ВОВЛЕЧЕННОСТЬ ПЕРСОНАЛА
КАК ИНДИКАТОР ЭФФЕКТИВНОЙ ДЕЯТЕЛЬНОСТИ ОРГАНИЗАЦИИ
Фурсова Диана Николаевна

Институт бизнеса и менеджмента технологий БГУ

Работа по вовлеченности персонала, формированию у сотрудников чувства причастности к деятельности организации является одним из основополагающих принципов концепции всеобщего управления на основе качества.
Тенденции современного развития системы мотивации персонала в организации характеризуются перемещением акцентов с позиции «количество» на понятие «качество». Линейные руководители и топ-менеджеры все чаще обсуждают не «сколько средств потратить на поощрение» (хотя это также немаловажно), а как лучше, с большей пользой ими распорядится. Известная истина гласит: «Если вы платите своему сотруднику много, всегда найдется тот, кто заплатит ему еще больше!».
Решение вопросов, связанных с повышением нематериальной мотивации сотрудников в современных исследованиях соотносят с изучение показателей «удовлетворенности», «лояльности» и «вовлеченности» персонала. Изучение последнего представляет особый интерес.

Желание быть конкурентоспособными в рыночных условиях активизирует современных руководителей в направлении максимально эффективно использовать профессиональный и личностный потенциал сотрудников. Именно поэтому, в последнее время уделяется большое внимание концепции вовлечённости работников, а не просто их удовлетворённости. Это связано и с тем, что «быть удовлетворённым существующими условиями труда в организации и заработной платой» ещё не означает «быть эффективным и ценным сотрудником» (рисунок 1).

«МНЕ НРАВИТСЯ

«ЭФФЕКТИВНЫЙ

ЗДЕСЬ РАБОТАТЬ»

 СОТРУДНИК»

Рисунок 1 – Соотношение позиций «удовлетворенности» и «вовлеченности»
Другими словами, «Мне нравится здесь работать» не равно «Я работаю хорошо». Необходима также активная позиция по отношению к собственному делу как важной составляющей профессиональной жизни. Только вовлеченный сотрудник, воспринимающий цели и задачи организации, как свои, способен влиять на увеличение прибыльности компании.
Значимость данного аспекта нематериальной мотивации персонала отмечена в ключевых положениях системы менеджмента качества (СМК) по международному стандарту ГОСТ Р ИСО 10014-2008, где говорится о том, что работники всех уровней составляют основу организации, и их полное вовлечение в деятельность компании позволяет с большой выгодой использовать способности и ресурсы персонала [1].
Одним из первых понятие вовлеченности персонала (engagement – «вовлечение») стал использовать профессор Бирмингемского университета К. Томпсоном, который в своей книге “The Employee Revolution” писал: «Чтобы донести обещание вашего бренда до потребителя, работник должен полностью понимать и разделять ценности вашего бизнеса» [2].
Современные авторы под понятием «вовлеченность персонала» понимают степень восприимчивости и энергичности сотрудника по отношению к своим профессиональным обязанностям (Ньюстром Д., Дэвис К.); желание индивида усердно работать и прилагать сверх усилия (Латфуллина Г.Р., Громова О.Н.); эмоциональное состояние, обусловленное совпадением ценностей сотрудника с ценностями организации (Соколова Л.И., Е.С. Мищенко Е. С., С.В. Пономарев С.В.) (таблица 1) [3, с.1, 4, с.76, 5, с.11].
Таблица1 – Современные подходы к определению понятия «Вовлеченность персонала»
	Автор
	Определение

	Д. Ньюстром,
К. Дэвис
	Степень, в которой сотрудники отдаются работе, расходуют на нее время и энергию, воспринимают ее как существенную часть своей жизни.

	Г. Латфуллина,
О. Громова
	Желание индивида усердно работать и прилагать усилия сверх того, что ожидается от обычного работника.

	Л. Соколова,
Е. Мищенко,
С Пономарев
	Долговременное эмоциональное состояние, обусловленное совпадением ценностей сотрудника (его личных целей, видения, заинтересованности, приверженности, солидарности, самоуважения, ответственности) с ценностями организации, в результате чего у сотрудника формируется система мотивов, направленная на «посвящение» своей деятельности интересам организации и/или подразделения (проявление инициативы, прикладывание дополнительных усилий и др.).

Авторы Л. Соколова, Е. Мищенко, С Пономарев предлагают по признаку вовлеченности персонала в деятельность организации рассматривать три основные группы сотрудников: вовлеченные, не вовлеченные, активно не вовлеченные (таблица 1) [5, с. 10].
Таблица 2 – Классификация персонала по признаку вовлеченности
	Название группы сотрудников
	Характеристика профессиональной деятельности сотрудников

	Вовлеченные
	Сотрудники лояльны организации, привержены работе, выполняют свою работу хорошо.

	Не вовлеченные
	Сотрудники готовы сменить работу, если им предложат лучший вариант, выполняют свою работу удовлетворительно.

	Активно не вовлеченные
	Деятельность сотрудников носит деструктивный характер (работники собираются в группировки, добиваются того, чтобы остальные разделяли их недовольство), выполняют свою работу плохо.

Важными для понимания значимости фактора вовлеченности персонала в деятельности организации являются результаты исследований о влиянии данной характеристики на финансово-экономические показатели компании (таблица 3) [6].

Таблица 3 – Взаимосвязь показателей и результатов эффективной деятельности при высокой вовлеченности персонала (по данным Hewitt Associates)
	Показатель эффективности деятельности
	Результат деятельности

	Суммарный возврат на инвестиции акционеров (TSR)
	При показатели вовлеченности 60%- TSR≥ 20% (при показатели вовлеченности 40%-TSR отрицательный)

	Стоимость акций компании
	На 12%выше

	Объем продаж на 1 сотрудника
	На 27 000 USD/год выше

	Прибыль на 1 сотрудника
	На 3 800 USD/год выше

	Прибыльность от работы с клиентами
	На 10-20% выше

Таким образом, вовлеченность отражает степень соответствия интересов сотрудников с интересами компании, является индикатором эффективности сформированной системы мотивации персонала в организации. Можно сказать, что с одной стороны, мониторинг вовлеченности сотрудников в компании повышает её конкурентоспособность на рынке, а с другой стороны - создает атмосферу, максимально раскрывающую потенциал персонала. Только при таком условии, человек проявляет инициативу и мобилизует все

свои возможности и скрытые резервы для решения поставленной задачи.
 Литература
1. Менеджмент организации. Руководящие указания по достижению эффекта в системе менеджмента качества организации, 12 января 2009// ГОСТ Р ИСО 10014-2008.– М. : Стандартинформ, 2009. – 9 с.
 2.Бочарский, К. Лечение вовлечением / К. Бочарский// Секрет фирмы. – 21.02.2005. – № 6 (93).-c.50
 3.Ньюстром, Д. Организационное поведение: поведение человека на рабочем месте [Электронный ресурс] / Д. Ньюстром, К. Дэвис/Национальная психологическая энциклопедия:- Питер, 1999. Режим доступа: http://vocabulary.ru/dictionary/801/word/vovlechenie-v-proces-truda.- Дата доступа 15.03.2014
4.Латфуллина, Г.Р. Организационное поведение: учебник для вузов / Под ред. Г. Р. Латфуллина, О. Н. Громовой.- Санкт-Петербург, 2004.-76с.
5.Соколова, Л.И. Формирование подсистемы измерения и анализа удовлетворенности и вовлеченности персонала в процессы и системы менеджмента качества образовательной организации/ Л.И. Соколова, Е.С. Мищенко, С.В. Пономарев. – Тамбов : Изд-во Тамб. гос. техн. ун-та, 2009. – 11с.

6.Меркушова, Н. И. Принцип TQM «Вовлечение персонала» в управлении качеством и современных системах менеджмента / Н. И. Меркушова, Е. Б. Гаффорова//Экономика, управление, финансы: материалы II междунар. науч. конф., декабрь 2012 г., Пермь/ — Пермь: Изд. центр Молодой ученый, 2012. — С. 135-137
 7. Соколова, Л.И. Формирование подсистемы измерения и анализа удовлетворенности и вовлеченности персонала в процессы и системы менеджмента качества образовательной организации/ Л.И. Соколова, Е.С. Мищенко, С.В. Пономарев. – Тамбов : Изд-во Тамб. гос. техн. ун-та, 2009. – 57с.
