АННОТАЦИЯ

РАБОЧЕЙ ПРОГРАММЫ ДИСЦИПЛИНЫ

«УПРАВЛЕНИЕ ЧЕЛОВЕЧЕСКИМИ РЕСУРСАМИ»

Направление подготовки – 38.03.01 Экономика

Профиль подготовки - Экономика организации (предприятия)

Квалификация (степень) - бакалавр

Форма обучения - очная, очно-заочная, заочная

Программа реализуется кафедрой экономики и управления

1. ЦЕЛИ ОСВОЕНИЯ ДИСЦИПЛИНЫ

«Управление человеческими ресурсами» является научной дисциплиной, которая изучает феномен человеческих ресурсов в рамках определённых организационных структур и его влияние на результативность деятельности.
Курс направлен на изучение практических и теоретических положений интерактивных методов. Помимо общего ознакомления с проблемой проведения тренинговых занятий, курс преследует цели личностно-профессионального совершенствования будущих экономистов – практиков, а также приобретения ими знаний и навыков, необходимых для ведения эффективного организационного консультирования и самостоятельного руководства группами активного обучения, а также для осуществления психокоррекции персонала в организации.

Программа курса разработана с учетом потребности современного бизнеса, психологии управления и социальной поддержки сотрудникам предприятий.

Программа курса в основном направлена на проведение практических занятий и мини-лекций по освоению технологий организационного развития, обеспечивающих современный подход к управлению изменениями, с которыми сталкиваются организации, и по развитию человеческих ресурсов.

Цель программы – развитие умений и отработка навыков в сфере управление персоналом, формирование базовых представлений по рекрутингу, тренерской деятельности и коуч – консультированию, а также глубинные знания и приобретение навыков по тому или иному направлению, включающие инновационные механизмы в практике.

Задачи программы:

Описать базовую технологию механизмов в сфере управления персоналом;

1.
Осветить назначение HR- службы;

2.
Обозначить основные аспекты кадровой политики;

3.
Показать слушателям способы работы HR-консультантов;

4.
Показать слушателям бизнес- процесс подбора и способы работы рекрутера;

5.
Информировать участников о методах работы по направлениям рекрутинг, тренерская деятельность, коуч-консультирование;

6.
Научить методам работы внешних и внутренних HR-консультантов;

7.
Построить модель взаимодействия «консультант – клиент», как видит ее внутренний HR-менеджер и руководитель (клиент, заказчик), так и агентство и консультант;

8.
Сформировать навыки в области рекрутинга;

9.
Научить разрабатывать нормативные документы и методические материалы для осуществления процесса подбора кадров;

10.
Помочь приобрести навыки проведения телефонного интервью и собеседования;

11.
Познакомить слушателей с тестовыми методиками и научить определять потребность в применении;

12.
Обозначить важность планирования и прогнозирования потребности в персонале;

13.
Информировать участников о важности процесса адаптации как завершающего этапа подбора;

14.
Сформировать навыки планирования и оценки результатов собственной деятельности;

15.
Сформировать навыки в области тренерской деятельности;

16.
Определить концепцию организации и проведения тренингов;

17.
Научить писать сценария тренинговых программ под любой запрос;

18.
Познакомить слушателей с методом консультирования – коучингом;

19.
Показать слушателям способы работы коуч-консультантов;

20.
Научить разрабатывать собственные методические программы и упражнения, как в тренерской деятельности, так и коучинге.

21.
Определить сущность и содержание инновационных механизмов в направлениях рекрутер, тренер-профессионал, коуч-консультант;

22.
Продемонстрировать те или иные подходы, а также роли в инновационных механизмах по данным направлениям;

23.
Показать особенности корпоративной культуры в работе и применение инновационных механизмов;

24.
Познакомить с профессиональной адаптации и ориентации персонала;

25.
Показать значимость работы с мотивацией персонала;

26.
Научить методам работы психологов и менеджеров со стрессом их клиентов и подчиненных;

27.
Научить методам профилактики и нивелирования стрессовых ситуаций;

28.
Научить выявлять ключевые компетенции должности и критерии оценки;

29.
Показать слушателям место и роль метода Ассессмент Центра в системе оценки персонала компании;

30.
Помочь пробрести навыки наблюдателя Ассессмент Центра.
2. МЕСТО ДИСЦИПЛИНЫ В СТРУКТУРЕ ОСНОВНОЙ ОБРАЗОВАТЕЛЬНОЙ ПРОГРАММЫ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

Дисциплина «Управление человеческими ресурсами» изучается студентами очной формы обучения направления подготовки Экономика в 4 семестре 2 курса, студентами очно-заочной формы обучения – в 6 семестре 3 курса, студентами заочной формы обучения – в 5 и 6 семестрах 3 курса.

Трудоемкость дисциплины составляет 6 зачетных единицы (216 часов). Для очной формы обучения: аудиторных занятий – 48 часа, из них лекции – 20 часов, семинарские занятия – 28 часа, в том числе в активной/интерактивной форме – 8 часов, на самостоятельную работу предусмотрено 114 часов, на подготовку и сдачу экзамена – 54 часа. Для очно-заочной формы обучения: аудиторных занятий – 40 часов, из них лекции – 20 часов, семинарские занятия – 20 часов, в том числе в активной/интерактивной форме – 4 часа, на самостоятельную работу предусмотрено 136 часов, на подготовку и сдачу экзамена – 40 часов. Для заочной формы обучения: аудиторных занятий – 16 часов, из них лекции – 8 часов, семинарские занятия – 8 часов, в том числе в активной/интерактивной форме – 2 часа, на самостоятельную работу предусмотрен 191 час, на подготовку и сдачу экзамена – 9 часов.

 «Управление человеческими ресурсами» входит в состав обязательных дисциплин вариативной части при обучении бакалавров экономистов. Совместно с рядом учебных курсов общенаучного профиля «Управление человеческими ресурсами» образует основу фундаментальной теоретической подготовки специалистов высшей квалификации. Дисциплина «Управление человеческими ресурсами» тесно взаимосвязана с такими дисциплинами как «Менеджмент». Знания, полученные при изучении данной дисциплины, будут в дальнейшем использованы студентами при освоении дисциплины «Организационное поведение», выполнении дипломных проектов. В преподавании курса используются основные понятия, введенные в вышеперечисленных предметах. Студенты в процессе обучения приобретают навыкам в области HR. Работа в области управления персоналом предполагает интенсивное и напряженное общение, навыки в области инновационных механизмов позволяют психологически сохранно управлять процессами взаимодействия с персоналом. Основное внимание в программе уделяется теоретическим и практическим проблемам в сфере управления персоналом. Теоретическая часть данной программы включает обзор психологических школ и теорий, предлагающих различные методологические основания для работы по направлениям рекрутинг, тренерская деятельность и коуч-консультирование.

Обучение носит инновационный характер, с применением технических средств в обучении, методического обеспечения, занятия проходят в форме семинаров, интерактивных и деловых игр, лекций, тренинговых занятий, с помощью метода воркшопа, мастер – классы, проводящие внешними экспертами практиками в сфере HR и т.д.

Таким образом, «Управление человеческими ресурсами» имеет не только теоретическое, но и большое практическое значение. В силу этого усвоение ее положений является важной задачей студентов, обучающихся по направлению бакалавриата «Экономистов» в Московском гуманитарном институте имени Е.Р. Дашковой.

Изучение данной дисциплины заканчивается экзаменом.

3. КОМПЕТЕНЦИИ ОБУЧАЮЩЕГОСЯ,

ФОРМИРУЕМЫЕ В РЕЗУЛЬТАТЕ ОСВОЕНИЯ ДИСЦИПЛИНЫ
Общекультурные компетенции

ОК-5 способностью работать в коллективе, толерантно воспринимая социальные, этнические, конфессиональные и культурные различия
Профессиональные компетенции:

ПК-8 способностью использовать для решения аналитических и исследовательских задач современные технические средства и информационные технологии
ПК-10способностью использовать для решения коммуникативных задач современные технические средства и информационные технологии
4. ТРЕБОВАНИЯ К РЕЗУЛЬТАТАМ ОБРАЗОВАНИЯ, ФОРМИРУЕМЫМ ДИСЦИПЛИНОЙ

В результате освоения дисциплины «управление человеческими ресурсами» обучающийся должен:

Знать:

· компетенции HR-консультанта в современном бизнес-процессе;

· рганизацию процесса внешнего консалтинга;

· методы взаимодействия с внешним и внутренним высшим руководством;

· методы работы консультанта: оценка, развитие, индивидуальное и групповое;

· юридические и экономические аспекты деятельности.

· особенности метода Ассессмент Центра в системе оценки персонала;

· организацию процесса Ассессмент Центра;

· особенности взаимодействия с участниками оценки (наблюдаемыми);

· особенности работы наблюдателя: наблюдение, обработка собранной информации, составление и написание отчета наблюдения;

· пути применения результатов, полученных в ходе проведения Ассессмент Центра.

· особенности рынка коучинга в России и за рубежом;

· компетенции коуч-консультанта;

· организацию процесса коуч-сессий;

· методы взаимодействия и работы с клиентом;

· основы стресс-менеджмента (виды, формы, механизмы, факторы, реакции, копинг-стратегии);

· компетенции специалиста, работающего со стрессом;
· организацию процесса работы со стрессом;

· сущность теоретических и методологических основ тренинговой работы;

· методы тренинговой работы: их содержание и особенности применения;

· технологии проведения тренингов в разных областях практической психологии;

· компетенции HR – менеджера в современном бизнес-процессе;

· организацию процесса внешнего отбора кадров;

· поиск и привлечение подходящий кандидатур;

· методы отбора персонала;

· контроль и направление хода интервью;

· методы оценки персонала;

· методы обучения;
· компетенции рекрутера,
· методы составления профиля должности,

· методы адаптации новичка,

Владеть:

· особенности процесса внешнего консалтинга;

· разнообразие консалтинговых слуг, ориентироваться в преимуществах каждого из них;

· важность взаимодействия и построения отношений с заказчиком;

· роль метода Ассессмент Центра для сотрудников компании и самой организации;

· важность проработки модели компетенций с заказчиком процесса;

· роль объективного и беспристрастного наблюдения в ходе проведения Ассессмент Центра;

· особенности процесса коучинга;

· разнообразие услуг коучинга;

· важность взаимодействия и построения отношений с клиентом;

· необходимость системного и безоценочного взгляда на запрос клиента;

· особенности стрессовых явлений и их значение;

· разнообразие стрессовых реакций и причин поведения людей, находящихся в стрессе;

· важность системного и междисциплинарного подхода к проблеме стресса;

· важность разрешения и предотвращения стрессовых ситуаций в организации.

· природу тренинговой деятельности;

· значимость тренера в работе с группой;

· организацию процесса обучения;

· о рекрутменте в целом (цели, задачи, функции),
· отличительные особенности внутреннего и внешнего рекрутмента,

Иметь навыки:

· объективного (независимого) и системного мышления;

· целеустремленности, открытости новому, смелости;

· оперативной работы с большим и неструктурным потоком информации;

· построения карт, схем на бумажных и цифровых носителях с применением компьютерных программ;

· построения личного взаимодействия с людьми различного полового, профессионального и социального статуса;

· внедрения инноваций и инновативных тенденций в сложившуюся организационную политику.

· объективного и беспристрастного наблюдения за процессом;

· составления личных и сводных отчетов наблюдения по наблюдаемому участнику Ассессмент Центра;

· рассмотрения запроса клиента в системе и целостно.

· системной проработки алгоритма стресса «вход – выход»,
· конструирование тренинговых программ;

· технология ведения тренинга и групповой динамики;

· профессиональная идентичность и личностный стиль тренера;

· сбор предварительной информации о кандидатах;

· активное слушание;

· оценка невербального поведения;

· организация процесса обучения

· системы оценки результативности труда.

· разработки программы адаптации и ее проведения,

· оценки результатов прохождения испытательного срока,

· оценки результатов собственной деятельности.
5. СОДЕРЖАНИЕ ДИСЦИПЛИНЫ
Тема 1. Особенности кадрового и консалтингового бизнеса

HR стратегии
Тема 2. BSC и KPI. Основные этапы подбора персонала
Тема 3. Организация процесса внешнего и внутреннего подбора персонала. Системный подход в подборе персонала
Тема 4. Этика делового общения менеджера по персоналу: юридический и психологический аспект
Тема 5. Методы оценки персонала. Ассессмент центр в системе оценки персонала
Тема 6. Планирование и оценка результатов собственной деятельности. Особенности регулирования организационного конфликта
Тема 7. Профилактика стресса в организации. Психокоррекция и профилактика ПДЛ
Тема 8. Психологические основы тренинговых программ. Основы конструирования тренинговых программ
Тема 9. Особенности планирования и организации тренинговых программ в зависимости от поставленных целей и задач. Особенности и методы работы с групповой динамикой. Личность ведущего в группе.
PAGE
3

