

Тренинг
 «Формирование управленческой команды»
Заказчик: Компания N
Участники: ТОП-менеджеры Компании
Длительность: 16часов
Цель тренинга:
Сплочение коллектива, повышение коммуникативной компетентности, совершенствование навыков командного взаимодействия и принятие личной ответственности за финансовый результат Компании.
Задачи тренинга:
· Осознание каждым себя частью команды с принятием персональной ответственности за результат
· Формирование понимания общекомандных целей и создание нацеленности на единый результат
· Обучение участников построению эффективных отношений в команде и отработка способов взаимодействия в различных ситуациях
· Формирование Правил команды Компании N.
Актуальность тренинга:
Команда Компании N состоит, как из профессионалов выросших внутри Компании, так и из привлечённых извне. Долгое время формировавшаяся привычка обслуживать одного большого Клиента, занимавшего 90% долю в выручке, привела к тому, что навык привлечения новых Клиентов, умение их слушать и предлагать под их запросы необходимые Программы обучения был практически утерян.
Руководством Компании N, поставлена стратегическая цель снижения зависимости от одного Клиента. Проведение тренинга призвано помочь Руководителям переосмыслить своё отношение к вверенным зонам ответственности и выработать решения по привлечению новых Клиентов.
Концепция тренинга:
Команда Компании N – это команда профессионалов, экспертов, объединенная как формальными, так и неформальными отношениями, способная вырабатывать эффективные управленческие решения, решать самые сложные бизнес-задачи. Сильная управленческая команда – это основа лидерства Компании N в будущем.
Профессиональная синергия в управленческой команде достигается через осознание Руководителями собственной роли в конкурентной борьбе Компании N на рынке образовательных услуг и развитие командных навыков во взаимодействии. А так же принципиально важно, что единое целеполагание команды позволяет качественно транслировать цели на все уровни персонала Компании N
Развитие команды позволит Компании N не только завоевать лидирующие позиции, но и задавать высокий уровень стандартов отрасли, тем самым, повышая планку роста для конкурентов.

Программа тренинга
1. Определение базовых представлений участников о Компании N
· Ранжирование ценностей, значимых для Компании N и индивидуальных ценностей сотрудников
· Определение базовых символов Компании N, значимых для участников тренинга
· Формирование перечня механизмов и форм самоидентификации участников тренинга как сотрудников Компании N
2. Метод моделирования “Целеполагание и управление”:
· Анализ представлений о целях, задачах и результатах управленческой деятельности
· Моделирование процесса управления
· Систематизация управленческих задач
· Формирование представлений об управленческой миссии
3. Основы командной работы
· Отличие команды от группы
· Цели формирования команд
· Классификация команд
· Конструктивные и деструктивные командные роли
· Алгоритм формирования эффективной команды
· Стандарты взаимодействия
· Алгоритм успешного лидирования в команде
4. Взаимодействие внутри управленческой команды
· Выявление и осознание личных стратегий поведения.
· Понятие о жертве и ответственности.
· Роль выбора в позиции ответственности.
· Принятие корпоративного словаря, основанного на позиции ответственности.
· Составление списка запрещённых слов и выражений.
· Выявление долговременных стратегий взаимодействия в коллективе, осознание плюсов и минусов этих стратегий.
· Осознание существования других стратегий взаимодействия.
· Выбор и осознание эффективных стратегий. Принятие их как своих.
· Выработка и принятие совместных правил, направленных на повышение эффективности командной работы.
5. Коммуникация в команде единомышленников Компании N
· Вертикальные и горизонтальные коммуникации в команде профессионалов
· Особенности восприятия людьми друг друга
· Выстраивание эффективных каналов коммуникации
· Обратная связь как инструмент эффективного взаимодействия в команде профессионалов
· Основы конфликтологии. Стратегии и тактики эффективного общения. Диагностика и принятие эффективных способов
· Спор и дискуссия, отличия. Правила проведения дискуссий. Тренировка действенных способов выработки общего мнения и прихода к согласию
· Коммуникативные мероприятия
· Собрания
· Совещания
· Заседания
6. Моделирование успешного будущего Компании N
7. Подведение итогов работы

Формы работы:
· Теоретический материал, в форме интерактивных лекционных блоков
· Ролевые игры, упражнения, с записью на видеокамеру и последующим детальным анализом
· Групповые дискуссии, работа в малых группах, упражнения в парах.
Все инструменты направлены на формирование позитивного настроения способного поддерживать командный дух без потери бизнес ориентированной пользы
Результаты программы:
· Развитие навыков командного взаимодействия, осознание ответственности каждого за общий результат деятельности Компании N
· Выработка Правил эффективного взаимодействия внутри Управленческой команды Компании N
· [bookmark: _GoBack]Приобретение навыков эффективного предотвращения возникающих в процессе общения конфликтных ситуаций
	Страница | 3
	

