[image: image1.jpg]A0

VIPABJEHHE
IEPCOHATON
0PTAHH3AIIE

\%

ВЫСШЕЕ ОБРАЗОВАНИЕ

серия основана в 1996 г.
Министерство образования и науки Российской Федерации
Государственный университет управления
[image: image2.jpg]

УПРАВЛЕНИЕ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ
ПРАКТИКУМ
Под ред. д.э.н., проф. А.Я. Кибанова
Издание второе, переработанное и дополненное
Рекомендовано Министерством образования Российской Федерации в качестве учебного пособия для студентов высших учебных заведений, обучающихся по специальностям «Менеджмент организации», «Управление персоналом»
Москва
ИНФРА-М
2008
УДК 33U(075.8)
ББК 65.9(2Рос)240
У66
Рецензенты:
Кафедра «Управление человеческими ресурсами» РЭА им. Г.В.Плеханова, зав. кафедрой заслуженный деятель науки РФ, д.э.н., проф. Ю.Г. Одегов; заслуженный экономист РФ, д.э.н., проф. А.Ф. Зубкова
У66

Управление персоналом организации. Практикум: Учеб. пособие / Под ред. д.э.н., проф. А.Я. Кибанова. - 2-е изд., перераб. и доп. - М.: ИНФРА-М, 2008. - 365 с. - (Высшее образование).
ISBN 978-5-16-001973-4
Впервые в отечественной учебной литературе систематизирован обширный практический (прикладной) материал (деловые игры, практические ситуации, задачи) по всем разделам курса управления персоналом организации: человеческие ресурсы трудовой деятельности, методология управления персоналом и формирование системы управления персоналом организации, стратегия управления персоналом и планирование кадровой работы в организации, технология управления персоналом и его развитием, управление мотивацией персонала и его поведением, оценка результатов деятельности персонала и экономической эффективности проектов совершенствования управления персоналом организации.
На сегодняшний день это наиболее полное учебное пособие, предназначенное для тех, кто изучает проблемы управления персоналом организации - не только для студентов, аспирантов вузов, но также для учащихся других уровней и форм обучения. Оно будет также полезно руководителям и специалистам, участвующим в формировании системы управления персоналом и системы управления организацией в целом.
ISBN 978-5-16-001973-4 © Коллектив авторов, 1999, 2004
ОГЛАВЛЕНИЕ
6ПРЕДИСЛОВИЕ

7Глава 1 ЧЕЛОВЕЧЕСКИЕ РЕСУРСЫ ТРУДОВОЙ ДЕЯТЕЛЬНОСТИ

71.1. СОЦИОЛОГИЯ ТРУДА И ОРГАНИЗАЦИЙ. ДЕЛОВАЯ ИГРА «АНКЕТНЫЙ СОЦИОЛОГИЧЕСКИЙ ОПРОС»

91.2. ТРУДОВЫЕ РЕСУРСЫ, ПЕРСОНАЛ И ТРУДОВОЙ ПОТЕНЦИАЛ ОРГАНИЗАЦИИ

121.3. СОЦИАЛЬНО-ТРУДОВЫЕ ОТНОШЕНИЯ, РЫНОК ТРУДА И ЗАНЯТОСТЬ ПЕРСОНАЛА

121.3.1. Задачи по определению статуса занятости

141.3.2. Задачи по занятости и безработице

171.4. ГОСУДАРСТВЕННАЯ СИСТЕМА УПРАВЛЕНИЯ ТРУДОВЫМИ РЕСУРСАМИ

171.4.1. Ситуация: «Взаимодействие органов государственной службы занятости населения с кадровой службой предприятия»

181.4.2. Ситуация «Анализ численности студентов и преподавателей государственных вузов СССР и России»

18Глава 2. МЕТОДОЛОГИЯ УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

182.1. КОНЦЕПЦИЯ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

182.1.1. Ситуация «Концепция управления персоналом»

192.1.2. Ситуация «Характеристика концепции управления персоналом»

192.2. МЕТОДЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ СИТУАЦИИ «МЕТОДЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

19СИТУАЦИЯ 2.2.1

22СИТУАЦИЯ 2.2.2

22СИТУАЦИЯ 2.2.3

23СИТУАЦИЯ 2.2.4

23СИТУАЦИЯ 2.2.5

23СИТУАЦИЯ 2.2.6

23СИТУАЦИЯ 2.2.7

24СИТУАЦИЯ 2.2.8

242.3. МЕТОДЫ ПОСТРОЕНИЯ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ. ДЕЛОВАЯ ИГРА «ПОСТРОЕНИЕ ФУНКЦИОНАЛЬНО-ЦЕЛЕВОЙ МОДЕЛИ СИСТЕМЫ УПРАВЛЕНИЯ ОРГАНИЗАЦИЕЙ И ЕЕ ПЕРСОНАЛОМ»

27Глава 3. СИСТЕМА УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

273.1. ОРГАНИЗАЦИОННОЕ ПРОЕКТИРОВАНИЕ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ. СИТУАЦИЯ «ПОКАЗАТЕЛИ, ХАРАКТЕРИЗУЮЩИЕ ОТДЕЛЬНЫЕ ЭЛЕМЕНТЫ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

333.2. ЦЕЛИ И ФУНКЦИИ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

333.2.1. Деловая игра «Формирование целей и функций системы управления персоналом организации»

363.2.2. Деловая игра «Функциональное разделение труда в аппарате управления организацией»

373.2.3. Деловая игра «Функции менеджера по персоналу»

393.2.4. Ситуация «Делегирование функций»

403.2.5. Задача «Определение логической последовательности выполнения функций»

403.3. ОРГАНИЗАЦИОННАЯ СТРУКТУРА СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

403.3.1. Ситуация «Построение организационной структуры системы управления персоналом организации»

413.3.2. Задача «Распределение численности специалистов между подразделениями службы управления персоналом»

433.4. КАДРОВОЕ И ДОКУМЕНТАЦИОННОЕ ОБЕСПЕЧЕНИЕ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

433.4.1. Задачи по кадровому обеспечению системы управления персоналом

493.4.2. Документационное обеспечение системы управления персоналом. СИТУАЦИЯ «ПОСТРОЕНИЕ СХЕМЫ ДОКУМЕНТООБОРОТА»

513.5. НОРМАТИВНО-МЕТОДИЧЕСКОЕ ОБЕСПЕЧЕНИЕ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

52Задача 3.5.1

52Задача 3.5.2

53Задача 3.5.3

53Задача 3.5.4

54Задача 3.5.5

55Глава 4. СТРАТЕГИЧЕСКОЕ УПРАВЛЕНИЕ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

554.1. СТРАТЕГИЧЕСКОЕ УПРАВЛЕНИЕ ОРГАНИЗАЦИЕЙ КАК ИСХОДНАЯ ПРЕДПОСЫЛКА СТРАТЕГИЧЕСКОГО УПРАВЛЕНИЯ ЕЕ ПЕРСОНАЛОМ

564.1.1. Ситуация «Составление сетевого графика внедрения системы стратегического управления персоналом»

564.1.2. Ситуация «Выбор стратегии управления персоналом»

584.2. СИСТЕМА СТРАТЕГИЧЕСКОГО УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ. СИТУАЦИЯ «РЕОРГАНИЗАЦИЯ КАДРОВОЙ СЛУЖБЫ В УСЛОВИЯХ СТРАТЕГИЧЕСКОГО УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

604.3. СТРАТЕГИЯ УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ. СИТУАЦИЯ «РАЗРАБОТКА СТРАТЕГИИ УПРАВЛЕНИЯ ПЕРСОНАЛОМ МЕТАЛЛУРГИЧЕСКОГО КОМБИНАТА»

614.4. РЕАЛИЗАЦИЯ СТРАТЕГИИ УПРАВЛЕНИЯ ПЕРСОНАЛОМ. СИТУАЦИЯ «РАЗРАБОТКА ОРГАНИЗАЦИОННО-ЭКОНОМИЧЕСКИХ МЕРОПРИЯТИЙ ПО ДОСТИЖЕНИЮ СТРАТЕГИЧЕСКИХ ЦЕЛЕЙ УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

62Глава 5. ПЛАНИРОВАНИЕ РАБОТЫ С ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

625.1. ОСНОВЫ КАДРОВОГО ПЛАНИРОВАНИЯ В ОРГАНИЗАЦИИ. СИТУАЦИЯ «ИСТОЧНИКИ ПОКРЫТИЯ ДОПОЛНИТЕЛЬНОЙ ПОТРЕБНОСТИ В ПЕРСОНАЛЕ»

645.2. ОПЕРАТИВНЫЙ ПЛАН РАБОТЫ С ПЕРСОНАЛОМ. СИТУАЦИЯ «ПЛАНИРОВАНИЕ ПРИВЛЕЧЕНИЯ ПЕРСОНАЛА»

645.3. МАРКЕТИНГ ПЕРСОНАЛА

645.3.1. Деловая игра «Преимущества и недостатки приобретения квалифицированных работников через обучение и наем»

655.3.2. Ситуация «Маркетинг персонала»

695.4. ПЛАНИРОВАНИЕ И ПРОГНОЗИРОВАНИЕ ПОТРЕБНОСТИ В ПЕРСОНАЛЕ

695.4.1. Составление и анализ баланса рабочего времени

725.4.2. Определение потребности в персонале

755.5. ПЛАНИРОВАНИЕ ПОКАЗАТЕЛЕЙ ПО ТРУДУ

75Задача 5.5.1

76Задача 5.5.2

76Задача 5.5.3

76Задача 5.5.4

76Задача 5.5.5

77Задача 5.5.6

77Задача 5.5.7

775.6. ПЛАНИРОВАНИЕ ПРОИЗВОДИТЕЛЬНОСТИ ТРУДА

80Задача 5.6.1

80Задача 5.6.2

80Задача 5.6.3

80Задача 5.6.4

815.7. НОРМИРОВАНИЕ ТРУДА И РАСЧЕТ ЧИСЛЕННОСТИ ПЕРСОНАЛА

81Задача 5.7.1

81Задача 5.7.2

81Задача 5.7.3

82Задача 5.7.4

82Задача 5.7.5

82Задача 5.7.6

82Задача 5.7.7

82Задача 5.7.8

83Глава 6. ТЕХНОЛОГИЯ УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

836.1. НАЕМ, ОТБОР И ПРИЕМ ПЕРСОНАЛА

836.1.1. Деловая игра «Подбор и отбор персонала»

896.1.2. Деловая игра «Инвалидное кресло»

906.1.3. Ситуация «Ценностные ориентации при выборе работы»

906.1.4. Ситуация «Анализ работы и собеседование при приеме на работу»

956.1.5. Ситуация «Составление резюме»

966.1.6. Ситуация «Разработка квалификационной характеристики специалиста»

966.1.7. Ситуация «Требования к кандидату на замещение вакантной должности консультанта»

986.1.8. Ситуация «Молодые соискатели»

996.2. ПОДБОР И РАССТАНОВКА ПЕРСОНАЛА

996.2.1. Деловая игра «Оценка кандидата для выдвижения на вакантную должность»

1026.2.2. Деловая игра «Анализ состава личностных качеств, не желательных для конкретных должностей и профессией»

1046.2.3. Ситуация «Составление объявления о текущей вакансии»

1056.3. ДЕЛОВАЯ ОЦЕНКА ПЕРСОНАЛА

1056.3.1. Деловая игра «Оценка деловых и личностных качеств руководителя»

1066.3.2. Деловая игра «Оценочная беседа»

1106.4. ТРУДОВАЯ АДАПТАЦИЯ ПЕРСОНАЛА СИТУАЦИЯ «АДАПТАЦИЯ ПЕРСОНАЛА»

1116.5. ОСНОВЫ ОРГАНИЗАЦИИ ТРУДА ПЕРСОНАЛА

111ЗАДАЧА «ПРИОРИТЕТ»

1136.6. ВЫСВОБОЖДЕНИЕ ПЕРСОНАЛА

1136.6.1. Деловая игра «Сокращение кадров»

1156.6.2. Ситуация «Пора отставки»

1156.6.3. Задача «Определение соответствия программы работ при высвобождении персонала причинам увольнения»

117Глава 7. ТЕХНОЛОГИЯ УПРАВЛЕНИЯ РАЗВИТИЕМ ПЕРСОНАЛА ОРГАНИЗАЦИИ

1177.1. УПРАВЛЕНИЕ СОЦИАЛЬНЫМ РАЗВИТИЕМ. СИТУАЦИЯ «ОЦЕНКА СОСТОЯНИЯ ПЛАНИРОВАНИЯ СОЦИАЛЬНОГО РАЗВИТИЯ ОРГАНИЗАЦИИ»

1197.2. ОРГАНИЗАЦИЯ ОБУЧЕНИЯ ПЕРСОНАЛА

1197.2.1. Деловая игра «Организация обучения персонала»

1217.2.2. Ситуация «Выбор методов обучения»

1227.3. ОРГАНИЗАЦИЯ ПРОВЕДЕНИЯ АТТЕСТАЦИИ

1227.3.1. Ситуация «Оценка эффективности труда руководителей и специалистов управления в ходе аттестации»

1257.3.2. Задача «Оценка стабильности коллектива подразделения организации в целях аттестации его руководителя»

1277.4. УПРАВЛЕНИЕ ДЕЛОВОЙ КАРЬЕРОЙ ПЕРСОНАЛА

1277.4.1. Ситуация «Составление личного жизненного плана»

1287.4.2. Ситуация «Построение карьерограммы для менеджера»

1297.5. УПРАВЛЕНИЕ НОВВОВЕДЕНИЯМИ В КАДРОВОЙ РАБОТЕ

130Задача 7.1

132Задача 7.2

133Глава 8. УПРАВЛЕНИЕ ПОВЕДЕНИЕМ ПЕРСОНАЛА ОРГАНИЗАЦИИ

1338.1. ТЕОРИЯ ПОВЕДЕНИЯ ЛИЧНОСТИ В ОРГАНИЗАЦИИ

1338.1.1. Ситуация «Поведение личности в группах»

1378.1.2. Задача «Повышение активности подчиненных»

1388.2. МОТИВАЦИЯ ТРУДОВОЙ ДЕЯТЕЛЬНОСТИ ПЕРСОНАЛА

1388.2.1. Деловая игра «Мотивация трудовой деятельности менеджера»

1388.2.2. Ситуация «Формирование системы стимулирования персонала организации»

1418.2.3. Задача «Мотивация деятельности»

1448.3. ОПЛАТА ТРУДА ПЕРСОНАЛА

1448.3.1. Ситуация «Оплата временной работы»

1448.3.2. Задача «Моделирование системы оплаты труда»

1478.3.3. Задача «Разработка системы социальных льгот и нормативных документов»

1478.3.4. Задачи «Тарифная система оплаты труда»

1558.3.5. Задачи «Бестарифная система оплаты труда»

1578.4. ЭТИКА ДЕЛОВЫХ ОТНОШЕНИЙ

1578.4.1. Деловая игра «Оказание давления»

1588.4.2. Ситуация «Критика»

1598.4.3. Ситуация «Какой вы собеседник»

1608.4.4. Задача «Оценка уровня этичности организации»

1628.5. ОРГАНИЗАЦИОННАЯ КУЛЬТУРА

1628.5.1. Ситуация «Выявление элементов духовной культуры организации»

1638.5.2. Ситуация «Уровень организационной культуры»

1648.5.3. Задача «Выявление преобладающего типа организационной культуры»

1658.6. УПРАВЛЕНИЕ КОНФЛИКТАМИ И СТРЕССАМИ

1658.6.1. Деловая игра «Зона комфорта»

1668.6.2. Ситуации «Анализ конфликта»

1698.6.3. Ситуация «Роль руководителя в ситуации конфликта»

1718.6.4. Задача «Стресс»

1738.7. БЕЗОПАСНОСТЬ ОРГАНИЗАЦИИ, ТРУДА И ЗДОРОВЬЯ ПЕРСОНАЛА

1738.7.1. Деловая игра «Формирование системы управления безопасностью труда»

1748.7.2. Ситуация «Расследование несчастного случая»

1758.7.3. Задача «Воздействие цвета на функции органови систем человека»

1758.7.4. Задача «Принципы обеспечения безопасности труда»

175Глава 9. ОЦЕНКА РЕЗУЛЬТАТОВ ДЕЯТЕЛЬНОСТИ ПЕРСОНАЛА ОРГАНИЗАЦИИ

1759.1. ОЦЕНКА РЕЗУЛЬТАТОВ ТРУДА ПЕРСОНАЛА ОРГАНИЗАЦИИ. СИТУАЦИЯ «ОЦЕНКА РЕЗУЛЬТАТИВНОСТИ ТРУДА ПЕРСОНАЛА»

1809.2. ОЦЕНКА РЕЗУЛЬТАТОВ ДЕЯТЕЛЬНОСТИ ПОДРАЗДЕЛЕНИЙ УПРАВЛЕНИЯ ПЕРСОНАЛОМ И ОРГАНИЗАЦИИ В ЦЕЛОМ

1809.2.1. Задачи «Оценка текучести кадров и абсентеизма»

1829.2.2. Задача «Диагностика состояния работы с персоналом»

1859.3. ОЦЕНКА ЭКОНОМИЧЕСКОЙ ЭФФЕКТИВНОСТИ ПРОЕКТОВ СОВЕРШЕНСТВОВАНИЯ СИСТЕМЫ И ТЕХНОЛОГИИ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

1859.3.1. Ситуация «Оценка эффективности проекта введения должности специалиста по найму»

1879.3.2. Ситуация «Определение экономической эффективности внедрения проекта обучения персонала малого предприятия»

1929.3.3. Задача «Выбор варианта оплаты за обучение»

1929.3.4. Задача «Выбор способа получения пенсионных выплат»

193РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА

ПРЕДИСЛОВИЕ
Потребность в специалистах, обладающих современными глубокими знаниями в области управления персоналом, в настоящее время наиболее велика в системе управления отечественной экономикой, и в первую очередь в организациях ее основного звена, где происходят существенные изменения в управлении организацией в целом и системе управления персоналом в особенности. Основную нагрузку в реализации этих изменений несут специалисты по управлению персоналом, поэтому именно от того, насколько полно они будут вооружены такими знаниями и, главное, насколько умело, эффективно они смогут применять их на практике, зависит то, как организации адаптируются к условиям и требованиям рынка и как они достигают поставленные цели.
Необходимо заметить, что к настоящему времени изданы фундаментальные учебники и монографии в области теории и методики управления персоналом. Однако остается дефицит учебной литературы, освещающей практический спектр вопросов по управлению персоналом, способной вооружить менеджеров и тех, кто ими готовится стать, профессиональными знаниями и практическими навыками.
Предлагаемое учебное пособие содержит деловые игры, практические ситуации и задачи по всем разделам курса управления персоналом. Его структура, что важно подчеркнуть, отражает содержание учебника «Управление персоналом организации»
. Оба эти труда полезно рассматривать как единое целое (хотя каждый из них имеет самостоятельную ценность). Поэтому при проведении занятий по настоящему практикуму необходимо использовать материалы учебника в качестве методических указаний.
В учебном пособии практический материал по деловым играм, ситуациям и задачам четко структурирован, благодаря чему читатель сможет оперативно находить исходные данные, постановку задачи, методические указания, примеры решения и ответы, использовать все необходимые практические инструменты для разрешения интересующей его задачи, проблемы, ситуации.
Преподавателю, организующему деловую игру, даются конкретные методические рекомендации, причем внимание обращается прежде всего на следующее: 1) преподаватель, владея всеми имеющимися в его распоряжении средствами воздействия на участников, должен создавать творческую обстановку, в которой они могут более полно использовать свои знания и способности, проявить самостоятельность мышления и творческий подход к делу; 2) преподавателю необходимо использовать все имеющиеся возможности для того, чтобы тактично обучать участников игры культуре общения в коллективе, умению вести дискуссию.
В работе над учебным пособием участвовали ученые кафедры управления персоналом Государственного университета управления: д.э.н., проф. А.Я Кибанов (Предисловие, 2.1.1, 2.2, 2.3, 3.1, 3.2.2, 3.2.3, 3.3.1, 5.2.1, 6.1.3, 6.1.4, 6.1.5, 6.1.7, 6.2.1, 6.2.3, 6.3.1,
6.4, 6.6.2, 7.1, 7.3.1, 7.4.1, 7.4.2, 8.2.1, 8.4.3, 8.4.4, 8.6.4); к.э.н., проф. И.А. Баткаева (8.2.3, 8.3.4, 8.3.5); д.э.н., проф. Д.К. Захаров (3.2.5, 3.3.2, 5.3.2, 5.4.2, 6.3.2, 6.6.3, 8.4.2); к.в.н., доц. A.M. Иванов (7.5, 9.3.1, 9.3.2); к.э.н., проф. Л.В. Ивановская (1.4, 3.2.1, 3.4,
3.5, 4.1.1, 4.2, 4.3, 4.4, 5.4.1, 6.1.1, 6.1.6, 8.1.2, 9.1); к.э.н., доц. Е.В. Каштанова (5.2.2, 7.2.1, 7.2.2); к.э.н., доц. В.Г. Коновалова (5.6, 8.5, 8.6.2, 8.6.3, 9.3.3, 9.3.4); к.э.н., доц. Т.В. Лукьянова (8.7); к.э.н., доц. Е.А. Митрофанова (1.2, 1.3, 8.2.2, 8.3.2, 8.3.3, 9.2.1); к.э.н., доц. К.Э. Оксинойд (2.1.2, 4.1.2, 6.2.2, 7.3.2, 8.3.1, 9.2.2); к.э.н. М.В. Розин (5.3.1); к.э.н., доц. Е.В. Розина (6.1.2, 6.1.8, 6.6.1, 8.4.1, 8.6.1); к.э.н., доц. В.М. Свистунов (3.2.4, 6.5, 8.1.1); д.э.н., проф. Г.В. Слуцкий (1.1, 5.5, 5.7); к.э.н., доц. СИ. Ярцева (8.7).
Руководитель авторского коллектива - заведующий кафедрой управления персоналом А.Я. Кибанов, заслуженный деятель науки РФ, лауреат премии Правительства РФ в области образования, д.э.н., профессор.
Глава 1 ЧЕЛОВЕЧЕСКИЕ РЕСУРСЫ ТРУДОВОЙ ДЕЯТЕЛЬНОСТИ

1.1. СОЦИОЛОГИЯ ТРУДА И ОРГАНИЗАЦИЙ. ДЕЛОВАЯ ИГРА «АНКЕТНЫЙ СОЦИОЛОГИЧЕСКИЙ ОПРОС»
Описание деловой игры и постановка задачи
Умение проводить социологические исследования - необходимое условие успешной деятельности специалистов по управлению персоналом. Целями предлагаемой игры являются закрепление знаний по социологии труда, освоение и развитие практических навыков по подготовке методической программы и инструментария социологического опроса, проведению полевого этапа исследования, анализу результатов исследования и разработке рекомендаций и решений.
Игра должна носить состязательный характер. Для этого группа подразделяется на две подгруппы, которые будут работать параллельно и разрабатывать одну общую тему. По ходу игры на определенных ее этапах предполагается проводить совместные обсуждения принимаемых решений, оценивать их обоснованность и качество работы исследовательских подгрупп.
По своему содержанию и порядку проведения игра складывается из двух этапов продолжительностью два академических часа каждый и с перерывом между ними в одну-две недели. На первом этапе формируются две подгруппы, определяется тема исследования, разрабатываются методическая программа и инструментарий исследования - анкета. Время перерывов используется для размножения анкеты, раздачи ее респондентам и сбора заполненных анкет. На втором этапе анкеты обрабатываются, анализируются результаты опроса, подготавливаются общие выводы и рекомендации, а также итоговый отчет.
Методические указания

На начальном этапе игры преподаватель раскрывает ее цели и задачи, порядок проведения, характеризует содержание основных этапов, формулирует желаемые конечные результаты.
В рамках первого этапа игры можно выделить три стадии: формирование творческих коллективов; выбор темы исследования, обсуждение и разработка методической программы; разработка инструментария исследования - анкеты.
Для формирования творческих коллективов прежде всего необходимо выявить неформальных лидеров, которые могли бы возглавить их работу. С этой целью проводится социологический опрос: участникам раздаются карточки опроса - чистые листки бумаги и предлагается внести в каждую карточку фамилии трех-четырех лиц, которые, по их мнению, могли бы стать лидерами в исследовательских группах. При этом можно использовать рейтинговую оценку: кандидатуру, внесенную в список под первым номером, оценивать при подсчете полученных голосов в 4 балла, вторую - в 3 балла и т.д. Результаты опроса определяются счетной комиссией, избираемой открытым голосованием.
После того как исследовательские группы сформированы, выбирается тема исследования. Предпочтение следует отдать проблемам, непосредственно затрагивающим интересы участников игры, по которым они могут вести дискуссию заинтересованно, со знанием дела. Можно выделить, например, такие проблемы: «Пути повышения качества подготовки специалистов по управлению персоналом», «Развитие студенческого самоуправления», «Повышение ответственности студентов и преподавателей за качество обучения» и т.д.
После того как тема исследования сформулирована и перед тем как участники игры приступят к разработке методической программы, преподаватель напоминает, что в процессе разработки программы исследования им потребуется четко определить объект и предмет исследования, установить рациональные методы исследования и сбора информации, сформулировать рабочие гипотезы, определить объем работы и сроки ее выполнения, составить календарный план работы.
Наибольшую сложность и в то же время наибольший интерес представляет разработка рабочих гипотез, которые будут определять весь ход исследования, структуру и содержание инструментария опроса - анкеты. Обычно для всестороннего исследования проблемы требуется сформулировать шесть-восемь гипотез, которые увязываются в определенной логической последовательности и находят свое отражение в вопросах анкеты. В качестве примера можно привести рабочие гипотезы, выработанные студентами Государственного университета управления при выполнении научной работы (в рамках проведения анкетного опроса по теме «Пути повышения качества обучения студентов в высшей школе»). Всего было сформулировано девять гипотез. Перечислим некоторые из них.
Первая гипотеза: основные недостатки в системе подготовки специалистов в высшей школе закладывались самой системой централизованного планирования. Обусловливаемые ею планы набора и выпуска специалистов, оценка деятельности вузов по средней успеваемости, по удельному весу отсева приводили, с одной стороны, к снижению требовательности профессорско-преподавательского состава к качеству подготовки специалистов, с другой - порождали иждивенчество и безответственность за результаты учебы среди студентов. В условиях рынка труда и конкуренции необходима коренная реформа высшего образования.
Вторая гипотеза звучала так: начать реформу необходимо со средней школы. Уже на школьной скамье следует воспитывать чувство ответственности за результаты учебы. Школьники должны зарабатывать свое право на получение высшего образования. Для этого нужно поднять авторитет школы и предоставить ей право выдавать по результатам профориентации и профотбора рекомендательные письма, являющиеся достаточным основанием для зачисления в вузы одаренных школьников без вступительных экзаменов. Целесообразно установить школам квоты на выдачу подобных рекомендаций в зависимости от уровня организации учебного процесса.
Девятая гипотеза формулировалась следующим образом: целесообразно расширить возможности для поощрения студентов, показывающих высокие результаты в учебе, предоставлять им путевки в дома отдыха, направлять в туристические поездки и т.д., а наиболее способных направлять на стажировку за рубеж, в престижные отечественные организации.
После разработки методических программ в группах следует вынести их на совместное обсуждение и установить единую для обеих групп программу. Преподаватель должен сопоставить качество работы обеих групп, дать соответствующую оценку, отметить лучшие решения, поддерживая и укрепляя атмосферу творческой состязательности.
Перед тем как приступить к третьей стадии игры преподаватель, во-первых, напоминает студентам о правилах составления анкеты, согласно которым каждая из рабочих гипотез должна найти отражение в соответствующих вопросах анкеты, раскрывающих содержание гипотез; во-вторых, обращает внимание на целесообразность использования различных вопросов, как по содержанию (о фактах сознания и поведения, о личности), так и по форме (открытые, закрытые, прямые, косвенные) и функциям (основные, вспомогательные); в-третьих, напоминает о правилах кодирования вопросов анкеты.
Наибольший творческий интерес представляет второй этап игры, в котором также можно выделить три стадии: обработка анкет; анализ и обобщение результатов социологического опроса; подготовка общих выводов и рекомендаций, итогового отчета.
На первой стадии производится обработка анкет - проверяются полнота и качество заполнения анкет; отбраковываются анкеты, где не заполнена «паспортичка» либо отсутствуют ответы более чем на 30% основных вопросов; группируются и кодируются открытые вопросы; обрабатывается первичная информация. Обработка информации может проводиться вручную либо с помощью ЭВМ по стандартной программе. Выбор способа обработки анкет остается за руководителем игры.
Наиболее интересная и творческая стадия игры - анализ и обобщение результатов опроса. Эту стадию следует начинать с наиболее простой формы - группировки респондентов по выбранному признаку или принципу (пол, возраст, семейное положение, успеваемость и т.д.) и подсчета числа ответов по той или иной группе. В общем случае группировка респондентов ведется в рамках «паспортички» и может идти в трех направлениях: по количественному признаку, когда группы респондентов характеризуются числовой величиной (возраст: 18-25, 26-30 и т.д.); зачисление респондентов в номинальные группы (по полу, возрасту, семейному положению и т.д.); упорядочение информации в ранжированном ряду (по успеваемости, посещаемости и др.). В ряде случаев возникает необходимость комбинированной группировки по двум или более признакам (мужчины и женщины; семейные и холостые; проживающие в общежитии и в семье с родителями, и т.п.). Выбор того или иного вида группировки зависит от содержания гипотез и от квалификации исследователя.
Результаты подсчетов ответов оформляются в виде таблиц или графиков, рисунков. Числовые значения результатов исследования составляют исходный материал для обобщения и выводов. Научная глубина, обоснованность выводов и рекомендаций зависят от опыта исследователя, его склонности к анализу и обобщению. Вместе с тем исходная позиция исследователя при интерпретации данных строго предопределяется задачами исследования, методической программой, рабочими гипотезами. Участники игры в процессе интерпретации эмпирических данных вносят в них содержательный смысл, проверяют рабочие гипотезы. В общем случае логика доказательства истинности (или ложности) гипотез основана на поиске взаимосвязей между характеристиками объекта, выявлении тенденций и причин возникающих изменений в его состоянии.
Руководитель игры обращает внимание участников на целесообразность применения двух последовательных стадий интерпретации: сравнение числовых рядов (посещаемость занятий по разным дисциплинам) и поиск факторных признаков (качество лекций, удобство расписания, значимость дисциплины для специалиста данного профиля и т.д.).
Процесс анализа и обобщения результатов исследования предоставляет руководителю игры дополнительные возможности для организации состязательной творческой дискуссии и оценки способностей участников к анализу и обобщениям.
Заканчивается игра составлением отчета о результатах исследования. В первой части отчета даются обоснование актуальности выбранной темы и краткая характеристика исследования (методы исследования, выборка, репрезентативность данных и т.д.). Во второй части приводится характеристика объекта по социально-демографическим признакам (пол, возраст, семейное положение и т.д.). В третьей и последующих частях даются ответы на рабочие гипотезы. Число таких подразделов равняется числу высказанных гипотез. В заключение формулируются общие выводы и рекомендации.
1.2. ТРУДОВЫЕ РЕСУРСЫ, ПЕРСОНАЛ И ТРУДОВОЙ ПОТЕНЦИАЛ ОРГАНИЗАЦИИ

Методические указания

Исходную базу для определения количественных характеристик трудовых ресурсов страны, региона или населенного пункта образуют показатели численности, состава и движения населения соответствующей территории. Конкретно имеются в виду следующие показатели:
1) средняя численность населения за год ([image: image3.png]

):
[image: image4.png]

 = (Рн + Рк)/2,
где Рн - численность населения на начало года; Рк - численность населения на конец года;
2) общий коэффициент рождаемости (n) за год (промилле):
n = Ni / [image: image5.png]

 * 1000;
3) общий коэффициент смертности (m) за год (промилле):
m = Nj / [image: image6.png]

 * 1000;
4) естественный прирост (убыль) населения за год (Е):
E = Ni - Nj,
где Ni - число новорожденных за год;
Nj - число умерших за год;
5) коэффициент естественного прироста населения (Кс) (в промилле):
Кс =Е / [image: image7.png]

 * 1000 = n + m;
6) механический (миграционный) прирост (убыль) населения за год (С):
C = Mi - Mj,
где Mi - число прибывшего населения за год;
Мj - число выбывшего населения за год;
7) коэффициент механического прироста населения (Км):
Км = С / [image: image8.png]

 1000;
8) общий прирост населения за год ([image: image9.png]

Р):
[image: image10.png]

Р = Е + С;
9) коэффициент общего прироста населения (К0) (промилле): Ко = [image: image11.png]

Р / [image: image12.png]

 1000;
10) перспективная (прогнозируемая) численность населения на конец анализируемого года или на начало следующего года (Рк):
Рк = Рн + Е + С.
Трудовые ресурсы состоят из трудоспособных граждан в трудоспособном возрасте и работающих в народном хозяйстве граждан моложе и старше трудоспособного возраста.
В настоящее время в соответствии с трудовым законодательством России нижней границей трудоспособного возраста считается 16 лет, а верхней, определяющей право на получение пенсии, - 55 лет для женщин и 60 для мужчин. Однако для некоторых видов профессиональной деятельности, связанных с высокими психофизиологическими нагрузками на организм человека, пенсионная планка заметно ниже - на 5-10 лет, а иногда и более. Это касается производств с неблагоприятными, тяжелыми условиями труда (например, добыча угля, выплавка металла и др.), а также тех профессиональных занятий, где с годами утрачивается возможность поддерживать нужную «трудовую форму» (например, балет).
В реальной жизни многие из «льготных пенсионеров» продолжают трудиться в прежнем качестве или на другой работе и поэтому остаются в составе трудовых ресурсов. Неработающие исключаются из их состава.
Определенную часть людей трудоспособного возраста составляют те, кто никогда не работал или перестал работать из-за плохого здоровья. Речь идет об инвалидах I и II групп, которых государство обеспечивает пенсией. Однако некоторые из этой группы населения, особенно в случаях, когда на производствах создаются приемлемые условия, трудятся. Поэтому к трудоспособному населению в трудоспособном возрасте относятся граждане этого возраста, за исключением неработающих инвалидов I и II групп.
Итак, численность трудовых ресурсов (Т) определяется следующим образом:
Т = Ртр - Ринв + Рпен + Рмол,
где Ртр - численность населения в трудоспособном возрасте;
Ринв - численность неработающего населения того же возраста, считающегося согласно установленным государством правовым нормам нетрудоспособным (инвалиды I-II групп и лица льготных пенсионных возрастов);
Рпен - работающие лица пенсионного возраста;
Рмол - работающие подростки до 16 лет.
Среднегодовая численность трудовых ресурсов за год ([image: image13.png]

);
[image: image14.png]T=(T,+T,)/2.

Естественный прирост трудовых ресурсов (Те):
Те = Рв - Рпу,
где Рв - численность лиц, входящих в трудоспособный возраст, а также численность лиц пенсионного возраста и подростков до 16 лет, вовлекаемых в общественное производство;
Рпу - численность лиц, выходящих за пределы трудоспособного возраста, а также численность лиц, умерших или получивших инвалидность в трудоспособном возрасте.
Миграционный прирост трудовых ресурсов, а также относительные показатели динамики численности трудовых ресурсов (коэффициенты общего, естественного и механического прироста) определяются аналогично расчету подобных показателей для всего населения.
Задача 1.2.1
Исходные данные и постановка задачи. Определите численность населения трудоспособного возраста на начало следующего года, если за текущий год имеются следующие данные: численность населения трудоспособного возраста на начало года (Ртрн) - 70 млн. человек; численность умерших в трудоспособном возрасте в течение года (N) - 0,2 млн. человек; численность молодежи, достигшей в данном году трудоспособного возраста, Рв - 2,0 млн. человек; численность лиц, достигших пенсионного возраста в текущем году (Рп) - 1,6 млн. человек.
Решение
Численность населения трудоспособного возраста на конец анализируемого года или на начало следующего года (Ртрк) рассчитывается следующим образом:
Ртрк = Ртрн + (Рв - Рп - Nj) = 70 + (2,0-1,6 - 0,2) = 70,2 млн. человек.
Ответ. Численность населения трудоспособного возраста на начало следующего года составит 70,2 млн. человек.
Задача 1.2.2
Исходные данные. Население трудоспособного возраста составляет 80 млн. человек, в том числе неработающие инвалиды I и II групп (Ринв) - 1,2 млн.; работающие подростки (Рмол) - 0,1 млн.; работающие пенсионеры (Рпен) - 4,5 млн.
Постановка задачи. Определите численность трудовых ресурсов.
Решение
Численность трудовых ресурсов (Т) рассчитывается следующим образом:
Т = Ртр - Ринв + Рмол + Рпен =
80 - 1,2 - 0,1 - 4,5 = 83,4 млн. человек.
Ответ. Численность трудовых ресурсов составляет 83,4 млн. человек.
Задача 1.2.3
Исходные данные. В городе численность населения составляет 120 тыс. человек, коэффициент прироста населения в базисном периоде - 100 промилле, доля трудовых ресурсов - 50%.
Постановка задачи. Определите перспективную численность населения и трудовых ресурсов на начало планируемого периода при условии неизменности доли трудовых ресурсов в населении города.
Решение
Коэффициент прироста населения (К) определяется следующим образом:
[image: image15.png]K =AP/P - 1000,

где [image: image16.png]

Р - прирост населения, [image: image17.png]

Р = Рк - Рн ;
[image: image18.png]

 - средняя численность населения, [image: image19.png]

 = (Рк + Рн) / 2;
К - 100 промилле (по условию задачи).
Подставляя расчетные формулы названных величин в формулу, получаем:
100 = {(Рк - Рн) / [(Рк + Рн)/2]} 1000.
Преобразуя формулу, получаем:
Рк = 21 / 19 Рн = 21 / 19 * 120 тыс. = 132 632 человека.
Поскольку по условию задачи численность трудовых ресурсов составляет 50% от численности населения, то
Т = 50% * 132 тыс. = 66 316 человек.
Ответ. Перспективная численность населения составляет 132 632 человек; перспективная численность трудовых ресурсов - 66 316 человек.
Задача 1.2.4
Исходные данные и постановка задачи. Определите численность трудовых ресурсов города, если численность населения в трудоспособном возрасте 750 тыс. человек, среди них инвалидов I и II группы трудоспособного возраста 10 тыс.; численность работающих подростков до 16 лет - 15 тыс., работающих лиц старше трудоспособного возраста - 55 тыс.
Задача 1.2.5
Исходные данные и постановка задачи. Определите численность населения в трудоспособном возрасте к концу планируемого года, если его численность на начало планируемого года составила 1 млн. человек; численность населения, вступающего в трудоспособный возраст, - 30 тыс.; численность населения, выходящего за пределы трудоспособного возраста, - 22 тыс.; число умерших в трудоспособном возрасте - 5 тыс.; механический прирост населения в трудоспособном возрасте - 3 тыс.
Задача 1.2.6
Исходные данные. Численность трудоспособного населения области на начало года составила 1 млн. человек, работающих лиц пенсионного возраста и подростков до 16 лет - 40 тыс.
В течение года в составе трудоспособного населения произошли следующие изменения: вступило в рабочий возраст 250 тыс. человек; прибыло из других областей 90 тыс.; вовлечено для работы в народном хозяйстве 20 тыс. пенсионеров; перешло в пенсионный возраст, на инвалидность и умерло 200 тыс. человек трудоспособного возраста; 15 тыс. пенсионеров перестали работать; выбыло в другие регионы 75 тыс. человек трудоспособного возраста. Постановка задачи. Определите численность трудовых ресурсов на начало и конец года; естественный, механический и общий прирост трудовых ресурсов, а также соответствующие коэффициенты движения трудовых ресурсов.
Задача 1.2.7
Исходные данные и постановка задачи. Рассчитайте по региону перспективную численность трудовых ресурсов при условии, что коэффициент общего прироста населения составляет 10 промилле, доля трудовых ресурсов во всем населении будет ниже на 0,01 пункта по сравнению с базисным периодом. Численность населения на начало планируемого периода составляет 10 млн. человек, трудовых ресурсов - 6 млн.
Задача 1.2.8
Исходные данные и постановка задачи. Определите численность населения в трудоспособном возрасте в регионе на конец года, если численность населения трудоспособного возраста на начало года составила 1 млн. человек; вступило в трудоспособный возраст 30 тыс.; умерло из лиц трудоспособного возраста 5 тыс.; выбыло из трудоспособного возраста 35 тыс.; прибыло из других районов 350 тыс.; убыло в другие районы 100 тыс.
Задача 1.2.9
Исходные данные и постановка задачи. Определите перспективную численность населения и трудовых ресурсов города при условии, что коэффициент естественного прироста составляет 20 промилле, коэффициент механического прироста 30 промилле. Доля трудовых ресурсов во всем населении будет выше на 0,01 пункта по сравнению с базисным периодом. Численность населения на начало планируемого периода составляет 1 млн. человек, трудовых ресурсов - 500 тыс.
Ответы
Задача 1.2.4. Численность трудовых ресурсов города составляет 810 тыс. человек.
Задача 1.2.5. Численность населения в трудоспособном возрасте к концу планируемого года составит 1006 тыс. человек.
Задача 1.2.6. Численность трудовых ресурсов на начало года составляет 1040 тыс. человек,
естественный прирост - 55 тыс. человек;
механический прирост - 15 тыс. человек;
общий прирост - 70 тыс. человек;
численность трудовых ресурсов на конец года - 1110 тыс. человек;
коэффициент естественного прироста - 51 промилле;
коэффициент механического прироста - 14 промилле;
коэффициент общего прироста - 65 промилле.
Задача 1.2.7. Перспективная численность трудовых ресурсов составит 5 959 296 человек.
Задача 1.2.8. Численность населения в трудоспособном возрасте на конец года составит 1240 тыс. человек.
Задача 1.2.9. Перспективная численность населения города составит 1 051 282 человека, перспективная численность трудовых ресурсов - 536 154 человека.
1.3. СОЦИАЛЬНО-ТРУДОВЫЕ ОТНОШЕНИЯ, РЫНОК ТРУДА И ЗАНЯТОСТЬ ПЕРСОНАЛА

1.3.1. Задачи по определению статуса занятости
Методические указания
Статус занятости определяется для трудовых ресурсов, участвующих в общественно полезной деятельности. К ним относятся две группы населения: члены первой группы предлагают рабочую силу для производства товаров и услуг с целью получения дохода, второй - участвуют в общественно полезной деятельности, не приносящей прямого денежного дохода либо приносящей доход, непосредственно не связанный с производством товаров и услуг.
В первую группу входят граждане, занятые в государственном секторе экономики, кооперативах, частном секторе.
Во вторую группу входят учащиеся с отрывом от производства, военнослужащие.
Часть населения, обеспечивающая предложение рабочей силы для производства товаров и услуг, составляет экономически активное население (рабочую силу). Численность экономически активного населения устанавливается по состоянию на определенный период и включает как занятых, так и безработных.
К занятым в составе экономически активного населения относятся лица обоего пола в возрасте 16 лет и старше, а также лица младших возрастов, которые в рассматриваемый период:
• выполняли работу по найму за вознаграждение (на условиях полного либо неполного рабочего времени), а также иную приносящую доход работу (самостоятельно или у отдельных граждан);
• временно отсутствовали на работе из-за болезни, травмы, отпуска, выходных дней, забастовки или других подобных причин;
• выполняли работу без оплаты на семейном предприятии.
К безработным относятся лица от 16 лет и старше, которые в
рассматриваемый период:
• не имели работы (доходного занятия);
• и в то же время занимались поиском работы (обращались в службу занятости, к администрации предприятия, использовали личные связи, помещали объявления в печати и др.) или предпринимали шаги к организации собственного дела;
• и в то же время были готовы приступить к работе.
Следовательно, при отнесении к безработным должны присутствовать все три критерия, перечисленные выше. К безработным относятся также лица, обучающиеся по направлению служб занятости или выполняющие оплачиваемые общественные работы, получаемые через службы занятости.
Учащиеся, студенты, пенсионеры и инвалиды учитываются в качестве безработных, если они занимались поиском работы и были готовы приступить к ней.
В составе безработных выделяются лица, не занятые трудовой деятельностью, зарегистрированные в службе занятости в качестве ищущих работу, а также признанные безработными.
В международной практике распространено понятие «гражданское экономически активное население», в состав которого не включают военнослужащих.
Экономически неактивное население - это та часть населения, которая не входит в состав рабочей силы. К ней относятся:
а) среди населения в трудоспособном возрасте:
• учащиеся и студенты, слушатели и курсанты, обучающиеся в дневных учебных заведениях и не занятые никакой деятельностью, кроме учебы;
• лица, занятые ведением домашнего хозяйства, уходом за детьми, больными и т.п.;
• лица, прекратившие поиск работы в связи с исчерпанием всех возможностей ее получения, однако они могут и готовы работать;
• лица, которым нет необходимости работать независимо от источника их дохода;
б) среди населения, не входящего в состав трудовых ресурсов:
• лица, получающие пенсии (по старости, на льготных условиях, по случаю потери кормильца) и не занятые никакой деятельностью;
• инвалиды, получающие пенсии и не занятые никакой деятельностью.
Задача 1.3.1.1
Исходные данные и постановка задачи
Определите статус лиц, перечисленных ниже:
а) работник, уволенный по собственному желанию и ищущий работу;
б) работник, переведенный на режим неполного рабочего дня;
в) учитель, который по состоянию здоровья (инвалидности) больше не может работать;
г) уволенный рабочий, который в течение длительного времени не мог найти работу и поэтому прекратил ее поиски;
д) студент, который учится на дневном отделении учебного заведения;
е) автомеханик, который учится на вечернем отделении учебного заведения;
ж) домашняя хозяйка, которая занимается только своим домом и семьей;
з) домашняя хозяйка, которая часть времени работает в качестве библиотекаря,
с точки зрения их отношения к занятости, если они классифицируются как:
• экономически активное население в составе трудовых ресурсов (Эа);
• безработные (Б);
• экономически неактивное население (Эн);
• не включаемые в состав трудовых ресурсов (Н).
Задача 1.3.1.2
Исходные данные и постановка задачи
Определите статус лиц, перечисленных ниже:
а) работник, находящийся в очередном отпуске;
б) работник, уволенный в связи с сокращением штата и ищущий работу;
в) жена, помогающая мужу на семейном предприятии;
г) ученик, проходящий профподготовку на производстве и получающий стипендию;
д) военнослужащий;
е) работник, получивший инвалидность на производстве;
ж) человек, давно потерявший работу и прекративший поиски новой работы,
с точки зрения их отношения к занятости и безработице, если они классифицируются как:
• безработные (Б);
• экономически активное население в составе трудовых ресурсов (Эа);
• экономически неактивное население (Эн);
• не входящие в состав трудовых ресурсов (Н).
Ответы
Задача 1.3.1.1:
а) - Б, б) - Эа, в) - Н, г) - Эн, д) - Эн, е) - Эа, ж) - Эн. з) - Эа.
Задача 1.3.1.2:
а) - Эа, б) - Б, в) - Эа, г) - Эа, д) - Эа, е) - Н, ж) - Эн.
1.3.2. Задачи по занятости и безработице

Методические указания
Ситуация на рынке труда оценивается не только через абсолютную численность занятых и безработных, но и через уровень безработицы и уровень занятости, которые определяются как удельный вес соответствующей категории рабочей силы в численности экономически активного населения на начало (конец) периода. При этом принято отличать фактическую безработицу, рассчитанную по методологии МОТ (Международная организация труда) на основе выборочных обследований, от официально зарегистрированной в государственных органах службы занятости.
Фактический уровень безработицы (%) выражается следующим образом:
УБф = Бф / Эа * 100,
где Бф - численность безработных, определенная по методологии МОТ на основании выборочных обследований населения (о критериях отнесения к безработным по методологии МОТ - см. 1.3.1); Эа - численность экономически активного населения.
Уровень официально зарегистрированной безработицы (%) определяется по формуле
УБр = Бр / Эа * 100,
где Бр - численность незанятых, официально зарегистрированных в органах службы занятости в качестве ищущих работу, а также признанных безработными.
При отсутствии величины численности экономически активного населения ее можно рассчитать следующим образом:
Эа = З + Б,
где З - списочная численность занятых в народном хозяйстве или регионе;
Б - численность безработных, рассчитанная по методологии МОТ (Бф), либо численность незанятых, зарегистрированных в органах службы занятости в качестве ищущих работу (Б).
Уровень занятости экономически активного населения (%) составит
У3 = З / Эа * 100.
Уровень занятости трудовых ресурсов (%) равен УЗт = З / Т * 100.
Задача 1.3.2.1
Исходные данные. В 2003 г. трудовые ресурсы страны составляли 86 млн. человек, в том числе в трудоспособном возрасте - 81,3 млн. человек, работающие лица старших возрастов и подростков - 4,7 млн. Из них занятые в народном хозяйстве (без занятых в личном подсобном хозяйстве) составили 69,5 млн. человек; учащиеся - 5,6 млн.; военнослужащие - 2,4 млн.; незанятые трудоспособные граждане в трудоспособном возрасте - 8,5 млн.; в том числе вынуждено незанятые (ищущие работу) - 3,3 млн. человек. Постановка задачи. Определите уровень занятости трудовых ресурсов в народном хозяйстве, а также занятость населения различными видами общественно полезной деятельности и проанализируйте эффективность распределения трудовых ресурсов по видам занятости.
Решение
Уровень занятости в народном хозяйстве составляет:
(69,5 млн. / 86,0 млн.) 100 = 80,8%.
Доля в трудовых ресурсах:
учащихся:
(5,6 млн. / 86,0 млн.) 100 = 6,5%;
военнослужащих:
(2,4 млн. / 86,0 млн.) 100 = 2,8%;
незанятых трудоспособных граждан в трудоспособном возрасте: (8,5 млн. / 86,0 млн.) 100 = 9,9%;
в том числе ищущих работу:
(3,3 млн. / 86,0 млн.) 100 = 3,8%.
Показатели уровня занятости свидетельствуют о том, что в народном хозяйстве наблюдается неэффективное распределение трудовых ресурсов по характеру занятости. Высокая потребность людей в оплачиваемой работе - признак низкого уровня жизни, связанного в том числе и с невысоким уровнем производительности труда и его оплаты. В результате налицо сверхзанятость общественным трудом (80,8%) в ущерб другим социально значимым видам занятости, в частности доле населения, занятого учебой (6,5%), хотя именно этот показатель отражает важный аспект эффективного использования людских ресурсов.
Ответ. Уровень занятости трудовых ресурсов в народном хозяйстве составляет 80,8%, учащихся - 6,5%, незанятых трудоспособных граждан в трудоспособном возрасте - 9,9%, в том числе ищущих работу - 3,8%.
Задача 1.3.2.2
Исходные данные. Численность занятых в составе экономически активного населения - 85 млн. человек; численность безработных - 15 млн. человек. Месяц спустя из 85 млн. человек, имевших работу, были уволены и ищут работу 0,5 млн.; 1 млн. человек из числа официально зарегистрированных безработных прекратили поиски работы.
Постановка задачи: а) определите начальный уровень безработицы; б) определите численность занятых, количество безработных и уровень безработицы месяц спустя.
Решение
а) начальный уровень безработицы определяется по формуле
УБ = Б / Эа * 100.
Численность экономически активного населения составляет:
Э = Б + З = 15 млн. человек + 85 млн. человек = 100 млн. человек.
Тогда
УБ = (15 млн. человек / 100 млн. человек) 100 = 15%;
б) месяц спустя численность занятых составляет:
З = 85 млн. человек - 0,5 млн. человек = 84,5 млн. человек, количество безработных:
Б = 15 млн. человек - 1 млн. человек + 0,5 млн. человек = 14,5 млн. человек,
уровень безработицы:
УБ = [14,5 млн. человек / (84,5 млн. человек + 14,5 млн. человек)] 100 = 14,6%.
Ответ: а) уровень безработицы составил 15%; б) численность занятых составила 84,5 млн., численность безработных - 14,5 млн. уровень безработицы - 14,6%.
Задача 1.3.2.3
Исходные данные. Фактический валовой национальный продукт (ВНП) составляет 750 млрд. дол., естественный уровень безработицы - 5%, фактический уровень безработицы - 9%.
Постановка задачи. Какой объем продукции в стоимостном выражении недопроизведен в стране (коэффициент Оукена 2,5%)?
Решение
Согласно закону Оукена, превышение фактического уровня безработицы над естественным на 1% влечет за собой отставание фактического объема ВНП от потенциального на 2,5%.
В нашем примере фактический уровень безработицы превышает естественный на 4% (9% - 5%), следовательно, фактический объем ВНП отстает от потенциального на 10% (2,5 • 4), что составляет 75 млрд. дол. (750 млрд. • 10%).
Ответ. В стране недопроизведено продукции на 75 млрд. дол.
Задача 1.3.2.4
Исходные данные. В таблице представлены данные о трудовых ресурсах и занятости в первом и пятом году рассматриваемого периода (в тыс. человек).
	
	Первый год
	Пятый год

	Экономически активное население
	84 889
	95 453

	Из них занятые
	80 796
	87 524

Естественный уровень безработицы составил на пятом году рассматриваемого периода 7% экономически активного населения. Постановка задачи
1. Рассчитайте численность безработных и фактический уровень безработицы в первом и пятом году рассматриваемого периода.
2. Как объяснить одновременный рост занятости и безработицы?
3. Можно ли утверждать, что на пятом году рассматриваемого периода существовала полная занятость?
Задача 1.3.2.5
Исходные данные. В таблице представлены данные о трудовых ресурсах и занятости в первом и пятом году рассматриваемого периода (в тыс. человек).
	
	Первый год
	Пятый год

	Занятые в составе экономически активного населения
	80 500
	95 000

	Безработные
	4800
	7000

Постановка задачи. Рассчитайте уровень безработицы в первом и пятом году рассматриваемого периода и объясните одновременный рост занятости и безработицы.
Задача 1.3.2.6
Исходные данные и постановка задачи. Рассчитайте официальный уровень безработицы на конец года, если из 10 млн. человек, имевших работу на начало года, за год были уволены и встали на учет в службе занятости 0,1 млн. человек, из числа официально зарегистрированных на начало года безработных (0,8 млн.) 0,05 млн. прекратили поиски работы, а 0,1 млн. человек были трудоустроены.
Задача 1.3.2.7
Исходные данные и постановка задачи. Используя закон Оукена, рассчитайте, на сколько процентов изменится уровень безработицы в течение года, если при потенциальном ВНП 1400 млрд. руб. фактический ВНП на начало года составил 1330 млрд. руб., а на конец года - 1295 млрд. руб. Естественный уровень безработицы составляет 5%.
Задача 1.3.2.8
Исходные данные. Численность занятых - 90 млн., численность безработных - 10 млн. Месяц спустя из 90 млн. человек, имевших работу, были уволены и ищут работу 0,5 млн.; 1 млн. из числа безработных прекратили поиски работы.
Постановка задачи. Определите на конец месяца: 1) численность занятых; 2) количество безработных и 3) фактический уровень безработицы.
Задача 1.3.2.9
Исходные данные. В таблице приведены данные, характеризующие объемы фактического и потенциального ВНП (млрд. руб.). В 2001 г. экономика развивалась в условиях полной занятости при уровне безработицы 6%.
	Год
	Потенциальный ВНП
	Фактический ВНП

	2001
	3000
	3000

	2002
	3800
	3705

	2003
	4125
	3712,5

Постановка задачи. Используя закон Оукена, рассчитайте уровень безработицы в 2002 и 2003 гг.
Задача 1.3.2.10
Исходные данные и постановка задачи. Определите численность безработных, зарегистрированных в текущем году в районной службе занятости, если численность экономически активного населения района составляет 1 млн. человек, официальный уровень безработицы - 3,5%.
Ответы
Задача 1.3.2.4. а) численность безработных в первом и пятом году рассматриваемого периода составила 4093 и 7929 тыс. человек, уровень безработицы - 4,8 и 8,3% соответственно;
б) численность экономически активного населения росла быстрее, чем занятость населения;
в) на пятом году рассматриваемого периода не существовало полной занятости, поскольку уровень безработицы (8,3%) превышал ее естественный уровень (7%).
Задача 1.3.2.5. Уровень безработицы в первом и пятом году рассматриваемого периода составил 5,6 и 6,9% соответственно; одновременный рост занятости и безработицы объясняется тем, что численность экономически активного населения (рассчитываемая как сумма численности занятых и числа безработных) росла быстрее, чем численность занятых.
Задача 1.3.2.6. Уровень безработицы на конец года составил 7,5%.
Задача 1.3.2.7. Уровень безработицы возрастет за год на 1% (с 7% в начале года до 8% в конце).
Задача 1.3.2.8. 1) численность занятых составляет 89,5 млн.; 2) численность безработных - 9,5 млн.; 3) фактический уровень безработицы - 9,6%.
Задача 1.3.2.9. Уровень безработицы в 2002 и 2003 гг. составил 7 и 10% соответственно.
Задача 1.3.2.10. Численность официально зарегистрированных службой занятости безработных составила 35 тыс. человек.
1.4. ГОСУДАРСТВЕННАЯ СИСТЕМА УПРАВЛЕНИЯ ТРУДОВЫМИ РЕСУРСАМИ

1.4.1. Ситуация: «Взаимодействие органов государственной службы занятости населения с кадровой службой предприятия»

Описание ситуации
На рис. 1.1 представлена схема взаимодействия Службы занятости Москвы и кадровой службы предприятия. На схеме показаны различные органы, подразделения, принимающие непосредственное участие в трудоустройстве населения (Служба занятости Москвы, Управление по труду и занятости округа Москвы (УТиЗ), Окружной совет конфедерации промышленников и предпринимателей, префектура, районная управа, трехсторонняя комиссия, предприятие и др.), а также перечислены основные направления работы Управления по труду и занятости каждого округа Москвы с предприятиями и некоторые функции их кадровой службы.
[image: image20.jpg]Cnyx6a 3aHsTOCTH > 2,7
MOCKEbI (puHaticnl)
YTu3 oxkpyra T
HanpasneHus paboTsl
o C NPearpuaTUSMu: MoGenutenn PaspeLierue
© . KOHKypca n P
;‘ 1. Copeiicteue B Tpygoyc- P L2
g TpoicTtee (popmuposa-
o Hune anKa BakaHCuiA) . OKpyXHOI CoseT T —
20 2. Copewcteue B co3naHunn Kondenepauuu | 0 npuocTa
= 6 B
OHNX T
8 pa mMec NPOMBILUNEHHUKOB | 0nke BLICEO-
g 3. Opranuzauus obLuecTBeH- u npeanpu- BoxaeHus
a HblX paboT HUmMareneit
B 4. CwmsryeHuve nocnen- /
sy CTBUI BbICBOBOXAEHUS
KonkypcHas
5. [llpoBepeHne KomneHca- 2 (skc- [
N KomMuccus
LIMOHHbIX BbIMNar nepTusa -
6. C NpoOeKToB) Mporpamma
i ornacosaHue inBﬂe‘ pasBuTug paﬁoqwx
> 4YeHUs UHOCTPaHHO pa- MecT
g Boyeit cunsl (MPC) 3
3 7. KeoTtuposanue pabouux [T (sanpoc)|__| TepputopuanbHas
o MecT Npea- KOMMCCUS No
= - — NOXeHunsa 7
T _ 8. YnpasneHne oxparoii 7 (oxc- KBOTUpPOBaHUIO
§ % Tpyaa nepTusa)
== 9. CopeilcTBue passutuio 4.8.7,9 Tpexcropoutsa
% COUManbLHOrO MapTHEp- | (koxTposns) KoMucons
o cTBa
% 10. MHdopmaumoHHoe obec- KN n?
g htece i MHOCTp.'aHHOVI |
6 - paGouein cune
(cornacosaHue) KBOTbI Ha —
npusneyeHue
Pewexne
B YTu3d
1 (BPT, TNP) ————> dpmapka BakaHcuii

4 (Bakancuu, obyuenue)

v

3 (porosop) 6

>

8 (coneicTBne, KOHTPONL)

\4

—

5 (noroBop) 4

— 10 (0BmeH) un

>
—»

9 (perncTpauus, yperynmposaHne) ——————————

7 (3apanue)

MNpedekTypa

PaitoHHas ynpasa

MpoekTbl

Kondepepaunsa npoMbilLNeH-
HUKOB U mpeanpuHumarenen

CoBeTbl OUPEKTOpPOB

a) (npoekT co3paHust Npeanpuarue

il

pabounx mecT))
OcHOBHbIE (BYHKUMKU KaapOBOW

cnyxo6sl

—— B) (peweHue) —*

a) [naHuposaHue
6) Haem
B) loparotoska, passutue

- =
r) (pewieHue) r) TMepensuxeHue,

BbiICBODOXACHNE
a) (npoexT cospanus | kA

A

n) lMonutuka onnatbl Tpyaa

; mecT
cneu. paGo4mx) e) YnpaBneHue TPyAOBbiMU

<«—— 0) (3anpoc Ha npuBneveHue)

OTHOLLEHUSMUN
x) CoapaHue ycnosuii n oxpaHa
TpyAa
4,7,8,9 —»1 n) Opranunsauus
(pelwexne) MHPOPMUPOBaHUA

a), 6)

A

<
<%

B), I) (crucku)

<
<

< e) (KongoroBop, KONNEKTUBHbLIE CrOPbI)

X) (3anpochbt)

Рис. 1.1. Схема взаимодействия службы занятости г. Москвы и кадровой службы предприятия: цифрами обозначены порядковые номера направлений работы УТиЗ округа, а буквами - основные функции кадровой службы предприятия
Постановка задачи

1. Изучить состав основных органов (комиссий, конфедераций), участвующих в процессе трудоустройства населения.
2. Изучить основные направления работы Управления по труду и занятости округа Москвы.
3. Изучить основные функции кадровой службы предприятия, связанные с высвобождением, трудоустройством своих работников или с планированием новых рабочих мест.
4. Провести анализ взаимодействия Службы занятости Москвы с предприятиями; эффективность их информационных взаимосвязей.
Методические указания
Для изучения и анализа данной ситуации следует воспользоваться материалом учебника «Управление персоналом организации» под редакцией А.Я. Кибанова (2-е изд., перераб. и доп.: ИНФРА-М, 2001, п. 1.7). Служба занятости города является составной частью органов Государственной службы занятости, деятельность которой регламентирована Федеральным законом «О занятости населения в Российской Федерации».
1.4.2. Ситуация «Анализ численности студентов и преподавателей государственных вузов СССР и России»

Описание ситуации и постановка задачи
В табл. l.l представлены показатели численности студентов и преподавателей в государственных вузах России за ряд лет. Рассчитайте недостающие показатели, проанализируйте факторы, повлиявшие на ситуацию в сфере образования в различные социально-экономические периоды жизни СССР и России.
	Показатели
	1970 г.
	1980 г.
	1990 г.
	1997 г.
	2000 г.
	Темп роста 2000 г., % к 1970 г.

	Число государственных вузов
	457
	483
	514
	578
	607
	?

	Численность студентов, тыс. чел.
- всего
	?
	?
	?
	?
	?
	?

	в том числе:
	1297
	1686
	1648
	1902
	2442
	?

	вечерней формы
	390
	401
	284
	178
	259
	?

	заочной формы
	985
	959
	892
	964
	1519
	?

	Прием студентов, тыс. чел. - всего
	?
	?
	?
	?
	?
	?

	в том числе: дневной формы
	287
	359
	360
	460
	622
	?

	вечерней формы
	76
	86
	62
	47
	69
	?

	заочной формы
	172
	167
	161
	240
	430
	?

	Численность профессорско-преподавательского состава в вузах госсектора, тыс. чел. - всего
	159
	204
	210
	227
	265
	?

	в том числе: доктора наук
	нет данных
	9,6
	13,7
	22,8
	28
	?

	кандидаты наук
	нет данных
	92,4
	115
	119
	125,4
	?

	Удельный вес докторов и кандидатов наук в численности профессорско-преподавательского состава, %
	-
	?
	?
	?
	?
	?

Глава 2. МЕТОДОЛОГИЯ УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

2.1. КОНЦЕПЦИЯ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

2.1.1. Ситуация «Концепция управления персоналом»

Описание ситуации
Характеристика японского и американского подходов к управлению персоналом организации приведена в табл. 2.1.
Таблица 2.1
ЯПОНСКИЙ И АМЕРИКАНСКИЙ ПОДХОДЫ К УПРАВЛЕНИЮ
ПЕРСОНАЛОМ ОРГАНИЗАЦИИ
	Критерии организации
работы
	Японский подход
	Американский подход

	Основа организации
	Гармония
	Эффективность

	Отношение к работе
	Главное - выполнение обязанностей
	Главное - реализация заданий

	Конкуренция
	Практически нет
	Сильная

	Гарантии для работника
	Высокие (пожизненный наем)
	Низкие

	Принятие решений
	Снизу вверх
	Сверху вниз

	Делегирование полномочий
	В редких случаях
	Распространено

	Отношения с подчиненными
	Семейные
	Формальные

	Метод найма
	После окончания учебы
	По деловым качествам

	Оплата труда
	В зависимости от стажа
	В зависимости от результатов

Постановка задачи
В чем заключается специфика российского подхода к управлению персоналом? Опишите основные черты такого подхода, используя критерии, приведенные в табл. 2.1. Приведите два варианта: в условиях СССР и в настоящее время.
2.1.2. Ситуация «Характеристика концепции управления персоналом»

Описание ситуации и постановка задачи
Персонал организации, специализирующейся на производстве и ремонте оборудования для швейной промышленности, насчитывает 350 человек. На рынке предприятие действует около десяти лет. Возраст сотрудников - 30-45 лет. Сотрудники - в основном мужчины.
Вопросами управления персоналом занимается отдел кадров, состоящий из начальника и менеджера по персоналу. Отдел кадров выполняет преимущественно функции найма и увольнения. Его сотрудники проводят первичные собеседования с претендентами на вакантные рабочие места, подготавливают решения о приеме на работу и увольнении работников организации. Большую часть рабочего времени сотрудники отдела заняты оформлением документов, связанных с подобными задачами, а также ведением личных дел работников, учетом и кадровой отчетностью, составлением справок.
Решения, касающиеся назначения руководящего состава и специалистов и определения уровня оплаты труда, принимаются директором, подчас без учета мнения руководителей подразделений и наиболее квалифицированных специалистов. В организации отсутствует планирование работы с персоналом. Высок уровень текучести. Нередки конфликты, в том числе межличностные, внутригрупповые и между подразделениями. Вместе с тем организация не испытывает дефицита кадров, возможно, благодаря достаточно высокой заработной плате и привлекательному социальному пакету. Практикуется наем персонала на временную работу под выполнение конкретных проектов. Работники, желающие повысить квалификацию, делают это за свой счет. Рабочий день практически не нормирован.
Следует дать характеристику концепции управления персоналом, реализуемой данной организацией, исходя из того, что концепция управления персоналом состоит из основных элементов, представленных в табл. 2.2.
Методические указания
Задание выполняется в письменном виде в течение 30-40 мин. В процессе выполнения задания необходимо:
1) проанализировать ситуацию;
2) попытаться на основе анализа и путем логических умозаключений дополнить приведенные черты управления персоналом в данной организации другими возможными признаками, вытекающими из приведенных;
3) дать подробную характеристику концепции управления персоналом согласно перечню основных элементов концепции управления персоналом;
4) заполнить, пользуясь учебником и лекционным материалом по теме «Концепция управления персоналом», табл. 2.2;
5) дать общую характеристику концепции управления персоналом заданной организации с точки зрения ее соответствия двум концепциям управления персоналом - современной, присущей развитой социально ориентированной рыночной экономике, либо традиционной концепции, сформировавшейся в условиях административно-командной экономики. Это задание выполняется путем заполнения табл. 2.3 и последующего формулирования выводов, опирающихся на содержащиеся в ней данные.
2.2. МЕТОДЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ СИТУАЦИИ
«МЕТОДЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

СИТУАЦИЯ 2.2.1

Описание ситуации
Между двумя подчиненными (коллегами) возник конфликт, который мешает им успешно работать. Каждый из них в отдельности обращался к вам с просьбой разобраться и поддержать его позицию.
Таблица 2.2
СОДЕРЖАНИЕ ОСНОВНЫХ ЭЛЕМЕНТОВ КОНЦЕПЦИИ УПРАВЛЕНИЯ ПЕРСОНАЛОМ В УСЛОВИЯХ АДМИНИСТРАТИВНО-КОМАНДНОЙ И СОЦИАЛЬНО ОРИЕНТИРОВАННОЙ РЫНОЧНОЙ ЭКОНОМИКАХ
	Основные элементы концепции управления персоналом
	Содержание элементов концепции управления персоналом в административно-командной экономике
	Содержание элементов концепции управления персоналом в социально ориентированной рыночной экономике

	1. Представление о роли персонала в достижении целей организации
	Персонал - это рабочая сила, один из главных элементов производства, соединение которого со средствами и орудиями труда позволяет выпускать заданную продукцию в запланированном объеме. Расходы на персонал - один из главных источников сокращения затрат на производство
	Персонал - это человеческий капитал и человеческие ресурсы развития организации. Это стратегический фактор ее успеха. Расходы на персонал приравниваются к долгосрочным инвестициям, которые в будущем дадут заметную прибыль

	2. Представление об идеальном персонале организации в целом, т.е. о том, какими свойствами должен обладать персонал как совокупность работников организации
	Персонал организации - это ее трудовой коллектив как основная производственная ячейка общества. Его цель - эффективный труд на благо всего общества - достигается путем выполнения государственного плана экономического и социального развития
	Персонал организации - это автономная производственно-трудовая социальная общность со своей особой, корпоративной культурой, жестко конкурирующая с другими, аналогичными общностями на рыночном пространстве ради выживания и собственного успеха

	3. Представление об идеальном рядовом работнике (исполнителе, подчиненном), о том, какие свойства (качества) должен проявлять работник прежде всего
	Высокая квалификация, дисциплинированность, исполнительность, добросовестное отношение к труду, высокая производительность труда, нетребовательность к условиям труда и быта, лояльность по отношению к руководству, идеологическая выдержанность, готовность к бескорыстному (неоплачиваемому) труду, самоотверженность в труде «на благо Родины»
	Преданность организации, личные цели совпадают с ее целями, компетентность как совокупность разносторонних свойств, способствующих организации, профессиональному и карьерному росту, готовность и умение работать в команде ради целей организации, коммуникабельность, инициативность, стремление к творчеству

	4. Представление об идеальном руководителе, т.е. каким должен быть «настоящий» руководитель
	Требовательность, жесткость, высокие волевые качества. Умение организовать производство и заставить подчиненных работать в любых условиях

Отеческая забота о подчиненных. Лояльность по отношению к вышестоящему руководству, ведомству. Служебный долг на первом месте. Забота об экономических интересах государства. Идейно-политическая лояльность
	Профессионализм. Компетентность. Преданность руководству компании.
Умение создать эффективную управленческую команду и добиваться стратегических целей, сформулированных руководством организации.
Ситуативное отношение к персоналу в зависимости от стратегии организации

	5. Представление о характере отношений между руководителем и подчиненным
	Руководитель - требовательный наставник и воспитатель. Формальный лидер авторитарного типа. Решения принимает без учета мнения подчиненных. Основные функции - выдача задания, жесткий контроль и оценка качества его выполнения. Основные методы стимулирования - угроза наказания вплоть до увольнения и повышение оплаты труда
	Руководитель - более опытный коллега, неформальный лидер социальной общности структурного подразделения организации. Решения принимает с учетом мнения подчиненных. Выполнения решения добивается путем позитивного стимулирования: поощрение за успехи и отказ от наказаний.
Совместное обсуждение результатов работы и их оценка

	6. Представление о характере отношений между сотрудниками структурных подразделений организации и организации в целом
	Сотрудники структурных подразделений - члены соответствующих трудовых коллективов. Основа общения - выполнение производственного задания подразделения
	Сотрудники подразделений - члены одной добровольно составленной команды. Основа общения - общие интересы, как производственные, так и не связанные напрямую с работой

	7. Представление о характере связи между работником организации и организацией, т.е. чем должна являться организация для ее сотрудника
	Организация - второй дом, вторая семья, источник всех материальных благ и место, где можно найти друзей, получить психологическую помощь и поддержку, раскрыть свои способности, в том числе не связанные с работой
	Организация - место, где прежде всего зарабатываются деньги, делается карьера, приобретается профессиональный опыт. В организации приходится демонстрировать приверженность ценностям и нормам поведения, которые работник не приемлет

	8. Представление о субъекте управления персоналом
	Основной субъект управления персоналом - руководитель организации. Он определяет содержание и основные направления кадровой политики, контролирует ее выполнение, лично формирует персональный состав ведущих сотрудников. Вместе с тем кадровые решения и политика руководителя не выходят за рамки, устанавливаемые партийными органами и вышестоящим ведомством. Определенные функции, связанные с обеспечением и защитой социальных прав работников, главным образом рабочих, выполняют профсоюзы, контролирующие соблюдение трудового законодательства. Однако в главных вопросах роль профсоюза второстепенная
	Субъект управления персоналом - кадровая служба и линейные руководители организации.
Управление персоналом осуществляют профессионалы, лица, имеющие специальную подготовку в данной области. Основные решения в области управления персоналом подчиняются экономической целесообразности и регулируются трудовым законодательством. Роль профсоюзов значительная. Они реально отстаивают интересы наемных работников, добиваются соответствия оплаты труда размерам прожиточного минимума и потребительской корзины

	9. Представление о целях управления персоналом
	Цель управления персоналом - выполнение плана производства по установленным сверху показателям номенклатуры выпускаемой продукции и эффективности производства. Развитие трудового коллектива как первичной социальной ячейки общества
	Цель управления персоналом - эффективное использование человеческих ресурсов организации для повышения эффективности производства и конкурентоспособности продукции

	10. Представления о средствах достижения целей управления персоналом
	Акцент на применении административных и социально-психологических методов стимулирования трудового энтузиазма
	Комплексный характер применяемых средств с акцентом на экономические методы. Развитие профессионализма персонала путем совершенствования подготовки и использования социально-психологических методов

	11. Представления о системе управления персоналом - о составных элементах системы, их функциях и связях между ними
	Система управления персоналом в организационном плане децентрализована. Такие ведущие функции данной сферы управления, как подбор, наем, оценка персонала и оплата труда, реализуются разными субъектами, принадлежащими к различным подсистемам управления организацией
	Централизованное управление персоналом обеспечивается организационно. Функциональные подразделения, образующие систему управления персоналом, выполняют весь комплекс задач, связанных в настоящее время с успешной реализацией данной функции

	12. Роль и статус службы управления персоналом в организации
	Служба управления персоналом выполняет роль вспомогательного подразделения. Ее статус невысок. Работа в этой службе не относится к числу престижных
	Служба управления персоналом - одно из ведущих подразделений. Ее статус весьма высок. Работа в этой службе явно относится к числу престижных

Таблица 2.3
ОБЩАЯ ХАРАКТЕРИСТИКА КОНЦЕПЦИИ УПРАВЛЕНИЯ ПЕРСОНАЛОМ АНАЛИЗИРУЕМОЙ ОРГАНИЗАЦИИ С ТОЧКИ ЗРЕНИЯ ЕЕ СООТВЕТСТВИЯ ДВУМ КОНЦЕПЦИЯМ УПРАВЛЕНИЯ ПЕРСОНАЛОМ
	Содержание основных элементов концепции управления персоналом данной организации
	Характеристика элементов концепции управления персоналом организации по критерию соответствия двум концепциям управления персоналом

	1..
	

	2..
	

	
	

	
	

	11.......................................
	

	Общий вывод
	

Постановка задачи
Выберите и обоснуйте свой вариант поведения в этой ситуации.
1. Пресечь конфликт на работе, а конфликтные взаимоотношения порекомендовать разрешить во внеслужебное время.
2. Попросить разобраться в конфликте специалистов лаборатории социологических исследований или другого подразделения службы управления персоналом, в чьи функции это входит.
3. Лично попытаться разобраться в мотивах конфликта и найти приемлемый для обеих сторон вариант примирения.
4. Выяснить, кто из членов коллектива является авторитетом для конфликтующих сотрудников, и попытаться через него воздействовать на них.
СИТУАЦИЯ 2.2.2

Описание ситуации

Подчиненный (коллега) игнорирует ваши советы и указания, делает все по-своему, не обращая внимания на замечания, не исправляя того, на что вы ему указываете.
Постановка задачи

Как вы поступите с этим подчиненным (коллегой) в дальнейшем?
1. Разобравшись в мотивах упорства и видя их несостоятельность, примените обычные административные меры наказания.
2. В интересах дела постараетесь вызвать его на откровенный разговор, попытаетесь найти с ним общий язык, настроить на деловой контакт.
3. Обратитесь к коллективу, рассчитывая на то, что его неправильное поведение будет осуждено и к нему примут меры общественного воздействия.
4. Попытаетесь вначале разобраться в том, не совершаете ли вы сами ошибок во взаимоотношениях с подчиненным (коллегой), а потом уже решите, как поступить.
СИТУАЦИЯ 2.2.3

Описание ситуации

В трудовой коллектив, где существует конфликт между двумя группами по поводу внедрения нового стиля руководства, пришел новый руководитель, приглашенный со стороны.
Постановка задачи

Каким образом, по вашему мнению, ему лучше действовать, чтобы нормализовать психологический климат в коллективе?
1. Установить тесный контакт со сторонниками нововведений и, не принимая всерьез доводы приверженцев старого стиля работы, вести работу по внедрению новшеств, воздействуя на несогласных силой своего примера и примера других.
2. Попытаться разубедить и привлечь на свою сторону приверженцев прежнего стиля работы, противников новаций, воздействовать на них аргументами в процессе дискуссии.
3. Выбрать наиболее авторитетных членов коллектива, поручить им разобраться в сложившейся ситуации и предложить меры по ее нормализации, опираясь на поддержку администрации, профсоюза и т.д.
4. Изучить перспективы развития коллектива, поставить перед коллективом новые задачи совместной трудовой деятельности, опираясь на лучшие достижения и трудовые традиции коллектива, не противопоставлять новое старому.
СИТУАЦИЯ 2.2.4

Описание ситуации

Вас недавно назначили руководителем коллектива, в котором вы несколько лет были рядовым сотрудником. На 8 : 15 вы вызвали к себе в кабинет подчиненного для выяснения причин его частых опозданий на работу, но сами неожиданно опоздали на 15 мин. Подчиненный же пришел вовремя и ждет вас.
Постановка задачи

Как вы начнете беседу при встрече?
1. Независимо от своего опоздания сразу же потребуете его объяснений об опозданиях на работу.
2. Извинитесь перед ним и начнете беседу.
3. Поздороваетесь, объясните причину своего опоздания и спросите его: «Как вы думаете, что можно ожидать от руководителя, который так же часто опаздывает, как и вы?»
4. Отмените беседу и перенесете ее на другое время.
СИТУАЦИЯ 2.2.5

Описание ситуации

Вы - руководитель производственного коллектива. В период ночного дежурства один из ваших рабочих в состоянии алкогольного опьянения испортил дорогостоящее оборудование. Другой, пытаясь его отремонтировать, получил травму. Виновник звонит вам домой по телефону и с тревогой спрашивает, что же им теперь делать?
Постановка задачи

Как вы ответите на звонок?
1. «Действуйте согласно инструкции. Прочитайте ее, она лежит у меня на столе и сделайте все, что требуется».
2. «Доложите о случившемся вахтеру. Составьте акт на поломку оборудования, пострадавший пусть идет к дежурной медсестре. Завтра разберемся».
3. «Без меня ничего не предпринимайте. Сейчас я приеду и разберусь».
4. «В каком состоянии пострадавший? Если необходимо, вызовите врача».
СИТУАЦИЯ 2.2.6

Описание ситуации

Однажды вы оказались участником дискуссии нескольких руководителей о том, как лучше строить отношения с подчиненными. Одна из точек зрения вам понравилась больше всего.
Постановка задачи

Какая и почему?
1. «Чтобы подчиненный хорошо работал, нужно подходить к нему индивидуально, учитывать особенности его личности».
2. «Все это мелочи. Главное в опенке людей - это их деловые качества, исполнительность. Каждый должен делать то, что ему положено».
3. «Успеха в руководстве можно добиться лишь в том случае, если подчиненные доверяют своему руководителю, уважают его».
4. «Это правильно, но все же лучшими стимулами в работе являются четкий приказ, приличная зарплата, заслуженная премия».
СИТУАЦИЯ 2.2.7

Описание ситуации

Вы - начальник цеха (отдела). После реорганизации вам необходимо срочно перекомплектовать несколько бригад (бюро) согласно своему штатному расписанию.
Постановка задачи

По какому пути вы пойдете и почему?
1. Возьмитесь за дело сами, изучите все списки и личные дела работников цеха (отдела), предложите свой проект на собрании коллектива.
2. Предложите решать этот вопрос службе управления персоналом - ведь это их работа.
3. Во избежание конфликтов предложите высказать свои пожелания всем заинтересованным лицам, создадите комиссию по комплектованию новых бригад (бюро).
4. Сначала определите, кто будет возглавлять новые бригады (бюро) и участки, затем поручите этим людям подать свои предложения по составу бригад (бюро).
СИТУАЦИЯ 2.2.8

Описание ситуации
Вы недавно работаете начальником цеха (отдела) на крупном промышленном предприятии (на эту должность перешли из другой организации). Еще не все знают вас в лицо. До обеденного перерыва 2 ч. Идя по коридору, вы видите трех рабочих (работников) вашего цеха (отдела), которые о чем-то оживленно беседуют и не обращают на вас внимания. Возвращаясь через 20 мин, видите ту же картину.
Постановка задачи
Как вы себя поведете?
1. Остановитесь, дадите понять рабочим (работникам), что вы новый начальник цеха (отдела). Вскользь заметите, что беседа их затянулась и пора браться за дело.
2. Спросите, кто их непосредственный начальник, вызовите его к себе в кабинет.
3. Сначала поинтересуетесь, о чем идет разговор, затем представитесь и спросите, нет ли у них каких-либо претензий к администрации. После этого предложите пройти в цех (отдел) на рабочее место.
4. Прежде всего представитесь, поинтересуетесь, как обстоят дела в их бригаде (бюро), как загружены работой, что мешает работать. Возьмете этих рабочих (работников) на заметку.
2.3. МЕТОДЫ ПОСТРОЕНИЯ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ. ДЕЛОВАЯ ИГРА «ПОСТРОЕНИЕ ФУНКЦИОНАЛЬНО-ЦЕЛЕВОЙ МОДЕЛИ СИСТЕМЫ УПРАВЛЕНИЯ ОРГАНИЗАЦИЕЙ И ЕЕ ПЕРСОНАЛОМ»

Описание деловой игры

Анализ показал, что причиной ухудшения деятельности промышленной организации является несогласованная деятельность функциональных подразделений аппарата управления. К тому же не выполняется и ряд функций по обеспечению управления, которые возложены на подразделения. Причиной сложившейся ситуации может быть и отсутствие ряда важнейших целевых подразделений, осуществляющих функции по координации работы функциональных и обеспечивающих подразделений.
Постановка задачи
1. Построить схему функционально-целевой модели системы управления организацией и ее персоналом.
2. Перечислить основные функции: функциональных, целевых подсистем и подсистем обеспечения управления. Назвать подразделения - носители функций этих подсистем.
3. Показать, в чем состоит специфика построения схемы функционально-целевой модели систем управления организаций: промышленных, торговых, транспортных, строительных, кредитно-финансовых, предприятий связи и т.п.
4. Показать, в чем состоит специфика состава и содержания основных функций функциональных, целевых подсистем, подсистем обеспечения управления перечисленных в предыдущем пункте организаций различных отраслей.
5. Построить схему организационной структуры системы управления организацией и ее персоналом.
Методические указания

При построении схемы функционально-целевой модели следует использовать рис. 2.1. В связи с тем, что функциональные подсистемы являются комплексными, их необходимо подразделить на более простые подсистемы, функции которых, как правило, выполняют отдельные подразделения (табл. 2.4).
При построении схемы организационной структуры системы управления промышленного предприятия использовать в качестве примера рис. 2.2.
[image: image21.png]CTZmMmHOSOBR03

L

Cuctema ynpasneHus

|

| Moacucrema NMHERHOro pykosodcTea l

MNoacucrema
yrpasnexHuna
pecypcamun

NoacucTema
ynpasnexns
pasBuTuem

npon3BOACTBA

MoacucTema
yrpaBnesus
pasBuTNEM

yrpasneHus

floacncTema
yNpasnenus

COLMANEHLIM
passuTiem

NoacucremMa
ynpasnexust
oxpaxon
oKkpyxaoulen
cpeap!

R KOMANEKCHBIE ®YHKUUWO[HANBbHLIE NOACUCTEMBI
Moacucrema MoacucTema Moacuctema Mogcucrema Moacuctema
yrnpasneHus yrpasneHus yNpaBneHus yNpasneHns yrnpasneHus
Hay4HO-TexXHW- NpPOM3IBOACTBEH- 3KOHOMWNYECKOW BHELLHeXO35iA- nepcoHanom
Heckon pes- HOM pesTenb- nearens- CTBEHHOMW
TENEHOCTEIY HOCTBIO HOCTBIO DEeSTeNs-
HOCTBIO
Y r
E n. vHxeHep — 3am. 3am. 3am. 3aMm. aupekTopa
n nepsbIA AMpexTopa no ampexropa no avpexTopa no no ynpasneHnio
E 3amecTurens Npou3BoACTBY IKOHOMNHECKUM KOMMEPHECKUM nepcoHanom
B oupekTopa BOTPOCAM BONPOCaM
bl
E | | | | 1
Noacuctema
ynpasnexus
BbINOHEHUEM
| | nnana F_ MNoncuctema
npou3BoACTBa] — NpaBosoro
W NOCTABOK ofecneuvenus
npoAyKLUK
. D
Noacrcrema) -
ynpasneus Mopcuctema
- cavecaom i —J MHPOPMa-
ApOYKLI LIMOHHOT O
obecneyveHns
] -1 1

Mogcuctema
TEXHWUHECKOro
obecneyeruns

MNoacucrema
HOPMATUBHOO
ofecneyenus

MogcucTema obe-
crnedeHus perna-
MEHTURYIOWEN

nOKyMeHTaLmen

NoacucTema
XO3AACTBEH-

Horo obecne-
qeHns

Noacuctema

[OKYMEHTa-
LUMOHHOTO ~

ofecneueHuns

CZ2mMm=E0sS0OB0ON

NnEIMLmaOmMmeOO

NSIMo@»>TVIK

Рис. 2.1. Схема функционально-целевой модели системы управления промышленной организации
[image: image22.jpg][HTC] [MPEKTOP — co l
N I [i I I L
1-i1 3aMm. 3am. 3am. 3am. 3am. 3am. 3am. 3am.
avpekropa — AVpeKTopa no aunpexktopa rno AupexkTopa rno anpekTopa no AvpekTopa no aupekTopa AvpexkTopa
INaBHLIN npoussoacTay KayecTsy KOMMEPYeCKnM SKOHOMUYECKUM yﬂpaBﬂeHMlO Mo Kanutasib- no BHELHWM
uHXeHep npoaykumn BOMpocam BOMNpoCcam nepcoHanom HOMY CTpOU- OKOHOM.
TenLCTBY CBA3AM
i L I = I
3am. rn. 3am. rn. 3am. rn, urxeHepa
vHXexHepa no nHxeHepa no no TexHukKe
NO[AroToBKe PEMOHTY 1 6e30nacHoCTN 1
NMpoM3BOACTBA 3Kcrnyarauum oocC
— onnn *H ork | orm {b oooc | [nno | -{ omtc | us |H ok oKe |ossc| oPM
[o ot] ora |Hooruts| [ork H H oBkuk IER oK
H EPU3 H KTO TH | ovknH H 10 00Tn3 0CEO
~{ OrMetp H OMAJ _| 0 XKO Mepsbiit |
oTaen
o [o] [—ov |- oom | [0} :
Bropoit
KTOC OACY oraen

MBL,

Рис. 2.2. Схема организационной структуры системы управления промышленной организации
Условные обозначения:
НТС - научно-технический совет
СО - Совет организации
ОППП - отдел планирования подготовки производства
ПИО - патентно-информационный отдел
БРИЗ - бюро рационализации и изобретательства
ОГМетр - отдел главного метролога
ЦЗЛ - центральная заводская лаборатория
КТОС - конструкторско-технический отдел стандартизации
ОТД и ЦА - отдел технической документации и центральный архив
ОГК - отдел главного конструктора
ОГТ - отдел главного технолога
КТО ТНП - конструкторско-технологический отдел товаров
народного потребления
ОМА - отдел механизации и автоматизации
ОИХ - отдел инструментального хозяйства
ОГМ - отдел главного механика
ОГЭ - отдел главного энергетика
ОООС - отдел охраны окружающей среды
ООТ и ТВ - отдел охраны труда и техники безопасности
ПДО - производственно-диспетчерский отдел
ОТК - отдел технического контроля
ОУКП - отдел управления качеством продукции
ОМТС - отдел материально-технического снабжения
ОВКиК - отдел внешней кооперации и комплектации
Тр.О - транспортный отдел
ОС - отдел сбыта
ОМ - отдел маркетинга
АХО - административно-хозяйственный отдел
ЦБ - центральная бухгалтерия
ПЭО - планово-экономический отдел
ООТиЗ - отдел организации труда и заработной платы
ФО - финансовый отдел
ООПУ - отдел организации производства и управления
ООПУ - отдел автоматизированных систем управления
ИВц - информационно-вычислительный центр
ОК - отдел кадров
ОПК - отдел подготовки кадров
ОСБО - отдел социально-бытового обслуживания
ЖКО - жилищно-коммунальный отдел
ВОХР - военизированная охрана
ОКС - отдел капитального строительства
ОВЭС - отдел внешнеэкономических связей
ОРП - отдел развития производства
ДЮО - договорно-юридический отдел
ООД - отдел общего делопроизводства
Таблица 2.4
СОСТАВ КОМПЛЕКСНЫХ ФУНКЦИОНАЛЬНЫХ ПОДСИСТЕМ СИСТЕМЫ УПРАВЛЕНИЯ ПРОМЫШЛЕННОЙ ОРГАНИЗАЦИЕЙ
	Состав подсистем комплексной подсистемы управления научно-технической деятельностью
	Состав подсистем комплексной подсистемы управления производственной деятельностью
	Состав подсистем комплексной подсистемы управления экономической деятельностью
	Состав подсистем комплексной подсистемы управления внешнехозяйственной деятельностью
	Состав подсистем комплексной подсистемы управления персоналом

	Управление научными исследованиями
Управление конструкторской подготовкой производства
Управление технологической подготовкой производства
Управление инструментальной подготовкой производства
Управление ремонтным обслуживанием производства
Управление энергетическим обслуживанием производства
Управление стандартизацией
Управление метрологическим обеспечением производства
Управление рационализацией, изобретательством и патентоведением
Управление механизацией и автоматизацией производства
Управление техническим контролем и испытаниями
	Оперативное управление производством
Оперативное планирование производства
Оперативное регулирование производства
Диспетчирование производства
Управление транспортным обслуживанием производства
Управление капитальным строительством
	Управление перспективным технико-экономическим планированием
Управление текущим технико-экономическим планированием
Управление финансовой деятельностью
Управление бухгалтерским учетом и отчетностью
Управление экономическим анализом
Управление экономической безопасностью
Управление ценными бумагами и собственностью
	Управление материально-техническим снабжением
Управление внешней кооперацией и комплектацией
Управление маркетингом и рекламой
Управление сбытовой деятельностью
Управление международными хозяйственными связями
	Управление планированием и маркетингом персонала
Управление наймом и учетом персонала
Управление трудовыми отношениями
Управление условиями труда Управление развитием персонала
Управление мотивацией трудовой деятельности персонала
Управление социальным развитием
Управление развитием организационных структур управления
Управление правовым обеспечением
Управление информационным обеспечением системы управления персонала
Управление безопасностью персонала

Глава 3. СИСТЕМА УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

3.1. ОРГАНИЗАЦИОННОЕ ПРОЕКТИРОВАНИЕ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ. СИТУАЦИЯ «ПОКАЗАТЕЛИ, ХАРАКТЕРИЗУЮЩИЕ ОТДЕЛЬНЫЕ ЭЛЕМЕНТЫ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

Описание ситуации
В крупной производственной организации происходит процесс реструктуризации ее деятельности. В связи с этим произойдут изменения в системе управления персоналом. С этой целью отделу организации производства и управления (ООПУ) поручено разработать проект новой системы управления персоналом. Разработке проекта предшествует анализ состояния управления персоналом, который охватывает анализ всех ее подсистем в поэлементном разрезе.
Постановка задачи

Необходимо дать характеристику подсистем управления персоналом, подвергаемых анализу, и элементов, составляющих эти подсистемы. Требуется определить важнейшие показатели, характеризующие отдельные элементы системы управления персоналом, по которым необходимо проводить анализ.
Методические указания

При характеристике подсистем системы управления персоналом необходимо использовать методические указания к деловой игре «Построение функционально-целевой модели системы управления организацией и ее персоналом» (см. 2.3). Выбор показателей, характеризующих элементы системы управления персоналом, производится в соответствии с материалом, приведенным ниже. Состав элементов производственной организации как системы см. на рис. 3.1.
Анализ проводится по системе показателей, характеризующих отдельные элементы системы управления и производственной системы организации.
Важнейшие показатели элементов системы управления организации

Функции управления характеризуются следующими показателями:
• количество видов функций управления, структура функциональных, целевых и обеспечивающих подсистем системы управления, распределение функций по уровням управления, распределение функций по функциональным подразделениям, уровень автономности осуществления функций;
• уровень специализации, концентрации, централизации и кооперирования функций, количество уровней управления, охватываемых функцией;
• количество функциональных подразделений одного уровня, охватываемых функцией;
• уровень дублирования и регламентации функций;
• количество функций, приходящихся на каждое подразделение аппарата управления;
• затраты на осуществление функций управления, продолжительность осуществления функций управления, уровень качества осуществления функций управления, соответствие затрат на осуществление функций их значимости.
Организационная структура управления характеризуется следующими показателями:
• состав и соотношение линейных, функциональных, целевых и обеспечивающих подсистем систем управления;
• количество и состав управленческих подразделений на разных иерархических уровнях, тип существующей структуры управления;
• число уровней управления (линейного и функционального);
• численность и соотношение различных категорий руководителей, специалистов и технических исполнителей в целом по системе управления и по отдельным подразделениям;
• объем перерабатываемой информации в целом по системе управления и по отдельным подразделениям;
[image: image23.png]Uenn opraHnsaunn }

DyHKUMKM ynpaBneHns
yHKUAV ynb Cucrema
' ynpasneHus
OpranuzaumnoHHag CTpykTypa
ynpasnexns
Kagpbl TexHuyeckne | |MHpopMauns MeToab!
ynpasneHus cpeacTsea opraHusauuu
yrpasneHus ynpasneHuna
TexHonorua |
yrnpaBneHus ‘
l [
Peilenuna
Mpou3BoaCTBEHHBbIE HKLWM
P A Pyhku MponaeoacTBEHHAN
| cuctema
OpraHn3aunoHHas
CTPYKTYpa npoun3soacrsa
Kaapbl CpepncTsa MpeameTobl MeTogabl
npous- TPYAA Tpyoa oprasmaauum
BoACTBa nponssoacTsa

|

]

TexHonorus
NpOV3BOACTBA

Mpoayxkumna

Рис. 3.1. Состав элементов организации как системы
• стоимость и соотношение занятых в подразделениях различных видов оргтехники, территориальное расположение подразделений аппарата управления;
• степень регламентации оргструктуры, уровень управляемости в сравнении с нормой управляемости, уровень качества существующей оргструктуры управления;
• количество и соотношение числа решений различных видов, подготавливаемых и принимаемых в различных подразделениях и на различных уровнях аппарата управления;
• число линий соподчинения, число связей между подразделениями;
• соответствие важности решаемых задач уровню линейного руководства, затраты на управление по отдельным функциональным подразделениям и уровням управления;
• состав обеспечивающих подсистем управления и их соотношение с линейными, функциональными и целевыми подсистемами управления.
Кадры управления характеризуются следующими показателями:
• численность управленческих кадров, численность кадров по подсистемам, функциям, удельный вес руководителей, специалистов и других служащих;
• профессиональный, квалификационный и возрастной состав, структура по стажу работы, общеобразовательный уровень, уровень организации повышения квалификации и переподготовки;
• уровень текучести, уровень обеспеченности системы управления кадрами;
• уровень состояния трудовой дисциплины;
• уровень соответствия работников управления занимаемым должностям, степень загруженности работника управления его прямыми обязанностями, оперативность в решении управленческих задач линейными руководителями;
• уровень организации труда работников аппарата управления и использования ими рабочего времени, условия труда работников аппарата управления, размер фонда заработной платы, система оценки кадров управления.
Технические средства управления характеризуются следующими показателями:
• количество и виды технических средств, их технико-эксплуатационные характеристики и стоимость;
• уровень использования технических средств, удельный вес прогрессивных видов оргтехники и ЭВМ, структура оргтехники, уровень механизации и автоматизации управленческих процессов, возрастной состав оргтехники;
• удельный вес стоимости оргтехники и ЭВМ в общей стоимости основных фондов организации;
• уровень оснащенности управленческого труда техническими средствами и специальной мебелью, обеспеченности управленческих работников площадью;
• уровень организации рабочих мест управленческих работников;
• уровень автоматизации задач управления, внедрения типовых рабочих мест руководителей, специалистов и других служащих.
Информация характеризуется следующими показателями:
• объем и виды информации, уровень информационного обеспечения, структура информации по всем ее видам и ее обработка, периодичность поступления информации;
• качество информации;
• количество документов и информации, приходящееся на одно структурное подразделение или работника аппарата управления;
• затраты на создание, передачу и обработку информации;
• уровень использования информации и документов;
• схема информационных потоков и документооборота, распределение информации по уровням иерархии, соотношение общесистемной и специальной информации.
Методы организации управления характеризуются следующими показателями:
• уровень обеспеченности системы управления регламентирующей и методической документацией, уровень учета и контроля исполнения, уровень качества применяемых методов и их использования;
• состояние работы по подбору, расстановке и аттестации кадров;
• степень внедрения стандартов всех категорий, соответствие действующих положений о подразделениях и должностных лицах предъявляемым к этим документам требованиям: действенность инструкций, приказов, указаний и распоряжений администрации;
• система мотивации и стимулирования труда на каждом рабочем месте, эффективность экономических мер воздействия на смежников при соблюдении договоров и обязательств по поставкам;
• уровень социально-психологической обстановки в коллективе, уровень социального развития коллектива, производственной и творческой активности членов коллектива, количество жалоб и заявлений работников на стиль руководства;
• наличие распорядка рабочего дня руководителей, уровень правового обеспечения управления, организации и внедрения нормативного хозяйства, организации делопроизводства, соотношение организационно-административных, экономических и социально-психологических методов по отдельным подразделениям аппарата управления.
Технология управления характеризуется следующими показателями:
• состав и последовательность выполнения процессов управления;
• структура и длительность управленческого цикла, его полнота и замкнутость, количество и структура процессов, процедур, операций;
• удельный вес процедур и операций творческого и рутинного характера, процедур и операций, выполняемых последовательно, параллельно-последовательно, повторяемость процессов, процедур и операций:
• уровень применения типовых технологических процессов, процедур и операций управления;
• уровень регламентации процессов управления;
• ритмичность выполнения процессов управления, длительность осуществления процессов, процедур и операций управления;
• степень сложности процессов, процедур и операций; соотношение повторяющихся, легко формализуемых и оригинальных, неформализуемых процедур и операций управления;
• уровень применения прогрессивных технологических процессов обработки информации и выработки решений, уровень качества выполнения управленческих процессов, процедур и операций;
• уровень нормирования процессов управления, затраты на выполнение процессов, процедур и операций.
Решения характеризуются следующими показателями:
• состав и структура целей организации, количество принимаемых решений; соотношение оперативных, тактических и стратегических, локальных и комплексных, типовых и оригинальных, письменных и устных решений;
• степень полноты и обоснованности принимаемых решений, своевременность принятия решений, вариантность принимаемых решений, уровень регламентации решений;
• степень повторяемости принимаемых решений, степень выполнения решений, качество принимаемых решений, удельный вес принимаемых типовых управленческих решений, оперативность и эффективность принимаемых решений;
• затраты на выработку, обоснование, принятие и реализацию решений.
Важнейшие показатели элементов производственной системы
Производственные функции характеризуются следующими показателями:
• состав и содержание, структура и качество осуществления;
• количество функций, приходящихся на одного рабочего, бригаду;
• затраты на их осуществление;
• длительность осуществления производственных функций;
• уровень повторяемости функций.
Организационная структура производства характеризуется следующими показателями:
• состав производственных подразделений организации;
• состав цехов основного, обеспечивающего и обслуживающего производств;
• территориальное расположение производственных подразделений;
• внутрипроизводственные связи звеньев организационной структуры производства;
• распределение численности работающих, производственных мощностей и объемов производства по производственным подразделениям;
• масштабы научных и опытно-конструкторских подразделений организации;
• длительность цикла «исследование - проектирование - опытное производство - производство», длительность производственного цикла.
Кадры производства характеризуются следующими показателями:
• состав и структура кадров, численность по категориям работающих, обеспеченность кадрами по составу;
• образовательный уровень;
• уровень текучести;
• уровень организации работ по повышению квалификации, подготовке и переподготовке кадров;
• эффективность использования трудовых ресурсов;
• уровень выполнения планов социального развития;
• социальная структура трудового коллектива;
• уровень производительности труда и размеры фонда заработной платы;
• экономическая эффективность мероприятий по социальному развитию трудового коллектива, совершенствованию организации труда;
• уровень нормирования труда, формы разделения и кооперирования труда, условия труда, организация охраны труда.
Средства труда характеризуются следующими показателями:
• структура основных производственных фондов, состав и структура оборудования по стоимости и видам;
• использование основных фондов, степень прогрессивности оборудования и удельный вес его отдельных прогрессивных видов;
• уровень выбытия и прироста основных фондов, механизации и автоматизации;
• фондовооруженность, динамика фондоотдачи;
• уровень обеспеченности средствами труда, эффективность использования основных производственных фондов;
• эффективность мероприятий по техническому развитию производства.
Предметы труда характеризуются следующими показателями:
• объем и номенклатура материальных ресурсов;
• размеры производственных запасов;
• коэффициент оборачиваемости оборотных средств, степень прогрессивности применяемых материалов;
• периодичность поставки материалов, материалоемкость, уровень обеспеченности предметами труда, уровень организации снабжения материальными ресурсами;
• эффективность замены дорогостоящих материалов, эффективность использования материальных ресурсов.
Методы организации производства характеризуются следующими показателями:
• структура типов производства; уровень предметной, технологической и подетальной специализации; уровень концентрации производства продукции, кооперированных связей (отраслевых и региональных), уровень комбинирования;
• структура видов движения предметов труда (последовательный, параллельно-последовательный), способов передачи партий (вручную, механический, конвейерный), форм организации поточного производства (непрерывно-поточное, прямоточное, переменно-поточное);
• периодичность запуска партий, степень дискретности производства, уровень ритмичности производства;
• научно-технический уровень производства, сочетание материальных и моральных стимулов к труду, уровень выполнения плана по охране окружающей среды и рациональному использованию природных ресурсов, эколого-экономическая эффективность мероприятий по охране окружающей среды, эффективность мероприятий по совершенствованию организации производства.
Технология производства характеризуется следующими показателями:
• структура видов технологических процессов, степень их прогрессивности, удельный вес основных и вспомогательных техпроцессов, удельный вес ручного труда;
• уровень применения типовых технологических процессов, обеспечения производства техоснасткой и применения стандартной техоснастки;
• качество технологических процессов и затраты на их осуществление, длительность протекания техпроцессов.
Продукция характеризуется следующими показателями:
• объем и номенклатура выпускаемой продукции, объем научно-исследовательских и опытно-конструкторских разработок (НИОКР) и услуг;
• уровень качества выпускаемой продукции, работ и услуг;
• степень сложности продукции, ее научно-технический уровень, удельный вес новых видов продукции;
• уровень выполнения плана производства продукции, НИОКР и услуг, удельный вес экспортной продукции; динамика роста объемов производства и НИОКР;
• удельный вес производственных затрат в обеспечивающем и обслуживающем производствах в себестоимости товарной продукции;
• уровень прогрессивности продукции собственной разработки и аналогичной продукции, разработанной сторонними организациями;
• соотношение между собственными и сторонними разработками во вновь внедряемой продукции, себестоимостью и ценой выпускаемой продукции, прибылью и рентабельностью.
Степень соответствия системы управления производственной системе
характеризуется следующими показателями:
• соответствие состояния всех элементов системы управления целям и направлениям развития производственной системы, требуемым состояниям ее элементов;
• соответствие оперативности работы аппарата управления циклам и ритмам материального процесса производства;
• уровень соответствия надежности и точности работы аппарата управления сложности производственных процессов;
• соответствие состава принимаемых решений требованиям процесса производства;
• уровень соответствия иерархического строения системы управления составу и иерархии производственных звеньев;
• соответствие состава и квалификации линейных руководителей требованиям производственной системы.
3.2. ЦЕЛИ И ФУНКЦИИ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

3.2.1. Деловая игра «Формирование целей и функций системы управления персоналом организации»

Описание деловой игры

Участники деловой игры самостоятельно выбирают организацию, ориентируясь на базу прохождения практики, место работы или моделируя условную организацию. Определяют сферу ее деятельности (отраслевую принадлежность), организационную структуру управления, а также проводят описание этой организации по следующим характеристикам:
• форма собственности;
• наименование продукции или услуг;
• уровень сложности выпускаемой продукции или услуг;
• уровень технической оснащенности производства и управления;
• стадия развития организации (действующая или вновь создаваемая);
• наличие филиалов;
• финансовое состояние;
• размер организации по численности персонала;
• наличие разных категорий персонала;
• профессионально-квалификационный уровень персонала и др.
Формулируется миссия (основная цель) организации.
Постановка задачи
На основании миссии (цели) с учетом характеристик организации формируются цели по управлению персоналом путем построения дерева целей по понятийному (аспектному) или факторному признаку декомпозиции.
На базе тщательно составленного многоуровневого дерева целей определите функции по управлению персоналом, выделив среди них как уже выполняемые, так и новые, связанные с развитием организации и ее персонала, созданием филиалов, а также новых областей деятельности.
Выявленные функции по управлению персоналом закрепите за подразделениями, уже входящими в систему управления персоналом организации, либо предложите создать новые подразделения.
Методические указания

Формирование целей, функций и структуры - важнейшие задачи построения системы управления персоналом организации. Помощь в проведении деловой игры могут оказать материалы учебника «Управление персоналом организации» (2-е изд. М., 2001).
Участники должны определить, является ли выбранная ими организация действующей или вновь создаваемой. От этого будет зависеть характер закрепления функций по управлению персоналом за существующими звеньями оргструктуры, создание новых звеньев или привлечение дополнительных специалистов по управлению персоналом для выполнения новых функций.
Формирование или реорганизация организационной структуры системы управления персоналом должны осуществляться в соответствии с принципами, правилами, нормами создания подразделений аппарата управления с учетом их численности, норм управляемости и т.п.
Описание хода деловой игры

1. Деловая игра рассчитана на 4 ч аудиторных занятий и 2 ч внеаудиторной самостоятельной подготовки.
2. За неделю до аудиторного занятия преподаватель разбивает группу на подгруппы. Одна из подгрупп в количестве 2-3 человек будет выступать в качестве экспертной. Подгруппы по 3-4 человека формируются произвольно по желанию участников. Преподаватель информирует о целях игры и дает задание по самостоятельному выбору каждой подгруппой организации, для которой необходимо определить цели, функции и сформировать оргструктуру по управлению персоналом. Участники игры заранее собирают информацию (или ее моделируют) о выбранной организации в соответствии с пунктами, изложенными в разделе «Описание деловой игры».
3. Во время аудиторного занятия каждая подгруппа объявляет о выбранной ею организации, чтобы исключить дублирование. Участники каждой подгруппы распределяют между собой роли: руководителя организации (директора, президента и т.п.), его заместителя по управлению персоналом, начальника службы управления персоналом и др. Экспертная группа должна владеть знанием методических основ формирования целей, функций и оргструктур и с этой точки зрения оценивать правильность и рациональность результатов работы каждой подгруппы.
4. Все игровые группы выполняют однотипные задания, но работают обособленно. В случае необходимости члены экспертной группы консультируют участников игры по правилам построения дерева целей, по использованию нормативных материалов о формировании оргструктур управления, осуществляют контроль за соблюдением установленного режима времени, дают комплексную оценку работы каждой игровой группе.
5. Результатом игры в основное время (40-45 мин) должно стать подробное письменное описание всех этапов работы каждой подгруппы - полная характеристика организации и ее деятельности; миссия (основная цель); схема дерева целей по управлению персоналом; схема оргструктуры управления организацией или подсистемы управления персоналом, а также должны быть даны предложения по закреплению функций за звеньями или исполнителями этой подсистемы.
6. После завершения основного времени представитель каждой подгруппы докладывает о результатах проделанной работы, другой участник соответствующей подгруппы воспроизводит на доске необходимые схемы, рисунки и т.п. Каждая играющая группа, а также экспертная группа вместе с преподавателем задают вопросы, дают критическую оценку выступающим, анализируют имеющие место упущения, неточности.
7. Преподаватель подводит итоги деловой игры, отмечает как удачные, так и менее удачные варианты, указывает на основные недостатки.
8. Участники деловой игры сдают письменные отчеты, в которых излагают разработанные ими для конкретной организации цели, функции и оргструктуры управления персоналом.
Ниже приведена структура и фрагмент отчета по деловой игре.
Общая характеристика организации
Рекламно-посредническая фирма (РПФ) работает на рынке нововведений (инноваций), занимается продажей новейших технологий, производственных систем, оборудования.
Далее указывается форма собственности, организационно-правовая форма организациии, сфера и направления ее деятельности, место на рынке и т.п. Дается характеристика финансового состояния организации (прибыль, убытки), основные технико-экономические показатели ее работы (рентабельность, количество поставщиков и потребителей, количество заключенных контрактов, их динамика и др.).
Численность персонала на начальный период работы фирмы 41 человек. Но в дальнейшем прогнозируются рост объема работ фирмы, появление новых функций, для чего понадобится дополнительный персонал.
Факторы появления дополнительной потребности в персонале Фирма предполагает расширить комплекс предоставляемых ею услуг, увеличить объем работ. Кроме того, по мере роста фирмы и ее экспансии на рынке неизбежно наступает момент, когда требуется передача части функций, ответственности и полномочий новым подразделениям. Важно заранее предусмотреть все эти изменения и учитывать их при разработке организационной структуры фирмы. Из табл. 3.1 видна возможная эволюция организационной структуры РПФ.
Таблица 3.1
	Название отдела
	Начало деятельности РПФ
	Расширение

	Отдел контрактации
	X
	

	Отдел изготовления рекламной продукции
	X
	

	Отдел сопровождения
	
	X

	Отдел технического обеспечения
	
	X

	Отдел управления персоналом
	X
	

	Бухгалтерия
	
	X

	Отдел обучения
	
	X

Организационная структура фирмы может изменяться со временем, что зависит от ряда факторов, в том числе от наличия денежных средств на начальном этапе деятельности фирмы и необходимости в том или ином отделе в этот период. На рис. 3.2 приведена организационная структура РПФ.
Дополнительные услуги, которые может предложить РПФ:
• обучение работе на предлагаемом для покупки оборудовании;
• консультационная помощь в открытии собственного дела на основе новых технологий.
[image: image24.jpg][eHepanbHbIA
OupexkTop

Byxrantepus

1

Otaoen ynpasneHus
NepCcoHanom

=

OTpen KoHTpakTauum
(3aknio4eHus
KOHTPaKkTOB)

OTaen Ua3roToBneHus
pekiamMHol
1 obyyaloLein
npoaykKumu

OTpen obyyeHus
(paboTte Ha
npoaasaemMom
obopynosaHnn)

OTpen TexXHUYeckoro
obecneyenus
(TexHuyeckux cpencts GuUpMsbl)

Otpen conpoBOXAEHUA
(npepnaraembix

TEXHONOrnit)

Рис. 3.2. Схема организационной структуры фирмы
Миссия (основная общая цель фирмы)
«Мы - эффективный посредник по продаже новейших технологий, производственных систем и оборудования; если Вы нуждаетесь в наших услугах, мы поможем Вам, используя для этого новые информационные технологии, постоянно растущий потенциал сотрудников, предоставляя широкий ассортимент услуг».
Главная цель по управлению персоналом - обеспечить фирму необходимым персоналом, поддерживать на высоком уровне квалификацию персонала, создать сотрудникам условия для эффективной работы.
Декомпозиция данной цели представлена на рис. 3.3.
1. Внешние цели, связанные с отношениями фирмы с окружающей средой (рынок труда, охрана окружающей среды, взаимоотношения с государственными и местными властями, профсоюзами и т.п.).
[image: image25.jpg]FnmaBHas uenb

[|

| 1. BHewHve uenn I I 2. BHyTpeHHue Lenu |
[1 [|
[1.2] ‘ 1.3] ‘2.1] 2.2
———

121][122] [21.1][212]213] 221 [222] 24.1][242][2.43]

[24.2.1 | [2422]

Рис. 3.3. Дерево целей по управлению персоналом РПФ
(выделенные цели являются новыми для РПФ)
1.1. Установление контактов с профсоюзами, выявление и предупреждение возможных трудовых конфликтов, подготовка предложений руководству фирмы о соответствующей линии поведения с учетом заключенных тарифных соглашений.
1.2. Изучение положения на рынке труда, тенденций развития новых технологий, требований к опережающей подготовке кадров.
1.2.1. Разработка перспективных требований к вакантным должностям и кадровому составу. Составление должностных инструкций по новым должностям и личностных спецификаций.
1.2.2. Непрерывное последовательное планирование в области внешней и внутренней занятости; профессиональный кадровый маркетинг.
1.3. Применение на практике законодательных требований к охране окружающей среды, эргономике и эстетике. Проектирование рабочих мест с учетом ценностных ориентации в обществе, изменений на рынке труда, в условиях труда и технике безопасности.
2. Внутренние цели, реализация которых направлена на улучшение отношений фирмы со своими сотрудниками (участие их в управлении фирмой, совершенствование стиля руководства, углубление профессиональных знаний, решение социальных вопросов и т.п.).
2.1. Разработка мер по увеличению денежных доходов, а также других льгот и благ.
2.1.1. Создание и непрерывное совершенствование структуры заработной платы с учетом социальных льгот.
2.1.2. Повышение гибкости системы начисления надбавок.
2.1.3. Разработка отдельных статей коллективного договора, касающихся вопросов материального вознаграждения с учетом социальных льгот, изменений на рынке труда, результатов аттестации и уровней должностей в организации.
2.2. Разработка мер по удовлетворению социально-культурных запросов персонала.
2.2.1. Удовлетворение социально-бытовых потребностей и физическое развитие персонала.
2.2.2. Организация страхования жизни и здоровья персонала.
2.3. Обеспечение рациональной структуры коллектива, поддержание благоприятного микроклимата.
2.4. Обеспечение общеобразовательного, профессионального роста работников.
2.4.1. Выявление потенциальных возможностей персонала и определение путей продвижения по служебной линии.
2.4.2. Повышение квалификации кадров.
2.4.2.1. Актуализация профессиональных знаний.
2.4.2.2. Организация профессионального и социального обучения.
2.4.3. Аттестация рабочих мест и должностей, оптимизация расстановки кадров: перевод на другую работу внутри предприятия, выдвижение на более высокие должности, увольнение.
В связи с тем что фирма небольшая, все функции по управлению персоналом выполняются в основном в отделе управления персоналом. Однако новые цели (функции) (см. рис. 3.3) необходимо закрепить за отдельными звеньями и должностными лицами следующим образом:
• цель 1.1 должна быть реализована путем создания совета трудового коллектива и выхода его представителя в территориальные органы независимых профсоюзов РФ;
• цели 1.2.1, 1.2.2, 2.4.3 должны быть реализованы отделом управления персоналом путем их конкретизации в виде задач и функций отдела;
• цели 2.1.2, 2.2.2 должны быть закреплены за бухгалтерией фирмы;
• цель 2.3 может быть достигнута совместными усилиями руководителя фирмы (генерального директора) и начальника отдела управления персоналом;
• цель 2.4.2.2 конкретизировать до функции, выполнение которой возложено на отдел обучения.
3.2.2. Деловая игра «Функциональное разделение труда в аппарате управления организацией»

Описание деловой игры
Создается новая коммерческая организация. В аппарат управления предполагается включить следующие функциональные подразделения: юридический отдел, отдел безопасности, канцелярию, финансово-экономический отдел, отдел социально-бытового обслуживания, отдел управления персоналом, лабораторию социологических исследований, бухгалтерию, второй отдел. Функции отдела управления персоналом приводятся в табл. 3.2.
Постановка задачи

Необходимо спроектировать функциональное разделение труда в процессе выполнения отделом управления персоналом функций при помощи построения схемы функциональных взаимосвязей этого отдела с другими подразделениями аппарата управления организации.
Методические указания

Схема функциональных взаимосвязей отражает горизонтальные связи функциональных подразделений аппарата управления. Эту схему можно представить в виде таблицы, с левой стороны которой по вертикали указываются функции управления, выполняемые конкретным функциональным подразделением, а вверху по горизонтали - все функциональные подразделения аппарата управления и должности высших руководителей. На пересечении строк и столбцов проставляются символы, отражающие степень участия отдельных функциональных подразделений и руководителей в выполнении конкретных функций данного подразделения. Применяются следующие символы: О - отвечает за выполнение данной функции, организует ее исполнение, подготавливает и оформляет окончательный документ; П - предоставляет исходные данные, информацию, необходимые для выполнения данной функции; У - участвует в выполнении данной функции; С - согласовывает подготовленный документ или отдельные вопросы в процессе выполнения функций; Р - принимает решение, утверждает, подписывает документ.
Описание хода деловой игры

Роли распределяются следующим образом. Каждый из участников игры выполняет либо роль одного из начальников перечисленных выше функциональных подразделений, либо роль руководителя организации. При этом каждый участник проставляет символы по всем функциям, выполняемым отделом управления персоналом, определяя степень участия возглавляемого им отдела в выполнении этих функций. То же самое делает и участник, выполняющий роль руководителя организации. Если в выполнении той или иной функции какой-либо из отделов не принимает участия, то клеточка остается пустой. Внеся символы в табл. 3.2, студенты обсуждают полученные результаты и принимают решение об окончательном варианте схемы функциональных взаимосвязей.
Ответ. В табл. 3.2 приведен результат проведения деловой игры.
3.2.3. Деловая игра «Функции менеджера по персоналу»

Описание игры
Менеджер по персоналу должен обладать знаниями в области управления персоналом в организационном, управленческом, правовом, учетно-документационном, педагогическом, социально-бытовом, психологическом, социологическом аспектах, которые позволяют ему осуществлять весь цикл работ с персоналом: от изучения рынка труда и найма персонала до ухода на пенсию и увольнения. Он выполняет следующие функции:
• разработка стратегии управления персоналом;
• разработка кадровой политики;
• планирование кадровой работы;
• наем и отбор рабочих, а также специалистов требуемой квалификации, необходимого уровня и подготовки;
Таблица 3.2
ФРАГМЕНТ СХЕМЫ ФУНКЦИОНАЛЬНЫХ ВЗАИМОСВЯЗЕЙ ОТДЕЛА УПРАВЛЕНИЯ ПЕРСОНАЛОМ С ДРУГИМИ ПОДРАЗДЕЛЕНИЯМИ ОРГАНИЗАЦИИ
	Наименование функций отдела управления персоналом
	Функциональные подразделения и должностные лица

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	и т.д.
	10
	11

	1. Подбор и расстановка кадров
	У
	
	
	
	
	О
	
	
	
	
	С
	Р

	2. Составление плана потребности в персонале
	П
	П
	П
	П
	П
	О
	П
	П
	П
	
	Р
	

	3. Оформление приема, перевода, увольнения работников
	
	С
	
	С
	
	О
	
	С
	
	
	С
	Р

	4. Изучение причин текучести кадров
	
	
	
	
	П
	О
	П
	
	
	
	Р
	

	5. Осуществление контроля за правильным использованием персонала
	
	
	
	
	П
	О
	У
	
	
	
	Р
	

	6. Создание резерва кадров и его обучение
	
	
	
	
	
	О
	
	
	
	
	Р
	

	7. Ведение учета личных дел
	
	
	
	
	
	О
	
	С
	
	
	Р
	

	8. Оформление документации для награждения
	У
	
	
	С
	У
	О
	
	
	П
	
	С
	Р

	10. Осуществление работы по профессиональному продвижению кадров
	П
	П
	П
	П
	П
	О
	П
	П
	П
	
	С
	Р

	11.Рассмотрение писем, жалоб, заявлений
	
	
	П
	
	
	О
	
	
	
	
	с
	р

	12. Осуществление трудовой мотивации персонала
	П
	П
	П
	П
	П
	О
	П
	П
	П
	
	С
	Р

	13. Совершенствование стиля и методов работы с персоналом
	
	
	
	
	
	О
	
	
	
	
	С
	Р

	14. Анализ профессионального, возрастного, образовательного состава персонала и т.д.
	П
	П
	П
	П
	П
	О
	П
	П
	П
	
	Р
	

Условные обозначения:
1. Юридический отдел
2. Отдел безопасности
3. Канцелярия
4. Финансово-экономической отдел
5. Отдел социально-бытового обслуживания
6. Отдел управления персоналом
7. Лаборатория социологических исследований
8. Бухгалтерия
9. Второй отдел
10. Начальник отдела управления персоналом
11. Руководитель организации
• анализ кадрового потенциала, прогнозирование и определение потребности в рабочих кадрах и специалистах;
• маркетинг персонала;
• поддержание деловых связей со службами занятости и другими источниками персонала;
• планирование, организация и контроль подготовки, переподготовки и повышения квалификации рабочих кадров, специалистов и руководителей;
• комплектование организации с учетом перспектив ее развития руководящими, рабочими кадрами и специалистами;
• анализ профессионального, возрастного и образовательного состава персонала;
• оценка профессиональных, деловых и личностных качеств работников с целью их рационального использования;
• аттестация персонала;
• создание условий для наиболее полного использования и планомерного профессионального роста работников;
• планирование деловой карьеры;
• участие в разработке организационной структуры, штатного расписания организации;
• организация учета движения персонала;
• изучение причин текучести персонала и разработка мер по ее снижению;
• управление занятостью персонала;
• оформление приема, перевода и увольнения работников;
• нормирование трудовых процессов;
• мотивация труда работников;
• стимулирование труда работников;
• разработка и внедрение систем оплаты труда;
• участие в разработке и внедрении планов социального развития предприятия;
• профориентационная работа;
• формирование трудового коллектива (групповые и личностные взаимоотношения, морально-психологический климат, единство методов и умений в достижении конечной цели, личная и коллективная заинтересованность);
• организация профессиональной ориентации и трудовой адаптации молодых специалистов с высшим и средним специальным образованием, организация работы по их закреплению и использованию на предприятии;
• подбор и расстановка кадров;
• создание резерва кадров и его обучение;
• применение практической социологии в формировании и воспитании трудового коллектива;
• диагностика социально-психологических ситуаций;
• разработка и применение современного стиля и методов управления персоналом;
• использование компьютерной техники при обработке периодической отчетности и анализе выполнения планов по кадровой работе;
• применение законов о труде, решение правовых вопросов в трудовых отношениях;
• управление социальными и производственными конфликтами;
• участие в обеспечении психофизиологии, эргономики и эстетики труда;
• участие в обеспечении безопасных условий труда, экономической и информационной безопасности;
• организация работы с увольняющимися работниками;
• ведение личных дел;
• рассмотрение писем, жалоб, заявлений.
Постановка задачи

1. Выбрать из числа перечисленных функций 10, которые в первую очередь должен выполнять руководитель отдела управления персоналом.
2. Проранжировать выбранные функции по степени их важности, используя метод попарных сравнений.
Методические указания
Каждый из участников деловой игры самостоятельно выбирает 10 функций из числа приведенных в исходных данных. Затем при помощи голосования большинством голосов устанавливается 10 функций, выбранных всеми участниками деловой игры, которые записываются в табл. 3.3 и 3.4 в графе «Наименование функции».
Каждый участник деловой игры индивидуально заполняет табл. 3.3 и определяет суммарное значение в баллах по каждой из 10 функций. Затем эти данные каждый участник заносит в табл. 3.4, выступая в роли одного из экспертов. Если число участников больше 10, то число экспертов в табл. 3.4 может быть увеличено до числа, соответствующего количеству участников.
После обработки данных табл. 3.4 и определения среднеарифметического значения в баллах по каждой функции определяется ранг функции. Итоги деловой игры подводятся ее участниками под руководством преподавателя.
Таблица 3.3
МАТРИЦА ПОПАРНЫХ СРАВНЕНИЙ ФУНКЦИЙ УПРАВЛЕНИЯ
[image: image26.jpg]Haumenosanue Homep ¢yHkunm CymMmapHoe
PyHKUMM 5 6 10 3Hayenue, Gannbi
1
2
3
4
5
6
7
8
9
10

Таблица 3.4

СВОДНАЯ МАТРИЦА ПОПАРНЫХ СРАВНЕНИЙ ФУНКЦИЙ УПРАВЛЕНИЯ

[image: image27.jpg]CpepHeapud-

Homepa skcneptos
Homep HaumenoBanue MeTuyeckoe Panr
dyHKuMn cyHKuMM 1 I 2 I 3 l 4 l 5 | 6 I 7 l 8 I 9 [10 3HaveHue, byHKLMA
3HaueHus B Gannax BGannsi
1
2
3
4
5
6
Vi
8
9
1

3.2.4. Ситуация «Делегирование функций»

Описание ситуации и постановка задачи

До настоящего времени начальник отдела маркетинга самостоятельно составлял отчеты и аналитические справки по текущей работе отдела для руководства организации. В связи с ростом объема решаемых задач затраты на выполнение этих работ многократно возросли. В отделе имеются сотрудники, хорошо зарекомендовавшие себя при решении менее важных задач. Они могли бы частично освободить начальника отдела, взяв на себя составление отдельных отчетов и справок.
Как должен поступить начальник отдела?
Возможные варианты ответов:
1. Начальник отдела дает сотруднику конкретное поручение, не разъяснив ему отдельных положений и позиций. По мнению руководителя, это не является необходимым для успешного решения поставленной задачи, так как он предполагает осуществлять оперативный контроль, чтобы убедиться в успешном ходе работы. В процессе выполнения работы сотруднику разрешается получать необходимую информацию и обсуждать возникающие вопросы с заинтересованными лицами только с санкции начальника отдела.
2. Начальник отдела поручает нескольким сотрудникам составление отчетов и аналитических справок по текущей работе, не уточнив точно их полномочий. В этой ситуации начальник отдела оставляет за собой принятие окончательного решения.
3. Начальник отдела объясняет сотруднику важность своевременного и качественного решения поручаемой ему задачи, обосновывая при этом цель и необходимость ее решения. Одновременно сотрудник наделяется необходимыми полномочиями и ответственностью для самостоятельного решения поставленной задачи. До сведения других сотрудников отдела доводится информация о полномочиях, передаваемых исполнителю. В правильности своего выбора начальник отдела убеждается только после завершения выполнения исполнителем порученной ему работы.
3.2.5. Задача «Определение логической последовательности выполнения
функций»

Исходные данные

Для решения задачи студентам дается перечень функций службы управления персоналом, причем этот перечень составлен в свободной последовательности без соблюдения логической взаимосвязи между функциями.
Перечень функций службы управления персоналом:

• обеспечение потребности в персонале;
• использование персонала;
• анализ маркетинговой информации;
• разработка системы целей управления персоналом;
• определение содержания труда на каждом рабочем месте;
• выбор путей покрытия потребности в персонале;
• адаптация персонала;
• определение функций и оргструктуры службы управления персоналом;
• формирование системы управления персоналом;
• планирование качественной и количественной потребности в персонале;
• отбор персонала;
• определение потребности в персонале;
• производственная социализация персонала;
• мотивация трудовой деятельности;
• управление карьерой персонала;
• высвобождение персонала;
• определение содержания и процесса мотивации;
• деловая оценка персонала;
• использование денежных и неденежных побудительных систем;
• развитие персонала;
• организация обучения персонала.
Постановка задачи
Студенты должны расставить перечисленные функции в логической последовательности, сгруппировав их в отдельные функциональные подсистемы.
Методические указания

Для решения задачи необходимо использовать методические указания к ситуации «Построение организационной структуры системы управления персоналом организации» (см. 3.3.1).
3.3. ОРГАНИЗАЦИОННАЯ СТРУКТУРА СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

3.3.1. Ситуация «Построение организационной структуры системы управления персоналом организации»

Описание ситуации
Разрабатывается организационный проект системы управления крупной организацией в условиях реструктуризации. Предполагается существенно перестроить и систему управления персоналом организации.
Постановка задачи

Постройте схему организационной структуры системы управления персоналом организации с учетом того, что крупная организация имеет весь набор функциональных подразделений, входящих в службу управления персоналом. Следует также учесть, что функции отдельных подсистем (рис. 3.4) могут выполнять несколько функциональных подразделений. Подумайте и о том, какие подразделения по управлению персоналом могут быть созданы на уровне производственных единиц (специализированных производств, корпусов, цехов, участков), входящих в состав крупного предприятия.
Методические указания

При выполнении задания необходимо воспользоваться рис. 3.4.
[image: image28.jpg]I CUCTEMA YINPABNEHWSA NEPCOHANOM |

MOACUCTEMA JIMHEWHOMO PYKOBOACTBA OPrAHUSALIMEN

DYHKUMOHANBHBIE | NOACUCTEMBI
[I I I | | | [T]
MNoacucrema Mopcucrema MNopeucrema MoncucTema Moncuctema Mopcucrema Moacuctema MNoncucrema MNopcuctema Mopcucrema
MNaHnpoBaHng Hauma v yyera TRPYAOBBIX yLHOBViI;I passuTns MoTUuBaLin COUMANBHOro passutus npasosoro MH(DODM&UMOH'
v mMapketudra || nepconana OTHOLLIEHWI PYAa nepcoHana nogeaeHus passuTus ORrETPYKTYD cbecneyeHua HOTO
nepcosana nepcoxrana yripagnesing obecrieqeHmsa
Pazpaborka OpraHnzaums Anannz n Cobnionenme Obyyetne Ynpasnexue Opranusatis Aranua Peuenne Bepgtve
Kaaposon Haiia perynuposanme || tpebosarui nepcoHana MOTUBAUNEN OBIECTBEHHO- || cnoxuBlueiics || npaBosasix CTATUCTMKM 1
NOMUTAKA nepcoHana rPYNNOBLIX v ncuxodpuanono-|| MepenonroTos- || TRYAOBOIO ro nuTaHus OpPreTpyKTYpb! BOMPOCOR yueTa fepeonana
Paapatotka Opranmsaums IUIHMEGTHISS v TRYAR ka u rogbllue- || MoBeAsHUs Ynpaenere YIpaBneHns TPYAOBBIX MHpOPMaLIMOH-
crparerum cobecenosa- BSAUMOOTHO™ || Cobniopenue || Hue xean- Hopmuposanme || xummiuno-6u- || Mpoektuposa- || OTHOWIEHMI HOE 1 TexHM-
VIpasneHus HIASL, OLIEHKM, HigHW TpefoBaHi ¢MK§LWIVI u Tapudmkauns || ToseiM 06cny- || pe Hosow Cornacosaiue || yeckoe
NePCOHAN0M otBopa 1 AHanua u 3PrOHOMMKM nepcoxana TPYAOBOr O HKMBAHMEM opreTpykTypsl || pacnopsiav- obecrieverie
AHanma npuema peryrmpogasue || Tpyaa Beenene 8 npotiecca Paszsutue yrpagneHms TemNbHBIX CUCTEeMbI
i 7] OINAHOCTEL U 2
KAAPOBOTO nepoeonang CTHOLUEHWH CobnioneHme fm sl PaspafoTka KynbTypb v PaspaboTka ACKYMEHTOB 10 || yripaBnexus
noTeHumMana Yyer npuema, || PYKOBOLACTEA TPeBOoBaHIiA bk gqﬁm cucTemM onnarkl || puanieckoro WTATHOFO YNpasJieHnio nepcoHanom
i abo1- ~
Anania peika || NEPEMELLEHAN, || yinapnenve TEXHUHECKOM || ko TRyAa BOCAMTAHUSA pacnucanms NEPCOHANOM | OBecneveHme
Tpyaa noowpext - i nhopuasoact- ACTETUKN PaapaboTka ObecreveHue Peuenne nepcoHana
Py ; | Ouerka DOPMUPOBE-
Onrauuss YBOREHEHAH BEHHEIMU ., |l dopm ysactva || sppasooxparie- 4 . NpasoBsIx HAYHHO-
prasmsams | nepconana Oxpara TRYAA 1| | KaHOMAATOR Ha || for oo) HWE HOROW £ o
Ka/ipoBoro KOHQAMKTAMI || oy BAKAHTHYIO p HUS W OTABIXE | oprerpyicryper || BOTPOCO Lol
Mpopeccno- U cTpeccamu i AT HY) NPUBLIAN 1 06 Vi XOSANCTBEHHON || uHdopMaLwed
nnakupoBakma | o0 oo HE30NACHOCTY || AOMXHOCTS, KanuTane DecneyeHne ynpasnenms nesTensHoC™ ||
AHVDOBAHUE o Coupansto- Tekyuas JIeTCKUMI Y- praHusaums
Mnanmposadue || opueHTaims || Oxpana Y PaspaboTka oexaetmamy || £a3PatoTka U | mbogenaume MaTeHTHO-
1 NporHoaupo- || nepconana n;:wxo;aorm)fu OKpyXaoLLen gsgnsaﬂ‘:‘(‘;igg’:* Wi ; peanuaaums KOHCYBTALMI || nuvieHamonHoit
BakHue o Kas ™M1l cpensi npasnexve peKoMeHIaLMiA
praqusaumns Ka P CIDraHURaLYS MOPATNBHOrO 3! PHAE no opuaniec- || pestensHocT
nOTPEGHOCTU B |) onasisHoro Boehsspossll oo WEBR A Gooupenst COLMAILHLINA) o pagBuTio KUM BOMPOCaM
rnepconane nenonb3aoeatus || Cobmonetne P paupoHannaa nepconana koHpAMKTamn cTUNS 1 m Opratnsaums
Opr: an FTMUECKUX Hest oxpakia UMM 1 n306pe- 1 cTpeccamm B paboTH CpeacTs
praiusauua (| nepcoxana opravmsaumn u || 1 OpraHuaauus METeH0 :
eKNAMb! HOPM P! 14 TEIRrLGTER P! A Opranvaauns || pykosoacTsa MaccoBoit
F Ynpaenenue OTAENbHbBIX Peany3auma HOPMaTUBHO- Y
. B3AMMOOTHO- % L i) COLMANBHOI O nHdopMALLY
ﬂomepxaHme B3AHATOCTEIO e JIOMKHOCTHRIX JeN0BON MeToAUHECKOro AXOBAHUS! opraHn3aiim
B3aMMOCBS3K C || nepcoxana L i, RARaDE I obecneyenys || CTP Hu @
BHELIHWMN LokymenTaumn- || Ynpasnenwe CRYXeBHO- cUCTEMBI Opranusatus
WCTOMHUKAMM, OHHOE B3AUMO/1e¥- npobeccno- yrpasneHus rpoAaXu
obecnewmsalo- || obecneueHue || CTBMEM C HANEHOTG NepPCOHANOM NPOAYKTOB
LM CUCTEMbI npodeosamn MPOABUKEHMST nuTaKns u
OprasmaaLmio yrpasneqms Opratnaaums TOBAPOB
Kanpamu NEPCOHANOM paboTsl ¢ Hapoélgo"sm
i
KANpPOBBIM naTpesne

pesepBoM

Рис. 3.4. Состав подсистем системы управления персоналом крупной организации
и их основные функции
3.3.2. Задача «Распределение численности специалистов между подразделениями службы управления персоналом»

Исходные данные
• Схема оргструктуры службы управления персоналом организации с указанием состава выполняемых каждым подразделением функций управления показана на рис. 3.5.
• Варианты соотношения общей численности персонала организации и численности службы управления персоналом, а также общая численность персонала организации приведены в табл. 3.5.
• Выарианты соотношения трудоемкости функций управления, выполняемых различными подразделениями в рамках службы управления персоналом, даны в табл. 3.6.
Постановка задачи

По имеющейся для конкретной организации схеме оргструктуры службы управления персоналом и примерному составу выполняемых подразделениями функций управления нужно определить, какой должна быть примерная численность каждого из подразделений оргструктуры службы управления персоналом. При этом общая численность специалистов по управлению персоналом, необходимая организации, зависит от общей численности всего персонала данной организации. В свою очередь, распределение численности специалистов по управлению персоналом внутри соответствующей службы зависит от соотношения трудоемкости функций управления, выполняемых каждым из подразделений оргструктуры.
Методические указания

Проанализировав организационную структуру службы управления персоналом, а также используя общие статистические зависимости, известные в системе управления персоналом ведущих отечественных и зарубежных фирм, необходимо выбрать по табл. 3.5 тот вариант соотношения численности, который является наиболее распространенным в практике ведущих организаций. Аналогично по табл. 3.6 следует выбрать наиболее оптимальный вариант распределения трудоемкости выполняемых функций по подразделениям оргструктуры.
[image: image29.png]PykosoguTens cayxGol YNPaBneHus nepcoHanom

| l L] L 1
Moapasgenexne MoapazgeneHue MNMoagpasneneHue FMonpasaenexHne MNoapaspenexne NoppasaeneHne
HanMa v yBonb- nnaHMpoBaHns pasBuUTUS Nepco- MOTUBaLMM I0PUANYECKUX coumnanbHeIX NeroT
HeHWa nepcoHana nepcoHana Hana TRYOa ycnyr n BbInnar

I | [[|
odopmMmaeHne u aHanna poiHka obyyeHune nepco- HOPMWPOBaHUE peleHe Npago- obecneveHne
yyeT rnpvema TpyAa u NoTpebHo- | |Hana ¥ Tapubukaums BbIX BOMPOCOB NbroTamu B
nepconana; CTv B nepcoHane TPYAOBOro TPYAOBbLIX OTHOWE-| | COOTBETCTBUMN
YBOJSIbHEHWIA 1 paborta ¢ kaapo- npouecca HWiA C 3aKkowopatesb-
nepemMeuieHnin B33UMOGBA3L C BbiM DE3EPROM CTBOM

BHELUHUMW UNCTOY- paspaborka cornacosaHue
MHPOPMALINOHHOE HUKamu obecrieve- raaHUpoBaHue u cUCTeM onnathbl pacnopaguTens- pacyeTt 1 pacnpe-
obecneveHue Hus NoTpebHOCTU KOHTPOMb AEeN0BOoM Tpyoa HbIX [JOKYMEHTOR neneHve BHyTpu-
CUCTEMb! KaaopoBO- B repcoHane Kapbepbl MO yNpaBneHnio GUPMEHHBIX NbroT
NCNOAbL30BAHUE nepcoHanoOM M Bbinnar

ro ynpasneHvs

cratmcTuka
nepcoHana

otbop
nepcoHana

pacyeT noTpedbHo-
CT B NepcoHane u
3arpar

Ha nepcoHan

aganraums
HOBbIX
paboTHNKOB

cpeacTs mopans-
HOIo NooLLpeHus

paboTa ¢ yBONbHSA-
IOUWMUCA

[enoBas oLgHka
rnepcoHana

paapaboTtka dopm
ysactvsa B npubsbt-
nm wn kanutane

paspabotka
HEMOHETAPHBIX
noByauTenbHbIX
cncTem

Рис. 3.5. Схема оргструктуры службы управления персоналом
Таблица 3.5
СООТНОШЕНИЕ ОБЩЕЙ ЧИСЛЕННОСТИ ПЕРСОНАЛА И ЧИСЛЕННОСТИ СЛУЖБЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ
	Общая численность персонала
	Доля численности, приходящаяся на специалистов по управлению персоналом, %

	
	1-й вариант
	2-й вариант
	3-й вариант

	100%
	0,3-0,5
	1,0-1,5
	1,9-2,3

	1500 человек
	?
	?
	?

Таблица 3.6
СООТНОШЕНИЕ ТРУДОЕМКОСТИ ФУНКЦИЙ УПРАВЛЕНИЯ ПОДРАЗДЕЛЕНИЙ СЛУЖБЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ
	
	Подразделения службы управления персоналом (см. рис. 3.5)

	
	найма и увольнения
	планирования
	развития персонала
	мотивации труда
	юридических услуг
	социальных льгот и выплат

	
	Доля трудоемкости от общего объема работ, %

	1 -й вариант
	10
	40
	30
	5
	10
	5

	2-й вариант
	15
	25
	15
	20
	10
	15

	3-й вариант
	15
	15
	50
	12
	3
	5

Выбрав определенный вариант по табл. 3.5, необходимо рассчитать численность специалистов по управлению персоналом исходя из общей численности персонала организации. Затем общую численность службы управления персоналом следует распределить по ее подразделениям согласно варианту, выбранному по табл. 3.6.
Необходимо предусмотреть, что полученный расчетный вариант распределения численности персонала может привести к пересмотру оргструктуры и соответствующей корректировке распределения численности в рамках нового состава подразделений.
Решение задачи
Основываясь на общих статистических данных о системе управления персоналом ведущих отечественных и зарубежных фирм, следует по табл. 3.5 выбрать второй вариант, а по табл. 3.6 - третий. В итоге приходим к выводу, что численность специалистов по управлению персоналом для рассматриваемой организации (численностью 1500 человек) может быть в пределах от 15 до 22 человек (соответственно 1 и 1,5% от общей численности персонала).
Согласно третьему варианту распределения трудоемкости выполняемых функций управления (табл. 3.6) расчетное распределение численности по подразделениям будет следующим:
руководитель службы 1
наем и увольнение персонала 2-3
планирование персонала -3
развитие персонала 6-10
мотивация труда 2-3
юридические услуги 1
социальные льготы и выплаты 1
Исходя из расчетного распределения численности персонала, приведенного выше, можно сделать вывод о целесообразности передачи функций юридических услуг на общефирменный уровень (в юридический отдел организации), а также о целесообразности объединения подразделения социальных льгот и выплат с подразделением мотивации труда. Указанное перераспределение функций управления влечет за собой корректировку оргструктуры и численности подразделений службы управления персоналом.
3.4. КАДРОВОЕ И ДОКУМЕНТАЦИОННОЕ ОБЕСПЕЧЕНИЕ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

3.4.1. Задачи по кадровому обеспечению системы управления персоналом

Задача 3.4.1.1
Исходные данные
Служба управления персоналом машиностроительного завода включает несколько функциональных подсистем. Среднесписочная численность работников завода - 4300 человек. Состав функций для каждой подсистемы содержится в Положении о службе управления персоналом. Полезный фонд рабочего времени одного работника - 1940 ч в год. Коэффициент дополнительных затрат времени, не учтенных в плановой трудоемкости, - 1,15.
Рассчитана годовая трудоемкость функций для каждой подсистемы службы управления персоналом (чел.-ч):
управление наймом и учетом персонала 11510
управление развитием персонала 8230
планирование и маркетинг персонала 13 600
управление мотивацией поведения персонала 10 110
управление трудовыми отношениями 5108
обеспечение нормальных условий труда 6120
управление социальным развитием 1380
правовое обеспечение системы управления персоналом 2070
Постановка задачи

1. Рассчитайте плановую численность каждой подсистемы службы управления персоналом.
2. Составьте оперограммы следующих управленческих процедур и определите трудоемкость операций по этим процедурам:
• отбор персонала;
• увольнение работника;
• планирование обучения персонала;
• планирование потребности в персонале.
Методические указания
Расчет плановой численности (Ч) службы управления персоналом чаще всего производится методом, учитывающим затраты времени на выполнение управленческих функций и определяется по формуле
Ч = Т * К / Фп,
где Т - общая трудоемкость всех управленческих функций, выполняемых в подразделении за год, чел.-ч;
К - коэффициент, учитывающий дополнительные затраты времени, не предусмотренные в общей трудоемкости всех функций (К = 1,15);
Фп - полезный фонд рабочего времени одного работника за год или рабочее время специалиста согласно трудовому договору за год, ч.
Для расчета обшей трудоемкости всех управленческих функций необходимо знать состав функций, закрепленных за данным подразделением Положением о подразделении, и затраты времени на выполнение каждой из этих функций. (Типовые положения о подразделениях содержатся в книге: Волкова К.А., Дежкина И.П. Предприятие: положения об отделах и службах, должностные инструкции. - М.: Экономика, 2000.)
Затраты времени на выполнение отдельных функций можно определить различными методами: нормативным, опытным, экспертным и др. Для более точного расчета трудоемкости каждая функция разбивается на управленческие процедуры и операции (действия), по которым составляются оперограммы. По каждой операции одним из известных методов рассчитывается ее трудоемкость (с учетом повторяемости или объема работы) в соответствующих единицах измерения (количество человек, количество документов, отчетов и т.п.) за определенный период (год, квартал, месяц). Путем суммирования определяется полная трудоемкость управленческой процедуры. Исходя из суммы затрат времени на все процедуры по конкретной функции устанавливается трудоемкость ее выполнения. В свою очередь, сумма затрат времени на выполнение каждой функции обусловливает общую трудоемкость управленческих работ в конкретном подразделении. Пример одной из оперограмм приведен в табл. 3.7.
Задача 3.4.1.2
Исходные данные
Среднесписочная численность работников машиностроительного завода составляет 4300 человек. В аппарат управления завода входит единая служба управления персоналом, состоящая из отдельных функциональных подсистем. Службу возглавляет заместитель директора по персоналу, у которого имеется помощник по социальному развитию. Фактическая численность отдельных подсистем системы управления персоналом составляет (человек): управление наймом и учетом персонала 8
управление развитием персонала 3
планирование и маркетинг персонала 9
управление мотивацией поведения персонала 7
управление трудовыми отношениями 3

управление социальным развитием 8
правовое обеспечение системы управления персоналом 1
обеспечение нормальных условий труда 5
Таблица 3.7
ОПЕРОГРАММА АТТЕСТАЦИИ БАНКОВСКОГО РАБОТНИКА НА ПРИСВОЕНИЕ КВАЛИФИКАЦИОННОЙ КАТЕГОРИИ
[image: image30.png]|0

‘7 WUcnonuurenn g2 L
Ne =y _ sz
"y © | B TS
n/n Onepaumun ® © T3 = o -
== z = o g
x S 3 © I 28 <])
= o 3 X0 -] = e 2 E =4
T = eI [s [T =] 8o =
=4 s q PR o R ca o o]
> o g o0 I > & s [«% X Q s g 0
g | g8 | £B8 | 5" $2 20| 20 |SB2s
5 8s |o88 |¢¢ ae | gz a 35
o 2o EQ = <] g9 8 \8 8
o t |0 < =3 g
£ S 25
= =
1 | NpeacTtasneHue cyxebHas Kanposas
COTPYAHNUKA HA 3anucka cnpaska
arrecTaumio. E—_—l 1 60 60
MpoxoxaeHne yern.
TECTUPOBAHWA
KBAPTANMBHBIA
2 | ®opmuposarve ov4er ‘L . J 60
nakera W e 2 naket | 120
OOKYMEHTOB AOK.
aTrecTauMoHRDe peaynbTaThbl
AHKeTH TeCTNPOBaHUA
3 | opmuposaHne
aTTeCTaUMoHHON i 6
KOMWCCHN E 3 |komuc-| 18
W nposeaexve cwit
arrecTaumm
i
4 | Peuterne
O MPUCBOEHUN |
COTPYOHUKY ~ 60
KBANMMUKALMOHHOM 0,5 |pewe- | 30
Kareropum prcbopMaLa — HUA
(odapmnenne 0 NPUCBOBHAN 3BAHOCHTCR
pesynLTarcs) Kareropvun B fyHOE AEN0
5 | YTBepxagHue npoexT
pesynLTaToB 4 pacnopsxenns 6
arrectaumv Eﬁ 0,5 |pacno-| 3
pPacNopsXeHnem psixe-
npepcenatena HUA
npaenexus 6anka
Wtoro i“ 221
. AeHb

Постановка задачи
1. Определите общую численность службы управления персоналом машиностроительного завода.
2. Рассчитайте долю работников службы управления персоналом в общей численности работников завода. Сравните полученный показатель со средними данными отечественных и зарубежных компаний.
3. Рассчитайте, сколько работников завода приходится на одного служащего по управлению персоналом (т.е. «норму обслуживания»). Сравните с зарубежными данными.
4. Проанализируйте, какие факторы влияют на численность работников и состав звеньев службы управления персоналом завода.
5. Сравните фактическую численность каждой подсистемы с плановой, рассчитанной в задаче 3.4.1.1. Разработайте мероприятия по сокращению работников в подсистемах службы управления персоналом завода либо по их дополнительному привлечению.
Методические указания

Анализ численного состава службы управления персоналом можно проводить по следующим направлениям:
а) путем сравнения доли работников этой службы конкретной организации со средними данными аналогичных отечественных и зарубежных компаний (например, по данным зарубежной литературы и оценкам специалистов, общая численность работников службы управления персоналом составляет примерно 1,0- 1,2% от общей численности персонала организации);
б) путем расчета так называемой нормы обслуживания, т.е. количества работников организации, приходящихся на одного сотрудника службы управления персоналом. Полученная величина сравнивается со средними данными на отечественных и зарубежных предприятиях. Хотя разброс данных может быть довольно значительным, поскольку на них влияет множество разнообразных факторов, можно ориентироваться на следующие средние пропорции по зарубежным странам:
• в США на каждых 100 работающих в организации приходится один работник службы управления персоналом;
• в Германии на каждых 130-150 работающих - один работник;
• во Франции на каждых 130 работающих - один работник;
• в Японии на каждых 100 работающих - 2,7 работника.
Задача 3.4.1.3
Исходные данные и постановка задачи

Рассчитайте нормативную численность менеджеров по персоналу исходя из трудоемкости основных работ, выполняемых ими в течение года. Исходные данные представлены в табл. 3.8.
Методические указания

Для расчета нормативной численности менеджеров по персоналу необходимо знать нормативную трудоемкость всех работ, закрепленных за менеджерами по персоналу, рассчитанную по нормам времени на единицу работ. Типовые нормы времени на эти виды работ разработаны НИИтруда.
Численность менеджеров по персоналу рассчитывается по известной нам формуле
Ч = Т • К / Фп,
(Условные обозначения см. в методических указаниях к задаче 3.4.1.1.)
Задача 3.4.1.4
Исходные данные
В связи с увеличением численности персонала банка и открытием его филиалов возникла дополнительная потребность в специалистах по управлению персоналом. Отдел управления персоналом банка, состоящий из 5 человек, перегружен работой. Организационная схема отдела представлена на рис. 3.6.
Требуется менеджер по персоналу для составления и представления отчетов по кадровым вопросам руководству банка, а также для обеспечения взаимоотношений с внешними организациями: районными статистическими органами, службой занятости, страховыми компаниями и т.д.
Узкими местами отдела управления персоналом являются все увеличивающиеся объемы работ по найму, отбору и приему персонала и, кроме того, по обучению и служебному продвижению сотрудников банка.
Постановка задачи

1. Для приема новых сотрудников в отдел управления персоналом разработайте требования к работе по новым должностям путем составления «Описания работы по должности» для должностей менеджера по найму, отбору и приему персонала и специалиста по обучению и служебному продвижению персонала.
Таблица 3.8
ТРУДОЕМКОСТЬ ОПЕРАЦИЙ, ВЫПОЛНЯЕМЫХ МЕНЕДЖЕРОМ ПО ПЕРСОНАЛУ
	№ п/п
	Вид выполняемых операций
	Единица измерения
	Наименование факторов влияния и их числовые значения
	Норма времени на единицу измерения, ч
	Объем работ за год, ч
	Затраты времени, час / год

	1
	Оформление документов при приеме на работу рабочих
	Один рабочий
	-
	0,5
	4500
	?

	2
	Оформление документов при увольнении рабочих
	- " -
	-
	0,6
	3600
	?

	3
	Оформление документов работнику, уходящему на пенсию по старости или инвалидности
	- " -
	-
	2,0
	250
	?

	4
	Составление отчета о численности работников по полу и возрасту и рабочих по образованию
	Один отчет
	Среднесписочная численность работников (включая подростков) 20 500 человек
	53,2
	1
	?

	
	Итого
	
	
	
	
	?

[image: image31.jpg]HavyanbHukK

oTaena ynpasfieHVst NepCcoHanom

il

[

[

—

pynna Hanma,
otbopa 1 npuema
nepcoHana

pynna pynna
3apnnarbl 0by4eHns
W NbroT nepcoxana

pynna
IOPUANYECKNX
ycnyr

Рис. 3.6. Организационная схема отдела управления персоналом банка
2. На основе «Описания работы по должности» составьте должностные инструкции для менеджеров по этим должностям.
3. Составьте личностные спецификации для каждой из новых должностей.
Методические указания
Для выполнения перечисленных заданий необходимо воспользоваться материалами учебника «Управление персоналом организации», а также «Квалификационным справочником руководителей, специалистов и других служащих» (М.: Экономические новости, 1998).
Чтобы выявить качественную потребность в персонале, т.е. потребность в работниках определенной профессии, специальности и квалификации, необходимо определить наиболее существенные характеристики работы, которая должна выполняться по конкретной должности. С этой целью составляется «Описание работы по должности».
«Описание работы по должности» - это фиксация данных о содержании работы по данной должности. Оно включает следующие типовые разделы:
• наименование должности;
• кому подчиняется работник;
• за кого непосредственно отвечает работник;
• общая цель работы;
• основные направления деятельности и задачи (обычно ограничиваются 6-7 основными задачами, которые характеризуют ключевые аспекты работы и отражают действия работника с помощью понятий: «отвечает», «проверяет», «составляет» и т.д. Если возможно, задачи следует определять в конкретных параметрах, таких, как стоимость, результат, время, скорость, расход и т.п.);
• условия работы и рабочая среда (температура, освешенность, вредные воздействия и т.п.);
• рабочие взаимоотношения;
• показатели ответственности (за подчиненных, результаты работы, сохранность оборудования, материалов, финансовая ответственность и т.д.).
«Описание работы по должности» менеджера по персоналу, который требуется отделу управления персоналом банка, имеет следующий вид:
Наименование должности - менеджер по персоналу.
Подчиняется начальнику отдела управления персоналом банка.
Ответственность за подчиненных - отсутствует.
Общая цель работы - обеспечить представление эффективных и своевременных отчетов руководству банка по вопросам состояния и использования персонала и взаимоотношений с внешними органами по труду и занятости.
Основные обязанности и задачи:
1. Анализировать любые организационные изменения в банке, составлять отчеты для руководства банка (ежемесячно).
2. Поддерживать полезные рабочие контакты со всеми сотрудниками банка, нести ответственность за введение в должность новых сотрудников, организацию собраний работников, программы первой помощи новичкам и за объяснение программы льгот банка.
3. Развивать и поддерживать отношения с агентствами по трудоустройству.
4. Обеспечивать эффективную работу программ льгот банка (например, пенсионное обеспечение, страхование жизни, страхование здоровья и т.д.).
5. Повышать имидж банка на локальном рынке труда как хорошего работодателя, обеспечивать контакты с местными властями, школами, колледжами, вузами.
6. Предоставлять услуги в специальных областях управления персоналом для руководителей, которые отвечают за эти вопросы в филиалах банка.
7. Организовывать все специальные программы банка и управлять ими, чтобы удовлетворять нужды работников в пределах сметы текущих затрат.
8. Содействовать определению требований организации к обучению, обсуждая и согласовывая вопросы управления, открытия и закрытия курсов обучения совместно с менеджером по обучению.
9. Отбирать и нанимать (совместно с другими специалистами) административных работников, служащих, преподавателей для организации обучения.
Рабочие взаимоотношения - см. табл. 3.9.
Показатели ответственности:
Платежные ведомости банка на сумму 100 тыс. у.е.
Специальный бюджет отдела управления персоналом банка на сумму 20 тыс. у.е.
Утверждение:
Подготовлено Дата
Согласовано Дата
Менеджер по персоналу Дата
Таблица 3.9
ХАРАКТЕРИСТИКА РАБОЧИХ ВЗАИМООТНОШЕНИЙ
	Тип контакта
	Частота
	Цель

	Внутренние контакты:
	
	

	Руководство банка
	Ежедневно
	Отчет/информация

	Бухгалтерия и финансовый отдел банка
	Ежемесячно
	Отчет/информация

	Сотрудники филиалов банка, ответственные за кадры
	Специально
	Отчет/решение проблем

	Коллеги
	Ежедневно
	Информационный обмен/ решение проблем

	Работники на всех
	
	

	уровнях банка
	Ежедневно
	Информационный обмен/ решение проблем

	Внешние контакты:
	
	

	Основные партнеры
	Еженедельно
	Решение проблем

	Служба сервиса
	Специально
	Переговоры/информационный обмен/решение проблем

	Внешние организации
	Специально
	Переговоры/информационный обмен/решение проблем

На основе «Описания работы по должности» составляется должностная инструкция, которая позволяет сбалансировать основные функции, права и ответственность по каждой должности, обеспечить повышение эффективности управленческих работ путем совершенствования технологии процесса управления на основе рационализации порядка выполнения и взаимосвязи отдельных процедур и операций, устранить дублирование отдельных функций, упорядочить информационные потоки в организации.
Типовая структура должностной инструкции и личностная спецификация приведены в учебнике «Управление персоналом организации».
Личностная спецификация для менеджера по персоналу банка имеет следующий вид:
1. Физический облик: возраст - 25-40 лет, располагающая внешность.
2. Достижения: образование - среднее специальное, высшее со специализацией в области управления персоналом, социологии, экономики, менеджмента; опыт работы - 2-3 года работы с персоналом в организации банковско-финансовой сферы; один год работы по найму персонала; навыки интервьюирования, знание трудового законодательства, практические навыки устных выступлений.
3. Интеллект: компетентность в вопросах управления персоналом, хорошая память, четкое выражение мысли.
4. Специальные способности: ПК (Windows), знание английского языка (свободно). Владение каким-либо другим языком является важнейшим преимуществом.
5. Интересы: разносторонние, в том числе к общественной работе.
6. Черты характера: коммуникабельность, чувство юмора, ответственность, неконфликтность, терпеливость в работе с людьми.
7. Внешние условия: нормальные жилищно-бытовые условия, возможность командировок.
3.4.2. Документационное обеспечение системы управления персоналом.
СИТУАЦИЯ «ПОСТРОЕНИЕ СХЕМЫ ДОКУМЕНТООБОРОТА»

Описание ситуации
Численность персонала акционерного общества (АО) по производству молочной продукции составляет 1320 человек. В единой службе по управлению персоналом работает 14 человек. Организационная схема службы управления персоналом АО представлена на рис. 3.7.
На рисунке видно, что главному менеджеру по персоналу подчиняется ряд важных подразделений по работе с кадрами и их социально-бытовому обслуживанию. Для нормального процесса выработки, обоснования и принятия управленческих решений главному менеджеру приходится значительную часть своего рабочего времени использовать для работы с документами: получать их из других подразделений, от своего начальника и изучать, а также разрабатывать документацию в соответствии с возложенными на него функциями.
[image: image32.jpg]HavansHuk cnyx6bl
YNpaBAeHns NepcoHanom

I

[

[naBHbIA MeHepxep
no nepcoHany

—

1

[|]
Mogpasnenenue || MNogpasoenenune || MNonpasneneqve MNogpasznenenne Opuc-
Haiima u otbopa || opraHmsauum n coumanbHOn passutusi KOHCYNbT
nepcoHana HOpMUpoBaHusg || MHGPacTPyKTypsb! nepcoxana

Tpyaa

Рис. 3.7. Организационная схема службы управления персоналом АО
В табл. 3.10 показан документооборот главного менеджера по персоналу службы управления персоналом АО.
Постановка задачи
1. Изучите документооборот главного менеджера по персоналу АО.
2. Составьте схему документооборота главного менеджера по персоналу, отразив в ней состав связанных с ним подразделений или должностных лиц, а также названия документов, информации, получаемой и передаваемой главным менеджером по персонату.
3. Проанализируйте схему документооборота главного менеджера по персоналу, выявив наличие повторяющихся, дублирующих информационных взаимосвязей, а также отсутствие необходимых документационных потоков с отдельными подразделениями и должностными лицами АО.
Методические указания
Схема документооборота (или информационных потоков) между подразделениями и должностными лицами составляется по форме, показанной на рис. 3.8.
[image: image33.png]JnpexTop

-~

1,2 3
4,5 - 12, 13
Byxrasnepus ¥ Otaen ynpaenexus » PUHAHCOBbLIA
6 NepcoHanom otnen
= 14
7
/ 9| |10, 11
MnaHosbiA 8
otaen 4

Рис. 3.8. Схема документооборота между подразделениями и должностными лицами (цифрами обозначены порядковые номера документов из общего перечня входящих и исходящих документов отдела управления персоналом)
Таблица 3.10

ДОКУМЕНТООБОРОТ ГЛАВНОГО МЕНЕДЖЕРА ПО ПЕРСОНАЛУ СЛУЖБЫ
УПРАВЛЕНИЯ ПЕРСОНАЛОМ АО
	Функции главного менеджера по персоналу
	Получает документацию
	Разрабатывает документацию
	Передает документацию
	Примечание

	1
	2
	3
	4
	5

	Проведение работы по изучению деловых и профессиональных качеств линейных руководителей
	1. Личные дела из подразделения найма и отбора персонала (НиОП) на работающих
2. Анкеты и рекомендации на вновь принимаемых на работу
	1. Предложения о зачислении в резерв или о замещении вакантной должности; служебная записка с обоснованием отказа.
2. Предложение о приеме на работу или служебная записка с обоснованием отказа
	1. Заместителю генерального директора по административной работе; начальнику службы управления персоналом (сл. УП).
2. Начальнику сл. УП; в подразделение НиОП для подготовки проекта приказа
	Личные дела передаются в подразделение НиОП

	Осуществление контроля за режимом работы АО
	
	1. Докладная
записка.
2. Докладная записка с проектом приказа
	Начальнику сл. УП
	С визой юрисконсульта на проекте приказа

	Контроль за выполнением руководителями подразделений приказов и распоряжений по вопросам подбора, расстановки и перемещения кадров
	
	Докладная записка с проектом распоряжения
	Начальнику сл. УП
	Виза юрисконсульта

	Руководство и организация работы подразделения найма и отбора персонала, группы социальной инфраструктуры, медицинского пункта, а также кураторство работы юрисконсульта
	Указания начальника сл. УП
	Протоколы производственных заседаний
	Начальнику сл. УП, руководителям подразделений сл. УП
	

	Участие в составлении и обосновании смет фонда соцкультбыта и осуществление совместно с профсоюзным комитетом контроля за их исполнением
	План мероприятий по соцкультбыту, коллективный договор
	Смета фонда соцкультбыта. Протокол проверки
	Начальнику сл. УП, заместителю генерального директора по экономике
	

	Организация работы по обеспечению медпункта и столовой необходимым инвентарем и оборудованием
	Служебная записка руководителей подразделений
	Заявки на закупку инвентаря, оборудования и ремонт помещений
	В отдел материально-технического снабжения, отдел главного механика и ремонтно-строительный цех
	Виза финансового отдела

	Рассмотрение совместно с профкомом заявлений и жалоб работников по вопросам соблюдения трудового и административного законодательства
	Заявления работников
	Протоколы рассмотрения жалоб и заявлений; докладные записки
	Руководителям соответствующих подразделений
	Заключение юрисконсульта

	Своевременное представление установленной отчетности по вопросам кадровой политики
	Указания руководства АО
	Отчеты, справки, доклады
	Руководству АО и в другие инстанции
	

	Организация выполнения обязательств администрации АО, вытекающих из коллективного договора по улучшению условий труда, решению социально-бытовых вопросов и реализации кадровой политики
Рассмотрение предложений структурных подразделений АО о внесении изменений в их структуру и штаты
	Служебные записки руководителей структурных подразделений
	Протоколы проверки и предложения по устранению выявленных недостатков
Проект приказа с докладной запиской
	Руководству АО, начальнику сл. УП и руководителям соответствующих подразделений
Начальнику сл. УП
	Виза руководителей функциональных подразделений

	Осуществление совместно с профкомом контроля за состоянием трудовой дисциплины на предприятии, организация работы по ее укреплению, по принятию мер административного и общественного воздействия к нарушителям трудовой дисциплины
	
	План мероприятий по укреплению дисциплины; предложения по мерам административного и общественного воздействия к нарушителям трудовой дисциплины
	Руководству АО и линейным руководителя
	Виза юрисконсульта

	Участие в работе комиссии АО по проведению аттестации руководящих работников
	Распоряжение генерального директора АО о проведении аттестации
	Проект приказа о составе аттестационной комиссии и план-график проведения аттестации; указание о подготовке необходимого пакета документов для аттестации
	Начальнику сл. УП, подразделению НиОП
	

	Рассмотрение совместно с линейными руководителями подразделений АО предложений по вопросам назначения, перемещения, увольнения руководящих работников, установления должностных окладов и надбавок к ним, поощрения и наложения дисциплинарных взысканий
	Служебные записки руководителей подразделений
	Проект приказа с докладной запиской
	Начальнику сл. УП
	Виза юрисконсульта

	Проведение систематического анализа текучести кадров на предприятии
	Справки подразделения НиОП
	Предложения по закреплению кадров
	Начальнику сл. УП
	

3.5. НОРМАТИВНО-МЕТОДИЧЕСКОЕ ОБЕСПЕЧЕНИЕ СИСТЕМЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

Задачи по нормативно-методическому обеспечению системы управления персоналом
Методические указания
Нормативно-методическое обеспечение системы управления персоналом создает условия для эффективного процесса подготовки, принятия и реализации решений по вопросам управления персоналом. Это достигается за счет разработки и применения ряда документов организационно-распорядительного, методического, нормативного и иного характера, которые устанавливают нормы, правила, требования, методы, используемые в процессе управления. Подобные документы разрабатываются как в самой организации, так и в органах государственной власти и управления (указы Президента РФ, постановления Правительства РФ, Министерства здравоохранения и социального развития РФ, вышестоящих организаций и т.п.).
К документам, разрабатываемым каждой организацией, относятся положения о подразделениях, должностные инструкции, правила внутреннего трудового распорядка, коллективный договор, штатное расписание, схемы функциональных взаимосвязей подразделений аппарата управления, схемы функционального разделения труда в каком-либо подразделении, оперограммы отдельных управленческих процедур и т.д.
Для составления указанных выше организационно-регламентирующих документов необходимо использовать следующую литературу:
Управление персоналом организации: Учебник / Под ред. А.Я. Кибанова. - М.: ИНФРА-М, 2001;
Волкова К.А., Дежкина И.П. Предприятие: положения об отделах и службах, должностные инструкции. - М.: Экономика, 2000;
Квалификационный справочник должностей руководителей, специалистов и других служащих. - М.: Экономические новости, 1998.
Задача 3.5.1

Исходные данные и постановка задачи

На основании типовой структуры положения о подразделении составить положения о подразделениях, выполняющих функции следующих подсистем:
• обеспечение нормальных условий труда;
• управление трудовыми отношениями;
• управление наймом и учетом персонала;
• планирование и маркетинг персонала;
• управление развитием персонала;
• управление мотивацией трудового поведения персонала;
• правовое обеспечение системы управления персоналом;
• управление социальным развитием;
• развитие оргструктуры управления;
• информационное обеспечение системы управления персоналом.
Задача 3.5.2

Исходные данные и постановка задачи
Изучите и проанализируйте приведенную ниже должностную инструкцию менеджера по персоналу. Сопоставьте ее с типовой структурой должностной инструкции. Дайте заключение по этой должностной инструкции:
• замечания и дополнения общего характера (по структуре и полноте содержания);
• замечания и дополнения конкретного характера: по четкости и ясности подчиненности данного должностного лица, по его деятельности, взаимосвязи с другими работниками организации; ответственности, правам, соотношению обязанностей, прав и ответственности;
• возможные последствия для общего процесса управления персоналом организации в случае некачественно и неполно составленной должностной инструкции.
Должностная инструкция менеджера по персоналу

Общие положения. Выполняет ответственные административные функции и руководит кадровой работой в организации или учреждении. Отвечает за планирование и проведение программы в области кадровой политики, в том числе за набор, проведение тестирования, оценку, назначение, продвижение по службе, перевод и рекомендации по изменению статуса сотрудников организации, а также за систему доведения необходимой информации до работников.
Работает под началом общего руководства организации, проявляя инициативу и независимость суждений при выполнении возложенных на него задач.
Основные функции:
• участвует в общем планировании и определяет курс на обеспечение эффективной работы и равномерной загрузки персонала. Доводит информацию о важнейших решениях по кадровым вопросам до всех уровней организации через бюллетени, собрания и при личных контактах;
• проводит собеседование с нанимающимися на работу, оценивает выпускников учебных заведений, классифицирует заявления о приеме на работу. Осуществляет подбор новых сотрудников для заполнения вакансий, анализирует заявления квалифицированных специалистов;
• совещается с руководителями низового звена по кадровым вопросам, в том числе по вопросам назначений, найма или увольнения работников по окончании ими испытательного срока, по вопросам перевода, понижения в должности и увольнения постоянных работников;
• организует обучение персонала, организует мероприятия по обучению кадров с должностными лицами и руководителями низового звена. Разрабатывает систему рейтинга работников и организует обучение руководителей низового звена по вопросам оценки трудовой деятельности работников;
• ведет личные дела работников. Руководит непосредственно или через своих подчиненных работой сотрудников. По поручению руководства выполняет отдельные задания и поручения, относящиеся к сфере его деятельности.
Основные квалификационные требования:
Опыт и подготовка: должен обладать значительным опытом по управлению персоналом.
Образование: высшее образование со специализацией в области управления персоналом.
Знания, навыки и способности: достаточное знание принципов и практики управления персоналом, отбора и назначения сотрудников, вопросов оценки трудовой деятельности работников.
Задача 3.5.3

Исходные данные и постановка задачи

На основании типовой структуры должностной инструкции составить должностные инструкции для следующих должностей:
1) заместителя руководителя организации по персоналу;
2) менеджера по персоналу;
3) руководителей подразделений, выполняющих функции следующих подсистем:
• обеспечение нормальных условий труда;
• управление трудовыми отношениями;
• управление наймом и учетом персонала;
• планирование и маркетинг персонала;
• управление развитием персонала;
• управление мотивацией трудового поведения персонала;
• правовое обеспечение системы управления персоналом;
• управление социальным развитием;
• развитие оргструктуры управления;
• информационное обеспечение системы управления персоналом.
Задача 3.5.4

Исходные данные и постановка задачи

Составить схему функционального разделения труда для каждой из приведенных выше подсистем (на примере организаций разного размера).
Методические указания

Служба управления персоналом в организациях разного размера (крупных, средних, малых - по численности занятых в них работников) будет различной по составу входящих в нее подсистем.
В малых организациях основные функции по управлению персоналом выполняются в одном отделе управления персоналом (или отделе кадров), который имеет простую организационную структуру с небольшой численностью работников.
В средних и крупных организациях структура службы управления персоналом сложная, многозвенная, в которой каждое звено специализируется на выполнении сходных по своему содержанию функций. В связи с этим при выполнении задачи необходимо учесть эти особенности и заранее оговорить, для организации какого размера выполняется.
Одним из видов организационно-регламентирующих документов является схема функционального разделения труда в аппарате управления.
Схема функционального разделения труда между работниками какого-либо подразделения системы управления строится с целью упорядочения разделения труда в данной службе, ликвидации дублирования при выполнении отдельных функций, более равномерной загрузки работников, а также для определения более четкого баланса прав по реализации функций по управлению персоналом. При этом используются следующие буквенные символы:
О - отвечает за выполнение данной функции, организует ее выполнение, подготавливает и оформляет окончательный документ;
И - предоставляет исходные данные, информацию, необходимые для выполнения данной функции;
У - участвует в выполнении данной функции;
Р - принимает решение, утверждает, подписывает документ;
С - согласовывает подготовленный документ или отдельные вопросы в процессе выполнения функции;
К - контролирует.
В последней колонке схемы функционального разделения труда следует указывать трудоемкость выполнения каждой из функций, которая определяется одним из следующих методов: нормативным, опытным, экспертным, расчетным, аналогий.
Схема функционального разделения труда составляется на основе положения о подразделении, которое содержит перечень функций данного подразделения, а также направления и содержание его информационных взаимосвязей с другими подразделениями организации. Пример схемы функционального разделения груда представлен в табл. 3.11.
Задача 3.5.5

Исходные данные и постановка задачи

Составить оперограммы следующих управленческих процедур, выполняемых службой управления персоналом:
1. Прием на работу.
2. Увольнение.
3. Планирование фонда оплаты труда.
4. Составление плана социального развития предприятия.
5. Планирование потребности в персонале.
6. Разработка плана по охране труда и технике безопасности.
7. Анализ производственного травматизма.
8. Заключение трудового договора.
9. Разработка плана повышения квалификации специалистов.
10. Планирование пересмотра норм времени (выработки).
11. Анализ текучести кадров.
12. Проведение аттестации специалистов.
13. Заключение организацией договоров с агентствами по подбору персонала.
Таблица 3.1

СХЕМА ФУНКЦИОНАЛЬНОГО РАЗДЕЛЕ НИЯ ТРУДА В ОТДЕЛЕ УПРАВЛЕНИЯ ПЕРСОНАЛОМ БАНКА
	Наименование функций отдела управления персоналом
	Начальник отдела управления персоналом
	Зам.начальника отдела управления персоналом
	Менеджер по развитию персонала
	Менеджер по мотивации труда
	Менеджер по найму персонала
	Менеджер по учету персонала
	Менеджер по персоналу
	Трудоемкость, чел.-ч (в мес.)

	1. Подбор и расстановка персонала по их деловым и профессиональным качествам
	РК
	С
	О
	У
	У
	
	
	184

	2. Рассмотрение предложений о выдвижении на должности
	РК
	С
	О
	У
	У
	
	
	80

	3. Рассмотрение представлений о поощрении и премировании работников
	Р
	С
	У
	О
	
	
	
	80

	4. Анализ текучести кадров
	Р
	О
	
	С
	У
	У
	
	57

	5. Контроль за состоянием работы кадров
	РК
	О
	С
	У
	У
	
	
	58

	6. Анализ профессионального, образовательного, возрастного состава персонала
	Р
	С
	О
	У
	У
	
	
	63

	7. Внесение предложений по улучшению качественного состава кадров
	Р
	О
	С
	И
	У
	У
	
	78

	8. Проведение работ с резервом кадров
	РК
	С
	О
	У
	У
	
	
	50

	9. Ведение учета работников, военнообязанных, пенсионеров
	Р
	С
	
	
	С
	О
	У
	120

	10. Оформление документации при приеме, увольнении работников
	Р
	С
	С
	
	У
	О
	
	70

	11. Ведение трудовых книжек
	
	Р
	
	
	О
	У
	У
	33

	12. Рассмотрение писем, жалоб, заявлений
	Р
	О
	С
	У
	У
	
	
	87

	13. Подготовка годовых отчетов
	РК
	О
	С
	И
	И
	У
	У
	96

	ИТОГО
	
	
	
	
	
	
	
	1056

14. Заключение организацией договоров с вузами на подготовку молодых специалистов.
15. Формирование резерва кадров на выдвижение.
Методические указания
Оперограммы отдельных процедур по управлению персоналом относятся к числу организационно-регламентирующих документов и представляют собой таблицу с перечнем управленческих работ (операций, действий), их исполнителей и времени выполнения работ. Линия, соединяющая отдельные операции, показывает последовательное (или параллельное) их выполнение различными исполнителями процедуры. В последней колонке определяется трудоемкость каждой операции.
Пример оперограммы приведен в табл. 3.12.
Таблица 3.12
ОПЕРОГРАММА ПРОЦЕДУРЫ ПРОВЕДЕНИЯ НАЙМА, ОТБОРА И ПРИЕМА ПЕРСОНАЛА В БАНКЕ
[image: image34.jpg]WUcnonuutenn

2) a a
] : g | 5% |z¢8 | &
HaumeHoBaHue onepaumuii g = ® 3 £ 3 <]
® g g oz =
2 x =4 g X z
[o - Q ot
0 £ 2 g g e7 g
g x [0] == g.0
o T = M] > 5
a o = > g aa Q0 m
c© ° a E X (=
1. AHanua nndomaumm 06
VUMEIOLLIMXCS BaKaHTHbIX —D
MECTax 30
2. C60p [OKYMEHTOB u 3a- < D
NONHEeHWEe Y4eTHbIX hPopM 25
3. MayyeHue JOKYMEHTOB NPETeHIeHTOR I:';I 25
4. CobecepnosaHue co cneuuanmcramm I:h=
cnyx6bl nepcoHana g _ — 75
5. Ouenka npodeccroHanbHbiX 3HaHuiA [:::] E E 75
Y
6. OueHka MHAMBMAYANbHbIX D
obsizanHoCTElN L,_‘_l 10
7. CocraBneHve npukasa o HasHa4eHun _r'__l Ij
Ha QOMKHOCTb 15
8. Mopnucaxvie npvikasa [—" e 2 1
9. TpoBegeHue MHCTPyKTaXa h—:l E 15
10. DopMUpOBaHME NYHOTO Aena [35

UTOro

306

Глава 4. СТРАТЕГИЧЕСКОЕ УПРАВЛЕНИЕ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

4.1. СТРАТЕГИЧЕСКОЕ УПРАВЛЕНИЕ ОРГАНИЗАЦИЕЙ КАК ИСХОДНАЯ ПРЕДПОСЫЛКА СТРАТЕГИЧЕСКОГО УПРАВЛЕНИЯ ЕЕ ПЕРСОНАЛОМ

4.1.1. Ситуация «Составление сетевого графика внедрения системы стратегического управления персоналом»

Описание ситуации

На крупном машиностроительном предприятии с численностью работающих 3 тыс. человек формируется система стратегического управления персоналом. Важным этапом этого процесса является адаптация проектируемой системы к системе управления персоналом (СУП). Для их наиболее эффективного совмещения при внедрении системы стратегического управления персоналом (УП) используется метод сетевого моделирования, т.е. составления сетевого графика выполнения и контроля работ по совершенствованию системы управления персоналом в условиях стратегического управления. Перечень основных работ, необходимых для составления сетевого графика, приведен в табл. 4.1.
Постановка задачи
1. Разработайте сводный сетевой график работ по совершенствованию системы управления персоналом на этапе внедрения системы стратегического управления персоналом (ССтУП).
2. Определите примерную длительность каждого вида работ сетевого графика в днях (добавьте графу 4 в табл. 4.1).
3. Определите ответственных исполнителей по каждому виду работ из числа руководителей предприятия и системы управления персоналом (добавьте графу 5 в табл. 4.1).
Методические рекомендации
Для решения вопросов, возникающих в ситуации, необходимо воспользоваться монографией: Решке X., Шелле X. Мир управления проектами. - М., 1994.
Таблица 4.1
ПЕРЕЧЕНЬ ОСНОВНЫХ РАБОТ, НЕОБХОДИМЫХ ДЛЯ СОСТАВЛЕНИЯ СЕТЕВОГО ГРАФИКА
	Номер предшествующей работы
	Номер данной работы
	Содержание данной работы

	-
	0
	Приказ о формировании ССтУП

	0
	1
	Отбор кандидатов для формирования рабочей группы

	1
	2
	Подготовка персонала рабочей группы

	2
	3
	Формирование рабочей группы

	3
	4
	Разработка системы ССтУП

	3,4
	5
	Анализ текущего состояния предприятия

	5
	6
	Анализ функциональных нагрузок в СУП

	5
	7
	Анализ целеполагания в СУП

	5
	8
	Анализ информационного обеспечения СУП

	5
	9
	Анализ проблем структурных подразделений

	5
	10
	Анализ политики в отношении персонала

	6, 7. 8, 9, 10
	11
	Формирование целей адаптации СУП

	4
	12
	Формирование персонала ССтУП

	12
	13
	Формирование оргструктур ССтУП

	13
	14
	Формирование целей внедрения ССтУП

	14
	15
	Определение последовательности и построение сетевых графиков внедрения

	11, 15
	16
	Определение взаимосвязанных целей и задач

	16
	17
	Оформление ветвей проекта

	17
	18
	Установление последовательности и временных этапов получения результатов

	18
	19
	Сводный сетевой график выполнения работ

	19
	20
	Назначение ответственных лиц и переход на разработанные сетевые графики

4.1.2. Ситуация «Выбор стратегии управления персоналом»

Описание ситуации
Из обшей теории стратегического управления известно, что существует несколько типов, или вариантов, стратегий организации. Это, в частности, стратегии: предпринимательства, динамического роста, максимизации прибыли, выживания, ликвидации. Известно также, что стратегия управления персоналом обусловлена общей стратегией организации. Вместе с тем стратегия управления персоналом не может не отражать существенных особенностей реализации данной функции, обусловленных обшей, человеческой природой объекта и субъекта управления, и вытекающих отсюда ее составных элементов. Таких, в частности, как кадровая политика, подбор и наем персонала, профессиональная и социально-психологическая адаптация вновь принятых работников, оценка, стимулирование и мотивация, развитие (включающее обучение, профессиональное и карьерное продвижение), социальное обеспечение и защита работников, высвобождение, правовое и информационное обеспечение функционирования системы управления персоналом.
Постановка задачи
Располагая основными характеристиками стратегии организации, следует сформулировать основные элементы стратегии управления персоналом. Однако обе эти стратегии не являются обособленными, автономными в содержательном плане. Стратегия управления персоналом реализуется службой управления персоналом и линейными руководителями как органичная часть общей стратегии организации. Стратегия организации и стратегия управления персоналом разрабатываются как единое целое, поэтому специалисты службы управления персоналом вовлечены в разработку стратегии организации. Ведь именно персоналу предстоит, во-первых, реализовать ту или иную стратегию организации по всем ее составляющим, во-вторых, испытать обоснованность и продуктивность избранной стратегии на себе. Используя описания названных стратегий и составных элементов технологии управления персоналом, охарактеризуйте соответствующие стратегии управления персоналом.
Методические указания

На решение задачи отводится 40-50 мин. Задача решается группами по 3-4 человека и преследует цель закрепления лекционного материала по двум темам: «Цели и функции системы управления персоналом» и «Стратегия управления персоналом». Группам раздаются таблицы, аналогичные табл. 4.2, с заполненными двумя левыми столбцами, в которых содержатся название и краткое описание характерных черт стратегий организации, и незаполненным правым столбцом. После ознакомления с содержанием таблицы студентам предлагается заполнить свободные ячейки правого столбца теми характеристиками стратегии управления персоналом, которые, на их взгляд, соответствуют данной стратегии организации. После выполнения этого задания всеми группами каждая из них докладывает о результатах своей работы, которые вместе с преподавателем обсуждаются всеми группами и при необходимости дополняются и корректируются.
Таблица 4.2

ВЗАИМОСВЯЗЬ СТРАТЕГИЙ ОРГАНИЗАЦИИ И УПРАВЛЕНИЯ ПЕРСОНАЛОМ
	Тип стратегии
	Характерные черты стратегии организации
	Характерные черты стратегии управления персоналом

	1
	2
	3

	Стратегия предпринимательства
	Работа преимущественно на основе проектов с высокой степенью финансового риска
	В подборе и назначении руководителей имеет место ориентация на специалистов с творческим складом, воображением, способных действовать гибко, готовых к восприятию нового и вместе с тем обладающих достаточной мерой ответственности

	Стратегия динамического роста
	Степень риска в работе организации сравнительно невысока.
Работа строится в основном по отлаженным, стандартным схемам.
Критерии оценки результатов деятельности связаны с увеличением объемов и ростом эффективности
	В подборе руководителей делается упор на опытных, волевых и достаточно жестких людей, способных потребовать и проконтролировать работу подчиненных. Используются достаточно стандартные методы оплаты и стимулирования труда.
Преобладает потребность в узких специалистах и дисциплинированных исполнителях. В управлении персоналом относительно высок удельный вес работ с информацией стандартного характера по учету, статистике, ведению личных дел и т.п.

	Стратегия максимизации прибыли
	Суть данной стратегии раскрывается в ее названии. Основные усилия в управлении сосредоточены на поиске резервов сокращения затрат и снижения себестоимости продукции
	Стремление использовать дешевую рабочую силу.
Применяются стандартизированные процедуры найма. Жесткая политика в области оплаты труда.
Меры стимулирования труда направлены на увеличение выработки продукции

	
	Все внимание - росту производительности
	В программах обучения акцент делается на изучение методов повышения производительности.
Перспективы служебного продвижения небольшие

	Стратегия выживания
	Главная цель - спасти организацию от банкротства.
Всеми мерами сокращаются затраты.
Анализируются возможности сокращения убыточных видов бизнеса и проектов.
Продается часть активов. Вместе с тем ставится задача поиска возможностей роста
	Наем персонала максимально снижен. Происходит сокращение штатов и расходов на социальные нужды. Пересматриваются основные положения кадровой политики.
Вносятся изменения в систему управления персоналом.
Сокращаются программы обучения и развития персонала. Изучаются возможности и осуществляется замена ряда линейных руководителей и специалистов. Ведется поиск специалистов, способных предложить перспективные проекты

	Стратегия ликвидации
	Продажа большей части активов.
Сокращение объемов производства и услуг.
Попытки спасти предприятие не предпринимаются
	Наем персонала прекращен. Имеет место существенное сокращение штатов. В основном усилия тратятся на высвобождение персонала, оформление пособий и содействие в трудоустройстве увольняемых работников. Главное - сохранить опытные, преданные кадры, с которыми можно попытаться начать новое дело.
Система вознаграждений не стимулирует наем

4.2. СИСТЕМА СТРАТЕГИЧЕСКОГО УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ.
СИТУАЦИЯ «РЕОРГАНИЗАЦИЯ КАДРОВОЙ СЛУЖБЫ В УСЛОВИЯХ СТРАТЕГИЧЕСКОГО УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

Описание ситуации
Численность работников крупного металлургического комбината составляет около 40 тыс. человек. Предприятие характеризуется устойчивым финансовым положением. Выпускает продукцию, пользующуюся большим спросом у потребителей. Реорганизация деятельности комбината в рыночных условиях потребовала организационных изменений и в системе управления, в частности перехода к стратегическому управлению предприятием.
Служба управления персоналом комбината представлена дирекцией по персоналу, состоящей из 75 работников. Схема организационной структуры дирекции по персоналу показана на рис. 4.1.
Руководством комбината и дирекцией по персоналу определена стратегия управления персоналом предприятия - повышение эффективности реализации и конкурентоспособности трудового потенциала предприятия путем активизации использования имеющихся и создания перспективных возможностей реализации трудового потенциала, внедрения современных технологий управления персоналом, омоложения трудового коллектива.
Служба управления персоналом комбината осуществляет свою деятельность по трем основным направлениям: обеспечение персоналом; реализация трудового потенциала; развитие трудового потенциала.
[image: image35.jpg][upekTop no nepcoxHany

I

-

|

3am. aupekTopa 3am. aupekropa 3am. aupextopa Mpece-
No MapkeTuHry n no MoTUBaLMn no pabote ¢ cekpeTapb
pPasBUTUIO nepcoHana TPYOOBbLIM

nepcoHana KONEKTUBOM

oTAen aHanuasa oTAEeN CTRYKTYP OTASI N3YHEHUS Mpecc-
nepcoxana ynpagnexna u 0BLLEeCTBEHHOIO UEHTP

opranuaauuv
TpyAa

MHEHUHA

oTAEN PasBUTUS

oTaen onnartbl

otaen no pabote ¢
0BuLeCTBEHHBIMU
oprasnsaumsamm

nepcoxana Tpyla

otaen oTaen
MapkerTmHra MOPanbHOro
nepcoHana CTUMYJINPOBAHUS
oTaen yseta oTaen
nepcoxana CounanbHon

3auuTbl

Рис. 4.1. Схема организационной структуры дирекции по персоналу
Рассмотрим кратко эти основные направления.

Обеспечение персоналом
Анализ трудового потенциала. Определение состояния трудового потенциала предприятия по профессионально-квалификационным, демографическим, количественным и комбинированным (из указанных) критериям. Исследование структуры знаний и навыков персонала, состояния и особенностей взаимосвязей и коммуникаций.
Планирование персонала. Определение текущего состояния и перспективной потребности в количественном и качественном составе персонала.
Набор (маркетинг) персонала. Осуществление активного воздействия на рынки рабочей силы в целях поиска, подготовки и вербовки кандидатов с необходимой профессионально-квалификационной подготовкой.
Отбор. Проведение аттестаций и собеседований для определения кандидатов на вакансии с оптимальными профессионально-квалификационными и личностными характеристиками.
Наем. Оформление договорных отношений с персоналом и необходимой учетной документации.
Адаптация. Введение в должность, ознакомление с корпоративной культурой, ценностями и традициями коллектива.
Развитие. Профессионально-квалификационное развитие и планирование карьеры персонала.
Высвобождение. Комплекс мер по прекращению договорных отношений с работниками в результате естественного высвобождения (выход на пенсию, увольнение по собственному желанию), сокращения персонала, увольнения персонала.
Реализация трудового потенциала
Планирование труда. Определение количественных, качественных и временных параметров необходимых трудозатрат в процессе функционирования предприятия.
Организация труда. Разработка и внедрение эффективных технологий реализации ТП.
Координация трудовой деятельности. Внесение изменений и дополнений в технологии реализации ТП и деятельность персонала вследствие отклонений, совершенствования, обеспечения синхронности функционирования предприятия.
Контроль. Осуществление проверки соответствия технологий реализации ТП требованиям условий хозяйствования, а также реализуемости этих технологий.
Мотивация. Выявление, развитие, формирование и использование мотивов, побуждающих к эффективному и качественному труду.
Компенсация. Расчет и возмещение со стороны предприятия средств и благ, необходимых для морального и физического восстановления затрат труда персонала.
Администрирование. Осуществление управленческих воздействий в процессе функционирования предприятия в соответствии со сложившейся ситуацией.
Оценка. Определение результативности и качества трудовой деятельности персонала.
Развитие трудового потенциала
Обеспечение социальной стабильности. Анализ состояния социальной среды, оценка социальных последствий управленческих решений, разработка рекомендаций и мероприятий по поддержанию стабильного социального климата.
Социальное развитие. Повышение социального статуса и социальной защищенности персонала предприятия.
Формирование корпоративной культуры. Определение текущего состояния, основных тенденций и желаемого состояния культурной среды предприятия. Оценка влияния управленческих решений и мероприятий, затрагивающих сферу управления персоналом, на характеристики корпоративной культуры. Разработка необходимых мероприятий.
Формирование имиджа предприятия. Анализ имиджа предприятия на различных уровнях социальной среды, определение желаемого состояния и разработка мероприятий по его достижению. Оценка влияния на имидж предприятия управленческих решений.
Постановка задачи

Предложите варианты структурно-функциональных изменений службы по персоналу металлургического комбината в целях реализации указанной выше стратегии управления персоналом и с учетом выполняемых ныне этой службой основных функций.
Методические рекомендации
Формирование системы стратегического управления персоналом предполагает внесение существенных изменений в цели, функции и оргструктуру существующей системы управления персоналом. В данном случае вариантами структурно-функциональных изменений службы по персоналу могут быть: создание подразделения либо выделение руководителя (специалиста) по стратегическому управлению персоналом; определение новых функций, связанных с выработкой и реализацией стратегии управления персоналом; закрепление их за специализированным подразделением либо за уже существующими подразделениями по управлению персоналом и др.
Для выбора и обоснования вариантов структурно-функциональных изменений дирекции по персоналу необходимо воспользоваться схемой оргструктуры дирекции, набором основных функций управления персоналом по направлениям деятельности службы управления персоналом, а также составом функций управления персоналом, изложенных в книге: Волкова К.А., Дежкина И.П. Предприятие: положения об отделах и службах, должностные инструкции. - М.: Экономика, 2000.
4.3. СТРАТЕГИЯ УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ.
СИТУАЦИЯ «РАЗРАБОТКА СТРАТЕГИИ УПРАВЛЕНИЯ ПЕРСОНАЛОМ МЕТАЛЛУРГИЧЕСКОГО КОМБИНАТА»

Описание ситуации
На крупном металлургическом комбинате занято около 30 тыс. человек. В условиях стратегического управления комбинатом формируется система стратегического управления персоналом, главная задача которой - выработка вариантов стратегии управления персоналом на предстоящие 5 лет. Характеристика условий деятельности комбината на этот период, а также нынешнего состояния его трудового потенциала представлена ниже.
Характеристика условий деятельности комбината на пятилетний период

1. Технологии основного производства останутся совместимыми с применяемыми. Электросталеплавильное производство будет качественно развиваться в результате внедрения новых современных мощностей.
2. Объем производства в течение ближайших пяти лет, несмотря на имеющиеся возможности и внедрение новых производственных комплексов (начиная с 2002-2003 г.), снизится, а затем незначительно повысится (в конце 2005 г.) и будет зависеть от экспортных поставок металла.
3. Жесткая конкуренция на рынке черных металлов и превышение предложения над спросом приведут к снижению мировых цен.
4. Рынок рабочей силы в перспективе на ближайшие пять лет полностью обеспечит потребности предприятия в основных категориях производственного и управленческого персонала. Дефицит предложения затронет сегмент рынка специалистов управленческого звена в возрасте до 35 лет с опытом работы 5-8 лет по современным специальностям.
Текущее состояние трудового потенциала

1. Демографическая структура персонала: средний возраст производственного персоната превышает 45 лет, персонала аппарата управления производством - 49 лет, руководящего персонала общекорпоративного управления - 37 лет.
2. В профессионально-квалификационных структурах производственного персонала значителен монопрофессионализм (около 58%), сопровождающийся устареванием знаний; 70% персонала обшекорпоративного управления подготовлены по программам повышения квалификации либо имеют базовую подготовку, отвечающую современным требованиям.
3. Корпоративная культура предприятия не характеризуется целенаправленным управляемым развитием и представляет собой совокупность трансформированных моделей поведения, свойственных социалистическому способу хозяйствования (на уровне производства), и моделей поведения, характерных для капиталистических производственных отношений (на уровне предприятия).
4. Социальный статус персонала предприятия характеризуется оценкой в 3 балла (по пятибалльной шкале).
5. Управление персоналом в целом находится в стадии совершенствования и внедрения современных технологий управления персоналом. Существует потребность в дальнейшем развитии системы управления персоналом.
Постановка задачи

Исходя из предполагаемых условий деятельности комбината и нынешнего состояния трудового потенциала разработайте общую стратегию управления персоналом этого предприятия на пятилетний период, отразив в ней желаемое состояние трудового потенциала через 5 лет по всем пяти разделам, характеризующим его текущее состояние: демографическая и профессионально-квалификационная структуры персонала, уровень корпоративной культуры, социальный статус персонала, состояние системы управления персоналом.
Методические рекомендации

Стратегия управления персоналом - это долгосрочное, качественно определенное направление приложения усилий по формированию трудового потенциала предприятия. Она должна соответствовать общей стратегии организации и разрабатываться на ее основе.
Для разработки стратегии управления персоналом металлургического комбината необходимо учесть внутренние и внешние изменения (для предприятия) в текущий момент и в перспективе, оценить их возможное влияние по таким основным направлениям деятельности системы управления персоналом, как обеспечение потребности в персонале, развитие трудового потенциала и его реализация. Рекомендуется использовать методы моделирования и логического анализа.
4.4. РЕАЛИЗАЦИЯ СТРАТЕГИИ УПРАВЛЕНИЯ ПЕРСОНАЛОМ.
СИТУАЦИЯ «РАЗРАБОТКА ОРГАНИЗАЦИОННО-ЭКОНОМИЧЕСКИХ МЕРОПРИЯТИЙ ПО ДОСТИЖЕНИЮ СТРАТЕГИЧЕСКИХ ЦЕЛЕЙ УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

Описание ситуации
Руководителями крупной швейной фабрики с численностью персонала 1150 человек, устойчивым финансовым положением и конкурентоспособной продукцией определены генеральная цель службы управления персоналом и общая стратегия управления персоналом. Генеральная цель службы управления персоналом - своевременное и достаточное обеспечение предприятия трудовым потенциалом высокого качества. Общая стратегия управления персоналом - повышение эффективности реализации и конкурентоспособности трудового потенциала (ТП) предприятия путем активизации использования имеющихся и создания перспективных возможностей реализации трудового потенциала, снижения удельной себестоимости развития персонала, внедрения современных технологий управления персоналом, активного привлечения молодых специалистов.
С учетом общей стратегии управления персоналом в табл. 4.3 приведены качественные характеристики долгосрочных целей по направлениям деятельности службы управления: обеспечение персоналом, реализация трудового потенциала, развитие трудового потенциала.
Таблица 4.3
КАЧЕСТВЕННЫЕ ХАРАКТЕРИСТИКИ ДОЛГОСРОЧНЫХ ЦЕЛЕЙ ПО НАПРАВЛЕНИЯМ ДЕЯТЕЛЬНОСТИ СЛУЖБЫ УПРАВЛЕНИЯ ПЕРСОНАЛОМ
	Цели и мероприятия
	Направления деятельности службы управления персоналом

	
	Обеспечение персоналом
	Реализация ТП
	Развитие ТП

	Долгосрочные цели
	Ограниченный наем персонала; «омоложение» трудового коллектива
	Активизация использования имеющегося потенциала; повышение производительности труда, совершенствование технологий реализации трудового потенциала
	Концентрация профессионально-квалификационного развития на возможностях предприятия; повышение значимости факторов: «социальный статус персонала» и «корпоративная культура»

	Качественные характеристики целей
	Обеспечить наем высококвалифицированного персонала в возрасте до 35 лет по категориям, имеющим перспективные и текущие потребности
	Разработать и внедрить в основном производстве систему «Внутренний рынок персонала». Обеспечить эффективное функционирование системы «Стратегическое управление персоналом предприятия». Внедрить в практику управления персоналом комплекс методов, стимулирующих повышение квалификации и самообразование персонала; применение «положительных» моделей производственного поведения
	Обеспечить профессионально-квалификационное развитие персонала на базе учебного центра предприятия и путем «мультипликации знаний». Разработать и приступить к 2004 г. к реализации программы «Развитие корпоративной культуры предприятия». Сформировать до июля 2004 г. комплекс мер по повышению социального статуса персонала и имиджа предприятия и приступить к их реализации в III квартале 2004 г.

	Организационно-экономические мероприятия
	
	
	

Постановка задачи
Разработайте организационно-экономические мероприятия, реализация которых позволит достичь долгосрочные цели по направлениям деятельности службы управления: обеспечение персоналом, реализация трудового потенциала, развитие трудового потенциала.
Методические рекомендации

Разработку организационно-экономических мероприятий рекомендуется проводить по функциям, выполняемым службой управления персоналом предприятия: подбор и отбор персонала, планирование потребности в персонале, обучение, мотивация, улучшение социально-психологического климата и т.д. Данные занесите в табл. 4.3.
Глава 5. ПЛАНИРОВАНИЕ РАБОТЫ С ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

5.1. ОСНОВЫ КАДРОВОГО ПЛАНИРОВАНИЯ В ОРГАНИЗАЦИИ.
СИТУАЦИЯ «ИСТОЧНИКИ ПОКРЫТИЯ ДОПОЛНИТЕЛЬНОЙ ПОТРЕБНОСТИ В ПЕРСОНАЛЕ»

Описание ситуации

В данной ситуации рассматриваются возможности различных источников и путей покрытия дополнительной потребности в персонале.
Перед тем как организации выйти с предложением о вакансии на рынок труда, необходимо заранее сформулировать «плюсы» и «минусы» каждого из источников.
Постановка задачи

На первом этапе, используя метод «мозгового штурма», следует сгруппировать основные источники предложения рабочей силы на рынке труда и обсудить вопросы, касающиеся каждого из источников.
На втором этапе группа студентов разбивается на подгруппы соответственно сформированным источникам и дается задание каждой подгруппе кратко обсудить и записать «за» и «против» использования каждого источника.
На третьем этапе рассматриваются результаты обсуждения каждой из подгрупп.
Методические указания
Этап 1. Группировка источников покрытия дополнительной потребности в персонале может выглядеть следующим образом:
1) объявления (в любых средствах массовой информации);
2) агентства (любое агентство, государственное или частное, деятельность которого заключается в направлении людей на работу через определение подходящих кандидатов для заполнения имеющихся вакансий);
3) контакты (наем через своих сотрудников, через круг личных и деловых знакомств);
4) прямой подход (обращение кандидата в организацию, не всегда связанное напрямую с наличием в ней вакансии в данный момент времени).
Вопросы, которые следует обсудить:
1. Какой процент предложений может быть получен благодаря каждому из источников?
2. Какая разница между данными источниками?
3. Для привлечения какого персонала служит в большей степени каждый из источников?
Этап 2. Предлагаемые аргументы «за» и «против»:
	Объявления

	«ЗА»
	«ПРОТИВ»

	быстрота публикаций
	сильная конкуренция

	гибкость размера объявления
	нет специализации

	сконцентрированность в определенных географических областях
	приходится платить за тех, кому информация не интересна

	
	длительный срок публикации

	трудно игнорировать
	плата за обращение к тем, кому это не нужно

	широкие возможности выбора
	

	может достичь тех, кто не активно ищет работу
	

	источник знания среднерыночной заработной платы
	

	Агентства

	«ЗА»
	«ПРОТИВ»

	быстрота поиска
	возможное нарушение конфиденциальности

	возможность замены кандидата, не прошедшего испытательный срок
	

	
	увеличение затрат на подбор персонала

	набор профессиональных независимых кандидатов
	

	
	возможная «утечка» персонала

	получение оперативной информации о состоянии рынка
	расходы являются затратной частью

	возможность получения скидок
	

	гуманный подход к сокращенному персоналу
	

	отсутствие судебных дел
	

	повышается имидж организации
	

	Контакты

	«ЗА»
	«ПРОТИВ»

	хорошее знание кандидатов
	ограниченные возможности выбора

	низкие затраты на привлечение
	возможность появления «запанибратства»

	
	формальная оценка при найме и, как правило, низкие прогностические результаты

	
	минимальный соревновательный характер

	Прямой подход

	«ЗА»
	«ПРОТИВ»

	целенаправленный характер поиска кандидата
	

	упреждающий характер
	затраты времени на не всегда результативные действия

	организация может и не понимать, что у нее есть вакансия, пока не появится кандидат
	низкая конкуренция

Этап 3. Совместное обсуждение полученных аргументов «за» и «против» использования тех или иных источников покрытия дополнительной потребности в персонале, принятие решений - в какой из ситуаций эффективнее обращение к тому или иному источнику.
5.2. ОПЕРАТИВНЫЙ ПЛАН РАБОТЫ С ПЕРСОНАЛОМ.
СИТУАЦИЯ «ПЛАНИРОВАНИЕ ПРИВЛЕЧЕНИЯ ПЕРСОНАЛА»

Описание ситуации
Одним из разделов оперативного плана работы с персоналом организации является раздел «Планирование привлечения персонала». Анализ показал, что организация не сможет полностью покрыть потребность в персонале за счет внутренних ресурсов.
Постановка задачи
Определить, за счет каких внутренних и внешних источников предполагается покрыть потребность в персонале в планируемом году, отметить преимущества и недостатки источников и определить конкретные потребности в персонале в плановом периоде для организации, где вы работаете или проходите практику.
Методические указания
Источники покрытия потребности в персонале приведены в табл. 5.1.
Таблица 5.1
КАКИМ ОБРАЗОМ МОЖЕТ БЫТЬ ПОКРЫТА ПОТРЕБНОСТЬ
	Покрытие потребности в рабочей силе за счет работников предприятия
	Систематическое наблюдение за рынком труда
	Конкретные меры по привлечению рабочей силы
	Прием на работу

	Высвобождение за счет производственно-технологических, технических, организационно-структурных изменений на предприятии
	Постоянные контакты (независимо от актуальной потребности) с государственными органами по труду, с учебными заведениями (школами, профессионально-техническими училищами, средними специальными учебными заведениями, вузами, университетами)
	Направление заявок на необходимую рабочую силу в государственные органы по труду и учебные заведения
	Изучение письменных заявлений о принятии на работу и предварительный отбор

	
	
	
	Собеседование при приеме на работу

	
	
	Изучение объявлений о поиске работы, публикация собственных объявлений
	

	Внутризаводские перемещения с целью обмена опытом
	
	
	Прием на работу с испытательным сроком

	Назначение молодых специалистов на более высокие должности
	Информирование посредников о вакансиях на своем предприятии
	Подключение специалистов по кадровым вопросам
	

5.3. МАРКЕТИНГ ПЕРСОНАЛА

5.3.1. Деловая игра «Преимущества и недостатки приобретения квалифицированных работников через обучение и наем»

Описание деловой игры
Компания А была оштрафована на 1000 дол. за неудовлетворительный уровень подготовки своих сотрудников. Руководство этой компании в марте отстранило от работы 300 своих страховых агентов для прохождения курса обучения, а сама компания стала первой оштрафованной компанией со стороны контролирующей организации Б.
Компания Б - организация, осуществляющая контроль за деятельностью страховых компаний, обязала компанию А выплатить штраф 1000 дол. включая затраты на обучение неквалифицированного персонала. Компания Б провела проверку компании А после получения ряда заявлений по поводу процедур подбора персонала. В результате проверок, которые длились три месяца, был приостановлен наем новых страховых агентов, последовали изменения в руководстве компании А. Генеральным директором компании вместо г-на Иванова был назначен г-н Петров. В результате все страховые агенты были направлены на прохождение курса обучения, чтобы качество их работы соответствовало стандартам, устанавливаемым компанией Б.
Компания А - одна из крупнейших в стране страховых компаний с 5-миллионным количеством клиентов. По подсчетам г-на Петрова, действия компании Б обошлись компании А в Ю млн дол. в виде недополученной прибыли. Каждому клиенту, который получил неквалифицированные консультации, было предложено полное возмещение затрат.
Г-н Сидоров, глава комитета по защите прав инвесторов, заявил, что штраф не решает проблемы, но доказывает состоятельность существования контролирующей организации Б, призванной уберечь инвесторов от предложенных им неудовлетворительных программ инвестирования.
Вопросы
1. Почему компании А пришлось временно отстранить от работы весь штат своих агентов?
2. Какие имеются доводы «за» и «против» существования контролирующих организаций типа Б, которые имеют полномочия от имени государства контролировать работу частных компаний?
3. Должны ли контролирующие организации иметь право накладывать штраф на компании за неспособность обучить собственный персонал работать в соответствии со стандартами контролирующей организации?
4. Какие проблемы в подборе персонала у компании А смогли привлечь внимание контролирующей организации?
5. Почему был приостановлен наем на работу в компанию А новых страховых агентов?
6. Какой должна быть политика подбора персонала, чтобы в дальнейшем избежать проблем с контролирующей организацией?
Постановка задачи
Определить преимущества и недостатки обучения работников или найма новых в процессе обеспечения компании квалифицированными сотрудниками.
Методические указания

Наем новых сотрудников необходимо проводить только при условии прохождения ими соответствующего обучения.
Описание хода деловой игры

1. Игра рассчитана на 2 академических часа.
2. Численность группы обучающихся не должна превышать 35 человек, которые делятся на группы по 5 человек.
3. Для каждой группы готовится копия исходных данных деловой игры.
4. Преподаватель объясняет цели деловой игры и предлагает студентам ознакомиться с ситуацией и обсудить ее. Итогом обсуждения должны стать ответы на 6 поставленных вопросов, причем важно получить эти ответы, организовав дискуссию между группами.
5. Ознакомить студентов с опытом инспекции контролирующей организацией компаний, в которых работает кто-то из участников деловой игры.
5.3.2. Ситуация «Маркетинг персонала»

Описание ситуации и постановка задачи

Производственная организация ведет поиск кандидатов на вакантную должность и с этой целью осуществляет маркетинговые исследования в области персонала, которые позволят определить требования к претендентам на должность, выявить круг источников и пути обеспечения потребности в персонале, рассчитать ожидаемые затраты на приобретение и дальнейшее использование персонала.
На имеющуюся вакантную должность претендуют несколько кандидатов. Поиск, отбор, наем и дальнейшее использование каждого претендента связаны с определенными затратами.
Организация-работодатель располагает лимитом средств, которые могут быть выделены на приобретение и дальнейшее использование одного кандидата на вакантную должность. Она разработала требования к претендентам на должность, которые являются основой для оценки и отбора кандидатов, а также располагает результатами проверочных испытаний претендентов.
На основе этой информации необходимо определить, кого из претендентов предпочтет организация-работодатель, учитывая ограничения по финансовым ресурсам.
Исходные данные включают:
• формуляр «Требования к претендентам на должность» с указанием степени важности наличия у кандидата на должность того или иного профессионального или личностного качества (табл. 5.2);
• данные о результатах проверочных испытаний кандидатов на вакантную должность (табл. 5.3);
• информацию об источниках обеспечения потребности в персонале и затратах на приобретение и дальнейшее использование персонала по каждому из источников;
• лимит единовременных затрат на одного претендента. Источниками обеспечения потребности в персонале в данном случае являются:
• для претендента А - агентство по найму персонала;
• для претендента Б - служба занятости;
• для претендента В - свободный рынок труда (обращение на фирму по собственной инициативе);
• для претендента Г - учебное заведение соответствующего профиля.
Договорные отношения организации-работодателя с агентством по найму оцениваются в 10,8 тыс. у.е., с учебным заведением - в 1,5 тыс. у.е.
Маркетинговые исследования в области персонала проведены организацией-работодателем на сумму 1,9 тыс. у.е., причем из них на поиск и разработку документации по агентству найма приходится 0,9 тыс. у.е., по службе занятости - 0,6 тыс. у.е., по учебному заведению - 0,2 тыс. у.е. Затраты на проведение отбора персонала (проверочные испытания и т.п.) составили для агентства по найму 8,5 тыс. руб., для кандидатов из остальных источников - 6,2 тыс. у.е. Затраты по найму равны 0,4 тыс. у.е. В случае найма кандидатов на должность их дополнительное обучение составит:
для претендента А - 1,0 тыс. у.е.;
для претендента Б - 2,5 тыс. у.е.;
для претендента В - 3,0 тыс. у.е.;
для претендента Г - 3,7 тыс. у.е.
При реализации программы введения кандидатов в должность от организации-работодателя потребуются соответствующие затраты в размере: А - 0,5 тыс. у.е., Б - 1,5 тыс. у.е., В - 1,5 тыс. у.е., Г - 2,0 тыс. у.е. Оплата труда по должности составит ежемесячно 4,5 тыс. у.е.
Таблица 5.2
ТРЕБОВАНИЯ К ПРЕТЕНДЕНТАМ НА ДОЛЖНОСТЬ
	Требования к претендентам
	Градация по важности

	
	очень важно
	важно
	желательно

	1
	2
	3
	4

	Профессиональные предпосылки, образование
1. Высшее образование
	X
	
	

	2. Другие виды образования
	
	
	X

	3. Иностранные языки
	
	
	X

	4. Опыт профессиональной деятельности: профессиональный опыт (с указанием стажа работы)
	X
	
	

	5. Специальные знания
	
	X
	

	Личностные предпосылки
6. Логико-аналитические способности (способность анализировать проблемы и делать по ним выводы) (указать конкретный круг проблем)
	
	X
	

	7. Приспособляемость (способность к многовариантной проработке проблем при возникновении различных
	
	X
	

	8. Организационные способности (способность к рациональному планированию и организации выполняемой работы, определению приоритетности заданий, распределению заданий с учетом возможностей исполнителей, организации работы до получения конечного результата)
	X
	
	

	9. Личная инициатива (умение проявлять инициативу и выдвигать идеи) (привести примеры)
	
	X
	

	10. Способность к принятию решений (степень самостоятельности при принятии решений, готовность отстаивать свои решения, несмотря на внешнее сопротивление)
	
	X
	

	11. Умение вести переговоры
(указать возможный крут партнеров, а также основные трудности в переговорах)
	
	
	X

	12. Способность переносить нагрузки (умение качественно выполнять работу в ограниченное время и в условиях больших нагрузок)
	
	X
	

	13. Навыки риторики и письменной работы; способность к ведению совещаний, семинаров; умение кратко и ясно выражать мысли, убедительный стиль; обмен письменной
информацией в следующих трудных случаях умение дать письменное заключение
о запросах внешних адресатов (указать, каких)
	
	X
	

	14. Мотивационные функции (умение пробуждать интерес к работе, восприятие новых идей, обсуждение результатов без подавления внешнего окружения, адекватная оценка работы сотрудников)
	
	X
	

	15. Стиль общения (корректность, открытость, коммуникабельность, готовность оказать помощь и поддержку в решении проблем)
	
	X
	

	Возможные другие предпосылки
	
	
	

Лимит финансовых средств, отпускаемых руководством организации на единовременные затраты по приобретению и дальнейшему использованию персонала, равен 14,0 тыс. у.е. на одного кандидата.
Таблица 5.3
РЕЗУЛЬТАТЫ ПРОВЕРОЧНЫХ ИСПЫТАНИЙ ПРЕТЕНДЕНТОВ А, Б, В, Г
	Показатели оценки
	Данные значительно выше нормы
	Данные выше нормы
	Данные соответствуют норме
	Данные ниже нормы

	1. Высшее образование
	
	А, Г
	Б, В
	

	2. Другие виды образования
	
	
	А, Б, В, Г
	

	3. Иностранные языки
	
	
	А, Б, Г
	В

	4. Опыт профессиональной деятельности
	А, В
	Б
	
	Г

	5. Специальные знания
	А, Б
	Г
	В
	

	6. Логико-аналитические способности
	А, Г
	Б, В
	
	

	7. Приспособляемость
	В
	А
	Б, Г
	

	8. Организационные способности
	Б
	А
	В, Г
	

	9. Личная инициатива
	А, В
	Г
	Б
	

	10. Способность к принятию решений
	
	А, В
	Б, Г
	

	11. Умение вести переговоры
	
	Б, В
	А, Г
	

	12. Способность переносить нагрузки
	А, Б
	В
	Г
	

	13. Навыки риторики и письменной работы
	
	А, В
	Б
	Г

	14. Мотивационные функции
	
	А, Б
	В
	Г

	15. Стиль общения
	А, Г
	
	Б, В
	

Методические указания
Сначала необходимо составить рейтинг оценок кандидатов по результатам проверочных испытаний. При этом следует учитывать степень важности того или иного показателя оценки, установленного организацией-работодателем при разработке требований к претендентам на должность (см. табл. 5.2). Степень важности показателя оценки может быть установлена, например, с помощью весовых коэффициентов для каждой степени градации. Рейтинг претендентов формируется на основании данных табл. 5.3. Для этого необходимо присвоить количественное балльное значение каждому отрезку шкалы оценок. Общий рейтинг каждого из претендентов определяется как средневзвешенная величина частных рейтингов по отдельным показателям с учетом их весовых коэффициентов.
Для расчета рейтингов претендентов целесообразно составить таблицу.
	Порядковый номер показателя (согласно табл. 5.3)
	Весовой коэффициент показателя
	Претендент А
	Претендент Б
	Претендент В
	Претендент Г

	
	
	Оценка
	Взвешенная оценка
	Оценка
	Взвешенная оценка
	Оценка
	Взвешенная оценка
	Оценка
	Взвешенная оценка

	
	
	
	
	
	
	
	
	
	

Затем следует систематизировать данные о затратах на приобретение и использование персонала. Для этого рекомендуется составить следующую таблицу.
	Источники обеспечения потребности Виды затрат
	Агентство по найму персонала
	Служба занятости
	Свободный рынок труда
	Учебное заведение

	1. Договорные отношения
	
	
	
	

	2. Маркетинговые исследования
	
	
	
	

	3. Проведение отбора персонала
	
	
	
	

	4. Прием персонала на работу
	
	
	
	

	5. Дополнительное обучение
	
	
	
	

	6. Введение в должность
	
	
	
	

	7. Оплата труда
	
	
	
	

	8. Лимит финансовых средств
	
	
	
	

Далее необходимо сравнить объем затрат по каждому варианту обеспечения потребности в персонале с лимитом финансовых средств, выделяемых на единовременные затраты по приобретению и использованию персонала. На основании этого сравнения принимается решение о включении того или иного кандидата для дальнейшего рассмотрения.
На заключительном этапе необходимо сопоставить общие рейтинги претендентов с финансовыми затратами на их приобретение и использование. После этого принимается решение о предпочтении одного из кандидатов на должность.
Решение
В качестве весовых коэффициентов могут быть выбраны следующие:
для 1-й градации (очень важно) - 1,5;
для 2-й градации (важно) - 1,0;
для 3-й градации (желательно) - 0,5.
Далее следует рассчитать средневзвешенные величины общих рейтингов по каждому кандидату (табл. 5.4).
Рейтинг кандидатов (средневзвешенная оценка) составит:
претендент А - 67,5/15 = 4,5;
претендент Б - 58/15 = 3,9;
претендент В - 61/15 = 4,1;
претендент Г - 51,5/15 = 3,4.
Следующий шаг предполагает систематизацию исходных данных о затратах организации-работодателя, связанных с использованием того или иного варианта обеспечения потребности в персонале. Систематизированные данные целесообразно представить в виде табл. 5.5.
Общая сумма единовременных затрат организации-работодателя по каждому из вариантов обеспечения потребности в персонале составит:
агентство по найму - 13,6 тыс. у.е.;
служба занятости - 11,2 тыс. у.е.;
свободный рынок труда - 11,1 тыс. у.е.;
учебное заведение - 14,0 тыс. у.е.
Затраты по каждому из претендентов на должность не превысили лимит средств, выделяемых администрацией организации-работодателя. Максимальный рейтинг из всех рассматриваемых претендентов - у кандидата А. Очевидно, ему и отдадут предпочтение по результатам отбора.
Таблица 5.4
	Порядковый номер показателя (согласно табл. 5.3)
	Весовой коэффициент показателя
	Претендент А
	Претендент Б
	Претендент В
	Претендент Г

	
	
	Оценка
	Взвешенная оценка
	Оценка
	Взвешенная оценка
	Оценка
	Взвешенная оценка
	Оценка
	Взвешенная оценка

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	1
	1,5
	4
	6
	3
	4,5
	3
	4,5
	4
	6

	2
	0,5
	3
	1.5
	3
	1,5
	3
	1,5
	3
	1,5

	3
	0,5
	3
	1,5
	3
	1,5
	2
	1
	3
	1,5

	4
	1,5
	5
	7,5
	4
	6
	5
	7,5
	2
	3

	5
	1,0
	5
	5
	5
	5
	3
	3
	4
	4

	6
	1,5
	5
	7,5
	4
	6
	4
	6
	5
	7,5

	7
	1,0
	4
	4
	Я
	3
	5
	5
	3
	3

	8
	1,5
	4
	6
	5
	7,5
	3
	4,5
	3
	4,5

	9
	1,0
	5
	5
	3
	3
	5
	5
	4
	4

	10
	1,0
	4
	4
	3
	3
	4
	4
	3
	3

	11
	0,5
	3
	1,5
	4
	2
	4
	2
	3
	1,5

	12
	1,0
	5
	5
	5
	5
	4
	4
	3
	3

	13
	1,0
	4
	4
	3
	3
	4
	4
	2
	2

	14
	1,0
	4
	4
	4
	4
	3
	3
	2
	2

	15
	1,0
	5
	5
	3
	3
	3
	3
	5
	5

	Суммарная оценка
	
	67,5
	
	58
	
	61
	
	51,5

Таблица 5.5
ОБЪЕМЫ ЗАТРАТ НА ПРИОБРЕТЕНИЕ И ИСПОЛЬЗОВАНИЕ ПЕРСОНАЛА, тыс. у.е.
	Источники обеспечения потребности
Виды затрат
	Агентство по найму персонала
	Служба занятости
	Свободный рынок труда
	Учебное заведение

	1. Договорные отношения
	10,8
	-
	-
	1,5

	2. Маркетинговые исследования
	0,9
	0,6
	-
	0,2

	3. Проведение отбора персонала
	8,5*
	6,2
	6,2
	6,2

	4. Прием персонала на работу
	0,4
	0,4
	0,4
	0,4

	5. Дополнительное обучение
	1,0
	2,5
	3,0
	3,7

	6. Введение в должность
	0,5
	1,5
	1,5
	2,0

	7. Оплата труда
	4,5
	4,5
	4,5
	4,5

	8. Лимит финансовых средств
	14,0
	14,0
	14,0
	14,0

* Дайте обоснование, почему данная величина затрат не включается в итоговую сумму, приведенную ниже.
5.4. ПЛАНИРОВАНИЕ И ПРОГНОЗИРОВАНИЕ ПОТРЕБНОСТИ В ПЕРСОНАЛЕ

5.4.1. Составление и анализ баланса рабочего времени

Задача 5.4.1.1
Исходные данные и постановка задачи. В связи с увеличением объема производства на промышленном предприятии необходимо рассчитать дополнительную потребность в рабочих-сдельщиках. Для проведения плановых расчетов численности рабочих требуется определить полезный фонд времени одного рабочего. С этой целью необходимо:
• составить баланс рабочего времени одного рабочего на год при 40-часовой рабочей неделе по табл. 5.6, рассчитав те показатели, вместо которых проставлены вопросы;
• проанализировать использование рабочего времени в отчетном году по структуре фонда рабочего времени (гр. 3-5 табл. 5.7);
• разработать мероприятия по улучшению использования рабочего времени в плановом году.
Задача 5.4.1.2
Исходные данные и постановка задачи. Составьте годовой баланс рабочего времени одного рабочего (по плану и отчету):
• при 36-часовой рабочей неделе;
• при 24-часовой рабочей неделе.
Проанализируйте структуру фонда рабочего времени и его использование.
Задача 5.4.1.3
Исходные данные. Среднесписочная численность работников предприятия за отчетный год составила 1000 человек. Предприятие работает в условиях 40-часовой рабочей недели. В табл. 5.7 представлена укрупненная структура ресурсов рабочего времени предприятия в человеко-днях.
Постановка задачи. Используя данные этой таблицы:
• определите показатели неявок на работу и фактически отработанного времени в целом по предприятию (гр. 4);
• рассчитайте использование ресурсов рабочего времени в среднем на одного работника
(гр. 5);

• рассчитайте структуру ресурсов рабочего времени в процентах к календарному фонду времени работников (гр. 6);
• проанализируйте использование ресурсов рабочего времени предприятия.
Таблица 5.6
БАЛАНС РАБОЧЕГО ВРЕМЕНИ ОДНОГО РАБОЧЕГО В ГОД
(ПРИ 40-ЧАСОВОЙ РАБОЧЕЙ НЕДЕЛЕ)
	№ п/п
	Показатели
	В отчетном году
	Фактическое выполнение в отчетном году, %
	На плановый год

	
	
	по плану
	фактически
	
	кол-во
	% к факту

	1
	2
	3
	4
	5 = (гр. 4/3)100
	6
	7 = (гр. 6/4) * 100

	1
	Календарный фонд времени, дни
	365
	365
	100,0
	365
	100

	2
	Количество нерабочих дней
	?
	?
	?
	?
	?

	
	В том числе выходных
	107
	107
	100,0
	104
	?

	
	праздничных
	10
	10
	100,0
	5
	

	3
	Номинальный фонд рабочего времени, дни (стр. 1 - стр. 2)
	?
	?
	?
	?
	?

	4
	Неявки на работу, дни - всего
	?
	?
	?
	?
	?

	
	В том числе очередные и дополнительные отпуска
	18,2
	19,5
	?
	?
	?

	
	учебные отпуска
	1,4
	1,6
	?
	?
	?

	
	отпуска по беременности и родам
	0,8
	0,8
	?
	?
	?

	
	неявки по болезни
	6,1
	6,0
	?
	?
	?

	
	прочие неявки, разрешенные законом
	2,4
	2,8
	?
	?
	?

	
	неявки с разрешения администрации
	1,2
	1,0
	?
	?
	?

	
	целосменные простои (по отчету),
	-
	0,5
	-
	-
	-

	
	прогулы (по отчету)
	-
	0.2
	-
	-
	-

	5
	Полезный фонд рабочего времени, дни (стр. 3 - стр. 4)
	?
	?
	?
	?
	?

	6
	Номинальная продолжительность рабочего дня, ч
	7,67
	7,67
	100,0
	7,72
	?

	7
	Потери времени в связи с сокращением длительности рабочего дня, ч - всего
	0,03
	0,04
	?
	?
	?

	
	В том числе перерывы для кормящих матерей
	0,01
	0,01
	?
	?
	?

	
	сокращенный рабочий день для подростков
	0,02
	0,01
	?
	?
	?

	
	внутрисменные простои (по отчету)
	-
	0,02
	-
	-
	-

	8
	Средняя
продолжительность рабочего дня, ч (стр. 6 - стр. 7)
	?
	?
	?
	?
	?

	9
	Полезный фонд рабочего времени одного рабочего, ч (стр. 8 • стр. 5)
	?
	?
	?
	?
	?

Таблица 5.7

УКРУПНЕННАЯ СТРУКТУРА РЕСУРСОВ РАБОЧЕГО ВРЕМЕНИ
	Ресурсы рабочего времени за отчетный год
	Человеко-дни
	Использование ресурсов рабочего времени

	
	
	Структура ресурсов рабочего времени
	всего чел.-дней
	в среднем на одного работника
	% к итогу

	1
	2
	3
	4
	5
	6

	Календарный фонд времени работников (среднесписочное количество работников, умноженное на число календарных дней в году): 1000 * 365
	365 000
	1. Праздничные и выходные дни
	111 000
	?
	?

	
	
	2. Неявки на работу, всего
	?
	?
	?

	
	
	В том числе дни очередного отпуска
	18 000
	?
	?

	
	
	отпуска по учебе
	3000
	?
	?

	
	
	отпуска по беременности и родам
	36 000
	?
	?

	
	
	неявки по болезни
	5000
	?
	?

	
	
	другие неявки, разрешенные законом
	1000
	?
	?

	
	
	неявки с разрешения администрации
	2700
	?
	?

	
	
	прогулы
	200
	?
	?

	
	
	3. Фактически отработанные дни
	?
	?
	?

	
	
	ИТОГО
	365 000
	?
	100,0

Методические указания
Для определения потребности в персонале необходимо учесть такой суммарный показатель, как фонд рабочего времени, т.е. совокупное планируемое или фактическое время работы одного рабочего в течение года, квартала, месяца (измеряется в часах (человеко-часах) или днях (человеко-днях)). Различают календарный, номинальный и полезный фонд рабочего времени. Календарный фонд рабочего времени - это число календарных дней планируемого или отчетного периода. Номинальный фонд рабочего времени - это календарный фонд рабочего времени за вычетом выходных и праздничных дней за тот же период. Полезный фонд рабочего времени определяется путем вычитания из номинального фонда рабочего времени количества неявок (невыходов) на работу в днях в том же периоде.
Эти показатели, необходимые для расчета среднего числа дней и часов работы одного рабочего в год (квартал, месяц), определяются на основе баланса рабочего времени одного рабочего.
Разработка баланса рабочего времени важна также для анализа структуры фонда рабочего времени, выявления резервов более эффективного его использования в результате сокращения простоев, потерь времени как в целом по предприятию, так и по отдельным категориям персонала. В зависимости от конкретных условий труда на предприятии номенклатура статей баланса рабочего времени может изменяться. Укрупненная структура фонда времени одного рабочего приведена на рис. 5.1 (данные условные).
Трудовым законодательством РФ (ст. 91 ТК РФ) регламентируется продолжительность рабочей недели в часах (40 ч в качестве базового норматива). Однако для некоторых категорий работников законодательством предусмотрено сокращение продолжительности рабочего времени в неделю (ст. 92 ТК РФ):
• для работников, занятых на работах с вредными условиями труда, - не более 36 ч;
[image: image36.jpg]Kanenpapusin GorHg pabosero BpemeHn
(oHeit B rog) 365
l

HomuHaneHsiit doHg padouyero
BPEMEHI, AHU MpasgHuyHbie 1M1 1Eu;lxongle OHU
(365 - 111) = 254

I

Moneauslit honn padoyero HesBku Ha paboTy, AHu
BPeMEHU, AHW 65
(254 - 65) = 189
[|
HomuuanbHbit dong pabodero Hegsku no MoTtepwn Mporynbl
BpEeMEeHM, Hachl npuiUHaMm, paboyero (Tonbko
(189 aH. - 7,8 4) = 14742 4 NpeaycmoT- BPEMEHU, no daxry),
PEeHHbIM 2,8 0,2
3akoHoMm, 62

|

MonesHwbit doxpa paboyero [MoTepu BpemeHn B CBA3W C COKpauleHUeMm
8pemMeHun, Yachbl JUIMTENBHOCTH Paboyero [iHs, 4Yachki

[189 (7.8 - 0,04)] = 1466,6 4 0,04

Рис. 5.1. Укрупненная структура фонда рабочего времени одного рабочего в год
• для работников в возрасте от 16 до 18 лет - не более 36 ч;
• для подростков в возрасте от 15 до 16 лет, а также для учащихся в возрасте от 14 до 15 лет, работающих в период каникул, - не более 24 ч.
Наличие на предприятии таких категорий персонала, а также работников, которые имеют льготы по продолжительности рабочего времени в течение дня (кормящие матери; матери, имеющие детей-инвалидов до 16 лет; лица, осуществляющие уход за больным членом семьи в соответствии с медицинским заключением, и др.) приводит к тому, что номинальная продолжительность рабочего дня будет несколько меньше предусмотренной по режиму работы предприятия (например. 7,8 ч вместо 8 ч в день).
5.4.2. Определение потребности в персонале

Задача 5.4.2.1
Исходные данные и постановка задачи. На основе имеющихся исходных данных необходимо рассчитать численность производственного персонала, используя метод трудоемкости.
	Показатели
	Вид работы А
	Вид работы Б

	Трудоемкость изделия, ч
	
	

	изделие 1
	0,8
	0,5

	изделие 2
	0,3
	0,4

	Производственная программа, шт.
	
	

	изделие 1
	1000
	1000

	изделие 2
	1200
	1200

	Время для изменения остатка
	
	

	незавершенного производства, ч
	
	

	изделие 1
	100
	150

	изделие 2
	170
	120

	Планируемый процент выполнения норм, %
	104
	105

	Полезный фонд времени одного работника, ч
	432,5
	432,5

Методические указания
Формула для расчета численности производственного персонала по методу трудоемкости выглядит так:
Чпер = Тпр / Тпф,
где Тпф - полезный фонд времени одного работника;
Тпр - время, необходимое для выполнения производственной программы.
[image: image37.png]Al
Tnp = Z(NITJ + TH.n.i)/KB
=]

где n - количество номенклатурных позиций изделий в производственной программе;
Ni - количество изделий i-й номенклатурной позиции;
Ti - трудоемкость процесса изготовления изделия i-й номенклатурной позиции;
Тн.п.i - время, необходимое для изменения величины незавершенного производства в соответствии с производственным циклом изделий i-й номенклатурной позиции;
Кв - коэффициент выполнения норм времени.
Численность производственного персонала рассчитывается по имеющимся исходным данным в такой последовательности.
1. Определение трудоемкости производственной программы по изделиям:
2. Определение общей трудоемкости валовой продукции по программе для обоих изделий:
Тобщ. = N1T1 + N2T2 + Nн.п.1 + Tн.п.2.
3. Расчет времени, необходимого для выполнения производственной программы:
Tпр = Tобщ. / Kв.
4. Определение расчетной численности производственного персонала:
Чпер = Tпр / Tпф.
Решение
1. Определение трудоемкости производственной программы по изделиям и видам работ:
для работы А:
Т1 = N1T1 =0,8 • 1000 = 800 ч;
Т2 = N2T2 = 0,3 • 1200 = 360 ч;
для работы Б:
T1 = N1T1 =0,5 • 1000 = 500 ч;
T1 = N2T2 = 0,4 • 1200 = 480 ч.
2. Определение общей трудоемкости валовой продукции по программе для обоих изделий и видам работ:
для работы А:
To6l, = N1T1 + N2T2 + Tн.п.1 + Tн.п.2 = 800 + 360+ 100+ 170= 1430 ч; для работы Б:
Tобщ. = N1T1 + N2T2 + Tн.п.1 + Tн.п.2 = 500 + 480+ 150+ 120= 1250 ч.
3. Расчет времени, необходимого для выполнения производственной программы:
для работы А:
Тпр = (1430 / Кв) = (1430 • 100) / 104= 1375 ч;
для работы Б:
Тпр = (1250 / Кв) = (1250 • 100) / 105 = 1190,5 ч.
4. Определение расчетной численности производственного персонала по видам работ:
для работы А:
Чпер = 1375 / 432,5 = 3,2 человека;
принимаемая численность персонала - 3 человека;
для работы Б:
Чпер = 1190,5 / 432,5 = 2,8 человека;
принимаемая численность персонала - 3 человека.
Задача 5.4.2.2
Исходные данные и постановка задачи. На основе имеющихся исходных данных, представленных в таблице, необходимо рассчитать численность административно-управленческого персонала, используя метод Розенкранца.
	Организационно-управленческие виды работ
	Количество действий по выполнению вида работ
	Время, необходимое для выполнения действия, ч

	Расчет денежной наличности
	500
	1

	Учет доходов-расходов предприятия
	3000
	0,5

	Расчет сводного финансового баланса
	300
	3

Годовой фонд времени одного сотрудника (согласно контракту) - 1920 ч;
Коэффициент, учитывающий затраты времени на дополнительные работы, - 1,3;
Коэффициент, учитывающий затраты времени на отдых сотрудников, - 1,12;
Коэффициент пересчета явочной численности в списочную -1,1.
Формула для расчета численности персонала и его последовательность приведены в методических указаниях к решению задачи.
Методические указания
Для расчета численности административно-управленческого персонала по методу Розенкранца используется следующая формула:
[image: image38.png]n
ql’l = Z(n]iti /T) KHDB’
i=1

где n - количество видов организационно-управленческих работ, определяющих загрузку подразделения или группы сотрудников;
тmi - среднее количество определенных действий (расчеты, обработка заказов, переговоры и т.п.) в рамках i-го вида работ за установленный период (например, за год);
ti - время, необходимое для выполнения одного действия в рамках i-го вида организационно-управленческих работ;
T - рабочее время одного сотрудника согласно трудовому договору (контракту) за соответствующий промежуток календарного времени, принятый в расчетах;
Kнрв - коэффициент необходимого распределения времени.
Приведем последовательность расчета численности персонала по имеющимся исходным данным.
1. Расчет суммарного времени выполнения организационно-управленческих работ:
[image: image39.png]2 mt =mt, + myt, + myt,.

2. Расчет коэффициента необходимого распределения времени: Кнрв = (коэффициент, учитывающий затраты времени на дополнительные работы) х (коэффициент, учитывающий затраты времени на отдых сотрудников) х (коэффициент пересчета явочной численности в списочную).
3. Определение расчетной численности административно-управленческого персонала:
[image: image40.png]qp = [(m,t; + myt, + myty)/T|K

HDB *

Решение
1. Расчет суммарного времени выполнения работ:
[image: image41.png]

mt = (500 • 1) + (3000 • 0,5) + (300 • 3) = 2900 ч.
2. Расчет коэффициента необходимого распределения времени:
Кнрв= 1,3 • 1,12 • 1,1 = 1,6.
3. Определение расчетной численности персонала:
Чр = (2900 / 1920) 1,6 = 2,4 человека; принимаемая численность - 3 человека, с условием дополнительной загрузки данной группы сотрудников по выполнению смежных задач.
Задача 5.4.2.3
Исходные данные и постановка задачи. На основе имеющихся исходных данных необходимо рассчитать численность персонала по нормам обслуживания. Формула для расчета численности персонала и его последовательность приведены в методических указаниях к решению задачи.
	Виды работ по обслуживанию агрегата
	Время выполнения операции, ч
	Количество операций за смену

	Загрузка агрегата
	0,02
	60

	Контроль рабочего процесса
	0,08
	120

	Выгрузка агрегата
	0,03
	60

Количество агрегатов - 8.
Режим работы агрегатов - двухсменный.
Количество агрегатов, работающих в 1-ю смену, - 8.
Количество агрегатов, работающих во 2-ю смену, - 4.
Полезный фонд времени одного работника за смену - 7 ч.
Время на дополнительные операции по обслуживанию агрегата - 1,4 часа.
Коэффициент пересчета явочной численности в списочную - 1,15.
Методические указания
Для расчета численности персонала по нормам обслуживания используется следующая формула:
[image: image42.png]Y. = [, Ko/ Hgl K,

arp

где Чагр - число агрегатов;
Кзагр - коэффициент загрузки;
Ноб - норма обслуживания;
Кn - коэффициент пересчета явочной численности в списочную.
В свою очередь, норма обслуживания рассчитывается следующим образом;
[image: image43.png]1
H06 :TI'IOJ'I /Ztini "{'Tﬂ,
1=1

где Тпол - полезный фонд времени одного работника за день или смену;
n - количество видов работ по обслуживанию агрегата;
t - время, необходимое на выполнение одной операции по i-му виду работ;
ni - количество операций по i-му виду работ, выполняемое за один рабочий день или смену;
Тд - время выполнения дополнительных работ по обслуживанию агрегата, не включаемых в ti.
Коэффициент загрузки рассчитывается при неодносменном режиме работы:
[image: image44.png]K

3Arp

N

06111/

N

max ?

(

)

где Nобщ - общее суммарное количество работающих агрегатов за определенный период, включая все смены работы;
Nmax - количество работающих агрегатов за тот же период в наиболее загруженную смену.
Последовательность расчетов по имеющимся исходным данным приведена ниже.
1. Расчет суммарного времени на обслуживание агрегата:
Tсум = (t1n1) + (t2n2) + (t3n3) + Tд.
2. Расчет нормы обслуживания:
Ноб = Tпол / Tсум.
3. Определение коэффициента загрузки по формуле (2).
4. Определение расчетной численности персонала по обслуживанию агрегатов по формуле (1).
Решение
1. Расчет суммарного времени на обслуживание агрегата:
Тсум = (0,02 • 60) + (0,08 • 120) + (0,03 • 60) + 1,4= 14 ч.
2. Расчет нормы обслуживания:
Ноб = Тпол / Тсум= 7,0 / 14,0 = 0,5.
3. Определение коэффициента загрузки:
Kзагр = Nобщ / Nmax = (8 + 4) / 8=l,5.
4. Определение расчетной численности персонала:
Чпер = [(8 • 1,5) / 0,5] 1,15 = 27,6 человека.
Принимаемая численность персонала - 28 человек.
5.5. ПЛАНИРОВАНИЕ ПОКАЗАТЕЛЕЙ ПО ТРУДУ

Методические указания
В условиях рыночной экономики планирование и анализ показателей по труду приобретают особо важное значение. Ведь именно этими способами можно более полно выявить пути сокращения затрат труда на выпуск продукции, а также резервы для повышения эффективности производства и конкурентоспособности организации. Задачи данного параграфа призваны способствовать развитию у специалистов по управлению персоналом практических навыков по планированию и анализу показателей, характеризующих степень эффективности использования трудовых ресурсов организации.
По своему содержанию задачи разнообразны. Это планирование и анализ трудоемкости и производительности труда, характер влияния различных факторов производства на рост производительности труда, на изменения в численности и структуре персонала, эффективность использования фонда рабочего времени, сменяемость и текучесть кадров, формирование и расходование фонда заработной платы, соотношение темпов роста заработной платы и производительности труда. При решении этих задач от студентов требуется знание методики расчетов трудоемкости продукции, роста производительности труда по факторам, формирования фонда заработной платы, структуры фонда рабочего времени и т.п. В задачах 5.5.1-5.5.7 показан порядок их решения.
Задача 5.5.1

Исходные данные и постановка задачи. 1. Нормативная трудоемкость изделия 500 нормо-часов, фактические затраты труда составили 420 ч. Планом внедрения организационно-технических мероприятий предусматривается снижение нормативной трудоемкости до 440 ч (при планируемом выполнении норм 110%). Определите, на сколько процентов повысится производительность труда при производстве данного изделия, как изменится уровень выполнения норм.
Решение

После осуществления мероприятий затраты труда снизятся до 400 ч (420/1,1), следовательно, производительность труда возрастет на 5% [(420/400)100 - 100]. До внедрения мероприятий нормы выполнялись на 119% [(500/420)100], после внедрения выполнение норм снизится на 9,2% [(110/119)100 - 100].
Задача 5.5.2

Исходные данные и постановка задачи. Для повышения конкурентоспособности предприятия предусматривается осуществить в планируемом периоде следующие мероприятия:
• в результате внедрения нового технологического процесса снизить трудоемкость на 5%;
• заменить часть устаревших станков, на которых работает 15% основных рабочих (производительность станков повысится на 50%);
• централизовать организацию ремонтных работ, что даст возможность сократить численность рабочих, занятых ремонтом, с 120 до 85 человек;
• сократить внутрисменные потери рабочего времени с 10 до 5%.
Как в этих условиях повысится производительность труда, если на предприятии занято 1400 рабочих, из них 60% составляют основные рабочие?
Решение

При снижении трудоемкости на 5% производительность труда повысится на 5,2% (5 • 100) / (100 - 5).
Замена устаревшего оборудования позволит повысить производительность труда основных рабочих на 7,5% (50 • 0,15).
Производительность труда рабочих, занятых ремонтом оборудования, увеличится на 41% [(120/85)100 - 100].
Численность вспомогательных рабочих на предприятии составит: 1400 • 0,4 = 560 человек.
Производительность труда всех вспомогательных рабочих возрастет на 8,78% [(120 • 41)/560].
Рост производительности труда основных и вспомогательных рабочих составит: (5,1 + 7,5)0,6 + (8.78 • 0,4) = 11 %.
За счет сокращения потерь рабочего времени производительность труда всех рабочих возрастет на 5,5% [(10 - 5)/(100 - 10)] 100.
Индекс роста производительности труда всех рабочих по факторам составит: 1,11 • 1,05 = 1,17.
Производительность труда возрастет на 17%.
Задача 5.5.3

Исходные данные и постановка задачи
Бригада в составе 24 человек отработала в течение месяца 23 рабочих дня и выпустила 10 тыс. изделий. Нормы выработки при этом были выполнены на 120%. В следующем месяце предполагается в результате улучшения организации труда повысить производительность труда на 5%. Определите, какая была нормативная и фактическая трудоемкость изделия в истекшем месяце, сколько изделий будет выпушено в следующем месяце и каковы при этом окажутся плановая трудоемкость изделия и процент выполнения норм при том же количестве отработанных часов.
Решение
Фактическая трудоемкость изделия равна (24 • 23 • 8)/10 000 = = 0,44 ч, нормативная трудоемкость - 0,44-12 = 0,52 ч; в следующем месяце будет выпущено 10 000 • 1,05 = 10 500 изделий; плановая трудоемкость составит (24 • 23 • 8)/10 500 = 0,42 ч; норма будет выполняться на 123% [(0,52/0,42)100].
Задача 5.5.4

Исходные данные и постановка задачи. За счет обновления оборудования выработка продукции на одного рабочего повысится в планируемом периоде с 60 тыс. до 64 тыс. руб. в год. Объем выпущенной продукции составит при этом 120 млн. руб. Каковы окажутся рост производительности труда и экономия рабочей силы?
Решение
При базисной выработке численность рабочих составляла: 120 000 000/60 000 = 2000 человек; при повышении производительности труда она составит: 120 000 000/64 000 = 1562 человека; экономия рабочей силы: 2000 - 1562 = 433 человека; производительность труда возрастет на 6,6% [(64 000/60 000) 100].
Задача 5.5.5

Исходные данные и постановка задачи. В истекшем году технологическая трудоемкость продукции составила 3500 тыс. нормо-часов, фонд рабочего времени 220 дней по 8 ч, нормы в среднем выполнялись на 120%. Численность вспомогательных рабочих в основных цехах составляла 15% численности основных рабочих. Во вспомогательных цехах трудятся 50% от числа рабочих основных цехов. Рабочие составляют 70% численности всего промышленно-производственного персонала. В планируемом периоде предполагается в результате осуществления организационно-технических мероприятий снизить трудоемкость на 6%. Определите, какой должна быть численность рабочих на предприятии в планируемом периоде.
Решение
Нормативная трудоемкость в планируемом периоде составит: 3 500 000 • 0,94 = 3 290 000 нормо-часов; численность основных рабочих: 3 290 000/(220 • 8- 1,2)= 1557; численность рабочих основных цехов: 1557 • 1,15= 1792 человека; численность рабочих вспомогательных цехов: 1792 • 0,5 = 896 человек; общая численность рабочих: 1792 + 896 = 2688 человек; численность всего персонала 2688/0,7 = 3840 человек.
Задача 5.5.6

Исходные данные и постановка задачи. В планируемом периоде предполагается увеличить объем выпускаемой продукции на 10%, производительность труда - на 6%, среднюю заработную плату - на 4%. Рассчитайте плановый фонд заработной платы, если в базисном периоде объем продукции составлял 180 млн. руб., а фонд заработной платы - 40 млн. руб.
Решение
Удельный вес заработной платы в объеме выпушенной продукции равен 22% [(40/180)100]; соотношение роста производительности труда и заработной платы в планируемом периоде составит: 1,04/1,06 = 0,981; удельный вес заработной платы в планируемом периоде: 22 • 0,981 = 21,6%; фонд заработной платы 42 786 тыс. руб. [(180 000 000- 1,1 -21,6)/100].
Задача 5.5.7

Исходные данные и постановка задачи. Определите, какое влияние на абсолютный и относительный перерасход (экономию) фонда заработной платы оказали изменения в численности персонала и средней заработной плате, пользуясь данными, приведенными в таблице.
	Показатели
	План
	Факт
	Выполнение, %

	Объем продукции, тыс. руб.
	150 000
	157 000
	105

	Фонд заработной платы, тыс. руб.
	22 000
	22 888
	104

	Численность работающих
	2000
	2040
	102

	Среднегодовая заработная плата, руб.
	11 000
	11 220
	102

Решение
Абсолютный перерасход составил 888 тыс. руб., в том числе:
1) из-за превышения численности - (2040 - 2000) 11000 = 440 000 руб.;
2) из-за превышения средней заработной платы - (11 220 - 11 000) 2040 = 448 800 руб. Относительная экономия составила:
1) из-за сокращения численности - [(2040 - 2000) 1,05] 11 000 = 660 000 руб.;
2) из-за превышения средней заработной платы - (11 220 - 11 000)2040 = 448 800 руб.
Вся относительная экономия составила - 660 000 - 448 800 = 211 200 руб.
5.6. ПЛАНИРОВАНИЕ ПРОИЗВОДИТЕЛЬНОСТИ ТРУДА

Методические указания
Цель планирования производительности труда - определение уровня производительности труда и темпов ее роста, обеспечивающих конкурентоспособность организации. В современных условиях наряду с привычными для отечественной теории и практики показателями непосредственно труда, учитывающими только трудовые затраты (отношение общего объема продукции к количеству затраченного на его производство труда в единицах рабочего времени), используются и многофакторные показатели производительности, принимающие во внимание затраты не только труда, но и других ресурсов (сырья, материалов, топлива, энергии, услуги по сбыту и др.).
Традиционно при планировании производительности труда в отечественных организациях используются два метода: прямого счета и пофакторный. Метод прямого счета дает возможность рассчитать, как уменьшается численность персонала под влиянием конкретных организационных мероприятий и в соответствии с этим рост производительности труда. Последовательность действий при использовании данного метода такова: вначале определяется плановая численность персонала по отдельным категориям с учетом ее возможного сокращения в результате запланированных мероприятий; затем на основании рассчитанной плановой численности персонала и планового выпуска продукции определяются уровень производительности труда и темпы ее роста по сравнению с базовым периодом.
При пофакторном методе выделяются факторы, оказывающие влияние на уровень и рост производительности труда, и производится оценка их воздействия. Последовательность действий при использовании данного метода выглядит следующим образом: первоначально определяется базовая численность персонала на планируемый период при условии сохранения базовой производительности труда, затем рассчитывается ожидаемое изменение численности персонала под влиянием каждого из выделенных факторов посредством сопоставления затрат труда на запланированный объем продукции при планируемых и базовых условиях; далее - суммарное изменение базовой численности и прирост производительности труда в планируемом периоде. Следует учитывать, что данный метод не устраняет недостатков планирования от достигнутого, присущих методу прямого счета, поскольку исходная численность, которая в дальнейшем корректируется под влиянием различных факторов и используется для расчета роста производительности труда, устанавливается в зависимости от планируемого объема производства, т.е. испытывает на себе влияние прошлого периода.
Для определения влияния того или иного фактора на рост производительности труда рассчитывается экономия рабочей силы по отношению к численности работников, необходимых для выполнения планируемого объема работ при базовой производительности труда (выработке).
Исходная численность работников (Чи) на планируемый объем работ может быть определена следующим образом:
а) при неизменной структуре объема производства
Чи = Чбаз • IОПi,
где Чбаз - численность работников в базовом периоде, человек;
IОПi - индекс роста объема производства;
б) при наличии структурных сдвигов
[image: image45.png]

,
где 46,ni - численность работников i-ro структурного подразделения в базовом периоде;
IОПi - индекс роста объема производства i-ro структурного подразделения.
Важнейшим фактором, влияющим на рост производительности труда, является повышение технического уровня производства. Экономию рабочей силы (ЭЧр), например за счет модернизации действующего или внедрения нового оборудования, можно рассчитать по следующей формуле:
ЭЧр= [1 - М • 100 / (Мст • 100 + Мм • Пт)] • Чи • (Тд/Тк),
где М - общее количество оборудования, шт.;
Мст - количество немодернизированного оборудования, шт.;
Мм - количество нового или модернизированного оборудования, шт.;
Пт - рост производительности труда при эксплуатации нового или модернизированного оборудования;
Тд - число месяцев действия нового или модернизированного оборудования;
Тк - календарное число месяцев в планируемом периоде.
При этом экономия численности работающих (Эппп) определяется по следующей формуле:
ЭЧппп =(Чпппи • Эр • Уз)/(100 • 100),
где Чпппи - исходная численность рабочих для производства планируемого объема продукции исходя из выработки базового периода;
Уз - доля рабочих, занятых обслуживанием оборудования, в численности промышленно-производственного персонала, %;
Эр - относительная экономия численности рабочих, %.
Эр= [1 - М • 100/(Мст • 100 + Мм • Пт)] • (Тд/Тк) 100.
Следующая группа факторов, учитываемых при планировании производительности труда, связана с совершенствованием управления, организации производства и труда. При расчете роста производительности труда за счет совершенствования управления организацией используется метод сравнения (существующей в данной организации численности работников управления с численностью занятых в сфере управления в передовых организациях с более совершенной структурой управления, а также с проектными данными).
Влияние совершенствования нормирования труда на рост его производительности устанавливается прямым счетом, т.е. путем определения соотношения между численностью работников при научно обоснованных нормах и существующей численностью.
Рост производительности труда за счет «подтягивания» рабочих, не выполняющих нормы выработки, определяется двумя способами:
а) исчисление непосредственного роста производительности труда за счет «подтягивания» рабочих, не выполняющих нормы выработки, до 100%-ного или среднего процента выработки коллектива по следующей формуле:
[image: image46.png]IMo=1{4,, - (100 - X)) + Y, - (100 - X)) - A/ (4, + 1)

T

,
где Чр1 и Чр2 - численность рабочих по группам, у которых уровень выполнения норм ниже 100%;
X1 и Х2 - средний процент выполнения норм по группам; Д - удельный вес рабочих, не выполняющих нормы выработки коллектива, %;
б) исчисление экономии численности работников за счет мероприятий, направленных на выполнение рабочими норм выработки, по следующей формуле:
[image: image47.png]Y = (U, YB,, -3, 0,5)/100

p6az

,
[image: image48.png]9,=T, - ¥/100

где Прн - планируемое повышение уровня выполнения норм выработки группой рабочих, не выполняющих норм выработки, %;
УВрн - удельный вес группы рабочих, не выполняющих нормы выработки, в обшей численности работающих, %;
У - удельный вес группы рабочих-сдельщиков, не выполняющих нормы выработки, в общей численности рабочих, %;
0,5 - коэффициент, показывающий неравномерность повышения уровня выполнения норм на протяжении планируемого периода.
Экономия рабочей силы за счет специализации производства и увеличения кооперированных поставок может быть определена по следующей формуле:
[image: image49.png]qu: (an_l - yB(r.n) : Onn;l/(B(’ms - 100)

где УВбаз и УВпл - удельный вес кооперированных поставок соответственно в базовом и планируемом периодах, %;
ОПпл - объем производства в планируемом периоде, руб.;
Вбаз - выработка на одного работающего в базовом периоде, руб.
Экономию рабочей силы можно определить также и по следующей формуле:
[image: image50.png]Y =4, -[1-(100-VB,)I/(100 - ¥YB;,).
D "

0as3

Экономия рабочей силы за счет лучшего использования рабочего времени может быть определена по формуле
[image: image51.png]o4 =M, - VB /100) - (I, - 11,)/(100 - IT)

0as 1 i’

где УВ - удельный вес рабочих в численности промышленно-производственного персонала, %;
Пбаз и Ппл - потери рабочего времени соответственно в базовом и планируемом периодах.
Сокращение невыходов на работу ведет к экономии численности рабочих, которое может быть рассчитано по формуле
[image: image52.png]qu: 5, * yBD ’ (CDIL'I - @)/(D(‘i“"

0as

где Фпл и Фбаз - количество рабочих дней, отработанных одним рабочим соответственно в базовом и планируемом периодах.
Сокращение брака продукции способствует росту экономии рабочей силы рабочих-сдельщиков, величина которой может быть определена следующим образом:
[image: image53.png]24 = (bg,

p O III

) - Y .o /100,

p-c.Da3

где Ббаз и Бпл - потери от брака в процентах к себестоимости продукции соответственно в базовом и планируемом периодах; Чр-с.6аз - численность рабочих-сдельщиков в базовом периоде.
Экономия численности при устранении нерациональных затрат труда рассчитывается по формуле
[image: image54.png]M = (g, — A, - Yo 60, /100,

p-c.bas

где Дбаз и Дпл - доля доплаты рабочим-сдельщикам за отклонение от запроектированного технологического процесса в общем фонде заработной платы рабочих соответственно в базовом и планируемом периодах, %.
Влияние сдвигов в составе (ассортименте) продукции на экономию рабочей силы определяется следующим образом:
[image: image55.png]

где Тбаз и Тпл - удельная трудоемкость продукции соответственно в базовом и планируемом периодах, нормо-час;
Квн - коэффициент выработки в планируемом периоде;
Фпл - полезный фонд времени работы одного рабочего в планируемом году, ч.
Влияние природных условий на численность работников определяется по формуле
[image: image56.png]3Llp = On[ul : (Tpu - Tpn) ’ Kn/(Dml’

где Тро и Трп - трудоемкость единицы продукции при прежних и изменившихся природных условиях, нормо-час;
Кп - коэффициент, учитывающий время изменения природных условий.
Влияние каждого фактора на рост производительности труда определяется по следующей формуле:
[image: image57.png]

где ЭЧрj - экономия рабочей силы по j-му фактору.
Экономия рабочей силы, исчисленная по всем факторам:
[image: image58.png]T

’aqp = EZIT)LIPI .
N

Общий прирост производительности труда рассчитывается суммированием прироста по всем факторам или по формуле:
[image: image59.png]M,=4,/4,-34)) 100.

Задача 5.6.1

Исходные данные. Бригада из 5 человек произвела за 1 -й месяц (22 рабочих дня) 500 единиц продукции. Во 2-м месяце (20 рабочих дней) продукция бригады, работавшей в том же составе, составила 600 единиц.
Постановка задачи. Рассчитайте коэффициенты производительности и определите темпы ее изменения за указанный период.
Задача 5.6.2

Исходные данные. Бригада из 5 человек произвела за месяц (22 рабочих дня) 700 единиц продукции. В следующем месяце (20 рабочих дней) продукция составила 800 единиц. Кроме труда для выпуска продукции использовались материалы, расход которых увеличился во 2-м месяце в сопоставимых ценах на 25%.
Постановка задачи. Рассчитайте многофакторные коэффициенты производительности и оцените эффективность работы бригады.
Задача 5.6.3

Исходные данные. В целях снижения трудовых затрат и повышения конкурентоспособности выпускаемой продукции на предприятии предполагается установить новое оборудование, что позволит повысить его производительность на 40%. Одновременно будут осуществлены мероприятия по механизации транспортных работ, что даст возможность сократить численность рабочих, занятых на этих работах, с 80 до 60 человек. В результате улучшения организации труда предполагается также сократить внутрисменные потери рабочего времени с 10 до 5%.
Постановка задачи. Определите, как повысится производительность труда на предприятии с численностью рабочих 2400 человек (из них 60% основных и 40% вспомогательных рабочих, на новом оборудовании будут работать 10% основных рабочих).
Задача 5.6.4

Исходные данные. В целях повышения конкурентоспособности и снижения цены на выпускаемую продукцию на предприятии предполагается осуществить следующие мероприятия: повысить техническую вооруженность рабочих и снизить за счет этого технологическую трудоемкость на 5%; повысить производительность труда наладчиков оборудования на 12%; сократить численность рабочих, занятых ремонтным обслуживанием рабочих мест, на 30 человек.
Постановка задачи. Определите возможный рост производительности труда на предприятии, если объем производства возрастет на 8%, ожидаемая среднесписочная численность персонала составит 4000 человек, в том числе основных рабочих - 1680, вспомогательных рабочих - 1600, из них наладчиков - 250, ремонтных рабочих - 180 человек.
5.7. НОРМИРОВАНИЕ ТРУДА И РАСЧЕТ ЧИСЛЕННОСТИ ПЕРСОНАЛА

Методические указания
Нормирование численности работающих по профессиям, квалификации, расстановка их по подразделениям и службам предприятия обусловливают количественную базу для формирования всей системы управления персоналом. При этом расчеты численности персонала имеют не только экономическое, но и важное социальное значение. Практика показывает, что большинство конфликтов в организациях возникает прежде всего из-за ошибок в нормировании труда, в расстановке людей, из-за существования так называемых «выгодных» и «невыгодных» норм и расценок. Поэтому специалисты по управлению персоналом должны знать природу и структуру различных видов норм (нормы времени, нормы выработки, нормы обслуживания, нормы времени обслуживания, нормы численности), уметь применять их для расчетов численности различных категорий персонала, анализировать причины невыполнения норм, разрабатывать предложения по повышению производительности труда.
Все задачи, содержащиеся в данном параграфе, по методике расчетов можно разделить на следующие четыре группы: определение структуры нормы времени и порядок ее расчета; расчеты соотношений норм времени и норм выработки; расчеты уровня выполнения норм; применение различного вида норм для расчетов численности персонала. Порядок решения таких задач (5.7.1 - 5.7.8) показан ниже на примерах.
Задача 5.7.1

Исходные данные и постановка задачи.
1. Рассчитайте величину нормы штучного (Тш), штучно-калькуляционного времени (Тш-к) и норму выработки в смену (Нв) в условиях серийного типа производства, если оперативное время (Топ) = 12 мин, норматив времени на отдых (Тотд) = 4% от оперативного времени, а норматив времени обслуживания рабочего места (Тоб) = 6%. Подготовительно-заключительное время (Тпз) = 20 мин, количество деталей в партии (к) = 40 шт.
Решение
Расчеты Тш ведутся по формуле
Тш = Топ{1 + [(аоб + аотд)/100]},
где aоб - время на обслуживание рабочего места в процентах от оперативного времени;
aотд - время на отдых в процентах от оперативного времени.
Тш= 12{1 +[(6 + 4)/100]}= 13,2 мин.
Штучно-калькуляционная норма рассчитывается для определения общих затрат труда на единицу продукции и составления калькуляции. Ее величина определяется по формуле
Тшк = Тш + (Тпз / к);
Тшк= 13,2 + (20/40)= 13,7 мин.
Задача 5.7.2

Исходные данные и постановка задачи. Рассчитайте затраты машинного (основного) времени на наружную обточку валика на токарном станке, если длина обработки (L) = 200 м, длина на врезание и перебег (I1) = 4 мм, число оборотов (n) = 400 об/мин, подача на один оборот (S) = 0,3 мм. Обточка производится за два прохода (i) = 2.
Решение
Величина машинного времени определяется по формуле Тм = [(L + I1)/nS)]i; Тм = [(200 + 3) / 400 • 0,3)] 2 = 3,38 мин.
Задача 5.7.3

Исходные данные и постановка задачи. Рассчитайте норму штучного, штучно-калькуляционного времени и норму выработки в смену по следующим данным: машинное время (Тм) = 8 мин, вспомогательное время (Тв) = 4 мин, время обслуживания (Тоб) = 5% от оперативного времени, время на отдых (Тотд) = 4% от оперативного времени. Подготовительно-заключительное время (Тш) = 12 мин. Количество деталей в партии (к) = 40 шт. Производство серийное.
Решение
Тш = Тм + Тв + Тоб + Тотд = Tоп • {1 + [(aоб + aотл)/100}.
Топ = Тм + Тв = 8 + 4 = 12 мин.
Тш = 12 {I + [(5 + 4)/100]} = 12 • 1,09= 13,08 мин.
Тшк = Тш + (Тпз / к) = 13,08 + (12 / 40) = 13,38 мин.
Нв = 480 / Тш = 36.
Задача 5.7.4

Исходные данные и постановка задачи. Определите уровень выполнения норм выработки токарем, если он сдал ОТК за месяц 40 шт. ступенчатых валиков (Тш = 3 чел.-ч) и 30 втулок (Тш = 2,5 чел.-ч). Отработано 23 смены по 8 часов.
Решение
Фактические затраты труда токаря за месяц составили: 40 • 3 + 30 • 2,5 = 195 чел.-ч. Отработано за месяц: 23 • 8 = 184 ч.
Уровень выполнения норм (Вн) = 195 / 184= 106%.
Задача 5.7.5

Исходные данные и постановка задачи. Определите среднее выполнение норм по цеху, если 20 рабочих выполняли нормы на 85%; 26 - на 95; 40 - на 105; 60 - на 112; 30 - на 125 и 12 - на 140%.
Решение
Вн = [(20 • 85) + (26 • 95) + (40 • 105) + (60 • 112) (30 • 125) + (12 • 140)] / 188= 109%.
Задача 5.7.6

Исходные данные и постановка задачи. Определите требуемую численность слесарей по ремонту оборудования и оснастки в литейном цехе серийного типа производства. В цехе эксплуатируется оснастка стоимостью 90 тыс. руб. Коэффициент сменности цеха (Ксм) = 1,4. Коэффициент сменности ремонтной базы - 1,2. С учетом коэффициента сменности цеха расчетная стоимость оснастки, действующей в дневной смене, составит 64,3 тыс. руб. (90 • 1,4). Коэффициент невыходов слесарей - 1,15.
Решение
Численность слесарей по ремонту оснастки определяется с помощью нормативов численности (Нч), содержащихся в сборнике «Общемашиностроительные типовые нормы, нормативы численности и нормативы времени обслуживания для вспомогательных рабочих цехов основного и вспомогательного производства» (2-е изд. - М.: НИИтруда, 1982).
По карте 53 для данных условий определяются: Нч = 5,5;
явочная численность (Чя) = НчКсм = 5,5 • 1,2 = 8 человек;
списочная численность (Чс) = 8 • 1,15 = 9 человек.
Задача 5.7.7

Исходные данные и постановка задачи. Определите списочную численность распределителей работ (Ч) в механосборочном цехе с числом основных рабочих в дневной смене 240 человек. В среднем каждый рабочий выполняет четыре операции в смену. Распределители связаны в своей работе с пятью участками и кладовыми цеха. Коэффициент сменности работы цеха (Ко) - 1,7. Коэффициент невыходов распределителей (Кн) - 1,15. Половина рабочих работает в бригадах (поправочный коэффициент Кбр = 0,65).
Решение
По карте 70 определяется для данных условий Нч = 3,2.
Тогда Чя = Нч Кбр Ксм = 3,2 • 0,65 1,7 = 3,5;
Чс = Чя Кн = 3,5 • 1,15 = 4.
Задача 5.7.8

Исходные данные и постановка задачи.
Расчеты показывают, что для выполнения годовой программы предприятию потребуется затратить 3200 тыс. нормо-часов, в том числе по цеху № 1 - 600 тыс., № 2 - 1500 тыс., № 3 - 110 тыс. нормо-часов. Нормы выполняются в среднем на 115%. Определите явочную и списочную численность рабочих по цехам и в целом по предприятию. Полезный фонд рабочего времени - 234 дня. Коэффициент невыходов рабочих (Кн) = 1,12.
Решение
Явочная численность рабочих определяется по формуле
Чя = N / фп,
где N - объем работы, трудоемкость продукции;
Фп - полезный фонд времени (с учетом ожидаемого уровня выполнения норм).
Численность рабочих составит:
по предприятию в целом:
Чя = 3 200 000/(234 • 8 • 1,15) = 1486 человек,
Чс= 1486 1,12= 1664 человека;
по цеху № 1:
Чя = 600 000/(234 • 8 • 1,15) = 279 человек,
Чс = 278- 1,12 = 312 человек;
по цеху № 2:
Чя = 1 500 000/2152,8 = 697 человек,
Чс = 697 • 1,12 = 780 человек;
по цеху № 3:
Чя = 1 100 000/2152,8 = 510 человек,
Чс = 510 - 1,12 = 572 человека.
Глава 6. ТЕХНОЛОГИЯ УПРАВЛЕНИЯ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ

6.1. НАЕМ, ОТБОР И ПРИЕМ ПЕРСОНАЛА

6.1.1. Деловая игра «Подбор и отбор персонала»

Описание деловой игры
Организация в связи с расширением своей деятельности произвела расчет потребности в персонале. Расчет показал, что на отдельных участках работников не хватает, появились вакантные должности и, следовательно, необходимо дополнительно привлечь персонал.
Были использованы различные источники поиска и подбора потенциальных работников: обращение к своим сотрудникам для поиска возможных кандидатов среди их родственников и знакомых; публикация объявлений в средствах массовой информации, в рекламных изданиях и т.п. В объявлениях содержались требования к работникам по каждой вакантной должности, составленные на основе должностных инструкций, указывался также телефон диспетчера (последний выступал как бы в роли «фильтра», отсеивающего заведомо неподходящих кандидатов).
В организацию стали поступать резюме и анкеты кандидатов на вакантные должности. Их изучение позволило работникам службы управления персоналом произвести предварительный отбор претендентов, которым и были разосланы письма с приглашением на собеседование.
До проведения собеседования работники звена по отбору и приему персонала отдела управления персоналом изучили систему методов оценки и отбора претендентов с целью выбора наиболее эффективных из них для характеристики отдельных оцениваемых качеств человека, а также провели мероприятия по подготовке помещения, пригласили нужных сотрудников из других подразделений, разработали стратегию проведения собеседования.
Специалисты отдела управления персоналом заранее подготовили стандартный бланк «Оценочный лист собеседования», на котором проводящий беседу сотрудник отмечает ответы претендента на вопросы, делает пометки о профессиональном уровне кандидата на должность или оценивает отдельные его качества (параметры).
Следующий этап отбора персонала - собеседование, в котором могут участвовать, с одной стороны, специалисты отдела управления персоналом, других подразделений, для которых производится отбор на вакантную должность, руководитель организации, консультант по вопросам отбора персонала, а с другой стороны - претендент (или претенденты) на должность.
По результатам собеседования должен быть выбран тот кандидат, который по своим характеристикам в наибольшей мере отвечает требованиям, предъявляемым к данной должности.
Постановка задачи

Для проведения работы по отбору персонала участникам деловой игры необходимо:
1. На основе анализа факторов появления дополнительной потребности в персонале определить состав вакантных должностей и количество требуемых работников по каждой должности.
2. По каждой вакантной должности разработать должностную инструкцию, содержащую перечень задач, функций, прав и ответственности работника.
3. По каждой вакантной должности разработать личностную спецификацию, содержащую требования к работнику, претендующему на данную должность (т.е. составить «идеальную» модель работника).
4. Составить объявления для публикации в средствах массовой информации о наличии вакантных должностей в данной организации (с указанием номера телефона).
5. Разработать структуру резюме и составить резюме на себя либо на вымышленное лицо - претендента на должность.
6. Разработать форму анкеты кандидата на вакантную должность с указанием тех реквизитов, которые, как считают в организации, дадут наиболее полное представление о претенденте еще до личной встречи с ним.
7. Произвести предварительный отбор кандидатов на должности на основании анализа сообщений о них, полученных по телефону, резюме и анкет кандидата на должность, отсеяв тем самым заведомо неподходящих людей.
8. Составить письмо-приглашение на собеседование тех кандидатов, которые прошли предварительный отбор.
9. Изучить систему методов отбора и оценки претендентов и отобрать наиболее приемлемые методы для каждой должности.
10. Разработать подготовительные мероприятия для проведения собеседования, включающие, кроме выработки стратегии собеседования, выбор и подготовку помещения, приглашение необходимых сотрудников из других подразделений, руководителя организации и т.п.
11. Разработать форму оценочного листа собеседования, который используется сотрудником отдела управления персоналом в ходе собеседования для кратких пометок, замечаний, касающихся кандидата.
12. Провести собеседование, выбрав из участников деловой игры представителей организации и претендентов на вакантные должности.
13. После собеседования проанализировать вопросы и ответы одной и другой стороны с точки зрения полноты и достоверности информации, корректности вопросов, логичности беседы и т.п.
14. Произвести отбор кандидатов и принять решение о приеме на работу тех из них, которые в наибольшей степени отвечают «идеальной» модели работника по конкретной должности.
Методические указания

Для проведения деловой игры участникам необходимо воспользоваться материалами учебника «Управление персоналом организации» (2-е изд., М., 2001).
1. Выбор организации, для которой проводятся подбор и отбор персонала, осуществляется участниками деловой игры самостоятельно на основе места работы или прохождения практики либо составления модели вымышленной организации.
Анализ факторов появления дополнительной потребности в персонале может проводиться логическим путем, а определение вакантных должностей и количества работников по ним - экспертно-аналитическим или расчетным путем с применением известных методов расчета: по трудоемкости, по нормам обслуживания, по рабочим местам.
2. По каждой вакантной должности необходимо разработать должностную инструкцию, которая содержит основные требования к работе, выполняемой по конкретной должности.
3. Следует составить личностную спецификацию - набор требований, которые предъявляют к работнику в соответствии с данной должностью. Личностная спецификация содержит информацию, необходимую для приема на работу и отбора нужных сотрудников, проведения собеседования (табл. 6.1).
4. Объявление для публикации в СМИ о вакантных должностях должно содержать достаточно полную и выигрышную информацию, вызывающую интерес и к данной должности, и к самой организации. Оно должно быть кратким, лаконичным, содержать сведения о названии должности, иногда - об окладе, о социальных льготах, а также общие требования к претенденту на должность: уровень и вид образования, стаж работы, специальные навыки (иностранный язык, компьютер и т.п.).
Таблица 6.1
ЛИЧНОСТНАЯ СПЕЦИФИКАЦИЯ
	Должность
	Требуемые качества

	Перечень требований к работнику
	основные
	желаемые
	противопоказания

	1. Физический облик (возраст, рост, пол, здоровье, внешний вид)
	
	
	

	2. Достижения
(образование, квалификация, опыт)
	
	
	

	3. Интеллект (ум, сообразительность, память, беглость речи, логика мышления, четкое выражение мысли)
	
	
	

	4. Специальные способности (к вычислениям, чертежам, музыкальные, художественные)
	
	
	

	5. Интересы (к конструированию, общественной работе; к власти, деньгам, престижу, карьере)
	
	
	

	6. Черты характера (инициативность, самостоятельность, ответственность, эмоциональность)
	
	
	

	7. Внешние условия (домашние, социально-бытовые, финансовые, возможность командировок)
	
	
	

5. Резюме - одно из самых мощных средств самомаркетинга на рынке труда. Его задача - привлечь внимание работодателя к претенденту, оно должно быть кратким, достоверным, со вкусом оформлено (см. ситуацию «Составление резюме»).
6. Процедура заполнения анкеты кандидата, как правило, предшествует собеседованию, поэтому ее форма должна быть такой, чтобы из нее можно было получить максимально полную информацию о кандидате. Один из образцов формы анкеты кандидата на вакантную должность представлен на рис. 6.1.
7. Для первоначального отбора и отсеивания неподходящих по основным требованиям кандидатов, позвонивших в организацию по телефону, может быть использована специальная карточка, в которую заносятся основные сведения о них. В дальнейшем с ее помощью, так же как и с применением резюме и анкеты кандидата, можно отобрать тех лиц, которых необходимо пригласить на собеседование. Один из образцов такой карточки приведен на рис. 6.2.
8. Письмо-приглашение на собеседование является свидетельством того, что кандидат заинтересовал организацию, так как его анкетные данные соответствуют тем требованиям, которые предъявляются к работнику по данной должности. Приглашения лучше рассылать в письменном виде по почте на фирменном бланке. Один из примеров такого приглашения приведен на рис. 6.3.
9. Для оценки и отбора претендентов на вакантную должность могут быть использованы различные методы, применение которых может быть более или менее целесообразным для оценки разных качеств человека. Система основных методов должна быть изучена работниками отдела управления персоналом (звеном по отбору и приему персонала) в соответствии с табл. 6.2.
10. При подготовке к проведению собеседования надо тщательно продумать вопрос о том, в какой обстановке - формальной или неформальной - будет проходить беседа. От этого будет зависеть выбор места, помещения, присутствующих лиц (руководителя организации, внешнего консультанта по отбору и оценке персонала, психолога и т.д.). Всех, кому необходимо быть на собеседовании, нужно оповестить об этом заранее. Предупредите сотрудника у входа в здание о прибытии конкретных лиц.
Важный фактор эффективного собеседования - выработка стратегии, которая должна включать три элемента:
1) установление контакта с претендентом для создания доверительных, откровенных отношений;
2) подготовка содержания собеседования, т.е. тех вопросов, которые должны быть заданы претенденту;
3) управление процессом собеседования (представителем организации).
11. Лицо или лица, проводящие собеседование, должны четко представлять себе его цели, которые состоят в следующем:
1) оценить способности данного человека к выполнению работы по конкретной должности;
2) выяснить мотивацию претендента, т.е. почему он желает работать именно в данной организации;
3) выяснить, управляем ли претендент, понимает ли, что такое субординация, насколько он уживчив, коммуникабелен с другими людьми.
Эти цели можно достичь с помощью предварительно составленных и тщательно продуманных вопросов, которые затем будут заданы кандидату в ходе собеседования. Готовясь к собеседованию, специалисты отдела управления персоналом должны изучить специальную литературу с рекомендациями, правилами эффективного собеседования.
12. В ходе собеседования не рекомендуется вести записи, однако небольшие пометки, замечания делать необходимо. С этой целью можно использовать оценочный лист собеседования, один из вариантов которого приведен в табл. 6.3. После окончания собеседования специалист по управлению персоналом может дать краткий комментарий его результатов и указать дату сообщения претенденту о принятом решении.
13. Окончательное решение о приеме кандидата на работу в данную организацию или об отказе ему в этом должно быть принято в кратчайший срок руководителем организации по представлению отдела управления персоналом и непосредственного руководителя отбираемых работников на основании анализа и сопоставления всех представленных ими документов, результатов собеседования, с одной стороны, и требований к работнику по конкретной должности - с другой.
Личные данные
1. Ф.И.О.
2. Адрес
3. Телефон
4. Год рождения
5. Пол
6. Семейное положение
Образование
1. Какое из перечисленных учебных заведений Вы окончили?
обычная средняя школа
специальная школа
Укажите специализацию
ПТУ / Техникум
2. Высшее образование, в том числе вуз, посещаемый на данный момент
	Название вуза
	Факультет
	Специальность
	Год окончания или курс на данный момент

	
	
	
	

3. Уровень работы на компьютере
4. Какими языками Вы владеете?
Английский свободно хорошо удовлетвор.
Немецкий свободно хорошо удовлетвор.
Французский свободно хорошо удовлетвор.
5. Есть ли у Вас водительские права?
Сведения о работе
1. В каких организациях Вы работали или работаете в настоящее время?
	Название организации
	Направление деятельности организации
	Должность
	Зарплата
	Год поступления. Год ухода

	
	
	
	
	

2. Назовите основную причину, по которой Вы работаете / работали:
Деньги Для интеллектуального развития
Для получения опыта Карьера
Другое______________________
3. Отметьте наиболее предпочтительный для Вас род занятий:
Финансы Продажи
Маркетинг Кадры
Консалтинг Производство
Научные исследования Реклама
Еще не определился/Не имеет значения
4. Какой тип организации Вы считаете наиболее привлекательным с точки зрения работы в ней?
Российская фирма с небольшим штатом
Крупное российское предприятие с большим штатом
Совместное предприятие с небольшим штатом
Совместное предприятие с большим штатом
Иностранная фирма с большим штатом
Не имеет значения
5. Ожидаемая величина заработной платы
6. Почему вы отдали предпочтение именно этой организации?
Хорошая зарплата
Имидж
Рекомендации друзей
Высокое качество продукции/услуг
Привлекательная область деятельности
Другое___________________________
7. Укажите основной способ трудоустройства или источник информации о наличии вакансии:
Самостоятельно
При помощи родственников
Через службы занятости
При помощи друзей
Через объявление
На Дне карьеры
Другое___________________________
8. Подпись, дата
Рис. 6.1. Анкета кандидата на вакантную должность
Организация Должность
Фамилия ..
Имя...
Отчество ..
Год рождения...
Пол......................... Национальность............................Гражданство....................
Адрес ...
Место работы ..
Должность..
Специализация ..
Образование................................... Учебное заведение ..
Специальность по образованию ..
Иностранный язык - степень владения..
Телефоны: служ...дом..
Дополнительные сведения ..
Ф.И.О. Дата Подпись
Рис. 6.2. Образец карточки, используемой при телефонном отборе
Кому________________________________
Адрес_______________________________
Приглашение на собеседование по вопросу найма кандидата на вакантную должность
Уважаемый_________________________!
(имя, отчество)
Большое спасибо за Ваш отклик на наше предложение!
Мы будем проводить собеседование с рядом кандидатов на следующей неделе и хотели бы встретиться с Вами в 17.00, во вторник 15 апреля для обсуждения прилагаемого описания работы и возможности Вашей работы на данной должности.
Собеседование будет проходить по адресу: _____________________________
Вам следует подойти к сотруднику при входе и сообщить Ф.И.О. Прилагаем карту, показывающую, как быстрее добраться от станции метро________ (платформы_________________________) до нашего здания. Собеседование, вероятно, продлится около часа.
Если предложенное время или дата неудобны для Вас, пожалуйста, дайте мне знать сразу же, чтобы мы могли установить другое время.
Буду Вам признателен, если Вы в любом случае сообщите о своем решении.
Дата
тел. ________________ Искренне Ваш__________________________
Ф.И.О., должность
Рис. 6.3. Пример приглашения
Таблица 6.2
СИСТЕМА МЕТОДОВ ОЦЕНКИ И ОТБОРА ПРЕТЕНДЕНТОВ (СРАВНИТЕЛЬНАЯ ХАРАКТЕРИСТИКА)
	
	Оцениваемое качество
	1
	2
	3
	4
	5
	6

	
	
	Анализ анкетных данных
	Проверка отзывов и рекомендаций
	Квалификационное тестирование
	Психологическое тестирование
	Собеседование
	Оценочные деловые игры

	1.
	Интеллект
	
	
	
	++
	+
	++

	2.
	Эрудиция
	+
	
	++
	
	
	+

	3.
	Профессиональные знания, навыки
	+
	+
	++
	
	
	+

	4.
	Организаторские способности, навыки
	+
	+
	+
	
	
	++

	5.
	Коммуникационные способности, навыки
	
	
	
	+
	++
	++

	6.
	Личностные особенности (психологический портрет)
	
	+
	
	++
	++
	+

	7.
	Здоровье и работоспособность
	+
	+
	
	
	+
	+

	8.
	Внешний вид и манеры
	
	
	
	
	++
	

	9.
	Мотивация
	
	
	
	
	++
	

+ - рекомендуемый метод;
++ - наиболее эффективное использование метода.
Таблица 6.3

ОЦЕНОЧНЫЙ ЛИСТ СОБЕСЕДОВАНИЯ

	Параметры
	Оценка (соответствие) -1 2 3 4 5+
	Комментарий

	1. Физический облик
Внешний вид
Здоровье
Речь
Манеры
Динамизм
	
	

	2. Достижения
Образование
Иностранные языки
Квалификация
Опыт работы
Карьера
	
	

	3. Интеллект
Ум
Память
Сообразительность
Логика
	
	

	4. Специальные способности
	
	

	5. Интересы
Хобби
	
	

	6. Черты характера
Общительность
Лидерство
Уверенность
Самоконтроль
	
	

	7. Управляемость
	
	

	8. Мотивация
	
	

	9. Бытовые условия
	
	

Описание хода деловой игры
1. Деловая игра рассчитана на 4 академических часа.
2. Преподаватель за неделю до аудиторного занятия дает задание изучить соответствующие темы из учебника «Управление персоналом организации», объясняет цели и задачи деловой игры.
3. Из участников деловой игры формируются три группы: экспертная группа, состоящая из двух человек, и две равные по численности группы из остальных участников, одна из которых представляет собой претендентов на вакантные должности, а другая - представителей конкретной, выбранной участниками организации (ее руководителя, начальника и сотрудников отдела управления персоналом, психолога, консультанта по оценке и отбору персонала и т.д.). Участники игры распределяют между собой роли самостоятельно, по желанию (группа «Претенденты» и группа «Специалисты»).
4. Экспертная группа оценивает разработанные той и другой стороной документы с точки зрения их полноты, правильности, достоверности составления и заполнения, информативности и т.д.; консультирует всех участников по вопросам подбора и отбора персонала.
5. Две другие группы работают параллельно. Ориентируясь на пункты, изложенные в разделе «Постановка задачи», каждая из групп выполняет следующие пункты:
п. 1 - совместно обе группы;
специалисты - п. 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13;
претенденты - п. 4, 5, 6, 12.
6. Все разработанные документы активно обсуждаются участниками игры: претендентами, специалистами, экспертной группой. Преподаватель руководит ходом обсуждения.
7. По п. 12 - проведение собеседования - отбирается один или несколько претендентов, наиболее полно отвечающих требованиям организации, и формируется группа из числа специалистов в количестве 3-4 человек. Все остальные участники игры внимательно наблюдают за ходом собеседования, выслушивают вопросы и ответы двух сторон, а после окончания беседы участвуют в обсуждении хода собеседования, оценивают его эффективность, соблюдение правил, рекомендаций, достижение поставленных задач.
8. Преподаватель дает свои комментарии и делает замечания по ходу деловой игры, а по окончании ее подводит итоги.
6.1.2. Деловая игра «Инвалидное кресло»

Описание деловой игры

Перерабатывающий завод, на котором действуют передовые методы организации производства, заслужил высокую оценку как в нашей стране, так и за рубежом. На завод требуется принять сотрудника на должность координатора программ, в чьи обязанности входит организация и исполнение всех функций, связанных с приемом посетителей и гостей из других организаций, которые примерно раз в месяц приезжают для осмотра завода. Отдел по связям с общественностью настаивает, чтобы с посетителями обращались как с весьма важными персонами и уделяли им максимум внимания.
Кандидат обладает высокой квалификацией и приятен в общении, владеет несколькими языками и мог бы идеально подойти на эту должность за исключением одного обстоятельства - он прикован к инвалидному креслу. Хотя в принципе руководство организации не возражает против приема на работу людей с физическими ограничениями, все же оно сомневается, сможет ли данный кандидат выполнять эту работу. Например, каким образом он сможет ездить в аэропорт встречать прибывших гостей, устраивать их в отель, организовывать осмотр завода и т.п.?
Постановка задачи

Сформулировать и обеспечить благоприятные условия для найма людей с физическими или умственными ограничениями.
Методические указания

Наем в организацию сотрудников с ограниченными возможностями предполагает определение:
• условий найма кандидатов с ограниченными возможностями;
• аргументов «за» и «против» найма таких кандидатов;
• преимуществ при приеме на работу (по законодательству и помимо него), предоставляемых людям с ограниченными возможностями.
Описание хода деловой игры

1. Деловая игра рассчитана на 2 часа аудиторных занятий.
2. Студенты делятся на группы от 5 до 12 человек. Из всех студентов выбираются два добровольца для исполнения ролей менеджера по подбору персонала и кандидата на вакантную должность, которых просят покинуть аудиторию на 15 мин, чтобы ознакомиться со своими ролями.
3. В это время в группах происходит общее обсуждение проблемы. Аудитории могут быть заданы следующие вопросы: «Если бы Вы хотели получить какую-либо работу, а один из кандидатов обладал бы такой же квалификацией, как и Вы, но при этом получил работу только по той причине, что у него ограниченные возможности, что бы Вы почувствовали?»
4. По прошествии 15 мин обсуждение заканчивается с предложением вернуться к нему позже. Копии ролей раздаются остальным членам групп, затем в аудиторию приглашаются исполнители ролей. Они разыгрывают ситуацию. Менеджер компании должен в течение всего собеседования стоять, а кандидат - сидеть.
5. Затем следует повторить игру несколько раз с разными парами участников, а затем сравнить различные интерпретации. Второй и последующим парам участников можно не выходить из комнаты для изучения своих ролей, так как они уже видели разыгрываемую ситуацию в исполнении других участников.
6.1.3. Ситуация «Ценностные ориентации при выборе работы»

Описание ситуации
Молодой специалист заканчивает высшее учебное заведение по специальности «Менеджмент». Ему предлагают работу в нескольких организациях, каждая из которых располагает разными возможностями удовлетворения сложившихся у молодого специалистов запросов.
Постановка задачи

Каким ценностным ориентациям отдаст предпочтение молодой специалист при выборе своей будущей работы? Проранжируйте их, используя метод попарных сравнений (табл. 6.4).
Таблица 6.4
ЦЕННОСТНЫЕ ОРИЕНТАЦИИ
	Ценностные ориентации
	Ранг

	1 Хорошо зарабатывать
	

	2 Получать отпуск в удобное время
	

	3 Работать в нормальных санитарно-гигиенических условиях
	

	4 Работать в дружном, сплоченном коллективе
	

	5 Получить жилье или улучшить жилищные условия
	

	6 Повышать свое профессиональное мастерство
	

	7 Наиболее полно использовать способности и умения
	

	8 Получать, ощущать общественное признание за свои трудовые достижения
	

	9 Активно участвовать в управлении производством
	

	10 Иметь надежное рабочее место
	

	11 Власть и влияние (право принимать решения)
	

	12 Продвижение по службе
	

	13 Соответствие интересов на работе и вне ее
	

	14 Общение с интересными, эрудированными коллегами
	

	15 Иметь спокойную работу с четко определенным кругом обязанностей
	

	16 Иметь хорошее обеспечение в старости
	

6.1.4. Ситуация «Анализ работы и собеседование при приеме на работу»

Описание ситуации
Образовалась вакансия на одну из должностей в организации. Такую же должность занимает один из опытных работников организации Н.Н. Петров.
Постановка задачи

Для того чтобы определить требования к кандидату на образовавшуюся вакантную должность, проведем анализ работы при помощи опытного работника организации Н.Н. Петрова, занимающего такую же должность.
Методические указания

Приведем пример начала собеседования с Н.Н. Петровым.
«Как вы знаете, на такую же должность, как и ваша, образовалась вакансия, и мы собираемся приступить к набору кадров. Безусловно, мы хотим убедиться, что человек, которого мы примем на работу, обладает навыками, которые необходимы для выполнения данной работы. Эта беседа является одним из способов, с помощью которого мы надеемся получить более ясное представление о том, что входит в круг обязанностей сотрудника, занимающего эту должность. Я буду интервьюировать вас с помощью данного вопросника для анализа работы, который используется для того, чтобы установить, в чем вы видите главную цель вашей работы и как вы ее выполняете. Затем я попрошу вас назвать основные виды деятельности в вашей работе. После этого поочередно каждый вид деятельности мы обсудим более подробно.
Для того чтобы запомнить ваши ответы, я буду делать краткие заметки. Беседа будет продолжаться примерно полтора часа. Я хочу подчеркнуть, что я не оцениваю качество вашей работы и эта беседа не является тестом. Кроме того, здесь не может быть правильных или неправильных ответов. Все сведения, которые вы сообщите, абсолютно конфиденциальны. Прежде чем мы начнем, вы можете задать мне интересующие вас вопросы».
ВОПРОСНИК СТРУКТУРИРОВАННОГО СОБЕСЕДОВАНИЯ ДЛЯ АНАЛИЗА РАБОТЫ

Место в данной организации
1. Как называется ваша должность (работа)?
2. В каком отделе вы работаете?
3. Какие должности (работы) непосредственно выше вашей?
4. Какие должности (работы) непосредственно ниже вашей?
Главная цель работы
5. Какой вы себе представляете главную цель вашей работы?
Основные обязанности, виды или направления деятельности
6. Каковы ваши основные обязанности, направления деятельности?
7. Насколько важна каждая из названных вами обязанностей в вашей работе?
8. Какую долю рабочего времени вы тратите на выполнение каждой из них?
По каждой обязанности, виду или направлению деятельности
9. Какими инструментами, оборудованием вы пользуетесь?
10. Для чего вы используете каждый инструмент (оборудование)?
11. Насколько они важны в вашей работе?
12. Как часто вы ими пользуетесь?
13. Какие аспекты вашей работы требуют физических усилий?
14. Что вам конкретно приходится делать?
15. Какого рода усилие, давление вы используете в работе?
16. Как часто вам приходится производить эту операцию?
17. Какие письменные материалы вы используете в качестве источников информации - записки, отчеты, статьи и т.п.?
18. Для чего вы их используете?
19. Насколько они важны в вашей работе?
20. Как часто вы ими пользуетесь?
21. Что вам приходится писать: отчеты, письма, докладные записки?
22. Кому вы обычно пишите?
23. Каково обычно содержание этих текстов?
24. Как вы решаете, что вы должны писать?
25. Как часто вам приходится их писать?
26. Какими материалами вы пользуетесь, включая рисунки, справочные таблицы с числами и т.п.?
27. Для чего вы их используете?
28. Насколько они важны в вашей работе?
29. Как часто вы их используете?
30. Какие расчеты вам приходится выполнять?
31. Для чего вам приходится их делать?
32. Какой уровень математических знаний вам требуется, например работа с десятичными и простыми дробями, с алгебраическими выражениями и т.п.?
33. Как часто вы работаете с цифрами?
34. Пользуетесь ли вы в своей работе графиками, рисунками или иными графическими материалами?
35. Для чего вы их используете?
36. Насколько они важны?
37. Как часто вы их используете?
38. Приходилось ли вам когда-нибудь составлять карты, схемы, диаграммы и т.п.?
39. По каким причинам?
40 Как часто вы это делаете?
41. Какие аспекты вашей работы, если таковые имеются, требуют от вас точности или аккуратности в работе?
42. Каковы были бы последствия, если бы вы были не точны или не аккуратны?
43. Какие другие источники информации вы используете в своей работе?
44. По какой причине?
45. Насколько они важны?
46. Необходима ли для этой работы профессиональная квалификация?
47. Какой уровень образования необходим для того, чтобы выполнять данную работу?
48. Нужен ли для выполнения этой работы предыдущий опыт?
49. Если да, то какой конкретно опыт вы используете?
50. Почему вы так думаете?
51. За какое минимальное количество времени человек мог бы получить такой опыт?
52. Как часто вас контролируют?
53. Сколько у вас контактов с вашим контролером?
54. Как узнает ваш контролер, что ваша работа по качеству ниже стандартных требований?
55. Сколько человек вы контролируете?
56. В чем заключается этот контроль?
57. Каким образом вы определяете порядок выполнения своей работы?
58. Что вам приходится планировать или организовывать?
59. Для чего вам приходится это делать?
60. Насколько это важно в вашей работе?
61. Как часто вам приходится это делать?
62. Каким образом вы несете ответственность за безопасность других?
63. Что входит в эту ответственность?
64. Насколько это важно?
65. За что вы несете непосредственную ответственность (имущество, материалы, деньги)?
66. Что сюда входит?
67. Насколько это важно?
Контакты с другими работниками
68. С кем вы контактируете?
69. По какой причине?
70. Насколько важен контакт с каждым из них?
71. Как часто вы вступаете в контакт с каждым из них?
72. С кем вне организации вы вступаете в контакты?
73. По какой причине?
74. Насколько важны контакты с каждым из них?
75. Как часто вы вступаете в контакты с каждым из них?
76. Участвуете ли вы в каких-либо переговорах, собеседованиях, обучении, публичных выступлениях?
77. По какой причине?
78. Что в них входит?
79. Насколько это важно?
80. Как часто вам приходится это делать?
81. Каковы основные формы контактов?
82. Насколько важны эти формы контактов?
83. Как часто вы ими пользуетесь?
84. Большая часть вашей работы выполняется в помещении или вне его?
85. Какую часть времени вы проводите в помещении (вне его)?
86. С каким количеством людей вы работаете большую часть времени?
87. В какой степени вам приходится придерживаться установленных порядков и процедур?
88. Для каких видов деятельности?
89. Сколько времени вы работаете в условиях данных порядков и процедур?
90. Каковы перспективы вашего дальнейшего развития?
ВОПРОСНИК СОБЕСЕДОВАНИЯ С КАНДИДАТОМ НА ВАКАНТНУЮ ДОЛЖНОСТЬ ПРИ ПРИЕМЕ НА РАБОТУ

1. Вопросы для определения способности выполнять работу
Какого числа и в каком году вы поступили в предыдущую организацию?
Как называлась ваша должность?
Каков был ваш первоначальный оклад?
Какие были ваши три наиболее важные обязанности на той работе?
Какие специальные знания и навыки требовались вам для выполнения этих обязанностей?
Какие решения приходилось вам принимать на этих должностях?
Какими своими достижениями в данной области вы больше всего гордитесь?
Над каким самым важным проектом (программой) вы работали на этой должности?
Что вы можете сказать о нагрузке, которая была у вас в этой организации?
Как вы распределяли время для выполнения ваших основных обязанностей?
Насколько важным на этой работе были коммуникабельность и взаимодействие с другими сотрудниками, коллегами?
Какие контакты в вашей работе были более трудными - письменные или устные?
Какой наиболее сложный отчет вам приходилось писать?
Почему этот отчет оказался наиболее трудным?
Как вы с ним справились?
Теперь, когда это уже в прошлом, как бы вы улучшили его, сделали более понятным?
Со сколькими уровнями руководства вы взаимодействовали?
Каковы были поводы для вашего контакта?
С руководством какого уровня вы чувствуете себя наиболее комфортно?
Приходилось ли вам когда-либо принимать непопулярные решения?
Кого это решение затронуло?
Почему возникла такая ситуация?
Сколько времени вам потребовалось на принятие решения?
Как, по-вашему, вы справились с ситуацией?
Какой урок вы извлекли из этого случая?
С какой другой функциональной повседневной деятельностью вы были связаны, которую мы не обсуждали?
Как бы вы обратились к вашему руководителю с просьбой о повышении, какую бы причину указали?
Обсуждали ли вы с вашим начальником свое желание уволиться?
Как отнесся ваш начальник к вашему увольнению?
Какого числа и какого месяца вы уволились из этой организации?
Как называлась ваша должность, когда вы уволились?
Почему вы уволились из организации?
Почему вас уволили?
Почему вы так часто меняли места работы?
Некоторые люди полагают, что если вы проводите так много времени на одной должности, то это свидетельствует об отсутствии инициативы. Что вы думаете по этому поводу?
Чему вы научились, работая на занимаемых должностях?
Каким образом ваша работа подготовила вас к более серьезным обязанностям?
Перед кем вы отчитываетесь?
Можно ли использовать мнение этого человека как рекомендацию?
Каков был ваш начальник?
Какие более сложные обязанности были у вас на той работе?
Каким образом ваш начальник добивался от вас наилучших результатов в работе?
Почему вы устраиваетесь к нам на работу?
Почему вы устраиваетесь на эту должность?
Что вы знаете о нашей организации?
Что вы ожидаете от предлагаемой вам работы?
Что вам больше всего нравится в этой работе?
Что вам меньше всего нравится в этой работе?
Каким образом эта работа поможет вам достичь ваших долгосрочных целей?
С кем еще вы ведете переговоры об устройстве на работу?
Какие у вас имеются условия относительно работы в нашей организации?
Каковы ваши рекомендации?
2. Вопросы для определения желания выполнять работу

Какие личные качества, по-вашему, необходимы для успешного выполнения этой работы?
Что вы можете сказать о ваших успехах до настоящего времени?
Считаете ли вы, что преуспели?
Как вы оцениваете свое положение среди других сотрудников?
Какую черту вашего характера вы считаете наиболее сильной?
Расскажите о какой-нибудь обязанности, которую вы выполняли с удовольствием?
Приходилось ли вам раньше работать в группе?
Как вам это удавалось?
Приходилось ли вам много работать одному на вашей прежней работе?
Как вам удается добиться понимания других людей при работе с ними?
Какова ваша роль в качестве члена коллектива?
С людьми какого типа вы контактировали на вашей предыдущей работе?
С какого рода людьми вы лучше всего ладите?
Как вы определяете сотрудничество?
Как бы вы определили благоприятную рабочую атмосферу?
Приходилось ли вам сталкиваться со сложными проблемами на вашей работе?
Что именно для вас было трудно выполнить?
Какие решения для вас являются наиболее трудными?
Как вы организуете и планируете основные программы?
Устанавливаете ли вы для себя цели?
Над сколькими задачами вы можете работать одновременно?
Опишите ваш типичный рабочий день?
Как вы организуете себя для повседневной деятельности?
Являются ли необходимыми сверхурочные часы для выполнения вашей работы?
Как вы планируете ваш день?
Вспомните о кризисной ситуации, когда дела вышли из-под контроля. Почему это произошло и какова была ваша роль в цепи событий?
Как вы поступаете, когда вам приходится выполнять большую работу за короткое время?
Когда вы оказываетесь в трудных кризисных ситуациях, какие аспекты ваших профессиональных навыков вы используете для дальнейшей работы? Как долго вы предполагаете работать в нашей организации? Как вы определяете успешную карьеру?
3. Вопросы для определения управляемости и исполнительности

Как вы относитесь к указаниям?
Можете ли вы назвать какие-либо вопросы, по которым вы были не согласны с вашим начальником?
Совершал ли ваш начальник такие поступки, которые вам не нравились? В каких областях мог бы ваш начальник выполнить работу лучше?
Как, по-вашему, ваш начальник расценивал вашу деятельность? Хотели бы вы получить должность вашего начальника? За что вас наиболее часто критиковали?
Как вы поступаете, когда требуется принять решение, а никакой инструкции не существует?
Какое у вас общее впечатление о вашей последней организации? Когда в последний раз вы по-настоящему рассердились?
4. Специальные вопросы, задаваемые при отборе руководителей
Сколько времени вы работаете на руководящей должности?
Как бы вы определили работу руководителя?
Как вы планируете беседу?
Обучали ли вы когда-нибудь других людей?
Как вы анализируете потребности в обучении вашего отдела или отдельных сотрудников?
Как вы информируете ваш коллектив о деятельности организации, которая может повлиять на его работу?
Какова была текучесть кадров в вашем отделе за последние два-три года?
Скольких людей вы уволили?
Скольких людей вы приняли на работу?
Как вы мотивируете ваш коллектив?
Как вы поддерживаете дисциплину в вашем отделе?
Опишите организацию отдела и обязанности каждого члена коллектива?
Каким методом вы пользовались при пересмотре окладов?
Как вы планировали работу в связи с отпусками?
Какие у вас существуют связи с другими отделами?
Как вы участвуете в планировании работы отдела?
Как вы количественно определяете результаты вашей деятельности как руководителя?
Расскажите о случаях, когда люди принимали .эмоциональные решения относительно ваших проектов. Что при этом произошло и как вы поступили? Несете ли вы финансовую ответственность за ваш отдел? Какие у вас проблемы по бюджету отдела?
5. Дополнительные вопросы, задаваемые работникам, принимаемым на должности, связанные с реализацией продукции и услуг
Что побуждает людей покупать ваши изделия или платить за их обслуживание?
Как вы относитесь к командировкам?
Что вам нравится в большинстве коммерческих сделок?
Какого рода вознаграждения вы считаете наиболее удовлетворительными?
Сколько у вас уходит времени на завершение сделки, начиная от первоначального контакта?
Приходилось ли вам сталкиваться с трудностями при получении платежа
от клиента?
Как вы превращаете случайного покупателя в постоянного?
С какими людьми вам нравится заключать коммерческие сделки?
С какими этапами связана продажа вашей продукции?
Расскажите о вашем катастрофическом провале (если таковой имел место).
Приходилось ли вам продавать что-либо по телефону?
Как вы поступите, если не будете приняты на работу?
6. Дополнительные вопросы к собеседованию с молодыми специалистами
Вы ведете поиски постоянной или временной работы? Что вы можете охарактеризовать из сделанного вами как проявление инициативы и желания работать?
Какой из периодов в вузе был для вас наиболее трудным?
Планируете ли вы дальнейшее обучение?
Как вы проводили свои каникулы?
Какую работу вы хотели бы получить?
Чем бы вы хотели заниматься пять лет спустя?
6.1.5. Ситуация «Составление резюме»

Описание ситуации и постановка задачи

Молодой специалист, закончивший вуз по специальности «Менеджмент», прочитал в газете объявление о наборе в организацию специалистов его профиля. В объявлении излагается просьба составить резюме и представить его работодателю.
Необходимо составить резюме.
Методические указания
Резюме - информация о себе, представляемая работополуча-телем работодателю. Удачное резюме может стать поводом для интервью, т.е. личной встречи с работодателем или его представителем. Резюме должно соответствовать определенным требованиям: резюме должно быть кратким, но при этом максимально информативным, в нем не должно быть длинных предложений, пассивных форм. Приведем примерную форму резюме.
	Ф.И.О., адрес, телефон

	Личные сведения
	Возраст
Семейное положение

	Цель
	Опишите, на какую должность вы претендуете, ваши пожелания по поводу будущей работы

	Образование в обратном хронологическом порядке
	19хх - 19хх гг. (укажите год выпуска)
Факультет, основные дисциплины
Укажите также любое дополнительное образование

	Опыт работы в обратном хронологическом порядке
	19хх - 19хх гг.
Название организации
Должность, основные обязанности, укажите иностранные языки, которыми вы владеете, и уровень их знания

	Навыки работы на компьютере
	Укажите программное обеспечение, которым вы владеете

	Дополнительные сведения
	Наличие водительских прав Общественная деятельность

	Интересы
	

6.1.6. Ситуация «Разработка квалификационной характеристики специалиста»

Описание ситуации и постановка задачи
В Сбербанке отсутствует квалификационная характеристика начальника кредитно-экономического отдела. Это препятствует правильному подбору кандидата на эту должность.
Необходимо разработать квалификационную характеристику должности начальника кредитно-экономического отдела Сбербанка.
Методические указания
Квалификационная характеристика разрабатывается на основе Положения об организации, Положения о подразделении, где работает специалист, должностной инструкции и других регламентирующих документов.
Квалификационная характеристика должна содержать права и обязанности специалиста и отвечать на следующие вопросы: должен быть, должен иметь, должен владеть, должен знать, должен иметь ясное представление.
Решение

Квалификационная характеристика начальника кредитно-экономического отдела Сбербанка представлена в виде следующей таблицы.
	Начальник кредитно-экономического отдела должен
	Права и обязанности

	БЫТЬ
	способным управлять в интересах банка кредитными ресурсами, нести персональную ответственность за их использование; лидером коллектива, эталоном ответственности за принимаемые решения

	ИМЕТЬ
	выраженную склонность к комплексному анализу экономических последствий финансовых проектов и программ банка; высшее профессиональное образование, стаж работы по финансово-банковской деятельности на руководящих должностях не менее 3-х лет

	ЗНАТЬ
	законы, иные нормативные акты Российской Федерации, относящиеся к деятельности Сбербанка, ведомственные инструкции и нормативные документы; основы экономики и финансового менеджмента; перспективы развития финансово-банковской системы и стратегии направления Сбербанка; основы техники безопасности и противопожарной защиты

	ВЛАДЕТЬ
	эффективной технологией банковской деятельности; методами разработки и экономического обоснования различных финансовых программ; методами оценки стоимости имущества; методами и техникой переговоров; методами изучения ценных бумаг, инвестиций

	ИМЕТЬ ЯСНОЕ ПРЕДСТАВЛЕНИЕ
	о механизме функционирования банковской системы, системы финансово-кредитных отношений, рынке ценных бумаг, механизме валютных торгов

6.1.7. Ситуация «Требования к кандидату на замещение вакантной должности консультанта»

Описание ситуации
Требуется консультант по вопросам экономической политики в один из комитетов Совета Федерации Федерального Собрания РФ. Возможные основные направления работы консультанта:
• финансово-кредитная и промышленная политика государства;
• инвестиционная деятельность;
• отраслевая промышленная политика в военно-промышленном комплексе;
• регулирование вопросов банкротства;
• регулирование деятельности естественных монополий;
• лицензионная деятельность;
• страховая деятельность и промышленная политика.
Постановка задачи

Сформулируйте перечень требований к кандидату на замещение вакантной должности консультанта по вопросам экономической политики.
Методические указания

Формулировка требований к кандидату производится в соответствии с перечнем, приведенным в левой части табл. 6.5.
Решение

В правой части табл. 6.5 приведены результаты решения ситуации.
Таблица 6.5
ПЕРЕЧЕНЬ ТРЕБОВАНИЙ К КАНДИДАТУ НА ЗАМЕЩЕНИЕ ВАКАНТНОЙ ДОЛЖНОСТИ КОНСУЛЬТАНТА ПО ВОПРОСАМ ЭКОНОМИЧЕСКОЙ ПОЛИТИКИ
	Примерный перечень требований к кандидату на замещение вакантной государственной должности
	Степень важности: 1 - очень важно
2 - важно 3 - желательно
	Примечание

	
	1
	2
	3
	

	Профессиональные качества кандидата (нужное подчеркнуть и пояснить)

	1. Специальность
Высшее профессиональное образование по специальности
«Государственное и муниципальное управление»
	-
	-
	X
	

	2. Высшее профессиональное образование по направлению или специальности «Экономика»:
теоретическая экономика
	X
	-
	-
	

	финансы и кредит
	-
	X
	-
	

	мировая экономика
	-
	X
	-
	

	национальная экономика
	-
	X
	-
	

	экономика предприятия и управление
	-
	X
	-
	

	3. Наличие ученой степени
	-
	X
	-
	

	4. Дополнительное высшее образование
	-
	-
	X
	

	5. Специальная подготовка (главные направления):
государственное регулирование рыночной экономики
	-
	-
	X
	

	развитие предпринимательства
	-
	-
	X
	

	финансы и кредит
	-
	-
	X
	

	региональное управление социально-экономическими процессами
	-
	-
	X
	

	6. Владение иностранным языком
	-
	-
	X
	

	Опыт работы кандидата по специальности

	7. Профессиональный опыт по направлению высшего профессионального образования «Экономика» не менее трех лет
	X
	-
	-
	

	8. Общий стаж государственной службы не менее двух лет на старших государственных должностях
	-
	-
	X
	

	Личностные качества кандидата (нужное подчеркнуть и пояснить)

	9. Устная речь (способность ясно выражать свои мысли при контактах с сотрудниками)
	-
	X
	-
	

	10. Работа с документами:
умение самостоятельно дать письменное заключение
	X
	-
	-
	

	умение составить методические рекомендации
	X
	-
	-
	

	знание основ делопроизводства
	X
	-
	-
	

	11. Общение с посетителями
	-
	X
	-
	

	12. Умение вести переговоры (умение определить трудность или значение переговоров)
	-
	X
	-
	

	13. Умение принимать самостоятельные решения (подход к решению сложных задач)
	-
	X
	-
	

	14. Организаторские способности, в частности при организации трудовой деятельности на рабочем месте
	-
	-
	X
	

6.1.8. Ситуация «Молодые соискатели»

Описание ситуации
В стране происходит промышленный спад, в связи с чем на рынке рабочей силы возрастает конкуренция, что влияет на политику организаций при приеме на работу.
Постановка задачи

1. Как влияет проблема промышленного спада на политику найма на работу?
2. Каковы в этом случае перспективы получения работы для выпускников учебных заведений?
Методические указания

Студентам раздаются материалы с вопросами и вариантами ответов, которые они могут обсудить между собой в течение 30 мин. При этом каждый должен выбрать вариант ответа и обосновать его.
Далее происходит обсуждение, во время которого вслух зачитывается каждый из предлагаемых вопросов, даются ответы на данный вопрос и объяснение такого выбора. Кроме того, следует обсудить варианты ответов студентов, отличающиеся от предлагаемых в раздаточном материале.
Раздаточный материал «Молодые соискатели»

Предлагаемые варианты
Выберите только один из предлагаемых ниже вариантов ответа и обведите его кружком.
А. В рамках правительственной стратегии повышения конкурентоспособности рабочей силы предлагается ввести новый «диплом с отличием» для тех выпускников, которые получат отличные оценки на выпускных государственных экзаменах, при этом не учитывать текущую успеваемость в процессе обучения. Предполагается, что такой диплом будет служить «знаком качества» для работодателей.
1. Вы согласны с этим предложением, поскольку считаете, что в стране следует повышать уровень профессионального образования и обучения, чтобы иметь возможность выдерживать жесткий натиск со стороны иностранных конкурентов.
2. Вы не согласны, поскольку считаете, что выдача таких дипломов может понизить значение текущей успеваемости в процессе обучения.
Б. В свете новых правительственных мер по снижению промышленного спада выпускники, вероятно, смогут получать кредиты на оплату своего дополнительного обучения.
3. Вы согласны с такой идеей, поскольку это расширит для молодежи круг возможностей получения образования,
4. Вы не согласны, так как считаете, что выпускников больше интересуют выгодные условия работы, нежели качество программ обучения.
В. Правительство намерено перераспределить средства, расходуемые в настоящее время на различные пособия безработным, в пользу единовременных выплат выпускникам учебных заведений. Такие выплаты должны вызвать у выпускников большую активность в поисках работы.
5. Вы с этим согласны, поскольку считаете, что среди безработных много людей, которые могли бы найти работу, если бы действительно этого хотели.
6. Вы не согласны, поскольку предлагаемая схема может обернуться против выпускников (и не только них), которые не столь конкурентоспособны, как другие соискатели.
Г. Правительство считает, что в учебных заведениях следует уделять больше внимания профессиональной подготовке.
7. Вы согласны, потому что молодежь в этом действительно нуждается.
8. Вы не согласны, поскольку считаете, что основной акцент в учебных заведениях должен быть направлен в сторону общего образования.
Д. Арбитражный суд недавно постановил, что работодатели имеют право увольнять тех работников, которые отказываются работать по воскресеньям, даже по религиозным мотивам.
9. Вы согласны с этим постановлением. Все без исключения работники должны подчиняться правилам компании.
10. Вы не согласны. Работник не принадлежит работодателю телом и душой. Молодой соискатель вряд ли захочет прийти работать в компанию, которая не признает право своих работников на исполнение ими религиозных правил.
Е. Влиятельные лица в вооруженных силах предлагают запретить призыв в армию лиц нетрадиционной сексуальной ориентации.
11. Вы с ними согласны. Если разрешить призыв на военную службу такой молодежи, то дисциплина в армии пострадает.
12. Вы не согласны. Пригодность для службы в армии или карьера в вооруженных силах не должна зависеть от сексуальной ориентации.
6.2. ПОДБОР И РАССТАНОВКА ПЕРСОНАЛА

6.2.1. Деловая игра «Оценка кандидата для выдвижения на вакантную
должность»

Описание деловой игры
В крупной производственной организации заместитель генерального директора по персоналу в ближайшие месяцы уходит на пенсию. На его место претендуют два кандидата: начальник отдела кадров и начальник сборочного цеха этой же организации.
Постановка задачи

Необходимо подобрать из двух кандидатов одного на замещение вакантной должности генерального директора.
Методические указания

При подборе кандидатов на вакантную должность руководителя или специалиста используется специальная методика, которая учитывает систему деловых и личностных характеристик, охватывающих следующие группы качеств:
1. Общественно-гражданская зрелость.
2. Отношение к труду.
3. Уровень знаний и опыт работы.
4. Организаторские способности.
5. Умение работать с людьми.
6. Умение работать с документами и информацией.
7. Умение своевременно принимать и реализовыватъ решения.
8. Способность увидеть и поддержать передовое.
9. Морально-этические черты характера.
Первая группа включает следующие качества: способность подчинять личные интересы общественным; умение прислушиваться к критике; быть самокритичным; активно участвовать в общественной деятельности; обладать высоким уровнем политической грамотности.
Вторая группа: чувство личной ответственности за порученное дело; чуткое и внимательное отношение к людям; трудолюбие; личная дисциплинированность и требовательность к соблюдению дисциплины другими; уровень эстетики работы.
Третья группа: наличие квалификации, соответствующей занимаемой должности; знание объективных основ управления производством; знание передовых методов руководства; стаж работы в данной организации (в том числе на руководящей должности).
Четвертая группа: умение организовать систему управления; умение организовывать свой труд; владение передовыми методами руководства; умение проводить деловые совещания; способность к самооценке своих возможностей и своего труда; способность к оценке возможностей и труда других.
Пятая группа: умение работать с подчиненными; умение работать с руководителями разных организаций; умение создать сплоченный коллектив; умение подбирать, расставлять и закреплять кадры.
Шестая группа: умение коротко и ясно формулировать цели; умение составлять деловые письма, приказы, распоряжения; способность четко формулировать поручения, давать задания; знание возможностей современной техники управления и умение использовать ее в своем труде; умение читать документы.
Седьмая группа: умение своевременно принимать решения; способность обеспечивать контроль за исполнением решений; умение быстро ориентироваться в сложной обстановке; умение разрешать конфликтные ситуации; способность к соблюдению психогигиены; умение владеть собой; уверенность в себе.
Восьмая группа: умение видеть новое; способность распознавать и поддерживать новаторов, энтузиастов и рационализаторов; умение распознавать и нейтрализовать скептиков, консерваторов, ретроградов и авантюристов; инициативность; смелость и решительность в поддержании и внедрении нововведений; мужество и способность идти на обоснованный риск.
Девятая группа: честность, добросовестность, порядочность, принципиальность; уравновешенность, выдержанность, вежливость; настойчивость; общительность, обаяние; скромность; опрятность и аккуратность внешнего вида; хорошее здоровье.
В каждом конкретном случае из этого списка выбираются (при помощи экспертов) те позиции, которые наиболее важны для конкретной должности, и к ним добавляются специфические качества, которыми должен обладать претендент на конкретную должность. Отбирая важнейшие качества для определения требований к кандидатам на ту или иную должность, следует отличать качества, необходимые для данной должности, которыми владеет претендент и качества, которые можно приобрести достаточно быстро, освоившись с работой после назначения на должность.
После проведения такой работы мы будем располагать десятками качеств, сформированных в девять групп, приведенных выше. Для этого создается группа экспертов из 5-10 человек. В нее целесообразно включить руководителя подразделения организации, в котором появилась вакансия, 1 -2 опытных работников этого подразделения, руководителей и работников подразделений, связанных с данным подразделением по работе, работника кадровой службы, специалиста по управлению персоналом.
Каждый из экспертов строит матрицы попарных сравнений и ранжирует подобранные качества. Затем строится сводная матрица попарных сравнений этих качеств, в которую включаются мнения всех экспертов. В результате специальной обработки качеств при помощи данной матрицы остаются те качества, которые имеют первостепенную важность для конкретной вакантной должности (идеальные качества).
После этого экспертами проводится работа по определению наличия этих качеств у кандидатов на вакантную должность и степени обладания ими каждым кандидатом (в баллах).
Каждый кандидат заполняет матрицу попарных сравнений качеств по своей персоне. Причем в матрицы включаются только те качества, которыми он (с его точки зрения) обладает на 50% и выше. То же самое делают эксперты, знающие претендента. Количество экспертов не ограничивается. В качестве эксперта выступает также работник кадровой службы, проводивший собеседование с кандидатом, одной из целей которого являлось определение степени обладания претендентом необходимыми для работы на вакантной должности качествами. Строится сводная матрица попарных сравнений, в которую включается мнение всех экспертов (включая и самого претендента). После обработки данных сводной матрицы остаются те качества, которыми обладает кандидат в наибольшей степени. Кандидат, в наибольшей степени обладающий всеми необходимыми для вакантной должности качествами, занимает эту должность.
Наложение реальных качеств претендента на идеальные качества осуществляется при помощи специальной таблицы, где степень обладания кандидатами теми или иными качествами и идеальные качества представлены в баллах.
Описание хода деловой игры

Преподаватель предлагает участникам игры отобрать 10 качеств, которыми в наибольшей степени должен обладать кандидат на должность заместителя генерального директора по персоналу. Эти 10 качеств должны охватывать все девять групп. Значит, из каждой группы следует отобрать по одному качеству и еше дополнительно одно качество из какой-либо группы.
Отбор качеств производится простым голосованием всех участников. Затем каждый участник строит матрицу попарных сравнений отобранных качеств. Пример построения такой матрицы показан в табл. 6.6.
Таблица 6.6
МАТРИЦА ПОПАРНЫХ СРАВНЕНИЙ КАЧЕСТВ ЗАМЕСТИТЕЛЯ ГЕНЕРАЛЬНОГО ДИРЕКТОРА ПО ПЕРСОНАЛУ ОРГАНИЗАЦИИ (ЭКСПЕРТ № 1)
	№ п/п
	Номер качества
Наименование качества
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	Сумма в баллах

	1
	Способность подчинять личные интересы общественным
	-
	1
	0
	0
	0
	2
	1
	2
	1
	2
	9

	2
	Чуткое и внимательное отношение к людям
	1
	-
	2
	0
	0
	2
	1
	1
	2
	1
	10

	3
	Наличие квалификации, соответствующей занимаемой должности
	2
	0
	-
	0
	1
	2
	0
	1
	1
	1
	8

	4
	Владение передовыми методами руководства
	2
	2
	2
	-
	1
	2
	1
	1
	2
	2
	15

	5
	Умение подбирать, расставлять и закреплять кадры
	2
	2
	1
	1
	-
	2
	1
	2
	1
	2
	14

	6
	Умение составлять деловые письма, приказы, распоряжения
	0
	0
	0
	0
	0
	-
	1
	0
	1
	1
	3

	7
	Умение разрешать конфликтные ситуации
	1
	1
	2
	1
	1
	1
	-
	1
	1
	2
	11

	8
	Умение видеть новое
	0
	1
	1
	1
	0
	2
	1
	-
	0
	2
	8

	9
	Общительность
	1
	0
	1
	0
	1
	1
	1
	2
	-
	2
	9

	10
	Опрятность и аккуратность внешнего вида
	0
	1
	1
	0
	0
	1
	0
	0
	0
	-
	3

Сводная матрица попарных сравнений качеств заместителя генерального директора по персоналу приведена в табл. 6.7. Допустим, что в деловой игре заняты 7 участников.

Таблица 6.7
СВОДНАЯ МАТРИЦА ПОПАРНЫХ СРАВНЕНИЙ КАЧЕСТВ ЗАМЕСТИТЕЛЯ ГЕНЕРАЛЬНОГО ДИРЕКТОРА ПО ПЕРСОНАЛУ ОРГАНИЗАЦИИ
	№ п/п
	Номер эксперта
Наименование качества
	Значение в баллах
	Среднее арифметическое значение в баллах
	Ранг качества

	
	
	1
	2
	3
	4
	5
	6
	7
	
	

	1
	Способность подчинять личные интересы общественным
	9
	10
	8
	11
	12
	13
	7
	10,0
	4

	2
	Чуткое и внимательное отношение к людям
	10
	9
	11
	8
	7
	6
	12
	9,0
	6

	3
	Наличие квалификации, соответствующей занимаемой должности
	8
	10
	9
	11
	8
	6
	12
	9,1
	5

	4
	Владение передовыми методами руководства
	15
	13
	14
	12
	15
	17
	11
	13,9
	1

	5
	Умение подбирать, расставлять и закреплять кадры
	14
	12
	13
	11
	13
	11
	16
	12,9
	2

	6
	Умение составлять деловые письма, приказы, распоряжения
	3
	5
	4
	6
	4
	6
	
	4,7
	9

	7
	Умение разрешать конфликтные ситуации
	11
	10
	9
	12
	13
	14
	8
	11,0
	3

	8
	Умение видеть новое
	8
	9
	10
	7
	6
	5
	-
	7,5
	8

	9
	Общительность
	9
	7
	8
	9
	11
	6
	12
	8,9
	7

	10
	Опрятность и аккуратность внешнего вида
	3
	5
	4
	3
	-
	6
	-
	4,2
	10

Из табл. 6.7 видно, что качества № 6 (умение составлять деловые письма, приказы, распоряжения - 4,7 балла) и № 10 (опрятность и аккуратность внешнего вида - 4,2 балла) не имеют существенного значения для данной вакантной должности, так как отношения 13,9/4,7 и 13,9/4,2 > 2*. Зато оставшиеся восемь качеств являются идеальными для нашей вакантной должности. Далее определяется степень обладания кандидатами на вакантную должность этими идеальными качествами. Строятся такие же матрицы для каждого из кандидатов, и результаты заносятся в специальную таблицу (табл. 6.8).
В табл. 6.8 в скобках указаны отклонения реальных качеств претендентов от идеальных. Сумма отклонений у начальника отдела кадров составляет -0,9 балла, а у начальника сборочного цеха результат - 1,3 балла. Начальник отдела кадров в наибольшей степени обладает идеальными качествами, и поэтому он рекомендуется экспертной комиссией на должность заместителя генерального директора по персоналу организации.
Таблица 6.8
СРАВНЕНИЕ РЕАЛЬНЫХ КАЧЕСТВ ПРЕТЕНДЕНТОВ НА ДОЛЖНОСТЬ ЗАМЕСТИТЕЛЯ ГЕНЕРАЛЬНОГО ДИРЕКТОРА ПО ПЕРСОНАЛУ ОРГАНИЗАЦИИ С ИДЕАЛЬНЫМИ КАЧЕСТВАМИ
	№ п/п
	Наименование качества
	Значение идеальных качеств в баллах
	Значение качеств претендентов в баллах

	
	
	
	начальник отдела кадров
	начальник сборочного цеха

	1
	Способность подчинять личные интересы общественным
	10,0
	9,9 (-0,1)
	9,7 (-0,3)

	2
	Чуткое и внимательное отношение к людям
	9,0
	9,1 (+0,1)
	8,9 (-0,1)

	3
	Наличие квалификации, соответствующей занимаемой должности
	9,1
	9,0 (-0,1)
	9,0 (-0,1)

	4
	Владение передовыми методами руководства
	13,9
	13,0 (-0,9)
	13,2 (-0,7)

	5
	Умение подбирать, расставлять и закреплять кадры
	12,9
	12.2 (-0,7)
	12,3 (-0,6)

	7
	Умение разрешать конфликтные ситуации
	11,0
	12,2 (+0,2)
	11,1 (+0,1)

	8
	Умение видеть новое
	7,5
	7,7 (+0,2)
	7,6 (+0,1)

	9
	Общительность
	8,9
	9,3 (+0,4)
	9,2 (+0,3)

	
	
	
	(-0,9)
	(-1,3)

* Отношение максимального среднеарифметического значения (качество № 4 - 13,9 балла) в баллах к среднеарифметическому значению данного качества (см. табл. 6.7).
6.2.2. Деловая игра «Анализ состава личностных качеств, не желательных для конкретных должностей и профессией»

Описание деловой игры
Отбирая кандидатов для замещения вакансий, сотрудники службы персонала стремятся прежде всего установить у претендентов наличие необходимых профессиональных и личностных качеств, забывая о возможных отрицательных качествах. Вместе с тем во многих случаях не менее важно знать негативные качества претендента, наличие которых рано или поздно «сведет на нет» его профессиональные достоинства и станет причиной неизбежного увольнения. Работника легко взять на работу, но всегда нелегко уволить, если даже он плохо справляется с работой. Ошибки такого рода чаще всего имеют место при дефиците работников нужной квалификации или необходимости срочного заполнения вакансии. Ниже приведен установленный на основе опроса работников кадровых служб перечень негативных качеств, обладатели которых получили отказ в приеме на работу (в различные организации и на разные должности), поскольку эти качества были выявлены в ходе предварительного собеседования с сотрудником службы персонала. Однако не все они равнозначны с точки зрения негативного влияния на результаты выполнения работы, если речь идет о работе на разных должностях. Для одних рабочих мест наличие у кандидата некоторых из приведенного ниже списка качеств должно служить поводом для категорического отказа в приеме на работу, для других - оно не столь существенно.
Перечень качеств, обладатели которых при попытке устроиться на работу получили отказ
1. Жалкий внешний вид.
2. Манеры всезнайки.
3. Неумение говорить, дефекты речи, грамматические ошибки в резюме.
4. Отсутствие плана карьеры, четких целей деятельности и задач.
5. Недостаток искренности.
6. Отсутствие интереса и энтузиазма.
7. Невозможность участвовать в делах организации помимо обусловленного рабочим графиком времени.
8. Чрезмерная концентрация на деньгах: заинтересованность только в большой заработной плате.
9. Низкие оценки во время учебы.
10. Нежелание начать снизу: ожидание слишком многого и слишком быстро.
11. Стремление к самооправданию, уклончивость, ссылки на неблагоприятные факторы.
12. Недостаток такта.
13. Недостаточная зрелость.
14. Недостаточная вежливость.
15. Презрительные отзывы о предыдущих работодателях.
16. Недостаточная способность ориентироваться в обществе.
17. Выраженное нежелание учиться.
18. Недостаточная живость.
19. Нежелание смотреть в глаза интервьюеру.
20. Вялое, «рыбье» рукопожатие.
21. Нерешительность.
22. Пассивный отдых.
23. Неудачная семейная жизнь.
24. Трения с родителями.
25. Неряшливость.
26. Отсутствие целеустремленности (просто ищет место).
27. Желание получить работу на короткое время.
28. Недостаток чувства юмора.
29. Мало знаний по специальности.
30. Несамостоятельность (родители принимают за него решение).
31. Отсутствие интереса к организации или отрасли.
32. Подчеркивание «престижных» знакомств.
33. Нежелание работать там, где потребуется.
34. Цинизм.
35. Низкий моральный уровень.
36. Лень.
37. Нетерпимость при сильно развитых предубеждениях.
38. Узость интересов.
39. Неумение ценить время (много времени проводит за телевизором).
40. Плохое ведение собственных финансовых дел.
41. Отсутствие интереса к общественной деятельности.
42. Неспособность воспринимать критику.
43. Отсутствие понимания ценности опыта.
44. Радикальность идей.
45. Опоздание на собеседование без уважительной причины.
46. Отсутствие сведений об организации.
47. Невоспитанность (не благодарит интервьюера за уделенное время).
48. Не задает вопросов о работе тому, кто проводит собеседование.
49. Сильно давящий тон.
50. Неопределенность ответов на вопросы.
Список должностей и профессий

а) продавец среднего по размерам магазина;
б) сотрудник отдела писем государственного учреждения;
в) начальник отдела маркетинга завода по производству автомобильных покрышек;
г) слесарь механического цеха;
д) водитель грузового автомобиля;
е) сотрудник аналитического отдела большой фирмы;
ж) библиотекарь;
з) страховой агент
Постановка задачи

1. Проанализировать приведенный перечень качеств с позиции необходимости их учета в качестве основания для отказа в приеме на работу на каждую их указанных должностей и профессий.
2. Разбить приведенный перечень качеств по указанному в п. 1 критерию на три группы применительно к каждой из указанных должностей и профессий: а) «абсолютно неприемлемые качества», б) «качества нежелательные», в) «качества, наличие которых едва ли скажется на результатах работы».
Методические указания

1. Студенческая группа разбивается на подгруппы, каждой из которых ставятся два вида задач: одинаковые для всех и индивидуальные (для подгруппы).
1.1. Одинаковые задачи:
• проанализировать приведенный перечень качеств, проранжировав их с точки зрения важности для любой работы: сначала идут абсолютно нежелательные качества, относительно нежелательные и в конце - качества, наличием которых у кандидата можно пренебречь;
• выполнить группировку качеств с точки зрения их отношения к разным сторонам личности работника (моральные, интеллектуальные, волевые, эмоциональные, культурные, физические и т.п.).
1.2. Индивидуальные задачи:
• проанализировать исходный перечень качеств методом попарного сравнения и выбрать из них те, которые нежелательны для одной, двух, трех и более профессий или должностей;
• разбить отобранные качества: а) на фрагменты, соответствующие психологическим, социальным и профессиональным качествам; б) на сами качества и их внешние проявления.
2. После завершения работы по выполнению одинаковых задач преподаватель организует дискуссию между подгруппами с целью составления наиболее обоснованного ранжированного перечня качеств и группировки качеств относительно основных компонентов личности (биологического, психологического, социального).
3. Результаты выполнения индивидуальных задач обсуждаются отдельно с соответствующими группами.
4. Преподаватель предлагает студентам выделить те качества, с которыми они могли бы смириться, если бы выступали в качестве нанимателей на ту или иную работу.
5. Целесообразно также предложить студентам выделить те качества, которые неприемлемы для любого вида работы.
6.2.3. Ситуация «Составление объявления о текущей вакансии»

Описание ситуации и постановка задачи

Агентству по подбору персонала требуется ассистент специалиста по подбору персонала. Необходимо составить объявление о текущей вакансии.
Методические указания

В объявлении о текущей вакансии необходимо указать должность, на которую требуется кандидат; дать краткую характеристику организации, где он будет работать; изложить обязанности, требования (обязательные и желательные), условия труда для данной должности; указать телефон, факс для передачи резюме.
Приведем пример составления текста объявления.
ОБЪЯВЛЕНИЕ О ТЕКУЩЕЙ ВАКАНСИИ
Должность. Ассистент специалиста по подбору персонала.
Организация. Агентство по подбору персонала «КАДРЫ». Небольшое российское агентство по подбору персонала.
Обязанности:
помощь кандидатам в заполнении анкет;
проведение предварительных собеседований с кандидатами;
тестирование кандидатов (английский язык, машинопись);
составление резюме;
работа с базой данных кандидатов.
Требования:
Обязательные
знание английского языка на уровне спецшколы или более глубокие знания;
желание сделать карьеру;
компьютер (Word);
гибкость и лояльность в отношении желающих найти работу.
Желательные
опыт работы в другом агентстве по подбору персонала в качестве
ассистента;
машинопись от 100 уд./мин, русская и латинская;
компьютер (Word, Excel, MS Access, E-mail).
Условия труда:
гибкий график (с 9.00 до 17.30 с понедельника по пятницу), без переработок;
испытательный срок 3 месяца, работа по трудовой книжке; бесплатные обеды;
офис находится рядом со станцией метро «Добрынинская»; заработная плата обсуждается индивидуально.
6.3. ДЕЛОВАЯ ОЦЕНКА ПЕРСОНАЛА

6.3.1. Деловая игра «Оценка деловых и личностных качеств руководителя»

Описание деловой игры
В организации появилась вакантная должность руководителя одного из отделов. На должность претендует несколько человек.
Постановка задачи

1. Необходимо дать оценку качеств в баллах каждому из претендентов на должность.
2. Выбрать из претендентов лучшего, определить средний балл по каждому из претендентов.
Методические указания

Из состава участников деловой игры выбираются 3-4 человека - претенденты на должность начальника одного из отделов организации (например, начальника отдела кадров). Выбирается экспертная комиссия из 5-6 человек, которая строит социограммы по каждому претенденту на основе листа оценки деловых и личностных качеств (в табл. 6.9 приведен пример такого листа оценки). Сравнение результатов построения сопиограмм позволяет выбрать одного из претендентов на должность начальника отдела кадров. Пример построения социограммы для начальника производственного отдела приведен в табл. 6.10.
Таблица 6.9

ЛИСТ ОЦЕНКИ ДЕЛОВЫХ И ЛИЧНОСТНЫХ КАЧЕСТВ
	№ п/п
	Оцениваемые качества
	Баллы

	
	
	П
	И
	Ф
	Т
	X
	3

	1
	2
	3
	4
	5
	6
	7
	8

	1
	Принципиальность
	4
	5
	5
	4
	5
	5

	2
	Чувство долга
	5
	5
	5
	5
	5
	5

	3
	Принципиальный подход к делу
	5
	5
	4
	5
	5
	5

	4
	Предприимчивость
	4
	4
	4
	4
	5
	5

	5
	Воля
	4
	5
	4
	5
	5
	5

	6
	Настойчивость
	4
	4
	4
	4
	4
	4

	7
	Способность доводить дело до конца
	5
	5
	5
	5
	5
	5

	8
	Требовательность к себе
	5
	5
	5
	5
	5
	5

	9
	Требовательность к подчиненным
	5
	5
	5
	5
	5
	5

	10
	Чувство ответственности
	4
	4
	5
	4
	4
	4

	11
	Производительность труда
	5
	5
	5
	5
	5
	5

	12
	Качество труда
	4
	5
	5
	5
	4
	4

	13
	Решительность
	4
	5
	4
	4
	5
	4

	14
	Энергичность
	5
	5
	4
	5
	5
	5

	15
	Трудолюбие
	5
	4
	5
	5
	4
	5

	16
	Способность создать сплоченный коллектив
	5
	4
	5
	5
	4
	4

	17
	Добросовестность
	5
	5
	5
	5
	5
	5

	18
	Дисциплинированность
	4
	5
	5
	5
	5
	5

	19
	Способность поддерживать высокую дисциплину в коллективе
	5
	5
	5
	5
	5
	5

	20
	Самостоятельность в принятии решения
	5
	4
	5
	5
	5
	5

	21
	Забота о людях
	5
	5
	5
	5
	4
	4

	22
	Инициатива
	5
	5
	5
	5
	5
	5

	23
	Новаторство
	5
	4
	5
	4
	4
	4

	24
	Опыт работы
	4
	5
	5
	5
	5
	5

	25
	Знания в области техники и технологии
	5
	5
	5
	5
	5
	5

	26
	Знания в области экономики
	3
	4
	4
	4
	4
	4

	27
	Знания в области организации и управления
	4
	4
	5
	4
	4
	4

	28
	Знания в области психологии
	4
	5
	5
	4
	3
	4

	29
	Знания в области социологии
	4
	4
	5
	4
	3
	4

	30
	Знания в области педагогики
	4
	4
	4
	5
	3
	3

	31
	Конкретные знания в области выполняемой работы
	5
	5
	5
	5
	5
	5

	32
	Общее образование
	5
	5
	5
	5
	5
	5

	33
	Культурный уровень
	5
	5
	5
	5
	5
	5

	34
	Отношение к повышению своей деловой квалификации
	5
	5
	5
	5
	4
	5

	35
	Отношение к повышению квалификации подчиненных
	5
	4
	4
	5
	4
	4

	36
	Здоровье
	5
	5
	5
	5
	5
	5

	37
	Работоспособность
	5
	5
	5
	5
	5
	5

	38
	Чувство собственного достоинства
	4
	5
	5
	5
	5
	5

	39
	Справедливость
	4
	4
	5
	5
	4
	4

	40
	Честность
	5
	4
	5
	5
	4
	4

	41
	Самообладание и выдержка
	5
	5
	5
	4
	5
	5

	42
	Способность находить выход из затруднительных положений
	5
	5
	5
	5
	5
	5

	43
	Коммуникабельность
	5
	5
	5
	5
	4
	5

	44
	Моральная устойчивость
	5
	5
	5
	5
	5
	5

	45
	Скромность
	4
	4
	4
	4
	4
	4

	46
	Чувство юмора
	5
	5
	5
	5
	5
	5

	47
	Авторитет как специалиста
	5
	5
	5
	5
	5
	5

	48
	Авторитет как руководителя
	5
	5
	5
	5
	5
	5

	49
	Авторитет как воспитателя
	5
	5
	4
	5
	4
	4

	50
	Авторитет как человека
	5
	5
	4
	5
	4
	4

Условные обозначения:
П - президент
И - генеральный исполнительный директор
ф - финансовый директор
Т - начальник отдела
X - художник
3 - звукооператор
6.3.2. Деловая игра «Оценочная беседа»

Описание деловой игры и постановка задачи
Участники деловой игры разрабатывают состав показателей для деловой оценки (аттестации) сотрудника и определяют методы, с помощью которых оцениваются показатели. По результатам анализа исходных данных участники проводят оценочную беседу руководителя отдела маркетинга с подчиненным сотрудником
Таблица 6.10

СОЦИОГРАММА НАЧАЛЬНИКА ПРОИЗВОДСТВЕННОГО ОТДЕЛА
[image: image60.jpg]53 a3
Eh SE Bannei
s é Z Kayectea E §
" § =g T3 1 2 3 4 5
E 2 MPUHUNINAIIBHOCTE 1 L
es YyscTeo gonra 2).
g: MpuHUMOvanbHbiA_NoAX0MA K 1eny 3 /
s o MpeanpumMyYMBOCTEH 4 (
S Bons 5 >
o’ z HacToRumeocTs 6 -
I3 CriocobHOCTL A0BOANTS AENC IO KOoHUA 7 Y
§é 2 TpeboeatensHocis k cebe 8
@] g z TpeboBarensHoCTh K NOA4MHEHHEIM 9 A
¢| § | Yvecteo orsercraenmocTy 10 _
I 3 | Opoussosmrenshocts 1pyna 11 >
— S | Kauectso Tpyaa 12 /
= | PewmIiensHocTs 13 (
2 | 3ueprmunocts 14 Py
8 | Toynonobue 15 4
3 | _CrocoBuocrs CO318Th CNAQYEHHBIW KONEKTUB 16 (
= J06poCcoBeCTHOCTL 17 i
'; ANCuUMniMHPOBAHHOCTE 18 {
CnocobHOoCT NOAAEPXMBATL BLICOKYI
AVCLMIIIMHY B KONNEKTURE 19
CamMocTOATeNbHOCTL B NPUHATUNA DEUISHniA 20
3abota 0 noasix 21 A
Wnnumaivsa 22)
HosaTopcTBo 23 (
- Oneit paboib 24 .
:s,- 3HaHUa B 00AaCTY TeXHUKN 1 TEXHONOT MK 25
g | Buanus B 00NACTH 3KOHOMUKN 26 (,
£ @l 3nanus B 06NACTH ODIBHM3BLMM W YIIDABIEHMS 27 "
5 3| 3Buanusi B 06BNACTU NICUXONOTUY 28
2 5| 3Hanng B 06NACTA COUMONOL UM 29 Y,
0
0 | &g Buanus 8 obnactv nenarorvku 30 [d
< | % 5| KoHkpetHbie snatva B 06nactu BuiNOAHSEMON
5 Z|paborhi 31
% §| Obwee obpasosanve 32 y,
§ ;’ KyNbTYDHBIA YDOBEHS 33 yd
& OrHOWwEHVE K MOBLILLEHWIO CBOEI /18/10BON <
g’ keanubukatmm 34
S | OTnowelue Kk NOBLILSHWIO KEANMBUKALIMN \
NOAYMHEHHBIX 35
3poposse 36 ¥
Paborocnocobiocts 37
YyBcTBO COGCTBEHHOTO AOCTOMHCTBA 38 «
o | _Cnpaseanmeocts 39 LY
£ | Yecrocts 40 X
~ g Camoofnafanme u BblaepPXKa 41 Y
= Z | CnocoBHOCTh HAXOLMTL BbIXOA W3 3aTRYAHWTENbHbLIX)
é NONOXEHUHA 42
KoMMYHWUKaBenbHOCTL 43
MopansHas yeToRuvBOCTh 44 /
CKPOMHOCTS 45
HyBeTBO KOMOpa 46 B
§ crneuwnanucra AT
o | & | _pykosoaurens 48 A
¥ | 2 | socnurarens 49 [
2 Jenosexa 50 .
z 30Ha pykoBoanTESis
~lZ2s 048Hb] ~na. lcnen- o- | nvaie:
< Sg cna- f‘ ¢ N - | XOPO Tysiuero
5 Boro | oo | Hero fwero

(характер производственной деятельности последнего показан в исходных данных). Результатами оценочной беседы должны являться:
• установление соответствия оцениваемого сотрудника занимаемой должности;
• оценка результативности труда сотрудника и его профессионального поведения;
• формирование рекомендаций руководителя оцениваемому сотруднику по совершенствованию его деятельности и профессионального поведения;
• разработка перспектив служебного развития оцениваемого сотрудника.
Исходные данные, характеризующие деятельность сотрудника А отдела маркетинга за оцениваемый период
Возраст - 39 лет; 4 года работает в отделе маркетинга фирмы по изготовлению верхней одежды. До этого 10 лет работал в отделе сбыта текстильной фабрики. 14 лет назад закончил текстильный институт (специальность: инженер-технолог).
В течение последних 3 лет ведет самостоятельные переговоры с заказчиками. За 2 первых года объем продаж по курируемым изделиям возрастал на 20% ежегодно при запланированных 12%.
В прошлом оцениваемом периоде при плане 20% фактический рост объема продаж составил 16%, так как ряд постоянных заказчиков отказались пролонгировать договоры на очередной срок (из 15 заказчиков отказались 4). При этом были найдены 7 новых заказчиков (из 9 объектов переговоров), но с меньшими объемами поставок.
Как стало известно начальнику отдела, 2 заказчика отказались после 4-часовых переговоров с одним из них, причем отказ непосредственно последовал за фразой сотрудника А: «С вами невозможно вести переговоры, так как вы не знаете, чего вы хотите». Об этом сотрудник А рассказал в отделе (но не начальнику отдела). В отчете о переговорах этот факт не указан.
Сотрудник А высказал ряд оригинальных предложений по организации недавно проведенной выставки.
На следующий планируемый период ожидается заключение договоров с 10 заказчиками прежних лет, с 6 - прошлогодними и 5 - новыми (из 6 объектов переговоров). При этом рост объема продаж планируется на уровне 25% (при 18% первоначально намечавшихся).
За все 4 года работы сотрудник А провел 47 переговоров, из них 40 - удачных. Средняя продолжительность переговоров 2,5 часа. Брал на себя обязанности заболевшего сотрудника, однажды задержался с уходом в отпуск из-за неожиданного отсутствия коллеги. Ежедневно отсутствует на рабочем месте в среднем 40-50 мин. Тратит много времени на поиск нужных документов. Сотрудник А - член сборной команды по рыболовному спорту.
Методические указания
Участники деловой игры под руководством преподавателя делятся на несколько подгрупп, которые в дальнейшем будут представлять:
• руководителя отдела маркетинга, проводящего деловую оценку своих сотрудников и, в частности, оценочную беседу с одним из сотрудников отдела;
• оцениваемого сотрудника отдела маркетинга, который участвует в оценочной беседе со своим руководителем;
• экспертов, которые наблюдают за ходом деловой игры и подводят итоги участия в ней каждой подгруппы.
В процессе деловой игры ее участники могут меняться ролями (например, подгруппа, представляющая руководителя отдела, может выполнять на следующих этапах роль оцениваемого сотрудника, и наоборот).
На первом этапе деловой игры всем ее участникам следует проанализировать исходные данные и сформировать состав показателей деловой оценки. Эти показатели должны:
• являться основой методики деловой оценки сотрудников отдела маркетинга предприятия;
• быть достаточно универсальными, чтобы с их помощью можно было оценить деятельность сотрудников аналогичных должностей;
• позволять всесторонне оценить конкретного сотрудника, общая характеристика деятельности которого приведена в исходных данных к деловой игре;
• отражать определенную классификацию показателей деловой оценки, а именно включать показатели, характеризующие: 1) результаты труда сотрудника; 2) его способности к выполнению общих функций управления; 3) профессиональное поведение сотрудника.
При разработке состава показателей оценки следует руководствоваться тем соображением, что все они должны найти свое конкретное выражение в имеющихся исходных данных к деловой игре. Другими словами, исходные данные накладывают определенные ограничения на состав и количество показателей оценки.
Представители каждой играющей подгруппы сообщают преподавателю разработанные ими показатели оценки. Последний определяет полноту и качество представленных показателей и оценивает на этой основе результативность работы каждой подгруппы на первом этапе деловой игры.
На втором этапе устанавливаются методы оценки показателей и проводится конкретная количественная или качественная оценка показателей.
Результатами выполнения данного этапа деловой игры должны являться:
• выбор метода шкалирования или метода альтернативных характеристик для оценки тех или иных показателей;
• конкретная реализация указанных методов применительно к показателям оценки, т.е. должна быть разработана конкретная шкала количественной оценки определенных показателей (отражающая градацию количественных оценок и их соответствующих каждой количественной оценке качественных интерпретаций) или должны быть проработаны формулировки вопросов по соответствующим показателям для метода альтернативных характеристик;
• количественная оценка показателя по одному из приведенных выше методов.
Задачи данного этапа могут решаться при консультативном руководстве преподавателя, ведущего деловую игру, однако сами решения (результаты) не должны становиться предметом обсуждения между подгруппами участников деловой игры.
Указанные результаты составляют основу для:
• разработки сценария проведения оценочной беседы руководителя с сотрудником;
• проведения самооценки сотрудником, одной из задач которой является подготовка сотрудника к оценочной беседе с руководителем.
На третьем этапе деловой игры проводится оценочная беседа руководителя отдела (оценочную беседу проводят представители соответствующих подгрупп-участников) с подчиненным сотрудником. При этом возможно поочередное участие нескольких
представителей от каждой подгруппы, а также одновременное участие двух представителей от каждой из подгрупп с целью обеспечения активной работы большего количества участников деловой игры.
Эксперты деловой игры оценивают работу подгрупп-участников на всех этапах. На первом этапе оцениваются качественный состав разработанных подгруппами показателей для деловой оценки и его соответствие характеру профессиональной деятельности оцениваемого сотрудника отдела маркетинга. Характер деятельности сотрудника представлен в исходных данных к деловой игре. По результатам выполнения второго этапа устанавливается соответствие количественной и качественной оценки разработанных ранее показателей конкретным количественным или качественным исходным данным. На третьем этапе устанавливаются полнота и целенаправленность оценочной беседы, проводимой участниками подгруппы, представляющей руководителя отдела, а также оценивается поведение во время беседы участников игры, представляющих сотрудника отдела.
Состав показателей оценки сотрудника отдела, разрабатываемый участниками игры на первом этапе, можно отразить следующей формой.
1. Группа показателей, характеризующих результаты труда сотрудника отдела маркетинга.
1.1. ...
1.2. ...
2. Группа показателей, характеризующих условия достижения результатов труда.
2.1....
2.2....
3. Группа показателей, характеризующих профессиональное поведение сотрудника.
3.1....
3.2. ...
Количественную оценку показателей, проводимую участниками игры на втором этапе, можно представить в следующей форме.
	Показатели деловой оценки сотрудника отдела маркетинга
	Количественные значения оценки

	
	Данные выше нормы
	Данные соответствуют норме
	Данные ниже нормы
	Данные значительно ниже нормы

	
	отлично
	хорошо
	удов.
	неудов.

	1. Показатели, характеризующие результаты труда
	
	
	
	

	1.1. ...
	
	
	
	

	1.2. ...
	
	
	
	

При оценке беседы между руководителем и сотрудником отдела эксперты должны установить, насколько участники показали:
• обоснованность степени соответствия сотрудника занимаемой должности;
• полноту соответствия опенки деятельности сотрудника исходной информации о нем;
• обоснованность высказанных руководителем предложений о дальнейшем профессиональном развитии сотрудника;
• корректность высказанных руководителем критических замечаний и восприятия критики сотрудником;
• умение ведения оценочной беседы руководителем в форме диалога с сотрудником;
• обоснованность объяснений сотрудником собственной позиции по отдельным критическим замечаниям руководителя.
На заключительной стадии игры эксперты подводят общие итоги работы подгрупп-участников. Оценка работы каждой подгруппы складывается из частных оценок работы на каждом этапе деловой игры. Преподаватель может также дать оценку работы экспертов. При изменении ролей подгрупп-участников по ходу игры может изменяться также и их состав (полностью или частично) с целью обеспечения активного участия в игре максимального количества участников.
Описание хода деловой игры
Состав показателей деловой оценки сотрудника отдела маркетинга, характеристика деятельности которого содержится в исходных данных, а также количественная оценка этих показателей по методу шкалирования показаны в табл. 6.11.
В процессе оценочной беседы руководитель отдела маркетинга отмечает, что за прошедший год он в целом удовлетворен работой сотрудника А. Его общий рейтинг достаточно высок, что свидетельствует о высоком потенциале данного сотрудника. Однако, для того чтобы рассчитывать на служебное продвижение, сотрудник А должен обратить внимание на такие важные для него направления профессионального развития, как:
• отработка навыков в технике личной работы, позволяющих в заданный срок готовить необходимую документацию;
• изучение технологии проведения переговоров, что позволит сократить их продолжительность;
• овладение этическими нормами поведения (во всей их полноте) во взаимоотношениях с заказчиками.
Кроме того, руководитель отдела указывает на необходимость соблюдения сотрудником А всех требований к оформлению отчетной документации по переговорам с заказчиками. (Желательно, чтобы беседа руководителя с сотрудником А велась в форме диалога и он имел возможность давать пояснения собственной позиции в связи с критическими замечаниями или предложениями руководителя.)
6.4. ТРУДОВАЯ АДАПТАЦИЯ ПЕРСОНАЛА СИТУАЦИЯ «АДАПТАЦИЯ ПЕРСОНАЛА»

Описание ситуации
В организации остро стоят проблемы адаптации новых работников в связи с расширением производственной деятельности и переходом на производство новой продукции.
Постановка задачи

1. Какие виды адаптации выходят на первый план в данной ситуации?
2. Какие факторы оказывают наибольшее влияние на адаптацию в данной ситуации? Проранжируйте их.
Методические указания

Для решения ситуации необходимо использовать данные рис. 6.4 и метод попарных сравнений факторов.
Таблица 6.11
	Показатели деловой оценки сотрудника отдела маркетинга
	Количественные значения оценки

	
	Данные выше нормы
	Данные соответствуют норме
	Данные ниже нормы
	Данные значительно ниже нормы

	
	отлично
	хорошо
	удов.
	неудов.

	1. Группа показателей, характеризующих результаты труда
	
	
	
	

	1.1. Расширение объема продаж
	
	X
	
	

	1.2. Поддержка постоянных длительных связей с потребителями
	
	X
	
	

	1.3. Расширение сегмента рынка продаж
	X
	
	
	

	1.4. Успешность переговоров
	
	X
	
	

	2. Группа показателей, характеризующих условия достижения результатов труда
	
	
	
	

	2.1. Активность в работе с заказчиками
	X
	
	
	

	2.2. Качество отчетной документации
	
	
	X
	

	2.3. Средняя продолжительность переговоров
	
	
	X
	

	2.4. Техника личной работы
	
	
	X
	

	2.5. Организаторские способности
	X
	
	
	

	3. Группа показателей, характеризующих профессиональное поведение сотрудника
3.1. Корректность в отношениях с заказчиками
	
	
	X
	

	3.2. Стремление к сотрудничеству и взаимопомощи
	X
	
	
	

	3.3. Коммуникабельность
	X
	
	
	

[image: image61.jpg]nNsSEPr—3>rh >

[MpoussoacTBeHHas agantaumsa

BUAObLI AOAMTALINN

DAKTOPLI, BINAOWWE
HA AJANTALIVIO

Xapakrtep v cofepxanue

lMpodeccuoHanbHas -
Tpyoa 8 gadHon npodeccun
H raHuaat
lNcuxodusnonoruyeckas YposeHe opra 4l
W ycnosus Tpyaoa
CouwanbHo- HopMbl B3aUMOOTHOLLEHUA B
rncuxonoruyeckan KONNEKTuBe

OpraHnsaumoHHo-

Cucrema opraHvsalun Tpyna

SRSy (SEN— L (SE——

agMUHUCTpaTUBHAS

O OpraHv3aumoHHas CTpykTypa
opraxusaummn

CaHutapHo- MpodgeccuoHansHas cTpykTypa

rurneHuyeckas KONnexTuBa

BHenpoussoacTeeHHas anantauus

|
[Pa3mepu 3apaboTHON nnarts!

CoCTOsIHUE MPOU3BOACTREHHON
1 TEXHONOIMYECKON ANCUMITINHDI

Crenedb rOTOBHOCTU pabovero
MecTa K TPYOOBOMY MpoLieccy

1 Mpasuna TPYAOBOIO pacnopsaka

Apantaums K
ObLITOBLIM YCOBMAM
KUNbS

Crioco0bl pacnpesenexns un
BO3MOXHOCTY MONYYESHUA
MecTa B AeTCKOM cany W T.4.

Apantaums K 00OLEeHuIo
C KoAneramu BHe
NpPOU3BOACTBA

Dbopmbl 0b6LLEHUS
B Hepabouyee Bpema

ApanTauus B nepuof
oTabIxa

Hanuuyne Ba3 otabixa,
noOAUKANHUKK, Bubnuortekn,
CNOPTUBHO-KYNLTYPHbBIX
3ageeHun

Рис. 6.4. Виды адаптации и факторы, на нее влияющие
6.5. ОСНОВЫ ОРГАНИЗАЦИИ ТРУДА ПЕРСОНАЛА

ЗАДАЧА «ПРИОРИТЕТ»

Исходные данные. Они представлены перечнем задач, которые намечены руководителем к исполнению на ближайший период (табл. 6.12).
Постановка задачи. Требуется определить приоритетность задач, порядок их выполнения и принять решение по делегированию отдельных задач другим исполнителям.
Цель - приобрести практические навыки определения приоритетности задач, намеченных руководителем к исполнению, и принятия решений по делегированию полномочий.
Таблица 6.12
	№ п/п
	Перечень задач, намеченных руководителем к исполнению
	Критерий
	Возможность делегирования

	
	
	срочность
	важность
	

	1
	Доработка докладной записки по результатам изучения рынка сбыта готовой продукции
	да
	да
	нет

	2
	Участие в совещании по экспертной оценке нового проекта
	да
	да
	нет

	3
	Консультация у юриста
	да
	нет
	да

	4
	Посещение выставочного центра
	нет
	да
	нет

	5
	Работа с текущей корреспонденцией
	да
	нет
	да

	6
	Подготовка документов для сдачи в архив
	нет
	да
	да

	7
	Передача документов в архив
	нет
	да
	да

	8
	Проведение совещания по организации рекламной кампании
	нет
	нет
	да

	9
	Подготовка к совещанию по вопросу укрепления трудовой дисциплины
	нет
	да
	нет

	10
	Прием сотрудников по личным вопросам
	да
	да
	нет

	11
	Изучение нормативных документов
	нет
	да
	нет

	12
	Встреча с представителями фирмы Hewlett Packard
	да
	да
	нет

	13
	Подготовка проекта приказа по премированию сотрудников
	нет
	да
	нет

	14
	Собеседование с кандидатом на вакантное место ведущего экономиста
	нет
	нет
	да

Методические указания
Принятие решения по приоритетам выполнения намеченных мероприятий обеспечивает:
1) работу только над действительно важными и необходимыми задачами;
2) решение задач в соответствии с их неотложностью;
3) достижение поставленных целей наилучшим образом в условиях сложившихся обстоятельств;
4) исключение задач, которые могут быть выполнены другими исполнителями.
Своевременно принять правильное решение относительно того, какой задаче отдать предпочтение, руководителю могут помочь предложенные американским генералом Дуайтом Эйзенхауэром правила, согласно которым приоритеты устанавливаются по таким критериям, как срочность и важность работы.
В зависимости от степени срочности и важности задачи могут быть подразделены на четыре группы:
А - срочные/важные;
Б - срочные/менее важные;
В - менее срочные/важные;
Г - менее срочные/менее важные.
Задачи группы А руководитель должен решать сам в первую очередь.
Задачи группы Б должны быть делегированы другим исполнителям. Основная опасность задач данной группы состоит в том, что если они не будут делегированы, то руководитель подпадает под «тиранию» требований срочности их решения. Необходимость делегирования этой группы задач другим исполнителям объясняется тем, что для их успешного решения не требуется специальных знаний и особых качеств. Руководитель должен оставить за собой только контроль сроков решения задач данной группы.
Задачи группы В. По данной группе задач руководителю рекомендуется определить возможность их делегирования другим исполнителям. Если такая возможность имеется, руководитель оставляет за собой контроль сроков и качества решения делегируемых задач. Делегируя их другим исполнителям, руководитель разгружает свое рабочее время и способствует повышению мотивации в работе и квалификации своих подчиненных (ведь им доверяется исполнение ответственных дел). Если задача не может быть делегирована другому исполнителю, то руководитель должен взяться за ее решение сам.
Основная опасность задач данной группы состоит в том, что, не будучи вовремя решены, они рано или поздно превращаются в задачи срочные и в таком случае должны будут решаться лично руководителем в кратчайшие сроки.
Задачи группы Г. Данная группа задач включает задачи несущественные и несрочные, решение которых не входит в компетенцию руководителя.
На базе использования принципа Д. Эйзенхауэра может быть решена рассматриваемая задача «Приоритет».
Решение
1. На первом этапе, используя представленные в табл. 6.12 исходные данные и принцип Д. Эйзенхауэра, следует сформировать четыре группы задач: А, Б, В и Г (рис. 6.5).
[image: image62.jpg]BaxHocTh

Mpynna B
Bapnaw 4,6,7,9, 11, 13

Fpynna A {
Bapaun 1, 2, 10, 12 l

Mpynna I
3anauum 8. 14

N

Mpynna B
Banaum 3, b

Cpo4HOCTh

Рис. 6.5. Распределение задач руководителя по группам
2. На втором этапе, с учетом возможности делегирования работ, принимается решение о конкретных исполнителях (распределяются работы, представленные в табл. 6.12).
Задачи группы А (1, 2, 10 и 12) руководитель должен решать сам в первую очередь.
Задачи группы Б (3 и 5) делегируются другим исполнителям. Руководитель оставляет за собой только контроль за сроками решения этих задач.
Задачи группы В (4, 9, 11 и 13) руководитель должен решать сам, так как по условию задачи они не подлежат делегированию.
Задачи группы В (6 и 7) делегируются другим исполнителям. Руководитель оставляет за собой только контроль за сроками и качеством решения этих задач.
Задачи группы Г (8 и 14) - несущественные и несрочные, их решение не входит в компетенцию руководителя.
6.6. ВЫСВОБОЖДЕНИЕ ПЕРСОНАЛА

6.6.1. Деловая игра «Сокращение кадров»

Описание деловой игры
Завод расположен в небольшом городе. Генеральный директор и его заместитель проводят совещание с двумя менеджерами службы управления персоналом, которые озабочены известием о том, что компания, владеющая заводом, намеревается его либо закрыть (п. 1 ст. 81 ТК РФ), либо резко сократить численность работников (п. 2 ст. 81 ТК РФ), либо открыть новый завод в другом городе. Менеджеры по управлению персоналом обеспокоены судьбой местных жителей, так как очень многие из них в данный момент работают на заводе. Поэтому менеджеры по управлению персоналом и попросили о проведении данного совещания.
Информация по ролям
Менеджеры по управлению персоналом поднимают следующие вопросы:
1. Большой процент трудоспособного населения города в настоящее время работает на заводе данной компании.
2. Действительно ли эта компания намерена закрыть завод и уволить большую часть работников?
3. Если эта информация соответствует действительности, то какие альтернативы закрытию завода рассматривались компанией? Например, проведение переобучения работников завода и повышение их квалификации с целью повысить рентабельность предприятия.
4. Если компания все же примет решение закрыть завод и уволить сотрудников, какие компенсации они получат?
Генеральный директор и его заместитель предупреждены о сути вопросов, на них они подготовили следующие ответы:
1. По имеющейся достоверной информации, число работающих на заводе составляет всего 15% взрослого трудоспособного населения города.
2. Генеральный директор не может ни подтвердить, ни опровергнуть информацию о закрытии завода и увольнении работников, так как этот проект еще только рассматривается и сохраняется в строгой тайне, хотя он лично предполагает, что завод действительно скоро закроют. Гендиректор намерен уклониться от прямого ответа и сообщить, что информацией по данному вопросу не обладает. Но гендиректор собирается привести для примера действия компании в другом городе, где тоже находится ее завод. Компания недавно реорганизовала производство этого завода и провела дополнительный прием на работу. Компания рассчитывает в течение следующих 12 месяцев принять еще 250 человек, что составляет 2,5% от трудоспособного населения города.
3. На третий вопрос - еще один сложный вопрос - придется дать уклончивый ответ. Директору следует объяснить, что компания имеет программу повышения квалификации для всех работников завода, которая недавно была внедрена. Эта программа нацелена на увеличение возможностей выбора работы для сотрудников и повышения степени их удовлетворенности от работы.
4. По поводу компенсации опять-таки гендиректор не может дать прямой ответ, так как что по существующему на заводе порядку все вопросы относительно денежных выплат и компенсаций обсуждаются отдельно. Все подобные обсуждения всегда проходили в конструктивной обстановке и достигнутые соглашения удовлетворяли обе стороны.
Постановка задачи

Проиллюстрировать некоторые аспекты программы предприятия по сокращению кадров, определить задачи менеджеров по управлению персоналом в такой ситуации.
Методические указания

Участникам необходимо довести до сведения порядок действий работодателя при сокращении численности (штата) сотрудников организации. В соответствии с действующим Трудовым кодексом РФ работодатель обязан при увольнении по п. 2 ст. 81 (сокращение численности или штата организации), на основании ст. 82 ТК:
1) письменно уведомить выборный профсоюзный орган, службу занятости не позднее чем за 2 месяца до начала мероприятий по сокращению (в случае массовых увольнений, критерии которых определяются отраслевыми или территориальными соглашениями, - уведомление делается за 3 месяца до начала мероприятий);
2) при отсутствии профсоюзного органа необходимо письменно уведомить общее собрание трудового коллектива. Уведомление составляется в произвольной форме;
3) уведомление составляется также в произвольной форме за 2 месяца до планируемых мероприятий и дается под подпись каждому сотруднику (или этот факт ознакомления фиксируется в протоколе собрания трудового коллектива). Если работник отказывается подписать уведомление, то в присутствии двух свидетелей составляется акт о том, что сотрудник был поставлен в известность о предстоящем сокращении;
4) одновременно издается приказ об общем сокращении численности или штата сотрудников;
5) через два месяца издаются приказы об увольнении сотрудников по п. 2 ст. 81 ТК РФ, если они не захотят уволиться по собственному желанию;
6) далее происходит расчет и выплата компенсаций, которые включают в себя:
• заработную плату работника за последний месяц;
• заработную плату работника за 2 месяца в размере среднемесячного заработка за последние 3 месяца работы (имеется в виду официальная заработная плата).
Описание хода деловой игры

Из группы студентов выделяются 4 человека, которые будут участниками ролевой игры. Остальные являются зрителями.
Всем студентам объясняются цели и задачи деловой игры, всем зрителям раздаются материалы по ролям. Четверо участников получают только свои роли, им дается 15-20 мин для подготовки к игре. В это время с остальными студентами обсуждается вопрос о сокращении кадров. Задаются вопросы типа: кого-нибудь из присутствующих или ваших знакомых сокращали на работе? какие основные трудности возникали при этом?
Если ни у кого из присутствующих нет подобного опыта, задается вопрос о том, как бы они справились с неизбежным чувством обиды, возникающим в такой ситуации. Проводится краткий опрос, чтобы определить, кто из присутствующих считает, что у них имеются достаточно веские основания полагать, что они снова смогли бы устроиться на работу после сокращения. К какому уровню квалификации должны стремиться сотрудники и какой они должны иметь опыт работы, чтобы обезопасить себя от сокращения на работе?
Через 15-20 мин заканчивается обсуждение и приглашаются участники игры, которые разыгрывают ситуацию перед аудиторией.
После этого начинается дискуссия по вопросам, затронутым в ролевой игре, и подводится итог обсуждения, которое состоялось до начата ролевой игры. Рассматривается роль менеджера по управлению персоналом организации в ходе ситуации возможных сокращений. В конце обсуждения студенты могут высказать появившиеся у них дополнительные замечания.
6.6.2. Ситуация «Пора отставки»

Описание ситуации

Менеджер-руководитель вступил в первую фазу служебного пути в 25 лет. Преемник должен сменить его в конце восьмой фазы служебного пути.
Постановка задачи

В каком возрасте будут находиться менеджер и его преемник в момент ухода в отставку менеджера? В каком возрасте преемник достигнет поры готовности, если он сменит менеджера в конце шестой фазы?
Методические указания

В соответствии с законом Паркинсона
, менеджер-руководитель проходит следующие фазы служебного пути:
1. Пора готовности (Г).
2. Пора благоразумия (Б = Г + 3 года).
3. Пора выдвижения (В = Б + 7 лет).
4. Пора ответственности (О = В + 5 лет).
5. Пора авторитета (А = О + 3 года).
6. Пора достижений (Д = А + 7 лет).
7. Пора наград (Н = Д + 9 лет).
8. Пора важности (Ва = Н + 6 лет).
9. Пора мудрости (М = Ва + 3 года).
10. Пора тупика (Т = М + 7 лет).
Пора готовности - возраст, в котором менеджер начинает свой профессиональный путь после обучения. При готовности (Г), равной 22 годам, менеджер достигнет поры тупика к 72 годам.
При исчислении пенсионного возраста надо исходить не из возраста того человека, о чьей отставке идет речь, а из возраста его преемника.
Возрастная разница составляет 15-20 лет (сын редко бывает прямым преемником отца). Преемник достигнет поры достижений к 47 годам, когда руководителю - 62 года. Тут и происходит перелом. Доказано, что преемник, «зажимаемый руководителем» (Паркинсон), вместо фаз 6-10 проходит иные фазы:
6. Пора краха (К = А + 7 лет).
7. Пора зависти (3 = К + 9 лет).
8. Пора смирения (С = 3 + 4 года).
Когда менеджеру-руководителю исполняется 72 года, 57-летний преемник входит в пору смирения. Если руководитель уйдет в отставку, преемник не сможет его заменить, так как смирился («отзавидовал» свое). Случай опоздал ровно на 10 лет.
Пору краха распознать легко. Так, тот, кому не дали права принимать важные решения в свое время, начинает считать важными все свои решения.
Пору зависти узнают по настойчивым упоминаниям о себе: «Со мной никогда не советуются», «Я еще что-то значу» или «Тот-то ничего не умеет».
Пора смирения: «Мне почести не нужны», «Если бы меня повысили, когда бы я в шахматы играл?», «Того-то повысили. А мне и тут хорошо, хлопот меньше».
Менеджер, не ставший начальником к 46 годам, никогда уже им не станет.
Решение ситуации
Определим возраст менеджера-руководителя в момент отставки: 25+3+7+5+3+7+9+6= 65 лет.
Преемнику в это время исполнится 46 лет (через год, согласно закону Паркинсона, он не сможет заменить руководителя). Определим возраст преемника в пору его готовности:
46 - 7 - 3 - 5 - 7 - 3 = 21 год.
Ответ: Возраст менеджера-руководителя в момент его ухода в отставку - 65 лет, а возраст преемника - 46 лет. Преемник в пору готовности вступит в 21 год.
6.6.3. Задача «Определение соответствия программы работ при высвобождении персонала причинам увольнения»

Исходные данные и постановка задачи. Необходимо установить, какие мероприятия из общей программы работ при высвобождении персонала следует применять к сотрудникам организации, имея в виду конкретные причины их увольнения. При этом частным решением может быть вывод о том, что по отношению к тому или иному сотруднику в силу определенной причины увольнения не следует применять программу работ при высвобождении персонала.
Решение задачи основывается на содержании программы работ при высвобождении персонала и сопоставлении этой программы с причинами увольнений, имеющих законодательное закрепление.
На предварительном этапе участникам решения задачи следует сформулировать состав мероприятий, проводимых администрацией организации при высвобождении персонала. Исходные данные задачи: изложение статей Трудового кодекса РФ, имеющих отношение к увольнению работников из организаций, а также указания на то, по какой статье увольняется тот или иной сотрудник условной организации. Состав и содержание причин увольнения и соответствующих статей приведены ниже.
Увольнение по инициативе администрации (ст. 81 ТК РФ) может быть обусловлено такими причинами, как:
• ликвидация предприятия, сокращение численности или штата работников;
• несоответствие сотрудника занимаемой должности или выполняемой работе;
• неисполнение работником своих служебных обязанностей без уважительных причин;
• прогул, в том числе отсутствие на работе более трех часов в течение рабочего дня;
• неявка на работу вследствие болезни в течение более четырех месяцев подряд;
• восстановление на работе сотрудника, ранее выполнявшего эту работу;
• появление на работе в состоянии алкогольного или наркотического опьянения;
• совершение по месту работы хищения государственного или общественного имущества;
• однократное грубое нарушение руководителем организации или его заместителями своих служебных обязанностей;
• совершение работником, обслуживающим денежные или товарные ценности, таких действий, которые дают основание для утраты доверия к нему со стороны администрации;
• совершение работником, выполняющим воспитательные функции, аморального поступка.
Увольнение по соглашению сторон - прекращение трудового договора (контракта) между администрацией и сотрудником (ст. 78 ТК РФ).
Увольнение по инициативе работника - расторжение трудового договора (контракта) по желанию сотрудника (п. 6 ст. 77, ст. 79, 80 ТК РФ).
Законодательством предусмотрено право работников расторгнуть трудовой договор, заключенный на неопределенный срок (ст. 80 ТК РФ), а также в ряде случаев право расторжения срочного трудового договора (п. 6 ст. 77, ст. 79 ТК РФ).
Увольнение по истечении срока трудового договора (контракта) - прекращение срочного трудового договора (заключенного на определенный срок или на время выполнения определенной работы) (п. 2 ст. 77 ТК РФ).
Данные о причинах увольнения нескольких сотрудников организации могут быть представлены в следующей таблице.
	№ п/п
	Сотрудник
	Причина увольнения (статья ТК РФ)

	1
	Г-н А
	п.1 ст. 81

	2
	Г-н В
	п. 7 ст. 81

	3
	Г-жа С
	п. 2 ст. 77

	4
	Г-н Д
	п. 1 ст. 77

	5
	Г-жа Е
	ст. 80

Методические указания
На предварительном этапе участникам решения задачи следует сформулировать разделение высвобождаемых сотрудников на группы по укрупненным причинам увольнения, которые положены в основу разделения мероприятий администрации по их видам.
На основании сходных данных следует установить содержание статей Трудового кодекса РФ, по которым увольняются сотрудники организации, т.е., например, в чем заключается причина увольнения г-на А по п. 1 ст. 81, и т.п.
После этого участники решения задачи должны ответить на вопрос, к кому из сотрудников, перечисленных в таблице, и какие конкретно мероприятия по программе работ администрации при высвобождении персонала следует применить.
Решение

Программа работ администрации при высвобождении персонала основывается на следующем разделении причин увольнения:
• по инициативе работника;
• по инициативе администрации;
• в связи с выходом на пенсию.
Мероприятия, предусмотренные программой работ при высвобождении персонала в соответствии с приведенной выше классификацией, включают:
1. Увольнение по инициативе работника.
1.1. Беседа с сотрудником с целью повлиять на его решение об увольнении.
1.2. «Заключительное» интервью.
2. Увольнение по инициативе администрации.
2.1. Сообщение сотруднику об увольнении.
2.2. Юридические консультации по поводу возникающих претензий и компенсаций.
2.3. Помощь увольняемым сотрудникам в их будущем трудоустройстве.
2.4. Психологические консультации при проведении организационных мероприятий, связанных с высвобождением сотрудника.
2.5. Формирование новой системы целевых устремлений, новых схем профессионального и служебного продвижения как условия успешной профессиональной переориентации сотрудника.
В соответствии с указанными в исходных данных причинами увольнений из приведенных выше мероприятий выбираются те позиции, которые соответствуют конкретной причине увольнения каждого сотрудника.
	№ п/п
	Сотрудник
	Мероприятия администрации, применяемые к данному сотруднику

	1
	Г-н А
	2.1-2.5

	2
	Г-н В
	2.1-2.2

	3
	Г-жа С
	2.1-2.5

	4
	Г-н Д
	1.2

	5
	Г-жа Е
	1.1, 1.2

Глава 7. ТЕХНОЛОГИЯ УПРАВЛЕНИЯ РАЗВИТИЕМ ПЕРСОНАЛА ОРГАНИЗАЦИИ

7.1. УПРАВЛЕНИЕ СОЦИАЛЬНЫМ РАЗВИТИЕМ.
СИТУАЦИЯ «ОЦЕНКА СОСТОЯНИЯ ПЛАНИРОВАНИЯ СОЦИАЛЬНОГО РАЗВИТИЯ ОРГАНИЗАЦИИ»

Описание ситуации

В крупной организации снизился уровень социального обслуживания работающих. В связи с этим руководством организации принято решение выявить причины сложившейся ситуации. В первую очередь решено подвергнуть анализу оценку состояния планирования социального развития коллектива.
Постановка задачи
Необходимо дать оценку состояния планирования социального развития организации.
Методические рекомендации

МЕТОДИКА ОЦЕНКИ СОСТОЯНИЯ ПЛАНИРОВАНИЯ СОЦИАЛЬНОГО РАЗВИТИЯ КОЛЛЕКТИВА
	Вопрос
	Варианты ответов
	Оценка в баллах

	1, Учитываются ли при разработке программы социального развития те аспекты, которые относятся к ее реализации, в частности необходимая реорганизация, изменения в профессионально-квалификационной структуре кадров, в руководстве, перестройке систем и методов организации труда и управления?
	а) нет, не учитываются
	0

	
	б) в известной мере учитываются
	1

	
	в) да, проводится комплексный анализ указанных факторов
	2

	
	
	

	2. Взаимосвязаны ли между собой система стимулирования (например, служебный рост, повышение окладов, положения о премиях и т.п.) и социальная стратегия в программе?
	а) такой связи нет
	0

	
	б) в известной мере существует, причем поощрительные системы одинаковы для подразделений
	1

	
	в) системы стимулирования строятся дифференцированно
	2

	3. Делается ли в программе особый акцент на практические действия?
	а) нет, планы зачастую нереальны
	0

	
	б) в некоторой степени
	1

	
	в) да, планы четкие и реальные
	2

	4. Как оценили бы программу и определили ее целесообразность начальники (заведующие) отделов и служб, специалисты?
	а) большинство посчитало бы ее составление пустой тратой времени
	0

	
	б) примерно половина назвала бы полезным делом
	1

	
	в) программа признается ограниченной и целесообразной для всех и каждого
	2

	5. Участвуют ли начальники отделов и служб, специалисты в принятии решений по вопросам программы?
	а) редко
	0

	
	б) обычно с их участием обсуждаются только отдельные вопросы
	1

	
	в) всегда
	2

	6. Сколько времени обычно затрачивает на разработку программы начальник отдела, службы, специалист?
	а) меньше одной недели в год
	0

	
	б) от 1 до 3 недель в год
	1

	
	в) более 3 недель в год
	2

	7. Имеют ли руководители среднего звена возможность ознакомиться с предложениями по программе, прежде чем она будет принята?
	а) нет
	0

	
	б) только тогда, когда касается их прямо
	1

	
	в) да, это обязательно
	2

	8. Насколько часто руководители среднего звена делегируют планирование?
	а) обычно делегируют, сами планируют мало
	0

	
	б) иногда, если подчиненные очень хорошо информированы
	1

	
	в) не часто
	2

	9. Сопоставимы ли планируемые перспективы с планируемыми экономическими показателями?
	а) не учитываются другие показатели
	0

	
	б) да, широко используются данные о хозяйственной деятельности
	1

	
	в) основное внимание уделяется показателям хозяйственной деятельности
	2

	10. Существует ли система контроля за осуществлением программы социального развития?
	а) никакой системы нет
	0

	
	б) учитываются и контролируются только показатели капиталовложений, численность персонала
	1

	
	в) да, в том числе и контроль за изменением отношения к труду
	2

	11. Как часто при планировании социального развития привлекаются эксперты со стороны?
	а) редко
	0

	
	б) от случая к случаю
	1

	
	в) внешние консультанты и специалисты приглашаются часто
	2

	12. Какую помощь оказывает высшее руководство при составлении программы?
	а) не оказывает
	0

	
	б) оказывает кое-какую поддержку
	1

	
	в) для подготовки и обучения персонала методам планирования создается группа специалистов
	2

	13. Как часто критически рассматриваются стратегические предложения?
	а) редко, обычно принимаются без дискуссий
	0

	
	б) иногда предложения отвергаются
	1

	
	в) часто предложения требуют пересмотра
	2

	14. Как стратегические предложения рассматриваются в коллективе?
	а) не рассматриваются
	0

	
	б) рассматриваются только вопросы капитального строительства
	1

	
	в) большинство аспектов рассматривается той или иной группой коллектива
	2

	15. Сколько времени отводится для работы над проектом внешним консультантам?
	а) мало или вообще не отводится
	0

	
	б) немного времени
	1

	
	в) много времени
	2

	16. На основе какого анализа формируется программа социального развития коллектива?
	а) выводы обычно делаются по субъективным соображениям
	0

	
	б) применяются отдельные общие методы, формулировки, но количественные методы используются редко
	1

	
	в) используются методы экономического анализа, экономико-математические модели
	2

	17. Насколько гибки методы анализа стратегии?
	а) используются стандартные методики
	0

	
	б) методики несколько различаются в соответствии со спецификой предмета
	1

	
	в) постоянно совершенствуются
	2

	18. Как при формулировке плана учитываются риск и неопределенность?
	а) используется один вариант развития
	0

	
	б) используется несколько вариантов
	1

	
	в) риск и неопределенность учитываются с помощью специальных количественных методов
	2

	19. Как при планировании учитывается развитие других предприятий?
	а) мало или вообще не учитывается
	0

	
	б) учитывается в некоторой степени
	1

	
	в) делается попытка количественно оценить развитие других предприятий в отрасли, регионе
	2

	20. По чьей инициативе (указанию) разрабатывается программа социального развития коллектива?
	а) по указанию центрального или регионального органа (министерства, ведомства)
	0

	
	б) инициатива извне
	1

	
	в) решение принято самостоятельно
	2

Решение
Выберите из предложенных только один ответ. Сложите баллы по ответам на каждый вопрос. При сумме баллов от 0 до 9 процесс планирования оценивается «неудовлетворительно», от 10 до 16 - «удовлетворительно», от 17 до 25 - «хорошо», от 26 до 33 - «очень хорошо», а от 34 до 40 - «отлично».
7.2. ОРГАНИЗАЦИЯ ОБУЧЕНИЯ ПЕРСОНАЛА

7.2.1. Деловая игра «Организация обучения персонала»

Описание деловой игры

Фармацевтический холдинг «Генезис», центральный офис которого находится в Москве, имеет 3 дочерние компании, 12 филиалов в крупнейших городах страны, а также свою производственную базу и розничную сеть.
Стратегия холдинга - дифференциация:
• производство по принципу: «никто не делает лучше»;
• достижение превосходства над другими в нескольких приоритетных направлениях деятельности;
• широчайшие возможности для повышения квалификации своих сотрудников;
• частые инновации;
• интенсивная рекламная и торговая деятельность;
• ориентация на тесное взаимодействие и сплоченность;
• техническое превосходство;
• высочайший имидж и репутация;
• концентрация усилий на приоритетных направлениях производства и продажи фармацевтических препаратов;
• достижение максимального качества производимой продукции;
• использование самого современного сырья и оборудования;
• концентрация усилий на реализации нововведений.
В состав службы управления персоналом холдинга «Генезис» входит отдел обучения, который совместно с функциональными и линейными руководителями широко использует имеющиеся возможности для проведения обучения с использованием как методов обучения на рабочем месте, так и вне его. Учебный процесс в холдинге организован таким образом, что он перестал ограничиваться только передачей обучающимся необходимой суммы знаний и навыков по специальности, а направлен на развитие у них способности и желания осваивать новые знания, овладевать смежными специальностями, усиливает творческий элемент в обучении.
На данный момент в холдинге возникла необходимость провести обучение нескольких работников:
Работник 1 (30 лет). Месяц назад стал занимать должность заместителя управляющего розничной аптечной сетью фармацевтического холдинга «Генезис». Начинал с продавца отдела розничной торговли в аптеке при фирме. Затем был консультантом, одновременно с приобретением практического опыта по работе с клиентами получил высшее профильное образование в области фармакологии. Окончив вуз, хотел перейти в технологический отдел, однако освободилось место менеджера по оптовым поставкам региональным дилерам. Работник за то время, пока трудился, во-первых, хорошо изучил рынок фармапрепаратов, приобрел навыки в определении приоритетности поставок, а во-вторых, хорошо зарекомендовал себя как инициативный, грамотный и ответственный исполнитель.
Со временем освоился в данной должности, показал высокие результаты своего труда по данному направлению работы. В связи с освобождением должности заместителя управляющего розничной аптечной сетью руководство приняло решение назначить работника на данную должность и зачислить его в перспективный резерв руководящего состава.
Однако работник, специализировавшийся только на одном направлении продаж, несколько растерялся, ознакомившись на новом рабочем месте со своими функциями по управлению торговыми представительствами.
Работник 2 (22 года). Со следующего дня начинает работать в стартовой должности провизора в аптечном киоске розничной торговли холдинга. Закончил Московскую медицинскую академию им. И.М. Сеченова по специальности «Фармакология». Имеет опыт работы в пределах производственной практики в одной из столичных аптек. Во время практики столкнулся с тем, что, получив достаточные знания из области точных наук, не обладает качествами гуманитария, необходимых для успешной работы в торговой организации.
Работник 3 (40 лет). Ведущий сотрудник научно-исследовательской лаборатории холдинга. Закончил вуз по специальности биохимик. Стаж работы в данной отрасли 18 лет, из них в данной компании - 8 лет. На днях главный технолог сообщил ему, что для поддержания конкурентоспособности руководство фирмы приняло решение о замене существующего оборудования новым, способствующим автоматизации технологического процесса, применение которого позволит расширить ассортимент выпускаемой продукции - лекарственных препаратов. О новом оборудовании работник читал в специализированном журнале, однако на практике никогда не работал на нем.
Работник 4 (45 лет). Главный технолог холдинга. Имеет высшее химическое образование. Отличное знание технологии и стандартов. Интересуется отечественными и зарубежными достижениями в области химии и медицины, старается быть в курсе происходящих изменений. Руководство сообщило ему о готовящейся замене оборудования и попросило подобрать специалистов для прохождения обучения работе на нем.
Работник 5 (37 лет). Старший менеджер отдела исполнительного директора холдинга. Имеет высшее экономическое образование. Хорошо знает специфику аптечного бизнеса, менеджмент. Карьера - в аптечном бизнесе. С руководителем находится в нормальных отношениях, относится к работе с пониманием, ответствен, исполнителен. Все, что ему поручают, выполняет без промедления, тщательно. Однако боится принимать самостоятельные решения, всегда пытается снять с себя всякую ответственность. Из-за этого периодически случаются нелицеприятные разговоры с руководителем.
Работник 6 (39 лет). Исполнительный директор холдинга. Имеет высшее экономическое образование, опыт управления коллективом, реализации крупного инвестиционного проекта в аптечном бизнесе. Старается быть в курсе всех дел и принимает участие во всех направлениях деятельности фирмы. Но времени для этого постоянно не хватает, а хватает только на текущие дела. Это не позволяет работнику активно работать на перспективу, участвовать в определении стратегии развития предприятия. Делегировать ряд полномочий не может и не хочет, так как считает, что все вопросы, входящие в его компетенцию может решить только сам.
Постановка задачи

Используя представленную выше информацию, определить потребности в обучении, составить заявки на проведение обучения, предложить содержание программы обучения, выбрать соответствующие методы обучения.
Методические указания
Группа студентов делится на следующие подгруппы:
1) работники и их руководители;
2) зам. директора по управлению персоналом и начальник отдела обучения;
3) менеджеры по персоналу отдела обучения;
4) директор и его первый заместитель.
Каждая подгруппа должна решить следующие задачи, отражающие процесс определения потребности в обучении и принятия соответствующих мер по его удовлетворению:
Работники и их руководители: определить потребности в обучении, составить заявки на профессиональное обучение с указанием направлений и сроков повышения квалификации, установить собственные цели, преследуемые в ходе повышения квалификации; определить роль управленческого персонала в поддержании конкурентоспособности организации и объективные и субъективные факторы, вызывающие необходимость повышения квалификации персонала.
Зам. директора по управлению персоналом и начальник отдела обучения: проанализировать отчет о потребностях в обучении, составить проект приказа о прохождении обучения и представить его директору, распределить ответственность за принятие решений в области повышения квалификации между линейными руководителями и отделом обучения персонала, определить функции отдела обучения персонала на различных этапах жизненного цикла инновации. Установить требования к профессиональным знаниям и способностям персонала конкурентоспособной организации, которые будут отражены в стратегическом плане развития.
Менеджеры по персоналу отдела обучения: проанализировать заявки по обучению от руководителей, выбрать соответствующие формы и методы обучения, представить отчет и предложения начальнику отдела обучения. Составить программы обучения, определить, по каким критериям будут оцениваться, во-первых, полученные знания; во-вторых, эффективность преподавания.
Директор и его первый заместитель: сформулировать факторы, влияющие на конкурентоспособность организации; установить основные цели руководства организации в ходе повышения квалификации; рассмотреть предложения по выбору форм и методов повышения квалификации работников и утвердить приказ об обучении. Определить, каков будет социальный эффект от мероприятий по повышению квалификации управленческого персонала (для организации, на межличностном и индивидуальном уровнях).
7.2.2. Ситуация «Выбор методов обучения»

Описание ситуации
Задачами проведения организационного обучения персонала являются: приобретение специфических знаний, развитие необходимых навыков и способностей, развитие соответствующего отношения к происходящим изменениям в организационной среде. При проведении обучения персонала используются различные методы, которые направлены на решение перечисленных задач.
Постановка задачи

Определить, какой из методов, приведенных в табл. 7.1, может быть наилучшим для решения каждой из трех задач:
1) приобретение знаний;
2) развитие способностей;
3) изменение отношения.
Методические указания

Группу студентов необходимо разделить на небольшие подгруппы, которые должны обсудить и совместно решить, какой из методов может быть наилучшим для решения каждой из трех приведенных выше задач.
При этом необходимо привести аргументы в пользу своей позиции и ответить на следующие вопросы:
• может ли этот метод подойти для (наименование одной из задач)?
• если этот метод признан приемлемым для данного случая, то какие могут возникнуть проблемы или ограничения в его эффективном использовании?
При заполнении таблицы можно использовать знак вопроса, для того чтобы отмечать сомнения или «при некоторых обстоятельствах». В других случаях можно использовать галочку (подходит) или перечеркивание (не подходит).
7.3. ОРГАНИЗАЦИЯ ПРОВЕДЕНИЯ АТТЕСТАЦИИ

7.3.1. Ситуация «Оценка эффективности труда руководителей и специалистов управления в ходе аттестации»

Описание ситуации

Менеджер по персоналу П.П. Петров за истекший период выполнял два вида работ. Работа № 1 выполнялась 20 дней (Д'), а работа № 2 - 30 дней (Д"). При оценке выполнения работ выявлено, что средний балл выполнения работы № 1 составил 4 (Бср'), а работы № 2 - 3 (Бср").
Таблица 7.1
ИСПОЛЬЗОВАНИЕ МЕТОДОВ ОБУЧЕНИЯ
	Метод обучения
	Приобретение знаний
	Развитие способностей
	Изменение отношения

	1. Инструктаж
	
	
	

	2. Наставничество
	
	
	

	3. Консультирование
	
	
	

	4. «Сидя рядом»
	
	
	

	5. Менторский подход
	
	
	

	6. Демонстрация приемов работы
	
	
	

	7. Метод усложняющихся заданий
	
	
	

	8. Специальный подбор заданий
	
	
	

	9. «Оставление на произвол судьбы»
	
	
	

	10. Работа под руководством специалиста
	
	
	

	11. Ситуационный анализ
	
	
	

	12. Моделирование ситуаций
	
	
	

	13. Советы молодых специалистов
	
	
	

	14. Обзор обратной связи
	
	
	

	15. Круглые столы
	
	
	

	16. Дискуссии
	
	
	

	17. Участие в специальных проектах
	
	
	

	18. Рабочие группы
	
	
	

	19. «Мозговая атака»
	
	
	

	20. Учебные фильмы
	
	
	

	21. Экспериментирование
	
	
	

	22. Стажировки
	
	
	

	23. Участие в научно-практических конференциях
	
	
	

	24. Деловые игры
	
	
	

	25. Тренинги
	
	
	

	26. Дистанционное обучение
	
	
	

	27. Лекции
	
	
	

	28. Самостоятельное изучение специальной литературы
	
	
	

Аттестационная комиссия проводила оценку выполненных работ по трем показателям, используя следующие шкалы.
	Степень сложности труда
	Оценка в баллах

	Выполненная работа по сложности:
существенно превышает должностную инструкцию
	5

	несколько превышает должностную инструкцию
	4

	соответствует должностной инструкции
	3

	несколько ниже, чем требуется в должностной инструкции
	2

	существенно ниже, чем требуется в должностной инструкции
	1

	Степень напряженности труда
	Оценка в баллах

	Большую часть времени работник дополнительно выполнял обязанности временно отсутствующего сотрудника
	5

	Некоторую часть времени работник дополнительно выполнял обязанности временно отсутствующего сотрудника
	4

	Все возложенные обязанности были выполнены работником в полном объеме
	3

	Работнику оказывалась помощь в выполнении закрепленной за ним работы
	2

	Значительная часть закрепленной за специалистом работы выполнялась его сотрудниками
	1

	Степень качества труда
	Оценка в баллах

	Работа выполнена: на высоком уровне
	5

	на хорошем уровне
	4

	удовлетворительно
	3

	ниже среднего уровня
	2

	неудовлетворительно
	1

Постановка задачи
Определить коэффициент эффективности труда (Kэфф) менеджера по персоналу П.П. Петрова.
Методические указания

Для оценки эффективности труда руководителей и специалистов управления используют результаты аттестации, которые фиксируются в специально разработанных аттестационных листах по оценке результатов деятельности за год, составленных по материалам аттестационных листов по оценке текущей деятельности сотрудников.
«УТВЕРЖДЕН»
Руководитель организации
Аттестационный лист по оценке результатов деятельности за год
Ф.И.О. сотрудника____________________ Должность_________________
Стаж работы по специальности________ Базовый оклад___________
	№ п/п
	Наименование показателя оценки
	Оценка в баллах
	Комментарий руководителя

	1
	Степень сложности труда (К1) Выполняемая работа превышала требования должностной инструкции по сложности или существенно ниже их
	
	

	2
	Степень напряженности труда (К2) В процессе работы сотрудник выполнял дополнительно обязанности временно отсутствующего работника или часть его обязанностей выполняли другие сотрудники
	
	

	3
	Степень качества труда (К3) Аккуратность и тщательность в выполнении работы, соответствие ее стандартам качества
	
	

	4
	Уровень планирования труда (К4) Продемонстрированная способность устанавливать цели, разрабатывать и внедрять планы действий, адаптировать их в соответствии с изменениями
	
	

	5
	Уровень организации труда (К5) Способность координировать ресурсы и время для достижения результатов
	
	

	6
	Способность к руководству (К6) Умение руководить и мотивировать других, устанавливать стандарт, оценивать работу других и способствовать ее улучшению
	
	

	7
	Коммуникабельность (К7) Способность эффективно информировать и воздействовать на других, ясно выражаясь в письменной и устной форме
	
	

	8
	Отношение к работе (К8)
Четкое и добросовестное отношение
к труду
	
	

Итоговая аттестация
	Неудовлетворительно
	Ниже среднего уровня
	Удовлетворительно
	Хорошо
	Отлично

	(1 балл)
	(2 балла)
	(3 балла)
	(4 балла)
	(5 баллов)

Приложение: аттестационные листы по оценке текущей деятельности за рассматриваемый период.
Руководитель
Сотрудник
Члены аттестационной комиссии
Аттестационный лист по оценке текущей деятельности
Ф.И.О. сотрудника_______________________Аттестующий___________
Отдел___________________________________Дата проведения_______
Трудовой стаж по специальности_________
1. Описание работы
Основные выполняемые функции - должностные обязанности на 200_ год
	Требуемые результаты
	Оценка исполнения

	1.
	

	2.
	

	
	

Дополнительные обязанности, фактически осуществляемые сотрудником
	Требуемые результаты
	Оценка исполнения

	1.
	

	2.
	

	
	

2. Проблемы, возникшие при выполнении работы
3. Цели и задачи по улучшению работы
4. Действия, которые должны быть предприняты для улучшения выполнения работы
5. Оценка текущей деятельности (какие задачи по улучшению работы были выполнены с момента последней аттестационной беседы, комментарии руководителя, количественная оценка производится в процентах к ранее определенным требованиям по должности к рабочему месту)
6. Административные действия, предлагаемые непосредственным руководителем.
Руководитель (аттестации) _______________________________________
Сотрудник (аттестации) __
Используя данные аттестационных листов, рассчитывают коэффициенты эффективности труда (Кдфф) по каждому сотруднику. Для этого составляется таблица.
	Работа № 1

	№ п/п
	Показатели оценки
Ф.И.О. сотрудника
	Оценка в баллах
	*
	**

	
	
	К1
	К2
	К3
	К4
	К5
	К6
	К7
	К8
	
	

	
	Иванов П.П.
	Б1'
	Б2'
	Б3'
	Б4'
	Б5'
	Б6'
	Б7'
	Б8'
	Бср'
	Д'

	
	и т.д.
	
	
	
	
	
	
	
	
	
	

Продолжение
	Работа № 2

	№ п/п
	Показатели оценки
Ф.И.О. сотрудника
	Оценка в баллах
	*
	**

	
	
	К1
	К2
	К3
	К4
	К5
	К6
	К7
	К8
	
	

	
	Иванов П.П.
	Б1''
	Б2''
	Б3''
	Б4''
	Б5''
	Б6''
	Б7''
	Б8''
	Бср''
	Д''

	
	и т.д.
	
	
	
	
	
	
	
	
	
	

* Средний балл.
** Продолжительность выполнения работы в днях.
Решение ситуации
Коэффициент эффективности труда менеджера по персоналу П.П. Петрова рассчитывается следующим образом:
[image: image63.png]K.

:BL‘P'HIJ'EZP'

ar.

'+ 17

[image: image64.png]_4-20+3-30
M0+ 30

 = 3,4 балла.
Результат
Кэф = 3,4 балла.
7.3.2. Задача «Оценка стабильности коллектива подразделения организации в целях аттестации его руководителя»

Исходные данные

В коллективе штамповочного цеха машиностроительного завода со среднесписочной численностью 100 человек постоянно нарушаются трудовая дисциплина и правила внутреннего распорядка. На этом основании кадровая служба предприятия оценивает состояние трудового коллектива как недостаточно стабильное и предпринимает меры для улучшения положения. С этой целью она осуществляет ежемесячный учет нарушений работниками трудовой дисциплины, правил внутреннего распорядка, а также нарушений общественного порядка. Данные учета группируются по подразделениям и используются для расчетов соответствующих коэффициентов стабильности, на основе которых оценивается уровень стабильности в целом по предприятию, определяется нормативный показатель стабильности. В последующем для каждого подразделения определяются средние показатели за каждый квартал, полугодие и год, и эти данные используются при периодической аттестации руководителей подразделений как один из показателей результатов их работы за аттестационный период.
За 23 рабочих дня прошедшего месяца (июль) в цехе имели место следующие нарушения: 10 прогулов, 30 опозданий, 8 случаев ухода с работы до окончания рабочего дня, 20 более мелких нарушений трудового распорядка, 2 случая нарушения общественного порядка. Один человек уволился по собственному желанию. При этом потери от прогулов составили - 30 чел./дней, потери от отпусков с разрешения администрации - 50 чел./дней.
Нормативный коэффициент стабильности по организации составляет 0,9.
Для учета реакции руководства подразделения на нарушения их подчиненными трудовой дисциплины и правил трудового распорядка, а также общественного порядка служба управления персоналом использует коэффициент непринятия мер (Нм), величина которого устанавливается этой службой и колеблется от 2 до 6 пунктов в зависимости от тяжести нарушений. В этом месяце эта величина Нм оценена в 3 пункта. Динамика стабильности за пять месяцев первого полугодия характеризуется следующими данными (табл. 7.2).
Таблица 7.2
ДИНАМИКА ПОКАЗАТЕЛЯ СТАБИЛЬНОСТИ КОЛЛЕКТИВА
	Показатель стабильности
	январь
	февраль
	март
	апрель
	май
	июнь

	Kст
	0,75
	0,78
	0.76
	0,79
	0,74
	0,8

Постановка задачи

Оценить уровень стабильности коллектива штамповочного цеха машиностроительного завода за июль текущего года исходя из приведенных данных.
Методические указания
Оценка уровня стабильности коллектива производится путем расчета величины коэффициента стабильности и сравнения полученного значения с нормативным по предприятию. В идеале коэффициент стабильности (Кст) равен 1. Фактическая величина Кст рассчитывается с помощью следующей формулы:
[image: image65.png]K=~

MM, +O, +T, + HTp +H,, +A+Y,

q "

cn
(I1 +I1,)-10H,,
+ .

qcn it

np

-

где Кст - коэффициент стабильности трудового коллектива;
Пп - число случаев прогула;
Оп - число случаев опозданий на работу;
Пур - число случаев ухода с работы до окончания рабочего дня;
Нтр - число других нарушений трудового распорядка;
Ноп - число случаев нарушений общественного порядка;
А - число случаев нарушений общественного порядка, повлекших за собой арест до нескольких суток;
Ув - число уволившихся по инициативе администрации и по собственному желанию;
Ппр - потери от прогулов (чел./дн.);
П - потери вследствие отпусков с разрешения администрации (чел./дн.);
Пз - потери от задержания работников органами охраны правопорядка (чел./дн.);
Нм - коэффициент, устанавливаемый службой персонала по фактам непринятия руководителем подразделения мер воздействия на нарушителей;
Чсп - среднесписочная численность работающих на 1-е число
месяца, следующего за отчетным;
Д - количество рабочих дней в отчетном месяце.
Полученное значение Кст следует занести в табл. 7.3 и сравнить со средним значением за предшествующий период. Если оно выше среднего за период, предшествовавший отчетному месяцу, то его следует оценить как положительное. Если же осталось на прежнем уровне или уменьшилось - как отрицательное.
Но этого еще недостаточно для окончательного вывода. Чтобы сделать такой вывод, полученный путем расчета, Кст сравнивают с нормативным Кст по предприятию и анализируют характер динамики. Для этого целесообразно построить график.
Решение
1. Подставляем приведенные выше исходные данные в формулу
[image: image66.png]K =1-10+50+8+20+2+0+1 (30+50+0)-10-3
er - 100 100-23 ’

Произведя необходимые расчеты, получаем:
Кст = 1 -0,71 +0,46 = 0,75.
2. Заносим полученное значение Кст в табл. 7.3.
Таблица 7.3
ДИНАМИКА ПОКАЗАТЕЛЯ СТАБИЛЬНОСТИ КОЛЛЕКТИВА
	Показатель стабильности
	январь
	февраль
	март
	апрель
	май
	июнь
	июль

	Kст
	0,75
	0,78
	0,76
	0,79
	0,74
	0,80
	0,75

3. Из табл. 7.3 видно, что Кст в июле заметно снизился по сравнению с июнем (0,80). Среднее значение Кст за полгода - 0,77. Следовательно, в июле произошло снижение стабильности не только по сравнению с предыдущим месяцем, но и по сравнению с полугодием.
4. Для оценки характера динамики Kст строим график.
[image: image67.jpg]0,9
0,8
0,7
0.6

0,5

0,78

0,79

0,80

0,75

0,76

0,74

0,75

Mecsub!

Рис. 7.1. Анализ динамики показателя стабильности коллектива
Из графика видно, что показатель стабильности трудового коллектива цеха, во-первых, неустойчив, во-вторых, колеблется на уровне 0,77, в-третьих, не обнаруживает тенденции к улучшению. Если учесть, что нормативное по предприятию значение Кст = 0,9, то администрации цеха и кадровой службе предприятия следует продумать систему мер, направленных на принципиальное улучшение ситуации.
Рекомендуется подробно обсудить со студентами, за счет чего можно достичь высокой стабильности трудового коллектива. Какие показатели, входящие в формулу, имеют в этом отношении решающее значение?
7.4. УПРАВЛЕНИЕ ДЕЛОВОЙ КАРЬЕРОЙ ПЕРСОНАЛА

7.4.1. Ситуация «Составление личного жизненного плана»

Описание ситуации

Менеджер по персоналу находится на полпути к достижению конечной цели своей карьеры. В организации, где он работает, наметились структурные изменения, которые могут привести к непредвиденным ранее дополнительным перестановкам.
Постановка задачи

Менеджеру необходимо дать оценку сложившейся ситуации в организации и взвесить свои возможности и перспективы продвижения по службе. Для этого необходимо составить (если его нет) или уточнить свой личный жизненный план карьеры (рис. 7.2).
Методические указания
[image: image68.jpg]PABOTA

"
CEMENRHAS \\ 9KOHOMMYECKOE
XU3Hb \'/\ COCTOSHUE
(l
MCUXONOrMYECKOE ®UBUYECKOE

\

\COCTOBHME

COCTOSIHUE

COLUMVANLHOE
COCTOSHHME
(HenoBeveckue
OTHOLWIEeHUH)
\

Рис. 7.2. Примерная структура личного жизненного плана карьеры руководителя
Личный жизненный план
1. Оценка жизненной ситуации
1.1. Работа
Имею ли я четкую картину о своей работе и ее целях?
Помогает ли моя работа в достижении других жизненных целей?
Каковы мои цели развития и продвижения по отношению к работе?
Какую работу я хотел бы выполнять через пять лет?
Есть ли у меня воодушевление и мотивация?
Что является для меня мотивацией сейчас? Через пять лет?
Каковы сильные и слабые стороны моей мотивации?
Какие действия следует предпринять, чтобы моя работа в ближайшие годы отвечала моим личным потребностям?
1.2. Экономическое состояние
Каково мое экономическое положение?
Есть ли у меня личный бюджет - каков он, придерживаюсь ли я его рамок?
Какие меры я могу в случае необходимости применить для улучшения экономического положения?
1.3. Физическое состояние
Каково мое физическое состояние?
На чем основана моя оценка (собственное представление, тесты и т.д.)?
Бываю ли я регулярно на осмотрах у врача?
1.4. Социальное состояние - человеческие отношения Искренне ли я интересуюсь мнением и точкой зрения других?
Как я их учитываю?
Интересуют ли меня чужие заботы и проблемы?
Интересует ли меня другое мнение?
Навязываю ли я другим свои мысли и мнения?
Умею ли я слушать?
Умею ли я ценить людей, с которыми общаюсь?
Как это проявляется на практике?
Способствую ли я развитию людей, с которыми общаюсь?
Как я поддерживаю дружеские отношения?
Могу ли я развивать свои отношения обратной связи?
1.5. Психологическое состояние
Каково мое психическое состояние?
На чем основана моя оценка (собственное представление, тесты, результаты медицинского обследования)?
Какие стрессоры беспокоят меня в настоящее время? Не следует ли мне в настоящее время поменять работу? Какие стрессоры могут ожидать меня в ближайшем будущем? Не следует ли мне поменять образ жизни, круг общения, хобби0 Нуждаюсь ли я в помощи психиатров?
1.6. Семейная жизнь
Имеются ли у меня условия для создания семьи?
Следует ли завести еще одного ребенка?
Уделяю ли я достаточно внимания родителям, жене, детям?
Как лучше проводить досуг в кругу семьи?
Куда поехать на отдых?
Куда пойти учиться детям?
Как помочь детям, имеющим свою семью?
2. Постановка личных конечных целей карьеры
2.1. Целями моей карьеры являются:
1)___
2)___
3)___
2.2. Моя карьера должна осуществляться до 20___г. самое позднее
2.3. Какие факторы способствуют осуществлению моей карьеры? 2.3.1. А какие препятствуют?
2.4. Каковы наиболее критические пункты в осуществлении моей карьеры? Что я могу сделать в этом плане?
2.5. Что мне нужно использовать для осуществления карьеры: время, деньги, здоровье и т.д. ?
2.5.1. Готов ли я взять на вооружение эти факторы или мне нужно изменить свои цели ?
3. Частные цели и планы деятельности, способствующие осуществлению моей карьеры
	Для достижения поставленных жизненных целей мне нужно решить следующие частные задачи
	Мероприятия
	Время

	3.1. В области развития служебной деятельности
	
	

	3.2. В области экономического состояния
	
	

	3.3. В области здоровья и физического воспитания
3.4. В области социального взаимовлияния, дружеских отношений и увлечений
	
	

	3.5. В области моральной мотивации и психологического состояния
	
	

	3.6. В области семейной жизни
	
	

7.4.2. Ситуация «Построение карьерограммы для менеджера»

Описание ситуации
Будущий менеджер по персоналу заканчивает высшее учебное заведение по специальности «Управление персоналом». Перед ним встает вопрос, как построить свой дальнейший жизненный путь.
Постановка задачи

Постройте карьерограмму возможного карьерного пути (путей) менеджера по персоналу после окончания высшего учебного заведения.
Методические указания

Карьерограмма - инструмент управления карьерой, представляющий собой графическое описание того, что должно происходить или происходит с людьми на различных этапах карьеры. Проводятся специальные научные исследования в заинтересованных организациях, по результатам которых строятся карьерограммы для различных специалистов и руководителей.
Карьерограмма состоит из двух частей. В первой части содержится перечень должностей, выстроенных в последовательную цепочку по восходящей линии, которые менеджер может занимать в течение всей своей трудовой деятельности с указанием сроков занятия должностей в годах. Во второй - характеристика видов обучения, повышения квалификации, переподготовки кадров с указанием видов учебных заведений, факультетов, курсов, которые необходимо пройти менеджеру на карьерном пути, включая защиту диссертаций и получение ученых степеней и званий, с указанием периодов (в годах) прохождения обучения. Самостоятельное обучение также входит во вторую часть карьерограммы. Следует отметить, что сроки нахождения на отдельных должностях должны увязываться со сроками постоянного обучения.
Решение ситуации
На рис. 7.3 приводится карьерограмма менеджера по персоналу высшего звена управления.
[image: image69.png]Cpokn

3aHaTusS KBanndukaumorHas yueba
AONXHOCTER
(ner)
HauansHuk genaprameHTa ynpasneHusi NepcoHanom CamocronatensHoe obyqerue,
denepansHoOro rocyaapcTBEHHORO Oprana BRacTn CTaXMpoBKa, nexkTopekas u
KOHCYNbTAUMOHHasI AEATENbHOCTD,
yyacTne B KoHdepenuusx,
CUMNO3NYMax, CeMmuHapax v T.4.
3amecTuTerns pykoBogutens PekTop MHCTUTYTa 3auwmTa AOKTOPCKOW AuccepTatnnt.
pecnybnukaHckoro ueHTpa OBBILLEHMS KBAAMBUKALMM 5—6 Oby4eHne B AOKTOpPaHTYpe
3aHATOCTU (1M conckaTenscTBo)
3almTta KaHANAATCKON anccepTaumun.
3amMecTuTtens reHepansHoro HauaneHuk otnena 4-.5 OByuenue B acnupaHType
AvpexTopa No ynpasneHuio MNOATOTOBKM KAAPGSE YNPEBAEHYECKOrO 11 SKOHOMUMECKOFO
NepCoHanoM KpyrHow pecnyBAMKaHckoro ApOGHAS
opraxsmsaumun MNHNCTEPCTBA
ObyueHne Ha cneumansHoOM
HauanebHUk oTAena kagpos Hauarlenuk otaena 3—4 ;D;K?;;;:Em: iZZgzﬁr(;;aB;Cse
NoArOTOBKM KaApOB
opraHusaunm CamocTtoatensHoe obyveHne
opraHusaumm
(cTaxwupoeka)
MeHempxep no nepcoHany MeHepxep No NoAroToBKe Qby4eHne 8 MHCTUTYTE MNOBLILISHUA
opraHusaumm KaapoB opraHuaaunm 2—3 kBanuopukaumn. CamocTosTensHoe
obydveHune (CTaxuposka)
BagoBas NOAroTOBKA 3KOHOMUHECKOTD WAV YIPaBAEHYECKOro npodhuns 5—6 Buicuwiee yuebHoe 3aBeneHue

Рис. 7.3. Карьерограмма менеджера по персоналу высшего звена управления
7.5. УПРАВЛЕНИЕ НОВВОВЕДЕНИЯМИ В КАДРОВОЙ РАБОТЕ

Методические указания
Цель работы - закрепить понятия «кадровое новшество», «кадровое нововведение» и «кадровая инновация», сформировать умение их идентифицировать.
Кадровое новшество (кадровая новация) - это результат чьей-либо творческой деятельности (новое явление, открытие, теоретическое знание, новый метод, принцип и др.) в области кадровой работы, оформленный соответствующим образом и предлагаемый потребителям для дальнейшего преобразования и использования.
Кадровое новшество может оформляться в виде:
• патентов, ноу-хау, рационализаторских предложений;
• понятий, научных подходов или принципов кадровой работы;
• организационной или другой структуры управления кадровой работой;
• документа (стандарта, рекомендаций, методики, инструкции и т.п.);
• результатов маркетинговых исследований рынка труда и т.д. Новшество характеризуется признаком новизны, поэтому к нему можно относить только то, что является результатом творческой деятельности (продукт труда, содержащий новое решение), и то, что является новым для потребителя (новая для него оргструктура, схема функционального разделения труда, технология управления персоналом и т.п.).
Новшество (новация) - это такой товар, который непосредственно руками не потрогать и физически не измерить: им невозможно воспользоваться без определенного минимума научных знаний, профессиональной компетенции и необходимой информированности. Его без соответствующей предварительной подготовки и переобучения не реализовать. Это интеллектуальный товар, защищенный в соответствующей юридической форме. Он может быть продан его законным владельцем столько раз, сколько найдется на него покупателей.
Новатор - создатель кадрового новшества.
Кадровое нововведение представляет собой процесс практического или научно-технического освоения и использования кадрового новшества с целью повышения эффективности кадровой работы и ее развития в организации в условиях конкуренции.
Кадровая инновация - результат нововведения, конечный результат внедрения новшества, приводящий к изменению кадровой работы как объекта управления и получению экономического, социального или другого вида эффекта. Кадровая инновация возникает в результате использования результатов научных исследований и разработок, направленных на совершенствование кадровой работы.
Инноватор - тот, кто принимает новшество к потреблению, дальнейшему преобразованию или использованию.
Классификация нововведений означает их описание на основе различных признаков. Она позволяет составить представление об их целях, средствах, исполнителях, инновационном потенциале, результатах и направлениях их использования. В табл. 7.4 представлен вариант классификации нововведений в кадровой работе.
Задача 7.1

Исходные данные и постановка задачи.
Из перечня данных, приведенного ниже, необходимо:
• найти пример нововведения для каждой классификационной группы (возможны повторы);
• выбрать четыре нововведения, доказав, что это действительно нововведения;
• выбрать четыре инновации, доказав, что это действительно инновации;
• выбрать три ординарных изменения, не являющихся ни нововведениями, ни инновациями;
• привести собственные примеры не менее пяти нововведений разных классификационных групп.
Перечень данных для классификации кадровых нововведений
1. Трудовой кодекс РФ.
2. Внесение изменений в «Квалификационный справочник должностей руководителей, специалистов и других служащих» в связи с появлением новых специальностей.
3. Разработка общеотраслевых научно-методических рекомендаций по научной организации труда в современных условиях.
4. Справочник по делопроизводству в кадровой работе.
Таблица 7.4
КЛАССИФИКАЦИЯ НОВОВВЕДЕНИЙ В КАДРОВОЙ РАБОТЕ
	Признаки разделения на группы
	ЗНАЧЕНИЯ ПРИЗНАКОВ, ПОЗВОЛЯЮЩИЕ ОПРЕДЕЛИТЬ НОВОВВЕДЕНИЕ И ИННОВАЦИОННЫЙ ПРОЦЕСС

	1. Причина нововведения
	1,1. Развитие науки и техники
	1.2. Внутренние потребности
	1.3. Потребности рынка

	2. Тип новшества
	2.1. Новая идея
	2.2. Новая концепция
	2.3. Новое решение, методика
	2.4. Новый метод, процедура

	3. Тип новатора (кем создано новшество)
	3.1. Законодатель
	3.2. Научная организация (вуз, НИИ, консалтинговая фирма)
	3.3. Практическая организация (рекрутинговое или кадровое агентство, служба занятости)
	3.4. Клиенты и их организация
	3.5. Подразделения и отдельные сотрудники самой организации

	4. Степень радикальности нововведения
	4.1. Абсолютная (пионерное, базовое нововведение)
	4.2. Относительная (новая разработка)
	4.3. Частная (модификация, усовершенствование)

	5. Тип инноватора (кто реализует нововведение)
	5.1. Персонал организации в целом
	5.2. Отдельные категории персонала
	5.3. Отдельные коллективы
	5.4. Отдельные сотрудники

	6. Глубина преобразований организации для осуществления нововведения
	6.1. Системные (изменение организации в целом)
	6.2. Комплексные (изменение функциональных подсистем организации)
	6.3. Элементные, локальные (изменение отдельных элементов или подразделений функциональных подсистем)

	7. Тип инновации
(результата
нововведения)
	7.1, Новый метод
	7.2. Новая методика
	7.3. Новая процедура
	7.4. Новая оргструктура
	7.5. Новая организация процесса
	7.6. Новый регламент

	8. Потенциал инновации
	8.1. Единичная реализация (собственное использование)
	8.2. Ограниченная реализация (диффузия)
	8,3. Широкая диффузия

	9. Длительность инновационного процесса
	9.1. Оперативный (до 6 месяцев)
	9.2. Краткосрочный (до 1 года)
	9.3. Среднесрочный (от 1 до 3 лет)
	9.4. Долгосрочный (более 3 лет)

5. Разработка карьерограммы должности директора по персоналу в крупной организации.
6. Разработка квалификационных характеристик.
7. Типовая оперограмма процедуры найма персонала.
8. Социограмма.
9. Разработка схемы функционального разделения труда по выполнению функций управления персоналом.
10. Разработка схемы функциональных взаимосвязей в аппарате управления при выполнении функций управления персоналом.
11. Принципы управления персоналом.
12. Методы управления персоналом.
13. Разработка системы показателей по труду, необходимой для анализа и планирования персонала в конкретной организации.
14. Классификация стилей руководства (авторитарный, демократический, либеральный).
15. Разработка оргструктуры службы управления персоналом в создающейся организации.
16. Выбор варианта включения службы управления персоналом в систему управления организацией на этапе ее становления.
17. Расчет количественной потребности в персонале по формуле Розенкранца в конкретной организации.
18. Состав подсистем системы управления персоналом организации и их функции.
19. Система автоматизации кадрового учета «Парус».
20. Использование в работе службы управления персоналом конкретной организации пакета «Босс-кадровик».
21. Экспертные системы «Служба персонала», «Консалтинг персонала».
22. Методические рекомендации по разработке должностных инструкций.
23. Типовые должностные инструкции.
24. Разработка положения о подразделении в конкретной организации.
25. Разработка личностной спецификации для вновь вводимой должности по новой специальности.
26. Содержательные и процессуальные теории мотивации.
27. Введение летнего трудового распорядка в курортной организации.
28. Отбор персонала по результатам нетрадиционных методов оценки деловых качеств.
29. Обучение персонала методом деловых игр.
30. Методы управления конфликтами.
31. Выбор источников и путей покрытия потребности в персонале при изменении организацией рода деятельности.
32. Технология управления персоналом.
Решение
1. На отдельных листах (подписанных, с указанием даты выполнения работы и номера группы) составить список классифицируемых понятий с проставленным номером классификационного признака и подкласса или указанием на то, что приведено ординарное изменение, не относящееся к объектам изучения инновационного менеджмента в кадровой работе. Желательно классифицировать примеры по всем классификационным признакам.
2. Привести примеры кадровых нововведений в области специализации и указать номер классификационного признака и подкласса этих нововведений.
Работа выполняется индивидуально, в конце занятия сдается преподавателю (проверка и защита - на следующем занятии).
Оценка работы:
5 баллов - полностью вовремя выполненное задание, оформленное в соответствии с требованиями; 4 балла - полностью вовремя выполненное задание, оформленное с нарушением требований; 3 балла - выполненное задание в поздние сроки, оформленное в соответствии с требованиями; 2 балла - невыполненное задание.
Задача 7.2

Исходные данные и постановка задачи.
По признаку отношения персонала к нововведениям в кадровой работе предлагается следующая классификация:
1. Какие из перечисленных категорий персонала входят в группу «новаторы»:
• генераторы идей;
• антрепренеры;
• информационные привратники;
• деловые ангелы;
• вольные сотрудники;
• золотые воротнички;
• альтернативный персонал;
• лидеры;
• администраторы;
• плановики;
• предприниматели;
• энтузиасты;
• нейтралы;
• авантюристы;
• скептики;
• консерваторы;
• ретрограды;
• рационализаторы.
2. Какие из перечисленных категорий персонала входят в группу «способствующие развитию новаторской деятельности»?
3. Какие из перечисленных категорий персонала входят в группу «архетипы руководителей в инновационном процессе»?
4. Какие из перечисленных категорий персонала характеризуют уровень его восприимчивости нововведений в кадровой работе?
5. К какой категории относится персонал, способный выдавать в сжатые сроки большое количество оригинальных предложений, изменять область деятельности и предмет исследования, стремиться к решению сложных проблем?
6. К какой категории относятся энергичные руководители в организации, поддерживающие и продвигающие новые идеи, обладающие интуицией, преданностью идее, инициативностью, способностью идти на риск, ориентированные на внешние задачи?
7. К какой категории относятся специалисты, находящиеся в узловых точках коммуникационных сетей, аккумулирующие и переносящие специализированную информацию, контролирующие потоки научно-технических, коммерческих и других сообщений, накапливающие и распространяющие новейшие знания и передовой опыт, «подпитывающие» творческий поиск на разных этапах создания инновации?
8. Если специалисты играют ведущую роль в процессе разработки и реализации инновационных проектов, являются авторитетными личностями в организации, за которыми признается право принимать ответственные решения в значимых для организации ситуациях, способные распознавать инновационный потенциал каждого работника и могущие заинтересовать его в полном использовании этого потенциала», то к какой категории они относятся?
9. Если специалисты способны на стадии реализации нововведения организовать жесткий контроль над этим процессом, способны оценивать не столько инновационный потенциал работников, сколько эффективность работы организации, то к какой категории они относятся?
10. Если специалисты стремятся к достижению поставленных целей организации путем оптимизации ее будущей деятельности, концентрируя основные ресурсы на традиционных областях деятельности организации, то к какой категории они относятся?
11. Если специалисты ищут новые направления деятельности и возможности расширения номенклатуры продукции, изменяя динамику развития организации, то к какой категории они относятся?
12. К какой категории относится управленческий персонал организации, который выступает в качестве инвестора рисковых инновационных проектов, что имеет ряд преимуществ для организации, так как их кредит значительно дешевле банковского из-за отсутствия накладных расходов?
13. Ограниченный контингент новаторов, которые получают на определенный срок практически полную свободу действия. Их цель - сотрясать систему управления организацией, что приводит к появлению у прочих работников новых новаторских идей. К какой категории они относятся?
14. К какой категории относятся высококвалифицированные ученые и специалисты, обладающие предпринимательским подходом к использованию своих профессиональных знаний, чаще всего работающие по найму в организациях или совмещающие работу по найму с предпринимательской деятельностью путем создания в организациях внутрифирменных рисковых предприятий?
15. Если специалисты являются внештатными сотрудниками и привлекаются в организацию в период повышенной нагрузки или при нехватке персонала и их умелое вовлечение в работу может позволить добиться значительного превосходства над конкурентами», то к какой категории они относятся?
Глава 8. УПРАВЛЕНИЕ ПОВЕДЕНИЕМ ПЕРСОНАЛА ОРГАНИЗАЦИИ

8.1. ТЕОРИЯ ПОВЕДЕНИЯ ЛИЧНОСТИ В ОРГАНИЗАЦИИ

8.1.1. Ситуация «Поведение личности в группах»

Описание ситуации
Анализ отношений в коллективе и изучение процессов взаимодействия руководителя с подчиненными могут осуществляться на основе социометрических измерений, которые позволяют дать количественные и качественные оценки человеческих отношений, имеющих место в группе на основе взаимных симпатий и антипатий. Полученные результаты руководитель может использовать для анализа социально-психологического климата в группе, проведения деловой оценки кадров управления и разрешения социально-психологических конфликтов.
К методикам, в основе которых лежат проводимые социометрические измерения, относится методика Дж. Морено (см.: Жуллев А.В. Эффект горизонта: Руководитель и кадры. - М., 1989), позволяющая определить степень сплоченности группы, установить имеющие место симпатии - антипатии между членами группы, выявить очаги неформальной сплоченности или разобщенности в группе.
Исходными данными для проведения расчетов являются результаты социометрического опроса, при котором каждому опрашиваемому вручается социометрическая анкета (или карточка). Социометрическая карточка начинается с обращения, в котором объясняются цели опроса, его смысл и формулируется просьба об участии в опросе. Далее четко излагается информация о правилах заполнения карточки (см.: Как провести социологическое исследование / Под ред. М.К. Горшкова, Ф.Э. Фереги. - М., 1990).
В зависимости от целей (в нашем примере цель состоит в анализе социально-психологического климата в группе) в социометрической карточке перед каждым членом группы ставится вопрос: «С кем бы вы хотели (не хотели) работать вместе?» Отвечая на вопрос, каждый участник определяет свое отношение к другим членам группы. Участники опроса фиксируют свои ответы в социометрической карточке (табл. 8.1), которая заполняется каждым членом группы индивидуально и не подлежит оглашению.
Таблица 8.1
СОЦИОМЕТРИЧЕСКАЯ КАРТОЧКА
[image: image70.png]| Konuuectso
Koro BuiGupalot cpeAun HneHoB rpynn.t oTAAHHBIX
Kro BbIGOPOB
BbiGupaeT Mnasy- | Oenn- | lN'ycesa | Hosu-| 3umuHa [dasbl-
HOBa coBa xoBa noea + | — | Bcero
masyxos + — 0 0 — 1 2 3

+ - положительный выбор (желание вместе работать);
- - отрицательный выбор (нежелание вместе работать);
0 - нейтральный выбор.
Результаты опроса заносятся в групповую матрицу (табл. 8.2), которая позволяет наглядно представить первичную информацию и упростить математическую обработку собранных данных. Социометрическая матрица представляет собой таблицу, в которой по строкам помещены ответы каждого из опрошенных членов группы (по дихотомическому критерию).
Постановка задачи
Используя исходные данные: а) оцените степень сплоченности группы; б) выявите «социометрические позиции» членов группы по признакам симпатии - антипатии; в) выявите существующие внутригрупповые подсистемы, или очаги неформальной сплоченности, разобщенности группы.
Методические указания и решение ситуации

Количественными характеристиками межличностных отношений являются социометрические индексы, которые можно разделить на два класса. Первый класс - персональные социометрические индексы, отражающие индивидуальные социально-психологические свойства личности, проявляющиеся в отношении к членам группы. Второй класс - групповые индексы, характеризующие группу в целом.
Таблица 8.2
ГРУППОВАЯ СОЦИОМЕТРИЧЕСКАЯ МАТРИЦА
[image: image71.png]F_F_——‘ Konuuecrteo
Ne Kto Koro BbiGupaior OTAAHHBIX
n/n| peibupaer BbIGOPOE
! 2 3 4 6 + | — |Bcero
1 | ThasyHos >< + _ 0 1 > 3
2 | enncos 0 >< 0 0 " 1 0 1
3 | Mycer 0 + >< + 0 3 0 3
4 | Hosukos 0 o] + >< 0 2 0 2
5 | 3umun 0 0 + " >< 0 s | o 5
6 | Nasblpos — 0 N 0 >< 1 1 5
KonuwecTso + 0 2 3 2 1 10 | — _
subopos — | 1 | o | 1] o R
Bcero 1 2 4 2 2 o 13

Структура анализируемых групповых отношений может быть наглядно представлена и в графической форме, в виде социограммы (рис. 8.1). Визуальный анализ социограммы позволяет судить о сложившихся взаимоотношениях в группе в аспекте того, как члены группы выбирают и кого, кто более активно выбирается, кто чаще отвергается.
Представленная социограмма может быть упрощена (и соответственно, упрощен проводимый анализ групповых отношений), если отдельно представить существующие «положительные» (рис. 8.2) и «отрицательные» (рис. 8.3) связи.
По количеству отданных выборов можно судить о степени и характере потребности отдельных членов и группы в целом в общении. В нашем примере члены группы, стоящие в списке под № 1, 3-6, проявляют умеренную потребность в общении (два-три отданных выбора из пяти возможных). Денисов (№ 2) обнаруживает по результатам анализа наименьшую потребность в общении.
[image: image72.jpg]

[image: image73.png]

 - положительное отношение;
[image: image74.png]

 - отрицательное отношение;
[image: image75.png]

 - взаимоположительное отношение;
[image: image76.png]

 - взаимоотрицательное отношение.
Рис. 8.1. Социограмма групповых отношений
[image: image77.jpg]

Рис. 8.2. Положительные выборы по критерию
[image: image78.png]

Рис. 8.3. Отрицательные выборы по критерию
По количеству полученных выборов можно судить о характере и степени влияния того или иного члена группы на других коллег по работе.
Используя данные табл. 8.2 и социограммы, можно сделать вывод о том, что наивысшим статусом в группе обладает Гусев (№ 3) - три положительных выбора. Члены группы - Гусев, Новиков и Зимин образуют неформальную группу, выбирая друг друга. Глазунов (№ 1) и Давыдов (№ 6) испытывают взаимную неприязнь. Из социограммы видно, что в сложившихся отношениях сотрудники (№ 2, 3 и 6) могут работать в единой рабочей группе, так как имеют замкнутый контур положительных выборов. Единая рабочая группа с учетом сложившихся отношений не может быть сформирована из сотрудников № 1, 3 и 6.
Сплоченность группы может быть охарактеризована соотношением положительных, отрицательных и нейтральных выборов. Используя исходные данные, можно получить следующие соотношения.
	Всего получено выборов по группе
	В том числе

	
	положительных
	отрицательных
	нейтральных

	шт.
	%
	шт.
	%
	шт.
	%
	шт.
	%

	30
	100
	10
	33
	3
	10
	17
	57

По полученным результатам группа характеризуется средней степенью сплоченности (57% составляют нейтральные выборы и только 33% положительных выборов).
Интегральную характеристику сплоченности в группе можно получить с помощью индекса сплоченности группы (Iгр). Он рассчитывается как отношение разности взаимоположительных и взаимоотрицательных выборов по группе к общему количеству всех возможных выборов:
[image: image79.png][, =[(BI1-BO)/N (N - 1)}100,

где ВП - число взаимоположительных выборов в группе; ВО - число взаимоотрицательных выборов в группе; N - число членов группы, участвовавших в опросе.
В нашем примере
[image: image80.png]I, =[(6 - 2)/6(6 - 1)]100 = 13%.

Полученное значение Iгр подтверждает ранее сделанный вывод о невысоком уровне сплоченности группы:
[image: image81.png]I = +100%,

[image: image82.png]ma
I =-100%.

Анализ уровня связанности группы по выделенному критерию следует проводить, используя индекс социометрической когерентности (Iког). Данный индекс можно рассчитать как отношение количества отданных (или полученных) выборов к общему количеству всех возможных выборов:
[image: image83.png]L, =K, um K))/N(N-1),

KOI

где Ко - число отданных выборов по группе;
Кп - число полученных выборов по группе;
N - число членов группы, участвовавших в опросе.
В нашем примере
[image: image84.png]L, = 13/6(6 - 1)=0,43.

Сплоченность группы может быть изменена с помощью индекса взаимности (Iв). Сплоченность группы проявляется прежде всего в количестве взаимоположительных связей, поэтому индекс сплоченности рассчитывается по формуле
[image: image85.png]I, = BII/N(N - 1).

В нашем примере
[image: image86.png]I =6/30=0,2

Это невысокое значение межгрупповой взаимности.
Наиболее распространенными персональными социометрическими индексами являются социометрический статус члена группы, индекс эмоциональной экспансивности и индекс объема взаимодействия.
Социометрический статус (Ci) отражает отношение членов группы к каждому ее представителю:
[image: image87.png]C, =K}, /(N-1),

где [image: image88.png]

 - количество голосов (выборов), полученных i-м членом группы.
Одновременно принято исчислять положительный и отрицательный статусы, являющиеся частями общего социометрического статуса индивида:
[image: image89.png]C=K,7 /(N-1),

[image: image90.png]C; =K!7 /(N-1),

где [image: image91.png]C (C))

 - положительный (отрицательный) социометрический
статус i-го члена группы;
[image: image92.png]

 - количество положительных выборов, полученных i-м членом группы;
[image: image93.png]

 - количество отрицательных выборов, полученных i-м членом группы.
Для характеристики степени активности каждого члена группы, его отношения к окружающим можно использовать индекс эмоциональной экспансивности (Ё(), исчисляемый по формуле
[image: image94.png]E, =Kj/(N-1)

где [image: image95.png]

 - количество выборов (голосов), отданных i-м членом
группы.
Аналогично рассчитываются индексы положительной и отрицательной экспансивности:
[image: image96.png]Ei =K;" /(N-1),

[image: image97.png]Er =Ky ' /(N-1),

где [image: image98.png]E'(E;)

- положительный (отрицательный) индекс эмоциональной экспансивности;
[image: image99.png]K

1(+)

 - количество положительных выборов, отданных i-м членом группы;
[image: image100.png]i(-)

 - количество отрицательных выборов, отданных i-м членом группы.
Дополняет эти социометрические показатели индекс объема взаимодействия (А;), который характеризует каждого члена группы одновременно и как субъекта выбора, и как объекта:
[image: image101.png]A =[K =K /N,

где [image: image102.png]

 - количество положительных выборов, полученных i-м членом группы;
[image: image103.png]

 - количество отрицательных выборов, полученных i-м членом группы.
В табл. 8.3 приведены расчетные значения указанных выше персональных социометрических индексов для нашего примера.
Если расположить полученные значения индекса взаимности членов группы в порядке убывания, то можно сформировать относительные оценки авторитетности.
Социометрические соотношения довольно динамичны вследствие изменчивости отношений людей, их взглядов, восприятия происходящих событий и т.д. В этой связи не следует абсолютизировать возможности и результаты социометрического анализа. Их следует рассматривать как первичную информацию для более содержательного анализа отношений в рабочем коллективе.
Таблица 8.3
ЗНАЧЕНИЯ ПЕРСОНАЛЬНЫХ СОЦИОМЕТРИЧЕСКИХ ИНДЕКСОВ
	№ п/п
	Члены группы
	Социометрический статус
	Эмоциональная экспансивность
	Индекс объема взаимодействия

	
	
	положительный
	отрицательный
	общий
	положительная
	отрицательная
	общая
	

	1
	Глазунов
	0
	0,2
	0,2
	0,2
	0,4
	0,6
	-0,2

	2
	Денисов
	0,4
	0
	0,4
	0,2
	0
	0,2
	+0,4

	3
	Гусев
	0,6
	0,2
	0,8
	0,6
	0
	0,6
	+0,4

	4
	Новиков
	0,4
	0
	0,4
	0,4
	0
	0,4
	+0,4

	5
	Зимин
	0,4
	0
	0,4
	0,4
	0
	0,4
	+0,4

	6
	Давыдов
	0,2
	0,2
	0,4
	0,2
	0,2
	0,4
	0

8.1.2. Задача «Повышение активности подчиненных»

Исходные данные
Важная задача менеджера - максимально задействовать творческий потенциал коллектива. Для этого у менеджера имеется следующий диапазон действий:
1. Предлагать сотрудникам работу, способствующую их общению.
2. Проводить с сотрудниками совещания, советоваться с ними по делам организации.
3. Сохранять неформальные группы в коллективе, не мешающие функционированию организации.
4. Создавать условия для социальной активности работника.
5. Предлагать сотрудникам более содержательную творческую работу.
6. Обеспечивать им обратную связь в соответствии с достигнутыми результатами.
7. Оценивать и поощрять все положительные достижения каждого сотрудника.
8. Привлекать подчиненных к формулировке целей организации и выработке решений.
9. Делегировать подчиненным часть своих прав и полномочий.
10. Обеспечивать карьерный рост инициативных подчиненных.
11. Организовывать постоянную подготовку и переподготовку сотрудников для повышения их компетентности.
12. Открывать для подчиненных возможности развития их потенциала.
13. Поручать сотрудникам сложную и ответственную работу, которая потребует от них полной самоотдачи.
14. Постоянно развивать у подчиненных творческое начало в работе.
Постановка задачи
1. Какие действия менеджера то увеличению творческой отдачи в работе подчиненных вы считаете главными и почему?
2. Какие еще меры, по вашему vнению, может принять менеджер, чтобы добиться роста результативности и повышения активности подчиненных?
8.2. МОТИВАЦИЯ ТРУДОВОЙ ДЕЯТЕЛЬНОСТИ ПЕРСОНАЛА

8.2.1. Деловая игра «Мотивация трудовой деятельности менеджера»

Описание деловой игры
Зарубежный и отечественный опыт показал, что менеджера стимулируют к хорошей работе следующие мотивы:
1. Престиж, удовольствие, удовлетворение.
2. Власть и влияние.
3. Присутствие элемента состязательности.
4. Возможность самореализации как личности.
5. Высокий жизненный уровень, обеспечиваемый оплатой труда.
6. Возможности для карьеры.
7. Самостоятельность.
8. Условия для реализации своих идей.
9. Интересная деятельность.
10. Продолжительный отпуск.
11. Короткий рабочий день.
12. Гибкий рабочий график.
13. Признание.
14. Здоровый рабочий климат.
15. Надежное рабочее место.
16. Хорошее обеспечение в старости.
17. Хороший стиль управления.
18. Хорошие санитарно-гигиенические условия труда.
19. Степень автоматизации труда.
20. Перспектива на получение жилья.
21. Сплоченный коллектив,
22. Спокойная работа с четко определенным кругом обязанностей.
Постановка задачи

1. Необходимо из 22 представленных мотивов выбрать 10, которые являются наиболее важными для менеджера.
2. Проранжировать выбранные 10 мотивов - определить их приоритетность.
Методические указания
Используется метод попарных сравнений. Каждому из участников деловой игры предлагается выбрать 10 мотивов самостоятельно. Затем в результате голосования выбираются 10 мотивов, набравшие наибольшее число голосов, которые заносятся в табл. 8.4. Такую таблицу заполняет каждый участник деловой игры и определяет суммарное значение в баллах по каждому из мотивов. Затем эти данные каждый участник заносит в табл. 8.5, выступая в роли эксперта 1,2... 10. Количество экспертов в табл. 8.5 может быть увеличено до числа участников деловой игры. Обработка данных табл. 8.5 позволит нам проранжировать выбранные 10 мотивов.
8.2.2. Ситуация «Формирование системы стимулирования персонала
организации»

Описание ситуации
Торгово-промышленная организация более пяти лет работает в области производства и оптовых продаж товаров народного потребления. Общее число работников организаций около 400 человек. Организация имеет развитую организационную структуру, построенную по линейно-функциональному принципу: разнообразие оргструктуры, разное отношение работников к конечному продукту организации предполагает использование различных способов и принципов мотивации и стимулирования для всех категорий персонала.
Таблица 8.4
МАТРИЦА ПОПАРНЫХ СРАВНЕНИЙ МОТИВОВ ТРУДОВОЙ ДЕЯТЕЛЬНОСТИ
[image: image104.jpg]Homep moTuBa

CymmapHoe

Homep HauwmenosaHvne 3HauveHne,
MOTVBa MOTKBA 5 6 10 6anibl

1

2

3

4

5

6

7

8

9

10

Таблица 8.5

СВОДНАЯ МАТРИЦА ПОПАРНЫХ СРАВНЕНИЙ МОТИВОВ ТРУДОВОЙ ДЕЯТЕЛЬНОСТИ

[image: image105.jpg]Homep
MOTUBA

HaumeHoBaHue
MOTVBA

Homep akcnepra

1 2[aflals[el7 |8]er0

3HaveHuns B Hannax

CpeaHeapud-
MEeTHn4eceKkoe
3HaueHwe,
Bannb!

PaHr
MOTVBA

—| O] ©| N[O O] | o N| —

Однако существующая в организации система заработной платы не отличается разнообразием, настроенностью на конечный результат и требуемое производственное поведение работников организации. Менеджеры коммерческого отдела получают простой комиссионный процент от объема продаж, у производственных рабочих сдельная оплата труда, все остальные работники получают твердый оклад, величина которого мало зависит от результативности труда. Отсутствие ясных и понятных принципов в политике стимулирования, субъективизм, а также общий уровень денежного вознаграждения, который был ниже рыночного, привели к проблемам в кадровой политике организации. Падала эффективность ее деятельности, повысилась текучесть кадров, при этом уходили лучшие специалисты.
Руководство организации пришло к пониманию того факта, что основная проблема лежит в области мотивации и стимулирования деятельности работников, и приняло решение провести реорганизацию системы стимулирования персонала в организации.
С этой целью необходимо решить комплекс следующих задач.
Задача 8.2.2.1
Постановка задачи
Необходимо провести диагностику трудовой мотивации с целью выявления ценностных ориентации и удовлетворенности трудом персонала организации.
Методические указания

Исследование трудовой мотивации проводится по следующим факторам.
Факторы удовлетворенности трудом
1. Отношение к содержанию выполняемой работы (интересная, нужная, важная престижная работа).
2. Отношения в рабочем коллективе (отдел, группа, подразделение), в котором работают сотрудники.
3. Удовлетворенность условиями работы (рабочее место, оборудование, комфортная обстановка и т.д.).
4. Отношение к организации.
5. Удовлетворенность заработной платой, ее размером и системой вознаграждения.
6. Отношение к управлению (управление рабочим процессом, постановка задач, контроль, делегирование полномочий, совещания, мотивирование сотрудников).
Ценностные факторы труда
1. Оплата труда (размер и способы получения денежного вознаграждения).
2. Перспективы роста (карьерного, профессионального, личностного) - ценность развития и самореализации.
3. Ценность общности - хорошие отношения в коллективе, возможность дружеского общения, принадлежность к известной, успешной, престижной компании.
4. Ценность стабильности, защищенности и безопасности, чувство уверенности в будущем в отношении своей занятости и дохода.
5. Ценность свободы, независимости, самодостаточности (гибкое рабочее время).
6. Ценность социально-бытовых условий (комфорт на работе). В результате диагностики должны быть получены данные по
степени удовлетворенности качеством трудовой жизни и системе трудовых ценностей работников. Сравнение факторов удовлетворенности трудом с ценностными ориентациями работников позволяют сделать вывод о несовпадении и проблемах в мотивационной политике организации.
В качестве методов получения информации чаще всего используют анкетирование и структурированное интервью. Анкетирование позволяет охватить большее количество опрашиваемых работников, структурировать вопросы и осуществлять формальную (статистическую) обработку данных. Собеседование дает возможность более глубокого анализа представлений работников о факторах удовлетворенности трудом и собственных трудовых ценностях. Желательно применять данные методы в комбинации: предварительное собеседование, затем разработка анкеты и проведение более широкого опроса и заключительного собеседования по получению более развернутой информации.
Задача 8.2.2.2
Постановка задачи

Необходимо сформулировать цели и принципы политики в области стимулирования труда персонала, учитывая, что организация имеет весь набор функциональных подсистем по управлению персоналом.
Методические указания

Политика в области стимулирования персонала - это система денежных и неденежных вознаграждений наемному работнику за результаты его труда на предприятии.
Разработка политики в области стимулирования персонала выступает как одна из важнейших, стратегических, задач в управлении персоналом. Соответственно, построение системы стимулирования персонала является функцией менеджера по персоналу.
Значение и основные задачи разработки политики в области стимулирования персонала

Основное значение системы стимулирования заключается в том, чтобы с помощью этой системы направить производственное поведение сотрудников организации на достижение стоящих перед ней стратегических задач. Иными словами, соединить материальные интересы сотрудников со стратегическими задачами организации. Эта ключевая установка определяет цели системы стимулирования:
• Привлечение персонала в организацию. Организации конкурируют между собой на рынке труда за привлечение человеческих ресурсов, которые им необходимы для достижения стратегических задач. В этом смысле система стимулирования должна быть конкурентоспособной применительно к той категории работников, которые требуются организации.
• Сохранение сотрудников в организации. Когда вознаграждение в организации не соответствует тому, что предлагает рынок, сотрудники могут начать покидать ее. Чтобы избежать потери сотрудников, на профессиональное обучение и развитие которых организация затратила определенные средства и которые являются ценным ресурсом, руководители должны обеспечить конкурентоспособность системы стимулирования.
• Стимулирование производительного поведения. Вознаграждение должно ориентировать работников на те действия, которые необходимы для организации. Производительность, творчество, опыт, преданность философии организации должны поощряться через систему стимулирования.
• Контроль за издержками на рабочую силу. Продуманная система стимулирования позволяет организации контролировать и эффективно управлять затратами на рабочую силу, обеспечивая при этом наличие требуемых сотрудников.
• Административная эффективность и простота. Система стимулирования должна быть хорошо понятна каждому сотруднику и проста для администрирования, т.е. не требовать значительных материальных и трудовых ресурсов для обеспечения ее бесперебойного функционирования.
• Соответствие требованиям законодательства. Во всех странах вознаграждение работников регулируется государственным законодательством.
В качестве примера принципов формирования системы стимулирования персонала можно привести принципы, на которых основана фирменная система вознаграждения корпорации ИБМ:
«Система вознаграждения создает у людей чувство уверенности и защищенности. ИБМ хочет, чтобы ее сотрудники, вступая в контакт с клиентом и действуя от ее имени, сосредоточивались на выполнении стоящих перед ними задач. Их не должны отвлекать насущные денежные проблемы: как накормить и одеть семью, обеспечить ей крышу над головой. Все это им должна обеспечивать их заработная плата, при условии, разумеется, что они разумно решают свои проблемы...
Система оплаты труда должна не только создавать у человека чувство уверенности и защищенности, она должна также включать действенные средства стимулирования и мотивации. ИБМ... отдает предпочтение тем работникам, которые желают получить нечто большее, чем фиксированную заработную плату... и которые стремятся повысить свой доход, когда им предоставляется такая возможность... ИБМ всегда готова по достоинству вознаградить успех и совершенство.
В дополнение к заработной плате и комиссионным ИБМ старается «подсластить» жизнь своим наиболее достойным сотрудникам с помощью наград и вознаграждений... Они могут выступать в виде денежной суммы, ценного подарка или туристической путевки. Они являются свидетельствами признания корпорацией особо качественной работы сотрудника или достижения ими особо важных результатов. Будучи заранее запланированным или спонтанным, присуждение награды или вознаграждения всегда остается по своей природе двойственным - объективным и субъективным одновременно».
Задача 8.2.2.3
Постановка задачи
Необходимо сформировать набор методов стимулирования персонала организации с учетом того, что до настоящего момента в организации преобладали административные методы стимулирования персонала при невысоком уровне оплаты труда.
Методические указания

При выполнении задания необходимо воспользоваться табл. 8.6.
8.2.3. Задача «Мотивация деятельности»

Исходные данные и постановка задачи

Необходимо из приведенных ниже 20 пунктов зачеркнуть неправильное.
1. Мотивы определяют не только цель, но и путь ее достижения.
2. Определение средств достижения цели предшествует в процессе мотивации возникновению потребности.
3. Теории содержания мотивации объясняют, как человек делает свой выбор в той или иной ситуации.
4. А. Маслоу считал, что человек рассматривает сразу несколько разных потребностей, находящихся между собой в комплексном взаимодействии.
5. Потребность в соучастии требует создания для человека возможностей более широкого взаимодействия с другими.
6. Мотивация - это то, что инициирует активность, деятельность человека изнутри.
7. Иерархия потребностей в теории А. Маслоу относится в равной мере ко всем людям.
8. Мотиваторы модифицируют поведение человека.
9. Теория приобретенных потребностей Д. Мак-Клелланда относится к теориям процесса мотивации.
10. Все потребности человека находят осознанное устранение.
11. В теории К. Альдерфера (в отличие от теории А. Маслоу) удовлетворять потребности предполагается как снизу вверх, так и сверху вниз.
12. Через стимулы вызывается действие определенных мотивов.
13. Потребность в самовыражении, по А. Маслоу, означает уважение человека другими в организации.
Таблица 8.6
ПЕРЕЧЕНЬ СТИМУЛИРУЮЩИХ СИСТЕМ
	№ п/п
	Форма стимулирования
	Основное содержание стимулирующих систем в практике предприятий РФ и за рубежом

	1
	2
	3

	Материальные денежные

	1
	Заработная плата (номинальная)
	Оплата труда наемного работника, включающая основную (сдельную, повременную, окладную) и дополнительную (премии, надбавки за профмастерство, доплаты за условия труда, совместительство, за работу в ночное время, подросткам, кормящим матерям, за работу в праздничные и воскресные дни, за сверхурочную работу, за руководство бригадой, оплата или компенсация за отпуск и т.д.) заработную плату

	2
	Заработная плата (реальная)
	Обеспечение реальной заработной платы путем:
1) повышения тарифных ставок в соответствии с устанавливаемым государством минимумом;
2) введения компенсационных выплат;
3) индексации заработной платы в соответствии с инфляцией

	3
	Бонусы
	Разовые выплаты из прибыли предприятия (вознаграждение, премия, добавочное вознаграждение). За рубежом это - годовой, полугодовой, рождественский, новогодний бонусы, связанные, как правило, со стажем работы и размером получаемой зарплаты. Различают следующие виды бонусов: за отсутствие прогулов, экспортный, за заслуги, за выслугу лет, целевой

	4
	Участие в прибылях
	Выплаты через участие в прибылях - это не разовый бонус. Устанавливается доля прибыли, из которой формируется поощрительный фонд. Распространяется на категории персонала, способные реально воздействовать на прибыль (чаще всего это управленческие кадры). Доля этой части прибыли коррелирует с рангом руководителя в иерархии и определяется в процентах к его базовой зарплате

	5
	Участие в акционерном капитале
	Покупка акций предприятия (АО) и получение дивидендов: покупка акций по льготным ценам, безвозмездное получение акций

	6
	Планы дополнительных выплат
	Планы связаны чаще всего с работниками сбытовых организаций и стимулируют поиск новых рынков сбыта: подарки фирмы, субсидирование деловых расходов, покрытие личных расходов, косвенно связанных с работой (деловых командировок не только работника, но и супруга или друга в поездке). Это косвенные расходы, не облагаемые налогом и поэтому более привлекательные

	Материальные не денежные

	7
	Оплата транспортных расходов или обслуживание собственным транспортом
	Выделение средств на:
1) оплату транспортных расходов;
2) приобретение транспорта с:
а) полным обслуживанием (транспорт с водителем);
б) частичным обслуживанием лицам, связанным с частыми разъездами, руководящему персоналу

	8
	Сберегательные фонды
	Организация сберегательных фондов для работников предприятия с выплатой процентов не ниже установленных в Сбербанке РФ. Льготные режимы накопления средств

	9
	Организация питания
	Выделение средств на:
1) организацию питания на предприятии;
2) выплату субсидий на питание

	10
	Продажа товаров, выпускаемых предприятием
	Выделение средств на скидку при продаже этих товаров

	11
	Стипендиальные программы
	Выделение средств на образование (покрытие расходов на образование на стороне)

	12
	Программы обучения
	Покрытие расходов на организацию обучения (переобучения)

	13
	Программы медицинского обслуживания
	Организация медицинского обслуживания или заключение договоров с медицинскими учреждениями. Выделение средств на эти цели

	14
	Консультационные службы
	Организация консультационных служб или заключение договоров с таковыми. Выделение средств на эти цели

	15
	Программы жилищного строительства
	Выделение средств на собственное строительство жилья или строительство на паевых условиях

	16
	Программы, связанные с воспитанием и обучением детей
	Выделение средств на организацию дошкольного и школьного воспитания и образования детей и внуков сотрудников фирмы, привилегированные стипендии

	17
	Гибкие социальные выплаты
	Организации устанавливают определенную сумму на «приобретение» необходимых льгот и услуг. Работник в пределах установленной суммы имеет право самостоятельного выбора льгот и услуг

	18
	Страхование жизни
	Страхование жизни работника (за символическое отчисление), членов его семьи за счет средств компании. За счет средств, удерживаемых из доходов работника, при несчастном случае выплачивается сумма, равная годовому доходу работника, при несчастном случае, связанном со смертельным исходом, выплачиваемая сумма удваивается

	19
	Программы выплат по временной нетрудоспособности
	За счет средств компании и за счет средств, удерживаемых из доходов работника

	20
	Медицинское страхование
	Как самих работников, так и членов их семей

	21
	Льготы и компенсации, не связанные с результатами (стандартного характера)
	Выплаты, формально не связанные с достижением определенных результатов (компенсации перехода на службу из других компаний расходов, связанных с переездом, продажей, покупкой квартир, недвижимости, трудоустройство жены (мужа) и т.д., премии и другие выплаты в связи с уходом на пенсию или увольнением). Указанные выплаты, получившие за рубежом название «золотые парашюты», предназначены для высших управляющих, обычно включают дополнительный оклад, премии, долговременные компенсации, обязательные (предусмотренные в компании) пенсионные выплаты и др.

	22
	Отчисления в пенсионный фонд
	Такой альтернативный государственному фонд дополнительного пенсионного обеспечения может быть создан как на самом предприятии, так и по договору с каким-либо фондом на стороне

	Нематериальные

	23
	Стимулирование свободным временем
	Регулирование времени занятости путем:
1) предоставления работнику за активную и творческую работу дополнительных выходных, отпуска, возможности выбора времени отпуска и т.д.;
2) организации гибкого графика работы;
3) сокращения длительности рабочего дня за счет высокой производительности труда

	24
	Трудовое или организационное стимулирование
	Регулирует поведение работника на основе измерения чувства его удовлетворенности работой и предполагает наличие творческих элементов в его труде, возможность участия в управлении, продвижения по службе в пределах одной и той же должности, творческие командировки

	25
	Стимулирование, регулирующее поведение работника на основе выражения общественного признания
	Вручение грамот, значков, вымпелов, размещение фотографий на доске почета. В зарубежной практике используются почетные звания и награды, публичные поощрения (избегают, особенно это характерно для Японии, публичных выговоров). В США используется для морального стимулирования модель оценки по заслугам. Создаются кружки («золотой кружок» и пр.)

14. Не все цели обладают мотивационной силой.
15. Мотивирование составляет основу управления организацией.
16. Потребность во власти, по теории Д. Мак-Клелланда, ассоциируется со стремлением человека к достижениям.
17. Обретение удовлетворенности и нарастание неудовлетворенности - два разных процесса, согласно воззрениям Ф. Герцберга.
18. Мотивирующие факторы у Ф. Герцберга составляют окружение работы.
19. Возможности использования заработной платы как стимулирующего средства ограничены.
20. Теории содержания мотивации уделяют внимание анализу факторов, лежащих в основе мотивации.
Решение
Должны быть зачеркнуты № 2, 3, 6, 7, 10, 13, 14, 15, 16, 18.

8.3. ОПЛАТА ТРУДА ПЕРСОНАЛА

8.3.1. Ситуация «Оплата временной работы»

Описание ситуации

Выпускник вуза временно устроился на работу в ресторан на должность официанта. Проработав немногим более месяца, он обратил внимание на то, что другой молодой человек, примерно такого же возраста, выполняющий ту же работу на аналогичной должности, получает за те же часы работы почти в 1,5 раза большую зарплату. Когда он обратился за разъяснениями к руководству, то ему объяснили, что это естественно, поскольку тот работник, несмотря на возраст, работает дольше и имеет больший опыт работы. Кроме того, он является постоянным, т.е. штатным работником. Выпускник оказался перед выбором: либо согласиться с доводами руководителя, либо искать другую работу, которая будет оплачиваться более справедливо.
Постановка задачи

Оценить правомерность решения администрации ресторана об установлении величины оплаты труда нового официанта и обоснованность претензий последнего по этому вопросу.
Предложить решение ситуации.
Методические указания
При анализе данной ситуации следует исходить из того, что, во-первых, небольшая величина оплаты труда сама по себе не является основанием для предъявления претензий работника к администрации, во-вторых, величина оплаты труда на каждой должности определяется штатным расписанием и не зависит от продолжительности (стажа) работы в данной должности. Другими словами, в соответствии с законодательством в течение испытательного срока организация обязана платить работнику, зачисленному на ту или иную должность, столько, сколько предусмотрено для соответствующей должности штатным расписанием, являющимся обязательным документом для любой организации.
8.3.2. Задача «Моделирование системы оплаты труда»

Постановка задачи

Необходимо разработать эффективную систему оплаты труда организации, включающую основную оплату труда (базовая, или тарифная) заработная плата - постоянная часть денежного вознаграждения) и дополнительную оплату (доплаты, надбавки, премии, бонусы - переменная часть денежного вознаграждения).
Методические указания

Осуществляя моделирование системы оплаты труда, менеджер по персоналу должен следовать следующим общим правилам:
1. Система оплаты труда должна ориентировать работника на достижение нужного предприятию результата, поэтому заработная плата связывается с показателями эффективности работы организации (оборот, прибыль, объем продаж, выполнение плана, улучшение качества и т.д.), рабочей группы, самого работника.
2. Система оплаты труда должна сочетать в себе жесткость правил определения денежного вознаграждения и гибкость в реагировании на изменения внутренней и внешней ситуации в организации, т.е. оплата труда должна выступать не только мотиватором трудовой деятельности, но и средством управления, рычагом для руководителя.
3. Новая система оплаты труда, с одной стороны, не должна ухудшать положение сотрудников в материальном плане, но, с другой стороны, не должна подрывать экономическую состоятельность предприятия и его конкурентоспособность.
4. Внедрение системы оплаты труда должно сопровождаться продуманным механизмом информирования работников о новых правилах денежного вознаграждения, постоянным мониторингом эффективности системы оплаты труда.
Десять вопросов, на которые нужно иметь ответы, перед тем как приступать к разработке системы оплаты труда в любой организации
1. Какой вид планирования - краткосрочный (до года) или долгосрочный (два и более года) принят в организации? Период, на который разрабатывается система оплаты, определяется циклом планирования?
2. Сколько схем заработной платы (могут быть различные схемы для основного, вспомогательного, обслуживающего и управленческого персонала) будет применяться?
3. Кто будет разрабатывать и внедрять новую систему оплаты труда (финансовая служба, служба персонала, отдел труда и заработной платы, внешние привлеченные консультанты и т.д.)?
4. Какова ситуация на рынке труда, какие уровни оплаты предлагаются специалистам, которые работают в вашей организации, какие требования к ним предъявляются, какой пакет социальных льгот для них предлагается?
5. Какова позиция организации при определении уровня оплаты труда своих работников: выше, ниже или на уровне рыночных ставок, способна ли она за эффективный труд платить выше рыночной средней заработной платы?
6. Как система заработной платы будет связана с системой найма (как платить во время испытательного срока)?
7. Каковы соотношения между постоянной и переменной частями денежного вознаграждения, премиями и социальными льготами?
8. Какова связь между системой оплаты и системой оценки сотрудников?
9. Какова связь системы оплаты с системой подготовки и повышения квалификации кадров?
10. Является ли политика в области заработной платы секретной или публичной?
Базовая (тарифная) заработная плата есть вознаграждение работнику за исполнение должностных обязанностей на своем рабочем месте в объеме и с качеством, которые предусмотрены должностными инструкциями или корпоративными стандартами. Она остается постоянной в течение достаточно продолжительного промежутка времени и впрямую не зависит от текущих результатов работы сотрудника.
Разработка базовой (тарифной) заработной платы включает несколько этапов:
• выделение категорий персонала организации по отношению к основному продукту;
• описание и анализ рабочих мест (должностей);
• классификация рабочих мест (должностей) по степени ценности;
• тарификация рабочих мест (должностей) и определение разрядов по оплате;
• установление базовых окладов, надбавок и доплат - формирование системы постоянной (базовой) заработной платы с учетом результатов анализа рыночной стоимости.
Категоризация персонала организации
На этом этапе необходимо выделить категории персонала, для которых будут разрабатываться разные системы денежного вознаграждения. Обычно выделяют основной персонал, вспомогательный, обслуживающий и управленческий. Выделение по категориям проводится по отношению к конечному продукту. К основному персоналу относятся сотрудники, непосредственно занятые в процессе производства (для производственных предприятий) или в процессе сбыта (для торговых предприятий), т.е. непосредственно влияющие на конечную продукцию предприятия. Основной персонал является «зарабатывающим», т.е. приносящим выручку предприятию.
Вспомогательный персонал обеспечивает деятельность основного, косвенно участвуя в создании конечного продукта, создавая инструменты и средства труда для основного процесса.
К обслуживающему персоналу относятся сотрудники, участвующие в обслуживании нужд самого предприятия: администрация, бухгалтерия, реклама, служба персонала и т.д.
К управленческому персоналу относятся высший и средний менеджмент предприятия.
Структура и содержание заработной платы и принципы материальной компенсации для различных категорий персонала будут различными, ведь вклад разных категорий в конечный продукт разный и должны быть отличия в системе вознаграждения.
Описание и анализ рабочих мест (должностей)
В результате этого этапа работы должно быть получено представление о функциях отдельных подразделений и должностей (рабочих мест), которые фиксируются в соответствующих документах.
Классификация рабочих мест (должностей)
На основе анализа функций рабочих мест и должностей проводится следующий этап - анализ и классификация рабочих мест (должностей) по степени ценности каждого из них для предприятия, которые могут осуществляться как простым ранжированием по интуитивно понятным критериям, так и сложной процедурой многокритериального оценивания и присвоения баллов должностям и рабочим местам. В итоге необходимо получить список должностей, которые иерархически упорядочены и отличаются друг от друга масштабом ответственности, важностью выполняемых функций, вкладом в достижение целей предприятия, требуемым уровнем квалификации, напряженностью труда.
Простой способ - ранжирование по обобщенному критерию внутрифирменной ценности должности:
• провести иерархическое ранжирование должностей (от генерального директора до курьера);
• сгруппировать должности по категориям (топ-менеджеры, специалисты, менеджеры, обслуживающий персонал и т.д.);
• осуществить присвоение разрядов по оплате для каждой должности с учетом «вилки» на каждую должность.
Сложный способ - балльная оценка должностей на основе выделенных факторов:
• с группой экспертов выделить ключевые факторы оценки должностей (сложность работы, требуемая квалификация, ответственность, напряженность, загруженность и т.д.);
• определить веса факторов оценки;
• разработать матрицу баллов для каждого фактора;
• провести процедуру выставления баллов для каждой должности по каждому фактору оценки;
• провести ранжирование должностей в зависимости от полученной суммы баллов;
• определить «вилки» для каждой должности;
• провести присвоение разрядов по оплате для каждой должности.
Система надбавок
Для учета индивидуальных особенностей работников и придания определенной гибкости и управляемости системы оплаты труда можно использовать надбавки к окладу. Надбавки определяются в процентах к базовому окладу и могут начисляться за совместительство и совмещение профессий, за знание и использование в работе иностранного языка, за руководство другими сотрудниками, за общую эффективность в работе и т.д. Надбавки могут быть постоянными и временными (на 3-6 месяцев).
Таким образом, базовый оклад + надбавки составляют базовую заработную плату. Базовая заработная плата является ценой должности и некоторых постоянных характеристик производственного поведения работника. Кроме того, базовая заработная плата может быть основой для расчета и начисления переменной части денежного вознаграждения, т.е. того вознаграждения, которое выплачивается за индивидуальную или групповую результативность деятельности работников организации.
Переменная часть денежного вознаграждения обычно связана с вознаграждением за результативность труда работника. К ней относятся комиссионные выплаты, премии за выполнение плана, участие в прибылях и т.д. - все то, что составляет переменную часть денежного вознаграждения за труд и применяется для учета результативности работы сотрудников, связывая уровень денежного вознаграждения с обшей эффективностью работы организации, подразделения или самого работника.
8.3.3. Задача «Разработка системы социальных льгот и нормативных
документов»

Постановка задачи
Необходимо разработать систему социальных льгот персоналу организации и внутренние нормативные документы, фиксирующие систему стимулирования персонала.
Методические указания

Социальные льготы, представляя собой дополнительные блага, получаемые работниками от предприятия, повышают их благосостояние и качество трудовой жизни. Часть социальных льгот предоставляется в законодательном порядке и обязательна для всех предприятий (оплачиваемые основные и дополнительные отпуска, оплата временной нетрудоспособности, льготы молодым сотрудникам и женщинам и т.д.). Часть социального пакета предоставляется предприятиями на основе добровольно взятых на себя обязательств по отношению к работникам.
Основные цели, которые преследует работодатель, предоставляя работникам определенный набор социальных льгот и выплат, достаточно разнообразны и зависят от стратегии компании: привлечение и закрепление высокопрофессионального персонала, косвенное и прямое стимулирование производительного труда, создание благоприятного общественного мнения об организации, увеличение реального благосостояния собственных работников.
Наиболее популярными на российских предприятиях социальными льготами являются страхование, ссуды, обучение, питание, туристические путевки, отдых, оплата бензина, оплата проезда на общественном транспорте, оплата жилья и др.
Система стимулирования персонала, разработанная на предприятии, должна быть оформлена в виде локальных нормативных актов. Это может быть единый внутриорганизационный документ («Положение об оплате труда и премировании»), в котором определены условия и механизмы денежного вознаграждения сотрудников. Иногда создается целый ряд документов, в которых отдельно прописываются система заработной платы, премиальная система и система социальных льгот. Структура Положения должна содержать цели и задачи документа, указание на категории персонала, на которые распространяется действие документа, описание системы и механизмов определения постоянной и переменной частей денежного вознаграждения, сроки действия Положения и условия его модификации.
При создании документа, определяющего премиальную систему, необходимо описать следующие элементы: показатели премирования, условия премирования, шкала премирования, крут премируемых, источник премирования, механизм и условия депре-мирования.
8.3.4. Задачи «Тарифная система оплаты труда»

Между отдельными элементами тарифной системы существует математическая зависимость, с помощью которой можно по значениям одних элементов определить значения других, а также рассчитать их средние показатели. Последние могут использоваться для укрупненного планирования фонда оплаты труда (средний тарифный коэффициент), анализа использования квалификационного состава работников (средний тарифный разряд работников и работ) и т.д.
Определение среднего тарифного коэффициента
Задача 8.3.4.1
Исходные данные и постановка задачи

Средний тарифный разряд равен 4,5.
Определите средний тарифный коэффициент работников.
Методические указания

Если неизвестна численность работников (или трудоемкость их работ), а известен лишь их средний разряд, то средний коэффициент может быть определен по следующим формулам:
[image: image106.png]

 = Kм + (Kб - Kм) * ([image: image107.png]=

 - Rм) или
[image: image108.png]

 = Kб-(K6 -Kм).(R6 -[image: image109.png]

),
где Км, Кб - тарифные коэффициенты, соответствующие меньшему и большему из двух смежных разрядов, между которыми находится значение среднего разряда;
[image: image110.png]

 - средний тарифный разряд;
Rм, Rб - соответственно меньший и больший из двух смежных тарифных разрядов, между которыми находится значение известного среднего тарифного разряда.
Решение
1) [image: image111.png]

= 1,36 + (1,51 - 1,36) • (4,5 - 4) = 1,435;
2) [image: image112.png]

= 1,51 -(1,51 - 1,36) • (5,0 -4,5)= 1.435.
Ответ: 1,435.
Задача 8.3.4.2
Исходные данные и постановка задачи
Работа выполняется в нормальных условиях 40-часовой рабочей недели. Средняя часовая тарифная ставка составляет 5 руб. Определите средний тарифный коэффициент работников.
Методические указания
Если известна средняя тарифная ставка, то средний тарифный коэффициент ([image: image113.png]

) определяется по формуле
[image: image114.png]A~

Cc/C,

где С1, [image: image115.png]

- соответственно часовые тарифные ставки первого и среднего тарифных разрядов (или месячные тарифные ставки).
Тарифные коэффициенты, соответствующие разрядам работ.
устанавливаются Единой тарифной сеткой.
Таблица 8.7
ЕДИНАЯ ТАРИФНАЯ СЕТКА ПО ОПЛАТЕ ТРУДА РАБОТНИКОВ БЮДЖЕТНОЙ СФЕРЫ
	Показатели
	Тарифные разряды

	
	1
	2
	3
	4
	5
	6
	7
	8
	9

	Тарифные коэффициенты
	1,0
	1,11
	1,23
	1,36
	1,51
	1,67
	1,84
	2,02
	2,22

	
	

	Показатели
	Тарифные разряды

	
	10
	11
	12
	13
	14
	15
	16
	17
	18

	Тарифные коэффициенты
	2,44
	2,68
	2,89
	3,12
	3,36
	3.62
	3.9
	4,2
	4,5

Примечание. Установлена с 2001 г. постановлением Правительства РФ «О повышении тарифных ставок (окладов) Единой тарифной сетки по оплате труда работников организаций бюджетной сферы» от 6 ноября 2001 г. № 775 и от 2 октября 2003 г. № 609.
Часовые тарифные ставки рассчитываются исходя из месячных тарифных ставок и балансов рабочего времени. Последние ежегодно публикуются в официальной статистике
.
Решение
Исходя из баланса рабочего времени и минимального уровня оплаты труда определяем часовую тарифную ставку 1-го разряда:
С1 = 600/ 166=3,614; К = 5/3,614= 1,38.
Ответ. 1,38.
Определение среднего тарифного разряда
Задача 8.3.4.3
Исходные данные и постановка задачи
Из 296 работников организации 50 имеют 2-й разряд, 100 - 3-й, 15 - 4-й, 10 - 5-й, 2 - 6-й, остальные тарифицируются 1-м разрядом.
Определите средний тарифный разряд.
Методические указания
Если известно распределение работников по квалификационным разрядам, то определяется средний тарифный коэффициент, а на его основе - средний тарифный разряд ([image: image116.png]

) по формулам:
[image: image117.png]

 = Rм+[([image: image118.png]

 - Км)/(Кб - Км)] или
[image: image119.png]

 = R6 -[(K6 -[image: image120.png]

)/(Кб - Км)].
Решение
Средний тарифный коэффициент составит 1,14 исходя из расчета:
К = (1,11 • 50 + 1,23 • 100 + 1.36 • 15+ 1,51 • 10 + 1,67 • 2 + 1,0 • 119) / 296;
средний тарифный разряд - 2,203, поскольку средний коэффициент находится между коэффициентами, соответствующими 2-му и 3-му разрядам:
[image: image121.png]

 = 2 + [(1,14 - 1,11)/(1,23 - 1,11)] = 2,25 или
[image: image122.png]

 = 3-[(1,23 - 1,14)/(1,23 - 1,11)] = 2,25.
Ответ. 2,25.
Задача 8.3.4.4
Исходные данные и постановка задачи
При обшей трудоемкости изделия 400 нормо-часов по 100 нормо-часов приходится на работы 2-го и 3-го разрядов, 150 нормо-часов - на работы 4-го разряда и 50 нормо-часов - на работы 5-го разряда.
Определите средний тарифный разряд работ.
Методические указания и решение

Если известна трудоемкость работ, то расчет среднего тарифного разряда ([image: image123.png]

) производится в следующем порядке по приведенным ранее формулам.
1. Определяется средний тарифный коэффициент работ:
[image: image124.png]

 = (100- 1,11 + 100- 1,23+ 150- 1,36 + 50- 1,51)/400= 1,28.
2. Определяется средний тарифный разряд работ, если средний коэффициент находится между коэффициентами, соответствующими 3-му и 4-му разрядам (1,23 < 1,28 > 1,36). Тогда
[image: image125.png]= |

 = 3 + [(1,28- 1,23)/(1,36-1,23)| = 3,38;
[image: image126.png]

 = 4 - [(1.36 - 1,28)/(1,36- 1,23)] = 3,38. Ответ. 3,38.
Задача 8.3.4.5
Исходные данные и постановка задачи

Средняя тарифная ставка работников в условиях работы при 40-часовой рабочей неделе составляет 4,5 руб.
Определите средний тарифный разряд работников подразделения.
Методические указания

Если известна средняя часовая тарифная ставка работников, то их средний тарифный разряд определяем по формулам:
[image: image127.png]

 = Rм - [([image: image128.png]

 - См)/(Сб - См] или
[image: image129.png]

 = R6-[(C6-[image: image130.png]

)/(Сб - См)],
где [image: image131.png]

, См, Сб - соответственно тарифные ставки среднего и смежного с ним меньшего и большего тарифных разрядов.
Решение
[image: image132.png]

 = 2 + [(4,5 - 4,446)/(4,916 - 4,446)) = 2,115;
[image: image133.png]

 = 3 - [(4,916 - 4,5)/(4,916 - 4,46)] = 2,115.
Ответ. 2,115.
Расчеты при сдельной форме оплаты труда
1. Расчет сдельного заработка при прямой сдельной системе оплаты труда работников.
Задача 8.3.4.6
Исходные данные и постановка задачи

Работник 5-го разряда отработал за месяц 165 ч в условиях 40-часовой рабочей недели. В течение месяца выполнил задание по обработке трех видов деталей. Характеристика выполненной работы приведена в следующей таблице.
	Наименование детали
	Разряд работы
	Часовая тарифная ставка, руб.
	Норма времени на деталь, мин
	Количество изготовленной продукции, шт.

	А
	3
	4,446
	2
	3000

	Б
	4
	4,916
	4
	1800

	В
	5
	5,459
	10
	200

Определите сдельный заработок работника за месяц, удельный вес тарифной части и процент выполнения норм.
Методические указания и решение
Расчет проводим в следующем порядке.
1. Определяем сдельную расценку на работы. Если известны сложность работы и норма времени, сдельную расценку определяют по формуле
Рсд.j = Сij • Tштj / 60
где Рсдj - сдельная расценка работы по j-му изделию;
Сij - часовая тарифная ставка i-й сложности j-го изделия;
Tштj - норма времени в минутах по j-му изделию.
Тогда сдельные расценки составят;
по изделию A РсдА = 4,446 • 2/60 = 0,15 руб.;
по изделию Б РсдБ = 4,916 • 4/60 = 0,33 руб.;
по изделию В РсдВ = 5,459 • 10/60 = 0,91 руб.
Как правило, в организациях имеются как месячные, так и часовые тарифные ставки. Но поскольку в настоящее время предприятия могут их устанавливать самостоятельно (при этом ставка 1-го разряда не должна быть ниже установленного законодательством минимума зарплаты), в табл. 8.8 приводятся расчетные часовые ставки, соответствующие Единой тарифной сетке с учетом нормативов времени.
Ставки рассчитаны в соответствии с упомянутым постановлением Правительства РФ «О повышении тарифных ставок (окладов) Единой тарифной сетки по оплате труда работников организаций бюджетной сферы» с учетом соответствующего месячного часового баланса рабочего времени. Расчет приведен по восьми разрядам (хотя ETC имеет 18-разрядную тарифную сетку, на сдельной форме оплаты находятся в основном работники, квалификационный уровень которых находится в диапазоне 1-8-го разрядов). Тарифная ставка 1-го разряда принята на уровне 600 руб.
Таблица 8.8
ЧАСОВЫЕ ТАРИФНЫЕ СТАВКИ ПО РАЗРЯДАМ СЛОЖНОСТИ В ЗАВИСИМОСТИ ОТ МЕСЯЧНОГО БАЛАНСА РАБОЧЕГО ВРЕМЕНИ, руб.
	Недельный баланс рабочего времени, ч
	Разряд работы, тарифный коэффициент

	
	1
	2
	3
	4
	5
	6
	7
	8

	
	1,0
	1,11
	1,23
	1,36
	1,51
	1.67
	1,84
	2.02

	40/166
	3.614
	4,012
	4,446
	4,916
	5,459
	6,036
	6,651
	7,301

	36/149,3
	4,019
	4,461
	4,943
	5.466
	6,068
	6,711
	7.395
	8,118

	24/99,3
	6,042
	6,707
	7,432
	8,218
	9,124
	10,091
	11,118
	12,205

2. Определяем общую сумму сдельного заработка по формуле
[image: image134.png]n
3cﬂij = Z Pcﬂij Ni:

i=1

где Зсдij - сдельный заработок i-й сложности по j-м изделиям;
Nj - количество j-й продукции;
n - количество наименований изделий.
В нашей задаче
Зсдij = 0,15 • 3000 + 0,33 • 1800 + 0,91 • 200 = 1226 руб.;
Зсдij = 1226 + 101,3 = 1327,3 руб.

3. Определяем тарифный заработок работника (в данном случае 5-го разряда - Зт5) по формуле
ЗTi = Сi Фi,
где ЗTi - тарифный заработок работника i-го разряда;
Фi - отработанный фонд рабочего времени в расчетном периоде.
При С, = 5,459 руб.:
Зт5 = 5,459 • 165 = 900,74 руб.
Тарифная часть заработной платы может быть определена через процент выполнения норм, если совпадают разряды работника и работ. В этом случае тарифная часть заработной платы может быть рассчитана по формуле
ЗT = Зсд - 100 / Пн,
где Пн - процент выполняемых норм.
Например, работник заработан 150 руб. при уровне выполняемых норм 130%, тогда
Зт = 150 • 100 / 130= 115,3 руб.
4. Определяем удельный вес тарифного заработка в сдельной заработной плате
dтз = Зт • 100 / Зсд.
Тогда по данным нашей задачи
dтз = 900,74 • 100 / 1327,3 = 67,86%.
5. Определяем выработку рабочего за месяц
Нф = ([image: image135.png]

ТшminМi) / 60 = (2 • 3000 + 4 • 1800+10 • 200) / 60 = 253,3 нормо-часов.
6. Определяем уровень выполнения норм
Пн = Нф - 100 / Ф = 253,3 • 100 / 165 = 154,4%.
Ответ. 1) 1327,3 руб.; 2) 67,86%; 3) 154,4%.
Задача 8.3.4.7
Исходные данные и постановка задачи

Рабочему 3-го разряда установлена дневная норма выработки 120 деталей А. Сложность - работа 4-го разряда. Фактически ежедневно он изготовляет 125 деталей. Месячный фонд рабочего времени 168 ч. Отработано 20 дней.
Определите сдельную расценку, сдельную заработную плату, тарифный заработок, процент выполнения норм.
Методические указания и решение
1. Определяем расценку на деталь. Если установлена норма выработки, расценка определяется по формуле
Рсдi = Сi Tсм / Нв,
где Сi - часовая тарифная ставка по i-му разряду;
Tсм - дневной фонд рабочего времени;
Нв - дневная норма выработки рабочего.
Тогда расценка на работу 4-го разряда сложности будет равна Рсд = 4,916 • 8 / 120 = 0,33 руб.
Далее расчет осуществляется аналогично предыдущему примеру.
2. Сдельный заработок составит
Зсд = 0,33 • 125 • 20 = 825 руб.
3. Тарифный заработок рассчитывается исходя из часовой тарифной ставки рабочего 3-го разряда и составит
Зт = 4,446 • 168 = 746,93 руб.
4. Процент выполнения норм при установлении нормы выработки
Пн = Нф • 100 / Нв,
где Нв, Нф - дневная норма выработки и фактическая выработка.
Следовательно,
Пн = 125 • 100 / 120 = 104,2%.
Но более точным методом является определение процента выполнения норм на основе нормы времени, так как при этом учитывается различие в балансе рабочего времени по периодам. Для этого определяем норму времени:
а) на единицу продукции:
Нвр = Tсм / Нв = 8 / 120 = 0,07 нормо-часов;
б) на весь объем работы за месяц:
0,07 • 125 • 20 = 175 нормо-часов.
Процент выполнения нормы:
Пн= 175 • 100 / 168 = 104,17%.
Ответ. 1) Рсд = 0,33 руб.; 2) 825 руб.; 3) 746,93 руб.; 4) 104,2%.
2. Расчет сдельного заработка рабочих при косвенной сдельной системе оплаты труда.
Задача 8.3.4.8
Исходные данные и постановка задачи
Рабочий 3-го разряда, занятый погрузкой, выгрузкой и транспортировкой продукции, обслуживает три рабочих места станочников и находится на косвенной сдельной системе оплаты труда в условиях 40-часовой рабочей недели. Сменная норма выработки и процент выполнения норм на обслуживаемых рабочих местах представлены в таблице.
	Табельный номер обслуживаемого рабочего
	Сменная норма выработки
	Фактическая выработка
	Процент выполнения норм

	1201
	200
	260
	130

	1202
	400
	400
	100

	1203
	100
	120
	120

Определите: 1) косвенные расценки по обслуживаемым объектам; 2) сменный сдельный заработок рабочего, оплачиваемого по косвенной сдельной системе оплаты труда.
Методические указания и решение

Расчет производится в следующем порядке.
1) определяем косвенные сдельные расценки по каждому обслуживаемому объекту
Рсдki = Сi Tсм / Н0j Нbi,
где Рсдki - сдельная косвенная расценка по i-му объекту;
Сi - часовая тарифная ставка рабочего-сдельщика i-й квалификации, оплачиваемого по косвенной сдельной системе;
Н0j - норма обслуживания работника i-й квалификации; Нbi - норма выработки на i-м рабочем месте.
Косвенные сдельные расценки составят:
по первому объекту (1201):
Рсд1 - (4,446 • 8) / (3 • 200) = 0,059 руб.;
по второму объекту (1202):
Рсд2 = (4,446 • 8) / (3 • 400) = 0,03 руб.
по третьему объекту (1203):
Рсд3 = (4,446 - 8)/(3 • 100) = 0,119 руб.
2) определяем сменный заработок рабочего, оплачиваемого по косвенной сдельной системе:
а) если учет осуществляется по фактической выработке на обслуживаемых рабочих местах, то
[image: image136.png]

где Зсдк - косвенная сдельная расценка по i-му объекту;
Нф - фактическая выработка по i-му объекту;
n - количество обслуживаемых рабочих мест.
Отсюда
Зсдк = 0,059 • 260 + 0,03 • 400 + 0,119 • 120 = 41,62 руб.;
б) если же учет осуществляется по проценту выполнения норм (когда и премия зависит от этого уровня), то
[image: image137.png]n
3cm< = 2 PCLIKjHBinHi /100,
=1

где Hвi - норма выработки на обслуживаемом объекте;
Пнi - уровень выполнения норм на обслуживаемом объекте.
Тогда
Зсдк = [(0,059 • 200 • 130) + (0,03 • 400 • 100) + (0,119 • 100 • 120)]/100 = 41,62 руб.
Ответ. 1) Рсд1201 = 0,059 руб.; Рсд1202 = 0,03 руб.; Рсд1203 = 0,119 руб.; 2) Зсдк = 41,62 руб.
3. Расчет сдельного заработка при сдельно-прогрессивной системе оплаты труда
Задача 8.3.4.9
Исходные данные и постановка задачи
При изготовлении изделия А на рабочем месте, лимитирующем выпуск продукции подразделения, введена сдельно-прогрессивная оплата труда. Рабочий работает в условиях 36-часовой рабочей недели. Работа относится к 3-му разряду сложности. Вариант шкалы приведен в следующей таблице.
	Уровень выполнения норм выработки
	Расценка за выполнение операции (% к расценке, принятой за исходную)

	до 110
	100

	до 120
	130

	до 150
	180

	свыше 150
	200

Норма выработки - 200 деталей в месяп. Фактически обработано 304 детали.
Определите сдельный заработок рабочего.
Методические указания и решение
1. Определите сдельные расценки по диапазонам шкалы по формуле
Рсд = СiФ / Пв,
где Ф - фонд рабочего времени в отчетном периоде;
Сi - часовая тарифная ставка работы i-й сложности;
Пв - норма выработки при уровне выполнения норм до 110%.
При выполнении норм выработки до 110%
Рсд1 = 4,943 • 149,3 / 200 = 3,69 руб.
Расценки при превышении уровня выполнения норм, принятого за исходный, корректируются на предусмотренный положением коэффициент.
Тогда последующие (за исходной) расценки составят:
а) при выполнении норм выработки до 120%
Рсд2= 3,69 • 1,3 = 4,8 руб.;
б) при выполнении норм выработки до 150%
Рсд3 = 3,69 • 1,8 = 6,64 руб.;
в) при выполнении норм выработки свыше 150%
Рсд4 = 3,69 • 2,0 = 7,38 руб.
2. Определяем количество деталей, обработанных в пределах выполнения норм выработки на:
	110%
	200 • 110/100 = 220 деталей

	120%
	200 • 120/100 = 240 деталей

	150%
	200 • 150/100 = 300 деталей

Поскольку рабочий изготовил 304 детали, то дальнейший расчет не нужен.
Итак, расценка и количество деталей по диапазонам составляют:
3,69 руб. - 220 деталей;
4,80 руб. - 20 деталей (240 - 220);
6,64 руб. - 60 деталей (300 - 240);
7,38 руб. - 4 детали (304 - 300).
Тогда
Зсд = 3,69 • 220 + 4,80 • 20 + 6,64 • 60 + 7,38 • 4 = 1335,72 руб.
Ответ: 1335,72 руб.
Организация оплаты труда при коллективных формах его организации и стимулирования
При коллективной организации труда порядок начисления заработной платы зависит прежде всего от формы оплаты.
Сдельная форма оплаты в коллективе может сопровождаться использованием индивидуальных и сдельных расценок. Это характерно для коллективных сдельных систем.
Повременная форма оплаты труда со стимулированием как индивидуальных, так и коллективных результатов сопровождается начислением фонда оплаты труда в зависимости от коллективных результатов того или иного подразделения или организации в целом.
Задача 8.3.4.10
Исходные данные и постановка задачи

На конвейере по сборке изделия трое рабочих 3-го квалификационного разряда выполняют операцию А, на которую установлена норма времени 15 мин 3-го разряда сложности. За месяц изготовлено 2421 ед. изделия при плане 2200. Работа осуществляется в условиях 40-часовой рабочей недели. В соответствии с положением о премировании за выполнение плана установлена премия в размере 20% сдельного заработка. За каждый процент перевыполнения плана премия увеличивается на 2%.
Определите сдельную расценку, сдельную заработную плату и заработок с учетом премиальных выплат работника.
Решение
При наличии индивидуальных сдельных расценок заработок работника определяется так же, как и в условиях прямой сдельной системы, но по итогам работы коллектива и в зависимости от числа работников, выполняющих аналогичную операцию. Такая система характерна для поточных производств. Сдельная заработная плата каждого работника в этом случае определяется по формуле

Зсд.i = Рсд * Q / r
где Q - количество продукции, изготовленной коллективом;
Pсдi - сдельная расценка на операцию;
r - количество работников, выполняющих данную операцию.
1. Определяем сдельную расценку*:
Рсд = 15,09 • 4,4469 • 1,2 / 60 = 1,33 руб.
2. Определяем сдельный заработок каждого работника, выполняющего операцию**:
Зсд = 1,339 • 2421/3= 1073,31 руб.
3. Определяем уровень перевыполнения задания и размер поощрения за его перевыполнение:
[image: image138.png]

В = (Вф /Впл)100 - 100,
где [image: image139.png]

В, Вф, Впл - соответственно размер перевыполнения, фактический и плановый уровень задания;
[image: image140.png]

В = (2421 / 2200)100 - 100 = 10%.
4. Определяем размер премии*** за месяц в процентах, причитающейся каждому работнику, выполняющему операцию А:
[image: image141.png]

П = Пу + Ппер [image: image142.png]

В
где [image: image143.png]

В, П, Пу, Ппер - соответственно премия суммарная, за выполнение плана, за перевыполнение плана;
* На отдельных конвейерных местах с целью стимулирования работы с принудительным режимом ставки повышаются на 20% (а также при работе по технически обоснованным нормам).
** При наличии индивидуального учета и разной производительности сдельный заработок каждому работнику может быть начислен в соответствии сего выработкой.
*** Премиальные выплаты в совокупности с формой оплаты образуют поощрительные системы.
П = 20 + 2 • 10 = 40%.
5. Определяем общий заработок работника
Зобш = Зсд(1 + [image: image144.png]

П / 100) + K(1-5),
где Зобш - общий заработок;
K(1-5) - размер компенсации работникам 1- 5-го разрядов, если месячная тарифная станка установлена на уровне 60 руб.;
Зобш = 1073,31(1 +40/100)+ 15= 1517,2 руб.
При использовании комплексных расценок фонд оплаты определяется исходя из таких расценок, количества выпушенной продукции и дополнительных выплат индивидуального и коллективного характера (премий, доплат за бригадирство, за условия труда и т.д., компенсаций).
Ответ. Рсд = 1,33 руб.; 1073,31 руб.; 1502,63 руб.
Задача 8.3.4.11
Исходные данные и постановка задачи

На производственном участке планируется изготовление изделий трех видов: А, Б и В. Комплексная норма на изделие составляет соответственно 5,5; 4,3 и 6,1 нормо-часов. Средний тарифный разряд работ - 3,3. В месяц коллектив из трех человек изготовил изделий А - 30 шт., изделий Б - 35 шт., изделий В - 45 шт. Средний квалификационный разряд работников - 3,9, а месячный фонд рабочего времени - 170 ч.
Определите комплексные расценки, сдельный и тарифный заработок коллектива (бригады).
Методические указания и решение

1. Комплексная сдельная расценка определяется по формуле*
* При наличии норм времени и сложности работ по отдельным операциям комплексная расценка определяется как
[image: image145.png]H, :iHWC/eo

i=1

где Ншт - штучная норма времени; С - часовая тарифная ставка соответствующей сложности работы.
где Нкi - комплексная норма времени;
Сi1 - часовая тарифная ставка i-го разряда;
KTi - тарифный коэффициент, соответствующий среднему разряду работы.
2. Определяем тарифный коэффициент, соответствующий разряду 3,3:
KT3,3 = 1,23 + (1,36 - 1,23)(3,3 - 3,0)= 1,27.
3. Определяем расценку по изделиям:
по изделию А:
5,5 • 3,614 • 1,27 = 25,24 руб.;
по изделию Б:
4,3 • 3,614 • 1,27= 19,74 руб.;
по изделию В:
6,1 • 3,61 • 1,27 = 28,00 руб.
4. Определяем сдельный заработок коллектива
[image: image146.png]

где Bi - выпуск i-го изделия;
Зсдк = 25,24 • 30 + 19,74 • 35 + 28,00 • 45 = 2708,1 руб.
5. Тарифный коэффициент, соответствующий разряду 3,9, равен
Кт3,9= 1,23 + (1,36 - 1,23) (3,9-3,0) = 1,35.
Определяем тарифный заработок
ЗTi = СiKTiЧiKi,
где Сi - часовая тарифная ставка i-го разряда;
KTi - тарифный коэффициент, соответствующий разряду
рабочих;
Чi - среднее количество часов, отработанных коллективом;
Ki - количество работников i-го квалификационного разряда.
3Ti= 3,614 • 1,35 • 170 • 3 = 2488,24 руб.
Ответ. 1) РсдА = 25,24 руб.; РсдБ = 19,74 руб.; РсдВ = 28,00 руб.:
2)2708,1 руб.; 3) 2488,24 руб.
8.3.5. Задачи «Бестарифная система оплаты труда»

К бестарифным системам относится распределение фонда оплаты труда по коэффициенту стоимости труда (РКСТ), трудовому рейтингу, ВСОТэРКа («вилка» соотношений оплаты труда разного качества).
Задача 8.3.5.1
Исходные данные и постановка задачи

Подразделению начисляется единый фонд оплаты труда (ЕФОТ) в размере 204 тыс. руб. Средняя заработная плата г-на Петрова за период, предшествующий событию, составляла 2340 руб. Он отработал за этот период в среднем и в отчетном периоде 160 ч, а в целом по подразделению с численностью 80 человек суммарный РКСТ с учетом отработанного времени составил 124800 коэффициенто-часов. Вклад работника оценен положительно.
Определите размер заработка г-на Петрова.
Методические указания и решение
Заработную плату работника по коэффициенту стоимости труда можно определить по формуле
[image: image147.png]3, = (E®OT/ZPKCT Y)PKCT Y.

где РКСТi - коэффициент стоимости труда i-го работника;
Чi - отработано i-м работником, ч.
РКСТ определяется как частное от деления средней заработной платы работника за 3-6 месяцев, предшествующих событию, на отработанное за этот период время.
В нашей задаче (по средним показателям)
РКСТ = 1560 / 160 = 9,75.
При положительной оценке работы РКСТ: увеличивается, а при отрицательной уменьшается до целого числа, т.е. в данном случае он составляет 10 или 9.
Расчет по формуле целесообразно вести в два этапа:
1 этап. Определяем ЕФОТ, приходящийся на 1 коэффициен-то-час:
1 коэффициенто-час = 204 000 / 124 800 = 1,6346 руб.
2 этап. Определяем заработную плату работника:
если его РКСТ = 15, то Зi = 1,6346 • 15 • 160 = 3923,04 руб.;
если РКСТ = 14, то Зi = 1,6346 • 14 • 160 = 3661,5 руб.
Ответ. 3923,04 руб.
Задача 8.3.5.2
Исходные данные и постановка задачи
В организации введена оплата по трудовому рейтингу. Рейтинг работника составил 3,95. Его коэффициент в соответствии со стандартом предприятия - 1,4. Коэффициент страхового фонда - 0,75 (в фонд резервируется 25% ЕФОТ). Плановый ЕФОТ= 175 тыс. руб. В организации действуют шкалы, представленные в табл. 8.9-8.11. Суммарный рейтинг работников - 250. Работник отработал полный месяц.
Определите заработок работника по его трудовому рейтингу.
Таблица 8.9
ПРИМЕРНАЯ ШКАЛА КОЭФФИЦИЕНТА ОБРАЗОВАТЕЛЬНОГО УРОВНЯ (Kо)
	Показатель
	Среднее образование, 11 классов
	Профессиональное образование (ПТУ)
	Среднее техническое
	Высшее
	Кандидат наук

	
	
	
	
	бакалавр
	магистр
	

	Коэффициент образовательного уровня
	0,8
	0,9
	1,1
	1,2
	1,5
	2,0

Таблица 8.10

ПРИМЕРНАЯ ШКАЛА КОЭФФИЦИЕНТА, ОТРАЖАЮЩЕГО ОПЫТ РАБОТЫ (Кс)

	Показатель
	За каждый год работы

	
	первые 6 лет
	последующие годы

	
	
	

Таблица 8.11

ШКАЛА КОЭФФИЦИЕНТОВ ЗНАЧИМОСТИ (Кз)

	Показатель
	Рабочие
	Служащие, специалисты, руководители

	Коэффициент значимости
	Равен тарифному коэффициенту по ETC, соответствующему разряду рабочего
	коэффициент i-го разряда работника

	
	
	коэффициент рабочего 4-го разряда ЕТС= 1,91

Методические указания и решение
Рейтинг работника рассчитывается как произведение коэффициентов, определяемых по таблицам:
Рс = Ко Кс Кз.
В нашей задаче он составил 3,95 исходя из того, что работник имеет среднее техническое образование (Ко =1,1) (табл. 8.9), проработал на предприятии 10 лет (Кс = 0,3 • 6 + 0,05 • 4 = 2,0) (табл. 8.10) и является специалистом 10-го разряда (табл. 8.11). Его коэффициент по ETC = 2,44 (Кз = 2,44/1,36 = 1,794).
Заработная плата каждого работника рассчитывается по формуле
Зр = БзпРеiKпiKктiKстр,
где Реi - рейтинг i-го работника;
Kктi - коэффициент качества труда;
Kпi - коэффициент, учитывающий отработанное время;
Kстр - коэффициент страхового фонда;
Бзп - базовая заработная плата работников предприятия,
определяемая по формуле
[image: image148.png]b,, =ED®OT /) P,

i=1

В нашей задаче [image: image149.png]

 = 250, тогда Бзп = 175 000/250 = 700 руб.
Заработная плата работника с рейтингом 3,95 составит 2903,25 руб. из расчета
Зрi = 700 • 3,95 • 1,0 • 1,4 • 0,75 = 2903,25 руб.
Ответ. 2903,25 руб.
Задача 8.3.5.3
Исходные данные и постановка задачи
В организации оплата труда осуществляется на основе ВСОТэРКа (табл. 8.12). Водитель за отчетный период полностью выполнил график перевозки (повышение коэффициента на 0,1), его стаж работы 3 года (+0,1). Однако за это время он допустил перерасход бензина (-0,1). Квалификационный уровень характеризуется группой по оплате «И».
ФОТ подразделения 875 тыс. руб. Сумма коэффициентов по подразделению составляла 397,3. Работник в текущем месяце отработал 150 ч при месячном балансе рабочего времени 172 ч.
Определите заработок в соответствии с системой оплаты ВСОТэРКа («вилка» соотношений оплаты труда разного качества).
Методические указания и решение

Группе по оплате «И» соответствует «вилка» 0,7-1,3. Ее среднее значение равно 1,0. Именно от него и производится отсчет (±) в пределах «вилки». Если Ki работы выйдет за пределы этой «вилки», то действует ограничение. Например, если расчетный коэффициент 0,6 или 1,4, то он устанавливается на уровне 0,7 или 1,3.
В нашей задаче Ki = 1 +0,2-0,1 = 1,1.
Заработок i-го работника определяется при отработке за рабочий месяц по формуле
[image: image150.png]'n‘
3Pi = (KIEKI) q)OT

i=1

где Зрi - расчетный заработок i-го работника;
Ki -- коэффициент по оплате труда i-го работника.
Таблица 8.12
ПРИМЕРНАЯ СЕТКА СООТНОШЕНИЙ В ОПЛАТЕ ТРУДА РАБОТНИКОВ РАЗНЫХ КВАЛИФИКАЦИОННЫХ ГРУПП ОРГАНИЗАЦИИ*
	Показатели
	Квалификационные разряды

	
	И
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	«Вилки» соотношений в оплате труда
разного качества (ВСОТэРК)
	0,7
	1,0
	1,3
	1,6
	1,9
	2,3
	2.7
	3,2
	3,7
	4,3
	4,9
	5,5

	
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-

	
	1,3
	1,6
	1,9
	2,2
	2,7
	3,1
	3,7
	4,2
	4,9
	5,5
	6,1
	6,7

	Среднее значение диапазона «вилок»
	1,0
	1.3
	1,6
	1.9
	2,3
	2,7
	3,2
	3,7
	4,3
	4,9
	5,5
	6,1

* Волгин Н.А., Плакся В.И. Доходы и занятость: мотивационный аспект. - М., 1994.
Расчет целесообразно вести в два этапа по сомножителям: 1 этап:
[image: image151.png]

 = 1,1 / 397,3 = 0,00227686.
2 этап:
([image: image152.png]

) ФОТ = 0,00227686 • 875000 = 2422,53 руб.
Поскольку работник отработал не полный рабочий месяц, его заработок будет скорректирован в зависимости от фактического времени работы и составит
где Фф, Фб - соответственно фактический и полный фонд рабочего времени.
Зi = 2422,53(150 / 172) = 2112,67 руб.
Разница между Зрi и Зi направляется в страховой фонд
3pi - Зi = 2422,53 - 2112,67 = 309,86.
Ответ: 2112,67 руб.
8.4. ЭТИКА ДЕЛОВЫХ ОТНОШЕНИЙ

8.4.1. Деловая игра «Оказание давления»

Описание деловой игры
И.И. Иванов - многообещающий молодой менеджер, быстро продвигающийся по службе. Когда он только начинал свою карьеру, его начальником был П.П. Петров - завзятый «трудоголик», чей опыт и знания очень помогли Иванову в то время. Два года спустя ситуация изменилась и Иванов стал начальником Петрова, карьера Петрова после этого застопорилась. В последнее время Иванов и Петров работают в этой же организации и видятся не часто.
Недавно Петрову посоветовали выдвинуть свою кандидатуру на вступление в члены клуба профессиональных управленцев, чтобы познакомиться там с людьми, которые могли бы «подтолкнуть» его карьеру в нужном направлении. Клуб был создан для продвижения идей высокого уровня профессионализма в мире бизнеса. Но Петров знает, что Иванов - член этого клуба и председатель отборочной комиссии.
Собеседование проводится в помещении клуба. Для этого случая Петров оделся наиболее тщательно, хотя его гардероб не отличался большим выбором. Когда он к назначенному времени приехал в клуб, его попросили подождать в зале для приглашенных. Ожидание заняло 15 минут. Когда секретарь наконец ввел Петрова в роскошно обставленный зал заседаний, тот оказался лицом к лицу с членами отборочной комиссии из 8 человек во главе с Ивановым. Все они были одеты в дорогие официальные костюмы. Петрова посадили в торце длинного стола, за которым расположились члены комиссии. Таким образом, комиссия с Ивановым во главе как бы образовала группу «своих» напротив Петрова, единственного среди них «чужака».
Во время последующего собеседования Иванов ни разу не дал понять, что знаком с Петровым, и не пытался обратить внимание комиссии на потенциальную ценность этого человека для клуба.
Через несколько дней после собеседования Петров случайно встретил Иванова на работе. Ему было неловко задавать Иванову какие-либо вопросы по поводу результатов собеседования, а Иванов первым об этом не заговаривал.
Постановка задачи

Обсудить методы оказания давления отдельными людьми или группами, желающими продемонстрировать особое значение своей роли или должности. В данном случае задачей является оценка поведения членов отборочной комиссии. Вопросами для обсуждения являются следующие:
1. Как вы думаете, почему Иванов решил организовать собеседование подобным образом?
2. Какие действия мог бы предпринять Петров, чтобы хоть в какой-то степени повлиять на ход собеседования?
3. Как вы думаете, Петрова приняли в члены клуба?
Методические указания

В ходе собеседований, проводимых с различными целями, члены комиссий зачастую демонстрируют серьезность и важность своей деятельности, часто внушая при этом собеседнику даже чувство страха. Например, некоторые комиссии поддерживают статус своей деятельности посредством униформы - судьи в зале суда, академики в мантиях и т.п.
Описание хода деловой игры
Студенты делятся на группы по 5 человек. Каждая группа проводит собеседование, затем письменно отвечает на поставленные вопросы, при этом обсуждая ответы в своей группе. Затем происходит общее обсуждение ситуации. При этом если у студентов существует определенный опыт работы, они могут привести примеры других методов «запугивания», используемых членами отборочных комиссий.
8.4.2. Ситуация «Критика»

Описание ситуации

Ниже представлен диалог руководителя с подчиненным.
Действующие лица: г-н А - начальник отдела; г-н В - заместитель начальника отдела; г-н С - молодой сотрудник отдела.
Г-н А (обращается к г-ну С): «Г-н Д говорил, что из-за какой-то глупости с вашей стороны не состоялось подписание договора с заказчиком». (Обращаясь к г-ну В): «И вот в этом он весь. Ничего серьезного поручить нельзя». (Обращаясь к г-ну С): «Я в твои годы такие проблемы как орешки щелкал!»
Г-н С: «Г-н А! Но ведь вы...»
Г-н А: «Не перебивайте меня! Г-н В! Но ведь он неглупый парень. Помнишь, как он помог нам при разработке последнего проекта? Ладно. Дело в принципе поправимо. Возьмите на себя вопрос с подготовкой договора. Поручил бы я исправить положение г-ну С, да он еще дров наломает, как и в этот раз».
Г-н С: «Г-н А! Позвольте мне...»
Г-н А: «Все, разговор окончен».
Постановка задачи

На основании представленного диалога руководителя с подчиненными участникам игры следует установить, какие правила критики нарушает руководитель. После анализа ситуации и ответов на поставленные вопросы участники должны сформулировать основные правила критики и составить логическую схему последовательности их применения.
Методические указания

На предварительном этапе участники разбора ситуации совместно с ведущим преподавателем формулируют основные правила критики. На последующем этапе участники анализируют представленный выше вариант деловой беседы и выделяют те моменты диалога, в которых руководитель отдела нарушает правила критики. По каждому из выделенных моментов участники устанавливают, в чем именно проявилось нарушение и каковы должны быть действия руководителя в конкретной ситуации. На завершающем этапе разбора ситуации участники должны установить такую последовательность применения правил критики, которая наилучшим образом помогает конструктивному восприятию критических замечаний. При этом участники должны ответить на вопрос, имел ли право руководитель на критику в данной ситуации.
Решение
Содержание основных правил критики и логическая последовательность их применения приведены на рис. 8.4.
[image: image153.png]MmeeTe nv Bbi npaBo kputukoBaTth?

Oa Hert

He HauuHalTe pasrosop

OTKaxnTeCh OT KPWUTUKK
npv cBUaeTensx

|

L CoxpaHainTe pPOBHLIN TOH]

[

Hanaute noson On9 NOXBanbl]

I

He BbiHOCUTE MoCneLWHbIX 0BBUHEHNN,
BLIC/IYWANTE OOBACHEHUS APYrOW CTOPOHLI

l

MpusHanite cobBCTBEHHbIE OWKUDOKM B PACCMATPVMBaEMON CUTYaLMN,
pacckaxuie 06 onbiTe COOCTBEHHBLIX Heyaay

{

KpuTukyinte nocrynku,
a He crnocoBHOCTK U CBOWCTBA LPYroro Yenosexa

|

MMomorute HaWTU NPaBWUIILHOE PELUEHWE B CAOXMBLUENCA CUTyaumnn,
MopnepxnTe NPecTux 4enoBeka (KPpUTUKYemoro)

Рис. 8.4. Основные правила критики и последовательность их применения
8.4.3. Ситуация «Какой вы собеседник»

Описание ситуации и постановка задачи

Оцените свою способность слушать собеседника. С этой целью:
1) внимательно ознакомьтесь с предлагаемыми вариантами ситуаций;
2) отметьте ситуации, которые вызывают у вас неудовлетворение, досаду и раздражение при беседе с любым человеком (товарищем, непосредственным руководителем, случайным собеседником и т.д.);
3) подсчитайте процент ситуаций, вызывающих у вас досаду и раздражение (25 ситуаций - 100%);
4) сделайте выводы;
5) подумайте о путях совершенствования своей способности слушать собеседника.
	Варианты ситуаций
	Ситуации, вызывающие раздражение

	1. Собеседник не дает шансов высказаться. У меня есть что сказать, но нет возможности вставить слово
	

	2. Собеседник постоянно прерывает меня во время беседы
	

	3. Собеседник никогда не смотрит в лицо во время беседы, и я не уверен, слушает ли он меня
	

	4. Разговор с партнером часто вызывает чувство пустой траты времени
	

	5. Собеседник постоянно суетится: карандаш и бумага его занимают больше, чем мои слова
	

	6. Собеседник не улыбается. У меня возникает чувство неловкости и тревоги
	

	7. Собеседник всегда отвлекает меня вопросами и комментариями
	

	8. Что бы я ни высказал, собеседник всегда охлаждает мой пыл
	

	9. Собеседник всегда старается опровергнуть меня
	

	10. Собеседник передергивает смысл моих слов и вкладывает в них другое содержание
	

	11. Когда я задаю вопрос, собеседник заставляет меня защищаться
	

	12. Иногда собеседник переспрашивает меня, делая вид, что не расслышал
	

	13. Собеседник, не дослушав до конца, перебивает меня лишь затем, чтобы согласиться
	

	14. Собеседник при разговоре сосредоточен, но занимается посторонним: играет сигаретой, протирает стекла очков и т.п., и я твердо уверен в том, что он при этом невнимателен
	

	15. Собеседник делает выводы за меня
	

	16. Собеседник всегда пытается вставить слово в мое повествование
	

	17. Собеседник смотрит на меня очень внимательно, не мигая
	

	18. Собеседник смотрит на меня, как бы оценивая. Это беспокоит
	

	19. Когда я предлагаю что-нибудь новое, собеседник говорит, что он думает так же
	

	20. Собеседник переигрывает, показывая, что интересуется беседой, слишком часто кивает головой, ахает и поддакивает
	

	21. Когда я говорю о серьезном, собеседник вставляет смешные истории, шуточки, анекдоты
	

	22. Собеседник часто глядит на часы во время разговора
	

	23. Когда я вхожу в кабинет, он бросает все дела и все внимание обращает на меня
	

	24. Собеседник ведет себя так, будто я мешаю ему делать что-то важное
	

	25. Собеседник требует, чтобы все соглашались с ним. Любое его высказывание завершается вопросами: «Вы тоже так думаете?» или «Вы не согласны?»
	

Решение
Если процент ситуаций, вызывающих у вас досаду и раздражение, составляет:
70-100 - Вы плохой собеседник. Вам необходимо работать над собой и стараться научиться слушать.
40-70 - Вам присуши некоторые недостатки. Вы критически относитесь к высказываниям. Вам еще недостает некоторых достоинств хорошего собеседника; избегайте поспешных выводов, не заостряйте внимания на манере говорить, не притворяйтесь, ищите скрытый смысл сказанного, не монополизируйте разговора.
10-40 - Вы хороший собеседник, но иногда отказываете партнеру в полном внимании. Повторяйте вежливо его высказывания, дайте ему время высказать свою мысль полностью, приспосабливайте свой темп мышления к его речи - и можете быть уверены, что общаться с вами будет еще приятнее.
0-10 - Вы отличный собеседник. Вы умеете слушать. Ваш стиль общения может стать примером для окружающих.
8.4.4. Задача «Оценка уровня этичности организации»

Исходные данные и постановка задачи
	№ п/п
	Утверждение
	Оценка

	1
	Не следует ожидать, что работники будут сообщать о своих ошибках руководству
	

	2
	Бывают случаи, когда руководитель должен игнорировать требования контракта и нарушать стандарты безопасности, чтобы справиться с делом
	

	3
	Не всегда возможно вести точную регистрацию расходов для отчетности: поэтому иногда необходимо давать примерные цифры
	

	4
	Бывают случаи, когда нужно скрыть неблагоприятную информацию от начальства
	

	5
	Нам всегда следует поступать так, как велят наши руководители, хотя мы можем сомневаться в правильности этих действий
	

	6
	Иногда необходимо заняться личными делами в рабочее время, и ничего страшного в этом нет
	

	7
	Психологически иногда целесообразно задавать цели, немного превышающие норму, если это поможет стимулировать усилия работников
	

	8
	Я бы раскрыл желательную дату отгрузки заказов, чтобы заполучить этот заказ
	

	9
	Можно пользоваться служебной линией связи для личных телефонных разговоров, когда ею не пользуется компания
	

	10
	Руководство должно быть ориентировано на конечную цель, поэтому цель обычно оправдывает средства, которые мы применили
	

	11
	Если ради получения крупного контракта потребуется устройство банкета или незначительное изменение политики организации, я дам на это разрешение
	

	12
	Без нарушения политики организации и существующих инструкций жить совершенно невозможно
	

	13
	Отчеты по контролю товарных запасов нужно составлять так, чтобы по полученным товарам фиксировалась «нехватка», а не «излишки»
	

	14
	Использовать время от времени копировальную технику организации для личных или местных целей вполне приемлемо
	

	15
	Унести домой то, что является собственностью компании (карандаши, бумага, ленты для пишущих машин и т.д.), - приемлемая дополнительная льгота
	

	16
	Если есть возможность работать по совместительству в организации конкурента, то это частное дело работника и вполне приемлемо
	

	17
	Заниматься посторонними делами или своим личным бизнесом в помещении организации и в рабочее время - допустимо, если это не вредит организации, не снижает ее доходы
	

	18
	Предложить лицам, ответственным за покупку ваших товаров, выгодную работу, сделку - допустимо
	

	19
	Принять подарки, деньги от другой организации вполне допустимо
	

	20
	Клевета, ложь, пренебрежительное замечание о конкурентах допустимы, если они сделаны в интересах организации
	

	21
	Принцип «взаимосвязи» или «ты мне - я тебе» вполне допустим и укрепляет отношения с партнерами
	

	22
	Обманывать коллег, делать ложные заявления в целях организации допустимо
	

	23
	Если нужно, то можно использовать мощь организации для запугивания или угроз по отношению к конкурентам с целью добиться своих целей
	

	24
	Предъявить организации счет за несъеденные обеды, неизрасходованный бензин, неиспользованные авиабилеты допустимо и является маленькой добавкой к личному доходу
	

	25
	Угрозы по отношению к наемным работникам в целях решения задач организации допустимы
	

	26
	Использование грубости и насилия по отношению к починенным в случае крайней необходимости допустимо
	

	27
	Ношение оружия на территории организации с согласия администрации допустимо
	

	28
	Сексуальные домогательства на территории организации не являются слишком грубым нарушением этических отношений
	

	29
	Запугивания подчиненных в интересах повышения уровня дисциплины допустимы
	

	30
	Работать и не нарушать национальное законодательство невозможно
	

	31
	Дискриминация по признакам цвета кожи, религии, возраста, национальности, инвалидности, стажа работы может быть допустима с различными оговорками
	

Примечание. Можно проставить следующие оценки: ее - совершенно согласен; с - согласен: не - не согласен; сне - совершенно не согласен.
Решение
Код оценки Баллы
сс 3
с 2
снс 1
нс 0
Если вы набрали баллов в сумме:
10-20 - высокий этический уровень;
21-30 - приемлемый этический уровень;
31-48 - средний этический уровень;
49-61 - низкий этический уровень;
62-79 - очень низкий этический уровень;
Свыше 80 - охраняйте ценности от самого себя.
8.5. ОРГАНИЗАЦИОННАЯ КУЛЬТУРА

8.5.1. Ситуация «Выявление элементов духовной культуры организации»

Описание ситуации
С целью закрепления знаний о составляющих организационной культуры, развития навыков диагностики существенных характеристик организационной культуры предлагается провести исследование элементов духовной культуры конкретной организации. Исследование проводится по фактическим материалам, полученным в ходе организационно-экономической практики или профессиональной деятельности обучающихся. Если участники занятия работают с общим фактическим материалом (одна организация), то в качестве объектов оценки могут быть выбраны различные подразделения организации, имеющие собственную субкультуру, которая может отличаться как от субкультуры других подразделений, так и от доминирующей культуры организации.
Постановка задачи

1. Заполните перечень позиций по каждому из пяти разделов предлагаемой формы (табл. 8.13).
2. Обсудите выявленные элементы организационной культуры, положительные и отрицательные стороны их влияния на поведение персонала.
Таблица 8.13
ЭЛЕМЕНТЫ ДУХОВНОЙ КУЛЬТУРЫ ОРГАНИЗАЦИИ
	№ п/п
	Содержание разделяемого персоналом элемента

	1
	Верования и предположения

	
	1.

	
	2.

	
	3.

	
	4.

	
	5.

	2
	Вещи материального мира

	
	1.

	
	2.

	
	3.

	
	4.

	
	5.

	3
	Выражения

	
	1.

	
	2.

	
	3.

	
	4.

	
	5.

	4
	Действия

	
	1.

	
	2.

	
	3.

	
	4.

	
	5.

	5
	Мысли и чувства

	
	1.

	
	2.

	
	3.

	
	4.

	
	5.

8.5.2. Ситуация «Уровень организационной культуры»

Описание ситуации
В серии утверждений, сгруппированных по четырем признакам: работа, управление, мотивация и мораль, характеризуется организационная культура предприятия. При оценке используется 10-балльная шкала. Если утверждение полностью совпадает с вашим мнением, то поставьте 10 баллов, если противоречит вашим установкам - 0 баллов и т.д.
1. В нашей организации вновь нанятым работникам предоставляется возможность овладеть специальностью.
2. У нас имеются четкие инструкции и правила поведения всех категорий работников.
3. Наша деятельность четко и детально организована.
4. Система заработной платы у нас не вызывает нареканий работников.
5. Все, кто желает, у нас могут приобрести новые специальности.
6. В нашей организации налажена система коммуникаций.
7. У нас принимаются своевременные и эффективные решения.
8. Исполнительность и рвение у нас поощряются.
9. В наших подразделениях налажена разумная система выдвижения на новые должности.
10. У нас культивируются разнообразные формы и методы коммуникаций (деловые контакты, собрания, информационные бюллетени и др.).
11. Наши работники участвуют в принятии решений.
12. Мы поддерживаем хорошие взаимоотношения друг с другом.
13. Рабочие места у нас обустроены.
14. У нас нет перебоев в получении внутрифирменной информации.
15. У нас организована профессиональная (продуманная) оценка деятельности работников.
16. Взаимоотношения работников с руководством достойны высокой оценки.
17. Все, что нужно для работы, у нас всегда под рукой.
18. У нас поощряется двусторонняя коммуникация.
19. Дисциплинарные меры у нас применяются как исключение.
20. У нас проявляется внимание к индивидуальным различиям работников.
21. Работа для меня интересна.
22. На нашем предприятии поощряется непосредственное обращение мастеров и бригадиров к руководству.
23. Конфликтные ситуации у нас разрешаются с учетом реальности обстановки.
24. Усердный труд у нас всячески поощряется.
25. Трудовая нагрузка у нас оптимальна.
26. У нас практикуется делегирование полномочий на нижние эшелоны управления.
27. В наших подразделениях господствуют кооперация и взаимоуважение между работниками.
28. Наша организация нацелена на нововведения.
29. Наши работники испытывают гордость за свою организацию.
Постановка задачи
1. Подсчитайте общий балл. Для этого нужно сложить показатели всех ответов.
2. Подсчитайте средний балл по признакам: Работа- 1, 5,9, 13, 17,21,25; Коммуникации - 2, 6, 10, 14, 18, 22; Управление - 3, 7, 11, 15, 19, 23, 26, 28; Мотивация и мораль - 4, 8, 12, 16, 20, 24, 27, 29.

Методические указания

Индекс определяется по обшей сумме полученных баллов. Наибольшее количество баллов - 290, наименьшее - 0. Показатели свидетельствуют о следующем уровне организационной культуры:
290-261 - очень высокий;
260-175 - высокий;
174-115 - средний;
ниже 115 - имеющий тенденцию к деградации.
Узкие места организационной культуры определяются по средним величинам в баллах по секциям. Показатели в баллах по признакам свидетельствуют о следующем состоянии в коллективе:
10-9 - великолепное;
8-6 - мажорное;
5-4 - заметное уныние;
3-1 -упадочное.
Выводы

1. Предлагаемые выше 29 утверждений собраны в процессе опроса руководителей среднего и высшего звена управления. Все они значимы. Поэтому показатель ниже 4 баллов по какому-то пункту свидетельствует о неблагополучном положении дел на этом направлении трудовой деятельности и в межличностном общении работников. Своевременно принятые меры могут воспрепятствовать сползанию предприятия в кризисное состояние. Таким образом, работу по оздоровлению предприятия следует начинать с анализа дел, отраженных в конкретных утверждениях.
2. Второй шаг деятельности по принятию - это анализ и соответствующее реагирование на показатели по четырем признакам:
работа, коммуникации, управление, мотивация и мораль. Целеустремленная деятельность в направлении повышения балльных показателей по признакам может способствовать поднятию индекса в целом.
3. Степень влияния оргкультуры на деятельность организации оценивается по трем факторам: направленности, широте охвата и силе влияния на персонал.
Данные тестирования дают возможность оценить первый фактор в прямом виде: общий показатель свыше 175 баллов свидетельствует о положительной направленности организационной культуры; два других фактора можно оценить на основе показателей по признакам.
8.5.3. Задача «Выявление преобладающего типа организационной культуры»

Исходные данные и постановка задачи

Предложенные десять вопросов касаются разных сторон работы организации. По каждому вопросу подчеркните тот вариант ответа (А, Б, В или Г), который, по вашему мнению, лучше всего описывает вашу организацию. Вы должны делать свой выбор на основании реального положения дел в организации, а не исходя из того, как должно быть или как хотелось бы вам. Если вам кажутся подходящими две формулировки, все равно выберите только одну, которая лучше описывает ситуацию в вашей организации.
1. Основное дело руководства - это ...
A. Организация производства и поиск рынков сбыта Б. Направлять работу и повышать эффективность
B. Делегирование ответственности и координация работы подразделений
Г. Инновации, решение проблем и налаживание сотрудничества между людьми
2. Коммуникации в нашей организации в основном:
A. Формальные и безличные
Б. Редкие, в письменной форме
B. Личные
Г. Частные и неформальные
3. Контроль в основном основан на:
A. Планах и формальных процедурах
Б. Достижении целей, выработанных подчиненным вместе с руководителем
B. Показателях сбыта продукции
Г. Бухгалтерских системах, бюджетах и нормативах
4. Мотивация чаще основана на:
A. Чувстве принадлежности к команде и командных ценностях Б, Надежде на повышение
B. Личных оценках
Г. Повышении статуса
5. Организационная структура в основном:
A. Неформальная
Б. Централизованная, функциональная
B. Децентрализованная и линейно-штабная
Г. Кроссфункциональная, ориентированная на проблему
6. Основные ценности:
A. Доминирование и подавление сопротивления Б. Рациональность и поддержание порядка
B. Защита интересов членов организации Г. Достижение целей подразделения
7. Люди работают в основном, чтобы:
A. Соответствовать представлениям о «правильном» поведении Б. Получать удовлетворение от работы
B. Решать проблемы и вносить вклад в общее дело
Г. Сохранять имеющиеся привилегии и завоевывать новые
8. Отношения с другими организациями в основном строятся на:
A. Взаимных интересах и общности Б. Сотрудничестве
B. Конкуренции
Г. Соглашениях и соблюдении буквы закона
9. Власть в основном основана на:
A. Компетентности, опыте и знаниях
Б. Способности поддерживать дисциплину и порядок
B. Должностной позиции
Г. Способности и желании помогать другим людям
10. Людей поощряют в основном за:
A. Способность добиваться результата и побеждать Б. Следование правилам и процедурам
B. Помощь другим людям
Г. Вклад в достижение целей организации
Решение
При подведении итога для каждого вопроса обведите те буквы, которые вы отметили в опроснике. Затем по каждой колонке подсчитайте число баллов (обведенных букв).
	Вопрос
	Авторитарная культура
	Бюрократическая культура
	Культура, ориентированная на задачу
	Культура, ориентированная на человека

	1
	Б
	В
	А
	Г

	2
	А
	Б
	Г
	В

	3
	Г
	А
	в
	Б

	4
	В
	Г
	Б
	А

	5
	Б
	В
	А
	Г

	6
	А
	Б
	Г
	В

	7
	Г
	А
	в
	Б

	8
	В
	Г
	Б
	А

	9
	Б
	В
	А
	Г

	10
	А
	Б
	Г
	В

	Итого
	
	
	
	

Колонка, получившая наибольшее количество баллов, будет соответствовать той культуре, которая доминирует в вашей организации.
8.6. УПРАВЛЕНИЕ КОНФЛИКТАМИ И СТРЕССАМИ

8.6.1. Деловая игра «Зона комфорта»

Описание деловой игры
Эта ролевая игра показывает, как управлять стрессом в связи с сокращением штата. Аудитория представляет собой реабилитационный центр для безработных. Каждый участник, кроме трех человек, исполняющих функции работников центра занятости, будет исполнять роль безработного, ищущего работу.
Функции администратора - встречать клиентов, записывать их имена и узнавать, с кем они хотят побеседовать: психологом или консультантом по вопросам занятости. При необходимости нужно разъяснить, что психолог не консультирует по вопросам трудоустройства, но может помочь справиться с возникшим стрессом или другими подобными проблемами. Консультант по вопросам занятости может посоветовать, как получить новую работу или дополнительное образование. Если требуемый специалист в данный момент занят, попросите нового клиента подождать и пригласите его, как только выйдет предыдущий посетитель. Учитывая выполнение этих требований, в остальном вы можете интерпретировать роль по своему усмотрению.
Функции психолога - консультации по вопросам занятости - вне его компетенции, в остальном он может по собственному усмотрению интерпретировать роль по консультированию клиентов, находящихся в подавленном состоянии.
Функции консультанта по вопросам занятости - консультировать посетителей центра по вопросам приобретения дополнительного образования, повышения квалификации и поиска работы. В этих рамках он может интерпретировать роль по собственному усмотрению.
Постановка задачи

1. Продемонстрировать попытку справиться со стрессом, вызванным сокращением.
2. Показать способы создания «зоны комфорта» в контексте внеплановых и вынужденных изменений.
3. Привлечь внимание к размеру и степени сложности проблемы безработицы.
Методические указания

Работникам центра занятости необходимо создать зону комфорта для людей, находящихся в подавленном состоянии, поскольку их сократили на службе и оставили без работы. Помимо доброжелательного отношения, готовности помочь клиентам сотрудники центра должны создать максимум удобств для клиентов, как ожидающих своей очереди в приемной, так и в комнате для переговоров с клиентами.
В реабилитационном центре занятости для каждого сотрудника должны стоять стол и стул. Рабочие места сотрудников должны быть по возможности отгорожены друг от друга. Желательно в приемной на стенде поместить объявления об имеющихся вакансиях.
Описание хода деловой игры

В игре могут принимать участие от 6 до 16 человек.
Все участники получают копию инструкции о перестановке мебели, описание ролей получают администратор, психолог, консультант по вопросам занятости. Далее участники все вместе должны передвинуть мебель так, чтобы создать удобные условия для безработных, обратившихся за консультацией.
Когда мебель будет переставлена, исполнители ролей безработных должны покинуть комнату, чтобы обсудить, как они будут исполнять свои роли.
Далее работники центра занятости занимают свои места за рабочими столами, приглашаются безработные, усаживаются в приемной, начинаются консультации. После их окончания начинается обсуждение.
В ходе обсуждения выясняется:
• удалось ли работникам центра занятости создать «зону комфорта» для людей, находящихся в подавленном состоянии;
• если это удалось, студентов нужно попросить привести подобные примеры из своей практики;
• что еще могли бы сделать работники центра для создания атмосферы поддержки и ободрения своих клиентов?
Далее рамки дискуссии можно расширить и затронуть следующие проблемы:
• возникновение стресса по причине потери работы и неспособности самостоятельно устроиться на другое место;
• способы, с помощью которых менеджеры по управлению персоналом на предприятиях могут обезопасить сотрудников в случае стремительных кадровых изменений в организации, не ущемляя при этом интересов работодателя;
• особые потребности молодежи и сравнительно малообразованных людей среднего возраста, ищущих новое место работы, женщин, желающих после некоторого перерыва вернуться к трудовой деятельности.
8.6.2. Ситуации «Анализ конфликта»

Описание ситуаций и постановка задачи

1. Изучить описание приведенных ниже ситуаций и составить карты конфликта.
2. Обсудить опыт, приобретенный при выполнении упражнения.
3. Обсудить достоинства изученного метода, области его применения и ограничения.
Ситуация 1
В организации освободилась должность начальника одного из отделов. На нее претендуют два сотрудника, имеющих высокую квалификацию и солидный стаж работы на этом предприятии, - Иванов и Сидоров.
Руководитель поручает секретарю вызвать того и другого на совещание, на котором должно быть принято решение. В назначенное время появляется только Иванов. Руководитель очень удивился и стал выяснять в чем дело.
Оказалось, что секретарь сообщил о вызове только Иванову и попросил того уведомить Сидорова. Иванов обещал передать, но сразу Сидорова не застал, а позже не смог этого сделать, так как ему самому пришлось срочно выехать в другую организацию. Руководитель послал секретаря за Сидоровым, но того на месте не оказалось, и совещание отложили на следующую неделю. Руководитель строго отчитал секретаря и велел ему лично известить второго претендента о времени встречи.
Узнав от секретаря о случившемся, Сидоров решил, что его соперник намеренно не сообщил ему о совещании, и поделился этими соображениями с коллегами. Мнения сослуживцев разделились: кто-то согласился с Сидоровым, другие посчитали, что во всем виноват секретарь. А кто-то сообщил Иванову, что Сидоров настраивает сотрудников против него. И началось. Оба претендента «за глаза» обвиняли друг друга в клевете, вспоминали старые обиды, скрупулезно учитывали новые.
К моменту решающего совещания, которое вновь было отложено, на сей раз из-за занятости руководителя, Иванов с Сидоровым производили впечатление давних врагов.
Ситуация 2
Как-то наш начальник распределил очередную работу между тремя исполнителями, одним из которых был я. К назначенному сроку я выполнил свою часть задания, а мои напарники - нет. И тогда начальник велел мне заняться их недоработками. Я мог бы молча проигнорировать это поручение, и ничего бы не случилось. Но я пошел на принцип и отказался его выполнять, мотивируя это тем, что при одинаковой зарплате не должно быть различной нагрузки. Этот довод не понравился начальнику. Он заявил, что мы не хотим работать, а зарплату требуем. Я возразил, что его замечание не по существу. Разговор происходил на глазах у всего коллектива, и все понимали, что начальник несправедлив ко мне. Просто я попал под горячую руку. За предшествовавшие шесть лет ничего подобного не случалось. Я всегда относился к нему с уважением (он намного старше меня), но в этот момент мне стало обидно, что вместо похвалы я получил нагоняй. Если бы он просто по-человечески попросил поработать дополнительно, чтобы выручить фирму, я бы, конечно, не отказался. Но, по словам начальника, выходило, что мы все бездельники. И я сознательно пошел на обострение ситуации.
После бурной «дискуссии» я вышел из кабинета. Успокоившись, я вернулся, подошел к начальнику и извинился. По-моему, он удивился. Но постарался скрыть это. И, к моему удивлению, сам извинился передо мной.
Вот уже несколько лет я «прокручиваю» эту ситуацию в разных вариантах. Я понимаю, что вел себя неправильно. Ни по форме, ни по сути дела у меня не было серьезных оснований вступать в пререкания с начальником. И все-таки я не вижу лучшего выхода для себя, чем «обострение». Ведь если бы я сделал самое простое (как позже мне советовали некоторые) и не стал бы возражать, но потом не ударил бы пальцем о палец, то пошел бы против своих принципов, потому что это был бы обман. А я считаю себя достаточно сильным человеком, чтобы не прибегать к хитрости и лжи.
Я мог бы безропотно выполнить чужую работу, но потом просто сходил бы с ума от несправедливости и злости. Я же дал понять, что готов защищать свою честь и достоинство, и заставил начальника отнестись ко мне с уважением. В результате я пошел на рабочее место и с легкой душой сделал все, что требовалось.
Думаю, и начальник извлек для себя полезный урок. Я ощутил это по себе: с того раза я не услышал в свой адрес ни одного грубого слова.
Ситуация 3
Фирма занимается импортом продовольственных товаров и оптовыми поставками предприятиям розничной торговли. Она имеет отдел сбыта, задачей которого является совершение торговых операций с клиентами - розничными торговцами. Перед отделом стоит задача ежегодного увеличения оборота не менее чем на 30%. Фирма работает на высококонкурентном рынке, клиенты имеют возможность выбирать поставщика, поэтому менеджерам сбытового отдела приходится работать очень интенсивно. Фирма существует уже несколько лет, поэтому у каждого поставщика есть налаженная сеть клиентов. На ее поддержку уходит основная часть рабочего времени и усилий. Кроме того, задача увеличения оборота требует поиска новых каналов сбыта.
Около полутора лет назад в отдел был принят еще один сотрудник на должность менеджера. Хорошо образованный, эрудированный и не лишенный обаяния молодой человек быстро вошел в коллектив. Вокруг него образовался кружок молодежи, объединенный общими спортивными интересами. Ему была передана часть клиентской базы, но она была недостаточна для выполнения плановых заданий. Поэтому ему надо было направить свои силы на поиск и привлечение новых клиентов. Обладая средним уровнем развития коммуникативных навыков и незначительным опытом работы на этом рынке, новый сотрудник едва справлялся со своими задачами. Он тратил значительно больше усилий на получение тех же результатов, которых опытные менеджеры добиваются с легкостью. Начальник отдела несколько раз указывал ему на просчеты и упущения в работе. Поскольку оплата труда в фирме зависит от объема продаж, то и заработок у него был меньше, чем у остальных менеджеров, показывающих лучшие результаты.
Но у этого сотрудника возникло впечатление, что начальник отдела относится к нему предвзято, оценивая его заслуги несправедливо. Сначала обиженный ограничивался «кулуарными» проявлениями своего недовольства, а затем занял открыто конфронтационную позицию. Несколько раз он в присутствии других сотрудников упрекал начальника отдела в мелочных придирках, скептически высказывался о его способности руководить отделом, язвительно критиковал его распоряжения. Попытки начальника отдела выяснить отношения успеха не имели. В коллективе отдела наметился раскол, поскольку часть молодых сотрудников явно сочувствовала своему коллеге и была готова принять его сторону, если конфликт будет иметь развитие.
Методические указания
Анализ конфликта включает в себя выявление как минимум следующих вопросов:
• участники: кто конфликтует, что они за люди?
• каковы их требования друг к другу?
• какова их мотивация: зачем им все это нужно и насколько это важно?
• какими ресурсами, необходимыми для достижения цели, они располагают?
На основе проведенного анализа принимается решение о способе разрешения конфликта и производится последовательная реализация избранной стратегии вплоть до его завершения.
Австралийские конфликтологи X. Корнелиус и Ш. Фейр предложили эффективный методический прием анализа конфликтной ситуации - составление карты конфликта (рис. 8.5).
Карта конфликта - это графическое изображение элементов конфликтного столкновения с указанием проблемы, требующей решения, констатацией интересов и опасений сторон. В процессе ее составления четче формулируются проблемы и позиции участников.
[image: image154.jpg]Y4acTHUK KOH(pvKTa

MoTtpebHoCcTN
OnaceHus

Y4acTHUK KOHMAUKTA
MNoTtpebHocTH
OnaceHus

Mpeamet (npudmHa)
KOHpAnkTa

Y4acTHuK KoHpnukTa
MoTtpebHoCTH
Onacenuna

BUHADBUQ
n1o0oHgad1o| |
BLINUDHON NMHLOBhA

Рис. 8.5. Карта конфликта
Рекомендуется применять карту конфликта в следующих случаях:
1) использование самостоятельно составленных карт при анализе конфликта (помогает обоснованно выбрать стратегию дальнейших действий);
2) использование карт, составленных при посредничестве, для подготовки стратегии разрешения конфликта;
3) использование карт, составленных в процессе переговоров, в котором принимают участие все оппоненты (помогает налаживать конструктивное взаимодействие между ними, располагает к сотрудничеству).
Карта конфликта составляется в три этапа.
Этап 1. Определение предмета конфликта. Опишите проблему в общих чертах. Из-за чего возник спор, по поводу чего высказывались разные мнения? Не надо глубоко вдаваться в проблему или находить выход. Опишите, что является предметом конфликта, не что надо делать, а что является «яблоком раздора». Предмет может быть не один. На каждый предмет лучше составлять отдельную карту, если не удалось согласовать позиции.
Этап 2. Определение оппонентов, вовлеченных в конфликт. Решите, кто является главными сторонами в конфликте. Составьте список действующих лиц. Если группа имеет однородные требования, потребности, ее на карте можно определить как одно лицо. Дайте каждому из участников конфликта какое-либо веселое (ни в коем случае необидное) определение, которое подчеркнет их сильные стороны и их позитивные намерения в этом конфликте.
Нарисуйте вокруг проблемы и основных участников замкнутую кривую и обозначьте, где, в каком организационном и социальном пространстве происходит конфликт (в отделе, между отделами, между руководством и подчиненными, профсоюзом и администрацией и т.д.). Определите и обозначьте, в каких бизнес-процессах участвуют конфликтующие стороны, какие цели и задачи ими решаются.
Дорисуйте (при индивидуальном анализе и при необходимости) вокруг основных участников несколько основных «поддерживающих» или «сочувствующих» участников, которые находятся с основными участниками в дружеских отношениях.
Этап 3. Определение подлинных интересов оппонентов. Задача третьего этапа - выяснить мотивацию, стоящую за позициями оппонентов. Необходимо перечислить потребности и опасения каждого участника. Так формируются возможности для создания большего количества взаимовыгодных решений.
Одна и та же потребность может относиться к нескольким или ко всем участникам. Тогда она записывается всем, свидетельствуя об общности интересов. Не путайте потребности с позициями!
Предметом опасений часто бывают физическая безопасность, финансовые потери, потеря членства в группе, потеря контроля и власти, нежелание попадать в зависимость от кого-либо, потеря уважения, осуждение, унижение, утрата возможности реализовать себя и т.д.
Для того чтобы извлечь максимум пользы из составления карты конфликта, обратите внимание на следующие рекомендации:
• ищите новую информацию, новое понимание;
• ищите общую «точку опоры» - общие потребности или интересы;
• ищите общую точку зрения, разделяемую всеми участниками;
• совмещайте различные ценности в перспективе. Какие ценности и идеи могут стать частью общих взглядов, поскольку они важны для одной из сторон?
• ищите скрытые устремления, такие, как индивидуальные блага, получаемые одной стороной при определенных вариантах решения;
• ищите наиболее трудные участки, требующие неотложного внимания;
• ищите и стимулируйте предпосылки выигрыша для всех;
• предлагайте варианты решения, включающие элементы выигрыша для всех.
8.6.3. Ситуация «Роль руководителя в ситуации конфликта»

Методические указания
Руководители в среднем тратят 20% своего времени на разрешение различного рода конфликтов. В условиях кризиса организации, угрозы банкротства, когда возникает ситуация повышенной конфликтности, руководителям особенно трудно найти верное решение. Чаше всего руководители используют упрощенную модель управление конфликтом. Ее суть:
• отсутствие направленности на сотрудничество;
• подчеркивание различий, игнорирование общих точек зрения;
• ставка на «моральный разгром» или устранение противника («выигрыш-проигрыш»);
• полярность в оценке одних и тех же фактов.
В некоторых организациях даже введены «запреты» на конфликтные ситуации, что специально оговаривается в правилах, регламентирующих поведение сотрудников организации. В результате разрываются контакты, ситуация выходит из-под контроля. Вместе с тем мировой опыт свидетельствует о том, что именно конфликтные ситуации могут являться точками роста и развития организации, могут дать существенный толчок для формирования в ней новых отношений.
Однако для реализации этой важной функции конфликтов требуются два существенных условия:
во-первых, изменение отношения руководителя к конфликтам, формирование позитивного отношения к ним и умения «видеть» в конфликтах конструктивное начало;
во-вторых, формирование у руководителя умения анализировать конфликтные ситуации, управлять ими, обогащение «репертуара» технологий разрешения конфликтов.
Конфликтология рекомендует конструктивную модель поведения руководителя, суть которой состоит в том, чтобы привести конфликтующие стороны к совместному обсуждению проблемы. Руководитель при этом:
• выступает в качестве организатора диалога, демонстрируя не слабость, а неагрессивность намерений, жест доброй воли;
• предоставляет конфликтующим сторонам возможность спокойно обосновать свои претензии, способы разрешения предмета спора и желаемого конечного результата;
• формулирует права конфликтующих сторон, определяет допустимые формы поведения.
Вопреки традиционному мнению о предпочтительности «жестких» решений в управленческой деятельности сотрудничество дает шанс найти в ходе дискуссии способствующие выходу из тупика решения.
Основные положения этики управления, культуры управленческого труда сводятся к следующим подходам:
• руководитель призван быть управляющим, полагающимся не на свою власть, а на помощь и кооперацию подчиненных; он не ищет «козла отпущения», а показывает, как надо сделать;
• от руководителя требуется уверенность в себе и своем бизнесе, которая демонстрирует его способность владеть ситуацией в любых условиях;
• огромное значение имеет способность ценить время подчиненных. Непроизводительные затраты времени как своего, так и подчиненных - сигнал неудовлетворительного стиля руководства;
• руководитель обязан своевременно информировать подчиненных о недостатках в их работе, быть способным выслушивать и учитывать замечания о своих недостатках. Нельзя критиковать ради критики;
• строгость, требовательность к подчиненным всегда должна быть обоснована; негативной оценке подвергается не личность, а тот или иной промах человека;
• важные качества руководителя - вежливость, тактичность. Каждый человек всегда внутренне протестует против грубости; приказы нужно отдавать в вежливой форме;
• важно как умение говорить, так и умение слушать, излагать свои мысли кратко и четко; важно дать человеку возможность выговориться, снять психологическое напряжение;
• непременное условие успеха руководителя - знать и изучать своих подчиненных, проявлять заботу об их потребностях и проблемах.
Исходные данные и постановка задачи

Прочтите и обдумайте два интервью с генеральными директорами крупных организаций. Ответьте не следующие вопросы:
1. Можно ли сделать какие-то выводы относительно стабильности и успеха в деятельности данных организаций?
2. Можно ли отнести обоих директоров к разряду эффективных и профессионально пригодных руководителей? Обоснуйте свои выводы. Укажите резервы успеха, которые не используются ни тем, ни другим.
3. Как быть, если с вами рядом работает человек, который неприятен вам своими манерами, внешним видом, привычками?
4. Как должны вести себя подчиненные, чтобы не провоцировать конфликты со своим первым руководителем?
5. Какие наблюдения и выводы вы могли бы еще добавить к обсуждению данных интервью?
Интервью с генеральным директором № 1
Вопрос: Каким образом Вы находите выход из конфликтов внутри Вашей организации?
Ответ: Я не собираюсь тратить время на решение конфликтов.
Вопрос: Как складываются Ваши отношения с подчиненными?
Ответ: Я постоянно им говорю, что они плохие работники; у нас нет кадров; у меня нет помощников; мне приходится работать самому за вас.
Интервью с генеральным директором № 2
Вопрос: Почему Вы уволили своего заместителя?
Ответ: Вы понимаете, он с самого начала меня очень раздражал!
Вопрос: Чем он Вас раздражал?
Ответ: Меня раздражало в нем все! Если бы вы видели, как он пьет кофе, как разворачивает конфеты, как шуршит бумажками! Я его уволил, ничего не сказав.
Вопрос: Кто в Вашей фирме, кроме Вас, принимает решения?
Ответ: Все решения принимаю Я!
Вывод автора интервью. Работники современных российских предприятий не защищены ни в личностном плане, ни в законодательном. Они в полной власти первых руководителей, не обученных культуре управленческого труда.
8.6.4. Задача «Стресс»

Исходные данные и постановка задачи
Внимательно продумайте каждую из представленных ниже ситуаций и решите, какие в каждой из них у вас возникли бы реакции. После краткого описания каждой ситуации дана серия реакций, которые нужно оценить ответом «да» или «нет». Для этого возьмите лист бумаги, проставьте нумерацию ситуаций от 1 до 18 и против каждой цифры напишите выбранные ответы: «а» или «б». В каждой ситуации будет по шесть реакций на выбор. Например: 1 - а, а, б, а, б, б.
2 - б, б, б, а, а, б и т.д.
	№ п/п
	Ситуация
	Ваша реакция
	да
	нет

	1
	На вечере вас вдруг попросили сказать присутствующим несколько слов
	сердцебиение
нервозность
веселость
спокойствие
смущение
покраснение лица
	
	

	2
	Вы спешите на встречу. По дороге вы встречаете знакомого, который начинает расспрашивать вас о каких-то важных для него делах
	дружелюбие
агрессивность
дрожание рук
спокойствие
нетерпение
потливость
	
	

	3
	Вас пригласили к 8 часам утра
в вышестоящее учреждение. Вы приходите
в приемную к назначенному времени,
но вам приходится ждать вызова целый
час
	недружелюбие
злость
самоконтроль
сердцебиение
веселость
потливость
	
	

	4
	За праздничным столом вы разлили почти целую бутылку вина
	веселость
смущение
безразличие
невнятное бормотание естественный смех
покраснение лица
	
	

	5
	Вас задержали за проезд в автобусе без билета
	покраснение лица
спокойствие
дрожание рук
веселость
чувство стыда
естественный смех
	
	

	6
	Вы провели вечер в ресторане. Когда собрались оплатить счет, то обнаружили, что кошелек с деньгами оставили дома
	покраснение лица
спокойствие
сердцебиение
веселость
смущение
потливость
	
	

	7
	На ходу у вашей машины лопнула шина. С большими усилиями вы справились с управлением
	спокойствие
злость
потливость
самоконтроль
	
	

	8
	Вы возвращаетесь домой, открываете дверь и видите, что весь пол квартиры залит водой
	растерянность
сердцебиение
спокойствие
бездействие
дрожание рук
самоконтроль
злость
веселость
	
	

	9
	Вы сдаете экзамен. Вас просят подойти к экзаменатору. Вы слышите его неприятный и недружелюбный голос
	бледность
дрожание рук
спокойствие
уверенность
потливость
тревога
	
	

	10
	Вы поднимаетесь в лифте. Вдруг лифт останавливается между этажами
	веселость
спокойствие
злость
сердцебиение
неприятное ощущение невозмутимость
	
	

	11
	Вы несете найденный в поезде чемодан. Вам говорят, что в чемодане может быть взрывное устройство
	спокойствие
волнение
уверенность
страх
сердцебиение
дрожание рук
	
	

	12
	При обсуждении одного вопроса после высказывания вами своей точки зрения, все присутствующие начали над вами посмеиваться
	покраснение лица
веселость
спокойствие
злость
самоконтроль
смущение
	
	

	13
	Вы повздорили со своим другом. В конце концов ваш друг сказал: «Я не хочу больше знать тебя»
	агрессивность
спокойствие
веселость
волнение
сердцебиение
самоконтроль
	
	

	14
	Вы написали заявление о поступлении на работу. Вас вызвали в отдел кадров. Когда вы вошли, инспектор по кадрам сказал: «Садитесь. Ваше заявление далеко не безупречно»
	волнение
спокойствие
невнятное
бормотание
покраснение лица
хладнокровие
смущение
	
	

	15
	Вы танцуете. Ваша партнерша говорит: «Нельзя сказать, что вы хороший танцор»
	веселость
смущение
злость
покраснение лица
хладнокровие
естественный смех
	
	

	16
	При обсуждении какого-то вопроса один из присутствующих сказал вам: «Вам нужно бы иметь собственное мнение»
	агрессивность
самоконтроль
смущение
потливость
хладнокровие
невнятное бормотание
	
	

	17
	В разговоре вы случайно высказали свои истинные намерения. Собеседники поняли, что, рассказывая вымыслы, вы хотели поднять свой авторитет
	смущение
покраснение лица
невнятное
бормотание хладнокровие
веселость
дрожание рук
	
	

	18
	Ваш начальник недоволен вашей работой. Он критически анализирует ваши действия
	спокойствие покраснение лица
самоконтроль
волнение
невнятное бормотание
улыбка
смущения
	
	

Решение
Для оценки своей способности выносить стрессовые нагрузки подсчитайте количество выбранных ответов с отметкой «а» из всех 18 ситуаций. Определите способность по совпадению баллов с оценкой в таблице.
	Количество всех ответов «а»
	Способность переносить стрессовые ситуации

	88 -108
	высокая

	60 - 87
	средняя

	0-59
	низкая

8.7. БЕЗОПАСНОСТЬ ОРГАНИЗАЦИИ, ТРУДА И ЗДОРОВЬЯ ПЕРСОНАЛА

8.7.1. Деловая игра «Формирование системы управления безопасностью труда»

Описание деловой игры и постановка задачи
В настоящее время разрушена сложившаяся ранее в стране структура государственного и ведомственного управления охраной труда. Среди наиболее серьезных проблем в этой области является отсутствие механизма управления, позволяющего обеспечить приоритет жизни и здоровья работников по отношению к результатам производственной деятельности организаций.
В ходе деловой игры имитируется процесс выработки предложений по реализации системного подхода к вопросам управления безопасностью труда в организации.
Цели деловой игры

• разработать предложения по формированию системы управления безопасностью труда в организации;
• отработать навыки формирования собственного видения проблемы, аргументированно отстаивая свою точку зрения, моделируя систему управления безопасностью труда.
Методические указания

1. В начале руководитель игры (преподаватель) знакомит участников с ее содержанием, занимает место в центре аудитории и руководит ходом игры.
2. Участники игры делятся на команды по 4-6 человек и размещаются на некотором отдалении одна от другой так, чтобы по возможности не мешать друг другу при обсуждении вопросов.
3. Формируется группа экспертов из участников игры. Оптимальный состав - 3 человека. Эксперты наблюдают за активностью работы команд, фиксируют положительные и отрицательные моменты хода игры, оценивают команды соперников по совокупности в баллах (от 1 до 10). Работа экспертов должна отличаться целенаправленностью и объективностью оценок.
4. В процессе игры каждая команда рассматривает проблемы, связанные с формированием системы управления безопасностью труда в организации.
5. Формируется совместный комплекс проблем всеми командами.
6. Участники игры (каждая команда) выстраивают элементы решения проблем, формируют проект системы управления безопасностью труда.
На данном этапе деловой игры участники на основе выполненного ранее анализа и синтеза проблем вырабатывают управленческое решение - главное назначение игры. При этом должны соблюдаться обязательные требования: что конкретно надо сделать, кто это будет делать, какова система контроля за принятым решением.
Участники игры должны исходить из того, что любая система характеризуется следующими особенностями:
• целостность (свойства целого принципиально несводимы к сумме свойств составляющих его элементов);
• структурность (поведение системы обусловлено не столько особенностями ее отдельных элементов, сколько свойствами ее структуры);
• взаимозависимость системы и среды (система формирует и проявляет свои свойства в процессе взаимодействия со средой);
• иерархичность (каждый компонент системы может рассматриваться, в свою очередь, как система, а исследуемая в данном случае система сама является элементом более широкой системы);
• множественность описаний (в силу принципиальной сложности каждой системы ее адекватное познание требует построения множества различных моделей, каждая из которых описывает лишь определенный объект системы).
Рассматривая особенности создания системы управления безопасностью труда (СУБТ) в современных экономических условиях, необходимо учитывать законодательную базу. Проектируемая СУБТ в первую очередь должна быть направлена на создание практического (в том числе нормативно-правового) механизма реализации функций управления охраной труда.
Во время игры участники должны учесть, что они могут по своему усмотрению изменить содержание функций СУБТ, дополнить их недостающими элементами.
Организация и координация работ по содержанию СУБТ предусматривает составление участниками игры алгоритма управления, что включает последовательность выполнения задач, их содержание, иерархию действия исполнителей.
Схема СУБТ строится исходя из обязательного в ней присутствия органа управления, контроля, объектов управления и механизма реализации.
7. Проектируемая группой СУБТ оформляется в виде доклада, который должен быть представлен участниками игры (защита проекта).
8. Эксперты оценивают команды соперников общим подсчетом баллов: за активность команды, за лучший проект СУБТ.
Победителем считается команда, набравшая наибольшее количество баллов. При определении победителей важно отметить наиболее удачное решение поставленной проблемы.
8.7.2. Ситуация «Расследование несчастного случая»

Описание ситуации

Бетонщик К вышел на работу во вторую смену, которая начиналась в 16 часов. Мастер обнаружил, что К находится в состоянии алкогольного опьянения, и сказал ему, чтобы он покинул территорию стройки, после чего доложил об этом факте начальнику участка. В 15 часов 50 минут начальник участка также сказал К, чтобы он шел домой, завтра будет с ним разбираться.
Со стройки К не ушел, а переодевшись в рабочую одежду, поднялся на четвертый этаж в третьей секции строящегося жилого дома, где работало звено арматурщиков (звено бетонщиков, в составе которого был К, работало во второй секции). Там он подошел к арматурщику П, после разговора с которым пошел в сторону второй секции по наружной кирпичной стене. Дойдя до середины лестничной клетки, он упал с высоты 13,3 м, получив при этом смертельную травму. По заключению судмедэкспертизы, К в момент травмы находился в состоянии алкогольного опьянения.
Постановка задачи
1. Несут ли ответственность за действия пострадавшего руководители работ (мастер и начальник участка)?
2. Кто проводит расследование несчастного случая?
3. Кто должен подписывать акт по форме Н-1?
8.7.3. Задача «Воздействие цвета на функции органови систем человека»

На основании выданного преподавателем индивидуального задания, используя представленную ниже таблицу показателей физиологического состояния, определите воздействие красного, зеленого, синего цветов на функционирование органов и систем человека.
	Показатель физиологического состояния

	Артериальное давление
	Пульс
	Дыхание
	Эмоциональное воздействие

	Увеличивается
	Ускоряется
	Учащается
	Возбуждает

	Слегка увеличивается
	Слегка ускоряется
	Слегка учащается
	Стимулирует

	Не меняется
	Не меняется
	Не меняется
	Уравновешивает

	Слегка уменьшается
	Слегка учащается
	Слегка успокаивается
	Уравновешивает

	Уменьшается
	Успокаивается
	Успокаивается
	Успокаивает

	Уменьшается
	Успокаивается
	Замедляется
	Затормаживает

	Сильно уменьшается
	Сильно уменьшается
	Сильно замедляется
	Подавляет

8.7.4. Задача «Принципы обеспечения безопасности труда»

Познавательное значение принципов состоит в том, что они определяют уровень наших знаний об опасностях трудовой деятельности и формируют требования к трудоохранным мероприятиям.
По признаку «реализации» принципы делятся на три класса: технические, организационные, управленческие. К каким классам относятся представленные ниже принципы обеспечения безопасности труда:
• прочности;
• рациональной организации труда;
• резервирования;
• подбора персонала;
• герметизации;
• ответственности;
• стимулирования;
• эргономичности;
• блокировки;
• контроля;
• слабого звена;
• резервирования;
• иерархичности;
• недоступности;
• плановости;
• зашиты расстоянием.
Классификацию принципов обеспечения безопасности представить в виде следующей таблицы
	Технические
	Организационные
	Управленческие

	
	
	

Глава 9. ОЦЕНКА РЕЗУЛЬТАТОВ ДЕЯТЕЛЬНОСТИ ПЕРСОНАЛА ОРГАНИЗАЦИИ

9.1. ОЦЕНКА РЕЗУЛЬТАТОВ ТРУДА ПЕРСОНАЛА ОРГАНИЗАЦИИ.
СИТУАЦИЯ «ОЦЕНКА РЕЗУЛЬТАТИВНОСТИ ТРУДА ПЕРСОНАЛА»

Описание ситуации

В отделе маркетинга крупного промышленного предприятия работает восемь человек. С целью повышения эффективности их труда, осуществления целенаправленной кадровой политики в области материального и морального стимулирования сотрудников, проведения аттестации, организации служебного продвижения и повышения квалификации предпринята оценка результатов труда и деловых качеств работников. Для этого используется интегральный коэффициент, комплексно учитывающий такие показатели, как профессиональные и личностные качества, уровень квалификации, сложность работ и результаты труда.
Исходные данные для расчета комплексной оценки результатов труда и деловых качеств работников отдела маркетинга приведены в табл. 9.1 и методических указаниях к данной ситуации.
Постановка задачи
1. Оцените профессиональные и личностные качества сотрудников отдела маркетинга.
2. Оцените уровень квалификации работников.
3. Оцените сложность выполняемых работ.
4. Оцените результаты труда.
5. Дайте комплексную оценку результатов труда и деловых качеств работников отдела маркетинга.
Таблица 9.1
ИСХОДНЫЕ ДАННЫЕ ДЛЯ РАСЧЕТА КОМПЛЕКСНОЙ ОЦЕНКИ РЕЗУЛЬТАТОВ ТРУДА И ДЕЛОВЫХ КАЧЕСТВ РАБОТНИКОВ ОТДЕЛА МАРКЕТИНГА
	№ п/п
	Должность, Ф.И.О.
	Степень достижения признаков*, определяющих профессиональные и личностные качества
	Уровень образования
	Стаж работы по специальности (лет)
	Степень проявления признаков*, определяющих результаты труда

	
	
	1
	2
	3
	4
	5
	6
	
	
	1
	2
	3

	1
	Начальник отдела Н.М. Иванов
	1,25
	1,25
	1,0
	1,25
	1,0
	-
	высшее
	12
	1,25
	1,0
	1,25

	2
	Главный специалист СИ. Ларин
	1,25
	1,25
	1,25
	1,25
	1,0
	1,0
	высшее
	18
	1,0
	1,25
	1,25

	3
	Ведущий специалист Л.В. Воронина
	1,25
	1,25
	1,0
	1,0
	1,25
	1,0
	высшее
	10
	1,25
	1,25
	1,0

	4
	Специалист I категории Л.С. Сушков
	1,25
	1,0
	1,25
	1,25
	1,0
	1,25
	высшее
	7
	1,0
	1,25
	1,25

	5
	Специалист I категории A.M. Зимина
	1,25
	1,25
	1,0
	1,25
	1,0
	1,0
	высшее
	6
	1,25
	1,0
	1,0

	6
	Специалист II категории З.К. Сахарова
	1,0
	1,0
	1,25
	0,75
	1,0
	1,0
	незаконченное высшее (V курс)
	3
	1,0
	1,0
	0,75

	7
	Специалист II категории Н.И. Алексеев
	1,25
	1,25
	1,0
	1,0
	1,0
	1,25
	незаконченное высшее (IV курс)
	3
	1,25
	0,75
	1,0

	8
	Специалист II категории СВ. Зуева
	1,0
	1,0
	0,75
	0,75
	1,0
	0,75
	среднее специальное
	2
	1,0
	0,75
	1,0

* См. табл. 9.2 и 9.3.
6. По итогам комплексной оценки разработайте предложения по:
а) премированию лучших сотрудников;
б) изменению уровня должностного оклада;
в) должностному продвижению работников;
г) улучшению расстановки и рациональному использованию работников отдела;
д) повышению квалификации сотрудников отдела (выбору форм и методов работы).
Методические указания
Для рассмотрения ситуации следует воспользоваться учебником «Управление персоналом организации» (2-е изд. М., 2001). Оценка результатов труда и деловых качеств руководителей и специалистов производится на основе методики оценки деловых качеств государственных служащих (см.: Социально-трудовые отношения на государственной службе: Учебно-метод. пособие/ Под общ. ред. Е.Д. Катульского, Ю.М. Забродина, А.Ф. Зубковой. - М., 1997), а также Методических рекомендаций по оценке сложности и качества работ специалистов, разработанных Институтом труда (М., Экономика, 1989).
Оценка деловых качеств работников основана на факторах, характеризующих: а) самого работника, обладающего определенными знаниями, навыками, способностями; б) вид и содержание трудовых функций, которые он фактически выполняет; в) конкретные результаты его деятельности. Оценка производится на основе комплексного (интегрального) показателя, который может быть получен путем объединения двух частных оценок. Первая определяет показатели, характеризующие работника, т.е. степень развития профессиональных и личностных качеств работника (П) и уровень квалификации (К), а также их количественные измерители; вторая - показатели, характеризующие выполняемую работу, т.е. позволяет сопоставить результаты труда работников (Р) с учетом уровня сложности выполняемых ими функций (С).
Комплексная оценка (Д) определяется по формуле
Д = ПК + РС.
Каждый элемент комплексной оценки характеризуется своим набором признаков и имеет соответствующую шкалу для их количественного измерения. При расчете комплексной оценки значение каждого элемента выражается в долях единицы.
1. Расчет оценки профессиональных и личностных качеств работника (17)
Для определения величины показателя П производится оценка степени проявления каждого из признаков (табл. 9.2 и 9.3) с учетом их удельной значимости, определяемой экспертным путем, отдельно для руководителей и специалистов.
Каждый признак профессиональных и личностных качеств (для руководителей - 5, для специалистов - 6) имеет три уровня (степени) проявления и оценивается по принципу отклонения от среднего значения. При соответствии конкретного признака среднему уровню его количественная оценка равна 1, выше среднего - 1,25, ниже среднего - 0,75.
Оценка по всей совокупности признаков, определяющих профессиональные и личностные качества работников (П), производится путем суммирования оценок признаков, умноженных на их удельную значимость, и рассчитывается по формуле
[image: image155.png]H—ia X

i=1

,
где i - порядковый номер признака (i = 1, 2, ... n) (для руководителей n = 5, для специалистов n = 6);
j - уровень (степень) проявления признака (j = 1, 2, 3);
aij - количественная мера признака у работника;
xi - удельная значимость признака в общей оценке (доли единицы).
Таблица 9.2
ОЦЕНКА ПРИЗНАКОВ, ОПРЕДЕЛЯЮЩИХ ПРОФЕССИОНАЛЬНЫЕ И ЛИЧНОСТНЫЕ КАЧЕСТВА РУКОВОДИТЕЛЯ
	№ п/п
	Признаки профессиональных и личностных качеств
	Удельная значимость признаков в общей оценке деловых качеств
	Оценка признаков с учетом удельной значимости

	
	
	
	0,75
	1,0
	1,25

	1
	2
	3
	гр. 4 = гр. 3*0,75
	гр. 5 = гр. 3*1,0
	гр. 6 = гр. 3*1,25

	1
	Профессиональная компетентность - знание законодательных актов, руководящих и нормативных документов, широта профессионального кругозора
	0,27
	0,2
	0,27
	0,34

	2
	Способность оперативно и самостоятельно принимать обоснованные решения и отвечать за них, умение быстро и правильно реагировать на возникающие ситуации, аргументированно отстаивать свою точку зрения, оперативно принимать меры, направленные на ликвидацию или предупреждение наметившихся отклонений
	0,23
	0,17
	0,23
	0,29

	3
	Способность практически организовывать работу коллектива и направлять деятельность работников на осуществление поставленных задач (умение планировать и распределять работу между подчиненными, координировать и контролировать работу сотрудников)
	0,13
	0,1
	0,13
	0,16

	4
	Способность воспитывать у работников чувство ответственности за порученное дело, стимулировать творческую инициативу, направленную на повышение эффективности труда, рост квалификации, освоение новых технологий; умение создать в коллективе благоприятный морально-психологический климат, способность направлять деятельность подчиненных, поддерживать дисциплину, проявлять систематическую заботу о них
	0,12
	0,09
	0,12
	0,15

	5
	Способность работать в экстремальных условиях, выполнять работы, требующие аналитической оценки в процессе выработки и принятия нестандартных решений
	0,25
	0,19
	0,25
	0,31

Таблица 9.3
ОЦЕНКА ПРИЗНАКОВ, ОПРЕДЕЛЯЮЩИХ ПРОФЕССИОНАЛЬНЫЕ И ЛИЧНОСТНЫЕ КАЧЕСТВА СПЕЦИАЛИСТА
	№ п/п
	Признаки профессиональных и личностных качеств
	Удельная значимость признаков в общей оценке деловых качеств
	Оценка признаков с учетом удельной значимости

	
	
	
	0,75
	1,0
	1,25

	1
	2
	3
	гр. 4 = гр. 3*0,75
	гр. 5 = гр. 3*1,0
	гр. 6 = гр. 3*1,25

	1
	Профессиональная компетентность - знание законодательных актов, руководящих и нормативных документов, широта профессионального кругозора, умение работать с документами
	0,34
	0,25
	0,34
	0,42

	2
	Сознание ответственности
за последствия своих действий,
принимаемых решений
	0,17
	0,13
	0,17
	0,21

	3
	Способность четко организовывать и планировать выполнение порученных заданий, умение рационально использовать рабочее время, сосредоточиться на главном
	0,12
	0,09
	0,12
	0,15

	4
	Способность выполнять должностные функции самостоятельно, без помощи руководителя или старшего по должности
	0,10
	0,07
	0,10
	0,12

	5
	Творческий подход к решению поставленных задач, активность и инициатива в освоении новой компьютерной и информационной технологий, способность быстро адаптироваться к новым условиям и требованиям
	0,10
	0,07
	0,10
	0,12

	6
	Способность сохранять высокую
работоспособность
в экстремальных условиях
	0,17
	0,13
	0,17
	0,21

Решение
Профессиональные и личностные качества экономиста I категории А.И. Павлова характеризуют следующие уровни признаков (см. табл. 9.3).
1-й признак - 1,25; 2-й признак - 1,0; 3-й признак - 1,25; 4-й признак - 1,0; 5-й признак - 1,0; 6-й признак - 0,75.
По табл. 9.3 определяются оценки, соответствующие уровням проявления признаков и учитывающие их удельную значимость. Сумма этих оценок составит общую оценку профессиональных и личностных качеств оцениваемого работника - экономиста I категории А.И. Павлова:
П = 0,42 + 0,17 + 0,15 + 0,10 + 0,10 + 0,13 = 1,07.
2. Расчет оценки уровня квалификации работников (К)
Для оценки К принимается единый набор признаков, относящихся ко всем категориям работников: уровень специального образования и стаж работы по специальности.
По уровню образования все работники распределяются на две группы:
I группа - имеющие среднее специальное образование;
II группа - имеющие высшее или незаконченное высшее (IV-V курс вуза) образование.
В соответствии с тем, в какую из указанных групп попадает работник, ему присваивается количественная оценка по этому признаку, величина которой составляет 1 или 2.
В зависимости от стажа работы по специальности работники распределяются на четыре группы по каждому уровню образования (табл. 9.4).
Оценка уровня квалификации определяется по формуле
К = (ОБ + СТ)/3,
где ОБ - оценка образования (ОБ =1,2);
СТ - оценка стажа работы по специальности (СТ = 0,25; 0,50; 0,75; 1,0);
З - постоянная величина, соответствующая сумме максимальных оценок по образованию и стажу работы.
Решение
Расчет оценки уровня квалификации (К) проводится следующим образом.
Работник - экономист I категории А.И. Павлов имеет высшее образование; стаж работы в должности экономиста - 12 лет.
Таблица 9.4
ОЦЕНКА УРОВНЯ КВАЛИФИКАЦИИ
	Номер группы по стажу
	Оценка стажа
	Стаж работы по специальности у работников, имеющих образование, годы

	
	
	1 гр. Среднее специальное образование
	II гр. Высшее и незаконченное высшее образование

	1
	0,25
	0-9
	0-9

	2
	0,50
	9-13, свыше 29
	9-17, свыше 29

	3
	0,75
	13-17, 21-29
	17-25

	4
	1,0
	17-21
	26-29

По образованию он относится ко второй группе, по стажу работы для работников с высшим образованием - также ко второй группе, что соответствует значению 0,50:
K = (2 + 0,50) / 3 = 0,83.
Уровень квалификации А.И. Павлова составляет 0,83.
3. Расчет оценки сложности выполняемых работ (С)
Для оценки С по каждому признаку (характер работ, их разнообразие, степень самостоятельности при их выполнении, масштаб и сложность руководства, дополнительная ответственность) установлены значения, обусловленные постепенным усложнением работ (от менее сложных к более сложным).
В табл. 9.5 приведены средние значения коэффициентов сложности выполняемых работ для каждой должностной группы работников.
Таблица 9.5
СРЕДНИЕ КОЭФФИЦИЕНТЫ СЛОЖНОСТИ РАБОТ
	№ п/п
	Наименование должности
	Коэффициент сложности

	1
	Начальник отдела
	1,0

	2
	Главный специалист
	0,89

	3
	Ведущий специалист
	0,8

	4
	Специалист I категории
	0,68

	5
	Специалист II категории
	0,57

4. Расчет оценки результатов труда (Р)
Для определения величины Р производится оценка уровня (степени) проявления каждого из следующих признаков:
• количество выполненных плановых и внеплановых работ (заданий);
• качество выполненных работ (заданий);
• соблюдение сроков выполнения работ (заданий).
Количественные оценки по каждому из признаков определяются путем сопоставления фактически достигнутых результатов с критериями оценки в виде полученных заданий, установленных сроков, среднего уровня достигнутых результатов по группе работников и др.
Каждый признак имеет три уровня (степени) проявления и оценивается по принципу отклонения от среднего значения по каждой должностной группе. При соответствии конкретного признака среднему уровню его количественная оценка равна 1, выше среднего - 1,25, ниже среднего - 0,75.
Оценка Р определяется так же, как и П (см. расчет 1 и табл. 9.6).
Таблица 9.6
ОЦЕНКА ПРИЗНАКОВ, ОПРЕДЕЛЯЮЩИХ РЕЗУЛЬТАТЫ ТРУДА РАБОТНИКОВ
	№ п/п
	Признаки результатов труда
	Удельная значимости признаков в общей оценке результатов труда
	Оценка признаков с учетом удельной значимости признака

	
	
	
	0,75
	1,0
	1,25

	1
	2
	3
	гр. 4 = = гр. 3*0,75
	гр. 5 = = гр. 3*1,0
	гр. 6 = гр. 3*1,25

	1
	Количество выполненных работ
	0,30
	0,225
	0,30
	0,375

	2
	Качество выполненных работ
	0,40
	0,30
	0,40
	0,50

	3
	Соблюдение сроков выполнения работ
	0,30
	0,225
	0,30
	0,375

Решение
При оценке экономиста I категории А.И. Павлова выявлены признаки результатов труда следующих уровней:
• количество выполненных работ - 1,25;
• качество выполненных работ - 1,0;
• соблюдение сроков выполнения работ - 1,0.
По табл. 9.6 определяется суммарный коэффициент: Р = 0,375+ 0,40 + 0,30= 1,075.
Оценка результатов труда экономиста I категории А.И. Павлова составила 1,075.
5. Расчет комплексной оценки результатов труда и деловых качеств работников (Д)
Комплексная оценка Д получается на основе учета всех рассмотренных выше показателей оценки - профессиональных и личностных качеств, уровня квалификации, сложности работ и результатов труда:
Д = ПК + PC.
Решение
Комплексная оценка экономиста I категории А.И. Павлова определяется на основе расчетов, приведенных выше,
где П = 1,07; К = 0,83; С = 0,68; Р = 1,075.
Тогда
Д = 1,07 * 0,83+ 1,075 * 0,68= 1,619.
9.2. ОЦЕНКА РЕЗУЛЬТАТОВ ДЕЯТЕЛЬНОСТИ ПОДРАЗДЕЛЕНИЙ УПРАВЛЕНИЯ ПЕРСОНАЛОМ И ОРГАНИЗАЦИИ В ЦЕЛОМ

9.2.1. Задачи «Оценка текучести кадров и абсентеизма»

Задача 9.2.1.1
Исходные данные и постановка задачи
Определить коэффициент текучести кадров и степень удовлетворенности работников работой на предприятии по данным баланса численности работников (человек):
1. Списочный состав на начало отчетного периода........................6714
2. Принято в течение отчетного периода - всего.............................266
В том числе по источникам:
выпускники учебных заведений...84
перевод с других предприятий..5
направлены органами трудоустройства..................................12
приняты самим предприятием..165
3. Выбыло в течение отчетного периода - всего..............................388
В том числе по причинам:
перевод на другие предприятия - окончание срока договора...67
переход на учебу, призыв на военную службу, уход на пенсию и другие причины, предусмотренные законом..82
по собственному желанию...196
увольнение по сокращению штатов.......................................30
увольнение за прогул и другие нарушения трудовой дисциплины13
4. Состояло в списочном составе на конец отчетного периода (стр. 1 + стр. 2 - стр. 3) .. 6592
5. Число работников, состоявших в списках предприятия весь отчетный период ..6060
6. Среднесписочное число работников ...6653
Решение
Коэффициент текучести кадров (Кт), %:
Kт = Рв / Рн * 100,
где Рв - численность работников, уволенных по причинам текучести (по собственному желанию, за прогулы и нарушения трудовой дисциплины);
Рн - списочное число работников на начало периода.
Ку = (196+ 13) / 6714 * 100 = 3,1.
Коэффициент удовлетворенности работников работой на предприятии (Ку):
Kу = 1 - Рсж / Рср,
где Рсж - число работников, выбывших с предприятия по собственному желанию;
Рср - среднесписочная численность работников на предприятии.
Ку = 1 - 196 / 6653 = 0,971.
Ответ. Коэффициент текучести кадров на предприятии - 3,1%; коэффициент удовлетворенности - 0,971.
Задача 9.2.1.2
Исходные данные и постановка задачи
В числе выбывших с предприятия по причинам текучести 25% составляют лица в возрасте до 20 лет. Доля же этой категории работников в структуре работающих на предприятии - 10%. Определить коэффициент интенсивности текучести молодежи, результат прокомментировать.
Решение
Коэффициент интенсивности текучести (Ки.т):
Kи.т =Pвi / Pi * 100,
где Рвi - доля i-й категории работников в числе выбывших по причинам текучести;
Pi - доля этой же категории работников в структуре работающих на предприятии;
Ки.т = 25 / 10 =2,5.
Коэффициент показывает, что интенсивность текучести среди молодых работников до 20 лет в 2,5 раза выше средней интенсивности текучести на предприятии.
Ответ. Коэффициент интенсивности текучести молодежи до 20 лет на предприятии - 2,5.
Задача 9.2.1.3
Исходные данные и постановка задачи
Рассчитать коэффициент абсентеизма на предприятии, если
известны следующие данные о календарном фонде времени
(чел./ч), результат прокомментировать:
Отработано всего..894 240
Число чел./ч неявок на работу - всего.. 141 152
В том числе:
очередные отпуска...72 320
отпуска по учебе.. 1768
отпуска в связи с родами ...2832
болезни..46 112
прочие неявки, разрешенные законом...8160
неявки за свой счет с разрешения администрации..................... 1056
прогулы ..1784
вынужденные отгулы по инициативе администрации................7120
Праздничные и выходные дни.. 383 064
Решение
Показатель абсентеизма (А), %:
А = Рп / Р • 100,
где Рп - общее число часов, пропущенных работниками в течение года по болезни, отгулы за свой счет, прогулы, кроме отпусков и вынужденных отгулов по инициативе администрации; Р - общий баланс рабочего времени организации за год.
А = (46 112 + 8160 + 1056 + 1784) / 894 240 • 100 = 6,4.
Коэффициент показывает, что 6,4% производительного времени теряется в течение года из-за отсутствия работников на рабочем месте.
Ответ. Абсентеизм на предприятии - 6,4%.
9.2.2. Задача «Диагностика состояния работы с персоналом»

Исходные данные. Они включают следующие показатели, характеризующие персонал организации и работу с ним.
1. Общая численность работающих в организации, в том числе:
• общая численность рабочих;
• численность рабочих по каждому тарифному разряду;
• численность рабочих со средним специальным и высшим образованием (отдельно), с неполным средним, полным средним;
• общая численность специалистов.
2. Общее число должностей, требующих замещения специалистами, и из них - число должностей, замещенных специалистами требуемого профиля.
3. Общее число должностей руководящего состава и из них должностей высшего руководства.
4. Число руководителей, которые, по мнению высшего руководства, не справляются со своими обязанностями.
5. Потери рабочего времени по причине нарушения трудовой дисциплины (чел./дн.).
6. Общий фонд рабочего времени (чел./дн.).
7. Число уволенных по собственному желанию.
8. Число уволенных по инициативе администрации.
9. Число работников, обращавшихся к администрации с жалобами на плохие условия и организацию труда, недостаточную заработную плату, грубость непосредственных начальников и т.п.
10. Численность персонала, состоящего в резерве на замещение более высокой должности.
11. Число резервируемых должностей.
12. Численность персонала, назначенного на более высокие должности из состава резерва.
13. Численность персонала, назначенного и принятого на резервируемые должности.
14. Нормативные значения показателей.
Постановка задачи
Проанализировать уровень работы с персоналом в организации на основе расчетов совокупности показателей, пользуясь исходными данными и формулами для расчета показателей.
Методические указания

Задание выполняется в три этапа: первый этап - расчет показателей уровня работы с персоналом; второй этап - анализ значений показателей на определенный момент времени и в динамике, сравнение их с нормативными значениями; третий этап - формулирование выводов и рекомендаций для администрации организации.
Исходные данные для выполнения задания выдаются преподавателем.
Заполненная им перед занятиями табл. 9.7 может стать основой текстового задания, служащего целям развития аналитических навыков студентов и проверки глубины понимания сути работы.
При выполнении первого этапа рассчитываются следующие группы показателей, отражающие:
1) структуру и состав персонала рабочих, специалистов и руководителей и их динамику;
2) стабильность трудового коллектива;
3) работу службы персонала по обеспечению перспектив профессионального и должностного роста (карьеры) персонала.
Показатели первой группы
1.1. Квалификационный уровень рабочих кадров в целом (Кур):
[image: image156.png]vp T

Hpp

A po

 ,

где Дрф - фактическое число рабочих должностей, замещенных рабочими необходимого разряда;
Дро - общее число рабочих.
1.2. Квалификационный уровень рабочих высших разрядов (Квр) на должностях, требующих среднего специального образования:
[image: image157.png]— cCco

Ko HP

CCo

где Рссо - фактическое число рабочих со средним специальным образованием;
НРссо - число должностей рабочих, требующих среднего специального образования.
1.3. Образовательный уровень рабочих кадров (Кор) определяется как среднеарифметическая от числа лет, потраченных на обучение каждым рабочим:
[image: image158.png]

,

где n - количество рабочих;
Ti - количество лет, потраченное на обучение i-м рабочим.
1.4. Квалификационный уровень специалистов (К,):
[image: image159.png]

где Дс - общее число должностей, требующих замещения специалистами;
Дпф, - число должностей, замещенных специалистами требуемого профиля.
1.5. Квалификационный уровень руководителей (Кр):
[image: image160.png]

где Д - число должностей руководителей, которые, по мнению высшего руководства, не справляются со своими обязанностями; Д - общее число должностей руководителей без руководителей высшего уровня.
Показатели второй группы
2.1. Состояние трудовой дисциплины (Д):
[image: image161.png]

где Птд - потери рабочего времени по причине нарушений трудовой дисциплины;
Фрв - общий фонд рабочего времени.
2.2. Текучесть персонала (Тп):
[image: image162.png]

где Усж - число уволенных по собственному желанию;
Уиа - число уволенных по инициативе администрации;
Чр - общая численность работающих.
2.3. Удовлетворенность работой (Ур):
[image: image163.png]

где Рж - число работников, обращавшихся с жалобами на плохие условия труда, недостаточную заработную плату, грубость непосредственных руководителей и т.п.;
Чр - общее число работников.
Показатели третьей группы
3.1. Изменение качественного состава персонала специалистов (Икс) за отчетный период:
[image: image164.png]KC

_Ko

cl

где Кс1 - квалификационный уровень специалистов в начале отчетного периода;
Кс2 - квалификационный уровень специалистов в конце отчетного периода.
3.2. Изменение качественного состава руководящего персонала (Икр) за отчетный период:
[image: image165.png]

где Кр1 - квалификационный уровень руководителей в начале отчетного периода;
Кр2 - квалификационный уровень руководителей в конце отчетного периода.
3.3. Укомплектованность резерва персонала для замещения вышестоящих должностей (Укр):
[image: image166.png]Kp ~

-~

где Р - фактическое число персонала, состоящего в резерве;
Рд - число резервируемых должностей.
3.4. Действенность резерва персонала (Д) для замещения вышестоящих должностей:
[image: image167.png]-ul-c
o

T

где Рр - численность персонала, назначенного на более высокие должности из состава резерва;
Рн - общая численность персонала, назначенного и принятого на резервируемые должности.
Второй этап
На этом этапе составляется табл. 9.7, позволяющая сравнить фактические данные на конец прошлого и конец отчетного годов и нормативные значения показателей, и на основе этого сравнения сделать вывод о направлениях изменений.
Из табл. 9.7 видно, что показатели имеют следующие нормативные значения:
• первой группы:
Кур =1; Квр = 1;Кор =10,5; Кс = 1; Кр =1;
• второй группы:
Д = 0,01; Тп = 0,05; Ур = 0,03.
• третьей группы:
Икс= 1,1; Икр = 1,15; Укр = 1,25; Др = 1.
Таблица 9.7
СРАВНЕНИЕ ФАКТИЧЕСКИХ И НОРМАТИВНЫХ ПОКАЗАТЕЛЕЙ РАБОТЫ С ПЕРСОНАЛОМ
	№ пользователя
	Показатели первой группы
	№ пользователя
	Показатели второй группы
	№ пользователя
	Показатели третьей группы

	
	Норма
	Факт
	
	Норма
	Факт
	
	Норма
	Факт

	
	
	2002
	2003
	
	
	2002
	2003
	
	
	2002
	2003

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	1,1
	1
	0,8
	0,85
	2,1
	0,01
	0,011
	0,012
	3,1
	1,1
	1,09
	1,11

	1,2
	1
	0,81
	0,8
	2,2
	0,05
	0,055
	0,070
	3,2
	1,15
	1,14
	1,13

	1,3
	10,5
	10,1
	10,2
	2,3
	0,03
	0,050
	0,060
	3,3
	I.25
	1,10
	1,16

	1,4
	1
	0,9
	0,9
	
	
	
	
	3,4
	1
	1,05
	0,80

	1,5
	1
	0,91
	0,8
	
	
	
	
	
	
	
	

Примечание. Приведенные в таблице нормативные значения показателей имеют (кроме показателя текучести) условный характер.
Сравнивая данные, помешенные в графах 3, 4, 7, 8, 11 и 12, можно сделать вывод о том, в каком направлении изменяются показатели уровня работы с персоналом. Например, из граф 3 и 4 видно, что:
• квалификационный уровень всех рабочих кадров вырос на 0,05 пункта по сравнению с предыдущим годом, но остается ниже нормативного 0,15 пункта;
• квалификационный уровень рабочих высших разрядов, напротив, уменьшился на 0,01 пункта;
• образовательный уровень рабочих увеличился на 0,01 пункта, тем не менее он остался ниже нормативного значения на 0,3 пункта;
• квалификационный уровень специалистов не изменился;
• квалификационный уровень руководителей понизился на 0,11 пункта.
Таким образом, значения двух последних показателей также остались ниже нормативного.
Третий этап
На этом этапе формулируются результаты анализа конкретных данных табл. 9.7 и динамики показателей, которые могут варьироваться преподавателем согласно методическим указаниям. По результатам обобщения студенты должны сформулировать рекомендации руководству организации и службы управления персоналом.
9.3. ОЦЕНКА ЭКОНОМИЧЕСКОЙ ЭФФЕКТИВНОСТИ ПРОЕКТОВ СОВЕРШЕНСТВОВАНИЯ СИСТЕМЫ И ТЕХНОЛОГИИ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

9.3.1. Ситуация «Оценка эффективности проекта введения должности специалиста по найму»

Описание ситуации

Вариант 1. В организации, представляющей собой малое предприятие, работу по найму персонала, наряду с основной работой, выполняет директор. При этом он тратит до 15% фонда полезного времени на эту работу. Экспертным путем было установлено, что доля директора в доходах организации составляет 30%. Директор считает, что введение должности специалиста по найму позволит ему сэкономить время, которое он тратит на организацию найма и сосредоточиться на решении главных задач организации.
Исходные данные

Доходы организации составляют 100 000 руб. в год. Текущие расходы - 70 000 руб. в год. Единовременные затраты - 25 000 руб. в год. Полезный фонд рабочего времени директора составляет 1920 ч в год. Предполагаемая заработная плата вводимого специалиста по найму составляет 6000 руб. в мес. Единый социальный налог на заработную плату - 35,6%.
Постановка задачи

Определить экономическую эффективность введения должности специалиста по найму.
Методические указания
Для расчетов необходимо использовать:
1. Методические рекомендации по оценке эффективности инвестиционных проектов: Вторая редакция. - М.: Экономика, 2000.
2. Гунин В.Н. и др. Управление инновациями / 17-модульная программа для менеджеров «Управление развитием организации». Модуль 7. - М.: ИНФРА-М, 2000. - С. 186-202.
3. Управление персоналом организации: Учебник / Под ред. А.Я. Кибанова. - 2-е изд., перераб. и доп. - М.: ИНФРА-М, 2001.-С. 597-617.
Решение ситуации
Определим годовую экономию времени директора вследствие введения должности специалиста по найму: 1920 • 0,15= 288 ч.
Доход, приносимый директором за год: 100 000 • 0,3 = 30 000 руб.
Доход, приносимый директором за один час работы:
30 000 / 1920= 15,625 руб./ч.
Тогда дополнительный доход, который принесет директор в случае введения должности специалиста по найму, составит: 15,625 • 288 = 4500 руб.
В связи с введением новой должности организация увеличит текущие затраты на величину заработной платы специалиста и налога на нее. Они составят: 6000 • 12 + 6000 /12 • 0,356 = = 97 632 руб.
Доходность проекта представляет собой отношение суммарного дохода к суммарным затратам - индекс доходности инвестиций (ИД):
ИД = (100 000 + 4500) / (70 000 + 25 000 + 97 632) = 104 500/192 632 = 0,54.
Поскольку доходность меньше 1, то проект считается экономически невыгодным. Затраты на введение должности специалиста по найму превысят дополнительный доход от деятельности директора.
Вариант 2. Организация планирует ввести должность специалиста по найму. Исходные данные приведены в следующей таблице.
	№ п/п
	Содержание
	Значение

	1
	Доходы организации, руб. в год
	170 000

	2
	Текущие затраты, руб. в год
	70 000

	3
	Единовременные затраты, руб. в год
	25 000

	4
	Доля директора в доходах, %
	30

	5
	Экономия времени директора, %
	20

	6
	Полезный фонд рабочего времени директора, ч в год
	1920

	7
	Заработная плата специалиста по найму, руб. в мес.
	5000

	8
	Единый социальный налог на заработную плату, %
	35,6

Постановка задачи
Определить экономическую эффективность проекта введения должности специалиста по найму.
Ответ. ИД = 1,02. Проект эффективен.
Вариант 3. Организация планирует ввести должность специалиста по найму. Исходные данные приведены в следующей таблице.
	№ п/п
	Содержание
	Значение

	1
	Доходы организации, руб. в год
	300 000

	2
	Текущие затраты, руб. в год
	120 000

	3
	Единовременные затраты, руб. в год
	30 000

	4
	Доля директора в доходах, %
	25

	5
	Экономия времени директора, %
	10

	6
	Полезный фонд рабочего времени директора, ч в год
	1920

	7
	Заработная плата специалиста по найму, руб. в мес.
	4500

	8
	Единый социальный налог на заработную плату, %
	35,6

Постановка задачи
Определить экономическую эффективность проекта введения должности специалиста по найму.
Ответ. ИД = 1,38. Проект эффективен.
Вариант 4. Организация планирует ввести должность специалиста по найму. Исходные данные приведены в следующей таблице.
	№ п/п
	Содержание
	Значение

	1
	Доходы организации, руб. в год
	300 000

	2
	Текущие затраты, руб. в год
	130 000

	3
	Единовременные затраты, руб. в год
	30 000

	4
	Доля директора в доходах, %
	10

	5
	Экономия времени директора, %
	10

	6
	Полезный фонд рабочего времени директора, ч в год
	1920

	7
	Заработная плата специалиста по найму, руб. в мес.
	7000

	8
	Единый социальный налог на заработную плату, %
	35,6

Постановка задачи
Определить экономическую эффективность проекта введения должности специалиста по найму.
Ответ. ИД = 1,10. Проект эффективен.
Вариант 5. Организация планирует ввести должность специалиста по найму. Исходные данные приведены в следующей таблице.
	№ п/п
	Содержание
	Значение

	1
	Доходы организации, руб. в год
	350 000

	2
	Текущие затраты, руб. в год
	200 000

	3
	Единовременные затраты, руб. в год
	45 000

	4
	Доля директора в доходах, %
	12

	5
	Экономия времени директора, %
	20

	6
	Полезный фонд рабочего времени директора, ч в год
	2050

	7
	Заработная плата специалиста по найму, руб. в мес.
	7000

	8
	Единый социальный налог на заработную плату, %
	35,6

Постановка задачи

Определить экономическую эффективность проекта введения должности специалиста по найму.
Ответ. ИД = 0,99. Проект неэффективен.
Вариант 6. Организация планирует ввести должность специалиста по найму. Исходные данные приведены в следующей таблице.
	№ п/п
	Содержание
	Значение

	1
	Доходы организации, руб. в год
	350 000

	2
	Текущие затраты, руб. в год
	200 000

	3
	Единовременные затраты, руб. в год
	0

	4
	Доля директора в доходах, %
	10

	5
	Экономия времени директора, %
	15

	6
	Полезный фонд рабочего времени директора, ч в год
	1960

	7
	Заработная плата специалиста по найму, руб. в мес.
	8500

	8
	Единый социальный налог на заработную плату, %
	35,6

Постановка задачи
Определить экономическую эффективность проекта введения должности специалиста по найму.
Ответ. ИД = 1,05. Проект эффективен.
9.3.2. Ситуация «Определение экономической эффективности внедрения проекта обучения персонала малого предприятия»

Описание ситуации

Малое предприятие собирается перейти на выпуск дорогостоящих изделий. Для этого производится закупка оборудования на кредит, полученный в банке. Планируемые показатели деятельности организации по годам представлены в табл. 9.8
Таблица 9.8
ИСХОДНЫЕ ДАННЫЕ
	№ п/п
	Показатели
	2004 г.
	2005 г.
	2006 г.

	1
	Количество рабочих, чел.
	10
	10
	10

	2
	Зарплата одного рабочего, руб. в мес.
	8000
	9000
	10 000

	3
	Единый социальный налог на заработную плату, %
	35,6
	35,6
	35,6

	4
	Количество выпускаемых изделий, шт. в год
	20
	23
	25

	5
	Цена одного изделия, руб.
	100 000
	120 000
	130 000

	6
	Прочие текущие расходы, руб. в год
	500 000
	600 000
	650 000

	7
	Единовременные расходы, руб. в год
	250 000
	150 000
	150 000

	8
	Уровень инфляции, % в год
	14
	14
	14

	9
	Процентная ставка за кредит в банке, % в год
	15
	15
	15

Постановка задачи
Определить экономическую целесообразность перехода на выпуск новой продукции с учетом расходов на оборудование и обучение персонала.
Решение ситуации

1. Составим схему доходов и расходов в виде табл. 9.9
Таблица 9.9
СХЕМА ДОХОДОВ И РАСХОДОВ ПРЕДПРИЯТИЯ
	№ п/п
	Показатели
	2004 г.
	2005 г.
	2006 г.

	1
	Доход, руб.
	2 000 000
	2 760 000
	3 250 000

	2
	Текущие расходы, руб.
	1 801 760
	2 064 480
	2 277 200

	3
	Единовременные расходы, руб.
	250 000
	150 000
	150 000

	4
	Итого расходы, руб.
	2 051 760
	2 214 480
	2 427 200

а) расчет дохода для каждого года осуществляется по данным табл. 9.8 следующим образом:
стр. 4 • стр. 5;
б) текущие расходы рассчитываются по табл. 9.8:
стр. 2 • стр. I • 12 + стр. 2 • стр. 1-12- 0,356 + стр. 6;
в) единовременные расходы:
стр. 7 (табл. 9.8);
г) итого расходы:
стр. 2 + стр. 3 (табл. 9.9).
Составим схему денежного потока (табл. 9.10).
Таблица 9.10

СХЕМА ДЕНЕЖНОГО ПОТОКА
	№ п/п
	Показатели
	2004 г.
	2005 г.
	2006 г.

	1
	Приток, руб.
	2 000 000
	2 760 000
	3 250 000

	2
	Отток, руб.
	2 051 760
	2 214 480
	2 427 200

	3
	Сальдо, руб.
	-51 760
	545 520
	822 800

а) значение в графе «приток» совпадает со значением стр. 1 табл. 9.9;
б) значение в графе «отток» совпадает со значением стр. 4
табл. 9.9;
в) расчет сальдо ведется по табл. 9.10:
стр. 1 - стр. 2.
2. Приведем расчет чистого дисконтированного дохода (ЧДД) в табл. 9.11.
3. Определим норму дисконта. Норма дисконта рассчитывается по формуле
d = а + b + с, если а + b + с [image: image168.png]

 10;
d = [(l + а/100) • (1+ b/100) • (1 + c/100)- 1] 100%, если а + b + с > 10;
где а - принимаемая цена капитала (очищенная от инфляции), депозитный процент по вкладам (в постоянных ценах) или доходность альтернативных проектов вложения финансовых средств, %; в данном случае цена привлеченного капитала в виде банковского процента равна 15% годовых;
b - уровень премии за риск для проектов данного типа, %; в данном случае принимается равным нулю (проект безрисковый); с - уровень инфляции, %. В нашем случае равен 14%.
Поскольку сумма «а» и «с» больше 10%, то расчет производится по второй формуле.
Таблица 9.11
РАСЧЕТ ЧИСТОГО ДИСКОНТИРОВАННОГО ДОХОДА

	№ п/п
	Показатели
	2004 г.
	2005 г.
	2006 г.
	Итого

	1
	Номер периода
	1
	2
	3
	4

	2
	Норма дисконта, %
	31,1
	31,1
	31,1
	

	3
	Коэффициент дисконтирования
	1,00
	0,76
	0,58
	

	4
	Текущий дисконтированный доход, руб.
	198 240,00
	530 526,32
	566 002,28
	1 294 768,59

	5
	Дисконтированные единовременные расходы, руб.
	250 000,00
	114 416,48
	87 274,20
	451 690,68

	6
	Текущий ЧДД, руб.
	-51 760,00
	416 109,84
	478 728,08
	843 077,92

	7
	Чистая текущая стоимость
(накопленный ЧДД), руб.
	51 760,00
	364 349,84
	843 077,92
	

4. Рассчитаем коэффициенты дисконтирования. Приведение к базисному моменту времени затрат, экономических результатов и эффектов, имеющих места на i-м шаге расчета реализации проекта (i-м году расчетного периода), производится путем умножения на коэффициент дисконтирования а, определяемый для постоянной нормы дисконта как
[image: image169.png]

где i - номер периода проведения расчетов по годам.
В данном случае для первого периода (2004 г.):
[image: image170.png]311

+—
100

T

.

Для второго периода (2005 г.):
[image: image171.png]2-1

=0,76

.

Аналогично рассчитаем коэффициент дисконтирования для третьего периода (2006 г.):
[image: image172.png]Ip

311
100

i

-=0,58

.

5. Определим текущий дисконтированный доход. Значение текущего дисконтированного дохода для каждого периода осуществляется на основании данных табл. 9.9 следующим образом:
(стр. 1 - стр. 2) • [image: image173.png]

.
Например, для второго периода (2005 г.):
(2 760 000 - 2 064 480) • 0,76 = 530 526,32 руб.
6. Рассчитаем дисконтированные единовременные затраты. Дисконтированные единовременные затраты рассчитываются как произведение (табл. 9.9) стр. 3 • [image: image174.png]L,

.
Так, для второго периода (2005 г.):
150 000 • 0,76= 114 416,48 руб.
7. Рассчитаем текущий ЧДД. Расчет производится по табл. 9.11 (например, для второго периода):
стр. 4 - стр. 5 = 530526,32 - 114416,48 = 364349,84 руб.
8. Рассчитаем накопленный ЧДД (чистая текущая стоимость ЧТС). Расчет производится путем суммирования значений текущего ЧДД очередного периода с предыдущим (табл. 9.11).
Для 1-го периода значение ЧТС совпадает со значением стр. 6. Для 2-го периода:
стр. 7 (период 1) + стр. 6 (период 2) = -51 760,0 + 416 109,84 = 364 349,84 руб.
Для 3-го периода:
стр. 7 (период 2) + стр. 6 (период 3) = 364 349,84 + 478 728,0 = 843 077,92 руб.
Значение ЧТС последнего периода представляет собой экономический эффект проекта - чистый дисконтированный доход (ЧДД). Таким образом, ЧДД = 843 077,92 руб.
9. Рассчитаем индекс доходности инвестиций (ИД). Расчет производится по формуле
[image: image175.png]

где n - число периодов реализации проекта (в нашем случае n = 3). Имеем (по табл. 9.11):
[image: image176.png]

 = гр. 4 стр. 4 = 1 294 768,59 руб.
[image: image177.png]

 = гр. 4 стр. 5 = 451 690,68 руб.
Тогда
ИД = [image: image178.png]1294 768,59
451 690,68

 = 2,87.
10. Рассчитаем среднегодовую рентабельность. Среднегодовая рентабельность рассчитывается по формуле
[image: image179.png]cp-44-1

 100% = [image: image180.png]2,87 -1

100% = 62,22%.
11. Рассчитаем срок окупаемости. Срок окупаемости (Ток) приблизительно рассчитывается по следующей формуле:
[image: image181.png]: ITC()|
| TC(t)|+[UTC(t,)|

где t- - последний период реализации проекта, при котором накопленный чистый дисконтированный доход (ЧТС) принимает отрицательное значение;
ЧТС (t-) - последнее отрицательное значение накопленного чистого дисконтированного дохода;
ЧТС (t+) - положительное значение накопленного чистого дисконтированного дохода.
Для нашей задачи
[image: image182.png]T I-51760,00|

=1+
|-51760,00]+ 364 349,84

 = 1,12 года.
Таким образом, имеем следующие данные по проекту:
ЧДД = 843077,92 руб.;
ИД =2,87;
СР = 62,22%;
Ток = 1,12 года.
Поскольку выполняются соотношения ЧДД > 0, Ток < Тр , ИД > 1. СР > 0, то проект считается экономически целесообразным.
12. После проведения расчетов и анализа возможностей оборудования по производству продукции руководство пришло к выводу, что в случае дополнительного обучения рабочих можно повысить производительность труда.
Вариант 1. В случае если обучение провести в 2005 г. и затратить на него 200 000 руб., количество выпускаемых изделий по годам распределится следующим образом:
2004 г. - 20 шт.; 2005 г. - 28 шт.; 2006 г. - 30 шт.
Постановка задачи
Какова экономическая эффективность внедрения такого проекта обучения персонала?
Решение

Исходные данные можно представить в следующем виде (табл. 9.12).
Таблица 9.12
	№ п/п
	Показатели
	2004 г.
	2005 г.
	2006 г.

	1
	Количество рабочих, чел.
	10
	10
	10

	2
	Зарплата одного рабочего, руб. в мес.
	8000
	9000
	10 000

	3
	Единый социальный налог на заработную плату, %
	35,6
	35,6
	35,6

	4
	Количество выпускаемых изделий, шт. в год
	20
	28
	30

	5
	Цена одного изделия, руб.
	100 000
	120 000
	130 000

	6
	Прочие текущие расходы, руб. в год
	500 000
	600 000
	650 000

	7
	Единовременные расходы, руб. в год
	250 000
	150 000
	150 000

	8
	Затраты на обучение, руб. в год
	
	200 000
	

	9
	Уровень инфляции, % в год
	14
	14
	14

	10
	Процентная ставка за кредит в банке, % в год
	15
	15
	15

Составим схему доходов и расходов в виде табл. 9.13:
а) расчет дохода для каждого года осуществляется по данным табл. 9.12 следующим образом: стр. 4 • стр. 5.
б) текущие расходы рассчитываются так:
стр. 2 • стр. 1 • 12 + стр. 2 • стр. 1 • 12 • 0,356 + стр. 6;
в) единовременные расходы:
стр. 7 + стр. 8;
г) итого расходы (по табл. 9.13): стр. 2 + стр. 3.
Таблица 9.13

СХЕМА ДОХОДОВ И РАСХОДОВ ПРЕДПРИЯТИЯ ПРИ РЕАЛИЗАЦИИ ПРОГРАММЫ ОБУЧЕНИЯ ПЕРСОНАЛА
	№ п/п
	Показатели
	2004 г.
	2005 г.
	2006 г.

	1
	Доход, руб.
	2 000 000
	3 360 000
	3 900 000

	2
	Текущие расходы, руб.
	1 801 760
	2 064 480
	2 277 200

	3
	Единовременные затраты, руб.
	250 000
	350 000
	150 000

	4
	Итого расходы, руб.
	2 051 760
	2 414 480
	2 427 200

Составим схему денежного потока (табл. 9.14)
Таблица 9.14

	№ п/п
	Показатели
	2004 г.
	2005 г.
	2006 г.

	1
	Приток, руб.
	2 000 000
	3 360 000
	3 900 000

	2
	Отток, руб.
	2 051 760
	2 414 480
	2 427 200

	3
	Сальдо, руб.
	-51 760
	945 520
	1 472 800

Расчет чистого дисконтированного дохода (ЧДД) представлен
в табл. 9.15.
Таблица 9.15
	№ п/п
	Показатели
	2004 г.
	2005 г.
	2006 г.
	Итого

	1
	Номер периода
	1
	2
	3
	

	2
	Норма дисконта, %
	31,1
	31,1
	31,1
	

	3
	Коэффициент дисконтирования
	1,00
	0,76
	0,58
	

	4
	Текущий дисконтированный доход, руб.
	198 240,00
	988 192,22
	944 190,48
	2 130 622,70

	5
	Дисконтированные единовременные затраты, руб.
	250 000.00
	266 971,78
	87 274,20
	604 245,98

	6
	Текущий ЧДД, руб.
	-51 760,00
	721 220,44
	856 916,28
	1 526 376,72

	7
	Чистая текущая стоимость (накопленный ЧДД), руб.
	-51 760,00
	669 460,44
	1 526 376,72
	

Для проекта в целом получаем следующие результаты:
ЧДД= 1 526 376,72 руб.;
ИД = 3,53;
СР = 84,20%;
Ток= 1,07 года.
Сравнение с исходным проектом показывает, что предлагаемый вариант обучения персонала позволит добиться лучших результатов по всем показателям, что свидетельствует об экономической целесообразности его внедрения.
Вариант 2. В случае если обучение провести в 2005 г. и затратить на него 280 000 руб., а в 2006 г. - 100 000 руб., количество выпускаемых изделий по годам распределится следующим образом:
2004 г. - 20 шт.; 2005 г. - 29 шт.; 2006 г. - 40 шт.
Постановка задачи

Какова экономическая эффективность внедрения такого проекта обучения персонала?
Ответ. ЧДД = 2 255 081,38 руб.; ИД = 4,12; СР = 103,9%; Ток = = 1,07 года.
Вариант 3. В случае если обучение провести в 2004 г. и затратить на него 300 000 руб., в 2005 г. - 280 000 руб., а в 2006 г. -100 000 руб., количество выпускаемых изделий по годам распределится следующим образом:
2004 г. - 20 шт.; 2005 г. - 40 шт.; 2006 г. - 50 шт.
Постановка задачи

Какова экономическая эффективность внедрения такого проекта обучения персонала?
Ответ. ЧДД = 3 418 322,77 руб.; ИД = 3,58; СР = 86,10%; Ток = = 1,37 года.
Вариант 4. В случае если обучение провести в 2004 г. и затратить на него 150 000 руб., а в 2006 г. - 350 000 руб., количество выпускаемых изделий по годам распределится следующим образом:
2004 г. - 20 шт.; 2005 г. - 30 шт.; 2006 г. - 40 шт.
Постановка задачи

Какова экономическая эффективность внедрения такого проекта обучения персонала?
Ответ. ЧДД = 2 114 734.98 руб.; ИД = 3,21: СР = 73,79%; Ток = = 1,33 года.
Вариант 5. В случае если обучение провести в 2004 г. и затратить на него 300 000 руб., в 2005 г. - 280 000 руб., а в 2006 г. -100 000 руб., количество выпускаемых изделий по годам распределится следующим образом:
2004 г. - 20 шт.; 2005 г. - 40 шт.; 2006 г. - 50 шт.
Постановка задачи
Какова экономическая эффективность внедрения такого проекта обучения персонала?
Ответ. ЧДД = 3 418 322,77 руб.; ИД = 3,58; СР = 86,10%; Ток -1,37 года.
Вариант 6. В случае если обучение провести в 2005 и 2006 гг. и затратить по 600 000 руб. в год, количество выпускаемых изделий по годам распределится следующим образом:
2004 г. - 20 шт.; 2005 г. - 26 шт.; 2006 г. - 52 шт.
При этом стоимость одного изделия будет постоянной на всех этапах и составит 100 000 руб.
Постановка задачи

Какова экономическая эффективность внедрения такого проекта обучения персонала?
Ответ. ЧДД = 611 247,48 руб.; ИД = 1,49; СР = 16,19%; Ток -2,43 года.
Какой из проектов является самым выгодным, а какой самым невыгодным? Обоснуйте ответ.
9.3.3. Задача «Выбор варианта оплаты за обучение»

Исходные данные. Организация определяет приемлемые условия договора с учебным заведением. В соответствии с договором в течение четырех лет 20 сотрудников организации пройдут курс годичного обучения (одновременно в течение года будет обучаться 5 человек). Администрация учебного заведения утверждает, что плата за обучение будет возрастать под действием инфляции. Более того, администрация объявила заранее, что намерена увеличивать плату за обучение на 200 дол. США ежегодно в течение трех лет начиная со следующего учебного года (в настоящее время плата за обучение одного сотрудника составляет 200 дол. США за год). В этой связи при заключении договора учебное заведение предлагает организации особые условия оплаты: организация вносит плату за обучение всех сотрудников единовременно, за весь период действия договора, исходя из установленной в настоящее время величины оплаты.
Постановка задачи. Какой вариант оплаты (и при каких условиях) предпочтителен для организации?
Методические указания
Для выбора лучшего варианта оплаты организации необходимо определить, действительно ли единовременная оплата обучения (З' = 20 • 2000 = 40 000 дол.) меньше, чем поэтапная оплата обучения (5 • 2000 = 10 000 дол. за 1 -й год обучения + 5 • 2200 = 11 000 дол. за 2-й год обучения + 5 • 2400 = 12 000 дол. за 3-й год обучения + 5 • 2600 = 13 000 дол. за 4-й год обучения). С этой целью следует рассчитать стоимость затрат на поэтапную оплату обучения, приведенную к настоящему моменту (З"), используя следующую формулу:
[image: image183.png]—

=) 3(t)ot)

A=

,
где З(t) - затраты, осуществляемые в t-м году;
t - шаг расчета;
Т - год окончания действия договора;
[image: image184.png]

(t) = 1 /(1 + Е)t - коэффициент дисконтирования;
Е - норма дисконта, равная приемлемой для организации норме дохода на капитал*.
* В рыночной экономике величина Е определяется исходя из депозитного процента по вкладам (в постоянных ценах). На практике она принимается больше его значения за счет инфляции и риска, связанного с инвестициями. Приведенная оценка нормы дисконта справедлива для собственного капитала. В случае если инвестируемые средства являются заемными, норма дисконта представляет собой соответствующую процентную ставку, определяемую условиями процентных выплат и погашений по займам.
Предпочтителен вариант оплаты, характеризующийся меньшими затратами, с учетом сложившейся (на сегодня) стоимости, которая, в свою очередь, зависит от нормы дисконта.
При проведении расчетов можно воспользоваться значениями нормы дисконта, приведенными в табл. 9.16.
Например, при норме дисконта 10% для организации предпочтительна поэтапная оплата, поскольку З" = 10000 + 11000 • 0,909091 + 12 000 • 0,826446 + 13 000 • 0,751315 = 307 598,8 дол. меньше 40 000 дол., вносимых при единовременной оплате. При норме дисконта 5% для организации предпочтительнее единовременная оплата обучения всех сотрудников, поскольку З" = 10 000 + + 11 000 • 0,952381 + 12 000 • 0,907029 + 13 000 • 0,863838 = = 42 590,4 дол. превышает 40 000 дол., вносимых при единовременной оплате.
9.3.4. Задача «Выбор способа получения пенсионных выплат»

Исходные данные. Организация предлагает уходящим на пенсию сотрудникам два способа получения пенсионных выплат:
• сотрудникам ежемесячно до конца жизни выплачивается фиксированная денежная сумма;
• при выходе на пенсию сотрудники единовременно получают денежную сумму.
Постановка задачи.

1. Каким путем организация может определить сегодняшнюю ценность ежемесячных выплат на протяжении жизни сотрудника?
2. Какова ценность ежегодной пенсии в 1000 дол. в конце каждых пяти следующих лет при ставке дисконтирования 10%? 20%?
3. Как влияет рост процентной ставки на привлекательность единовременных выплат для уходящих на пенсию сотрудников? для организации?
Методические указания
1. При ответе на вопрос руководствуйтесь методическими указаниями к предыдущей задаче.
Таблица 9.16
ЗНАЧЕНИЕ КОЭФФИЦИЕНТА ДИСКОНТИРОВАНИЯ ПРИ РАЗЛИЧНЫХ НОРМАХ ДИСКОНТА
	Год
	Норма дисконта Е, %

	
	5
	10
	15
	20
	30
	40
	50
	80
	100

	1
	0,952381
	0,909091
	0,862069
	0,833333
	0,769231
	0,714286
	0,666667
	0,555556
	0,5

	2
	0,907029
	0,826446
	0,756144
	0,694444
	0,591716
	0,510204
	0,444444
	0,308642
	0,25

	3
	0,863838
	0,751315
	0,657516
	0,578704
	0,455166
	0,364431
	0,296296
	0,171468
	0,125

	4
	0,822702
	0,683013
	0,571753
	0,482253
	0,350128
	0,260308
	0,197531
	0,095260
	0,0625

	5
	0,783526
	0,620921
	0,497177
	0,401878
	0,269329
	0,185934
	0,131687
	0,052922
	0,03125

	6
	0,746215
	0,564474
	0,432328
	0,334898
	0,207176
	0,138100
	0,187791
	0,029401
	0,015625

	7
	0,710681
	0,513158
	0,375937
	0,279082
	0,159366
	0,094865
	0,058528
	0,016344
	0,007813

	8
	0,676839
	0,466507
	0,326902
	0,232468
	0,122589
	0,067760
	0,039018
	0,009074
	0,003906

	9
	0,644609
	0,424098
	0,284262
	0,193807
	0,094300
	0,048400
	0,026012
	0,005041
	0,001953

	10
	0,613913
	0,385543
	0,247185
	0,161506
	0,072538
	0,034572
	0,017342
	0,002801
	0,000977

2. При определении будущей ценности выплат следует использовать коэффициент дисконтирования: [image: image185.png]!

"(t) = 1/(1 + Е)t.
При проведении расчетов можно воспользоваться значениями нормы дисконта, приведенными в табл. 9.17.
3. При ответе на вопрос проанализируйте возможности альтернативного использования выплачиваемых денежных средств.
Таблица 9.17
	Год
	Норма дисконта Е, %

	
	5
	10
	15
	20
	30
	40
	50
	80
	100

	1
	1,05
	1,10
	1,15
	1,20
	1,30
	1,40
	1,50
	1,80
	2,00

	2
	1,10
	1,21
	1.32
	1,44
	1,69
	1,96
	2,25
	3,24
	4,00

	3
	1,16
	1,33
	1,52
	1,73
	2,20
	2,74
	3,38
	5,83
	8,00

	4
	1,22
	1,46
	1,75
	2,07
	2,86
	3,84
	5,06
	10,50
	16,00

	5
	1,28
	1,61
	2,01
	2,49
	3,71
	5,38
	7,59
	18,90
	32,00

	6
	1.34
	1,77
	2,31
	2,99
	4,83
	7,53
	11,39
	34,01
	64,00

	7
	1,41
	1,95
	2,66
	3,58
	6,27
	10,54
	17,09
	61,22
	128,00

	8
	1,48
	2,14
	3,06
	4,30
	8,16
	14,76
	25,63
	110,20
	256,00

	9
	1,55
	2,36
	3,52
	5,16
	10,60
	20,66
	38.44
	198,36
	512,00

	10
	1,63
	2,59
	4,05
	6,19
	13,79
	28,93
	57.67
	357,05
	1024,00

РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА

1. Айзенк Г. Дж. Узнай свой собственный коэффициент интеллекта. - М.:АЙКЬЮ, 1993.
2. Волгин Н.А., Плакся В.И. Доходы и занятость: мотивационный аспект. - М: Луч, 1994.
3. Волкова К.А. и др. Предприятие: стратегия, структура, положения об отделах и службах, должностные инструкции. - М: Экономика, НОРМА, 1997.
4. Ворожейкин И.Е, Кибанов А.Я., Захаров Д.К. Конфликтология: Учебник. - М.: ИНФРА-М, 2002.
5. Горелов Н.А. Экономика трудовых ресурсов: Учеб. пособие. - М.: Высш. шк, 1989.
7. Кибанов А.Я., Захаров Д.К., Коновалова В.Г. Этика деловых отношений: Учебник. - М: ИНФРА-М, 2002.
8. Кибанов А.Я., Дуракова И.Б. Управление персоналом: отбор и оценка при найме, аттестация: Учеб. пособие. - М.: Экзамен, 2003.
9. Кибанов А.Я., Мамед-Заде Г.А., Родкина Т.А. Управление персоналом: регламентация труда: Учеб. пособие. - 3-е изд., перераб. и доп. - М.: Экзамен, 2003.
10. Кибанов А.Я. Основы управления персоналом: Учебник. - М.: ИНФРА-М, 2002.
11. Кибанов А.Я. Управление персоналом. Рабочая тетрадь по учебнику «Управление организацией». - М.: ИНФРА-М, 2000.
12. Кибанов А.Я., Ивановская Л.В. Стратегическое управление персоналом: Учебно-практ. пособие / Под ред. А.Я. Кибанова. - М.: ИНФРА-М, 2000.
13. Кибанов А.Я. Управление машиностроительным предприятием на основе функционально-стоимостного анализа. - М.: Машиностроение 1991.
14. Кибанов А.Я. Комплексное проектирование систем управления в машиностроении. - М.: МИУ, 1987.
15. Липатов B.C. Управление персоналом предприятий и организаций: Учебник. - М.: ТОО «Люкс-арт», 1996.
16. Лучшие психологические тесты для профотбора и профориентации / Отв. ред. А.Ф. Кудряшов. - Петрозаводск: Петроком, 1992.
17. Лучшие психологические тесты: Пер. с англ. - Харьков, 1994.
18. Мастенбрук В. Переговоры. - Калуга: КИСИ, 1993.
19. Мескон М.Х., Альберт М., Хедоури Ф. Основы менеджмента: Пер. с англ. - М.: Дело, 1992.
20. Методические рекомендации по оценке сложности и качества работ специалистов. - М.: Экономика, 1989.
21. Методические рекомендации по оценке эффективности инвестиционных проектов и их отбору для финансирования. Официальное издание. - М., 1994.
22. Микро- и макроэкономика: Практикум. - СПб.: АО «Литера плюс», «Санкт-Петербург оркестр», 1994.
23. Организация управления в машиностроительной промышленности. Сборник задач и ситуаций / Под ред. А.Я. Кибанова. - М.: МИУ, 1989.
24. Паркинсон С.Н. Законы Паркинсона. - М.: Прогресс, 1989.
25. Перлаки И. Нововведения в организациях: Пер. со словац. / Науч. ред. Н.И. Лапик. - М.: Экономика, 1980.
26. Положение об организации общественных работ. Постановление Правительства РФ от 14.07.97 г. № 875//Человек и труд. - № 9. - 1997.
27. Постановление Минтруда РФ от 06.06.96 г. № 32 «Об утверждении разрядов оплаты труда и тарифно-квалификационных характеристик (требований) по общеотраслевым должностям служащих».
28. Решке X., Шелле X. Мир управления проектами. - М.: Аланс, 1994.
29. Рыночная экономика: Учебник. В 3 т. Т. 3. Часть 1. Гойхман М.М. Деловые игры по рыночной экономике и бизнесу. - М.: СИМИН-ТЭК, 1992.
30. Сборник задач по экономике: Учеб. пособие / Отв. ред. Ю.Е. Васьевич. - М.: БЕК, 1996.
31. Сборник задач по экономической теории: микроэкономика и макроэкономика. - Киров: АСА, 1997.
32. Служебные обязанности. Тарифно-квалификационные характеристики / Под ред. Н.И. Полежаевой // Социальная защита. - 1996. - Вып. 10.
33. Смирнов С.Н., Синягин А.К., Богданов Л.Н. Практическое пособие по составлению региональных программ занятости на примере конкретного региона. - М.: ЦЕЗАН, 1993.
34. Социальная статистика: Учебник / Под ред. И.И. Елисеевой. - М.: Финансы и статистика, 1997.
35. Тарасов В.К. Персонал - технология: отбор и подготовка менеджеров. - Л.: Машиностроение, 1989.
36. Управленческие нововведения в США: проблемы внедрения / Отв. ред. Ю.А. Ушаков. - М.: Наука. 1986.
37. Управление организацией: Энциклопедический словарь/ Под ред. А.Г. Поршнева, А.Я. Кибанова, В.Н. Гунина. - М.: ИНФРА-М, 2001.
38. Управление персоналом организации: Учебник / Под ред. А.Я. Кибанова. - 2-е изд.. перераб. и доп. - М.: ИНФРА-М, 2001.
39. Управление персоналом: курсовые проекты, практика, государственный экзамен, дипломный проект: Учеб. пособие / Под ред. А.Я. Кибанова. - М.: ИНФРА-М, 2003.
40. Управление персоналом: Учебно-практ. пособие / Под ред. А.Я. Кибанова, Л.В. Ивановской. - М: ПРИОР, 1999.
41. Управление персоналом. Энциклопедический словарь / Под ред. А.Я. Кибанова. - М.: ИНФРА-М, 1998.
42. Управление трудовыми ресурсами: Справочное пособие / Под ред. Л.А. Костина. - М.: Экономика, 1987.
43. Чижова СЕ. Деловые игры. Методика и практика проведения деловых игр. Общеменеджерский курс. - М., 1991.
44. Экономика и социология труда: Учебник / Под ред. А.Я. Кибанова. - М.: ИНФРА-М, 2003.
45. Экономика труда и социально-трудовые отношения / Под ред. Г.Г. Меликьяна, Р.П. Колосовой. - ML: МГУ, Изд-во ЧеРо. 1996.

По вопросам приобретения книг обращайтесь:
Отдел продаж «ИНФРА-М» (оптовая продажа): 127282, Москва, ул. Полярная, д. 31в, тел.: (495) 380-4260; факс: (495) 363-9212, E-mail: books@infra-m.ru
Магазин «Библиосфера» (розничная продажа): 109147, Москва, ул. Марксистская, д. 9, тел. (495) 670-5218, 670-5219
Отдел «Книга-почтой»: тел. (495) 363-4260 (доб. 232, 246)
Центр комплектования библиотек: 119019, Москва, ул. Моховая, д. 16 (Российская государственная библиотека, кор. К), Тел.(495)202-9315
Учебное издание
УПРАВЛЕНИЕ ПЕРСОНАЛОМ ОРГАНИЗАЦИИ
Практикум

Редактор Л. Г. Соловьева
Корректор М.В. Литвинова
Оригинал-макет подготовлен Издательским Домом «ИНФРА-М»
Сдано в набор 10.04.2004. Подписано в печать 01.06.2004. Формат 60x90/i6. Гарнитура Newton. Бумага офсетная. Печать офсетная. Усл. печ. л. 23,0. Уч.-изд. л. 20,44. Доп. тираж 3000 экз. Заказ № 1876.
ЛР№ 070824 от 21.01.93
Издательский Дом «ИНФРА-М»
127282, Москва, ул. Полярная, д. 31 в.
Тел.: (495) 380-05-40, 380-05-43.
Факс:(495)363-92-12.
E-mail: books@infra-m.ru
http://www.infra-m.ru
Отпечатано с электронных носителей издательства. ОАО "Тверской полиграфический комбинат",
170024. г. Тверь, пр-т Ленина, 5,
Телефон: (4822) 44-52-03,44-50-34, Телефон/факс: (4822) 44-42-15, Home page - www.trverpk.ru
Электронная почта (E-mail) -sales@tverpk.ni
[image: image186.png]

� Управление персоналом организации: Учебник/ Под ред. А.Я. Кибанова. 2-е изд., перераб. и доп. — М.: ИНФРА-М, 2001.

� Паркинсон С.Н. Законы Паркинсона. - М.: Прогресс, 1989.

� Шкшня СВ. Управление персоналом современной организации; Учебно-практическое пособие. - М., 2001. - С. 204-205.

� О теориях, которые названы в тесте, подробнее см.: Мескон М.Х., Альберт М.. Хедоури Ф. Основы менеджмента: Пер. с англ. - М., 1992.

� С 1 октября 2002 г. МРОТ установлен в размере 600 руб. При изменении этого уровня необходимо вносить в решение задач соответствующие коррективы. При этом методика решения остается неизменной.

� В соответствии с Трудовым кодексом РФ (ст. 150) в тех отраслях народного хозяйства, где по характеру производства рабочим-сдельщикам поручается выполнение работ, тарифицируемых ниже присвоенного им разряда, если это предусмотрено коллективным договором, выплачивается межразрядная разница (если различие больше одного разряда). В нашей задаче 100 нормо-часов между 3-м и 5-м разрядом составляет 1.013 (5,459 - 4,446). Размер доплат составит 101,3 руб. (1,013 • 100). которые суммируются с заработком (сдельным) и учитываются при определении удельного веса тарифной части оплаты труда.

� Веснин В. Р. Практический менеджмент персонала: Пособие по кадровой работе. - М., 1998. - С. 342-343.

� Туганев В.П. Тесты, деловые игры, тренинги в управлении персоналом: Учебник для студентов вузов. - М., 2001. - С. 124-126.

� Виханский О. С, Наумов А. И. Практикум по курсу «Менеджмент»/Под ред. А.И. Наумова. - М, 1998. - С. 149-151.

� Ладанов И.Д- Психология управления рыночными структурами: Преобразующее лидерство. - М., 1997. - С. 155.

� Магура М.И., Курбатова М.Б. Современные персонал-технологии. - М., 2001.-С. 323.

� Калашников Д. Конфликты в организации: социально-конфликтологический уровень анализа//Управление персоналом. - 1999. - № 7; Попова Е. Внутрифирменные конфликты: природа, методы преодоления //Кадры. - 1997. - № 53: Розанова В. Управленческие конфликты и возможности их решения // Управление персоналом. - 1997. - № 6.

17

