ИНФОРМАЦИОННЫЕ СИСТЕМЫ И ЭФФЕКТИВНОЕ УПРАВЛЕНИЕ ПЕРСОНАЛОМ В ЛОГИСТИЧЕСКИХ КОМПАНИЯХ

Ковалинский Анатолий Иванович
Институт бизнеса и менеджмента технологий БГУ

The article describes the application of standard Enterprise Resource Planning systems in aspect of HR-management in logistics companies. Such approach helps company avoid of huge investments in special software and could be very useful in getting timely solutions of HR issues
[bookmark: _GoBack]
Персонал предприятия является одним из ключевых ресурсов управления. Вся деятельность логистической компании напрямую зависит от того, какой квалификацией обладают его сотрудники, насколько эта квалификация соответствует задачам компании, поддерживаются ли эти задачи соответствующей системой мотивации, как те или иные управленческие решения влияют на эффективность работы персонала. 
В условиях экономического кризиса большая часть компаний направила свои усилия на улучшение финансовых показателей, таких как сокращение издержек, повышение оборачиваемости, увеличение рентабельности. Задачи, связанные с эффективностью использования персонала во многом сконцентрировались исключительно в области оптимизации численности. Однако важно не забывать, что повышение эффективности управления персоналом в условиях кризиса требует внимания ко всем аспектам управления. От того, насколько предприятию удастся сохранить полноценную работу с персоналом и при этом получить  максимальную отдачу зависит устойчивость компании и ее способность конкурировать в будущем. 
Использование информационных систем для НR управления,  является жизненной необходимостью любой компании.  Возможность получения информации, необходимой для управления, быстро, в полном объеме и с минимальными усилиями напрямую зависит от того, собирается ли эта информация вручную, или же получается с использованием специализированных информационных систем. 
Использование стандартных информационных систем (например 1С) и их возможности позволяют решить быстро и качественно любые задачи в области HR управления, например: Оценка эффективности работы персонала. Применение в компании различных схем материального стимулирования в первую очередь должно быть направлено на повышение эффективности работы сотрудников в зависимости от выполняемых ими задач и тех результатов, которые от них требуются. Если компания имеет разветвленную сеть филиалов или дочерних подразделений, что характерно для логистических компаний или это крупный холдинг с разнородными видами деятельности и различными схемами оплаты труда, тогда возникают вопросы: как оценить, что увеличение премии или проведенное обучение увеличило отдачу работника? какие именно показатели увеличились? В этой ситуации использование возможностей информационных систем позволяет руководителю оперативно получать отчеты по значимым для него показателям и сравнивать затраты на выплату премиальной части с доходом, полученным от каждого сотрудника или подразделения. 
Оценка сотрудников и формирование «золотого резерва».  Кадровый потенциал компании всегда являлся ее конкурентным преимуществом. Даже в условиях оптимизации численности персонала задача HR службы - выявить и сохранить тех сотрудников, которые составляют основу компании. Компании, регулярно проводящие оценку персонала или аттестации, всегда имеют в своем активе базу сотрудников и имеют возможность по актуальным параметрам выбрать тех, кто обладает наиболее важными для компании компетенциями. Поскольку в связи с изменениями внешних условий значимость тех или иных компетенций для компании может меняться, руководителю важно иметь возможность создавать и менять профиль компетенций для каждой должности. Здесь информационная система позволяет: во-первых, вести базу данных по всем сотрудникам компании с результатами оценки, сравнивать эти результаты за период по одному сотруднику, либо сопоставлять данные по нескольким сотрудникам удобнее, если этот процесс автоматизирован. Во-вторых, создав модель компетенций в информационной системе, вы можете привязать каждую компетенцию к способу ее оценки, в том числе и по формальным критериям, такие как «объем продаж», «количество отработанных заказов» - для сотрудников отдела продаж, «количество проведенных документов»- для сотрудников служб учета. И эти данные также можно получать из информационной системы автоматически. Кроме этого применение стандартных систем 1С с небольшими доработками может использоваться для анализа динамики движения персонала, для составления отчетов по штатному составу персонала.
Применение возможностей информационных систем, в том числе инструментов типовой конфигурации может оказать существенную помощь руководству компании в принятии своевременных решений по персоналу. 
