ПСИХОЛОГИЧЕСКОЕ ОБЕСПЕЧЕНИЕ РАЗВИТИЯ ПОТЕНЦИАЛА ЧЕЛОВЕЧЕСКИХ РЕСУРСОВ
Егоров Иван Владимирович

Институт бизнеса и менеджмента технологий БГУ


В качестве психологического обеспечения развития потенциала человеческих ресурсов преуспевающих компаний, можно заметить, что много внимания уделяется развитию персонала методом проведения всевозможных тренингов. 


Тренинг, в качестве психологического аспекта развития бизнеса, есть многофункциональный метод преднамеренных изменений психологических феноменов человека, группы и организации, с целью гармонизации профессионального и личностного бытия человека. [1]


Чтобы спланировать обучение в компании, заказать проведение курса, составить перечень тренингов, нужно иметь какой-то набор видов тренинга, их классификацию. Руководство компаний и ме​неджеры по персоналу обычно делят тренинги так, как удобнее для работы, и не ищут строгой классификации. В зависимости от задач «удобнее» бывает по-разному. Назовем некоторые варианты того, как выделяют виды тренингов в организациях.

Тематика. Это распространенный способ разделять тренинги. Распространен​ные темы тренингов: вводный (ориентационный) тренинг, техника продаж, ведение переговоров, навыки презентации, работа с клиента​ми, принятие управленческих решений и т.д. Разделяя тренинги по те​мам, можно четко определить предметную область работы. Однако для организации и проведения эффективного тренинга выбрать тему не​достаточно. Нужно точно знать, для кого проводится обучение.

Участники. Типичное разделение участников — по их положению в органи​зации: рядовые сотрудники, линейные менеджеры (супервайзеры), менеджеры среднего звена, высшее руководство. Соответственно разделяются и тренинги. Это деление дополняет тематическое. В результате получаем такое описание тренинга: курс техники про​даж для торговых представителей или тренинг по ведению перего​воров менеджеров.

Уровни проблем. Следующий подход к делению тренингов встречается гораздо реже двух предыдущих. Он состоит в том, чтобы выделить уровень проблем, потребностей организации, откликом на которые высту​пает данный тренинг.

Индивидуальный уровень относится к тем потребностям, ко​торые связаны с навыками конкретных сотрудников или ме​неджеров организации. Для решения проблем этого уровня до​статочно обучить конкретных людей, развить их навыки, на​пример навыки работы секретаря, навыки презентации, ос​новы личной эффективности и т.д.

Системный уровень относится к тем потребностям, которые не ограничиваются обученностью отдельных сотрудников и связаны с взаимодействием внутри компании, например уп​равление конфликтами, решение проблем и т.д.

Стратегический уровень относится к тем потребностям, ко​торые не ограничиваются ни обученностью отдельных сотруд​ников, ни взаимодействием в компании, но относятся к стратегии развития организации, ее положению в социально-эко​номической среде, например развитие корпоративной куль​туры, стратегическое планирование.


Тематика тренингов связана с уровнем проблем, который опре​деляется потребностями организации 

Связь между тематикой тренингов, должностным уровнем участ​ников и характером потребностей организации не всегда однознач​на. В качестве отправного момента выступают потребности организации. Если их не учесть, происходят типичные ошибки.

При одной и той же тематике тренинга его уровень может быть разным в зависимости от особенностей организации. Для одной компании тренинг по работе с клиентами может быть подчинен задаче оснастить персонал навыками общения с посетителями, в то время как для другой задача тренинга состоит в том, чтобы осознать об​щие стратегические ориентиры компании, перейти от ориентации на продукт к ориентации на клиента и обслуживание; соответственно уровень тренинга в одном случае будет индивидуальным, в другом — стратегическим.

Итак, вид тренинга подбирается исходя из следующих параметров:

· Участники

· Тематика

· Уровень проблем в организации.

Точный выбор вида и уровня тренинга – залог его успеха.

Есть масса бизнес-тренингов. Одним из самых популярных является ролевая игра. Ролевая игра основана на разыгрывании условной роли. Испол​нение роли дает участникам возможность:
· исследовать свое «естественное», т.е. привычное, поведение;

· выйти за рамки привычных поведенческих шаблонов;

· освоить действия, необходимые на рабочем месте.

В корпоративном тренинге условность обычно приближена к реальности: сюжет и роли берутся из непосредственного рабочего окружения. (К числу типичных относятся роли мененджера, сотруд​ника, клиента, секретаря и т.д.) Обучающий эффект ролевой игры усиливается благодаря использованию видеосъемки. В ролевой игре задаются сюжетная завязка и роли; правила обычно не проговариваются: подразумевается, что каждый пони​мает, как действовать, исходя из рамок своей роли. Тех, кто в игре не участвует, тренер ставит в позицию наблюдателей и соответствен​но формулирует их задачи. Для них вводятся специальные правила: наблюдать молча, не демонстрировать свою реакцию слишком явно, не вмешиваться в ход действия и т.д. «Наблюдатели» вступают в дей​ствие уже в ходе анализа игры.

К примеру, отрабатывая навыки оценки эффективности работы с сотрудниками, участники — линейные менеджеры в парах разыгрывают типичные диалоги с сотрудниками. Разыгрываемые сценки записываются на видео. А отрабатывая навыки телефонного общения, участники разыгрывают те​лефонные разговоры с «трудными» клиентами. Разыгрываемые диалоги за​писываются на диктофон.
Ролевая игра позволяет увидеть и зафиксировать не только об​раз действий, но и отношение человека к тому, как он действует. По просьбе тренера наблюдатели делятся впечатлениями от увиден​ного и услышанного, а если используется видео- или аудиозапись, первым наблюдателем становится сам исполнитель роли. Как известно, «изнутри» мы воспринимаем соб​ственные действия иначе, чем со стороны. Анализ ролевой игры позволяет встряхнуть привычные стереотипы собственных дей​ствий, задуматься о том, насколько они оправданны. Такое воздей​ствие принято называть проблематизацией, она повышает воспри​имчивость к пересмотру и перестройке стереотипов. Ролевая игра с отработкой действий дает возможность закрепить желаемые навы​ки. [2]
Следует отметить, что подобные тренинги должен кто-то проводить. Это может быть специалист компании, HR-менеджер, либо специальные организации, кадровые агенства, бизнес школы, которые могут предоставлять услуги по развитию потенциала человеческих ресурсов организации. 

К примеру, широким спросом на рынке пользуется тренинг по «эффективным продажам». Он дает и развивает навыки и методы, которыми должен владеть специалист, ведущий переговоры по продаже, сформирует представление об эффективных и наиболее актуальных типах продаж для товарной группы заказчика. [3]

Ознакомившись с таким ярким примером, как тренинговые технологии, с уверенностью можно сказать, что это один из самых эффективных инструментов развития потенциала человеческих ресурсов любой крупной и стабильно развивающейся компании.
                                                      Литература

1. Колошина Т.Ю., Трусь А.А. «Арт-терапевтические техники в тренинге: Характеристики и использование. Практическое пособие для тренера»

2. Кларин М.В. «Корпоративный тренинг от А до Я»

3. Интернет источник http://alfapremium.com
