
DOŚWIADCZENIE CENTRUM ROZWOJU KADR W PRACY Z KLIENTAMI

Centrum Rozwoju Kadr przy Katowickiej Specjalnej Strefie Ekonomicznej S.A. oferuje szkolenia, treningi symulacyjne, a także indywidualny coaching menedżerski. Siedzibą CRK jest od 1999r. Podstrefa Tyska w Tychach przy ul. Fabrycznej 2.

Szkolenia, jakie prowadzimy obejmują swoim zakresem m.in. umiejętności liderskie, komunikacji i budowania zespołów, rozwiązywania konfliktów i negocjacji dla menedżerów różnego szczebla.

Oferujemy elastyczne formy współpracy w zakresie szkolenia personelu w zależności od indywidualnych potrzeb szkoleniowych Państwa Firmy. Gwarantujemy konkretne i trwałe efekty.

Proponujemy:

· Opracowanie programów szkoleniowych z wyznaczonych obszarów w oparciu o aktualny poziom potrzeb i umiejętności szkolonych pracowników.

· Warsztaty szkoleniowe oraz kilkudniowe treningi symulacyjne poświęcone ćwiczeniu nowych umiejętności.

· Przygotowanie i wdrażanie programów rozwojowych dla talentów i sukcesorów w organizacji

Nasze wartości to: koncentracja na sukcesie klienta, uczciwość, wyznaczanie ambitnych celów oraz dopasowanie się do kultury organizacyjnej naszego klienta.

Nasze zasady to:

· Pracujemy z wielką dbałością o zadowolenie naszych klientów.

· Zapewniamy proaktywne działanie.

· Oferujemy rzetelną wiedzę oraz wieloletnie doświadczenie naszych trenerów.

· Pracujemy z głębokim szacunkiem i troską rezultaty każdego projektu.
 OPIS ETAPÓW WSPÓŁPRACY

	
	ETAP
	CEL

	1
	Przygotowanie szkolenia –wywiad na temat potrzeb szkoleniowych.

 Określenie stanu obecnego - ankiety, wywiady - z uczestnikami i ich przełożonymi.

Określenie stanu oczekiwanego (jaki jest nasz cel) i na tej podstawie opracowanie programu szkoleniowego.

	Zebranie informacji na temat:

· uczestników szkolenia i ich oczekiwań,

· charakterystyki i warunków pracy,

· najczęściej spotykanych problemów,

· zrealizowanych programów szkoleniowych,

· sytuacji obecnej i pożądanej,

· metod dojścia do wyznaczonego celu.

Informacje te umożliwiają przygotowanie szkolenia max nastawionego na ćwiczenie praktycznych rozwiązań w codziennej pracy uczestników szkolenia zgodnie z wyznaczonymi celami.

	2
	Sesje szkoleniowe – organizowane w sali szkoleniowej Podstrefy Tyskiej KSSE S.A., sali szkoleniowej w siedzibie głównej KSSE S.A. w Katowicach lub wyjazdowe w ośrodkach szkoleniowych lub hotelach.

	Realizacja sesji szkoleniowych nastawionych na praktyczne ćwiczenie zdobywanej wiedzy i umiejętności, a także budowanie postawy sukcesu indywidualnego i zespołowego.

	3
	Działania poszkoleniowe – ankiety, sesje follow up, konsultacje i/lub coaching indywidualny.

	Wzmocnienie efektu szkoleniowego, praca nad indywidualnymi potrzebami uczestników.

TEMATYKA SZKOLEŃ
Jesteśmy gotowi zorganizować szkolenie tak, aby jak najlepiej spełniało Państwa potrzeby jako Firmy i wychodziło naprzeciw oczekiwaniom uczestników. Zamieszczone poniżej tematy szkoleń to wstępna propozycja wynikająca z naszych dotychczasowych doświadczeń współpracy z firmami z różnych branż.

I. POZIOM: ROZWÓJ EFEKTYWNEGO PRACOWNIKA W ORGANIZACJI

Moduły szkoleniowe z poziomu I zaadresowane są do wszystkich pracowników posiadających wysoki potencjał kompetencji technicznych, których efektywność znacząco wzrośnie poprzez rozwinięcie kompetencji komunikacyjnych i współpracy z innymi. Każdy moduł to praktyczny trening wybranych umiejętności. Celem nadrzędnym jest rozszerzenie kompetencji uczestników w dziedzinach takich jak komunikacja z innymi, usuwanie możliwych barier na linii komunikacji z przełożonymi i współpracownikiem, umiejętności słuchania i przyjmowania krytyki, udzielanie informacji zwrotnej oraz rozwiązywanie bieżących problemów i konfliktów pracy.

A. EFEKTYWNOŚĆ OSOBISTA

· Komunikacja interpersonalna
· Budowanie relacji i aktywne słuchanie
· Zarządzanie czasem i zadaniami

· Radzenie sobie ze stresem
· Asertywność i przyjmowanie krytyki
· Umiejętności przystosowania się do zmian
· Sztuka prezentacji
B. EFEKTYWNOŚĆ ZESPOŁU

· Team-building i efektywna praca w zespole
· Komunikacja w zespole
· Kreatywność i innowacyjność
· Techniki rozwiązywania problemów
· Prowadzenie efektywnych spotkań zespołu
· Od konfliktu do współpracy
· Zespół w zmianie
II. POZIOM: ROZWÓJ LIDERA PRODUKCJI

Moduły szkoleniowe z poziomu II zaadresowane są do brygadzistów, mistrzów, a także kierowników. Każdy moduł to praktyczny trening wybranych umiejętności managerskich, niezbędnych w efektywnym kierowaniu operacyjnymi pracownikami. Celem nadrzędnym treningu jest rozwinięcie w uczestnikach umiejętności kierowania pracownikami w różnych sytuacjach zadaniowych, usuwania możliwych barier na linii komunikacji z pracownikiem, stymulowania rozwoju pracowników i zespołów, a także wykształcenie w nich umiejętności aktywnego przewodzenia i nie-finansowego motywowania podwładnych.
· Efektywny lider
· Vademecum umiejętności menadżerskich
· Kierowanie zespołem na produkcji

· Budowanie efektywnych zespołów

· Szkolenie i rozwijanie pracowników

· Coaching – techniki prowadzenia rozmów rozwojowych

· Coaching – warsztat praktycznych zastosowań

· Rozmowy oceniające i feedback

· Delegowanie zadań
· Motywowanie nie-finansowe pracowników
· Menadżer mediatorem
· Rozwijanie własnego potencjału
III. POZIOM AKADEMIA MENEDŻERA/PRZYWÓDCY

Moduły szkoleniowe z poziomu III zaadresowane są do menedżerów wyższego i najwyższego szczebla. Każdy moduł to praktyczny trening wybranych umiejętności przywódczych, niezbędnych w efektywnym przewodzeniu zespołom i organizacji. Celem modułów jest pogłębienie zrozumienia ważności i kompleksowości roli lidera/przywódcy w organizacji, a także rozwijanie w uczestnikach inteligencji emocjonalnej przywódcy i związanych z nią kompetencji w dziedzinach takich jak: budowanie kultury współpracy na rzecz osiągania wyzwań dla całej organizacji, komunikacja coachingowa z podwładnymi, elastyczne stosowanie różnych poziomów delegowania, promowanie informacji zwrotnej oraz rozwiązywanie problemów wewnątrz-organizacyjnych, stymulowania rozwoju zespołów i całej organizacji.
· Przywództwo - władza czy autorytet
· Coachingowy styl zarządzania
· Budowania współpracy w zespole
· Zarządzanie zmianą
· Rozwijanie inteligencji emocjonalnej
· Sztuka negocjowania i rozwiązywania konfliktów
IV. EXECUTIVE FOCUS COACHING
V. PROGRAMY ROZWOJOWE DLA TALENTÓW I SUKCESORÓW

Procesy związane z zarządzaniem talentami i sukcesją dobrze zaplanowane i włączone w inne działania HR-owe stają się jednym z kluczowych elementów budowania stabilizacji organizacji, które stawiają na sukces. Programy z modułu V są realizowane we współpracy z kadrą menadżerską najwyższego szczebla i HR. Są dedykowane dwóm ważnym dla każdej organizacji grupom pracowników: pracownikom wyjątkowo utalentowanym ważnym z punktu widzenia budowania przewagi konkurencyjnej oraz pracownikom przewidzianym jako sukcesorzy na ważne dla organizacji stanowiska. Oferujemy:

· przygotowanie organizacji do procesu identyfikacji właściwych osób do programów rozwoju talentów i/lub przygotowania sukcesorów do nowej roli

· Ocenę potencjału poprzez diagnostykę indywidualną, sesje AC/DC w odniesieniu do wybranych kompetencji/ kryteriów.

· przygotowanie i realizację programów szkoleniowo - rozwojowych dla wybranych grup pracowników

· przygotowanie programów wsparcia rozwoju poprzez pracę z przełożonymi w roli coacha, mentora.

· indywidualne sesje konsultacyjne.

METODYKA PROWADZENIA SZKOLEŃ

Szkolenia łączą w sobie wiedzę i umiejętności z określonej dziedziny z konieczną wiedzą i umiejętnościami praktycznymi. Tematy są tak konstruowane, aby oprócz niezbędnych wiadomości, uczestnik mógł się osobiście zaangażować w szkolenie (poprzez ćwiczenia, gry symulacyjne, pracę własną, pod okiem kamery video).

Nasze szkolenia uzyskują wysoką ocenę uczestników, ponieważ każdorazowo są dostosowywane do potrzeb organizacji i uczestników. Uczestnicy podczas treningu rozwiązują własne, rzeczywiste problemy i dochodzą do prawdziwych rozwiązań możliwych do zastosowania w praktyce.

Metody wykorzystywane przez nas podczas szkoleń są maksymalnie praktyczne:

· interaktywny wykład i dyskusja,

· atrakcyjne gry i ćwiczenia, wywołujące duże zaangażowanie uczestników,

· osobista praca z otrzymanym materiałem,

· scenki praktyczne z wykorzystaniem kamery video wraz z analizą,

· analiza przypadków,

· dyskusje grupowe,

· burza mózgów i inne metody twórczego myślenia,

· autotesty psychologiczne – samoanaliza i pobudzenie do refleksji,

· zadania domowe - do wykonania między etapami w przypadku szkolenia wielomodułowego.

Podstawą naszego działania jest utrzymywanie stałego kontaktu z naszym Klientem - tak na poziomie rozpoznawania potrzeb i przygotowań do szkolenia, jak i w ocenie i planowaniu kolejnych etapów. Stąd na każdym etapie możliwe będzie przedyskutowanie osiąganych efektów i skorygowanie programu tak, by odpowiadał konkretnym potrzebom Państwa firmy i Pracowników.

Efekty szkolenia sprawdzane są na bieżąco poprzez:

· komentarze do praktycznych ćwiczeń

· samoocenę uczestników

· działania trenera testujące proces uczenia się

· testy

· formularz oceny szkolenia

· rozmowy z managerami szkolonych osób

REFERENCJE

Zaufali nam:

Aperam Stainless Services & Solutions Poland Sp.zo.o.
BOC Polska Sp.z o.o.

BOS Automotive Products Polska Sp.z o.o.

BWI Poland Technologies Sp.zo.o.

DBL Sp.zo.o.

Energomontaż Południe S.A.

Final S.A.

HAGER POLO PRODUKCJA Sp.z o.o.

Interplast Sp. z o.o.

Lear Corporation II Sp. z o.o.

Lear Corporation I Sp. z o.o.

Lentex S.A.

MultiBank BRE Bank S.A.

Netia Telekom S.A.

Nexteer Automotive Poland Sp.zo.o. (Delphi Polska Automotive System Sp.z o.o.)

NGK Ceramics Sp.zo.o.

Poczta Polska S.A. Dyrekcja Okręgu Poczty Polskiej w Katowicach

Powiatowy Urząd Pracy w Tychach
PPM Polesie Sp. z o.o.

2SI Sieciowe Systemy Informatyczne Sp. z o.o.

Schenker Sp.z o.o.

SKOK Piast

Stalprodukt Centrostal Sp. z o.o.

Starostwo Powiatowe Racibórz

Tenneco Automotive Polska Sp. zo.o.

Tenneco Automotive Eastern Europe Sp. z o.o.

Urząd Miasta Tychy

Urząd Miasta Racibórz

Yawal System Sp. z o.o.

PAGE
2

