[bookmark: _GoBack]ZARZĄDZANIE ZASOBAMI LUDZKIMI
Wykład 8 (27.11.2013) c.d.
27. Metody doskonalenia kadr związanych z miejscem pracy (on the job).
- przyuczenie – doskonalenie, zdefiniowanie (prosta) działalność
- instrukcje – skomplikowane wielostopniowe … pracy
- asystentura – przygotowanie do objęcia stanowiska kierowniczego
- zastępstwo – zadania nadające się do delegowania
26. Metody doskonalenia kadr w odniesieniu do miejsca pracy:
- wykład
- rozmowa nauczająca
- studia przypadków
- gry planistyczne
- odgrywanie ról
27. Metody doskonalenia związane z miejscem pracy.
ZALETY:
- bazowanie na praktyce
WADY:
- gdy brak jest odpowiednio przygotowanych zasobów
- gdy należy wprowadzić modyfikacje
28. Metody doskonalenia w oderwaniu od miejsca pracy:
- bazują na sztucznie wytworzonych elementach sytuacyjnych, nawiązujących jednak do warunków praktycznych
29. Coaching i mentoring.
COACH – opiekun pracownika lub całego zespołu pracowników (-> prowadzi naukę, udziela instrukcji)
>> COACHING ma poprawić funkcjonowanie zawodowe pracownika, stanowić formę wsparcia dla zastosowania wiedzy w innych warunkach.
>> Pomaga rozwiązać najpilniejsze potrzeby.
>> Doskonali posiadane umiejętności.
30. Zadania i obowiązki coacha:
- określenie potrzeb rozwojowych
- wyjaśnienie na czym polega coaching
- pomoc w ustaleniu planów uczenia się i planowania działań
- wykorzystanie doświadczeń związanych z uczeniem się w celu poprawy efektów działania
- przekazywanie informacji zwrotnych na podstawie zaobserwowanych zachowań podopiecznemu
- stosowanie wyznań tak by mógł ocenić swoje umiejętności
- pomoc pracownikowi w określeniu problemów i możliwości ich rozwiązania
- wspieranie procesu oceny poprzez zniechęcenie
31. Czynniki wpływające na efektywność szkoleń:
ŚRODOWISKOWE:
- możliwość zwolnienia z bieżących zajęć liczby pracowników
- fundusze na pokrycie kosztów
- właściwe zaprojektowanie programu szkoleń pod kątem potrzeb uczestników i organizacji
- właściwa komunikacja z pracownikami
INDYWIDUALNE:
- style uczenia się
- doświadczenie z poprzednich szkoleń
- świadomość uczenia się w perspektywie dalszej pracy
- osobiste zainteresowania, ulubione zajęcia
- sytuacja rodzinna a koncentracja na szkoleniu
- posiadana wiedza
- poziom intelektualny i uzdolnienia
32. MENTORING – całokształt rozwoju osobistego i zawodowego; pracownik jest odpowiedzialny za swoją naukę kieruje swoim rozumem.
33. Efektywność doskonalenia kadr:
- poziom reakcji – bada się jak uczestnicy zareagowali na szkolenie, jak przejęli prezentowane treści, metody. Wadą może być tzw. „zaczarowanie”
- poziom uczenia się – diagnozuje się zdobyte kwalifikacje, bada się wiedzę, umiejętności i postawy po szkoleniu. Trudnością jest trafność zdiagnozowania na początku.
- poziom zachowań – badania porównawcze zmian w zachowaniach uczestników szkolenia przed i po procesie dydaktycznym. Proces długotrwały: czy jest to efekt szkolenia czy stażu
- poziom efektów – porównanie zysków ze szkolenia z jego kosztami niewymiarowości jego efektów
34. Proces doskonalenia przynosi efekty gdy jego cele:
- od początku są klarowne
- stanowią wyzwanie dla pracownika
- wiążą się z osiągnięciem innych profitów
- są podzielone na etapy, których realizacja jest kontrolowana, a pracownik otrzymuje informacje zwrotną o efekcie kontroli
35. Przemieszczanie pracowników (zmiany stanowisk pracy).
KIERUNKI PRZEMIESZCZANIA dzielimy na:
- poziomy (między pionami funkcjonalnymi przedsiębiorstwa)
- pionowy (w górę hierarchii – awans w dół – degradacja)
- na zewnątrz (odejście pracowników)
36. Przyczyny przemieszczeń:
- restrukturyzacja firmy
- rozbieżność między kwalifikacjami a wynagrodzeniem
- planowana rotacja
- realizacja planu rozwoju pracownika
- zdarzenie losowe

MOTYWOWANIE
(wynagradzanie pracowników)
1. MOTYWOWANIE – proces regulujący zachowania pracowników, które powinny wpływać na osiągnięcie celów organizacji przy jednoczesnym zaspokojeniu potrzeb osób zatrudnionych.
2. Schemat.


3. WYNAGRODZENIE – jest to całkowity dochód pracownika wynikający z podjętych i wykonania określonej pracy. Obejmuje zbiór składników płacowych (gotówkowych). Wynagrodzenie powinno odpowiadać rodzajowi ilości i jakości wykonywanej pracy przez zatrudnionego.- usługi
- świadczenia
- ubezpieczenia
- programy
- płaca zasadnicza
- dodatki
- nagrody
- składniki wynikające z przepisów prawa
Bezgotówkowy
Gotówkowy 
System wynagrodzeń
MOTYWOWANIE
Niematerialne
Materialne

4. System wynagrodzeń jest zbiorem następujących składników:
- formy wynagrodzeń
- struktura wewnętrzna i zewnętrzna wynagrodzeń
- zasad
- narzędzi i procedur, kształtowania poszczególnych składników wynagrodzeń
5. System wynagrodzeń powinien spełniać takie zadania:
- płaca powinna być atrakcyjna
- wielkość, forma, możliwości zwiększenia powinny być zgodne z oczekiwaniami pracowników
- wysokość płacy powinna być związana najściślej z wykonywaną pracą i efektami na które pracownik ma wpływ
- należy jasno określić zasady otrzymywania stawek płac
- należy stworzyć system, który by dawał realne szanse wzrostu płac uzależnione od pracy pracowników (wydajności, efektów)
- poziom, składniki, formy powinny być zróżnicowane w obrębie jednej formy w zależności od wykonywanej pracy zajmowanego stanowiska, miejsca w strukturze organizacyjnej, osiąganych wyników
- płaca powinna być zgodna z prawem, kulturą organizacyjną
6. Dokumenty regulujące wynagrodzenie:
- wynagrodzenie musi być określone w umowie za pracę
- układ zbiorowy pracy (zakładowy i pozazakładowy)
- regulamin wynagrodzenia gdy nie ma układu zbiorowego pracy, a pracodawca zatrudnia powyżej 10 osób
7. Funkcje wynagrodzeń:
- motywacyjna
- dochodowa
- społeczna
- kosztowa
- rynkowa
Funkcja motywacyjna, to takie ukształtowanie poziomu i struktury płac, aby pracownik przyjmował odpowiednie postawy i zachowania zmierzające do realizacji przez niego określonych zadań.
8. Funkcja dochodowa – gromadzenie środków w celu zaspokojenia indywidualnych potrzeb bytowych i rodziny, odtworzenie jego zdolności do pracy, rozwoju osobowości.
Niezabezpieczenie tych elementów to negatywny wpływ na pracownika i pracodawcę.
9. Funkcja kosztowa wynagrodzenia:
- jest kosztem dla pracodawcy
- bezpośrednie koszty tworzące wynagrodzenie
- wysokość określa siłę konkurencyjności
10. Funkcja rynkowa:
Każda praca ma określoną cenę na rynku pracy (cena -> płaca).
