

MERIDIA
FORMAZIONE

MASTER IN HUMAN RESOURCES MANAGEMENT ORGANIZATION DEVELOPMENT & STRATEGIES

MODULO I CAPITALE UMANO E STRATEGIA AZIENDALE - (12 ORE)

- Il ruolo del Responsabile del Personale e le relazioni con le altre funzioni aziendali
- L'impresa come sistema integrato
- I sottosistemi: strategico organizzativo-economico/finanziario
- Il modello sistemico del comportamento, delle decisioni e delle azioni;
- Modelli Organizzativi aziendali
- La pianificazione delle risorse umane Organigrammi e Funzionigrammi
- Lo Strategic Human Resource Management · La valutazione delle 3P: Posizione, Potenziale, Prestazione
- Performance Management: come armonizzare gli obiettivi aziendali con gli obiettivi di performance dei singoli dipendenti

MERIDIA
FORMAZIONE

MODULO II

IL SISTEMA AZIENDA: ASPETTI PATRIMONIALI, FINANZIARI ED ECONOMICI E LE LORO INTERCONNESSIONI - (8 ORE)

- Il sistema azienda come organismo economico
- Le dinamiche economiche, patrimoniali, finanziarie
- Il bilancio: i centri di costo ed i centri di ricavo
- La dimensione organizzativa e la ricerca dell'efficienza

MODULO III

IL MANSIONARIO E I RUOLI IN AZIENDA 4 ORE

- Il mansionario aziendale
- La codifica dei rapporti di relazione, delle funzioni specifiche e dei centri di responsabilità
- Mansionari e catena del valore

MERIDIA
FORMAZIONE

MODULO IV

HEAD COUNTING AND PLANNING

(8 ORE)

- Work Force Balance
- Labor Cost
- Head Counting
- Pianificazione strategia del costo del lavoro
- Strumenti di gestione
- KPI e cruscotto HR

MERIDIA
FORMAZIONE

MODULO V

LA GESTIONE AMMINISTRATIVA DEL PERSONALE E LO SMART WORKING (16 ORE)

- I Contratti di lavoro
- Il quadro delle norme vigenti dopo il Decreto Dignità (d.l. 87/2018 coordinato con la legge di conversione L. 97/2018)
- Lo smart working: uno strumento contrattuale per il lavoro che cambia
- Orario di lavoro e le ferie
- Le assenze nel rapporto di lavoro
- I controlli nel rapporto di lavoro
- La retribuzione
- Le assunzioni agevolate
- La mobilità del lavoratore
- Licenziamento e dimissioni
- Strumenti per affrontare la crisi aziendale
- Licenziamento collettivo
- La risoluzione per mutuo consenso, Disoccupazione e Naspi
- La previdenza complementare e fondi pensione

MERIDIA
FORMAZIONE

MODULO VI

LA GESTIONE DEI RAPPORTI SINDACALI IN AZIENDA - (4 ORE)

- Il modello dinamico (scuola di Oxford) · Il sistema delle Relazioni Industriali: Contesto, Attori, Metodi, Norme
- Le relazioni sindacali in azienda
- La procedura sindacale in caso di crisi aziendale

MODULO VII

DIGITAL HR INNOVATION & ORGANIZATION (8 ORE)

- Hr Digital Innovation
- Smart Working & digital Workplace
- Digital Employer Branding, Talent management & social recruiting
- Digital Learning ability

MERIDIA
FORMAZIONE

MODULO VIII

LIFE SKILLS - (16 ORE)

- L'intelligenza emotiva e la comunicazione efficace
- La Leadership in azienda
- Dal Problem Solving al Problem Saving · Formazione della squadra vincente e misura delle performance
- People Management: gestione e motivazione del team
- Il feedback continuo
- Decision Making · Negoziazione e gestione dei conflitti in azienda

MODULO IX

LO SVILUPPO DEL CAPITALE UMANO (8 ORE)

- Coaching: il processo di coaching, gli strumenti di diagnosi/ miglioramento, il processo di feedback, il piano di azione ·
Counseling: il ruolo del counselor, la relazione empatica, abilità e strumenti per un counseling efficace
- Mentoring: le caratteristiche distintive, il percorso di mentoring, il ruolo del mentor

MERIDIA
FORMAZIONE

MODULO X

POLITICHE ATTIVE E FINANZIAMENTI (8 ORE)

- Mapping dei finanziamenti
- FSE, Fondi Interprofessionali, politiche attive
- Reddito di cittadinanza e ruolo dei Navigator (d.l. 87/2018 coordinato con la legge di conversione L. 97/2018)

MODULO XI

LA FORMAZIONE E L'E -LEARNING (12 ORE)

- La formazione come leva per la motivazione del personale
- L'analisi dei bisogni formativi · La progettazione dei programmi formativi · La dinamicità d'aula ed il coinvolgimento delle persone
- La Formazione a distanza e l'e -learning
- La valutazione dell'apprendimento ed il ritorno dell'investimento formativo

MERIDIA
FORMAZIONE

MODULO XII

L'INGRESSO IN AZIENDA, RICERCA E SELEZIONE - (12 ORE)

- L'Analisi dei fabbisogni aziendali
- Il job profile e il job design
- Il reclutamento: la ricerca e l'organizzazione della selezione; gli annunci e l'analisi dei CV
- La prova di selezione con test e colloqui
- Come scegliere il candidato ideale
- La reportistica della fase di selezione
- Simulazioni ed Esercitazioni

MERIDIA
FORMAZIONE

MODULO XIII

LE POLITICHE RETRIBUTIVE E I SISTEMI DI COMPESATION - (8 ORE)

- Il sistema retributivo come fattore strategico: la definizione delle politiche retributive in funzione delle strategie di business · Compensation management: come costruire un pacchetto retributivo
- Retribuzione variabile e incentivazione: i principali driver del sistema
- L'executive Remuneration: i principali trend in Italia e in Europa
- Il Career Planning: il nuovo concetto di carriera; le logiche di promozione e il ruolo della Direzione del Personale; stadi di maturità professionali e fasi di carriera

MODULO XIV

CHANGE MANAGEMENT - (8 ORE)

- Change management Organization
- Social Organization: come i social media trasformano la cultura e l'organizzazione aziendale

MERIDIA
FORMAZIONE

- Il clima organizzativo, variabile critica sulla motivazione, impegno ed efficienza lavorativa, incidenza esercitata sulle relazioni interpersonali, la fiducia nei confronti dell'azienda
- I test che permettono una diagnosi del clima aziendale
- CSR per la produzione di risultati economici, talenti

MODULO XV

SICUREZZA E PREVENZIONE NEI LUOGHI DI LAVORO (4 ORE)

- Concetti di Rischio
- Danno, Prevenzione e Protezione
- Organizzazione della Prevenzione Aziendale
- Diritti, Doveri e Sanzioni per i Soggetti Aziendali
- Organi di Vigilanza, Controllo e Assistenza

L'ULTIMA SETTIMANA DEL CORSO DI ALTA FORMAZIONE SARÀ DEDICATA ALLA REALIZZAZIONE DEL PROJECT WORK