[image: image4.jpg]forum Inicjafyw rozwo jowych

[image: image5.jpg]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

* %

* X %

* 4 %

[image: image6.jpg]KAPITAL LUDZKI

NARODOWA STRATEGIA SPOINOSCI

Dotyczy realizacji projektu „Wiedza dla Podlasia” nr WND-POKL.09.03.00-20-013/08

Kształcenie kadr w organizacji

Kształcenie i rozwój personelu są coraz bardziej doceniane przez nowoczesne przedsiębiorstwa. Pracownicy szkoleni są w zakresie umiejętności menedżerskich, nadzoru, komunikacji, umiejętności specjalistycznych i profesjonalnych, stylu kierowania, technik administracyjnych, nowych metod i procedur pracy oraz relacji z klientami. Kształcenie kadr w organizacji jest jednym z najważniejszych elementów zarządzania zasobami. Organizacja systemu kształcenia jest trudnym, złożonym systemem, wymagającym specjalistycznej wiedzy i umiejętności. Zapewnia wysoki poziom, szybkie reagowanie na zmiany i przynosi zysk. W systemie kształcenia musi się znaleźć dokładna analiza potrzeb, kierunki kształcenia pracowników wraz ze szczegółowym planem, budżet, analiza efektów z realizacją kluczowych celów organizacji.

Zmiany w zachowaniach pracowniczych powinny być na tyle trwałe, aby mogły być wykorzystywane w praktyce i przenoszone na inne sfery działań. Kształcenie pracowników jest tym efektywniejsze, im lepiej pracownicy rozumieją i utożsamiają się z celami firmy.

Nadzór nad systemem kształcenia pracowników należy do zadań kadry kierowniczej, która powinna śledzić działalność i zmiany w organizacji, w tym w polityce kadrowej, i natychmiast dostosowywać plan kształcenia pracowników do sygnału nadchodzących zmian. Od osób zarządzających przedsiębiorstwem zależy rozwój zawodowy jednostek, planowanie karier, gdyż zarówno dla firmy, jak
i dla każdego z pracowników ważne jest opracowanie komplementarnego do potrzeb systemu kształcenia i doskonalenia zawodowego pracowników. Aby proces dydaktyczny był skuteczny (prowadził do celu) i efektywny (nie pociągał za sobą kosztów zbyt dużych w stosunku do rezultatów), potrzebne jest zaangażowanie zarówno pracownika jak i pracodawcy. Pracodawca musi być na tyle elastyczny by nie utrudniać pracownikowi udziału w zajęciach edukacyjnych, pracownik zaś na tyle sumienny by czerpać jak najwięcej z tych zajęć by później wykorzystać zdobytą wiedzę w praktyce, na konkretnym stanowisku pracy.
Edukacja powinna stać się środkiem, dzięki któremu pracodawcy i kadra pracownicza jednocześnie realizują swoje cele. Kształcenie i rozwój sprzyja poszerzeniu horyzontów pracownika, rozwijaniu cech osobowości, takich jak innowacyjność i przedsiębiorczość, a także zaspokojeniu potrzeby samorealizacji pracownika. Kształcenie może być wynagrodzeniem dla pracownika, ale jest przede wszystkim drogą rozwoju profesjonalnego, którą dana osoba zamierza przebyć w życiu zawodowym. Pracodawcy mogą różnie odnosić się do planów kształcenia swych pracowników. Mogą je całkowicie ignorować, przyjmując założenie, że „najlepsi i tak wypłyną”, w związku z czym nie ingerują w plany pracowników. Często jednak ,,wypływają” niekoniecznie najlepsi, ale osoby o największej sile przebicia, spragnione władzy. Dlatego warto inwestować w kształcenie pracowników, tak by popierać tych najbardziej uzdolnionych, którzy wprowadzą innowacyjne rozwiązania do firmy, a dzięki czemu podniosą konkurencyjność przedsiębiorstwa.

Wyniki badania przeprowadzonego w ramach projektu ,,Wiedza dla Podlasia” realizowanego przez Fundację Forum Inicjatyw Rozwojowych pokazały, że aż 77% pracodawców podnosi kwalifikacje swoich pracowników. Pracodawcy motywują to tym , że dzięki wykwalifikowanej kadrze, dodatkowo pozytywnie motywowanej można liczyć na rozwój firmy poprzez sprawne jej działanie, wzrost wydajności, poprawę jakości oferowanych produktów i usług. Wszystkie te elementy według pracodawców wpływają na pozytywny wizerunek firmy oraz jej konkurencyjność na rynku.

 Kształcenie pracowników to jeden z elementów zarządzania, wpływający na sprawność
i precyzyjność funkcjonowania podmiotu gospodarczego. Pracownicy doskonalący swoje zdolności, dążący wręcz do specjalizacji w określonej dziedzinie są inwestycją o dużej stopie zwrotu. Jest to spowodowane poprawą uzyskiwanych wyników przez danego pracownika, szybkości w odnajdywaniu rozwiązań, czy też podejmowaniu błyskawicznych decyzji. Predyspozycje te są szczególnie ważne dla osób pracujących indywidualnie oraz liderów grup, na których spoczywa odpowiedzialność za wykonanie poszczególnego zakresu pracy.

Współczesny, dynamiczny rynek wymaga od pracodawcy inwestowania w kształcenie ustawicznie swoich pracowników, którzy umiejętnie posługiwać się będą nowoczesnymi narzędziami i innowacyjnymi rozwiązaniami.

Na terenie województwa podlaskiego czeka na twoich pracowników wiele placówek które pomogą w przekwalifikowaniu się i zdobyciu nowego zawodu. Na stronie internetowej www.fir.org.pl znajduje się baza podlaskich szkół, które zajmują się kształceniem osób dorosłych.

[image: image1.png]KAPITAL LUDZKI

NAOOMA TG H0MCRC

 [image: image2.jpg]

 [image: image3.jpg]UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOLECZNY

* %

* X %

* 4 %

Projekt współfinansowany ze środków Unii Europejskiej w ramach Europejskiego Funduszu Społecznego.

 Biuro projektu:

 FORUM INICJATYW ROZWOJOWYCH
 Projekt współfinansowany przez
 ul. Warszawska 34, 15-077 Białystok, Unię Europejską w ramach
 tel. (85) 654-58-97; tel./fax: (85) 675-00-17 Europejskiego Funduszu Społecznego
 www.fir.org.pl
Agencja Zatrudnienia nr 5972

