
Poradnik instruktażowy

Intensywne szkolenie
w miejscu pracy

STRATEGIA UCZENIA SIĘ

Intensywne szkolenie w miejscu pracy
– strategia uczenia się

Poradnik instruktażowy

Warszawa 2015

Publikacja opracowana i wydana w ramach projektu:
„Wsparcie trenera pracy w procesie zatrudnienia wspomaganego
osób niepełnosprawnych”

Projekt realizowany w partnerstwie przez Polskie Stowarzyszenie na Rzecz Osób
z Upośledzeniem Umysłowym i Wrocławski Sejmik Osób Niepełnosprawnych

Projekt finansowany ze środków Państwowego Funduszu Rehabilitacji
Osób Niepełnosprawnych

Opracowanie merytoryczne: Marzena Bałtowska-Jucha
Konsultacja: Barbara Ewa Abramowska
Rysunki: Anna Sokołowska
Opracowanie graficzne, skład i druk: Adah Advertising Sp. z o.o.

Wydawca:
Polskie Stowarzyszenie na Rzecz Osób z Upośledzeniem Umysłowym
ul. Głogowa 2B, 02-639 Warszawa
www.psouu.org.pl

Publikacja bezpłatna

Nakład: 355 egz.
ISBN: 978-83-65060-08-2
Warszawa 2015

5

1. Wstęp .. 7
2. Dopasowanie pracy .. 8
3. Istota szkolenia w miejscu pracy .. 13
4. Etapy szkolenia w miejscu pracy ... 16
	 4.1 Wprowadzenie i ogólna orientacja ... 17
	 4.2 Poznawanie stanowiska i kultury zakładu pracy ... 19
	 4.3 Stabilizacja .. 35
	 4.4 Wycofywanie wsparcia ... 37
	 4.5 Kontynuacja .. 39
5. Bibliografia ... 40
6. Spis rysunków ... 41

Spis treści

7

Drogi Czytelniku,
Kwalifikacje zawodowe oraz umiejętności zawodowe bardzo szybko zmieniają się
w otaczającym nas świecie. Dostępne szkolenia zawodowe oraz szkolnictwo
zawodowe nie są w stanie nadążyć za zmianami zachodzącymi na rynku pracy.
Trudno jest dostosować oficjalne programy szkoleniowe oraz programy szkolne
do wymagań rynku pracy.
Każdy człowiek więc potrzebuje wsparcia, gdy rozpoczyna nową pracę.
Zapewnienie wsparcia w miejscu pracy i poza nim jest kluczowe dla wielu osób
z niepełnosprawnościami aby mogły zdobyć i utrzymać pracę na otwartym rynku pracy.
Wsparcie w miejscu pracy i poza nim to ostatni etap procesu zatrudnienia
wspomaganego.
Jest to jeden z głównych elementów zatrudnienia wspomaganego, który odróżnia je
od tradycyjnych usług wspierania zatrudnienia. Badania dowiodły, że praca w ramach
zatrudnienia wspomaganego okazuje się dla osób z niepełnosprawnościami bardziej
stabilna niż praca poza takim systemem. Wsparcie w miejscu pracy i poza nim
obejmuje zarówno pozyskanie pracy, jak i utrzymanie jej przez określony czas.
Oferowane wsparcie zależy od indywidualnych potrzeb pracownika.
Niektórzy wymagają wsparcia przy nauce wykonywania nowych zadań na stanowisku
pracy i chcą regularnie korzystać z usług trenera pracy w miejscu pracy.
Inni potrzebują jedynie wsparcia we wdrożeniu się w obowiązki na nowym stanowisku
pracy lub w nawiązaniu kontaktu ze współpracownikami i wolą otrzymywać wsparcie
poza miejscem pracy.
Szkolenie w miejscu pracy ma na celu dopasować metody i przedmiot szkolenia
do ściśle określonych potrzeb indywidualnych każdego człowieka.

W poradniku znajdziesz cenne wskazówki
do tego jak być kompetentnym pracownikiem
na swoim stanowisku pracy. W przeczytaniu
poradnika pomoże Ci Dociekliwa Karolina,
ale dobrze też jest przeczytać poradnik razem
z Twoim trenerem pracy lub osobą wspierającą.

1. Wstęp

8

2. Dopasowanie pracy

Dopasowanie pracownika do stanowiska pracy jest to zbieżność
pomiędzy posiadanymi przez pracownika kompetencjami a wymaganiami
ze strony stanowiska pracy.
Na kompetencje składa się wiedza, umiejętności i postawy.
Wymagania stanowiska pracy to przede wszystkim zadania, jakie trzeba
wykonywać w pracy.
Od stopnia dopasowania pracownika do stanowiska pracy zależy jego
zaangażowanie, efektywność oraz poczucie satysfakcji z pracy.
Osoba spełniająca wymagania związane ze stanowiskiem, rzadziej popełnia
błędy i dobrze wykonuje swoją pracę.
Pracownik odpowiednio dopasowany do swojego stanowiska ma większą
szansę znaleźć zadowolenie z wykonywania powierzonych mu zadań,
w związku z czym będzie wykonywać je lepiej.

Rysunek nr 1. Dopasowanie pracy

Umiejętności niezbędne
do wykonywania zadań

Stanowisko pracy
(zakres czynności)

Umiejętności pracownika
mocne strony

9

CV

Praca jest dopasowana do osoby, jeżeli:
■ odpowiada jej oczekiwaniom oraz kompetencjom,
■ stanowisko jest prawdziwe, czyli ma jasno określone zadania,
■ zapewnia satysfakcję z jej wykonywania, rozwój osobisty i społeczny,
■ �zapewnia bezpieczeństwo zatrudnienia oraz spełnia wymogi bezpieczeństwa

i higieny pracy,
■ stanowisko umożliwia rozwój i karierę zawodową.

Pracodawcy poszukujący pracowników do swoich zakładów pracy zwracają
uwagę na wiele czynników. Wskazują one na to, czy dana osoba odnajdzie się
na stanowisku pracy, ale przede wszystkim - w zakładzie pracy.

Na dopasowanie się do pracy na poziomie
uniwersalnym wpływają przede wszystkim
nasze ogólne umiejętności i zdolności, nasze
zaangażowanie i motywacja.
Są to czynniki, które pracodawca bierze
pod uwagę przy zatrudnieniu pracownika
na każdym stanowisku pracy.

Są trzy poziomy dopasowania do pracy:
1. �Uniwersalny, na którym analizuje

się ogólne umiejętności i zdolności,
zaangażowanie i motywację.

2. �Zawodowy, na którym analizuje
się wyjątkowe zdolności i wiedzę
zawodową oraz cechy osobowości.

3. �Relacyjny, na którym analizuje
się system wartości.

10

Na poziomie zawodowym ważne są czynniki,
za pomocą których można określić
dopasowanie osoby do danego zawodu
lub stanowiska pracy. Są to przede wszystkim
wyjątkowe zdolności i wiedza zawodowa.

Ważne są również różne cechy osobowości,
które będą wpływały na to, że osoba będzie
dobrze czuła się na swoim stanowisku.
Niektóre z cech osobowości będą miały
duże znaczenie na pewnych stanowiskach,
a na innych będą bez znaczenia.

Na poziomie relacyjnym ważne jest rozumienie
pracy i system wartości.
Te czynniki będą miały znaczenie
w kontaktach ze współpracownikami
i przełożonym.

W zależności od cech charakterystycznych
konkretnego zawodu i stanowiska, jedne
czynniki mogą być ważniejsze niż inne.
Zazwyczaj najważniejsze jest dopasowanie
do przełożonych i całego zakładu pracy.
Jednak w wypadku pracy zespołowej
ważniejsze może być dopasowanie
do współpracowników.

Pracownicy, którzy są dobrze dopasowani do zakładu pracy i znają wizję jego
rozwoju lepiej potrafią dostosować się do koniecznych zmian, które mogą nastąpić
w przyszłości.
Lepsze dopasowanie wiąże się także z pozytywnymi postawami wobec pracy.

2. Dopasowanie pracy

11

JAKA JESTEM?
CO POTRAFIĘ?

BILANS
MOCNYCH I SŁABYCH

STRON

FABRYKA

Musisz znać swoje kompetencje,
zarówno te ogólne jak i te, które wiążą się
z umiejętnościami praktycznymi.
Musisz również być świadomy swojej
motywacji oraz wartości, którymi kierujesz się
w życiu.

W dokonaniu analizy własnego potencjału,
możliwości i potrzeb pomóc może Ci
podręcznik pod tytułem: „Bilans mocnych
i słabych stron. Czyli w jaki sposób wydobyć
z siebie to co najcenniejsze”.

Drugim ważnym elementem dopasowania
do pracy jest znajomość stanowiska pracy,
na którym będziesz pracować.
Niezbędna będzie znajomość zakresu
czynności, jakie będziesz wykonywać
w odniesieniu do umiejętności,
które posiadasz.

Zapoznałeś się już z czynnikami, które mają wpływ na dopasowanie do pracy.
Wiele z tych czynników zależy przede wszystkim od Ciebie.

12

RECEPCJA

Ostatnim krokiem dobrego dopasowania
do stanowiska pracy jest właściwe szkolenie
w miejscu pracy.
Szkolenie w miejscu pracy to dokładne
zapoznanie się z zakresem obowiązków
na stanowisku pracy, poznanie struktury
zakładu pracy, współpracowników
i przełożonych.

W tym ostatnim kroku pomóc Ci może trener
pracy, czyli osobisty asystent w miejscu pracy.
Zadaniem trenera pracy będzie przygotowanie
Ciebie do tego, abyś w przyszłości mógł
wykonywać samodzielnie pracę na wybranym
stanowisku pracy.

Pamiętaj, że trener pracy nie będzie
wykonywał pracy za Ciebie, ale pomoże Ci
znaleźć sposób na to, abyś nauczył się
wszystkich czynności niezbędnych
do prawidłowego wykonywania pracy.
Pamiętaj również, że trener pracy może
pomóc Ci rozwiązać Twoje problemy,
które czasami pojawiają się w trakcie pracy.

2. Dopasowanie pracy

13

3. Istota szkolenia w miejscu pracy

Szkolenie w miejscu pracy ma na celu takie przygotowanie pracownika,
aby mógł wykonywać swoją pracę zgodnie z obowiązującymi wymaganiami
na danym stanowisku.

Każdy człowiek rozpoczynający pracę odbywa tak zwane szkolenie stanowiskowe
w miejscu pracy.
Często sam przełożony, albo najbliższy współpracownik zapoznaje daną osobę
ze stanowiskiem pracy, pokazuje w jaki sposób należy wykonywać poszczególne
czynności.
Informuje również nowego pracownika do kogo należy się zgłosić w przypadku
trudności z wykonaniem powierzonego zadania.

CENTRUM DZWONI
Jeśli uczestniczysz w programie
zatrudnienia wspomaganego to możesz
liczyć na wsparcie trenera pracy.
Trenerzy w porozumieniu z pracodawcą
będzie prowadził takie szkolenie
stanowiskowe.

Trener pracy, który będzie Cię wspierał
w miejscu pracy zna Twoje mocne i słabe
strony oraz Twoje możliwości i ograniczenia.
Łatwiej będzie mu zaplanować wspólnie
z Tobą wsparcie jakiego potrzebujesz,
aby wdrożyć się w obowiązki na stanowisku
pracy.

14

KROK 1
KROK 2
KROK 3

W celu zaplanowania odpowiedniego
rodzaju i zakresu wsparcia trener pracy
będzie rozmawiał z Tobą, pracodawcą
i współpracownikami.
Może też poprosić o podpowiedź wybrane
osoby z Twojego otoczenia, na przykład
rodziców lub przyjaciela.

Ważne jest, aby takie rozmowy były
organizowane regularnie.
Podczas tych rozmów powinieneś ocenić,
czy wsparcie jest skuteczne i zaspokaja
Twoje potrzeby. Możesz również
zaproponować jakieś zmiany.

Ty musisz pamiętać, że trener pracy
jest w zakładzie po to, aby Cię wspierać
w wykonywaniu obowiązków pracowniczych,
a nie wykonywać pracę za Ciebie.
Trener pracy ma pomóc Ci poszukać takich
rozwiązań, które pozwolą Tobie na samodzielne
wykonywanie pracy.

Na przykład, jeśli masz trudności
z zapamiętaniem kolejności wykonywanych
czynności trener pracy może przygotować
instrukcję, w której krok po kroku będzie
to zapisane.

Ważne!
Rola trenera pracy powinna być jasna i przejrzysta dla wszystkich osób
zaangażowanych w proces szkolenia stanowiskowego i wsparcia w miejscu
pracy.

3. Istota szkolenia w miejscu pracy

15

Pracodawca musi wiedzieć, że to Ty jesteś
jego pracownikiem i to do Ciebie, a nie
do trenera powinien kierować wszelkie
informacje. Na przykład chwalić Cię,
kiedy poprawnie wykonasz swoją pracę
lub zwrócić Ci uwagę, kiedy należy jakieś
zadanie poprawić, czy wykonać powtórnie.

Kolejna ważna rzecz, w której trener może Ci
pomóc to nawiązanie relacji z Twoimi
współpracownikami.
Ważne jest, abyś miał dobre relacje z innymi
osobami w pracy. Będziesz mógł zwrócić
się do nich o pomoc, gdy będziesz
jej potrzebować.

Trener pracy nie zawsze będzie dostępny
w zakładzie pracy a Ty możesz potrzebować
pomocy lub podpowiedzi w różnych
sytuacjach.

Trener pracy wytłumaczy Twoim współpracownikom i przełożonym jakie są Twoje
potrzeby. Podpowie im również jak należy dostosować do Twoich możliwości
wymagania obowiązujące na stanowisku pracy i w zakładzie pracy.

Ważne!
Wsparcie otrzymywane od współpracowników nazywane jest wsparciem
naturalnym.

16

4. Etapy szkolenia w miejscu pracy

Szkolenie w miejscu pracy to proces, który składa się z kilku etapów.
Każdy z tych etapów jest bardzo ważny.

Rysunek numer 2 przedstawia działania, jakie należy podjąć, aby zrealizować
pełne i skuteczne szkolenie w miejscu pracy.
Trener pracy, który będzie Cię w tym wspierał powinien mieć świadomość,
że okres trwania szkolenia stanowiskowego i zakres wsparcia będą zależały
od Ciebie, Twoich współpracowników, pracodawcy i Waszych wspólnych
potrzeb.

Rysunek nr 2. Proces szkolenia w miejscu pracy

1

2

34

5

1. Wprowadzenie
i ogólna orientacja

2. Poznanie
stanowiska
i kultury
zakładu pracy

3. Stabilizacja4. Wycofanie
wsparcia

5. Kontynuacja

17

PLAN
DZIAŁANIA

Etap wprowadzenia i ogólnej orientacji
rozpoczyna się wraz z objęciem stanowiska
pracy przez pracownika. Celem tego etapu
jest zapoznanie się pracownika z kolegami
z pracy i przełożonym.
Pracownik poznaje swoje obowiązki i sposób
funkcjonowania zakładu pracy.

Na zakończenie tego etapu wspólnie
z trenerem pracy opracujesz indywidualny
plan działania obejmujący wymagane
szkolenia i wsparcie.

4.1 Wprowadzenie i ogólna orientacja

Najważniejszą rzeczą jest określenie,
jak zakład pracy może wyjść naprzeciw
Twoim potrzebom, tak by Twoje
zatrudnienie było sukcesem i żebyś
czuł się częścią tego zakładu pracy.
Powinieneś otrzymać wsparcie, które
umożliwi Ci uczestniczenie we wszystkich
etapach zatrudnienia. Tymi etapami są okres
próbny, a następnie rozwój zawodowy.

18

4. Etapy szkolenia w miejscu pracy

Twoim zadaniem będzie opisanie,
jak najbardziej szczegółowo, w jakim zakresie
będziesz potrzebować wsparcia oprócz tego
oferowanego wszystkim przez zakład pracy.
Powinieneś także określić, w jaki sposób
i od kogo chciałbyś to dodatkowe wsparcie
i szkolenie otrzymać.

Następnie wspólnie z trenerem pracy
umówicie się na spotkanie z pracodawcą.
Wyjaśnicie, kto i w jaki sposób powinien
zapewnić Ci dodatkowe wsparcie w miejscu
pracy.
Wspólnie przygotujecie indywidualny plan
działania.

Indywidualny plan działania powinien być
szczegółowy i określać, kto jest odpowiedzialny
za konkretne działania oraz kiedy mają one
zostać przeprowadzone.
Plan ten odnosi się zarówno do spraw
zawodowych, jak i osobistych, które mogłyby
mieć wpływ na Twoją pracę.

Aby opracować szczegółowy plan działania, trener pracy pomoże Ci określić
rozbieżności pomiędzy Twoimi obecnymi umiejętnościami a wymogami
pracodawcy na danym stanowisku pracy.

Gdy zapoznasz się już ze swoimi obowiązkami, a pracodawca określi,
jakie wsparcie bądź szkolenia są oferowane dla wszystkich pracowników,
razem z trenerem pracy powinieneś przeanalizować i omówić sytuację.

19

Etap ten kładzie nacisk na zapoznanie się z zadaniami, zbudowanie relacji
zawodowych z kolegami z pracy oraz zrozumienie kultury zakładu pracy.
Jednym z celów tego etapu jest doprowadzenie do sytuacji, w której będziesz
wykonywał zadania zgodnie ze standardami zakładu pracy i swoimi
umiejętnościami.
Kolejnym celem jest akceptacja Twojej osoby jako cenionego współpracownika
i pełna integracja z zespołem.
Na początku trener pracy może pomóc w określeniu, kto jest najbardziej właściwą
osobą do przeszkolenia Ciebie w zakresie konkretnego zadania.
W niektórych przypadkach trener pracy będzie pracował razem z Tobą w miejscu
pracy, a w innych sytuacjach to kolega z pracy lub inna osoba przybliży Ci Twoje
zadania.

W każdym z przypadków ważne jest dokładne poznanie zadań do wykonania
na danym stanowisku pracy.
Poniższe pytania odgrywają kluczową rolę w przeprowadzeniu analizy konkretnego
zadania:
1. Jakie kroki obejmuje zadanie?
2. Jaka jest kolejność tych kroków?
3. Na czym polega zadanie?
4. Gdzie występują punkty styczne z zadaniami innych pracowników?
5. Jaki jest zazwyczaj termin wykonania zadania?
6. Jakie materiały są niezbędne, by wykonać zadanie?
7. �Czy w zakładzie pracy można otrzymać wytyczne na temat wzorcowego

sposobu wykonania tego zadania?
8. Jakie są lub mogą być potencjalne problemy?
9. Skąd wiem, że zadanie zostało pomyślnie ukończone?

Ważne!
Pamiętaj, że podczas szkolenia z wykonywania nowych zadań powinniście
wspólnie z trenerem pracy w jak największym stopniu wykorzystać
istniejące w zakładzie procedury i dostosować je do Twoich potrzeb.

4.2 Poznawanie stanowiska i kultury zakładu pracy

20

8.00 13.00

Analiza pracy na stanowisku pomocnik w piekarni

Godziny pracy Zadania do wykonania – ogólne

7:50 – 8:00 Przyjście do pracy, włożenie ubrania roboczego

8:00 – 8:30
Datowanie jednostkowych opakowań foliowych,
do których pakowany jest chleb, przygotowywanie pojemników
zbiorczych na pieczywo

8:30 – 10:30 Praca zespołowa przy krojeniu i pakowaniu chleba

10:30 – 11:00 Porządkowanie stanowiska pracy

11:00 – 11:30 Przerwa

11:30 – 13:00

Czynności pomocnicze na terenie ciastkarni
■ składanie pudełek na ciastka,
■ pakowanie ciastek,
■ foliowanie pudełek z ciastkami

13:00 – 13:10 Zakończenie pracy, zmiana ubrania

Stanowisko pracy:
pomocnik w piekarni

Godziny pracy:
8.00 – 13.00

4. Etapy szkolenia w miejscu pracy

21

LISTA

ZAMÓWIEŃ

MAGAZYN

01.11.2016

Uzyskanie informacji od kierownika zmiany
ile bochenków chleba jest przewidzianych
do krojenia na dany dzień.

Przyniesienie z magazynu opakowań
odpowiedniej wielkości worków foliowych.

Ustawienie odpowiedniej daty
na datowniku.

Szczegółowa analiza zadań leżących w zakresie obowiązków pomocnika w piekarni:

Zadanie 1
Datowanie jednostkowych opakowań foliowych, do których pakowany
jest chleb, przygotowywanie pojemników zbiorczych na pieczywo

Krok 1

Krok 2

Krok 3

4.2 Poznawanie stanowiska i kultury zakładu pracy

22

01.11.201601.11.2016

01.11.2016 01.11.2016 01.11.2016

Przybicie daty na każdym worku foliowym
przeznaczonym do pakowania chleba.

Przyniesienie z magazynu odpowiedniej
liczby koszy plastikowych na chleb
(2 kolory pojemników zielony i niebieski).

Przygotowanie stołu i maszyny
do krojenia chleba.

Krok 4

Krok 5

Krok 6

4. Etapy szkolenia w miejscu pracy

23

Zadanie 2
Praca zespołowa przy krojeniu i pakowaniu chleba

Przygotowanie wózków z chlebem.

Uruchomienie maszyny do krojenia
(włączenie czarnym guzikiem).

Wkładanie chleba do komory
z nożami do cięcia i włączanie
guzika uruchamiającego noże,
wykładanie pokrojonego chleba
na metalowy wsuwak.

Krok 1

Krok 2

Krok 3

4.2 Poznawanie stanowiska i kultury zakładu pracy

24

Zakładanie worka foliowego
na chleb ułożony na wsuwaku.

Podawanie worka z chlebem drugiej
osobie, która zamyka worek na zgrzewarce.

Zacinanie worków i układanie
po 10 sztuk w opakowaniu zbiorczym
(plastikowym koszu).

Krok 4

Krok 5

Krok 6

4. Etapy szkolenia w miejscu pracy

25

Układanie koszy w słupkach po 10 sztuk.

Odprowadzenie do magazynu wózków
na chleb.

Odniesienie pozostałych koszy
plastikowych.

Zadanie 3
Porządkowanie stanowiska pracy

Krok 7

Krok 1

Krok 2

4.2 Poznawanie stanowiska i kultury zakładu pracy

26

Wyczyszczenie maszyny
do krojenia.

Przyniesienie z magazynu potrzebnych
narzędzi (miotła, szufelka).

Zamiatanie podłogi w pomieszczeniu
służącym do krojenia chleba.

Krok 3

Krok 4

Krok 5

4. Etapy szkolenia w miejscu pracy

27

Przygotowanie kartonów do składania.

Złożenie kartonu według naciętych
i zaznaczonych linii.

Wyłożenie każdego złożonego pudełka
pergaminem.

Zadanie 4
Czynności pomocnicze na terenie ciastkarni (składanie pudełek na ciastka,
pakowanie ciastek, foliowanie pudełek z ciastkami)

Czynność stała:

Krok 1

Krok 2

Krok 3

4.2 Poznawanie stanowiska i kultury zakładu pracy

Pakowanie ciastek do pudełek
kartonowych wg polecenia kierownika
ciastkarni.

Wyciskanie marmolady na ciastka.

Obsługa maszyny do foliowania pudełek.

Czynności zmienne, w zależności od potrzeb:

Krok 1

Krok 2

Krok 3

4. Etapy szkolenia w miejscu pracy

Włożenie pudełka w foliowy rękaw.

Zamknięcie pokrywy zgrzewającej.

Włożenie zafoliowanego pudełka
do komory termicznej.

Krok 3 A

Krok 3 B

Krok 3 C

4.2 Poznawanie stanowiska i kultury zakładu pracy

30

Analiza zadań do wykonania na stanowisku pracy to inaczej opis cyklu pracy,
którą należy wykonać.
Warto wspólnie z trenerem pracy przygotować taki szczegółowy opis, na przykład
z wykorzystaniem obrazków lub zdjęć i umieścić go w widocznym miejscu.
Za każdym razem przed przystąpieniem do wykonania zadań możesz przypomnieć
sobie spoglądając na instrukcję jak powinien wyglądać cykl pracy.

W przypadku prac zmiennych ważne jest,
aby odbywały się na zlecenie osoby,
która jest Twoim przełożonym.
Ze względu na zmienny zakres zadań
do wykonania ułatwieniem może być bieżące
przyjmowanie zadań oraz kontrola
ich wykonania w określonym systemie.
Na przykład weryfikacja stopnia wykonania pracy w krótkich odstępach
czasowych, poprzez przekazywanie ustalonych efektów pracy przełożonemu.

Poza dokładnym poznaniem obowiązków na stanowisku pracy ważne jest,
abyś włączył się w zespół pracowniczy w danym zakładzie pracy.

Trener pracy może Ci w tym pomóc. Powinien to zrobić taktownie i w sposób
dostosowany do Twoich potrzeb i kultury zakładu pracy.
Ważne jest, aby każdy pracownik znał zasady odpowiedniego zachowania się
w miejscu pracy, w tym zachowania dystansu w stosunku do współpracownikówi
przełożonych.

4. Etapy szkolenia w miejscu pracy

31

Jeśli będziesz potrzebować w tym zakresie
wsparcia trener pracy może dla Ciebie
zorganizować odpowiednie szkolenie i trening.
Szkolenie dotyczyć będzie zachowań
i umiejętności społecznych, których znajomość
jest niezbędna w miejscu pracy.

Istotną rolę w integracji z zakładem pracy odgrywa dostępność zakładu
pracy dla wszystkich pracowników. Ważne też jest zachęcenie pracownika
do regularnego uczestniczenia we wszystkich wydarzeniach dotyczących
wszystkich pracowników.

Oznacza to, że powinieneś brać udział w spotkaniach istotnych z punktu
widzenia Twojego stanowiska pracy. Będzie to czasem wiązało się to
z koniecznością zaangażowania trenera pracy do wsparcia w zrozumieniu
treści spotkania.

Dzięki temu będziesz miał lepszą orientację w tym, co dzieje się w zakładzie
pracy i nie będziesz czuł się wykluczony.

Wsparcie w miejscu pracy i poza nim może przybierać różne formy.
Pamiętaj, że wsparcie jest udzielane zarówno Tobie, jak i Twoim
współpracownikom oraz pracodawcy.

Do obowiązków trenera pracy należy dbanie o to, aby rodzaj wsparcia odpowiadał
Twoim potrzebom i był do przyjęcia dla pracodawcy.

Na rysunku nr 3 znajdziesz różne formy wsparcia w miejscu pracy.
Trener pracy powinien Cię wspierać w dokonywaniu świadomych wyborów
dotyczących tego w jaki sposób, kiedy, gdzie i kto będzie Cię wspierał.

4.2 Poznawanie stanowiska i kultury zakładu pracy

32

Rysunek nr 3. Formy wsparcia w miejscu pracy

wsparcie
w miejscu pracy

i poza nim

konsultacje

doradztwo

porady

uczenieszkolenie

pomoc

usprawnienia
i

reorganizacja

4. Etapy szkolenia w miejscu pracy

33

Konsultacje stosowane są w celu zapewnienia
wsparcia pracownikowi i pracodawcy.
Trener pracy jest w pewnych dziedzinach
bardziej kompetentny niż pracodawca
i pracownik. Poprzez dzielenie się wiedzą
i informacjami może im pomóc w podejmowaniu
świadomych decyzji dotyczących konkretnych działań.

Doradztwo to bardziej intensywna i długotrwała forma zapewniania wsparcia
niż konsultacje. Jest to proces, którego celem jest pomoc pracownikowi
w samodzielnym rozwiązywaniu problemów. W procesie doradztwa trener pracy
wspiera daną osobę w koncentrowaniu się na sukcesach i traktowaniu porażek
jako szansy na nauczenie się nowych rzeczy i zrobienie postępów.

Porady dotyczą tego, gdzie można zdobyć dalsze informacje. Trener pracy
może Ci poradzić gdzie możesz otrzymać pomoc, jeśli sam nie jest w stanie
Ci jej zapewnić. Wsparcie polega tutaj na udostępnieniu nazwisk, adresów
i numerów telefonów ekspertów, a czasem też na pomocy w nawiązaniu
pierwszego kontaktu.

Uczenie pracownika nowych umiejętności przybierać może różne formy.
Niektórzy wolą tradycyjne metody nauki oferowane przez pracodawcę.
Osoby, które mają trudności w nauce często będą potrzebowały
indywidualnego, systematycznego instruktażu, czyli pokazywania jak zdobyć
nowe umiejętności.

Szkolenie obejmuje powtarzanie działań, które są konieczne, by udoskonalić
jakąś umiejętność. Niezbędna może być poprawa jakości wykonywanych zadań
lub też zwiększenie tempa pracy.
Szkolenie pozwala na poczynienie postępów poprzez ciągłą informację
o sposobie wykonania zadania oraz korygowanie, jeśli zadanie nie jest właściwie
wykonywane.

4.2 Poznawanie stanowiska i kultury zakładu pracy

34

Pomoc w miejscu pracy może być w dłuższym
okresie kluczowa dla wykonywania pewnych
zadań. Obejmuje ona na przykład wsparcie
przy czytaniu, podróżowaniu (w przypadku
osoby niewidomej), zapewnienie tłumacza
języka migowego na spotkaniach (w przypadku
osób niesłyszących) lub osobistego asystenta (w przypadku osób ze znaczną
niepełnosprawnością fizyczną lub intelektualną).

Usprawnienia i reorganizacja bywają konieczne, aby umożliwić osobie
osiąganie dobrych wyników w pracy.
Trener pracy pomoże wskazać odpowiednie narzędzia, technologie, pomoce
i usprawnienia dla osób które tego potrzebują.
Reorganizacja pracy, czyli zmiana może być konieczna w przypadku tych
pracowników, którzy nie są w stanie samodzielnie wypełniać obowiązków,
a korzystają z takich samych metod jak inni pracownicy.
Na przykład osoby z niepełnosprawnością fizyczną lub intelektualną mogą
być wspierane poprzez niewielką zmianę powierzanych im obowiązków.
Możliwa jest na przykład:
1. zmiana metody, czyli wprowadzenie innej kolejności wykonywania zadań,
2. dodanie nowych etapów,
3. zastosowanie specjalistycznych narzędzi i urządzeń.

Niektóre z usprawnień wymagać mogą specjalistycznego sprzętu technicznego,
na przykład dla osób z problemami ze słuchem lub wzrokiem. Inne są prostsze,
na przykład:
1. pomoc w organizowaniu (symbole, fotografie, kolory zamiast liter),
2. pomoc w orientacji (schematy, plany, karty zadań, listy rzeczy do wykonania),
3. narzędzia techniczne (kalkulator, mówiący zegar, dyktafon itd.),
4. pomoc w zapamiętywaniu,
5. �narzędzia samooceny (narzędzie samokontroli, lista kontrolna,

siatka kompetencji, dziennik pracy).

4. Etapy szkolenia w miejscu pracy

35

Ten etap rozpoczyna się wtedy, gdy nauczysz się prawidłowo wykonywać
wszystkie zadania na stanowisku pracy.

Celem jest dalszy rozwój Twoich umiejętności oraz relacji z kolegami z pracy.
Umiejętność radzenia sobie w sytuacjach społecznych i towarzyskich
jest szczególnie ważna u pracownika z niepełnosprawnością.
Może będziesz potrzebować właśnie takich porad – w jaki sposób kontaktować się
ze współpracownikami i realizować kontakty towarzyskie jak najpełniej.

Podczas tego etapu ważne jest regularne organizowanie spotkań lub rozmów
z pracodawcą, w których będziesz brał udział wspólnie z trenerem pracy.
Na tych spotkaniach będziecie mogli wspólnie dokonywać oceny Twoich wyników
w pracy oraz wyznaczać nowe cele do realizacji.

Trener pracy na tym etapie może pomóc Ci
nabyć kolejne umiejętności przydatne
w codziennej pracy, takie jak:

1. �Refleksja nad wykonywanymi czynnościami,
w celu dokonania samodzielnej oceny
poprawności wykonania.

2. �Samonaprowadzanie – czyli analiza sposobów samodzielnego radzenia
sobie z problemami w wykonywaniu zadania.

3. �Kontrola reakcji – umiejętność reagowania na bodźce zewnętrzne
i dostosowywanie tempa pracy do wymagań.

4. �Rozwiązywanie problemów – umiejętność naprawiania popełnianych błędów
lub odpowiedniego reagowania, gdy dzieje się coś złego w czasie
wykonywania zadania.

4.3 Stabilizacja

36

Na etapie stabilizacji przydatne może okazać się sporządzenie oceny pracy
przez trenera pracy. W tym celu trener pracy może zadać następujące pytania:
1. Czy rodzaj wsparcia okazał się przydatne dla Ciebie i całego zespołu?
2. Czy zostały osiągnięte cele wsparcia?
3. Co należy zmienić?
4. Jakie wsparcie jest wciąż konieczne?

4. Etapy szkolenia w miejscu pracy

37

Celem tego etapu jest zmniejszenie zakresu wsparcia w pracy. Doświadczenie
pokazuje, że potrzeby w zakresie wsparcia pracowników w miejscu pracy są
bardzo różne.
Niektórzy pracownicy wymagają wsparcia przez wiele lat, podczas gdy inni
potrzebują go wyłącznie na etapie rozpoczynania pracy.

Zasadą zatrudnienia wspomaganego jest oferowanie wsparcia tak długo, jak długo
jest ono potrzebne.

Ważne jest jednak jak najdokładniejsze zaplanowanie etapu wycofywania wsparcia,
które oferuje Ci trener pracy. Najlepszym rodzajem wsparcia jest wsparcie
niewidoczne. Trener pracy będzie nadal dostępny dla Ciebie, ale już nie będzie
z Tobą w zakładzie pracy tak często jak podczas szkolenia stanowiskowego.

Wycofanie się trenera pracy jest niezbędne, abyś mógł się rozwijać i nabywać
nowe kompetencje.

Na zakończenie tego etapu wspólnie ze swoim trenerem pracy i pracodawcą
uzgodnicie formę i zakres wsparcia niezbędnego w przyszłości. Uzgodnicie
też działania, jakie zostaną podjęte w przypadku wystąpienia problemów.

Ukończenie szkolenia stanowiskowego
powinno kończyć się na osiągnięciu etapu
niezależnej pracy, dostosowaniu się
do warunków miejsca pracy i korzystaniu
z naturalnego wsparcia w miejscu pracy,
jeśli jest dostępne.
Nadal możesz otrzymywać dodatkowe wsparcie. Na przykład poprzez
przypominanie Ci przez współpracowników zadań przy pomocy schematów
czy rysunków. Takie wsparcie będzie stałym elementem Twojego środowiska
pracowniczego.

4.4 Wycofanie wsparcia

38

Ważne również jest, abyś miał zawsze dostęp do swojego trenera pracy,
na wypadek zmian na stanowisku pracy lub w zakresie obowiązków. W takich
sytuacjach może być potrzebne powtórzenie szkolenia. Będzie ono dotyczyło
nowych zadań, jakie pojawiły się przed Tobą w miarę rozwoju zawodowego.

4. Etapy szkolenia w miejscu pracy

39

Jesteś już samodzielnym pracownikiem. Podczas tego etapu trener pracy będzie
dostępny tylko, gdy z Twojej strony, bądź ze strony pracodawcy zajdzie potrzeba
konsultacji.

Ważne jest także, aby trener pracy pozostawał w kontakcie z Tobą i pracodawcą
w uzgodnionych wcześniej sprawach. Dzięki temu będzie w stanie określić
potencjalne problemy i zmiany, zanim przerodzą się one w sytuację kryzysową.

Nawet jeśli zatrudnienie w danym miejscu pracy nie będzie dalej możliwe,
szybki kontakt z trenerem pracy pozwoli Ci na rozpoczęcie natychmiastowych
poszukiwań nowej pracy. Trener pracy będzie mógł Cię wesprzeć w stworzeniu
planu dalszego rozwoju kariery.

4.5 Kontynuacja

40

1. �E. Kryńska: Polski rynek pracy – niedopasowania strukturalne (2004),

IPiSS, Warszawa.

2. �Polskie Forum Osób Niepełnosprawnych (2013). Europejska Unia

Zatrudnienia Wspomaganego – broszura informacyjna i standardy jakości.

Tłum. T. Korybski. Warszawa: Polskie Forum Osób Niepełnosprawnych.

3. �Polskie Forum Osób Niepełnosprawnych (2013). Europejska Unia

Zatrudnienia Wspomaganego – zbiór praktycznych wskazówek.

Tłum. T. Korybski. Warszawa: Polskie Forum Osób Niepełnosprawnych.

4. �Szkolenie w miejscu pracy – czas na podjęcie działań. Korzyści dla firm

z tytułu organizacji tych szkoleń (2015), Wiedeń: Austrian Institute

for Research on Vocational Training.

5. �Współczesne oblicza kapitału ludzkiego i intelektualnego (2011).

W: F. Bylok, A. Słocińska (red.) Monografie nr 205,

Wyd. Politechniki Częstochowskiej, Częstochowa.

6. �Zadowolenie z pracy a stopień dopasowania do zawodu (2009).

A. Lipińska-Grobelny, K. Głowacka, Przegląd psychologiczny, tom 52,

nr 2, 181-194, Instytut Psychologii Uniwersytetu Łódzkiego.

5. Bibliografia

41

1. Rysunek nr 1 – Dopasowanie pracy.. 8
2. Rysunek nr 2 – Proces szkolenia w miejscu pracy.. 16
3. Rysunek nr 3 – Formy wsparcia w miejscu pracy... 32

6. Spis rysunków

Warszawa 2015

www.pfron.org.plwww.psouu.org.pl www.trenerpracy.pl www.wson.wroc.pl

