

Электронное научное издание

«Международный электронный журнал. Устойчивое развитие: наука и практика»

www.yrazvitiye.ru

вып. 2 (15), 2015, ст. 18

Выпуск подготовлен по итогам V Международной научной конференции по фундаментальным и прикладным проблемам устойчивого развития в системе «природа – общество – человек» (21-22 декабря 2015 г.)

УДК 331.08

ЧЕЛОВЕЧЕСКИЙ РЕСУРС КАК ФАКТОР ЭФФЕКТИВНОСТИ ДЕЯТЕЛЬНОСТИ ПРЕДПРИЯТИЯ

Кущикова Дарья Игоревна, студентка 1 курса магистратуры по направлению «Менеджмент» ГБОУ ВО МО «Технологический университет»

Федосеева Екатерина Сергеевна, студентка 1 курса магистратуры по направлению «Менеджмент» ГБОУ ВО МО «Технологический университет»

Аннотация

В статье рассматривается понятие «человеческий ресурс», определена его роль в деятельности предприятия. Приводятся примеры новых форм развития и обучения персонала.

КЛЮЧЕВЫЕ СЛОВА: человеческий ресурс, персонал, развитие персонала.

HUMAN RESOURCES AS A FACTOR IN THE EFFECTIVENESS OF THE COMPANY

Kutsikova Daria Igorevna, 1st year master student of Management Department at the Korolyov Technological University

Fedoseeva Ekaterina Sergeevna, 1st year master student of Management Department at the Korolyov Technological University

Abstract

The article discusses the concept of “human resource”, defines its role in the enterprise. It provides examples of the new forms of development and training.

KEYWORDS: human resources, personnel, personnel development.

В наш быстроменяющийся век профессиональное обучение персонала приобретает особое значение и становится неотъемлемым условием успешного функционирования любой организации. Учитывая специфику российского рынка, особенностью которого являются быстрые и частые изменения, как внешних условий предприятия, так и внутренних, можно констатировать, что человеческий ресурс определяет успешность организации.

Опыт наиболее успешных отечественных и зарубежных компаний показывает, что инвестиции в персонал дают быструю и высокую отдачу. Сегодня \$1, вложенный в развитие человеческих ресурсов, приносит от \$3 до \$8 дохода. Исследования Американского общества содействия обучению и развитию показывают, что в 90-ые годы рост экономики за счет повышения обучения работников составил 2,1%, за счет роста населения – 0,4%, за счет увеличения капитала – 0,5%. Всего в США повышение качества рабочей силы определило 14% прироста реального национального дохода. Другие исследования, проведенные в 3200

американских компаниях Р. Земски и С. Шамаколе (Университет штата Пенсильвания), показали, что 10%-ое увеличение расходов на обучение персонала дает прирост производительности труда на 8,5%, в то время как такое же увеличение капиталовложений дает прирост производительности только на 3,8% [1, с. 83].

В частности, авторами статьи проанализирована роль развития персонала в филиале крупной компании, которая находится в Подмосковном городе Мытищи. ООО «Эл-Мост Автоматика» специализируется на электромонтаже и проектирование АСУ. Общая численность филиала — 7 человек.

В процессе своего функционирования компания столкнулась с недостаточностью квалификации работников. В главном офисе было принято решение об обучении персонала новыми навыками в области проектирования и сбора АСУ. Затраты на обучения составили около 150 тысяч рублей.

Для выявления эффекта данного мероприятия, авторами были собраны данные за отчетный и базовый год (таблица 1).

Таблица 1. Показатели деятельности организации

Наименование показателей	Ед. изм-я	Величина показателя		Изменения показателя	
		2013	2014	абсолют. отклонение	относит. отклонение, %
1. Выручка от реализации	т.р.	34550	43187,5	8637,5	25
2. Численность персонала	чел.	7	7	0	
3. Среднегодовая выработка работающего	т.р.	5758,3	6169,6	411,3	7,14
4. Фонд заработной платы персонала	т.р.	1440,0	1848,0	408	28,3
5. Себестоимость (продукции, услуг)	т.р.	663,18	865,27	202,09	30,1
6. Затраты на 1 рубль выручки	коп	0,81	0,79	-0,02	-2,4
7. Прибыль	т.р.	13910,0	15081,2	1891,2	8,4
8. Рентабельность	%	24,83	26,85	2,02	

Авторами была рассчитана эффективность вышеизложенного мероприятия, при помощи общеизвестной формулы:

$$\mathcal{E} = \frac{P}{Z} \cdot 100 \% \quad (1)$$

где

Р – результат (эффект) мероприятия

З – затраты на мероприятие

В качестве эффекта была принята разница показателя выработки рабочего за отчетный и базисный год. Расчет эффективности мероприятия (формула 2) показал, что отдача вложенных средств в процесс производства достигает практически 300%.

$$\Theta = 411,3 \div 150 * 100\% = 274,2\% \quad (2)$$

Такой высокий процент эффективности нашел свое отражение в увеличении показателя прибыли, и показателя общей эффективности организации – рентабельности. Также следует отметить, что и улучшилась материальная мотивация работников, фонд заработной платы увеличился на 28,3%. Этот факт также повлиял на общую картину деятельности организации.

В конце 2014 год началось развитие экономической нестабильности в стране. Для сокращения издержек, большинство российских организаций сокращали заработные платы своим сотрудникам, а также вводили сокращения. На основе анализируемой организации можно сказать, что такой подход не оправдан, так как именно правильно организованное управление человеческими ресурсами способствует стабилизации работы предприятия.

В последние десятилетия произошли крупные изменения в управлении бизнесом. Все большее количество фактов и результатов исследований говорит о том, что на первое место по влиянию на долгосрочный успех предприятий выходит человеческий фактор. Именно это подтвердили результаты опроса, который провели специалисты HR российских компаний. Главная претензия сотрудников – не нравится, что обучение проходит, как в школе: все сидят за партами, лектор что-то рассказывает и надо все фиксировать за ним. Нудно и однообразно, к тому же выглядит как теоретическое занятие, не имеющее отношения к практике. Словом, традиционные способы обучения уже мало кого привлекают. Значит, надо использовать необычные новые формы обучения персонала [6].

Кинотренинг – это способ познания человека при помощи кино, направленный на совершенствование умения видеть и анализировать психологию человека, особенности его поведения, окружающую его среду.

Кинотренинги с демонстрацией кинофильмов проводят для решения следующих задач: диагностики личных качеств, тренировки интеллектуальных навыков, умения анализировать, делать выводы, строить логические цепочки, обращать внимание на чувства, осознавать сценарии поведения. Данный тренинг является эффективным, представляя собой

необычным формат обучения, где не надо сидеть и что-то конспектировать и учить, а непринужденное общение, успешно дополненное просмотром отрывков из фильмов [3]. Одним из примеров применения кинотренинга является центр кадрового консалтинга «Гелиос» (г. Самара), который разработал кинотренинг продаж.

Кейс-метод в обучении персонала – это смоделированная рабочая ситуация, вызывающая дискуссию, требующая анализа и предложений по эффективному решению проблемы. По сути, кейс – достаточно подробное описание отдельно взятой конкретной ситуации, содержащей в себе определенную проблему, вопрос и не всегда имеющей единственно правильный ответ [5].

В корпоративном университете пивоваренной компании «Балтика» в ходе занятий решают различные кейсы, в основе которых – реальные ситуации, возникающие в работе.

Существует множество тренингов по развитию персонала, однако новым направлением в данном подходе являются тренинги, направленные на развитие креативности или другими словами, тренинги креативности. Задача подобных тренингов – активизировать правое полушарие мозга, ответственное за творческое мышление.

В качестве примера можно привести опыт компании ЗАО «КРОК инкорпорейтед», которая создала в компании свой театр, чтобы развивать у сотрудников навыки публичных выступлений. Профессиональная творческо-постановочная группа обучает сотрудников владеть голосом и мимикой, использовать язык жестов и тела, благодаря чему они улучшают свои коммуникативные способности, чувствуют себя смелее на публике.

Использование мобильных, облачных и виртуальных технологий дало возможность сформировать новый подход к развитию персонала в организациях, которые являются максимально полезными, интересными и удобными для информации. Программа мультимедиакурса позволяет изучать материал в дороге на работу или с работы. Ведь сейчас даже люди в возрасте успешно осваивают современные мультимедийные технологии и используют их для своей жизни, не говоря уже о молодых людях, которых невозможно представить без смартфона или планшета. Сейчас очень распространены такие интересные программы, именно для мобильных устройств, как «Техника продаж», «Личная эффективность руководителя», «Стратегический маркетинг» и др. [4].

Одним из распространенных примеров является дистанционное обучение, и развитие руководителей Сбербанка, которое становится возможным благодаря Виртуальной школе Корпоративного университета. Портал предоставляет руководителям Банка доступ к базе

знаний и возможность командного взаимодействия в режиме реального времени 24/7. В 2013 году доступ в Виртуальную школу получили 36 000 руководителей Сбербанка. Данный инновационный проект был признан лучшим внедрением IT-платформы Saba Software в мире в 2012 г. Также в Банке широко используется обучение специалистов в дистанционном и электронном формате. На сегодня разработано около 200 дистанционных курсов, которые позволяют проходить обучение на рабочих местах.

Ключевая роль в развитии лидеров мирового класса принадлежит Корпоративному университету Сбербанка. На каждом этапе карьерного развития у руководителей Банка есть широкие возможности для самосовершенствования и развития лидерских качеств и управленческих компетенций.

Настроить себя на самосовершенствование и раскрытие внутреннего потенциала сотрудникам помогают книги серии «Библиотека Сбербанка». Коллекция «Библиотеки Сбербанка» предлагает книги различной тематики: лидерство и развитие личности, лучшие практики менеджмента, экономика, политика, история [2].

Таким образом, человеческий ресурс является одним из самых важных факторов эффективности деятельности организации, так как вложения в него производят самую большую отдачу. Также и ошибки в управлении персоналом приносят самые большие потери, поэтому в современных условиях существует потребность в его развитии, обучении, оценке и мотивации. Причем необходимо подбирать наиболее интересные и эффективные методы развития персонала, используя при этом системный подход.

Литература

1. Кязимов К.Г. Внутрифирменное обучение и развитие персонала. Практическое пособие. — М.: МИК, 2013.
2. Сбербанк. Развитие персонала // Сбербанк России [Электронный ресурс]. — URL: <https://sberbank-talents.ru/Info/learning/>.
3. Трусъ А.А. Кинотренинг: технология и методика видео-обсуждения // Психологическая газета, 2015 [Электронный ресурс]. — URL: <http://psy.su/psyche/projects/301/>.
4. Нестандартные методы обучения персонала // Директор по персоналу: 29 ноября 2012 г. [Электронный ресурс]. — URL: <http://www.hr-director.ru/article/38525-nestandartnye-metody-obucheniya-personala>.
5. Интервью с управляющим ГК «Институт Тренинга – АРБ Про» Сергеем Макшановым // Эксперт: №6 (838), 2013 [Электронный ресурс]. — URL: http://bct.irk.ru/kreativnost_interviu/.
6. Бизнес-образование в России и за рубежом // UBO.RU – Федеральный экспертный канал [Электронный ресурс]. — URL: <http://www.ubo.ru/articles/?cat=119>.