Л.В. Свиридова,
Профессор кафедры общего и стратегического менеджмента
Нижегородского филиала Национального исследовательского университета Высшей школы экономики
Современные инструменты исследований в управлении человеческими ресурсами в условиях инновационного развития

Эффективность управления организацией в условиях инноваций определяется профессионализмом и компетентностью формируемых команд на разных уровнях управления. Эффективность деятельности управленческих команд определяется наличием и выраженностью личностных и профессионально важных качеств. 
Объективная оценка персонала, формируемого в процессе командообразования, предполагает процедуру социально – психологических методов и методов управления, обеспечивающих в конечном итоге эффективность командной работы, а через нее и эффективность управления. На этой основе  в процесс управления саморазвивающейся организацией в условиях инновационных изменений должны входить социально - психологическое обеспечение работы с персоналом, нормативная модель профессионализма менеджеров различного уровня управления, соответствующая система  социально – психологического обеспечения при формировании команд, коррекции профессионально – важных качеств  и профессионального развития персонала организации. 
 Существующая многолетняя практика социально – психологических исследований предполагает определенный  социально – психологического инструментарий исследований, позволяющий с высокой степенью оценить необходимый перечень профессионально  важных качеств, отвечающих соответствующим компетентностям как конкретного индивида, как и группы,  так и организации в целом.
Социально психологический инструментарий исследований:
· Комплексный личностный опросник на базе Р. Кеттелла 
· Типологический опросник Майерс – Бриггс    ( MBTI)
· Тест Томаса «Ролевое поведение в конфликтных ситуациях»
· Тест « Ценностные ориентации личности»     ( ЦОЛ -8 Обнинск)
· Экспресс – методики (Психогеометрия личности, Асимметрия полушарий головного мозга)
· Анкета «Уровень организационной культуры»
·  Анкета «Качество  трудовой жизни»
·  Анкета «Кадровый потенциал компании»
·  Тест Вудкока «Слаженность моей команды»
· Тест Фидлера «Стиль Лидерства»
·  Анкета « Я – менеджер», « Мой менеджер»
Ассессмент – процедуры :
· Упражнение без посторонней помощи
«Почтовая коробка»
· Упражнение «Ядерная катастрофа»
·  Упражнение  «6 квадратов»
·  Деловая игра «Стратегия развития организации»
В основе комплексной оценки персонала  с целью формирования личностных компетентностей, а именно уровни профессиональной компетентности и личностной компетентности. 
На уровне профессиональной компетентности мы оцениваем: инструментальный уровень - конкретные знания и навыки в профессиональной деятельности; нормативно ценностный уровень – стандарты поведения в профессиональной среде.
 На уровне личностной  компетентности мы оцениваем уровень промежуточных умений – универсальные навыки коммуникации, мышления, личностного развития; базовый уровень – личностные характеристики, мотивы и самооценку [1].
 Предлагаемая нами совокупность методов исследования (рис.1) предполагает весьма широкий спектр оценочных процедур, позволяющий в комплексе получить требуемые типы и уровни оценки, релевантные задаче исследования [2].
 В обобщении опыта работы по управлению организацией в условиях организационных изменений, нами разработана конкретная совокупность методов исследования системы управления организацией: тестирование, анкетирование, биографический метод исследования личности, анализ профессионально важных и личностных качеств. 
Процедура тестирования является основополагающей в разработанной совокупности методов исследования (Рис.3).  Она содержит ряд методик, дополняющий и подкрепляющих диагностику профессионально важных и личностных качеств менеджера. Тестирование включает в себя ряд задач: 
выделение профессионально важных качеств менеджера как совокупности личностных черт и свойств, обеспечивающих эффективную, инновационную и продуктивную деятельность;
изучение наиболее ярко выраженных свойств  и черт личности менеджера; определение наиболее благоприятного соотношения потенциальных качеств менеджера, способных предопределить успешную деятельность в условиях инновационных изменений; 
прогнозирование творческой активности менеджера в индивидуальной и командной деятельности, а так же возможность адаптации к командной работе и изменяющимся условиям деятельности;
коррекционная работа  по совершенствованию профессионально важных и личностных качеств менеджера с целью их профессионального развития с учетом требований конкретного вида деятельности.
Социально – психологические методики подобраны таким образом, что основным инструментом является Комплексный личностный опросник  (КЛО) на  базе 16PF Кеттелла  в интерпретации Леевика. Остальные  являются дополняющими.
Анкетирование – одна из первоначальных процедур  в структуре социально –психологических методов исследовании личности менеджера  (Рис 2). В настоящее время метод анкетирования используется как новый диагностический метод  оценки. Анкета является обязательным инструментом для отбора и оценки персонала. Персональная анкета, разработанная нами в ходе конкурсных отборов  и аттестации персонала в Администрации Нижегородской области (ныне Правительства) в 1994. году, послужила основой для диагностической работы  в рамках определенного состава менеджеров различного уровня управления и используется в оценочных процедурах как социологический инструмент оценки. Персональная анкета содержит информацию о биографических данных личности, социальном положении, системе профессионального развития за конкретный период, уровне компьютерной грамотности, ценностных ориентаций, перечне достижений и профессиональной деятельности.
Кроме персональной анкеты нами разработаны различные типы анкет, позволяющие получить информацию от анкетируемого менеджера  с учетов интересов и  требований конкретного предприятия. 
Оценка профессионального развития персонала определяется из анкет, разработанных совместно со службой персонала конкретного предприятия в тех сферах профессиональной деятельности и профессионального знания, которые востребованы организацией в условиях инновационных изменений в различных областях деятельности и  организационного знания.
 Цель деловой игры согласуется с потребностями предприятия, согласуется с технологией партисипативного управления, т.е. привлечения персонала к управлению организацией. Метод позволяет в  процессе деловой игры  соединить широкий охват проблем и глубину их осмысления, что способствует большей вовлеченности  персонала в проблематику предприятия и бизнес – процессы в условиях инновационных изменений. 
Рассмотрение предлагаемых в ходе деловых игр и специальных упражнений  идей и их предположительная реализация заставляют постепенно подключаться к участию в инновационных изменениях всех сотрудников организации.
Изначальным условием социально – психологической мотивации коллективной деятельности являются:
гласность управления, информированность персонала о деятельности руководства, текущих перспективах и планах, 
информированность о внутренних и внешних проблемах предприятия, финансовом положении организации.
 На данном этапе принципы синергетического подхода обеспечат возможность многопланового видения проблем организации и с позиции ее персонала. Главное на этом этапе – создать « дух обновления» в организации.
Максимальная производительность, конкурентность, эффективность и качество  в условиях инновационных изменений в организации могут быть обеспеченны при вовлечении каждого сотрудника в совершенствование инновационных процессов, происходящих в организации. Использование личностного потенциала и мотивации персонала к командной деятельности в условиях инновационных изменений позволяют получить определенный  экономический результат. В зависимости от определенных технологий и приемов мотивации персонала возможно увеличение экономической эффективности  работы организации на 20-30%.  Алгоритмом инновационной деловой игры может служить следующая последовательность процесса:
генерация идей;
отбор идей и постановка стратегической цели;
проверка концепции развития организации и постановка тактических задач;
защита и утверждение командами инновационного проекта с разработкой бизнес плана, маркетинговыми исследованиями;
коммерциализация, т.е. авторское сопровождение проекта командой участников, осуществление производственного процесса и т.п.
Существует много различных описаний и перечней конкретных причин, обосновывающих значение человеческого фактора для современной организации. Но все они сводятся к одному: на современном этапе создание и эффективное использование высококачественного потенциала персонала организации является главным фактором для достижения бизнес - успеха и победы в конкурентной борьбе как в тактической, так и в стратегической перспективе. 
Существует много различных описаний и перечней конкретных причин, обосновывающих значение человеческого фактора для современной организации. 
 (
Совокупность методов исследования
Инновационная деловая игра
«Стратегия развития организации»
(Приложение
1
)
Исследования по документам
Организации
онно
 – кадровый аудит
Метод
 
« Мозговой
 штурм» (
Синектика
)
Выявление проблем
Разработка идей
Выявление альтернатив
SWOT - 
анализ
STEP
 - анализ
Технология
 « 
Future Search
»
Экспертная оценка проекта
Анализ годового финансового отчета
Наличие критических факторов успеха компании
Наличие стратегии развития компании
Наличие ключевых и ведущих компетенций компании
К
ачественные и количественные
 
характеристики персонала
Анализ профессионального развития
 
персонала
Социометрическое исследование
 
Социально – психологическое исследование персонала организации
Аудит кадровых процессов
Аудит
 организаци
онной
 
 структур
ы
SPACE - 
анализ
Экспертная оценка участников деловой игры
Технологии метода Центр оценки
Биографический метод исследования личности
Анкетирование
Тестирование
)                                                                                             


Рис.1. Совокупность методов исследования профессионально и личностной компетентности
 (
Анкетирование
Анкета №1
Персональная анкета
 (
Приложение 3)
Анкета №2 
Уровень развития предприятия
Анкета №3
Для руководителей 
и 
резерва
(
Приложение 5
)
Анкета №4
Удовлетворенность трудом
Анкета №5
 Качество трудовой жизни
Анкета № 7
 Уровень организационной
 
культуры
(
Приложение 10
)
Встраивание результатов анкетирования в модель развития организации в условиях инновационных изменений
Анкета №6
Я-
 менеджер,
 
Мой менеджер
Анализ уровня развития предприятия
Анализ уровня организационной культуры
Анализ уровня развития персонала организации
Анализ готовности персонала к инновационным изменениям
Анализ готовности персонала к профессиональному развитию
Анализ внутренней мотивации персонала
 Анализ 
уровня профессиональной компетентности менеджеров различного уровня управления
 и ее  соответствия ключевым компетенциям компании
)


Рис. 2. Процедура анкетирования для анализа уровня развития индивида, группы, организации в условиях инновационных изменений.
 (
Тестирование
Оценка ПВК
 ( 
комплексный
 личностный 
опросник
 на базе 
Кеттелла
)
Оценка стиля лидерства
( Тест 
Ф.Фидлера
)
Оценка ценностных ориентаций личности
Оценка типологии личности  Тест 
MBTI
Психодинамическая
 сфера личности
Эмоциональная сфера личности
Волевая сфера личности
Коммуникативная сфера личности
Мотивационная сфера личности
Система отношений 
( 
к работе, к руководителю, в коллективе, в семье)
Межличностные отношения
Восприятие личности
Стиль лидерства
Адекватность самооценки
Средства достижения цели
:
 нравственные, волевые, деловые, моральные
Стили поведение в конфликтной
 
ситуации
Тест Томаса «Конфликтность»
Ценностные ориентации личности
:
 на
т
руд общение, познание,
 
общ – пол
.
 
д
еят-ть
, м
атериальн
ые
 ценности
16 типов личности
Ролевое поведение в команде
Методики экспресс
диагностики
Тест 
Вудкока
 
« Слаженность моей команды
»
Психогеометрия
Оценка успешного взаимодействия
 в командной работе
Асимметрия полушарий
 
головного мозга
Тест 
Люшера
Встраивание результатов тестирования в модель профессионализма
Психоди
           
Волевая
                Интеллекту        
Коммуника
         
Мотиваци
       
Самостоятель
    Способ
намическая
        сфера                   
альная
                 
тивная
                   
онная
               
ность
 
в
 при      
ность
 к  
 сфера
                                                 
сфера
                  
сфера
                     
сфера
           
нятии
  решен.    обучению
 
B
,
M
,
Q
1
        
C
,
E
,
G
,
Q
3
             
B
,
M
,
Q
1
             
A
,
H
,
L
,
N
,
Q
2
  
     
   
 
УП+УЦ                  
H
,
Q
2            
B
+
Q
1
Оценка предпринимательских способностей
)Рис . 3. Процедура тестирования в оценке профессионализма менеджера
Но все они сводятся к одному: на современном этапе создание и эффективное использование высококачественного потенциала персонала организации является главным фактором для достижения бизнес - успеха и победы в конкурентной борьбе как в тактической, так и в стратегической перспективе.
Освоение компетентным руководителем новых методов и принципов управления, ориентированных на реализацию потенциала личности означает перестройку  мышления в  области управления, а, следовательно, и формирование нового экономического мышления у персонала, создание духа обновления в организации, переход к новым методам развития, когда  «измененный» работник делает организацию  «измененной».
 Практический опыт социально – психологических исследований насчитывает свыше 6000 респондентов в структуре Администрации Нижегородской области, города Нижнего Новгорода, Администрации Президента республики Чувашия, руководителей высшего и среднего уровня управления  крупного, среднего и малого бизнеса Нижегородской области и Нижнего Новгорода (Павловский автобусный завод, Заволжский моторный завод – Северсталь –авто, Судоходная компания Волжское пароходство и др.), а так же студентов и слушателей учебных заведений (Нижегородский коммерческий колледж, Нижегородский институт менеджмента и бизнеса, Нижегородский филиал Национального исследовательского университета – ВШЭ и др.)
 Библиография
1. Аксенова Е.А. Стратегический менеджмент: как сформировать человеческий ресурс организационных изменений. Учеб. Пособие для студентов вузов/Е.А. Аксенова. – М: Аспект Пресс, 2008.-352с.
2. Рамперсад К. Хьюберт. Универсальная система показателей деятельности: Как достигать результатов, сохраняя целостность/Хьюберт К. Рамперсад. Пер с англ.- М,: Альпина Бизнес Букс,2004. -352с.
3. Свиридова Л.В. Оценка персонала. Организационно – кадровый аудит./Учебно – методическое пособие.- Нижний Новгород: НФ ГУ – ВШЭ, 2002.-84с.
4. Свиридова Л.В. Оценка персонала. Центр оценки персонала ( Assessment-center)/Учебно – методическое пособие.- Нижний Новгород: НФ ГУ – ВШЭ, 2002.-22с.)
5. Свиридова Л.В. Проблемы формирования профессиональных управленческих команд в условиях инновационных изменений. Н.Новгород. ООО « ВЕК», 2009.- 184с.


