

WARSZTAT OTWARTY

Maroney

cel ogólny szkolenia

Dostarczenie umiejętności związanych z efektywnym pełnieniem roli lidera/kierownika

cele szczegółowe- rozwijanie umiejętności:

- budowania własnego pozytywnego wizerunku w roli szefa
- budowania autorytetu w roli kierownika/lidera
- komunikowania się z pracownikami w trudnych sytuacjach
- budowania asertywnej postawy w stosunku do pracowników

Główne korzyści dla uczestników:

- 1** praktyczne przećwiczenie umiejętności podczas realnych case study, scenek role-play - trening umiejętności np. udzielania informacji zwrotnej, korygowania, przekazywania celów i delegowania, przećwiczenie nowych, związanych z przywództwem zachowań
- 2** natychmiastowe zastosowanie narzędzi praktyczne wykorzystanie metod zarządzania i egzekwowania zadań, zebranie wskazówek dotyczących planowania, motywowania i budowania własnego autorytetu
- 3** wymiana doświadczeń zarówno z innymi uczestnikami, jak i z doświadczonym biznesowo trenerem, sesje informacji zwrotnej od trenera i grupy, diagnoza mocnych stron oraz obszarów do rozwoju

VADEMECUM MENEDŻERA

PRAKTYCZNY TRENING UMIEJĘTNOŚCI SKUTECZNEGO I PRECYZYJNEGO ZARZĄDZANIA ZESPOŁEM

Na warsztacie odpowiemy na pytania:

Jakie są fundamentalne zasady obowiązujące skutecznego menedżera?

Jak zbudować własny pozytywny wizerunek w roli szefa?

Czy wybrany styl zarządzania jest optymalny dla menedżera i zespołu?

Jak zwiększyć skuteczność działań?
Jak wyzwolić u podwładnych chęć do działania?

Jakie narzędzia pozwolą zadbać o realizację postawionych zadań?

Jakie narzędzia wybrać, aby zapewnić spójność i dobre funkcjonowanie całego zespołu oraz poszczególnych pracowników?

TRENER

Krzysztof Stefaniak

TRENER BIZNESU

COACH

MEDIATOR

doświadczony dyrektor personalny, menedżer
i konsultant biznesowy

27648

godzin
szkoleń

3456

dni
szkoleniowych

8000

godzin sesji
feedbackowych

65

programów
szkoleniowych

219000

zadowolonych
uczestników

80

arkuszy
szkoleniowych

PROGRAM

DZIEŃ PIERWSZY	
Blok I Powitanie i rozpoczęcie szkolenia - Budowanie autorytetu szefa	Jak budować autorytet? Kiedy wykorzystywać władzę? Co stanowi fundament nowoczesnego zarządzania?
Blok II Cykl kierowania ludźmi: zadanie, motywowanie, kontrola, nagradzanie	Przekazywanie wymagań przez szefa-delegowanie – ćwiczenia .
Blok III Asertywność jako narzędzie skutecznego oddziaływania kierownika	Co to znaczy być asertywnym kierownikiem? Budowanie asertywnej postawy w codziennych relacjach z podwładnymi. Jak sobie radzić z „trudnymi pracownikami”? Jak się zmienić w szefa posiadającego autorytet korzystając z asertywności?
Blok IV Wprowadzenie do roli informacji zwrotnej	Informacja zwrotna w codziennej pracy menedżera. Sesja informacji zwrotnej – ćwiczenie praktyczne.
Blok V Podsumowanie	Omówienie pierwszego dnia – ćwiczenia praktyczne narzędzi poznanych podczas pierwszego dnia.
DZIEŃ DRUGI	
Blok VI Informacja zwrotna	Pochwała jako narzędzie motywacyjne. Mentoring w pracy lidera. Rola informacji zwrotnej w efektywności menedżera.
Blok VII Egzekwowanie, dyscyplina i zasady współpracy w zespole	Do czego może odwołać się kierownik egzekwując wymagania? Trójstopniowa forma egzekwowania wymagań w zespole. Korygowanie jako narzędzie oddziaływania.
Blok VIII Rozwiązywanie problemów w codziennej pracy menedżera	Przedstawienie modelu rozwiązywania problemów. Rozpoznawanie kompetencji pracowników.
Blok IX Delegowanie zadań	Po co delegujemy? Zasady delegowania + model rozmowy. Na co należy zwrócić szczególną uwagę w procesie delegowania.
Blok X Mój styl zarządzania i rozwój zespołu	Mój styl zarządzania – diagnoza i omówienie stylu zarządzania uczestników.
Blok XI Podsumowanie szkolenia	Wyjaśnienie wątpliwości, omówienie zadania wdrożeniowego.

4 STOPNIE PRACY na warsztacie

1. Wykonanie

Uczestnicy otrzymują wskazówki, objaśnienie ćwiczenia; poznają cel ćwiczenia, mają możliwość zadawania pytań, dopytywania.

2. Dyskusja

Po zakończonym ćwiczeniu grupa omawia ćwiczenie. Każdy ze swojej perspektywy. Ponadto grupa dokonuje między sobą wymiany doświadczeń, informacji.

3. Analogia pomiędzy zadaniem a codzienną pracą

Ćwiczenia, które nie odnoszą się wprost do zadań uczestnika, a wymagają szerszego spojrzenia na sytuację, pozwalają na budowanie elastyczności działania; pozwalają nadać właściwy kierunek działaniom i wyznaczać efektywniej sposoby postępowania w zmieniającym się stale środowisku i układach w organizacji.

4. Wyciągam wnioski ze swojej pracy i zastanawiam się, jak je wdrożę w codziennej pracy

Aktywna moderacja ze strony trenera pobudza dyskusję, analizę sytuacji. Dzięki refleksji po ćwiczeniu grupa diagnozuje swoje mocne strony, obszary do rozwoju, poznaje i buduje swój system wartości.

SYNERGIA W DZIAŁANIU I WSPÓLNA NAUKA

Nie opowiadamy o korzyściach z efektywnej komunikacji, transferu wiedzy, ze współpracy i z synergii - pozwalamy ich doświadczyć! Obnażamy błędne przekonania i podkreślamy wagę efektywnej komunikacji, zarządzania, budowania zdrowych relacji w organizacji.

Dzięki case study wykonywanym indywidualnie i w grupach bądź parach, uczestnicy mogą oswoić się z trudnymi sytuacjami, doświadczyć korzyści z nich wynikających konstruktywnych zachowań i budowania zdrowych relacji.

„AKCJA-REAKCJA-FEEDBACK”

Stosowana przez nas metoda szkoleniowa polega na natychmiastowym uzyskaniu informacji zwrotnej na temat ćwiczenia i indywidualnej efektywności uczestnika, jego mocnych stron, luk kompetencyjnych wymagających zwiększonych wysiłków rozwojowych.

Analiza trudnych sytuacji

Analiza trudnych sytuacji zawodowych i sposobów radzenia sobie z nimi dotyczy najczęściej branżowych zadań, realnych problemów pojawiających się podczas codziennej pracy uczestników szkolenia. Pozwala na wypracowanie przez grupę sposobu poradzenia sobie z daną sytuacją - różnorodność pomysłów zapewnia efektywne rozwiązanie.

WARTOŚĆ WARSZTATU

cena

1990 zł netto

2 dni szkoleniowe
1 uczestnik

Dlaczego warto Jak to się zwraca

218%

o tyle wyższe przychody mają firmy (w przeliczeniu na jednego pracownika), które wydają na szkolenie pracowników ponad \$1,500 w porównaniu z tymi, które wydają średnio \$125 (źródło: Laurie Bassi, "Profiting From Learning: Do Firms' Investments in Education and Training Pay Off?", 2000).

2%

taki wzrost produktywności pracownika oznacza 100% zwrot z inwestycji w jego szkolenie (źródło: "The 2001 Global Training and Certification Study," CompTIA and Prometric).

15%

o tyle lepszy jest wskaźnik retencji w skali średniej krajowej u szkolonych pracowników. Cheesecake Factory: wydaje na szkolenia \$2,000 rocznie na jednego pracownika i ma przychody na poziomie około **\$11,000 z jednego metra kwadratowego** powierzchni sklepu (dwukrotnie więcej niż średnia dla branży). (źródło: "The 2001 Global Training and Certification Study," CompTIA and Prometric).

30%

o tyle wzrasta wartość każdego dolara wydanego na szkolenia pracowników w ciągu trzech lat **poprzez wzrost ich produktywności**. (źródło: Tim Lane, "Learning to Succeed in Business with Information Technology").

Cena zawiera:

- profesjonalne szkolenia prowadzone metodą interaktywnych warsztatów
- prowadzenie przez doświadczonego trenera
- przygotowanie wachlarza branżowych studiów przypadku
- materiały szkoleniowe w wersji drukowanej i on-line
- ankiety ewaluacyjne
- certyfikaty dla uczestników
- wsparcie wdrożeniowe przez 1 miesiąc po szkoleniu (e-mail, telefon)
- lunch i przerwy kawowe w trakcie warsztatu

KONTAKT

Milena Cieśla

Konsultantka HR

m: +48 530 077 545

e-mail: milena.ciesla@maroney.pl

VADEMECUM MENEĐŻERA

poprzednie edycje.....

9/10

Uczestników poleca to szkolenie swoim znajomym

10/10

Uczestników otrzymuje certyfikat ukończenia

9/10

Uczestników chce dalej rozwijać swoje kompetencje w tym obszarze

4,9

5,0

Zadania i ćwiczenia dobrze uzupełniały szkolenie i odnosiły się do omawianych treści

4,8

Trener był pomocny przy rozwijaniu mojej wiedzy i/lub umiejętności oraz pewnie prezentował temat szkolenia

Ogólna ocena szkolenia*

* wyniki na podstawie wypełnionych przez Uczestników ankiet ewaluacyjnych (skala 1-5)

SOŁTYSIŃSKI KAWECKI & SZLĘZAK

Niezależny Doradca Finansowy

Warsztat docenili:

INDITEX