

Akademia Zarządzania Publicznego

dla
kadry kierowniczej Archiwów Państwowych

Celem Akademii jest doskonalenie umiejętności kierowniczych jej uczestników, a tym samym
rozwój ich organizacji. Do celów szczegółowych należą wyposażenie uczestników
w umiejętności niezbędne każdemu kierownikowi/dyrektorowi/koordynatorowi w zakresie
komunikacji, wyznaczania celów, delegowania i motywowania, budowania zaufania w zespole,
zarządzania talentami w organizacji oraz pozostałych kompetencji i umiejętności
menedżerskich w sektorze publicznym.

Program Akademii Zarządzania Publicznego
dla kadry kierowniczej Archiwów Państwowych

Zjazd 1 – 2 dni - 16 godzin – 5-6 marca 2015 roku

Tytuł
i trenerzy

Trening kierowniczy Smart9 w narzędziach rozwoju
Trenerzy: Tomasz Curlej, Mirosław Słowikowski

Zarys
programu

1. Wprowadzenie do Akademii: prezentacja uczestników i sylwetek
trenerów, prezentacja celów Akademii

2. Wyzwania stojące przed kierownikami:
 czy istnieją „złote” reguły zarządzania, które budują kompetencje

kierownicze,
 jakie indywidualne cechy należy wypracować, aby stać

się skutecznym liderem ludzi,
 kierownik fachowiec czy kierownik lider - a może jest wspólny

mianownik,
3. Pierwszy krok do nowoczesnego kierowania ludźmi:

 przywództwo sytuacyjne - model Blancharda czyli trochę za mało
aby być skutecznym,

 „jednominutowy lider” – plusy i minusy,
4. Krok drugi - własny styl zarządzania ludźmi:

 80/20 – koincydencja Pareto (80% kierowników przeciętnych
i 20% świetnych liderów)

 20/80 – dlaczego tylko 20% kierowników wypracowuje swój
indywidualny styl przywódczy i stanowi elitę.

5. SMART9 MANAGEMENT DIAGNOSTICS – badanie indywidualnego profilu
zarządzania:

 potencjał kierownika – indywidualne mocne strony i wyzwania,
 świadome i nieświadome działania,
 proces podejmowania decyzji,
 predyspozycje do delegowania obowiązków,
 przeświadczenia o swojej roli jako kierownika.

6. Krok trzeci - „POZNAJĘ TALENTY I MOŻLIWOŚCI MOICH PRACOWNIKÓW”
(case study) - KIEROWNICY nauczą się rozpoznawać potencjał tkwiący
w ich pracownikach w modelu SMART9 TEAM zdeterminowane przez:

 predyspozycje do wykonywania delegowanych zadań,

 metody komunikowania zamierzeń i celów i ich egzekwowania,
 indywidualne motywatory,
 potencjał talentów i predyspozycji pracownika,
 sposób konstruowania indywidualnej informacji zwrotnej.

7. Gra zespołowa – „ URZĄD”. Gra ma na celu ugruntowanie i praktyczne
wdrożenie pozyskanych kompetencji w zakresie wyznaczania celów,
delegowania, motywowania oraz pozostałych kompetencji i umiejętności
kierowniczych.

8. Krok czwarty „UGRUNTOWANIE” - kierownik buduje program rozwoju
indywidualnego stylu zarządzania w oparciu o wyniki badania, informację
zwrotną od grupy i trenera, wnioski z case study „ POZNAJĘ TALENTY
I MOŻLIWOŚCI MOICH PRACOWNIKÓW” oraz zindywidualizowane
wytyczne rozwojowe modelu kompetencji SMART9 MANAGEMENT
DEVELOPMENT.

 Zjazd 2 – 2 dni – 16 godzin – 12-13 maja 2015 roku
Tytuł
i trenerzy

Trening kierowniczy Smart9 w codziennej praktyce
Trenerzy: Tomasz Curlej, Mirosław Słowikowski

Zarys
programu

 Kierowanie w praktyce – studia przypadku i codzienne obowiązki
kierowników.

9. Mój plan rozwoju- co udało mi się zrealizować, jakie przeszkody
napotkałam/napotkałem.

10. Podejmowanie decyzji oraz wyznaczanie celów zespołowych
i indywidualnych:

 Koło Deminga
 Model SMARTER

11. Zarządzanie przez delegowanie motywacyjne:
 test - czy potrafię delegować oraz dyskusja panelowa nad

wynikami,
 zadania a kompetencje - jak wyznaczyć właściwą osobę

do właściwego zadania zgodnie z jej potencjałem i motywatorami,
 jak i od kogo egzekwować delegowane zadania - kontrola

i rozliczanie oraz informacja zwrotna,
 koło motywacji w zespole i zasady interakcji motywacyjnych.

12. Komunikacja kierownika w zakresie komunikowania zamierzeń
i oczekiwań, delegowania, udzielania informacji zwrotnej:

 gra „Osada” – gra pokazuje, jak niezbędne jest zbudowanie
podwalin dobrej komunikacji w organizacji,

 sens komunikacji kierownika w delegowaniu - po co, co, jak,
w jakim celu, do kogo.

 „dobra rozmowa” kierownika i jej etapy – informacja zwrotna
na najwyższym poziomie,

 „made to stick”- siła oddziaływania, siła perswazji i narzędzia
wywierania indywidualnego i grupowego wpływu,

13. Konflikty w organizacji i metody zapobiegania oraz rozwiązywania:
 czynniki konflikto-twórcze w urzędzie,
 podłoże konfliktów (fakty, procesy, wartości) – jak odkryć źródło,
 konflikty międzypokoleniowe (X/Y) – jak przekształcić w impuls

do rozwoju,

 Case Study - „ROZMOWA KIEROWNIKA Z PRACOWNIKIEM”. Scenki
improwizowane obejmujące wszystkie obszary objęte szkoleniem
(z użyciem spersonalizowanych narzędzi SMART9)
podsumowujące i utrwalające pozyskaną wiedzę, umiejętności
i kompetencje, w tym:

 delegowanie,
 komunikowanie celów i zamierzeń,
 wzmacnianie potencjału pracownika i zarządzanie potencjałem

i talentami,
 rozwiązywanie sytuacji konfliktowych,
 udzielanie informacji zwrotnej,
 motywowanie pozafinansowe.

Zjazd 3 – 2 dni – 16 godzin
Tytuł
i trenerzy

Trening kierowniczy w administracji publicznej 1
Trener: Radosław Hancewicz

Zarys
programu

Niezbędne kompetencje kierownika w instytucji publicznej
 Jaki powinien być kierownik doskonały?
 Kierownik z nazwy, pracownik z przyzwyczajenia - podstawowe zadania

kierownika, a rzeczywistość.
 Style kierowania i style pracy, a efektywność zarządzanej komórki

organizacyjnej.
 Pięć podstawowych funkcji kierownika, czyli co decyduje o dobrych

efektach pracy kierownika?
Umiejętność motywowania, jako pierwszy klucz do sukcesu kierownika

 Czy można skutecznie motywować nie mając pieniędzy?
 Co demotywuje, a co motywuje pracowników i jak to wpływa na ich

efektywność?
 Rodzaje motywacji.
 Zasady prawidłowego motywowania.
 Zróżnicowanie potrzeb a motywacja.
 Rola odwagi kierowniczej w kierowaniu.
 Diagnoza indywidualnych motywatorów.
 Tworzenie systemów motywacyjnych dla pracowników, uwzględniając

czynniki finansowe i pozafinansowe
Efektywny zespół – podstawowym celem kierownika

 Jakie cechy musi mieć zespół żeby być efektywnym?
 Kompetencje merytoryczne, a kompetencje zespołowe.
 Zarządzaj rolami w zespole
 Konflikt a praca zespołowa
 Role twoich zachowań w pracy i życiu zespołu
 Co robisz żeby twój zespół stał się efektywny?

Rola przywództwa w podnoszeniu efektywności zespołu
 Różne twarze przywództwa
 Kierownik a przywódca.
 Rola przywództwa w efektywnym kierowaniu zespołem.
 Jakim przywódcą może być szef?
 Przywództwo a relacje osobiste z pracownikami
 Pożądane zachowania dobrego przywódcy w instytucji publicznej.

Komunikowanie w zespole
 Przypomnienie podstaw efektywnej komunikacji interpersonalnej.
 Autoanaliza własnego stylu komunikacji – test dla uczestników.
 Czym komunikacja różni się od komunikacji efektywnej?
 Dlaczego komunikacja bywa nieskuteczna?
 Od czego zależy efektywna komunikacja w zespole?
 Bariery komunikacyjne i sposoby ich pokonywania.
 Znajomość filtrów i mechanizmów komunikacji kluczem do poprawy jej

skuteczności.
 Czym jest zachowanie asertywne?
 Zachowania asertywne na tle zachowań agresywnych, uległych

i manipulujących
 Dlaczego dążymy do zachowań asertywnych?

Zjazd 4 – 2 dni – 16 godzin

Tytuł
i trenerzy

Trening kierowniczy w administracji publicznej 2
Trener: Radosław Hancewicz

Planowanie i zarządzanie przez cele w instytucji publicznej
 Do czego potrzebne nam są cele i dlaczego warto planować?
 Czym cele różnią się od zadań?
 Dlaczego działanie nie może być celem samym w sobie?
 Najczęstsze błędy w zakresie planowania w instytucjach publicznych.

Zarządzanie czasem, czyli co zrobić żeby życie nie przeciekło nam przez

ręce?
 Co sprzyja a co utrudnia zarządzać czasem
 Reguły zarządzania czasem w pracy
 Organizacja pracy własnej i podwładnych poprzez wyznaczanie

priorytetów
 Sztuczki dotyczące zarządzania czasem
 Określanie i wykorzystywanie indywidualnego rytmu aktywności

w planowaniu zajęć
 „Pożeracze czasu”
 Efektywne organizowanie zebrań, zarządzanie pocztą i e-mailami

Organizowanie pracy i delegowanie
 Delegowanie i jego wpływ na efektywność.
 Zasady dobrego delegowania w instytucji publicznej.
 Najczęstsze problemy w zakresie organizowani pracy i delegowania.
 Delegowanie jako narzędzie rozwoju i motywacji.

Nadzorowanie i rozliczanie
 Nadzorowanie a planowanie
 Dobór kierunków i częstotliwości nadzoru
 Zasady prawidłowego nadzorowania.
 Najefektywniejsze narzędzia nadzoru w instytucji publicznej.
 Czy nadzór zawsze jest opłacalny?
 Rola rozliczania w pracy zespołu i pracowników
 Rozliczanie a wyznaczanie celów
 Narzędzia rozliczania

Ocenianie
 Rola oceny pracowników w życiu instytucji publicznej
 Ocena pracownika jako proces
 Subiektywność i obiektywność oceny, aspekty etyczne
 Organizowanie procesu oceniania
 Dobór kryteriów oceny
 Najczęstsze błędy popełniane w procesie organizowania

i przeprowadzania ocen w instytucji
 Kompetencje komunikacyjne niezbędne podczas rozmowy oceniającej
 Odwaga kierownicza i przywództwo, a dokonywanie obiektywnej oceny

okresowej
Nabór i wprowadzanie nowych pracowników

 Nabór a awansowanie wewnętrzne
 Określanie wymogów niezbędnych przy naborze
 Do czego służy rekrutacja?
 Badanie kompetencji podczas selekcji
 Etapy selekcji - ich odpowiednia organizacja i przeprowadzenie
 Zasady wprowadzania nowego pracownika do instytucji
 Najczęstsze błędy popełniane na etapie naboru i adaptacji nowego

pracownika
Podnoszenie kwalifikacji zawodowych pracowników – rozwój i szkolenia

 Czym jest rozwój zawodowy i po co sporządzamy plany rozwoju?
 Planowanie przyszłości podwładnych
 Rozwój to nie tylko płatne szkolenia
 Uczestnicy i ich role w programie rozwoju zawodowego
 Narzędzia możliwe do stosowania w indywidualnym programie rozwoju

zawodowego
 System zarządzania wiedzą

