

Akademia Menedżera

Akademia Menedżera to cykl 5 szkoleń opartych na podstawowych kompetencjach menedżerskich.

Każdy dzień szkolenia będzie oparty na doskonaleniu konkretnej kompetencji niezbędnej na stanowisku menedżerskim.

14.09.2016 r.

I. PODSTAWOWE KOMPETENCJE MENEDŻERA

Celem szkolenia jest poznanie roli współczesnego menedżera w organizacji.

Rola lidera w organizacji ewoluuje – od autorytarnego szefa po rozumiejącego i wspierającego lidera. Podczas szkolenia przedstawimy model kompetencyjny menedżera, podstawowe style kierowania oraz narzędzia i techniki zarządzania czasem w codziennej pracy.

KORZYŚCI czyli na szkoleniu:

- dowiesz się, jakie cechy menedżera warunkują sukces w kierowaniu zespołem
- poznasz znaczenie planowania i zarządzania celami w swojej pracy
- nauczysz się jak zarządzać sobą w czasie w odniesieniu do zarządzania zespołem

PROGRAM:

1. Profil idealnego menedżera
 - przywództwo a zarządzanie
 - modele przywództwa a kompetencje lidera
 - budowanie autorytetu a styl kierowania

2. Wizja, misja i strategia czyli gdzie zmierza lider
 - miejsce lidera w organizacji (wizja, misja)
 - kultura organizacyjna a kompetencje menedżera
 - zarządzanie przez cele (SMART, MBO)

3. Zarządzanie sobą w czasie – cenny czas przywódcy
 - ustalanie priorytetów jako podstawa efektywności menedżera
 - narzędzia planowania pracy
 - umiejętność delegowania i kontroli: szanse i zagrożenia
 - wyzwania menedżera XXI wieku – (różnorodność, wartości, wizja)

05.10.2016 r.

II. WYSTĄPIENIA PUBLICZNE – SZTUKA KOMUNIKACJI W PRAKTYCE

Coraz częściej do naszych zadań zawodowych należy prowadzenie prezentacji i występowanie przed publicznością. Naturalną tendencją każdego człowieka jest chęć zrobienia dobrego wrażenia na innych, zarówno w sferze prywatnej jak i w życiu zawodowym. Celem szkolenia jest przygotowanie uczestników do jak najlepszej autoprezentacji w sytuacji zawodowej ekspozycji społecznej.

KORZYŚCI czyli na szkoleniu:

- dowiesz się jak przygotować spójne, przekonywujące i efektywne wystąpienie
- poznasz podstawowe zasady komunikacji w sytuacji zawodowej ekspozycji społecznej
- nauczysz się jak dopasować wystąpienie do audytorium, okazji czy sytuacji

PROGRAM:

1. Przygotowanie – jak zaplanować przekonywujące wystąpienie
 - określenie celu przemówienia
 - funkcje prezentacji - informowanie, motywowanie, przekonywanie
 - expose szefa
2. Autodiagnoza – jak mnie widzą współpracownicy
 - analiza SWOT własnej osoby
 - oceny stylu przekazywania informacji
 - opanowanie tremy – czego się boję
3. Struktura wystąpienia publicznego
 - schemat prezentacji – co chcę powiedzieć?
 - przygotowanie do wygłoszenia prezentacji
 - zasady tworzenia inspirującego wystąpienia
 - błędy – jak ich nie popełniać

26.10.2016 r.

III. KOMUNIKACJA W ZARZĄDZANIU – JAK MÓWIĆ, ŻEBY SŁUCHALI

Celem szkolenia jest uporządkowanie wiedzy dotyczącej zasad komunikacji na linii przełożony – pracownik. Podczas szkolenia przedstawimy podstawowe zasady komunikowania się w sytuacjach zawodowych wpływające na zaangażowanie pracowników – podstawy udzielania informacji zwrotnych, delegowania zadań, motywowania, oceny.

KORZYŚCI czyli na szkoleniu:

- zrozumiesz zasady i znaczenie komunikacji w sytuacjach zawodowych
- nauczysz się stosować podstawowe narzędzia komunikacyjne menedżera
- dowiesz się jak komunikacja menedżera wpływa na motywację pracowników

PROGRAM:

1. Rola komunikacji w pracy menedżera
 - monolog vs dialog
 - analiza transakcyjna w komunikacji- rodzic, dziecko czy dorosły
 - podstawy asertywności
2. Podstawowe narzędzia komunikacyjne menedżera (algorytmy, zasady, techniki)
 - zasady udzielania informacji zwrotnych i oceny
 - stawianie granic
 - formy zlecania zadań: delegowanie, uprawnianie, wydawanie poleceń, przedstawianie decyzji
 - trudne sytuacje komunikacyjne (zwolnienie, nagana itp.)

3. Komunikacja menedżera a zaangażowanie pracowników
 - wpływ na zaangażowanie czyli jak komunikacja wpływa na motywację
 - budowanie właściwych relacji szef – podwładny

16.11.2016 r.

IV. ZARZĄDZANIE SYTUACYJNE CZYLI JAK DOBIERAĆ STYL KIEROWANIA DO ZACHOWAŃ PODWŁADNYCH

Celem szkolenie jest spojrzenie na pracę menedżera z perspektywy sytuacji – sytuacji zmiany oraz sytuacji różnej dojrzałości swojego podwładnego.

Z jednej strony skupimy się na tym, jak zmienia się zachowanie pracownika (wiedza, doświadczenie) w czasie. Z drugiej pokażemy, czym jest zmiana w organizacji i jaka w niej rola menedżera odpowiedzialnego za swój zespół.

KORZYŚCI czyli na szkoleniu:

- zrozumiesz zasady przywództwa sytuacyjnego wg P.Hersey, K.H.Blancharda
- nauczysz się, jako menedżer, dopasowywać swoje zachowania do dojrzałości pracownika
- dowiesz się jak radzić sobie z sytuacji zmiany w organizacji

PROGRAM:

1. Przywództwo sytuacyjnego wg P.Hersey, K.H.Blancharda
 - dojrzałość pracownika a zespół
 - indywidualny stylu zarządzania
 - udzielanie wsparcia i dobieranie optymalnego poziomu kontroli
 - elastyczne stosowanie stylów kierowania dla osiągnięcia wyników
2. Psychologia zmiany
 - definicja i etapy zmiany

- koszty i konsekwencje zmiany w organizacji
 - podstawowe zasady wprowadzania zmiany
 - rola menedżera w sytuacji zmiany – mocne i słabe strony
3. Zmiana w organizacji (w zespole) – sposoby radzenia sobie
- zasady komunikacji zmiany: menedżer-zespół-organizacja
 - identyfikacja reakcji na zmianę w zespole
 - opór wobec zmiany – jak sobie radzić, jak przeciwdziałać
 - style zachowania w sytuacji zmiany

14.12.2016 r.

V. DOSKONALENIE KOMPETENCJI PRACOWNIKÓW – CZYLI JAK ROZWIJAĆ SWÓJ ZESPÓŁ

Podczas szkolenia nauczymy jak dobierać efektywne metody doskonalenia kompetencji pracowników w organizacji. Przedstawimy sposoby odkrywania luk kompetencyjnych w oparciu o modele kompetencyjne. Pokażemy różnice w działaniach rozwojowych w organizacji.

KORZYŚCI czyli na szkoleniu

- poznasz podstawy tworzenia modeli kompetencyjnych oraz przeprowadzania audytów kompetencyjnych
- nauczysz się rozpoznawać luki kompetencyjne w swoim zespole
- zrozumiesz różnice pomiędzy szkoleniem, coachingiem a mentoringiem
- zrozumiesz rolę menedżera w rozwiązywaniu trudnych sytuacji w oparciu o coachingowy styl zarządzania

PROGRAM

1. Profile kompetencyjne jako podstawa planowania działań rozwojowych w organizacji
- zasady tworzenia profili kompetencyjnych (definicja i opisy poziomów

-
- kompetencji)
- rozpoznawanie luk kompetencyjnych w zespole
 - zasady przeprowadzania audytu kompetencyjnego w organizacji
2. Działania rozwojowe w organizacji a ich efektywność
- coaching, szkolenie a mentoring - definicje i różnice
 - działania rozwojowe a luki kompetencyjne- jak dokonać wyboru
 - działania rozwojowe - zestawienie pod kątem efektywności
3. Rola menedżera w rozwoju swojego zespołu
- koncentracja na rozwiązaniach
 - rola relacji, zaufania i dialogu
 - coachingowy styl zarządzania w praktyce