Общество с ограниченной ответственностью
	«УПРАВЛЕНИЕ В МЕДИЦИНЕ»

	

ДОЛЖНОСТНАЯ ИНСТРУКЦИЯ
ДИРЕКТОРА ПО ПЕРСОНАЛУ

	

УТВЕРЖДАЮ:
Генеральный директор _____________/О.В.Чигринец/

«01» марта 2015 г.

Настоящая должностная инструкция разработана на основании трудового договора в соответствии с положениями Трудового кодекса РФ, закона РФ «Об обществах с ограниченной ответственностью» и Устава ООО «УПРАВЛЕНИЕ В МЕДИЦИНЕ», которая определяет должностные обязанности, права, ответственность и оценку деятельности директора по персоналу ООО «Управление в медицине».
[bookmark: _GoBack]
1. ОБЩИЕ ПОЛОЖЕНИЯ
1.1. 	Директор по персоналу относится к категории руководителей.
1.2. 	Директор по персоналу назначается на должность и освобождается от нее приказом генерального директора.
1.3.	На должность директора по персоналу назначается лицо, имеющее высшее профессиональное образование и стаж работы по организации управления кадров не менее трех лет.
1.4.	Директор по персоналу подчиняется непосредственно генеральному директору.
1.5.	На время отсутствия директора по персоналу его права и обязанности выполняет менеджер по персоналу.
1.6.	Директор по персоналу должен знать:
-	трудовое законодательство Российской Федерации;
-	 законодательство и нормативные акты по вопросам выполняемой работы;
-	современные концепции управления персоналом;
-	 миссию и стратегию развития компании, ее цели и задачи;
-	структуру компании, штатную расстановку кадров, потребности в персонале;
-	структуру управления предприятием;
-	тенденции и технологии в области подбора и адаптации персонала;
-	формы оплаты труда, принципы разработки систем мотивации персонала;
-	современные принципы и технологии построения системы компенсаций в организации;
-	современные принципы построения компенсационных пакетов;
-	методы оценки и аттестации сотрудников;
-	формы и методы обучения и повышения квалификации и развития персонала;
-	методы планирования и ротации персонала, формирования и развития кадрового резерва;
-	особенности документооборота в организации и основы кадрового делопроизводства;
-	порядок разработки локальных нормативных актов;
-	порядок составления отчетности по движению кадров;
-	основы менеджмента и маркетинга;
-	основы психологии и социологии труда;
-	 этику делового общения;
1.7.	Директор по персоналу руководствуется в своей деятельности:
-	законодательными актами РФ;
-	Уставом компании, Правилами внутреннего трудового распорядка, другими нормативными актами компании;
-	приказами и распоряжениями руководства;
-	настоящей должностной инструкцией.
1.8.	В подчинении директора по персоналу находятся: менеджер по персоналу, менеджер по обучению и корпоративной работе, специалист по подбору и найму персонала.
1.9.	Для работы в программе ДНК-офис директору по персоналу – назначается «роль доступа» - «Директор по персоналу»
1.10.	Функциональные обязанности и компетенции директора по персоналу распространяются также на все юридические лица, в отношении которых ООО «УПРАВЛЕНИЕ В МЕДИЦИНЕ» осуществляет функции управляющей компании.

2. ФУНКЦИИ
Задачи:
2.1.	Обеспечение выкоэффективным персоналом.
2.2.	Организация кадрового документооборота.
2.3.	Организация обучения сотрудников и формирование корпоративной культуры.

Директор по персоналу выполняет следующие должностные обязанности:
2.1.	Обеспечение коммерческой деятельности предприятия путем эффективного найма и управления персоналом.
2.1. Организует формирование и развитие персонала.
2.2. В соответствии со стратегией развития компании возглавляет работу по формированию кадровой политики, определению ее основных направлений и мер по ее реализации.
2.3. Изучает конъюнктуру рынка труда.
2.4. Проводит прогнозирование и планирование потребности компании в кадрах.
2.5. Совместно с руководителями медицинских подразделений участвует в принятии решений по вопросам найма, перевода, продвижения по службе, понижение в должности, наложения административных взысканий, а также увольнения работников.
2.6. Организует работу по поиску персонала, взаимодействие с государственными и частными структурами по подбору персонала.
2.7. Проводит собеседования с наиболее перспективными кандидатами на вакантные должности.
2.8. Проводит работу по формированию и подготовке кадрового резерва для выдвижения на руководящие должности, участвует в проведении профессиональной аттестации работников и руководителей компании.
2.9. Формирует систему сбора информации об основных социальных процессах, происходящих в коллективе, контролирует социально-психологическую атмосферу в коллективе, проводит анализ деловых, функциональных, морально-психологических качеств сотрудников.
2.10. Обеспечивает подготовку и предоставление аналитических материалов руководству компании по социальным и кадровым вопросам, составляет прогнозы развития персонала, своевременно выявляет возникающие проблемы и занимается подготовкой возможных вариантов их решения.
2.11. Изучает движение кадров, выявляет причины текучести кадров, разрабатывает совместно с руководителями отделов (служб), медицинских подразделений мероприятия по их устранению.
2.12. Участвует в разработке перспективных и текущих планов по работе с персоналом.
2.13. Проводит работу по управлению социальными процессами в компании, созданию благоприятного социально-психологического климата в коллективе, принимает участие в разрешении трудовых споров и конфликтов.
2.14. Организует работу по социальной и профессиональной адаптации новых работников.
2.15. Принимает меры по повышению мотивации работников, по улучшению условий труда, повышению его производительности, вносит предложения по рационализации системы оплаты труда и материального стимулирования.
2.16. Организует работу по рационализации организационной структуры и штата компании, разработке Положений об отделах и должностных инструкций персонала. Формирует графики отпусков.
2.17. Осуществляет контроль за состоянием трудовой дисциплины работников компании и еемедицинских подразделений, соблюдением работниками Правил внутреннего трудового распорядка, проводит необходимую работу по укреплению трудовой дисциплины.
2.18. Консультирует руководство компании, а также руководителей подразделений по всем вопросам, связанным с персоналом.
2.19. Организует формирование собственного резерва кандидатов на замещение вакантных должностей.
2.20. Организует проведение работ по формированию базы врачей из других медицинских учреждений для направления пациентов этих врачей в ДНК Клинику (работа с врачами-направителями).
2.21. Разрабатывает стандарты, регламенты, бизнесс-процессы в рамках своей компетенции.
2.2.	Организация кадрового учета и делопроизводства в компании в соответствии с требованиями трудового законодательства и государственных стандартов.
2.2.1 Организует необходимый кадровый учет и кадровое делопроизводство в компании в соответствии с требованиями законов и государственных стандартов.
2.2.2 Организует процесс найма, подбора и увольнения сотрудников компании.
2.2.3 Контролирует соблюдение норм трудового законодательства в работе с персоналом, закрепляет взаимоотношения работников и компании, принимает кадровые решения по текущим проблемам и вопросам.
2.2.4 Организует ведение, учет и хранение трудовых книжек и вкладышей к ним, личных дел сотрудников.
2.2.5 Обеспечивает актуализацию информации по каждому сотруднику на корпоративном сайте компании и в открытых источниках СМИ.
2.3.	Организация мероприятий по формированию и повышению корпоративной культуры компании.
2.3.1 Организует и контролирует проведение корпоративных мероприятий, конкурсов.
2.3.2 Организует проведение психологических тренингов, тренингов по командообразованию,
2.3.3 Организует индивидуальные встречи с сотрудниками компании.
2.3.4 Организует контроль формирования профессионального сообщества (клуб Profimed).

2.4.	Организация непрерывного обучения сотрудников и профессиональной аттестации.
2.4.1.	Контролирует организацию обучения персонала, координирует работу по повышению квалификации сотрудников и развитию их деловой карьеры.
2.4.2.	Контролирует организацию внешнего обучения для врачебного персонала и среднего медицинского персонала (дополнительное профессиональное образование, повышение квалификации работников).
2.4.3.	Контролирует процесс организации по привлечению сторонних врачей при проведении научных конференций с целью формирования положительного имиджа и репутации компании, формирования кадрового резерва.
2.4.4.	Контролирует организацию и проведение собраний главных врачей, старших администраторов, мед.сестер не реже одного раза в месяц с выпуском регламентирующей документации и их публикации на сайте Profimed.pro.
 2.4.5.	Организует и управляет корпоративным сайтом Profimed.pro, отвечает за ежемесячную актуализацию информации на сайте согласно утвержденному плану.
2.5.	Организация первичного обучения сотрудников.
2.5.1.	Организует процесс первичного обучения сотрудников административного и медицинского персонала по основным стандартам, регламентам, приказам, положениям, бизнес-процессам, номенклатуре и прочим внутренним распоряжениям, работе в программе ДНК(ДИП)-офис и т.д.
2.5.2.	Организация введения в должность сотрудника с привлечением смежных служб ООО «Управление в медицине».
2.5.3.	Определение роли доступа в программе ДНК(ДИП)-офис, обеспечение сотрудников спец.одеждой, бейджем.

2.6.	Организация воинского учета.
2.6.1.	Контролирует организацию и взаимодействие ООО «Управление в медицине» с военным комиссариатом по вопросам мобилизации и воинского учета.

2.7.	Прочие обязанности директора по персоналу.
2.7.1.	До 5 числа месяца, следующего за отчетным периодом, сдавать План-отчет о деятельности отдела генеральному директору по утвержденной форме (Приложение №1).
2.7.2.	Ежемесячно до 28 числа месяца сдавать на утверждение генеральному директору бюджетную заявку отдела.
2.7.3.	Консультировать работников компании по вопросам трудового права и норм социальной защиты.
2.7.4.	Участвовать в проверках государственных органов в рамках своей компетенции (трудовая инспекция, военный комиссариат и т.д.).
2.7.5.	Исполнять распоряжения и приказы генерального директора.
2.7.4.	Соблюдать правила внутреннего трудового распорядка, трудовую дисциплину (вовремя присутствовать на рабочем месте; уходить в ежегодный отпуск в запланированное по графику время; обязательно отмечать приход/уход на работу в электронной системе учета рабочего времени; соблюдать график работы на месяц).
2.7.5.	Соблюдать корпоративную культуру и кодекс делового поведения в компании. Не допускать негативной информации в отношении руководства компании и своих коллег, а также высказывать негативную информацию пациентам медицинского центра, которая может негативно сказаться на репутации компании и коллег.
2.7.6.	Соблюдать правила охраны труда, технику безопасности, правила пожарной безопасности на своем рабочем месте и на территории медицинского центра в целом.
2.7.7.	Незамедлительно информировать генерального директора по возможности в письменной форме или по телефону об изменении графика работы, в случае болезни или предполагаемом отсутствии по уважительной причине.
2.7.8.	Нести полную индивидуальную материальную ответственность за сохранность имущества, бережно и экономно относиться к используемому оборудованию и технике, медицинским канцелярским товарам, беречь электроэнергию, тепло в помещении.

3. ПРАВА
Директор по персоналу имеет право:
3.1. 	Действовать от имени компании, представлять интересы компании во взаимоотношениях с иными организациями и органами государственной власти по вопросам формирования, использования и развития персонала компании.
3.2. 	Самостоятельно вести переписку со внешними организациями по вопросам, входящим в его компетенцию и не требующим решения вышестоящего руководства.
3.3. 	Участвовать в подготовке проектов приказов, распоряжений, других документов, связанных с вопросами формирования, использования и развития персонала компании.
3.4. 	Запрашивать и получать от руководителей структурных подразделений компании необходимую информацию, требовать от соответствующих должностных лиц предоставления в установленном порядке документов, заявок и других сведений, необходимых для бесперебойной и эффективной работы службы персонала.
3.5. 	Давать руководителям структурных подразделений компании указания по вопросам, связанным с управлением персоналом.
3.6. 	В пределах своей компетенции подписывать и визировать документы.
3.7. 	Вносить предложения генеральному директору компании о привлечении к материальной и дисциплинарной ответственности должностных лиц и персонала, нарушителей трудовой дисциплины.
3.8.	Визировать заработную плату работников организации.
3.9.	Получать юридическую консультацию у корпоративного юриста и защиту своих прав.
3.10.	Получать премию согласно «Положению о премировании работников» за достижение финансовых и показателей.
3.11.	Лично общаться с генеральным директором в рамках регламентированного приема по личным вопросам.
4. ОТВЕТСТВЕННОСТЬ
Директор по персоналу несет ответственность за:
4.2.	Ненадлежащее исполнение или неисполнение своих должностных обязанностей, предусмотренных настоящей должностной инструкцией, — в пределах, установленных действующим трудовым законодательством Российской Федерации.
4.3. 	Правонарушения, совершенные в процессе своей деятельности, — в пределах, установленных действующим административным, уголовным и гражданским законодательством Российской Федерации.
4.4. 	Причинение материального ущерба предприятию — в пределах, установленных действующим трудовым и гражданским законодательством Российской Федерации.

5. КРИТЕРИИ ОЦЕНКИ ЭФФЕКТИВНОСТИ

5.1. Обеспечение загрузки кабинетов – 100%.
5.2. Укомплектованность кадров – 100%.
5.3. Обеспечение текучести кадров административного персонала – не более 7%.
5.4. Обеспечение текучести кадров врачебного, медицинского персонала – не более 5%.
5.5. Отсутствие штрафов и проверок государственными органами в рамках своей компетенции.

С должностной инструкцией ознакомлена:				____________/Н.А.Силантьева/

 «___» ____________ 20___г.

Приложение № 1

План-отчет директора по персоналу

	
	План
	Отчет

	1
	Загрузка кабинетов по центрам
	

	2
	Количество вакансий по плану (какие вакансии закрыты)
	

	3
	Количество принятых, уволенных работников (поименно)
	

	4
	План-факт персонального обучения работников компании
	

	5
	План-факт проведения конференций
	

	6
	План\факт по работе с Profimed.pro
	

	7
	Отчет по направителям: количество встреч, результат
	

