УДК 658
Ц - 96
Цыпин П.Е. Управление персоналом: Конспект лекций. – М.: МИИТ, 2012. - 168 с.

Данный конспект лекций содержит два раздела. Первый посвящен методологии управления персоналом проекта и рассматривает такие вопросы, как планирование человеческих ресурсов, набор команды проекта и управление ей. В этом разделе основные процедуры по управлению персоналом проекта увязаны с общей технологией реализации проекта.

Второй раздел охватывает различные технологии управления персоналом в разрезе проектного менеджмента. Проанализированы подсистема найма персонала для выполнения проекта, подсистемы адаптации, мотивации, деловой оценки и диагностики, обучения, работы с кадровым резервом. Рассмотрена технология построения ассессмент-центра для персонала проекта.

Рецензенты:
Декан факультета Международного менеджмента НОУ ВПО «Московский институт лингвистики», к.э.н. Климачёв Вадим Владимирович;

Профессор кафедры «Экономика и управление на транспорте», д.э.н. Соколов Юрий Игоревич

© ФГБ ОУ ВПО «Московский

государственный университет

путей сообщения», 2012

СОДЕРЖАНИЕ

Часть I. Управление персоналом проекта 4
Лекция 1. Методология управления персоналом проекта 4
Лекция 2. Планирование человеческих ресурсов 7
Лекция 3. Набор команды проекта 21
Лекция 4. Развитие команды проекта 27
Лекция 5. Управление командой проекта 33
Часть II. Обзор технологий управления персоналом компании 42
Лекция 6. Основные понятия управления персоналом 42
Лекция 7. Построение системы найма 50
Лекция 8. Привлечение персонала в компанию 63
Лекция 9. Адаптация персонала 78
Лекция 10. Построение системы аттестации / оценки 81
Лекция 11. Ассессмент центр (АЦ) 91
Лекция 12. Система обучения в компании 96
Лекция 13. Система мотивации в компании 108
Лекция 14. Современные тенденции в области компенсации 123
Лекция 15. Работа с кадровым резервом 138
Лекция 16. Стратегии компании и управление персоналом 146
Лекция 17. Корпоративная культура компании 149
Лекция 18. Статистика человеческих ресурсов в компании 153
Лекция 19. Методология анализа эффективности управления персоналом 155
Лекция 20. Аудит персонала 162
Список литературы 167
Часть I. УПРАВЛЕНИЕ ПЕРСОНАЛОМ ПРОЕКТА.
Лекция 1. Методология управления персоналом проекта

Управление человеческими ресурсами (персоналом) проекта включает в себя процессы по организации команды проекта и управления ей. Команда проекта состоит из людей, каждому из которых назначена определенная роль и ответственность за выполнение проекта. После распределения ролей и ответственности между членами команды проекта, они должны принимать активное участие в планировании проекта и принятии решений. Привлечение членов команды к участию на ранних стадиях проекта позволяет использовать имеющийся у них опыт при планировании проекта и укрепляет нацеленность команды на достижение результатов. По мере выполнения проекта профессиональный и численный состав членов команды проекта может меняться. Членов команды проекта также называют "персоналом проекта".
Команда управления проектом – это часть команды проекта; она отвечает за выполнение операций по управлению проектом (например, планирование, управление и завершение). Эта группа может называться ядром, исполняющей или руководящей командой. На малых проектах обязанности управления проектом могут быть распределены между всеми членами команды или поручены непосредственно руководителю проекта. Спонсор проекта работает в контакте с командой управления проектом и обычно принимает участие в решении таких вопросов, как финансирование проекта, прояснение содержания проекта и иных вопросов, влияющих на производительность и экономическую эффективность проекта.
Процессы управления человеческими ресурсами проектов включают в себя следующее:
1. Планирование человеческих ресурсов – определение и документальное оформление ролей, ответственности и подотчетности, а также создание плана управления обеспечением проекта персоналом.
2. Набор команды проекта – привлечение человеческих ресурсов, необходимых для выполнения проекта.
3. Развитие команды проекта – повышение квалификации членов команды проекта и укрепление взаимодействия между ними с целью повышения эффективности исполнения проекта.
4. Управление командой проекта – контроль за эффективностью членов команды проекта, обеспечение обратной связи, решение проблем и координация изменений, направленных на повышение эффективности исполнения проекта.
Эти процессы взаимодействуют как друг с другом, так и с процессами из других областей знаний. В зависимости от потребностей проекта в каждом процессе могут принимать участие один или несколько человек или групп. Каждый процесс имеет место по крайней мере один раз в ходе каждого проекта, а если проект разделен на фазы – то в одной или нескольких фазах проекта. Хотя в данном руководстве процессы представлены как дискретные элементы с четко определенными интерфейсами, но на практике они могут накладываться друг на друга и взаимодействовать между собой.
На рис.1 изображены основные пути взаимодействия управления человеческими ресурсами с другими процессами проекта.

[image: image1]
Рис. 1. Общая схема управления человеческими ресурсами проекта
В качестве примеров взаимодействия, подлежащих дополнительному планированию, можно привести следующие ситуации:
· После того как первоначальная команда проекта создала иерархическую структуру работ, может возникнуть необходимость расширения команды
· После расширения состава команды проекта уровень их подготовки может увеличить или уменьшить риски проекта, что приводит к дополнительному планированию рисков

· Если оценка длительности операций была выполнена до определения окончательного состава команды проекта, то с привлечением новых членов команды, с учетом их квалификации, может возникнуть необходимость в изменении длительности и расписания операций.
Лекция 2. Планирование человеческих ресурсов
При планировании человеческих ресурсов определяются роли, ответственность и подотчетность в проекте, а также создается план управления обеспечением проекта персоналом. Роли в проекте могут быть определены как для отдельных людей, так и для групп. Эти люди или группы могут быть набраны как в самой исполняющей организации проекта, так и на стороне. План управления обеспечением проекта персоналом может включать в себя определения сроков и способов набора членов команды проекта, критерии их освобождения от участия в проекте, рекомендации по проведению дополнительного обучения, схема поощрения и награждения, соответствие установленным нормам, проблемы безопасности, а также определение влияния плана управления обеспечением проекта персоналом на деятельность организации.
Планирование человеческих ресурсов: входы

1. Факторы внешней среды предприятия
Определение ролей и ответственности в проекте должны производиться с учетом того, как будет осуществляться привлечение к проекту существующих организаций, а также каким образом в настоящее время осуществляться взаимодействие между различными людьми по различным техническим аспектами. К факторам внешней среды предприятия, затрагивающим корпоративную культуру и структуру предприятия, относятся:
· Организационные. Какие организации или отделы привлекаются к участию в проекте? Каковы механизмы взаимодействия, существующие на данный момент между ними? Каковы сложившиеся на данный момент формальные и неформальные отношения между ними?
· Технические. Какие различные навыки и специальности необходимы для выполнения данного проекта? Существует ли необходимость в обеспечении координации между языками программного обеспечения, инженерными подходами или различными типами оборудования? Существуют ли какие-либо специфические сложности при переходе от одной фазы жизненного цикла к другой?

· Межличностные. Какие официальные и неофициальные отношения подотчетности существуют на данный момент между кандидатами в члены команды проекта? Каковы должностные обязанности кандидатов? Каковы существующие между ними отношения типа начальник-подчиненный? Каковы существующие между ними отношения типа поставщик-заказчик? Какие культурные или языковые отличия между членами команды могут оказать влияние на рабочие взаимоотношения? Каков существующий на данный момент уровень доверия и уважения между ними?
· Логистика. Какое расстояние отделяет людей от модулей, которые будут частями проекта? Находятся ли эти люди в различных зданиях, часовых поясах или странах?

· Политические. Каковы цели и интересы каждого из потенциальных участников проекта? Какие люди или группы людей имеют неформальное влияние в областях, представляющих важность для проекта? Какие существуют неформальные связи между потенциальными участниками проекта?

Помимо вышеперечисленных факторов, на выбор членов команды проекта влияют ограничения. В качестве примеров ограничений, способных повлиять на гибкость процесса планировании человеческих ресурсов, можно привести следующее:
· Организационная структура. В организации со слабой матричной базовой структурой роль менеджера проекта будет относительно слабой.

· Коллективные договоры. Наличие договоров с профсоюзами или другими объединениями работников может потребовать создания определенных ролей или отношений подотчетности.

· Экономические условия. В качестве примеров экономических условий, ограничивающих возможности по подбору персонала, можно привести ограничения по набору, сокращение бюджета по обучению персонала или недостаток средств на командировочные расходы.

2. Активы организационного процесса

По мере формирования методологии управления проектом внутри организации накопленные знания из опыта планирования человеческих ресурсов в прошлом становятся доступными в качестве активов организационного процесса, что помогает в планировании текущего проекта. При помощи шаблонов и контрольных списков можно сократить количество времени, затрачиваемое на планирование на ранних стадиях проекта, и снизить вероятность упущений некоторых важных обязанностей.

· Шаблоны. В качестве примеров шаблонов, которые могут оказаться полезными при планировании человеческих ресурсов, можно привести организационные диаграммы проекта, описания позиций, оценку эффективности проекта и стандартный подход к разрешению конфликтов.
· Контрольные списки. В качестве примеров контрольных списков, которые могут оказаться полезными при планировании человеческих ресурсов, можно привести обычные схемы распределения ролей и ответственности, типовые квалификации для определенной должности, прохождение определенных курсов обучения, принципы работы в команде, меры безопасности, соблюдение правовых норм и система поощрения.

3. План управления проектом
План управления проектом включает в себя требования к ресурсам операции и описания операций по управлению проектом (например, обеспечение качества, управление рисками и поставки), которые помогут команде управления проектом определить все необходимые роли и ответственность.
Требования к ресурсам операции. При планировании человеческих ресурсов для определения человеческих ресурсов проекта используются
требования к ресурсам операции. Постепенно в рамках
процесса планирования человеческих ресурсов происходит обновление предварительных требований в отношении требуемых людей и их
квалификации.
Планирование человеческих ресурсов:
инструменты и методы
1. Организационные диаграммы и назначения по проекту
Существует различные форматы документирования распределения ролей и ответственности членов команды проекта. Большинство форматов относятся к одному из трех типов (рис. 2): иерархический, матричный или текстовый форматы. Кроме того, некоторые назначения по проекту указываются во вспомогательных планах по проекту (например, в планах управления рисками, качеством или коммуникациями). Независимо от того, какая комбинация методов используется, цель всегда одна – добиться того, чтобы для каждого пакета работ был назначен один ответственный за его исполнение и чтобы каждый член команды четко понимал свою роль и ответственность.
[image: image2.jpg]Mexenxep Marpuua
il OTBETCTBEHHOCTH Pore
OTBeTCTBEHHOCTL
E g i g Ii_l tl [_j MonHomouna
Wepapxuyeckas Marpuynasn TekcTOBbLIA
opraHu3auuoHHan auarpaMmma puarpamma oTBeTCTBEHHOCTH thopmart

Рисунок 2. Форматы определения ролей и ответственности
Иерархические диаграммы. Для отображения позиций и взаимоотношений в графическом формате сверху вниз можно использовать структуру обычной организационной диаграммы. Одним из таких способов обобщенного представления областей ответственности являются иерархические структуры работ (ИСР), основное назначение которых заключается в разбиении результатов поставки проекта на пакеты работ. Организационная структура (ОС) внешне похожа на ИСР, но организована она не по результатам поставки проекта, а в соответствии с имеющейся структурой подразделений организации (отделов, групп или команд). Под каждым отделом указан список операций проекта или пакета работ. Таким образом, можно увидеть всю ответственность в проекте для данного функционального отдела (например, отдела информационных технологий или отдела закупок) в одном месте рядом с названием отдела. Иерархическая структура ресурсов (ИСР) – это другая разновидность иерархической диаграммы. Она используется для разбиения проекта по типам ресурсов. Например, ИСР может отобразить всех сварщиков и сварочное оборудование, используемое при строительстве судна, несмотря на то что они разбросаны по различным ответвлениям ОС или ИСР. ИСР может быть полезна при контроле стоимости проекта и может быть организована согласно бухгалтерской системе, действующей в организации. ИСР может содержать и иные категории ресурсов, чем человеческие ресурсы.
Матричные диаграммы. Матрица ответственности (МО) используется для отображения связей между выполняемыми работами и членами команды проекта. В крупных проектах матрицы ответственности могут быть использованы на разных уровнях. Например, матрица ответственности высокого уровня может определять, какая группа или подразделение команды проекта отвечает за какой компонент в ИСР, в то время как матрицы ответственности более низких уровней используется внутри группы для распределения ролей, ответственности и уровней полномочий в конкретных операциях. Матричный формат, иногда также называемый табличным форматом, позволяет увидеть все операции, назначенные к выполнению определенному человеку, или отобразить всех людей, принимающих участие в выполнении определенной операции. На рис. 3 изображена матрица ответственности, называемая диаграммой RACI. Такое название она носит потому, что аббревиатура RACI составлена из первых букв названий документально зафиксированных ролей: Ответственный, Подотчетный, Проконсультироваться и Информировать (Responsible, Accountable, Consult, and Inform). На примере диаграммы в левой колонке указана выполняемая работа на уровне операций, но при помощи матрицы ответственности можно отобразить на разных уровнях. Имена могут обозначать как конкретных исполнителей, так и группы.
[image: image3.jpg]IOuarpamma RACI CoTpyaHuKM
Onepauusa AHHa BeH Kapnoc Ouna 3ayapa
Onpepenexne n 0 n n n
MpoeKkTupoBaHue n r 0 K K
Paspabotka 7 n @] K K
TecTtuposaHue n 7] n o) n

O = OreetcTeeHHbl 1= lNogoTyereH

K = KoHcyneTaupm W = MHdopMupoBaHne

Рисунок 3. Матрица ответственности (МО) в формате RACI
Текстовые форматы. Для описания распределения ответственности, при котором нужны подробные описания, используются текстовые форматы. Обычно в таких документах в краткой форме содержится следующая информация: обязанности, полномочия и квалификация. Такие документы называют по-разному, например "описание позиции" или "форма-роль-обязанности-полномочия". Из таких описаний и форм получаются прекрасные шаблоны для будущих проектов, особенно если в процессе исполнения проекта обновление информации происходит за счет накопленных знаний.

Другие разделы плана управления проектом. Перечень и описание некоторых обязанностей, относящихся к управлению проектом, находится в других разделах плана управления проектом. Например, в реестре рисков перечислены лица, ответственные за риски, в плане управления коммуникациями содержится список членов команды, ответственных за операции по коммуникациям, а в плане управления качеством перечислены лица, ответственные за выполнение операций по обеспечению качества и контроля качества.

2. Налаживание связей
Неформальное взаимодействие с коллегами внутри организации или в рамках данной отрасли – это эффективный способ понять, какие политические и межличностные факторы и как будут влиять на эффективность различных вариантов обеспечения проектов персоналом. Операции по налаживанию связей включают в себя предварительную переписку, встречи за обедом, неформальные беседы и собрания по специальности. Сосредоточение внимания на методе налаживания связей в начале проекта может быть полезно, но также очень эффективно систематическое поддерживание таких связей до начала проекта.
3. Теория организации
Теория организации дает информацию о поведении людей, команд и подразделений. Применение проверенных принципов позволяет сократить время, необходимое для создания выходов планирования человеческих ресурсов и повышает вероятность того, что планирование окажется реалистичным.
Планирование человеческих ресурсов: выходы
1. Распределение ролей и ответственности
При распределении ролей и ответственности, необходимых для выполнения проекта, следует отразить следующие моменты:
· Роль. Обозначение части проекта, за выполнение которой несет ответственность определенное лицо. В качестве примеров ролей в проекте можно назвать инженера-строителя, чиновника службы подготовки судебных заседаний, бизнес-аналитика, координатора проведения испытаний. Для успешного выполнения проекта крайне важно, чтобы для каждой роли были ясно определены полномочия, ответственность и границы.
· Полномочия. Право задействовать ресурсы проекта, принимать решения и утверждать одобрение действий или результатов. Примерами решений, для принятия которых нужны ясные и четкие полномочия, являются выбор способа завершения операции, приемка качества и порядок реагирования на отклонения в проекте. Члены команды работают наиболее эффективно, когда уровень полномочий каждого из них соответствует их ответственности.

· Ответственность. Работа, которую член команды проекта должен выполнить для завершения операций проекта.

· Квалификация. Навыки и способности, необходимые для выполнения операций проекта. Если члены команды проекта не обладают необходимой квалификацией, то выполнение проекта может оказаться под угрозой. При обнаружении подобных несоответствий необходимо предпринять предупредительные меры, например провести обучение, инициировать изменение расписание или содержания.

2. Организационная диаграмма проекта
Организационная диаграмма проекта – это графическое представление состава команды проекта и отношения подотчетности между ее членами. В зависимости от потребностей проекта она может быть официальной или неофициальной, подробной или обобщенной. Например, организационная диаграмма проекта для команды спасателей, состоящей из 3 000 человек, будет значительно более подробной, нежели для внутреннего проекта с командой в 20 человек.
3. План управления обеспечением проекта персоналом
План управления обеспечением проекта персоналом является составной частью плана управления проектом и содержит описание, когда и как должны выполняться требования по обеспечению человеческими ресурсами. В зависимости от потребностей проекта план управления обеспечением проекта персоналом может быть официальным или неофициальным, подробными или обобщенным. Для отражения текущих действий по пополнению и развитию команды проекта этот план в ходе проекта постоянно обновляется. Информация, содержащаяся в плане управления обеспечением проекта персоналом различается в зависимости от области приложения и размеров проекта, но в любом случае должны быть отражены следующие моменты:
· Набор персонала. При планировании набора членов команды проекта возникает ряд вопросов. Например, будут ли для этого задействованы имеющиеся человеческие ресурсы организации или они будут набираться извне на контрактной основе? Будут ли члены команды работать в одном месте или они могут работать удаленно? Какова стоимость, соответствующая каждому уровню знаний (квалификации), необходимому для проекта? Насколько отдел кадров организации может помочь команде управления проектом?

· Расписание. В плане управления обеспечением проекта персоналом указываются временные рамки задействования членов команды проекта, индивидуально или по группам, а также указывается время начала операций по набору персонала (например, найма). Один из инструментов для графического отображения человеческих ресурсов – это гистограмма ресурсов. На этой столбиковой диаграмме отображается с понедельной или помесячной разбивкой количество часов, необходимое работнику, отделу или всей команде проекта в ходе проекта. На диаграмме горизонтальной линией может показываться максимальное количество часов, возможное для определенного ресурса. Если столбики диаграммы выходят за линию максимального количества часов, то в этом случае необходимо применить стратегию выравнивания ресурсов (например, добавить ресурсы или расширить временные рамки расписания). На рис. 4 приведен пример гистограммы ресурсов.

Рисунок 4. Пример гистограммы ресурсов
[image: image4.jpg]Mai

Anp

Map

des

9 |16]23]30] 6 [13[20] 27| 6 [13 |20 27 3 [10[17]24] 1|8 [15]22

Aus

|

I
o
(=3
e

1 1 1 1
'3 (=) ['e] o [t
~ 5] o (=] ~
« - - ~

1

o (=} ['e}
=] n ™
o~

225 4+

] 1
['s] o
~ B
o™ o™

gonuhlogedeed xumdeld 199eh-04880LU8H

(=]

· Критерии освобождения ресурсов. Определение метода и времени освобождения членов команды имеет преимущества как для проекта, так и для членов команды. Когда члены команды освобождаются от участия в проекте согласно выверенному расписанию, то при этом исключаются выплаты сотрудникам, уже выполнившим свою долю работы в проекте, и таким образом снижаются затраты на проект. Общий климат на предприятии остается благоприятным, если плавный переход к новым проектам уже спланирован заранее.

· Обучение персонала. Если существуют опасения, что квалификация членов команды, привлекаемых для участия в проекте, может оказаться недостаточной, то в рамках плана проекта следует разработать план обучения персонала. В этот план могут быть также включены программы обучения членов команды, которые приведут к получения ими сертификатов, наличие которых способствует успешному выполнению проекта.
· Поощрение и премирование. Ясные критерии премирования и спланированная система премий помогут стимулировать и поддержать желаемую производительность людей, занятых в проекте. Чтобы поощрение и премирование было эффективным, оно должно основываться на операциях и производительности, которые находятся в сфере ответственности данного лица. Например, члена команды можно премировать за соблюдение определенного размера затрат только если у него есть достаточный уровень полномочий для контроля решений, влияющих на размер затрат. Создание плана с указанием времени премирования гарантирует, что о поощрении не забудут. Распределение поощрений и премий является частью процесса развития команды проекта.

· Соответствие. План управления обеспечением проекта персоналом может предусматривать стратегии, обеспечивающие соответствие проекта соответствующим правительственным нормативным актам, условиям договоров с профсоюзами и другим правилам, касающихся человеческих ресурсов.
· Безопасность. Нормы и правила по защите членов команды проекта от несчастных случаев могут включаться в план управления обеспечением проекта персоналом и в реестр рисков.

Лекция 3. Набор команды проекта
Набор команды проекта – это процесс привлечения человеческих ресурсов, необходимых для выполнения проекта. Команда управления проектом может осуществлять контроль над членами команды, выбранными для участия в проекте, но это не обязательно.
Рисунок 5. Набор команды проекта: входы, инструменты и методы, выходы
[image: image5.jpg]Bxoaeb!

.1 @axkTopbl BHEWHER Cpeabl
NpeanpuATAR

.2 AKTWBB! OPraHW3aUNOHHOo
fpougcca

.3 Pacnpegenexue ponei u
OTBETCTEEHHOCTH

4 OpraHn3aunoHHbIe
Avarpammel npoekTa

.5 MNnan ynpagnexun
obecnedyennem npoexTa
nepcoHanom

MHCTPYMEHTHI U MeToak!

.1 NpepsaputensHoe
HaszHaueHue

.2 Neperosops!

.3 HaBop nepconana

4 BupTyansHan koManna

Brixoab!

-1 HasHaueHwe nepconana

B NpoekTe

.2 NocTynHocTs pecypcos
.3 Mnax ynpasnenus

obecneuesHuem n poe KTa
nepcoHanom (0GHoBNEHMA)

Набор команды проекта: входы.
1. Факторы внешней среды предприятия
Набор членов команды проекта осуществляется из всех доступных источников, как внутренних, так и внешних. Когда команда управления проектом приобретает способность управлять назначением персонала или влиять на этот процесс, то при этом необходимо учитывать следующее:
· Доступность. Какие человеческие ресурсы доступны сейчас, какие человеческие ресурсы будут доступны и в какое время?
· Способность. Какая у этих людей квалификация?
· Опыт работы. Имеют ли эти люди опыт такой или подобной работы? Каковы их прошлые успехи? Наличие проектного портфолио.
· Заинтересованность. Интересно ли людям работать над данным проектом?

· Стоимость. Сколько надо будет платить каждому члену команды, особенно если они нанимаются со стороны по контракту?
2. Активы организационного процесса
Одна или несколько организаций, вовлеченных в проект, могут иметь собственные правила, принципы или процедуры назначения персонала. Отделы кадров участвующих в проекте организаций могут также оказывать содействие в подборе, найме или ориентировании членов команды проекта.
3. Распределение ролей и ответственности
Схема распределения ролей и ответственности определяет позиции, навыки и квалификацию, которые требуются для проекта.
4. Организационные диаграммы проекта
Организационные диаграммы проекта дают общее представление о численном составе людей, необходимых для проекта.
5. План управления обеспечением проекта персоналом
В плане управления обеспечением проекта персоналом и расписании проекта определяются сроки, на которые привлекается каждый член команды проекта для участия в проекте, а также другая важная информация, необходимая для набора команды проекта.
Набор команды проекта: инструменты и методы.
1. Предварительное назначение
В некоторых случаях члены команды проекта известны заранее, то есть они предварительно назначены на определенные должности. Такая ситуация может возникнуть, если в результате конкурсного отбора определенным людям было обещано участие в проекте, если выполнение проекта зависит от знаний определенных людей или если назначение определенных людей на определенные должности предусмотрено Уставом проекта.

2. Переговоры
Назначение персонала во многих проектов являются предметом переговоров. К примеру, команде управления проектом могут понадобиться переговоры с:
· Функциональными руководителями – чтобы гарантировать, что проект будет обеспечен соответствующим штатом квалифицированных сотрудников на требуемый период времени и чтобы члены команды проекта могли работать на проекте до полного окончания возложенных на них работ

· Другими командами управления проектом в рамках исполняющей организации – чтобы обеспечить проект дефицитными ресурсами или узкими специалистами.

Способность команды управления проектом оказывать влияние на других, равно как и кадровая политика организаций, принимающих участие в проекте, играют важную роль в переговорах о назначении персонала. Например, функциональный руководитель обязательно взвесит все за и против различных проектов, прежде чем принять решение о назначении на определенный проект незаурядных исполнителей, которых хотят получить несколько команд.
3. Набор персонала
Если у исполняющей организации для выполнения проекта не хватает штатных специалистов, то требуемые услуги можно получить из сторонних источников. Это может выражаться в найме консультантов или передаче работ сторонним организациям на условиях субподряда.
4. Виртуальные команды
Создание виртуальных команд открывает широкие возможности по привлечению новых членов в команду проекта. Виртуальные команды можно определить как группы людей, объединенных общей целью, причем каждый член группы выполняет работу при минимальном личном контакте или при полном его отсутствии. Работа таких команд стала возможной благодаря электронным средствам коммуникации (например, электронная почта и видеоконференции). Формат виртуальных команд предоставляет возможность:
· Формировать команды из числа сотрудников одной компании, проживающих в различных регионах

· Добавлять в состав команды специалистов, даже если они находятся в другом регионе

· Привлекать к участию в проекте сотрудников, работающих дома
· Формировать команды из исполнителей, работающих в разные смены или в разные часы

· Привлекать к участию в проекте инвалидов
· Браться за выполнение проектов, реализация которых в иных условиях была бы невозможно из-за высоких командировочных расходов.
При работе в условиях виртуальных команд все большее значение приобретает планирование коммуникаций. Возможно, потребуется дополнительное время для четкого определения ожиданий участников, разработки протоколов для разрешения конфликтов, вовлечения сотрудников в процесс принятия решений и поощрения за участие в общем успехе проекта.

Набор команды проекта: выходы.
Назначение персонала в проекте
Проект считается укомплектованным штатом, когда для работы над ним назначены соответствующие люди. Необходимая документация может включать в себя справочник команды проекта, памятки для членов команды и имена членов команды, указанные в других частях плана управления проектом (например, в организационных диаграммах проекта и расписаниях).
Доступность ресурсов
Для указания доступности ресурсов документально фиксируется период времени, в течение которого каждый член команды проекта может принимать участие в выполнении проекта. Чтобы создать достоверное окончательное расписание необходимо обладать информацией о всех нестыковках расписания по каждому человеку, включая отпуска и обязательства по другим проектам.
План управления обеспечением проекта персоналом (обновления)
По мере назначения специалистов согласно схеме распределения ролей и обязанностей может возникнуть необходимость в изменении плана управления обеспечением проекта персоналом, поскольку редко случается, чтобы люди в точность соответствовали требованиям, предусмотренным в плане. Другими причинами изменений плана управления обеспечением проекта персоналом могут быть повышение в должности, выход на пенсию, болезни, проблемы с выполнением проекта и изменение нагрузки.
Лекция 4. Развитие команды проекта
Развитие команды проекта предусматривает повышение квалификации членов команды проекта и укрепление взаимодействия между ними для повышения эффективности исполнения проекта. Целями развития команды проекты являются:
· Повышение навыков членов команды для повышения их способности выполнять операции проекта

· Укрепление чувства доверия и сплоченности среди членов команды для повышения продуктивности работы команды.
В качестве примеров повышения эффективности работы команды можно привести взаимопомощь в случае разбалансированности объемов работ, осуществление коммуникаций наиболее удобным для коллег образом, обмен информацией и ресурсами. Мероприятия по развитию команды проекта дают наибольший эффект, если их начинать на ранних стадиях, но они должны продолжаться в течение всего жизненного цикла проекта.
[image: image6.jpg]Bxogbl WHCTpYyMEHTLI M MeToAb! Bbixoabl

-1 Hasnauenue nepconana .1 Hagbiku B obnactv obwero .1 Ouexra schcpexTUBHOCTH

B NpoexTe MEHEHMEHTa KOMakgbl NpoeKTa
.2 Nnax ynpasnexus .2 Obyuenve

oBecneyeHrem npoekTa .3 Onepauwnn No yKpennexno

nepcoHanom KOMaHAb!
.3 JocTynKoCTe pecypcos 4 MprHUMNB!

.5 Co-pacnonomenue
.6 Moowpexure » npeMuposaxne

Рисунок 6. Развитие команды проекта: входы, инструменты и методы, выходы
Развитие команды проекта: входы
1. Назначение персонала в проекте
Развитие команды проекта начинается с создания списка членов команды проекта. Документы по назначению персонала в проекте указывают на персональный состав членов команды.
2. План управления обеспечением проекта персоналом
План управления обеспечением проекта персоналом содержит стратегии по обучению персонала и планы развития команды проекта. По мере продвижения проекта в план добавляются такие разделы, как премирование, обратная связь, дополнительное обучение и меры дисциплинарного воздействия; они определяются на основании текущей оценки эффективности команды проекта и других форм управления командой проекта.
3. Доступность ресурсов
В информации о доступности ресурсов определены сроки, в течение которых члены команды проекта могут принимать участие в операциях по развитию команды.
Развитие команды проекта: инструменты и выходы
1. Навыки в области общего менеджмента
Для развития команды проекта особенно важны навыки межличностных отношений, иногда называемые "мягкими навыками". Команда управления проектом может многократно снизить количество возникающих проблем и повысить взаимодействие сотрудников, если будет понимать настроения членов команды проекта, предвидеть их действия, внимательно выслушивать и признавать их мнения и решать их проблемы. Для управления командой проекта такие навыки, как умение сопереживать, оказывать влияние, творческий подход к работе и способность облегчать работу группы приобретают значение ценных активов.
2. Обучение
Обучение включает в себя все операции, направленные на повышение квалификации членов команды проекта. Обучение может носить как официальный, так и неофициальный характер. Примерами методов обучения персонала являются обучение в классе, в режиме "он-лайн", обучение на компьютере, обучение на рабочем месте под руководством другого члена команды проекта, наставничество и тренировки.
Если члены команды проекта не обладают достаточными управленческими или техническими навыками, то развитие таких навыков можно предусмотреть как часть работы проекта. Запланированное обучение производится согласно плану управления обеспечением проекта персоналом. Внеплановое обучение производится по результатам наблюдения, обсуждений и оценок эффективности проекта, проводимых в рамках процесса контроллинга управления командой проекта.
3. Операции по укреплению команды
Операции по укреплению команды могут варьировать от пятиминутного пункта в повестке дня совещания по оценке текущего состояния до специальных тренингов с участием профессионалов с целью улучшения межличностных отношений среди членов группы. Некоторые операции, проводимые группой, например разработка ИСР, явно не рассматриваются явно как операции по укреплению команды, но если такие мероприятия носят плановый характер и хорошо организованы, то они могут способствовать укреплению командного духа. Важно также поощрять неформальные взаимоотношения в группе и проведение неформальных совместных мероприятий, поскольку они способствуют укреплению атмосферы доверия в коллективе и установлению хороших деловых взаимоотношений. Стратегии по укреплению команды имеют особую важность в случаях, когда члены команды работают виртуально, расположены далеко друг от друга и не имеют возможности личного общения друг с другом.
4. Принципы

При помощи принципов устанавливаются ясные и четкие правила поведения, приемлемые среди членов команды проекта. Чем раньше члены команды придут к взаимному соглашению о правилах поведения, тем меньше вероятность возникновения недоразумений и тем выше производительность труда. Обсуждение принципов дает возможность членам команды выявить важные для них положения. Все члены команды проекта принимают на себя обязанности по соблюдению установленных правил.
5. Со-расположение

Совместное размещение подразумевает размещение всех или большинства активных членов команды проекта в одном месте, чтобы укрепить их способность работать как единой команде. Совместное размещение может предусматриваться на определенное время (например, на период времени, имеющий стратегическое значение для проекта) или на время всего проекта. Стратегия со-расположения предполагает наличие комнаты для совещаний (иногда ее называют "оперативным центром"), оснащенной электронными средствами связи, досками для расписаний и другими приспособлениями, способствующим взаимному общению и укреплению чувства коллективизма. Хотя со-расположение считается полезной стратегией, все возрастающее использование виртуальных команд делает менее частыми случаи, когда члены команды находятся в одном помещении.
6. Поощрение и премирование.

Частью процесса развития команды является стимулирование и поощрение желаемого поведения членов команды. Первоначальный план поощрения создается в рамках планирования человеческих ресурсов. Решения о премировании принимаются официально или неофициально в процессе управления командой проекта на основании результатов оценок эффективности.
Премированию подлежат только желаемое поведение членов команды. Например, желание работать сверхурочно с целью выполнения жесткого расписания должно быть вознаграждено или отмечено, а сверхурочная работа вследствие плохого планирования вознаграждению не подлежит. Премирование типа "Один выиграл – все остальные проиграли" (нулевая сумма), которое предназначается только некоторым членам команды (например, звание "лучший работник месяца"), может нанести вред сплоченности команды. Премирование достижений типа "победитель-победитель" (при которых все стороны выигрывают), которые могут быть достигнуты любым членом группы (например, за своевременную сдачу отчетов о прогрессе проекта), способствуют укреплению взаимной поддержки среди членов команды.
При разработке схемы поощрения и премирования необходимо учитывать культурные различия. Например, разработка системы поощрения для группы в целом в условиях культуры, поощряющей индивидуализм, может оказаться весьма сложной задачей.
Развитие команды проекта: выходы.
Оценка эффективности команды проекта.
После того как выполнены мероприятия по развитию команды проекта, например, обучение и со-расположение, команда управления проектом может давать официальные или неофициальные оценки эффективности работы команды проекта. Эффективные стратегии и операции по развитию команды должны повышать производительность труда команды, что в свою очередь способствует достижению целей проекта. Для оценки эффективности работы команды могут использоваться следующие показатели:
· Повышение навыков члена команды, что позволяет ему/ей более эффективно выполнять порученные операции

· Повышение квалификации и укрепление сплоченности, что положительно сказывается на работе всей группы

· Сокращение текучести кадров.
Лекция 5. Управление командой проекта
Управление командой проекта включает в себя контроль за деятельностью членов команды проекта, обеспечение обратной связи, решение проблем и координацию изменений, направленных на повышение эффективности исполнения проекта. Команда управления проектом наблюдает за деятельностью команды, улаживает конфликты, решает проблемы и дает оценку работе членов команды. Результатами управления командой проекта являются обновление плана управления обеспечением проекта персоналом, представление на рассмотрение запросов на изменения, решение проблем, представление входа для оценок эффективности организации и добавление накопленных знаний в базу данных организации.
Управление командой проекта усложняется в случаях, если члены команды подотчетны одновременно функциональному руководителю и менеджеру проекта в рамках одной матричной структуры организации. Эффективное управление при двойной подчиненности часто является важным фактором успеха проекта, и обычно является обязанностью менеджера проекта.
[image: image7.jpg]Bxoge!

-1 AKTHBbI OPraHM3aLMOHHOIO
npouecca

.2 Haswavenue nepcorana
B NpoekTe

.3 Pacnpepenenue ponei
V OTBETCTBEHHOCTH

4 OpranusaumoHHble
AnarpaMmel NpoexTa

5 MNnan ynpasnexus
obecngyernem npoexTa
nepcoHanom

6 Ouerka 3thheKTMBHOCTI
KOMaHfB! NpoeKTa

7 Wnchopmaums o6 McnonHenun
patot

8 OrueTel 06 MCRONHEHUK

MHCTPYMEHTHI U MeToak!

.1 Habniogenue v obicyxaexne

.2 Ouenka pabounx
XapaKTepucTuk npoexTa

.3 Yperynuposanue KOHDNMKTOB

.4 XypHan perucTpaumu
npoBnem

Boixogbi

.1 3anpowenHsle NaMEHeHUs

.2 PexomeHgoBaHHbIe
KOPPEKTUPYIOLINE ASNCTEUA

.3 PekomeHgoBaHHble
npegynpeskaaiomMe AencTamns

4 AKTMBEI OPraHU3aLMoOHHOIo
npougcca (oGHoBNEHWA)

.5 MNnad ynpasnexna NpoexkTom
(0GHoBNEHUA)

Рисунок 7. Управление командой проекта: входы, инструменты и методы, выходы
Управление командой проекта: входы.
1. Активы организационного процесса
В процессе выполнения проекта для поощрения сотрудников команда управления проектом должна пользоваться принятыми в организации правилами, процедурами и системами. В рамках процесса управления проектом команда управления проектом должна иметь доступ к организации торжественных корпоративных мероприятий, к награждению похвальными грамотами, к корпоративным информационным бюллетеням, доскам приказов и объявлений, системам начисления премий, награждениям в виде одежды с эмблемами компании и другим инструментам поощрения, принятым в организации.

2. Назначение персонала в проекте
В результате назначения персонала в проекте получается список членов команды проекта, который должен оцениваться в рамках процесса мониторинга и управления.
3. Распределение ролей и ответственности
Для мониторинга и оценки работы членов команды проекта используется схема распределения ролей и ответственности.
4. Организационные диаграммы проекта
Организационные диаграммы проекта дают общее представление об отношениях подотчетности членов команды проекта.
5. План управления обеспечением проекта персоналом
План управления обеспечением проекта персоналом содержит информацию о том, на какой период времени тот или иной сотрудник привлекается к участию в проекте, а также информацию о планах по обучению персонала, требованиях сертификации и соответствия нормативным документам.
6. Оценка эффективности команды проекта
Команда управления проектом дает официальную и неофициальную оценку эффективности текущей работы команды проекта. На основании регулярных оценок эффективности работы команды проекта могут приниматься меры по решению проблем, усовершенствованию средств коммуникации, разрешению конфликтных ситуаций и укреплению взаимодействия членов команды.
7. Информация об исполнении работ
В рамках осуществления руководства и управления исполнением проекта команда управления проектом должна постоянно следить за ходом выполнения работ членами команды проекта. В процессе управления командой проекта следует уделять особое внимание таким вопросам, как участие членов команды на собраниях, предоставление отчетов о выполненных операциях и доходчивость передаваемой информации.
8. Отчеты об исполнении
Отчеты об исполнении дают информацию о соответствии эффективности работы плану управления проектом. Управление командой проекта предусматривает отслеживание результатов выполнения проекта в следующих областях: управление расписанием, управление стоимостью, контроль качества, подтверждение содержания и аудит поставок. Информация, содержащаяся в отчетах о выполнении работ вместе с прогнозами, помогает в определении требований к будущим человеческим ресурсам, в создании системы признания заслуг и поощрений и в обновлении плана управления обеспечением проекта персоналом.
Управление командой проекта: инструменты и методы.
1. Наблюдение и обсуждение
Наблюдение и обсуждение является эффективным инструментом для того, чтобы быть в курсе процесса выполнения работ и настроений, царящих среди членов команды проекта. Команда управления проектом следит за такими показателями, как прогресс в создании результатов поставки, достижения, которыми члены команды могут гордиться и проблемы, вызванные межличностными противоречиями.
2. Оценка эффективности проекта
Необходимость официальной или неофициальной оценки эффективности проекта зависит от продолжительности проекта, его сложности, организационных норм и правил, положений контрактов, заключенных с сотрудниками, а также от количества и качества средств общения. Члены команды проекта в качестве обратной связи получают информацию об оценке их работы над проектом от людей, осуществляющих надзор за их деятельностью. Члены команды проекта могут также получать информацию, касающуюся оценки их работы от тех, кто взаимодействует с ними на условиях обратной связи в 360 градусов. Термин "обратная связь в 360 градусов" означает, что исполнитель работ получает оценочные данные о своей работе из различных источников, включая вышестоящие, равного с ним уровня и нижестоящие.
Целями оценок эффективности работ в течение выполнения проекта являются уточнение распределения ролей и ответственности, сроки получения исполнителями оценки их работ, особенно положительных оценок, в противном случае это может создать лихорадочную рабочую атмосферу в коллективе, выявление неизвестных и нерешенных проблем, разработка индивидуальных планов повышения квалификации и определение целей на предстоящие временные отрезки.
3. Урегулирование конфликтов
Успешное урегулирование конфликтов способствует повышению производительности труда и укреплению позитивных рабочих взаимоотношений. Источниками конфликтов могут являться:

- недостаток ресурсов,
- расстановка приоритетов в расписании,

- персональный стиль работы.
Наличие принятых в команде принципов, норм и устоявшейся практики управления проектами, способствуют снижению количества возникающих конфликтов. При правильном руководстве наличие разных мнений по каким-либо вопросам является положительным фактором, способствующим более творческому подходу к выполняемой работе и принятию правильных решений. Если наличие разных мнений является негативным фактором, то члены команды проекта сначала должны сами постараться решить свои конфликты. Если происходит обострение конфликта, то менеджер проекта должен вмешаться таким образом, чтобы добиться компромисса.
Урегулирование конфликта следует производить на ранней стадии, индивидуально с каждой из сторон, и избрать для этого прямой и объединяющий подход. Если конфликт переходит в деструктивную стадию, то для его решения, возможно, потребуются формальные процедуры, включая меры дисциплинарного воздействия.
4. Журнал регистрации проблем
Если в процессе управления командой проекта количество проблем возрастает, то следует завести журнал регистрации проблем, где в письменной форме указать конкретных людей, в обязанности которых входит решение конкретных проблем к определенному сроку. Такой журнал поможет членам команды следить за тем, как и когда будут решены те или иные проблемы. Решение проблем устраняет препятствия, мешающие достижению поставленных целей. К таким препятствиям могут относиться разногласия во мнениях, возникшие ситуации, требующие внимательного изучения, а также неожиданно возникшие непредвиденные обязанности, выполнение которых необходимо поручить кому-либо из членов команды.
Управление командой проекта: выходы.
1. Запрошенные изменения
Изменения в кадровых назначениях, как вследствие выбора, так в силу непредвиденных обстоятельств, могут оказать влияние на остальную часть плана проекта. Если проблемы, вызванные кадровыми назначениями, оказывают деструктивное воздействие на план проекта (например, требуется увеличение сроков в расписании проекта или увеличение бюджета), то необходимо оформить запрос на изменения, который будет рассмотрен в рамках процесса общего управления изменениями.
2. Рекомендованные корректирующие действия
К корректирующим действиям по управлению человеческими ресурсами относятся:

- кадровые перестановки,
- проведение дополнительных тренингов,

- меры дисциплинарного воздействия.
К кадровым перестановкам могут относиться:

- назначения людей на другие должности,
- передача определенных работ на выполнение третьим организациям,

- замещение образовавшихся вакансий новыми сотрудниками. Команда управления проектом также должна определить, как и когда осуществляется признание заслуг и поощрение сотрудников на основании результатов оценки эффективности работы команды.
3. Рекомендованные предупреждающие действия
Если команда управления проектом обнаруживает потенциальные или возникающие проблемы, относящиеся к человеческим ресурсам, то для того, чтобы снизить вероятность возникновения и/или последствия, вызванные такими проблемами, необходимо предпринять предупреждающие действия еще до того, как они возникли. К предупреждающим действиям могут относиться:

- тренинги по взаимозаменяемости, целью которых является снижение проблем, возникающих в случае отсутствия некоторых членов команды,
- дополнительное разъяснение отдельных ролей, чтобы убедиться, что выполняются все должностные обязанности,
- выделение дополнительного времени отдельным сотрудникам на случай возникновения необходимости сверхурочной работы в ближайшем будущем для того, чтобы выполнить требуемый объем работ в назначенные сроки.
4. Активы организационного процесса (обновления)
• Входы для оценки эффективности работы организации. Для оценки эффективности работы организации руководящий состав должен быть подготовлен для предоставления входной информации о каждом члене команды проекта, с которым ему приходиться взаимодействовать.

• Документация о накопленных знаниях. Все накопленные знания, приобретенные во время проекта, должны быть оформлены в виде документов для того, чтобы они стали частью базы данных организации. Накопленные знания в области человеческих ресурсов могут включать в себя:
- Организационные диаграммы проекта, описания позиций и планы управления обеспечением проекта персоналом, которые могут сохраняться в виде шаблонов;
- Принципы, методы урегулирования конфликтов и признание определенных заслуг, оказавшиеся особенно полезными;
- Процедуры по созданию виртуальных команд, со-расположение, переговоры, тренинги и действия по команд, которые можно расценивать как успешные;
- Специальные навыки и квалификация определенных членов команды, обнаруженные в процессе исполнения проекта;
- Проблемы и способы их решения, зафиксированные в журнале регистрации проблем проекта.
5. План управления проектом (обновления)
Одобренные запросы на изменения и корректирующие действия, которые в качестве обновлений можно внести в план управления обеспечением проекта персоналом, являющегося частью плана управления проектом. Примерами информации, вносимой в план в качестве обновлений являются новые роли членов команды проекта, дополнительные тренинги и решения о премировании сотрудников.
Часть II. ОБЗОР ТЕХНОЛОГИЙ УПРАВЛЕНИЯ ПЕРСОНАЛОМ КОМПАНИИ
Лекция 6. Основные понятия управления персоналом

Управление персоналом – что это такое? Это управление всеми аспектами функционирования персонала в компании с целью повышения эффективности его работы и снижения текучести. Аспектами являются: подбор, адаптация, мотивация, оценка, обучение, делопроизводство и др.
Управление персоналом – это организация стабильной работы персонала.
Существует 2 подхода к управлению персоналом: функциональный и системный.
Функциональный: на первом месте точное выполнение всех технологий управления персоналом.

Системный: на первом месте интересы компании, а не технологии.

Цели компании – максимизация прибыли, завоевание доли рынка, устойчивость, позитивный имидж.

HR-цели компании: повышение квалификации сотрудников.

Персонал клиент деньги

Для достижения целей компании нужно обеспечить правильное производственное поведение каждого сотрудника. Этого можно добиться с помощью мотивации.

Одна технология управления персоналом «тянет» за собой другую; между всеми технологиями управления персоналом есть взаимозависимость.
Организационная структура компании.

Персонал службы персонала обычно не превышает 1% от общей численности персонала компании.

Структура службы персонала

Основные обязанности отделов службы управления персоналом:
Отдел кадров: ведение баз данных по различным сечениям; личные дела, кадровая документация; прием, перемещение, увольнение сотрудников; учет рабочего времени.
Отдел подбора и оценки: планирование потребности в персонале; поиск и привлечение кандидатов; отбор и оценка.

Отдел обучения и развития: планирование и организация обучения; адаптация; планирование карьеры; формирование кадрового резерва и работа с ним; оценка и аттестация.

Отдел оплаты труда и стимулирования: штатное расписание; структура зарплаты; льготы и компенсации; условия оплаты и премирования; медицинское и социальное страхование.

Отдел коммуникаций: информационно-справочное обеспечение; внутренние связи в компании; организация корпоративных мероприятий.

Стратегия компании.

Компания должна учитывать состояние как внешней среды, так и внутренних ресурсов.

Внешняя среда компании: потребители, конкуренты, социально-демографические факторы, технологии, экономика, политика.

Модель внутренней среды компании

Например, стратегия компании – повышение прибыли за счет повышения объема продаж. Соответственно, HR-стратегия: повысить эффективность работы менеджеров по продажам за счет аттестации персонала. Найм новых, увольнение «плохих», адаптация и обучение. Затем оценка (в том числе и результатов работы). Затем мотивация. Перед оценкой необходимо информирование сотрудников (внутренний PR).

Кадровая политика – как относятся к людям в компании. Бывают жесткие и мягкие кадровые стратегии.
Жесткие стратегии связаны с максимально требовательным и бескомпромиссным отношением к персоналу.

Мягкие стратегии связаны с бережным отношениям к сотрудникам, которые – в соответствии с данной стратегией – составляют основной капитал компании.
Основные направления СУП (службы управления персоналом).

1. Определение кадровой политики компании.

2. Оптимизация организационно-функциональной структуры компании.

3. Создание эффективных систем найма, адаптации, оценки, обучения и мотивации сотрудников.

4. Целенаправленное развитие корпоративной культуры.

5. Мониторинг текущего состояния компании.

6. Обеспечение кадрового документооборота в соответствии с требованиями ТК РФ и с точки зрения безопасности компании.

Задачи менеджера по персоналу на испытательный срок:

1. Завоевать высокий уровень доверия руководства. Обезопасить своё положение.

2. Провести диагностику компании под задачу.

3. Сформировать идею и структуру СУП.

4. Написать годовой план – последовательность действий.

Система управления может быть представлена как последовательность:
субъект управления процесс управления объект управления

Процесс управления включает специфические и общие функции управления.

Общие функции: планирование, организация, мотивация, принятие решения, регулирование, контроль.
Специфические функции управления: маркетинг, управление персоналом, производство, сбыт.
Норма управляемости составляет 7±2 человека. Соответственно определяется число линейных руководителей.
Основные принципы деятельности менеджера при управлении персоналом. [6]

1. Принцип личного примера. Руководитель, который на практике демонстрирует, как надо выполнять ту или иную работу быстро и эффективно, продемонстрирует персоналу и свою компетентность, и готовность в нужный момент включиться в исполнительскую работу. На персонал всегда оказывает большое влияние наблюдение личного примера руководителя в работе – гораздо большее , чем многократные указания о том, что и как нужно делать.

2. Принцип адекватности самооценки и самоорганизации. Заниженная самооценка приводит к исчезновению у менеджера инициативы, а завышенная – к излишней самонадеянности.

3. Принцип организации эффективной работы подчиненных. Этого можно добиться оперативным и полным выполнением поставленной задачи и такой организацией работы, которая позволяет сохранить у подчиненных стимул и желание трудиться в данной команде и дальше, а менеджера оставляет достаточно времени, чтобы подумать о новых проектах.

4. Принцип выбора оптимальных инструментов работы с подчиненными. У руководителя есть несколько способов воздействия на работников: заставить, убедить сотрудничать, делегировать полномочия. В любом случае имеет место сделка, в которой работник и менеджер договариваются и совершают куплю-продажу качественного труда.

Базовые принципы работы менеджера в коллективе. [6]

1. Доверие. Имеется в виду создание стойкой атмосферы доверия между членами команды.

2. Коммуникации. Прямое общение между членами команды обеспечивает понимание каждым групповой цели и значения своего вклада в его достижение.

3. Сопричастность. Это участие всех членов команды в принятии решений. Каждый член коллектива должен знать о принимаемых решениях и понимать, почему они были приняты.

4. Разрешение конфликтов. В слаженных коллективах конфликты выносятся на общее обсуждение и разрешаются с максимально возможной скоростью.

5. Обратная связь. В эффективно действующих командах обратная связь обеспечивается регулярно, чтобы улучшалась деятельность всего коллектива.

6. Контроль. Постоянный контроль со стороны менеджера нужен для того, чтобы в условиях изменчивости внешней и внутренней среды добиться желаемых результатов и предупредить наступление кризисных событий. Контроль предусматривает 3 стадии:

- стандартизацию (установление контролируемых показателей);

- собственно контроль (измерение) – сопоставление планов и фактических результатов;

- анализ конечного результата и выработка корректирующих воздействий.

Роли HR-менеджера в организации.

- психолог;

- советник (высшего руководителя);

- консультант;

- «массовик-затейник»;

- технолог;

- стратегический партнер;

- буфер;

- профсоюзный деятель.

Необходимое образование (знания, навыки) для менеджера по персоналу:
- психологическое;

- экономическое;

- юридическое;

- коммуникативные навыки;
- гибкость («политик»);

- аналитика (работа с документами);

- интуиция (для оценки персонала).

Лекция 7. Построение системы найма
Среди основных принципов построения системы найма персонала необходимо выделить следующие.

Принцип плановости означает, что мероприятия, направленные на совершенствование кадрового состава, проводятся планомерно, исходя из плановой потребности в работниках и с учетом перспектив развития персонала и организации в целом.

Принцип альтернативности реализуется через привлечение в организации как можно большего числа соискателей. Во многих странах реализацию целого ряда процедур подбора персонала и предварительный анализ кандидатов на вакантные места осуществляют кадровые службы. Поэтому проведение в жизнь принципа альтернативности находится в сфере ответственности кадрового менеджмента. Так во многих фирмах США одним из показателей оценки работы менеджеров кадровых служб является selection ratio (коэффициент отбора), рассчитываемый как отношение числа поданных заявлений к числу вакансий.

Принцип активного подбора заключается в постоянной работе с потенциальными кандидатами на вакантные места в организации, применении активных методов поиска и вербовки персонала. Это касается как квалифицированных сотрудников других фирм, так и молодых специалистов. Работодатели устанавливают тесные, долговременные связи с учебными заведениями, включая личные контакты вербовщиков со студентами. Например, компания «Хьюллет Паккард» имеет регулярные контакты более чем со 100 колледжами и университетами. Представителей фирмы интересуют не только показатели академической успеваемости, но и круг интересов, целевые установки студентов.

Исходный этап в процессе управления персоналом – набор и отбор кадров. От того, как проведен набор и какие люди отобраны для работы в организации, зависит вся последующая деятельность в процессе управления человеческими ресурсами. Современный уровень развития теории управления персоналом позволяет использовать самые разные методы поиска нужных специалистов и применять сложные многоступенчатые системы отбора, охватывающие все стороны личности.

Для того чтобы принять на работу соответствующих сотрудников, необходимо в деталях знать, какие задачи они будут выполнять во время работы и каковы индивидуальные и общественные характеристики этих работ. Эту информацию получают посредством анализа содержания работы конкретного сотрудника. Без этого сложно реализовать все остальные функции управления.

Основой правильного подбора кадров является наличие объективной информации

о работнике и формальных требований к вакантной должности с тем, чтобы обоснованно произвести их соединение. Подбор и оценка работников составляют важный раздел системы работы с персоналом и должны производиться на научной основе.

Во-первых, исходя из конкретных особенностей предприятия и его подразделений

подбираются работники, которые могут решать стоящие задачи. Чаще этот подбор ведется на основе качественных методов, поскольку производится руководителем или специалистом кадровой службы, как правило, из его личных оценок объема работ по конкретной профессии в условиях отсутствия полной информации о деловых качествах и профессиональной компетентности работника. Недостаток данного способа заключается в ограничении всестороннего развития личности способного работника, который должен приспосабливаться под конкретное рабочее место.

Во-вторых, подбор персонала осуществляется исходя из профессиональной подготовки, производственного опыта и качеств работника. Состав функциональных обязанностей и трудоемкость работы определяются на основе организационных документов или опыта руководителя под конкретного работника. Недостатком этого способа является возможность занятия вакантных рабочих мест по мере заполнения штатного расписания предприятия менее способными рабочими и служащими из-за того, что они поступили на работу раньше. Когда появляется высококвалифицированный работник, то вакантное место может быть занято другим человеком, имеющим более низкие квалификацию, производственный опыт или творческие способности.

В-третьих, путем совмещения первого и второго способов, когда для высококвалифицированных рабочих и служащих подбираются рабочие места с изменением существующего распределения функций, а для остальных должностей подбор кадров ведется исходя из нормативных требований рабочих мест. Этот способ является более гибким, так как позволяет учесть конкретные особенности работы предприятия, квалификацию персонала и создать условия для всестороннего развития людей.

Во всех перечисленных случаях основой правильного подбора является наличие объективной информации о работнике и рабочем месте с тем, чтобы обоснованно произвести анализ их соответствия. Всесторонняя комплексная оценка персонала может быть произведена на основе исследования различных аспектов личности, объективных кадровых данных, деловых и нравственных качеств, жизненного опыта, профессиональных знаний и умений, здоровья и работоспособности, служебной карьеры и других аспектов. Очевидно, что набор конкретных элементов для построения моделей рабочих мест работников будет изменяться в зависимости от занимаемой должности и специфики организации.

Построение системы найма в общих чертах состоит из следующих этапов:
1. Выявление потребности компании в сотрудниках.
- кадровая политика;

- организационная структура;

- планирование численности персонала.

2. Подбор персонала.

- составление профессионального портрета (описание вакансии);

- определение каналов привлечения;

- привлечение (подбор);

- определение эффективности подбора.

3. Отбор (оценка) соискателей.

- тестирование, анкетирование.

4. Приём на работу.

- подготовка трудового договора;

- постановка задач на испытательный срок.

В первую очередь система найма должна работать с имеющимся на предприятии персоналом, поскольку новые люди – со стороны – это трудно управляемый ресурс.

Альтернативы подбору.

- перемещение;

- обучение, расширение функционала;

- пересмотр организационной структуры;

- автоматизация технологического процесса;

- реинжиниринг бизнес-процессов;

- аутсорсинг.

Что необходимо знать менеджеру по персоналу для планирования ресурсов?

1. План развития компании.
2. Статистика движения персонала.

Среднесписочная численность = (Численность на начало года + Численность на конец года) / 2

Коэффициент текучести = Число уволенных 100% / среднесписочная численность.

Этот коэффициент наиболее интерес по категории сотрудников, называемых «бизнес-линия». Это люди, приносящие деньги в компанию.

Коэффициент текучести в норме от 2 до 8% (Западная Европа, Япония, Южная Корея), от 8 до 15% (Россия), от 15 до 30% (США – в компаниях с проектным построением деятельности).
Важны также:

- возрастная и половая структура коллектива;

- квалификационная структура;

- соответствие квалификационному профилю работ.

- количественный и качественный состав требуемых людей.

Нужен подробный анализ позиций. Он позволяет:

- написать должностную инструкцию;

- определить требования к должности (какие качества требуются);

- определить критерии, по которому мы будем оценивать людей.

Структура работы.

1. Зачем? (зачем нужен человек)

2. Где? (место в компании)

3. Чем будет заниматься?

4. Чем должен владеть?

5. Какие личностные качества требуются?

6. График работы?

Функциональное описание рабочего места.

1. Место должности в компании. (кому подчиняется, кем руководит, кого замещает, кто его замещает).
2. Цель создания должности.

3. Описание задач для сотрудника:

- то, что занимает большую часть времени;

- приоритетные задачи;

- основные проблемы в работе;

- что влияет на успех / неуспех в работе, что ценно в компании.

4. Описание результатов деятельности – критерии оценки человека на рабочем месте. Для этого нужен анализ документов, интервью с ключевыми сотрудниками или в крайнем случае анкетирование, профессиографические исследования, наблюдение, анализ критических инцидентов.

В результате появляются требования к кандидату:

1. Формальные.

2. Личностные качества.

3. ЗУН (профессиональные навыки).

4. Готовность к особым формам работы (командировки, ненормированный рабочий день).

5. Мотивация.

Рекомендации менеджерам, занимающимся наймом. [6]
	Предмет собеседования
	Что можно спросить или сделать
	Чего не следует спрашивать или делать

	Пол
	Отметить внешний вид
	Делать комментарии и записи, за исключением случаев, когда пол кандидата важен для выполнения работы

	Расовая или национальная принадлежность
	
	Задавать вопросы о цвете кожи, глаз, волос и любые другие вопросы, прямо или косвенно связанные с расовой или национальной принадлежностью

	Семейное положение
	Осведомиться о семейном положении
	Спрашивать, видится ли он (она) с бывшим мужем (женой)

	Наличие детей
	Осведомиться о числе и возрасте детей
	Спрашивать, планирует ли кандидат завести еще одного ребенка

	Физические данные
	Объяснить кандидату, какую физическую работу ему придется выполнять, порекомендовать пройти медицинское обследование
	Спрашивать данные о росте и весе

	Рекомендации
	Узнать, кто рекомендовал кандидата на эту должность, есть ли рекомендатели
	Требовать предъявления рекомендательных писем

	Судимость
	Если это делается в целях безопасности, это нужно выяснить до собеседования
	Спрашивать об аресте, судимости, заключении

	Воинская обязанность
	Узнать, является ли кандидат ветераном, имеет ли опыт гражданской работы
	Спрашивать, почему кандидат был признан непригодным к военной службе или в каких войсках служил

	Возраст
	Осведомиться о возрасте, если он не указан в резюме
	Комментировать возрастные данные

	Жилищные условия
	Осведомиться о наличии домашнего телефона
	Спрашивать о наличии собственного жилья

Факторы, определяющие отбор кадров. [6]
1. Формальное образование. При равных показателях работодатели предпочитают большее образование меньшему. Однако критерий образованности должен сравниваться с требованиями выполняемой работы. Работодатель должен изучить продолжительность и тип образования, его соответствие конкретно рассматриваемой работе.

2. Опыт. Он нередко отождествляется с возможностями работника и его отношением к работе, но это далеко не всегда верно.

3. Состав рабочей силы. Нередко предприятия стараются набирать на работу такой состав рабочей силы, который максимально соответствует требованиям покупателей, клиентов и т.д.

4. Месторасположение предприятия.

5. Физические (медицинские) характеристики.

6. Персональные характеристики. Для работодателя важен социальный статус работника; некоторые работодатели предпочитают женатых и семейных, некоторые, напротив, холостых и бездетных. Где-то общительных предпочитают замкнутым, где-то наоборот и т.п.

7. Достоверность. Она достигается тестированием соискателя в условиях, максимально приближенных к рабочим.

8. Обоснованность. Тесты по набору персонала считаются обоснованными. Если их содержание тесно связано с содержанием работы.

Методы оценки и отбора персонала [6]

	Наименование оцениваемых качеств
	Анализ анкет. данных
	Психолог. Тестиро-вание
	Оценоч-ные деловые игры
	Квалификацион-ное тестирование
	Провер-ка отзывов
	Собесе-дование

	Интел-лект
	
	++
	++
	
	
	+

	Эруди-ция
	+
	
	
	++
	
	+

	Профес-сональ-ные знания и навыки
	+
	
	+
	++
	+
	+

	Органи-затор-ские способ-ности и навыки
	+
	
	++
	+
	+
	+

	Комму-никатив-ные навыки
	
	+
	++
	
	
	++

	Личност-ные качества
	
	++
	+
	
	+
	++

	Здоровье и работо-способ-ность
	+
	
	+
	
	+
	+

	Внеш-ний вид и манеры
	
	
	+
	
	
	++

	Мотива-ция
	
	
	
	
	
	++

Анализ позиции через критические инциденты (КИ).
КИ – основные проблемы, с которыми сотрудник сталкивается по ходу своей деятельности.

Их бывает от 12 до 24.

Пример. Должность: продавец-консультант в магазине.

	№п/п
	КИ
	7-6 (очень важно)
	5,4,3 (важно)
	2,1 (не важно)

	1
	Конфликт с покупателем
	7
	5
	

	2
	Брак (по вине клиента)
	6 7
	
	

	3
	Недостача
	
	4
	1

	4
	Цейтнот
	
	4
	2

	5
	Отчетность
	
	
	1 1

	6
	Возврат товара
	6
	5
	

	7
	Сдача рабочего места
	6
	
	1

	8
	Мерчендайзинг
	
	
	1 1

	9
	Заказ товара
	
	4
	1

	10
	Контрольная закупка
	7
	4
	

Компетенции – параметры правильного производственного поведения.
Например, для продавца-консультанта:

- организация и планирование;

- коммуникационные навыки;

- аналитические способности (работа с документами);

- клиентоориентированность;

- настойчивость;

- влияние (харизма, обаяние);

- стрессоустойчивость.

Возьмем для примера 2 компетенции: интеграцию (клиентоориентированность) и настойчивость (в таблице соответствующие ей цифры подчеркнуты) и определим вес компетенции.

Для интеграции: 39 / 10 = 4.
Для настойчивости: 36 / 10 = 3,6.

Профиль должности.

[image: image8.emf]0

2

4

6

8

1 2 3 4 5 6 7

максимальный

профиль

минимальный

профиль

1 – коммуникация; 2 – интеграция; 3 – настойчивость; 4 – организация; 5 – аналитика; 6 – стрессоустойчивость; 7 – влияние.
Лекция 8. Привлечение персонала в компанию
Существует 2 источника: внутренний и внешний. Внутренний – искать сотрудников в самой компании. Внешний – искать сотрудников на открытом и закрытом рынках труда.

	Источник поиска
	достоинства
	Недостатки

	Внутренний
	Нет затрат, все сотрудники известны, хорошо для мотивации, меньше времени требуется для адаптации
	Нет свежих людей и идей, ограниченный выбор, интриги, конфликты

	Внешний
	Свежие люди, широкий выбор, меньше проблем с интригами
	Долгая адаптация, «кот в мешке», высокая стоимость

Внешний поиск может осуществляться собственными силами или выполняться профессионалами.
Собственными силами: СМИ (средний и низкий уровень персонала); интернет; ярмарки вакансий; биржи труда (низкое качество персонала); вузы.
Профессионалы: кадровые агентства (считается, что спектр услуг шире); рекрутинговые агентства (сроки, наличие базы, проверка рекомендаций, конфиденциальность информации, отсев шума, диагностика); executive search (для редких специальностей).
Порядок поиска executive search:

1. Лонг лист – список компаний, где кандидат может находиться.

2. Шорт лист – из каких компаний хотелось бы привлечь кандидата.

3. Хедхантинг – выход на кандидата и делание ему предложения.

Существует 3 параметра для определения эффективной тактики привлечения кандидатов:

- высокое качество специалиста либо сроки либо стоимость.

Привлечение выпускников.

Для выпускников привлекательны следующие моменты: адаптация, не обязателен опыт работы, конкурентная зарплата, получение опыта работы в брендовой компании, гибкий график работы.
	
	Привлечение «карьерис-тов» (30 летних)
	Привлече-ние среднего возраста
	Привлечение студентов

	Имидж
	+
	
	+

	Профессиональное обучение
	+
	
	

	Карьерный рост
	+
	
	

	Кредит
	+
	
	+

	Зарплата
	+
	+
	

	Соблюдение ТК
	
	+
	

	Льготы
	
	+
	

	Без опыта работы
	
	
	+

	Адаптация
	
	
	+

	Премии
	
	
	+

Когда привлечение осуществлено, в силу вступает система отбора:
1. Резюме / телефонный разговор

2. Анкетирование

3. Тестирование (ассессмент-центр)

4. HR-интервью

5. Интервью с непосредственным руководителем

6. Рекомендации, проверка службой безопасности

7. Окончательное интервью.

Для разных вакансий требуется разный набор мероприятий по подбору.

Например, руководитель отдела продаж:

- телефонное интервью,

- резюме,

- анкетирование,

- HR-интервью,

- интервью с руководителем,

- рекомендации, проверка СБ,

- ассессмент-центр,

- окончательное интервью.

Официант престижного ресторана:

- телефонный разговор,

- анкетирование,

- HR-интервью и профессиональное тестирование,

- рекомендации, проверка СБ,

- интервью с руководителем.

Такой алгоритм подбирается для каждой категории персонала.

Анализ резюме.

1. ФИО

2. Телефон, возраст, семейное положение

3. Цель кандидата – на какую позицию он претендует

4. Образование

5. Профессиональные навыки и опыт работы с учетом достижений

6. Дополнительные сведения, личные сведения, желаемая зарплата

Анкетирование носит односторонний порядок, не видна мотивация кандидата.

HR-интервью.
Это центральный элемент системы отбора.

1. Оценка внешних данных.

2. Оценка коммуникативных навыков.

3. Пунктуальность.

4. Интеллектуальный уровень.

5. Стрессоустойчивость.

6. Оценка личностных характеристик (для соответствующей корпоративной культуры).

7. Оценка мотивации.

8. Рассказ о компании.

9. Отсев всех непригодных.

Типы интервью.

1. Неструктурированное интервью. Вопросы задаются импровизированно.

2. Структурированное интервью.
Психологи считают, что, анализируя поведение человека в конкретных ситуациях в прошлом и то, как он справляется с производственными и личными проблемами, можно получить близкие к объективным выводы, предсказать поведение человека в будущем. Это утверждение является основой метода проведения собеседования по принципу поведенческой компетенции. Суть его заключается в обнаружении и анализе навыков и умений, профессионального опыта, особенностей поведения, предрасположенности к тем или иным поступкам и способностям кандидата. Это оказывает непосредственное влияние на успешное выполнение поставленных задач и завоевание авторитета.

Однако, иногда во время собеседования очень сложно сделать однозначный вывод о наличии тех или иных навыков, ведь иногда один и тот же факт может свидетельствовать о различных, порой даже противоречивых качествах.

Самый лучший способ избежать неоднозначных толкований — заранее спланировать и построить собеседование так, чтобы поставить соискателя в условия, когда он сам подробно расскажет о своих достоинствах и промахах, приведет конкретные примеры. Сделать это можно только на основании правильно сформулированных вопросов, опирающихся на факты.

Практика показывает, что невозможно выдумать или скрыть многое, так как зачастую элементы одной ситуации тесно переплетаются с поведением в другой ситуации, и достаточно легко заметить несоответствия или противоречия в ответах, при условии, что интервьюер внимательно следит за происходящим и делает записи. Сомнения можно разрешить с помощью дополнительных вопросов, которые часто являются перефразированными предыдущими вопросами. Такие вопросы помогут получить наиболее полное описание ситуаций, прояснить все детали и устранить неоднозначность, получить дополнительное подтверждение или доказательства обратного и опровержение того, как это хотел бы представить кандидат. Фиксируя ответы кандидата, не следует торопиться делать выводы о наличии того или иного навыка, следует подождать повторного подтверждения, еще одного веского доказательства на основе другого примера из практического опыта собеседника.

Иными словами, не только кандидат на ту или иную вакансию, но и каждый менеджер по персоналу, руководитель предприятия, ответственный за принятие решения по вопросам персонала, должен самым тщательным образом готовиться к собеседованию, планировать его, предусматривать «подводные камни и течения».

Перед проведением собеседования рекомендуется составить список основных функциональных обязанностей и профессиональных, интеллектуальных, межличностных и мотивационных факторов, которые являются ключевыми для данной должности.

К интеллектуальным компетенциям относят способность быстро воспринимать большие объемы информации, быстро анализировать ситуацию, организованность, обучаемость и т. д. К межличностным факторам — способность адаптироваться к меняющейся ситуации, способность работать в команде, проявление такта и дипломатичности в трудных ситуациях и т. д. К факторам мотивации — настойчивость и последовательность в преодолении трудностей, готовность взять на себя дополнительную ответственность, понимание профессиональных задач и заинтересованность в выполнении обязанностей и т. д.

На следующем этапе подготовки составляется список вопросов, с помощью которых можно получить подтверждение того, что данный кандидат действительно обладает (или не обладает) необходимыми навыками, умениями, способностями и знаниями. Целенаправленные вопросы призваны выявить поведенческие компетенции кандидата, они предполагают описание и воспроизведение конкретных ситуаций или событий, когда кандидат продемонстрировал (или не смог) навык, необходимый для успешного выполнения задач в должности, на которую он претендует.

Интервьюер ждет, что ему сообщат:

· о деталях конкретной ситуации или события;

· о действиях и поведении кандидата;

· о результате.

Интервьюер обычно не ожидает узнать:

· интерпретации самого кандидата;

· как он поступил бы;

· насколько успешно, по мнению кандидата, он справился с задачей;

· как сам кандидат оценивает собственные сильные и слабые стороны.

Чтобы получить наиболее полную картину того, что имело место на самом деле и какой реальный опыт нашел отражение в каждой конкретной ситуации, ответы, которые интервьюер стремится получить от кандидата, должны соответствовать трем критериям:

Каков действительный опыт? — ситуация, событие или проект, который описывает кандидат при ответе на поставленный вопрос. При описании он должен рассказать:

· что имело место;

· как это происходило;

· что привело к этому (почему возникла необходимость).

Например, кандидат может рассказывать о том, что он составил график работы группы по выполнению проекта. Это может выглядеть на первый взгляд так, что он взял на себя инициативу и разработал график по собственному желанию. Но не спешим делать вывод. Спросим его о том, что навело его на мысль о составлении графика. Наиболее вероятным будет ответ, что это поручил ему сделать руководитель.

Каковы были конкретные действия? — что на самом деле делал кандидат, как он решал задачу. При ответе он должен рассказать:

· что лично делал он (подробно, в деталях) и за что отвечал;

· какие действия он предпринимал при изменении ситуации;

· как он добился успеха (если нет, то почему).

Следует убедиться в том, что кандидат рассказывает о своем конкретном участии. Иными словами, в качестве ключевого слова должновыступить «я». Многие испытывают неловкость при необходимости говорить о себе и часто говорят «мы», не проводя разграничений между тем, что делал лично кандидат, а что делали другие участвующие. Оценка доли участия в проекте представляет трудность для многих.

Например, кандидат может рассказывать о том, с каким удовольствием он работал над одним проектом. «Я работал в составе группы, которая должна была составить план стратегического развития отдела. Это было очень интересно. Мы смогли составить его за один день и т. д.» Из такого описания нельзя сделать вывод о том, вел ли кандидат записи, подавал кофе или играл ключевую роль в разработке плана. Можно многое выяснить с помощью уточняющих вопросов, чтобы установить личное участие, роль кандидата и то, как это повлияло на общий результат. Уместно будет попросить кандидата уточнить: «Расскажите, что именно Вы делали?».

Каких результатов добились? — прямые результаты или следствия предпринятых шагов. При ответе он должен рассказать:

· что произошло;

· результаты личного вклада;

· как повлияло участие кандидата на отношения с другими участниками (эти сведения особенно важны, если кандидат приводит пример конфликтной ситуации).

Многие часто описывают свой опыт и действия после небольших подсказок. Однако часто очень важен результат непосредственного участия и действий кандидата, поэтому необходимо добиться последовательного рассказа вплоть до логического завершения. Нужно убедиться в том, что речь идет о результатах непосредственного участия данного кандидата.

Допустим, кандидат рассказывает о работе над проектом в школьные годы. Рассказ весьма убедительно свидетельствует о его лидерских и организаторских способностях. Очевидно, в нескольких случаях кандидат оказывал несомненное влияние на других, брал на себя инициативу при формулировании целей и задач. Можно сделать вывод о том, что он обладает навыками руководства. Но мы не знаем, что проект был представлен на конкурс среди других и получил самую низкую категорию. Таким образом, у нас есть опасность взять на работу человека, который может влиять на других, но часто неверно оценивает ситуацию и принимает ошибочные решения.

В другой ситуации, кандидат может рассказать о студенческой организации, президентом которой он являлся. При составлении плана работы у двух членов правления возникли противоположные мнения. Рассказ кандидата свидетельствует о том, что он помог конфликтующим сторонам прийти к консенсусу. Можно сделать вывод о том, что кандидат обладает лидерскими способностями и умением разрешать конфликты. Однако если неизвестно, что один из членов правления вышел из его состава сразу же после «разрешения» конфликта, то есть риск взять на работу человека, который способен навязать свое мнение другим и ставит свои личные амбиции выше общих интересов.

Заранее предусмотренные опросные листы с соответствующими разделами для оценки или рейтинга в значительной степени облегчат задачу проведения структурированного интервью.

Схематически процесс структурированного интервью можно представить с помощью модели, приведенной на рисунке 7.

[image: image9.jpg]MONEN BETEPERI0

Onpeacrenme exews nocacsomTeHoCT
Seramonteime wnraers

Tonyuenne nanfosce nowof wipopyn

Oupeacaeune novezeecrof sonere

towrs | [omem | [simene | [oo

Ouema

e T -

3. Стресс-интервью. Агрессивные вопросы, агрессивный тон (поведение), неожиданное поведение, головоломки, проверка знания иностранного языка, ситуативное интервью.

4. Панельное интервью. Кандидата интервьюируют несколько представителей компании.

5. Групповое интервью. На интервью присутствует несколько кандидатов. Проверяется самостоятельность, независимость мышления.

Формирование вопросов для интервью.

1. Открытые и закрытые вопросы.

2. Вопросы для негативного баланса (например: А были ли тяжелые ситуации?)

3. Зеркальные вопросы (например: Вы коммуникабельны?)

4. Отношение к фактам.

5. Серия вопросов одной обоймой.

Избегать наводящих вопросов!

Интервью в 6 шагов.

1. Установление контакта. Правило «тупого мудреца»: вопросы, на которые кандидат отвечает да).

2. От безопасного к опасному. От анализа навыков к должностным обязанностям.

3. Мотивация. В соответствии с пирамидой Маслоу. Мотивы могут быть: демонстрируемые, осознаваемые, реальные (истинные).

4. Деньги. Компенсационные вопросы. Вопросы издалека – с первого места работы (компания, должностные обязанности, компенсационная биография).

5. Дать задать вопросы кандидату.

6. Закрытие контакта (дистанцирование).

Ошибки наблюдения.

1. Ошибки высокой требовательности (изначальный скепсис).

2. Ошибка снисходительности.
3. Эффект ореола (зацепка за предпочтительный параметр).

4. Эффект контраста (хороший кандидат на фоне плохих).

Метаинтервью.

Слова – как мы мыслим – как действуем

1-я метапрограмма – тип референции. Показывает, как соотносится собственное и чужое мнение при принятии решений. Бывает внутренняя и внешняя референция. Внутренняя референция – опора на собственное мнение. Профессии: аудит, контроль, руководство. Внешняя референция – опора на мнения других. Профессии: низшее звено, исполнители, продажи, сервис.

2-я метапрограмма – стремление / избегание.

3-я метапрограмма – процесс / результат. Процесс: технический персонал, системные администраторы и т.д. Результат: продажи, руководство, бухгалтерия.

4-я метапрограмма – процедуры / возможности. Процедуры – ориентация на четкий регламент. Возможности – ориентация на креатив: продажи, реклама, маркетинг, клиентский сервис, программисты, руководители, HRы.

5-я метапрограмма – позиционирование себя в рабочих отношениях.

Одиночка: ему важно видеть свой вклад, ориентирован на дело.

Менеджер. Для него важен и свой вклад, и успех команды.

Командный игрок: горд за то, что в команде. Успехи команды расценивает как свои собственные.
	
	возможности
	угрозы
	Рекомендации

	Одиночка
	Самостоятельный, результативный, берет ответственность на себя, хорошо работает вдали от коллектива
	Плохо работает при коллективном вознаграждении, требует отдельного помещения и зоны ответственности
	Использовать на результативной работе вне офиса

	Командный игрок
	Костяк компании, конформен, создает хорошую атмосферу вокруг себя
	Плохо работает в изоляции и при отсутствии «поглаживаний»
	Показать его вклад в общий результат; работа в офисе, четкая система взаимодействия

	Менеджер
	Лидер по складу, берет ответственность за себя и за других
	Авторитарность, неформальное лидерство
	Делать наставников; необходимо обучение

Лекция 9. Адаптация персонала
 Это комплекс мер, позволяющих ускорить процесс вхождения сотрудника в компанию.

Перед системой адаптации стоят задачи:

- как быстрее получить отдачу от новичков;

- как сотрудника приспособить к корпоративной культуре и как сохранить корпоративную культуру при большом наборе персонала;

- как избежать противостояния старого и нового персонала;

- как в процессе адаптации оценить уровень пригодности сотрудника.

Существует 2 вида адаптации: профессиональная и социально-психологическая (корпоративная).

Профессиональная адаптация зависит от:

1. Потенциала сотрудника:

- мотивация;

- обучаемость.

2. Подготовки рабочего места.

3. Пакета документов:

- должностная инструкция;

- организационная структура;

- технология работы;

- положение об отделе;

- штатное расписание;

- график прохождения адаптации;

- задачи сотрудника на испытательный срок.

Социально-психологическая (корпоративная) адаптация:

- какой компания будет завтра?

- миссия компании;

- кодекс поведения;

- нормы поведения сотрудника и система взаимодействия между подразделениями;

- как разрешаются конфликты в подразделении;

- взаимодействие начальника и подчиненного;

- все HR-технологии;

- «рекламные ролики» о компании.

В период испытательного срока проводится дооценка сотрудника:

В конце 1-го и 2-го месяцев работы – экзамен, тесты, проверка знаний.

В конце 3-го месяца работы – принятие решения по итогам прохождения испытательного срока. При этом учитывается мнение коллектива с помощью анкетирования (анонимного).
Чтобы быстрее получить отдачу от новичка, нужно грамотно поставить ему задачи, дать наставника, оградить от негативной информации.
Чтобы сохранить корпоративную культуру нужно презентовать компанию, дать нормы поведения, тесты на знание корпоративной культуры.

Чтобы избежать противостояния, нужно подготовить коллектив, обосновать открытие вакансии, ввести наставничество.

Адаптация должна быть не меньше 3-х месяцев для обычного сотрудника и не менее 6 месяцев для руководителя. Может иметь место вторичная адаптация – к новой должности.

Критерии эффективности адаптации:

- результативность / производительность сотрудника;
- включенность сотрудника в систему коммуникации компании;

- лояльность сотрудника к компании.
Процесс адаптации условно можно разделить на 4 этапа:

1. Оценка уровня подготовленности новичка. Если сотрудник имеет не только специальную подготовку, но и опыт работы в аналогичных компаниях, период его адаптации будет минимальным. Однако в любом случае новичок попадает в незнакомую для него ситуацию.

2. Ориентация. Это практическое знакомство нового работника со своими обязанностями и требованиями, которые к нему предъявляются со стороны организации. Как правило, программа ориентации включает ряд небольших лекций, экскурсий, практикумы (работа на отдельных рабочих местах и с определенным оборудованием).

3. Действенная адаптация. Она состоит в приспособлении новичка к своему статусу и в значительной степени обусловливается его включением в межличностные отношения с коллегами.

4. Функционирование. Этим этапом завершается процесс адаптации, он характеризуется постепенным преодолением производственных и межличностных проблем и переходом к стабильной работе.

Лекция 10. Построение системы аттестации / оценки
Деловая оценка – установление соответствия деловых качеств персонала требованиям должности.
Деловые качества: ЗУН, личностные качества (корпоративность, лидерство, интеграция), психофизиология (память, внимание, скорость), мотивация (задает уровень развития деловых качеств).

ЗУН оценивается с помощью профессиональных тестов.

Личностные качества оцениваются в ходе ассессмента.

Психофизиологию оценивают психологические тесты.

Мотивацию позволяет оценить HR-интервью (проектные методики).

Деловая оценка проводится:

- под конкретную задачу;

- при приеме сотрудника;

- текущая (периодическая) оценка.

Аттестация = деловая оценка + результаты (эффективность работы) + соблюдение стандартов

Сложнее всего – измерение результата.

Существует 4 механизма управления должностью.

1. Прямой контроль. Недостаток – субъективность руководителя. Необходимо прописать четкие критерии оценки.
2. Управление результатом. Сопоставление плана и фактического его выполнения.

3. Управление квалификацией. Стаж + переподготовка (стажировка).

4. Управление процессом. Алгоритм следующий: бизнес-процесс сотрудника отображается в виде рисунка; детализируются выполняемые функции; выявляются точки возможного влияния на эффективность протекания процесса со стороны сотрудника.

План проведения аттестации.

1. Цели, задачи, идея. Их задают HR и директора.

2. Технология проведения аттестации (компетенции; категории сотрудников; кто будет оценивать; методы оценки; шкала оценки; процедура; положение об аттестации).

3. Утверждение положения об аттестации.

4. Мотивация персонала на аттестацию. Здесь должна быть задействована статусная фигура в компании.

5. Издание приказа об аттестации.
6. Инструктаж оценщиков и аттестуемых.

7. Процедура аттестации.

8. Сбор и обработка результатов аттестации.

9. Обратная связь (привлекается статусное лицо).

10. Принятие управленческого решения (изменение в зарплате, кадровом резерве, обучение, нематериальное поощрение).

Возможна переаттестация через 2 месяца – шанс для нерадивых сотрудников.
1. Цели в формате «СМАРТ».

С – конкретность цели. Она должна отвечать на вопрос, кто что должен делать.

М – измеримая (количественная) цель.

А – согласованность цели с сотрудниками.

Р – реалистичность (обеспеченность ресурсами).

Т – ограниченность во времени – к какому сроку.

Цель должна быть позитивной.

Существует 3 вида целей аттестации:

	Административные
	Потенциал (развитие)
	Деятельность

	Изменение ЗП, системы наказаний, поощрений, ротации
	Информирование сотрудников о том, что компания от них ждёт; инвентаризация персонала; корректировка планов компании; информация для планирования ресурсов; выявление потребности в обучении; улучшение общения между сотрудниками и руководством
	Оценка результатов за прошедший период; выявление рабочих проблем; разработка стандартов деятельности; потребность в обучении

Административные цели по сути противоречат целям потенциала и целям деятельности. Сотрудник психологически не раскроется, ожидая административных шагов.

Кто выступает оценщиком?
	Оценщики
	В каких случаях
	Достоинства
	Недостатки

	Линейный руководитель
	Во всех случаях
	Хорошо знает персонал и деятельность
	Субъективизм, необходимо дополнительное обучение руководителя

	Руководитель руководителя
	Оценка потенциала
	Перспективно для развития, получает информацию из первых рук, оценивает линейных руководите-лей
	Больше времени и затрат; недовольны линейные руководители; сотрудники могут испугаться

	Самооценка
	Потенциал
	Обратная связь
	Субъектив-ность

	Коллеги
	Редко; сбор мнений
	Появляется знание сотрудников
	Конфликт-ность

	Подчиненные
	Потенциал
	Показывает управленчес-кие возможности линейных руководителей – используется для планирования карьеры и обучения
	Субъектив-ность; не все аспекты деятельности видны; голослов-ность; страх репрессий

	Аттестационная комиссия (генеральный директор и топ-команда)
	Административные цели
	Объектив-ность, взвешенность, возможность оценить ситуацию в компании
	Формальная процедура, громоздкая, затратная

	Ассессмент-центр
	Потенциал (особенно руководителей)
	Многосторонняя оценка; хорошая оценка потенциала
	Дорогосто-ящая

	Клиенты
	деятельность
	Взгляд со стороны; развитие; объективность
	Слабая мотивация клиентов; они будут понимать минусы компании

2. Шкалы оценки.
Метод письменных характеристик. Руководитель пишет «сочинение».
Ранжирование. Руководитель сравнивает сотрудников «от худшего к лучшему» или наоборот. Лучший (1-й), затем худший (10-й), затем 2-й, 9-й, 3-й, 8-й и т.д. по каждой компетенции.

Метод парных сравнений.

	
	Иванов
	Петров
	Сидоров

	Иванов
	--
	1
	0

	Петров
	0
	--
	

	Сидоров
	1
	
	--

Рейтинговые шкалы. Это наиболее употребительный метод.

Шкала 1, 2, 3. 4, 5. «3» - норма, «5» - значительно выше нормы.

Буквенная шкала E D C B A. «А» соответствует высшему результату.

Шкала «всегда-никогда». 7-6-5-4-3-2-1. Это самый простой вариант.

Таблица компетенций.

	Компетенции
	Намного превосходит требования
	Превосходит требования
	Соответствует требованиям
	Не соответствует требованиям
	Намного не соответствует требованиям

	1
	
	
	
	
	

	2
	
	
	
	
	

	3
	
	
	
	
	

Двоичная шкала (да / нет).
Оценка методом «360 градусов». Предполагает, что сотрудника одновременно оценивают: руководитель, коллеги, клиенты, подчиненные. Для каждого оценщика вводятся свои компетенции. В процедуре участвуют от 7 до 12 человек – для достижения объективности; используется 5-балльная шкала. Среди них должны быть критически настроенные. Эта процедура хороша своей комплексностью. Она дает возможность оценить потенциал сотрудника. Но – дорогостоящая и не дает возможность увидеть эффективность деятельности. Процедура требует высокую степень конфиденциальности.
Поведенческие рейтинговые шкалы (bars). От наиболее желательного до наименее желательного поведения. Для разработки шкал и оценки создается рабочая группа из нескольких сотрудников.

Оценка по системе Management by Objectives (МВО) или «управление по целям». Используется в высокотехнологичных компаниях. Оценивается достижение стратегических целей, целей департаментов, целей руководителей подразделений и подцелей.

Алгоритм оценки по системе МВО.

1. Оценка позиции: что, как, в какие сроки сотрудник должен делать. Оценка критических инцидентов.

2. Выявление компетенций (критериев оценки).

3. Ранжирование компетенций.
	Компетенция
	Очень важно
	важно
	Не важно
	Какая информация у нас есть

	самоорганизация
	да
	
	
	Нет информации

Далее определяются веса компетенций; они могут повторяться. Таким образом оценка делается «выпуклой». Например: вес = 5, оценка = 3, итог = 15.

4. Описание компетенций. Подробно описывают только наиболее важные.

5. Описание шкалы оценки. Можно разработать шкалу оценки под каждую компетенцию.

6. Группировка критериев (компетенций). В системе МВО компетенции делятся на ключевые и управленческие. Ключевые: результативность, профессионализм, клиентоориентированность, обучение /развитие, позитивность, самостоятельность. Управленческие: бизнес-видение (стратегическое мышление), организация / планирование, принятие решений и ответственность, оптимизация ресурсов / сокращение издержек, мотивирование подчиненных.
Процедура аттестации.

- издание приказа;

- самооценка;
- предварительная оценка руководителем;

- заочное согласование со смежниками;

- очное согласование оценок – итоговая оценка по сотрудникам;

- пост-аттестационная беседа: руководитель доводит до сотрудника оценку. Важно правильно сообщить результаты аттестации. Сперва говорят о положительных сторонах сотрудника, за тем переходят к отрицательным. Завершают беседу, как правило, положительной, оптимистичной информацией и определяют план развития сотрудника на ближайший период.
- заседание аттестационной комиссии с целью принятия управленческого решения.

Мотивационная сила (польза от проведения аттестации).

1. Для сотрудника: возможность ротации и повышения зарплаты; возможность услышать мнение руководителя о себе; понимание того, что нужно делать, чтобы руководитель ценил сотрудников; понимание того, что руководитель принимает за недостатки; понимание, чем руководитель может помочь; высказать пожелания и мнения.
2. Для руководителя: возможность осознать и сформулировать требования к персоналу; систематизация взгляда на подчиненного; оценка эффективности действий в виде обратной связи; возможность мотивировать сотрудников и повышать эффективность труда; дистанцироваться от неформальных отношений; возможность с минимальным конфликтом избавиться от нежелательных сотрудников; возможность решить конфликтные ситуации в подразделениях; возможность сформулировать требования высшему руководству.

3. Для топ-менеджмента: инструмент для принятия кадровых решений; выявление кадрового резерва; возможность обновления кадров; корректировка планов компании; оптимизация критериев оценки; разработка направлений кадровой работы; повышение корпоративности работников и имиджа компании.

Лекция 11. Ассессмент центр (АЦ)
Несколько человек встречаются в одном и том же месте в одно и то же время для выполнения одних и тех же заданий. За ними наблюдают несколько экспертов, у которых одинаковые средства диагностики. Наблюдение и оценка отделены одно от другого. Эксперты после каждого упражнения дают интервью обратной связи участникам. Участвуют от 6 до 12 человек. При числе участников больше 12 АЦ распадается на малые группы.

Возрастная однородность. Разница в возрасте участников не должны превышать 10 лет.

Профессиональная однородность.

Должностная однородность (один статус).

Число экспертов: 2-3. Они перемещаются от группы к группе. От фактов переходят к баллам после завершения игры. У экспертов должна быть должностная однородность.

Обратная связь – обязательна для снятия психологического напряжения, а также для перепроверки.

В процессе проведения АЦ используют ситуационно-поведенческие тесты (СПТ). Существует 5 типов СПТ.

1. Групповые дискуссии в отсутствие ведущего или модератора.

- «за / против» (поиск единственно верного решения);

- конструктивное решение проблемы (мозговой штурм).

В ходе групповых дискуссий отслеживают роли участников: организатор, контролер времени, лидер, интегратор, настойчивый, аналитик, коммуникатор. Отслеживается также уровень конфронтации в группе. Темы: профессиональные, проблемные ситуации, конструктивное решение проблем. Обратная связь: вы согласны с принятым решением (это еще и тест на нелояльность)? Кого бы выбрали руководителем?

2. Презентация.

В ходе презентации проверяется стрессоустойчивость, организация и планирование, системность изложения, коммуникативные навыки, проверка задействования аудиальных, визуальных и др. каналов.

Можно развивать собственные идеи, креативить, например, начать с вопроса.

Виды презентации:

- дают неизвестную книгу, время ограничено;

- дают материал на пересказ (проверка позитивности / негативности мышления);

- перспектива моей карьеры (в чем мои способности? Чего я достигну через 5 лет? Что я для этого сделаю? Чего мне для этого не хватает?) Здесь проверяется тактика / стратегия.

3. В корзине.

Это аналитическое упражнение. В корзине ворох бумаг. Их надо структурировать: кто, что и когда с ними сделать.

Матрица Эйзенхауэра (важность / срочность).

	Очень важные, но не срочные. Результат 20%.
	Очень срочные, очень важные. Делаем сами. Делегируем 15%, результат 65%

	корзина
	Очень срочные, но не важные. Делегировать 65%, результат 15%

Наблюдаем развитие компетенций: организация / планирование; делегирование полномочий; стрессоустойчивость; аналитика; стиль работы.

4. Ролевые игры.

Участвуют 2 игрока: активный (АУ) и пассивный (ПУ). У АУ есть цель и задача, а у ПУ есть скрытый мотив. Этот скрытый мотив должен раскрыть АУ. Ролевые игры используются для переговоров, инцидентов, конфликтов. Видны навыки проведения переговоров, мотивация, стрессоустойчивость, вариативность мышления, креативность. Отражает типичный способ решения проблем и стиль управления (для руководителя).

5. Интервью.

Деятельность = знания + мотивация

Знания = способности + опыт

В процессе интервью определяется умение задавать правильные вопросы.

	компетенции
	Группо-вые дискус-сии
	Презента-ция
	Корзи-на
	Роле-вые игры
	HR интервью

	Аналитика
	-
	-
	+
	-
	-

	Организация / планирование
	+
	+
	+
	+
	-

	Анализ проблем
	+
	-
	-
	+
	+

	Креативность
	+
	+
	-
	+
	-

	Принятие решений
	±
	-
	+
	+
	-

	Постановка задач и делегирование
	-
	-
	+
	-
	-

	Влияние
	+
	-
	-
	+
	-

	Независимость
	+
	-
	-
	-
	±

	Инициативность
	+
	-
	-
	+
	+

	настойчивость
	+
	-
	-
	+
	+

	Интеграция
	+
	-
	-
	+
	+

	стрессоустойчивость
	-
	+
	+
	+
	+

	мотивация
	-
	±
	±
	±
	+

+ - компетенция проявляется

- - компетенция не видна

± - компетенция нечетко видна.

Анализ информации в АЦ.

	компетенции
	упражнение
	балл
	Итоговая оценка

	Коммуникативные навыки
	Групповые дискуссии, презентация, ролевые игры
	5, 4, 6
	5

	Умение держать удар (противостояние конфронтации)
	Групповые дискуссии, ролевые игры
	
	

В результате получаем реальный профиль кандидата и сравниваем его с идеальным.

Этапы разработки АЦ.

1. Анализ должности + критические инциденты

2. Компетенции + вес

3. Профиль должности (минимальный и оптимальный)

4. Подбор упражнений

5. Подготовка (обучение) экспертов

6. Проведение АЦ (1 день)

7. Интервью обратной связи с каждым участником

8. Выставление оценок в результате дискуссии

9. Написание отчетов по каждому участнику

10. Оценка эффективности проведенного АЦ.

АЦ используется для следующих ситуаций:

- аттестация топ-менеджеров;

- формирование команды;

- при приеме большого количества сотрудников;

- подбор руководителей;

- ротация и выдвижение руководителей (кадровый резерв);

- обучение персонала;

- сокращение сотрудников.

Лекция 12. Система обучения в компании
Развитие организации и ее сотрудников.

Эффективность организации определяется в первую очередь знаниями, умениями и соответствующим настроем персонала. В том случае, если подбор персонала проведен на высоком уровне, в соответствии с параметрами моделей рабочих мест приняты на работу люди, обладающие необходимыми знаниями и умениями, основным фактором, обеспечивающим развитие организации, становится обучение персонала.

Обучение, развитие персонала является важнейшим условием успешного функционирования любой организации. Научно-технический прогресс, мировая конкуренция выдвигают новые требования по совершенствованию качества образования. Сегодня научное лидерство организации не является залогом лидерства в эффективности. Ускорение научно-технического прогресса значительно убыстряет процесс устаревания профессиональных знаний и навыков. Инженер, закончивший ВУЗ в середине прошлого века, мог не заботиться о повышении квалификации до конца своей трудовой биографии – институтского багажа было вполне достаточно; знания выпускников начала века устаревали через 30 лет; современные инженеры должны переучиваться значительно быстрее. Парадигма стабильности знаний на базе накопленного и систематизированного опыта, информационно-предметного подхода к образованию должна быть переосмыслена в направлении междисциплинарности, комплексности и постоянно развивающегося образовательного процесса, направленного на интеллектуализацию личности, развитие творческих способностей. Первостепенное значение приобретает качество образования в контексте непрерывного образовательного процесса.

Возрастающее значение профессионального обучения для организации и значительное расширение потребностей в нем в последние тридцать лет привели к тому, что ведущие компании взяли на себя обновление квалификации своих сотрудников. Организация профессионального обучения стала одной из основных функций управления персоналом, а его бюджет – наибольшей после заработной платы статьей расходов многих компаний. Такие организации как Ай-Би-Эм, Моторола, Дженерал Моторз ежегодно тратят миллиарды долларов на профессиональное развитие и обучение своих сотрудников и даже создали для этого собственные постоянно действующие университеты и институты.

Профессиональное обучение не менее важно и для предприятий малого бизнеса – их успех сегодня также зависит от способности их сотрудников усваивать и

использовать на рабочем месте новые навыки и знания. В соответствии с насущными потребностями и перспективой организации развитие персонала представляет собой комплексный, многогранный процесс подготовки сотрудника к выполнению новых производственных функций, занятию новых должностей, решению новых задач. В качестве обучающих процедур используют самые разнообразные мероприятия по профессиональному развитию персонала: семинары по стратегическому менеджменту для руководства фирмы; обучение в школах бизнеса перспективной молодежи; изучение иностранных языков сотрудниками отдела маркетинга; ротацию рядовых сотрудников и менеджеров и т.д. Создаются специальные системы управления профессиональным развитием – управление профессиональным обучением, подготовкой резерва руководителей, развитием карьеры. В крупных организациях существуют специальные отделы профессионального развития, возглавляемые руководителем в ранге директора или вице-президента, что подчеркивает их большое значение для организации.

Сегодня постоянное обучение сотрудников стало нормой в передовых компаниях мира. Многие исследователи прогнозировали, что к 2000 году в 500 крупных фирмах средний рабочий будет ежегодно тратить около 53 часов на программы подготовки, субсидируемые организацией. Однако, судя по имеющимся данным, этот прогноз не совсем соответствует реальной потребности компаний в образовании. В фирме Моторола норму дополнительного образования планируется довести до 200 часов в год на каждого сотрудника. Программы в области подготовки и переподготовки рабочей силы имеют 76 % американских корпораций с числом занятых 500 и более человек. Так, корпорация Дженерал Моторс ежегодно тратит на переподготовку рабочих 80 млн долларов.

Помимо непосредственного влияния на финансовые результаты посредством повышения уровня профессионального мастерства, капиталовложения в профессиональное развитие способствуют созданию благоприятного климата в организации, повышают мотивацию сотрудников и их преданность организации, обеспечивает преемственность в управлении.

Профессиональное развитие оказывает положительное влияние и на самих сотрудников. Повышая квалификацию и приобретая новые навыки и знания, они становятся более конкурентоспособными на рынке труда и получают дополнительные возможности для профессионального роста как внутри своей организации, так и вне ее. Это особенно важно в современных условиях быстрого устаревания профессиональных знаний. Профессиональное обучение также способствует общему интеллектуальному развитию человека, расширяет его эрудицию и круг общения, укрепляет уверенность в себе.

Важнейшим средством профессионального развития персонала является профессиональное обучение – процесс непосредственной передачи новых профессиональных навыков или знаний сотрудникам организации. Примером профессионального обучения могут служить курсы по изучению новой компьютерной программы для секретарей-референтов, курсы стратегического менеджмента для высшего управленческого звена компании. Формально профессиональное развитие шире, чем профессиональное обучение и часто включает в себя последнее, однако в реальной жизни различие между ними может быть чисто условным и не столь важным, поскольку и профессиональное обучение и развитие служат одной цели – подготовке персонала организации к успешному выполнению стоящих перед ним задач.

Более перспективным является отношение к обучению как к вложению средств в человеческие ресурсы организации, которые могут оцениваться аналогично другим инвестициям, а именно с точки зрения того, является ли этот способ вложения средств наилучшим и наиболее эффективным. Для организации процесса обучения специалисты используют так называемую модель обучения, которая представляет собой комплексный непрерывный процесс.

Ключевым моментом в управлении профессиональным развитием является определение потребностей организации в этой области. Речь идет, в первую очередь, о выявлении несоответствия между профессиональными знаниями и умениями, которыми должен обладать персонал организации для реализации ее целей (сегодня и в будущем), и теми знаниями и умениями, которыми он обладает в действительности.

Потребности организации в целом должны быть проанализированы специалистом по кадрам или отделом обучения в соответствии с общими производственными целями и политикой организации в планировании рабочей силы. При этом определяется необходимость обучения конкретных групп работников по всем подразделениям после консультаций с линейными менеджерами. Эта работа должна также включать в себя анализ ожидаемого эффекта от воздействия обучения на выполнение организацией производственных задач.

Стоит ли обучать людей?

	Да
	Нет

	Имидж компании

Повышение квалификации
Повышение производительности труда

Повышение лояльности сотрудников

Повышение мотивации сотрудников

Соответствие уровню развития бизнеса

Отсутствие на рынке определенных людей
	Проблемы удержания персонала
Дешевле взять со стороны

Необучаемые сотрудники

Нет мотивации на обучение

Отрыв от работы

Сложность с оценкой результата обучения

Длительное формирование навыков

Конфликты: одних обучают, другой нет

Устоявшийся бизнес

Построение системы обучения в компании.

1. Потребность в обучении. Она измеряется в уровне развития компетенций (что есть и что должно быть). Откуда возникает потребность в обучении? Специалисты: развитие и самооценка; менеджеры по персоналу: анализ стратегии, задач, целей, результаты аттестации; руководители: потребности подразделений, оценка сотрудников.

Каналы выявления потребности в обучении:

- анализ стратегии (служба персонала должна её знать);

- анализ результатов аттестации или оценки;

- анкетирование (сперва руководителей, затем сотрудников);

- мониторинг рынка учебных услуг;

- анализ проблем в компании.

Причинно-следственные связи системы обучения: цель обучения → повышение производительности труда → повышение мотивации → повышение лояльности → достижение целей компании → достижений конкурентных преимуществ.

2. Цели и результаты обучения. Результаты обучения могут быть прямые и косвенные. Прямые: повышение квалификации и повышение производительности. Косвенные: система мотивации и командообразование.
3 уровня постановки целей обучения:

1-й уровень – процедурный – кого и чему учить?

2-й уровень – организационный – какую отдачу получит компания?

3-й уровень – индивидуальный – повышение результативности, личностный рост (смена установки).

3. Формирование плана обучения.

	Направления обучения
	долгосрочное
	Краткосрочное

	Знания
	Длительные курсы (более 72 часов), стажировки, наставничество, самообразование
	Семинары, курсы, инструктаж, временное замещение, проектная работа, работа на выставках, конференциях, ротация

	Навыки
	Регулярное и системное проведение тренингов и кейсов
	Тренинги, кейсы, наблюдение-копирование

	Корпоративное
	Положение о персонале компании
	Инструктаж, корпоративные мероприятия, внутренние конференции, мозговые штурмы, круглые столы

4. Разработка программ обучения.

Законы эффективного обучения взрослых людей.

1. Активное обучение эффективнее, чем прослушивание лекций.

2. От общего к частному эффективнее, чем наоборот.

3. Обучать необходимо тем навыкам, которые четко определены, постоянно используются в работе, и есть контроль за изменением этого навыка.

4. Проверка знаний в конце обучения усиливает мотивацию.

5. Обучение должно быть систематическим. Навык угасает через каждые два месяца.

6. Нужно следить за горизонтами развития. Надо давать только 20-30% нового, иначе усвоение будет низким.

	Неосознанная компетентность (автоматизм)
	Осознанная компетентность ←

	Неосознанная некомпетентность →
	Осознанная некомпетентность ↑

7. Обучение должно идти сверху вниз – от руководителей к подчиненным.

Виды и методы обучения.

А. По продолжительности: краткосрочное и долгосрочное (более 72 часов).

Б. На рабочем месте / вне рабочего места (по месту обучения).

В. Корпоративное (внутреннее) / внешнее.

Г. По степени новизны предмета: подготовка; повышение квалификации; переподготовка.

Д. Стратегическое / тактическое (по долгосрочности цели).

Е. Поддерживающее / инновационное.

Ж. Индивидуальное / групповое.

З. Разовое / регулярное.

Достоинства и недостатки обучения на рабочем месте и вне рабочего места.

	На рабочем месте
	Вне рабочего места

	Непосредственно в процессе работы с выполнением конкретных рабочих задач.

Плюсы: нет трудностей переноса знаний в рабочую среду; доступно в любое время; недорого.

Методы и формы: инструктаж, наставничество, делегирование, ротация, дискуссия, мозговые штурмы, проектная работа, каскадное обучение (обучение 3-4 вовне, а они рассказывают в компании)
	За пределами работы; изучение и отработка на постороннем материале.

Плюсы: возможность получить теоретические знания, обучение проводит профессионал, новые идее, возможность использовать любое оборудование и любую обстановку.

Методы и формы: семинары, тренинги, выставки и конференции.

Выбор тренера или учебного центра.
Критерии:

1. Репутация (рейтинг, рекомендации).

2. Наличие опыта в проведении данной программы.
3. Сходство ценностей у тренера и компании.

4. Готовность тренера учитывать специфику компании.

5. Стиль работы тренера.

6. Формулировка ожидаемых результатов.

7. Возможность получения у тренера оценки обучающихся.

8. Стоимость.

4 стиля тренерской работы:

1. Учитель. Тренер-гуру (авторитарно-харизматический учитель); над группой; не принимает возражений; консервативный стиль.

2. Лидер. Над группой; яркий, харизматический; довлеет; плохо обрабатывает возражения.

3. Фасилитатор. На равных с группой; избегает острых углов.

4. Массовик-затейник. Метафоры; сказки; уводит от стандартных решений.

Серьезным бизнесменам нужен «учитель»; молодым бизнесменам нужны фасилитатор и массовик-затейник; забитым сотрудникам нужен «лидер».

Программа обучения должна быть согласована с выбранным тренером.

Мотивация участников на обучение.

Основные мотивы: сохранение работы; повышение в должности; заинтересованность в повышении зарплаты; публичность; желание установиться контакты с другими сотрудниками. Мотивировать на обучение должен руководитель; мини-тренинг по поводу предстоящего обучения проводит менеджер по персоналу.

Сильно мотивирует фактор избранности: «обучают только лучших», а другие тоже хотят попасть на обучение. Мотивирует также фактор публичности, который проявляется при вручении сертификата.

Проведение обучения.

Пост-тренинговая оценка эффективности. Критерии эффективности:
1. Знания. Тесты до и после обучения, а также через 2-3 месяца после окончания обучения.

2. Реакция. Измерения сразу после обучения и через неделю после обучения.

3. Поведение. Используются поведенческие шкалы.

4. Результаты в цифрах.

5. Оценка руководителя (обобщение критериев 1-4).

Классификация бизнес-тренингов по содержанию.

1. Тренинги по самоорганизации. Тайм-менеджмент; изменение мотивации; изменение мышления; управление карьерой; личностный рост; личная успешность.

2. Тренинги по организации других. Лидерство; организация / планирование; постановка задач и делегирование; мотивирование сотрудников.
3. Тренинги по командообразованию.

4. Тренинги по клиентоориентированности и влиянию на клиента. Продажи; переговоры; выставки; презентации.

Основные проблемы, связанные с обучением.

1. Обучение ради обучения. Нет стратегических целей; линейные руководители отстранены от обучения.

2. Обучение как развлечение. Результаты обучения не включаются в оценку персонала.

3. Суперразвитие одних за счет других. Есть любимчики; нет системности и сбалансированности.

4. Трудности обучения людей старшего поколения.

Лекция 13. Система мотивации в компании
Мотивационная структура личности: потребности → мотив → поведение → степень удовлетворенности поведением → эмоции.

Мотивация – совокупность факторов, вызывающих определенное поведение.

Основные принципы трудовой мотивации:

1. Трудовое поведение имеет много мотивов.

2. Иерархическая организация мотивов.

3. Компенсаторные отношения между мотивами (недостаточная сила одних мотивов компенсируется другими).

4. Принцип справедливости.

5. Принцип подкрепления (правильное поведение продолжается, только если позитивно подкрепляется).
6. Феномен привыкания.

Потеря мотивов к правильному производственному поведению называется демотивацией. Длительная демотивация ведет к выгоранию (burnout), под которым понимается полная или почти полная потеря интереса к работе.

Обычно выгорание вызывается следующими причинами:

1. Переутомление сотрудника на работе.

2. Некомпетентность сотрудника при решении основных производственных задач.

3. Проблемы сотрудника, не связанные с работой.

4. Хронический конфликт в рабочем коллективе и / или с начальством.

В состоянии выгорания сотрудники не чувствительны ни к какой мотивации со стороны работодателя.
Поведенческие и эмоциональные проявления неудовлетворенности работой:
1. Раздражительность, повышение склонности к мелким конфликтам.

2. Опоздания.

3. Повышенная утомляемость.

4. Психологические невыходы (по болезни и т.д.).

5. Нарушения дисциплины.

6. Саботаж (явный или скрытый).

7. Пререкания с непосредственным руководителем.
8. Потеря какого-либо интереса к работе.

9. Снижение лояльности к компании, поиски работы.

10. Конфликты с коллективом.

Двухфакторная модель Ф. Герцберга.

	
	
	Удовлетворен-ность
	Неудовлетворен-ность
	Нейтраль-но

	Гигиени-ческие факторы
	Наличие (комфортные условия)
	
	
	++++++

	
	Отсутствие
	
	+++++++++
	

	Мотива-торы
	Наличие
	+++++++++
	
	

	
	Отсутствие
	
	
	++++++

Параметры внутренней мотивации.

Мотивация = (РН + ЦР + ЗнР) А ОбС / 3, где

РН – разнообразие навыков в работе;

ЦР – целостность работы (когда видны результаты);

ЗнР – значимость работы (признание, успех);

А – автономность (самостоятельность);

ОбС – обратная связь.

Используется балльная шкала от 0 до 10. Нормальной считается удовлетворенность от 250 до 400 баллов.

Теория ожиданий В. Врума.

Сила мотивации = О * И * В

Ожидание (О) – что усилия сотрудника приведут к успеху;

Инструментальность (И) – что результат повлияет на вознаграждение;

Валентность (В) – значимость награды.

Вознаграждение должно быть по результату. Каждого сотрудника необходимо мотивировать гибко, исходя из того, что для него значимо.

Модель 3-х кругов.

1-й круг: команда (коллектив); 2-й круг: сама работа; 3-й круг – индивид. Когда один из кругов увеличивается, два других сжимаются. Все три круга не могут быть одновременно максимизированы.

Психологические особенности мотивации.

1. Слишком высокая мотивация снижает результаты, и возникает так называемый мотивационный перегрев. Мотивация снижается: когда подкрепление не зависит от результатов; когда награды даются слишком часто; когда награды формируют чувство манипуляции; когда подкрепляется деятельность, которая человеку нравится.
2. У людей с изначально высокой внутренней мотивацией дополнительное стимулирование снижает результаты.

3. Важно учитывать временную близость к цели. Чем ближе к цели, тем сильнее мотивация.

4. Большие и редко кому достающиеся награды вызывают зависть, а небольшие и частые – удовлетворение.

Формы стимулирования и типы сотрудников.

	Формы стимулирования
	Инструментальный тип
	Профессиональный тип
	Патриоти-ческий тип
	Хозяйский тип
	Люмпен-ский тип

	Негатив-ные
	Нейтраль-но
	Запрещено
	Применя-ются
	Запрещено
	Базовые

	денежные
	Базовые
	Применя-ется
	Нейтраль-но
	Применя-ются
	Нейтраль-но

	Натураль-ные
	Применяя-ются
	Нейтраль-но
	Применя-ются
	Нейтраль-но
	Базовые

	Мораль-ные
	Запрещено
	Применя-ются
	Базовые
	Нейтраль-но
	Нейтраль-но

	Патерна-лизм
	Запрещено
	Нейтраль-но
	Применя-ются
	Запрещено
	Базовые

	Организа-ционные
	Нейтраль-но
	Базовые
	Нейтраль-но
	Применя-ются
	Применя-ются

	Участие в управле-нии
	Нейтраль-но
	Применяя-ются
	Применяя-ются
	базовые
	Запрещено

Инструментальный тип. Интересна цена труда, а не его содержание. Труд – инструмент для удовлетворения потребностей; важна обоснованность цены, не любит подачек. Ответственность в основном за себя, ценит независимость.

Профессиональный тип. Интересна сама работа, её содержание. Не соглашается на неинтересную работу, даже если будут много платить. Любит трудные задания. Важна свобода действий. Важно профессиональное признание.
Патриотический тип. Важна идея. Главная награда – признание незаменимости в компании.

Хозяйский тип. Добровольно принимает ответственность за дело. Не терпит контроля. Обостренное требование свободы действий.
Люмпенский тип. Стремится зарабатывать минимально необходимое количество денег минимально возможным количеством труда.

Структура личного трудового дохода.

Фиксированную зарплату платят за отработанное время и/или за квалификацию.
Компенсационные выплаты платят в соответствии с ТК РФ. Это выплаты за вахтовый метод работ, командировочные расходы, сверхурочные, работа в ночное время, транспортные расходы, учебный отпуск, за совмещение профессий.
Выплаты стимулирующего характера платят за достижение результатов. Это участие в прибыли, за знание иностранных языков, за ученую степень, за стаж.

Социальные выплаты платят за лояльность компании. Это страховки, оплата питания, мобильная связь, больничные листы, материальная помощь.
Факторы, определяющие величину личного трудового дохода:

1. Личностные факторы: возраст, пол, образование, квалификация, опыт.

2. Служебные факторы: функциональные обязанности, иерархическое положение.

3. Производственные факторы: масштаб компании, отрасль, территориальное расположение, условия труда, корпоративная культура.

4. Рыночные факторы: конъюнктура, рыночный спрос / предложение (на рынке труда).
Фиксированная зарплата.

Повременная.

1. Простая повременная. ЗП = тарифная ставка фактическое время

2. Оклад. ЗП – тарифная ставка отработанные рабочие дни / запланированные рабочие дни

3. Повременно-премиальная. ЗП = тарифная ставка (1 + премия / 100%)

Сдельная.

1. Прямая сдельная. ЗП = Расценка Объем произведенной продукции

2. Сдельно-премиально. ЗП = Расценка Объем произведенной продукции + Премия

3. Сдельно-прогрессивная. ЭП = Расценка осн Объем плановый + (Объем вып – Объем план) Расценка повышенная

4. Косвенная сдельная. Выплачивается вспомогательным сотрудникам в зависимости от результатов основного подразделения, в % от доходов основного производства.

5. Бригадная. Коллектив определяет зарплату, исходя из КТУ.

	Повременная
	Сдельная

	Определяется с помощью рынка и оценки позиции.

Преимущества: стабильность, учет рынка, простота.

Недостатки: уравниловка, нет четкой связи результата и вознаграждения, нет предпосылок для повышения производительности труда.

Категории персонала: служащие, руководители, специалисты.
	Определяется через производственные нормы, почасовые ставки, стоимость единицы продукции.
Преимущества: связь результат-оплата, снижение финансового риска, стимулирование дополнительного объема.

Недостатки: количество в ущерб качеству, нежелание переключаться на другие виды деятельности, негибкость к изменениям, манипуляции, не учитывается рынок.

Категории персонала: рабочие, менеджеры по продажам.

Повременная оплата применяется, когда качество важнее количества продукции; когда часты перерывы в работе не по вине сотрудника; когда работа сложная и сотрудник не может полностью управлять её качеством; когда невозможно измерить количество выполненной работы.

Сдельная оплата применяется, когда легко измеримы результаты; когда работы унифицированы или стандартизированы; когда качество менее важно, чем количество; когда работа находится под полным контролем сотрудника; когда есть все условия, чтобы сотрудник добился результата (инструментальность по В. Вруму).

Оценка ценности позиции.

Факторы оценки:

- профессионализм (образование, опыт, стаж);

- ответственность;

- условия труда;

- усилия, степень выгорания;

- вклад в результативность.
Если выявлено, что сотрудник недоплачен, необходима аттестация / оценка. Если выявлено, что сотрудник переплачен, то – перевод, расширение функционала.

Советы по окладам:

1. Использовать объективные процедуры оценки позиции.

2. Стремиться к гармонизации окладов (внутренняя гармонизация).

3. Снижать количество наименования позиций.

4. Обязательно установить «вилки» окладов (± 20%).

5. Повышать оклад только по результатам аттестации.

6. Требовать, чтобы оклад отрабатывался.

Политика премирования.

- источник премирования;

- показатели премирования;

- условия премирования;

- категория премирования;

- размеры премий;

- индивидуальный / групповой подход.

Категории премирования:

А – высокооплачиваемые сотрудники, руководители ключевых направлений.
В – профессионалы, создающие основной бизнес-результат.

С – сотрудники, помогающие основному персоналу зарабатывать деньги.

D – технический персонал; не влияют на результат компании.

Мотивировать можно за достижение индивидуального результата, достижение группового результата, соблюдение корпоративных норм / стандартов / правил.

Перечень достижений:
- высокая трудовая дисциплина;

- высокое качество труда;

- бережное отношение к материальным ценностям;

- действия, улучшающие имидж компании;

- активное участие в повышении квалификации;

- достижения в работе, принесшие компании выгоду.

Перечень упущений:

- нарушения трудовой дисциплины;
- грубые ошибки или неточности в работе;

- бесхозяйственность, небрежное отношение к материальным ценностям;

- действия, ухудшающие имидж компании;

- пассивное отношение к обучению;

- упущения в работе, повлекшие материальный ущерб.

Чувствительность премии – 20-30% от оклада.

Бонусы.

Бонусы – денежные выплаты, привязанные к достижению определенных заранее оговоренных целей.

Например, бонус по контролю за задолженностью:

Б = К С (21 – Т), где

С – сумма сделки,

Т – время, в течение которого деньги поступили на счет компании,

21 – среднее время (дни), в течение которого деньги поступают на счет компании,

К – коэффициент, определяющий, насколько большим будет поощрение.

Может быть бонус за достижение рубежей, например, за выполнение плана.

Бенефиты (социальный пакет).

Они не бывают денежными и делятся на 3 группы.
Группа А. Не требуют финансовых вложений со стороны компании. Конкурсы, похвалы, дни рождения, статьи в корпоративной газете.
Группа В. Мотиваторы, требующие финансовых затрат и применяющиеся к части коллектива или ко всему коллективу безадресно и одновременно. Страховки, оплата проезда, оплата питания, доплата за некурение, оплата спецодежды, улучшение организационно-технических условий труда, мероприятия с ценными подарками для детей, продажа собственных товаров по сниженным ценам, повышенные больничные, дополнительный день отдыха, ручка с логотипом, день открытых дверей, каталог наград, откуда работник может выбрать себе приз, подписка на профессиональный журнал, бесплатная библиотека / видеотека, корпоративные праздники.

Группа С. Требуют финансовых затрат, применяются адресно. Оплата мобильной связи, предоставление автомобиля, оплата самортизированного оборудования, беспроцентные кредиты, учеба за счет компании, пенсионные накопительные схемы, подписка на дорогие журналы, оплата отдыха, спорта, путевок, дополнительное медицинское обслуживание. Предоставление жилья.

Соцпакет зависит от категории сотрудника и стажа. Сотрудник из всего списка может выбрать то, что для него значимо (принцип «кафетерия»).

Квадрат оптимальности ФОТ.
	
	Показатели компании не растут
	Показатели компании растут

	Абсолютные выплаты на 1 сотрудника растут
	Шантаж. Сотрудники сильнее, чем менеджмент.
	Партнерство. Сильный менеджмент, профессиональные сотрудники

	Абсолютные выплаты на 1 сотрудника не растут
	Болото. Сотрудники пассивные, менеджмент слабый.
	Эксплуатация. Сильный менеджмент, работа на износ

Нужно регулярно проводить мониторинг удовлетворенности сотрудников по направлениям:

- условия работы;

- денежные выгоды;

- отношение к компании;

- отношение к рабочей группе и отношение к управлению компании.

Шкала 5-балльная. Норма для специалиста – 3,5 – 4 балла, для технического персонала – 3 – 3,5 балла.

Факторы успеха системы стимулирования и HR-инструменты.

	Условия успеха
	Инструменты и технологии

	Зависимость от результатов труда
	Премии, бонусы

	Справедливость и последовательность
	Оценка ценности позиции

	Прозрачность
	Система трансляции

	Конкурентоспособность
	Мониторинг рынка, коррекция окладов

	Корпоративная культура, ориентация на результат
	Миссия, ценности, кодекс поведения, система внутренних коммуникаций, кадровая политика

Задачи системы мотивации и соответствующие инструменты.
	Задачи
	оклад
	премия
	бонус
	надбавки
	соцпакет
	Штрафы

	Повышение эффективности работы компании
	
	+
	+
	
	
	+

	Повышение лояльности
	+
	
	
	+
	+
	

	Повышение качества продукции
	+
	
	+
	+
	
	+

	Повышение инициативности, креативности
	
	+
	+
	
	
	

	Улучшение морально-психологического климата
	+
	
	
	+
	+
	

Показатели эффективности системы мотивации.

1. Экономическая эффективность. Рассчитывают коэффициент опережения.

К = Тзп / Тпр, где Тзп – темпы роста зарплаты, а Тпр – темпы роста производства. Если К > 1, то система мотивации работает неэффективно.

2. Социально-психологическая эффективность. Рассчитывают коэффициент текучести и проводят мониторинг удовлетворенности сотрудников работой.

Лекция 14. Современные тенденции в области компенсации
Исследования ученых показывают, что в условиях постоянно ускоряющегося технического прогресса и глобализации рынков решающими факторами достижения успеха в долгосрочной перспективе являются:

• скорость, т.е. способность в максимально короткие сроки удовлетворять потребности клиентов;

• гибкость, т.е. способность адекватно реагировать на изменения потребностей клиентов и состояния внешней среды;

• открытость для нововведений, т.е. способность постоянно осваивать новые технологии, выпуск новых видов продукции, применять новые методы управления и т.д.;

• акцент на коллективную работу, т.е. способность координировать действия и создать атмосферу сотрудничества в больших коллективах.

Для того, чтобы обеспечить наличие этих факторов, организации были вынуждены сократить количество иерархических уровней и бюрократических процедур, упростить системы управления и производственные процессы, уменьшить степень регламентации производственных обязанностей сотрудников и делегировать функции принятия решений на нижние уровни организации, сделать акцент на универсальность, а не на узкую специализацию в профессиональной подготовке своих сотрудников и т.д. Изменения в структуре организаций и методах управления ими привели, в свою очередь, к изменениям в системе компенсации.

Как показывают результаты трех обследований 1000 крупнейших – корпораций мира, проведенных в 1987, 1990 и 1993 годах, существует несколько ярко выраженных тенденций таких изменений:

• возрастание масштабов применения переменных методов заработной платы и возрастание доли переменной части в общем доходе сотрудников;

• возрастание масштабов применения групповых форм заработной платы и увеличение их доли в общем доходе сотрудника;

• широкое распространение систем платы за знания и компетенции;

• развитие системы гибких льгот.

По результатам обзора, в 1993г. более 90% компаний использовали те или иные методы переменной заработной платы и около 80% – системы вознаграждения по результатам работы группы. Наиболее популярными методами компенсации являются опционы (используются в 85% компаний), участие в прибылях (66%), участие в экономии издержек (42%). Гибкая система льгот используется в 68% и системы платы за знания или компетенции в 60% опрошенных компаний. В тоже время следует отметить две особенности распространения нетрадиционных систем компенсации, выявленных в ходе обзора. Во-первых, новые методы заработной платы в большинстве компаний не вытесняют полностью традиционную систему, а дополняют ее – 73% компаний используют систему должностных окладов для определения базовой заработной платы. Во-вторых, нетрадиционные системы охватывают не всех работников компании, а только отдельные категории или подразделения, что косвенно свидетельствует о том, что большинство компаний продолжают рассматривать новые методы оплаты в качестве экспериментальных. Планы участия в прибылях распространяются в среднем на 21-40% сотрудников, гибкие льготы – на 50% сотрудников, система платы за знания – на 1-20% сотрудников организации.

То, как организация вознаграждает своих сотрудников, имеет решающее значение для ее функционирования, поэтому управление компенсацией является стратегической задачей руководства любой организации. В тоже время, компенсация, непосредственно затрагивающая материальные интересы сотрудников, является крайне чувствительной областью, в которой цена ошибки чрезвычайно велика. Неправильные решения могут привести к болезненным для организации последствиям в виде демотивации работников, стагнации или снижению производительности, высокой текучести персонала, напряженности в отношениях между сотрудниками. Поэтому все изменения в этой сфере должны быть хорошо продуманы и соответствующим образом подготовлены.

Основная цель системы компенсации – обеспечение реализации стратегических целей организации за счет привлечения, сохранения и стимулирования персонала. Следовательно, необходимым условием создания эффективной системы компенсации является определение стратегических целей компании и требуемых для их достижения характеристик персонала: навыков, поведения и т.д. Затем, из существующего сегодня набора систем и методов компенсации требуется выбрать те, которые:

1) ориентируют сотрудников на реализацию стратегических целей компании;

2) соответствуют ее организационной культуре.

Только руководство организации (иногда с использованием профессиональной помощи) может определить, какие методы вознаграждения наиболее подходят его компании. Тем не менее, исследования показали, что существуют некоторые общие закономерности. В организациях, действующих в условиях достаточно стабильной внешней среды, более эффективными являются традиционные методы вознаграждения, в то время как в компаниях, работающих в условиях высокой нестабильности и непредсказуемости, успешнее функционируют нетрадиционные системы компенсации. Это утверждение справедливо и в отношении внутренних организационных структур – в жестких иерархических организациях эффективнее использовать традиционные методы, а в организациях с быстро меняющейся или размытой структурой лучше работают нетрадиционные методы. Компенсация является одной из наиболее чувствительных областей управления компанией, поэтому организация, меняющая систему вознаграждения своих сотрудников, часто сталкивается с сопротивлением с их стороны. Наиболее успешно подобные изменения осуществляются тогда, когда компания распространяет их не на всех сотрудников сразу, а проводит эксперимент в одном из подразделений. Эксперимент приносит двойную пользу – позволяет руководству протестировать новую систему на практике и служит средством убеждения сотрудников, на которых новая система распространится в будущем. При внедрении новой системы оплаты руководству организации следует помнить, что основным источником сопротивления чаще являются руководители среднего звена, а не простые работники. Эти руководители могут расценить изменение системы вознаграждения как попытку ограничить их власть, лишить их важных инструментов управления.

Поддержка руководителей среднего звена является основным условием успеха при внедрении новых систем компенсации. Добиться ее можно за счет привлечения этих руководителей к разработке самой системы, разъяснения преимуществ, которые получит организация и сам руководитель в результате ее внедрения. Проведение эксперимента так же может помочь привлечь на свою сторону руководителей среднего звена. При разработке новой системы вознаграждения руководство должно заранее оценить возможные последствия ее внедрения с точки зрения влияния на другие системы управления персоналом – отбор, профессиональное обучение, оценка. продвижение – и внести необходимые коррективы для поддержания их взаимосвязи и взаимодополняемости.

Создавая систему компенсации, организация должна помнить, что идеальных систем не существует и не стоит затрачивать ресурсы на их изобретение. Напротив, нужно хорошо представлять себе недостатки реальной системы и возможное влияние этих недостатков на функционирование организации, чтобы подготовиться к нейтрализации негативных последствий с помощью других методов управления.

И, наконец, не следует забывать, что ничто не вечно, и что создаваемая сегодня система компенсации рано или поздно устареет. Руководство должно быть готово к этому и не цепляться за систему, которая может нравиться ее создателям, но не отвечает стратегическим целям компании и ситуации на рынке.

За рубежом получили распространение следующие формы и системы оплаты труда (6):

- Дифференциальные системы заработной платы. Предусматривается применение повышенных тарифных ставок (расценок) для оплаты труда сотрудников, выполняющих и перевыполняющих высокие нормы. Оплата труда сотрудников, не выполняющих эти нормы, производится по пониженным ставкам (расценкам).

- Эмпирические системы заработной платы. Предполагают повышенную оплату труда по пониженной тарифной ставке при условии выработки, составляющей от 4/3 до 3/4 повышенной нормы.

- Сдельно-регрессивные системы. Построены таким образом, что, начиная с определенного уровня выработки, 100% и выше (норма) труд рабочего оплачивается по повышенной тарифной ставке.

- Комбинированные системы. Представляют собой сочетание дифференциальных и сдельно-регрессивных систем. Особенность состоит в том, что устанавливается определенный уровень выработки, при достижении которого тарифная ставка работника повышается.

- Однофакторные системы заработной платы. Предусматривают изменение уровня заработной платы в зависимости только от одного фактора – выработки. Получили распространение на предприятиях с низким уровнем механизации и с высоким удельным весом ручного труда.

- Многофакторные системы заработной платы. Представляют собой разновидность повременной и сдельной оплаты труда, которые применяются в высокомеханизированных производствах.

- Всефакторные системы заработной платы. Предусматривают применение технологических надбавок к норме времени и направлены на повышение интенсивности труда работника.

Также известны системы оплаты труда, получившие свое название в соответствии с именами авторов:

- система оплаты труда Тейлора;

- система оплаты труда Меррика;

- система оплаты труда Гантта;

- система оплаты труда Эмерсона;

- система оплаты труда Барта;

- система оплаты труда Роуэна;

- система оплаты труда Хэлси;

- система оплаты труда Бедо.

Система оплаты труда Тэйлора.

Применяется два уровня часовых тарифных ставок. Оплата производится в зависимости от времени, затрачиваемого на единицу продукции. Устанавливается коэффициент изменения часовой ставки:

1) меньше единицы при выработке до 100% нормы;

2) больше единицы при выполнении и перевыполнении нормы.

Система основана на высокой норме времени, устанавливаемой на основе хронометража и изучения движений специально подготовленных высококвалифицированных рабочих. Высокая норма превышает на 30-40% нормальный уровень норм, рассчитанных на среднего рабочего. Система предусматривает работу только рабочих «высокого класса». Малейшая ошибка в установлении нормы может иметь серьезные последствия (их не смогут выполнить даже рабочие высокого класса, а это приведет к потере ценных для предприятия рабочих), однако установление пониженной нормы обесценивает мотивационный характер системы и вызывает рост издержек на рабочую силу.

1) При выработке до 100 % высокой нормы:

ЗПi = 0,08 × Нвр × Rч .

2) При выполнении и перевыполнении нормы:

ЗПi = 1,20 × Нвр × Rч ,

где ЗПi – заработная плата рабочего;

Нвр – время по норме, чел.-ч.;

Rч – часовая тарифная ставка.

Применяется на предприятиях с хорошо поставленным нормированием труда, на высокомеханизированных работах при индивидуальной сдельной оплате труда или конвейерном способе производства, когда можно принудительно регулировать скорость протекания трудовых операций. Может применяться и на чисто ручных операциях.

Система оплаты труда Меррика.

Применяется три уровня часовых тарифных ставок. Оплата по самой низкой шкале выработки производится на основе часовой ставки без применения понижающего коэффициента; остальные шкалы выработки имеют повышающий коэффициент. Премия при 83 % выработки ничтожно мала, но тем не менее она побуждает рабочего заработать ее. Гарантированная часовая оплата не предусматривается:

1) при выработке до 83 % высокой нормы:

ЗПi = Нвр × Rч ;

2) при выработке от 83 % до 100 % высокой нормы:

ЗПi = 1,08 × Нвр × Rч ;

3) при перевыполнении высокой нормы:

ЗПi = 1,20 × Нвр × Rч ,

где ЗПi – заработная плата рабочего, д.е.

Нвр – время по норме, чел.-ч.,

Rч – часовая тарифная ставка, д.е.

Используется как переходная к системе Тэйлора модель. Имеет завуалированный характер сильной эксплуатации. Применяется на предприятиях с хорошо поставленной системой нормирования труда. Во многом аналогична системе Тэйлора.

Система оплаты труда Гантта.

Устанавливается высокая норма выработки. При невыполнении нормы рабочему гарантируется его повременная ставка. Повременная часовая тарифная ставка устанавливается на значительно более низком уровне, чем основная сдельная ставка рабочего. Система предусматривает премирование мастеров в зависимости от числа рабочих, выполнивших норму, что побуждает мастеров добиваться от рабочих выполнения нормы. Со 100% выполнения нормы рабочим выплачивается премия в дополнение к повременной ставке, а за дальнейшее повышение выработки сверх нормы производится оплата по прямой сдельной системе на основе ставок сдельщика более высоких, чем повременные. Премия представляет собой определенную процентную надбавку к повременной ставке, образующую ставку сдельщиков, на основе которой и производится исчисление заработков рабочего, начиная со 100 % высокой нормы. По различным видам работ устанавливается различный размер премии, т.е. коэффициент 1,20 может изменяться в зависимости от вида работ:

1) при выполнении до 100 % высокой нормы:

ЗПi = Нф × Rч ;

2) при перевыполнении высокой нормы:

ЗПi = Нвр × Rч ,

где ЗПi – заработная плата рабочего, д.е.;

Нф , Нвр – соответственно фактически затраченное время и время по норме, чел.-ч.,

Rч – часовая тарифная ставка, д.е.

Систему рекомендуется внедрять на предприятиях, где высокий уровень накладных расходов, на высокомеханизированных предприятиях с дорогостоящим оборудованием. Система не применима к труду неквалифицированных рабочих.

Система оплаты труда Эмерсона.

Определяется «эффективность» труда рабочих путем деления времени по норме на фактически затраченное число часов. Например, если рабочий затратил 5 часов на работу, которую по норме надо выполнить за 4 часа, то его эффективность составит 80 %. Практически исчисляется не эффективность выполнения какой-либо работы, а среднемесячная эффективность труда, что выгодно для руководства компании, ибо происходит выравнивание отклонений эффективности, имевших место в отдельные дни.

 Система обеспечивает меньший рост заработков при уровнях выработки свыше 100 % высокой нормы, чем иные системы:

1) при выработке до 66 % высокой нормы:

ЗПi = Нф × Rч ;

2) при выработке от 66 % до 100 % высокой нормы:

ЗПi = Нф × Rч × (1 + n) ;

3) при выработке от 100% высокой нормы и более:

ЗПi = Нвр × Rч + 0,20 × Нф × Rч ,

где ЗПi – заработная плата рабочего, д.е.

Нф , Нвр – соответственно фактически затраченное время и время по норме, чел.-ч.,

Rч – часовая тарифная ставка, д.е.,

n – премиальная надбавка, %.

Система рекомендуется к применению в тех случаях, когда нужно обеспечить постепенный переход от повременной формы оплаты труда к прямой сдельной системе с высокой нормой.

Система оплаты труда Барта.

Система основана на экономии времени, даже теоретически не обеспечивает гарантии повременной ставки, работает с применением высокой и низкой нормы. При часовой ставке в 1 д.е. и выполнении работы за 4 часа (при норме 5 часов) заработок рабочего будет равен 4,47 д.е. или 1,12 д.е. в час (при прямой сдельщине 1,25 д.е. в час).

 Система стимулирует рабочего к выполнению нормы даже в большей степени, чем прямая сдельщина, поскольку при недовыполнении нормы заработки рабочего выше, чем при прямой сдельщине. При перевыполнении нормы с ростом выработки происходит резкое относительное снижение почасовых заработков, поэтому отпадает необходимость снижать расценки.

ЗПi = Rч / √(Нф Нвр) ,

где ЗПi – заработная плата рабочего, д.е.,

Rч – часовая тарифная ставка, д.е.,

Нф , Нвр – соответственно фактически затраченное время и время по норме, чел.-ч.

Рекомендована для предприятий, где нормы устанавливаются опытным путем по прошлым показателям. Практическое применение возможно лишь с помощью специально разработанных таблиц оплаты труда. Рабочим трудно объяснить, как она действует, что вызывает их недоверие к данной системе.

Система оплаты труда Роуэна.

На основе прошлых отчетных периодов устанавливается норма на работу и гарантия выплаты премии за сэкономленное время. Премия принимает форму процента от повременной ставки рабочего. Процент премии не постоянный и равен проценту, который составляет фактически затраченное время от времени по норме. При часовой ставке в 1 д.е. и выполнении работы за 4 часа (при норме 5 час.) премия составит 80 % от тарифной ставки (4 ч. равны 80 % от 5 ч.). Рабочий заработает за 4 часа 4,8 д.е. или 1,2 д.е. в час. При прямой сдельной оплате труда он заработал бы при прочих равных условиях 1,25 д.е. в час. Фактически рабочий не премируется, а наоборот, из его заработка производится удержание.

Особенность системы в том, что рабочий никогда не сможет заработать 200 % своей тарифной ставки.

ЗПi = Нф × Rч + Нф / Нвр (Нвр - Нф) Rч,

где ЗПi – заработная плата рабочего, д.е.,

Нвр , Нф – соответственно фактически затраченное время и время по норме, чел.-ч.,

Нф / Нвр – выработка процентов к норме, % ,

(Нвр – Нф) – сэкономленное за смену время, чел.-ч.,

Rч – часовая тарифная ставка, д.е.

Система применяется, когда нормы устанавливаются стихийно, а не путем хронометража. Нет необходимости снижать ставки и расценки, ибо по мере роста выработки автоматически происходит относительное снижение заработков.

Система застраховывает предпринимателей от необходимости выплачивать высокую заработную плату рабочим, которые добились высокой выработки. Она хорошо срабатывает, когда нормирование плохо поставлено или вообще отсутствует, а также применительно к вновь обучаемым рабочим (заработки растут быстрее на начальных этапах перевыполнения низкой нормы).

Система оплаты труда Хэлси.

За работу, выполненную в установленное нормой время, рабочий получает по повременной ставке за фактически затраченное время. При выполнении работы за меньший промежуток времени по повременной ставке оплачиваются фактические затраты времени и дополнительно начисляется премия за сэкономленное время с учетом коэффициента понижения, т.е. выгода в производительности делится между собственником предприятия и рабочим. При этой системе чем больше выработка, тем в относительно меньшей степени растет часовой заработок рабочего, тем выше норма его эксплуатации.

1) при выработке до 60 % установленной нормы:

ЗПi = Нф × Rч ;

2) при выработке от 60 % и свыше:

ЗПi = Нф × Rч + Кч × (Нвр – Нф) × Rч ,

где ЗПi – заработная плата рабочего, д.е.,

Нвр , Нф – соответственно фактически затраченное время и время по норме, чел.-ч.,

Rч , Кч – соответственно часовая тарифная ставка и коэффициент понижения часовой тарифной ставки (0,3-0,5),

(Нвр – Нф) – сэкономленное за смену время. чел.-ч.

Система наиболее применима на часто меняющихся работах, когда трудно установить твердую норму времени.

Система оплаты труда Бедо.

Рабочему оплачивается только фактически выполненная им работа, которая определена соответствующими нормами и выражена в единицах бедо, т.е. в нормо-минутах. При достижении рабочим нормальной выработки в 60 бедо-единиц в час ему, тем не менее, гарантируется часовая тарифная ставка повременщика, которая значительно меньше ставки сдельщика. При перевыполнении этой нормы заработная плата исчисляется на основе расчетной ставки сдельщика, превышающей ставку повременщика на 20-25 %. Это чисто показательный элемент системы, т.к. при наличии массовой постоянной безработицы собственник предприятия не будет держать ни одного рабочего не выполняющего нормы.
Система построена так, что перевыполнение норм возможно только за счет интенсификации труда, причем выполнение 60 бедо-единиц в час рассматривается как обязанность каждого рабочего, даже повременщика. Максимально допустимая по системе Бедо выработка: 100 бедо-единиц в час.

Заработная плата устанавливается на основе средней часовой выработки за смену:

ЗПi = Ed Rч / tф Hd,

где ЗПi – заработная плата рабочего в смену, д.е.,

Ed – сумма бедо-единиц, выработанных в смену, б.-ед.,

Rч – часовая тарифная ставка, д.е.,

tф – фактически отработанное число часов в смену, час.,

Hd – нормативная выработка в час (60 бедо-единиц).

Специально предназначена для оплаты чисто ручных работ и работ с высоким удельным весом механизированных операций, выполняемых в режиме, диктуемом машиной или технологическим процессом.

Опыт применения на практике той или иной системы оплаты труда, как правило, приносит положительные результаты, но нередки случаи, когда апробация конкретной системы приводит к нежелательным социально-экономическим последствиям, к порождению конфликтных ситуаций, основы которых не были до конца учтены при ее разработке, поэтому при создании и апробации конкретной системы необходимо включать принципы, которые были бы понятны всем работникам, справедливы и побуждали бы работать более производительно.
Лекция 15. Работа с кадровым резервом
Факторы, вызывающие движение персонала [6].

Эти факторы могут быть как объективными, так и субъективными. Однако основная причина мобильности – это неудовлетворенность настоящей работой и желание найти лучшую. Основные мотивы смены работы следующие:

1. Размер вознаграждения (зарплаты). Для многих важен также размер официальной зарплаты.

2. Неудовлетворенность коллективом. Хорошие взаимоотношения с сослуживцами взаимопонимание и взаимопомощь повышают эффективность работы, способствуют раскрытию талантов и возможностей сотрудника.

3. Нерешенность социальных проблем. Под социальным обеспечением понимают чаще всего: официальное оформление, оплачиваемый отпуск, оплату больничных и т.п. Социальный пакет шире и охватывает оплату проезда, мобильной связи, путевок на отдых, бесплатные обеды, абонементы в спортзал и т.п. Иногда эти условия бывают решающими при переходе из одной компании в другую.

4. Неуважительное отношение со стороны руководства. По статистике, своим руководством недовольны более 70% служащих. Естественно, эта проблема часто является причиной перехода в другую компанию.

5. Невозможность сделать карьеру в конкретной компании. Ситуация, когда сотрудник «вырос» из своей должности, а руководство не хочет замечать этого, очень типична. Из-за отсутствия карьерного роста работу меняют около 40% занятых.

6. Отсутствие профессионального роста. Возможности профессионального роста и обучения нередко ценятся не ниже высокого вознаграждения.

Этапы карьеры.

	Этапы карьеры
	Возрастной период
	Основные характеристики
	Особенности мотивации

	предварительный
	До 25 лет
	Подготовка к трудовой деятельности, выбор области деятельности
	Безопасность, социальное признание

	становления
	До 30 лет
	Освоение работы, развитие профессиональных навыков
	Социальное признание, самореализация

	продвижения
	До 45 лет
	Профессиональное развитие
	Социальное признание, самореализация

	сохранения
	До 60 лет
	Плато профессионального уровня, повышение квалификации, передача собственного опыта
	Удержание независимости

	завершения
	После 60 лет
	Подготовка к переходу на пенсию, поиск и обучение собственной смены
	Удержание социального признания

	пенсионный
	После 65 лет
	Занятие другими видами деятельности
	Поиск самовыражения в новой сфере деятельности

Специфической формой профессионального роста менеджеров является работа с резервом управляющих (кадровым резервом). Целенаправленная работа с резервом позволяет избегать стихийного продвижения работников по службе.

Кадровый резерв – это группа руководителей и специалистов, обладающих способностью к управленческой деятельности, отвечающих требованиям, предъявляемым должностью того или иного ранга. Различаются следующие типы резерва:

1. По виду деятельности:

А. Резерв развития: группа специалистов и руководителей, готовящихся к работе в рамках новых направлений. Данные сотрудники могут выбрать одно из двух направлений карьеры – либо профессиональную, либо руководящую.

Б. Резерв функционирования: группа специалистов и руководителей, которые должны в будущем обеспечить эффективное функционирование организации. Они ориентированы на руководящую карьеру.

2. По времени назначения:

Группа А – это кандидаты, которые могут быть выдвинуты на вышестоящие должности в настоящее время.

Группа Б – это кандидаты, выдвижение которых планируется в ближайшие 1-3 года.

Принципы формирования резерва:

1. Принцип актуальности резерва. Должна учитываться реальная потребность в замещении должностей. Предполагается, что сотрудники из резерва имеют реальный шанс продвинуться на должность.

2. Принцип соответствия кандидата должности и типу резерва. Имеется в виду соблюдение квалификационных требований.

3. Принцип перспективности кандидата. Учитывается: ориентация на профессиональный рост; требования к образованию; возраст; стаж работы и динамичность карьеры в целом; состояние здоровья.

Источники резерва:

1. руководящие работники аппарата, дочерних акционерных обществ и предприятий;

2. главные и ведущие специалисты;

3. специалисты, имеющие соответствующее образование и положительно зарекомендовавшие себя;

4. молодые специалисты, успешно прошедшие стажировку.

Первый уровень базы резерва составляют все специалисты, являющиеся заместителями руководителей различного ранга.

Этапы работы с резервом.

Блок 1. Анализ потребностей в резерве.

До начала процедуры формирования резерва должны быть выполнены следующие работы:

- прогноз изменения структуры аппарата;

- определение степени обеспеченности резервом номенклатурных должностей;

- определение степени насыщенности резерва по каждой должности (сколько кандидатур из резерва приходится на каждую должность).

Блок 2. Формирование и составление списка резерва.

1. формирование списка кандидатов в резерв.

2. создание резерва на конкретные должности.

Нужно определить: кого можно / необходимо включить в списки кандидатов в резерв; кого из включенных в списки кандидатов в резерв необходимо учить; какую форму подготовки применить к каждому кандидату с учетом его индивидуальных особенностей.

Методы формирования списков резерва:

1. Анализ документальных данных – отчетов, автобиографий, характеристики, итогов аттестации и т.п.

2. Интервью по специально оставленному плану для выявления стремлений, потребностей, мотивов поведение. Это может быть соционическое интервью.

3. Наблюдение поведения сотрудника (на работе, в быту, на корпоративных мероприятиях).

4. Оценка результатов трудовой деятельности.

При формировании списков кандидатов в резерв учитываются следующие факторы:

1. Требования к должности, описание и оценка рабочего места, оценка производительности труда;

2. Профессиональная характеристика специалиста, необходимого для успешной работы в соответствующей должности;

3. Перечень должностей, занимая которые работник может стать кандидатом на резервируемую должность;

4. Предельные ограничения критериев (образование, возраст, стаж работы и т.п.) подбора кандидатов на соответствующие должности;

5. Результаты оценки формальных требований и индивидуальных особенностей кандидатов на резервируемую должность;

6. Значение приоритетов кандидатов в резерв;

7. Выводы и рекомендации последней аттестации;

8. Мнения руководителей смежных подразделений.

Наиболее важны: мотивация труда; профессионализм и компетентность; личные качества и потенциальные возможности.

Подготовка кандидатов:

Индивидуальная подготовка под руководством вышестоящего руководителя;

Стажировка в должности на своём или другом предприятии;

Учеба на курсах повышения квалификации;

Планомерное перемещение и продвижение работника, состоящего в резерве, на различные инженерно-технические и руководящие должности для приобретения им соответствующего опыта работы;

Участие в работе конференций, симпозиумов и т.д.

Поддержание резерва:

1. Перемещение – перевод работника в пределах организации с одной должности на другую того же уровня.

2. Повышение в должности.

Преимущества кадрового резерва:

1. Предсказуемость.

2. Экономия средств на подбор и адаптацию.

3. Удержание сотрудника и снижение текучести кадров – им есть, чего ждать, находясь в резерве.

Критерии эффективности работы с кадровым резервом:

1. Текучесть внутри резерва по отношению к общей текучести. Первая должна быть ниже второй.

2. Средний срок пребывания в резерве. Он не должен быть слишком большим – не более 3-х лет.

3. Готовность резерва.

4. Опрос резервистов – насколько они мотивированы нахождением в кадровом резерве.

Лекция 16. Стратегии компании и управление персоналом
	стратегия
	Ключевые слова, ценности
	Особенности управления персоналом

	Рост и развитие за счет освоения новых, свободных территорий
	Быстрота, мобильность, активность, напор, креативность
	Найм с минимальными требованиями, высокая текучесть, мотивация (на результат)

	Рост и развитие за счет вытеснения конкурентов
	Агрессивность, напор, захват, конкурентные преимущества, манипуляции
	Найм, нужны звезды, мотивация (бонусы, социальный пакет)

	Рост и развитие за счет увеличения внутренних качеств системы
	Структура, оптимизация, регламентация, эффективность, технологичность, профессионализм, нормы, правила, стандарты
	Оптимальная организационно-функциональная структура, найм по четким правилам, нужны управляемые профессионалы, адаптация под каждую должность, обучение, мотивация, аттестация, корпоративная культура

	Анализ ситуации и гибкое реагирование с целью стабильности и удержания
	Креативность, новые идеи, анализ, проекты, изучение, исследования
	Найм, адаптация, обучение (работа в проектах), мотивация (разнообразная, гибкая), корпоративная культура

	Сворачивание отдельных направлений с целью перераспределения ресурсов и открытия новых направлений
	Анализ, оптимизация, реструктуризация, быстрота и эффективность сворачивания, диверсификация
	Мотивация, аттестация

Фазы развития компании (этапы жизненного цикла).

Зарождение – активный рост – успех – новое развитие / упадок. Невозможно перешагнуть через эти фазы; любой переход сопровождается кризисом.
	стадии
	Особенности управления персоналом

	Зарождение. Есть сильный лидер, тотальный прямой контроль. От 0 до 3 лет.
	Найм (под лидера). Кризис лидерства.

	Функциональная специализация. От 3 до 5 лет. Образование подразделений
	Найм (звезды); обучение (тренинги по командообразованию), кризис автономии, проблемы с горизонтальными связями.

	Рост путем делегирования. От до 7 лет. Происходит иерархизация персонала
	Аттестация, оценка должностей, зарплатная сетка, кризис потери контроля.

	Бюрократический рост. От 7 до 10 лет. Всё по правилам и документам.
	Организационно-функциональное структурирование, все технологии управления персоналом по максимуму. Кризис потери целостности компании.

	Фаза сотрудничества. От 10 лет и выше. Текущее функционирование + проекты
	Синдром трудоголика, выгорание, психологический кризис. Сложная корпоративная культура

Лекция 17. Корпоративная культура компании
Это система формализованных и неформализованных правил, норм поведения, установок и ценностей, определяющих следующие отношения:

- персонал – персонал;

- персонал – клиенты;

- персонал – руководство;

- персонал – компания;

- персонал – конкуренты.
Свойства корпоративной культуры.

1. Всеобщность. Она пронизывает всю компанию.

2. Неформальность. Она опирается на неформальные факторы.

3. Устойчивость. Она трудно поддаётся изменению.

Методы изучения корпоративной культуры.

- изучение документации;

- интервью (с руководством и далее вниз по структуре) выявляет стратегические ценности, героев компании, правила, традиции, ритуалы, организационно-корпоративные ценности);

- поговорки и пословицы (ключевых сотрудников);

- изучение фолклора;

- через систему мотивации (например, система штрафов);

- через систему контроля;

- через распределение информационных потоков;

- через принятие решений;

- через способ разрешения конфликтов.

Признаки сильной корпоративной культуры.

1. Бесспорность. Все декларируемые ценности принимаются безоговорочно.
2. Открытость. Как вовнутрь, так и вовне (вся информация доступна).

3. Живучесть.

Признаки слабой корпоративной культуры.

1. Общая демотивация. Плохой социально-психологический климат, страх как ключевой фактор мотивации.

2. Внутренняя ориентация. Максимум коммуникаций ведется по внутренним проблемам.

3. Диффузная культура. Гласности предается не то, что происходит в действительности.

4. Наличие субкультур. Нарушается всеобщность – у каждого отдела своя культура.

Существует 4 основных типа корпоративной культуры.

Индивидуальность,

гибкость

	Клановая культура. Большая семья, все друг о друге заботятся. Лидерство – соучастие. Стиль управления персоналом – поощрение бригадной работы, участие в принятии решений. Идея – взаимное доверие, преданность, обязательность. Стратегические цели – гуманитарное развитие, социально значимая миссия. Критерий успеха – развитие сотрудников.

Пример. Япония.
	Адхократия. Динамичная компания, с духом предпринимательства и риска. Лидерство – новаторство. Риск. Стиль управления персоналом – поощрение креатива, свободы. Идея – быть на передовых рубежах. Стратегические цели – обретение новых ресурсов, решение новых проблем, непрерывное стратегическое развитие. Критерий успеха – уникальность продукции, новейшая продукция.

Пример. ИТ-компания.

	Внутренняя ориентация
	Внешняя ориентация

	Бюрократия. Жесткая структура, жесткий контроль, действия определяются формальными правилами. Лидерство – координация. Стиль управления персоналом – гарантия занятости, предсказуемость, стабильность. Основная идея – формальные процедуры. Критерий успеха – неизменность, стабильность, рентабельность, надежность.
	Предпринимательская. Ориентирована на результат, на выполнение задания, на соперничество. Лидерство – результативность и агрессивность, деловитость. Стиль управления персоналом – высокая требовательность, конкурентоспособность персонала. Основная идея – достижение цели любой ценой. Критерий успеха – победа на рынке и опережение конкурентов.

Контроль,

стабильность

Типы приверженности к организации.
1. Эмоциональная приверженность (к людям, к месту). Недостаток – проблемы с результатом. Высокие инвестиции. Свойственна клановой культуре.

2. Приверженность по расчету («пока выгодно»). Ближе к предпринимательской культуре. Недостаток – недолговечность, краткосрочность.
3. Приверженность по долгу. Соответствует бюрократии.

4. Приверженность самому себе. Соответствует адхократии.

Корпоративная культура меняется начиная с вершины организации.

Варианты эффективного взаимодействия HR-а с руководителем.

1. При авторитарном стиле – продумать систему отчетности; все промежуточные этапы работы согласовать с руководителем; очень аккуратно с проявлением инициативы. Тиражирование авторитарного стиля вниз.

2. При демократическом стиле – мозговые штурмы, круглые столы, дебаты. Идти к руководителю с аргументами, с фактами, цифрами. Важно мнение экспертов.

3. При либерально-попустительском стиле – нет четких целей, руководитель не хочет нести ответственность, не хочет диалога с HR-ом. Поддержки от руководителя не будет.
Лекция 18. Статистика человеческих ресурсов в компании
В зависимости от поставленных целей при анализе деятельности персонала

организации на практике используют ряд показателей:

1. Структура человеческих ресурсов по категориям занятых:

а) Nпр / Nнепр;

б) Nпр / Nауп;

в) Nауп / (Nпр + Nнепр),

где Nпр , Nнепр , Nауп – численность производственного, непроизводственного и

административно-управленческого персонала в организации

(подразделении).

Применяется для проведения анализа эффективности управления и организации производственного процесса.

2. Возрастная структура персонала. Как правило, возрастная структура используется для планирования подбора кадров, подготовки резерва, разработки и реализации образовательных программ, повышения квалификации сотрудников.

3. Образовательная структура персонала. Применяется для разработки и реализации образовательных программ, повышения квалификации сотрудников.

4. Стаж работы сотрудников. Используется для расчета различного рода компенсаций.

5. Структура персонала по признаку пола. Применяется в случае наличия льгот для отдельных специальностей.

6. Показатель текучести кадров. Может оказать существенное содействие как для планирования персонала, так и для проведения анализа степени удовлетворенности персонала условиями работы.

7. Показатель абсентеизма используется для тех же целей, что и предыдущий показатель:

Тпр / Траб,

где Тпр – количество неявок (невыходов на работу) в днях;

Траб – полезный фонд рабочего времени одного работника.

8. Коэффициент внутренней мобильности дает возможность оценить динамику движения персонала:

Nсм / Nср – отношение числа сменивших должность сотрудников к среднесписочной численности работников.

9. Производительность труда:

а) объем реализации на одного сотрудника;

б) объем прибыли на одного сотрудника;

в) количество произведенной продукции;

г) число затраченных производственных часов на единицу продукции.

10. Статистика профессионального обучения:

а) доля сотрудников, прошедших обучение в общем количестве сотрудников;

б) число часов, затраченных на обучение;

в) общие издержки на обучение;

г) доля издержек на обучение в прибыли.
Лекция 19. Методология анализа эффективности управления персоналом

Система управления персоналом индивидуальна для каждого предприятия. Даже при полном совпадении структуры, целей и т.п. не может быть одинаковых людей, которые бы одинаково реализовывали эти цели. Человеческие ресурсы предприятия, их характеристики и мера использования возможностей каждого индивида предопределяют все результаты, т.е. все составляющие конкурентоспособности. Поэтому методологически анализ эффективности системы управления персоналом целесообразно построить по принципу от общего к частному.

Подходы к оценке эффективности системы управления персоналом.

1. Оценка всего персонала организации как совокупного общественного работника, эффективная деятельность которого определяется конечным результатом производства за конечный период. В качестве показателей конечного результата используются итоги деятельности организации за определенный период: объем продукции, прибыль, себестоимость, рентабельность, коэффициенты экономической эффективности, срок окупаемости инвестиций и т.д. Данный подход не учитывает, какими способами были достигнуты эти результаты.

2. Подход, основанный на критериальных показателях результативности и качества живого труда. Объектом управления в данном подходе являются трудовые ресурсы организации. Показателями являются продуктивность труда и динамика её изменений, удельный вес оплаты труда в себестоимости продукции, процент выполнения норм выработки, трудоёмкость продукции, фондовооруженность труда, потери рабочего времени, качество труда, коэффициенты сложности работ, уровень производственного травматизма и т.д. При этом подходе не учитывается рыночная компонента деятельности организации; одних трудовых показателей в рыночных условиях недостаточно.

3. Эффективность работы персонала в зависимости от форм и методов работы с персоналом (от мотивации, социально-психологического климата в коллективе и т.д.). Объектом управления в этом подходе являются трудовые ресурсы, дифференцируемые до уровня индивидуальных. Критериальными показателями оказываются структура персонала, уровень квалификации, текучесть персонала, использование фонда рабочего времени, равномерность загрузки персонала, затраты на одного работающего и т.д.

Экономическая эффективность может рассматриваться с двух сторон:

1. Финансовой (окупаемость вложенных средств);

2. Производственной (экономические результаты, полученные в ходе реализации мероприятий по кадровой политике).

С финансовой стороны рассчитывают общие показатели, к которым относят:

- годовой экономический эффект;

- экономическую эффективность мероприятий по научной организации труда.

Годовой экономический эффект рассчитывают по формуле:

Эфг = (С1 – С2) Vвып – Кээ Зев,

Где С1 и С2 – стоимость единицы работы до и после внедрения мероприятий по научной организации труда (трудовые затраты, руб.);

Vвып – годовой объем работ после внедрения в натуральном выражении;

Кээ – нормативный коэффициент сравнительной экономической эффективности (обратный сроку окупаемости);

Зев – единовременные затраты, связанные с разработкой и внедрением мероприятий. Это затраты на приобретение оргтехники и оборудования, необходимых для осуществления мероприятий, а также затраты, связанные с оплатой труда исследователей.

Экономическую эффективность мероприятий по научной организации труда определяют:

Эо = Эв + Эдс + Эт – З,

Где Э – общая экономия, достигнутая за счет всех мероприятий по совершенствованию труда, руб.;

Эв – экономия, достигаемая за счет высвобождения численности, руб.;

Эдс – экономия, достигнутая за счет изменений должностной структуры управленческих работников в функциональных и производственных службах, руб.;

Эт – экономия, полученная за счет более широкого и рационального использования средств оргтехники, экономии канцелярских и других материалов, руб.;

З – сумма средств, затраченных на осуществление мероприятий по совершенствованию организации труда.

Каждая составляющая экономии – это эффект не одного, а целого ряда мероприятий по научной организации труда.

Экономия, достигаемая за счет высвобождения численности:

Эв = ∆Nвысв ЗП,

Где ∆Nвысв - численность высвобождаемых работников, чел.;

ЗП – среднегодовая зарплата одного работника с начислениями, руб.

Экономия, достигнутая за счет изменения должностного состава:

Эт = ∆С - ∆С1,

Где ∆С – стоимость технических средств и канцелярских принадлежностей до проведения мероприятий по их более рациональному использованию или изменению их числа, руб.;

∆С1 – то же, после осуществления мероприятий по более рациональному их использованию, руб.

Затраты З на осуществление мероприятий в области кадровой политики в расчете на год включают затраты: на механизацию труда, на стимулирование работников, на проведение исследований и прочие затраты.

К производственным показателям экономической эффективности относят следующие:

- показатели выпуска и качества продукции;

- показатели фонда оплаты труда, средняя заработная плата;

- показатели использования материальных ресурсов;

- показатели использования основного и оборотного капитала;

- показатели роста производительности труда;

- уровень нормирования труда;

- показатели, характеризующие совершенствование организационной структуры;

- показатели оптимизации численности управленческого персонала;

- экономия за счет численности персонала;

- экономия за счет роста отдачи зарплаты;

- прирост выпуска продукции за счет роста производительности труда и отдачи затрат на персонал.

Определить социальную эффективность системы управления персоналом можно с помощью следующих показателей:

- показателей структуры персонала по профессиональному, квалификационному составу, по возрасту и стажу работы;

- образовательного уровня и уровня организации повышения квалификации и переподготовки;

- показателей гуманизации труда (обогащение содержания труда, снижение монотонности и пр.);

- показателей улучшения охраны труда, техники безопасности и санитарно-гигиенических условий;

- обеспечения соответствия кадровых решений требованиям трудового законодательства;

- повышения обоснованности кадровых решений.

Косвенные показатели эффективности включают следующие:

- текучесть персонала;

- сокращение числа конфликтов;

- уровень абсентеизма;

- показатели качества выпускаемой продукции;

- показатели удовлетворенности трудом, коллективом, руководством, системой вознаграждения.

Лекция 20. Аудит персонала
Аудит персонала – это система консультационной поддержки, аналитической оценки и независимой экспертизы кадрового потенциала организации.

Главной целью аудита персонала является оценка эффективности и производительности деятельности персонала.

Организационно-кадровый аудит позволяет решить следующие задачи:

- определить соответствие организационного и кадрового потенциала целям и стратегии развития организации;

- выявить соответствие деятельности персонала нормативно-правовой базе;

- определить эффективность работы с персоналом по решению задач, стоящих перед персоналом организации, её руководством, отдельными структурными подразделениями;

- выявить причины возникающих в организации социальных проблем и определить возможные пути их разрешения или снижения негативного воздействия.

Аудиту подлежат три основные области:

1) Процессы – управленческие и кадровые, их соответствие стратегическим целям и задачам организации, технологическому уровню;

2) Структуры – эффективность организационной структуры, её адекватность реализуемым процессам;

3) Персонал – качество, численность, распределение внутри организации, наличие кадрового резерва, качество резерва.

Основные параметры аудита кадровых процессов

	Кадровые процессы
	Содержание аудита кадровых процессов

	Планирование трудовых ресурсов
	Оценка наличных ресурсов, целей, условий и перспектив развития, будущих потребностей в персонале.

	Набор персонала
	Оценка перспектив внутренних и внешних источников набора с точки зрения актуальной ситуации. Оценка адекватности предлагаемых к использованию методов набора с точки зрения требований к персоналу, кадровой стратегии и тактике.

	Отбор персонала
	Оценка результативности разработанной программы оценочных процедур. Анализ изменений кадрового потенциала организации.

	Адаптация персонала
	Оценка эффективности имеющихся методов адаптации персонала. Выявление проблем, возникающих в период адаптации.

	Система стимулирования
	Оценка соответствия разработанных принципов, структуры зарплаты и льгот условиям на рынке труда, производительности и прибыльности организации. Проведение сравнительных исследований, определение эффективной системы вознаграждения.

	Обучение персонала
	Оценка программ с точки зрения эффективности обучения, практической ориентированности, формирования мотивации к труду, создания благоприятной атмосферы в рабочих группах. Разработка и апробация альтернативных программ.

	Оценка трудовой деятельности
	Оценка результативности использования методик. Адаптация эффективных методик оценки.

	Перемещение сотрудников
	Оценка результативности методов планирования карьеры.

	Подготовка руководящих кадров
	Анализ управленческой деятельности в организации. Оценка управленческого потенциала и определение потребности в подготовке управленческого персонала

	Мониторинг социально-психологической ситуации и организация коммуникации внутри организации
	Диагностика социально-психологического климата, оценка уровня социальной напряженности в организации. Диагностика организационной культуры, типа управленческой команды, оценка уровня их соответствия другим элементам в организации.

Аудит персонала осуществляется в четыре этапа:

1. Подготовительный. Определяются цели аудита, осуществляется подбор персонала для проведения аудиторской проверки, разрабатываются внутриорганизационные документы, определяются сроки, задачи, исполнители и участники проверки, проводится инструктаж исполнителей и участников, разрабатывается план сбора и предоставления информации.

2. Этап сбора информации. В процессе сбора информации проводится мониторинг персонала, проверяются документация и отчетность, проводятся наблюдения, опросы, анкетирование, беседы, осуществляется предварительная обработка статистических данных.

3. Этап обработки и анализа информации. Полученная информация формализуется в виде таблиц, схем, графиков, диаграмм, а потом по разработанному алгоритму осуществляются анализ и оценка данных о деятельности персонала путем сравнения с другими аналогичными организациями или научно обоснованными нормами.

4. Заключительный этап. Готовится отчет о результатах аудиторской проверки, формулируются выводы и рекомендации по рационализации труда персонала и совершенствованию службы персонала организации.

По результатам аудита можно оценить:

- коэффициент кадровой обеспеченности и потребность в персонале;

- качественную структуру управленческого персонала;

- потребность в обучении;

- стили управления;

- социально-психологический климат;

- инновационный потенциал;

- основные источники сопротивления изменениям;

- распределенность персонала в рамках организации.

Список литературы
1. Руководство к своду знаний по управлению проектами. – Project Management Institute, Pennsylvania 19073-3299 USA, 2004.

2. С.В. Шекшня. Управление персоналом современной организации. – М.: Интел-Синтез, 2000.
3. О. Свергун, Ю. Пасс, Д. Дьякова, А. Новикова. HR-практика. Управление персоналом как это есть на самом деле. – СПб.: Питер, 2005.
4. Соломандина Т. О., Соломандин В.Г. Мотивация трудовой деятельности персонала. – М.: Юнити-Дана, 2009.
5. А. Стадник. Путеводитель по кадровому менеджменту, выпуск II. Оценка персонала. – М: Издательство ООО «Бегин групп», 2005.
6. Тебекин А. В. Управление персоналом: учебник. – М.: КНОРУС, 2009.

7. А. Вязигин. Подбор, оценка и аттестация персонала в сфере торговли и услуг. – М.: Вершина, 2005.
8. С. К. Сергиенко. Современные отечественные технологии оценки и развития управленческого персонала. – М.: Книжный мир, 2004.
9. А. М. Карякин. Управление персоналом. Электронное учебное пособие. – Ивановский государственный энергетический университет. - Иваново, 2005.

10. http://www.hr-portal.ru/article/strukturirovannoe-intervyu

 Цыпин Павел Евгеньевич
УПРАВЛЕНИЕ ПЕРСОНАЛОМ
Конспект лекций

Подписано в печать Формат

Усл.-печ.л. Заказ № Тираж 100 экз.
Интегральная оценка эффективности деятельности предприятия

Диагностика и оценка эффективности работы системы управления персоналом

Анализ и оценка эффективности деятельности персонала в функциональных сферах

Анализ и оценка индивидуальных показателей эффективности деятельности

Генеральный директор

производство

финансы

HR

Продажи, сбыт

АХО

Директор по персоналу

Отдел кадров

Отдел подбора и оценки

Отдел обучения и развития

Отдел оплаты и стимулирования

Отдел коммуникаций

Цели, задачи, идея стратегия

технологии

персонал

Организационно-функциональная структура

Фиксированная зарплата

Выплаты стимулирую-щего характера

Личный трудовой доход

Компенсацион-ные выплаты

Социальные выплаты

Управление командой проекта

Развитие команды проекта

Набор команды проекта

Планирование человеческих ресурсов

Управление человеческими ресурсами проекта

3

_1380399202

