

Л. М. Специан

Российский государственный социальный университет
(филиал в г. Минске)

L. M. Spetsian

Russian State Social University branch in Minsk

УДК 338.24

СТИМУЛИРОВАНИЕ ТРУДА КАК ВАЖНОЕ НАПРАВЛЕНИЕ МОТИВАЦИИ ПЕРСОНАЛА

STIMULATION OF LABOR AS AN IMPORTANT DIRECTION PERSONNEL MOTIVATION

В статье представлена сущность стимулирования как одного из способов управления поведением социальных систем. Приведены его виды, предъявляемые требования, показаны его формы и их взаимосвязь, обоснованы достоинства и недостатки. Предложены рекомендации по премированию как главному элементу стимулирования труда.

Ключевые слова: стимулирование; эффективность стимулирования; материальные и моральные стимулы; механизм премирования.

The article presents the essence of incentives as a way to control the behavior of social systems. Presented his views of the claimant shows its forms and their relationship, grounded advantages and disadvantages. Recommendations for awarding as the main element to stimulate labor.

Key words: stimulation; efficiency incentives; material and moral incentives; mechanism bonuses.

В современных условиях развития экономики происходит стремительное изменение сознания и активности рабочих, возрастают материальные и духовные потребности работников, растет интеллектуализация труда, развивающиеся производительные силы и устаревшие производственные отношения не соответствуют друг другу. Поэтому необходимо осуществлять поиск новых путей интенсификации труда, мотивации сотрудников, максимально использовать их способности как физические, так и интеллектуальные. Повышение эффективности и качества труда требует комплексного подхода, который может быть представлен разработкой системы стимулирования. Использование этой системы в управлении социальными объектами позволяет определить ее рациональность, степень разработанности и действенность.

Стимулирование труда как способ управления поведением социальных систем различного уровня – один из методов мотивации трудового поведения объектов управления [1, с. 60]. Эффективность стимулирования определяется экономической, социальной и психологической функциями, которые оказывают воздействие на объект управления. Оно предполагает создание такой внешней ситуации, когда личность или коллектив побуждают к действиям, которые соответствуют целям, стоящим перед ними. Когда показа-

тели труда улучшаются, повышается степень удовлетворения потребностей объекта, а если ухудшаются, то снижается полнота их удовлетворения.

Объект управления осуществляет самостоятельный выбор линии поведения, поэтому произвол воздействия на них субъекта управления отсутствует, трудовые коллективы могут эффективно осуществлять свою деятельность самостоятельно, без влияния субъекта управления, благодаря четко разработанному процессу стимулирования. Стимулирование – это способ управления, который учитывает интересы личности, трудового коллектива, степень их удовлетворения, так как потребности – важнейший фактор поведения социальных систем. Потребности индивидуумов, которые входят в социальную систему, неодинаковы, поскольку индивидуальный их спектр определяется формированием личности, а также влиянием окружающей среды. Объект управления, выполнив определенные расчеты в стимулирующих ситуациях, понимает, что механизм поощрения основан на симметричном, эквивалентном и гарантированном обмене, т. е. прямом. Симметричность означает, что имеет место договор на оплату небезвозмездного труда, а усилия сторон компенсируют их действия; эквивалентность свидетельствует о договорном соотношении между действием и вознаграждением, которое устраивает обе стороны; гарантированность – это неукоснительное соблюдение обязанностей каждой из сторон.

Материальное стимулирование как важнейший вид стимулирования призвано играть главную составляющую роста активности труда работников. Материальное стимулирование включает материально-денежное и материально-неденежное. Второе охватывает некоторые социальные стимулы. Духовное стимулирование немаловажный вид, который включает такие стимулы, как социальные, моральные, эстетические, а также информационные. Моральное стимулирование, с психологической точки зрения, – самый развитый компонент духовного стимулирования труда.

Виды стимулирования соединяют материально-денежные и социальные стимулы. Материально-денежное стимулирование предполагает награду работников деньгами по результату труда. Использование материально-денежного вознаграждения регулирует поведение объектов управления, основываясь на использовании различных денежных выплат. Основное направление материально-денежного стимулирования – это премирование, так как премия дает толчок к повышению результатов труда, кроме того, она является важнейшим элементом заработной платы. Премирование выражает в определенных показателях повышение конечных результатов деятельности предприятия. Как экономическая категория премия выступает формой распределения по результату труда, который является личным трудовым доходом. Надо заметить, премия имеет переменный характер. Ее величина не постоянна, т. е. премия может вовсе не начисляться. Необходимо понимать, что эта черта важна, и при ее отсутствии премия теряет смысл. Она становится доплатой к заработной плате, премия в таком случае ведет к устрани-

нию дефектов в тарифной системе. Следовательно, использование премии позволяет оперативно реагировать на трансформацию условий и реальных задач производства. Важно, чтобы руководитель учитывал психологические ориентации, проявляющиеся при стимулировании труда: эффективное поведение работника тем результативнее, чем выше значимость и систематичность поощрения, которое он получает в итоге такого поведения; если вознаграждение запаздывает, то эффект становится ниже, чем когда оно осуществляется немедленно; когда трудовое поведение заслуженно и не поощряется, теряется его эффективность [2, с. 88].

Механизм влияния на заинтересованность работников реализуется через премирование, которое представляет собой независимый двигатель решения задач. Этот инструмент состоит из двух составляющих: из механизма отдельной системы и согласования всех систем премирования. Премирование включает круг взаимосвязанных компонентов. Непременные его составляющие элементы: показатели, условия, источник и размер премии, состав премируемых. Основной элемент системы – показатель премирования, определяющий трудовой вклад, который специально поощряется и отражается в особой части заработка – премии. Как правило, показателями премирования выступают такие, которые содействуют получению высоких конечных результатов. Оговариваются условия премирования, число которых для деятельности человека не должно быть больше четырех. Если их количество увеличивается, то стремительно умножается возможность возникновения ошибки. Важно определить, кто реально включен в круг вознаграждаемых. Следует понимать, что премирование распространяется на тех сотрудников, труд которых целесообразно дополнительно поощрить.

Необходимость выполнения такой задачи обусловлена определенными условиями труда и производства. При определении состава премируемых необходимо брать за основу адресность и целевую направленность. Это премии за сверхплановый и сверхнормативный вклад в работу, приведение в исполнение важных заданий, проявленную предприимчивость, давшую определенный результат. Эффективное воздействие целенаправленного поощрения обладают значительной стимулирующей силой, и поэтому повышает трудовую активность. Основное место в системе поощрений занимают премии. Они определяют соединение результатов труда и увеличение размера премии. Действенность системы поощрения работника отражается денежной суммой, которая получена в виде премии. Ее размер может устанавливаться в процентном отношении к окладу, экономическому результату или в относительном и абсолютном выражении. Основой выплаты премии являются прибыль и фонд заработной платы.

Второй важный вид стимулирования – социальное, оно представлено как материально неденежное. Главная особенность этого вида стимулирования обусловлена отношениями между персоналом, отражающими признание руководством заслуг работника. Это вознаграждение осуществляется

при помощи материально неденежных стимулов и социальных отношений в коллективе. Такой вид поощрения имеет ряд характерных черт:

- материально неденежные стимулы обладают универсальностью;
- материально неденежные стимулы носят форму единовременного действия (материально неденежные блага, в которых потребность не насыщается, потребность в других благах – не более одного раза в год, а третьи – реализуют потребности в течение нескольких лет);
- материально неденежные стимулы не делятся в отличие от денег;
- материально неденежные стимулы приспособлены для использования как подкрепляющая форма организации поощрения. Традиционно их невозможно связать с конкретными видами работы, потому что каждый вид содержит разную ценность для непохожих работников и эта дифференциация велика. Надо понимать, что ценность значительного количества благ точно не измеряется.

Характерные черты материально денежных стимулов нуждаются в специфической форме их организации. Для этого важно знать субъектам управления актуальные потребности работников. Систематическое представление руководителям предприятий обзоров спроса работниками на товары и услуги оказало бы положительное влияние на принятие управленческого решения. Обязательное требование развития стимулирования труда – проявление активности, предприимчивости со стороны руководителей и каждого работника с целью определения потребностей сотрудников и построение на этой основе индивидуального подхода к их вознаграждению. Без этого эффективное использование побуждающего ресурса материальных неденежных благ невозможно.

Применение в качестве стимулов труда материальных неденежных благ означает серьезный подход к нравственному обоснованию работы по перестройке сознания. Менеджмент заинтересован создать такую обстановку, когда человеку выгодно работать хорошо и совершенно невыгодно трудиться плохо. Такой способ удовлетворения потребностей соответствует принципу распределения по труду и считается более справедливым. Надлежит установить временной диапазон для поощрения работника (два месяца работы). Однако особо инициативные и предприимчивые новые работники, показавшие, высокое качество труда, которое повлияло на эффективность всего производства, могут поощряться без соблюдения временного интервала, так как они сразу раскрывают свой потенциал за счет высокой квалификации [3, с. 242].

Моральное вознаграждение – самая развитая подсистема с точки зрения духовного стимулирования труда, которая формируется на индивидуальных моральных ценностях человека. Нравственные стимулы предполагают потребность человека в общественном признании. Сущность морального стимулирования проявляется в передаче информации об успехах индивидуум, а о результатах его работы в социальной среде. С точки зрения управления, моральные стимулы осуществляются по отношению к объектам управления

функцию сигналов для субъектов о том, соответствует ли их деятельность интересам предприятия. Моральные стимулы – это средства привлечения работников к труду, основанные на отношении к человеку как высшей ценности, почитании его трудовых заслуг как главных. Это не только поощрения и награды, применение моральных стимулов предполагает атмосферу, когда в трудовом коллективе отлично знают, как работает каждый. Благодаря такому подходу обеспечивается уверенность, что безупречный труд и образцовое поведение получают уважение и позитивную оценку. Недобросовестная работа неотвратимо сказывается на уменьшении материального поощрения и на моральном достоинстве работника.

Обеспечение социальной справедливости – один из основных критериев высокой результативности морального стимулирования, когда точно учитывается и объективно оценивается трудовой успех каждого работника. Динамичная жизненная позиция его формирует убежденность в последовательном и справедливом признании трудовых заслуг работника, а правильность его поощрения повышает значение труда и возвышает личность. Принцип гласности морального вознаграждения особо значим, он предполагает широкую информированность коллектива, исчерпывающие данные о результатах, полученных работниками, торжественную обстановку при вручении наград. Организация морального стимулирования подразумевает сочетание мер вознаграждения с увеличением ответственности за итоги работы, а способом укрепления дисциплины является поощрение за безупречный труд.

Важный фактор, который влияет на эффективность моральных стимулов, – частота его применения. Однако количество вознаграждений само по себе не обеспечивает действенности материального стимулирования. В связи с этим необходим качественный отбор кандидатов на вознаграждение. Чрезвычайно важно подходить строго в соответствии с положением о поощрениях к отбору лучших работников коллектива. Моральные стимулы действительны, когда их распределение оценивается персоналом как справедливое. Справедливость оценки зависит от того, с какой достоверностью она показывает уровень результатов труда. Исследования социологов показали, что мотивация труда, влияние моральных стимулов на работников связаны с возрастом, полом, квалификацией, образованием, стажем работы на предприятии, уровнем осмысления. Разработка условий поощрения должна осуществляться с учетом этого.

Основную роль в регулировании поведения работников в трудовой сфере играют формы организационного стимулирования, которые выделяются по способу взаимосвязанных результатов деятельности и стимулов:

- опережающие формы стимулирования;
- индивидуальные и коллективные его формы;
- позитивная форма и негативная форма организации стимулирования;
- непосредственная форма, текущая форма и перспективная форма организации стимулирования;
- общая и целевая формы организации вознаграждения.

Первая форма распределяется на всех, кто принимает участие в общественном производстве. В данном случае поощрение реализуется в связи с осуществлением общественных компаний, например, к юбилейным датам в жизни отдельных работников или в связи с государственными праздниками. В этом случае учитывается время безукоризненного труда, успехи и достижения разового характера. Условия их получения должны иметь обязательно общий характер, подкрепляться коллективно значимыми действиями. Целевая форма принципиально отличается тем, что здесь требуется разработка специальных положений. Например, важно четко определять абсолютные или относительные показатели результатов реальной деятельности участников производственного процесса, а их достижение будет являться условием получения соответствующего звания.

Список использованных источников

1. Бухарова, Н. В. Стимулирование в системе мотивации труда / Н. В. Бухарова // Социально-политические науки. – 2014. – № 1. – С. 59–65.
2. Маслова, О. П. Формирование принципов оценки результативности труда работников и системы их стимулирования Вестник Самарского государственного технического университета / О. П. Маслова, О. Ю. Калмыкова. – 2014. – № 2(12). – Серия: Экономические науки. – С. 86–93.
3. Губарев, Р. В. Анализ современных теорий мотивации и стимулирования труда. Вестник УГАЭС. Наука, образование, экономика / Р. В. Губарев. – 2014. – № 1(7). – Серия: Экономика. – С. 239–246.

(Дата подачи: 19.02.2015 г.)

Г. Л. Харевич

Академия управления при Президенте Республики Беларусь, Минск

G. L. Kharevich

Academy of Administration under the auspices of the President of the Republic of Belarus, Minsk

УДК 330. 12

ЛОКАЛЬНЫЕ ОБЩЕСТВЕННЫЕ БЛАГА И ИХ РОЛЬ В ФОРМИРОВАНИИ БЮДЖЕТА ЛИЧНОГО И СВОБОДНОГО ВРЕМЕНИ ЧЕЛОВЕКА В ПОСТИНДУСТРИАЛЬНОЙ ЭКОНОМИКЕ

LOCAL PUBLIC GOODS AND THEIR ROLE IN THE FORMATION OF A PERSONAL BUDGET AND FREE TIME PERSON IN THE POST-INDUSTRIAL ECONOMY

Разделение на «рабочее» и «свободное» время в постиндустриальном обществе будет не актуальным. У каждого индивида есть его личное время, которое можно разделить на «потенциально эффективное» и «пассивное». Полезность локальных общественных благ при их потреблении влияет на затраты «пассивного» времени, т. е. их