

Wsparcie Adaptacyjności Małych Przedsiębiorstw
Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

**RAPORT Z REALIZACJI ZADAŃ POWIERZONYCH FIRMIE
„OTREK” Europejskie Centrum Rozwoju Biznesu Sp. z o.o.
we Wrocławiu**

**W RAMACH PROJEKTU WAMP -
WSPARCIE ADAPTACYJNOŚCI MAŁYCH
PRZEDSIĘBIORSTW**

**MODEL WSPARCIA PRACOWNIKÓW MAŁYCH FIRM
PRODUKCYJNYCH
Z WOJEWÓDZTWA DOLNOŚLĄSKIEGO W
UTRZYMANIU ZATRUDNIENIA ORAZ DOSTOSOWANIA
KWALIFIKACJI DO POTRZEB PRACODAWCÓW**

(wynik prac pierwszego etapu projektu)

WROCLAW, DNIA 21 LISTOPADA 2006 ROKU

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

SPIS TREŚCI

I. WPROWADZENIE.....	3
1. Cel i zakres dokumentu.....	3
2. Podstawy metodyczne.....	5
3. Charakter badawczy tematu.....	6
4. Przebieg prac.....	7
II. TERMINOLOGIA I SKRÓTY.....	7
III. OKREŚLENIE GRUPY BENEFICJENTÓW.....	8
1. Zasady wyboru beneficjentów do projektu.....	8
2. Metody klasyfikacji beneficjentów.....	9
3. Zastosowanie metod klasyfikacji do wyboru beneficjentów.....	9
IV. WYBÓR METOD TECHNOLOGII INFORMACYJNO-KOMUNIKACYJNYCH.....	10
1. Zasady wyboru technologii do projektu.	10
2. Nowe technologie informacyjne i komunikacyjne w procesie kształcenia	10
V. KONCEPCJA MODELU: STOSOWANIE NOWYCH TECHNOLOGII INFORMACYJNO-KOMUNIKACYJNYCH W MSP.....	12
1. Wprowadzenie.....	12
2. Wsparcie pracowników małych firm produkcyjnych z województwa dolnośląskiego w utrzymaniu zatrudnienia oraz dostosowaniu kwalifikacji pracowników do potrzeb pracodawców.....	16
3. Proces szkoleniowy.....	18
a) analiza kwalifikacji posiadanych przez pracowników i predyspozycji zawodowych.....	18
b) analiza potrzeb szkoleniowych pod kątem działalności firmy.....	19
c) opracowanie strategii personalnej – indywidualnych ścieżek podnoszenia kwalifikacji zawodowych pracowników.....	22
d) plan szkoleń	23
e) zarządzanie i kształtowanie organizacji szkoleń	24
f) ocena.....	27
4. Narzędzia praktyczne.....	29
5. Zagrożenia i problemy, które mogą się pojawić we wdrażaniu modelu oraz sposób przeciwdziałania i ich rozwiązywania.....	36
6. Zarządzanie szkoleniami.....	36
VI. WNIOSKI I KIERUNKI DALSZYCH PRAC ANALITYCZNYCH.....	37
VII. ZAKOŃCZENIE.....	38

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

I. WPROWADZENIE

1. Cel i zakres dokumentu

Podstawowym celem niniejszego dokumentu jest opis modelu wsparcia pracowników małych firm produkcyjnych z województwa dolnośląskiego w utrzymaniu zatrudnienia oraz sposobów i metod dochodzenia do wypracowanego modelu. Wykorzystane w trakcie realizacji projektu metody pozwoliły w znacznej części potwierdzić ustalone we wstępnej fazie jego realizacji założenia oraz skorygować niektóre z nich. W efekcie powstał model, który wydaje się być najbardziej optymalny dla takiej kategorii przedsiębiorstw, jakie zostały objęte projektem.

Zgodnie z założeniami zawartymi w strategii Działania 1 oraz w wyniku pracy Partnerów podczas realizacji Działania 1 Partnerstwo na Rzecz Rozwoju WAMP – Wsparcie Adaptacyjności Małych Przedsiębiorstw skupiło swoje działania na następujących grupach odbiorców:

- a) małych przedsiębiorstwach produkcyjnych z terenu województwa dolnośląskiego,
- b) pracownikach małych firm produkcyjnych, w szczególności starszych wiekiem, których miejsca pracy mogą być zagrożone z powodu braku wymaganych kwalifikacji oraz umiejętności, zwłaszcza w obszarze planowanych przez przedsiębiorstwo zmian wynikających z wprowadzania nowych technologii.

Zainteresowanie tymi grupami wynikało z problemów, które zostały dostrzeżone podczas przygotowywania wniosku a które zostały zdefiniowane w następujący sposób:

- a) przeświadczenie właścicieli małych firm o niewielkim znaczeniu stałego dokształcania i ponoszenia kwalifikacji zarówno kadry zarządzającej, jak i pracowników zwłaszcza w obszarze wynikającym z wymogów stawianych przez społeczeństwo informacyjne
- b) rzadki udział przedstawicieli małych firm (spoza kadry zarządzającej) w różnego rodzaju szkoleniach, wynikający z braku personelu mogącego zastąpić osobę delegowaną na szkolenie, braku czasu, braku środków oraz przeświadczenia o nieefektywności szkoleń, jak również z braku zainteresowania pracowników małych firm (zwłaszcza pracowników starszych wiekiem) podnoszeniem swoich kwalifikacji i zwiększaniem szans na rynku pracy.
- c) brak stałej współpracy między małymi przedsiębiorstwami a instytucjami szkoleniowymi w zakresie opracowywania indywidualnych programów szkoleniowych dla pracowników małych przedsiębiorstw, dostosowanych do potrzeb przedsiębiorców ze względu na tematykę, formy

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

prowadzenia szkolenia i godziny szkoleń, uwzględniających ideę społeczeństwa informacyjnego i kształcenia ustawicznego.

Z przeprowadzonych badań wśród przedstawicieli małych przedsiębiorstw produkcyjnych (wytypowanych zgodnie z definicją zawartą w Ustawie o swobodzie działalności gospodarczej) wywodzących się z różnych branż jasno wynika, że:

- a) Mali przedsiębiorcy stosunkowo rzadko kierują swoich pracowników na szkolenia (średnio raz w roku), co tłumaczą głównie brakiem potrzeby szkolenia pracowników oraz brakiem możliwości zastąpienia pracownika delegowanego na szkolenie innym pracownikiem.
- b) Jeżeli już pracownicy są kierowani na szkolenia, to są to głównie szkolenia zawodowe związane z branżą, rzadziej natomiast szkolenia językowe, z zakresu technik IT, czy też zarządzania przedsiębiorstwem.
- c) Wśród potrzeb szkoleniowych przedsiębiorcy najczęściej wymieniają szkolenia z zakresu ubiegania się o środki z programów pomocowych, nowych technologii, zarządzania systemami jakości oraz specjalistyczne szkolenia branżowe.
- d) Duży odsetek badanych przedsiębiorstw wyraża swoje zainteresowanie dedykowanym programem szkoleń opartym o stałą współpracę z wybraną firmą szkoleniową.

W prowadzonym badaniu szczególne znaczenie miały pytania dotyczące struktury zatrudnienia, form zatrudnienia oraz liczby i funkcji pracowników powyżej 45 i 50 roku życia. Przeprowadzone badanie dowodzi jednak, że w pracownicy w tym wieku stanowią spory (ok. 50 %) odsetek pracowników zatrudnionych w małych firmach. Niektórzy z nich pełnią rolę mentorów opiekując się pracownikami młodszymi wiekiem i stażem. Jednakże ta sytuacja dotyczy głównie pracowników posiadających wykształcenie wyższe lub umiejętności specyficzne niezbędne ze względu na branżę, w której przedsiębiorstwo działa. W gorszym położeniu znajdują się pracownicy, którzy nie posiadają wykształcenia lub zmiany wprowadzane w firmach (zmiany technologiczne) wymagają od nich zdobycia dodatkowych umiejętności. Brak umiejętności szybkiego reagowania na zmiany w firmach, zwłaszcza gdy właściciele firm niechętnie kierują pracowników na szkolenia, stawia takich pracowników w gorszym położeniu i naraża na utratę pracy.

Przyczynami utrudniającymi rozwój pracowników małych firm produkcyjnych są:

- a) **przyczyny organizacyjne.** Wynikają one głównie z tego, że zatrudnieni pracownicy wypełniają często wiele różnorodnych funkcji a obsada takiego stanowiska jest zazwyczaj

Europejski Fundusz Społeczny

W | A | M | P

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

jednoosobowa. Brak takiej osoby w przedsiębiorstwie, w okresie szkolenia, znacznie utrudnia jego funkcjonowanie.

- b) **przyczyny finansowe.** – Brak środków finansowych przeznaczonych na pokrycie kosztów szkoleń.
- c) **przyczyny świadomościowe.** Brak świadomości pracowników na temat konieczności ciągłego podnoszenia kwalifikacji oraz brak wiary w to, że stałe podnoszenie kwalifikacji uchroni pracowników przed utratą pracy. Z drugiej strony także przedsiębiorcy posiadają niską świadomość potrzeb edukacyjnych swoich pracowników.
- d) **przyczyny informacyjne.** Wśród małych przedsiębiorców oraz ich pracowników odnotowuje się niską znajomość ofert instytucji szkoleniowych działających na terenie województwa dolnośląskiego, co w konsekwencji powoduje brak stałej współpracy firm z instytucjami szkoleniowymi pozwalającymi na tworzenie programów szkoleniowych dostosowanych do potrzeb pracowników i pracodawców.

2. Podstawy metodyczne.

Dla zdefiniowania faktycznego stanu w małych przedsiębiorstwach produkcyjnych Dolnego Śląska przeprowadzono badania w oparciu o ankietę, której efekty w znacznym stopniu potwierdziły założenia projektu. Zgodnie z podstawowym celem badania, którym było określenie cech socjologiczno-demograficznych pracowników małych przedsiębiorstw produkcyjnych oraz ich udziału w przedsięwzięciach o charakterze edukacyjnym, przyjęto, że należący do tej grupy przedsiębiorstwa są segmentem szczególnie istotnym dla rozwoju regionu. Proces prowadzenia badań obejmował:

1. określenie zasad prowadzenia ankietyzacji,
2. stworzenie kwestionariusza ankiety, a następnie zorganizowanie badań w terenie (dobór próby losowej)
3. agregacja, przetworzenie i opracowanie uzyskanych wyników.

W badaniach przyjęto założenie, że badaną populacją są pracownicy małych przedsiębiorstw produkcyjnych niezależnie od form organizacyjnych przedsiębiorstwa.

Ponadto analiza uzyskanych w trakcie badań materiałów wykazała, że w tego typu firmach brak jest odpowiednich osób lub służby zajmujących się kwestiami doskonalenia i rozwoju pracowników. Jeśli mały pracodawca kieruje pracownika na szkolenie to następuje ono zazwyczaj na podstawie własnej inicjatywy pracownika. Brak ośrodka kreującego potrzeby edukacyjne a tym samym nakreślające ścieżki karier poszczególnych pracowników jest elementem szczególnie uciążliwym w kreowaniu polityki rozwoju pracowników.

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Na podstawie przeprowadzonych badań ustalono wstępnie zakresy tematyczne szkoleń, którymi zainteresowani byłiby pracownicy i pracodawcy. Dotyczyły one głównie obszarów:

1. zarządzania, w tym także elementów psychologii zarządzania,
2. obszaru handlu i zakupów (negocjacje, techniki sprzedaży itp.),
3. organizacji pracy własnej kadry kierowniczej niższego szczebla (w tym planowania, kierowania i organizacji zespołów),

Zaproponowana tematyka szkoleń była rezultatem przeprowadzonych badań ankietowych wśród wielu grup zawodowych. Badane grupy to:

1. pracodawcy,
2. kadra kierownicza (w tym mistrzowie i brygadziści).
3. handlowcy,
4. pracownicy działów zakupów i magazynów,
5. inne grupy zawodowe (w tym obsługa administracyjna firm).

W ramach projektu zrealizowano 6 tematów szkolenia, skierowanych do różnych grup zawodowych małych przedsiębiorców. Były to:

1. Efektywne techniki sprzedaży.
2. Doskonalenie umiejętności kierowniczych mistrza produkcji.
3. Negocjacje kupieckie.
4. Metody ograniczania kosztów zakupów i produkcji.
5. Efektywna organizacja pracy i skuteczne zarządzanie czasem.
6. Odpowiedzialność cywilno-prawna pracodawców oraz aspekty prawne dot. sprawdzania wiarygodności partnera handlowego.

Temat szkolenia	Liczba uczestników		
	Ogółem	W tym	
		kobiety	mężczyźni
Efektywne techniki sprzedaży	15	4	11
Doskonalenie umiejętności kierowniczych mistrza produkcji	26	8	18
Negocjacje kupieckie	14	5	9
Metody ograniczania kosztów zakupów i produkcji	12	5	7
Efektywna organizacja pracy i skuteczne zarządzanie czasem	17	7	10
Odpowiedzialność cywilno-prawna pracodawców oraz aspekty prawne dot. sprawdzania wiarygodności partnera handlowego	12	3	9
RAZEM:	96	32	64

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

3. Charakter badawczy tematu

Z racji braku dostatecznych informacji o funkcjonowaniu i problemach rozwoju pracodawców i pracowników małych firm produkcyjnych, konieczne było na każdym etapie prowadzenie badań sondażowych w oparciu o przygotowane kwestionariusze rozmów. Zanim partner przystąpił do realizacji działań wynikających z przypisanych mu zadań, konieczne było dokładne rozpoznanie problematyki w małych przedsiębiorstwach produkcyjnych.

4. Przebieg prac.

Prace nad stworzeniem odpowiedniego dla małych przedsiębiorstw produkcyjnych modelu podnoszenia kwalifikacji i rozwoju pracowników podzielony został na kilka etapów. Wstępne dane pozyskano podczas konferencji rozpoczynająca działania Partnerstwa. Celem konferencji było zaprezentowanie zaproszonym przedstawicielom firm ofertą Partnerstwa i celu planowanych do realizacji działań. Podczas konferencji przeprowadzono ankietę, której celem było wysondowanie jakimi szkoleniami (jakimi zakresami szkoleń) byłoby zainteresowani mali przedsiębiorcy. Chodziło w niej głównie o ustalenie ogólnych obszarów szkoleń i ewentualnie grup pracowników, które należałoby przede wszystkim objąć projektem.

Zebrany w ten sposób materiał pozwolił z jednej strony na wyselekcjonowanie odpowiedniej grupy przedsiębiorców, a z drugiej na przygotowanie odpowiednich narzędzi badawczych, za pomocą których zostaną przeprowadzone badania potrzeb edukacyjnych.

Etap drugi to przygotowanie odpowiednich narzędzi pozwalających ustalić faktyczne potrzeby edukacyjne.

Etap trzeci to przede wszystkim badania w przedsiębiorstwach prowadzone w formie ankiet oraz wywiadów telefonicznych z właścicielami i kadrą kierowniczą firm oraz na opracowaniu zebranych materiałów i przygotowaniu konkretnych ofert szkoleniowych.

Etap czwarty polegał na organizacji konkretnych przedsięwzięć edukacyjnych skierowanych do wyselekcjonowanych grup pracowników i właścicieli/współwłaścicieli firm.

Etap piąty to ewaluacja przeprowadzonego działania. Jej celem było z jednej strony ustalenie poziomu satysfakcji uczestników a z drugiej zebranie informacji do dalszego kształtowania modelu, jego uzupełnienia lub weryfikacji wcześniejszych założeń.

II. TERMINOLOGIA I SKRÓTY.

MSP

Małe i Średnie Przedsiębiorstwa

Wspieranie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

www	Strona internetowa
WAMP	Wspieranie Adaptacyjności Małych Przedsiębiorstw
ICT	Information and Communication Technologies - technologie informacyjno komunikacyjne

III. OKREŚLENIE GRUPY BENEFICJENTÓW

1. Zasady wyboru beneficjentów do projektu

Zgodnie z założeniami projektu Partnerstwo na Rzecz Rozwoju WAMP swoimi działaniami objęto 120 małych przedsiębiorstw produkcyjnych z terenu województwa dolnośląskiego działających na rynku powyżej 6 miesięcy. Decyzja taka została podyktowana faktem, iż małe przedsiębiorstwa borykają się w poszczególnych województwach z podobnymi problemami, a wyniki przeprowadzonych działań w ramach projektu będą mogły być przeniesione na grunt pozostałej części kraju.

Prowadzone od dłuższego czasu liczne badania nad funkcjonowaniem małych przedsiębiorstw wykazały, że, sektor małych przedsiębiorstw cechuje się niższym niż w innych krajach UE stopniem innowacyjności, która decyduje o konkurencyjności na rynku. Stopień innowacyjności łatwo zauważalny jest właśnie w przedsiębiorstwach produkcyjnych, gdzie można łatwo ocenić nowoczesność parku maszynowego, nowatorstwo linii technologicznych, patentów, projektów oraz samego produktu. **Uzasadnieniem wyboru tej grupy przedsiębiorstw jako grupy docelowej był fakt, że to właśnie małe i średnie przedsiębiorstwa zatrudniają największą liczbę pracowników,** dlatego też ich wspieranie jest niezbędne dla polepszenia sytuacji na rynku pracy.

Jak wykazały badania ankietowe przeprowadzone wśród małych przedsiębiorstw produkcyjnych przed rozpoczęciem projektu pracownicy małych firm mają utrudniony dostęp do możliwości podnoszenia kwalifikacji zawodowych. Brak odpowiednich kwalifikacji jest często przyczyną utraty zatrudnienia i powoduje trudności ze znalezieniem innego miejsca pracy. Rzadki udział pracowników małych firm w różnych formach podnoszenia kwalifikacji spowodowany jest brakiem środków finansowych, brakiem możliwości zastąpienia osoby delegowanej na szkolenie innym pracownikiem, brakiem świadomości pracodawców w zakresie konieczności inwestowania w wiedzę personelu. W szczególnie trudnej sytuacji znajdują się pracownicy nie posiadający kwalifikacji dostosowanych do potrzeb pracodawcy. Dotyczy to pracowników zatrudnionych w firmach, gdzie planowane są lub trwają

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

zmiany organizacyjne spowodowane zmianą procesu technologicznego wymagające od pracowników szybkiego dostosowania się do zachodzących zmian.

2. Metody klasyfikacji beneficjentów.

Grupa pracowników małych przedsiębiorstw została podzielona na dwie podgrupy: pracowników w przedziale wiekowym od 24 do 49 roku życia oraz pracowników powyżej 50 roku życia. Taki podział spowodowany jest koniecznością objęcia pracowników powyżej 50 roku życia szczególną opieką, ponieważ jest to grupa narażona na dezaktywizację zawodową i ma największe trudności z powrotem na rynek pracy z przypadku utraty zatrudnienia. Dla tej grupy testowane będą nowe możliwości wykorzystania potencjału i doświadczenia w celu podnoszenia kwalifikacji i umiejętności pracowników młodszych wiekiem i stażem. Działania takie spowodują z jednej strony utrzymanie zatrudnienia przez tych pracowników, a z drugiej zachęcą ich do kontynuowania zatrudnienia zamiast korzystania z form dostępnych obecnie, np. zasiłków przedemerytalnych.

3. Zastosowanie metod klasyfikacji do wyboru beneficjentów

W ramach projektu uwzględnia się 2 typy działań mających poprawić sytuację pracowników małych firm na rynku pracy. Są to:

- a) Tworzenie modelu wspierania pracowników małych firm produkcyjnych w dostosowywaniu kwalifikacji do potrzeb pracodawców – 120 pracowników.
- b) Testowanie metod utrzymania zatrudnienia przez pracowników powyżej 50 roku życia oraz angażowania ich w szkolenie młodszych pracowników – 120 pracowników.

Rekrutacja do powyższych działań odbywa się w następujący sposób:

Pracowników do udziału w projekcie wskażą właściciele firm zakwalifikowanych. Każdy z pracodawców mógł wskazać maksymalnie dwóch pracowników ze swojego personelu, kierując się kryteriami:

- a. wiek
- b. posiadane kwalifikacje.

W przypadku pracowników powyżej 50 roku życia zastosowanie będą miały oba kryteria. Natomiast w odniesieniu do pracowników w wieku między 24 - 49 podstawowym kryterium były posiadane kwalifikacje.

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Rekrutację pracowników małych firm do projektu przeprowadzono w oparciu o zasadę równych szans. Dotyczyło to głównie równego udziału kobiet i mężczyzn. Właściciele firm byli informowani o tym, aby przy typowaniu pracowników stosowali zasady równości płci oraz szans. Dokonując ostatecznej akceptacji grupy beneficjentów ostatecznych uwzględniono wymienione zasady.

IV. WYBÓR METOD INFORMACYJNO - KOMUNIKACYJNYCH

1. Zasady wyboru metod informacyjnych do projektu

Projektując rekrutację starano się uwzględnić wszystkie dostępne środki do komunikacji i informowania ostatecznych beneficjentów o podejmowanych działaniach. Wykorzystano tu zarówno tradycyjne formy prezentacji, jak i narzędzia elektroniczne. Założono, iż pierwsze informacje powinny nastąpić w formie pisemnej opisującej ogólne założenia oraz działania, prezentując programy edukacyjne oraz zasady udziału pracowników w organizowanych szkoleniach. W ślad za informacją pisemną organizator szkoleń przystąpił do przeprowadzania wywiadów telefonicznych. Jednocześnie na stronach internetowych zamieszczano szeroką informację o działaniach i oferowanych produktach. W przypadku wyrażenia zainteresowania ofertą organizator przysyłał szerszą informację oraz niezbędne formularze pocztą elektroniczną. Ta forma rekrutacji i współpracy z ostatecznymi beneficjentami okazała się najbardziej efektywna i przyniosła dobre rezultaty. Taki wybór podyktowany był zarówno doświadczeniem partnera w działaniach na rynku szkoleniowym, jak również potrzebą szybkiego i szerokiego dotarcia do beneficjentów projektu.

2. Nowe technologie informacyjne i komunikacyjne w procesie kształcenia

W procesie kształcenia i dostosowywania kwalifikacji do potrzeb edukacyjnych powinno się wykorzystać zarówno metody i techniki nauczania prowadzone tradycyjnymi formami (treningi, ćwiczenia, wykłady). Jednakże uwzględniając zmiany, jakie zachodzą pod wpływem wykorzystania metod i technik informacyjnych i komunikacyjnych konieczne jest wzbogacenia treści nauczania poprzez wykorzystanie do tego celu nośników i narzędzi elektronicznych. Źródłem informacji i nowej wiedzy przestały być już tylko i wyłącznie bezpośredni udział pracownika w szkoleniach. Coraz częściej dla wzbogacenia wiedzy i pozyskiwania niezbędnych informacji wykorzystuje się informacje w postaci cyfrowej, która jest udostępniana w sposób bardziej dynamiczny i interaktywnie. Technologie informacyjno-komunikacyjne proponując nowe narzędzia dostępu i przetwarzania informacji, stanowią

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

dla organizatorów szkoleń i pracowników firm źródło nowych, alternatywnych metod uczenia się i nauczania.

Nasuwa się pytanie, czy w edukacja pracowników małych firm produkcyjnych istnieje możliwości ich wykorzystania i jak je można efektywnie spożytkować dla osiągnięcia najlepszych rezultatów oraz jak powinny wyglądać zmodernizowane programy nauczania?

W ramach realizowania II etapu projektu zakłada się są intensywnie wykorzystywanie techniki informacyjno-komunikacyjne do wspierania tradycyjnych form nauczania, przy czym zakłada się wykorzystanie ICT do pracy grupowej, rozwiązywania problemów, podejmowania decyzji itd.

Założenie to ma na celu przede wszystkim popularyzację wykorzystania TI do celów edukacyjnych a jednocześnie przekonanie uczestników do tego sposobu zdobywania wiedzy. Ma ono szczególne znaczenie dla beneficjentów z grupy pracowników powyżej 50 lat, dla których posługiwanie się nowymi narzędziami może stanowić istotny problem i należy się zastanowić, czy wykorzystanie informacyjnych i komunikacyjnych technologii nie spowoduje u nich zbyt dużego stresu?

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

V. KONCEPCJA MODELU: KONCEPCJA DOSKONALENIA I ROZWOJU PRACOWNIKÓW MAŁYCH FIRM PRODUKCYJNYCH

1. Cel i zakres dokumentu

Podstawowym celem niniejszego dokumentu jest opis modelu wsparcia pracowników małych firm produkcyjnych z województwa dolnośląskiego w trudnym procesie projektowania, realizacji i kontroli szkoleń, który ma wspomagać pracowników w utrzymaniu zatrudnienia a przedsiębiorstwa przystosować do ciągłych zmian w warunkach funkcjonowania utrzymując swoją konkurencyjność.

Wykorzystane w trakcie realizacji projektu metody pozwoliły w znacznej części potwierdzić ustalone we wstępnej fazie jego realizacji założenia oraz skorygować niektóre z nich. W efekcie powstał model, który wydaje się być najbardziej optymalny dla takiej kategorii przedsiębiorstw, jakie zostały objęte projektem.

2. Prezentacja narzędzia - modelu

Uwzględniając założenia projektu oraz własne badania potrzeb edukacyjnych przeprowadzone w małych przedsiębiorstwach produkcyjnych wykazały, że przygotowywane szkolenia powinny cechować się określonymi założeniami, które należy uwzględnić w przygotowywaniu projektów szkoleniowych. Dotyczy to przede wszystkim:

- a) czasu trwania szkolenia,
- b) miejsca realizacji oraz terminu szkolenia,
- c) metod prowadzenia zajęć,
- d) problematyki, któremu poświęcone są szkolenia,
- e) kosztów szkolenia.

Ad a) – co do czasu trwania szkolenia.

Jeśli chodzi o wymiar czasowy, jest on najczęściej narzucany przez kierownictwo przedsiębiorstwa - decyzja ta jest uwarunkowana dostępnymi środkami finansowymi lub tym, na jak długo ludzie mogą przerwać pracę. Jako że trener realizujący dedykowany projekt szkoleniowy ma znikomą wpływ na tę decyzję, jego główna strategia musi polegać na zachowaniu kontroli nad zakresem materiału i nad tym, jak dogłębnie ma być on omówiony.

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Ze względu na specyfikę działania małych przedsiębiorstw wynikającą z braku personelu mogącego zastąpić osobę delegowaną na szkolenie, organizowane szkolenie powinny być ograniczone w czasie. Oznacza to, że najlepszym rozwiązaniem będą szkolenie jedno lub dwudniowe organizowane poza siedzibą firmy. Uczestnicy szkoleń pilotażowych wyrazili w ankietach opinie, że szkolenia krótkookresowe nie stanowią przeszkody w uczestnictwie w szkoleniu, jeśli jest ono przygotowywane odpowiednio wcześniej, tak aby można było ułożyć harmonogram pracy uwzględniający udział w szkoleniu.

Ad b) – co do miejsca realizacji oraz terminu szkolenia.

Wyrażone w ankietach poszkoleniowych opinie uczestników wyraźnie wskazują, że brak jest jakiegokolwiek uzależnienia miejsca realizacji szkolenia w odniesieniu do miejsca funkcjonowania firmy. Uczestnicy wskazali, że zarówno Wrocław jako miejsce szkolenia, jak i ośrodki zlokalizowane w południowej części województwa dolnośląskiego są miejscami wygodnymi do udziału w szkoleniach.

Mniej natomiast jednoznaczne było określenie terminów realizacji szkolenia. Chodziło tu o wskazanie najwygodniejszego dnia tygodnia oraz godzin realizacji (dopołudnia, popołudniu). Zdaniem ankietowanych najchętniej uczestniczyliby w szkoleniach organizowanych w dniach roboczych i w godzinach pracy (za wyjątkiem 2 osób, które wskazały, że szkolenia powinny być organizowane w weekendy lub też w godzinach popołudniowych). Dane te wskazują, że generalnie zajęcia powinny być organizowane w dniach roboczych. Nie mniej jednak organizatorzy szkoleń powinni w swoich ofertach uwzględniać także inne rozwiązania mając na uwadze zaspokojenie potrzeb szkoleniowych także w weekendy.

Ad c) - co do metod prowadzenia zajęć.

Do przeprowadzenia projektowanych szkoleń zaproponowano interaktywne metody nauczania. Wykorzystywano tu m.in.: prezentacje trenerów, elementy burzy mózgów i dyskusji kierowanej, ćwiczenia grupowe, nagranie video – odtworzenie kluczowych sekwencji, informacja zwrotna trenerów i obserwatorów poszczególnych wystąpień, dyskusja kierowana, gra zespołowa z analizą grupową jej wyniku, film poglądowy – dyskusja inspirowana filmem, praca indywidualna oraz w podgrupach z elementami burzy mózgów próba ujawnienia i sformułowania zestawu wspólnych wartości uznawanych w szkolnej grupie, praca indywidualna z kwestionariuszem samooceny, gry

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

komunikacyjne, monitorowana praca własna uczestników – ćwiczenia w zakresie stosowania wybranych metod zespołowego rozwiązywania problemów.

Uczestnicy poszczególnych szkoleń wyrazili swoje zadowolenia z zastosowanych metod nauczania. Można zatem przyjąć, że dla pracowników tej kategorii przedsiębiorstw (małych firm produkcyjnych) zastosowane metody są optymalne. **To też wypracowywany model szkoleń powinien w tym zakresie opierać się na metodach interaktywnych, angażujący aktywnie w trakcie szkolenia wszystkich uczestników.**

Wybór metod szkoleniowych jest uwarunkowany celem, jaki chcemy osiągnąć. Nie ma metod dobrych albo złych, są jedynie metody dobrze lub źle dobrane do szkolenia.

Metody odpowiednie do realizowania celów poznawczych.

Cele poznawcze można osiągnąć stosując wykład i wykład z wizualizacją. Dzięki tym metodom można bardzo szybko przekazać duży zasób informacji. Należy jednak zwrócić uwagę, że wysłuchanie czy zobaczenie informacji nie jest różnoznaczne z ich zapamiętaniem.

Jeżeli zależy nam na utrwaleniu wiadomości należy zastosować metodę dyskusji, w trakcie której uczestnicy „przetrawia” zasłyszane informacje, sami wyciągną wnioski, uzewnętrzną swoje wątpliwości.

Warto też wzbogacić szkolenie o studium przypadku, kwestionariusz, grę symulacyjną. W trakcie tych, znacznie bardziej aktywizujących, metod uczestnicy przećwiczą zdobyte informacje, przetestują poznane teorię, będą zmuszeni przypomnieć sobie niektóre dane. Efektem tego będzie praktyczne przećwiczenie wybranych zagadnień.

Metody odpowiednie do realizowania celów behawioralnych.

Cele behawioralne realizuje się w oparciu o ćwiczenia praktyczne tj. gra symulacyjna, odgrywanie ról. W trakcie tych zajęć uczestnicy w bezpieczny sposób pod okiem trenera mają okazję przetestować nowe umiejętności, popełnić błędy i uzyskać informacje korekcyjne. Jeżeli celem szkolenia jest nauczenie ludzi konkretnych umiejętności to należy zarezerwować na to znacznie więcej czasu niż na wykład. Pomocne są również techniki instruktażu oraz wszystkie metody zmuszające do praktycznego działania np. projekty, wdrożenia, udział w zespole zadaniowym.

Metody odpowiednie do realizowania celów emocjonalnych.

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Cele emocjonalne związane są ze zmianą postaw, nastawień, stosunku do konkretnego zagadnienia. Zmiana ta najefektywniej dokonuje się w trakcie samodzielnego wyciągania wniosków, bez nacisku i przymusu. Warto więc zastosować takie metody, które zmuszają do samodzielnego myślenia, dyskusji, wyciągania wniosków.

Wykorzystać należy w tym celu studia przypadków, kwestionariusze.

Bardzo przydatne też są „duże” metody – ćwiczenia angażujące uczestników na wielu poziomach, tj. gra symulacyjna, odgrywanie ról. Metody te dają tak wiele nowych doświadczeń, że uczestniczący w niej sami uświadamiają sobie więcej niż w trakcie słuchania najbardziej nawet przekonujących informacji. Skuteczna jest też wymiana doświadczeń, podawanie przykładów z życia firmy lub innych organizacji, tak by fakty przemawiały same.

Angażowanie uczestników.

Metody szkoleniowe możemy uszeregować ze względu na poziom zaangażowania uczestników. Z jednej strony mamy metody mało angażujące uczestników – wykłady na drugim krańcu metody bardzo angażujące czyli odgrywanie ról.

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Dobór metody zależy głównie od celów szkolenia. Inne metody należy zastosować w przypadku, kiedy chcemy uczestników nauczyć nowej wiedzy. W tym przypadku dużą część czasu należy poświęcić wykładowi, a dla ugruntowania podanych treści należy zastosować dyskusję oraz studium przypadku.

Ad. d) – co do problematyki szkoleń.

Analiza potrzeb szkoleniowych i sprecyzowane cele szkoleniowe wyznaczają treści programów szkoleniowych. Uznano zatem, że każdy program – treść szkolenia musi być dobrana tak, by zniwelować luki kompetencyjne.

Ad. e) – co do kosztów szkolenia

Małe przedsiębiorstwa produkcyjne zazwyczaj nie posiadają wyodrębnionych budżetów szkoleniowych. Determinuje to prowadzoną w tych firmach politykę szkoleniową. Zaproponowane szkolenia, ze względu na niski koszt, cieszą się dużym zainteresowaniem, zarówno wśród pracodawców, jak wśród pracowników. Należy zatem projektując szkolenia dla małych firm produkcyjnych zawsze analizować możliwości pozyskania strumieni finansowych z różnych źródeł pomocowych aby pokryć lub obniżyć koszty szkoleń.

2. Wsparcie pracowników małych firm produkcyjnych z województwa dolnośląskiego w utrzymaniu zatrudnienia oraz dostosowaniu kwalifikacji pracowników do potrzeb pracodawców

Doskonalenie kwalifikacji kadr oraz dostosowywanie ich do potrzeb pracodawców nie może być działaniem doraźnym lecz stanowić proces ciągły. Szkolenia nie mogą mieć charakteru przypadkowego, incydentalnego, uwzględniającego tylko pewne doraźne potrzeby pracowników. Musi być to działanie planowe i długookresowe, które zapewni przedsiębiorstwu odpowiednich ludzi w odpowiednim czasie i miejscu, aby było ono w stanie realizować swoje cele strategiczne. Ujęcie doskonalenia i rozwoju pracowników jako procesu niesie za sobą korzyści zarówno dla pracownika, jak i pracodawcy.

Korzyści dla pracownika:

- Utrwalenie stałości pracy,
- wzrost satysfakcji z pracy i motywacji do pracy pozytywne nastawienie i otwartość na zmiany,

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

- Poprawienie sytuacji na rynku pracy – jeśli wiedzy i kwalifikacji są ciągle aktualizowane, w razie konieczności, łatwiej znaleźć pracę w innych branżach lub firmach,
- lepsze wykonywanie pracy na swoim stanowisku pracy, co zmniejsza ryzyko utraty pracy u aktualnego pracodawcy,
- poprawa zdolności posługiwania się technikami ICT, co ma wpływ na ukształtowanie się społeczeństwa informacyjnego,
- wzrost zaufania we własne siły oraz podniesienie poziomu samooceny; wpływ na to będzie miało podniesienie kwalifikacji i wiedzy przez pracowników

Korzyści dla pracodawcy:

- wzrost kompetencji zawodowych i utrwalenie nowych schematów działań
- poprawa obsługi klientów, co wyrażać się będzie wzrostem zadowolenia klienta
- poznanie nowych rozwiązań oraz określenie możliwości ich implementacji na warunki firmy
- wzrost identyfikacji pracowników z firmą, poznanie zasad tworzenia pożądanego w otoczeniu wizerunku firmy oraz identyfikowania wpływu różnych czynników na wizerunek firmy
- wzrost zdolności organizacyjnych; nabyta przez uczestników wiedza i umiejętności pozwolą na lepsze zagospodarowanie czasu pracy oraz na szybkość wykonywanej pracy

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

3. Proces szkoleniowy

a) Analiza kwalifikacji posiadanych przez pracowników i predyspozycji zawodowych.

Analiza posiadanych kwalifikacji pracowników małych firm dolnośląskich do wykonywania pracy według wieku, płci i wykształcenia wskazuje na duże zróżnicowanie. Największe możliwości deklarowały osoby młode, w grupie których obserwuje się duże różnice w posiadanych kwalifikacjach między osobami pracującymi ale jednocześnie optymistycznie patrzących na możliwości dostosowania swoich kwalifikacji do pojawiających się zmian na rynku. Należy także wspomnieć, że osoby zajmujące samodzielne stanowiska służbowe w większym stopniu niż pozostałe osoby deklarowały swoje lepsze przygotowanie i kwalifikacje do wykonywania swojej pracy. W tym przypadku grupa ta wykazywała wyższy poziom swojej satysfakcji zawodowej. Inaczej przedstawia się sytuacji w odniesieniu do pracowników starszych - 50 i więcej lat, gdzie poziom kwalifikacji jest niższy i jednocześnie niższy jest poziom satysfakcji. Jest to spowodowane w znacznym stopniu obawą przed utratą pracy a jednocześnie zaniżonym poziomem samooceny związanej z dostrzeganiem możliwości zmiany tej sytuacji.

W prowadzonym w fazie wstępnej badaniu struktury zatrudnienia, form zatrudnienia oraz liczby i funkcji pracowników powyżej 45 i 50 roku życia ustalono, że pracownicy w tym wieku stanowią spory odsetek pracujących w małych firmach produkcyjnych. Niektórzy z nich pełnią rolę mentorów opiekując się pracownikami młodszymi wiekiem i stażem. Jednakże ta sytuacja dotyczy głównie pracowników posiadających wykształcenie wyższe lub umiejętności specyficzne niezbędne ze względu na branżę, w której przedsiębiorstwo działa. W gorszym położeniu znajdują się pracownicy, którzy nie posiadają wykształcenia lub zmiany wprowadzane w firmach (zmiany technologiczne) wymagają od nich zdobycia dodatkowych umiejętności. Brak umiejętności szybkiego reagowania na zmiany w firmach, zwłaszcza gdy właściciele firm niechętnie kierują pracowników na szkolenia, stawia takich pracowników w gorszym położeniu i naraża na utratę pracy.

Wśród uczestników poszczególnych edycji projektów szkoleniowych uczestnicy reprezentowali zróżnicowany poziom kwalifikacji: od wykształcenia zawodowego po wykształcenie wyższe. Najwięcej osób uczestniczących w szkoleniach było z wykształceniem średnim, natomiast najmniej z wykształceniem zawodowym (20 %).

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

b) analiza potrzeb szkoleniowych

W celu szczegółowego omówienia procesu kształcenia pracowników małych przedsiębiorstw produkcyjnych posłużymy się modelem, w ramach którego możemy wyodrębnić 3 fazy:

- Faza analizy potrzeb edukacyjnych.
- Faza realizacji szkolenia.
- Faza oceny.

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Badanie potrzeb edukacyjnych w przedsiębiorstwach stanowi najistotniejszą część projektu szkoleniowego. Od precyzyjnego przeprowadzenia badań oraz właściwego zdefiniowania potrzeb zależy powodzenie całego przedsięwzięcia.

Istnieje wiele metod rozpoznawanie potrzeb szkoleniowych. Ich dobór uzależniony jest od celu badań. Istotnym elementem badań są techniki i narzędzia badawcze, które budujemy i wykorzystujemy pod określony zakres badań. W przypadku małych firm tę fazę musi wykonać instytucja szkoleniowa, bowiem mały przedsiębiorca z racji niewielkich zasobów ludzkich oraz braku zatrudnienia specjalistów z dziedziny HR nie jest w stanie wykonać profesjonalnie takich działań.

Podstawowym narzędziem przeprowadzenia badań była ankieta skierowana do tych grup zawodowych oraz w mniejszym zakresie wywiady przeprowadzane z pracodawcami lub kadrą kierowniczą.

Poprzez szkolenia zamierzamy doprowadzić do zmian w zachowaniu zgodnym z kierunkiem rozwoju organizacji. Zmiany w zachowaniu są możliwe poprzez rozwój kompetencji zawodowych. Zastosowanie w badaniu potrzeb edukacyjnych techniki „Luki kompetencyjnej” okazywało się często niemożliwe, ze względu na brak w tych przedsiębiorstwach opisów stanowisk a często także sformalizowanych (pisemnych) zakresów obowiązków.

Poznanie kompetencji wymaganych na danym stanowisku pracy pozwala bardzo dokładnie profilować szkolenia, tak by kształcić i rozwijać specyficzne umiejętności. Różne stanowiska, wymagają pracowników o różnych kompetencjach, a ci by się rozwijać potrzebują bardzo zróżnicowanych szkoleń. Stąd w odniesieniu do tej grupy pracodawców i ich pracowników zastosowano zmodyfikowane rozwiązania.

Podstawowym narzędziem badań były ankiety wyprofilowane dla poszczególnych grup zawodowych. Wcześniej przygotowane formularze ze stwierdzeniami i pytaniami były dystrybuowane pomiędzy przyszłych uczestników szkolenia z prośbą o ich wypełnienie. Za ich pomocą starano się uzyskać odpowiedzi na następujące pytania:

- Jaki jest obecny poziom wiedzy na dany temat?
- Jakie są umiejętności w poszczególnych zakresach?
- Jakie są postawy uczestników?
- Z czym pracownicy sobie nie radzą?

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

- Z czym mają kłopoty?
- Jakie doświadczenie mają uczestnicy w danym zakresie?
- Czy istnieje rozbieżność pomiędzy oczekiwaną jakością pracy a aktualną?
- Czy przyczyną problemu jest brak wiedzy czy umiejętności?

Uzyskane w trakcie badań materiały pozwoliły w dość precyzyjny sposób określić zarówno cel szkolenia, jak i dopasować szkolenia do poziomu wiedzy i umiejętności uczestników oraz dobrać odpowiednie narzędzia realizacji szkolenia.

Określanie celów i treści programu szkoleniowego

Analiza potrzeb szkoleniowych pozwalana na dokładne określenie celów szkoleniowych. Jest to etap bardzo prosty, często niedoceniany w praktyce. Bez jasno i precyzyjnie nazwanych celów szkoleniowych, trening, warsztat czy wykład nie może być prawidłowo zaplanowany i przeprowadzony.

Określanie treści programu szkoleniowego

Analiza potrzeb szkoleniowych i sprecyzowane cele szkoleniowe wyznaczają nam treść programu szkoleniowego. Musi ona być dobrana tak by zniwelować luki kompetencyjne.

Uczestnicy rozwiną swoje kompetencje w zakresie tematu szkolenia jeśli program, który otrzymają spełni 3 następujące warunki:

- będzie uwzględniał ich potrzeby, sposób myślenia i działania czyli będzie dopasowany do ich sytuacji,
- wiedza będzie przekazana w sposób dla uczestników przystępny,
- jej ilość umożliwi nie tylko zapoznanie się z nią ale także praktyczne przeciwiczenie i określenie, w jaki sposób będzie zastosowana w praktyce.

Zawartość programu szkoleniowego – treść szkolenia- ilość zagadnień poruszonych na szkoleniu, uzależniona jest od decyzji związanych z możliwymi nakładami czasowymi. Decyzje dotyczące czasu, zakresu i głębi są ze sobą powiązane, co ilustruje poniższy rysunek.

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Podjęcie decyzji dotyczącej dwóch aspektów automatycznie determinuje trzeci. Zbyt krótki czas realizacji szkolenia i szeroki zakres powodują z natury rzeczy ograniczeni do powierzchownego potraktowania tematu.

Uwzględniając powyższe założenia w projektowanych szkoleniach starano się uwzględniać wszystkie aspekty w taki sposób, aby nie wpływały one negatywnie na zakresie szkolenia i głębieniu tematu, a były realizowane w możliwym do zaakceptowania przez uczestników czasie.

c) opracowanie strategii indywidualnych ścieżek podnoszenia kwalifikacji zawodowych.

Aby sprostać wyzwaniom dynamicznej rzeczywistości, oprzeć się presji konkurencji i rozwijać swoją karierę, należy podejmować działania zmierzające do ciągłego rozwoju, umieć interpretować zachodzące zmiany i wykorzystywać nadarzające się okazje do rozwoju swojej kariery. W rzeczywistości małych firm produkcyjnych okazuje się, że działania związane z rozwojem swoich kwalifikacji zawodowych podejmuje nieliczne grono pracujących. To też potrzeba stworzenia programu ustawicznego rozwoju kwalifikacji zawodowych jest koniecznością i stanowi wyzwanie jakie postawiono w ramach projektu. Przed wprowadzeniem projektu rozesłano wśród przedstawicieli małych i średnich firm ankietę dotyczącą kształcenia ustawicznego oraz jego aktualnego i oczekiwanego zakresu.

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Wypracowane na tej podstawie zakresy kształcenia i rozwoju pracowników małych firm produkcyjnych ukształtowały dalsze kształcenie, które odpowiadać będzie:

- szybkim zmianom w środowisku pracy,
- rosnącej konkurencji w miejscu pracy,
- większym wymogom narzucanym przez technologie,
- naciskom na rozwój specjalistycznych umiejętności.

Formy doksztalcania, ujęte w planie edukacyjnym pracowników i pracodawców małych firm produkcyjnych, koncentrować się będą na szkoleniach w tradycyjnych, opartych na bezpośrednim udziale pracowników w szkoleniach. Niemniej jednak ważnym elementem procesu doksztalcania będzie możliwość korzystania z nowoczesnych technik ITC, co obniżyć będzie kosztocłonność przedsięwzięć. Ma to szczególny wymiar praktyczny, ważny w przypadku tego sektora przedsiębiorstw, bowiem jednym z czynników utrudniających udział pracowników w szkoleniach jest czynnik kosztowy.

d) plan szkoleń

W kolejnym etapie szkoleń zostały zaplanowane trzy warsztaty dla pracowników oraz trzy warsztaty dla pracodawców/właścicieli firm z następujących obszarów tematycznych:

Właściciele	Pracownicy
Zabezpieczenie i windykacja należności	Gospodarka magazynowa (gospodarka materiałowa, magazynowanie i organizacja magazynu)
Prawo pracy w praktyce	Standardy obsługi klienta
Sztuka występów publicznych	Sekretariat jako Centrum informacyjne firmy

Plan ten powstał w oparciu wywiady telefoniczne oraz ankiety przeprowadzane wśród pracowników firm. Analiza zebranego materiału ankietowego pozwoliła ustalić zakresy szkoleń, które najlepiej odzwierciedlają aktualne potrzeby małych firm produkcyjnych. Szkolenia te skierowane są do różnych grup zawodowych, ze szczególnym uwzględnieniem pracowników zatrudnionych w sferze handlu i logistyce.

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

e) Zarządzanie i kształtowanie organizacji szkoleń

Warunki efektywnej realizacji programu szkoleniowego – organizacja szkolenia

a) Dobór uczestników do grup szkoleniowych

Najważniejszym aspektem przygotowania szkolenia jest zaplanowanie: kto weźmie w nim udział, dla jakiej grupy, zespołu jest to szkolenie dedykowane.

Ze względów merytorycznych jest ważne:

- Dla kogo jest ono przeznaczone?
- Z jakich grup pracowniczych pochodzą uczestnicy?
- Jakie są ich potrzeby?
- Jaka jest między nimi zależność służbowa?
- Jakie są relacje między nimi?
- Jakie są oczekiwania uczestników od planowanego szkolenia?
- Do jakich metod szkoleniowych są przyzwyczajeni?
- W jaki sposób najchętniej i najskuteczniej się uczą?
- W jakich szkoleniach z tego, lub podobnego zakresu brali udział?
- Jaki jest ich stosunek do poruszanego zagadnienia?
- Jaki jest stosunek uczestników do szkolenia?

Grupy szkoleniowe w szkoleniach merytorycznych powinny być jak najbardziej jednorodne, tzn. handlowcy, kadra kierownicza osobno. Nie należy również mieszać szczebli zarządzania. Obecność przełożonego w trakcie szkolenia spina i ogranicza otwartość. Unika się poruszania tematów związanych z problemami i trudnościami.

Liczba uczestników

Odpowiedz na to pytanie, istotna jest bardzo ze względów technicznych. Liczba uczestników determinuje program szkolenia, możliwe metody do zastosowania, przygotowanie materiałów i ćwiczeń. Ilość uczestników jest powiązana również z liczbą koniecznych przerw i szczegółowością poruszanych kwestii.

Przy zastosowanych aktywnych metodach przeprowadzenia szkolenia liczba uczestników nie powinna przekroczyć 20 osób (optymalna liczba uczestników zawiera się w przedziale 12 – 15 osób).

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Ustalenie miejsce i czasu szkolenia

Realizowane szkolenia pozwoliły dostrzec konieczność wyboru, takich miejsc szkolenia, które posiadają dogodny dojazd, natomiast odległość nie stanowi tu problemu. Jednakże w swoich wypowiedziach uczestnicy szkoleń podkreślali, że chętnie uczestniczyć będą w szkoleniach wyjazdowych realizowanych w ośrodkach szkoleniowych. Z uzyskanych w trakcie badań wyników otrzymano informację, że czas trwania szkolenia nie powinien przekraczać dwóch dni. Stąd też realizowane szkolenia spełniały ten wymóg.

Ustalenie środków niezbędnych do realizacji szkolenia

Każde szkolenie wymaga pewnych środków do jego realizacji.

Budżet

Wszystkie środki niezbędne do realizacji szkolenia powinny zostać ujęte w budżecie szkoleniowym. Budżet powinien być przygotowany z dużym wyprzedzeniem.

Koszty te różnią się w zależności od tego czy jest to szkolenie w miejscu pracy, wyjazdowe. Poniżej przedstawiam koszty, które należy uwzględnić.

Koszt	Szkolenie wyjazdowe dla grupy pracowników
Wynajęcie trenerów	•
pobyt szkoleniowców w przypadku ich przyjazdu z odległego miejsca	•
wynajęcie sali szkoleniowej	•
wynajęcie pomocy audiowizualnych	•
oderwania szkolonych od pracy	•
pomoce szkoleniowe – artykuły papiernicze itp.	•
zawiadomienie uczestników	•
wyżywienie + gorące i zimne napoje, poczęstunek w trakcie przerw	•
zakwaterowanie uczestników	•
dojazd uczestników	•
Inne koszty i materiały	•

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Sala szkoleniowa

Jest kluczowym punktem powodzenia szkolenia. Należy zwrócić uwagę na :

- otoczenie i budynek
- hałas lub inne uciążliwości
- klimatyzacja
- dostępność dla zmotoryzowanych, poruszających się koleją lub autobusami, konieczne jest umieszczenie dobrze widocznych znaków na zewnątrz
- dostęp do sali - czy trzeba pokonywać labirynt korytarzy, oznakować
- toalety- czystość, standard, wyposażenie

Warunki jakim powinna odpowiadać wybrana sala szkoleniowa:

- ◆ dla uczestników wygodna, estetyczna, przyjemna
 - dobrze oświetlona,
 - wentylacja,
 - ogrzewanie,
 - odpowiednia wielkość dostosowana do grupy,
 - przestrzenny rozstaw mebli,
- ◆ dla prowadzących właściwie wyposażona, odpowiednio przygotowana
 - wyposażenie do prezentacji, gniazdka elektryczne, zaplecze, przedłużacze, sprzęt – działający.
 - flipchart + blok papieru z zapasem
 - rzutnik do folii z działającymi żarówkami odpowiednio mocny, ruchomy
 - ekran lub biała ściana do rzucania folii i slajdów
 - telewizor i video – ekran minimum 21 cali, magnetowid współpracuje z telewizorem
 - kamera video, statyw, czyste kasety, przewody łączące z telewizorem albo magnetowidem
 - materiały piśmiennicze – długopisy, ołówki, flamastry, rekwizyty do gier, guma do klejenia kartek do ściany itp.
 - ściany w kolorze ciepłym, najlepiej by nie było na niej dodatkowych elementów.

Wielkość sali

Powinna wahać się w granicach 50 m², czyli ok. 2 m na osobę, powinna pozwalać na swobodne poruszanie się.

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

f) Faza weryfikacji i oceny efektywności szkolenia

Ocena szkolenia ma nam odpowiedzieć na pytanie, czy szkolenie było dobrą inwestycją, czyli czy przyniosło opłacalne rezultaty. Polega ona na zebraniu informacji na temat rezultatów szkolenia i porównaniu ich z celami jakie wyznaczaliśmy sobie przed szkoleniem. Ocena mówi nam o efektywności programu szkoleniowego.

Cele ewaluacji szkoleń to:

- Sprawdzenie czy program szkoleniowy spełnił swe cele - czy korzyści płynące ze szkolenia przewyższają jego koszty?
- Zbadanie mocnych i słabych stron szkolenia
- Sprawdzenie czy wybraliśmy odpowiedni program do wyznaczonego celu i uczestników? Czy dobrze dobrano metody szkoleniowe?
- Sprawdzenie przygotowania trenerów - Czy trenerzy dysponowali odpowiednią wiedzą i kwalifikacjami?
- Jak poprawić jakość szkoleń w przyszłości?

Czas przeprowadzenia oceny może być różny : podczas szkolenia, lub po upływie określonego czasu, np. po trzech miesiącach lub po sześciu.

Metody oceny szkolenia

Do przeprowadzenia ewaluacji szkoleń użyto znanego modelu oceny szkolenia wg Donalda Kirkpatricka. Wg tego modelu ocena szkolenia może być dokonywana na 4 poziomach.

Poziom I

Reakcja uczestników bezpośrednio po zakończeniu szkolenia

Badając ten poziom poznajemy pierwsze wrażenia uczestników szkolenia, mierzymy ogólny poziom zadowolenia. Czy spełniły się oczekiwania uczestników szkolenia? Czy byli zadowoleni z przebiegu? Czy było ono dla nich ciekawe? Narzędziem wykorzystanym do tego celu była ankieta.

Poziom II

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Pozyskana wiedza i umiejętności

Badamy czy uczestnicy wynieśli jakąś wiedzę ze szkolenia, czy udoskonalili i nabyli nowe umiejętności, nauczyli się tego czego mieli się nauczyć? Narzędzia do przeprowadzenia oceny to: test, wskaźnik przyrostu wiedzy, metoda grupy kontrolnej, zadanie praktyczne w miejscu pracy (na stanowisku).

Poziom III

Transfer wiedzy i umiejętności w miejscu pracy

Mierzymy w jakim stopniu zmieniło się zachowanie uczestników szkolenia tzn. czy wykorzystują oni wiedzę i umiejętności nabyte podczas szkolenia. Czy szkolenie zostało wykorzystane w praktyce?

Na tym poziomie oceniamy, czy i jak wiedza i umiejętności nabyte na szkoleniu zostają wprowadzone do pracy. Metodami oceny transferu wiedzy i umiejętności w miejscu pracy to badanie obserwowalnych wskaźników jakości i wydajności pracy, wyniki systemu ocen pracowniczych, kwestionariusze i wywiady (respondentami są przełożeni, uczestnicy szkolenia, klienci)

Poziom IV

Wyniki firmy

Badamy wymierne rezultaty odbytego szkolenia, które pokazują ile zyskała lub straciła firma wysyłając pracowników na szkolenie. Czy szkolenie pomogło firmie? Co dało firmie? Metoda oceny to np.: analiza stanu realizacji celów firmy / komórki organizacyjnej w relacji do jej strategii, planów, biznesplanów.

4. Narzędzia praktyczne

Większość działań podejmowanych w ramach projektu opierała się na przeprowadzeniu badań ankietowych oraz wywiadach telefonicznych. W tym miejscu pragniemy zaprezentować 2 narzędzia służące rozpoznaniu potrzeb edukacyjnych.

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

ANKIETA 1

BADANIE POTRZEB SZKOLENIOWYCH – STANOWISKO KIEROWNICZE

Data badania.....

1. Jakich zmian spodziewasz się w przeciągu zbliżającego się roku działalności firmy? Podaj zmiany najistotniejsze z twojego punktu widzenia.

1.1 W firmie:

.....
.....
.....

1.2 W twoim dziale:

.....
.....
.....

1.3 W podległym tobie zespole:

.....
.....
.....

1.4 Na swoim stanowisku:

.....
.....
.....

1.5 W twojej specjalności zawodowej:

.....
.....
.....

2. Jakiego rodzaju kompetencje i szczegółowe umiejętności mogą być ci pomocne w skutecznym radzenie sobie z wymienionymi wyżej zmianami?

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

2.1 W zakresie planowania i organizacji pracy - własnej i podwładnych (na przykład: rozliczanie czasu pracy podwładnych, delegowanie uprawnień, prowadzenie spotkań i narad, grupowe metody rozwiązywania problemów)

.....
.....

2.2 W zakresie finansów (na przykład: controlling, budżetowanie, obsługa programów informatycznych itd.).

.....
.....
.....

2.3 W zakresie zapewnienia jakości (na przykład: wymogi jakościowe przy procesie „icgqu89/2004”, wdrożenie normy ISO)

.....
.....
.....

2.4 W zakresie prawa (na przykład: nowelizacja kodeksu pracy, projekt nowego Układu Zbiorowego Pracy)

.....
.....
.....

2.5 W zakresie zarządzania ludźmi – na przykład: prowadzenie rozmów oceniających, prowadzenie rozmów dyscyplinujących, motywowanie pozafinansowe, radzenie sobie z „trudnymi” podwładnymi)

.....
.....
.....

2.6 W zakresie twojej specjalności zawodowej

.....
.....
.....

3. Jakie inne szkolenia mogą pomóc ci w pracy w zbliżającym się roku?

.....
.....

Dziękujemy za udział w ankiecie!!!

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

ANKIETA 2

BADANIE POTRZEB SZKOLENIOWYCH – DZIAŁ HANDLOWY

Data badania.....

1. Byłem/ła szkolony/a w zakresie umiejętności handlowych w poprzednim zatrudnieniu w charakterze przedstawiciela handlowego / handlowca.

tak / nie

jeżeli „Tak” : kiedy, w jakim zakresie (kluczowa tematyka) , w jakiej formie (szkolenie indywidualne, coaching, szkolenie grupowe na terenie firmy, szkolenie poza firmą, studia, studia podyplomowe)?

.....
.....

2. Byłem/ła szkolony/a w zakresie umiejętności handlowych w obecnym zatrudnieniu w charakterze przedstawiciela handlowego / handlowca

tak / nie

jeżeli „Tak” : kiedy, w jakim zakresie(kluczowa tematyka), w jakiej formie (szkolenie indywidualne, coaching, szkolenie grupowe na terenie firmy, szkolenie poza firmą, studia, studia podyplomowe)?

.....
.....

3. Umiejętności kluczowe (zdecydowanie najważniejsze) w pracy handlowca to (zaznacz „krzyżykiem” swój wybór):

1. znajomość własnej oferty (produkt, warunki finansowe itd.)
2. umiejętność prowadzenia dokumentacji handlowej(raporty sprzedażowe itp.)
3. umiejętność planowania pracy własnej
4. umiejętność prowadzenia rozmów handlowych przez telefon
5. umiejętność bezpiecznego prowadzenia samochodu służbowego
6. umiejętność dobra prezencja ,
7. umiejętność robienia pozytywnego pierwszego wrażenia
8. umiejętność tworzenia dobrej atmosfery w kontakcie z klientem
9. umiejętność rozpoznawania potrzeb klienta
10. umiejętność prezentacji produktu
11. umiejętność zadawania pytań i sondowania klienta

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

12. umiejętność słuchania klienta
13. umiejętność przekonywania
14. umiejętność negocjowania
15. umiejętność prowadzenia argumentacji cenowej
16. umiejętność radzenia sobie z agresywnym, niezadowolonym klientem
17. umiejętność przewyższania zastrzeżeń klienta
18. umiejętność radzenia sobie ze skargami klienta
19. inna (jaka?).....

4. W jakim zakresie chcesz się szkolić? Wybierz umiejętność a następnie zaznacz poziom swego zainteresowania na skali punktowej, w której skrajne odpowiedzi „1” oznacza „zdecydowanie nie widzę potrzeby szkolenia” a „10” oznacza „zdecydowanie chcę się szkolić”.

1. znajomość własnej oferty (produkt, warunki finansowe itd.)

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 - 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

2. prowadzenia dokumentacji handlowej (raporty sprzedażowe itp.)

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 - 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

3. umiejętność planowania pracy własnej (plan wizyt, cele okresowe itp.)

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 - 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

4. umiejętność prowadzenia rozmów handlowych przez telefon

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 - 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

5. umiejętność bezpiecznego prowadzenia samochodu służbowego

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 - 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

6. umiejętność dobra prezencja ,

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 - 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

7. umiejętność robienia pozytywnego pierwszego wrażenia

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 – 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

8. umiejętność tworzenia dobrej atmosfery w kontakcie z klientem

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 – 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

9. umiejętność rozpoznawania potrzeb klienta

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 – 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

10. umiejętność prezentacji produktu

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 – 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

11. umiejętność zadawania pytań i sondowania klienta

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 – 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

12. umiejętność aktywnego słuchania klienta

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 – 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

13. umiejętność przekonywania

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 – 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

14. umiejętność negocjowania

Nie widzę potrzeby szkolenia 1 – 2 – 3 – 4 – 5 – 6 – 7 – 8 – 9 – 10 Chcę się szkolić

15. umiejętność prowadzenia argumentacji cenowej

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Nie widzę potrzeby szkolenia 1 – 2 –3 – 4 - 5 –6 –7 – 8 – 9 – 10 Chcę się szkolić

16. umiejętność radzenia sobie z agresywnym, niezadowolonym klientem

Nie widzę potrzeby szkolenia 1 – 2 –3 – 4 - 5 –6 –7 – 8 – 9 – 10 Chcę się szkolić

17. umiejętność przewyższania zastrzeżeń klienta

Nie widzę potrzeby szkolenia 1 – 2 –3 – 4 - 5 –6 –7 – 8 – 9 – 10 Chcę się szkolić

18. umiejętność radzenia sobie ze skargami klienta

Nie widzę potrzeby szkolenia 1 – 2 –3 – 4 - 5 –6 –7 – 8 – 9 – 10 Chcę się szkolić

19. Inna

.....

Nie widzę potrzeby szkolenia 1 – 2 –3 – 4 - 5 –6 –7 – 8 – 9 – 10 Chcę się szkolić

4. Jaką inną tematykę powinno obejmować szkolenie planowane dla działu handlowego?

.....
.....
.....
.....

Dziękujemy za udział w ankiecie!!!

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

5. Zagrożenia i problemy, które mogą pojawiać się we wdrażaniu modelu oraz sposób przeciwdziałania i ich rozwiązywanie

Dotychczasowa praktyka przedsiębiorców objętych projektem wyraźnie wskazuje na występowanie określonych barier, które uniemożliwiają realizację projektów szkoleniowych w takim zakresie, jak zaproponowano w projekcie. Należy tu wskazać między innymi bariery „geograficzne” związane z miejscem zamieszkiwania części uczestników projektu. Znaczny odsetek beneficjentów to mieszkańcy małych miejscowości, dla których dostęp do nowoczesnej wiedzy jest znacznie utrudniony. Realizacja projektu pozwoli dostarczyć niezbędną wiedzę i nauczyć potrzebnych umiejętności w czasie i miejscu dostępnym dla tej grupy beneficjentów.

Istotne znaczenie ma również bariera finansowa – która uniemożliwia przeprowadzenie szkoleń ze środków własnych ujętych w budżecie firmy.

Projekt ma także za zadanie przełamać określone bariery osobowościowe i przyzwyczajenia w wykonywaniu pracy. Stosowanie nowoczesnych technologii musi nieść także zmianę mentalności pracowników głównie w sferze potrzeby ciągłości dokształcania. Projekt ma także kształtować postawy przedsiębiorcze pracowników pozwalających na kreatywne rozwiązywanie problemów i poprawę ich funkcjonowania, zarówno w środowisku pracy, jak i poza nim.

6. Zarządzanie szkoleniami

W gospodarce opartej na wiedzy jednym z kluczowych obszarów, w którym konkurują ze sobą przedsiębiorstwa, jest obszar zasobów kwalifikacyjnych firmy czyli suma kwalifikacji zatrudnionych w nim pracowników. Aby zapewnić jak najlepsze kwalifikacje pracownikom a tym samym konkurencyjność przedsiębiorstw należy skoncentrować się na potrzebie zapewnienia możliwości ciągłej nauki pracowników, a więc zorganizowanie procesu ustawicznego kształcenia zawodowego.

Idea ta opiera się na zachęcaniu wszystkich pracowników do nauki przez całe życie oraz ukierunkowuje działania w taki sposób, by zapewnić odpowiednie możliwości wszystkim - osobom dorosłym, pracującym i bezrobotnym, które muszą przekwalifikować się lub podnieść swoje kwalifikacje.

Europejski Fundusz Społeczny

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

Wśród najistotniejszych czynników, które determinują potrzebę kształcenia ustawicznego należy wymienić postęp naukowo - techniczny, który zmienia środowisko pracy i jej treść.

Kształcenie ustawiczne jest głównym czynnikiem warunkującym rozwój społeczno-gospodarczy, szczególnie w realiach gospodarki globalnej.

Celem strategicznym rozwoju procesu kształcenia ustawicznego i uczenia się w ciągu całego życia jest wspomaganie i ukierunkowanie rozwoju osobowości, stymulowanie innowacyjności i kreatywności człowieka. Sprzyjać to będzie wzrostowi konkurencyjności, poprawie organizacji pracy i tworzeniu podstaw rozwoju społeczeństwa opartego na wiedzy.

Realizacja założeń koncepcji uczenia się przez całe życie polega na zwiększaniu dostępności do kształcenia ustawicznego, podniesieniu jakości kształcenia, tworzeniu zasobów informacyjnych oraz uświadamianiu roli i znaczenia kształcenia ustawicznego.

VI. WNIOSKI I KIERUNKI DALSZYCH PRAC ANALITYCZNYCH

Opracowany model edukacyjny podlegać będzie zapewne określonym modyfikacjom, w zależności od zachodzących zmian zarówno w otoczeniu małych przedsiębiorstw, jak i w ich wnętrzu. Prowadzone w dalszym etapie projektu WAMP, pozwolą w dużej mierze na identyfikację czynników powodujących te zmiany i dostosowanie tego modelu do rzeczywistych potrzeb małych przedsiębiorców. Opracowany model należy traktować elastycznie, bowiem nie można przewidzieć wszystkich czynników determinujących funkcjonowanie przedsiębiorstw na rynku. Zachodzące w dużym tempie zmiany na rynku pracy dają podstawę domniemywać, że najbliższe lata mogą spowodować zmianę jego orientacji z rynku pracodawcy na rynek pracownika. To spowoduje, że przedsiębiorcy będą zmuszeni opierać swoją działalność na tych zasobach ludzkich, które aktualnie posiadają. Stąd też, aby móc realizować nowe zadania wynikające z przyjętej strategii, konieczne będzie doskonalenie tych zasobów w taki sposób, aby mogły one sprostać nowym wyzwaniom.

Wsparcie Adaptacyjności Małych Przedsiębiorstw

Projekt realizowany przy udziale Europejskiego Funduszu Społecznego w ramach Inicjatywy Wspólnotowej EQUAL

VII. ZAKOŃCZENIE

Wypracowany model szkoleniowy opiera się na doświadczeniach firmy pozyskanych w trakcie realizacji projektu EQUAL - WAMP oraz najnowszych trendach organizacji i oceny szkoleń. Szczególna materia, jakimi są małe przedsiębiorstwa produkcyjne wymagają specyficznego podejścia do problematyki badania ich potrzeb szkoleniowych, jak również organizacji szkoleń. Model ten jest modelem czaso- i pracochłonnym, bowiem wiele czynności organizator szkolenia musi wykonać samodzielnie, nawet te które w firmach o większych rozmiarach wykonują służby pracownicze. Przedstawiony w niniejszym raporcie model w ocenie realizatora daje się powielać i wykorzystywać w organizacji i realizacji różnych projektów szkoleniowych a szczególnie w planowaniu i organizowaniu szkoleń dla małych firm produkcyjnych.