

Жизненный цикл сотрудника. От найма и до увольнения

Магнитогорск, 21 февраля 2014

www.bvteam.ru

www.owaynberg.com

FB: oleg.vainberg

BV Group
Upgrade Your Business Value

Позвольте представиться. Олег М. Вайнберг.

- Совладелец BV-Group Ltd;
- 18 летний опыт работы членом совета директоров;
- Сертифицированный организационный психолог, MBA, PM... CNE (4,5)
- Хобби: альпинизм.

План семинара

- Приход в организацию:
 - Анализ работы, составление должностной инструкции;
 - Составление требований к кандидату;
 - Отбор кандидатов;
 - Введение в должность и социализация;
 - Правила в организациях. Три вида правил;
- Жизнь в организации;
 - Организация как социальная система;
 - Травма организации;
- Покидание организации

Классический подход

Стоимость замены сотрудника – аудит рабочего места

- Стоимость обучения и подготовки сотрудника;
- Оценка снижения деятельности;
- Стоимость отбора и найма.

Отбор и найм

Процесс отбора и найма

Соответствие работе и соответствие организации.

Контрольный список вопросов

- Что делается в рамках этой работы?
- Где и когда?
- Как?
- Перед кем отчитываться?
- Нужно ли за кого-то отвечать или кем-то руководить? Если да, то кто это?
- С кем и по какому поводу общаться?
- Надо ли что-то планировать и организовывать?
- Будет ли административная поддержка?
- Входит ли в обязанность мониторинг и отчетность?
- Входит ли в обязанность оценка и принятие решений?
- Входит ли в обязанность финансовое бюджетирование и контроль?
- Отвечает ли сотрудник за разработку, создание или производство НОВЫХ продуктов?
- Будет ли он отвечать за техническое обслуживание и ремонт оборудования?
- Осуществляет ли он контроль качества?
- Будет ли требоваться использование оборудования и систем? Каких?
- Существуют ли требования САМОСТОЯТЕЛЬНОГО обучения и развития?
- Работает ли он с персональными данными?
- Есть ли какие-либо дополнительные обязанности?
- ...

Требования к кандидату (существенные и желательные)

- 7 групп:
 - Квалификация;
 - Технические навыки;
 - Личные качества;
 - Требуемый опыт;
 - Знания;
 - Организационные требования;
 - Особые обстоятельства, важные для должности.

Процедура отбора. ??????????!!!!!!!

Процедура отбора	Способность прогнозирования	Воспринимаемая справедливость
Интервью	Низкая	Высокая
Пробная работа	Средняя	Средняя
Персональный тест	Средняя	Низкая
Подробные личные биографические данные	Высокая	Низкая
Центры тестирования	Высокая	Высокая

Кандидат тоже выбирает

Любая система иерархична

Главнее тот, кто выше и левее

Три типа организаций

ВРЕМЯ

Матрица Бостонской Консалтинговой Группы

Введение в должность

- Административный процесс – предоставление новичку информации о работе, процедурах, структуре...
- Процесс оказания поддержки – помощь в первые дни в организации;
- Процесс управления HR – знакомство новичков с этическими нормами, их собственной подотчетностью и стандартами индивидуальной работы.

Социализация

- **Восприятие и принятие реальности:**
 - Насколько подтвердились ожидания от работы и организации;
 - Какие личные ценности и потребности приемлемы в организации.
- **Устранение ролевой неопределенности:**
 - подробности о новой должности и ожидания других людей. Как оценивается деятельность в данной организации.
- **Примирение с контекстом:**
 - Какое поведение является приемлемым в рамках данной организационной культуры, – способ действий и выполнения работы сотрудниками;
 - Разрешение конфликтов на рабочем месте и между домом и работой, например между часами работы и переездами₈

Модель мотивации по Герцбергу

Традиционная модель

Модель Герцберга

Факторы мотивации

Гигиенические факторы

Модель мотивации по Герцбергу

Гигиенические факторы

Непосредственное
руководство -

Условия работы -

Межличностные
взаимоотношения -

Зарплата и надежность
работы -

Факторы мотивации

- Достижение

- Признание

- Работа сама по себе

- Ответственность

- Совершенствование и рост

← Политика компании -

Неудовлетворенность

Нейтральное
состояние

Удовлетворенность

Модель характеристик работы

Финансовая мотивация персонала

- Оклад как система категорий;
- Оклад + премия от соблюдения KPI;
- Оклад + премия по финансовым результатам работы фирмы в целом;
- Оклад + премия от выполнения планов;
-

Нефинансовая мотивация персонала

1. Насколько сильно они верят в компанию и идентифицируют себя с ее целями?
 - Они в восторге от того, что делает компания?
 - Им нравятся ее продукты и услуги?
2. Насколько им комфортно в команде, в которой они работают?
 - Хотят ли они проводить время после работы со своими коллегами?
3. Насколько свежи технологии, которые они используют?
 - Есть ли у них возможности для освоения новых приемов, технологий или они пользуются скучными, безопасными, принятыми в корпорации технологиями?

Не финансовая мотивация ИТ персонала

5. В каком рабочем окружении они работают?
 - Это современные кофе-машины и бесплатные ланчи? Или просто обычный, средненький офис?
6. Есть ли у них возможность перенимать опыт и учиться у коллег? Или им приходится «тащить всех на себе»?
7. Приходится ли им бороться с бюрократией на каждом шаге реализации задуманного?
8. Как много контроля они имеют в своей работе? Им необходимо подчиняться формальным или они располагают свободой, чтобы создавать «вещи»?
9. Какой тип оборудования и ПО они имеют? Оно обновляется последними и лучшими версиями? Смогут ли они иметь три 30-дюймовых монитора, если захотят?

Мотивация – это монетка с двумя сторонами.

- Думайте не о «восстановлении справедливости», а о том, как можно изменить поведение людей;
- Взрослых не наказывают – забудьте о штрафах;
- Хвалите людей, когда они это заслуживают – платите за достижение результата и делайте это публично;
- Критикуйте только те недостатки, от которых можно избавиться – **ВСЕ КРІ должны находиться полностью под управлением и в зоне ответственности сотрудника;**

Сидни Финкельштейн

Ошибки менеджеров способны привести на грань катастрофы даже самую мощную организацию, такую, например, как GM, Mattel, Motorola, Rite Aid, Quaker, Saatchi and Saatchi или Webvan.

Но как бы понять?

- Тот, кого мы берем на работу – соответствует?
- Его цели совпадают с целями организации?

Список Финкельштейна. Небольшой, но солидный. Всего 7 компаний.

- Сидни исследовал результаты решений для компаний с точки зрения:
 - **Доходности акций,**
 - Влияния принятых решений на **судьбу компаний**
 - **Факта отсутствия решений,** когда они должны были быть приняты.
 - **Существенности** последствия не только для бизнеса, но и для заинтересованных лиц.
- Звание **худших** профессор присвоил руководителям, иногда уже бывшим:
 - **Johnson&Johnson;**
 - **Hewlett Packard;**
 - **Research In Motion (RIM - производитель и продавец BlackBerry)**
 - **MF Globa...**

Классический подход к работе

- Чем больше мы соберем данных, тем больше у нас будет информации;
- Чем больше у нас будет информации, тем детальнее мы изучим ситуацию;
- Чем детальнее мы изучим ситуацию, тем больше у нас шансов принять правильное решение.

Мы живем в турбулентном мире.
Ситуация меняется слишком быстро.

Системный взгляд требует, видя детали, обращать внимание на ВСЮ картину.

Все начинается с идеи

- Leading Principles - это ответ на вопрос "Чем мы являемся".
- Разница между "целями и видением" и Leading Principles (ведущими принципами) в том, что цели и видение можно построить и "думать", а ведущие принципы в генах организации, их можно только осознать. Это то, на чем владельцы построили свою организацию.
- Осознать лидирующий принцип – лучшее, что владельцы могут сделать для организации³²

Организация – сложный комплекс, набор паттернов и правил

Паттерн – набор стереотипических поведенческих реакций или последовательностей действий.

- ✓ Паттерны приходят из личного опыта;
- ✓ Паттерны привносятся из других организации;
- ✓ Паттерны вырабатываются в организации;
- ✓ Паттерны передаются родителями;
- ✓ Паттерны заимствуются из социума;
- ✓ Паттерны привносятся из профессиональной среды.

Мусор – это правильные вещи в неправильном месте. Проблема паттерна – в контексте!

Спасатели

Треугольник Карпмана

Треугольник Карпмана: Преследователь, Жертва, Спасатель

Что замещает сотрудникам организация?

Зачем мы приходим в организацию?

- ✓ Когда мы выбираем, мы выбираем человека с похожими или с дополняющими паттернами. Вопрос, мы берем на работу человека с теми же паттернами, что у них или с теми, которые сейчас нужны организации?
- ✓ Что для сотрудника работа, кроме профессионального выполнения наших обязанностей за деньги? Кроме самой работы, оплаты за нее и профессионального роста?
- ✓ До какой степени организация – конечный пункт или это промежуточный этап?

Приходя в организацию, сотрудник оказывается в поле новых правил

Это правда?!!

Вы взяли меня, чтоб я...

чтоб я...

чтоб я...

мышей ловил?!!

Правила, действующие в организации

- **Грамматические.** Самые жесткие и самые скрытые. Обозначают границы принадлежности. «Они и мы». Нигде не зафиксированы, осознаются методом проб и ошибок.
- **Неформальные.** Усваиваются путем подражания успешным моделям поведения. Живут меньше, чем грамматические, находятся в развитии. Реализуются в заведенных порядках, привычках. Обсуждать такие правила не принято.
- **Технические.** Более-менее явно описанные правила. Процедуры, должностные инструкции, распоряжения.

Моделирование пришло из ПСИХОЛОГИИ.

Повторяемость.

85%

Замещающее восприятие и «расстановки»

НЕ классический подход, который используют «другие» фирмы.

- «**The Systemic Constellation Approach** has had a remarkably positive impact in numerous companies, including **IBM**, and **BMW**.»

Invisible Dynamics. Systemic Constellations in Organisations and in Business
by Klaus P. Horn , Regine Brick

- ...different projects for i.e. **BMW Group**, **Bentley Motors**, **EONis**, **Pro7Sat1**, **Reynolds & Reynolds**, **Lufthansa AG...**

<http://www.schroeter-coaching.de>

Подобное в подобном

Новый сотрудник и его функционал.

Причины возникновения проблемы с точки зрения курса MBA

Причины возникновения проблемы с точки зрения системного подхода

Базовые принципы организационных систем в порядке важности:

- **Порядок.** Самое важное – должна быть четкая структура внутри организации и ее подразделений, чтобы каждый человек, работающий в ней, мог хорошо выполнять свои функциональные обязанности.
- **Баланс.** Важным является соблюдение баланса между давать и брать. Без должного баланса и обмена «давать» и «брать» невозможно развитие.
- **Принадлежность.** Люди, идеалы и другие элементы, оставившие свой след в организации в прошлом, должны получить соответствующее место. Они являются корнями организации.

Пример использования знания системных законов. Покидание организации

Покидание организации. Хорошее. И не очень.

- В период спада, организация приняла решение о сокращении подразделения. Это позволило бы уменьшить расходы и, в том числе, сохранить зарплату оставшимся сотрудникам.
- Было сокращено целиком одно из сервисных подразделений, при этом были уволены сотрудники, проработавшие в организации более 15 лет.

Результат

- Лояльность оставшихся сотрудников , по отношению к организации, значительно упала.
- Прошли годы, но лояльность не восстановилась, хотя многие из новых сотрудников даже не знают о том, что когда-то произошло.

На что стоит посмотреть?

- Организация
- Уволенные сотрудники
- Оставшиеся сотрудники
-

Как можно было сделать лучше, чтобы сохранить или увеличить лояльность оставшихся?

- Если сотрудники не нужны – они должны быть уволены. **Этого требует соблюдение баланса.**
- Те, кто пришел в фирму первым, для системы важнее тех, кто пришел позже. Поэтому нельзя формулировать причину увольнения как «сохранение зарплат остальных» или иного противопоставления. **Этого требует принцип порядка или иерархии.**
- Эти сотрудники много лет приносили фирме пользу, поэтому они должны быть уволены с уважением. С **публичным** признанием их заслуг, с выражением благодарности. С хорошим выходным пособием. **Этого требует соблюдение баланса.**
- Этот случай должен быть вписан в историю фирмы, новые и молодые сотрудники должны знать, что в тяжелой ситуации фирма должна была поступить так, как поступила. И что она благодарна и признательна тем, кто ушел и тем, кто остался.⁵⁵ **Этого требует принцип принадлежности.**

Травма в организации. Причины

Травма в организации. Симптомы.

Симптомы травмы:

- Прерванные связи (отсутствие коммуникаций, отсутствие сотрудничества);
- Неожиданные ошибки в огромном количестве на всех уровнях. Как будто сотрудники потеряли свои способности;
- Ощущение, что все «примороженные»;
- Ощущение, что «время остановилось». Не живут в прошлом, а просто «день сурка»;
- Сильная или преувеличенная реакция на предложения изменений;
- Наличие запретных тем, табу;
- Преувеличенная фокусировка на деталях на стратегическом уровне;
- «Мы слишком заняты, у нас нет времени...»;
- Очень высокая текучка персонала.

Травма в организации. Лечение.

Как и все психологические травмы

- Например, проживанием в безопасной обстановке
- Или осознанием истоков травмы
- Или...
- Так или иначе, нам надо научиться видеть, что произошло в системе. И чего не происходило.

Как нас видит организация. А мы ее

Где может быть полезным хеллингеровский подход?

- Целеполагание, согласование целей.
- Проектировании изменений, поскольку поиск причин сопротивления изменению требует анализа потребностей заинтересованных сторон, многие из которых так же скрыты.
- Работа с конфликтами в организации, поскольку источники конфликта могут лежать вне рабочего контекста.
- Анализ взаимоотношений с потребителем, установление оптимальной цены на предлагаемые товары и во многих других ситуациях

Коровий хвост растет книзу

(с) Джек Лондон

Вопросы?

Олег М. Вайнберг

ov@bvteam.ru,
[skype: oleg.vaynberg](https://www.skype.com/ru/people/oleg.vaynberg),
[FB:oleg.vainberg](https://www.facebook.com/oleg.vainberg)
[VK:o.vainberg](https://vk.com/o.vainberg)