Утверждаю

Глава Подгорненского сельского поселения

Ф.И.О.

«______»_____________20___г.
План
введения в должность нового сотрудника

Ф.И.О. сотрудника: __

Должность сотрудника: ___

Период наставничества: с _______________ до ________________

Рабочее место подготовлено: _____________________________
 Да, нет (нужное вписать)

Ф.И.О. наставника:___

Должность наставника:___

1. Задачи на период наставничества:
 Задачи заполняются индивидуально для каждой должности (заполняется наставником совместно с новым сотрудником в начале испытательного срока).

	№
п/п
	Задачи
	Планируемый срок выполнения
	Фактический срок выполнения
	Отметка о выполнении (в%)

	1
	Изучение пакета документов регламентирующих деятельность муниципальной службы, муниципального служащего, Администрации Подгорненского сельского поселения, структурного подразделения
	
	
	

	2.
	Изучение документов, регламентирующих деятельность самого сотрудника (набор документов в зависимости от замещаемой должности)
	
	
	

	3.
	Изучение работы компьютерных программ, программных продуктов, используемых в структурном подразделении
	
	
	

	4.
	Выстраивание взаимоотношений с сотрудниками Администрации Подгорненского сельского поселения, структурного подразделения
	
	
	

	5.
	Участие в совещаниях, конференциях, заседаниях и т.п.
	
	
	

	6.
	Оценка сотрудника
	
	
	

2. Оценка сотрудника.
(заполняется наставником в конце срока наставничества).

Для оценки сотрудника проставьте баллы напротив каждой компетенции в приведенной ниже таблице по шкале от 0 до 3:

0 - отсутствие компетенции;

1 - компетенция проявляется слабо;

2 - компетенция проявляется в полной мере;

3 – новый сотрудник в полной мере обладает компетенцией, способен транслировать компетенцию другим.

	№ п/п
	Компетенции
	Описание компетенций
	Оценка

(0 -3)

	1.
	Корпоративность
	Сознательное принятие корпоративных правил норм и ценностей; сознательный отказ от действий, наносящих какой-либо ущерб организации и ведущих к утрате доверия с ее стороны. Чувство принадлежности организации
	

	2.
	 Профессиональная ответственность
	Способность личности принимать обоснованные решения в сфере своей профессиональной деятельности, проявлять настойчивость и прикладывать волевые усилия для достижения требуемого результата; готовность отвечать за результаты и последствия деятельности принятых решений
	

	3.
	Развитие
	Осознанное стремление к получению новых знаний, умений и опыта, любопытство, заинтересованность в использовании новых возможностей в профессиональной деятельности. Способность воспринимать другие ценности
	

	4.
	 Работа в команде
	Понимание значимости совместной деятельности, стремление к совместному достижению командных целей, ориентация на сотрудничество, взаимоподдержка и взаимовыручка
	

	5.
	 Энергетический потенциал
	Высокая энергетика, активность и способность к переключению с одного вида деятельности на другой, оптимизм, высокая работоспособность, ее независимость от актуального функционального состояния (настроения, самочувствия)
	

	6.
	 Коммуникативная компетентность
	Умение правильно оценивать и понимать поведение людей, устанавливать эффективные взаимоотношения; умение слушать, аргументировано и убедительно преподносить свою позицию. Взаимодействовать на доверительной основе с учетом своих интересов и интересов партнера
	

	7.
	Целеустремленность

(для старшей, ведущей, высшей групп должностей)
	Способность сотрудника четко формулировать цели и задачи профессиональной деятельности, ставить их себе и подчиненным, а также добиваться ожидаемого результата, не останавливаясь перед трудностями. Способность оценивать работу по конечному результату, а не по количеству затраченных усилий
	

	8.
	 Мотивирование

(для старшей, ведущей, высшей групп должностей)
	Умение побуждать подчиненных и коллег достижение поставленных целей, повышение на эффективности работы. Способность изменять поведение людей, вести за собой, проявлять заботу о подчиненных. Умелое управление интересами людей и отношениями в команде
	

	9.
	 Стратегическое мышление

(для старшей, ведущей, высшей групп должностей)
	Способность прогнозировать развитие в перспективе с учетом системного анализа имеющихся ресурсов, четкого понимания стоящих задач и возможностей. Видение результатов и последствий своей деятельности, направленность на достижение стратегических целей
	

	10.
	 Лидерство

(для старшей, ведущей, высшей групп должностей)
	Высокая активность и работоспособность Умение заряжать людей своей энергией и оптимизмом. Развитые коммуникативные навыки, доминантность, способность к осуществлению власти, харизматичность.
	

3. Заключение по результатам прохождения испытательного срока (нужное подчеркнуть).
- Испытательный срок считать успешно завершенным.

- Считать испытательный срок неуспешным. Комментарии:

__

__

 Наставник ______________ (______________) "__" _________ 20__ г.

 Сотрудник ______________ (______________) "__" _________ 20__ г.

 Согласовано:

 Руководитель

 подразделения ______________ (______________) "__" _________ 20__ г.

