

**УПРАВЛЕНИЕ ЧЕЛОВЕЧЕСКИМИ
РЕСУРСАМИ – ОСНОВА РАЗВИТИЯ
ИННОВАЦИОННОЙ ЭКОНОМИКИ**

**HUMAN RESOURCE MANAGEMENT
AS A BASIS FOR THE DEVELOPMENT
OF INNOVATIVE ECONOMIC**

Министерство науки и высшего образования Российской Федерации
Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева

при поддержке

Министерства экономики и регионального развития Красноярского края
Министерства образования Красноярского края
Союза промышленников и предпринимателей Красноярского края
Агентства труда и занятости населения администрации Красноярского края
Красноярского краевого фонда поддержки научной
и научно-технической деятельности
АО «Информационные спутниковые системы» имени академика М. Ф. Решетнева»
АО «Красноярский машиностроительный завод»

УПРАВЛЕНИЕ ЧЕЛОВЕЧЕСКИМИ РЕСУРСАМИ – ОСНОВА РАЗВИТИЯ ИННОВАЦИОННОЙ ЭКОНОМИКИ

*Материалы IX Международной научно-практической конференции
(26–27 марта 2020 г., Красноярск)
В 2 частях. Часть 2*

HUMAN RESOURCE MANAGEMENT AS A BASIS FOR THE DEVELOPMENT OF INNOVATIVE ECONOMICS

*Materials IX International Research Conference
(on March, 26–27th 2020, Krasnoyarsk)
In 2 parts. Part 2*

Красноярск 2020

УДК 658.5
ББК 65.291.21
У66

Редакционная коллегия:
Ю. Ю. ЛОГИНОВ (председатель),
О. Е. ПОДВЕРЬНЫХ (заместитель председателя), С. Г. КУКУШКИН,
Е. Л. СОКОЛОВА, А. Н. МАЛЮГИНА (отв. за выпуск)

Печатается по решению редакционно-издательского совета
университета

**Управление человеческими ресурсами – основа развития
У66 инновационной экономики** : материалы IX Междунар. науч.-практ.
конф. (26–27 марта 2020 г., Красноярск) : в 2 ч. / СибГУ им. М. Ф. Решет-
нева. – Красноярск, 2020. – Ч. 2.– 198 с.

ISBN 978-5-86433-809-4

**УДК 658.5
ББК 65.291.21**

ОТ РЕДКОЛЛЕГИИ

Современная организация, действующая в среде инновационной экономики, ориентирована на максимальное развитие и использование человеческого потенциала на всех уровнях принятия и реализации управленческих решений. Высокая динамика социально-экономических процессов, значительная интеллектуально-технологическая насыщенность труда требуют постоянного и систематического совершенствования системы управления человеческими ресурсами с позиций отдельных предприятий и организаций, органов государственного и муниципального управления, научно-исследовательских и образовательных структур.

Выполнение этой задачи может быть обеспечено путем интеграции накопленного методологического инструментария и прикладных технологий управления человеческими ресурсами с новыми теоретическими и практическими разработками в этой области. Основой реализации таких возможностей является объединение интеллектуального и творческого потенциала ведущих российских и зарубежных научных школ управления человеческими ресурсами с передовым опытом руководителей и специалистов HR-служб промышленных предприятий, организаций и учреждений социальной сферы, бизнес-сектора.

Можно с уверенностью отметить, что управление человеческими ресурсами сегодня – это динамично развивающаяся сфера научных исследований и разработок, результаты которых широко востребованы на практике. Дальнейшие исследования в этой области открывают новые возможности влияния государства и общественности на трудовые отношения, обеспечивают профессиональное управление персоналом на предприятиях, высокое качество подготовки специалистов по управлению человеческими ресурсами в высших учебных заведениях.

Сибирский государственный университет науки и технологий имени академика М. Ф. Решетнева на протяжении ряда лет успешно реализует программы подготовки магистров и бакалавров по управлению человеческими ресурсами и по экономике труда на кафедре экономики труда и управления персоналом Инженерно-экономического института (ранее – Факультета экономики и управления бизнес-процессами, Института предпринимательства и международного бизнеса, Международная высшая школа бизнеса). К настоящему времени накоплен серьезный образовательный опыт, созданы научно-экспериментальные площадки по отдельным направлениям управления человеческими ресурсами и экономики труда, выполнены исследовательские проекты по заказам крупных предприятий и организаций региона.

В связи с этим Сибирский государственный университет науки и технологий имени академика М. Ф. Решетнева выступил в качестве инициатора и организатора проведения IX Международной научно-практической конференции «Управление человеческими ресурсами – основа развития инновационной экономики».

Конференция поддержана Министерством экономики и регионального развития Красноярского края, Министерством образования Красноярского края, Союзом промышленников и предпринимателей Красноярского края, Агентством труда и занятости населения администрации Красноярского края, Красноярским краевым фондом поддержки научной и научно-технической деятельности, АО «Информационные спутниковые системы» имени академика М. Ф. Решетнева», АО «Красноярский машиностроительный завод» и др.

В сборнике представлено 83 тезиса докладов участников конференции из Словении, Индии, Беларуси, Москвы, Новосибирска, Якутска, Уфы, Екатеринбурга, Симферополя, Владивостока, Красноярска и др.

Среди участников конференции – ведущие ученые вузов и научных организаций России и СНГ, представители органов государственного и муниципального управления, руководители и специалисты служб по управлению персоналом, кадровых и рекрутинговых агентств. Тематика представленных материалов включает широкий спектр вопросов, связанных с трудовой мобильностью населения, проблемами повышения производительности труда и государственных механизмов регулирования трудовых ресурсов, функциональными и межфункциональными технологиями управления персоналом на предприятиях и в организациях инновационной направленности. Также представлены исследования в области совершенствования процесса подготовки специалистов для инновационной экономики.

Редакционная коллегия выражает благодарность авторам за содержательные исследования и надеется, что материалы сборника будут содействовать объединению интеллектуального и творческого потенциала HR-сообщества, станут стимулом формирования новых направлений развития человеческих ресурсов, что позволит создать концептуальную основу развития человеческого потенциала инновационной экономики.

**СТУДЕНЧЕСКИЙ
ИССЛЕДОВАТЕЛЬСКИЙ СЕКТОР
И СТЕНДОВЫЕ ДОКЛАДЫ**

**STUDENTS'
RESEARCH SECTOR
AND POSTER SESSION**

ПОДХОДЫ К ИЗМЕРЕНИЮ ПРОИЗВОДИТЕЛЬНОСТИ ТРУДА В ЗАРУБЕЖНЫХ СТРАНАХ

Акопян Ваге Арташевич

Научный руководитель – Межова Ирина Анатольевна

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: akopyan_vage@mail.ru

Представлен анализ современных подходов к измерению производительности труда за рубежом. Акцентировано внимание на использовании метода измерения производительности труда по добавленной стоимости в зарубежных странах

Ключевые слова: производительность труда, подходы, добавленная стоимость, зарубежные предприятия.

APPROACHES TO MEASURING LABOR PRODUCTIVITY IN FOREIGN COUNTRIES

Akopyan Vage A.

Scientific Supervisor – Mezхова Irina A.

Reshetnev Siberian State University of Science and Technology

31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: akopyan_vage@mail.ru

The article presents an analysis of modern approaches to measuring labor productivity abroad. Attention is focused on the use of the method of measuring labor productivity by value added in foreign countries

Keywords: labor productivity, approaches, added value, foreign enterprises.

В настоящее время как в теории, так и на практике используется комплекс различных методов, применяемых для оценки и измерения производительности труда. Накоплен достаточно большой и разнообразный опыт в области практического измерения производительности труда.

Однако до сих пор в международной системе производительности труда не существует общепризнанного метода ее измерения, который можно считать эталонным. Это обусловлено тем, что разные методы измерения производительности труда имеют свои преимущества и недостатки, а также могут быть эффективны в одной экономической ситуации и не применимы в другой [1].

Современная тенденция характеризуется тем, что кроме традиционных методов, в международной и отечественной практике происходит поиск новых критериев и параметров, способных эффективно оценивать уровень производительности труда на предприятиях. Однако, если практика измерения производительности труда, основанная на новых подходах, в ряде развитых стран достаточно активная, то отечественные предприятия склонны к применению традиционных привычных методов, которые не всегда с точностью способны определить действительный уровень производительности труда. Поэтому стоит задача в исследовании подходов к измерению производительности труда в развитых зарубежных странах.

Стоит отметить тот факт, что в большинстве страна мира, с целью изучения категории «производительность труда», сбора и распространения методик повышения производительности труда, а также ее расчета действуют специальные центры, ассоциации, реализуются национальные программы повышения производительности труда. Здесь можно выделить национальные центры повышения производительности труда Германии и Сингапура, Европейскую и Азиатскую ассоциации повышения производительности труда, в состав которых в общей сложности включена 31 страна. В США существует собственный центр, занимающийся проблемами производительности труда – Американский центр производительности и качества (APQC), который признан одним из эффективных в мире. В Российской Федерации также существует практика работы подобных центров, которая была утрачена в конце прошлого века по общеизвестным причинам, связанным с негативными процессами в экономическом развитии страны. Тем не менее, несмотря на отсутствие единого центра или организации, занимающейся этим вопросом на государственном уровне, работа в этом направлении ведется. В настоящее время реализуются комплексные национальные программы, направленные на рост производительности труда, с 2018 года реализуется национальный проект «Производительность труда и поддержка занятости», основными целями которого являются распространение знаний в области повышения производительности труда и стимулирование интереса к повышению производительности труда со стороны предприятий, региональных и федеральных органов власти [2].

Для измерения национального уровня производительности труда, страны мира используют два принципиально разных международных

подхода, среди которых можно выделить методологии Международной организации труда (МОТ) и Организации экономического сотрудничества и развития (ОЭСР).

В соответствии с доктриной Международной организации труда, производительность труда представляет собой количество продукции, произведенное за определенный период времени в расчете на одного работника (формула (1)) [3]:

$$\text{НПТ} = \frac{\text{ВВП в постоянных ценах}}{\text{Общая численность занятых}}. \quad (1)$$

Плюсом данного подхода является то, что сегодня в международной статистике имеются длинные временные ряды данных по всем странам, что позволяет проводить межстрановые сравнения и сопоставления. Минус подхода Международной организации труда состоит в том, что он искажает истинное положение дел, так как не учитывает различия в продолжительности рабочего времени между странами.

В соответствии с подходом Организации экономического сотрудничества и развития, производительность труда представляет собой валовый внутренний продукт в расчете на час отработанного времени занятыми в стране (формула (2)) [2]:

$$\text{РПТ} = \frac{\text{ВВП в постоянных ценах}}{\text{Общее количество отработанных часов всеми занятыми}}. \quad (2)$$

Преимущество подхода Организации экономического сотрудничества и развития по сравнению с подходом Международной организации труда состоит в совместном учете воздействия многих факторов, в том числе различий в продолжительности рабочего времени. Минусом этого подхода является отсутствие информации по многим странам мира.

Помимо перечисленных подходов, в зарубежных странах, для измерения производительности труда на внутриотраслевом уровне и отдельных предприятий, активно используется методика расчета на основе добавленной стоимости. Особенно активно данный метод применяют в США, странах ЕС, Японии и ряде других стран.

Выбор показателя добавленной стоимости для измерения производительности труда предприятия значительно повышает ценность анализа, потому что результат рассматривается исключительно как часть продукта (работы, услуги), которая создана без участия сторонних организаций.

Разница в подходах, основанных на измерении производительности труда посредством валового выпуска и добавленной стоимости, используемом за рубежом, представлена в таблице.

Подходы к измерению производительности труда за рубежом

Вид стоимости	Факторы производства			
	Труд	Капитал	Совокупность труда и капитала	Совокупность труда, капитала и промежуточного потребления
Валовый выпуск (ВП)	Производительность труда на основе ВП	Производительность капитала на основе ВП	Многофакторная производительность на основе ВП с учетом затрат труда и капитала	Совокупная факторная производительность на основе ВП
Добавленная стоимость (ДС)	Производительность труда на основе ДС	Производительность капитала на основе ДС	Многофакторная производительность на основе ДС с учетом затрат труда и капитала	Совокупная факторная производительность на основе ДС

В основу измерения производительности труда традиционно включаются такие факторы производства как труд и капитал, совокупность труда, капитала и промежуточного потребления. При этом труд и капитал представляют собой однофакторные (частные) меры производительности, их совокупность с промежуточным потреблением – многофакторные (совокупные) меры производительности.

Добавленная стоимость представляет собой рыночную цену продукта предприятия, из которой одновременно вычитается стоимость затрат на изготовление этой продукции. Использование добавленной стоимости при измерении производительности труда признается наиболее оптимальным, так как данный метод показывает реальную стоимость продукции всех сфер экономики, созданную в течение одного года [4].

Из метода расчета производительности труда по добавленной стоимости следует, что повышение производительности труда прямо пропорционально росту добавленной стоимости отрасли и отдельного предприятия, поэтому важным является изучение подходов к формированию показателя добавленной стоимости.

Так, например, в США, основным методом определения добавленной стоимости является метод двойного дефлирования. Данный метод суть которого состоит в том, чтобы вычитать дефлированные затраты из дефлированного выпуска, определяемые на основе прогнозных цен, после чего в целях оценки показателей эффективности дефлируются, то есть снижаются до уровня фактических цен.

В Великобритании начали использовать расчет реальной добавленной стоимости как альтернативный вариант расчету реального валового внутреннего продукта, предложенный Р. Стоуном, согласно которому реальная добавленная стоимость рассчитывается как разность между

реальным выпуском и реальным промежуточным потреблением продукта. Промежуточное потребление представляет собой стоимость товаров и услуг, которые трансформируются или полностью потребляются в отчетном периоде в качестве затрат на производство товаров и услуг в процессе производства.

В Японии выделяют производительность общественного труда, производительность живого (индивидуального) труда и локальную производительность. При этом используется методика измерения производительности труда как отношение объема произведенной продукции в стоимостном и натуральном выражении к численности промышленно-производственного персонала, либо к затратам рабочего времени. Однако основной формулой бизнеса, то есть отдельного предприятия, является отношение прибыли к численности промышленно-производственного персонала, либо к затратам рабочего времени. Расчет производительности труда по добавленной стоимости, в качестве которой выступает прибыль, является универсальным показателем эффективности японских компаний.

Страны Европейского союза и ряд других стран придерживаются методики измерения производительности, представленной Организацией экономического сотрудничества и развития (ОЭСР), которая определяется путем отношения добавленной стоимости к затраченным рабочим часам. При этом, валовая добавленная стоимость характеризует конечный результат производственной деятельности и представляет собой ценность, добавленную в данном производственном процессе. Исчисляется как разность между выпуском товаров и услуг и промежуточным потреблением, включает потребленную в процессе производства стоимость основного капитала или как сумма расходов по заработной плате, амортизация и прибыль [2].

Если рассчитывать производительность труда на основании добавленной стоимости, которая включает амортизацию, то также в расчете учитывается стоимость износа активов, которые являются, как и материалы, овеществленным трудом. Величина амортизации косвенно влияет на производительность труда, при этом стоимость амортизационных отчислений не создается на предприятии. Данная стоимость уже создана ранее в процессе производства средств труда и является овеществленной стоимостью труда работников предприятия, производящего основные средства.

В России, в условиях отсутствия достижения целей роста производительности труда, поставленной в майских указах президента 2012 года, возникла необходимость разработать новую методику измерения производительности труда в рамках национального проекта «Производительность и занятость населения» [5], в основу которой также заложен метод измерения производительности труда по добавленной стоимости, который основан на отношении чистой продукции либо чистой стоимости к единице затраченного труда. При расчете добавленной стоимости учитывается сумма

прибыли от продажи товаров, выполнения работ или оказания услуг, оплата труда работников и страховых взносов, уплачиваемых предприятием в государственные внебюджетные фонды. Чтобы не допустить искажения данных, за основу расчетов берутся показатели прибыли до налогообложения.

Таким образом, признавая ценность зарубежной практики, российские специалисты пришли к осознанию выбора наиболее эффективных подходов к измерению производительности труда на отечественных промышленных предприятиях. Минусом является то, что новая национальная цель по росту производительности касается только крупных и средних предприятий, тогда как для малых предприятий целевые показатели измерения производительности труда до сих пор отсутствует. Тем не менее, оценка уровня эффективности использования трудовых ресурсов на основе величины добавленной стоимости дает наиболее объективную оценку производительности труда

Библиографические ссылки

1. Смирнова Е. А. Методологические аспекты измерения производительности труда // Экономика труда. 2018. № 4. С. 263–276.
2. Киреев В. Е. Производительность, доходность и интенсивность труда: Россия и страны ОЭСР // Вестник УрФУ. Сер. Экономика и управление. 2018. № 16. С. 308–326.
3. Будзинская О. В. Зарубежный опыт управления и измерения производительности труда // Нефть, газ и бизнес. 2019. № 5. С. 24–28.
4. Капелюк З. А. Сравнительный анализ производительности труда в России и странах мира // Потребительская кооперация. 2018. № 1. С. 59–63.
5. Паспорт национального проекта (программы) «Производительность труда и поддержка занятости» (утв. президиумом Совета при Президенте РФ по стратегическому развитию и национальным проектам, протокол от 24.12.2018 № 16) [Электронный ресурс]. URL: http://www.consultant.ru/document/cons_doc_LAW_319210 (дата обращения: 18.02.2020).

References

1. Smirnova E. A. Methodological aspects of measuring labor productivity // Labor Economics. 2018, No. 4, Pp. 263–276.
2. Kireev V. E. Productivity, profitability and labor intensity: Russia and the OECD countries // Bulletin of Urfu. Economy and management series. 2018, No. 16, Pp. 308–326.

3. Budzinskaya O. V. Foreign experience of management and measurement of labor productivity // Oil, gas and business. 2019, No. 5, Pp. 24–28.

4. Kapelyuk Z. A. Comparative analysis of labor productivity in Russia and countries of the world // Consumer cooperation. 2018, No. 1, Pp. 59–63.

5. Passport of the national project (program) “Labor Productivity and employment support” (UTV. by the Presidium of the presidential Council for strategic development and national projects, Protocol No. 16 of 24.12.2018). URL: http://www.consultant.ru/document/cons_doc_LAW_319210 (accessed: 18.02.2020).

© Акопян В. А., 2020

УДК 658.5

СУЩНОСТЬ КАТЕГОРИИ «ДОБАВЛЕННАЯ СТОИМОСТЬ» И ЕЕ ИСПОЛЬЗОВАНИЕ В ОЦЕНКЕ ЭФФЕКТИВНОСТИ ТРУДА

Акопян Ваге Арташевич

Научный руководитель – Межова Ирина Анатольевна

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: akopyan_vage@mail.ru

Исследование состоит в анализе сущности категории «добавленная стоимость» на основе изучения современных работ ученых – экономистов. Рассмотрены элементы, составляющие структуру добавленной стоимости, установлена взаимосвязь показателя добавленной стоимости с производительностью, характеризующей эффективность труда предприятия.

Ключевые слова: добавленная стоимость, элементы добавленной стоимости, производительность труда, предприятие.

THE ESSENCE OF THE “ADDED VALUE” CATEGORY AND ITS USE IN EVALUATING LABOR EFFICIENCY

Akopyan Vage A.

Scientific Supervisor – Mezhova Irina A.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: akopyan_vage@mail.ru

The research consists in analyzing the essence of the category “added value” based on the study of modern works of scientists and economists. The elements that make up the structure of added value are considered, and the relationship between the value-added index and the productivity that characterizes the efficiency of the enterprise's work is established.

Keywords: added value, elements of added value, labor productivity, enterprise.

В мировой экономической литературе достаточно много исследований, посвященных определению сущности категории «добавленная стои-

мость». Одними из первых, на ней акцентировали внимание такие представители экономических школ, как Т. Ман, Ф. Кенэ, У. Петти, А. Смит, Д. Рикардо, К. Маркс и многие другие [1]. Исследование сущности добавленной стоимости продолжается и на современном этапе, в виду чего существует значительное число трактовок ученых – экономистов, среди которых можно выделить наиболее распространенные (см. таблицу).

Анализ перечисленных авторских определений позволяет выделить два основных подхода, характеризующих сущность добавленной стоимости:

- добавленная стоимость рассматривается через связь с производственным процессом, которая рассчитывается как разность стоимости произведенной продукции и материальных ресурсов, приобретенных у других предприятий, использованных в процессе выпуска готовой продукции;
- добавленная стоимость может быть определена в процессе реализации произведенной продукции путем вычитания издержек на закупку предметов труда, использованных в производстве из стоимости продаж продукции [2].

Современные подходы к определению категории «добавленная стоимость»

Автор	Предлагаемое определение
Н. А. Алексеенко	Добавленная стоимость – это часть стоимости товара (услуги), на которую увеличивается стоимость этого товара (услуги) в процессе обработки к моменту продажи непосредственно потребителю. Фактически определяется как разница стоимости продукта и стоимости сырья, полуфабрикатов, услуг, необходимых для производства этого товара, и равна выручке, которая включает в себя арендную плату, фонд заработной платы, амортизацию оборудования и помещений, ренту, проценты на погашение кредита, прибыль
Т. В. Андреева	Добавленная стоимость – это разница между стоимостью реализованных товаров, работ и/ или услуг и стоимостью материальных затрат, отнесенных на издержки производства и обращения
О. В. Баскакова	Добавленная стоимость – стоимость, добавленная в процессе производства товара; включает заработную плату с отчислениями на социальное страхование, амортизационные отчисления, прибыль, расходы на рекламу и некоторые др.
А. С. Булатов	Добавленная стоимость – это стоимость, созданная в процессе производства на данном предприятии и охватывающая его реальный вклад в создание стоимости конкретного продукта, то есть заработную плату, прибыль и амортизацию
А. И. Журавлева	Добавленная стоимость – это разность между стоимостью, по которой продукт реализуется потребителям, и привнесенной стоимостью, в которой учитывается стоимость потребленных в процессе создания продукта материальных, энергетических и информационных ресурсов, включая объекты долговременного использования

Автор	Предлагаемое определение
С. В. Мочерный	Добавленная стоимость – это разность между реализованной продукцией за определенный период и стоимостью закупленных фирмой за тот же период предметов труда и услуг (по ремонту, маркетингу, сервису и др.), предоставленных ей другими предприятиями. Иными словами, добавленная стоимость есть разность между продажами фирмы и ее покупками предметов труда и услуг
А. С. Паламарчук	Добавленная стоимость – это разница между доходами фирмы от продажи товаров и затратами на покупку сырья и полуфабрикатов у других фирм
Б. А. Райзберг	Добавленная стоимость – часть стоимости товаров, услуг, приращенная непосредственно на данном предприятии, в данной фирме. Определяется как разность между выручкой от продажи продукции, товаров, услуг, произведенных фирмой, и ее затратами на закупку материалов и полуфабрикатов
В. И. Юрчик	Добавленная стоимость – это стоимость реализованной производителем (предприятием, фирмой) продукции за вычетом стоимости потребленных сырья, материалов, топлива, энергии, других ресурсов, приобретенных им у поставщиков

Объединяя оба подхода, можно говорить о том, что добавленная стоимость является расчетным показателем. Данное мнение подтверждается и определением валовой добавленной стоимости, утвержденным Приказом Росстата от 28.04.2018 № 274 «Об утверждении Методики расчета показателя «Индекс производительности труда» [3], который устанавливает, что «валовая добавленная стоимость (ВДС) представляет собой первичные доходы единиц – резидентов, участвующих в производстве товаров и услуг. Валовая добавленная стоимость исчисляется на уровне отраслей как разность между выпуском товаров и услуг и промежуточным потреблением. При этом под промежуточным потреблением понимается стоимость товаров и услуг, которые трансформируются или полностью потребляются в отчетном периоде в качестве затрат на производство товаров и услуг в процессе производства. Данный подход можно спроецировать и на измерение добавленной стоимости отдельного предприятия.

Сущность добавленной стоимости предприятия можно рассмотреть с точки зрения составляющих ее элементов (рис. 1) [4].

Добавленная стоимость предприятия является структурным показателем, в состав которой входят такие критерии как прибыль, полученная в процессе производства, затраты на оплату труда с отчислениями во внебюджетные фонды, амортизация основных средств и налоги предприятия.

Таким образом, чтобы провести оценку показателя добавленной стоимости предприятия необходимо провести тщательную оценку ее эле-

ментов, а также факторов, влияющих на их формирование. Показатель добавленной стоимости можно считать одним из основных критериев, характеризующих эффективность бизнеса, так как одним из его элементов является прибыль, поэтому можно полагать, что данный измеритель возможен к применению расчета производительности труда предприятия.

Элементы добавленной стоимости предприятия

В настоящее время в Российской Федерации разработана новая методика измерения производительности труда в рамках национального проекта «Производительность и занятость населения» [5], в основу которой заложен метод исчисления производительности труда по добавленной стоимости. Структурная экономическая модель расчета добавленной стоимости представлена в виде формулы (1):

$$ДС = П_{\text{риб}} + ОТ + С_{\text{трхВ}} + Н_{\text{алСб}} + А_{\text{м}}, \quad (1)$$

где $П_{\text{риб}}$ – прибыль предприятия; $ОТ$ – сумма расходов на оплату труда работников; $С_{\text{трхВ}}$ – сумма страховых взносов; $Н_{\text{алСб}}$ – сумма налогов, включаемых в себестоимость; $А_{\text{м}}$ – сумма расходов на амортизацию основных средств и нематериальных активов.

Специалисты утверждают, что выбор показателя добавленной стоимости для измерения производительности труда предприятия значительно повышает ценность анализа, потому что результат рассматривается исключительно как часть продукта (работы, услуги), которая создана без участия сторонних организаций. В то же время возрастет и трудоемкость расчетов, так как определение добавленной стоимости потребует дополнительных усилий. То есть, добавленную стоимость предприятия можно определить как разницу между себестоимостью произведенной продукции и материальных затрат на ее изготовление, содержащих, в том числе цену приобретенных у поставщиков материалов.

Использование добавленной стоимости предприятия при расчете производительности труда в соответствии с методикой, выражается формулой (2) [5]:

$$\text{ПРТ} = \frac{Q}{\text{ЧП}}, \quad (2)$$

где ДС – добавленная стоимость; ЧП – численность сотрудников.

Таким образом, показатель добавленной стоимости связан с производительности труда в том смысле, что при выборе наиболее оптимальной формы повышения производительности труда на предприятии возникает необходимость учитывать влияние факторов на рост валового выпуска и добавленной стоимости, сокращение затрат живого и овеществленного труда, увеличение оплаты труда и прочих величин, от которых зависит уровень производительности труда. Данный подход к измерению производительности труда, по мнению большинства экспертов и теоретиков, является наиболее эффективным, хотя и более затратным, относительно существующих традиционных подходов к оценке эффективности труда.

Библиографические ссылки

1. Кучумова А. А. Использование метода денежной добавленной стоимости при оценке стоимости бизнеса // Теория и практика современной науки. 2018. № 2. С. 250–253.

2. Зиновьева И. А. Экономическая добавленная стоимость и ее применение в управлении стоимостью компании // Новая наука. 2018. № 5. С. 47–49.

3. Об утверждении Методики расчета показателя «Индекс производительности труда [Электронный ресурс] : Приказ Росстата от 28.04.2018 № 274. URL: http://www.consultant.ru/document/cons_doc_LAW_297811 (дата обращения: 18.02.2020).

4. Симонова М. В. Стратегии повышения производительности труда и создания добавленной стоимости // Экономика труда. 2019. № 3. С. 179–192.

5. Об утверждении Методики расчета показателей производительности труда предприятия, отрасли, субъекта Российской Федерации и Методики расчета отдельных показателей национального проекта «Производительность труда и поддержка занятости [Электронный ресурс] : Приказ Минэкономразвития России от 28.12.2018 № 748 (ред. от 15.10.2019). URL: http://www.consultant.ru/document/cons_doc_LAW_315668 (дата обращения: 18.02.2020).

References

1. Kuchumova A. A. Using the method of monetary value added when assessing the value of a business // Theory and practice of modern science. 2018, No. 2, Pp. 250–253.
2. Zinovieva I. A. Economic added value and its application in managing the company's value // New science. 2018, No. 5, Pp. 47–49.
3. On approval of the Methodology for calculating the index “Labor productivity Index” Rosstat order No. 274 of 28.04.2018 [Электронный ресурс]. URL: http://www.consultant.ru/document/cons_doc_LAW_297811 (accessed: 18.02.2020).
4. Simonova M. V. Strategies for increasing labor productivity and creating added value // Labor Economics. 2019, No. 3, Pp. 179–192.
5. On approval of Methodology of calculation of indicators of productivity of companies, industries, subjects of the Russian Federation and the calculation of separate indicators of the national project “Productivity and support employment” [Электронный ресурс] : Order of the Ministry of economic development of 28.12.2018 No. 748 (ed. by 15.10.2019). URL: http://www.consultant.ru/document/cons_doc_LAW_315668 (accessed: 18.02.2020).

© Акопян В. А., 2020

ПРОФЕССИОНАЛЬНЫЕ СТАНДАРТЫ: ПРИМЕНЕНИЕ НА ПРАКТИКЕ

Аникина Юлия Сергеевна

Научный руководитель – Малюгина Анна Николаевна

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: yulianikina98@gmail.com

Рассматривается актуальная на сегодняшний день тема применения профессиональных стандартов на практике. Достоинства и недостатки внедрения профессиональных стандартов, а также результаты внедрения профессиональных стандартов в организации.

Ключевые слова: профессиональный стандарт, применение профессиональных стандартов квалификация, центр оценки квалификации, аттестация, опыт работы, подбор, отбор.

PROFESSIONAL STANDARDS: PRACTICAL APPLICATION

Anikina Yliya S.

Scientific Supervisor – Malyugina Anna N.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: yulianikina98@gmail.com

The article discusses the current theme of the application of professional standards in practice. Advantages and disadvantages of implementing professional standards, as well as the results of the implementation of professional standards in the organization.

Keywords: professional standard, application of professional standards qualification, center for qualification assessment, certification, work experience, hiring, selection, selection.

На сегодняшний день рынок труда испытывает радикальные изменения, вызванные определением уровня квалификаций работников, описанием требований к должностям, их характеристикам и названиям. Главная

цель этих изменений – сближение рынка труда и образовательных услуг в России.

В декабре 2013 года президент Российской Федерации В. В. Путин объявил о необходимости разработки и внедрения обязательных профессиональных стандартов, задача которых – описание требований к квалификации работника в целях осуществления его профессиональной деятельности (ст. 195.1 ТК РФ) [1]. Реализацию мероприятий планов применения профессиональных стандартов планировалось завершить не позднее 1 января 2020 г.

Согласно Постановлению Правительства РФ от 27 июня 2016 г. № 584 «Об особенностях применения профессиональных стандартов...», вступившего в силу с 1 июля 2016 г., профессиональные стандарты являются обязательными, если такие требования предусмотрены Трудовым кодексом РФ, другими федеральными законами и иными нормативными правовыми актами (часть 1 статьи 195.3 ТК РФ) [2].

Стоит отметить, что с 1 января 2020 года период внедрения профессиональных стандартов закончился лишь для государственных организаций, например, таких как: государственные внебюджетные фонды Российской Федерации; государственные учреждения; муниципальные учреждения и др.

Применение профессиональных стандартов на практике, несомненно, имеет как подводные камни, так и положительный эффект. Отрицательными моментами внедрения профессиональных стандартов будет являться дополнительный объем работы для служб управления персоналом, изменение регламентации и нормирования труда, изменение системы оплаты труда, необходимость обучения и переподготовки большого количества сотрудников, большие убытки для организаций и многое другое.

У работодателей и специалистов по управлению персоналом возникают определенные трудности с применением профессиональных стандартов на практике. К таким трудностям можно отнести:

- несоответствие наименования должностей в штатном расписании и должностей, указанных в профессиональных стандартах;
- несоответствие уровня образования персонала и требований к образованию, указанных в профессиональных стандартах;
- несоответствие опыта и компетенций сотрудников в организации и требований профессиональных стандартов.
- несоответствие локальных нормативных правовых актов организации профессиональным стандартам.

Также при переходе организации на систему профессиональных стандартов может возникнуть ситуация, когда один сотрудник выполняет разные виды работ, относящиеся к разным профессиональным стандартам, что будет являться проблемой. И при переименовании должности в соответствии с профессиональным стандартом, формально, сотрудник не будет иметь опыта работы, необходимого по требованиям профессионального стандарта.

Применение профессиональных стандартов подразумевает реорганизацию всех бизнес-процессов, что влечет за собой большие затраты работодателя. Кроме того, на сегодняшний день не все виды деятельности описаны профессиональными стандартами, что так же проблематично для организаций [3].

Изменения, происходящие в организации касательно внедрения профессиональных стандартов, могут испугать людей, работающих в ней, увольнением, в связи с несоответствием уровня образования, опытом работы и т. д. Однако цель внедрения профессиональных стандартов не предполагает увольнения людей, не обладающих достаточным практическим опытом, или чей уровень квалификации не соответствует в полной мере требованиям к образованию. В ходе аттестационной комиссии такие сотрудники допускаются к работе так же, как и сотрудники, имеющие специальную подготовку и необходимый стаж работы [6].

В свою очередь на сегодняшний день набирают популярность центры оценки квалификации (ЦОК), осуществляющие деятельность по проведению независимой оценки квалификации. Эта процедура предусматривает подтверждение соответствия квалификации соискателя положениям профессионального стандарта либо квалификационным требованиям, которые установлены законодательством. После успешной сдачи экзамена соискатель получает официальное Свидетельство подтверждающее квалификацию в течение 3-х лет [5].

При нарушении трудового законодательства по применению требований профессиональных стандартов, организация может иметь определенные последствия: работодатель может быть привлечен к административной ответственности в соответствии со статьей 5.27 Кодекса об административных правонарушениях РФ (наложение административного штрафа).

Несмотря на все недостатки внедрения профессиональных стандартов, существует ряд положительных факторов. Достоинства применения профессиональных стандартов:

- точное понимание требований к соискателям на этапе подбора персонала;
- упрощенная система отбора персонала в соответствии с требованиями профессиональным стандартам;
- заинтересованность персонала в повышении уровня образования и профессионального роста;

Результатами применения профессиональных стандартов на практике в 2020 году являются:

- оптимальный подбор персонала и кадровое планирование;
- рациональное разделение трудовых функций среди сотрудников;
- соответствие наименования должностей и трудовых обязанностей;
- соответствие уровня образования и опыта работы персонала требованиям профессиональных стандартов;

- повышение производительности труда;
- формирование рациональной системы оплаты труда [4].

Внедрение системы профессиональных стандартов в России способствует повышению профессионального уровня персонала, сокращению разрыва образования и рынка труда, снижению временных и финансовых издержек в процессе найма персонала, повышению производительности труда, увеличению конкурентоспособности организации и многому другому. Переход организаций на систему профессиональных стандартов является актуальной проблемой руководителей организаций и специалистов по управлению персоналом, поскольку рынок труда не стоит на месте, и с каждым днем появляются новые профессии. Тема профессиональных стандартов будет оставаться актуальной в России на протяжении еще нескольких лет, пока все недостатки и проблемы не будут сведены до минимума [7].

Библиографические ссылки

1. Трудовой кодекс Российской Федерации. М. : Проспект, 2019. 272 с.
2. Об особенностях применения профессиональных стандартов в части требований, обязательных для применения государственными внебюджетными фондами Российской Федерации, государственными или муниципальными учреждениями, государственными или муниципальными унитарными предприятиями, а также государственными корпорациями, государственными компаниями и хозяйственными обществами, более пятидесяти процентов акций (долей) в уставном капитале которых находится в государственной собственности или муниципальной собственности : Постановление Правительства РФ от 27 июня 2016 г. № 584 «и». Доступ из справ.-правовой системы «КонсультантПлюс».
3. Аргасанов Ю. О., Сочнева Е. Н. Некоторые проблемы внедрения профессиональных стандартов о деятельности предприятий (организаций) // Краевой центр оценки квалификации : сайт. 2019. 29 март. URL: <http://profc24.ru/articles/poleznye-sovety/nekotorye-problemy-vnedreniya-professionalnykh-standartov-v-deyatelnost-predpriyatiy-organizatsiy/> (дата обращения: 19.02.2020).
4. Почему нужно внедрять профстандарты? [Электронный ресурс] // Краевой центр оценки квалификации : сайт. 2020. URL: <http://profc24.ru/profstandarti/pochemu-nuzhno-vnedryat/> (дата обращения: 19.02.2020).
5. Независимая оценка [Электронный ресурс] // Краевой центр оценки квалификации : сайт. 2020. URL: <http://profc24.ru/nazavisimaya-ocenka/> (дата обращения: 19.02.2020).
6. Профстандарты: с 1 января 2020 года во всех государственных организациях [Электронный ресурс] // Яндекс Дзен : сайт. 2019. URL: <https://zen.yandex.ru/media/id/5d8376c5b5e99200ae5f762e/profstandarty-s-1->

ianvaria-2020-goda-vo-vseh-gosudarstvennyh-organizatsiih-5dfb6d0bd4f07a00ad78adcf (дата обращения: 19.02.2020).

7. Спивак В. А. Профессиональные стандарты: новая реальность на рынке труда, проблемы и перспективы // Экономика Северного Кавказа. Т. 18, № 1. С. 67–76.

References

1. Trudovoy kodeks Rossiyskoy Federatsii. Moskva, Prospekt, 2019, 272 s.
2. Ob osobennostyakh primeneniya professional'nykh standartov v chas-ti trebovaniy, obyazatel'nykh dlya primeneniya gosudarstvennymi vnebyud-zhetnymi fondami Rossiyskoy Federatsii, gosudarstvennymi ili munitsipal'nymi uchrezhdeniyami, gosudarstvennymi ili munitsipal'nymi unitarnymi predpriyatiyami, a takzhe gosudarstvennymi korporatsiyami, gosudarstvennymi kompaniyami i khozyaystvennymi obshchestvami, boleye pyatide-syati protsentov aktsiy (doley) v ustavnom kapitale kotorykh nakhoditsya v gosudarstvennoy sobstvennosti ili munitsipal'noy sobstvennosti : Po-stanovleniye Pravitel'stva RF ot 27 iyunya 2016 g. № 584 "i". Dostup iz sprav.-pravovoy sistemy "Konsul'tantPlyus".
3. Argasanov Yu. O., Sochneva E. N. Nekotoryye problemy vnedreniya professional'nykh standartov o deyatelnosti predpriyatiy (organizatsiy) // Krayevoy tsentr otsenki kvalifikatsii : sayt. 2019. 29 mart. URL: <http://profc24.ru/articles/poleznye-sovety/nekotorye-problemy-vnedreniya-professionalnykh-standartov-v-deyatelnost-predpriyatiy-organizatsiy/> (data obrashcheniya: 19.02.2020).
4. Pochemu nuzhno vnedryat' profstandarty? [Elektronnyy resurs] // Krayevoy tsentr otsenki kvalifikatsii : sayt. 2020. URL: <http://profc24.ru/profstandarti/pochemu-nuzhno-vnedryat/> (data obrashcheniya: 19.02.2020).
5. Nezavisimaya otsenka [Elektronnyy resurs] // Krayevoy tsentr otsenki kvalifikatsii : sayt. 2020. URL: <http://profc24.ru/nazavisimaya-ocenka/> (data obrashcheniya: 19.02.2020).
6. Profstandarty: s 1 yanvarya 2020 goda vo vseh gosudarstvennykh organizatsiyakh [Elektronnyy resurs] // Yandeks Dzen : sayt. 2019. URL: <https://zen.yandex.ru/media/id/5d8376c5b5e99200ae5f762e/profstandarty-s-1-ianvaria-2020-goda-vo-vseh-gosudarstvennyh-organizatsiih-5dfb6d0bd4f07a00ad78adcf> (data obrashcheniya: 19.02.2020).
7. Spivak V. A. Professional'nyye standarty: novaya real'nost' na rynke truda, problemy i perspektivy // Ekonomika Severnogo Kavkaza. Т. 18, № 1. S. 67–76.

© АНИКИНА Ю. С., 2020

СРАВНИТЕЛЬНАЯ ХАРАКТЕРИСТИКА АМЕРИКАНСКОГО И ЯПОНСКОГО ПОДХОДОВ В УПРАВЛЕНИИ ПЕРСОНАЛОМ

*Анисимова София Валерьевна, Медова Арина Романовна,
Чернова Вероника Александровна*
Научный руководитель – Лобанова Елена Эдуардовна

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: fenrir.sofi13@mail.ru

Рассматривается сравнительная характеристика американского и японского подходов в управлении персоналом. Выявлены различия и сходства подходов в управлении персоналом.

Ключевые слова: характеристика, управление персоналом, американская модель, японская модель, компания, подходы в управлении персоналом.

COMPARATIVE DESCRIPTION OF THE AMERICAN AND JAPANESE APPROACHES TO PERSONNEL MANAGEMENT

Anisimova Sofiya V., Medova Arina R., Chernova Valeriya A.
Scientific Supervisor – Lobanova Elena E.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: fenrir.sofi13@mail.ru

The comparative characteristics of the American and Japanese approaches to personnel management are considered. Differences and similarities of approaches in personnel management are revealed.

Keywords: characteristics, personnel management, American model, Japanese model, company, approaches in personnel management.

Управление персоналом в различных странах отличается друг от друга. Каждая конкретная компания имеет свои уникальные особенности в методике управления персоналом. При этом некоторые модели управления

персоналом получили наибольшую известность и распространение. Так, например, часто выделяют американскую (западную) и японскую модели управления персоналом [2, с. 161].

Американская система управления персоналом проявляется, прежде всего, в том, что для США управление персоналом – это особая профессия, ремесло и искусство, которому обучают во многих учебных заведениях, и процесс обучения, которому никогда не прекращается. Характерной особенностью управленческой школы США стало то, что значительное место занимает прослойка «дженералистов», т. е. исполняющих общие обязанности руководителей широкого профиля, компетентных и в технике, и в экономике, и в производстве, и в рыночной деятельности и т. п. В процессе осуществления управления персоналом, применяются различные организационные структуры, требующие от менеджеров гибкости, психологической выносливости, особенно на высшем и среднем уровне управления персоналом.

Практически во всех американских организациях основной акцент делается на психологических установках каждого отдельного работника с целью порождения ощущения победителя (напомним, вся национальная идеология в США базируется на принципе достижения индивидуального успеха).

При анализе японской системы управления часто подчеркивается, что главное – это управление людьми, тогда как в американском управлении – это управление фондами, которые должны обеспечивать доход от вложений. Исходя из этого, в США сформировалась прагматическая теория «человеческого капитала», в рамках которой признается, что человек – это один из ресурсов для достижения целей фирмы. Любые «вложения» в него (оплата труда, социальное обеспечение, повышение квалификации и т. п.) должны, в конечном счете, окупаться приращением прибыли [1, с. 11].

Японская система управления включает «корпоративную философию», «организационную культуру», которые сильно влияют на поведение людей в процессе труда. Такой подход создает предпосылки для более тесной идентификации личных интересов с интересами организации.

Продвижение по службе в Японии и США также имеет серьёзные отличия. В Японии деятельность молодых сотрудников будет оценена только после 10 лет работы в компании. До этого времени в должности никто повышен не будет. Сотрудники же американских фирм давно привыкли к быстрому продвижению по службе в зависимости от конкретных результатов. Так, например, обычно продвижение по службе сотрудников американских компаний непосредственно связано с повышением квалификации через систему обучения.

Организация контроля в США и Японии диаметрально противоположна. Контроль в США «жесткий», формальный. Контроль в Японии, напротив, «мягкий» и неформальный.

Сравнительная характеристика «американского» и «японского» подхода управления персоналом представлена в таблице.

При анализе двух базовых подходов к управлению персоналом становится ясно, что, несмотря на серьезные различия между ними, просматривается и определенное внешнее сходство. Так, и «американский», и «японский» подход придает огромное значение научному управлению персоналом.

Сравнительная характеристика американского и японского подхода управления персоналом

«Американский» подход	«Японский» подход
1. Индивидуальный процесс принятия решений	1. Групповой процесс принятия решений, основанный на принципе консенсуса
2. Индивидуальная ответственность	2. Коллективная ответственность
3. Четкая формализованная структура управления	3. Гибкий неформальный подход к построению структуры управления
4. Четкие формализованные – процедуры контроля	4. Общие, неформальные процедуры контроля
5. Индивидуальный контроль со стороны руководства	5. Групповые формы контроля
6. Количественная оценка и быстрое продвижение	6. Качественная оценка и медленное продвижение
7. Ориентация процесса отбора на профессиональные навыки и инициативу	7. Ориентация при отборе руководителей на способность осуществлять координацию и контроль
8. Стиль руководства, ориентированный на индивидуума	8. Стиль руководства, ориентированный на группу
9. Ориентация управляющих на достижение индивидуальных результатов	9. Ориентация управляющих на достижение гармонии в группе и групповые достижения
10. Целевые формальные рабочие отношения с подчиненным	10. Личные, неформальные отношения с подчиненными
11. Продвижение, основанное на индивидуальных достижениях и результатах	11. Продвижение, основанное на старшинстве и стаже работы
12. Узкоспециализированная профессиональная подготовка	12. Широко специализированная профессиональная подготовка (подготовка руководителей универсального типа)
13. Тесная связь размера оплаты с индивидуальными результатами и производительностью	13. Определение размера оплаты в зависимости от других факторов (стаж работы, показатели работы группы и т. д.)
14. Краткосрочная занятость	14. Долгосрочная занятость
15. «Узкий» интерес к человеку	15. «Широкий» интерес к человеку

Кроме того, оба подхода стремятся повысить эффективность работы, за счет серьезного отношения к подготовке кадров, за счет повышения мотивации работников с помощью материального вознаграждения [4, с. 57].

Рассмотрим примеры каждой модели управления персоналом.

Так, в американской компании «General Electric» важной составляющей эффективного управления персоналом является использование эффективной системы мотивации персонала.

Джек Уэлч, легендарный бизнес-лидер, одним из серьезнейших достижений которого стал выход компании General Electric на мировой уровень. Именно этот гений бизнеса создал удивительно эффективную модель управления, принимая во внимание человеческий фактор и считая персонал главной движущей силой любых перемен в компании. Джек Уэлч считал, что роль лидера состоит в том, чтобы сформулировать видение компании, сделать его желанным и реализовать его. По его мнению, это возможно только при условии открытых и заботливых отношений между начальством и подчиненными, когда они имеют возможность общаться лицом к лицу. Те, кто не может сформулировать видение компании, не могут добиться успеха. Остальные же станут более открытыми, потому что именно успех порождает уверенность [3].

Секрет успешного выхода японской компании Nissan из кризиса заключается в том, что К. Гон имеет собственную стратегию развития. Рассчитывая объемы производства на будущие периоды, он ориентируется на простой показатель: сколько автомобилей приходится на 1 000 человек, имеющих водительские удостоверения, в конкретной стране. Так, наиболее перспективными странами для сбыта продукции Nissan К. Гон видит Китай, Индию, Бразилию и Россию, где количество автомобилей на 1 000 человек колеблется от 50 до 250. Причем под каждый рынок создается своя модель автомобиля, что позволяет быстро реагировать на появляющийся спрос. Например, автомобиль Logan планировалось поставлять только на быстрорастущие рынки, такие как Индия, но вскоре выяснилось, что спрос на данный автомобиль есть и в ряде других стран Восточной Европы. Или другая модель – Nissan Versa, который первоначально не был интересен американцам из-за своих компактных размеров, но со временем потребительский спрос в США изменил свою направленность, и теперь Nissan Versa является одной из самых продаваемых моделей на американском континенте [5].

При анализе двух базовых подходов к управлению персоналом становится ясно, что, несмотря на серьезные различия между ними, просматривается и определенное внешнее сходство. Так, и «американский», и «японский» подход придает огромное значение научному управлению персоналом. Кроме того, оба подхода стремятся повысить эффективность работы, за счет серьезного отношения к подготовке кадров, за счет повышения мотивации работников с помощью материального вознаграждения.

В своем «чистом» виде американская и японская модели управления персоналом встречаются не очень часто – сказывается взаимная интеграция восточной и западной культуры.

Таким образом, несмотря на существенные различия американского и японского подходов к управленческим ценностям, общим для этих систем является то, что каждая из них делает упор на активизацию человеческого фактора (но используют при этом различные формы и методы) и постоянные инновации, ориентацию на разработку и реализацию долгосрочных стратегических планов развития кадров.

Библиографические ссылки

1. Адлер Ю. П. Мотивация по-японски: что это дает нам? // Методы менеджмента качества. 2017. № 12. С. 10–14.
2. Арзяева Т. С. Сравнительный менеджмент : учеб. пособие ; Перм. гос. нац. исслед. ун-т. Пермь, 2019. 161 с.
3. Директор по персоналу: практический журнал по управлению человеческими ресурсами [Электронный ресурс] // Москва : электр. журн. 2019. URL: <http://www.hr-director.ru> (дата обращения: 18.02.2020).
4. Кондратьев Ю. Разные стили управления хороши каждый сам по себе // Управление персоналом. 2018. № 27 (487). С. 55–58.
5. Top-personal [Электронный ресурс] // Управление персоналом : деловой журн. 2018. URL: <http://www.top-personal.ru> (дата обращения: 18.02.2020).

References

1. Adler Yu. P. Japanese Motivation: What Does It Give Us? // Methods of quality management. 2017, No. 12, S. 10–14.
2. Arzyaeva T. S. Comparative management : textbook ; Perm. State Nat. Researched Un-t. Perm, 2019, 161 p.
3. Director of Human Resources: a practical journal for managing human resources [Электронный ресурс] // Journal of Moscow. 2019. URL: <http://www.hr-director.ru> (accessed: 18.02.2020).
4. Kondratiev Yu. Different management styles are good each in itself // Personnel Management. 2018. No. 27 (487). Pp. 55–58.
5. Top-personal [Electronic resource] // Human Resources : Business Journal. 2018. URL: <http://www.top-personal.ru> (accessed: 18.02.2020).

© Анисимова С. В., Медова А. Р., Чернова В. А., 2020

ОБ ИЗУЧЕНИИ КАРЬЕРНЫХ ОРИЕНТАЦИЙ СТУДЕНТОВ ПЕРВОЙ СТУПЕНИ ВЫСШЕГО ОБРАЗОВАНИЯ

Брюханова Екатерина Андреевна

Научный руководитель – Шендель Татьяна Владимировна

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: Catherine_20@bk.ru

Раскрывается значимость формирования карьерных ориентаций на этапе юношества. В этой связи определено содержание понятия «карьерные ориентации». Используя методiku Э. Шейна «Якоря карьеры», проведено исследование, респондентами которого явились студенты вуза. В результате определены карьерные ориентации у будущих HR-специалистов (служение, интеграция стилей жизни, менеджмент) и IT-специалистов (вызов, предпринимательство, автономия). Это позволило разработать модели карьеры с учетом возможностей их построения на наукоемких предприятиях и в коммерческих организациях.

Ключевые слова: высшее образование, студенты, карьерные ориентации, HR-специалисты, IT-специалисты.

ABOUT THE STUDY OF CAREER ORIENTATIONS OF STUDENTS OF THE FIRST STAGE OF HIGHER EDUCATION

Bryuhanova Ekaterina A.

Scientific Supervisor – Shendel' Tat'yana V.

Reshetnev Siberian State University of Science and Technology

31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: Catherine_20@bk.ru

The article reveals the importance of forming career orientations at the youth stage. Thereby, the content of the concept of “career orientation” is defined. Using the methodology of E. Schein’s “Career Anchors”, a research has been conducted, the respondents of which were university students. As a result, career orientations of the future HR specialists (service, life style integration, management) and IT specialists (challenge, entrepreneurship,

autonomy) were determined. This made it possible to develop career models taking into account the possibilities of its construction at high-tech enterprises and in commercial organizations.

Keywords: higher education, students, career orientations, HR specialists, IT specialists.

В настоящее время одной из актуальных задач высшего образования является подготовка студентов к самостоятельному профессиональному труду в иерархии карьерных ориентаций. Необходимость сопровождения не только профессионального, но и карьерного выбора на этапе юношества очевидна. Именно в этот период формируются карьерные ориентации как основа целей и планов развития личности, в том числе профессионального. Соответственно, для достижения профессионального успеха студенту необходимо уже на старте карьеры рационально управлять своими ресурсами, четко понимать ценностные ориентации карьерного развития, поскольку в условиях жесткой конкуренции, быстро меняющихся технологий, особенно актуальным и необходимым для организации является максимальное и эффективное использование всех имеющихся у нее ресурсов. При этом основным направлением в повышении конкурентоспособности на рынке становится более эффективное использование потенциала сотрудников. Так как каждый специалист как личность обладает только ему присущими свойствами, определяющими его способности к выбранной профессиональной деятельности [2, с. 35].

В этой связи необходимо отметить, что современные студенты обладают большей свободой для самореализации. Для них доступна информация, позволяющая сделать правильный выбор в построении своего будущего. Они ориентированы на свою востребованность как профессионалов на рынке труда уже в период обучения. Им интересно применять полученные знания и сформированные навыки в практической деятельности, в реальных рабочих ситуациях. Они готовы решать профессиональные задачи, используя креативный подход. Их не пугает новая обстановка и неизвестность. Все эти факторы накладывают значительный отпечаток на их карьерные ориентации.

Карьерные ориентации выступают системой интересов, определяющих сущность содержания будущего труда, позволяют раскрывать свои личностные способности, проявлять инициативу и творческую активность, расти на различных уровнях своего профессионализма [4, с. 302]. Карьерные ориентации возникают в начальные годы развития карьеры, они устойчивы и могут оставаться стабильными длительное время. При этом очень часто человек реализует свои карьерные ориентации неосознанно.

Исследовательская деятельность, организованная автором и С. М. Самохваловой три года назад среди студентов 4 курса, обучавшихся по направ-

лению подготовки 38.03.03 «Управление персоналом» в Сибирском государственном университете науки и технологий имени М. Ф. Решетнева (далее – СибГУ им. М. Ф. Решетнева), выявила следующее. В качестве основных карьерных ориентаций определены стремление к стабильности, трудовой деятельности по профессии [3].

Продолжая логику изложения материала, представим результаты исследовательской деятельности, организованной в текущем (2019–2020) учебном году. Итак, для изучения карьерных ориентаций студентов проведено исследование с использованием методики Э. Шейна «Якоря карьеры», в основе которой – профессиональная компетентность, менеджмент, автономия (независимость), стабильность работы, стабильность места жительства, служение, вызов, интеграция стилей жизни, предпринимательство [5]. Особенностью данной методики является то, что обработка анкет осуществляется в три степени.

Респондентами явились студенты 3 курса, обучающиеся по направлениям подготовки 38.03.03 «Управление персоналом» и 09.03.04 «Программная инженерия» в СибГУ им. М. Ф. Решетнева. Общая выборка составила 60 студентов.

Первоначально отметим карьерные ориентации всех участников исследования – студентов 3 курса СибГУ им. М. Ф. Решетнева. Изучая карьерные ориентации на уровне первой степени, отметим, что для большинства студентов 3 курса СибГУ им. М. Ф. Решетнева (36 %) наиболее значимой является стабильность работы. При этом они абсолютно не ориентированы на стабильное место жительства (рис. 1). Иными словами, их интересуют долгосрочные контракты, гарантирующие постоянный доход. В этой связи они готовы к смене места жительства, что говорит об их высоком уровне профессиональной мобильности.

Рис. 1. Карьерные ориентации студентов 3 курса СибГУ им. М. Ф. Решетнева (уровень обработки анкетных материалов – первая степень)

На второй ступени обработки анкетных материалов значимой среди студентов 3 курса СибГУ им. М. Ф. Решетнева является такая карьерная ориентация, как автономия (24 %). Это предполагает нежелание зависеть от служебного положения, ориентацию на гибкий график работы, самостоятельное планирование рабочего времени, выполнение профессиональных функций без привязки к рабочему месту. Дополнительно отметим отсутствие интереса к таким карьерным ориентациям, как стабильное место жительства (0 %) и профессиональные компетенции (0 %), что наглядно отражено на рис. 2.

Рис. 2. Карьерные ориентации студентов 3 курса СибГУ им. М. Ф. Решетнева (уровень обработки анкетных материалов – вторая ступень)

Анализ анкетных материалов на третьей ступени позволяет утверждать, что ведущей карьерной ориентацией у студентов 3 курса СибГУ им. М. Ф. Решетнева является их готовность идти на «вызов» (22 %). Иными словами, это желание выполнять сложные виды работ. При этом остаются в качестве наименее значимых карьерных ориентаций стабильность места жительства и профессиональные компетенции (рис. 3), что в некоторой степени является противоречивым.

Таким образом, сравнивая результаты исследования С. М. Самохваловой с текущими сведениями, полученными в результате применения методики Э. Шейна, отметим следующее. Современные студенты ориентированы на самостоятельность, решение сложных профессиональных задач. Для них свойственен высокий уровень профессиональной мобильности. При этом они не ориентированы на высокий уровень профессиональной компетентности. Следовательно, очевидно их стремление оформить трудовые отношения с работодателем, причем в основе выбора – не получаемая в вузе профессия, а возможность трудоустроиться. Эти данные существенно разнятся с результатами исследования, полученными три года назад.

Ранее студенты, наоборот, ориентировались на профессиональную компетентность и стабильность. По нашему мнению, данные изменения связаны с тем, что ориентир современного работодателя – опытный сотрудник. В этой связи еще не окончив вуз студенты ориентированы на трудоустройство, что негативно отражается на формировании их профессиональных компетенций из-за сокращения времени на учебу. Однако такой подход позволяет «закрепиться» в организации.

Рис. 3. Карьерные ориентации студентов 3 курса СибГУ им. М. Ф. Решетнева (уровень обработки анкетных материалов – третья ступень)

Далее сравним карьерные ориентации у студентов 3 курса, обучающихся по направлениям подготовки 38.03.03 «Управление персоналом» и 09.03.04 «Программная инженерия» в СибГУ им. М. Ф. Решетнева. Результаты по третьей ступени обработки анкетных материалов представлены на рис. 4 и 5.

Акцентируя внимание на третьей ступени анализа анкетных материалов, отметим, что студенты, обучающиеся по направлению подготовки 38.03.03 «Управление персоналом», ориентированы на служение (31 %). Они стремятся к официальному трудоустройству, построению карьеры, в том числе, посредством служебно-профессионального продвижения в организации. Это актуально в условиях недостаточно сбалансированного российского рынка труда в профессиональном и квалификационном аспектах и, как следствие, наличия проблемы нехватки высококвалифицированного персонала [6, с. 360]. Для будущих HR-специалистов свойственно целеполагание как средство профессионального и личностного развития. Заметим, что данная карьерная ориентация совсем не характерна для студентов, обучающихся по направлению подготовки 09.03.04 «Программная инженерия». Они ориентированы на «вызов» (48 %). Это предполагает готовность и способность решать сложные профессиональные задачи.

Интеграция стилей жизни как карьерная ориентация существенно значима (17 %) для студентов, обучающихся по направлению подготовки 38.03.03 «Управление персоналом». Следовательно, для будущих управленцев карьера – это стиль жизни. Причем, все должно быть уравновешено – карьера, семья, личные интересы и т. п. Однако для студентов, обучающихся по направлению подготовки 09.03.04 «Программная инженерия», существенно значимо (26 %) предпринимательство. Это предполагает их ориентацию на собственный бизнес и персональные проекты.

Рис. 4. Карьерные ориентации студентов направления подготовки 38.03.03 «Управление персоналом» (третья ступень)

Рис. 5. Карьерные ориентации студентов направления подготовки 09.03.04 «Программная инженерия» (третья ступень)

Не менее важной карьерной ориентацией для студентов, обучающихся по направлению подготовки 38.03.03 «Управление персоналом», является менеджмент (14 %). Это свидетельствует об их желании управлять персоналом, посредством планирования, организации, мотивации, координации и контроля их деятельности, что возможно и при создании своего бизнеса, и при трудоустройстве на вакансии топ-менеджеров. При этом карьерная ориентация «менеджмент» для студентов, обучающихся по направлению подготовки 09.03.04 «Программная инженерия» не значима (0 %). Они ориентированы на полную автономию (22 %), предполагающую свободу действий, гибкий график работы, работу в удаленном режиме и т. д. В этой связи среди представителей ИТ-профессий особую популярность приобретают фрилансеры.

Принимая во внимание карьерные ориентации, свойственные для студентов 3 курса, обучающихся по направлениям подготовки 38.03.03 «Управление персоналом» и 09.03.04 «Программная инженерия» в СибГУ им. М. Ф. Решетнева, представим модели их возможной карьеры. Особо отметим, что в основе предложенных моделей – типовые модели «Змея» (рис. 6) и «Перепутье» (рис. 7).

Рис. 6. Модель карьеры «Змея» для ИТ-специалистов

При разработке модели карьеры для ИТ-специалистов учитывались возможности ее построения на наукоемком предприятии АО «Информационные спутниковые системы» имени академика М. Ф. Решетнева».

За основу построения модели «Перепутье» принята возможность карьерного роста HR-специалиста в коммерческой организации.

Заметим, что карьера для HR-специалистов характеризуется разнообразием должностей, планомерным увеличением доходов. При этом сопровождается кадровыми рисками, связанными с изменением требований при переходе из одной должности на другую, высокой внутрифирменной конкуренцией, угрозой сокращения.

Рис. 7. Модель карьеры «Перепутье» для HR-специалистов

В заключение отметим, что, несмотря на разные карьерные ориентации у студентов, необходимо заниматься ее планированием еще в юношестве. Результат – ориентация на успех в будущем специалиста.

Библиографические ссылки

1. Данилова А. С., Калдарару В. Е. К вопросу об управлении компетентностью персонала // Цифровизация транспорта и образования : сб. материалов Всерос. науч.-практ. конф., посвящ. 125-летию железнодорожного образования в Сибири. 2019. С. 231–236.
2. Демидова Е. В., Симонова М. Д. Проблемы формирования кадрового потенциала в организациях жилищно-коммунального хозяйства // Управление человеческими ресурсами – основа развития инновационной экономики : материалы VIII Междунар. науч.-практ. конф. 2019. № 8. С. 35–38.
3. Самохвалова С. М., Брюханова Е. А. Сравнительный анализ карьерных ожиданий школьников и студентов [Электронный ресурс] // Решетневские чтения. 2017. № 21-2. URL: <https://cyberleninka.ru/article/n/sravnitelnyy-analiz-kariernyh-ozhidaniy-shkolnikov-i-studentov> (дата обращения: 18.02.2020).
4. Хорева А. В. Профессионально-ценностные ориентации выпускника вуза как молодого специалиста на рынке труда // Азимут научных исследований: педагогика и психология. 2018. Т. 7, № 2 (23). С. 302–310.
5. Шейн Э. Методика диагностики ценностных ориентаций в карьере «Якоря карьеры» [Электронный ресурс]. URL: <http://testoteka.narod.ru/prof/1/10.html> (дата обращения: 18.02.2020).
6. Шендель Т. В. Проблемы планирования служебно-профессионального продвижения персонала предприятия // Инновационная экономика: перспективы развития и совершенствования. 2019. № 3 (37). С. 209–215.

References

1. Danilova A. S., Kaldararu V. E. K voprosu ob upravlenii kompetentnost'yu personala // Tsifrovizatsiya transporta i obrazovaniya : sb. materialov Vseros. nauch.-prakt. konf., posvyashch. 125-letiyu zheleznodorozhno-go obrazovaniya v Sibiri. 2019, S. 231–236.
2. Demidova E. V., Simonova M. D. Problemy formirovaniya kadrovo-go potentsiala v organizatsiyakh zhilishchno-kommunal'nogo khozyaystva // Upravleniye chelovecheskimi resursami – osnova razvitiya innovatsionnoy ekonomiki : materialy VIII Mezhdunar. nauch.-prakt. konf. 2019, No. 8, S. 35–38.
3. Samokhvalova S. M., Bryukhanova E. A. Sravnitel'nyy analiz kar'ernykh ozhidaniy shkol'nikov i studentov [Elektronnyy resurs] // Reshetnevskiyechteniya. 2017. № 21-2. URL: <https://cyberleninka.ru/article/n/sravnitelnyy-analiz-kariernyh-ozhidaniy-shkolnikov-i-studentov> (data obrashcheniya: 18.02.2020).
4. Khoreva A. V. Professional'no-tsennostnyye oriyentatsii vypusk-nika vuza kak molodogo spetsialista na rynke truda // Azimut nauchnykh issledovaniy: pedagogika i psikhologiya. 2018, T. 7, No. 2 (23), S. 302–310.
5. Sheyn E. Metodika diagnostiki tsennostnykh oriyentatsiy v kar'yere “Yakorya kar'yery” [Elektronnyy resurs]. URL: <http://testoteka.narod.ru/prof/1/10.html> (data obrashcheniya: 18.02.2020).
6. Shendel' T. V. Problemy planirovaniya sluzhebno-professional'nogo prodvizheniya personala predpriyatiya // Innovatsionnaya ekonomika: perspektivy razvitiya i sovershenstvovaniya. 2019, No. 3 (37), S. 209–215.

© Брюханова Е. А., 2020

УДК 658.5

СОВЕРШЕНСТВОВАНИЕ УПРАВЛЕНИЯ ПЕРСОНАЛОМ В РОССИЙСКИХ ОРГАНИЗАЦИЯХ И ПЕРСПЕКТИВЫ РАЗВИТИЯ В БУДУЩЕМ

*Бурчак Светлана Рустамовна, Овчаренко Яна Сергеевна,
Эргашева Мария Александровна*
Научный руководитель – Лобанова Елена Эдуардовна

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: bur4ak@yandex.ru

Рассмотрены основные тренды в управлении персоналом современных отечественных компаний. Проанализированы изменения, происходящие в практике управления персоналом. При рассмотрении современных трендов в управлении персоналом использованы результаты опроса, проведенного командой компании Deloitte, «Global Human Capital Trends 2018».

Ключевые слова: управление, персонал, развитие управления персоналом, российские организации, тенденции управления, перспективы управления.

IMPROVING PERSONNEL MANAGEMENT IN RUSSIAN ORGANIZATIONS AND PROSPECTS OF DEVELOPMENT IN THE FUTURE

Burchak Svetlana R., Ovcharenko Yana S., Ergasheva Mariya A.
Scientific Supervisor – Lobanova Elena E.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: bur4ak@yandex.ru

The article discusses the main trends in personnel management of modern domestic companies. The changes occurring in the practice of personnel management are analyzed. The results of a survey conducted by the Deloitte team, “Global Human Capital Trends 2018”, review current trends in human resources management were used.

Keywords: management, personnel, development of personnel management, Russian organizations, management trends, management prospects.

При определении ключевых трендов в управлении персоналом, получивших распространение в настоящий момент, в качестве основы были использованы результаты ежегодного исследования, проводимого компанией Deloitte, «Global Human Capital Trends». Можно выделить следующие фундаментальные изменения в сфере управления персоналом, получившие распространение в 2018–2019 г.

1. Формирование экосистемы персонала: управление работниками за рамками предприятия. На протяжении уже нескольких лет все более распространенными становятся «альтернативные способы трудоустройства», например, фриланс, проектная деятельность, неполный рабочий день или гиг-работа. В настоящий момент происходит замена традиционных отношений между работником и работодателем «целой «экосистемой трудовых ресурсов», представленной разнообразным пулом сотрудников, сетей талантов, гиг-работников и поставщиков услуг, который обеспечивает работодателям гибкость, возможности и потенциал для изучения различных экономических моделей в поиске талантов (Deloitte, 2018). В России пока не сформировано четкого представления о механизмах управления экосистемой персонала [5].

2. Усиление внимания к корпоративной социальной ответственности. В некоторых странах получили распространение следующие критерии оценки уровня развития в организации корпоративной социальной ответственности: отсутствие дискриминации при подборе персонала; уровень интеграции сотрудников; степень интеграции в коллектив сотрудников с ограниченными возможностями; наличие системы сопровождения сотрудников, занятых на «критических должностях», и их переобучение; качество диалога с профсоюзами; соблюдение корректных условий труда.

3. Активное внедрение новых методов работы и новых мест для работы. Целью разработки и внедрения новых методов, технологий работы и организационного дизайна, пересмотра физических рабочих пространств и подходов к руководству работниками является, с одной стороны, обеспечение роста производительности труда, а с другой – избегание перегруженности работника. Можно выделить три основных направления в рамках данной тенденции:

– формирование связанных рабочих мест. Причиной этого является развитие новых интересных коммуникационных средств и инструментов. Как показало исследование «Global Human Capital Trends 2018», привычки и инструменты общения, которые люди используют в своей личной жизни, стали применяться и в повседневной трудовой жизни. В результате развития связанных рабочих мест классически принятое понятие «рабочего времени» становится все более размытым, а его границы все более расширяются [3].

– формирование гибких и адаптивных рабочих пространств. Все большее распространение получают концепция открытого офиса (open

office), направленная на совершенствование коммуникаций сотрудников внутри структурных подразделений компании, а также система гибкого офиса (flex-office). Внедрение системы гибкого офиса целесообразно для тех компаний, в которых занято много сотрудников, работающих удаленно или имеющих свободный график работы. В рамках системы гибкого офиса выделяется несколько рабочих зон, определяемых спецификой и направлением деятельности, длительностью и сложностью выполняемых работ, индивидуальным или коллективным принятием решения и др.

4. Цифровизация технологий подбора персонала. Ключевыми тенденциями в этой сфере являются автоматизация скрининга и процесса найма сотрудников. Основными инструментами цифрового рекрутинга являются:

- робот-рекрутер, который может связываться с претендентом по аудио- либо видеосвязи, вести диалог по заранее разработанному алгоритму и записывать ответы кандидатов. В России большую известность получил робот Вера;

- чат-боты, выполняющие работу как по поиску информации о претендентах на работу, так и административную работу (планирование встреч, формирование подробных профилей кандидатов, ведение списков соискателей). В зарубежных странах наибольшую известность получили чат – боты таких разработчиков технологий, как Mya, XOR, Wade&Wendy и TalkPush. В России этот сегмент представлен в первую очередь сервисом XOR;

- автоматизации бизнес-процессов, ведущаяся по трем основным направлениям: видео- и аудиоинтервью (наиболее популярные сервисы VCV, Navicon, Preinterview и Skillaz – комплексная облачная платформа, позволяющая осуществлять автоматический поиск по разным источникам, проводить онлайн-опросы, вести картотеку видео- и аудиоинтервью, рассылать приглашения), тестовые программы (Skill Tech и Retra Tech) и системы оценки персонала (SHL, Talent Q, Cut-e, Kenexa);

- агрегация и уберизация (взаимодействие работодателя со сторонними рекрутерами, чьи портфолио собраны на цифровых платформах). Наиболее популярными агрегаторами резюме, позволяющими объединить в единую базу соискателей, разместивших резюме на сайтах для поиска работы, и соискателей, имеющих профили в социальных сетях или профессиональных сообществах, являются на Западе Indeed.com, а в России – «Яндекс.Работа»; все большую популярность приобретают также HRspace/биржи, например сервис HeadHunter, Jungle Jobs, HRTime, Stafory;

- когнитивный подбор (Design Thinking), проявляющийся в усилении внимания к социальным сетям, реферальной системе и внутреннему рынку труда. Трендом является появление узкоспециализированных рекрутеров («сорсеров»), имеющих более глубокие экспертные знания по каждому направлению и сегменту рынка труда.

5. Формирование целостных, гибких и персонализированных систем вознаграждений. По сравнению с другими функциональными сферами управления персоналом, изменения в системе мотивации работников не носят радикального характера. Тем не менее, относительно новым явлением в этой сфере является внедрение уже на этапе трудоустройства практики выбора новыми сотрудниками вариантов вознаграждения, например, более высокая оплата труда или предоставление дополнительных дней отпуска; небольшое увеличение базовой ставки заработной платы или выплата более высокого бонуса, основанного на результатах работника и др. Кроме того, передовые зарубежные компании стали внедрять практику изучения рейтинга и проверки эффективности работы сотрудников несколько раз в год, следствием чего является такое же частое изменение системы вознаграждения.

6. Цифровая трансформация обучения работников. Ее основными чертами можно считать:

во-первых, постоянный обмен опытом и знаниями, обучение в процессе работы на реальных рабочих процессах;

во-вторых, формирование персонализированного цифрового контента обучения;

в-третьих, обеспечение доступа к обучающим программам в любое время, в любом месте и с любым типом устройств (внедрение системы мобильного обучения и кросс – платформенных решений);

в-четвертых, формирование системы электронного дистанционного обучения;

в-пятых, создание виртуальных платформ для обучения (решение кейсов и упражнений в виртуальной среде, создание виртуальных симуляций);

в-шестых, обеспечение возможности моментального получения обратной связи (автоматизированная проверка работы с использованием технологии Big Data, внедрение технологии микрообучения с распределенной во времени оценкой гранулярных знаний, умений и навыков).

Лидером внедрения инноваций среди отечественных организаций с полной уверенностью можно назвать ОАО «Сбербанк России». В Сбербанке в связи с реализуемой стратегией внедрения инноваций была создана «Биржа идей» – это единый механизм работы с инновационными и рационализаторскими предложениями, выполненный в форме раздела корпоративного портала. Данный проект был запущен в 2009 году сначала на внутреннем банковском портале, а с 2011 г. – и на внешнем портале для клиентов. Сегодня любой сотрудник или клиент Сбербанка может зайти в «Биржу идей» и предложить свою инновацию для рассмотрения в экспертный совет. Авторы идей, признанных успешными, получают вознаграждение, соответствующее 10 % от будущего экономического эффекта от его внедрения. Благодаря «Бирже идей» за 2010 и 2011 гг. Сбербанк

сэкономил 44,4 млн руб. В 2011 г. инноваторы получили вознаграждение на сумму 15 млн руб. Среди уже реализованных проектов – бесплатный Wi-Fi в некоторых отделениях банка, мониторинг прохождения документов, онлайн-консультирование, возможность для сотрудника Сбербанка взять получить кредит без предоставления справки о стаже и доходах [1].

Ещё одним примером организации, применяющей инновационные методы, является Рособrnадзор – Федеральная служба по надзору в сфере образования и науки, которая является федеральным органом исполнительной власти, -fi осуществляющим функции по контролю и надзору в сфере образования и науки [2].

Сегодня при реализации кадровой политики Рособrnадзора применяются как классические методы (разделение труда, наличие строгой иерархии, дисциплина, единоначалие, подчинение личностных интересов общим и др.), так и инновационные методы, основой которых стали новые принципы управления персоналом государственной службы. К инновационным методам относим:

1. Мозговой штурм. Представляет собой обсуждение ряда предварительно сформулированных вопросов в формате полной свободы высказываний мыслей без отягощения критикой.

2. Решение проблемы путем замены, комбинации, адаптации, модификации, применения, ликвидации, создания противоположности задач поставленных руководством структурных подразделений Рособrnадзора. Данный подход позволяет руководителю расширить возможности своих подчиненных путем применения в решении поставленных задач данных вариаций.

3. Командность сотрудников. Включает в себя формы взаимодействия персонала подразделения для решения конкретной задачи при помощи, обмена опытом, совместное решение выдвинутых проблем, коллективные советы.

Данные инновационные методы управления персоналом в Рособrnадзоре позволяют решать проблемные ситуации в разы эффективнее, так как расширяет функциональный потенциал сотрудников организации.

Следует отметить, что одной из инноваций в Рособrnадзоре является систематическое повышение квалификации всех сотрудников, а также то, что совершенствование методов организационно-управленческих форм всех подразделений данной госструктуры является неотъемлемой частью её работы на всех уровнях управления.

Отечественная практика делает в настоящее время энергичные шаги по становлению эффективной системы управления персоналом и постепенному включению данной системы в общую мировую интеграцию [4]. По мнению российских специалистов в сфере управления персоналом, основными трендами в HR-маркетинге на 2020 г. станут: создание амбассадоров HR-бренда компании; создание и поддержка внешних и внутренних

коммуникаций с помощью СМИ, различных блогов сотрудников, HR-мероприятий; создание нестандартного и креативного корпоративного контента, направленного на продвижение HR-бренда; разработка новых программ лояльности и вовлеченности персонала, особой корпоративной культуры компании, в которой люди хотят работать. Внедрение многих из указанных методов, принципов и технологий управления персоналом началось еще три-пять лет назад, однако именно в этом году их применение становится более массовым.

Библиографические ссылки

1. Бондаренкова Е. И. Концептуальные подходы к организации инновационной деятельности банковской сферы (на примере Сбербанка) // Инновации. 2017. № 2 (220). С. 110–115.

2. Инновационные методы управления персоналом на примере Рособнадзора. Ведущий образовательный портал России [Электронный ресурс] : Инфоурок, 2016. URL: <https://infourok.ru/innovacionnie-metodi-upravleniya-personalom-na-primere-rosobrnadzora-1488659.html> (дата обращения: 25.11.2019).

3. Инновации в сфере управления персоналом / Д. Ю. Королёва, А. В. Питилимов, Н. Л. Синева и др. // Инновационная экономика: перспективы развития и совершенствования. 2019. № 1 (35). С. 173–178.

4. Тенденции развития управления персоналом [Электронный ресурс] // Учебные материалы онлайн : сайт. 2017–2020. URL: https://studwood.ru/1086566/mened/zhment/tende/ntsii_razvitiya_upravleniya_personalom (дата обращения: 25.11.2019).

5. 10 современных трендов в области управления персоналом [Электронный ресурс] // Robo-hunter.com : сайт. 2020. URL: <https://robo-hunter.com/news/10-sovremennih-trendov-v-oblasti-upravleniya-personalom> (дата обращения: 15.11.2019).

References

1. Bondarenkova E. I. Conceptual approaches to the organization of innovative activities in the banking sector (on the example of Sberbank) // Innovations. 2017. No. 2 (220). Pp. 110–115.

2. Innovative methods of personnel management on the example of Rosobrnadzor. Leading educational portal of Russia [Electronic resource] : Infourok, 2016. URL: <https://infourok.ru/innovacionnie-metodi-upravleniya-personalom-na-primere-rosobrnadzora-1488659.html> (accessed: 25.11.2019).

3. Innovations in the field of personnel management / D. Yu. Koroleva, A. V. Pitilimov, N. L. Sineva, E. V. Yashkova // Innovative economy: prospects for development and improvement. 2019. No. 1 (35). Pp. 173–178.

4. Trends in the development of personnel management [Electronic resource] // Online training materials: website, 2017–2020. URL: https://studwood.ru/1086566/menedigment/tendentsii_razvitiya_upravleniya_personalom (accessed: 25.11.2019).

5. 10 modern trends in the field of personnel management [Electronic resource] // Robo-hunter.com : website, 2020. URL: <https://robo-hunter.com/news/10-sovremennih-trendov-v-oblasti-upravleniya-personalom> (accessed: 15.11.2019).

© Бурчак С. Р., Овчаренко Я. С., Эргашева М. А., 2020

ФОРМИРОВАНИЕ КАДРОВОГО ПОТЕНЦИАЛА НА ВЫСОКОТЕХНОЛОГИЧНЫХ ПРЕДПРИЯТИЯХ

Викторова Ольга Викторовна
Научный руководитель – Лобанова Елена Эдуардовна

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: olga384896@gmail.com

Определены направления формирования и развития кадрового потенциала радиоэлектронной промышленности. Рассмотрены вопросы создания интегрированной среды подготовки кадров. Обоснована необходимость создания прогнозного кадрового аудита, направленного на анализ отраслевого рынка труда выпускников вузов.

Ключевые слова: принцип «полного жизненного цикла», профессиональная ориентация, прогнозный кадровый аудит, Центр карьеры, мотивация и стимулирование.

FORMATION OF HUMAN RESOURCES POTENTIAL AT HIGH-TECH ENTERPRISES

Viktorova Olga V.
Scientific Supervisor – Lobanova Elena E.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: olga384896@gmail.com

The article analyses the directions of the formation and development of the human resources capacity of the electronic industry. The study considers the issues of the creation of integrated training environment, it also shows the necessity of the development of predictive HR audit, which is aimed at the analysis of the industry labor market of university graduates.

Keywords: the principle of “full life cycle”, professional orientation, predictive personnel audit, Career Center, motivation and stimulation.

В настоящее время значительная часть и зарубежных, и отечественных исследователей считают, для того чтобы сохранить положительную динамику развития радиоэлектронной промышленности и рост ее конкурентоспособности, нужно осуществить переход к новому технологическому укладу. Главной составляющей данных процессов является динамичное внедрение в производство новейших отечественных технологий, современных методов и средств цифрового проектирования, применение ведущих телекоммуникационных и информационных средств и систем, робототехнических конструкций, систем контроля качества продукции.

Исходя из вышесказанного, необходимо представить новые требования к качеству трудовых ресурсов и к созданию системы подготовки высококвалифицированных кадров для радиоэлектронной промышленности.

Среди новых рисков и вызовов стоит выделить самые актуальные [1–5]:

- рост квалификации руководителей для успешного ведения бизнеса в современных условиях;

- преодолеть дефицит квалификационных специалистов, который вызван ростом роли инженерного труда в производстве продукции, преобразованиями в организации производства, появлением новых профессий;

- рост требований к профессиональной подготовке кадрового потенциала;

- несоответствия квалификации выпускников вузов и ссузов квалифицированным требованиям и профессиональным стандартам;

- тенденции сокращения абитуриентов вследствие неблагоприятной демографической обстановки в стране и снижения престижности инженерного образования.

Исследования теории и методологии стратегического менеджмента на отраслевом уровне, исследование методов профессиональной подготовки кадров смогли выдвинуть важные направления создания и развития кадрового потенциала радиоэлектронной промышленности.

Всего можно выделить 8 направлений:

Первое направление. Формирование при помощи предприятий радиоэлектронной промышленности общей среды подготовки кадров, построенной на общей информационной основе и действующей на теории «полного жизненного цикла» обучение специалистов, от профориентации и до закрепления специалистов на предприятиях отрасли.

Сегодня существует необходимость изменения модели образования. Экономика, построенная на знаниях, опирается на четыре принципа: плодотворный, экономический и институциональный климат; система образования, воспитывающая навыки создания, передачи и применения знаний; высокоразвитая информационная инфраструктура; сверхэффективная современная система фирм, исследовательских центров, университетов, создающих совершенно новое знание и адаптирующих глобальное знание к национальным особенностям.

В сфере профессиональной подготовки это обозначает переход к модели обучения в течение жизни, когда человек приобретает знания, навыки и опыт на протяжении всего трудоспособного возраста [6].

Другая важнейшая основа системы образования в течение жизни – это возможность повысить квалификацию, если возникла такая необходимость. Для этого требуется такая форма обучения, которая позволит увеличить навыки в нужный момент карьерного развития. К примеру, курсы и программы повышения квалификации с отрывом и без отрыва от производства как в государственных, так и в частных учебных заведениях.

На данный момент, чтобы сформировать интегрированную среду для радиоэлектронной промышленности на основе единой информационной базы и действующей по принципу «полный жизненный цикл», следует выполнять работу по следующим направлениям:

1. Развитие системы профессиональной ориентации у школьников и молодежи по специальностям, необходимым в радиоэлектронной промышленности.

Важно, чтобы вузы и предприятия радиоэлектронной промышленности активно вовлекали подростков в сферу научно-технического творчества, начиная со школьных кружков, с домов юношеского и детского творчества, устраивали мероприятия по профориентации в общеобразовательных учреждениях не только экскурсионные, но и привлекая детей для участия в проектах, формирующих инженерное мышление и прикладные навыки.

2. Подготовка работников, имеющих начальное и среднее профессиональное образование. Сегодня оборонные отрасли промышленности, нацеленные на техническую модернизацию, увеличение производительности труда и повышения качества выпускаемой продукции, остро нуждаются на производстве в специалистах со средним профессиональным образованием и высококвалифицированных рабочих кадрах. Большая часть учреждений среднего профессионального образования были переданы в ведение регионов, поэтому готовят специалистов в зависимости от потребности регионального рынка труда.

3. Развитие дополнительного профессионального образования (повышение квалификации и профессиональная переподготовка) работников радиоэлектронной промышленности.

Сейчас переподготовка и повышение квалификации работников предприятий радиоэлектронной промышленности происходит в сохранившихся отраслевых образовательных учреждениях дополнительного образования, центрах, институтах повышения квалификации по договоренности с предприятием. Поэтому необходимо понять и определить уровень подготовки инженерных кадров к восприятию цифровизации отрасли. Одновременно подготовить определенные стандарты, а в соответствии с уровнем специалистов разработать рабочие программы.

Второе направление. Развитие системы прогнозного кадрового аудита.

Инвестиционная политика радиоэлектронной промышленности предусматривает новые технологии и проекты, новые специализации работников. Значит, необходим мониторинг, чтобы определить потребность работодателей в квалификациях и профессиональном образовании работников, определить новые профессии, специальности, изучить изменения их контролируемых норм и курса развития, а также наблюдение и прогнозирование количества студентов в вузах по специальностям и направлениям подготовки на 5–10 лет вперед и созданию на этом основании отраслевого заказа на подготовку специалистов.

Необходимо определить инструменты мониторинга, анализирующего отраслевой рынок труда выпускников вузов.

Третье направление. Разработка и введение в практику новейших форм сотрудничества всех заинтересованных сторон, дающих адресный характер создания, развития и применения кадрового потенциала радиоэлектронной промышленности. Необходимо изменить подход к сотрудничеству с высшими учебными заведениями. Главное в новом подходе – учитывать вузы как стратегических партнеров. Значит, с вузами нужно работать в области технологического развития.

Необходимо синхронизировать технологическое совершенствование предприятий радиоэлектронной промышленности и лабораторий вузов. Сегодня в вузах существуют, с поддержкой государства, проектные подразделения, научно – образовательные и инжиниринговые центры, внедренческие структуры. Одновременно технологическая модернизация проходит и в отрасли. Если процессы синхронизируются, значит, уйдут некоторые проблемы: в процессе учебы студенты выполняют научные работы на оборудовании, с которым в дальнейшем встретятся на промышленных предприятиях. Это поможет избавиться от пресловутого «Забудь, чему тебя учили, начинаем заново» [10].

В этом направлении с 2017 года, в рамках государственной программы «Развитие ОПК» введены субсидии предприятиям ОПК на выполнение проектов по созданию на базе предприятий центров дополнительного образования. Эта мера государственной поддержки имеет конкурсную основу.

В вузах необходима корректировка учебных программ, их приспособленность к фактическим потребностям отрасли, участие проектирующих инженеров предприятий радиоэлектронной промышленности в научной жизни вузов.

Предприятиям и учебным заведениям необходимо эффективно взаимодействовать в сфере усовершенствования стандартов образования. В сфере дополнительного образования необходимо использовать тот же подход. Если будут исключены расходы на переподготовку и повышение квалификации персонала, так как эта работа перейдет на вузы-партнеры, и гарантирована целевая подготовка сотрудников с необходимой квалифи-

кацией еще до получения ими диплома о высшем образовании, то возможно снижение себестоимости продукции предприятия.

Четвертое направление. Привлечение талантливой и способной молодежи в радиоэлектронную промышленность. Для того чтобы на предприятия отрасли приходили выпускники профильных вузов с высокими возможностями развития, необходимо подготовить отраслевую систему отбора лучших студентов и выпускников. Эта система может опираться на оценку успеваемости, оценку профессиональных и личностных качеств, мотивацию на работу в отрасли.

В вузах целесообразно введение в практику опыта создания Центров карьеры.

В задачи Центра могут входить:

- ориентация в выборе профессии для студентов, консультации по всем вопросам трудоустройства в радиоэлектронной отрасли;
- развитие отраслевого интернет-портала о карьере в отрасли для молодых сотрудников;
- выпуск и распространение справочника для студентов;
- проведение мероприятий для привлечения студентов и выпускников радиоэлектронной промышленности, а именно: встречи с работодателями, презентации, лекции, конференции, семинары, тренинги и т. д.

Пятое направление. Создание мероприятий по закреплению молодых специалистов через механизмы целевой контрактной подготовки, предполагающие обязательства в случае несоблюдения выпускником целевых договоров. То есть, выплата затрат на предоставления места и социальной помощи в двукратном размере к указанным затратам.

Шестое направление. Организация и развитие практики базовых кафедр на предприятиях отрасли. Данная совместная работа имеет законодательную поддержку [11].

Обучение студентов по специальностям и практика проходят не посредственно на предприятии под руководством ведущих специалистов, технологов и разработчиков, зачисленных вузом в свой штат по совместительству. Работы студентов имеют практикоориентированную направленность и входят в планы предприятия. В итоге руководители могут вести обучение по программам, передающим специфику предприятия, и оценить возможность каждого студента. У молодых специалистов, которые после окончания вуза остаются на данном предприятии, период адаптации проходит легче и быстрее.

Седьмое направление. Повышение качества жизни работников и их мотивации, создание благоприятных условий жизни и труда молодых работников за счет решения социальных вопросов (жилищные проблемы и финансовая помощь).

С целью закрепления высококвалифицированных специалистов-разработчиков уместно ввести отраслевые стипендии для работников,

которые добились хороших практических результатов, разрабатывая новейшую технику и технологии, сопоставимых с мировыми аналогами.

Рассматривая опыт некоторых предприятий радиоэлектронной промышленности, можно отметить, что значительным мотивационным стимулом привлечения на работу молодых специалистов и их закрепление является предоставление доступного жилья. Участие предприятий в помощи сотрудникам предоставляется в виде: компенсаций за жилье иногородним молодым специалистам; оплаты аренды жилья молодым работникам; возмещение расходов по процентам ипотечных кредитов; предоставления займов и ссуд на покупку жилья и т. д.

Существенную роль в сплочении трудовых коллективов, создании творческой, доброжелательной рабочей обстановке играют фестивали молодежи («Фестиваль инноваций» и др.), туристические форумы и слеты («Микроэлектроника – 2019», «Инженеры будущего» и др.).

Восьмое направление. Расширение практики организации Всероссийского конкурса «IT-прорыв», корпоративного чемпионата профессионального мастерства АО «Росэлектроника» по стандартам WorldSkills в компетенциях «Электроника» и «Инженерный дизайн CAD», корпоративного конкурса «Радиоэлектроника будущего» и проведение конкурсов «Лучший молодой работник года», «Лучший работник кадровой службы», «Лучшая кадровая служба», «Лучшая практика кадровой службы».

Опыт показывает, что в ходе осуществления социальной политики, проведение корпоративных соревнований по стандартам WorldSkills мотивирует молодых специалистов развивать свои профессиональные навыки, помогает определить сильных специалистов, которые достойно представят предприятия отрасли на международных и национальных чемпионатах рабочих профессий высокотехнологичных отрасли промышленности по методике WorldSkills, и на Чемпионате мира.

Подводя итоги, следует отметить, что вне зависимости от имеющегося образовательного уровня кадров предприятий радиоэлектронной промышленности необходимо совершенствовать программу подготовки и повышения квалификации для инновационной деятельности, сделать ее системой непрерывного образования. Выполнение этих мер повысит эффективность создания и развития кадрового потенциала радиоэлектронной промышленности.

Библиографические ссылки

1. Смирнова Ю. В. Развитие национальной системы квалификаций в условиях формирования цифровой экономики // Сб. докл. IV Ежегод. совещания с руководителями кадровых служб предприятий ОПК Российской Федерации. М. : Минпромторг, 2018. С. 15–16.

2. Ажгиревич А. И. Гармонизация требований работодателей к молодым специалистам и качества подготовки выпускников системой про-

фессионального образования. Учет цифровых технологий при разработке и актуализации профстандартов // Сб. докл. IV Ежегод. совещания с руководителями кадровых служб предприятий ОПК Российской Федерации. М. : Минпромторг, 2018. С. 16–18.

3. Стратегия модернизации российской экономики / отв. ред. В. М. Полтерович. СПб. : Алетейя, 2010. 424 с.

4. Брыкин А. В. Для нас кадры – это стратегия // Электроника НТБ. 2015. № 3. С. 10–22.

5. Карьера в радиоэлектронике: ожидание и реальность. Кадровое исследование отрасли. М. : АО «ЦНИИ «Электроника», 2017. 44 с.

References

1. Smirnova Yu. V. Development of the national qualifications system in the conditions of the digital economy formation // Collection of reports of the IV annual meeting with the heads of personnel services of the enterprises of the defense industry complex of the Russian Federation. 2018, Pp. 15–16.

2. Azhgirevich A. I. Harmonization of employers' requirements for young professionals and the quality of graduate training by the vocational education system. Accounting for digital technologies in the development and updating of professional standards // Collection of reports of the IV annual meeting with the heads of personnel services of defense enterprises of the Russian Federation. 2018, Pp. 16–18.

3. Modernization strategy of the Russian economy / Resp. ed. V. M. Polterovich. SPb. : Aletheia, 2010. 424 p.

4. Brykin A. V. Forus, personnel is are a strategy. Elektronika NTB. 2015. No. 3. P. 10–22.

5. Career in radio electronics: expectation and reality. Personnel research of the field. CRI “Electronics”, 2017. 44 p

© Викторова О. В., 2020

ЗАРУБЕЖНЫЕ СИСТЕМЫ НОРМИРОВАНИЯ ТРУДА

Воронкова Елизавета Андреевна

Научный руководитель – Подвербных Ольга Ефимовна

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: voronkova_liza1996@mail.ru

Определено значение и основные задачи нормирования труда в современном менеджменте. Представлен зарубежный опыт нормирования труда на примере трех основных методов в данной области: хронометража, элементных нормативов, микроэлементных нормативов (в частности, систем МТМ и Work Factor).

Ключевые слова: нормирование труда, зарубежный опыт, хронометрах, элементные нормативы, микроэлементные нормативы, МТМ, Work Factor.

FOREIGN SYSTEMS OF LABOR REGULATION

Voronkova Elizaveta A.

Scientific Supervisor – Podverbnykh Olga E.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: voronkova_liza1996@mail.ru

The article defines the meaning and main tasks of labor regulation in modern management. Foreign experience of labor regulation is presented as the example of three main methods in this field: timekeeping, element standards, and microelement standards.

Keywords: labor regulation, foreign experience, chronometers, element standards, microelement standards, MTM, Work Factor.

Нормирование труда является одним из значимых элементов системы управления в области социально-трудовых отношений. Данное понятие определяет процесс, в рамках которого изучаются определённые физиологические, психологические и интеллектуальные затраты, требующиеся

для выполнения определенных профессиональных действий, реализуется контроль над издержками. Изучение данных показателей дает возможность определить соотношения между объемом работы и необходимыми для ее выполнения трудовыми затратами.

Нормирование труда связано с решением нескольких задач. Основная его задача заключается в обеспечении наличия обоснованного объема трудовых затрат на все выполняемые каждым отдельным сотрудником виды работ. Помимо этого, нормирование труда решает также такие важнейшие задачи, как:

- обнаружение и определение возможностей применения источников повышения производительности труда;
- уменьшение себестоимости производимой продукции;
- оптимизация эксплуатации производственных мощностей;
- анализ вероятности концентрации рынка сбыта конкурентами [1].

Определяя роль нормирования труда в современной системе управления персоналом, следует отметить, что, как показывает практика, без трудовых норм абсолютное большинство людей просто не способно работать в полную силу. Здесь целесообразно будет вспомнить закон Паркинсона, согласно которому работа заполняет все время, отпущенное на нее. А это означает, что любую работу, которую можно выполнить за час, можно «растянуть» (при желании) на два часа и более. Средний уровень производительности труда, как правило, не превышает 50 % при отсутствии норм и серьезных мер для ее повышения. Это значит, что сотрудники выполняют лишь половину той работы, которая предусмотрена нормативом, не сознавая, что при этом они «не отработывают» свою зарплату. Следовательно, можно сделать вывод о том, что высокая производительность труда невозможна без наличия четких нормативов и стандартов [3].

Анализируя существующие системы нормирования труда, считаем целесообразным обратиться к зарубежному опыту в данной области. В экономически развитых странах нормирование труда является важнейшим элементом функционирования всех предприятий и их подразделений. Это важнейшая функция менеджмента. Исходя из имеющихся норм трудовых затрат устанавливаются такие показатели, как трудоемкость работ, потребность в сотрудниках, объемы и сроки исполнения производственной программы, величина заработной платы; определяются и контролируются производственные издержки. В качестве наиболее известных зарубежных организаций, занимающихся исследованием норм труда, следует назвать такие, как Институт инженеров организации производства и труда в США, Институт практических работников по изучению труда в Англии, ассоциация РЕФА в Германии и др.

Условно, применяемые на сегодняшний день системы нормирования труда в зарубежных странах можно разделить на три основные группы:

- 1) системы нормирования труда, устанавливаемые с помощью непосредственного изучения затрат рабочего времени (хронометраж);

2) системы нормирования труда с применением элементных нормативов;

3) системы нормирования труда с применением микроэлементных нормативов.

Использование той или иной системы нормирования труда связано с характером трудового процесса и определенным этим уровнем его детализации. В частности, в условиях периодически повторяющегося процесса наиболее целесообразным является применение хронометража, а также заранее подготовленные элементные нормативы. В том случае, когда нормируется труд рабочих, занятых на оборудовании, технические характеристики которого обуславливают время выполнения операции, наиболее действенным является применение микроэлементных нормативов.

Определение норм, исходя из данных непосредственного анализа затрат рабочего времени реализуется с применением хронометража. При этом анализируемая производственная операция делится на определенные части, каждая из которых изучается отдельно. Существенным является установление количества наблюдений, которое необходимо провести по каждой отдельной части производственной операции, получив тем самым максимально объективные показатели.

С целью фиксации результатов наблюдений при определении затрат рабочего времени по каждому из элементов производственного процесса используется карта хронометража. После окончания наблюдений, которые могут быть реализованы как непрерывно, так и сплошным методами, рассчитывается среднее арифметическое время для выполнения каждой из частей производственной операции. Затем полученные по каждому элементу операции данные суммируются, тем самым представляя общее время выполнения той или иной производственной операции в целом.

В рамках определения нормативов труда на новые производственные операции или с целью внесения изменений, которые по тем или иным причинам возникли в имеющемся производственном процессе, применяются элементные нормативы. Данные нормативы устанавливаются с помощью применения методики хронометража (они, как правило, представлены в виде таблиц в различных сборниках производственных нормативов).

Методика определения производственных норм с применением элементных нормативов содержит в себе следующие последовательные этапы:

- на первом этапе рабочий процесс делится на составляющие элементы;
- на втором этапе по каждому из выделенных элементов рабочего процесса, применяя информацию из соответствующих нормативных таблиц, определяется нормативное время их выполнения;
- на третьем этапе в случае расхождения имеющихся на предприятии условий от установленных в сборниках нормативах происходит их корректировка;
- на четвертом этапе нормативные значения по всем элементам производственного процесса суммируются, а к полученной сумме прибавляется

дополнительное время на перерывы и отдых, определённые предприятием в рамках выполнения конкретного вида выполняемых работ [2, с. 178].

Использование элементных нормативов существенно оптимизирует работу по определению трудовых норм, приводит к единообразию при установлении норм на одинаковые работы для разных сотрудников.

Однако в настоящее время в экономически развитых странах, таких, как Германия, Франция, Канада, США и других, получили активное распространение микроэлементные системы нормирования (Predetermined Motion-Time Data Systems – PMTS). Среди PMTS-систем максимально используются в настоящее время МТМ (Methods Time Measurement), MOST (Most Work Measurement Systems) и WorkFactor.

В качестве примера представим особенности системы микроэлементного нормирования труда, нашедшей в настоящее время наибольшее распространение среди зарубежных предприятий – МТМ-1. Данная система включает в себя нормативные материалы, систематизированные по 19 существенным видам движения. Для каждого микроэлемента определены нормативы его длительности. По каждому из движений они разделены, исходя их переменных факторов, оказывающих влияние на длительность движения и метод его выполнения.

Нормирование труда с помощью использования микроэлементных нормативов МТМ включает в себя несколько этапов:

- на первом этапе в общих чертах устраивается метод выполнения нормируемой производственной операции (в условиях разработки проектных норм);

- на втором этапе происходит сбор необходимой подробной информации относительно оборудования и инструмента, применяемого в производственном процессе, требований к качеству, местоположению рабочего места, материалам и детали и др., изучаются чертеж производимого изделия или его детали и технология ее изготовления;

- на третьем этапе составляется детальное поэлементное описание метода выполнения нормируемой работы, вычерчивается планировка рабочего места;

- на четвертом этапе каждый элемент работы делится на микроэлементы и подробно описывается каждый из них. Потом проектируются важные для выполнения работы трудовые движения и записываются в карту анализа МТМ;

- на пятом этапе по каждому элементу определяются значения затрат рабочего времени. Суммируя нормативное время по всем элементам, включая надбавки, получают норму времени [2, с. 180].

Среди микроэлементных систем нормирования широко применяется также система Work Factor, т. е. система, учитывающая определённые факторы производственного процесса. От системы МТМ она отличается тем, что в ней нормативы на микроэлементы определены отдельно на основные и дополнительные движения, исходя из количества учитываемых произ-

водственных факторов. К основным движениям относятся те, которые требуют минимальных усилий или точности, остальные относятся к дополнительным. Размеры надбавки для дополнительных движений зависят от расстояния перемещения, уровня точности движения и сопротивления ему. Последние два условия определяют факторы работы, которые обуславливаются уровнем точности движения и группируются, исходя из следующего назначения движения: остановить движение в определенном месте, контролировать направление движения, соблюсти предосторожность при движении, изменить направления движения [2, с. 179].

Перечисленные системы нормирования на основе микроэлементов широко применяются при проектировании трудовых процессов, анализе и рационализации существующих методов работы, разработке нормативов вспомогательного времени, выборе наиболее рациональных методов работы, для установления норм труда, при обучении рабочих рациональным методам выполнения работы.

Таким образом, грамотное применение норм труда, по мнению зарубежных специалистов, помогает компаниям максимально оптимизировать рабочий процесс, эффективно используя производственные и человеческие ресурсы, тем самым избегая необоснованных сокращений сотрудников и дополнительных затрат на покупку оборудования.

Опыт зарубежных стран в области нормирования труда, базирующийся на тщательном анализе трудовых процессов, безусловно, будет полезен отечественным предприятиям.

Библиографические ссылки

1. Методы нормирования труда на предприятиях и в учреждениях – законодательство, задачи и организация [Электронный ресурс]. URL: <https://sovets.net/12592-normirovanie-truda.html> (дата обращения: 23.02.2020).
2. Пашуто В. П. Организация, нормирование и оплата труда на предприятии : учеб.-практ. пособие. 7-е изд., стер. М. : КноРус, 2012. 316 с.
3. Роль и значение нормирования труда [Электронный ресурс]. URL: <https://helpiks.org/6-56943.html> (дата обращения: 23.02.2020).

References

1. Metody normirovaniya truda na predpriyatiyakh i v uchrezhdeniyakh – zakonodatel'stvo, zadachi i organizatsiya [Ehlektronnyi resurs]. URL: <https://sovets.net/12592-normirovanie-truda.html> (data obrashcheniya: 23.02.2020).
2. Pashuto V. P. Organizatsiya, normirovanie i oplata truda na predpriyatii : uchebno-prakticheskoe posobie. 7-e izd., ster. Moskva : KnoRus, 2012. 316 s.
3. Rol' i znachenie normirovaniya truda [Ehlektronnyi resurs]. URL: <https://helpiks.org/6-56943.html> (data obrashcheniya: 23.02.2020).

© Воронкова Е. А., 2020

ПРИВЛЕЧЕНИЕ ПЕРСОНАЛА: ОБЩЕТЕОРЕТИЧЕСКИЙ АСПЕКТ

Галайко Максим Владимирович

Научный руководитель – Шендель Татьяна Владимировна

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: galaiko_maksim@mail.ru

Раскрыто содержание понятия привлечение персонала. Определена необходимость выбора его источников с учетом потребности и стратегии развития персонала предприятия. Изучены зарубежные подходы к привлечению персонала на предприятия.

Ключевые слова: привлечение персонала, внутренние источники, внешние источники.

RECRUITMENT: GENERAL THEORETICAL ASPEC

Galajko Maksim V.

Scientific Supervisor – Shendel Tat'yana V.

Reshetnev Siberian State University of Science and Technology

31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: galaiko_maksim@mail.ru

The article reveals the content of the concept of attracting staff. The necessity of selecting its sources taking into account the needs and development strategy of the company's personnel is determined. Foreign approaches to attracting personnel to enterprises have been studied.

Keyword: recruitment, internal sources, external sources.

Эффективное использование ресурсов, находящихся в распоряжении предприятия, экономические показатели, конкурентоспособность и, естественно, конечный результат во многом зависит от слаженной работы персонала, специально подобранного для достижения поставленных целей. Персонал закладывает фундамент будущего успеха предприятия в целом. В связи с этим, привлечение персонала выделяют как одну их важнейших

функций в области управления персоналом. Неэффективно организованный процесс привлечения персонала может стать причиной возникновения многих нежелательных последствий. Например, это высокая текучесть кадров, неблагоприятный социально-психологический климат на предприятии (склоки, конфликты, халатное отношение к порученному делу и т. п.), низкая трудовая дисциплина (низкое качество работы, прогулы, опоздания на работу и преждевременные уходы с работы, низкая эффективность рабочего времени, невыполнение распоряжений руководства и др.). Для руководителей и предприятия в целом важно, чтобы работа по привлечению персонала была поставлена эффективно. От нее зависит как само качество человеческих ресурсов, так и их вклад в достижение целей предприятия, качество производимой продукции (предоставляемых работ, услуг) [4, с. 38].

При этом отметим, что в современных условиях активно наблюдается дефицит квалифицированной рабочей силы как рабочих профессий, так и инженерно-технических. Это обусловлено следующими причинами. Во-первых, отсутствием на рынке труда персонала в достаточном количестве и соответствующей квалификации. Во-вторых, все большее количество промышленных предприятий ориентированы на автоматизацию бизнес – процессов. Это связывается с переходом на станки с числовым программным управлением, что позволяет ускорить и сделать более качественным и быстрым производственный процесс.

Итак, акцентируем внимание на содержании понятия «привлечение персонала», что отражено в таблице [5].

Определения понятия «привлечение персонала»

Автор	Определение
Магура М. И., Одегов Ю. Г., Егоршин А. П.	Не что иное, как поиск кадров с помощью различных методов
Иванникова Н. Н.	Одна из базовых технологий формирования персонала
Кибанов А. Я.	Действия, направленные на привлечение кандидатов, обладающих качествами, необходимыми для достижения целей, поставленных предприятием
Веснин В. Р.	Это осуществление практических действий. Привлечение персонала начинается с поиска и выявления кандидатов как внутри предприятия, так и за ее пределами с учетом требований к ним величины необходимых затрат

Таким образом, подставляется возможным сформулировать ярко выраженную позицию научных деятелей. Это концепция «привлечения персонала как набора новых сотрудников». Дополнительно отметим, что точка зрения М. И. Магуры, А. П. Егоршина и Ю. Г. Одегова находится в одной плоскости с мнением А. Я. Кибанова, в соответствии с которым поиск персонала осуществляется при помощи различных методов.

Потенциальные кандидаты подвержены воздействию различных стимулов, связанных с выбором того или иного работодателя. В связи с этим в процесс привлечения входят не только понятия подбора и отбора, но и стимулирования с целью вызвать интерес к работодателю у потенциального работника.

Управление процессом привлечения в таком случае предполагает, что предприятие должно, с одной стороны, сформировать стимулы для привлечения лучших из лучших специалистов рынка труда, с другой, – развивать и поддерживать стимулы удержания квалифицированных кадров на предприятии. Это находит свое отражение в научном труде «Источники привлечения персонала на предприятие» Ю. Ю. Ващейкиной. Исследователь акцентирует внимание на том, что главный фактор успеха любого предприятия – способность не просто привлекать новых талантливых работников, но и удерживать действующих сотрудников предприятия [2].

Продолжая логику изложения материала, отметим, что в процессе поиска персонала необходимо определиться с его источниками. Традиционно выделяют внутренние и внешние источники поиска персонала. Каждый вид источника имеет свои достоинства и недостатки, учитывая которые предприятие определяет рациональность выбора какого-либо из них.

Внутренние источники – это работники, которые уже трудятся на предприятии. Внутренние источники привлечения персонала улучшают моральный климат в коллективе, укрепляет веру в сотрудников и предприятие. Методами являются внутренний конкурс, совмещение должностей, ротация. В качестве основных преимуществ внутреннего привлечения можно отметить:

- снижение расходов на привлечение персонала;
- знания о предприятии у претендента на должность;
- возможности для роста молодых кадров на предприятии;
- сокращение адаптационного периода.

К недостаткам внутреннего привлечения персонала можно отнести:

- ограничение возможностей при выборе кадров;
- конкуренцию в коллективе, как следствие, конфликтные ситуации;
- панибратство при урегулировании деловых вопросов;
- количество кадровых перемещений не закрывает потребность в кадрах.

Внешние источники привлечения персонала – все потенциально возможные работники, не занятые на конкретном предприятии в настоящее время, но обладающие деловыми и профессиональными качествами, которые позволяют им трудиться. В качестве методов привлечения персонала из внешних источников определены СМИ, кадровые агентства, интернет, привлечение выпускников учебных заведений и организация практик для обучающихся, служба занятости населения. Преимуществами внешнего привлечения персонала являются:

- возможности для развития предприятия;
- прием на работу закрывает потребность в кадрах;
- снижение уровня возникновения отрицательных ситуаций;
- «свежая кровь» и новые идеи в развитии предприятия.

К недостаткам внешних источников привлечения персонала относятся:

- высокие затраты на привлечение: размещение вакансий, реклама;
- повышение текучести кадров;
- недостаточное знание предприятия;
- длительный период адаптации;
- отсутствие возможности карьерного роста для работников предприятия.

На основе вышеизложенного, можно считать, что выбор источника привлечения персонала зависит от первоначальной потребности и стратегии развития персонала. Если необходимо закрыть одну вакансию, то лучше использовать внутренний источник. При расширении предприятия, увеличении количества рабочих мест, повышении объемов работ – внешний источник привлечения персонала.

Далее в качестве сравнения посмотрим зарубежные подходы к привлечению персонала на предприятия.

В научной работе «Особенности американского подхода к привлечению персонала» В. Э. Арадушкина повествует следующее. В США давно усвоили, что работа по управлению человеческими ресурсами должна осуществляться благодаря применению исследовательской базы, сети консультативных услуг, развитой управленческой инфраструктуры [1]. Поиск и наймом служащих на предприятия в США занимается свыше 15 тысяч компаний, которые получают треть готовой зарплаты за каждого кандидата. При этом необходимо отметить, что в США присутствует и внешний, и внутренний способы привлечения кандидатов на вакантные должности. Мотивированность сотрудников на высокие результаты профессиональной деятельности – главное преимущество внутреннего способа привлечения персонала. Как правило, это веское основание для решения о повышении сотрудника в должности. Причем тем самым усиливается связь интересов персонала и предприятия. В качестве недостатка определено ухудшение взаимосвязей между сотрудниками по причине возникновения конкуренции «за место под солнцем».

Продолжая рассматривать зарубежный опыт привлечения персонала, отметим особенности японского подхода.

В научной статье «Особенности японского подхода к привлечению персонала» Е. Г. Востриковой отмечена его важная характеристика – система пожизненного найма. Такая система чаще всего используется на крупных и средних предприятиях, так как именно такие предприятия добиваются долгосрочной и уверенной стабильности в своей деятельности [3].

Особенность данной системы заключается в том, что сотрудник очень долгое время остается на предприятии с момента прихода и до выхода на пенсию, практически не может быть уволен. Данная система выгодна работодателю, так как сводит к минимуму текучесть персонала и вероятность потери ценных и значимых сотрудников для предприятия.

Для сотрудника такая система предоставляет не менее значимый интерес. Сотрудник чувствует себя более защищенным и знает, что пока существует предприятие, его занятость гарантирована.

При данной системе привлечения персонала потенциального сотрудника выбирают из числа выпускников учебных заведений. Претенденты на должность проходят определенные этапы отбора (тестирование, интервью). Далее принимается решение о трудоустройстве на предприятие. Следует отметить, что знания, умения и навыки будущих работников не являются доминантными аспектами для работодателя. Наибольшее внимание уделяется способностям к развитию у соискателя и их совместимости с идеалами и миссией предприятия.

Резюмируя выше изложенное, отметим следующие. Активное развитие предприятия непрерывно связано с привлечением персонала. От качества привлечения персонала зависит качество производимой продукции. Однако следует отметить дефицит рабочих и инженерно-технических профессий. В этой связи предприятия, заинтересованные в привлечении квалифицированного персонала, формируют стимулы к трудовой деятельности для специалистов рынка труда.

Библиографические ссылки

1. Арадушкина В. Е. Особенности американского подхода к привлечению персонала / Экономическая наука в XXI веке: вопросы теории и практики : сб. материалов XIII Междунар. науч.-практ. конф. 2017. С. 65–66.
2. Ващейкина Ю. Ю. Источники привлечения персонала в организацию // Новая наука: от идеи к результату. 2017. Т. 1, № 2. С. 88–90.
3. Вострикова Е. Г. Особенности японского подхода к привлечению персонала // Экономическая наука в XXI веке: вопросы теории и практики : сб. материалов XIII Междунар. науч.-практ. конф. 2017. С. 67–68.
4. Демидова Е. В., Кожина А. А. Совершенствование подбора и отбора персонала на примере закрытия вакансии организации // Проблемы экономики и управления предприятиями, отраслями, комплексами : монография. Новосибирск, 2017. С. 38–55.
5. Залилов И. Р. Анализ способов (процедур) привлечения персонала // Синергия наук. 2017. № 18. С. 360–366.
6. Фонарев В. А. Подбор персонала как ключевая технология в управлении персоналом // Управление человеческими ресурсами – основа развития инновационной экономики : материалы VIII Междунар. науч.-практ. конф. 2019. № 8. С. 383–388.

References

1. Aradushkina V. E. Features of the American approach to attracting staff // XXI century: theory and practice : a collection of materials of XIII modern scientific and practical conferences. 2017, Pp. 65–66. (In Russ.)

2. Vashcheykina Yu. Yu. Sources of personnel attraction to the organization // New science: from idea to result. 2017, Vol. 1, No. 2, Pp. 88–90. (In Russ.)

3. Vostrikova E. G. Features of the Japanese approach to attracting personnel // Economic science in the XXI century: theory and practice : a collection of materials of the XIII International Scientific and Practical Conference. 2017, Pp. 67–68. (In Russ.)

4. Demidova E. V., Kozhina A. A. Improving the selection and selection of personnel on the example of closing the vacancy of the organization // Problems of Economics and Management of Enterprises, Sectors, Complexes : monograph. Novosibirsk, 2017, Pp. 38–55. (In Russ.)

5. Zalilov I. R. Analysis of methods (procedures) for attracting personnel // Synergy of Sciences. 2017, No 18, Pp. 360–366. (In Russ.)

6. Fonarev V. A. Personnel selection as a key technology in personnel management // Human resources management – the basis for the development of an innovative economy : materials of the VIII International Scientific and Practical Conference. 2019, No. 8, Pp. 383–388. (In Russ.)

© Галайко М. В., 2020

ВЛИЯНИЕ ОРГАНИЗАЦИОННОЙ КУЛЬТУРЫ НА МОТИВАЦИЮ ПЕРСОНАЛА

Глякина Татьяна Евгеньевна
Научный руководитель – Вешкурова А. Б.

Образовательное учреждение профсоюзов высшего образования
«Академия труда и социальных отношений»
Российская Федерация, 119454, г. Москва, ул. Лобачевского, 90
E-mail: glyakinat@mail.ru

Статья посвящена исследованию зависимости уровня трудовой мотивации от организационной культуры, сложившейся в компании. В результате был сделан вывод, что благоприятная организационная культура повышает производительность труда работников и обеспечивает их закрепление в организации.

Ключевые слова: мотивация персонала, организационная культура, производительность труда, демотивация.

IMPACT OF ORGANIZATION CULTURE ON EMPLOYEE MOTIVATION

Glyakina Tat'yana E.
Scientific Supervisor – Veshkurova A. B.

Educational Institution of the Trade Unions of Higher Professional Education
“Academy of Labor and Social Relations”
90. Lobachevsky Str., Moscow, 119454, Russian Federation
E-mail: glyakinat@mail.ru

The article is devoted to the study of the dependence of the level of labor motivation on the organizational culture that has developed in the company. As a result, it was concluded that a favorable organizational culture increases the productivity of workers and ensures their consolidation in the organization.

Keywords: personnel motivation, organizational culture, labor productivity, demotivation.

Организационная культура играет решающую роль в развитии и поддержании уровня мотивации среди работников. Сотрудник может быть

более эффективным в своей нынешней работе и реализовывать полностью свой потенциал, когда есть соответствие между мотивацией человека и организационной культурой.

Исследованием организационной культуры занималось большое количество ведущих ученых и авторов [1].

Так, сущность, цели и задачи организационной культуры в системе управления мотивацией персонала отражены в научных трудах таких авторов, как А. Я. Кибанов, М. А. Назарова, А. П. Егоршин. Особенности формирования, развития и роли организационной культуры в управлении персоналом раскрыты З. П. Румянцевой, А. Г. Поршневым, Н. А. Соломатиным.

Теория и практика применения организационной культуры представлены в книгах Э. А. Капитонова, Г. П. Зинченко.

Организационная культура включает в себя ожидания, опыт, философию и ценности организации, которые ее объединяют, и выражается в ее самооценке, внутренней работе, взаимодействиях с внешним миром и будущих ожиданиях. Она основана на общих взглядах, убеждениях, обычаях, письменных и неписаных правилах, которые были выработаны с течением времени и считаются действительными. Также организационная культура – это:

- способы, которыми организация ведет свой бизнес, относится к своим сотрудникам, клиентам и широкой общественности;
- степень свободы при принятии решений, разработке новых идей и самовыражения;
- преданность сотрудников организации.

Организационная культура влияет на эффективность и производительность организации, а также содержит рекомендации по обслуживанию клиентов, требования к качеству и безопасности продукции, трудовой дисциплине, а также заботе об окружающей среде.

Организационная культура является элементарной частью того, что объединяет членов группы. Сотрудники должны иметь возможность участвовать в работе организации.

Без мотивации сотрудники становятся неэффективными и дорогостоящими для организации. В создании мотивации сотрудников работодатели должны вкладывать больше средств, таких как обеспечение льгот для сотрудников, продвижение по службе, ротация, обогащение работы и обучение вне организации. В этом контексте организация должна быть более чувствительной к потребностям сотрудников, обеспечивая, таким образом, повышение их уровня мотивации.

А. С. Васильева и Е. Р. Шварцзайд представляют исследование [2], в котором стимулирование преподносится, как эффективный инструмент, направленный на рост производительности сотрудников и укрепление дисциплины. На примере государственной гражданской службы мы видим,

что строго формализованные поощрения и награждения за успехи приносят реальные плоды. Отмечается, что для поощрения обязательна своевременность.

Организационная культура, основанная на стимулировании, способствует закреплению в организации таких ценностей, как справедливость, благосостояние, трудолюбие, бережливость, добросовестность и т. п. [3] Привитие персоналу таких ценностных ориентаций создает условия как для организационного, так и для личностного развития работников организации. Это позволяет рассматривать организационную культуру, основанную на стимулировании, как культуру более высокого уровня по сравнению с культурой принуждения.

Согласно опросу Аналитического центра НАФИ, проведенному в 2019 г., 52 % работодателей использует для мотивации премии и бонусы, доля тех, кому работодатель предоставляет социальный пакет, сократилась с 39 до 27 % [4]. Реже для мотивации персонала используются дополнительные отгулы и выходные дни (эти методы указали 15 % работающих), а также тринадцатая зарплата (14 %). Последнее место делят такие способы мотивации, как подарки, оплата обучения и оборудованные места для отдыха (указали 6–7 % работающих).

Для самих работающих россиян наиболее привлекательными способами вознаграждения за хорошую работу являются премии и бонусы (73 %), а также тринадцатая зарплата (56 %). 41 % отметили важность социального пакета. Каждый четвертый (25 %) предпочел бы получить в качестве вознаграждения дополнительные выходные или отгулы. Для 15 % желаемым поощрением станут ценные подарки. 14 % работающих считают хорошим методом мотивации оплату обучения работодателем.

Знание истинных мотивов поведения персонала предотвращает потери квалифицированных специалистов [5].

Исходя из вышесказанного, мотивирующая организационная культура должна обеспечивать:

- распределение ролей, в которых сотрудники могут преуспеть. Должностные обязанности каждого работника должны давать ему возможность полностью реализовать свой потенциал. В противном случае им, скорее всего, станет легко скучно, они будут демотивированы и будут работать с меньшей отдачей.

- предоставление возможностей для продвижения. Если вы хотите привлечь и удерживать лучших сотрудников, вы должны признать их достижения, давая им возможность проявить себя и продемонстрировать ряд навыков. Знание того, что в организации существует четкий карьерный путь, может стать мощным мотивирующим фактором для сотрудников.

- инвестирование в обучение и развитие сотрудников. Личное и профессиональное продвижение и рост возможны с продуманной программой обучения сотрудников [6]. Если члены команды чувствуют себя

ценными и под них составляются индивидуальные планы обучения и развития, они с большей вероятностью захотят окупить эти инвестиции за счет высокой производительности труда.

– предоставление членам команды автономии. Разрешение работникам брать на себя ответственность за выполнение задач и отказ постоянного контроля позволят работникам гордиться своей работой и доводить проекты до конца.

В свою очередь демотиваторами могут выступить следующие нормы, сложившиеся в организации:

- нечеткое распределение должностных обязанностей;
- коммуникационные барьеры;
- ненормированный рабочий день;
- «серая» заработная плата;
- низкая степень доверия руководству, конфликтная среда.

Таким образом, организационная культура может как мотивировать, так и демотивировать работников. Благоприятная организационная культура позволит повысить производительность труда и лояльность сотрудников.

Библиографические ссылки

1. Лыкова О. А., Пикалова В. А. Организационная культура как инструмент повышения мотивации персонала [Электронный ресурс] // ИВД. 2017. № 4 (47). URL: <https://cyberleninka.ru/article/n/organizatsionnaya-kultura-kak-instrument-povy-sheniya-motivatsii-personala> (дата обращения: 30.11.2019).

2. Васильева А. С., Шварцзайд Е. Р. Актуальные проблемы стимулирования трудового поведения персонала на государственной службе // Государственный советник. 2014. № 1 (5). С. 44–48.

3. Ермолов Ю. А. Направления взаимосвязи концепций организационной культуры и трудовой мотивации в теории управления [Электронный ресурс] // Вестник ТГУ. 2010. № 2. URL: <https://cyberleninka.ru/article/n/napravleniya-vzaimosvyazi-kontseptsiy-organizatsionnoy-kultury-i-trudovoy-motivatsii-v-teorii-upravleniya> (дата обращения: 15.12.2019).

4. Соцпакет или деньги? Чем работодатели мотивируют сотрудников [Электронный ресурс] // Аналитический центр «НАФИ». 2019. URL: <https://nafi.ru/analytics/sotspaket-ili-dengi-chem-rabotodateli-motiviruyut-sotrudnikov/> (дата обращения: 12.12.2019).

5. Формирование конкурентоспособности работников организации : учеб. пособие / С. А. Шапиро [и др.]. М. : Берлин : Директ-Медиа, 2017. 224 с.

6. Самраилова Е. К., Шапиро С. А., Вешкурова А. Б. Анализ эффективности использования персонала в организации : учеб. пособие. М. : Берлин : Директ-Медиа, 2015. 210 с.

References

1. Lykova O. A., Pikalova V. A. Organizatsionnaya kul'tura kak instrument povysheniya motivatsii personala [Elektronnyy resurs] // IVD. 2017. No. 4 (47). URL: <https://cyberleninka.ru/article/n/organizatsionnaya-kultura-kak-instrument-povysheniya-motivatsii-personala> (data obrashcheniya: 30.11.2019).
2. Vasil'yeva A. S., Shvartzayd E. R. Aktual'nyye problemy stimulirovaniya trudovogo povedeniya personala na gosudarstvennoy sluzhbe // Gossovetnik. 2014. No. 1 (5). S. 44–48.
3. Ermolov Yu. A. Napravleniya vzaimosvyazi kontseptsiy organizatsionnoy kul'tury i trudovoy motivatsii v teorii upravleniya [Elektronnyy resurs] // Vestnik TGU. 2010. No. 2. URL: <https://cyberleninka.ru/article/n/napravleniya-vzaimosvyazi-kontseptsiy-organizatsionnoy-kul'tury-i-trudovoy-motivatsii-v-teorii-upravleniya> (data obrashcheniya: 15.12.2019).
4. Sotspaket ili den'gi? Chem rabotodateli motiviruyut sotrudnikov [Elektronnyy resurs] // Analiticheskiy tsentr "NAFI". 2019. URL: <https://nafi.ru/analytics/sotspaket-ili-dengi-chem-rabotodateli-motiviruyut-sotrudnikov/> (data obrashcheniya: 12.12.2019).
5. Formirovaniye konkurentosposobnosti rabotnikov organizatsii : ucheb. posobiye / S. A. Shapiro [i dr.]. Moskva, Berlin, Direkt-Media, 2017, 224 s.
6. Samrailova E. K., Shapiro S. A., Veshkurova A. B. Analiz effektivnosti ispol'zovaniya personala v organizatsii : ucheb. posobiye. Moskva, Berlin, Direkt-Media, 2015, 210 s.

© Глякина Т. Е., 2020

УДК 658.5

АНАЛИЗ И ОЦЕНКА ТЕНДЕНЦИЙ ЗАНЯТОСТИ НАСЕЛЕНИЯ В СВЕРДЛОВСКОЙ ОБЛАСТИ

Гапон Евгения Олеговна

Научный руководитель – Сбродова Н. В.

Уральский государственный экономический университет
Российская Федерация, г. Екатеринбург, ул. 8 Марта, 62
E-mail: ev.gapon@mail.ru

Проведен анализ занятости населения Свердловской области, выявлены негативные тенденции, а также дана оценка занятости населения Свердловской области.

Ключевые слова: занятость населения, регион, тенденции.

ANALYSIS AND EVALUATION OF EMPLOYMENT TRENDS IN THE SVERDLOVSK REGION

Gapon Evgeniya O.

Scientific Supervisor – Sbrodova N. V.

Ural State Economic University
62, 8 Marta Str., Yekaterinburg, 620144, Russian Federation
E-mail: ev.gapon@mail.ru

The article analyzes the employment of the population of the Sverdlovsk region, identifies negative trends, and assesses the employment of the population of the Sverdlovsk region.

Keywords: population employment, region, trends.

Свердловская область-субъект Российской Федерации, включает в себя 73 муниципальных образования. Численность населения Свердловской области в 2019 году составила 4 315 699 человек. Специализация региона – обрабатывающее производство. В регионе расположены предприятия черной и цветной металлургии, металлообработки, тяжелого машиностроения.

Рассмотрим динамику численности трудоспособного населения Свердловской области (рис. 1).

Численность трудоспособного населения Свердловской области с 2004 г. имеет тенденцию к снижению, значения показателя снижаются

с каждым годом и в 2017 г. достиг наименьшего значения – 2,17 млн чел. Для возмещения нехватки трудовых ресурсов необходимо привлекать мигрантов, а также повышать трудоспособный возраст. В случае отказа от вынужденных мер, сокращение трудоспособного населения ведет к нехватке трудовых ресурсов.

Рассмотрим численность занятых в экономике Свердловской области (рис. 2).

Рис. 1. Динамика численности трудоспособного населения, 2002–2017 г., млн чел¹

Рис. 2. Численность занятых в экономике Свердловской области 2002–2018 гг., млн чел.²

¹ Составлено автором по [2].

² Составлено автором по [2].

Более 15 лет численность занятых в экономике Свердловской области развивалась различными темпами. С 2002 по 2007 г. численность занятого населения стремительно росла и в 2007 г. составила 2,28 млн человек. В 2008 г. наступил мировой экономический кризис, чем обусловлен спад показателя до 2010 г. (2,11 млн чел.). С 2011 г. у экономики было время на восстановление, занятость увеличилась и в 2013 г. составила 2,17 млн человек, однако уже в 2014 г. падение показателя возобновилось, в связи с новым экономическим кризисом. В 2018 г. численность занятых в экономике составила 2,05 млн человек (2 046 000 чел.), на 3000 человек меньше, чем в 2017 г. (2 049 000 чел.). Важно отметить, что показатель численности занятого населения в экономике 2018 г. достиг самого низкого значения за последние 16 лет.

Структура занятого населения Свердловской области по возрастным группам в 2018 г. представлена на рис. 3. Стоит обратить внимание на то, что доля занятых в возрасте от 20 до 29 лет, практически равна доле занятых в возрасте 50–70 лет. Данные показатели говорят о том, что население, которое должно быть на пенсии, все равно продолжает работать, и, очевидно, их предложение пользуется спросом среди работодателей, возможно в связи с нехваткой трудовых ресурсов.

Рис. 3. Структура занятости населения Свердловской области по возрастным группам в 2018 г., %³

Если рассматривать занятость населения в контексте экономической безопасности, безусловно, важным аспектом является качество рабочей силы, которая определяется уровнем образования населения. Структура занятого населения по уровню образования в Свердловской области в 2018 году представлена на рис. 4.

В 2018 г. 47,6 % занятого населения Свердловской области имеют среднее профессиональное образование, которое включает в себя программы

³ Составлено автором по [3].

подготовки специалистов среднего звена (26,2 %) и программы подготовки квалифицированных рабочих служащих (21,5 %). Высшее образование имеют 30 % занятых, а среднее общее образование получили 17,1 % занятого населения.

Рис. 4. Структура занятого населения по уровню образования в Свердловской области в 2018 г., %⁴

Далее рассмотрим структуру занятости населения Свердловской области по видам экономической деятельности в динамике с 2014 по 2018 г. (табл. 1).

Таблица 1

Структура занятости населения Свердловской области по видам экономической деятельности 2014–2018 гг., % [3]

Вид экономической деятельности	2014 г.	2015 г.	2016 г.	2017 г.	2018 г.
Сельское, лесное хозяйство, охота, рыболовство и рыбоводство	2,2	2,1	2,1	2,1	1,9
Добыча полезных ископаемых	2,0	2,0	1,9	1,5	1,8
Обрабатывающие производства	22,3	21,8	21,6	22,5	21,2
Обеспечение электрической энергией, газом и паром; кондиционирование воздуха	3,6	3,7	3,6	3,0	3,4
Водоснабжение; водоотведение, организация сбора и утилизации отходов, деятельность по ликвидации загрязнений	1,6	1,6	1,6	1,2	1,4
Строительство	4,4	4,1	3,7	4,8	3,9
Торговля оптовая и розничная; ремонт автотранспортных средств и мотоциклов	15,4	16,0	15,6	15,8	16,1
Транспортировка и хранение	6,5	6,6	6,8	5,8	6,7
Деятельность гостиниц и предприятий общественного питания	1,8	1,8	1,8	1,6	1,9
Деятельность в области информации и связи	1,9	2,0	2,1	2,0	2,1

⁴ Составлено автором по [3].

Вид экономической деятельности	2014 г.	2015 г.	2016 г.	2017 г.	2018 г.
Деятельность финансовая и страховая	2,6	2,4	2,5	2,4	2,5
Деятельность по операциям с недвижимым имуществом	2,4	2,4	2,5	3,1	2,9
Деятельность профессиональная, научная и техническая	3,4	3,5	3,9	4,0	4,0
Деятельность административная и сопутствующие дополнительные услуги	2,4	2,4	2,3	3,1	2,8
Государственное управление и обеспечение военной безопасности; социальное обеспечение	6,5	6,6	6,6	6,6	6,7
Образование	10,2	10,3	10,7	10,5	10,4
Деятельность в области здравоохранения и социальных услуг	8,5	8,4	8,4	8,0	8,1
Деятельность в области культуры, спорта, организации досуга и развлечений	1,7	1,7	1,7	1,5	1,7
Предоставление прочих видов услуг	0,6	0,6	0,6	0,5	0,5

Больше всего занятых зафиксировано на предприятиях обрабатывающего производства, это обусловлено специализацией Свердловской области. В исследуемом периоде показатели в большинстве нестабильны, ежегодные скачки могут говорить о том, что произошли структурные сдвиги в экономике региона, которые повлияли на распределение занятых по видам экономической деятельности.

Одним из самых важных показателей при анализе занятости населения является безработица. В данной статье мы рассмотрим общую безработицу, так как именно динамика этого показателя позволяет полностью оценить ситуацию на рынке труда (рис. 5).

С 2010 года уровень безработицы в Свердловской области превышает безработицу в целом по России, данная тенденция сохраняется до 2018 г., в котором уровень безработицы в области и стране составил 4,8 %. Справедливо отметить, что это самый минимальный показатель за весь рассматриваемый период. Динамика общего уровня безработицы позволяет увидеть, что санкции, введенные в 2014 году, отразились на экономике Свердловской области значительно больше, чем было отражено на предыдущем рисунке. Показатели безработицы в регионе были значительно выше, чем по стране. Данное явление можно объяснить тем, что были введены санкции, в отношении военно-промышленного комплекса Российской Федерации, который играет значительную роль в экономике Свердловской области.

Для анализа потребности рынка труда Свердловской области в трудовых ресурсах в различных отраслях экономики рассмотрим спрос и предложение на региональном рынке труда по видам экономической деятельности (табл. 2).

Рис. 5. Уровень безработицы в России и Свердловской области в 2002–2018 гг., %⁵

Таблица 2

Спрос и предложение на региональном рынке труда по видам экономической деятельности в 2018 г. [1]

Вид экономической деятельности	На 01.01.2019	
	Вакансии, ед.	Безработные, чел.
Сельское, лесное хозяйство, охота, рыболовство и рыбоводство	938	1 213
Добыча полезных ископаемых	264	437
Обрабатывающие производства	5 759	4 341
Обеспечение электрической энергией, газом и паром; кондиционирование воздуха	694	633
Водоснабжение; водоотведение, организация сбора и утилизации отходов, деятельность по ликвидации загрязнений	238	375
Строительство	1 657	1 156
Торговля оптовая и розничная; ремонт автотранспортных средств и мотоциклов	6 385	4 036
Транспортировка и хранение	1 731	1 254
Деятельность гостиниц и предприятий общественного питания	729	521
Деятельность в области информации и связи	363	327
Деятельность финансовая и страховая	590	703
Деятельность по операциям с недвижимым имуществом	377	639

⁵ Составлено автором по [2].

Вид экономической деятельности	На 01.01.2019	
	Вакансии, ед.	Безработные, чел.
Деятельность профессиональная, научная и техническая	1 586	595
Деятельность административная и сопутствующие дополнительные услуги	702	482
Государственное управление и обеспечение военной безопасности; социальное обеспечение	3 526	1 637
Образование	1 899	1 637
Деятельность в области здравоохранения и социальных услуг	3 614	1 196
Деятельность в области культуры, спорта, организации досуга и развлечений	255	350
Предоставление прочих видов услуг	473	693
Деятельность экстерриториальных организаций и органов	–	15
Итого	31 780	21 726

В структуре экономики Свердловской области наибольшую долю составляют две отрасли: обрабатывающая промышленность и оптовая и розничная торговля. Поэтому наибольшая доля вакансий заявлена предприятиями оптовой и розничной торговли – 20,1 % и на предприятия обрабатывающего производства – 18,1 %.

По данным Росстата коэффициент напряженности на рынке труда Свердловской области в 2018 году составил 3,2, регион занимает 54 место из 85 в Российской Федерации. Коэффициент напряженности на рынке труда в среднем по Российской Федерации в 2018 году составил 2,5. Очевидно, что коэффициент напряженности на рынке труда в регионе выше, чем в среднем по стране.

Проанализировав занятость населения Свердловской области, можно сделать следующие выводы. Численность занятых в экономике региона уменьшается с каждым годом, так же, как и численность трудоспособного населения, в будущем это может привести к дефициту трудовых ресурсов. Структура занятого населения по возрастным группам подтверждает, что большой процент занятых – люди пенсионного возраста (25,5 %). За счет активности на рынке труда пенсионного возраста и молодого поколения снижается уровень безработицы в регионе.

Среди занятого населения преобладают работники, имеющие среднее профессиональное образование, значительно меньше кадров с высшим образованием, плюсом является то, что кадров, не имеющих образование или имеющих общее образование значительно мало. Учитывая большое количество высших учебных заведений в городе Екатеринбурге и нескончаемый поток студентов не только из других регионов, но и стран, Сверд-

ловская область обладает огромным ресурсом высококвалифицированных кадров, однако, учитывая сокращение населения трудоспособного возраста, этот ресурс не используется. Можно предположить, что рынок труда Свердловской области мало заинтересовывает приезжих студентов.

Библиографические ссылки

1. Анализ профессиональной структуры безработицы в Свердловской области (за январь–декабрь 2018 года) [Электронный ресурс] / Департамент по труду и занятости населения Свердловской области. URL: <https://szn-ural.ru/> (дата обращения: 18.02.2020).
2. Регионы России. Социально-экономические показатели. 2018 : стат. сб. / Росстат. М., 2018. 162 с.
3. Свердловская область в 2014–2018 годах : стат. сб. / Управление Федеральной службы государственной статистики по Свердловской области и Курганской области. Екатеринбург, 2019. 237 с.
4. Официальный сайт Управления Федеральной службы государственной статистики по Свердловской области и Курганской области [Электронный ресурс]. URL: <http://sverdl.gks.ru> (дата обращения: 18.02.2020).
5. Официальный сайт Федеральной службы государственной статистики [Электронный ресурс]. URL: <http://gks.ru> (дата обращения: 18.02.2020).

References

1. Analiz professional'noy struktury bezrobotitsy v Sverdlovskoy oblasti (za yanvar'–dekabr' 2018 goda) [Elektronnyy resurs] / Departament po trudu i zanyatosti naseleniya Sverdlovskoy oblasti. URL: <https://szn-ural.ru/> (data obrashcheniya: 18.02.2020).
2. Regiony Rossii. Sotsial'no-ekonomicheskiye pokazateli. 2018 : stat. sb. / Rosstat. M., 2018, 162 s.
3. Sverdlovskaya oblast' v 2014–2018 godakh : stat. sb. / Upravleniye Federal'noy sluzhby gosudarstvennoy statistiki po Sverdlovskoy oblasti i Kurganskoy oblasti. Ekaterinburg, 2019, 237 s.
4. Ofitsial'nyy sayt Upravleniya Federal'noy sluzhby gosudarstvennoy statistiki po Sverdlovskoy oblasti i Kurganskoy oblasti [Elektronnyy resurs]. URL: <http://sverdl.gks.ru> (data obrashcheniya: 18.02.2020).
5. Ofitsial'nyy sayt Federal'noy sluzhby gosudarstvennoy statistiki [Elektronnyy resurs]. URL: <http://gks.ru> (data obrashcheniya: 18.02.2020).

© Гапон Е. О., 2020

ЗАРУБЕЖНЫЕ ПРАКТИКИ УПРАВЛЕНИЯ АДАПТАЦИЕЙ ПЕРСОНАЛА

*Добрынина Елена Михайловна, Логинова Анна Валерьевна,
Кардаш Анна Игоревна*
Научный руководитель – Лобанова Елена Эдуардовна

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: Lenadobrynina49@gmail.com

Рассматриваются зарубежные практики управления адаптацией персонала, их виды, анализируются слабые и сильные стороны, а также сравниваются с российской практикой управления адаптацией персонала.

Ключевые слова: адаптация персонала, американская школа, японская школа, германская школа, адаптация зарубежных технологий.

FOREIGN PRACTICES OF PERSONNEL ADAPTATION MANAGEMENT

Dobrynina Elena M., Loginova Anna V., Kardash Anna I.
Scientific Supervisor – Lobanova Elena E.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: Lenadobrynina49@gmail.com

This article discusses the foreign practices of managing personnel adaptation, their types, analyzes the strengths and weaknesses, and compares it with Russian practices of managing personnel adaptation.

Keywords: adaptation of personnel, American school, Japanese school, German school, adaptation of foreign technologies.

В современных условиях ведения бизнеса – персонал является одним из ключевых факторов, определяющих успех компании. Поэтому современные руководители должны акцентировать внимание не только на рабочем процессе, но и, возможно, в первую очередь, на сотрудниках. Важно скоординировать работу так, чтобы сотрудники верили и стремились к лучшему вместе с компанией, чувствуя себя членами единой команды.

Адаптация персонала – процесс включения новых сотрудников в предприятие, предполагающий ознакомление с правилами и нормами, закрепленными в корпоративной культуре, способами профессиональной деятельности, включением в систему неформальных связей [1].

Процесс адаптации персонала, включает следующие этапы:

1. Начальный (подготовительный). После прихода нового сотрудника руководитель организации должен представить новичка всему коллективу. Далее проводит знакомство с его новым рабочим местом, а также назначает куратора и завершает процесс оформления всех документов. На данном этапе проходит знакомство новичка с историей предприятия, его миссией, структурой, продукцией и корпоративной этикой.

2. Теоретический (обучение). В период теоретического этапа сотрудника знакомят с теоретической частью его основной работы, функциональными обязанностями и требованиями к дальнейшему выполнению работы.

3. Практический (применение знаний). На данном этапе адаптации нового сотрудника погружают в выполнение практических заданий. Для начала этот процесс проходит под наблюдением наставника, а позже предоставляется самостоятельное выполнение поставленной работы.

4. Заключительный (прохождение испытательного срока). Этот этап заключается в подведении итогов работы нового сотрудника. Оцениваются успехи адаптации в новом коллективе, и насколько хорошо новый работник смог освоить навыки, а также влиться в рабочий коллектив [2].

Основными методами адаптации сотрудников являются: наставничество (помощь новичку войти в курс дела, влиться в коллектив, консультирование на начальных этапах его работы более опытным сотрудником), тренинги и семинары, беседа, специальная программа (ролевые игры, специально разработанные программы для сплочения коллектива), экскурсия, анкетирование, аттестация, тестирование, обучение, день новичка, корпоративные мероприятия и пр.

Япония, как страна со своеобразной культурой, имеет свой особый подход к адаптации. Каждая японская фирма имеет собственную корпоративную философию, упор в которой делается на такие понятия, как искренность, гармония, сотрудничество, вклад в улучшение жизни общества.

В Японии программа управления адаптацией новых сотрудников иногда достигает двух лет. В данную программу входит: профессиональная подготовка, изучение истории, принципов и целей организации. Большую роль здесь играет наставничество, как один из наиболее эффективных, по мнению японских специалистов, методов адаптации.

Система подготовки кадров здесь отличается большой спецификой. Учащиеся японской школы до перехода на вторую ступень среднего образования (10–12 классы) практически не могут получить какой-либо профессиональной подготовки, т. е. большая часть японской молодежи, имея среднее образование, выходит на рынок труда если не вовсе профессио-

нально не подготовленной, то, во всяком случае, без какого-либо свидетельства о присвоении квалификации. Однако это мало смущает руководство японских компаний. Профессиональная подготовка в фирмах – неотъемлемая часть японской системы управления кадрами.

Руководство компаний стремится привлечь молодых людей непосредственно со школьной скамьи, потому что отсутствие каких-либо навыков в работе свидетельствует о «неиспорченности», отсутствии стороннего влияния, готовности воспринять правила поведения, принятие в данной корпорации. Пришедшая в организацию молодежь проходит первый обязательный этап начальной подготовки, то есть этап адаптации. Период адаптации происходит в течение относительно короткого периода – двух месяцев. После окончания университета за каждым молодым специалистом, принятым на работу, закрепляется так называемый «крестный отец» – наставник с широкими полномочиями. Чаще всего наставником является выпускник того же университета, из которого пришел новый работник. Задача наставника заключается в помощи прохождения периода адаптации на новом рабочем месте. Также он помогает решать всевозможные конфликты, посещает дом своего подчиненного в качестве гостя, знакомится с его семьей, изучает хобби и интересы нового сотрудника и в какой-то степени становится частью его семьи. Такое наставничество осуществляется до 35 лет [3].

Процесс адаптации нового работника в американских фирмах полностью противоположен японскому процессу. Адаптация в Америке направлена на то, чтобы сотрудник сам приспособился к новым условиям работы, а роль руководителя заключается лишь в контроле за тем, как новый сотрудник будет работать и проявлять себя в различных ситуациях. Огромное внимание уделяется обучению персонала, для повышения его уровня профессиональной компетентности и быстрого включения в работу, не испытывая при этом проблем, но такие моменты адаптации как организационная, социальная и психологическая остаются не тронутыми.

В организациях США, для адаптационного обучения и поддержки новых работников, используются методы: Job Shadowing, Buddying, Secondment.

Job Shadowing (от англ. job – работа, shadow – тень). Данный способ адаптации работника заключается в том, что вновь прибывший сотрудник как тень следует за более опытным сотрудником организации и наблюдает за тем, как он исполняет свои обязанности. Но при этом, сам новый работник, как правило, не задает вопросы, не комментирует происходящее, и практически не участвует в процессе выполнения работы своего наставника. Обычно этот метод используют в комплексе с другими способами адаптации и обучения новых сотрудников. В практической деятельности, работа под наблюдением психологически не комфортна как работающему человеку, так и наблюдающему за ним. Это приводит к нервозности, стрессу, допущениям ошибок в своей работе. Метод Job Shadowing

не всегда уместен в применении, так как существуют виды деятельности, которые не допускают молчаливое следование за работником.

Buddying (от англ. buddy – приятель, друг) – способ проведения адаптации с помощью личного общения с коллегой. За новым работником закрепляется партнер (buddy), который, будет поддерживать, помогать и предоставлять новому сотруднику защиту. Основной идеей метода Buddying является предоставление информации и получение обратной связи при выполнении поставленных задач, которые связаны с осваиванием навыков и выполнением профессиональных обязанностей. Такую обратную связь можно получить, например, после каких-либо совещаний, дискуссий и телефонных переговоров. Данный метод отличается от других отсутствием иерархичности, в этой форме работы нет разделения на младших и старших, все сотрудники, участвующие в этом методе абсолютно равноправны. Метод «buddying», в первые дни работы нового специалиста, может значительно снизить стресс и придать уверенности новичку. Отрицательной стороной данного метода является возможность перехода от деловых отношений к неформальным, из-за возникновения ситуаций, в которых сотрудники утаивали и скрывали проступки друг друга.

Secondment (от англ. командирование). Данный метод заключается в обучении и адаптации сотрудников с помощью его перевода в другой отдел или в другую организацию на какой-то период времени. Это делают для того, чтобы сотрудник освоил работу на новом оборудовании или приобрел новые знания и навыки. Такой метод «командировка» чаще всего длится неделю, но иногда может затянуться на срок до года. Оплату работы сотрудника по такому методу осуществляет непосредственно сама организация [4].

Процесс управления адаптацией персонала в Германии имеет свои особенности, так как в этой стране имеется специальный закон, в котором прописаны нормы правового режима предприятия. Этот нормативный документ требует от работодателя полного ознакомления вновь прибывшего специалиста с условиями труда и со спецификой его сферы деятельности, а также представление его будущим сотрудникам по работе.

За новым специалистом закрепляют наставника, который согласно закону, знакомит его с новым рабочим местом и представляет сотрудникам организации. Для более эффективного знакомства с организацией используют личностное общение и тренинги. Также новичок проходит ознакомление с нормативными документами, процедурами. Он получает дельные советы со стороны старших по должностной категории [4].

По таблице можно увидеть краткую характеристику программы управления адаптацией персонала в рассматриваемых странах. В Японии упор делается на программу, которая нацелена на развитие мощного корпоративного духа и воспитание гордости за свою компанию. В США программа направлена на самостоятельную адаптацию работника к условиям труда. При этом руководитель только наблюдает со стороны за поведением

работника в различных ситуациях. Программа Германии предполагает закрепление за новым сотрудником наставника, который должен ознакомить его с условиями труда, обязанностями и представить ему коллектив.

Сравнительная характеристика программ адаптации [5]

Страна	Программа адаптации
Япония	Отсутствие навыков в работе говорит о неиспорченности. Компании самостоятельно разрабатывают программу адаптации, но цель одна – развитие мощного корпоративного духа
США	Самостоятельная адаптация сотрудника к условиям работы. Наблюдение руководителя со стороны за поведением работника в различных ситуациях
Германия	Попав на предприятие, сотрудник знакомится с коллегами, с условиями труда, с обязанностями. К сотруднику прикрепляют наставника. Все действия регламентированы законом о правовом режиме предприятия, а значит, обязательны к исполнению во всех организациях

Отечественные организации совсем недавно стали уделять особое внимание проблеме управления адаптацией персонала.

В пример использования зарубежной практики управления адаптацией можно привести АО «Красмаш». Адаптация и закрепление молодых работников в АО «Красмаш» реализуется через систему мероприятий, направленных на все категории вновь принятых работников:

- прохождение вновь принятыми сотрудниками ориентационной программы, включающей в себя мини-лекции по темам: история, стратегия, задачи, структура АО «Красмаш», система менеджмента качества, политики управления персоналом и т. д.;

- организация стажировки с целью получения молодыми работниками необходимых для работы знаний, умений, навыков, а также ускоренной адаптации и активного профессионального развития персонала по разработанному индивидуальному плану подготовки;

- организация профессионального обучения путем закрепления за молодыми рабочими и специалистами наставников из числа высококвалифицированных рабочих и специалистов;

- организация дополнительного обучения через прохождение курсов целевого назначения по тематическим курсам;

- функционирование системы Совета молодых ученых и Молодежного Совета;

- участие в мероприятиях (профессиональных форумах, конференциях конкурсах), проводимых отраслевыми и научными организациями, предприятиями-партнерами;

- развитие инновационной активности и научно-творческого, реализованного через участие в конкурсе «Лучший молодой рационализатор» [6].

Адаптация есть социальный процесс освоения личностью новой трудовой ситуации, когда личность и трудовая среда активно взаимодействуют друг с другом. Проанализировав опыт зарубежных стран и особенности методов управления адаптацией персонала, используемых в иностранных компаниях, можно сделать вывод о том, что для каждой страны характерна своя программа. Выбор программы зависит от менталитета, истории и традиций компании и страны в целом.

Библиографические ссылки

1. Андреева Т. В. Адаптация сотрудников на рабочем месте // Управление персоналом. 2011. № 4. С. 33–35.
2. Базаров Т. Ю., Еремена Б. Л. Управление персоналом. М. : Юнити, 2018. 293 с.
3. Пищулина Е. С. Особенности японской системы управления [Электронный ресурс] // Инновационная наука. 2017. URL: <https://cyberleninka.ru/article/n/osobennosti-yaponsk> (дата обращения: 18.02.2020).
4. Белоконева А. С., Кужукина Ю. С. Американская и Японская модели менеджмента и их применение в управлении российскими предприятиями [Электронный ресурс]. URL: <https://elibrary.ru/item.asp?id=32734999> (дата обращения: 18.02.2020).
5. Вортман М. А., Лифшиц А. С. Управление персоналом в зарубежных фирмах : текст лекции. Иваново, 2016. 358 с.
6. Положение «Об адаптации персонала» / АО «Красмаш». Красноярск, 2015. 23 с.

References

1. Andreeva T. V. Adaptation of employees in the workplace // Personnel Management. 2011, No. 4, Pp. 33–35.
2. Bazaars T. U., Eremina B. L. Personnel Management. Moscow, Unity, 2018, 293 p.
3. Pishchulina E. S. Features of the Japanese management system [Electronic resource] // Journal of Innovative science. 2017. URL: <https://cyberleninka.ru/article/n/osobennosti-yaponsk> (дата обращения: 18.02.2020).
4. Belokoneva A. S., Kuyukina Y. S. American and Japanese models of management and their application in management of Russian companies [Electronic resource]. URL: <https://elibrary.ru/item.asp?id=32734999> (accessed: 18.02.2020).
5. Wortman M. A., Lifschitz A. S. Human resource Management in international firms : a lecture. Ivanovo, 2016, 358 p.
6. The regulation “On adaptation of the personnel” / JSC “Krasmash”. Krasnoyarsk, 2015, 23 p.

© Добрынина Е. М., Логинова А. В., Кардаш А. И., 2020

ЗАРУБЕЖНЫЙ ОПЫТ ФОРМИРОВАНИЯ МЕХАНИЗМА HR-АНАЛИЗА В УСЛОВИЯХ ЦИФРОВИЗАЦИИ

Долженко Анна Сергевна

Научный руководитель – Таюрский Анатолий Иванович

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: anna.dolzhenko.00@mail.ru

Статья посвящена изучению зарубежного опыта формирования механизма HR-анализа, современных трендов использования инструментов и цифровых технологий в сфере кадровых решений, выделена структура и области применения цифровых инструментов зарубежными компаниями, занятыми в сфере HR-анализа. Проведено сравнение уровня цифровизации HR-анализа в отечественных и зарубежных компаниях.

Ключевые слова: HR-анализ, цифровизация, цифровые технологии, зарубежные компании.

FOREIGN EXPERIENCE IN FORMING THE HR ANALYSIS MECHANISM IN THE CONDITIONS OF DIGITALIZATION

Dolzhenko Anna S.

Scientific Supervisor – Tayurskii Anatolii I.

Reshetnev Siberian State University of Science and Technology

31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: anna.dolzhenko.00@mail.ru

The article is devoted to the study of foreign experience in the formation of the HR analysis mechanism, modern trends in the use of tools and digital technologies in the field of personnel decisions, the structure and areas of application of digital tools by foreign companies engaged in the field of HR analysis. The level of digitization of HR analysis in domestic and foreign companies is compared.

Keywords: HR analysis, digitalization, digital technologies, foreign companies.

Глобализация, переход к цифровой экономике: скорость и мобильность, диджитализация – тренды современности, заставляют компании искать новые конкурентные модели управления бизнесом, осуществлять трансформацию от традиционных методов к более технологичным [1]. Данный факт относится и к процессам управления персоналом, включая такую значимую для принятия управленческих решений область, как HR-анализ.

На фоне того, что в Российской Федерации, цифровизация кадровых технологий только начинает набирать обороты, в силу чего практически отсутствует достаточное количество отечественных публикаций и наработок, стоит задача изучить практический опыт зарубежных компаний различных сфер деятельности и реализуемых ими проектов в области HR-аналитики [2].

Под влиянием множества факторов бизнес претерпевает существенные изменения, которые приводят к пересмотру методов и инструментов HR-анализа. Изучение мнений экспертов различного уровня позволило обобщить тренды в области управления персоналом, которые необходимо учитывать при проведении HR-анализа компании. С ряда источников зарубежные эксперты выделяют цель HR-анализа как интеграцию всех сфер управления персоналом с возможностями стремительно развивающихся цифровых технологий для прозрачности, последовательности, выстраивания и измерения процессов управления персоналом, аналогично управлению прочими активами компании [3].

Целесообразно рассмотреть ряд реальных практик зарубежных компаний разных сфер бизнеса, которые эффективно внедряют в HR-процессы новые технологии анализа и управления персоналом.

Например, Uber Technologies является модной и быстроразвивающейся службой такси в мире, которая активно применяет онлайн в своей бизнес-модели не только для потребительского сервиса через одноименное мобильное приложение, но и для управления водителями. Все процедуры HR-аналитики в Uber принципиально цифровые, автоматизированные и онлайн-овые. Большим преимуществом такой модели управления бизнесом является обеспечение постоянного развития бизнеса за счет увеличения штата – привлечения людей, имеющих свободное время, реализация концепции баланса профессиональной и личной жизни [3].

Компания KFC активно развивает автоматизацию и технологизацию всех HR-процессов: массовый онлайн-рекрутинг, автоматизированную систему оформления трудоустройства, учета рабочего времени, отчетности и начисления заработной платы, онлайн-обучение с использованием смартфона, повышением вовлеченности, обратную связь с руководством и другими работниками.

В глобальной компании Danone – производителя продуктов здорового питания в мире, цифровая трансформация находится в основе способа ведения бизнеса, начиная от стратегии и до формирования цифрового мышления у всех работников, внедряются и совершенствуются принци-

ально новые эффективные, защищенные и удобные инструменты анализа на базе лучших цифровых решений.

Компания Mail.RuGroupLimited постоянно пользуется разработками компании IBS (Agil – внедрение HR-системы), позволяющие обеспечить управление процессами перемещения персонала и выполнение всех регламентов в части кадрового учета и заработной платы, а ряд других цифровых решений в области HR-аналитики [4].

Лидером онлайн-ресурсов для поиска работы и найма персонала HeadHunter проведено исследование 310 представителей зарубежных компаний, занятых в сфере HR-анализа, в результате чего выделена структура использования цифровых инструментов в работе (рис. 1) [3].

Рис. 1. Структура использования цифровых инструментов зарубежными компаниями, занятыми в сфере HR-анализа

Из числа обследованных компаний 93 % используют сайты о работе и 68 % социальные сети. В отличие от российских организаций, которые имеют собственные сайты и социальные сети преимущественно для информирования потребителей о производимой продукции, предлагаемых услугах, зарубежные компании используют корпоративный портал в том числе с целью доступа руководителей ко всем данным о сотрудниках: показателям затрат на персонал, информации об обучении, планам по найму работников, информации о кандидатах, мониторингу кадровых процессов и других. Активно используют банк данных заработных плат порядка 49 % компаний и онлайн-инструменты оценки кандидатов 59 % компаний. ERP – системы имеют 46 % компаний, используют облачные технологии HR – 37 %, BigData – 28 % компаний. В отечественных компаниях данные показатели существенно ниже, например, ERP-системы используют только 16 % организаций, облачные технологии HR и BigData лишь 2 % организаций.

Анализ практик зарубежных компаний, которые эффективно внедряют и используют новые инструменты в HR-анализе, позволяет представить области управления персоналом, в которых происходит развитие цифровых технологий (рис. 2).

Цифровизация бизнеса оказывает большое влияние на формирование новой отрасли, разрабатывающей продукты и оказывающей услуги в области управления персоналом с применением цифровых технологий, среди которых можно выделить такие, как Mirapolis, IBS, SAP, WebSoft, ISpring и другие. Использование данных технологий позволяет проводить HR-анализ и повышать эффективность кадровых процессов, связанных с рекрутментом и адаптацией, управлением обучением и оценкой персонала, диагностикой и развитием успешности персонала, его привлечением, использовать при расчетах бюджета и учет результатов.

Рис. 2. Цифровые технологии в практике HR-анализа зарубежных компаний (составлено автором)

Хотя в Российской Федерации уже активно разрабатываются цифровые технологии, в том числе в целях повышения эффективности HR-анализа, такие технологии используются в единичных крупных компаниях [5]. Уровень цифровизации кадровых процессов отечественных организаций находится пока на более низком уровне, чем за рубежом. Поэтому опыт зарубежных стран является ценным для российского бизнеса.

Проведенный анализ демонстрирует огромные возможности для развития HR-анализа на основе цифровых технологий: активно развивающийся рынок способствует обеспечению потребностей компаний любой сферы деятельности в решении задач перехода на автоматизированные и цифровые технологии управления персоналом.

Библиографические ссылки

1. Левичев Ю. А. HR-аналитика: основные тенденции, вызовы и практика // РwC. 2018. № 4. С. 21–23.
2. Михайлова А. В. HR-менеджмент в России и за рубежом // Центр научного сотрудничества «Интерактив плюс». 2019. № 7. С. 11–14.
3. Зарубежные HR-практики: опыт Запада в вашем распоряжении [Электронный ресурс] // Директор по персоналу. URL: <https://www.vostbank.ru> (дата обращения: 13.01.2019).
4. Долгова С. А., Коршунова А. М. Управление персоналом в условиях цифровой экономики как эффективный инструмент развития бизнеса // Научный альманах. 2019. № 2. С. 88–92.
5. Сагынбекова А. С. Цифровая экономика: проблемы, перспективы, тенденции развития в России и за рубежом // Теория. Практика. Инновации : междунар. науч.-техн. журн. 2018. № 4. С. 189–194.

References

1. Levichev Y. A. HR Analytics: key trends, challenges and practice // РwC. 2018, No. 4, Pp. 21–23.
2. Mikhailova A. V. HR management in Russia and abroad // Interactive plus : center for scientific cooperation. 2019, No. 7, Pp. 11–14.
3. Foreign HR practices: the experience of the West is at your disposal [Electronic resource] // HR Director. URL: <https://www.vostbank.ru> (date accessed: 13.01.2019).
4. Dolgova S. A., Korshunov A. M. Management personnel in the context of the digital economy as an effective tool business development // Scientific almanac. 2019, No. 2, Pp. 88–92.
5. Sagynbekova A. S. Digital economy: problems, prospects, development trends in Russia and abroad // Theory. Practice. Innovations : International scientific and technical journal. 2018, No. 4, Pp. 189–194.

© Долженко А. С., 2020

**ПЕРСПЕКТИВЫ РАЗВИТИЯ КАДРОВОГО ПОТЕНЦИАЛА
МАЛОГО И СРЕДНЕГО ПРЕДПРИНИМАТЕЛЬСТВА
ЕНИСЕЙСКОЙ СИБИРИ**

Захаркина Анастасия Валерьевна
Научный руководитель – Подвербных Ольга Ефимовна

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: nastya.zaharkina@mail.ru

Статья посвящена оценке значимым перспективам развития кадрового потенциала малого и среднего предпринимательства: обучение и новый подход к выбору образовательных программ, способных эффективно и качественно сформировать кадровую потребность. Обозначена необходимость диверсификации образования в виде расширения спектра форматов и технологий образования, внедрения более креативных технологий и цифровизации образовательного процесса.

Ключевые слова: кадровый потенциал, малое и среднее предпринимательство, перспективы, образование, Енисейская Сибирь.

**PROSPECTS FOR DEVELOPING THE HUMAN RESOURCES
POTENTIAL OF SMALL AND MEDIUM-SIZED BUSINESSES
IN YENISEI SIBERIA**

Zakharkina Anastasiya V.
Scientific Supervisor – Podverbnykh Olga E.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: nastya.zaharkina@mail.ru

The article is devoted to the assessment of significant prospects for the development of the personnel potential of small and medium-sized businesses: training and a new approach to the selection of educational programs that can effectively and efficiently form a personnel need. The need to diversify education in the form of expanding the range of educational formats and technologies, introducing more creative technologies and digitalizing the educational process is highlighted.

Keywords: personnel potential, small and medium-sized businesses, prospects, education, Yenisei Siberia.

В настоящее время на территории Красноярского края реализуется проект «Енисейская Сибирь», целью которого является решение проблемы кадровой потребности и эффективного формирования рынка труда в регионе, отвечающего современным условиям развития технологических, инновационных и социальных факторов [1]. В связи с этим одной из задач является оценка перспектив развития кадрового потенциала малого и среднего предпринимательства Енисейской Сибири, к которой сходится три сибирских региона: Красноярский край, Республика Тыва и Республика Хакасия.

Исследования состояния рынка труда на территориях Енисейской Сибири показали, что за последние два года отмечается тенденция роста предложения на рынке труда, в основном по высококвалифицированным профессиям рабочих, а также специалистов в области образования, науки и техники, добычи полезных ископаемых и обрабатывающих производств. По данным сегментам преобладает дефицит рабочей силы (см. таблицу) [2].

Спрос и предложение рабочей силы на регистрируемом рынке труда Енисейской Сибири

Наименование вида экономической деятельности	Количество заявленных вакансий		Удельный вес в общем числе вакансий, %		Изменение 2018 г. к 2017 г. по:	
	2017 г.	2018 г.	2017 г.	2018 г.	вакансиям	уд. весу, %
Всего	233 901	237 293	100	100	101,5	–
Строительство	36 857	33 943	15,8	14,3	92,1	–1,5
Торговля оптовая и розничная; ремонт автотранспортных средств и мотоциклов	27 441	23 749	11,7	10	86,5	–1,7
Обрабатывающие производства	23 198	23 461	9,9	9,9	101,1	0
Государственное управление и обеспечение военной безопасности; социальное обеспечение	23 121	21 936	9,9	9,2	94,9	–0,7
Образование	14 650	18 065	6,3	7,6	123,3	1,3
Деятельность административная и сопутствующие дополнительные услуги	14 594	14 836	6,2	6,3	101,7	0,1
Сельское, лесное хозяйство, охота, рыболовство и рыбоводство	14 244	14 619	6,1	6,2	102,6	0,1

Окончание таблицы

Наименование вида экономической деятельности	Количество заявленных вакансий		Удельный вес в общем числе вакансий, %		Изменение 2018 г. к 2017 г. по:	
	2017 г.	2018 г.	2017 г.	2018 г.	вакансиям	уд. весу, %
Деятельность в области здравоохранения и социальных услуг	12 851	14 213	5,5	6	110,6	0,5
Транспортировка и хранение	10 838	13 119	4,6	5,5	121,0	0,9
Деятельность профессиональная, научная и техническая	10 188	13 078	4,4	5,5	128,4	1,1
Деятельность по операциям с недвижимым имуществом	8 279	8 561	3,5	3,6	103,4	0,1
Деятельность в области культуры, спорта, организации досуга и развлечений	7 052	6 603	3	2,8	93,6	-0,2
Обеспечение электрической энергией, газом и паром; кондиционирование воздуха	5 905	5 985	2,5	2,5	101,4	0
Добыча полезных ископаемых	5 500	5 877	2,4	2,5	106,9	0,1
Предоставление прочих видов услуг	5 326	5 788	2,3	2,4	108,7	0,1
Другие отрасли (деятельность гостиниц и предприятий общественного питания, деятельность финансовая и страховая, и другая)	13 857	13 460	5,9	5,7	97,1	-0,2

За рассматриваемый период предложение со стороны работодателей выросло в целом на 1,5 %, за счет роста предложения предприятий обрабатывающих производств на 1,1 %, образования на 23,3 %, деятельности административной и сопутствующих дополнительных услуг на 1,7 %, сельского хозяйства на 2,6 %, деятельности в области здравоохранения и социальных услуг на 10,6 %, транспортировки и хранения на 21 %, деятельности профессиональной, научной и технической на 28,4 %, деятельности по операциям с недвижимым имуществом на 3,4 %, по обеспечению электрической энергией, газом и паром; кондиционирование воздуха на 1,4 %, по добыче полезных ископаемых на 6,9 %, прочих видов услуг на 8,7 %. Существенное сокращение предложения произошло по таким видам

экономической деятельности, как торговля оптовая и розничная на 13,5 %, строительство – на 7,9 %, деятельность в области культуры, спорта, организации досуга и развлечений на 6,4 %.

Перед регионами, входящими в состав Енисейской Сибири, стоят проблемы повышения уровня занятости и снижения безработицы в Республике Тыва. Выявленные тенденции рынка труда подтверждают необходимость дополнительного обучения и переобучения как занятого, так и безработного населения, то есть возникает потребность в реструктуризации профилей (рабочих мест) в экономике региона, совершенствовании технологий кадрового обеспечения, расширении возможностей трудоустройства жителей регионов, развитии межрегионального обмена трудовыми ресурсами, трудовой мобильности населения, создании условий для привлечения квалифицированных специалистов. Для преодоления дефицита квалифицированных трудовых ресурсов необходимо принять меры, способствующие оптимизации численности занятых в экономике с учетом соответствия квалификации работников потребностям работодателей, рационализации структуры занятых, перераспределению трудовых ресурсов в пользу высокопроизводительных секторов экономики, рациональному использованию трудовых ресурсов [3]. Успешность развития КИП «Енисейская Сибирь» должна достигаться через совершенствование прогнозирования рынка труда, повышение эффективности процессов формирования, привлечения и распределения трудовых ресурсов, повышение эффективности мер содействия занятости населения за счет развития инвестиционных проектов и интеграции предприятий малого и среднего бизнеса в эти проекты [4].

Цели развития кадрового потенциала малого и среднего предпринимательства Енисейской Сибири формулируются исходя из необходимости социально-экономического развития территорий в целом путем обеспечения соответствия квалификаций населения запросам предпринимательского сектора, обеспечение кадровым потенциалом, способным к инновациям, решения проблем дисбаланса на рынке труда квалифицированных специалистов и рабочих профессий. Достижение данных целей невозможно без становления новых практик развития кадрового потенциала:

- развитие гражданского общества с целью достижения принципиального нового общественного договора между обществом, органами власти и предпринимательским сектором, включающего новые инициативы, предприимчивость, продуктивность и ответственность;

- новая практика образовательных программ, включающих переход от традиционных форм принудительного образования к образованию, основанному на инициативности, мотивации и качестве с современными форматами и технологиями.

Главным фактором, влияющим на формирование кадрового потенциала малого и среднего предпринимательства является образование, так

как только в процессе обучения как сами предприниматели, так и работники, должны обладать качественными характеристиками, позволяющими в сжатые сроки освоить новейшее оборудование и инновационные технологии в процессе производства новой продукции, работ и услуг, обладать способностями выполнять трудовые операции смежных профессий, иметь свойство профессиональной мобильности, быстро адаптироваться к новому рабочему месту [5]. Поэтому, особую значимость имеет выбор современных образовательных программ, способных в сроки реализации проекта «Енисейская Сибирь» обеспечить предпринимательский сектор необходимым кадровым потенциалом. Перспективными, могут являться критерии и характеристики образовательных программ представленных на рисунке.

Критерии и характеристики образовательных программ для подготовки кадрового потенциала малого и среднего предпринимательства Енисейской Сибири
(составлено автором)

Для того чтобы перечисленные параметры и критерии образовательных программ соответствовали поставленным задачам по формированию кадрового потенциала малого и среднего предпринимательства, необходимо провести ряд мероприятий, связанных с диверсификацией образования в виде расширения спектра форматов и технологий образования, измене-

ние целей, внедрение более креативных технологий, цифровизации образовательного процесса. Также можно обозначить риски, которые могут возникнуть при решении этих задач преимущественного управленческого характера, а именно органов власти территорий Енисейской Сибири, способных сформировать такой формат в сжатые сроки.

Библиографические ссылки

1. Файрузов А. Ю. Развитие кадрового потенциала и эффективность его функционирования // *Фундаментальные исследования*. 2018. № 4. С. 912–917.
2. Территориальный орган Федеральной службы государственной статистики по Красноярскому краю [Электронный ресурс]. URL: krasstat.gks.ru (дата обращения: 17.02.2020).
3. Крутиков В. К. Кадровое обеспечение государственной политики сбалансированного пространственного развития регионов // *Российское предпринимательство*. 2019. № 1. С. 33–46.
4. Официальный портал Красноярского края [Электронный ресурс] // URL: <http://krskstate.ru> (дата обращения: 21.02.2020).
5. Потуданская В. Ф. Социально-экономические факторы формирования и развития кадрового потенциала региона: классификация, показатели и методы оценки // *Российское предпринимательство*. 2018. № 9. С. 225–238.

References

1. Fayruzov A. Y. Development of human potential and performance // *Fundamental research*. 2018, No. 4, Pp. 912–917.
2. Territorial body of the Federal state statistics service for the Krasnoyarsk territory [Electronic resource]. URL: krasstat.gks.ru (accessed: 17.02.2020).
3. Krutikov V. K. Personnel support of the state policy of balanced spatial development of regions // *Journal of Russian entrepreneurship*. 2019, No. 1, Pp. 33–46.
4. Official portal of the Krasnoyarsk territory [Electronic resource]. URL: <http://krskstate.ru> (accessed: 21.02.2020).
5. Potudanskaya V. F. Socio-economic factors of formation and development of the region's human resources potential: classification, indicators and evaluation methods // *Journal of Russian entrepreneurship*. 2018, No. 9, Pp. 225–238.

© Захаркина А. В., 2020

АКТУАЛЬНЫЕ ПРОБЛЕМЫ ДЕЛОВОЙ ОЦЕНКИ ПЕРСОНАЛА

Иконников Сергей Владимирович
Научный руководитель – Романова О. Д.

Северо-Восточный федеральный университет имени М. К. Аммосова
Российская Федерация, 677000, г. Якутск, ул. Белинского, 58
E-mail: ikonnikov9@mail.ru

Статья посвящена проблемам, возникающим в ходе деловой оценки персонала. Рассматриваются конкретные ошибки, которые допускают руководители предприятий и кадровые службы организаций при проведении процедур оценки. Дано определение отдельным процедурам оценки персонала. Определены методы исправления ошибок в оценке сотрудников.

Ключевые слова: оценка персонала, методы оценки, компетенции, мотивация, ошибки в оценке персонала, обучение персонала.

MODERN ISSUES OF THE PERSONNEL ASSESSMENT

Ikonnikov Sergey V.
Scientific Supervisor – Romanova O. D.

North Eastern Federal University named after M. K. Ammosov
58, Belinsky Str., Yakutsk, 677000, Russian Federation
E-mail: ikonnikov9@mail.ru

The article is devoted to the problems that arise during the business assessment of staff. Concrete errors are considered that are made by the heads of enterprises and personnel services of organizations during the assessment procedures. The definition of individual personnel assessment procedures is given. The methods for correcting errors in the assessment of employees are determined.

Keywords: staff assessment, assessment methods, competencies, motivation, errors in staff assessment, staff training.

Деловая оценка персонала является важной частью системы управления персоналом. При этом подходы к деловой оценке работников не были развиты в современной России до недавнего времени. С этим связано отсутствие апробированных методов оценки кадров в российской действи-

тельности. Именно поэтому деловая оценка персонала часто сопряжена с возникновением ошибок. Ошибки в данной области негативно сказываются на лояльности сотрудников, эффективности их труда, эффективности расходов компании на оценочные процедуры. Поэтому проблемы изучения ошибок в деловой оценке персонала актуальны.

Вопросами деловой оценки персонала занимался широкий ряд специалистов (А. Я. Кибанов, К. Н. Фокин, А. Д. Карнышев и др.).

Существует ряд основных ошибок, с которыми сталкивается предприятие при оценке персонала. Рассмотрим их влияние на систему деловой оценки персонала компании.

Первая ошибка: отсутствие работы по мотивации оцениваемого персонала. В том случае, когда работники не понимают, чем для них хороша процедура оценки, какие положительные перспективы она откроет перед ними, они испытывают к процессу оценки враждебность. Негативное отношение к процессу оценки возникает уже по той причине, что сама оценка предполагает некоторое сомнение в уровне подготовки персонала и его квалификации. Таким образом, оценка вызывает стресс у работников. При не проработанности мотивационного этапа работники предприятия могут саботировать проведение оценки: не являться во время мероприятия, не стремиться проявить себя с лучшей стороны, давать противоречивые ответы на вопросы экспертов.

Для того чтобы избежать подобной ситуации, необходимо учесть, что, увеличивая уровень мотивации персонала, работая с заинтересованностью и формируя открытую позицию к мероприятию по оценке кадров, можно получить максимальный результат без дополнительных затрат средств. Инструментами увеличения мотивации оцениваемого персонала являются честная позиция (с раскрытием цели) и описание пользы для работников.

Ошибка вторая: итоги оценки персонала, полученные в ходе проведения исследования, не были использованы в дальнейшей работе компании. Так компания, получившая результаты оценки работников, может пойти несколькими путями [2, с. 107]:

- отложить полученные материалы: тогда со временем они потеряют актуальность, забудутся, не будут использованы, деньги компании, потраченные на исследование, пропадут;

- передать результаты на соответствующий уровень управления для выработки управленческого решения. Управленческое решение в данном случае должно опираться не только на результаты работы экспертов, но и на ситуацию в целом.

Для оценки путей изменения работы кадров после оценки нужно использовать метод, который даст возможность увидеть ситуацию в целом: определить место компании на рынке труда, положение персонала, его представление о работе в конкретной организации. Таким методом являет-

ся SWOT-анализ. При построении SWOT-анализа могут быть использованы не только силы руководителей и аналитиков, но и способности рядовых служащих. Именно эти люди видят ситуацию на низовом уровне. Если они смогут заполнить таблицу SWOT-анализа, то руководители получают актуальную информацию изнутри производственного процесса.

Возможность применения SWOT-анализа относительно развития персонала на базе результатов оценки состоит в том, чтобы на основе имеющихся данных сформировать стратегию дальнейших действий. Однако необходимо учесть, что сильные и слабые стороны зависят от компании, системы управления персоналом, штата предприятия, а возможности и угрозы обусловлены рыночной ситуацией.

Объективная оценка возможностей компании по развитию персонала позволяет найти область пересечения: то место, где компания может эффективно потратить силы и средства на изменение труда работников, и оно совпадает с частью области итогов проведенной оценки персонала. Рассмотрим, как это выглядит на рисунке.

Реальная область влияния на работу персонала

Принятие факта ограниченности своих возможностей дает руководителям предприятия шанс эффективно использовать результаты оценки кадров, так как усилия будут прилагаться только в тех областях, где действительно возможно влияние.

Третья ошибка: компания не может обосновать, с какой целью проводится оценка персонала и почему именно в данный момент времени. Проведение деловой оценки персонала проводится либо собственными силами, либо силами внешнего провайдера. В любом случае имеет место затрачивание ресурсов. В первом случае компания отвлекает персонал кадровой службы от исполнения прочих основных обязанностей (подбора кадров, кадрового делопроизводства и других). Во втором случае предприятие тратит денежные средства на оценку персонала.

Рассмотрим пример. Торговая компания, работающая на рынке реализации женской одежды массового сегмента, решает, что нужно провести оценку всего торгового персонала с использованием метода «Тайный покупатель». В результате оценки выявлены сильные стороны сотрудников, а также возможности развития торговых работников. При этом полученные материалы не были интегрированы в систему управления кадрами каким-либо путем. В данном случае можно сказать, что предприятие потратило средства, получило планируемый результат, но упущена прибыль от использования полученных итогов. Причин такого нелогичного поведения управляющего звена предприятия несколько. Во-первых, заказчик исследования не имеет представления о том, что можно сделать с полученными результатами, и провел исследование просто «для информации». Во-вторых, компания может не иметь ресурсов для совершенствования работы персонала по итогам проведенного исследования. Например, у компании маленький отдел кадров, сосредоточенный на подборе персонала и ведении кадровой документации, либо нет средств для найма сторонних компаний, способных развить в зависимости от выявленных недостатков. В данной ситуации хуже прочего то, что полученные данные лягут в архив и забудутся, а компания либо потеряет в эффективности, либо в будущем вынуждена будет оплатить еще одно такое исследование в тот момент, когда ситуация с работой торгового персонала станет критической.

Таким образом, лучшие результаты можно получить при реализации принципа системности в оценке персонала предприятия, то есть данные исследования проводятся регулярно, и есть механизм использования их результатов в работе компании. Для разработки такого механизма следует создать отдельный управленческий документ, посвященный оценке персонала, например, «Положение об оценке кадров». В нем закрепляют возможные методы, используемые в рамках мероприятий по оценке, а также определяют, в каком виде и в какой срок должна быть получена реакция ответственных лиц по результатам оценки. В том случае, когда оценка персонала проводится на не регулярной основе, её проведению должно предшествовать определение следующего: какие цели стоят перед организацией в момент оценки кадров, каких сотрудников оценивают, есть ли у компании средства на их развитие, в какие сроки должна произойти перестройка работы кадров по итогам исследования.

Четвертая ошибка: неверный подбор методов оценки кадров. То есть специалисты, проводящие оценку кадров, не обосновывают использование конкретного метода с точки зрения ситуации данного предприятия. Например, у одного из российских продуктовых ритейлеров был негативный опыт использования метода оценки персонала «360». Метод использован при оценке кадров и одним из региональных филиалов предприятия. На тот момент необходимо было выдвинуть руководителей среднего звена из числа имеющихся работников компании. В этой ситуации коллеги и под-

чиненные оцениваемого работника отвечали на ряд вопросов, но вопросы были подобраны неграмотно, но и опрашиваемые не обладали всей полнотой знаний для оценки, поэтому результаты получены недостоверные. В результате выдвижения сотрудников, выбранных по итогам обследования, были получены руководители среднего звена, не справляющиеся с своей работой, а часть сотрудников, которые имели способности для руководящей деятельности, но выбраны не были, предпочли покинуть предприятие. Так компания потеряла время на оценку кадров, а также потеряла в эффективности из-за назначения не тех сотрудников и ухода части квалифицированных работников.

Чтобы избежать данной ошибки, следует до проведения оценки работников разработать систему компетенций по конкретной должности в конкретной организации, выбрать подходящие к ситуации методы оценки. Определяя адекватность методов оценки, нужно помнить не только о валидности методик, но и о соответствии тестов и деловых игр особенностям должности и работе предприятия.

На данную ошибку можно посмотреть еще шире. Выбор метода оценки напрямую связан с задачами предприятия в системе оценки персонала. Укрупненно таких задач две:

- определение компетенций, которыми обладает человек, в этой ситуации, когда необходимо назначить работника на должность. В данном случае речь идет как о внешнем наборе (оценка компетенций соискателя), так и о внутреннем (оценка компетенций работника для определения возможностей его развития в рамках компании);

- оценка имеющегося уровня компетенций персонала для выявления направлений его развития. Здесь компания может найти путь улучшения трудовой деятельности работника, что поднимет эффективность всего предприятия в целом [1, с. 26].

Оценка потенциальных возможностей работников предполагает выбор инструментов, включающих тесты способностей, опросники, выявляющие личностные характеристики персонала, оценку соответствия компетенциям. Если использовать эти инструменты для решения задач второго блока, то придется столкнуться со снижением мотивации персонала, ростом его тревожности, ухудшением отношений в коллективе. Кроме того, если однажды по итогам таких мероприятий были проведены массовые сокращения, то память у работников об этом останется навсегда. Чтобы провести эффективную оценку потребности в обучении, руководитель должен обладать специальными навыками, которые позволят ему увидеть потребности работника. В целом, для руководителя, вовлеченного в работу своего подразделения, намного проще выявить потребность в обучении у работников в рамках текущей деятельности, когда проявляются узкие места в навыках персонала.

Отдельно в области проблем оценки персонала стоит низкая квалификация российских кадровых работников в части оценки работников. Проблемы начинаются с того, что родиной всех широко применяемых сегодня подходов к исследованию работников являются западные страны. В этих странах процедуры оценки включают использование таких терминов: Assessment, Appraisal и Evaluation [6]. На русский язык все термины переводятся как «оценка». Однако каждый из них включает набор особенных процедур, смешивать которые не следует. Итак, российские специалисты, не имеющие хорошего образования в области оценки кадров, изучившие методы оценки поверхностно, пытаются применять подходы фрагментарно, что естественно ведет к неудовлетворительному результату.

Разберемся со значением данных терминов, чтобы предотвратить смешение смыслов и размытие методологии. Западная практика подразумевает под термином «Assessment» оценку работника, входящего в штат. В рамках данной методологии исследуются компетенции работника. Таким образом, правильно будет сказать «Competencies Assessment», т. е. «оценка компетенций». Российские предприятия сталкиваются с двумя крайностями при определении компетенций персонала [6]:

чрезмерное регулирование компетенций: их расширение, детализация, неоправданное увеличение перечня;

использование общего подхода там, где компетенции должны разрабатываться индивидуально.

Итак, часто имеет место ситуация, когда для рядовой должности устанавливается чрезмерный перечень компетенций, что приводит к несоответствию между возможностями работника, трудоемкостью работы, оплатой труда. В итоге, компания потеряет работника, если будет предъявлять к нему завышенные требования при невысокой оплате труда.

Кроме того, существует обратная ситуация, когда для руководящих кадров, работников, от которых требуются узкоспециализированные навыки, предлагаются общие компетенции без специфических уточнений. Это не позволяет выбрать для данной должности подходящего работника и эффективно оценить его труд.

Термин «Appraisal», относится к процедурам, которые используются в рамках оценки эффективности труда определенных работников в рамках системы управления эффективностью деятельности. Здесь нельзя оценивать личные характеристики персонала. Важно оценить, как работник справлялся с задачами в течение конкретного периода времени.

Процедура «Job Evaluation» представляет собой оценку должности. То есть в рамках данной методологии определяют относительную ценность конкретной должности для предприятия, с будущей оценкой ее рыночной стоимости. При этом в российской практике часто происходит так, что ценность присвоена человеку, а не должности. То есть заработная плата зависит от человека, а не от полезности должности для организации.

В системе оценки персонала организаций широко распространены и инструментальные ошибки. Часто встречающейся инструментальной ошибкой является отсутствие модели компетенций для конкретной должности или ряда должностей. В данном случае, провести оценку компетенций фактически невозможно, ведь их нет. Ситуация не касается применяемых инструментов: они работают нормально [6]. Однако использование даже специально предназначенных для подобной оценки методов даст только характеристику поведенческих проявлений работника. Так, например, по всем шкалам, которые имеются в профессиональном опроснике, можно сказать о предпочтениях работника, о том, какие качества он в себе видит. Причем данная оценка сугубо субъективна. Однако ответить на вопрос: хорошо это или плохо для рассматриваемой должности – к сожалению, не получится, так как нет шкалы, критериев, с которыми можно было бы соотнести результат.

Подводя итог по исследованию проблем оценки персонала, отметим, что большая часть проблем данной области обусловлена низким образовательным уровнем оценивающих сотрудников. Данные работники должны хорошо разбираться в методиках и особенностях их применения, а также в психологических особенностях персонала и его отношении к оценочным процедурам. Кроме того, в компании должны быть разработаны модели компетенций для каждой должности, что позволило бы проводить эффективную оценку: соотносить полученный результат с необходимым портретом работника.

Библиографические ссылки

1. Абдуллина А. Р. Выбор методов оценки при подборе персонала // Международный журнал гуманитарных и естественных наук. 2019. № 1. С. 26–30.
2. Авруцкая С. Г., Воробьева Т. Ю. Современные методы отбора персонала в России // Успехи в химии и химической технологии. 2014. № 4 (153). С. 107–109.
3. Айтмуханбетова А. С. Выбор стратегии управления персоналом // Профессиональная ориентация. 2017. № 2. С. 200–208.
4. Андреева Я. Н. Современные принципы планирования персонала // Скиф. Вопросы студенческой науки. 2017. № 16. С. 147–152.
5. Русин А. П., Горяйнова А. О. Оценка вовлеченности персонала // Молодой исследователь Дона. 2018. № 6. С. 85–88.
6. Типичные ошибки при проведении оценки персонала [Электронный ресурс]. URL: <https://hr-portal.ru/blog/tipichnye-oshibki-pri-provedenii-ocenki-personala> (дата обращения 10.02.2020).

References

1. Abdullina A. R. Vybor metodov otsenki pri podbore personala // Mezhdunarodnyy zhurnal gumanitarnykh i estestvennykh nauk. 2019, № 1, S. 26–30.
2. Avrutskaya S. G., Vorob'eva T. Yu. Sovremennyye metody otbora personala v Rossii // Uspekhi v khimii i khimicheskoy tekhnologii. 2014, № 4 (153), S. 107–109.
3. Aytmukhanbetova A. S. Vybor strategii upravleniya personalom // Professional'naya orientatsiya. 2017, № 2, S. 200–208.
4. Andreeva Ya. N. Sovremennyye printsipy planirovaniya personala // Skif. Voprosy studencheskoy nauki. 2017, № 16, S. 147–152.
5. Rusin A. P., Goryaynova A. O. Otsenka вовlechenosti personala // Molodoy issledovatel' Dona. 2018, № 6, S. 85–88.
6. Tipichnye oshibki pri provedenii otsenki personala [Elektronnyy resurs]. URL: <https://hr-portal.ru/blog/tipichnye-oshibki-pri-provedenii-ocenki-personala> (data obrashcheniya: 10.02.2020).

© Иконников С. В., 2020

ПРОФЕССИОНАЛЬНОЕ РАЗВИТИЕ ПЕРСОНАЛА ПОСРЕДСТВОМ ПОВЫШЕНИЯ КВАЛИФИКАЦИИ

Каримова Дарья Николаевна
Научный руководитель – Гришин К. Е.

Хамиранова Айгуль Фаритовна
Научный руководитель – Терелецкова Е. В.

Башкирский государственный университет
Российская Федерация, 450000, г. Уфа, ул. Заки Валиди, 32
E-mail: ¹Stella-tar@yandex.ru, ²khamiranovaa@mail.ru

Рассматривается возможность увеличения основных показателей эффективности деятельности организации, таких как производительность труда и прибыль организации путем содействия профессиональному развитию персонала посредством повышения его квалификации. Рассмотрено понятие квалификации и её значения для работника и работодателя.

Ключевые слова: квалификация, профессиональное развитие, производительность труда, персонал, обучение.

PROFESSIONAL DEVELOPMENT OF PERSONNEL BY IMPROVING QUALIFICATIONS

Karimova Dar'ya N.
Scientific Supervisor – Grishin K. E.

Khamiranova Aigui' F.
Scientific Supervisor – Tereletskova E. V.

Bashkir State University
32, Zaki Validi Str, Ufa, 450000, Russian Federation
E-mail: ¹Stella-tar@yandex.ru, ²khamiranovaa@mail.ru

The article discusses the possibility of increasing the main indicators of the effectiveness of the organization, such as labor productivity and profit of the organization by contributing to the professional development of staff through advanced training. The concept of qualifications and its significance for the employee and employer is considered.

Keywords: qualification, professional development, labor productivity, personnel, training.

Работодатели заинтересованы в том, чтобы увеличивалась производительность труда и прибыль организации. Как один из факторов обеспечивающих данную потребность, это работники, обладающие высокой квалификацией. Можно нанимать персонал уже имеющий необходимую квалификацию, а можно развивать уже имеющихся сотрудников путем повышения их квалификации. Второй вариант может быть более привлекательным для организаций, поскольку не тратятся ресурсы на поиск необходимого работника, время на его адаптацию и риски, связанные с тем, что возможно он не приживется в организации. Таким образом, далее мы будем вести речь о профессиональном развитии персонала посредством повышения квалификации.

Под профессиональным развитием персонала мы понимаем систему взаимосвязанных мероприятий, направленных на совершенствование профессиональных компетенций работников, особую мотивационную составляющую их труда с целью выполнения не только необходимых для работы обязанностей, но и новых функций для решения актуальных и перспективных задач организации [2]. Данные мероприятия направлены на улучшение производственного потенциала коллектива, повышения эффективности работы.

Одним из таких мероприятий может быть повышение квалификации работников.

Ряд ученых понимают под квалификацией степень обученности работника для выполнения данного вида труда или степень совершенства овладения профессией. Обучение действительно является условием, причем основным, приобретения квалификации, люди не рождаются врачами, летчиками, электриками, чтобы ими стать недостаточно наблюдать за ними со стороны, нужны общие и специальные знания. Степень обученности выражает меру овладения работником теоретическими познаниями, необходимыми для выполнения данного конкретного неквалифицированного, полуквалифицированного или высококвалифицированного труда. Она характеризует квалификацию со стороны степени полноты овладения работником теоретическими знаниями необходимыми для работы по данной профессии и специальности, но вовсе не характеризует уровень квалификации (низкий, средний, или высокий). Степень обученности полуквалифицированному труду может быть наивысшей, однако работник от этого не станет высококвалифицированным [1].

Квалификация выступает как индивидуальное качество работника, выработанное им лично, присущая и принадлежащая только ему. Внешне процесс приобретения квалификации выглядит как индивидуальное приспособление работника к орудиям труда, как индивидуальное усвоение

суммы знаний и выработка комплекса навыков по управлению им. Обучаясь профессии, работник как бы сам творит свою квалификацию.

Сложность труда не определяет его качество, сложность данной разновидности конкретного труда всегда более или менее одинакова, но выполняться он может качественно различно в зависимости от квалификации работника. При равной сложности труда продукт высокого качества будет воплощать более квалифицированный труд.

Сложность труда и уровень его квалифицированности измеряется различными масштабами. Если сложность труда связана с процессом создания стоимости, то квалифицированность труда характеризует качество рабочей силы, участвующей и трудовом процессе. Сложность труда связана с его редукцией, и то время как квалифицированность служит показателем уровня требования, предъявляемых к способностям, знаниям и практическим навыкам работника. Если простой и сложный труд относится к категории абстрактного труда, то квалифицированный и неквалифицированный к категории конкретного труда.

Таким образом, не сложность труда выражает сущность квалификации работника, а наличие соответствующей квалификации предопределяет его способность выполнять более сложный труд.

Обращаясь к истории развития автоматизации труда обнаруживается, что на первых её этапах было на 20 % недоиспользование компетентности рабочей силы. Во второй половине 80-х годов понятие квалификации работника пополнилось следующими характеристиками: расширение и усложнение необходимых ему знаний, повышение его способностей к выполнению новых функций, требующих от него более высоких интеллектуальных, психологических и морально-волевых качеств. От рабочего в большей, чем прежде, мере потребовались способность к собственным суждениям и самостоятельность, в труде, понимание доверенной ему системы и готовность к ответственности за бесперебойность ее функционирования, а также умение овладевать новой техникой и новыми методами труда. В таких условиях узкая специализация теряла смысл, а квалификация в ее новом понимании все больше становилась символом целостного типа человека – работника. Сложность универсальных комплексов в высококвалифицированном производстве и высокая цена каждой трудовой ошибки диктовали прежде всего повышение профессиональной компетентности работника. Появилась тенденция к росту численности квалифицированных рабочих и к появлению новых возможностей трудовой карьеры, таким образом вертикальная профессиональная мобильность привела к появлению более разветвленной сети новых квалификаций, систем подготовки в фирмах и это при том, что стала доминировать концепция максимально экономного (ресурсосберегающего) производства. Со временем квалификация становится все более важным средством обеспечения гибкости компаний и высокого качества ее продукции, а также мобилизации рабочей силы перед

лицом конкуренции и необходимых постоянных инноваций. Все это, укрепляя позиции работника творческими способностями и растущей компетентностью, возродило ценность мастерства и перманентного обновления знаний («неразвивающаяся квалификация ржавеет, а предприятие теряет способность к развитию») [1].

Работник компании продает сегодня ее владельцам не столько свою способность к труду, сколько конкретные результаты интеллектуальной деятельности. Вместе с тем он имеет все возможности для того, чтобы работать вместе с компанией, например, обрабатывая ее информационные потоки, а не на компанию, как член ее персонала. Возросшая степень свободы сотрудников – первая причина того, что компанией нельзя управлять на основе принципов, присущих индустриальной системе. Происходящие изменения делают неконкурентоспособными компании, не основывающие свою производственную стратегию на максимальном использовании интеллектуального потенциала работников. Данное обстоятельство отражает возрастающую зависимость современной корпорации от ее персонала. Работники становятся не только более индивидуальными и автономными – они уже не воспринимают материальные факторы и стимулы в качестве доминирующих над своей деятельностью. Новая система мотивации, которая еще в 70-е годы получила название «постматериалистической», сегодня обозначается уже как «постэкономическая», что отражает углубляющееся понимание того, насколько серьезна современная система мотивов и стимулов отличается от той, которая еще недавно казалось вечной и незблемой [1].

На сегодняшний день фирмы широко финансируют системы производственного обучения, поощряя широкую специализацию иногда в рамках ключевой для них компетентности, отвечающей производству конкурентоспособной продукции, но часто и за этими рамками. При опросах менеджеров выяснилось, что в их цели не входит деквалификация.

Применение высококвалифицированного труда будет нарастать, ибо снижение его означало бы снижение эффективности производства.

Таким образом, профессиональное развитие персонала посредством повышения квалификации способствует увеличению производительности труда и прибыли организации.

Библиографические ссылки

1. Смирнова И. Л. Профессиональная мобильность и образование: Политико-экономическое исследование : дис. ... канд. экон. наук. Кострома, 1998. 136 с.

2. Тулитбаева Г. Ф., Каримова Д. Н. Профессиональное развитие как элемент мотивации персонала к труду // Актуальные теоретические и прикладные вопросы управления социально-экономическими системами :

материалы Междунар. науч.-практ. конф. Т. 4 (г. Москва, 20 декабря 2019 г.). М. : Ин-т развития доп. проф. образования, 2019. С. 185–187.

References

1. Smirnova I. L. Professional mobility and education: Political and economic research : dis. ... PhD. Kostroma, 1998, 136 p.

2. Tulitbaeva G. F., Karimova D. N. Professional development as an element of staff motivation to work // Actual theoretical and applied issues of managing socio-economic systems : Materials of the International scientific and practical conference. Vol. 4 (Moscow, December 20, 2019). М. : Institute for the Development of Continuing Professional Education, 2019, P. 185–187.

© Каримова Д. Н., Хаμιранова А. Ф., 2020

ОСОБЕННОСТИ МОТИВАЦИИ УПРАВЛЕНЧЕСКОГО ПЕРСОНАЛА

Комлева Дарья Сергеевна

Научный руководитель – Шапиро Сергей Александрович

Образовательное учреждение профсоюзов высшего образования
«Академия труда и социальных отношений»

Российская Федерация, 119454, г. Москва, ул. Лобачевского, 90

E-mail: komleva.daria@mail.ru

Статья посвящена проблеме мотивации управленческого персонала в современных организационных условиях. Рассмотрены основные способы и методы мотивации персонала высшего звена управления за рубежом, выделены критерии эффективности системы мотивации руководителя.

Ключевые слова: мотивация, управленческий персонала, топ-менеджмент, опционы.

FEATURES OF MOTIVATION OF MANAGEMENT PERSONNEL

Komleva Dar'ya S.

Scientific Supervisor – Shapiro Sergei A.

Educational Institution of the Trade Unions of Higher Professional Education
“Academy of Labor and Social Relations”

90, Lobachevsky Str., Moscow, 119454, Russian Federation

E-mail: komleva.daria@mail.ru

The article is devoted to the problem of motivation of managerial personnel in modern organizational conditions. The main ways and methods of motivation of senior management personnel abroad are considered, criteria for the effectiveness of the manager's motivation system are highlighted.

Keywords: motivation, managerial staff, top management, options.

Успешность и конкурентоспособность организации во многом зависит от ее персонала, поэтому компании, независимо от их размеров и состояния внешнего рынка труда, стремятся сохранить лучших сотрудников, признавая их важную роль и влияние на организационную эффективность.

Целью данной статьи является изучение особенностей мотивации руководителей и выявлении критериев эффективности мотивации управленческого персонала.

Для достижения своих целей и задач организации разрабатывают стратегии, позволяющие им конкурировать на рынке и повысить свою производительность. Тем не менее, лишь некоторые компании делают ставку на человеческий капитал как основной актив, способный привести их к успеху. Если сотрудники не удовлетворены своей работой и не мотивированы для выполнения своих задач и достижения целей, организация не сможет достичь успеха.

Потребности людей весьма разнообразны и часто противоречат друг другу. Одни сотрудники нацелены на удовлетворение потребностей в самореализации, других интересует безопасность.

Отметим, что мотивация – это процесс побуждения себя и других к деятельности для достижения личных целей или целей организации [1, с. 241]. Или мотивация – это процесс сознательного выбора человеком того или иного типа поведения, определяемого комплексным воздействием внешних (стимулы) и внутренних (мотивы) факторов [2, с. 26].

На руководителей возлагается достижение целей, задач, реализация на оперативном уровне политики и стратегии общества, разработанных совместно с советом директоров, что предполагает достаточный уровень ответственности. Они обязаны осуществлять руководство деятельностью общества таким образом, чтобы обеспечить как получение акционерами дивидендов, так и возможность устойчивого развития компании, обеспечивающее удовлетворение всех ее стейкхолдеров. От результативности мотивации руководителя зачастую зависят эффективность деятельности всей компании и благосостояние собственников.

Система мотивации персонала может быть основана на самых разнообразных методах, выбор которых зависит от проработанности системы стимулирования на предприятии, общей системы управления и особенностей деятельности самого предприятия. Методы мотивации руководителей должны обеспечить удержание данной категории персонала в организации и формировать лояльность к компании.

Проблема мотивации в западных странах приобрела свою значимость и актуальность еще в двадцатых годах прошлого столетия. Родоначальниками теории мотивации можно считать А. Маслоу, Фр. Херцберга, Д. Мак'Грегора, работы которых дали старт множеству исследовательских проектов и привели к появлению процессуальных концепций, моделей, разработок, широко применявшихся на практике в развитых индустриальных странах и успешно использующихся до сих пор [3].

Среди отечественных моделей можно выделить концепцию параллельного мотивирования Л. С. Выгодского, теорию деятельностного происхождения А. Н. Леонтьева [4], типологическую модель мотивации

В. И. Герчикова, циклическую концепцию трудовой мотивации С. А. Шапиро [5] и др.

Особенности мотивации высшего руководства корпораций рассматривали как зарубежные, так и отечественные исследователи, среди которых М. Армстронг, Р. Рихтер, О. Харт, С.Иванова, С. Солнцев, А. Колот, С. Цимбалюк и др.

Мотивация высшего руководства корпораций обычно основана на плане материального стимулирования команды – Long-Term Incentive Plan (LTIP).

Основные типы LTIP:

1. Пенсионный план. Компания отчисляет определенный процент от заработной платы сотрудника на специальный счет и после выхода на пенсию работник получает существенную прибавку к ней. Это повышает лояльность персонала и повышает вероятность того, что сотрудник останется в компании надолго.

2. Опционы. По истечении установленного срока работы работники могут приобрести акции компании со скидкой, а работодатель оплачивает остаток. Опционы могут быть разных типов, например, фантомные или акции с ограничениями.

Зачастую опционы имеют ограничения по распоряжению акциями. Так многие американские компании дают возможность топ-менеджерам только получать дивиденды, а права голоса в совете акционеров или возможности продать такие акции они лишены.

Русская Школа Управления (РШУ) представила результаты опроса, в котором приняли участие 350 человек: топ-менеджеры, менеджеры среднего звена и собственники бизнеса из разных городов России. При этом абсолютное большинство опрошенных (90,3 %) заявили, что в их компаниях существует именно система мотивации персонала, а не разовые поощрения.

Итоги опроса показали, что обычно система мотивации в российских компаниях распространяется на всех сотрудников (74,8 %). В остальных случаях руководители предпочитают мотивировать только линейных специалистов (12,9 %) или только менеджмент (12,3 %).

В большинстве компаний (64,7 %) используется комплексная система мотивации персонала, включающая и материальные, и нематериальные бонусы. Однако многие менеджеры по-прежнему предпочитают мотивировать сотрудников исключительно с помощью денежных премий (26,9 %), а некоторые используют только нематериальные стимулы (8,3 %).

Однако, на наш взгляд, система мотивации управленческого персонала должна иметь ряд отличий. Можно выделить следующие критерии ее эффективности:

1) прозрачная система оценивания. Сотрудники должны понимать ключевые показатели, по которым оценивается их труд и труд их руково-

дителя. Ключевые показатели также должны быть тесно связаны со стратегическими целями компании и быть достижимыми;

2) нематериальные аспекты. Для руководителя особое значение имеет статус – отдельный кабинет, обучение, зарубежные стажировки и командировки, ДМС для него и членов его семьи, опционы, пенсионный план и др.;

3) гибкость. Систему мотивации необходимо периодически пересматривать, оценивать ее эффективность и при необходимости корректировать.

Таким образом, мотивация как процесс воздействия на поведение людей и средства для согласования целей как организации, так и работников занимает одно из ведущих мест в современной теории и практике управления персоналом.

Современные подходы к формированию системы мотивации управленческого персонала включают в себя ряд условий и характеристик, связанных как с объективными результатами деятельности компании (увеличение стоимости компании, прибыльность активов, общая прибыльность, гибкая адаптация к изменениям законодательства и т. д.), так и субъективными (факторы личности генерального директора, такие как возраст, опыт, срок пребывания в должности, компетенция, степень влияния).

Система долгосрочных стимулов оказывается эффективной, если топ-менеджеры фактически могут самостоятельно принимать необходимые стратегические управленческие решения и доказывать свою прямую ответственность за результаты деятельности компании. Для менеджеров среднего звена более эффективная мотивация может быть реализована с помощью таких инструментов, как предоставление процента добавленной стоимости в случае успешного участия менеджера в его создании с точки зрения рентабельности активов компании.

Библиографические ссылки

1. Бойко Ю. И., Коробкина М. А. Мотивация и стимулирование труда как объективный фактор повышения конкурентоспособности предприятия в условиях становления и развития рыночных отношений // Концепт : научно-метод. электрон. журн. 2016. Т. 2. С. 241–245.

2. Шапиро С. А. Основы трудовой мотивации : учеб. пособие. М. : КноРус, 2016. 272 с.

3. Глухова И. В. Мотивация труда управленческого персонала строительных организаций : дис. ... канд. экон. наук : 08.00.05. Пенза, 2004.

4. Леонтьев Д. А. Понятие мотива у А. Н. Леонтьева и проблема качества мотивации // Вестник Моск. ун-та. Сер. 14. Психология. 2016. № 2. С. 3–18.

5. Шапиро С. А., Вешкурова А. Б., Вишневская Н. Г. Экспериментальное подтверждение циклической концепции трудовой мотивации

в финансовой сфере деятельности // Путеводитель предпринимателя. 2014. № 23. С. 301–314.

References

1. Bojko Yu. I., Korobkina M. A. Motivaciya i stimulirovanie truda kak ob'ektivnyj faktor povysheniya konkurentosposobnosti predpriyatiya v usloviyax stanovleniya i razvitiya rynochnyx otnoshenij // Nauchno-metodicheskij elektronnyj zhurnal "Koncept". 2016, T. 2, S. 241–245.

2. Shapiro S. A. Osnovy trudovoj motivacii : uchebnoe posobie. Moskva, KnoRus, 2016, 272 s.

3. Gluxova I. V. Motivaciya truda upravlencheskogo personala stroitel'nyx organizacij : dis. ... kand. ekon. nauk : 08.00.05. Penza, 2004.

4. Leont'ev D. A. Ponyatie motiva u A. N. Leont'eva i problema kachestva motivacii // Vestnik Moskovskogo universiteta. Seriya 14. Psixologiya. 2016, № 2, S. 3–18.

5. Shapiro S. A., Veshkurova A. B., Vishnevskaya N. G. Eksperimental'noe podtverzhdenie ciklicheskoj koncepcii trudovoj motivacii v finansovoj sfere deyatel'nosti // Putevoditel' predprinimatel'ya. 2014, No. 23, S. 301–314.

© Комлева Д. С., 2020

УДК 658.5

ОСНОВНЫЕ АСПЕКТЫ КОНТРОЛЛИНГА ПЕРСОНАЛА НАУКОЕМКОГО ПРЕДПРИЯТИЯ

Мархель Наталья Александровна
Научный руководитель – Гостева Ольга Валерьевна

Сибирский федеральный университет
Российская Федерация, 660041, г. Красноярск, просп. Свободный, 79
E-mail: Ronalia@yandex.ru

Рассмотрены основные аспекты контроллинга персонала, дано понятие контроллинга персонала, его основные функции, этапы контроллинга, эффективность, а также актуальность внедрения контроллинга на наукоемких предприятиях.

Ключевые слова: контроллинг персонала, функции контроллинга, этапы контроллинга.

MAIN ASPECTS OF PERSONNEL CONTROLLING OF A HIGH-TECH ENTERPRISE

Marchel Natal'ya A.
Scientific Supervisor – Gosteva Olga V.

Siberian Federal University
79, Svobodny Av., Krasnoyarsk, 660041, Russian Federation
E-mail: Ronalia@yandex.ru

The article deals with the main aspects of personnel controlling, the concept of personnel controlling, its main functions, stages of controlling, efficiency, and the relevance of implementing controlling in high-tech enterprises.

Keywords: personnel controlling, controlling functions, controlling stages.

В настоящее время на предприятиях любой отрасли все большую актуальность приобретают вопросы управления персоналом. Развитие и управление персоналом наукоемких предприятий выходит на первый план в условиях ограниченности ресурсов и необходимости эффективного и высокотехнологичного производства.

Существующие системы управления уже устарели и не могут адекватно реагировать на рыночные изменения, быстро принимать эффективные управленческие решения. Основные препятствия на переходе к более гибким системам управления состоят в относительно большой стоимости ее внедрения, недостаточной обоснованности необходимости внедрения подобной системы, а порой и в скептическом отношении руководства к новым концепциям управления.

Для эффективной организации работы предприятия необходима эффективная организация работы всех ее функциональных подсистем, определяющих конечную результативность, в частности системы управления персоналом. Проблема создания эффективной системы обучения и развития персонала является приоритетной, потому как именно человеческие ресурсы являются носителем интеллектуального капитала и уникальных знаний, фактором инновационного развития предприятия. Контроллинг персонала является именно таким эффективным инструментом управления кадрами.

Существует несколько определений контроллинга персонала, но наиболее точно его суть раскрывается в следующем: «контроллинг персонала – это современная концепция управления персоналом, стремящаяся соответствовать новой, резко возросшей в последнее время вследствие многочисленных изменений в технологии и в обществе роли человеческих ресурсов на предприятии» [1].

Создание эффективной системы контроллинга персонала обеспечивает создание аналитической, инструментальной и информационной базы для функций планирования, контроля, учета, анализа и оценки ситуации для принятия решений по развитию и обучению кадров [2]. При этом эффективность системы подразумевает оценку соотношения затрат на управленческие решения, обучение, оплату труда работников и полученных результатов в денежном выражении. Кроме того, существуют другие итоговые показатели эффективности и успешности управления персоналом:

- результативность (эффективность) деятельности структурных подразделений и отдельных работников;
- удовлетворенность персонала своей работой и принадлежностью к организации;
- текучесть кадров;
- соблюдение трудовой дисциплины;
- наличие конфликтов на всех уровнях отношений;
- характер социально-психологического климата и особенности организационной культуры в организации.

Применение контроллинга персонала направлено на повышение эффективности управления кадрами предприятия за счет своевременного мониторинга отклонений в системе целей и результатов и координации действий в рамках функциональных подсистем по управлению персоналом

и системой управления предприятия в целом. На рисунке отражено содержание контроллинга персонала в системе управления персоналом.

Таким образом, контроллинг персонала – это не только контроль за персоналом и выполнением поставленных задач в установленные сроки, а целая система управления, призванная обеспечить выполнение запланированных показателей посредством разработки планов, постановки задач и контроля их выполнения, а также принятием корректирующих мер в процессе их реализации.

Контроллинг персонала в системе управления персоналом

Основными функциями контроллинга персонала являются:

1) функция управления и контроля, включает анализ задействования персонала и достигнутых за счет этого результатов; формулирования гипотез о воздействии примененного набора приемов управления персоналом на экономическую на социальную эффективность, используемых в качестве ориентированной на принятие управленческих решений информационной базы планирования;

2) координационная функция, включает координацию отдельных мероприятий в сфере экономики персонала развитие (привлечение персонала,

задействование персонала, развитие персонала и пр.) друг с другом и координация планирования персонала с другими сферами планирования (планирование сбыта, финансовое и инвестиционное планирование и прочее);

3) функция подготовки информации, включает Создание и поддержание целеориентированной интегрированной базы данных по персоналу [3].

Согласно процессному подходу контроллинг персонала включает три основных этапа:

1. Определение оптимальной (идеальной) модели управления персоналом для организации путем формирования регламентов, стандартов, планов (и выработки на их основе критериев и показателей). Первый этап начинается с описания идеальной модели управления персоналом для конкретной организации.

2. Сравнение достигнутых результатов с установленными критериями и показателями, наблюдение за деятельностью – осуществляется сравнение фактических результатов с установленными регламентами, планами и законодательными нормами, а также анализ отклонений. В отечественной и зарубежной литературе эти специфические процессы объединяются в самостоятельное функциональное направление, которое называется аудитом системы управления персоналом (для краткости аудитом персонала). Аудит персонала включает работу по оценке состояния объекта аудита на определенную дату или за определенный период времени, выявлению отклонений от принятых эталонов и стандартов, выработке рекомендаций по их устранению.

3. Принятие решений по координации деятельности персонала на основе анализа и выработки управленческих решений. Управленческий анализ является основой для выявления причин отклонений, проблем и рисков в управлении персоналом. Он является частью экономического анализа деятельности организации. Для соблюдения бюджета затрат анализируются специфические показатели эффективности использования персонала или управления персоналом, особенно в сравнении с данными анализа аналогичных организаций (бенчмаркинг) или отчетными данными прошлых периодов. Контроль и анализ осуществляются по объектам аудита в управлении персоналом, а также центрам ответственности. Для устранения выявленных отклонений на этом этапе контроллинга принимаются корректирующие управленческие решения [4; 5].

При внедрении системы контроллинга персонала необходимо тщательно оценивать внедряемые инструменты, сопоставлять сложность внедрения, необходимость получаемой информации и соответствие получаемой модели контроллинга ожидаемым целям и действительности.

Библиографические ссылки

1. Одегов Ю. Г., Никонова Т. В. Аудит и контроллинг персонала : учеб. пособие. 2-е изд., перераб. и доп. М. : Экзамен, 2004. 544 с.

2. Большой экономический словарь / под ред. А. Н. Азрилияна. 6-е изд., доп. М. : Ин-т новой экономики, 2004. 1376 с.
3. Анискин Ю. П., Павлова А. М. Планирование и контроллинг : учебник по спец. «Менеджмент организации». 2-е изд. М. : Омега-Л, 2005. 280 с.
4. Организация и методы оценки предприятия / под ред. проф. В. И. Кошкина. М., 2009. 557 с.
5. Половинко В. С. Управление персоналом: системный подход и его реализация : монография / под науч. ред. Ю. Г. Одегова. М. : Информ–Знание, 2002. 484 с.

References

1. Odegov Yu. G., Nikonova T. V. Audit i kontrolling personala : ucheb. posobiye. 2-e izd., pererab. i dop. Moskva, Ekzamen, 2004, 544 s.
2. Bol'shoy ekonomicheskiy slovar' / pod red. A. N. Azriliyana. 6-e izd., dop. Moskva, In-t novoy ekonomiki, 2004, 1376 s.
3. Aniskin Yu. P., Pavlova A. M. Planirovaniye i kontrolling : uchebnik po spets. "Menedzhment organizatsii". 2-e izd. Moskva, Omega-L, 2005, 280 s.
4. Organizatsiya i metody otsenki predpriyatiya / pod red. prof. V. I. Koshkina. M., 2009, 557 s.
5. Polovinko V. S. Upravleniye personalom: sistemnyy podkhod i ego realizatsiya : monografiya / pod nauch. red. Yu. G. Odegova. Moskva, Inform–Znaniye, 2002. 484 s.

© Мархель Н. А., 2020

**ОБНОВЛЕНИЕ СИСТЕМЫ МОТИВАЦИИ КАДРОВ
КАК ОДИН ИЗ ВОПРОСОВ ПРИ РАЗРАБОТКЕ КОРПОРАТИВНОЙ
ДОРОЖНОЙ КАРТЫ РАЗВИТИЯ ПРЕДПРИЯТИЯ**

Махмутова Екатерина Николаевна
Научный руководитель – Дараган Андрей Викторович

Лениногорский филиал Казанского национального исследовательского
технического университета имени А. Н. Туполева – КАИ
Российская Федерация, 423250, Республика Татарстан,
г. Лениногорск, просп. Ленина, 22
E-mail: AVGumerov@kai.ru

Отражены проблемы в кадровой политике предприятия. Предложены пути их преодоления. Разработан план мероприятий по разработке и внедрению системы нематериального стимулирования на предприятии.

Ключевые слова: кадровая политика, план мероприятий, корпоративная «дорожная карта» мотивация персонала, система нематериального стимулирования.

**UPDATING THE PERSONNEL MOTIVATION SYSTEM
AS ONE OF THE QUESTIONS WHEN DEVELOPING
A CORPORATE BUSINESS DEVELOPMENT CARD**

Makhmutova Ekaterina N.
Scientific Supervisor – Daragan Andrey V.

Leninogorsk branch of Kazan National Research Technical University
named after A. N. Tupolev – KAI
22, Lenin Av., Leninogorsk, Republic of Tatarstan,
423250, Russian Federation
E-mail: AVGumerov@kai.ru

The article reflects the problems in the personnel policy of the enterprise. Ways to overcome them are proposed. An action plan has been developed for the development and implementation of an intangible incentive system at the enterprise.

Keywords: personnel policy, action plan, corporate “road map” staff motivation, intangible incentive system.

Создание сбалансированной системы стимулирования персонала является одним из важнейших условий повышения эффективности деятельности промышленного предприятия. Сбалансированность согласно мнению автора статьи заключается в том, чтобы данная система учитывала как уникальность деятельности предприятия, так и имеющийся функционал персонала предприятия.

Общеизвестно, что стимулирование персонала, как средство усиления его мотивов, проявление которых целесообразно с точки зрения задач, стоящих перед предприятием, может существовать в двух взаимосвязанных формах, различающихся по свойству материальности: материальное и нематериальное [1; 2].

Стоит отметить, что баланс всей системы стимулирования персонала на предприятии возможен лишь при условии, что система нематериального стимулирования тесно увязана и не противоречит системе материального стимулирования [3]. Следовательно, разработка и дальнейшая ее корректировка возможна при условии согласования с системой материального стимулирования.

В ходе анализа деятельности предприятия ООО «Лениногорская птицефабрика» установлено, что кадровая политика, сложившаяся на предприятии носит пассивный характер:

1) вопросы в части кадровой политики решаются в основном директором по персоналу, но с согласия руководства;

2) отсутствует жесткий отбор сотрудников. Требования к кандидатам на вакантные должности носят формальный характер. В итоге работник не соответствует занимаемой должности;

3) оценка качеств и результатов деятельности работников ввиду отсутствия механизма диагностики потенциала носит формальный характер, что негативно влияет на психологический климат в трудовом коллективе;

4) социальные вопросы (оплата труда, социальные услуги) решаются непосредственно руководством без предварительного согласования с коллективом предприятия. Иногда даже без предупреждения коллектива осуществляются изменения на предприятии в части этих вопросов. Подобного рода деятельность со стороны руководства подрывает доверительные отношения в коллективе, что в конечном итоге пагубно влияет на результаты деятельности предприятия.

В целях устранения имеющихся недостатков в кадровой политике предприятия автором предложена разработка корпоративной «дорожной карты» развития предприятия, включающая, в том числе, вопросы обновления системы мотивации кадров.

Предполагается, что посредством нематериального стимулирования на предприятии будет оказываться непосредственное влияние на набор и удержание персонала; повышение производительности труда; повышение качества выпускаемой продукции [4]. Кроме того, произойдет

положительное воздействие на социально-психологический климат в коллективе.

Немаловажными является рассмотрение особенности деятельности предприятия.

Птицеводство – это специфическая и довольно сложная отрасль, где без слаженного действия всех подразделений хозяйства не обойтись. На сегодняшний день ООО «Лениногорская птицефабрика» это:

- комбикормовый завод;
- цеха выращивания кур несушек и цыплят;
- цеха промышленного стада;
- цех сортировки и упаковки яиц;
- цех по переработке яиц.

Учитывая вышеуказанное, определим основные этапы разработки и последующего внедрения системы нематериального стимулирования (см. таблицу).

На каждом этапе разработки и внедрения системы нематериального стимулирования автором предлагается:

1. Осуществлять расчет и дальнейшее обоснование эффективности статьи расходов, а также грамотное бюджетирование.

2. Анализировать эффективность осуществленных процедур посредством анонимного анкетирования сотрудников предприятия, на основании данных показателей заинтересованности персонала мероприятиями в рамках предлагаемого социального пакета; коэффициента текучести кадров [5].

Задачи	Сроки реализации	Ожидаемый результат
Подготовительный этап		
Осуществить анализ финансового состояния предприятия. Определить какие виды нематериального стимулирования будут внедряться на предприятии. Оценить стоимость реализации системы нематериального стимулирования	1 кв. 2020	Принятие решения о пересмотре системы стимулирования персонала предприятия, в том числе, решение о создании системы нематериального стимулирования
Анализ функционала и зон ответственности подразделений предприятия. Анализ должностных инструкций персонала. Сравнение фактически выполняемых задач персонала с нормативно-закрепленными. Определение критериев оценки эффективности труда, критериев качественной оценки вклада персонала в общий результат работы предприятия	2–3 кв. 2020	Определение соответствия работников занимаемым должностям

Задачи	Сроки реализации	Ожидаемый результат
Разработка системы нематериального стимулирования		
<p>Проведение процедур по совмещению систем материального и нематериального стимулирования: разработка системы дополнительных выплат, механизма распределения ежегодных бонусов по итогам годовой деятельности предприятия; разработка проектов по долгосрочному поощрению персонала.</p> <p>Согласование общих принципов и определение специфических (качественных и количественных) критериев оценки вклада в результаты деятельности компании для каждой из трех групп: подразделение (по группам); руководство; сотрудники (по мотивационным категориям).</p> <p>Согласование, коррекция и утверждение показателей и механизма процедуры оценки деятельности: сотрудников; подразделений; руководства</p>	3–4 кв. 2020	Разработка системы распределения нематериальных факторов компенсации персонала, взаимосвязанной с материальными факторами поощрения, содержащей конкретные механизмы распределения вознаграждения
Внедрение системы нематериального стимулирования		
<p>Ознакомление сотрудников предприятия с предлагаемым социальным пакетом.</p> <p>Утверждение системы нематериального стимулирования.</p> <p>Мониторинг необходимости и актуальности имеющегося социального пакета.</p> <p>В соответствии с имеющимися изменениями стратегических целей предприятия обновление системы нематериального стимулирования</p>	1–4 кв. 2021	Изменение мотивационного профиля предприятия

Реализация мероприятий в совокупности позволит построить эффективную и разнонаправленную систему управления персоналом на предприятии – на предприятии будет создана высокопрофессиональная и высокомотивированная команда, что в итоге повысит конкурентоспособность ООО «Лениногорская птицефабрика» на региональном, республиканском и российском уровне.

Библиографические ссылки

1. Кибанов А. Я. Управление персоналом : учеб.-практ. пособие. М. : Альпина Паблицер, 2016. 285 с.

2. Управление персоналом: теория и практика. Мотивация и стимулирование трудовой деятельности : учеб.-практ. пособие / А. Я. Кибанов, И. А. Баткаева, Е. А. Митрофанова [и др.]. М. : Проспект, 2016. 64 с.

3. Митрофанова А. Е. Современные системы нематериального стимулирования персонала организации [Электронный ресурс] // Вестник ГУУ. 2016. № 11. URL: <https://cyberleninka.ru/article/n/sovremennye-sistemy-nematerialnogo-stimulirovaniya-personala-organizatsii> (дата обращения: 18.02.2020).

4. Битюкова С. С. Совершенствование системы мотивации персонала // Молодой ученый. 2019. № 15. С. 187–190. URL <https://moluch.ru/archive/253/58040/> (дата обращения: 18.02.2020).

5. Расумов В. Ш. Пути оптимизации системы мотивации персонала [Электронный ресурс] // European research. 2017. № 1 (24). URL: <https://cyberleninka.ru/article/n/puti-optimizatsii-sistemy-motivatsii-personala> (дата обращения: 18.02.2020).

References

1. Kibanov A. Ya. Personnel management : textbook. benefits. Moscow, Alpina Publisher, 2016, 285 p.

2. Personnel management: theory and practice. Motivation and stimulation of labor activity: textbook. benefits / A. Ya. Kibanov, I. A. Batkaeva, E. A. Mitrofanova [et al.]. Moscow, Prospect, 2016, 64 p.

3. Mitrofanova A. E. Modern systems of non-material incentives for personnel of the organization [Electronic resource] // Bulletin of GUU. 2016. No. 11. URL: <https://cy-berleninka.ru/article/n/sovremennye-sistemy-nematerialnogo-stimulirovaniya-personala-organizatsii> (accessed: 18.02.2020).

4. Bityukova S. S. Improving the personnel motivation system [Electronic resource] // Young scientist. 2019, No. 15, S. 187–190. URL: <https://moluch.ru/archive/253/58040/> (accessed: 18.02.2020).

5. Rasumov V. Sh. Ways to optimize the staff motivation system [Electronic resource] // European research. 2017, No. 1 (24). URL: <https://cyberleninka.ru/article/n/puti-optimizatsii-sistemy-motivatsii-personala> (accessed: 18.02.2020).

© Махмутова Е. Н., 2020

ОРГАНИЗАЦИЯ РАБОТЫ С МОЛОДЫМИ УЧЕНЫМИ В ЗАРУБЕЖНЫХ СТРАНАХ

Милованова Василина Владимировна
Научный руководитель – Межова Ирина Анатольевна

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: vasilina-1221@yandex.ru

Актуальность исследования обусловлена, тем, что в условиях развития цифровой экономики образовательные организации высшего образования находятся в рамках ужесточенной экономической и технологической конкуренции мирового масштаба. Цель статьи заключается в исследовании видов работ с молодыми учеными, которые являются основным двигателем инноваций на международной арене.

Ключевые слова: молодой ученый, аспирант, научные кадры, мировые тенденции, высшее образование, инновационное развитие.

ORGANIZATION OF WORK WITH YOUNG SCIENTISTS IN FOREIGN COUNTRIES

Milovanova Vasilina V.
Scientific Supervisor – Mezhova Irina A.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: vasilina-1221@yandex.ru

The relevance of the study is due to the fact that in the context of the development of the digital economy, educational institutions of higher education are in the framework of toughened economic and technological competition on a global scale. The purpose of the article is to study tools for working with young scientists, who are the main engine of innovation in the international arena.

Keywords: young scientist, graduate student, scientific personnel, global trends, higher education, innovative development.

В настоящее время современные тенденции инновационного развития, являются ключевым звеном экономического роста, который определяются масштабом и уровнем научно-технологических инноваций, реализация которых способствует развитию мировой научно-образовательной деятельности. В настоящий момент, развитие современной индустрии инновационной экономики происходит настолько стремительно, что мировая научно-образовательная деятельность находится в условиях постоянных трансформаций. Современная экономика, предъявляет все новые и новые требования к организации и содержанию программ подготовки научных кадров высшей квалификации. Мировая цифровизация создает условия, в которых непрерывное образование становится основным звеном развития научных кадров, способных к реализации инновационной деятельности, через призму научных исследований.

Актуальность исследования обусловлена тем, что в условиях развития цифровой экономики образовательные организации высшего образования находятся в рамках ужесточенной экономической и технологической конкуренции мирового масштаба, результаты которой отражаются на трансформации учебных процессов высших учебных заведений. Диагностике проблем инновационного развития в сфере высшего образования посвящены труды многих российских и зарубежных авторов. Проблемам подготовки и развития молодых научных кадров посвящены работы Е. Терентьевой, Н. Мошонок, А. М. Алексакова, А. Ю. Полковникова, А. Р. Долженко и другие.

Например, А. М. Алексанков в своей научной работе «Четвертая промышленная революция и модернизация образования: международный опыт» утверждает, что в современных условиях мирового инновационного развития возникает острая проблема недостатка высококвалифицированных научных кадров [1]. Терентьева Е., Молошонок Н. в исследовательской работе «Почему в российской аспирантуре так мало защит» говорят о том, что молодые кандидаты наук являются основным двигателем инноваций и развития, обеспечивающего лидирующие позиции стран на международной арене [2]. Очевидным примером конкурентной борьбы в области подготовки и развития молодых научных кадров являются специально созданные механизмы, деятельность которых направлена на организацию работ с молодыми учеными. Например, в Канаде создан «Национальный исследовательский совет» (The National Research Council, NRC) – специальное агентство, которое курирует научными исследованиями и разработками. В Германии создана германская служба академических обменов (DAD) деятельность которой направлена на поддержку молодых научных кадров. Также важно отметить, что существуют центры, созданные в сотрудничестве двух стран, например, центр франко – российский исследований (далее – ЦФРИ), находящийся в Москве. Цель ЦФРИ – содейство-

вать научному обмену и развивать научные связи между Россией и Францией во всех областях гуманитарных и социальных наук. В Великобритании одним из механизмов, поддерживающих научную деятельность кадров высшей квалификации, являются исследовательские советы, которые осуществляют финансовую поддержку научных кадров, за счет предоставления различных программ на грантовой основе [3]. Ниже в таблице представлены виды исследовательских работ с молодыми учеными в зарубежных странах, которые реализуются за счет выше указанных автором механизмов [3].

Рассмотрев организацию работы с молодыми учеными в зарубежных странах, автор исследования отмечает, что зарубежные национальные модели поддержки науки и инноваций складывались в течение длительного периода времени [4]. На сегодняшний день данные модели, представляют собой некую совокупность организаций, которые рассматриваются как единый механизм, с помощью которого осуществляется финансовая поддержка ученых, реализуемая за счет предоставления различных программ на грантовой основе. В процессе анализа зарубежных механизмов, автором было установлено, что вся совокупность предоставляемых видов научных работ основана на фундаментальных и прикладных исследованиях включая организацию работы с молодыми учеными. Рассмотренная автором, зарубежная практика работы с молодыми научными кадрами показала, что в настоящее время реализуется активная поддержка молодежи в области диссертационных исследований, кроме того нельзя не отметить международные программы обмена, академической мобильности включая стажировки. Особо следует отметить, что некоторых зарубежных странах, например, таких как Германия, Великобритания и Канада отдельное внимание уделено поддержке начинающим ученым, которые впервые реализуют какой-либо научный проект или создают первую научно-исследовательскую группу.

На основании проведенного исследования в рамках данной статьи, автор утверждает, что рассмотренная организация работы с молодыми учеными в зарубежных странах, может осуществляться и в российской науке. Так как организация подобных работ в области фундаментальных исследований, направленных на развитие и возвращение молодых кадров высшей квалификации может вывести российскую науку на новый уровень экономического развития. Например, создание грантовых программ, направленных на поддержку начинающих молодых ученых. Основными направлениями, которых могут стать предоставление возможности начинающим ученым получить доступ к базе данных более опытных ученых или возможность осуществить апробирование впервые разработанного метода исследования.

Виды исследовательских работ с молодыми учеными в зарубежных странах

Страна	Вид исследовательской деятельности	Описание/ Условия
Канада	Гранты для студентов старших курсов университетов, аспирантов, профессоров и научных сотрудников (Undergraduate, Postgraduate, Postdoctoral Programs) https://www.nserc-crsng.gc.ca/Professors-Professeurs/RTII-OIRI/index_eng.asp	Цель – получение практических навыков научно – исследовательской работы, знакомство с культурой, языком и системой организации университетской науки. Участники – студенты старших курсов университета, аспиранты, профессора и научные сотрудники любой страны. Области исследования: промышленное производство, окружающая среда
	Международная программа (CIFAR Azrieli Global Scholars) https://scholarship-positions.com	Цель – финансовая поддержка в таких направлениях как: участие в научно – исследовательской программе в течение 2-х лет, направленной на решение научных проблем; участие в ежегодных мероприятиях, проводимых с целью развития у молодых исследователей таких качеств как лидерство; Участники – молодые исследователи Область исследований: естественные, гуманитарные науки
	Стипендиальная программа университета Манитобы (The University of Manitoba) http://umanitoba.ca	Участники любой национальности: студенты любой программы магистратуры или аспирантуры университета (кроме факультета медицины); соискатели, имеющие диплом об окончании вуза, степень бакалавра, магистра, кандидата наук с отметками об успеваемости не ниже GPA 3,75
Германия	Совместная стипендиальная программа Минобрнауки Республики Татарстан и DAAD «Евгений Завойский» https://www.daad.ru	Цель – проведение программы научных стажировок в Германии для граждан республики Татарстан. Участники – молодые ученые (до 35 лет), преподаватели до (45 лет) всех специальностей
	Совместный конкурс DFG и РФФИ https://www.dfg.de	Цель – ежегодное проведение совместного конкурса двусторонних проектов Области исследования: математика, физика, экономика Условия участия: физические лица, российские и немецкие участники – согласовывают между собой содержание исследований
	Аспирантурным. Лейбница (Leibniz Graduate Schools) https://www.leibniz-gemeinschaft.de	Цель – поддержка и продвижение начинающих ученых Программа предоставляет молодым исследователям возможности работы над кандидатской диссертацией в международной междисциплинарной среде
Франция	Стипендия им. М. В. Остроградского https://ru.ambafrance.org	Цель – поддержка мобильности молодых ученых, аспирантов российских вузов и соискателей

Окончание таблицы

Страна	Вид исследовательской деятельности	Описание/ Условия
	Программа визитов «Андре Мазон» https://ru.ambafrance.org/Mazon-ru	Цель – краткосрочных обменов между учеными, преподавателями сотрудниками вузов Франции и России на более пяти дней
	Программы подготовки кадров высшей квалификации в образовательных организациях Франции. https://ecoledoctorales.campusfrance.org	Цель – реализация программ подготовки кадров высшей квалификации (аспирантуры) Во Франции существует 275 аспирантских школ (écoles doctorales) в рамках образовательных учреждений
Великобритания	Гранты Исследовательского совета по техническим и физическим наукам (First Grants) https://epsrc.ukri.org	Цель – поддержка молодых преподавателей из Великобритании (начинающих исследователей, которые недавно приступили к преподаванию в университете), имеющих небольшой опыт подачи заявок на гранты
	Стипендии Дэвида Филлипса Исследовательского совета по биотехнологиям и биологическим наукам (David Phillips Fellowships) https://bbsrc.ukri.org/funding/filter	Цель – поддержка начинающих исследователей, стремящихся к созданию своей первой научно-исследовательской группы. Условия участия – принимающая организация должна обеспечить стипендиату доступ к научным инфраструктурам, оборудованию, обучению, а также софинансировать расходы на проведение исследований
	Программа «Молодые исследователи» https://www.embo.org/funding-awards/young-investigators	Цель – содействие сетевому взаимодействию молодых исследователей стран – членов Европейской конференции по молекулярной биологии и ее ассоциированных участников (Россия не входит в их число)
Китай	Исследовательский фонд для молодых зарубежных ученых (Research Fund for International Young Scientists) https://www.nsf.gov.cn	Цель – проведение фундаментальных исследований в Китае молодыми зарубежными исследователями. Участники – иностранные граждане, обладатели степени PhD в возрасте не старше 40 лет, имеющие опыт проведения фундаментальных исследований
	Международная стипендия президента CAS для исследователей со степенью PhD (President's International Fellowship Initiative for Postdoctoral Researchers) http://english.cas.cn/cooperation/fellowships	Цель – поддержка участия молодых иностранных ученых в исследовательских проектах институтов CAS. Участники – граждане стран, имеющих официальные дипломатические отношения с Китаем. Кандидаты в возрасте не старше 40 лет
Япония	Стипендиальная программа в Японии при поддержке Азиатского банка развития (АБР) (Japan Scholarship Program) https://www.adb.org/site/careers/japan-scholarship-program/main	Цель – последиplomное обучение талантливых студентов из стран-членов АБР в магистратуре и аспирантуре по программам экономики, менеджмента. Участники должны удовлетворять следующим требованиям: быть зачисленным на одну из магистерских или аспирантских программ вуза; быть в возрасте не старше 35 лет на момент подачи заявки

Библиографические ссылки

1. Алексанков М. А. Четвертая промышленная революция и модернизация образования: международный опыт [Электронный ресурс] // Журнал о культуре и факторе национальной безопасности. 2017. URL: <http://sec.chgik.ru> (дата обращения: 03.02.2020).
2. Терентьевой Е., Молошонок Н. Почему в российской аспирантуре так мало защит [Электронный ресурс] // Мнения / Аналитика 2019. URL: <https://www.vedomosti.ru> (дата обращения: 03.02.2020).
3. Справочно-аналитические материалы по международным программам, ведущим научным организациям и университетам зарубежных стран [Электронный ресурс] // Высшая школа экономики. URL: <http://fp.hse.ru/leading> (дата обращения: 04.02.2020).
4. Миндели Л. Э., Черных С. И. Зарубежный опыт финансирования науки и возможности его использования в России. М. : ИПГАНРАН, 2017. 72 с.

References

1. Aleksankov M. A. The Fourth Industrial Revolution and the Modernization of Education: International Experience [Electronic resource] // Journal of Culture and National Security Factor. 2017. URL: <http://sec.chgik.ru> (accessed: 03.02.2020).
2. Terentyeva E., Moloshonok N. Why are there so few defenses in Russian graduate school [Electronic resource] // Opinions / Analytics 2019. URL: <https://www.vedomosti.ru> (accessed: 03.02.2020).
3. Reference – analytical materials on international programs, leading scientific organizations and universities of foreign countries. 2017 [Electronic resource] // High School of Economics. URL: <http://fp.hse.ru/leading> (accessed: 04.02.2020).
4. Mindeli L. E., Chernykh S. I. Foreign experience in financing science and the possibility of its use in Russia. M. : IPGAN RAS, 2017. 72 p.

© Милованова В. В., 2020

УДК 658.5

СОВРЕМЕННОЕ СОСТОЯНИЕ ПРОФОРИЕНТАЦИОННОЙ ДЕЯТЕЛЬНОСТИ В КРАСНОЯРСКОМ КРАЕ

Омарова Карина Абубекировна
Научный руководитель – Подвербных Ольга Ефимовна

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: omarova-1996@mail.ru

Статья посвящена оценке существующего состояния профориентационной деятельности на территории Красноярского края, выделены ключевые проблемы профессиональной ориентации школьников, проанализированы показатели региона, характеризующие уровень профессиональной ориентации в школах региона.

Ключевые слова: профессиональная ориентация школьников, проблемы профориентационной работы, состояние, Красноярский край.

CURRENT STATE OF CAREER GUIDANCE IN THE KRASNOYARSK REGION

Omarova Karina A.
Scientific Supervisor – Podverbnykh Olga E.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: omarova-1996@mail.ru

The article is devoted to the assessment of the current state of career guidance in the Krasnoyarsk territory, highlights the key problems of professional orientation of schoolchildren, analyzes the indicators of the region that characterize the level of professional orientation in schools in the region.

Keywords: professional orientation of schoolchildren, problems of career guidance, state, Krasnoyarsk territory.

Построение эффективных моделей профориентационной работы в школах Российской Федерации позволяет решить главную задачу образовательной политики, этой задачей является обеспечение качества обра-

зования для достижения государственных инновационных стратегий, что возможно только при наличии рабочей силы с высоким квалификационным уровнем и широким набором профессиональных компетенций [1].

В 2019 г. Научно-исследовательским центром профессионального образования и систем квалификаций ФИРО РАНХиГС проведено мониторинговое исследование сформированности региональных моделей профессиональной ориентации и качества профориентационной работы. Определены две проблемные зоны профориентационной работы с детьми и молодежью: избыточная насыщенность профориентационной среды сочетается с ее неупорядоченностью, существующие региональные модели профориентации нацелены на подготовку школьников к выбору профессий сегодняшнего и вчерашнего дня, ориентируясь на имеющиеся данные о востребованных профессиях в экономике региона [2].

В результате исследований ФИРО РАНХиГС были выделены три категории субъектов по уровню развития профессиональной ориентации:

1) регионы, включенные в экспериментальную работу ФИРО РАНХиГС, а также Российской академии образования по организации региональных моделей профессиональной ориентации обучающихся;

2) регионы, в которых, согласно открытым данным, сформированы и функционируют региональные модели профориентационной работы со школьниками;

3) регионы, о которых нет достоверной информации по сформированности и качеству региональных моделей организации профориентационной работы со школьниками [3].

Анализ результатов, полученных по направлению «степень сформированности региональных моделей профессиональной ориентации» показал, что существует группа регионов-лидеров, в которых степень сформированности систем профориентационной работы со школьниками можно оценить как высокую.

За пределами этой группы ситуацию с развитием профориентационной работы нельзя назвать положительной. Так, в большинстве регионов отсутствует единый координационный центр профориентационной работы, в силу чего оказывается невозможным осуществление единого регионального мониторинга.

В целом, во многих регионах созданы и успешно работают ресурсные центры профориентации, проводятся конкурсы профессионального мастерства для школьников, реализуются профильные программы повышения квалификации, существуют пакеты методик и методических рекомендаций, разработанные на местных материалах.

Ключевой проблемой является острый дефицит научного обеспечения профориентационной работы. Отмечается отсутствие или крайне невысокий уровень научно-методической работы на местах. При этом существует дефицит новых идей, подходов, технологий, методического обеспе-

чения со стороны федеральных научно-образовательных структур. Потребность практиков в новых механизмах, инструментах, методиках профориентации высока, но она оказывается не удовлетворенной.

Проблематика профессиональной ориентации школьников на общероссийском уровне проанализирована в таблице.

Ключевые проблемы профессиональной ориентации школьников на общероссийском уровне

Проблема	Содержание
Слабая государственная координация	В большинстве субъектов РФ слабая степень сформированности региональных моделей профессиональной ориентации. Дефицит новых идей, подходов, технологий, методического обеспечения со стороны федеральных научно-образовательных структур
Походы и практика профориентации в школах носит традиционный характер	Разрозненные и бессистемные мероприятия, которые сводятся к раздаче информационных материалов школьникам и проведение тестирования, определяющее склонность учащегося к той или иной профессии. В большинстве школ не налажено социальное партнерство с организациями экономической и социальной сферы и службами занятости. Профессиональная ориентация школьников подменяется образовательным консультированием
Дефицит специалистов по профориентации школьников	Специалистов по профориентации не готовит ни один вуз. Профориентационную работу в школах реализуют штатные психологи (если есть). Работа по профориентации распределяется между работниками, занимающими в системе образования различные должности, что приводит к размыванию ответственности, снижению мотивации преподавателей к ведению профориентационной работы и в конечном счете к ее неэффективности

Перечисленные проблемы характерны для всех без исключения образовательных учреждений субъектов РФ. Подробнее уделено внимание состоянию региональной модели профессиональной ориентации в Красноярском крае, которая относится по степени ее сформированности ко второй группе.

В рамках реализации стратегии развития профессиональной ориентации населения в Красноярском крае до 2020 г. КГБОУДПО «Красноярский краевой центр профориентации и развития квалификаций» проводит ежегодные исследования актуального состояния и имеющихся ресурсов профориентационной деятельности в регионе. Сведения о показателях, используемые при проведении мониторинга, предоставляются краевыми ведомствами. Доля подведомственных учреждений Министерства образования Красноярского края общего образования, имеющих ответственных (координаторов) за организацию профориентационной работы представлена на рис. 1.

В 2018 году доля учреждений общего образования, имеющих ответственных (координаторов) за организацию профориентационной работы в школах увеличилась до 87 процентов, тогда как в 2016 году данный показатель составлял 82 процента, что оценивается положительно.

Количественными показателями также являются наличие на сайтах разделов, публикаций, материалов по профориентационной работе и наличие профориентационных уголков, стендов, кабинетов (рис. 2).

Рис. 1. Доля подведомственных учреждений Министерства образования Красноярского края, имеющих ответственных (координаторов) за организацию профориентационной работы в школах, %

Рис. 2. Показатели, характеризующие информационную составляющую профориентационной работы в учреждениях общего образования, %

Информационную составляющую непосредственно в учреждениях общего образования Красноярского края следует оценить ниже среднего уровня. Доля школ, имеющих на своих сайтах разделы, публикации, материалы по профориентационной работе составила только 51 процент в 2018 году. За три года данный показатель увеличился только на 9 процентов. Также отмечается недостаток профориентационных уголков, стендов, специальных кабинетов по профориентационной работе. Доля учреждений, имеющих такие средства в наличии, составляет лишь 23 процента.

Основные направления профориентационной работы, реализуемые учреждениями общего образования, представлены на рис. 3.

Можно отметить, что основным направлением профориентационной работы в школах региона является профессиональное информирование – 63 процента, а также другие направления консультационного характера.

Основные направления профориентационной работы, реализуемые учреждениями общего образования, представлены на рис. 4.

Рис. 3. Основные направления профориентационной работы, реализуемые учреждениями общего образования, %

Рис. 4. Основные формы профориентационной работы, реализуемые учреждениями общего образования, %

Преимущественно в школах Красноярского края используются игровые формы профориентационной деятельности – 75 процентов. Из всего числа общеобразовательных учреждений 65 процентов осуществляют экскурсии в организации профессионального образования и 67 процентов применяют профессиональные пробы. Экскурсии на предприятия осуществляют только 53 процента школ. Также следует отметить, что мало реализуется проектная деятельность профориентационной направленности – только 37 процентов общеобразовательных учреждений.

Важным критерием профессиональной ориентации школьников является перспективность, то есть нацеленность профориентационной работы, проводимой в регионе со школьниками, на их подготовку к профес-

сиональному самоопределению в условиях завтрашнего дня, а следовательно, формирование качества рабочей силы региона и страны в целом на будущее. Именно в этом проявляется главная проблема существующих моделей профориентационной работы. Содержание профессионально – информирующих и практикоориентированных профориентационных программ, реализуемых в регионе со школьниками, заострено на актуальные потребности региональных экономик, на подготовку к выбору одной из востребованных профессий «сегодняшнего» или «вчерашнего» дня. Данное содержание слабо связано с подготовкой школьников к профессиональному самоопределению в мире будущего, с их опережающим погружением в новые профессии и перспективные компетенции, с подготовкой кадров для передовых, цифровых технологий.

Анализ того, на какие специальности в настоящее время ориентированы школьники, был проведен с использованием рейтинга по направлениям подготовки по программам бакалавриата в высших учебных заведениях Российской Федерации в 2018–2019 годы [4; 5]. Данные рейтинга свидетельствуют о том, что, как и 20 лет назад, школьники выбирают гуманитарные науки (юриспруденция, экономика, менеджмент, педагогика, психология, лингвистика), инженерные и точные науки (математика, физика, биотехнология, техникостроение, приборостроение и многие другие, в том числе наукоемкие специальности) находятся далеко за пределами рейтинга. При этом, следует дать положительную оценку сокращению востребованности гуманитарных наук в 2019 году и началу смещения ориентира в пользу других дефицитных специальностей. Результатами этой тенденции является то, что в ближайшие пять лет дефицит рабочей силы по инженерным и техническим специальностям, а также дисбаланс на рынке труда российских регионов, в частности Красноярского края, сохранятся. Также это является следствием профориентационной работы в школах, качество которой не отвечает современным требованиям рынка труда, новые и наукоемкие профессии практически не продвигаются.

Библиографические ссылки

1. Горбачева С. М. Профессиональная ориентация учащихся // Молодой ученый. 2018. № 21. С. 78–81.
2. Ходыкин А. В. Проблемы профориентации и российского рынка труда: анализ связи и пути решения // Концепт : науч.-метод. журн. 2018. № 11. С. 251–255.
3. Научно-исследовательский центр профессионального образования и систем квалификаций [Электронный ресурс] // ФИРО РАНХиГ. URL: <https://firo.ranepa.ru/index.php?Itemid=157> (дата обращения: 01.02.2020).
4. Мониторинг актуального состояния и имеющихся ресурсов профориентационной деятельности в Красноярском крае [Электронный ресурс]

// КГБОУДПО «Красноярский краевой центр профориентации и развития квалификаций». URL: <http://www.kcp24.ru/sotsiologicheskie-issledovaniya/monitoring-proforientatsionnoy-raboty-ministerstv> (дата обращения: 04.02.2020).

5. Форма № ВПО-1 «Сведения об организации, осуществляющей образовательную деятельность по образовательным программам высшего образования – программам бакалавриата, программам специалитета, программам магистратуры» 2018 год [Электронный ресурс] // Министерство образования и науки. URL: <https://minobrnauki.gov.ru/ru/activity/statan/stat/highed> (дата обращения: 05.02.2020).

6. Форма № ВПО-1 «Сведения об организации, осуществляющей образовательную деятельность по образовательным программам высшего образования – программам бакалавриата, программам специалитета, программам магистратуры» 2019 год [Электронный ресурс] // Министерство образования и науки. URL: <https://minobrnauki.gov.ru/ru/activity/statan/stat/highed> (дата обращения: 05.02.2020).

References

1. Gorbacheva S. M. Professional orientation of students // Young scientist. 2018, No. 21, Pp. 78–81.

2. Khodykin A. V. Problems of career guidance and the Russian labor market: analysis of communication and solutions // Concept : scientific and methodological journal. 2018, No. 11, Pp. 251–255.

3. Research center for professional education and qualification systems: Research [Electronic resource] // Fied Ranchos. URL: <https://firo.ranepa.ru/index.php?Itemid=157> (accessed: 01.02.2020).

4. Monitoring the current state and available resources of career guidance in the Krasnoyarsk region [Electronic resource] // GBODO “Krasnoyarsk regional center for career guidance and development qualifications”. URL: <http://www.kcp24.ru/sotsiologicheskie-issledovaniya/monitoring-proforientatsionnoy-raboty-ministerstv> (accessed: 04.02.2020).

5. Form no. VPO-1 Information about the organization that carries out educational activities for higher education programs-bachelor’s programs, specialty programs, master’s programs 2018 [Electronic resource] // Ministry of education and science. URL : <https://minobrnauki.gov.ru/ru/activity> (accessed: 05.02.2020).

6. Form no. VPO-1 Information about the organization that carries out educational activities for higher education programs-bachelor’s programs, specialty programs, master’s programs 2019 [Electronic resource] // Ministry of education and science. URL: <https://minobrnauki.gov.ru/ru/activity/statan/stat/highed> (accessed: 05.02.2020).

© Омарова А. К., 2020

СОВРЕМЕННЫЕ ПОДХОДЫ К УПРАВЛЕНИЮ КАДРОВЫМИ РИСКАМИ В УСЛОВИЯХ РОСТА НЕОПРЕДЕЛЕННОСТИ

Пахоруков Владислав Александрович

Научный руководитель – Самохвалова Светлана Михайловна

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: pahorukovlad@gmail.com

Рассмотрены различные определения понятия риск. Раскрыты функции риска. Приводятся основные методы по управлению кадровыми рисками. В качестве нового подхода к управлению рисками рассмотрена теория антихрупкости. Предложены возможные решения по воздействию на кадровые риски в соответствии с этой теорией.

Ключевые слова: риск, кадровый риск, хрупкость и антихрупкость, черный лебедь.

MODERN APPROACHES TO HUMAN RESOURCES MANAGEMENT UNDER UNCERTAINTY GROWTH

Pakhorukov Vladislav A.

Scientific Supervisor – Samohvalova Svetlana M.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: pahorukovlad@gmail.com

The article discusses various definitions of the concept of risk. The risk functions are disclosed. The main methods for managing personnel risks are presented. The theory of anti-fragility is considered as a new approach to risk management. Possible solutions to the impact on personnel risks in accordance with this theory are proposed.

Keywords: risk, personnel risk, fragility and antifragility, black swan.

Любая деятельность в наше время осуществляется в условиях неопределенности, будь то предпринимательская деятельность, производство

наукоемкой продукции. Эта неопределенность обусловлена рядом факторов: недостаточным количеством информации и недостаточным качеством ее обработки и анализа, человеческим фактором, элементами случайности и т. д. В процессе осуществления деятельности, неопределенность преобразуется в риск, который обуславливается вероятностью потерь при возможном получении дополнительной выгоды. Поэтому вопрос управления рисками представляется достаточно острым, в современных условиях роста неопределенности.

Деятельность многих организаций сегодня сопряжена с большим объемом анализа и аналитических данных. Используя свой аналитический потенциал, организация превращает неопределенность в вероятность или набор вероятностных исходов, как благоприятных, так и неблагоприятных. В таком случае вероятность с благоприятным исходом ведет к успеху, а с неблагоприятным превращается в риск потерь.

Данная цепочка, показывающая путь превращения неопределенности в риск показывает, что любое решение, принимаемое в организации, требует комплексного подхода со стороны управления рисками. Так как те решения, которые еще недавно приводили к успеху, через некоторое время могут привести к противоположному результату. Это означает, что на современном этапе организация должна корректировать имеющуюся стратегию риск-менеджмента, пересматривать методы, применять современные технологии.

Для того чтобы разобраться в наиболее актуальных подходах к управлению рисками, нужно начать с определения, что такое риск. Изучая, экономическую литературу, которая посвящена проблеме риска, можно сделать вывод, что среди специалистов нет однозначного мнения относительно того, что такое риск.

Классическая теория предпринимательства связывает риск с математическим ожиданием потерь, которые могут произойти в результате принятого и реализуемого решения. Отсюда следует, что риск – это ущерб от реализации этого решения [1].

В зарубежной литературе риск чаще всего рассматривается как возможная вероятность потерь, вытекающая из специфики тех или иных явлений природы и видов деятельности человеческого общества.

В Российской Федерации основная терминология управления рисками регулируется и определяется в соответствии с Государственным стандартом РФ ГОСТ 51897–2011 «Менеджмент риска. Термины и определения» [2].

В данном стандарте содержание термина риска реализуется посредством следующих функций:

– инновационная функция риска реализуется, стимулируя поиск инновационных нестандартных методов в принятии управленческих решений проблемных ситуаций, которые стоят перед менеджером;

– регулятивная функция имеет противоречивый характер и выступает в двух формах: конструктивной и деструктивной;

– защитная функция проявляется в политической и экономической стабильности (гарантиях) государства (региона), которая дает возможность осуществлять оправданный риск в работе предприятий;

Выделив несколько определений понятия риск, делаем вывод, что для того, чтобы избежать или минимизировать последствия от риска, нужен комплексный подход по управлению ими. Для кадровых рисков подходят такие методы как:

– минимизация риска или избежание риска. Этот метод предполагает отказ от рискованного проекта, сотрудничества вообще или же получение соответствующих гарантий, которые в случае неудачи, будут минимизировать последствия от наступившей рискованной ситуации.

– принятие риска и страхование возможных убытков за счет собственных ресурсов или использование системы самострахования, когда изначально задаются резервы именно для компенсации рисков [3].

– диверсификация – распределение, размывание риска между различными сферами деятельности, странами, отраслями, потребителями, поставщиками, сотрудниками, кадровыми агентствами, контролерами [4].

– страхование рисков – отношения в части защиты имущественных интересов юридических и физических лиц при наступлении определенного события (страхового случая) за счет денежных фондов, создаваемых из уплаченных ими взносов (премий) [5]

Важно отметить, что среди всех рисков, кадровые являются наиболее сложными для прогнозирования и сильно влияют на благополучие организации. Человеческие ресурсы представляют для организации наибольшую ценность и в отличие от других активов могут в любой момент уйти из организации, унося за собой весомые знания, навыки и умения. Главным камнем преткновения будет являться фактор иррациональности в поведении людей или как часто это называют «человеческий фактор».

Для того чтобы посмотреть на предложенные выше методы управления под другим углом, предлагаю рассмотреть такого нового понятия как «антихрупкость».

Насим Талеб автор нашумевшей книги «Черный лебедь», изучавший редкие, но очень влиятельные и масштабные события, которые, по его мнению, правят миром, продолжил изучать вероятность, случайность, и неопределенность. Не секрет, что мы живем в высоко рискованной среде, это было рассмотрено выше на примере предпринимательской деятельности. Талеб рассматривает умение распознавать и использовать фундаментальное свойство всего – хрупкость и антихрупкость, как способ управления рисками.

Рассмотрим понятие антихрупкость, и что оно означает. Проще всего это делать в сравнении с понятием хрупкость. Существуют такие предметы,

которые под воздействием переменчивых, случайных событий разрушаются. Таким свойством обладает хрустальная ваза. Также есть вещи и процессы, которые имеют обратное свойство, под воздействием различных стрессоров они в процессе изменения становятся лучше, сильнее, прочнее. Важно отметить, что эластичность и прочность не являются синонимами понятия антихрупкость. Эластичная резинка для волос хорошо изменяет свою форму и прекрасно растягивается, но если увеличивать силу натяжения, то она порвется, поэтому она хрупкая. В свою очередь бактерии в живом организме при воздействии на них антибиотика вырабатывают защитный фермент и становятся сильнее, поэтому бактерия является антихрупкой.

Почему это имеет такое важное значение? Дело в том, что само понятие антихрупкости Талеб вывел, изучая непредсказуемые события, которые назвал «Черные лебеди». Он выдвигает тезис о том, что наиболее всего подвержены влиянию Черных лебедей сложные и замкнутые системы. В современном мире основная тенденция направлена на усложнение и контроль любых процессов, поэтому Черные лебеди становятся все сильнее. Мы не можем предугадать их возникновение, но можем измерить антихрупкость систем, соответственно будем знать какое влияние, Черные лебеди могут оказать на них, что в свою очередь даст понимание на какие решения, явления и процессы следует делать упор [6].

Далее рассмотрим следующий очень важный момент в этой теории, который говорит о том, что один представитель вида более хрупок, чем система. Нагляднее всего это можно пронаблюдать на примере самого известного кораблекрушения Титаника. Все знают, что эта трагедия унесла тысячи жизней, но в сухом остатке спасло намного больше. Конструкторы кораблей сосредоточили все свое внимание на безопасности кораблей, а не на их размере, что, скорее всего, предотвратило более крупную катастрофу. Эта иллюстрация показывает, что индивид хрупок, а система антихрупка. Титаник был хрупок и потерпел крушение, кораблестроение не исчезло, а стало лучше.

Здесь же можно пронаблюдать связь между ошибками или неудачами, и хрупкостью и антихрупкостью. Для любой хрупкой системы важна четкая последовательность плана, любые отступления критичны. С антихрупким все наоборот, ошибки, которые не являются фатальными, это хорошо, они помогают понять, что стоит делать, а что нет, можно назвать это накоплением опыта.

Теория антихрупкости может как нельзя лучше пояснять и быть применимой к кадровым рискам, которые, как уже было отмечено выше, являются сложно прогнозируемыми. В качестве примера возьмем один из таких рисков, связанный с потерей ключевых работников из-за увольнения, потери способности к труду, переманивание со стороны конкурентов.

Если в организации наступает кризис из-за того, что представитель топ-менеджмента покидает компанию, то очевидно, что она является

хрупкой. Возможен и такой случай, когда мы не берем на работу по востребованной вакансии человека из-за того, что у него нет какой-то компетенции, а тратить средства на его обучение не хотим, так как боимся, что это не принесет нужного результата (после обучения человек уйдет, не сможет обучиться и т. п.), все эти факторы так же говорят о хрупкости.

Подходя к этим рискам с позиции антихрупкости, то решением здесь может стать реализация концепции приемлемого риска, предполагающую не полную ликвидацию рисков, а доведение до не критического минимума влияние угроз. Вернемся к тезису о том, что хрупкость индивида намного сильнее, чем системы, поэтому в обоих из вышеописанных проблем решением будет переход именно на усиление системы управления в первом случае и усиление системы обучения и развития во второй.

В первом случае важно соблюдать принцип ротации элит в управлении организацией, а также обеспечить организацию процессов управления таким образом, чтобы она работала, основываясь не на людях, а на тех принципах кадровой политики, которые будут подходить именно этой организации. Тогда в случае ухода ключевых руководителей, система будет продолжать работать и становится эффективнее, потому что будет показывать слабости в кадровой структуре, которые приводят к уходу работников.

Во втором случае можно выстроить систему обучения таким образом, чтобы работник понимал, зачем он это делает, соответственно был сам заинтересован в процессе обучения. Следующим пунктом будет построение обучения и развития по принципу «если хочешь помочь голодному, дай ему не рыбу, дай ему удочку». Работнику должна быть предоставлена возможность обучаться, но требующая усилий от него самого. Конкретными шагами здесь может быть покупка образовательных программ, лекций, тренингов, рассчитанных именно на массовое использование. Таким образом, мы получаем систему, в которой наши работники обучаются, понимая, что если они этого не сделают, то не смогут работать на должном уровне, на этом этапе и будут отсеиваться работники, которые не нацелены работать на долгосрочной перспективе. Если после обучения все-таки будут те, кто покинут организацию, то в большинстве своем затраты на обучение персонала изначально должны были рассчитаны на массовое количество работников, а не на каждого в отдельности.

Резюмируя все, что было сказано выше, можно однозначно может утверждать, что еще никогда мир не был так наполнен непредсказуемыми событиями (Черными лебедями) как сейчас. Сложные, бюрократизированные системы, которые практически неспособны к саморегуляции, порождают все больше Черных лебедей, которые оказывают огромное негативное влияние. Особняком здесь стоят кадровые риски, которые из-за сложности прогнозирования, являются одними из самых опасных. Поэтому, чтобы эти риски работали на пользу, либо влияние от них было минимально, важно не пытаться ими управлять, а делать систему, в которой они могут образовы-

ваться антихрупкой. Тогда в любом исходе это будет позитивно сказываться на компании: либо, получив негативный опыт, организация больше не допустит этого, либо изначально получит выгоду от своего решения.

Библиографические ссылки

1. Бадалова А. Г., Москвитин К. П. Управление кадровыми рисками предприятия // Российское предпринимательство. 2015. Т. 6, № 7. С. 92–98.
2. Менеджмент риска. Термины и определения : Государственный стандарт РФ ГОСТ 51897–2011. Доступ из справ.-правовой системы «КонсультантПлюс».
3. Нечаева Е. С. Анализ и прогнозирование кадровых рисков в организациях [Электронный ресурс] // Известия Тульск. гос. ун-та. 2013. № 1 (1). С. 145–154. URL: <http://cyberleninka.ru/article/n/analiz-i-prognozirovanie-kadrovyyh-riskov-v-organizatsiyah.pdf> (дата обращения: 18.02.2020).
4. Митрофанова А. Е. Концепция управления кадровыми рисками в работе с персоналом организации // Компетентность. 2013. № 3/104. С. 40–45.
5. Пантелеева Т. А. Систематизация кадровых рисков в контексте их влияния на экономическую безопасность хозяйствующих субъектов [Электронный ресурс] // Вестник Евразийской науки. 2018. № 4. URL: <https://esj.today/PDF/60ECVN418.pdf> (дата обращения: 18.02.2020).
6. Нассим Николас Талеб. Антихрупкость. Как извлечь выгоду из хаоса. Санкт-Петербург : Азбука-Аттикус : КоЛибри®, 2015. 762 с.

References

1. Badalova A. G., Moskvitin K. P. Upravleniye kadrovymi riskami predpriyatiya // Rossiyskoye predprinimatel'stvo. 2015, T. 6, № 7, S. 92–98.
2. Gosudarstvennyy standart RF GOST 51897–2011 “Menedzhment riska. Terminy i opredeleniya”. Dostup iz sprav.-pravovoy sistemy “Konsul'-tantPlyus”.
3. Nechayeva E. S. Analiz i prognozirovaniye kadrovyykh riskov v organizatsiyakh [Elektronnyy resurs] // Izvestiya Tul'sk. gos. un-ta. 2013, № 1 (1), S. 145–154. URL: <http://cyberleninka.ru/article/n/analiz-i-prognozirovanie-kadrovyyh-riskov-v-organizatsiyah.pdf> (data obrashcheniya: 18.02.2020).
4. Mitrofanova A. E. Kontseptsiya upravleniya kadrovymi riskami v rabote s personalom organizatsii // Kompetentnost'. 2013, № 3/104, S. 40–45.
5. Panteleyeva T. A. Sistematzatsiya kadrovyykh riskov v kontekste ikh vliyaniya na ekonomicheskuyu bezopasnost' khozyaystvuyushchikh sub'yektov [Elektronnyy resurs] // Vestnik Evraziyskoy nauki. 2018, № 4. URL: <https://esj.today/PDF/60ECVN418.pdf> (data obrashcheniya: 18.02.2020).
6. Nassim Nikolas Taleb. Antikhrupkost'. Kak izvlech' vygodu iz khaosa. Sankt-Peterburg, Azbuka-Attikus : KoLibri®, 2015, 762 s.

© Пахоруков В. А., 2020

ПРЕИМУЩЕСТВА ПРОАКТИВНОГО УПРАВЛЕНИЯ УСПЕШНЫМ ТРУДОУСТРОЙСТВОМ ВЫПУСКНИКОВ

Пискунов Никита Андреевич

Научный руководитель – Адова Ирина Борисовна

Новосибирский государственный технический университет
Новосибирский государственный университет экономики и управления
Российская Федерация, 630073, г. Новосибирск, просп. К. Маркса, 20
E-mail: nikipna@yandex.ru

Статья посвящена обоснованию актуальности использования проактивного метода управления образовательным процессом в университете с целью формирования предпосылок для будущего успешного трудоустройства выпускников. Даны базовые характеристики проактивного подхода к управлению будущим трудоустройством выпускников университета, его достоинства и недостатки по сравнению с реактивным подходом. Охарактеризованы направления будущего исследования возможностей проектирования и реализации отдельных элементов проактивного управления с использованием информационно-коммуникационных технологий.

Ключевые слова: выпускник университета, проактивное управление, трудоустройство.

ADVANTAGES OF PROACTIVE MANAGEMENT SUCCESSFUL EMPLOYMENT OF GRADUATES

Piskunov Nikita A.

Scientific Supervisor – Adova Irina B.

Novosibirsk State Technical University
Novosibirsk State University of Economics and Management
20, Karl Marks Av., Novosibirsk, 630073, Russian Federation
E-mail: nikipna@yandex.ru

The article is devoted to substantiating the relevance of using a proactive method of managing the educational process in order to form prerequisites for future successful employment of graduates. The basic characteristics of the proactive approach to managing the future employment graduates, its advantages and disadvantages in comparison with the reactive approach are given. The directions of future research into the possibilities of designing and

implementing individual elements of proactive management using information and communication technologies are described.

Keywords: graduate student, proactive management, employment opportunity

Стремительные изменения на рынке труда, связанные с постоянным ростом требований к набору компетенций у работников, приводят к необходимости подстраивать систему образования в целом и образовательные траектории, в частности, под них. Однако скорость изменения требований рыночных и иных факторов много выше, чем трансформируется (изменяется и подстраивается) система профессионального образования. Из этого следует, что образовательные организации каждый год выпускают на рынок труда не вполне компетентных специалистов, которым найти работу по получаемому направлению (специальности) становится все труднее. Это подтверждает множество фактов, один из которых – снижение профильного трудоустройства выпускников вузов в течение первого года после окончания обучения. Об этом свидетельствуют результаты, представленные в федеральной службе государственной статистики [1].

Для соответствия рынку труда выпускникам требуется прибегать к дополнительным инструментам, которые позволяют развивать как профессиональные, так и общекультурные компетенции. Отметим, что развитие компетенций после окончания обучения связано с некоторыми трудностями, такими как дополнительное временные затраты на обучение, отсутствие навыков самообразования, не возможность работать в связи с нехваткой компетенций и прочие. Подобные проблемы возникают при отсутствии целенаправленного управления будущим трудоустройством еще в процессе обучения, а их решение относится к реактивным методам управления.

Существует достаточно определений реактивного метода управления сложными техническими и социально-экономическими системами. В рамках настоящего исследования мы будем придерживаться формулировки Ицхака Адизеса: «Реактивное управление – это управление знаниями, которое направлено на выявление потребностей в использовании актуальных знаний для быстрого решения текущих проблем» [2; 3]. Такой подход является успешным и хорошо себя зарекомендовал. При построении долгосрочных планов он будет менее эффективен, чем метод проактивного управления. Формулировка проактивного управления заимствована нами у Д. В. Ньюстрона и К. Дэвиса. Согласно их толкованию, проактивность – это предвидение событий, инициирование перемен, стремление «держать в своих руках» судьбу. Проактивное управление знаниями – это управление знаниями, которое нацелено на получение прогнозных знаний относительно своего развития, формулирование проблем развития, а также способов и методов разрешения этих проблем [4].

Этот метод подходит в следующих условиях:

- когда долгосрочное выстраивание образовательной траектории играет важнейшую роль в получении высококвалифицированных специалистов;
- когда получение дополнительных компетенций является не реакцией на возникшую проблему, а осознанным средством, для достижения долгосрочных целей.

Выбор проактивного подхода к управлению обусловлен также и тем, что студент, начиная получать компетенции с момента поступления в университет, не только освоит их для практического применения, но также будет иметь возможность получить более глубокие и качественные знания.

В методе проактивного управления, применяемом студентом для личностного и профильного развития а рамках получения высшего образования, объектом системы выступает образовательная программа или образовательная траектория, которая будет подвергаться изменениям в течение процесса обучения, для достижения максимальной выгоды из потраченного на обучение времени.

На образовательную траекторию как на элемент системы управления оказывает воздействие множество эндогенных элементов и переменных. Решающее воздействие оказывает внешняя среда. Ко внешней среде как сложной экзогенной переменной относится прежде всего состояние рынка труда с постоянно меняющимися требованиями. Это также открытые образовательные платформы и площадки, которые всегда предлагают что-то новое – различные курсы, тренинги, рабочие встречи и др. Более того, многие образовательные организации сами создают курсы и тренинги, позволяющие развивать компетенции, для преодоления порога вхождения по уровню компетенций в организацию. И на это они не останавливаются. Так, ПАО «Сбербанк» активно развивает инструменты для обучения своих сотрудников, предоставляя на рабочие планшеты тесты для проверки компетенций.

Второй не менее важной стороной в управлении образовательной траекторией является образовательная организация, которая и создает базовую образовательную программу и должна способствовать планомерному развитию компетенций студента. Студент в такой ситуации является активным субъектом управления, который, в свою очередь, должен быть мотивированным принимать решения и стараться управлять выстраиваемой траекторией.

Основной идеей использования проактивного метода управления образовательной траекторией является возможность нейтрализовать или минимизировать риски собственной не востребованности на рынке труда в связи с отсутствием должного уровня компетенций и профессиональной пригодности. Таким образом, на основании прогнозирования востребованности компетенций, студент получает возможность «подстелить соломку»,

а точнее начать развивать те компетенции, которые по прогнозам будут наиболее востребованные, чем простое освоение отдельных дисциплин специальности. Также на этапе изучения студент сможет точно определить необходимость получаемой специальности, лучше всего осознание необходимости приходит в момент столкновения с реальными рабочими задачами.

Для наглядности сравним проактивный и реактивный методы более детально (таблица). Проактивный метод предназначен для прогнозирования угроз и ориентирован на планирование. Он помогает подготовиться и предотвратить потенциальные угрозы. Реактивный же метод относится к решению проблем после их появления, что требует быстрого реагирования, даже на самые неожиданные проблемы.

**Характеристики, преимущества и недостатки методов
проактивного и реактивного управления
будущим трудоустройством выпускников университета**

Проактивный метод управления	Реактивный метод управления
Характеристики	
Ориентация на цель – задачи поставлены, и прогресс в их решении своевременно анализируется	Студент не планирует своих действий на будущий период и ставит краткосрочные цели; полагает, что в чрезвычайной ситуации справится с ситуацией
Система многоуровневого планирования: краткосрочные и долгосрочные планы, а также план действий в чрезвычайных ситуациях	Все проблемы решаются с внутренними чувствами, без надлежащего критического анализа
Анализ рынка труда и подходящих вакансий	Не анализирует рынок труда
Преимущества	
Предотвращает угрозы и проблемы или облегчает решение проблем	Умение быстро ориентироваться в трудных ситуациях
Улучшает производительность, эффективность и качество компетенций	Иногда это может сэкономить время, поскольку целеполагание и планирование рассматриваются ненужные
У студента более спокойное психологическое состояние из-за уверенности в будущем	Удовлетворенность текущим состоянием
Недостатки	
Нет возможности предвидеть каждую угрозу и просчитать отдельные последствия неблагоприятных событий	Результат может не соответствовать установленным срокам, поскольку нет надлежащего планирования
Процессы целеполагания и планирования требуют больше времени	Паника и беспокойство в случае возникновения проблемы, которая может представлять угрозу

Долгосрочное планирование принесет результаты во всех аспектах. Если же полагаться исключительно на реактивную стратегию, это будет

огромным риском остаться без работы. Ключевое различие между проактивной и реактивной стратегией заключается в том, что проактивная стратегия используется в будущем, тогда как реактивная стратегия используется в настоящем. Упреждающая стратегия включает проблемы и способы ее смягчения. Однако в реактивной стратегии все наоборот – это неожиданное столкновение с проблемой. Использование проактивной стратегии обычно более эффективно в решении проблем, поскольку позволяет, свободно принимать собственные решения, а не реагировать по необходимости на ситуацию, которая уже может выйти из-под контроля.

Как уже было отмечено, основными субъектами, которые могут корректировать образовательные траектории, являются образовательные организации, которые предоставляют базовые образовательные программы, а также предлагают различные организационные, маркетинговые, развивающие, информационно-коммуникационные инструменты. Студент как субъект вправе пользоваться внутри университетскими возможностями и контентом, а также осваивать дополнительные курсы, предлагаемые сторонними образовательными площадками, провайдерами тренингов саморазвития, личностного роста и т. п. К таким площадкам относится, например, платформа Coursera, которая включает в себя огромную базу массовых открытых онлайн-курсов (МООС) и выдает сертификаты после их успешного освоения. Ее слоган «Лучшее в мире обучение, доступное во всех уголках земного шара» на конец 2019 года привлек внимание почти 50 миллионов пользователей [5].

Направления проводимого исследования возможностей проектирования и реализации отдельных элементов проактивного управления успешным трудоустройством выпускников университета автор связывает с использованием информационно-коммуникационных технологий, а именно:

- формирование и тестирование баз данных профессиональных областей;
- формирование и тестирование баз данных компетенций соответствующих профессиональных областей;
- обработка текстов образовательных и профессиональных стандартов на предмет пересечения с профессиональными областями;
- динамическое моделирование компетенций;
- создание баз данных по блокам компетенций, их характеристикам и возможностям развития;
- разработка алгоритма обработки BigData по вакансиям с job-площадок и создание хранилища;
- оптимизация ранжирования компетенций по признаку рыночной востребованности;
- создание блока оценочного инструментария по отдельным компетенциям;

– формирование базы ресурсных возможностей развития отдельных компетенций и алгоритма их выбора.

Реализация представленного проекта будет иметь экономический и социальный эффект для субъектов системы проактивного управления трудоустройством, а также иных заинтересованных сторон.

Библиографические ссылки

1. Выборочное наблюдение трудоустройства выпускников – 2016 [Электронный ресурс] / Росстат. URL: https://www.gks.ru/free_doc/new_site/population/trud/itog_trudoustr/index.html (дата обращения: 10.02.2020).

2. Адизес И. Управление жизненным циклом корпорации / пер. с англ. М. : Манн, Иванов и Фербер, 2014. 512 с.

3. Адизес И. Как преодолеть кризисы менеджмента. Диагностика и решение управленческих проблем / пер. с англ. М. : Манн, Иванов и Фербер, 2014. 320 с.

4. Ньюстром Д. В., Дэвис К. Организационное поведение / пер. с англ. СПб. : Питер, 2000. 448 с.

5. Coursera [Электронный ресурс] : офиц. сайт. URL: www.coursera.org (дата обращения: 10.02.2020).

References

1. Selective monitoring of employment of graduates – 2016 [Electronic resource] / Rosstat. URL: https://www.gks.ru/free_doc/new_site/population/trud/itog_trudoustr/index.html (accessed: 10.02.2020).

2. Adizes I. managing the life cycle of a Corporation. Moscow, Mann, Ivanov and Ferber, 2014, 512 p.

3. Adizes I. How to overcome the crisis of management. Diagnostics and solution of management problems Moscow, Mann, Ivanov and Ferber, 2014, 320 p.

4. Newstrom D. V., Davis K. Organizational behavior. Saint Petersburg, Peter, 2000, 448 с.

5. Website Coursera [Electronic resource]. URL: www.coursera.org (accessed: 10.02.2020).

© Пискунов Н. А., 2020

ПРЕИМУЩЕСТВА И РИСКИ ВНЕДРЕНИЯ КОНЦЕПЦИИ КСО В РОССИИ

Рогожин Данил Викторович

Научный руководитель – Малюгина Анна Николаевна

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: danil.rogozhin.1998@mail.ru

Рассмотрены основные преимущества и риски внедрения концепции корпоративной социальной ответственности, проанализирован уже имеющийся опыт внедрения, сделаны выводы.

Ключевые слова: корпоративная социальная ответственность, персонал.

ADVANTAGES AND RISKS OF IMPLEMENTING THE CSR CONCEPT IN RUSSIA

Rogozhin Danil V.

Scientific Supervisor – Malyugina Anna N.

Reshetnev Siberian State University of Science and Technology

31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: danil.rogozhin.1998@mail.ru

The article considers the main advantages and risks of implementing the concept of corporate social responsibility, analyzes the existing experience of implementation, and makes conclusions.

Keywords: corporate social responsibility, personnel.

Ответственность – это выполнение взятых на себя обязательств перед людьми, это качество сильных людей, сильных руководителей. Только сильный человек способен дать обещание и впоследствии его выполнить [1].

Корпоративная социальная ответственность – своего рода ответственность перед стейкхолдерами, выраженная в уважении интересов всех участников процесса и в соблюдении выполнения взятых на себя обяза-

тельств. Как и любая уважающая себя страна она должна гарантировать своим гражданам соблюдение концептуальных норм, и строго выполнения их. Данные нормы очень просты:

- создание условий для благоприятной жизнедеятельности граждан РФ;
- обеспечение населения новыми рабочими местами;
- побуждение местных чиновников и руководителей компаний своевременно выполнять свои обещания перед населением на практике;
- своевременно реагирование на угрозы и вызовы, стоящие перед государством;
- соблюдение рамок действующего Законодательства РФ [2].

В отношении бизнеса эти обязательства выражаются в контроле выполнения обязательств перед персоналом, конечными потребителями, а именно вовремя платить заработную плату, оказывать поддержку людям, попавшим в тяжелую ситуацию, бережно относиться к окружающей среде, соблюдать нормы действующего Законодательства РФ, которые способствуют улучшению социально-экономических условий в стране [4].

Как и любой другой проект КСО имеет свои преимущества и недостатки.

К преимуществам можно отнести:

- создание механизмов влияния на изменившуюся ситуацию в обществе;
- помощь в решении социальных проблем общества;
- наличие ресурсов для оказания помощи в решении социальных вопросов, и иных экономических проблем;
- личная персональная ответственность работодателя перед своими работниками, которая проявляется в исполнении предусмотренных обязательств, согласно ТК РФ.
- Развитие социально-экономического показателя государства [3].

Владельцы и руководители компаний, предприятий и иных учреждений должны понимать положительные моменты КСО и ни в коем случае ими не пренебрегать, хотя бы потому, что ведение бизнеса не важно, будь это владение недвижимостью, либо управление компанией – это ответственность. Ответственность как за свои действия, принятые решения, так и за людей, которыми руководишь [6].

К недостаткам внедрения КСО можно отнести следующие:

- нарушение принципов максимизации прибыли;
- рост себестоимости продукции в связи с увеличением расходов на социальную сферу;
- непрофессионализм работодателей в решении социальных проблем общества [3].

Если посмотреть объективно, то недостатки концепции внедрения КСО не имеют столь глобального характера, но тем не менее, несут опре-

делённые сложности. В первую очередь, создаются рамки для предпринимателей в максимизации своей прибыли, в увеличении затрат на продукцию, но при этом они могут окупиться выпуском качественной продукции на рынке, а значит повышением уровня доверия со стороны общества и государства. Что же касается непрофессионализма, то данную проблему можно решить путём обучения, повышением квалификации самих работодателей, повысив их компетентность в решении поставленных задач общества [1].

Таким образом, можно сделать вывод о том, что КСО – это очень сложный процесс, требующий понимания руководителями значимости личной ответственности перед своим персоналом, перед обществом и государством в целом. Внедрение и реализация КСО принесёт огромную пользу для социально-экономического развития РФ, прежде всего в том, что работники, потребители и общество в целом будут чувствовать себя защищёнными, как со стороны государства, так и со стороны компании, это поспособствует повышению уровня доходов населения, а соответственно улучшению качества жизни граждан РФ, а не отдельных категорий лиц, окрестивших себя олигархами [7].

Библиографические ссылки

1. Аникина И. Д., Карибов А. П. Анализ финансовых инструментов стимулирования социальной активности российского бизнеса [Электронный ресурс] // Транспортное дело России. 2018. № 5. С. 93–95. URL: <http://elibrary.ru> (дата обращения: 18.02.2020).

2. Анкудинов А. Б., Борисов Д. М. Корпоративная социальная ответственность как фактор долгосрочного роста // Известия Урал. гос. экон. ун-та. 2019. № 1. С. 109–114.

3. Архипов С. Ю. Проблемы и тенденции практики применения корпоративной социальной ответственности в России // Экономика и предпринимательство. 2017. № 4. С. 366–368.

4. Афанасьев Д. В. Инструмент для оценки социальной ответственности бизнеса [Электронный ресурс] // Управленческие науки. 2018. № 1. С. 57–60. URL: <http://elibrary.ru> (дата обращения: 18.02.2020).

5. Банникова М. С. Особенности и проблемы формирования корпоративной социальной и социальной ответственности бизнеса в России [Электронный ресурс] // Политическое управление: научный информационно-образовательный электронный журнал. 2018. № 2. С. 79–86. URL: <http://elibrary.ru> (дата обращения: 18.02.2020).

6. Банникова М. Формирование корпоративной социальной ответственности предприятий как условие развития муниципального образования [Электронный ресурс] // Самоуправление. 2018. № 11. С. 25–26. URL: <http://elibrary.ru> (дата обращения: 18.02.2020).

7. Баранова Ю. А. Социальная ответственность бизнеса: теоретический аспект // Вестник Моск. гос. ун-та культуры и искусств. 2019. № 4. С. 225–228.

References

1. Anikina I. D., Karibov A. P. Analiz finansovykh instrumentov stimulirovaniya sotsial'noy aktivnosti rossiyskogo biznesa [Elektronnyy resurs] // Transportnoye delo Rossii. 2018, № 5, S. 93–95. URL: <http://elibrary.ru> (data obrashcheniya: 18.02.2020).

2. Ankudinov A. B., Borisov D. M. Korporativnaya sotsial'naya otvetstvennost' kak faktor dolgosrochnogo rosta // Izvestiya Ural. gos. ekon. un-ta. 2019, № 1, S. 109–114.

3. Arkhipov S. Yu. Problemy i tendentsii praktiki primeneniya korporativnoy sotsial'noy otvetstvennosti v Rossii // Ekonomika i predprinimatel'stvo. 2017, № 4, S. 366–368.

4. Afanas'yev D. V. Instrument dlya otsenki sotsial'noy otvetstvennosti biznesa [Elektronnyy resurs] // Upravlencheskiye nauki. 2018, № 1, S. 57–60. URL: <http://elibrary.ru> (data obrashcheniya: 18.02.2020).

5. Bannikova M. S. Osobennosti i problemy formirovaniya korporativnoy sotsial'noy i sotsial'noy otvetstvennosti biznesa v Rossii [Elektronnyy resurs] // Politicheskoye upravleniye: nauchnyy informatsionno-obrazovatel'nyy elektronnyy zhurnal. 2018, № 2, S. 79–86. URL: <http://elibrary.ru> (data obrashcheniya: 18.02.2020).

6. Bannikova M. Formirovaniye korporativnoy sotsial'noy otvetstvennosti predpriyatiy kak usloviye razvitiya munitsipal'nogo obrazovaniya [Elektronnyy resurs] // Samoupravleniye. 2018, № 11, S. 25–26. URL: <http://elibrary.ru> (data obrashcheniya: 18.02.2020).

7. Baranova Yu. A. Sotsial'naya otvetstvennost' biznesa: teoreticheskiy aspekt // Vestnik Mosk. gos. un-ta kul'tury i iskusstv. 2019, № 4, S. 225–228.

© Рогожин Д. В., 2020

НАПРАВЛЕНИЯ СОЦИАЛЬНОГО РАЗВИТИЯ РАБОТНИКОВ В ОРГАНИЗАЦИИ

Слепцов Даниил Викторович

Научный руководитель – Буренина Наталья Борисовна

Крымский федеральный университет имени В. И. Вернадского
Российская Федерация, 295007, Республика Крым,
г. Симферополь, проспект Академика Вернадского, 4
E-mail: slepcov_daniil@rambler.ru

Работа посвящена исследованию направлений применения технологий социального развития работников в организации как части общей системы управления персоналом. Обосновывается понятие социального развития, определяются цели и задачи социального развития коллектива, а также их влияние на эффективность деятельности организации.

Ключевые слова: управление персоналом, социальное развитие работников, коллектив предприятия, социальная политика, направления социального развития.

DIRECTIONS OF SOCIAL DEVELOPMENT OF EMPLOYEES IN THE ORGANIZATION

Sleptsov Daniil V.

Scientific Supervisor – *Burenina Natal'ya B.*

V. I. Vernadsky Crimean Federal University
4, Academician Vernadsky Av., Simferopol,
295007, Republic of Crimea, Russian Federation
E-mail: slepcov_daniil@rambler.ru

Work is sanctified to research of the application of technologies for the social development of workers in the organization as part of the overall personnel management system. The concept of social development is substantiated, the goals and objectives of the social development of the team are determined, as well as their impact on the effectiveness of the organization.

Keywords: personnel management, social development of employees, enterprise team, social policy, directions of social development.

Становление в России социально ориентированной рыночной системы хозяйствования обуславливает необходимость совершенствования

социально-трудовых отношений и социальной сферы. Сегодня поставлена задача перестроить внутриорганизационное управление для повышения социально-экономического развития организации. Положительный социально-психологический климат в коллективе, широкие социальные гарантии, в том числе, гарантии занятости, развитая социальная инфраструктура, возможности реализации карьерного, профессионального роста, наличие команды единомышленников, разделяющих корпоративные цели, культуру непосредственно влияют на размер прибыли предприятия.

Социальное развитие – это процесс качественного совершенствования социальной составляющей жизнедеятельности персонала, обеспечивается его собственными усилиями и действиями руководства предприятий, которое функционирует с соблюдением законодательства на принципах социально-ориентированного хозяйства [1, с. 21]. Коллектив предприятия является ближайшей социальной средой для каждого работника и именно он обеспечивает его постоянное развитие. Социальное развитие – это процесс совершенствования форм, способов и условий жизнедеятельности работников на основе изменений в их развитии и социальной сфере [2, с. 25].

Основными целями и задачами планирования социального развития коллектива являются следующие.

1. Разработка мероприятий, способствующих повышению эффективности использования трудового потенциала работников.
2. Выбор таких управленческих решений, которые наиболее соответствуют развитию персонала соответствующей организации.
3. Совершенствование социальной, профессиональной и квалификационной структуры работников.
4. Совершенствование социальных отношений в трудовом коллективе.
5. Улучшение условий труда рабочих.
6. Насыщение труда творческими элементами и осуществление целенаправленной работы по творческому развитию персонала.
7. Поощрение всех видов трудовой и социальной активности работников, привлечение их к управлению.
8. Расширение возможностей для более полного удовлетворения культурных, бытовых и материальных потребностей работников.

Важную социальную миссию выполняют те организации, которые рассматривают человека не просто как ресурс, при помощи которого можно извлекать доход, а как базу для формирования и развития человеческого капитала. Именно развитие человеческого капитала и человеческого потенциала создаёт основу для успешного функционирования организации. При этом не только растёт производительность труда, но и формируются социально-трудовые отношения.

Социальная инфраструктура предприятия – это совокупность подразделений, которые обеспечивают удовлетворение социально-бытовых и культурных потребностей работников предприятия. Она состоит из под-

разделений общественного питания, здравоохранения, детских дошкольных учреждений, учреждений образования, жилищно-коммунального хозяйства, организации отдыха, занятия физкультурой и спортом [3]. Эффективность управления социальным развитием коллектива предприятия зависит от качества его организации.

Среди проблем формирования социальной политики преобладают следующие.

1. Совместное влияние таких факторов, как упрощение структуры общественных потребностей и снижение жизненного уровня населения обуславливают приоритетность денежного вознаграждения для персонала предприятия.

2. Предприятия чаще всего обеспечивают лишь минимум жестко регламентированных государственным законодательством форм социальной поддержки персонала и не мотивированы развивать это направление своей деятельности.

3. Из-за негативного влияния внутренних и внешних факторов предприятия вынуждены сокращать финансирование или вовсе ликвидировать собственные объекты социальной инфраструктуры.

Чтобы улучшить условия социального климата на отечественных предприятиях, рекомендуется пригласить психолога, консультативная работа которого заключается в улучшении социально-психологического климата и недопущении проблемных ситуаций, которые могут возникнуть в коллективе. С целью формирования и улучшения социального климата в коллективе желательно проводить тренинги, с помощью которых обучали бы членов коллектива и руководителей высокой культуре взаимодействия и общения. Наиболее эффективны такие формы тренингов: поведенческий, чувствительности, ролевой, видео-тренинг и др.

Мировой практикой доказано, что инвестиции в человеческий капитал – самые эффективные. Именно этим обусловлено новое качество экономического роста, утвердившееся за последние десятилетия в развитых странах. В Западной Европе этот компонент обеспечивает около 75 % прироста национального богатства [3, с. 21].

Развивающееся и успешно работающее предприятие, уделяющее должное внимание социальному развитию персонала, помимо того, что решает собственные задачи по обеспечению работников необходимым для повышения их работоспособности и производительности труда, также непосредственно влияет на создание и развитие социальной сферы вокруг себя. При этом такое предприятие играет важную социальную роль, и способно стать примером для окружающих его.

Целями социального развития в организации должны стать повышение качества трудовой жизни работников, улучшение условий их труда и быта, улучшение потенциала труда, обеспечение возможностей и условий для высокой продуктивности и работоспособности.

Задачи социальной политики должны включать стимулирование экономического роста, связь производства и интересов работников, усиление мотивации труда, обеспечение гарантированного уровня жизни и социальной защиты людей. Для результативного выполнения социальных функций у государства есть такие инструменты как законодательная база, федеральный и региональный бюджет, а также существующая система налогообложения.

Библиографические ссылки

1. Стеклова О. Е. Управление социальным развитием персонала : учеб. пособие. Ульяновск : УлГТУ, 2016. 104 с.
2. Сафонов К. Б. Развитие персонала в контексте гуманизации социального управления // Теория и практика общественного развития. 2016. № 4. С. 20–22.
3. Журавлёва Н. В., Панова А. Г. Экономические аспекты влияния организационной культуры на социальное развитие персонала // Вопросы региональной экономики. 2016. № 2(27). С. 24–31.

References

1. Steklova O. E. Upravleniye sotsial'nyim razvitiyem personala : ucheb. posobiye. Ul'yanovsk : UlGTU, 2016, 104 s.
2. Safonov K. B. Razvitiye personala v kontekste gumanizatsii sotsial'nogo upravleniya // Teoriya i praktika obshchestvennogo razvitiya. 2016, № 4, S. 20–22.
3. Zhuravlëva N. V., Panova A. G. Ekonomicheskiye aspekty vliyaniya organizatsionnoy kul'tury na sotsial'noye razvitiye personala // Voprosy regional'noy ekonomiki. 2016, № 2 (27), S. 24–31.

© Слепцов Д. В., 2020

ВЛИЯНИЕ ПЕРЕКУПЛЕННОСТИ ЦЕННЫХ БУМАГ ЭМИТЕНТА ПАО «ЛУКОЙЛ» НА СОЦИАЛЬНЫЕ ДОХОДЫ НАСЕЛЕНИЯ

Ставничий Лев Сергеевич

Научный руководитель – Корнейко Ольга Валентиновна

Владивостокский государственный университет экономики и сервиса
Российская Федерация, 690014, г. Владивосток, ул. Гоголя, 41
E-mail: Stavnichiy999@gmail.com

В целях получения высоких доходов люди предпочитают вкладывать деньги в ценные бумаги эмитента ПАО «Лукойл». Состояние перекупленности может отрицательно повлиять на доходы населения вследствие снижения стоимости ценных бумаг.

Ключевые слова: высокие доходов, ценные бумаги, эмитент ПАО «Лукойл», состояние перекупленности, доходы населения.

INFLUENCE OF OVERBOUGHT OF THE ISSUER PJSC “LUKOIL” STOCKS ON SOCIAL INCOME OF THE POPULATION

Stavnichiy Lev S.

Scientific Supervisor – Korneyko Olga V.

Vladivostok State University of Economics and Service
41, Gogol Str., Vladivostok, 690014, Russian Federation
E-mail: Stavnichiy999@gmail.com

In order to obtain high incomes, the population prefers to invest in securities of the issuer PJSC “Lukoil”. Overbought condition can negatively affect the income of the population due to a decrease in the value of securities.

Keywords: high income, securities, issuer PJSC Lukoil, overbought condition, household income.

В современных условиях экономики все больше средств населения вкладываются в ценные бумаги с целью извлечения выгод. Ценные бумаги Российской Федерации являются более доходными, чем ценные бумаги США, Англии, Франции, Германии, что делает их привлекательными не только для российских инвесторов, но и зарубежных. ПАО «Лукойл» является российской нефтяной компанией, одной из крупнейших по капитали-

зации в России с долей более 50 % акций в свободном обращении. Человеческий ресурс всегда ищет наиболее выгодные источники дохода, ведь, чем больше доходы населения, тем выше уровень потребления. Более одного миллиона брокерских счетов населением было открыто в 2019 году с целью получения доступа к ценным бумагам российских эмитентов [3].

Объектом исследования являются социальные доходы населения от вложения в ценные бумаги эмитента. Предметом является перекупленность ценных бумаг ПАО «Лукойл» инвесторами.

Целью исследования является определение влияния перекупленности ценных бумаг на доходы населения. Для достижения цели необходимо решить следующие задачи: проанализировать график стоимости акций; проанализировать график изменения показателей финансовой отчетности; сравнить изменения первой и вторых величин.

В контексте нашего исследования под термином перекупленность мы понимаем состояние на рынке ценных бумаг, при котором спрос значительно превышает предложение, в результате чего акции торгуются по слишком высокой цене. Данное состояние опасно тем, что может произойти падение стоимости акций в результате длительной, устойчивой динамики их роста.

В ходе нашего исследования была выделена проблема перекупленности ценных бумаг. Состояние перекупленности может оказать отрицательное воздействие на доходы инвесторов в будущем. Для того чтобы оценить доходность инвесторов ценных бумаг компании проанализируем график изменения стоимости акций за 6 лет (рис. 1).

Рис. 1. График изменения стоимости акций за 6 лет

По результатам анализа можно сделать вывод: за 6 лет акции выросли в цене в 3,51 раза. Если бы мы приобрели акции в марте 2014 года, и держали их 6 лет, мы могли бы заработать 35,1 % годовых без учета ежегодных дивидендов, что значительно выше, чем процент в банке. Ставка

рефинансирования по состоянию на пятое февраля 2020 года составляет 6,25 %, значительно ниже, чем доход от ценных бумаг эмитента ПАО «Лукойл». Под дивидендами мы понимаем часть чистой прибыли компании, которая выплачивается акционерам – держателям акций.

Рост стоимости акций на протяжении 6 лет был обусловлен ростом и развитием бизнеса, ростом стоимости активов и ростом других показателей финансово-хозяйственной деятельности. В ходе нашего исследования мы считаем важным оценить риски людей от таких вложений. Риск поможет определить влияние перекупленности на доходы инвесторов. Рассмотрим показатели: валюта баланса, выручка, чистая прибыль эмитента ПАО «Лукойл» в динамике за 6 лет (рис. 2).

Рис. 2. Показатели деятельности эмитента ПАО «Лукойл», млн руб.

По результатам анализа видно, что тенденция показателей положительная, что подтверждает рост и развитие самого бизнеса с одной стороны, рост стоимости ценных бумаг с другой. Валюта баланса с 2014 по 2020 годы выросла в 2,57 раза; чистая прибыль с 2014 по 2019 годы в 1,66 раза; выручка с 2014 по 2019 годы в 1,07 раза. Динамика роста показателей ниже динамики роста стоимости ценных бумаг: 2,57; 1,66; 1,07 против 3,5 соответственно.

Мы считаем, что ценные бумаги эмитента ПАО «Лукойл» являются перекупленными, о чем свидетельствует опережающая динамика роста стоимости акций над показателями деятельности компании. Высокая доходность ценных бумаг является привлекательной инвестиционной идеей. Не стоит забывать, что у компании есть множество рисков: отраслевые риски, риск возникновения неплатежеспособности, риск возникновения финансового кризиса. Все это негативно повлияет на доходы населения, которые предпочтут вложить свои сбережения в акции данного эмитента.

В ходе нашего исследования мы пришли к выводу: сформировавшаяся перекупленность на рынке ценных бумаг может оказать отрицатель-

ное воздействие на доходы населения, которые предпочтут инвестировать свои сбережения в акции ПАО «Лукойл». Стоимость ценных бумаг эмитента может снизиться, что может поспособствовать потере части вложенных средств населением.

Библиографические ссылки

1. Щербакова Н. С., Гурьянов С. А., Иванова А. А. Основные направления глобальной стратегии развития ПАО «Лукойл» // Управление экономическими системами : электрон. науч. журн. 2017.
2. Чистик О. Ф., Дмитриева К. Е. Анализ финансовых показателей ОАО Нефтяная компания «Лукойл» // Региональное развитие : электрон. науч.-практ. журн. 2015.
3. Официальный сайт московской биржи [Электронный ресурс]. URL: <https://www.moex.com/> (дата обращения: 18.02.2020).
4. URL: <https://www.conomy.ru/> (дата обращения: 18.02.2020).
5. Финансовая отчетность ПАО «Лукойл» по МСФО за 6 месяцев 2019 года [Электронный ресурс]. URL: file:///C:/Users/%D0%9F%D0%BE%D0%BB%D1%8C%D0%B7%D0%BE%D0%B2%D0%B0%D1%82%D0%B5%D0%BB%D1%8C/Downloads/LUKOIL_FS_IFRS_2Q2019_rus.pdf (дата обращения: 18.02.2020).

References

1. Scherbakova N. S., Guryanov S.A., Ivanova A. A. The main directions of the global development strategy of PJSC Lukoil // Management of economic systems : electronic scientific journal. 2017.
2. Chistik O. F., Dmitrieva K. E. Analysis of financial indicators of OJSC “Lukoil” // Regional development : electronic scientific and practical journal. 2015.
3. The official website of the Moscow Exchange [Electronic resource]. URL: <https://www.moex.com/> (accessed: 18.02.2020).
4. URL: <https://www.conomy.ru/> (accessed: 18.02.2020).
5. The financial statements of PJSC Lukoil under IFRS for 6 months of 2019 [Electronic resource]. URL: file:///C:/Users/%D0%9F%D0%BE%D0%BB%D1%8C%D0%B7%D0%BE%D0%B2%D0%B0%D1%82%D0%B5%D0%BB%D1%8C/Downloads/LUKOIL_FS_IFRS_2Q2019_rus.pdf (accessed: 18.02.2020).

© Ставничий Л. С., 2020

**ПЕРСПЕКТИВЫ ФИНАНСОВО-ЭКОНОМИЧЕСКОГО
РАЗВИТИЯ ПАО «ТАТНЕФТЬ» им. В. Д. ШАШИНА
И КАЧЕСТВО ЖИЗНИ В РЕГИОНЕ**

Ставничий Лев Сергеевич, Корнейко Ольга Валентиновна

Владивостокский Государственный университет экономики и сервиса
Российская Федерация, 690014, г. Владивосток, ул. Гоголя, 41
E-mail: Olga.Korneyko@vvsu.ru

В настоящее время необходимо учитывать тенденцию развития крупного градообразующего предприятия. ПАО «Татнефть» им. В. Д. Шашина крупнейший нефтяной гигант в России, с развитием которого следует ожидать рост экономики РФ.

Ключевые слова: развитие, качество жизни, рост экономики.

**PERSPECTIVES OF FINANCIAL AND ECONOMIC
DEVELOPMENT OF TATNEFT PJSC V. D. SHASHINA
AND QUALITY OF LIFE IN THE REGION**

Stavnichiy Lev S., Korneyko Olga V.

Vladivostok State University of Economics and Service
41, Gogol Str., Vladivostok, 690014, Russian Federation
E-mail: Olga.Korneyko@vvsu.ru

Currently it is necessary to take into account the development trend of a large city-forming enterprise. PJSC Tatneft named after V.D. Shashina is the largest oil giant in Russia, with the development of which one should expect the growth of the Russian economy.

Keywords: development trend, quality of life, economic growth.

Перспектива развития градообразующего предприятий является важной составляющей развития экономики России. ПАО «Татнефть» им. В. Д. Шашина одна из крупнейших нефтяных компаний в Российской Федерации с семидесятилетней историей, успешная деятельность в будущем благоприятно повлияет на рост ВРП, ВВП. Нефтегазодобывающий комплекс, повлияет на рост ВРП, ВВП. Нефтегазодобывающий комплекс, нефтегазоперерабатывающие и нефтяные предприятия, шинный комплекс,

сеть АЗС являются основными направлениями деятельности компании. С развитием ПАО «Татнефть» наблюдается рост рабочих мест, развитие инфраструктуры, рост налоговых поступлений в государство.

Целью нашего исследования является определение тенденции развития компании ПАО «Татнефть» им. В. Д. Шашина. Для реализации поставленной цели необходимо решить задачи: проанализировать показатели деятельности компании в динамике, проанализировать финансовые коэффициенты.

Интересы крупного бизнеса должны совпадать с интересами государства: интерес получения высоких налоговых отчислений, интерес в выплате высоких дивидендов, интерес в предоставлении рабочих мест, интерес в развитии инфраструктуры города. В своем исследовании мы выделяем проблему повышенного риска ведения крупного бизнеса в текущих условиях. В современных рыночных условиях, когда доходность по ценным бумагам в России высокая, много людей становятся акционерами ПАО «Татнефть» им. В. Д. Шашина; в результате наступления финансового кризиса капитализация компании может снизиться и отрицательно повлиять на развитие.

Для определения тенденции развития компании ПАО «Татнефть» рассмотрим показатели: валюта баланса, выручка, чистая прибыль в динамике за 2012–2018 годы. Представим тенденцию в виде комбинированной диаграммы на рисунке.

Динамика показателей деятельности ПАО «Татнефть» им. В. Д. Шашина

В ходе анализа показателей можно сделать вывод: все показатели увеличились в динамике: валюта баланса в 1,9 раза; выручка в 2,05 раза; чистая прибыль в 2,7 раза. Стабильная динамика роста показателей гово-

рит о низких рисках инвестиций, низкой волатильности на рынке ценных бумаг, устойчивом развитии ПАО «Татнефть» им. В. Д. Шашина.

На наш взгляд целесообразным было бы проследить динамику дивидендов. Дивиденд показывает ту величину прибыли, которая приходится на одну акцию компании. Величина дивидендов является важной составляющей инвестиционной привлекательности компании, позволяет привлекать источники финансирования в развитие. Динамика дивидендных выплат представлена в табл. 1.

Таблица 1

Динамика дивидендных выплат ПАО «Татнефть» им. В. Д. Шашина

Год	2012	2013	2014	2015	2016	2017	2018	2019
Дивиденды	7,08	8,6	8,23	10,58	10,96	50,59	64,69	96,85

Тенденция положительная, с каждым годом компания платит все больше дивидендов акционерам. Акционеры, в свою очередь заинтересованы получать высокую доходность и покупают акции эмитента. В результате роста спроса на акции растет капитализация ПАО «Татнефть» им. В. Д. Шашина.

В ходе нашего исследования проведем финансовый анализ предприятия. Финансовое положение компании помогает определить возможный риск возникновения неплатежеспособности, эффективность деятельности. В ходе данного этапа рассмотрим показатели: коэффициент текущей ликвидности, рентабельность продаж, рентабельность собственного капитала, рентабельность оборотных активов, коэффициент обеспеченности запасами, коэффициент автономии, чистые активы, период оборачиваемости запасов; рассчитанные по результатам представленного финансового отчета по международным стандартам за полугодие 2019 года.

Таблица 2

Показатели финансовой деятельности ПАО «Татнефть» им. В. Д. Шашина

Финансовый анализ, МСФО полугодие 2019 г.	
Коэффициент текущей ликвидности	0,937678
Рентабельность продаж	0,314495
Рентабельность собственного капитала	0,291301
Рентабельность оборотных активов	0,71843
Коэффициент обеспеченности запасами	-2,066781
Коэффициент автономии	0,642938
Чистые активы, тыс. руб.	819663000
Период оборачиваемости запасов	0,058704

По результатам анализа можно выделить показатели: коэффициент ликвидности меньше 1 говорит о том, что предприятие не может устойчиво расплачиваться с краткосрочными обязательствами. Следует выделить высокую рентабельность оборотных активов – 72 %. Коэффициент обеспеченности запасами – 2,067; ниже нормы, которая находится в пределах – 0,6–0,8. Коэффициент автономии говорит, что предприятие не зависит от кредиторов – 0,64; в пределах нормы, которая составляет – 0,6–0,7.

В ходе нашего исследования удалось выявить, несмотря на существующие риски, что компания успешно развивается последние 7 лет. Финансовый анализ показал, что, более вероятно, тенденция продолжится в дальнейшем. Следует выделить опережающий темп роста чистой прибыли над ростом выручки, валюты баланса. Наиболее слабым выглядит коэффициент обеспеченности запасами.

ПАО «Татнефть» им. В. Д. Шашина выглядит быстроразвивающимся предприятием на территории России. Успешная деятельность в перспективе поспособствует росту экономики России, росту ВРП и ВВП, повышению интереса жителей регионов жить и развиваться на территории Российской Федерации.

Библиографические ссылки

1. Ахметзянова И. С., Ермоленко Ю. А. ПАО «Татнефть» на мировом рынке нефтепродуктов // European science. 2017.
2. Сабирзянова Ю. Э. Оценка инвестиционной привлекательности акций ПАО «Татнефть» // Вестник науки и образования. 2019.
3. Официальный сайт Московской биржи [Электронный ресурс]. URL: <https://www.moex.com/> (дата обращения: 18.02.2020).
4. Conomy [Электронный ресурс]. URL: <https://www.conomy.ru/emitent/tatneft> (дата обращения: 18.02.2020).
5. Финансовая отчетность ПАО «Татнефть» по МСФО за 6 месяцев 2019 [Электронный ресурс]. URL: https://www.tatneft.ru/storage/block_editor/files/b9a755f322541a1b0a38abc9182f1972461e63ba.pdf (дата обращения: 18.02.2020).

References

1. Akhmetzyanova I. S., Ermolenko Yu. A. PJSC “Tatneft” in the world market of oil products // European science. 2017.
2. Sabirzyanova Yu. E. Assessment of the investment attractiveness of shares of PJSC “Tatneft” // Bulletin of Science and Education. 2019.

3. The official website of the Moscow Exchange [Electronic resource]. URL: <https://www.moex.com/> (accessed: 18.02.2020).

4. Conomy [Electronic resource]. URL: <https://www.conomy.ru/emitent/tatneft> (accessed: 18.02.2020).

5. Financial statements of PJSC “Tataneft” in accordance with IFRS for 6 months of 2019 [Electronic resource]. URL: https://www.tatneft.ru/storage/block_editor/files/b9a755f322541a1b0a38abc9182f1972461e63ba.pdf (accessed: 18.02.2020).

© Ставничий Л. С., Корнейко О. В., 2020

РАЗВИТИЕ КАДРОВОГО ПОТЕНЦИАЛА КРАСНОЯРСКОГО КРАЯ В УСЛОВИЯХ ВЫЗОВОВ В МИРОВОЙ ЭКОНОМИКЕ

Титенкова Наталья Анатольевна
Научный руководитель – Лобанова Елена Эдуардовна

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: nataliagordeeva-ng@mail.ru

Кратко изложены основные проблемы мировой экономики, представлен SWOT-анализ конкурентных преимуществ экономики Красноярского края с учетом наличия этих проблем, обозначены пути развития кадрового потенциала края.

Ключевые слова: SWOT-анализ, численность персонала, современная экономика, Красноярский край.

DEVELOPMENT OF THE HUMAN RESOURCES POTENTIAL OF THE KRASNOYARSK REGION UNDER CONDITIONS OF CHALLENGES IN THE WORLD ECONOMY

Titenkova Natal'ya A.
Scientific Supervisor – Lobanova Elena E.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: nataliagordeeva-ng@mail.ru

The article briefly describes the main problems of the world economy, presents a SWOT analysis of the competitive advantages of the economy of the Krasnoyarsk Territory taking into account the presence of these problems, outlines the development of the personnel potential of the region.

Keywords: SWOT analysis, headcount, modern economy, Krasnoyarsk Territory.

В настоящий момент наблюдается уникальная ситуация в мировой экономике, в которой на первый план выдвинули показатели успешности

работы, такие как: производительность труда, прибыль, себестоимость товара. Также, в абсолютном большинстве организаций, стали учитываться только показатели краткосрочного периода [1]. Объясняется это тем, что темп деятельности общества в современном мире увеличился в разы. Сформировалась система постоянного открытия новых технологий, товаров и соответственно система их короткого жизненного цикла существования (кто, например, помнит такой товар как «Пейджер»?). В итоге ни одна организация, на сегодняшний день и ни одна профессия не застрахованы от неожиданного резкого обесценивания с последующей не востребованностью.

Болезненная ситуация современной экономики заключается ещё в том, что мировое сообщество столкнулось с проблемами, которые никогда не решало:

- неконтролируемый взрывной рост численности азиатского и африканского населения ведущий к эмиграции жителей этих стран в относительно благополучные страны с последующей скрытой заменой малочисленного коренного населения (например, в таких странах как Франция, Швеция, Италия количество приезжего населения уже превышает количество коренного, что влияет на их традиции, торговлю, снижает стоимость труда и качество жизни большинства общества);

- глобальное потепление с соответствующим затоплением территорий и уменьшением земной площади; резкий рост потребления с одновременным уменьшением плодородных почв, уменьшением лесных насаждений и питьевой воды (что, в свою очередь, ведёт к удорожанию продовольственных товаров и экологическому ухудшению качества жизни);

- цифровизация и роботизация экономики, которые начинают исключать востребованность сформировавшиеся многими десятилетиями профессии [2], такие как: охранник, шофёр, слесарь механосборочных работ, продавец, кассир, бухгалтер, банковский работник и другие;

- резкое обесценивание (скрытая инфляция) всех без исключения мировых валют, начавшееся с отказа президентом США обеспечения золотом доллара США (что для большинства населения исключает возможность накопления не обесценивающихся денежных средств для последующей крупной покупки – например недвижимости);

- развитие технологий добычи газа в труднодоступных местах, таких как на шельфе Северного Ледовитого океана, из сланцевых грунтов земли, с помощью которых население стран мира начинает отказываться от потребления угля имеющего низкую экологичность, а ведь это целая отрасль и рабочие места шахтёров, которые формировались веками;

- бесконтрольное накопление странами «Запада» (США, Германия, Великобритания, Япония и др.) государственных долгов, которые вызывают риск невыплат социальных обязательств общества: пенсий, страховых пособий и т. п. При этом у общества нет реальных рычагов контроля

за эффективностью расходов бюджетных денежных средств. В современной истории имеется множество примеров, когда элита той или иной страны была связана с коррупцией и воровством. Даже в относительно экономически благополучных странах, таких как Южная Корея, не знают, как обеспечить прозрачность и качество использования денежных средств бюджета (в частности в Южной Корее почти все бывшие президенты или их близкие родственники получили реальную уголовную судимость за расхищение государственного бюджета). Финансовая прозрачность государственных институтов власти всех стран мира позволила бы исключить необоснованный рост долгов, причём долгов, как бюджета, так и крупных системообразующих компаний, от которых зависят рабочие места целых отраслей;

– с ускоряющимся открытием государственных границ всех стран мира (за исключением некоторых: КНДР, Иран, Туркмения и др.) связанным с глобализацией, развитием туризма и торговли, ускорилось взаимное распространение на все народы сугубо национальных (не всегда положительных) особенностей: пропаганда и распространение наркологических, курительных и токсических веществ (Нидерланды); эвтаназия – добровольное прекращение жизни человека с помощью медицинских учреждений (Бельгия); пропаганда однополых отношений и связанное с этим уменьшение деторождения от традиционных семей (США, Великобритания, Германия и др.); взрывной рост и распространение новых болезней и инфекций, таких как СПИД, тропические болезни, атипичные пневмонии, коронавирус и др. (Китай, Индия, страны Африки и др.). Всё это влияет на численность и здоровье трудоспособного населения.

Вышеописанные изменения в мировой экономике проходят в хаотическом виде, не имеют какого-либо контроля и могут привести к непредсказуемым социальным потрясениям и катастрофам.

Среди всех регионов мира Сибирь находится в относительно благополучной ситуации. Если для Красноярского края Российской Федерации с населением в 2,8 миллиона человек, возможно перестроить экономику на инновационные рельсы с переобучением населения востребованным профессиям, то что же делать таким странам как Китай (≈ 1300 миллионов человек) или Индия (≈ 1400 миллионов человек) или Африканским странам, население которых и в относительно благополучные времена не имело нормальных условий жизни?

На сегодняшний день Красноярский край – это крупнейший сибирский регион Российской Федерации площадью 2 366 тыс. км² (по площади сравним с четырьмя Франциями), плотностью населения 1,21 чел./км², имеющий разведанные природные запасы почти всей таблицы Менделеева: нефти, газа, золота, никеля, алюминия и др., имеющий огромный потенциал развития гидроэнергетики и атомной энергетики, имеющим потенциал развития научных изысканий по всем направлениям науки (функционируют

Сибирский государственный университет науки и технологий имени академика М. Ф. Решетнева, Сибирский федеральный университет, Красноярский государственный медицинский университет и др.). Столица региона – город Красноярск с населением 1,1 млн человек, является крупным транспортно-логистическим и промышленным центром. Относительная удалённость Красноярского края от Европейской части России и остальных стран мира даёт свои преимущества. У Красноярского края отсутствуют территориальные споры с другими регионами, а на территории региона и столицы края стабильная ситуация правопорядка, низкий риск террористической деятельности, отсутствует межнациональная рознь и религиозные конфликты.

У региона огромный инновационный потенциал (в том числе аэрокосмический) с относительно дешёвыми рядом прилегающими сырьевыми ресурсами. Всё это даёт региону естественные преимущества среди других регионов и при грамотной организации деятельности, функционирования и соблюдения всеми законодательства Красноярский край обречён на успех. Несмотря на вышеописанные преимущества у региона имеются и проблемы: это безответственное отношение бизнес элиты и властей региона к экологии, несоблюдение которых ведёт к катастрофе состава воздуха имеющего загрязнения: от работы мусороперерабатывающих заводов; от работы мини котельных незаконно сжигающих мусор и от использования угля вместо газа на ТЭЦ, что ведёт к эмиграции населения с территории.

По состоянию на сегодняшний день, путём анализа состояния региональной экономики Красноярского края, внешней и внутренней среды, составлен SWOT-анализ (см. таблицу).

Если с ручным и низкоквалифицированным трудом ситуация ясная – это перекавалификация людей на высококвалифицированные и востребованные профессии, то развитие работников высокопрофессионального труда, инженерно-технического труда и труда административно управленческого персонала требует анализа.

У любого собственника частного предприятия и руководителя крупного завода существует желание оптимизировать технологию производства и сократить кадровое обслуживание производства. Учитывая, что большинство предприятий – это советское наследие, и внедрение компьютерных технологий увеличило инженерные возможности, то некоторая грамотная перестройка организационной структуры действительно необходима с использованием японской технологии «Бережливого производства» [3]. Однако в большинстве случаев оптимизация персонала происходит не в сторону развития производства и задействования высвобождённого персонала на других, более перспективных и новых направлениях и технологиях с переобучением персонала, а происходит грубое, резкое сокращение персонала, по возможности с минимальными для предприятия социальными затратами. Происходит потеря «проверенного годами» части персонала, имеющего опыт участия в реальной работе предприятия. Иногда такая

потеря для предприятия оборачивается потерей технологий и потерей накопленного работниками опыта, применяемого при решении различных технических и управленческих задач. В результате такой кадровой политики, многие предприятия, потеряв опытный персонал, со временем теряют свои конкурентные возможности со снижением производительности труда. Именно такая политика не позволила многим предприятиям Красноярского края «выжить» в сложные 90-е годы прошлого века.

SWOT-анализ региональной экономики Красноярского края

Сильные стороны	Слабые стороны
Наличие сырьевых предприятий, производящих востребованное сырьё (нефть, газ, лес, алюминий)	Отсутствие четкого плана развития отраслей, защиты предприятий от банкротств
Наличие наукоёмких предприятий производства: спутников, космических разгонных блоков, антенн...	Неэффективная политика: продвижения региональной продукции на мировые рынки и защиты инвесторов
Наличие научных заведений, разрабатывающих новые технологии и материалы	Среднемесячная заработная плата ниже рынка, что снижает внутренний спрос
Большая территория, имеющая огромный потенциал развития	Удалённость от крупных рынков сбыта продукции
Возможности	Угрозы
Продавать на рынке не сырьё, а полуфабрикаты, например, не алюминий, а профиль из него	Утечка высококвалифицированных кадров из-за ухудшающейся экологии краевого центра
Развитие инновационной модели развития экономики	Резкое расслоение общества на очень обеспеченных и наоборот
Расширение рынка сбыта в страны Юго-Восточной Азии	Социальная незащищённость, приводящая к смертности

С развитием технологий, в мировой экономике буквально в ближайшем будущем будет высвобождено огромное количество населения различных стран мира. И отсутствие плана задействования высвобожденного населения и его социальной защиты может привести к непредсказуемым последствиям. В этом смысле интересен опыт западных стран, в которых всё более распространяется опыт базового безусловного дохода (гарантированного ежемесячного вознаграждения позволяющего обеспечивать минимальные потребности жизнедеятельности), а также интересен опыт 3-х часового рабочего дня для всего населения [4], при этом каждый человек имеет возможность привнести свою идею и своё уникальное решение и труд той или иной проблемы, тем самым обеспечивая высокую конкурентоспособность деятельности своего предприятия.

Остаётся надеяться на дальновидность и высокие организаторские способности представителей органов власти и бизнес элит, от которых зависят благополучие и темпы развития Красноярского края.

Библиографические ссылки

1. Приходько Е. Н., Сысоев М. О., Кузнецов С. А. Мотивация и стимулирование работников к эффективному труду [Электронный ресурс] // Международный студенческий вестник. 2019. № 1. URL: <http://eduherald.ru/ru/article/view?id=19443> (дата обращения: 21.11.2019).
2. Родионова Е. А. Мотивация и стимулирование персонала в организации : учеб. пособие. СПб. : Изд-во С.-Петербур. ун-та, 2019. 150 с.
3. Кибанов А. Я. Управление персоналом организации. 4-е изд. доп. и перераб. М. : Инфра-М, 2018. 695 с.
4. Мануйлова Ю., Коломыщ О. Н. Корпоративная культура как стимулирующий стратегический инструмент для эффективного функционирования организации // Новая наука: От идеи к результату. 2016. № 3–1 (72). С. 143–146.

References

1. Prikhodko E. N., Sysoyev M. O., Kuznetsov of S. A. Motivation and stimulation of workers to effective work // International student's messenger. 2019, No. 1 [Electronic resource]. URL: <http://eduherald.ru/ru/article/view?id=19443> (accessed: 21.11.2019).
2. Rodionova E. A. Motivation and stimulation of the personnel in the organization : Manual. Saint Petersburg, 2019, 150 s.
3. Kibanov A. Ya. Human resource management of the organization. 4 prod. additional and reslave. Moscow, Infra-M, 2018. 695 p.
4. Manuylova Yu., Kolomyts O. N. Corporate culture as the stimulating strategic tool for effective functioning of the organization // New science: From idea to result. 2016, No. 3-1 (72), Pp. 143–146.

© Титенкова Н. А., 2020

МОДЕЛЬ КОМПЕНСАЦИОННОЙ ОПЛАТЫ ТРУДА

Трибуль Елизавета Владимировна
Научный руководитель – Таюрский Анатолий Иванович

Сибирский государственный университет науки и технологий
имени академика М. Ф. Решетнева
Российская Федерация, 660037, г. Красноярск,
просп. им. газ. «Красноярский рабочий», 31
E-mail: elizaveta.tribul@yandex.ru

Дается описание роли и значение стимулирования работников к достижению более высоких достижений благодаря компенсационной модели оплаты. Указывается, что данный метод оплаты труда имеет большое влияние на персонал организации, а также на увеличение прибыли и доходности организации за счет компенсации труда ее сотрудником.

Ключевые слова: компенсация, модель, мотивация, стимулирование, труд, оплата труда, методы, вознаграждение.

LABOR COMPENSATION MODEL

Tribul Elizaveta V.
Scientific Supervisor – Tayursky Anatolii I.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation
E-mail: elizaveta.tribul@yandex.ru

The author of this article describes the role and importance of stimulating employees to achieve higher achievements thanks to the compensation payment model. The article indicates that this method of remuneration has a great influence on the organization's personnel, as well as on increasing the organization's profit and profitability due to compensation of its employees.

Keywords: compensation, model, motivation, stimulation, labor, remuneration, methods, remuneration.

Актуальность темы обусловлена бурным развитием рыночных отношений в Российской, которые привели к существенным изменениям в социально-экономическом уровне жизни российских граждан. Именно

поэтому наблюдается проблема понимания и разработки модели компенсационной оплаты труда.

Почему сегодня необходимо решение этих проблем? Сегодня современный специалист обладает большим багажом профессиональных умений и знаний стремится реализовать и повысить свой интеллектуальный потенциал. А значит, управление человеческими ресурсами в большей степени определяется мотивами, которые связывают работников с работодателем и государством. Именно поэтому, от качества и устойчивости этих связей все больше и больше зависит успех развития предприятий, бизнеса [2].

В мире с развитием демократии, повышением экономического развития все большее внимание уделяется вопросу и непосредственно механизма мотивации к труду. Ибо, как известно, труд – это сложное, уникальное и многоаспектное явление, которое играет в жизни общества и каждого отдельного гражданина и в широком смысле является неотъемлемым элементом от человеческой жизни.

Итак, эффективность деятельности и компенсационная оплата труда компании напрямую связана с мотивацией работников и стратегической целью компании (см. рисунок).

Модель компенсационной оплаты труда

Сегодня в современных условиях рынка ни одна организация не может вести успешный бизнес с максимальной отдачей, а также заинтересованности работников в результатах собственного труда и достижении стратегических целей организации. Именно поэтому исследователи и другие специалисты проявляют такой большой интерес к причинам, побуждающим работников работать эффективнее, и способам повышения производительности труда посредством мотивации персонала [2].

К примеру, мотивационную систему персонала в каждой из отраслей ТЭК регулирует «Отраслевое тарифное соглашение», в котором преду-

смотрены нормы, регулирующие социально-трудовые отношения в сфере социальных гарантий, найма и увольнения работников. В то же время разделение оплаты труда по квалификационным группам и категориям работников переносится с общеотраслевого уровня на уровень коллективных договоров организаций, в которых фиксируются тарифные сетки, конкретные ставки, надбавки, доплаты, системы грейдов и другие условия оплаты труда.

Система грейдов оценивает всех сотрудников организации по должностному принципу, а также учитывает квалификацию и опыт сотрудников. Именно поэтому, она является особенно эффективным инструментом в сфере организации оплаты труда на предприятии [6].

Условия оплаты труда, отраженные в коллективном договоре, не должны быть хуже, норм, зафиксированных в отраслевых тарифных соглашениях (далее – ОТС), и определяются через присвоение работникам тарифных коэффициентов.

Для изучения системы мотивации сотрудников в отраслях ТЭК, необходимо рассмотреть зарубежные системы оплаты труда. Особенности оплаты труда персонала за рубежом в странах с развитой рыночной экономикой могут быть обобщены следующим образом: использование тарифной системы; применение прогрессивных форм оплаты труда; высокий уровень нормирования труда; существенная индивидуализация заработной платы [5, с. 166].

Укрупненно тарифные системы могут быть объединены в три группы: европейские, японские и американские. В европейских странах минимальные тарифные условия закрепляют в коллективных договорах, а фактические оклады от финансовых возможностей и политики заработной платы, проводимой руководством компании и профсоюзами [7].

В Японии существует разделение тарифных ставок. Личная ставка считается основой классической системы компании оплаты работы и объединена с системой пожизненного найма. Она формируется на базе стажа и возраста работников. На размер личной ставки также влияет и пол работника. Трудовой вклад определяется ежегодно на основе оценок по 3-балльной системе, выставляемых непосредственными руководителями в ходе аттестации.

Трудовая тарифная сетка разрабатывается согласно ко трем уровням образования (неполному среднему, посредственному и высшему) с учетом специальности, обязательств, условий труда и результатов работы. Типовые тарифные сетки оплаты труда включают 32 ступени и 11 градаций. Помимо основного оклада большое значение имеют дополнительные компенсационные выплаты, однако главным тарифным образующим фактором остается стаж и образование.

Итак, особенности оплаты труда персонала за рубежом в странах с развитой рыночной экономикой могут быть обобщены следующим образом:

– использование тарифной системы; – применение прогрессивных форм оплаты труда;

– высокий уровень нормирования труда; – существенная индивидуализация заработной платы [3].

На основе проведенного анализа можно сделать выводы:

– российская система мотивации персонала в отраслях ТЭК схожа с европейской и американской системой оплаты и мотивации труда;

– каждая отрасль ТЭК имеет свои особенности, плюсы и минусы в области мотивации персонала.

На уровне отраслевых тарифных соглашений различия не так сильно заметны, все три отрасли производства имеют схожую базу мотивации кадров – в рамках коллективных договоров и индивидуальных трудовых соглашений различия могут быть довольно существенны [5, с. 18].

Проблема мотивации давно стала одним из ключевых вопросов в работе частных компаний. Высокая конкуренция на открытых рынках, которые стремительно развиваются, приводит к тому, что частный бизнес вынужден искать пути совершенствования собственных организационных стратегий и способы финансового стимулирования работников. Одним из наиболее распространенных способов сделать это является увязка оплаты труда с результатами деятельности путем составления стимулирующих контрактов. Стимул работника заключается в оплате труда при получении конечных результатов. В то же время они не всегда могут объективно отражать уровень приложенных работником усилий

Выводы. Использование стимулирующих контрактов является наиболее распространенным способом решения проблемы субъективного риска, так как позволяет получать значительные результаты при относительно низких затратах. Именно поэтому в целях стимулирования желательно, чтобы сотрудники несли ответственность за свои результаты. Это достигается за счет перекладывания небольшой доли риска в оплату труда на работника, что стимулирует его к достижению более высоких достижений. Однако большинство людей негативно относятся к риску, что приводит к более высоким издержкам при перекладывании риска на работника. Кроме того, не всегда легко оценить усилия, прилагаемые работником для достижения результата [1, с. 305].

Библиографические ссылки

1. Баринаева В. А., Еремкин В. А., Ланьшина Т. А. Возможность применения опыта составления стимулирующих трудовых контрактов коммерческих организаций в бюджетном секторе и на государственной службе в России // Российское предпринимательство. 2016. Т. 17, № 3. С. 305–314.

2. Борзова Е. А. Актуальные проблемы эффективного управления трудовыми ресурсами предприятия // Символ науки. 2017. Т. 1, № 4. С. 56–59.

3. Воронин С. И., Пестов, В. Ю. Организационные аспекты повышения производительности труда в условиях инновационной экономики // Экономинфо. 2017. № 1-2. С. 28–31.
4. Головенько Р. С. Влияние мотивации на производительность труда рабочих // Дельта науки. 2017. № 2. С. 14–17.
5. Закирьянова Л. Р., Куликова Е. С. Производительность труда как основной показатель эффективности трудовой деятельности // Молодежь и наука. 2017. № 4.3. С. 18.
6. Иванов В. С. Экономическая эффективность предприятия // Проблемы совершенствования организации производства и управления промышленными предприятиями : межвуз. сб. науч. тр. 2017. № 1. С. 55–58.
7. От чего зависит МРОТ. 2013 [Электронный ресурс]. URL: http://www.zgia.zp.ua/gazeta/evzdia_8_048 (дата обращения: 18.02.2020).

Reference

1. Barinova V. A., Eremkin V. A., Lanshina T. A. The possibility of applying the experience of compiling incentive labor contracts of commercial organizations in the public sector and public service in Russia // Russian Journal of Entrepreneurship. 2016, T. 17, No. 3, S. 305–314.
2. Borzova E. A. Actual problems of effective management of labor resources of the enterprise // Symbol of science. 2017, T. 1, No. 4, S. 56–59.
3. Voronin S. I., Pestov V. Yu. Organizational aspects of increasing labor productivity in an innovative economy // Ekonominfo. 2017, No. 1-2, S. 28–31.
4. Golovenko R. S. The effect of motivation on the productivity of workers // Delta of science. 2017, No. 2, S. 14–17.
5. Zakiryanova L. R., Kulikova E. S. Labor productivity as the main indicator of the effectiveness of labor activity // Youth and science. 2017, No. 4.3, S. 18.
6. Ivanov V. S. Economic efficiency of the enterprise // Problems of improving the organization of production and management of industrial enterprises: Interuniversity collection of scientific papers. 2017, No. 1, S. 55–58.
7. What determines the minimum wage. 2013 [Electronic resource]. URL: http://www.zgia.zp.ua/gazeta/evzdia_8_048 (accessed: 18.02.2020).

© Трибуль Е. В., 2020

СОВЕРШЕНСТВОВАНИЕ ОРГАНИЗАЦИОННОЙ КУЛЬТУРЫ В СИСТЕМЕ УПРАВЛЕНИЯ ПЕРСОНАЛОМ

Федорец Елена Сергеевна

Научный руководитель – Резникова О. С.

Крымский федеральный университет имени В. И. Вернадского
Российская Федерация, 295007, Республика Крым,
г. Симферополь, проспект Академика Вернадского, 4
E-mail: elena.kuleshova.1997@mail.ru

Данная статья посвящена совершенствованию организационной культуры в системе управления персоналом, с предложенными поэтапными действиями улучшения культуры предприятия.

Ключевые слова: организационная культура, система управления персоналом, культура, диагностика.

IMPROVING ORGANIZATIONAL CULTURE IN THE PERSONNEL MANAGEMENT SYSTEM

Fedorets Elena S.

Scientific Supervisor – Reznikova O. S.

V. I. Vernadsky Crimean Federal University
4, Academician Vernadsky Av., Simferopol,
295007, Republic of Crimea, Russian Federation
E-mail: elena.kuleshova.1997@mail.ru

This article is devoted to improving the organizational culture in the personnel management system, with the proposed step-by-step actions to improve the culture of the enterprise.

Keywords: organizational culture, personnel management system, culture, diagnostics.

Роль организационной культуры в современном мире только возрастает, и у любой преуспевающей компании сформирована ярко выраженная, высокая и сильная культура. Автором рассматривается процесс совершенствования организационной культуры в системе управления.

Термин «культура» в отношении организаций со временем начало обозначать преобладающую систему ценностей и ожиданий персонала.

Организационная культура состоит как минимум из 2-х факторов, первый фактор – это нормы и ценности поведения, а второй фактор – это ожидание. Каждая организация имеет свою внешнюю и внутреннюю культуру, внешне она содержит в себе особый характер управления, но внутри бытует мнение персонала и непосредственно руководства, о том, что действительно необходимо для совершенствования организационной культуры, а также в отношениях между подчинёнными и руководством [1, с. 36].

Цель данной работы заключается в формировании пошагового совершенствования организационной культуры в системе управления персоналом.

Толчком в развитии и совершенствовании организационной культуры стало повышение образовательного уровня персонала, динамизм, новые условия управления и, конечно же, повышение мотивации. На данный момент службы управления изменили свой подход к культуре организации, стали активно использовать её для повышения эффективности производства, заинтересованности в работе, а также для улучшения конкурентоспособности и управления [4, с. 107].

Наиболее обширно определение организационной культуры рассматривает в своих трудах профессор Эдгар Шейн, организационная культура – это явление, заслуживающее самостоятельного изучения, форма существования организации и проявления ее поведения во внутренней среде и по отношению к субъектам внешней среды. Организационная культура – предмет изучения социальной психологии, психологии менеджмента, организационного поведения, индустриальной психологии и многих других научных дисциплин.

Образовавшаяся культура организации помогает сотрудникам ощутить идентичность, несет в себе наставления о том, как предприятию, достигнуть высоких результатов. Главной причиной пренебрежения в развитии организационной культуры является не признание собственной культуры до тех пор, пока она не всплывёт публично. Главным показателем качественной и эффективной организационной культуры является формирование успеха, норм и правил [3, с. 10].

Успех организации заключается в нескольких аспектах культуры организации и высшей степени сопоставимости.

В ходе исследования было выяснено что, на формирование эффективной организационной культуры руководство может повлиять двумя способами. Первый способ заключается в заинтересованности работников достижения поставленных целей, чтобы данные цели совпадали с интересами самого сотрудника. Второй способ ориентируется на решение проблем по мере их проявления, данная задача касается менеджеров регулирующих процесс организационной культуры на предприятии.

Решением на пути совершенствования организационной культуры в системе управления персоналом может послужить пошаговое улучшение, вовлечение персонала в изменение культуры организации и построение целей и действий при совершенствовании (см. рисунок).

Пошаговое совершенствование организационной культуры
в системе управления персоналом

Первым шагом является объективная точка зрения на нынешнюю ситуацию и приобретение консенсуса:

Во-первых, необходимо назначить ведущих профессионалов в ведении организационной культуры, во-вторых, необходима общая оценка существующей культуры и поиск её недостатков. При составлении диаграммы культуры, необходимо опираться на точки зрения нескольких представителей. При достижении консенсуса в определении культуры предприятия, составляется общий согласованный план по совершенствованию и устранению возможных недостатков в формировании новой организационной культуры.

Второй шаг созвучен с первым, но суть заключается в формировании объективного мнения каждого из отделов на принятые изменения в культуре организации.

Третий шаг заключается в осмыслении полученных результатов и плана по реализации плавного внедрения новой культуры среди сотрудников организации.

Четвертым шагом стоит напомнить сотрудникам о ценностях, которые должны сохраниться в новой культуре организации.

Шаг пятый предусматривает порядок действий по внедрению новой культуры в коллектив предприятия и плавное восстановление от происходящих изменений, чтобы сотрудники не сомневались в правильности принятых решений.

Шестой шаг считается заключительным, так как на этом этапе разрабатываются пути заинтересованности и поддержки со стороны персонала, это, прежде всего, необходимо для развития новых принципов поведения среди персонала, а также для предрасположения к изменениям.

Седьмой шаг – диагностика состояния организационной культуры и эффективность полученных результатов. Совершенствование направлено на то чтобы сотрудники могли определять изменения, а также разрабатывать пути улучшения и реализации культуры предприятия [2, с. 158].

В качестве вывода необходимо выделить, что любой организации свойственен свой тип, каждый тип образуется в результате накопления опыта составления приоритетов и ценностей которые преобладают в формировании как внешней, так и внутренней культуры предприятия.

Перемены в культуре организации – сложный и длительный процесс, но при правильной расстановке приоритетов, характерных для конкретной организации, данные изменения приносят свои плоды в сфере культуры и отношений в организации.

Нельзя забывать и о создании уверенности в том, что организация изначально ставит перед собой задачи, которые имеют место быть. Но при этом объективно оценивает свои силы и возможности при организации изменений. Не исключено, что сотрудники будут сомневаться в эффективности применённых изменений, но именно для этого разработана пошаговая стратегия по совершенствованию и внедрению новшеств организационной культуры.

Библиографические ссылки

1. Камерон К., Куин Р. Диагностика и изменение организационной культуры / под ред. И. В. Андреевой. СПб. : Питер, 2015. 320 с.
2. Коул Д. Управление персоналом в современных организациях / пер. с англ. М. : ООО «Вершина», 2014. 350 с.
3. Эдгар Х. Шейн. Организационная культура и лидерство / пер. с англ. под ред. В. А. Спивака. СПб. : Питер, 2015. 500 с.
4. Бурносова Н. М. Управление персоналом на производстве : учеб. пособие для вузов / под ред. Н. И. Шаталовой, Н. М. Бурносова. М. : Юнити, 2016. 281 с.

References

1. Kameron K., Kuin R. Diagnostika i izmenenie organizatsionnoi kul'tury / pod red. I. V. Andreevoi. Saint Petersburg, Piter, 2015, 320 s.
2. Koul D. Upravlenie personalom v sovremennykh organizatsiyakh / per. s angl. Moskva, ООО "Vershina", 2014, 350 s.
3. Ehdgar Kh. Shein. Organizatsionnaya kul'tura i liderstvo / per. s angl. pod red. V. A. Spivaka. Saint Petersburg, Piter, 2015, 500 s.
4. Burnosova N. M. Upravlenie personalom na proizvodstve : uchebnoe posobie dlya vuzov / pod red. N. I. Shatalovoi, N. M. Burnosova. Moskva, Yuniti, 2016, 281 s.

© Федорев Е. С., 2020

**ТЕОРИЯ САМОДЕТЕРМИНАЦИИ КАК ОСНОВА
ФОРМИРОВАНИЯ СИСТЕМЫ ВНУТРЕННЕЙ МОТИВАЦИИ
ТВОРЧЕСКОГО ПЕРСОНАЛА**

Хутокогир Никита Григорьевич

Научный руководитель – Самохвалова Светлана Михайловна

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: nhutokogir@yandex.ru

Рассматриваются основные проблемы внешней мотивации и их влияние на эффективность творческого коллектива. Приведен положительный эмпирический опыт применения методов внутренней мотивации. Предложено использование подхода самодетерминации, как основы формирования системы внутренней мотивации творческого персонала.

Ключевые слова: мотивация, самодетерминация, внешние и внутренние стимулы.

**SELF-DETERMINATION THEORY AS A BASIS
FOR FORMING A SYSTEM OF INTERNAL MOTIVATION
OF CREATIVE PERSONNEL**

Khutokogir Nikita G.

Scientific Supervisor – Samohvalova Svetlana M.

Reshetnev Siberian State University of Science and Technology
31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: nhutokogir@yandex.ru

The article discusses the main problems of external motivation and their impact on the effectiveness of the creative team. Positive empirical experience of applying internal motivation methods is presented. It is proposed to use the self-determination approach as a basis for forming a system of internal motivation of creative personnel.

Keywords: motivation, self-determination, external and internal incentives.

Высокий уровень инновационности и конкуренция удваивает роль человеческого фактора в успешности современной организации. Неопределенность и скорость изменений внешнего окружения определяют творческий потенциал сотрудников как доминирующий актив предприятия. В прогрессивной бизнес-среде происходит увеличение потребности в интеллектуальной и творческой деятельности. Вместе с индивидуализацией спроса, возникают ранее неизвестные проблемы, связанные с управлением персоналом, способным к мобильной генерации идей и решений, работе в проектном формате. Одной из таких проблем является мотивация творческого коллектива.

В. А. Дятлов, А. Я. Кибанов определяют мотивацию, как стремление работника удовлетворить свои потребности посредством трудовой деятельности [1].

В теории менеджмента выделяют два вида мотивации: внешняя и внутренняя.

Внешняя мотивация обусловлена внешними обстоятельствами: оплатой труда, социальными гарантиями, похвалой руководства и прочее. Считается, что данный вид мотивации представляет собой самый высокий стимул, направляющий человека на выполнение трудовой деятельности с наибольшей отдачей [2].

Внутренняя мотивация сотрудников сочетает трудовую деятельность и личную заинтересованность от своей работы, с пониманием значимости производимой работы, отсутствием ограничений в своих действиях и возможностью применить свои знания и опыт на практике [2].

На сегодняшний день, тезис, о том, что внешняя мотивация приносит позитивные результаты в виде повышения эффективности работы персонала теряет свою актуальность. Особенно если рассматривать данное суждение в контексте мотивации работников интеллектуальной и творческой деятельности. В качестве доказательства рассмотрим несколько аргументов.

Основным недостатком внешнего стимулирования является привыкание [3]. Работники просто перестают замечать премии и надбавки, воспринимая их, как данность.

Американский ученый, статистик и консультант по менеджменту Эдвард Деминг считает, что полное подчинение внешней мотивации уничтожает индивидуальность. Поскольку в таком случае удовольствие от обучения подчиняется необходимости получать высокие оценки, а удовлетворенность от работы стоит на втором месте после расположения начальства. Материальное вознаграждение в виде премии за высокий ранг при ранжировании людей, команд, отделений, регионов деморализует всех участников, включая награждаемых. Таким образом, совокупность внешних стимулов разрушают внутреннюю мотивацию [4].

Ещё в 1875 г. Сэм Глаксберг провёл интересный эксперимент со свечей, о влиянии стимулов на поведение. Его целью было изучить влияние

внешней мотивации на разные виды деятельности, и в чём заключается отличие творческо-интеллектуальной деятельности от физическо-волевой. Сэм Глаксберг давал испытуемым задачу со свечкой и замерял время на ее решение, при этом одной группе участников, он говорил: «Я хочу измерить, как быстро в среднем люди решают эту задачу», а другой группе говорил: «Кто решит задачу быстрее всех, получит 20 долларов. Хорошие деньги за несколько минут работы, отличный стимул, не правда ли?!». В итоге, вторая группа в среднем тратит на задачу на 3,5 минуты больше первой. Таким образом, чтобы люди работали лучше, традиционные методы стимулирования в виде выплаты премий, процентов и т. д. стоит пересмотреть, потому что, несмотря на привлекательность материального стимулирования, нужно делать акцент на внутренней мотивации людей [7].

В настоящие дни на рынке труда закрепляются представители поколения Y – миллениалы. Опрос показывает, что их главный мотивирующий фактор – высокий заработок и материальное вознаграждение [6]. Но одновременно с этим, другие исследования подтверждают, что материальное стимулирование имеет кратковременный эффект. В среднем, после повышения зарплаты работник становится эффективным не более, чем на три месяца, а потом возвращается к прежнему стилю работы. В современных реалиях постоянное материальное подкрепление просто невозможно.

Хорошим примером управления творческим коллективом является популярная в России – «Студия Артемия Лебедева». Она была основана в 1995 году и до сих пор занимает лидирующие позиции. Сегодня в копилке «Студии Лебедева» более 3 300 выполненных заказов, а среди постоянных клиентов – Центральный банк РФ, «Газпром», «Лукойл», московская мэрия, крупнейшие банки и сотовые операторы. Основатель открыто заявляет, что заработная плата сотрудников – конфиденциальна и известна только работнику и работодателю, а за разглашение информации грозит увольнение. Шестнадцатый пункт Конституции Студии гласит: «Каждый сотрудник имеет право сообщить размер своей заработной платы третьим лицам, но сделать это можно только один раз, так как после этого у Студии Лебедева автоматически становится одним сотрудником меньше». Артемий Лебедев глубоко убежден, что данный прием позволяет эффективно управлять и мотивировать персонал, так как никто не сравнивает свою зарплату с зарплатой коллеги, что делает идентичную работу в соседнем кабинете.

В статье журнала Harvard Business Review, Джин Майстер пишет об актуальных исследованиях, где опросили 1601 работника из Северной Америки, чтобы понять, какие бонусы, касающиеся оздоровления, имеют для них наибольшее значение и как они влияют на производительность. Результаты показали, что сотрудники в первую очередь хотят очень простых вещей: хорошего качества воздуха, доступа к дневному свету и возможности персонализировать рабочее место [8].

Таким образом, для наиболее эффективного управления мотивацией в творческих коллективах, выгодней использовать методы внутренней мотивации. Одна из популярных концепций на Западе, но менее популярная в России – концепция, основанная на самодетерминации.

Теория самодетерминации объясняет психологическую природу мотивации персонала. Она достаточно сильно связывает мотивацию с психологическим благополучием, состоянием человека, его эффективностью и успешностью.

Самодетерминация, как психологический конструкт – это совершение волевого акта, осуществляемое человеком по собственной воле, и самодетерминированное поведение определяется внутренним, сознательным выбором и решением [5].

Авторами теории детерминации являются американские психологи Рочестерского университета Эдвард Л. Деси и Ричард М. Райан.

Первые упоминания этой теории появились в 1971 году. Сейчас она выглядит, как некая мозаика, состоящая из пяти мини-теорий. Мы рассмотрим основную канву, которая служит фундаментом данного подхода к мотивации.

Эдвард Л. Деси и Ричард М. Райан считают, что в основе внутренней мотивации человека лежат три базовые психологические потребности. Они врожденные и если человек их реализует в течение жизни, то чувствует состояние успешности, эффективности, возникает настроение психологического благополучия. Если потребности не реализуются – человек воспринимает окружающую среду депрессивно, вплоть до ситуации полного несчастья.

Авторы выделяют следующие потребности:

1. Во-первых, потребность в автономии (самодетерминации). Любая личность испытывает потребность в том, чтобы быть инициатором собственных действий. Если человек чувствует автономность в том, чтобы выбирать то или иное поведение, то данный факт делает его психологически здоровым, счастливым и мотивированным на труд.

2. Во-вторых, потребность в компетентности. Это связано с тем, что у каждого человека имеется желание быть успешным в чем-либо, достичь пика профессионализма в определенной сфере деятельности. Предполагается, что должно возникать ощущение способности справляться с решением возникающих задач. Удовлетворение происходит в момент достижения цели и получении положительных результатов от проделанных действий.

3. В-третьих, потребность в социальной привязанности. Это означает, что человек – социальное существо, которое нуждается в контакте с людьми, поддержке, взаимоуважении, принадлежности к какой-либо группе.

Перечисленные потребности являются базовыми практически для всех людей. Учитывая их, работодатель создаст благоприятный психоло-

гический фон для сотрудников, который позволит быть более эффективным. Помимо прочего, теория самодетерминации актуальна в сфере образования, где внешний контроль и регулирование являются неотъемлемыми компонентами процесса обучения [5].

В качестве примера работоспособности этой теории можно объяснить популярность компьютерных онлайн-игр. Их создатели умело воздействуют одновременно на три базовые потребности. Задача компьютерного симулятора состоит в имитации управления каким-либо процессом, аппаратом, персонажем, т. е. удовлетворяется потребность в автономии. Обычно игра устроена таким образом, что выполнение заданий не составляет гиперсложности и у игрока возникает чувство способности справляться с решением поставленных задач. Суммарный эффект закрепляется удовлетворением третьей потребности – социальной привязанности. Ведь игра происходит онлайн с людьми по всему миру, её участники ощущают принадлежность к одной группе, с идентичными интересами и целями.

Подводя итог можно сделать вывод, что при управлении творческим коллективом метод кнута и пряника не является эффективным. Преобладание внешних стимулов над внутренними имеет кратковременный эффект. Руководителям целесообразно сделать упор на внутреннюю целеустремленность персонала. Для этого стоит обратить внимание на теорию самодетерминации, которая предполагает удовлетворение трех базовых психологических потребностей: автономии, компетентности и социальной привязанности. В тоже время не стоит воспринимать данный подход как панацею. Человек по своей природе – индивидуален, и чтобы мотивировать конкретных людей, нужно вешать конкретные морковки.

Библиографические ссылки

1. Дятлов В. А., Кибанов А. Я. Экономика труда. М. : Приор, 2012. 315 с.
2. Трусов А. В. Понятие и виды мотивации персонала // Вектор экономики. 2019. № 2 [Электронный ресурс]. URL: <http://www.vectoreconomy.ru/images/publications/2019/2/laboureconomics/Trusov.pdf> (дата обращения: 20.02.2020).
3. Гришко Т. А. Перспективы и методы стимулирования персонала // Молодежь и наука. 2017. № 6. С. 40.
4. Деминг Э. Новая экономика. М. : Эксмо, 2006. 208 с
5. Лабзова И. Ю. Теория самоопределения и её применение в зарубежной образовательной практике // ЧиО. 2017. № 3 (52). URL: <https://cyberleninka.ru/article/n/teoriya-samoopredeleniya-i-eyo-primeneniye-v-zarubezhnoy-obrazovatelnoy-praktike> (дата обращения: 19.02.2020).
6. Карташевич Е. В., Агишева А. В. Диагностика мотивационного профиля молодого специалиста на основе «Теории поколений» // Моло-

дежь в науке: новые аргументы : сб. науч. работ II Междунар. молодеж. конкурса ; Науч. партнерство «Аргумент». Липецк, 2015. С. 11–15.

7. Субботина Т. Н., Захаренкова А. И. Влияние внутренних стимулов на поведение персонала // Вектор экономики. 2019. № 6 (36). С. 177.

8. Harvard Business Review [Электронный ресурс]. URL: <https://hbr-russia.ru/management/upravlenie-personalom/813329> (дата обращения: 20.02.2020).

References

1. Dyatlov V. A., Kibanov A. Ya. *Ekonomika truda*. M. : Prior, 2012. 315 s.

2. Trusov A. V. Ponyatie i vidy motivacii personala // *Vektor ekonomiki*. 2019, № 2 [Elektronnyj resurs]. URL: <http://www.vectoreconomy.ru/images/publications/2019/2/laboureconomics/Trusov.pdf> (data obrashcheniya: 20.02.2020).

3. Grishko T. A. Perspektivy i metody stimulirovaniya personala // *Molodezh' i nauka*. 2017, № 6, S. 40.

4. Deming E. *Novaya ekonomika*. Moskva, Eksmo, 2006, 208 s.

5. Labzova I. Yu. Teoriya samoopredeleniya i eyo primeneniye v zarubezhnoj obrazovatel'noj praktike // *CHIО*. 2017, № 3 (52). URL: <https://cyberleninka.ru/article/n/teoriya-samoopredeleniya-i-eyo-primeneniye-v-zarubezhnoy-obrazovatelnoy-praktike> (data obrashcheniya: 19.02.2020).

6. Kartashevich E. V., Agisheva A. V. Diagnostika motivacionnogo profilya molodogo specialista na osnove “Teorii pokolenij” // *Molodezh' v nauke: novye argumenty*. Sbornik nauchnyh rabot II Mezhdunarodnogo molodezhnogo konkursa ; Nauchnoe partnerstvo “Argument”. Lipeck, 2015, S. 11–15.

7. Subbotina T. N., Zaharenkova A. I. Vliyanie vnutrennih stimuloov na povedeniye personala // *Vektor ekonomiki*. 2019, № 6 (36), S. 177.

8. Harvard Business Review [Elektronnyj resurs]. URL: <https://hbr-russia.ru/management/upravlenie-personalom/813329> (data obrashcheniya: 20.02.2020).

© Хутокогир Н. Г., 2020

СОЦИАЛЬНАЯ ПОЛИТИКА ПРЕДПРИЯТИЙ ВЕНГРИИ

Черемных Елизавета Андреевна

Научный руководитель – Соколова Елизавета Леонидовна

Сибирский государственный университет науки и технологий

имени академика М. Ф. Решетнева

Российская Федерация, 660037, г. Красноярск,

просп. им. газ. «Красноярский рабочий», 31

E-mail: pchelka143@mail.ru

Представлены результаты исследования социальной политики сельскохозяйственных предприятий Венгрии. Предприятия сельского хозяйства решают комплекс социально-значимых задач государства. Повышение эффективности, конкурентоспособности и устойчивое развитие этих предприятий невозможно без реализации социальной политики.

Ключевые слова: корпоративная социальная ответственность, сельскохозяйственные предприятия, зарубежный опыт, социальная политика, социальные программы предприятия, персонал предприятия.

SOCIAL POLICY OF ENTERPRISES IN HUNGARY

Cheremnykh Elizaveta A.

Scientific Supervisor – Sokolova Elizaveta L.

Reshetnev Siberian State University of Science and Technology

31, Krasnoyarsky Rabochy Av., Krasnoyarsk, 660037, Russian Federation

E-mail: pchelka143@mail.ru

Agricultural enterprises solve a set of socially important tasks of the state. Improving the efficiency, competitiveness and sustainable development of these enterprises is impossible without the implementation of social policy. The article presents the results of a study of the social policy of agricultural enterprises in Hungary.

Keywords: corporate social responsibility, agricultural enterprises, foreign experience, social policy, social programs of the enterprise, personnel of the enterprise.

Возрастание интереса к вопросам разработки и реализации социальной политики предприятия многие специалисты связывают с интеграцией

концепции корпоративной социальной ответственности в теорию и практику менеджмента [1]. Организации осознают необходимость и потребность активно влиять на социально-экономическое окружение для достижения своих бизнес-целей.

Социальная ответственность в системе стратегического управления способствует формированию конкурентного преимущества и обеспечению устойчивого развития организации. В решении маркетинговых задач она содействует продвижению организации и ее продукта, выступая средством удовлетворения потребностей более высокого уровня. Также она является инструментом создания условий для раскрытия потенциала персонала организации как источника ее знаний и возможностей развития [2].

Деятельность предприятий сельского хозяйства не является исключением. В ходе исследования была рассмотрена информация об основных направлениях, реализуемых мероприятиях и программах социальной политики таких венгерских сельскохозяйственных предприятий как Boldagro, Róna Ker-Tész Kft и Agrosprint. В деятельности анализируемых организаций были выявлены следующие направления социальной политики: развитие персонала и социальные блага, условия и охрана труда, природоохранная деятельность и ресурсосбережение, развитие местного сообщества.

Решая задачи развития персонала, компания Boldagro организует обучение без отрыва от производства, направленные на развитие предприятия и представляющие обязательства организации по защите животных [3]. Более половины сотрудников компании Róna Ker-Tész Kft находятся на пенсии, им предоставляется возможность беспроцентного жилищного кредита [4]. Компания AgroSprint является участником программы «ALAP», в рамках которой происходит создание системы льгот для сотрудников. В компании запущена ментальная программа, отличающаяся общностью и определенным образом жизни, начиная от традиционного дня здоровья до регулярных мероприятий по сдаче крови [5].

Вопросы безопасности труда также являются значимыми в деятельности сельскохозяйственных предприятий Венгрии. Целью Boldagro является облегчение работы сотрудников компании и создание безопасных условий труда, используя технологические инновации [3]. Деятельность Róna Ker-Tész Kft направлена на создание комфортных условий труда и улучшение их социальных условий [4].

Направление «экология» является актуальным не только для промышленных предприятий, но и для агробизнеса. Компания Boldagro сократила удельное потребление воды. Моечное и дезинфицирующее оборудование высокого давления оборудовано специальными распылительными элементами. Сокращено удельное потребление энергии (электроэнергии и природного газа). Компания стремится не загрязнять окружающую среду, целью является использование как можно меньшего количества аэрозолей и химикатов [3].

Производственная деятельность компании AgroSprint влияет на окружающую среду, поэтому они постоянно работают над тем, чтобы минимизировать ее негативные последствия, рационализируя свое удельное потребление энергии, используя альтернативные возобновляемые источники энергии. За последние годы на заводах были установлены термометры, манометры, а также процессоры данных и системы регистрации. Один год работы уже дал впечатляющие результаты: общее потребление энергии сократилось на 40 % [5].

Boldagro поддерживает местное сообщество, карнавалы, балы, программы благотворительности продуктами, произведенными данной организацией. Производится поддержка детской творческой группы в Дерешке. Кроме того, фирма является участницей программы ЕС «Школьный фрукт», предоставляя учащимся начальной школы 1 яблоко каждый день [3].

Сельскохозяйственный кооператив Róna Ker-Tész Kft является одним из главных спонсоров спортивных и семейных мероприятий, проводимых в городской черте. Проводится поддержка ассоциации людей с ограниченными возможностями [4].

AgroSprint поддерживает местные спортивные клубы и пропагандирует важность физических упражнений. Предприятие поддерживает профессиональную подготовку, наставничество и обучение талантливой молодежи. AgroSprint предоставляет пожертвования нуждающимся на регулярной основе, а также целевые пожертвования определенным группам во время специальных мероприятий. Например, производились пожертвования в Фонд детского питания. AgroSprint считает важной задачей поддержку больниц в Венгрии: компания поддержала детский фонд для детей с лейкемией [5].

Корпоративная социальная ответственность является относительно новой в Центральной и Восточной Европе, но быстро распространяется, в частности в рамках их интеграции в Европейский Союз. Опыт интеграции принципов корпоративной социальной ответственности в деятельность предприятий Венгрии может быть использован отечественными сельскохозяйственными предприятиями при формировании социальной политики.

Библиографические ссылки

1. Рыженкова М. В., Соколова Е. Л. Корпоративная социальная ответственность: понятие и содержание // Управление человеческими ресурсами – основа развития инновационной экономики. 2015. С. 402–406.

2. Соколова Е. Л. Корпоративная социальная ответственность в управлении логистической деятельностью организации // Логистические системы в глобальной экономике. 2018. С. 235–237.

3. Boldagro : офиц. сайт организации [Электронный ресурс]. URL: <http://www.boldagro.hu/> (дата обращения: 16.02.2020).

4. Róna Ker-Tész Kft : офиц. сайт организации [Электронный ресурс]. URL: <http://ronakertesz.hu/en/> (дата обращения: 16.02.2020).

5. Agrosprint : офиц. сайт организации [Электронный ресурс]: <http://www.agrosprint.hu/en/> (дата обращения: 16.02.2020).

References

1. Ryzhenkova M. V., Sokolova E. L. Korporativnaya social'naya otvetstvennost': ponyatie i sodержanie [Corporate social responsibility: concept and content] // Upravlenie chelovecheskimi resursami – osnova razvitiya innovacionnoj e`konomiki. 2015, S. 402–406. (In Russ.)

2. Sokolova E. L. Korporativnaya social'naya otvtetstvennost' v upravlenii logisticheskoy deyatel'nostyu organizacii [Corporate social responsibility in the management of the organization's logistics activities] // Logisticheskie sistemy v global'noj ekonomike. 2018, S. 235–237. (In Russ.)

3. Bold agro : oficial'nyj sajt organizacii [Official website of the organization Bold agro]. URL: <http://www.boldagro.hu/> (accessed: 16.02.2020).

4. Róna Ker-Tész Kft : oficial'nyj sajt organizacii [Official website of the organization Róna Ker-Tész Kft]. URL: <http://ronakertesz.hu/en/> (accessed: 16.02.2020).

5. Agrosprint oficial'nyj sajt organizacii [Official website of the organization Agrosprint]. URL: <http://www.agrosprint.hu/en/> (accessed: 16.02.2020).

СВЕДЕНИЯ ОБ АВТОРАХ

Акопян Ваге Арташевич, магистрант Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: akopyan_vage@mail.ru

Аникина Юлия Сергеевна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: yuliyanikina98@gmail.com

Анисимова София Валерьевна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: fenrir.sofi13@mail.ru

Брюханова Екатерина Андреевна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: catherine_20@bk.ru

Буренина Наталья Борисовна, кандидат экономических наук, доцент кафедры управления персоналом Крымского федерального университета им. В. И. Вернадского, Российская Федерация, Республика Крым, г. Симферополь. E-mail: n.burenina@mail.ru

Бурчак Светлана Рустамовна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: bur4ak@yandex.ru

Викторова Ольга Викторовна, магистрант Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: olga384896@gmail.com

Воронкова Елизавета Андреевна, магистрант Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: voronkova_liza1996@mail.ru

Галайко Максим Владимирович, магистрант Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: galaiko_maksim@mail.ru

Гапон Евгения Олеговна, студент Уральского государственного экономического университета, Российская Федерация, г. Екатеринбург. E-mail: ev.gapon@mail.ru

Глякина Татьяна Евгеньевна, магистрант образовательного учреждения профсоюзов высшего образования «Академия труда и социальных отношений», Российская Федерация, г. Москва. E-mail: glyakinat@mail.ru

Добрынина Елена Михайловна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: Lenadobrynina49@gmail.com

Долженко Анна Сергеевна, магистрант Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: anna.dolzhenko.00@mail.ru

Долинина Татьяна Николаевна, профессор кафедры экономики и управления на предприятии Белорусского государственного технологического университета, Республика Беларусь, г. Минск. E-mail: tdolinina@mail.ru

Захаркина Анастасия Валерьевна, магистрант Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: nastya.zaharkina@mail.ru

Иконников Сергей Владимирович, магистрант Северо-Восточного федерального университета имени М. К. Аммосова, Российская Федерация, г. Якутск. E-mail: saint-iks@mail.ru

Кардаш Анна Игоревна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: Lenadobrynina49@gmail.com

Каримова Дарья Николаевна, магистрант Башкирского государственного университета, Российская Федерация, г. Уфа. E-mail: Stella-tar@yandex.ru

Комлева Дарья Сергеевна, магистрант образовательного учреждения профсоюзов высшего образования «Академия труда и социальных отношений», Российская Федерация, г. Москва. E-mail: komleva.daria@mail.ru

Корнейко Ольга Валентиновна, кандидат экономических наук, доцент Владивостокского государственного университета экономики и сервиса, Российская Федерация, г. Владивосток. E-mail: Olga.Korneyko@vvsu.ru

Лобанова Елена Эдуардовна, кандидат экономических наук, доцент, доцент кафедры экономики труда и управления персоналом Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: e.lobanova.sibgtu@mail.ru

Логинова Анна Валерьевна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: Lenadobrynina49@gmail.com

Малюгина Анна Николаевна, старший преподаватель кафедры экономики труда и управления персоналом Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: anmalyugina@mail.ru

Мархель Наталья Александровна, магистрант Сибирского федерального университета, Российская Федерация, г. Красноярск. E-mail: Ronalia@yandex.ru

Махмутова Екатерина Николаевна, студент Лениногорского филиала федерального государственного бюджетного образовательного учреждения высшего образования «Казанский национальный исследовательский технический университет им. А. Н. Туполева – КАИ», Российская Федерация, Республика Татарстан, г. Лениногорск. E-mail: AVGumerov@kai.ru

Медова Арина Романовна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: fenrir.sofi13@mail.ru

Межова Ирина Анатольевна, кандидат экономических наук, доцент, доцент кафедры экономики труда и управления персоналом Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: mezhova-irina@yandex.ru

Милованова Василина Владимировна, магистрант Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: vasilina1221@yandex.ru

Овчаренко Яна Сергеевна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: bur4ak@yandex.ru

Омарова Карина Абубекировна, магистрант Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: Omarova-1996@mail.ru

Пахоруков Владислав Александрович, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: pahorukovlad@gmail.com

Пискунов Никита Андреевич, магистрант Новосибирского государственного технического университета, Российская Федерация, г. Новосибирск. E-mail: nikpna@yandex.ru

Подвербных Ольга Ефимовна, доктор экономических наук, профессор, заведующий кафедрой экономики труда и управления персоналом Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: podverbnykholga@mail.ru

Рогожин Данил Викторович, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: danil.rogozhin.1998@mail.ru

Самохвалова Светлана Михайловна, кандидат экономических наук, доцент, доцент кафедры экономики труда и управления персоналом

Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: merlanabox@mail.ru

Слепцов Даниил Викторович, студент Крымского федерального университета имени В. И. Вернадского, Российская Федерация, Республика Крым, г. Симферополь. E-mail: slepsov_daniil@rambler.ru

Соколова Елизавета Леонидовна, кандидат экономических наук, доцент, доцент кафедры экономики труда и управления персоналом Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: elizaveta-sokolova@yandex.ru

Ставничий Лев Сергеевич, студент Владивостокского государственного университета экономики и сервиса, Российская Федерация, г. Владивосток. E-mail: Stavnichiy999@gmail.com

Таюрский Анатолий Иванович, доктор экономических наук, профессор, профессор кафедры экономики труда и управления персоналом Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: kafedra_mkpu@mail.ru

Титенкова Наталья Анатольевна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: nataliagordeeva-ng@mail.ru

Трибуль Елизавета Владимировна, магистрант Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: elizaveta.tribul@yandex.ru

Федорец Елена Сергеевна, магистрант Крымского федерального университета имени В. И. Вернадского, Российская Федерация, Республика Крым, г. Симферополь. E-mail: elena.kuleshova.1997@mail.ru

Хамиранова Айгуль Фаритовна, магистрант Башкирского государственного университета, Российская Федерация, г. Уфа. E-mail: E-mail: khamiranovaa@mail.ru

Хутокогир Никита Григорьевич, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: nhutokogir@yandex.ru

Черемных Елизавета Андреевна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: pchelka143@mail.ru

Чернова Вероника Александровна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: fenrir.sofi13@mail.ru

Шендель Татьяна Владимировна, кандидат педагогических наук, доцент, доцент кафедры экономики труда и управления персоналом Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: Shendeltatjana@rambler.ru

Эргашева Мария Александровна, студент Сибирского государственного университета науки и технологии имени академика М. Ф. Решетнева, Российская Федерация, г. Красноярск. E-mail: bur4ak@yandex.ru

СОДЕРЖАНИЕ

От редколлегии	3
----------------------	---

СТУДЕНЧЕСКИЙ ИССЛЕДОВАТЕЛЬСКИЙ СЕКТОР И СТЕНДОВЫЕ ДОКЛАДЫ

Акопян В. А. Подходы к измерению производительности труда в зарубежных странах	7
Акопян В. А. Сущность категории «добавленная стоимость» и ее использование в оценке эффективности труда	14
Аникина Ю. С. Профессиональные стандарты: применение на практике	20
Анисимова С. В., Медова А. Р., Чернова В. А. Сравнительная характеристика американского и японского подходов в управлении персоналом	25
Брюханова Е. А. Об изучении карьерных ориентаций студентов первой ступени высшего образования	30
Бурчак С. Р., Овчаренко Я. С., Эргашева М. А. Совершенствование управления персоналом в российских организациях и перспективы развития в будущем	39
Викторова О. В. Формирование кадрового потенциала на высокотехнологичных предприятиях	46
Воронкова Е. А. Зарубежные системы нормирования труда	53
Галайко М. В. Привлечение персонала: общетеоретический аспект	58
Глякина Т. Е. Влияние организационной культуры на мотивацию персонала	64
Гапон Е. О. Анализ и оценка тенденций занятости населения в Свердловской области	69
Добрынина Е. М., Логинова А. В., Кардаш А. И. Зарубежные практики управления адаптацией персонала	77
Долженко А. С. Зарубежный опыт формирования механизма HR-анализа в условиях цифровизации	83
Захаркина А. В. Перспективы развития кадрового потенциала малого и среднего предпринимательства Енисейской Сибири	88
Иконников С. В. Актуальные проблемы деловой оценки персонала	94
Каримова Д. Н., Хаμιранова А. Ф. Профессиональное развитие персонала посредством повышения квалификации	102
Комлева Д. С. Особенности мотивации управленческого персонала	107

Мархель Н. А. Основные аспекты контроллинга персонала наукоемкого предприятия	112
Махмутова Е. Н. Обновление системы мотивации кадров как один из вопросов при разработке корпоративной дорожной карты развития предприятия	117
Милованова В. В. Организация работы с молодыми учеными в зарубежных странах	122
Омарова К. А. Современное состояние профориентационной деятельности в Красноярском крае	128
Пахоруков В. А. Современные подходы к управлению кадровыми рисками в условиях роста неопределенности	135
Пискунов Н. А. Преимущества проактивного управления успешным трудоустройством выпускников	141
Рогожин Д. В. Преимущества и риски внедрения концепции КСО в России	147
Слепцов Д. В. Направления социального развития работников в организации	151
Ставничий Л. С. Влияние перекупленности ценных бумаг эмитента ПАО «Лукойл» на социальные доходы населения	155
Ставничий Л. С., Корнейко О. В. Перспективы финансово-экономического развития ПАО «Татнефть» им. В. Д. Шашина и качество жизни в регионе	159
Титенкова Н. А. Развитие кадрового потенциала Красноярского края в условиях вызовов в мировой экономике	164
Трибуль Е. В. Модель компенсационной оплаты труда	170
Федорец Е. С. Совершенствование организационной культуры в системе управления персоналом	175
Хутокогир Н. Г. Теория самодетерминации как основа формирования системы внутренней мотивации творческого персонала	179
Черемных Е. А. Социальная политика предприятий Венгрии	185
Сведения об авторах	189

CONTENTS

From editorial board	3
-----------------------------------	---

STUDENTS' RESEARCH SECTOR AND POSTER SESSION

Akopyan V. A. Approaches to measuring labor productivity in foreign countries	7
Akopyan V. A. The essence of the “added value” category and its use in evaluating labor efficiency	14
Anikina Y. S. Professional standards: practical application	20
Anisimova S. V., Medova A. R., Chernova V. A. Comparative description of the American and Japanese approaches to personnel management	25
Bryuhanova E. A. About the study of career orientations of students of the first stage of higher education	30
Burchak S. R., Ovcharenko Ya. S., Ergasheva M. A. Improving personnel management in Russian organizations and prospects of development in the future	39
Viktorova O. V. Formation of human resources potential at high-tech enterprises	46
Voronkova E. A. Foreign systems of labor regulation	53
Galajko M. V. Recruitment: general theoretical aspect	58
Glyakina T. E. Impact of organization culture on employee motivation	64
Gapon E. O. Analysis and evaluation of employment trends in the Sverdlovsk region	69
Dobrynina E. M., Loginova A. V., Kardash A. I. Foreign practices of personnel adaptation management	77
Dolzhenko A. S. Foreign experience in forming the HR analysis mechanism in the conditions of digitalization	83
Zakharkina A. V. Prospects for developing the human resources potential of small and medium-sized businesses in Yenisei Siberia	88
Ikonnikov S. V. Modern issues of the personnel assessment	94
Karimova D. N., Khamiranova A. F. Professional development of personnel by improving qualifications	102
Komleva D. S. Features of motivation of management personnel	107
Marchel N. A. Main aspects of personnel controlling of a high-tech enterprise	112
Makhmutova E. N. Updating the personnel motivation system as one of the questions when developing a corporate business development card	117

Milovanova V. V. Organization of work with young scientists in foreign countries	122
Omarova K. A. Current state of career guidance in the Krasnoyarsk region	128
Pakhorukov V. A. Modern approaches to human resources management under uncertainty growth	135
Piskunov N. A. Advantages of proactive management successful employment of graduates	141
Rogozhin D. V. Advantages and risks of implementing the CSR concept in Russia	147
Sleptsov D. V. Directions of social development of employees in the organization	151
Stavnichiy L. S. Influence of overbrought of the issuer PJSC “Lukoil” stocks on social income of the population	155
Stavnichiy L. S., Korneyko O. V. Perspectives of financial and economic development of Tatneft PJSC V. D. Shashina and quality of life in the region	159
Titenkova N. A. Development of the human resources potential of the Krasnoyarsk region under conditions of challenges in the world economy	164
Tribul E. V. Labor compensation model	170
Fedorets E. S. Improving organizational culture in the personnel management system	175
Khutokogir N. G. Self-determination theory as a basis for forming a system of internal motivation of creative personnel	179
Cheremnykh E. A. Social policy of enterprises in Hungary	185
Information about the authors	189

Научное издание

**УПРАВЛЕНИЕ ЧЕЛОВЕЧЕСКИМИ
РЕСУРСАМИ – ОСНОВА РАЗВИТИЯ
ИННОВАЦИОННОЙ ЭКОНОМИКИ**

*Материалы IX Международной научно-практической конференции
(26–27 марта 2020 г., Красноярск)
В 2 частях. Часть 2*

**HUMAN RESOURCE MANAGEMENT
AS A BASIS FOR THE DEVELOPMENT
OF INNOVATIVE ECONOMICS**

*Materials IX International Research Conference
(on March, 26–27th 2020, Krasnoyarsk)
In 2 parts. Part 2*

Корректурa, оригинал-макет и верстка *Л. В. Звонаревой*

Подписано в печать 16.03.2020. Формат 60×84/16. Бумага офсетная.
Печать плоская. Усл. печ. л. 11,5. Уч.-изд. л. 14,0. Тираж 100 экз.
Заказ . С 64/20.

Редакционно-издательский отдел СибГУ им. М. Ф. Решетнева.
660037, г. Красноярск, просп. им. газ. «Красноярский рабочий», 31.
E-mail: rio@mail.sibsau.ru. Тел. (391) 201-50-99.

Отпечатано в редакционно-издательском центре
СибГУ им. М. Ф. Решетнева.
660049, г. Красноярск, просп. Мира, 82.
Тел. (391) 227-69-90.

Сибирский государственный университет науки и технологий имени академика М. Ф. Решетнева на протяжении ряда лет успешно реализует на кафедре экономики труда и управления персоналом программы магистерской подготовки по управлению человеческими ресурсами и экономике труда. К настоящему времени накоплен серьезный образовательный опыт, созданы научно-экспериментальные площадки по отдельным направлениям, выполнены исследовательские проекты по заказам крупных предприятий и организаций региона.

В связи с этим Сибирский государственный университет науки и технологий имени академика М. Ф. Решетнева выступил в качестве инициатора и организатора проведения IX Международной научно-практической конференции «Управление человеческими ресурсами – основа развития инновационной экономики».

В сборнике представлены материалы участников конференции, которые могут быть интересны студентам, аспирантам и магистрантам экономических специальностей, преподавателям, а также всем интересующимся проблемами управления персоналом и экономики труда.

ISBN 978-5-86433-809-4

