Текст Дмитрий Косенко

НЕТРАДИЦИОННАЯ МОТИВАЦИЯ

С экранов телевизоров и страниц практически всех деловых изданий сплошным потоком льются комментарии и прогнозы на тему наступившего мирового финансового кризиса. Одни эксперты успокаивают тем, что нового дефолта в России не случится при любых обстоятельствах, другие пугают предстоящей стагнацией экономики, сокращением рабочих мест, падением уровня доходов предпринимателей и бонусов управленцев. Казалось бы, не очень своевременно поднимать тему мотивации профессионалов высокого уровня. Но как показывает практика, кризисы приходят и уходят, а человеческие ресурсы в современном мире остаются самой главной частью капитала любого предприятия.
С неба звездочка упала

Вменяемый собственник того или иного бизнеса по умолчанию принимает банальный постулат о том, что все люди – разные. Среди любого коллектива есть те, кто звезд с неба не хватает, какие бы условия для работы им ни предоставлялись, а есть и настоящие «звезды». Именно от них иногда напрямую зависит успех того или иного начинания. Но, увы, звезды иногда капризны, иногда нестандартны, иногда их поступки могут раздражать работодателя.. Дилемма, не правда ли? А как быть, если звезда – это ваш топ-менеджер, пусть и наемный. Но за ним велась целенаправленная охота, собственник бизнеса ночами не спал, придумывая этому человеку предложение, от которого тот не смог бы отказаться? Каким должно быть предложение, чтобы у звезды появились реальные мотивы работать именно в вашей компании?

Елена Морозова, руководитель отдела персонала ГК «Русь»:

- Для топ-менеджера одним из мотивирующих факторов является бренд компании, ее корпоративная культура, наличие сильного менеджмента, традиции и развитое корпоративное управление, высокий уровень ответственности в работе. Он понимает, что в таких условиях у него есть реальная возможность самореализоваться, сделать себе имя и продвинуться по карьерной лестнице.

Четкие цели — следующий важный мотивирующий фактор. Важно видение перспективы, открывающиеся возможности, позитивные последствия того, что им предстоит делать. Их не пугают трудности на пути достижения целей, наоборот - они их рассматривают как очередные вершины, которые предстоит взять на жизненном пути. Также важно, чтобы топ-менеджеру был делегирован широкий круг полномочий и высокий уровень ответственности, которые демонстрируют признание его профессионализма владельцами компании.

Алексей Невский, генеральный директор ОАО «НЭСК»:

Претенденту на должность топ-менеджера необходимо сделать предложение, от которого сложно будет отказаться. Следует понимать, что такие люди уже достигли определенных высот в своей карьере и их вознаграждение довольно высоко. Мотивировать таких людей необходимо другими факторами: известный бренд компании, стабильно развивающийся бизнес, долгосрочные перспективы в карьере. Практика построения мотивационных схем для топ-менеджеров показывает, что наиболее эффективны следующие факторы: предоставление возможности реализовать собственные идеи, а также сложность и масштаб решаемых задач, большая ответственность и прямое участие в принятии стратегических решений, возможность публичной деятельности, выступления на конференциях и выставках, участие в профессиональных конкурсах, возможность сделать себе не только карьеру, но и имя. Именно прямое участие топ-менеджера в бизнесе является вершиной признания его значимости со стороны коллег и владельцев компании.
Правда, следует помнить, что, позволяя топу заниматься собственным пиаром, владелец бизнеса идет на определенный риск. Где гарантия, что став известным в бизнес-сообществе, топ-менеджер не начнет оглядываться по сторонам в поисках местечка, где кормят лучше и солнце ярче?

Алексей Невский:

Предположим ситуацию: заинтересовавший нас менеджер принял предложение работать в нашей компании. Теперь необходимо выстроить схему материальной мотивации, при которой топ-менеджер будет заинтересован в постоянном повышении эффективности своего труда. Материальная мотивация должна быть выстроена таким образом, чтобы размер вознаграждения руководителя напрямую зависел от результатов работы компании, т.е. при условии успешного развития бизнеса. Для этого топ-менеджеру нужно рассчитать индивидуальный коэффициент его влияния на результат работы компании. Важно показать ключевые параметры, по которым его будут оценивать: выполнение плановых показателей, увеличение стоимости активов, повышение капитализации бизнеса и др.
В мотивации нельзя придерживаться единой жесткой схемы - для каждого предприятия и тем более для каждого руководителя она разрабатывается индивидуально.

Индивидуальная схема мотивации должна быть разработана не только для каждого предприятия или руководителя, но и для ключевых сотрудников разных отделов. Профессионалами высокого уровня могут быть не только топ-менеджеры, а, например, бухгалтер, талантливый маркетолог или начальник HR-отдела. Если работа грузчика – бери больше, кидай дальше, то совсем другое дело - начальник отдела логистики. От того, какие тесные контакты он установил с представителями доставочных компаний, насколько творчески подходит к сокращению транспортных издержек, напрямую зависит стабильность работы фирмы. В любой компании есть ряд ключевых сотрудников и каждый из них руководствуется совершенно разными мотивами, приходя на работу.

Мария Редванова, руководитель отдела маркетинга ООО "ИСТ ЛАЙН":

- В первую очередь необходимо правильно оценить потенциального сотрудника и его мотивы в ходе интервью, а так как они могут меняться в течение жизни, как под влиянием внешних факторов, так и в связи с развитием личности, диагностику мотивации необходимо периодически проводить заново, это поможет избежать огромного количества ошибок в управлении.

Равняйсь! Смирно!

Существует и другой подход к проблеме мотивации профессионалов. Есть фирма, есть корпоративные стандарты, с девяти до шести – все одинаковы и никого не интересуют какие-либо индивидуальные различия. Они только мешают выполнению главной задачи – получению прибыли собственником предприятия.

Недавно коллеги (из другого издания) рассказали такую историю. В одно далеко не прекрасное для них утро на пороге конторы они обнаружили владельца бизнеса с хронометром в руках. Журналист опоздал к началу рабочего дня на четыре минуты, главный редактор – на восемь, а коммерческий директор – на целых пятнадцать. Каждого из сотрудников заставили писать объяснительную записку о причинах такого поведения.

Не знаю, может быть, пятнадцать минут опоздания коммерческого директора действительно стоили фирме какой-то упущенной выгоды, но вот как восемь минут опоздания отразились на качестве работы главного редактора? А плохо отразились. Представляю, с каким настроением он провел оставшийся рабочий день.

Творчество – вообще материя слишком тонкая, ее нельзя вогнать в жесткие временные рамки, потому часто и густо «нетленка» ваяется ночью, когда собственники видят красивые сны об успешности своего бизнеса. Так нужны ли ключевым сотрудникам определенные преференции?

Елена Морозова:

- Если работодатель умеет правильно расставлять акценты и спрашивать по результатам работы, а не за отработанные часы (которые, кстати, тоже могут быть попросту просижены), то отдача от сотрудников, выбравших для себя удобный график, будет намного выше. Гибкий график работы, на мой взгляд, приемлем для работы людей творческих специальностей, например, занятых в сфере рекламы, PR и т.д.
Мария Редванова:

- Высокопрофессиональных сотрудников не следует загонять в жесткие рамки, ради «звезды» можно сделать некое исключение. Если человек выполняет любимую работу, получая за это хорошее вознаграждение, он будет посещать ее с удовольствием, поэтому необходимо обеспечить сотруднику автономность, творчество, минимальное количество начальников, гибкий график работы, терпимость компании к риску и потенциальным ошибкам.

Кошка и доброе слово

Конечно, часто люди ходят на работу из-за денег. Но если уровень зарплат в фирмах одного профиля примерно одинаков для специалистов определенного уровня, то становятся актуальными и совсем другие вопросы: кто сидит на соседнем рабочем месте, как долго и неудобно добираться до работы, какие дополнительные бонусы предоставляет работодатель. Вряд ли профессионала, знающего себе цену, устроит предоставленный проездной на трамвай, а потому наиболее актуальными все чаще становятся схемы нематериальной мотивации.

Одна из наиболее распространенных – положительная обратная связь. Иными словами, возможность получить от руководства одобрение своей деятельности. В любой теоретической модели этот метод мотивации упоминается одним из первых, а вот на практике – начальство на похвалу скупо, либо из-за своей вечной занятости, либо из-за масштабности бизнеса, в котором не до таких частностей, как теплые слова конкретному сотруднику.

Мария Редванова:

- Огромное значение имеют признание и статус: человек будет работать эффективнее, если видит перспективы роста в компании, важна также внешняя оценка, поэтому сотрудника необходимо хвалить и быть осторожным в критике.

Нынешние теоретики от HR все чаще говорят о том, что деньги из списка основных мотивов, заставляющих человека работать, перемещаются с первого места вниз. Кому-то из специалистов-профессионалов в силу индивидуальных особенностей очень важен статус. Достаточно написать на визитной карточке, например, «старший менеджер», основной круг обязанностей оставить прежним, а зону ответственности чуть расширить – человек начнет работать с удвоенной энергией. Кто-то спит и видит, что на корпоративной парковке есть место, на котором написан номер личного автомобиля, кого-то интересует возможность публичного признания собственных заслуг.

Мария Редванова:

- Если сотрудник измеряет все только деньгами, необходимо предложить ему дополнительные мотивационные факторы, иначе он с легкостью примет предложение о более высокооплачиваемой работе. Любого, даже специалиста высокой квалификации заинтересует стабильность и определенность, четкая цель и конкретно поставленные задачи. Когда сотруднику объясняют необходимость достижения цели в общих интересах компании, его работа становится более эффективной, чем труд в условиях размытой зоны ответственности. Кроме того, сотрудника мотивирует обучение, повышение квалификации, перспективы дальнейшего карьерного роста.

«Мне скучно, бес!»

- Пойти, что ли, кофе попить? (Поиграть в тетрис, покурить, поболтать с коллегами – открытый перечень), - зевая, иногда говорит тот или иной сотрудник. Между тем, и работа у него вроде бы есть, и ничего в окружающем мире существенно не изменилось, но вот перестало интересовать то, что еще вчера вызывало неподдельный энтузиазм. Что это? Элементарная лень? Но ведь лень – это всего лишь недостаток энергии и отсутствие желания. Просто вчерашние мотивы для специалиста сегодня перестали быть актуальными. Так существует ли какой-нибудь универсальный способ, позволяющий вернуть профессионалу утраченный интерес?

Елена Морозова:

- Выработать единую жесткую схему мотивации невозможно. В каждом случае в системе мотивации доминирующими будут разные составляющие. Это сложный непрекращающийся процесс, требующий постоянной работы над стратегией мотивации персонала и достаточных материальных ресурсов для реализации разработанной схемы стимулирования. Грамотный менеджмент, улавливая новые тенденции на рынке, позволяет вовремя пересматривать способы поощрения, вводить новые и отказываться от неэффективных методик».

В качестве эффективных методов возвращения интереса к работе у ключевых сотрудников можно было бы предложить следующие:

- постановка интересных (новых) задач. Любой профессионал время от времени нуждается в том, чтобы даже самому себе доказать, что он – лучший. И способен на гораздо более масштабные проекты по сравнению с теми, которыми приходится заниматься здесь и сейчас.

- нестандартная постановка стандартных задач. Очень многие устают от рутины, стандартных алгоритмов, используемых изо дня в день. Значит, нужно хотя бы время от времени все переворачивать с ног на голову. Аналитики службы охраны президента одной из европейских стран при каждом его визите в определенную географическую точку с увлечением занимаются разработкой сценариев покушения на вверенный субъект. Потом просто меняют минус на плюс и разрабатывают методы защиты своего президента.

- наконец, третий вариант – нестандартная форма организации работы. Если креативный директор вашей фирмы – сова, предоставьте ему возможность сидеть в офисе ночью, только пусть результат от таких посиделок будет вполне конкретным.

Собственнику следует помнить и о том, что любое предприятие – не детский сад и не колония для малолетних преступников. Потому и систему мотивации необходимо выстраивать, исходя из реальной необходимости и обеспечения функционирования фирмы (получения прибыли, достижения ключевых показателей), а уже потом стоит озаботиться разработкой «звездных» преференций.

