковая, ответственность и карьерный рост, значительно повышают эффективность труда.

Согласно теории Герцберга, для того, чтобы добиться мотивации руководитель должен обеспечить наличие как гигиенических, так и мотивирующих факторов. То есть необходимо делать то, чтобы работа приносила больше удовлетворения, а также вознаграждала ее непосредственный исполнитель. Нужно дать почувствовать исполнителю свою значимость, а также важность выполняемого им задания.

Дать ему самостоятельность в выполнении работы. Но следует помнить, что этот метод подходит для мотивации не всех людей и не во всех ситуациях.

При применении теории Герцберга на практике установлено, что чаще всего в организациях с достаточно высоким уровнем образования и, соответственно, заработной платы, руководству необходимо быть более внимательным к своим сотрудникам, прислушиваться к их личным проблемам, чтобы обеспечить, таким образом, влияние других мотивационных факторов на повышение производительности труда.

Например, можно проводить мероприятия для создания в коллективе здорового социально-нравственного климата, который будет способствовать наибольшему удовлетворению от трудовой деятельности.

Для максимально эффективного использования теории Герцберга на практике, нужно разработать перечень гигиенических факторов и факторов мотивации и предоставить возможность сотрудникам организации самим определить и указать то, что они предпочитают.

СОБЬІТІЯ

Пятая конференция российских фасилитаторов «Фасилитация для бизнеса. Кейсы и инструменты» 4 апреля 2014 г., г.Москва

Дорогие друзья!

Приглашаем вас
принять участие в
Пятой
конференции по
инструментам
групповых
обсуждений!

Тема
конференции
этого года –
«Фасилитация для
бизнеса. Кейсы и
инструменты»

Организатор
конференции:
Консалтинговая
компания «Имидж
персонал»

Цели
конференции:
анализ опыта
применения
фасилитации в
России в 2013 году
и знакомство с
лучшими
мировыми
практиками и
методами
фасилитации
групповых
обсуждений.

Программа мероприятий

Особенности конференции этого года:

мы рассмотрим практики применения фасилитации групповой работы в российских компаниях в 2013 г. Практические кейсы от компаний представят: PWC, Уресо, Nordea Банк, Альфа Банк, Сбербанк, Pfizer, Sanofi и ответят на вопросы:

- Как фасилитацию используют корпорации и для решения каких задач?
- Какие эффекты возникают внутри организации при внедрении методов фасилитации в деятельность компаний (на совещаниях, мероприятиях, в рабочих группах и проектах)
- Как развить диалог внутри организации и вовлечь сотрудников в выработку решений?

В программе конференции:

- Практические кейс-доклады (примеры российских и зарубежных компаний использования фасилитации групповой работы для решения конкретных вопросов).
- Мастер-классы российских и зарубежных экспертов в области фасилитации, демонстрирующие уникальные методы и инструменты, простые и применимые в групповых обсуждениях.

Место проведения Конференции:

Москва, Конгресс-центр «Альфа», Измайлово
(м.Партизанская)

- «Конструктор сессий», мастер-класс **Тимофей Нестик** (к.ф.н., консультант, фасилитатор, бизнес-тренер, член международной ассоциации фасилитаторов IAF)
- «Инструменты форсайта в бизнесе», мастер-класс **Бехтерева Виктория** (Консалтинговая компания «Правила игры», партнер и руководитель направления Командный майнд-менеджмент, член международной ассоциации фасилитаторов IAF) и **Сергей Бехтерев** (Консалтинговая компания «Правила игры», партнер, член международной ассоциации фасилитаторов IAF)
- «Почему результаты сессии не внедряются: 7 основных причин и 7 рабочих техник выполнения договоренностей», мастер-класс **Георгий Платонов** (Бест тренинг, консультант, фасилитатор, член международной ассоциации фасилитаторов IAF)
- «Инструменты каскадирования целей в компаниях», мастер-класс

Спикеры конференции 2014:

Брюс Роулинг (выдающийся фасилитатор, партнер компании Pinpoint Facilitation Великобритания)

Мартин Гилбрейт (президент ICA International, сертифицированный профессиональный фасилитатор (CPF), член международной ассоциации фасилитаторов IAF Великобритания)

Ольга Роголь (Pfizer HCP Corporation (USA) Russia, KF Training Group Manager)

Ольга Балашова, Московский Банк Сбербанка, Head of T&D Department Юлиана Лункина (Альфа Банк, руководитель направления развития лидерских компетенций)

Ольга Анохина (Nordea Bank, Head of Change management unit)

Алла Захарова (UPESCO, руководитель отдела корпоративного обучения)

- «Фасилитация в проекте адаптации удаленных представительств- китайский опыт»,

кейс-доклад **Бокушева Виктория** (PricewaterhouseCoopers, руководитель службы обучения и развития) и

Шамрова Ирина (PricewaterhouseCoopers, региональный и локальный руководитель по обучению и развитию сотрудников налогового и юридического отдела, сотрудников корпоративных служб, бизнес тренер)

- «Внедрение фасилитации в компании: наш опыт», кейс-доклад **Андрей Карапетян** (Санофи, руководитель отдела организационного развития Евразийского региона)

- Использование фасилитации для анализа результатов опроса вовлеченности сотрудников и разработки плана действий. **Александр Дудоров**

(Консалтинговая компания «Имидж персонал», мастер фасилитации, тренер по графической фасилитации, член международной ассоциации фасилитаторов IAF) и **Людмила Дудорова** (председатель российского отделения международной ассоциации фасилитаторов IAF-Russia,

Консалтинговая компания «Имидж персонал», мастер фасилитации, автор курса «Мастер фасилитации») #

27 февраля были объявлены победители «Премии HR-бренд 2013»

Проекты 2013 года в области коммуникаций с сотрудниками и кандидатами

▲ В номинации «Федерация» победил проект компании «АстроСофт»

Стремясь снизить затраты и риски, компания создала собственную программу подготовки кадров как альтернативу классическому найму.

▶ В номинации «Северная столица» проект «Nokian Tyres Россия»

Компания запустила кампанию «Мысли инновационно: программа инновационной деятельности Nokian Tyres Россия».

▼ В номинации «Мир» победил проект ФК «Шахтер»

Футбольный клуб «Шахтер» создал эффективную систему управления временным персоналом численностью 2 тысячи человек.

◀ В номинации «Столица» победил проект компании ОБИ

Компания поставила цель стать лучшим работодателем в сегменте DIY, запустив программу «Бренд работодателя – фокус на удержание сотрудников».

Победители «Премии HR-бренд 2013»

▲ Приз «Внутренний HR-бренд» компания «Белый Ветер Цифровой».

Приз вручался по результатам исследования вовлеченности сотрудников

Обладателем специального приза

«Лидер рейтинга работодателей России» стал Google.

▼ В номинации «Регион» победил проект компании «Эльдорадо»

Компания предложила сотрудникам создать волонтерскую программу «Лето Добрых Дел».

◀ Специальный приз «Старт карьеры» компания Mars

Приз вручался по результатам исследования сайта Career.ru среди молодых специалистов.

Победители «Премии HR-бренд 2013»

▲ Яна Кудрявцева, директор по персоналу и маркетингу IBS.

Стала обладателем специального приза «Персона года»
Участник Фотопроекта «HR-персоны: карьера и личная жизнь»

▼ Специальная номинация от «Билайн»

Победителем в рамках специальной номинации от «Билайн», «Клиент – наше все», стала компания DHL Express. .

◀ Участник Фотопроекта «HR-персоны: карьера и личная жизнь»

Джефф Лупиначчи, HR Director Eastern Europe Kimberly-Clark

Участник Фотопроекта «HR-персоны: карьера и личная жизнь» ▶

Химаныч Владимир, начальник департамента по работе с персоналом ОАО «Газпром нефть»

Победители «Премии HR-бренд 2013»

«Премия HR-бренд» – независимая ежегодная премия за наиболее успешную работу с репутацией компании как работодателя.

Победители «Премии HR-бренд 2013»

В 2014 году Премия вручалась в восьмой раз.

Генеральный партнер Премии 2013 – «Билайн», партнеры – KFC, «Трансаэро», «Конфаэль», «Экопси Консалтинг», агентство «33 полета», туристическая компания Elite Travel.

Ежегодное событие федерального масштаба, обязательное к посещению для профессионалов

20-21 марта 2014 года V ежегодная всероссийская отраслевая выставка по кадровому менеджменту Санкт-Петербург Конгресс-Холл «Московский» Holiday Inn Hotel

Выставка HRM Expo ежегодное событие федерального масштаба, обязательное к посещению для профессионалов сферы управления и развития человеческих ресурсов (HR) на предприятиях и в организациях любого масштаба и отрасли

Лучшие практики управления персоналом, новые технологические решения, эффективные инструменты для всех вопросов управления персоналом будут представлены на 1 000 кв.м. площади выставки и в 8 конференц-залах ее деловой программы.

Ежегодно около 2000 руководителей и специалистов, а также профессиональных экспертов и консультантов из всех регионов РФ становятся участниками HRM Expo.

В 2014 году выставка пройдет уже в 5 раз. Лучшие поставщики решений и услуг представят свои продукты и идеи профессионалам в области рекрутинга, обучения, мотивации, оценки персонала, внутренних коммуникаций, кадровому делопроизводству и по другим направлениям кадрового менеджмента.

В рамках HRM Expo пройдут более 80 мероприятий - конференций, круглых столов, дискуссий, презентаций, мастер-классов

Выставка HRM Expo -

ежегодное событие федерального масштаба

Выставка HRM Expo - 2014

Уважаемый
коллега,

Мы приглашаем
Вас и ваших
коллег -
руководителей и
специалистов,
отвечающих за
вопросы
управления
персоналом,
посетить
ежегодную
всероссийскую
выставку HRM
Expo 2014
в Петербурге и
все события ее
обширной
деловой
программы.

19 марта **Индустриальный Кадровый Форум** - федеральный форум руководителей по персоналу крупнейших промышленных предприятий (ТОП-400 по рейтингу РА Эксперт2013) www.i-HRforum.ru

Конференция по инструментам оценки персонала.

Практики, технологии, исследования, обмен практическим опытом и новинки рынка. (20 марта)

Management Day: секция программ для руководителей предприятий по эффективному управлению людьми и развитию организации. (20 марта)

День Рекрутера: конференция о новых методах поиска, лучших практиках и технологиях корпоративного рекрутинга.

(21 марта)

Специальная (VIP) программа для HR-руководителей (21 марта) - круглые столы, дискуссии, конференции:

- отраслевой бизнес-завтрак в формате круглого стола по управлению персоналом в промышленности

- отраслевой бизнес-завтрак в формате круглого стола по управлению персоналом в ИТ и Инжиниринге - профессиональная конференция по коучингу

- вечерний торжественный прием (networking- коктейль) для гостей VIP-программы

Зарегистрируйтесь на сайте www.hrmexpo.ru и получайте первыми все новости, чтобы не пропустить все самое важное и интересное из двух дней выставки. #

«Персонал Москва 2014»

Персонал Москва 2014 – специализированная выставка по HR-менеджменту, тренингу и развитию персонала

Выставка Персонал Москва – это:
- важнейшая HR выставка в России

- полный обзор рынка HR-менеджмента,

высококвалифицированные посетители из России и стран Зарубежья

- широко известные фирмы-экспоненты из различных стран, предлагающие комплексные решения в области управления персоналом

- тренинги ведущих T & D компаний

- содержательные доклады участников выставки

- доклады ведущих лекторов в области HR (Keynote-Speaker)

- дискуссии среди экспертов в рамках „Круглых столов“

- HR-литература.

Personal Moscow

10th Exhibition for HRM,

10-я специализированная выставка «Персонал Москва 2014»

Основные темы выставки:

HR-услуги, управление персоналом, HR Soft- & Hardware, консалтинг по вопросам HRM и делам предприятий, юридический консалтинг, повышение квалификации, тренинги, семинары, E-Learning, аудит и бухгалтер, страхование, бизнес-туризм, безопасность и охрана труда, и т.д.

Выставка предназначена для: директоров / владельцев компаний, членов правления компаний, директоров по персоналу, руководителей отделов кадров, HR-менеджеров, рекрутеров, ответственных за развитие персонала, специалистов в области управления знаниями, начальников и руководителей отделов, консультантов по делам предприятий и персонала, бухгалтеров / финансовых экспертов, специалистов по технике безопасности / охране труда и т.д.

Параллельно на выставке проводятся практические форумы, на которых можно познакомиться с новыми идеями, продуктами, услугами и решениями, необходимыми для ежедневной работы с персоналом.

Во время Круглых столов специалисты делятся своим опытом и обсуждают актуальные HR-вопросы. Тематика проводимых докладов и дискуссий вновь отражает актуальное развитие в области управления персоналом в России. Эксперты поделятся новинками в сфере консалтинга и HR-услуг, а также расскажут о своих разработках в сфере программного обеспечения для специалистов по управлению персоналом.

Среди тем такие, как рекрутинговые инновации, бизнес-симуляции, оценка, развитие и мотивация персонала, дистанционная работа, видеособеседования, автоматизация HR-процессов или новый тип руководителя.

Время и место: 23 и 24 апреля 2014, ЦВК «Экспоцентр», павильон 2.4

18 и 19 апреля 2014, Москва Выставка HEY! – здоровье, энергия, молодость

Миссия HEY! – помочь каждому быть успешным, здоровым и молодым.

Кому будет полезно и интересно:

- HR-специалистам и менеджменту компаний, заинтересованные в здоровье, молодости и эффективности сотрудников.
- Всем, кто хочет быть здоровым, молодым, энергичным и эффективным и готов работать в этом направлении.
- Всем, кто помогает другим быть здоровыми, молодыми, энергичными и эффективными.

Как мы будем это делать:

- Познакомим с профессиональными подходами и возможностями для здорового образа жизни.
- Покажем, как можно быть здоровым, энергичным и молодым вне зависимости от возраста, пола, сферы деятельности и места жительства.

- Дадим возможность обменяться лучшими корпоративными и личными практиками по теме. - Соберем на одной площадке лучших поставщиков услуг, товаров и информации.

В программе:

- Выставка поставщиков товаров, информации и услуг в области социальных гарантий; классической и нетрадиционной медицины; спорта и отдыха; управления стрессом, временем и эмоциями; сбалансированного и здорового питания.
- Бесплатные мастер-классы, презентации, круглые столы.
- HR-конференция «Здоровье и энергия. Инструкция по применению для бизнеса». Конференция для тех, кто хочет управлять потенциалом здоровья сотрудников, найти «клад» успешной компании, привлечь вдохновение и энергию здоровья против рутины повседневности.

Спикеры:
представители ГК
«Волга-Днепр»,
Turperware,
Госкорпорация по
ОрВД, ММЦ
«Столица», ОАО
«РОССЕТИ», Mail.Ru,
ГК «Руюн» - Книжный
бутик. - Общение,
обмен опытом и
практиками,
установление
полезных контактов.

Уникальные кейсы рекрутингового агентства Pruffi на SNCE

Конференция SNCE:

SNCE пройдет 27 и 28 марта в выставочном центре «Сокольники»

SNCE станет масштабным мероприятием для рынка коммуникаций в социальных медиа. В 2014 году она будет разделена на два потока: Social Media Marketing (SMM) и Social & Mobile Apps.

Двухдневная конференция SNCE

Двухдневная конференция SNCE, которая пройдет 27 и 28 марта в выставочном центре «Сокольники», продолжает знакомить вас со своими спикерами. Сегодня мы расскажем об Алене Владимирской – основателе рекрутингового агентства Pruffi. На конференции она выступит с докладом «Новые технологии для HR».

Тезисы:

рекрутинг в соцсетях (BrenchOut) - прижилось в IT и digital (Cloud)

социальные сети, как база данных о человеке

big Date - позволяет оценивать и находить вакансии

Информация о спикере: Алена Владимирская – основатель агентства интернет-рекрутинга Pruffi. Эксперт по рекрутингу и HR в Рунете. Руководила проектом Работа.ру (РДВ-медиа), возглавляла направление поиска талантов в Mail.Ru Group. Специалист IME по двум специальностям – маркетинг и управление проектами. Обладатель премии «HR-бренда» Лучшие работодатели

Информация о компании: Pruffi – это рекрутинговое агентство, специализирующееся на поиске ключевых и редких специалистов в различных профессиональных отраслях. Агентство закрывает самые сложные вакансии и ищет кандидатов только через собственных экспертов и краудсорсинговый сервис Pruffi Friends, никогда не используя открытые источники, что позволяет им находить даже тех специалистов, чьи резюме отсутствуют в интернете.

«Russian HR Week 2014» Москва. 17-20 АПРЕЛЯ 2014 года.

**Не пропусти
главное
событие
года в
области
HR!**

ДМИТРИЙ ПОТАПЕНКО
Сооснователь и управляющий
партнер Management
Development Group Inc.

ВЛАДИМИР ХИМНИЦКИЙ
Директор департамента по
управлению персоналом,
«Газпромнефть»

**АЛЕНА
ВЛАДИМИРОВСКАЯ**
Эксперт по рекрутингу,
сооснователь агентства Pruff

**ЕЛЕНА ПЕТРОВА
ВЛАДИМИРОВСКАЯ**
Eg-директор по персоналу
компании DHL Express в СНГ
и Юго-Восточной Европе

НАДЯ МИНДЕ
Вице-президент по персоналу,
Пасифик-а в компания Балтика

**ВАЛЕРИЯ
ДВОРЦЕВА**
Генеральный директор
«Визави Консалт»

ИГОРЬ МАНН
Сооснователь "Мэннинг-Ванс-
Фербер", ведущий маркетер в
СНГ

**АНДРЕЙ
ПАРАБЕЛЛУМ**
Сооснователь infohouse.ru

Максимальная эффективность персонала в жесткие времена. Как найти, обучить и не потерять!?

Кадровый кризис в России - это проблема, которая до сих пор остается актуальной.

Где найти профессионального сотрудника и развить его навыки, как внедрить новые технологии и не потерять старый персонал!?

На эти и многие другие вопросы, ответит самый масштабный в России и СНГ шоу-форум по эффективному управлению и развитию персонала, HR-стратегии, и внутренним коммуникациям:

«Russian HR Week 2014»

Форум пройдет в три потока и затронет важнейшие стороны HR и менеджмента.

Первый поток.

Новейшие тренды в области HR, рекрутинга, построения HR бренда,. Состояние рынка труда. Передовые технологии и методы найма, адаптации и обучения персонала. Корпоративная культура и HR –аналитика.

Второй поток.

Решение стратегических вопросов. Кадры, как глобальная проблема и основа современного бизнеса. Компетентность, мотивация и эффективность сотрудника, материальное и нематериальное стимулирование.

Третий поток.

Практические воркшопы и мастер классы для hr-менеджеров. Дискуссии, деловые игры, а так же специальные проекты от Топ спикеров.

С уважением, главный редактор
Рыкусова Ольга
(499) -391-81-42

Также ждем Ваших предложений и пожеланий по наполнению журнала (о чем Вам интересно прочитать)

Редакция
журнала КОМПЕТЕНЦИИ

приглашает Вас стать нашим
**автором, рекламодателем, либо
информационным партнером
нашего бесплатного он-лайн
журнала.**

На данный момент уже более 3000 специалистов HR и T@D сферы узнает о новом электронном издании благодаря рекламе, которую мы даем в различных СМИ, на крупных Интернет-порталах и в рассылках.

Сейчас мы формируем список авторов Журнала.

Мы будем рады видеть Вас в качестве автора рубрики или инфо-партнера.

У нашей команды есть большой опыт общения с HR-сообществом, бизнес-тренерами, преподавателями и предпринимателями

И мы знаем, что многое зависит от плодотворного сотрудничества с надежными партнерами.

Мы будем рады видеть Вас в качестве автора рубрики или инфопартнера- пишите мне -olgarykusova@hr-media.ru .

Журнал КОМПЕТЕНЦИИ

-содействует развитию научно-методологических знаний в области развития персонала;

- вовлекает представителей данной сферы в обсуждение всех трендовых областей развития персонала;

Журнал КОМПЕТЕНЦИИ

- оказывает консультационную помощь целевой аудитории в создании у себя в компании процедур и процессов;

- представляет читателю оценки, тренды, рейтинги, методики развития, мнения эксклюзивных персон в области развития персонала.

Над номером работали :

Главный редактор

Рыкусова Ольга

olgarykusova@hr-media.ru

Редактор, аналитик и эксперт:

Широкопояс Алексей

тел: 89262108419

consult2005@inbox.ru

Отдел маркетинга и подписки:

Мамедова Лейла

Редактор, дизайн, верстка:

Королева Надежда

Наши авторы:

Гороховская Арина

Широкопояс Алексей

Демьяненко Василий

Татарникова Марианна

Золотовицкий Роман

Якуба Владимир

Костюхина Ольга

Ананьева Татьяна

Перепечатка без согласования
запрещена.

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

Журнал "КОМПЕТЕНЦИИ"
номер март 2014

Тираж 3000 подписчиков
Бесплатный выпуск

Разрешено бесплатное распространение
журнала

16 +, для читателей 16 лет и старше
#- знак окончания статьи.

Подписка на журнал
<http://hr-media.ru/podpiska-na-zhurnal-1/>

Премия **HR-бренд** 2014

Станьте участником ежегодной
«Премии HR-бренд»

Открыта регистрация номинантов
www.hrbrand.ru

