	А.К. Болотова

Государственный университет – Высшая школа экономики

	СТРАТЕГИИ 
ТАЙМ-МЕНЕДЖМЕНТА КАК ЭКОНОМИЧЕСКИЙ РЕСУРС СПЕЦИАЛИСТА

	
	


Проблема организации и регулирования временных ресурсов становится актуальной и настоятельной потребностью реинжиниринга бизнес-процессов в корпоративных организациях различных стран и их представителей в современном бизнес-сообществе. Тайм-менеджмент организаций и психологическое консультирование по вопросам регулирования и сбережения временных ресурсов как направление организационной психологии было сформировано в США еще в 1970-е гг. Однако сегодня без традиционного тайм-менеджмента и управления скоростью бизнес-процессов не обходится ни одно бизнес-сообщество, как на европейском континенте, так и в США [Нестик, 2004].

Основные стратегии управления временем сегодня направлены на организацию интенсивных тренинг-групп по развитию временных восприятий и оптимизации управления индивидуальным временем: чем эффективнее вы инвестируете свое время, тем успешнее вы презентируете себя в корпоративном сообществе.

Наряду с этими стратегиями в последнее время стал широко распространяться подход, разработанный бостонской консалтинговой группой, получив​ший название «time-based management», или «управление временем бизнес-цик​лов». Стратегии и методы, которые он использует, восходят еще к эпохе Форда: компания, обслуживающая клиентов быстрее, чем ее конкуренты, быстрее развивается и более рентабельна. Этот подход направлен на оптимизацию управления временем на уровне всей организации. Предлагаемые потребителю стра​тегии управления и резервирования времени основаны на том, что, во-первых, восприятие, резервирование и планирование времени на уровне организации и в разных ее отделах, секторах сбыта или производства продукции весьма различ​ны. Во-вторых, восприятие времени и отношение к временным перспективам долгосрочного или краткосрочного планирования на уровне индивидуальном, интерперсональном также весьма дифференцированы. Исследования ряда консалтинговых фирм показывают, что время для организаций часто выступает не только как ценностный временной ресурс, но и как форма развития организацией структурирования внутриорганизационных отношений. Оказалось, что руководители высокого ранга, топ-менеджеры ориентированы на долгосрочные перспективы и глобальные достижения в будущем, а служащие среднего звена обязаны хорошо рассчитывать актуальные временные ресурсы и планировать временные затраты в краткосрочной перспективе. Ибо компания, которая успевает на рынке сегодня, быстрее продвигает свой продукт и доносит его до потребителя, удовлетворяет актуальные запросы сегодняшнего дня быстрее, чем конкуренты, становится более рентабельной, а значит, развивается эффективнее.

Таким образом, наиболее продуктивными и обеспечивающими бизнес-ак​тивность организациями выступают такие стратегии тайм-менеджмента, которые предполагают оптимизацию управления временем не только на уровне интерперсональном, но и на уровне всей организации. Такое управление временными ресурсами целесообразно дополнить ускорением принятия решений (внедрение IT-систем), сокращением временных буферов, реинжинирингом бизнес-про​цессов, «just-in-time systems» и т.д. 

Стратегии тренингов по управлению временем на интерперсональном уровне в основном носят характер групповых интенсив-тренингов и сопровож​даются последующим индивидуальным коучингом. Они направлены на процессы формулирования целевых установок и временных вех, планирование и паритетное распределение личного и рабочего времени. Цель таких тренингов – развитие чувства времени, временных ориентиров в прошлом, настоящем и будущем, а также осознание ценности времени как экономического ресурса и энергопотенциала человека. Это видимые и осознаваемые нормы, регламенти​рующие восприятие, осознание и организацию времени в компании. Известно, что чрезвычайно важная составляющая психического здоровья человека и его работоспособности – это готовность самостоятельно определять цели своей жизни, наличие в образе мира протяженной и содержательно насыщенной временной перспективы. Здесь широко используются техники тайм-менеджмента по перспективному планированию, составлению жизненных целей и планов, навыков анализа временных потерь и временных ловушек, принципы использования органайзеров. Такой коучинг повышает удовлетворенность индивидуальным управлением временем и личным позиционированием в структуре ор​ганизации. Тренинг позволяет осознавать свое отношение ко времени, его при​оритетную ценность в карьерных достижениях, а также повышает субъективный контроль за рациональным распределением собственных временных ресурсов.

Однако ни одно из экспериментальных исследований не подтвердило расхожего представления о том, что индивидуальный коучинг по тайм-менедж​менту повышает эффективность труда на уровне организации. Традиционный тайм-менеджмент учитывает индивидуальные особенности отношения ко вре​мени, но упускает из виду особенности коллектива: пространственно-времен​ные характеристики задач, которые решает подразделение (темп, последовательность, периодичность, скорость обратной связи), сложившиеся в коллективе нормы отношения ко времени, представления о его ценности, а также ситуации временной депривации и цейтнота.

Поэтому стратегии сегодняшнего дня требуют изменения отношения ко времени в самих бизнес-организациях. Главное – не скорость бизнес-процес​сов, а способность «точно вовремя» принимать стратегические решения, управ​лять продолжительностью, темпом и последовательностью изменений в организационных структурах. Теперь от управленческих структур требуется не столько скорость и последовательность действий, сколько умение выстраивать долговременные перспективы, удачно используя успехи настоящего и лучшие наработки прошлого позитивного опыта. Новые технологии управления временем требуют целенаправленно выстраивать отношения сотрудников к прошлому, настоящему и будущему, поскольку новые стратегии тайм-менеджмента нацелены на восстановление связи времен, на построение временной транспективы. Важно сформировать на основе анализа прошлых успехов и неудач позитивную временную перспективу коллектива. Это, в отличие от индивидуальных временных планов, ведет к необходимости командообразующего тайм-менедж​мента, основанного на командном единстве, миссии организации с ее общей историей, общего прошлого, настоящего и будущего. Главное в таких технологиях управления временем – сформировать в группе образ временной перспективы общего будущего, гибко применять разные временные перспективы, ставить и осуществлять ближние и дальние цели, дробить будущее проекта на более управляемые во времени части.

Таким образом, в сферах бизнес-организаций, где время имеет особый экономический эквивалент и становится конкурентным продуктом, борьба за время особенно велика. Здесь все приобретает особый вес: и индивидуальный временной коучинг уже уступает место формированию специфической «временной корпоративной культуры», где основной ценностью выступает значимое отношение ко времени. Время – это особый экономический ресурс организации, и небрежение временем приводит к определенным рискам в бизнесе, влияет на формирование доверия между партнерами. Важно постоянно находиться в одном пространственно-временном измерении с партнером, учитывать особенности отношения ко времени заказчика и клиента. Искусство психологического взаимодействия в немалой степени зависит от точности попадания семантического поля субъекта в семантическое поле объекта, взаимной упорядоченности их временных пространств, но и от своевременности этого попадания, а значит, и полихронности действий, умения отслеживать параллельно идущие процессы, увязывать разные по масштабу циклы и стадии производственных процессов. Единые нормы и ценности отношения ко времени в бизнес-организациях основываются на выработке общего видения будущего, единого представления о критериях срочности и приоритетности работ – «единого временного кругозора», как его обозначил известный исследователь времени француз Поль Фресс.

Несколько лет назад первый этап конкуренции за время сменился вторым: теперь борьба идет не за скорость бизнес-процессов в организационных структурах, а за скорость принятия стратегических решений и способность управлять продолжительностью, темпом и последовательностью изменений. После того как большинство корпораций научились выжимать максимальную скорость из своих производственных операций, поставок и сбыта, они перешли к ускорению менее «зримых» процессов разработки новых технологий и продуктов, сократив их цикл в среднем более чем на 30%. Следующий виток конкуренции сдвинул внимание топ-менеджеров на еще менее вещественные процессы – принятие решений, связанных с долгосрочными последствиями и огромными рисками.

Сегодня конкуренция за время выходит на уровень интеллектуального капитала и организационной культуры – отношений и знаний о ценности времени.

Именно этот уровень играет решающую роль в управлении скоростью ор​ганизационных изменений.

Компетентное коммуникативное поведение предполагает развитие умений рационального перераспределения действий во времени, способности к целеполаганию, разведению во временном плане целей реальных и целей идеальных [Зейгарник, 1982].

Развитие коммуникативных умений, составляющих временную компетент​ность специалиста, связана с совершенствованием традиционных методов, равно как и с выявлением новых форм и методов обучения. Особую актуальность приобретают вопросы стратегий тайм-менеджмента и управления рабочим временем сотрудников компаний, принимающих управленческие решения. Единственной и безальтернативной возможностью развития навыков управления вре​менем являются тренинги тайм-менеджмента, остающиеся в настоящее время высоко востребованными на рынке образовательных услуг. 

Сегодня концепция или тренинговые технологии развития коммуникативной компетентности, временной компетентности в частности, можно рассматривать как попытки нового прочтения и применения социокультурной теории Л.С. Выготского, деятельностного подхода А.Н. Леонтьева, зарубежных теорий социального научения А. Бандуры и коммуникативных действий Ю. Хабермаса, а также теорий гештальт-психологии, включая психодраму.

Как отмечает Ю.М. Жуков, наступило время складывания из отдельных идей и изолированных наработок «суммы технологий». Сосуществуют две модели наращивания компетенции в тренингах тайм-менеджмента. Согласно первой модели, тренинг – это приобретение и совершенствование профессиональных знаний и умений, согласно другой модели – более совершенные способы работы со своим опытом. Таким образом, на практике сосуществуют два процедурно-технологических подхода к тренинговым технологиям: это компетенциарный (фокусированный на компетенциях) и экспериентальный (основанный на опыте). В нашем опыте были намечены некоторые пути развития временных компетенций на основе соединения этих технологий и деятельностного подхода.

Совместная групповая деятельность позволяет отслеживать наиболее оптимальные способы организации времени, осмыслять процесс и креативные стратегии совершенствования этих умений.
Профессионализм руководителя в решающей мере зависит от таких важ​ных умений, как рациональное распределение приоритетов во времени и готовность к делегированию полномочий. Этими умениями овладевают только в ситуации деятельностного опосредования всей системы отношений, складыва​ющихся в совместной деятельности и в межличностных взаимодействиях. Поэтому в развитии временной компетентности специалиста особое место се​годня занимают пролонгированные, рационально распределенные во времени учебные тренинги по развитию и совершенствованию умений организации времени. 
Среди основных стратегий и правил организации времени, которые осваиваются в ходе тренингов, можно выделить такие, как способность к целеполаганию; установление временных приоритетов; делегирование полномочий; соотношение временных затрат и итоговых результатов; стратегии планирования и «резервирования» времени.
Способность к целеполаганию предполагает развитие умений рациональ​ного перераспределения действий и планов во времени, готовность к разведению в пространственно-временном континууме целей реальных и целей идеальных. «Умение своевременно разводить реальные и идеальные цели во многом определяет зрелость, уравновешенность личности, надежную защиту самооценки, рациональную тактику и стратегию целеполагания» [Зейгарник, 1982].
Установление приоритетов – умение планировать время в соответствии со значением и важностью задач, а не их удельным весом в общем количестве дел, время и сроки их исполнения. Преимущества установления приоритетов в том, что это позволяет выполнять действительно неотложные задачи и укладываться в установленные сроки.

Делегирование полномочий – это передача и перераспределение задач между подчиненными, перевод их из сферы действий руководителя. Одновременно могут делегироваться также необходимые компетенции и функциональная ответственность. Руководитель сохраняет за собой управленческую ответственность, которая не может быть делегирована. Делегирование, или передача деятельностей и задач, может осуществляться на длительный срок (длительное или генеральное делегирование), но также и ограничиваться разовыми поручениями (разовое, временное делегирование). Сами же задачи и деятельность, их результаты остаются в функциональной сфере руководителя.

Делегирование – ключевая деятельность в управлении персоналом, а его прямые и косвенные эффекты заключаются в значительной экономии времени и ряде преимуществ «резервирования времени».

Делегированию чаще всего подлежат частные вопросы, а также такие важные средне- и долгосрочные задачи, которые могут мотивировать сотрудников и способствовать их профессиональному росту. Умелое делегирование как эффективный временной менеджмент может рассматриваться также как экономический ресурс специалиста. Для руководителя умелое и своевременное делегирование позволяет резервировать время, временные ресурсы для разработки долгосрочных и перспективных проектов развития организации. Профессионально грамотное делегирование должно соответствовать определенному ал​горитму: полная и четкая инструкция о цели и содержании задания и сроках его выполнения; контроль сроков и хода выполнения задания через установленные промежутки времени; конструктивная, не отсроченная во времени обратная связь.

Стратегии планирования и «резервирования» времени. Следует научиться фиксировать сроки выполнения задач, перепроверять согласование сроков с точки зрения их необходимости. Все это требует использовать дневник учета времени и пользоваться им в профессиональной среде: строго следовать определенным принципам, выделяя значимые временные вехи, планируя реальные сроки достижения целей в соответствии с ритмом работоспособности. Такие рабочие дневники можно составить на основе собственных наблюдений индивидуального дневного ритма, постоянно контролируя эффективность реализации своих временных планов. В данном случае контролируются функции самоменеджмента для решения трех основных задач: осмысление физического состояния и ритмов работоспособности; соотношение временных затрат и результатов; анализ временных потерь и ресурсов «резервирования времени». Контроль и анализ временных потерь позволит вскрыть дополнительные источники экономии времени и определить, насколько велики и трудоемки фактические временные затраты по отношению к результатам; сколько времени может быть сэкономлено с целью «резервирования времени» для последующей деятельности или непредвиденных обстоятельств, когда «время решает все».

Планирование времени и использование временных ресурсов может быть связано со стратегией «опережения» реального (хронологического) времени, мысленного опережения своих действий (событий) «наперед», что определяется как стратегия активного преобразования или «резервирования» времени [Абульханова-Славская, 1991, 2001]. Желание и необходимость соответствовать социальному времени, не отстать, «идти в ногу со временем» обусловливают такую стратегию организации времени, когда, для того чтобы не отстать, нужно быть немного впереди. Здесь резервирование времени может выступать движущей силой развития с точки зрения способов управления временем. Стратегия «запаздывания» предполагает пассивное перераспределение времени, которое не используется для развития, а активное игнорирование нормативов времени в результате приводит к безнадежному отставанию, к профессиональной и личной некомпетентности.

Среди существенных принципов тайм-менеджмента можно назвать и своевременность как один из критериев личностной организации времени. «Своевременность выступает как предпосылка и условие адекватного (требованиям социального и личного времени) распределения времени. Своевременное действие как ежедневная практика, привычка, становясь способом жизни человека, определяет его жизненную стратегию во времени» [Абульханова-Славская, 1991, 2001].

Таким образом, правила и стратегии тайм-менеджмента требуют освоения основных принципов планирования времени в условиях определенным образом организованных тренингов, в основе которых лежит дебрифинг, т.е. относительно длительное совместное групповое обсуждение различных ситуаций и путей их решения, в частности в условиях временной депривации или избыточности временных ресурсов.

Литература

Абульханова-Славская К.А. Стратегии жизни. М., 1991. 

Абульханова-Славская К.А., Березина Т.Н. Время личности и время жизни. СПб., 2001.

Болотова А.К. Психология организации времени. М., 2006.

Болотова А.К. Человек и время в познании, деятельности, общении. М., 2007.

Выготский Л.С. Собрание сочинений в 6 т. Т. 1. М., 1982.

Жуков Ю.М. Коммуникативный тренинг. М., 2004.

Жуков Ю.М. Эффективность делового общения. М., 1988.

Зейгарник Б.В. Теории личности в зарубежной психологии. М., 1982.

Леонтьев А.Н. Деятельность. Сознание. Личность. М., 1975.

Нестик Т. Командообразующий тайм-менеджмент // Кадровая служба и управление персоналом предприятий. 2004. № 4. С. 8–50.


404
304
309

