О ПРОГРАММЕ
«Как заставить ваших сотрудников достигать поставленные цели?»
	
	

	
	

	
	

	
	


(Разработка системы оплаты и премирования на основе KPI)

Длительность: 2 дня

Бизнес-тренер: Гульфира Крок

Целевая аудитория: 
Сколько, за что и как платить работникам, чтобы они работали эффективно? Этот извечный вопрос многих руководителей имеет ответ! 

От описания должности до формулы расчета зарплаты – на данном семинаре-практикуме детально рассматриваются все этапы разработки эффективной системы материальной мотивации. Кроме того, участники к концу обучения получат проекты систем оплаты и премирования для нескольких выбранных должностей, разработанные в ходе семинара, а также примеры от Автора.

В результате 


РАЗВЕРНУТАЯ ПРОГРАММА

«Как заставить ваших сотрудников достигать поставленные цели?»
	
	

	
	

	
	

	
	


(Разработка системы оплаты и премирования на основе KPI)
1. Цели компании и система материальной мотивации. 
Что такое мотивация? Мотивация и зарплата. Мотивация работника и цели Компании. Цели и задачи подразделений и сотрудников. Построение дерева (матрицы) целей. 

Практическое задание

2. Цели, задачи и обязанности работника. Описание функционала должности.
Положение о функциональном подразделении. Определение функционала должности. Методика составления. Правила постановки целей и формулировки задач должности. Должностная инструкция: разделы и содержание, правила составления. Паспорт должности. Стандарты работы персонала.

Практическое задание

3. Структура компенсационного пакета (системы оплаты) работника.
Постоянная и переменная часть оплаты, их оптимальное соотношение для разных категорий персонала. Виды переменных выплат. Типовое Положение об оплате и премировании персонала. 

Практическое задание

4. ФОТ (фонд оплаты труда). Факторы, определяющие размер ФОТ компании. Виды кадровой политики компаний в отношении оплаты труда: плюсы и минусы. Технология мониторинга рынка зарплат «своими силами». Нормирование ФОТ. Определение размера заработной платы должности. Принцип «справедливости». Изменения в системе оплаты: что менять и как часто. 

5. Построение структуры окладов.
Оценка должности (видов работ). Аналитические и неаналитические методы оценки. Факторно-балльный метод оценки. Ранги (категории, разряды) окладов и грейды. Вилка оклада и спрэд вилки. Виды структур окладов. Алгоритм определения размера оклада. Перевод с одной категории оклада на другую. Построение структуры окладов. Мотивирующая сила системы «плавающих» окладов. 

Практическое задание

6. Подход МВО (Management by Objectives) - Управление по целям. Определение Ключевых Показателей Эффективности (KPI) работника. Связь с системой премирования персонала.
Суть подхода МВО. Ключевые Показатели Эффективности работника (KPI): что это такое, как определить и сформулировать. Связь KPI с целями Компании. Выбор KPI для системы материальной мотивации (системы оплаты и премировании). 

Практическое задание

7. Разработка переменной части заработной платы.
Классификация переменных выплат. «Мотивирующая» сила каждого типа выплат. Влияние выполнения сотрудником KPI на размер переменной части заработной платы. Подходы к измерению KPI: одноуровневое и многоуровневое измерение. Виды многоуровневого измерения. Метод поправочных коэффициентов. Количественно и качественно измеряемые KPI. Количество KPI в системе материальной мотивации. Требования к выбору KPI для системы премирования. Оптимальный разброс значений min и max размера переменной части зарплаты. Важность автоматизации учета значений KPI работников и автоматизации процедуры расчета заработной платы.

Практическое задание

8. Составление проекта системы материальной мотивации для выбранной должности.
Соотношение окладной и переменной составляющей. Определение премиальной части. Формула расчета зарплаты. Особенности системы оплаты и премирования через KPI разных групп сотрудников: коммерческие службы, административный и офисный персонал, руководящий состав.

Практическое задание

Практические примеры из опыта внедрения системы материальной мотивации

9. Внедрение новой системы мотивации.
Этапы разработки системы оплаты и премирования. Принципы перехода на новую систему оплаты в организации. Этапы внедрения. Требования к проведению каждого этапа внедрения. Пакет документов для внедрения. Оценка успешности внедрения новой системы оплаты и премирования. Типичные ошибки внедрения.

10. Социальный пакет.
Виды льгот и бенефитов. Доля затрат на социальный пакет. Мотивирующая сила соц.пакета.

Примеры

11. Демотивация.
Суть демотивации персонала. Стадии, проявления и причины демотивации. Выведение из состояния демотивации. Наиболее частые способы «маскировки» демотивации, используемые работниками.

12. Нематериальная мотивация.
Корпоративная культура, ее построение и влияние на мотивацию персонала. Стиль управления в организации. Управленческие навыки руководителей подразделений. Роль оперативного управления. Психологические и организационные аспекты нематериальной мотивации. Связь материальной и нематериальной мотивации. Оценка удовлетворенности работников своей работой.

Семинар-практикум проводится в режиме сочетания теоретических блоков (около 50% времени) и практических блоков, состоящих из выполнения разнообразных практических заданий в малых группах с последующим обсуждением результатов. 

Практическая часть обучения выстроена в виде «сквозного» многоэтапного задания – разработки системы мотивации для выбранных должностей (1 должность на 3-4 участников), начиная с определения задач должности, определения размера и структуры оплаты, формулировки KPI, выбора системы измерения KPI, выбора видов переменных выплат и заканчивая формулой расчета заработной платы. Данный подход позволяет группе получить в конце обучения несколько вполне рабочих проектов заработной платы по должностям, а также отработать все этапы процесса на практике.

