ПЛАНИРОВАНИЕ КАРЬЕРЫ СОТРУДНИКОВ – КАК МОТИВАТОР ПОЛУЧЕНИЯ ДОПОЛНИТЕЛЬНЫХ ЗНАНИЙ
Ковалинский Анатолий Иванович

Институт бизнеса и менеджмента технологий БГУ

 Планирование и развития карьеры для специалиста по персоналу состоит в определении профессиональных интересов сотрудников и целевом планировании их профессионального обучения и продвижения в организации. Развитие карьеры предполагает совместные действия работника, его руководителя и специалистов отдела кадров, которые оптимизируют использование трудового потенциала персонала, что и усиливает их мотивации.

 Руководителю подразделения должен отслеживать все проявления способностей сотрудников, которые приводят к конкретным результатам, то есть наблюдать за индивидуальным развитием каждого сотрудника компании. Эта задача выполняется в процессе проведения аттестации (1 раз в 3 года), оценки индивидуальной деятельности сотрудника (1 раз в год) и проводимых на их основании аттестационных и оценочных собеседований.

 Наибольшими карьерными устремлениями обладают, как правило, новые сотрудники, которые еще не успели удовлетворить свои карьерные амбиции.

 Для мотивации карьерных устремлений, сотруднику могут предлагаться следующие варианты развития карьеры:

- выделение отдельных проектов и делегирование сотрудникам соответствующих полномочий в рамках проекта (увеличение ответственности, возможности привлечения к сотрудничеству других сотрудников);

- вертикальное развитие карьеры — продвижение по карьерной лестнице (целенаправленное повышение квалификации, увеличение объемов работ, постепенное делегирование полномочий, повышение ответственности, наставничество, передача опыта стажерам, выдвижение в резерв и возможности роста по иерархической лестнице в структуре);

- горизонтальное развитие карьеры — перемещение в другое подразделение с возможностью переподготовки (переквалификации) сотрудника (освоение сотрудником новых дисциплин, новой специальности, предоставление перспектив расширения ответственности, получение дополнительных объемов работ), ротация персонала из подразделения в подразделение.
 Особое внимание должно уделяться подготовке резерва руководителей и молодых сотрудников с лидерским потенциалом. В зависимости от того, насколько эффективно работает система подготовки резерва, включающая раннее выявление, определение и развитие потенциала, продвижение по служебной лестнице, во многом зависит успех всей организации, поэтому управление подготовкой кадрового резерва является одним из приоритетов руководства. Возможность перспективного обучения как внутри организации, так и внешнего обучения, может рассматриваться в качестве одного из мотивирующих факторов для деятельности сотрудников, и кА условия попадания в резерв.

 Резерв руководителей — это группа сотрудников, обладающих соответствующим управленческим потенциалом и способностями, для занятия в перспективе руководящих должностей. Отдел кадров или отдел по управлению персоналом должен постоянно осуществлять целенаправленную работу по развитию и подготовке этой группы сотрудников к занятию новых должностей. Иногда встречается другое название этой группы — «резерв на выдвижение».
