

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
КИЇВСЬКИЙ НАЦІОНАЛЬНИЙ ЕКОНОМІЧНИЙ УНІВЕРСИТЕТ

А. М. КОЛОТ

МОТИВАЦІЯ ПЕРСОНАЛУ

ПІДРУЧНИК

Затверджено Міністерством освіти і науки України

КИЇВ 2002

*Розповсюджувати та тиражувати
без офіційного дозволу КНЕУ заборонено*

Рецензенти:

А. А. Чухно, д-р екон. наук, проф.,
акад. НАНУ (Київ. нац. ун-т ім. Тараса Шевченка)

В. В. Онікієнко, д-р екон. наук,
проф., засл. діяч науки і техніки України
(Рада з вивч. продуктивних сил України НАНУ)

*Гриф надано Міністерством освіти і науки України
Лист № 1/11-1976 від 17.06.02*

ББК 65.290-2

К 61

Колот А. М.

Мотивація персоналу: Підручник. — К.: КНЕУ, 2002. —
337 с.

ISBN 966–574–412–7

Розглядаються теоретичні та прикладні аспекти мотивації персоналу, зокрема розкривається понятійний апарат, характеризуються сучасні теорії мотивації і їхній вплив на практику менеджменту персоналу; наводяться традиційні й нетрадиційні методи, засоби, механізми, за допомогою яких здійснюється активізація трудової діяльності, досягається максимально можливе використання трудового потенціалу; висвітлюється зарубіжний досвід матеріальної і нематеріальної мотивації трудової діяльності.

Для магістрів спеціальності «Управління трудовими ресурсами»; «Менеджмент організацій» та всіх, хто цікавиться сучасними проблемами менеджменту персоналу.

ББК 65.290-2

ISBN 966-574-412-7

© А. М. Колот, 2002
© КНЕУ, 2002

ЗМІСТ

ПЕРЕДМОВА	3
РОЗДІЛ I. МОТИВАЦІЯ ПЕРСОНАЛУ.....	6
1. Мотивація персоналу як складова соціально-трудова відносин.	6
1.1. Потреби як основна ланка мотивації трудової діяльності.	7
1.2. Сутність категорій «мотиви», «інтереси», «стимули», «стимулювання»	10
1.3. Мотивація персоналу та мотиваційний процес: сучасне розуміння, основні положення	15
2. Основні теорії мотивації	23
2.1. Еволюція наукових поглядів на мотивацію трудової діяльності	23
2.2. Змістові теорії мотивації.	27
2.2.1. Теорія ієрархії потреб Маслоу.	27
2.2.2. Теорія Альдерфера.	31
2.2.3. Теорія двох факторів Герцберга	32
2.2.4. Теорія набутих потреб Мак-Клелланда.	35
2.2.5. Узагальнення суті змістових теорій мотивації	37
2.3. Процесуальні теорії мотивації	39
2.3.1. Теорія очікувань.	39
2.3.2. Теорія справедливості	40
2.3.3. Концепція партисипативного (спільного) управління.	43
2.3.4. Модель Портера—Лоулера	45
2.4. Використання теорій мотивації в менеджменті персоналу. . .	47
3. Матеріальна, трудова і статусна мотивація персоналу.	49
3.1. Матеріальна мотивація: поняття, основні положення.	49
3.2. Трудова і статусна мотивація персоналу	60
3.3. Неоматеріалістична мотивація та природа конфліктності мотивів.	62
3.4. Мотиваційний моніторинг як умова ефективного впливу на поведінку персоналу	64
РОЗДІЛ II. МАТЕРІАЛЬНЕ СТИМУЛЮВАННЯ ПЕРСОНАЛУ	69
1. Заробітна плата в ринковій економіці: сутність і функції	69
2. Елементи організації заробітної плати. Сутність державного і договірного регулювання заробітної плати	82
2.1. Основні складові організації заробітної плати за сучасних умов	82
2.2. Ринкова кон'юнктура як регулятор заробітної плати	89
2.3. Державне регулювання заробітної плати	95
2.4. Договірне регулювання заробітної плати	100

3. Тарифна система оплати праці	112
3.1. Тарифна система: сутність, основні положення, функції . . .	112
3.2. Порядок визначення мінімальної тарифної ставки	117
3.3. Традиційний підхід до побудови тарифної системи	120
3.3.1. Загальні основи традиційного формування тарифних умов оплати праці.	120
3.3.2. Диференціація тарифних ставок першого розряду для оплати праці робітників.	122
3.3.3. Диференціація тарифних ставок робітників за складністю праці	124
3.3.4. Диференціація посадових окладів керівників, професіоналів, фахівців і технічних службовців за складністю праці	129
3.4. Нові підходи до побудови тарифної системи	134
3.4.1. Гнучкий тариф: засадничі положення, сфера застосування, переваги	134
3.4.2. Безтарифна (пайова) система оплати праці.	137
3.4.3. Єдина гнучка тарифна система	150
4. Нормування праці та його роль у визначенні заробітної плати	161
4.1. Нормування як засіб оптимізації міри праці та її оплати . . .	162
4.2. Організаційно-економічний механізм удосконалення нормування праці.	162
5. Системи заробітної плати. Організація преміювання персоналу	177
5.1. Системи заробітної плати. Загальні засади, підстави вибору	177
5.2. Організація преміювання персоналу	187
5.2.1. Загальні вимоги до побудови системи преміювання	187
5.2.2. Організація преміювання робітників за основні результати діяльності	195
5.2.3. Організація преміювання службовців за основні результати діяльності.	201
5.2.4. Організація преміювання персоналу за зниження трудомісткості та роботу за прогресивними нормами.	205
5.2.5. Одноразові премії та винагороди: призначення, структура, особливості застосування за сучасних умов.	209
6. Доплати та надбавки до заробітної плати	215
6.1. Доплати та надбавки до заробітної плати: сутність і класифікація.	215
6.2. Застосування доплат і надбавок за нових економічних умов	219
7. Контрактна форма найму й оплати праці та її мотиваційна роль	227
8. Зарубіжний досвід матеріального стимулювання персоналу	236

РОЗДІЛ III. МЕТОДИ НЕМАТЕРІАЛЬНОЇ МОТИВАЦІЇ

ТРУДОВОЇ ДІЯЛЬНОСТІ	261
1. Гуманізація праці як провідна ланка нематеріальної мотивації трудової діяльності	263
2. Розвиток виробничої демократії як метод нематеріальної мотивації	265
2.1.1. ЗАЛУЧЕННЯ ПРАЦІВНИКІВ ДО УПРАВЛІННЯ ВИРОБНИЦТВОМ	265
2.1.2. Зарубіжний досвід розвитку виробничої демократії	268
2.1.3. Виробнича демократія на підприємствах України: від практики минулого до проблем сьогодення	277
3. Планування кар'єри як чинник мотивації	281
4. Регулювання робочого часу та заохочення наданням вільного часу	287
5. Інформованість колективу як чинник мотивації	291

РОЗДІЛ IV. ОЦІНКА ПЕРСОНАЛУ ЯК СКЛАДОВА МОТИВАЦІЇ ТРУДОВОЇ ДІЯЛЬНОСТІ	294
<u>1. Оцінка персоналу: сутність, види, функції, принципи</u> . . .	<u>294</u>
<u>2. Основні складові оцінки персоналу</u>	<u>298</u>
<u>3. Поведінка керівників у процесі оцінювання персоналу</u> . .	<u>301</u>
<u>4. Комплексна оцінка персоналу на основі застосування системи балів</u>	<u>304</u>
<u>4.1. Специфічні складові оцінки робітників</u>	<u>306</u>
<u>4.2. Особливості комплексної оцінки керівників і спеціалістів</u>	<u>311</u>
<u>5. Оцінка персоналу за досягненням поставлених цілей (оцінка за цілями)</u>	<u>318</u>
<u>6. Соціально-психологічна оцінка керівників і спеціалістів</u>	<u>321</u>
<u>7. Атестація керівників і спеціалістів як метод їхньої оцінки</u>	<u>323</u>
<u>Література</u>	<u>328</u>
<u>Додатки</u>	<u>331</u>

Передмова

Глибокі зміни в політичній, економічній, соціальній сферах, що відбуваються в Україні, спрямовано на становлення нової економічної системи, заснованої на ринкових відносинах.

За ринкової системи господарювання підприємствам доводиться діяти в конкурентному середовищі, знаходити і розширювати свою «нішу» на ринку товарів та послуг, опановувати новий тип економічної поведінки, постійно підтверджувати свою конкурентоспроможність. У зв'язку з цим повсякденно потребує збільшення внесок кожного працівника в досягнення цілей підприємства, а одним з головних завдань кожного суб'єкта господарювання стає пошук ефективних способів управління працею, тобто способів, що забезпечують активізацію людського фактора.

Наявність у працівників належної професійної підготовки, навичок, досвіду ще не гарантує високу ефективність праці. «Локомотивом» активної трудової діяльності є мотивація.

Однак ринкова економіка, створюючи передумови для підвищення мотивації трудової діяльності, автоматично її не забезпечує. Шлях до ефективного управління людиною пролягає через розуміння її потреб, мотиваційних настанов. Тільки знаючи те, що спонукає людину до дії, які мотиви покладено в основу її діяльності, можна розробити ефективну систему форм і методів управління нею. Отож, використання найефективніших способів впливу на поведінку людини, її трудову активність є функцією сучасного менеджменту.

До останнього часу мотивація як рушійна сила поведінки, як усвідомлене прагнення до певного типу задоволення потреб, до успіху не була самостійним об'єктом дослідження, хоч це і не можна визнати правомірним. На практиці жодний договір, угода або рішення не можуть бути укладені, ухвалені та реалізовані без залучення до цього більшої чи меншої кількості різних людей з так само різними поглядами, переконаннями, цілями, принципами і настановами. Прикладною наукою, що дає змогу глибоко аналізувати трудову поведінку людей у всій її різноманітності, проектувати і впливати на неї для досягнення особистих цілей і цілей організації, саме і є мотивація персоналу.

Вивчення проблем мотивації має як теоретичне, так і безпосереднє практичне значення. Від того, як розуміє та чи інша людина свою трудову діяльність і якими мотивами вона керується, залежить її ставлення до роботи. Тому вивчення, розуміння внутрішніх механізмів мотивації трудової діяльності дає змогу виробити ефективну політику в галузі праці і соціально-трудоких відносин, створити «режим найбільшого сприяння» для тих, хто дійсно прагне продуктивної праці.

Мотивація персоналу як галузь науково-практичної діяльності потребує не тільки опрацювання загальної методології цієї діяльності, а й розроблення конкретних методів, засобів, механізмів, інструментів, за допомогою яких активізується трудова діяльність, досягається максимально можливе використання трудового потенціалу. Складність як наукового опрацювання, так і практичних рекомендацій у цій сфері полягає в багатоплановості проблеми, її пов'язанні з багатьма іншими науками і дисциплінами. Що вищим є інтелект людини та рівень її професійної підготовки, повнішим уявлення про навколишнє середовище, то різноманітнішими є потреби цієї людини, її інтереси та мотиваційні настанови.

Вітчизняна та світова практика знає безліч способів впливу на мотивацію конкретної людини, до того ж кількість їх постійно збільшується. Варто зауважити, що способи забезпечення ефективного впливу на мотивацію трудової діяльності не є сталими. Більше того, той самий чинник, який сьогодні мотивує конкретну людину до інтенсивної ефективної праці, завтра може сприяти зниженню мотиваційних настанов. Це ще один доказ принципової важливості вивчення потреб людини, її настанов, бажань, пріоритетів для розробки дійових заходів впливу на поведінку кожного працівника.

Мотивація трудової діяльності не може бути дійовою без застосування сучасних форм і методів матеріального стимулювання персоналу. Підвищення значення трудових і статусних мотивів, що спостерігається нині, не означає абсолютного зниження ролі матеріальних стимулів. Вони, як і раніше, залишаються важливим каталізатором, здатним суттєво підвищити трудову активність та сприяти досягненню високих результатів індивідуальної та колективної діяльності.

Важливою складовою мотивації, одним з визначальних елементів менеджменту персоналу є його оцінка, яка виконує передовсім орієнтувальну і стимулювальну функції. Брак такої оцінки або ще гірше — її необ'єктивність дезорієнтують людину, галь-

мують її розвиток, знижують активність і продуктивність діяльності.

Оцінка персоналу — відповідальна і складна справа, а починати її потрібно з теоретичного обґрунтування, узагальнення передового досвіду, підготовки відповідних рекомендацій.

Отже, засадничими категоріями і соціально-економічними проблемами, що розглядаються в цьому підручнику, є мотивація, стимулювання та оцінка персоналу. Сполучною ланкою цих категорій є мотивація персоналу, якій підпорядковано інші ключові домінанти.

Стимулювання персоналу автор розглядає як складову мотиваційного процесу, вияв зовнішньої мотивації, котру здійснює щодо персоналу адміністрація організації.

Мотиваційні аспекти є провідними і в оцінці персоналу. Адже і орієнтувальна, і стимулювальна функції оцінки персоналу мають безпосередній вихід на практику мотивації трудової діяльності, а їх повноцінне виконання спроможне суттєво вплинути на поведінку персоналу, його трудову активність.

Таким чином, предметом нашого дослідження є система мотивації персоналу та її складові: суб'єкти, об'єкти, принципи, функції, види, форми і методи посилення.

Цей підручник підготовлено з урахуванням нових вимог, що постали перед економічною наукою і господарською практикою в період переходу України до ринкової економіки, а також на підставі досвіду багаторічного викладання автором у Київському національному економічному університеті таких дисциплін, як економіка праці, управління персоналом, кадровий менеджмент, мотивація персоналу.

РОЗДІЛ I МОТИВАЦІЯ ПЕРСОНАЛУ

1. МОТИВАЦІЯ ПЕРСОНАЛУ ЯК СКЛАДОВА СОЦІАЛЬНО-ТРУДОВИХ ВІДНОСИН

У міру розвитку суспільного виробництва, переходу до пост-індустріальних засад його функціонування дедалі очевиднішим стає фундаментальне значення людських ресурсів у розвитку цивілізації. Економічною наукою доведено (і підтверджено практикою), що за сучасних умов господарювання прогрес забезпечує людина і її мотивація. Аксиомою вже стало визнання того, що ефективність праці за інших однакових умов визначається особистим ставленням людини до праці, її мотиваційними настановами та трудовою поведінкою. У свою чергу, трудову поведінку детерміновано впливом багатьох чинників, які діють з різною силою і в різних напрямках. Це означає, що формування трудової поведінки людини не можна розглядати як стандартизований, уніфікований процес. Навпаки, трудова поведінка людей надзвичайно різноманітна, оскільки вона є наслідком складного взаємосполучення широкого кола потреб, інтересів, мотивів, ціннісних орієнтацій, переконань, поглядів, умов трудової діяльності.

Проблема спонукування людей до продуктивної праці не нова. Протягом багатьох століть вона хвилювала найвидатніші уми людства, і це не випадково: працею створюється матеріальна і духовна культура суспільства. Як писав один із класиків політичної економії В. Петті: «земля — мати багатства, а праця — батько його».

У загальному розумінні мотивація — це сукупність рушійних сил, які спонукають людину до виконання певних дій. Ці сили можуть мати як зовнішнє, так і внутрішнє походження і змушувати людину свідомо чи несвідомо робити ті чи інші вчинки.

Природа сил, здатних суттєво вплинути на трудову активність, надзвичайно складна. Мотивація не є, сказати б, матеріальним фактом, який можна побачити на власні очі чи визначити емпірично. Збагнути її суть можна тільки аналізуючи поведінку людини, порівнюючи її дії під впливом тих чи інших спонукальних причин.

Для всебічної характеристики поняття мотивації слід передовсім з'ясувати сутність основних категорій, які мають безпосереднє

відношення до способу і логіки поведінки людини в процесі трудової діяльності.

1.1. Потреби як основна ланка мотивації трудової діяльності

Опрацьовуючи теоретичні і прикладні аспекти мотивації, необхідно зосередитися на чинниках, які змушують людину діяти та активізувати свої дії. До тих, що мають засадничий характер, слід віднести потреби, інтереси, мотиви і стимули.

Вивчення складних теоретичних і прикладних проблем мотивації розпочинається з розгляду категорії «потреби». Людина є біосоціальною системою, відносно автономною, високоорганізованою, яка саморозвивається, активно взаємодіє із зовнішнім середовищем і потребує постійного задоволення певних потреб. Спектр останніх, їх поєднання, пріоритетність у різних людей зовсім не такі самі. Усвідомлення цього може стати розгадкою як того, чому хтось виконує легку роботу і залишається незадоволеним, а хтось зайнятий на важких роботах і отримує задоволення, так і того, чому одні віддають перевагу матеріальній винагороді, а інші — цінностям нематеріального характеру.

Потреби — це те, що неминуче виникає і супроводжує людину в процесі її життя, те, що є спільним для різних людей, а водночас виявляється індивідуально в кожній людині. Потреби — це відчуття фізіологічного, соціального або психологічного дискомфорту через брак чогось, це необхідність у чомусь, що потрібне для створення і підтримування нормальних умов життя і функціонування людини. Потребу можна визначити і як те, що постійно про себе нагадує, турбуючи людину, яка хоче позбутися цих турбот. Отже, цілком правомірним буде трактування потреб як стану нерівноваги, дефіциту, на усунення яких спрямовані дії людини.

Більшість потреб періодично поновлюється, але при цьому може змінюватись як форма їхнього виявлення, так і рівень значущості для людини. Люди по-різному позбавляються своїх потреб: задовольняють їх, придушують або й зовсім не реагують на них.

Величезна роль потреб полягає в тому, що вони спонукають людей до дії, тобто породжують інтерес до певної цільової діяльності. Намагаючись задовольнити свої потреби, людина вибирає свій напрямок цілеспрямованої поведінки. Виконання певної трудової функції — один з аспектів такої поведінки. Характер

походження потреб досить складний, але в основу покладаються дві визначальні причини. Перша має фізіологічний характер, бо людина, як і кожна жива істота, потребує певних умов і засобів існування. Друга є наслідком суспільних умов.

Комплексне вивчення системи потреб неможливе без їхньої класифікації. У зарубіжній і вітчизняній літературі можна натрапити на різноманітні підходи до цього питання. Найпоширенішими є такі типи класифікації:

а) за природою — первинні (фізіологічні і, як правило, природжені) і вторинні (психологічні, які усвідомлюються з досвідом);

б) за суб'єктами вияву (особисті, групові, колективні, суспільні тощо);

в) за кількісною визначеністю і можливостями задоволення (абсолютні, дійсні, платоспроможні, задоволені);

г) за характером, причиною виникнення (матеріальні, трудові, статусні).

Важливим завданням економічної науки є вивчення соціально-економічних аспектів суспільних потреб. Ці останні є потребами, що виникають у процесі розвитку суспільства в цілому, окремих його членів, соціально-економічних груп населення. Суспільні потреби поділяються на дві основні укрупнені групи: потреби суспільства і населення (колективні, особисті).

Потреби суспільства визначаються необхідністю забезпечення його неперервного функціонування і розвитку. До них належать потреби: виробничі, державного управління, оборони, охорони довкілля, забезпечення конституційних гарантій членам суспільства тощо. Особисті потреби виникають і розвиваються в процесі життєдіяльності людини. Вони є усвідомленим тяжінням людини до досягнення об'єктивно необхідних умов життя, що забезпечують добробут і всебічний розвиток особистості. Як категорія суспільної свідомості особисті потреби є також специфічною економічною категорією, котра виражає суспільні відносини між людьми щодо виробництва, обміну і використання матеріальних благ і послуг.

Особисті потреби мають активний характер, служать спонукальним мотивом діяльності людини, яка, зрештою, завжди спрямована на задоволення потреб.

Діяльність людини є важливим фактором формування особистих потреб. Адже що ширшою, багатограннішою є діяльність людини, то різноманітнішими будуть її потреби і то повніше вони задовольнятимуться. Характерною особливістю системи особистих потреб є й те, що види потреб, які входять до неї, не взає-

мозамінні. Так, наприклад, повне задоволення потреби в їжі не виключає необхідності задоволення потреб у житлі чи одязі. Взаємозамінність може мати місце лише стосовно конкретних матеріальних чи духовних благ, що задовольняють окремі види потреб.

Розглядаючи суспільні, у тому числі особисті потреби, їхню структуру та тенденції розвитку, не можна обминути закон зростання потреб. Продуктивні сили, безперервно розвиваючись, не лише створюють умови для задоволення потреб, які склалися, а й стають основою, підґрунтям для виникнення нових потреб. Зростання маси і різноманітності споживних вартостей через зростання продуктивних сил приводить до зміни структури виробництва і витискання старих потреб новими. При цьому структура потреб диференціюється, у неї все більше включаються товари як традиційного попиту, так і новинки. На пам'яті лише одного покоління такі речі, як телевізори, холодильники, відеомагнітофони, перейшли з категорії предметів розкошів до предметів широкого вжитку і розглядаються нині як необхідні для відтворення робочої сили.

Отже, суспільні потреби постійно зростають, що є виявом загального економічного закону підвищення потреб, який діє в усіх суспільно-економічних формаціях. Але конкретні форми виявлення цього закону, інтенсивність, сфера і характер його дії залежать від рівня розвитку продуктивних сил, форм власності на засоби і результати виробництва, панівних виробничих відносин. Основні напрями розвитку потреб (зумовлені дією вищезгаданого загального закону) такі: зростання їхнього обсягу та розширення видів; якісні зміни в структурі; підвищення потреб усіх соціальних прошарків і груп трудящих та пов'язане з цим вирівнювання соціально-економічних відмінностей у рівні і структурі особистих потреб; наближення особистих потреб до раціональних, науково обґрунтованих орієнтирів споживання.

Залежно від кількісної визначеності і можливостей задоволення всю сукупність потреб поділяють, як уже було сказано, на абсолютні, дійсні, платоспроможні й задоволені.

Абсолютні потреби полягають у самому тільки бажанні володіти товарами та користуватися послугами. Вони не пов'язані ні з можливостями виробництва, ні з доходами споживачів і мають абстрактний характер.

Дійсні потреби формуються в рамках досягнутого рівня виробництва. Вони, як і абсолютні, не пов'язані з платоспроможністю споживачів, але на відміну від абсолютних є конкретними, тобто спрямованими на певний предмет чи послугу, які справді виробляються і пропонуються споживачеві.

Платоспроможні потреби визначаються відповідними можливостями споживачів. З цими потребами споживач виходить на ринок, і вони набирають форми платоспроможного попиту.

До задоволених потреб відносять ті, що фактично задовольняються наявними благами та послугами. Задоволення їх залежить від рівня розвитку виробництва і платоспроможності споживачів.

Платоспроможні потреби перетворюються на задоволені тоді, коли на ринку є достатня кількість товарів та послуг, які за своїми споживчими якостями відповідають вимогам покупців.

Між зазначеними видами потреб існує певний взаємозв'язок. Так, абсолютні потреби під впливом розвитку продуктивних сил, науково-технічного прогресу перетворюються на дійсні. Останні внаслідок участі населення в суспільному виробництві і поділу суспільного продукту набувають форми платоспроможного попиту, який потім задовольняється на ринку товарів та послуг.

Залежно від характеру і причин виникнення можна виокремлювати матеріальні, трудові, статусні потреби та відповідні мотиви, сутність яких розглядається в підрозділі 3.2.

1.2. Сутність категорій «мотиви», «інтереси», «стимули», «стимулювання»

Коли зміст потреби і можливість її реалізації добре усвідомлюються людиною, вони набирають форму інтересу цієї людини до різноманітних благ. Термін «інтерес» латинського походження і означає «мати значення», «важливе». Певні інтереси обумовлюють появу спонукальних дій, мотивів. Термін «мотив» походить від латинського «*movere*», що означає «приводити в рух», «штовхати». В економічній літературі цей термін трактується по-різному, але найчастіше як усвідомлене спонукання до дії. З різних поглядів на сутність мотивів найбільш плідним є, на нашу думку, той, що в ньому мотив розглядається в контексті відображення і виявлення потреб та інтересів. Тісний зв'язок мотивів, потреб і інтересів пояснюється передовсім схожістю сутностей. Потреби людини — це нестача чогось, інтереси — це усвідомлені потреби, джерело діяльності, об'єктивна необхідність виконання певних функцій для задоволення потреб; мотиви — усвідомлені причини діяльності, спонукання людини до чогось.

Мотиви з'являються майже одночасно з виникненням потреб і інтересів та проходять певні стадії, аналогічні стадіям формуван-

ня останніх. Мотив — це своєрідна реакція людей на інтереси, а отже, на усвідомлені потреби.

У ширшому розумінні мотиви — це спонукальні причини поведінки і дій людини, які виникають під впливом її потреб і інтересів. Потреба — це тільки образ бажаного блага, котре прийде на зміну потреби за умови, якщо будуть виконані (мотивовані) певні трудові дії.

Мотив перебуває «всередині» людини, має «персональний» характер, залежить від безлічі зовнішніх і внутрішніх стосовно людини чинників. Мотив не тільки спонукає людину до дії, а й визначає, що саме і як треба зробити. Модель мотивації через потреби показано на рис. 1.

Рис. 1. Схема моделі мотивації через потреби

Людина здатна впливати на свої мотиви, посилювати або обмежувати їх дію, навіть усувати їх зі свого мотиваційного поля.

Поведінка людини здебільшого визначається не одним окремим мотивом, а їхньою сукупністю та конкретним співвідношенням їхньої значущості щодо мотиваційного потенціалу. При цьому один з них може бути основним, провідним, а інші — виконувати функцію додаткової стимуляції. Безперечно, мотиви виникають, розвиваються і формуються на основі потреб. Водночас вони відносно самостійні, оскільки потреби не визначають однозначно сукупності мотивів, їхньої сили та сталості. За однакової потреби в різних людей можуть виникати неоднакові мотиви.

Правомірним є твердження, що в структуру мотиву входять:

- потреба, яку людина хоче задовольнити;
- блага, що здатне задовольнити цю потребу;
- трудова дія (дії), необхідна для отримання блага;
- ціна — витрати фізіологічного, матеріального і морального характеру, пов'язані зі здійсненням трудової дії.

Водночас укажемо на неоднозначний вплив мотивів на дії людей. Ті самі мотиви в різних людей можуть спричиняти неодна-

кові дії, і навпаки, ідентичні дії можуть спричинятися різними мотивами. Як не згадати притчу про мудреця, що вирішив з'ясувати, як люди розуміють сенс своєї праці. Він став на узбіччя дороги, якою возили каміння на будівництво, і першого-ліпшого візника запитав: «Що ти робиш, чоловіче добрий?». «Хіба не бачиш, — відповів той, — везу каміння». «А ти?» — запитав мудрець іншого. «Заробляю на хліб собі й дітям». Третій візник сказав: «Будую храм, мудрий старче». Усі троє виконували ту саму працю — возили каміння, за що отримували гроші, але сенс своїх дій візники розуміли по-різному.

Не завадить іще раз наголосити на тому, що потреби суспільства, колективні та особисті потреби спонукають людей до діяльності, породжують у них відповідні інтереси.

Як же співвідносяться ці три види інтересів: суспільства, колективу і особи? Відповіді на таке питання шукали ще на зорі людства, але вона й досі залишається дискусійною, спірною і недостатньо розробленою в методологічному плані. Згадаймо історію. У радянській літературі практично беззаперечно утверджувався пріоритет інтересів суспільства (І.С) перед колективними (К.І) й особистими інтересами (О.І). Графічно їх співвідношення показано на рис. 2.

Рис. 2. Схема пріоритетності суспільних інтересів, що визнавалась до-недавна

Логіка обґрунтування саме такої ієрархії суспільних потреб була приблизно такою. Реалізація інтересів колективу є основою задоволення суспільних інтересів, а реалізація останніх — неодмінна умова задоволення інтересів особистих. Як аргумент наводилась «технологія» розподілу національного доходу як форма виявлення суспільних інтересів.

Абсолютизація тези про верховенство інтересів суспільства призвела до недооцінки значення колективних і перш за все особистих інтересів.

Економічна самостійність регіонів, розширення прав і відповідальності підприємств, приватизація і становлення багатомані-

тності форм власності та господарювання змінили пріоритетність у системі інтересів. Нині в економічній літературі домінують цілком інші погляди, що визнають примат особистих інтересів над колективними і суспільними (рис. 3).

Рис. 3. Схема пріоритетності особистих інтересів

Аргументація при цьому є прямо протилежною колишній. Задоволення особистих потреб і інтересів (завдяки створенню необхідних для цього товарів та послуг) є в кінцевому підсумку умовою отримання прибутку (доходу) підприємством і національного доходу суспільством. Такий підхід до обґрунтування пріоритету особистих інтересів видається реалістичнішим. Проте і його не позбавлено односторонності і ось чому. Неправомірно з одиничних, часткових прикладів роботи узагальнені висновки про пріоритетність суспільних інтересів. Спершу треба принаймні уточнити і конкретизувати зміст самих цих інтересів. А тому в окремих випадках визначальним може стати справді інтерес суспільства (зокрема, коли йдеться про екологію, державну безпеку тощо) чи колективний інтерес (припустімо, виробництво конкурентоспроможної продукції, від якої залежать позиції підприємства на ринку), але буває й навпаки — задоволення особистих інтересів, наприклад, ученого-дослідника чи інженера-винахідника, стає умовою прогресу суспільства. Можливі й такі варіанти, коли складно або просто неможливо визначити пріоритетність інтересів. На рис.4 наведено можливі варіанти пріоритетності інтересів.

Поряд з категоріями «мотив» і «інтерес» у теорії і практиці мотивації трудової діяльності широко використовується термін «стимул». Незважаючи на те що ці категорії мають великий «історичний стаж», в економічній літературі нема однозначного трактування їх співвідношень (спільності та відмінностей). Поширеною є думка про тотожність змісту категорій «мотиви» і «стимули». На наш погляд, така думка є щонайменше спірною. Термін «стимул» (від латинського *stimulus* — стрекало, батіг, пуга) означає спонукання до дії, спонукальну причину. Виходячи з

етимології терміна, маємо всі підстави припускати, що в основі цих спонукальних дій лежать зовнішні чинники (матеріальні, моральні тощо). Отже, під стимулом ми розуміємо зовнішні спонування, які мають цільову спрямованість. Мотив — це теж спонування до дії, але в основі його може бути як стимул (винагорода, службове просування, адміністративна ухвала — наказ, розпорядження тощо), так і особисті причини (почуття обов'язку, відповідальність, страх, благородство, прагнення до самовираження тощо).

Рис. 4. Схема можливих варіантів пріоритетності інтересів

Підкреслимо, що стимул перетворюється на мотив лише тоді, коли він усвідомлений людиною, сприйнятий нею. Наприклад, щоб премія (стимул) стала мотивом поведінки і діяльності конкретного працівника, необхідно, щоб він усвідомлював її як справедливу винагороду за працю. Тоді намагання заслужити премію сприятиме підвищенню ефективності праці. Проте для певної частини працівників, котрі не мають надії отримати премію (низька фахова підготовка, недисциплінованість тощо) ця можлива винагорода не трансформується в мотив, залишаючись на рівні потенційного стимулу.

Яка ж суть спорідненого терміна «стимулювання»? У загальному вигляді стимулювання — це процес використання конкретних стимулів на користь людини й організації. Стимулювати — це означає впливати, спонукати до цільової дії, давати поштовх ззовні. Стимулювання — один із засобів, за допомогою якого може здійснюватись мотивація трудової діяльності. Таким чином, стимулювання — це процес зовнішнього впливу на людину для спонування її до конкретних дій або процес, що спрямований

на усвідомлене пробудження в неї певних мотивів та цілеспрямованих дій. Стимулювання справляє вплив на зусилля, старанність, наполегливість, націленість, сумлінність персоналу організації. Що вища якість робочої сили, досконаліші соціально-трудові відносини, то меншою є потреба у стимулюванні як засобі керування людьми, то більше члени організації, причому без зовнішнього впливу, виявляють заінтересованість справами організації, її цілями.

Виховання, висока культура відносин у колективі, реалізація принципу соціальної справедливості обумовлюють такий стан, коли персонал виявляє заінтересовану участь у справах організації, робить необхідні дії, не чекаючи додаткової винагороди.

Ще раз підкреслимо, що основними чинниками, які обумовлюють спонукання людини до активної діяльності, є потреби, інтереси, мотиви і стимули, першість з-поміж яких належить потребам. Наявність незадоволення з приводу браку чогось — стартова точка мотиваційного процесу.

Чинниками, які в тій чи іншій мірі впливають на мотиваційні настанови персоналу, можуть бути вік, родинний стан, стать, трудовий стаж, загальна і професійна культура. Їх доцільно розглядати як внутрішні (суб'єктивні) чинники трудової активності. На практиці вони завжди доповнюються чинниками зовнішнього характеру — стан зовнішнього і внутрішнього ринків праці, умови і безпека праці, рівень соціального забезпечення, морально-психологічний клімат у трудовому колективі, соціально-демографічна структура трудового колективу, об'єктивність оцінки персоналу тощо.

1.3. Мотивація персоналу та мотиваційний процес: сучасне розуміння, основні положення

Досі ми розглядали лише загальні, дещо спрощені визначення сутності мотивації персоналу. Спробуймо деталізувати це поняття.

В економічній літературі поняття «мотивація персоналу» трактується неоднаково, хоч більшість визначень багато в чому схожі. На думку одних авторів, мотивація — це свідоме прагнення до певного типу задоволення потреб, до успіху. Інші автори під мотивацією розуміють усе те, що активізує діяльність людини. Для ще інших мотивація — це надія на успіх і побоювання невдачі. Автори відомого підручника з основ менеджменту визначають мотивацію як процес спонукання себе й інших до діяльно-

сті для досягнення особистих цілей і цілей організації. Досить поширеним є визначення мотивації як рушійної сили поведінки, як прагнення людиною активної дії з метою задоволення своїх потреб. Мотивацію визначають і як стан особи, що характеризує рівень активності і спрямованості дії людини в конкретній ситуації. При цьому мотив виступає як привід, причина, об'єктивна необхідність щось зробити, спонукання до певної дії.

Відомий американський фахівець у галузі менеджменту Річард Л. Дафт мотивацію розглядає як сили, що існують усередині людини або поза нею, і які збуджують у ній ентузіазм і завзятість за виконання певних дій. Далі він зазначає: «Мотивація працівників впливає на їхню продуктивність, і частина роботи менеджера саме і полягає в тому, щоб спрямувати мотивацію на досягнення цілей організації».

Така різноманітність визначень засвідчує, що мотивація персоналу — це складне і багатопланове явище, яке потребує всебічного вивчення. З'ясовуючи сутність і природу мотивації, маємо усвідомлювати, що йдеться передовсім про процес, який відбувається в самій людині і спрямовує її поведінку в конкретне русло, спонукає її поводитись у конкретній ситуації в певний спосіб. На поведінку людини в процесі трудової діяльності впливає комплекс факторів-мотиваторів, що спонукають до діяльності: зовнішніх — на рівні держави, галузі, регіону, підприємства — і внутрішніх — складових структури самої особистості працівника (потреби, інтереси, цінності людини, пов'язані з його особистістю та соціокультурним середовищем, особливості трудової ментальності тощо).

Правомірним є твердження, що найактивніша роль у процесі мотивації належить потребам, інтересам, цінностям людини та зовнішнім факторам-стимулам. З огляду на вищенаведене можна вже сформулювати більш деталізоване визначення мотивації.

Мотивація — це сукупність внутрішніх і зовнішніх рушійних сил, які спонукають людину до діяльності, визначають поведінку, форми діяльності, надають цій діяльності спрямованості, орієнтованої на досягнення особистих цілей і цілей організації. Мотивація — це сукупність усіх мотивів, які справляють вплив на поведінку людини.

Мотивація персоналу включає цілу низку складових, а саме: мотивацію трудової діяльності, тобто спонукання персоналу до ефективної трудової діяльності, що забезпечує необхідні винагороди і задовольняє наявні потреби; мотивацію стабільної та продуктивної зайнятості; мотивацію розвитку конкурентоспромож-

ності працівника; мотивацію володіння засобами виробництва; мотивацію вибору нового місця роботи тощо.

Теорія і практика менеджменту персоналу (зокрема його мотиваційна складова) поряд із уже названими ключовими термінами користується ще цілою низкою інших, які часто також тлумачать по-різному. З метою уніфікації низки понять уточнимо їхній зміст:

1) мотиватори — чинники, що спонукають людину до трудової діяльності; зовнішні мотиватори — зовнішні щодо працівника впливи; внутрішні мотиватори — внутрішні спонукальні сили;

2) мотиваційний потенціал працівника — складова трудового потенціалу, яка характеризує готовність працівника до максимальної трудової віддачі, розвитку конкурентоспроможності, реалізації в роботі набутих знань, здібностей, умінь, навичок;

3) багатство мотивації персоналу — різноплановість мотивів як результат різноманітності значущих для працівника потреб, які спонукають його до трудової діяльності;

4) напрямленість мотивації — спрямованість працівника на реалізацію певних потреб на основі вибору конкретного виду трудової діяльності;

5) сила мотивації (мотиваційної поведінки) — інтенсивність наміру працівника, міра його готовності включитися в трудову діяльність для досягнення поставлених цілей.

Важливим з теоретичного і практичного погляду є питання про співвідношення «внутрішньої» і «зовнішньої» мотивації. Суть проблеми полягає в тому, що діяльність людини, як уже зазначалось, залежить як від мотивів, що виникають за замкнутої взаємодії людини і мети (завдання), так і від мотивів відкритої взаємодії, коли суб'єкт зовнішнього середовища породжує мотиви, що спонукають людину до певних дій.

Характерними різновидами зовнішньої мотивації є стимулювання згідно з чинним на підприємстві порядком призначення премій, правилами внутрішнього трудового розпорядку, наказами та розпорядженнями керівництва, правилами поведінки тощо. Проте на практиці майже неможливо розмежувати вплив тільки внутрішніх чи тільки зовнішніх мотивів. В одних випадках дії людини можуть бути породжені переважно внутрішньою мотивацією, а в інших — переважно зовнішньою. Може бути і так, що спонукальні дії одночасно породжуватимуться обома системами мотивації.

Брак чіткого розмежування внутрішньої і зовнішньої мотивацій не знижує, а навпаки, підвищує значення їхнього аналізу, мо-

ніторингу в практиці менеджменту персоналу. Адже змінити поведінку людини, активізувати її дії менеджмент може, спираючись передовсім на зовнішній тип мотивації, яка, однак, має породжувати певну внутрішню мотивацію.

Потреби людини можна задовольнити винагородою, тому в теорії і практиці мотивації одне з ключових місць належить саме цій категорії.

Винагорода — усе те, що людина вважає для себе цінним. Можна виділити два типи винагород: внутрішні і зовнішні.

Внутрішню винагороду забезпечує сама робота, її змістовність та значущість, можливість досягнення високого результату. Як внутрішню винагороду можна розглядати й «розкіш людського спілкування», що має місце в процесі роботи, дружні відносини з колегами, відчуття «належності до команди».

Зовнішня винагорода забезпечується організацією. Складовими зовнішніх винагород є заробітна плата, просування по службі, додаткові пільги (службовий автомобіль, додаткова відпустка, повна чи часткова оплата комунальних витрат тощо), символи службового статусу та престижу (надання почесних звань, нагородження орденами тощо).

Якщо мотивацію розглядати як процес впливу на поведінку людини факторів-мотиваторів, то теоретично її можна розподілити на шість стадій, що настають одна по одній. Звичайно, саме така кількість стадій — це умовність: на практиці не завжди зберігається чітка їх послідовність та чітке розмежування процесів мотивації. Проте для з'ясування логіки, «технології» процесу мотивації доцільним є розглянути його постадійно (рис. 5).

Перша стадія — виникнення потреби. Потреба виявляється як відчуття людиною нестачі в неї чогось. Це відчуття постійно дратує людину і потребує задоволення.

Друга стадія — пошук способів задоволення потреби. Наявність потреби передбачає певну реакцію людини. Люди по-різному можуть домагатись усунення потреби: задовольнити, притлумити, не помічати. Але здебільшого рано чи пізно, а такі постає необхідність щось зробити, здійснити, ужити певних заходів.

Рис. 5. Схема процесу мотивації

Третя стадія — визначення цілей, напрямів дій. Людина визначає, що їй треба конкретно отримати та зробити для задоволення потреби. На цій стадії відбувається погодження чотирьох моментів:

- ✓ що я матиму після задоволення потреби;
- ✓ що я мушу зробити, щоб отримати те, чого бажаю;
- ✓ наскільки досягне те, чого я бажаю;
- ✓ наскільки те, що я можу реально отримати, задовольнить потребу.

Четверта стадія — виконання конкретних дій. На цій стадії людина докладає зусиль для того, щоб досягти поставлених цілей.

П'ята стадія — отримання винагороди за виконані дії.

Зробивши певні зусилля, людина отримує те, що має задовольнити потребу або те, що вона може обміняти на бажаний об'єкт (предмет, послугу, цінність). На цій стадії з'ясовується, наскільки здійсне-

не людиною збігається з очікуваним результатом. Залежно від цього відбувається послаблення, збереження чи посилення мотивації.

Шоста стадія — відчуття задоволення потреби. Залежно від рівня задоволення потреби, величини винагороди і її адекватності докладеним зусиллям людина або чекатиме виникнення нової потреби, або продовжує працю для задоволення потреби наявної.

Щодо характеру мотиваційного процесу підкреслимо, що останній суттєво залежить від виду потреб, що ініціюють його. До того ж потреби перебувають між собою у складній динамічній взаємодії і здатні взаємно посилювати свою дію, суперечити одна одній, нівелювати значущість одна одної тощо. Складові цієї взаємодії можуть суттєво змінюватись у часі, коригуючи напрямленість і характер дії мотивів. Тому навіть за досконалого знання мотиваційної структури людини, мотивів її дії можуть статися непередбачувані зміни в її поведінці. На характер мотиваційного процесу значний вплив справляють індивідуальні особливості людей, їхня мотиваційна спрямованість і такі якості, як ретельність, наполегливість, сумлінність.

Не можна не звернути увагу на те, що сила мотивації або рівень мотиваційних настанов персоналу значною мірою залежать від оцінки «трудомісткості» досягнення цілей. Будь-яка трудова діяльність пов'язана із затратами праці певної кількості, якості, інтенсивності і має свою ціну. Завелика інтенсивність праці здатна знеохотити працівника до активної діяльності, якщо немає необхідних умов для відновлення працездатності. Неприятливі санітарно-гігієнічні умови на виробництві, незадовільна організація праці, недоліки соціально-побутової сфери можуть сформувати таку трудову поведінку, коли працівник згоджується на меншу матеріальну винагороду, оскільки інтенсифікація праці для нього є неприйнятною.

Безумовно, ефективність трудової діяльності залежить від мотивації. Проте ця залежність досить складна і неоднозначна. Буває й так, що людина, яка під впливом внутрішніх і зовнішніх чинників-мотиваторів дуже заінтересована в досягненні високих кінцевих результатів, на практиці матиме гірші результати, ніж людина, котра значно менше змотивована до ефективної праці. Брак однозначного взаємозв'язку між мотивацією і кінцевими результатами діяльності зумовлений тим, що на результати праці впливає безліч інших чинників, як, наприклад, кваліфікація працівника, його професійні здібності та навички, правильне розуміння поставлених завдань, зовнішнє середовище тощо.

Численні дослідження і нагромаджений практичний досвід свідчать, що між активністю людини і результатами її діяльності існує певна не прямолінійна залежність. Спочатку з підвищенням

активності результати зростають. З досягненням певного діапазону активності результати починають зростати значно повільніше або взагалі залишаються на незмінному рівні. Цей етап можна розглядати як оптимальний діапазон активності, коли досягаються найліпші результати. Після того як рівень активності перевищив оптимальні межі, результати діяльності починають погіршуватися. Звідси випливає, що керівник має домагатися від підлеглих не максимальної, а саме оптимальної активності. При цьому принципово важливо, щоб активність поєднувалася зі спрямованістю дій, які узгоджуються з потребами людини і цілями організації. Адже людина може старанно працювати, бути активною, але не усвідомлювати кінцевих цілей роботи через незадовільні комунікації в організації, помилкове розуміння поставлених завдань тощо.

Неоднозначність залежності між мотивацією і результатами праці породжує складну управлінську проблему: як оцінювати результати роботи окремого працівника і як його винагороджувати? Якщо рівень винагороди пов'язувати лише з результатами праці, то це демотивуватиме працівників, які отримали трохи нижчі результати, але виявляли ретельність, докладали навіть більших зусиль. Натомість винагородження працівника лише «за добрі наміри», без точного врахування реальних результатів його праці буде несправедливим щодо інших працівників, продуктивність праці яких вища. Зрозуміло, що розв'язання цієї проблеми має ситуаційний характер. Менеджери повинні пам'ятати, що такі загадки на практиці трапляються досить часто, а їх розв'язання потребує комплексного підходу (практичні поради щодо побудови систем заохочення подано в наступних розділах підручника).

Мотивацію персоналу як галузь практичної діяльності, що безпосередньо пов'язана з реалізацією інтересів суб'єктів господарювання, взаємодією роботодавців і найманих працівників, урухомленням механізмів посилення трудової активності, правомірно розглядати як одну з провідних складових соціально-трудова відносин. Останні є засадничим елементом будь-якої економічної системи, оскільки економічно активне населення не може виробляти чи надавати послуги, не об'єднуючись за допомогою певних організаційних форм для спільної діяльності та взаємного обміну результатами своєї праці.

Соціально-трудова відносина — це комплекс взаємовідносин між їхніми сторонами: найманими працівниками і роботодавцями, суб'єктами і органами сторін за участі держави (органів законодавчої і виконавчої влади) і місцевого самоврядування, що пов'язані з

наймом, використанням, відтворенням робочої сили і спрямовані на забезпечення високого рівня та якості життя особистості, колективів і суспільства в цілому. Ці відносини охоплюють широке коло питань — від соціально-економічних аспектів майнових відносин до системи організаційно-економічних і правових інститутів, пов'язаних з колективними і індивідуальними переговорами, укладенням договорів та угод щодо розмірів оплати праці, участі найманих працівників в управлінні виробництвом тощо.

Соціально-трудова відносина є провідною складовою всієї системи відносин суспільства, утворюючи своєрідне «ядро» соціально-економічного розвитку. Саме вони, кінець-кінцем, визначають спосіб життя людей, усю структуру пов'язаних з ним процесів і відносин. За рівнем розвитку соціально-трудова відносина можна судити про рівень демократизації суспільства, соціальну орієнтованість чинної економічної системи, досконалість суспільних відносин у цілому.

Мотиваційну складову соціально-трудова відносина пов'язано з опрацюванням та використанням методів, засобів, інструментарію, що уможливають активізацію трудової поведінки персоналу, сприяють узгодженню інтересів суб'єктів господарювання, які далеко не завжди збігаються, оптимізують відносини між трудом і капіталом.

Контрольні запитання і навчальні завдання

1. Які визначення категорії «потреби» є найпоширенішими?
2. Сформулюйте якнай докладніше визначення категорії «потреби».
3. У чому виявляється значення потреб для людини та суспільства в цілому?
4. Що вам відомо про наявні типи класифікації потреб?
5. Розкрийте сутність категорії «інтереси».
6. Поясніть сутність категорії «мотиви».
7. Охарактеризуйте взаємозв'язок між категоріями «потреби», «інтереси», «мотиви».
8. У якому співвідношенні перебувають основні види інтересів?
9. Розкрийте сутність категорій «стимули», «стимулювання».
10. Викладіть відомі вам визначення категорії «мотивація персоналу».
11. Дайте характеристику складових понять «внутрішньої» і «зовнішньої» мотивації, співвідношення та відмінності між ними.
12. Обгрунтуйте сутність понять «внутрішньої» і «зовнішньої» мотивації, співвідношення та відмінності між ними.
13. Назвіть основні стадії процесу мотивації та розкрийте їхній зміст.

14. Охарактеризуйте взаємозв'язок між мотивацією персоналу і кінцевими результатами діяльності.

2. ОСНОВНІ ТЕОРІЇ МОТИВАЦІЇ

2.1. Еволюція наукових поглядів на мотивацію трудової діяльності

У всі часи праця була джерелом матеріальних і духовних цінностей, тому проблема спонукування людей до праці ніколи не втрачала своєї актуальності. Спроби пояснити поведінку людей і сприяти підвищенню мотивації трудової діяльності робилися вже на етапах зародження суспільного виробництва. Згодом під різними назвами і з різних позицій науковці і практики почали досліджувати те, що сьогодні називається проблемою мотивації, тобто різноманітні аспекти активізації, заохочення, стимулювання.

На практиці методи мотивації завжди були пов'язані з конкретним рівнем розвитку виробництва, наявними суспільними умовами, потребами, культурою, релігією. Однак протягом тисячоліть людство, намагаючись змінити поведінку людини, керувалося не науковими підходами, а методом «спроб і помилок».

Найпершим із застосовуваних на практиці методів мотивації був метод «батога і пряника». При цьому батогом був страх, голод, тілесне покарання, а пряником — певна матеріальна чи інша винагорода.

Інтенсивне наукове осмислення проблеми мотивації трудової діяльності розпочалось із зародженням капіталізму. Одним з перших вивчав цю проблему з економічних позицій класик англійської політичної економії Адам Сміт. Коли він писав «Дослідження про природу і причини багатства народів», життя простої людини було дуже тяжким. На його концепцію «економічної людини» («*homo economicus*»), безперечно, значний вплив справило спостереження за надто суворими реаліями тогочасної дійсності. За умов, коли більшість людей боролася за виживання, цілком виправданим був висновок, якого дійшов Адам Сміт: людина завжди, коли матиме таку можливість, намагатиметься поліпшити свій економічний стан. Отже, головним мотивом діяльності людини, на думку Адама Сміта, є

економічний інтерес, потяг до максимальної економічної вигоди, природне бажання поліпшити свій добробут.

Погляди Адама Сміта на головні рушійні сили економічного розвитку суспільства використані в більшості теорій мотивації трудової діяльності. Однак Адам Сміт із цілком зрозумілих історичних причин не сформував системних уявлень про природу таких мотивів, їх виникнення і дію.

Значний внесок у розвиток теорії і практики мотивації трудової діяльності зробили Ф. Тейлор, Ф. Гілбрет і Л. Гілбрет, Г. Емерсон, М. Фоллет, а також О. Шелдон, А. Файоль, Е. Мейо. Відомими авторами сучасних теорій мотивації на Заході стали А. Маслоу, Ф. Герцберг, Л. Портер, Е. Лоулер, Д. Мак-Грегор, Д. Мак-Клелланд, В. Врум та інші.

Суттєвий внесок у створення та розвиток теорій мотивації зробили українські вчені. Так, М. Вольський (1834—1876) уважав за необхідне поліпшувати фізичні, моральні та інтелектуальні умови існування людини. Г. Цехановецький (1833—1889) не поділяв оптимістичної думки Адама Сміта, що людина як «економічна особа» завжди намагається поліпшити свій добробут власними силами. На його думку, багато хто прагне це зробити передовсім за рахунок інших. М. Туган-Барановський (1865—1919) одним з перших у світі розробив чітку класифікацію потреб, виділивши п'ять їхніх груп: 1) фізіологічні; 2) статеві; 3) симптоматичні інстинкти та потреби; 4) альтруїстичні; 5) потреби практичного характеру.

Туган-Барановський особливого значення надавав психологічним почуттям, трудовим традиціям, моральним і релігійним поглядам. Він одним з перших наголошував на значущості духовності в розвитку економіки.

Ретроспективний аналіз формування наукових поглядів на мотивацію показує, що їхня еволюція відбувалася в тісному діалектичному взаємозв'язку з розвитком суспільного виробництва, підвищенням якості робочої сили, поліпшенням добробуту людей. Той чи інший напрямок, глибина дослідження проблем мотивації об'єктивно зумовлювалися визріванням відповідних матеріальних передумов у суспільстві.

Якщо за точку відліку взяти початок ХХ століття, то в розвитку теоретичних поглядів на мотивацію трудової діяльності умовно можна виділити чотири етапи.

Перший етап пов'язаний з появою «школи наукового управління». Її започаткування було адекватною відповіддю на зміну матеріально-технічних чинників виробництва і довело непридатність

методів організації виробництва та праці, способів мотивації трудової діяльності, що панували в кінці XIX століття, — у столітті новому. На зміну розпливчастим і досить суперечливим управлінським настановам засновники «школи наукового управління» — Тейлор і його однодумці — запропонували наукову систему знань про форми і методи раціональної організації виробництва та праці.

В основу нової системи було покладено чотири наукові принципи, які Тейлор називав законами управління:

1) створення наукової бази, наукове дослідження кожного окремого виду трудової дії, що має змінити грубі практичні методи роботи;

2) відбір робітників і менеджерів на підставі наукових критеріїв, їх належне тренування і навчання;

3) співпраця адміністрації з робітниками в галузі практичного запровадження наукової організації праці;

4) рівномірний і справедливий розподіл обов'язків (відповідальності) між робітниками і менеджерами.

Розкриваючи сутність своєї системи, Тейлор писав: «Наука замість традиційних навичок; гармонія замість суперечності; співпраця замість індивідуальної роботи; максимальна продуктивність замість обмеження продуктивності; розвиток кожного окремого працівника до максимально доступної йому продуктивності й максимального добробуту».

У ряду об'єктивних чинників, що створюють систему координат для поведінки людини, у Тейлора стоять система стимулювання праці і дисциплінарні заходи (покарання економічними засобами).

Засновник «школи наукового управління», його колеги та послідовники усвідомили всю недоречність постійного балансування робітника на грані голоду. Вони зробили мотивацію методом «батога і пряника» ефективнішою, запропонували поняття норми щоденного виробітку і запровадивши систему оплати праці пропорційно збільшенню виробітку понад норму. Підвищення продуктивності праці, що стало результатом використання цього методу мотивації, і поєднання його із заходами для спеціалізації та раціоналізації трудових процесів було вражаючим.

Однак з розвитком продуктивних сил, зростанням суспільного багатства та «соціалізації» суспільного виробництва стало очевидним, що простий «пряник» не завжди спонукає до ефективної праці. Ця обставина примусила вчених і фахівців шукати нових способів розв'язання проблеми мотивації.

Другий етап у розвитку теорії мотивації пов'язаний з доктриною «людських відносин». Її автором є американський соціолог Е. Мейо. Положення доктрини випливають з експериментальних досліджень, проведених на текстильній фабриці у Філадельфії в 1923—1924 рр., а також на інших підприємствах. Так, на досліджуваній текстильній фабриці плинність кадрів, наприклад, на прядильній дільниці, становила 250%, тоді як на інших дільницях не перевищувала 5—6%. Заходи матеріального стимулювання працівників, запропоновані експертами з ефективності, не дали бажаних результатів. Тому президент фірми звернувся по допомогу до Мейо і його колег.

Детальне вивчення ситуації засвідчило, що умови роботи прядильників не дають їм можливості спілкування. З дозволу адміністрації фабрики Мейо встановив для прядильників дві 10-хвилинні перерви для відпочинку. Результати були вражаючими. Плинність кадрів різко впала, поліпшився моральний стан робітників, зросла продуктивність праці. Коли ж перерви відмінили, то всі негативні показники знову швидко зросли.

На основі таких і схожих досліджень Мейо з групою колег зробили висновок, що вирішальний вплив на трудову активність і збільшення виробітку справляють не стільки матеріально-речові, скільки морально-психологічні чинники. У теорії «людських відносин» дістав визнання той факт, що участь робітників у виробництві є не тільки техніко-економічним процесом з метою отримання заробітку, а й складним соціально-психологічним явищем, що включає взаємовідносини робітників між собою та з управлінським персоналом, а також задоволення низки потреб і інтересів нематеріального характеру.

Третій етап формування наукових підходів до проблеми мотивації можна датувати 60—70-ми рр. минулого століття. Уявлення про мотивацію, її природу, механізми дії збагатилися тоді багатьма змістовими, процесуальними теоріями мотивації трудової діяльності. Сутність окремих із них розглянемо далі.

Важливою віхою на шляху розвитку теоретичної думки в названій галузі є поява в цей період теорії «співучасті», запропонованої американським соціологом Д. Мак-Грегором. Вона розглядає заходи з активізації праці як широке залучення найманих працівників до управління, розвиток «демократії на робочих місцях». Учений обґрунтував також «теорію Х» і «теорію У», що в них узагальнив типові уявлення керівників про ставлення працівників до роботи. «Теорія Х» виходить з того, що пересічний індивід лінивий і прагне на роботі уникнути трудових зусиль, тому

його треба жорстко контролювати і примушувати. Основною посылкою «теорії Y» є те, що пересічний працівник за відповідної підготовки і належних умов здатний брати на себе відповідальність, виявляти творчий підхід, винахідливість.

Четвертий етап у розвитку теорії і практики мотивації праці пов'язаний з переосмисленням ролі і місця людини в суспільному виробництві, з новою «ідеологією» менеджменту, реформуванням промислового менеджменту в менеджмент «людських ресурсів».

Концепція людських ресурсів базується на розумінні працівника як головної рушійної сили виробництва. Відповідно до цієї концепції основою роботи з кадрами за сучасних умов має бути не просто мотивація до високопродуктивної праці, а розвиток трудового потенціалу організації, підвищення конкурентоспроможності персоналу, комплексна мотивація трудової діяльності.

Еволюцію поглядів на методи активізації трудової поведінки в останні роки пов'язано з теоріями «збагачення змісту праці», «гуманізації праці», «якості трудового життя», «співучасті трудящих». Значний вплив на практику менеджменту персоналу й досі справляють змістові і процесуальні теорії мотивації трудової діяльності.

2.2. Змістові теорії мотивації

Змістові теорії мотивації аналізують фактори, що справляють вплив на поведінку людини, її трудову активність. Основну увагу в цих теоріях сконцентовано на аналізі потреб людини та на їхньому впливові на мотивацію трудової діяльності. Теорії дають опис структури потреб, їхнього змісту, ієрархії, пріоритетності.

Нижче розглядаються найвідоміші змістові теорії мотивації: теорія ієрархії потреб Маслоу, теорія Альдерфера, теорія двох факторів Герцберга, теорія набутих потреб Мак-Клелланда.

2.2.1. Теорія ієрархії потреб Маслоу

Одним з перших дослідників, із праць якого менеджери дізналися про складний світ потреб і їхній вплив на мотивацію трудової діяльності, був Абрахам Маслоу. Теорія ієрархії потреб, розроблена Маслоу, справила значний вплив як на розвиток наукової думки в галузі мотивації, так і на розвиток практики менеджменту на основі наукового підходу до вивчення потреб, їх моніторингу і цілеспрямованого впливу на поведінку людей.

В основу теорії Маслоу покладено такі засадничі ідеї:

- 1) люди постійно відчують певні потреби;
 - 2) явно виражені потреби, що їх відчують люди, можна об'єднати в окремі групи;
 - 3) групи потреб людей ієрархічно розміщені стосовно одна одної;
 - 4) потреби, якщо їх не задоволено, спонукають людину до дій. Задоволені потреби більше не справляють мотивувального впливу на людину;
 - 5) якщо одну потребу задоволено, то на її місце стає інша — незадоволена;
 - 6) як правило, людина має одночасно кілька різних потреб, що взаємодіють;
 - 7) процес задоволення потреб відбувається знизу вгору. Потреби, які перебувають ближче до основи «піраміди», потребують першочергового задоволення;
 - 8) поведінку людини визначає найнижча незадоволена потреба ієрархічної структури;
 - 9) потреби вищого рівня починають активно впливати на людину після того, як задоволено потреби нижчого рівня;
 - 10) потреби вищого рівня можна задовольнити більшою кількістю способів, ніж потреби нижчого рівня.
- Потреби людей Маслоу об'єднав у п'ять основних груп, назви яких та ієрархію показано на рис. 6.

Рис. 6. Ієрархія потреб за Маслоу

Фізіологічні потреби і потреби безпеки згідно з теорією Маслоу є первинними, природженими. Інші групи потреб належать до вторинних, які є психологічними за своєю природою.

Фізіологічні потреби. Це потреби в їжі, воді, одязі, повітрі тощо, тобто ті знадобі, які людина має задовольняти, щоб підтримувати організм у життєдіяльному стані, оскільки вони породжені фізіологією людини.

Люди, які працюють тільки для задоволення фізіологічних потреб, мало цікавляться змістом роботи чи задоволенням вторинних потреб, котрі перебувають ближче до вершини «піраміди». Вони концентрують свою увагу на оплаті та умовах праці.

Потреби безпеки. Ці потреби пов'язано з прагненням і бажанням людей досягти стабільного й безпечного способу життя. Вони включають потреби в захисті від фізіологічних і психологічних небезпек з боку навколишнього світу й упевненість у тому, що фізіологічні та інші пріоритетні потреби людини задовольнятимуться належною мірою і в майбутньому. Люди, які приділяють підвищену увагу цій групі потреб, намагаються уникнути хвилювань, полюбляють порядок, розмірений ритм роботи, чіткі правила. Для них важливими є гарантії зайнятості, медичного обслуговування, пенсійного забезпечення. Працівники із загостреними потребами в безпеці прагнуть уникнути ризику, неохоче сприймають нововведення. Для управління такими людьми слід застосовувати чіткі правила регулювання їхньої діяльності, систему планування кар'єри; їх бажано не використовувати на роботах, пов'язаних із ризиком, нововведеннями, прийняттям неординарних рішень.

Потреби належності і причетності. Потреби цієї групи включають прагнення людини до участі у спільних з іншими діях, входження в певні об'єднання людей. Кожна людина бажає дружби, любові, вона прихильна до певного оточення. Перелік потреб належності й причетності досить широкий, але їх не можна недооцінювати. Якщо для людини потреби цієї групи є провідними, вона розглядає свою роботу, по-перше, як належність до певного колективу і, по-друге, як можливість установити добрі, дружні стосунки зі своїми колегами та безпосередніми керівниками. Керування такими людьми має передбачати запровадження партнерських відносин між керівниками і підлеглими, групових форм організації праці, колективних заходів, що виходять за рамки роботи. Таких людей бажано залучати до громадської роботи.

Потреби визнання і самоствердження. Ця група потреб відображає бажання людей бути впевненими в собі, компетентними, мати високу конкурентоспроможність, визнання і повагу оточення.

Люди з яскраво вираженими потребами цієї групи тяжіють до лідерства, визнання авторитету в колективі. Керування такими людьми має передбачати використання різноманітних форм визнання їхніх заслуг, внеску в діяльність організації, причому найважливішими для них є форми морального заохочення.

Потреби самовираження. Ця група об'єднує потреби, пов'язані з прагненням людини до якнайповнішого використання своїх знань, умінь, здібностей, навичок, особистого потенціалу. Потреби в самовираженні мають суто індивідуальний характер. Їх можна кваліфікувати як потреби людини в творчості в найширшому розумінні цього слова. Кваліфікований працівник відчуває потребу в реалізації своїх потенційних можливостей, у зростанні як особистості. Люди із сильною потребою самовираження творчі й незалежні, вони відкриті до сприйняття самих себе і оточення, перебувають у постійному пошуку. Вторинні потреби в цілому і потреби самовираження зокрема для цих людей є пріоритетними проти первинних. Людям з такими потребами слід доручати роботу творчого характеру, оригінальні завдання, давати якомога більше свободи у виборі засобів, способів виконання завдань.

Теорія Маслоу дала багато для розуміння того, що лежить в основі інтересів і дій людей. Керівники всіх рівнів, ознайомившись з теорією Маслоу, змогли переконатись, що мотивація людей визначається широким спектром потреб. Для того щоб цілеспрямовано впливати на поведінку працівників, менеджер має знати, яким потребам вони віддають перевагу і якими потребами керуються в кожний конкретний момент. Водночас украй важливо, як випливає з теорії, дати можливість працівникам задовольнити їхні пріоритетні потреби з допомогою такого комплексу дій, який сприяє досягненню цілей усієї організації.

Теорія ієрархії потреб Маслоу має й певні вади. Так, вона не дає відповіді на питання про природу тих чи інших потреб. «Вузьким місцем» теорії, на думку багатьох учених, є прихильність її автора до абсолютизації ідеї жорсткої ієрархічності потреб і недостатнє врахування індивідуальних відмінностей людей. До речі, згодом це принаймні частково визнав і він сам, коли зазначив, що ієрархічні рівні потреб мають фіксований

характер, але насправді ця ієрархія не така «жорстка», як він думав раніше. «Це правда, — писав автор, — що для більшості людей, з якими ми працювали, їхні основні потреби розмішувалися приблизно у визначеному нами порядку. Проте було і багато винятків. Є люди, для яких, наприклад, повага важливіша за любов».

2.2.2. Теорія Альдерфера

Теорія К. Альдерфера, що отримала назву «Теорії ERG» (від англійських слів existence — існування, relatedness — взаємозв'язки і growth — ріст), як і теорія Маслоу, побудована на класифікації та аналізі потреб, обґрунтуванні їхнього впливу на поведінку працівників. К. Альдерфер виокремлює три групи потреб:

- 1) потреби існування;
- 2) потреби зв'язку;
- 3) потреби зростання.

Теорії Альдерфера і Маслоу мають певні загальні риси. Так, обидві теорії стверджують, що індивід просувається по «драбинці» потреб послідовно. Про певну схожість теорій Альдерфера і Маслоу свідчить і порівняльний аналіз груп потреб. Наприклад, потреби існування Альдерфера кореспондуються з первинними потребами в піраміді Маслоу, зокрема з фізіологічними та потребами безпеки.

Група потреб зв'язку повністю чи частково кореспондується з групою потреб належності і причетності. За Альдерфером, потреби зв'язку випливають із соціальної природи людини, її природного намагання бути членом сім'ї, колективу, мати друзів, налагодити добрі стосунки з керівництвом та підлеглими. До цієї групи потреб можна віднести також ту частину потреб визнання і самоствердження з піраміді Маслоу, що пов'язана з прагненням людини належати до певних неформальних груп, партій, зі ствердженням людини як особистості.

Потреби зростання в теорії Альдерфера частково кореспондуються з потребами визнання і самоствердження в теорії Маслоу та охоплюють потреби самовираження цієї теорії. Вони пов'язані з прагненням до задоволення статусних мотивів, з намаганням досягти впевненості в собі, самоствердитись та самовдосконалитись. Виділені Альдерфером три групи потреб, як і в теорії Маслоу, мають певну ієрархічність. Проте є і принципова різниця: в теорії Маслоу рух від однієї потреби до іншої відбувається тільки знизу вгору. Після досягнення першочергової мети, тобто задо-

волення потреби нижчого рівня, настає черга задоволення потреби вищого рівня і саме це згідно з теорією Маслоу є основною спонукальною силою поведінки. Згідно з теорією Альдерфера незадоволення потреби верхнього рівня збільшує силу впливу потреби нижчого рівня і на задоволення її переключаються свідомі дії людини. Отже, відповідно до теорії Альдерфера ієрархія потреб відбиває рух не тільки від нижнього до верхнього рівнів потреб, а й рух у зворотному порядку, тобто посилення стимулювальної дії цілком конкретних «нижніх» потреб, якщо не задоволено потреби «верхні».

Процес руху вгору за рівнями потреб Альдерфер називає процесом задоволення потреб, а руху вниз — процесом фрустрації, тобто поразки (рис. 7). Наявність двох напрямків руху для задоволення потреб відкриває додаткові способи мотивації праці. Так, якщо в організації немає достатніх можливостей для задоволення потреб зростання працівника, то він може зосередити свої дії на повнішому задоволенні потреб зв'язку чи потреб іще нижчого рівня.

Рис. 7. Схема теорії Альдерфера

Теорія Альдерфера має достатньо і прихильників, і критиків. На нашу думку, знання сутності цієї теорії є корисним для практики управління, оскільки є чимало її емпіричних підтверджень. Дотримання положень цієї теорії потребує від менеджерів пошуку ефективних форм активізації діяльності підлеглих за умов, коли з об'єктивних чи суб'єктивних причин не можуть бути задоволені їхні потреби високого рівня.

2.2.3. Теорія двох факторів Герцберга

У теорії і практиці менеджменту до оприлюднення результатів дослідження Герцберга поширеною була думка, що задоволення чи незадоволення людини своєю поведінкою, діями, оточенням є двома полюсами, протилежностями, і що задоволення — це завжди мотиваційний фактор, а невдоволення — демотиваційний. Отже, достатньо ліквідувати причини невдоволення людини і мотивацію її поведінки буде забезпечено. Однак не все є таким однозначним.

Герцберг зі своїми колегами на рубежі 50—60-х рр. дослідив фактори, які справляють мотиваційний і демотиваційний вплив на поведінку людини, породжують її задоволення чи невдоволення.

Результати дослідження засвідчили, що ситуація усунення факторів, які спричинили зростання невдоволення, не обов'язково приводить до збільшення задоволення, посилення мотивації праці. І навпаки: із того, що певний фактор сприяв зростанню задоволення, аж ніяк не випливало, що в разі його усунення зростає невдоволення.

Процес «є задоволення — нема задоволення», за Герцбергом, в основному перебуває під впливом факторів, пов'язаних зі змістом роботи, тобто факторів внутрішніх. Ці фактори справляють сильний мотиваційний вплив на поведінку людини і сприяють продуктивній праці. Однак, коли їх нема, то це не спричиняє надто сильного невдоволення. Герцберг називав ці фактори «факторами догоди», але така назва не набула поширення і здебільшого їх називають мотиваційними. До цієї групи належать досягнення, визнання, відповідальність, просування по службі, творча суть самої праці. Якщо ці потреби реалізуються, то людина зазнає задоволення і вони відіграють мотиваційну роль.

На процес «є невдоволення — нема невдоволення» впливають фактори, в основному пов'язані з оточенням, в якому здійснюється праця, тобто ті, що мають зовнішній характер. Брак таких породжує у працівників почуття невдоволення і справляє демотиваційний вплив на поведінку. Проте, і це дуже важливо, наявність факторів цієї групи не справляє належного мотиваційного впливу на поведінку людей, оскільки такі фактори створюють сприятливі, «здорові» умови праці, що сприймається людьми як належне. Ці фактори так і заведено називати факторами здоров'я: безпека на робочому місці, рівень заробітної плати, умови праці (освітлення, температура, шум тощо), розпорядок і режим робо-

ти, стосунки з колегами і підлеглими, контроль з боку керівництва, статус працівника.

Мотиваційні фактори і фактори здоров'я за теорією Герцберга зображено на рис. 8.

Не завадить ще раз наголосити на тому, що негативний стан факторів здоров'я (або гігієнічних факторів) обумовлює невдоволення індивіда процесом праці.

Коли ж дія цих чинників є позитивною, то це позбавляє працівників негативних емоцій, але аж ніяк не впливає на задоволення працею, не мотивує досягнення вищих результатів трудової діяльності.

Рис. 8. Мотиваційні фактори і фактори здоров'я за теорією Герцберга

Яке практичне значення мають висновки з теорії Герцберга? Один з головних для практики менеджмента полягає в тому, що забезпечення належного рівня гігієнічних чинників дозволяє лише запобігти невдоволенню працівників. Водночас для спонукання до активної трудової діяльності слід ужити потужних чинників мотиваційного характеру — змістовна, цікава праця, складні, різноманітні виробничі завдання, можливості професійного зростання, визнання оточенням. За цих обставин до основних завдань менеджменту належить усування негативної дії чинників, пов'язаних із працею — її змістом, характером, досягненнями.

2.2.4. Теорія набутих потреб Мак-Клелланда

Відповідно до теорії набутих потреб Мак-Клелланда певні види людських потреб формуються протягом усього життя індивіда, починаючи з раннього дитинства. Якщо батьки привчають дитину, наприклад, до самостійності, підтримують її починання, вони формують у неї потребу в позитивних досягненнях. Якщо дорослі сприяють вихованню в певній дитини почуття лідерства в дитячому колективі, то так починає формуватися майбутня потреба у владі.

У теорії, що розглядається, виокремлюються три групи потреб: досягнення (успіху), співучасті (причетності) і владарювання. Автор теорії свідомо віддає перевагу цим потребам, що належать до так званих потреб високого порядку, оскільки він вважає, що потреби нижчого порядку в сучасному суспільстві в основному задоволено.

За Мак-Клелландом, якщо ці вищі потреби досить сильно розвинуті в людини, то вони здатні суттєво впливати на її поведінку, активізувати трудову діяльність. Названі потреби розглядаються як набуті під впливом навчання, життєвих обставин і досвіду.

Перша група потреб — потреби досягнення — виявляються в намаганні людини виконувати поставлені перед нею завдання ефективніше, ніж вона це робила досі. Люди з яскраво вираженою потребою досягнень, по-перше, бажають, як правило, самостійно визначати свої цілі, а по-друге, вибирають не прості, а дедалі складніші цілі та завдання. Людям з високим рівнем потреби досягнення подобається приймати рішення, вони «одержимі»

проблемами, які розв'язують, легко беруть на себе персональну відповідальність.

Мак-Клелланд на основі проведених досліджень дійшов висновку, що потребою досягнення можна характеризувати не лише окремих людей, а й цілі економічні системи. Ті з них, що мають постійну потребу досягнення, звичайно мають і високі показники економічного розвитку.

Наявність у працівників організації високої потреби досягнення справляє значний вплив на їхню активність і результати праці. Тому важливо регулярно оцінювати рівень потреб досягнення у членів організації, урахувати наявність цієї потреби в процесі добору персоналу та поточної атестації, сприяти її розвитку.

Потреба співучасті виявляється у прагненні людини до дружніх відносин з оточенням. Для людей з високою потребою співучасті характерним є намагання встановлювати й підтримувати дружні відносини, прагнення до входження в об'єднання людей і участі в колективній роботі. Цим людям важливо розуміти, що вони комусь потрібні, а оточення не байдуже до них.

Працівникам із високою потребою співучасті важливо дати таку роботу, щоб вони постійно були в активній взаємодії з людьми. Керівництво організації має регулярно оцінювати рівень потреби співучасті в підлеглих і, якщо він високий, створювати режим найбільшого сприяння для задоволення цієї потреби.

Потребу владарювання віднесено Мак-Клелландом до головних набутих потреб. Виявом цієї потреби є прагнення контролювати дії людей, справляти вплив на їхню поведінку, брати на себе відповідальність за дії та поведінку інших.

Потреба влади може мати дві крайнощі: перша — прагнення досягти максимуму влади та впливу на людей; друга — прагнення мати владні функції, відмовляючись від будь-якої відповідальності за дії персоналу. Людей з високою мотивацією владарювання умовно можна поділити на дві групи. До першої належать ті, хто прагне влади задля самої влади, тобто задля необмеженого права командувати іншими. Такі люди намагаються продемонструвати передовсім свою силу. Інтереси організації для них нерідко відходять на другий план.

До другої групи належать люди, які прагнуть влади для виконання групових завдань. Вони задовольняють свою потребу владарювання тим, що визначають цілі колективу, ставлять завдання окремим виконавцям, самі беруть участь у процесі досягнення цілей.

За Мак-Клелландом, усі названі потреби (досягнення, співучасті, владарювання) не включають одна одної та не мають ієрар-

хічного підпорядкування на відміну від тих змістових теорій мотивації, що розглядалися раніше. Навпаки, Мак-Клелланд підкреслює необхідність урахування взаємного впливу всіх потреб на поведінку людей. Так, якщо людина обіймає керівну посаду і відчуває високу потребу влади, то для успішного виконання управлінської діяльності бажано, щоб потреба у співучасті була в неї відносно слабшою.

2.2.5. Узагальнення суті змістових теорій мотивації

Усе, розглянуте вище, дає підставу виділити низку спільних положень і відмінностей у різних змістових теоріях мотивації. Спільним для них є посилення на те, що в основі мотивації лежать потреби конкретних людей, які в їхній свідомості перетворюються на інтереси чи мотиви, котрі і спонукають людей до певних цільових дій. У всіх змістових теоріях мотивації наводиться структура потреб, дається їхня характеристика і зв'язок з мотивацією трудової діяльності. Помітна певна кореляція і в класифікації потреб людей (рис. 9). Водночас змістові теорії мають і суттєві відмінності. Так, у теорії Маслоу потреби розміщено ієрархічно і порядок задоволення потреб спрямовано знизу вгору. Поведінку людини визначає найнижча незадоволена потреба ієрархічної структури.

Рис. 9. Співвідношення груп потреб у змістових теоріях мотивації

У теорії Альдерфера також має місце певна ієрархія потреб. Однак принциповим положенням його теорії є твердження про те, що рух до задоволення потреб може спрямовуватися як знизу вгору, так і згори донизу в тому разі, коли задоволення потреб вищого рівня є неможливим з об'єктивних причин. Наявність двох напрямків руху задоволення потреб, на думку Альдерфера, відкриває додаткові можливості для мотивації праці.

Мак-Клелланд запропонував свою класифікацію потреб людини, де пріоритет віддається потребам вищого порядку, оскільки потреби нижчого порядку в розвинутих країнах в основному задоволено. Автор обґрунтовує ідею появи і розвитку потреб вищого порядку (досягнення, співучасті, владарювання) під впливом навчання й життєвого досвіду. Відмітною особливістю цієї теорії є те, що вплив потреб на поведінку людей розглядається не ізольовано, а як результат їхньої комплексної взаємодії.

Теорія Герцберга виходить з того, що поведінка людей формується під впливом мотиваційних факторів і факторів здоров'я. Сильний мотиваційний вплив на поведінку людини справляють внутрішні фактори, що пов'язані зі змістом праці і породжують задоволення людини. Щодо зовнішніх факторів, які стосуються в основному умов праці, то їх вплив на поведінку людини, її активність досить своєрідний. Брак належних умов породжує невдоволення людини і знижує активність поведінки. Водночас їх наявність не відіграє мотиваційної ролі, оскільки сприймається як належна норма. Особливістю цієї теорії є й те, що вона ґрунтується не стільки на теоретичних постулатах, скільки на матеріалах опитувань та експериментальних дослідженнях.

Отже, кожна зі змістових теорій мотивації має певні особливості, певні переваги і недоліки. А тому, щоб ліпше розуміти поведінку працівників та впливати на неї належним чином, менеджерам треба знати їх усі. «Вразливим місцем» змістових теорій є те, що вони мало уваги приділяють індивідуальним особливостям людей та їхньому впливу на мотивацію праці. «Прибічники змістових теорій, — зазначають американські спеціалісти, — виходять з уявлення про лінійну детермінацію настанов і поведінки: елементи виробничої ситуації — настанови — виробнича поведінка. Розбіжність лише в тім, якому чиннику віддається перевага: оплаті праці, міжособистісним відносинам чи змісту праці. При цьому індивідуальні відмінності ігноруються: людина

розглядається як автомат, що однозначно реагує на вплив виробничого середовища».

Змістові теорії приділяють недостатню увагу й аналізу процесу мотивації праці. Цей бік проблеми детально досліджується в процесуальних теоріях мотивації трудової діяльності.

2.3. Процесуальні теорії мотивації

На відміну від змістових теорій мотивації, які базуються на тому, що поведінку людей визначають потреби і пов'язані з ними фактори, процесуальні теорії розглядають мотивацію в дещо іншому плані. Вони не заперечують впливу потреб на поведінку людей, однак вважають, що остання визначається та формується не тільки під впливом потреб. Відповідно до процесуальних теорій мотивації поведінка людини є також функцією її сприйняття та очікувань. Ці теорії аналізують, як людина розподіляє зусилля для досягнення певних цілей і як вибирає конкретний вид поведінки.

Спрощена концепція процесуальних теорій мотивації полягає в тім, що працівник, усвідомивши завдання і можливі винагороди за їх виконання, співвідносить цю інформацію зі своїми потребами, можливостями, готовністю зробити необхідні зусилля та вибирає для себе певний вид поведінки. Після цього він прагне досягти визначених за кількісними і якісними показниками цілей.

Розгляньмо основні (найвідоміші) процесуальні теорії мотивації: теорію очікувань, теорію справедливості, концепцію партиципативного (спільного) управління, модель Портера—Лоулера.

За конкретних обставин поведінку людини пов'язано з аналізом кількох можливостей. Від того, чому людина віддає перевагу, залежатиме те, як вона себе поводитиме і яких результатів досягатиме, адже наявність активної потреби не є єдиною умовою мотивації людини. Людина має вірити, що вибраний нею тип поведінки справді приведе її до бажаної мети.

2.3.1. Теорія очікувань

Теорія очікувань як складова науки мотивації розглядає залежність поведінки людей від таких обставин: чому людина віддає перевагу, що і скільки вона б хотіла отримати від своїх зусиль, яких зусиль вона згодна докласти заради цього.

Теорія очікувань своїм корінням сягає у тридцять років і пов'язана з працями К. Левіна. Проте основним розробником

концепції очікувань стосовно поведінки людини і її мотивації слід назвати В. Врума.

Теорія очікувань підкреслює важливість трьох взаємозв'язків: затрати праці — результати; результати — винагорода; валентність (міра задоволення винагородою). Приймаючи рішення з приводу того, що робити і які зусилля витратити, людина передовсім має відповісти на запитання: навіщо треба це робити, що вона отримає внаслідок успішного виконання роботи, наскільки цінною буде винагорода. Модель мотивації за теорією очікувань показано на рис. 10.

Рис. 10. Модель мотивації за Врумом

Співвідношення чинників затрат праці (З), результатів (Р), винагороди (В) і валентності в процесі мотивації наочно можна виразити так:

$$\text{Мотивація} = (E \rightarrow P) \times (P \rightarrow V) \times \text{Валентність.}$$

Теорія очікувань відкриває широкі можливості для менеджерів, які прагнуть посилити мотивацію своїх підлеглих. З теорії випливає, що очікування в людей індивідуальні. Отже, їх треба вивчати не менш досконало, ніж склад потреб.

Цінністю для організації є результати праці підлеглих. Будь-які зусилля працівників тільки тоді чогось варті, коли вони мають продуктивний, результативний характер. За цих умов менеджер має прищепити кожному працівникові стале переконання про те, що від його зусиль залежатимуть результати праці, що саме від останніх залежатиме обсяг винагороди, а також те, що отримані результати матимуть цінність і для самого працівника, і для організації.

З теорії очікувань випливає й такий висновок: керівництво організації має постійно порівнювати заплановані обсяги і структуру винагород з фактичними очікуваннями працівників.

2.3.2. Теорія справедливості

Одвічним прагненням людства є прагнення свободи і справедливості. Бажання отримати справедливу оцінку своїх дій властиве кожній людині. Справедливість у свідомості людей асоціюється з рівністю, однаковим ставленням до оцінки вчинків, результатів праці, браком дискримінації. Якщо людина вважає, що до неї ставляться так, як і до інших, оцінюють усіх за однаковими критеріями, то вона вважає це справедливим і від того має задоволення. Але коли рівність (на думку конкретної особи) порушено, якщо «інші» незаслужено отримують більшу винагороду, то людина почуває себе ображеною, що призводить до невдоволення, зниження її трудової активності. Вплив справедливості, рівності на поведінку людини та її взаємовідносини з організацією є предметом однієї з процесуальних теорій мотивації — теорії справедливості.

Засновником теорії справедливості є С. Адамс, який на основі досліджень, проведених в компанії «Дженерал Електрик», сформулював її засадничі положення.

Головна ідея теорії справедливості полягає в тому, що в процесі праці людина постійно порівнює те, як були оцінені її дії чи заслуги, з тим, як були оцінені дії та заслуги інших. І на підставі цього порівняння залежно від того, задоволена вона такою оцінкою чи ні, людина змінює характер своєї поведінки. Розгляньмо докладніше певні ключові терміни та положення цієї теорії.

Сприйнята винагорода індивіда — суб'єктивна оцінка індивідом загальної суми винагород, отриманих ним за результатами діяльності.

Сприйнята винагорода інших — суб'єктивна оцінка суми всіх винагород, які, на думку індивіда, отримали окремі люди і групи людей, з якими індивід себе порівнює.

Сприйняті витрати індивіда — оцінка людиною того, яких зусиль вона докладала для виконання певних дій і отримання результатів. У цю оцінку включаються не тільки безпосередні трудові зусилля, а й такі персональні характеристики, як кваліфікаційний рівень, вік, тривалість роботи в організації, соціальний статус тощо. При цьому індивід, що здійснює порівняльну оцінку, сам формує набір складових свого внеску незалежно від думки інших.

Сприйняті витрати інших — уявлення індивіда про сукупну величину зусиль, докладених особами, з якими він себе порівнює.

Норма — відношення сприйнятих витрат до сприйнятої винагороди. Розглядаються два види норм, а саме: норма як відношення сприйнятої винагороди індивіда до сприйнятих власних витрат і норма як відношення сприйнятої винагороди інших до сприйнятих витрат інших.

Теорія справедливості стверджує, що для людини принципово важливим є співвідношення її норми з нормою інших. Якщо норми, за оцінкою індивіда, однакові, то навіть за винагороди, що не повністю задовольняє його потреби, він відчуває задоволення, оскільки в цьому разі всі мають однакове співвідношення винагород і витрат. Якщо ж норма індивіда нижча, то він уважає, що сталася несправедливість.

У цьому контексті зазначимо: думка, що побутує в управлінській практиці, ніби нерівність підштовхує людей до поліпшення результатів, а рівність демотивує людей, не знаходить достатнього підтвердження. Справжню рівність не треба ототожнювати зі зрівнялівкою. Зрівнялівка передбачає розподіл винагороди без урахування трудових затрат, внеску в результати роботи. Рівність — це однакова винагорода за однаковий внесок. Рівність погана лише тоді, коли загальний рівень результативності низький. Якщо він високий, то рівність є важливим спонукальним мотивом трудової діяльності.

У тому разі, коли за оцінкою індивіда має місце несправедливість, у нього виникає почуття невдоволення і знижується мотивація до праці. Адамс указує на шість можливих реакцій людини на несправедливість.

Індивід може вирішити, що треба зменшити затрати власної праці. Згадаємо широковідомі висловлювання: «Керівництво робить вигляд, що винагороджує, а я робитиму вигляд, що працюю» або: «За таку оплату я не маю наміру викладати душу на роботу». Результатом є зниження інтенсивності і якості праці.

Людина може зробити спробу «домогтися справедливості». Вона вимагатиме збільшення оплати, поліпшення умов праці, просування по службі тощо. Можлива й інша реакція, коли, намагаючись компенсувати невивпачену, на її думку, винагороду, людина починає красти продукцію або використовувати інші протизаконні форми збільшення оплати своєї праці за рахунок організації.

Індивід може провести переоцінку своїх можливостей, вирішивши, що він завищував свої здібності. При цьому в людини знижується рівень упевненості в собі, вона вирішує спинитися на досягнутих результатах, оскільки вони, за суб'єктивною оцінкою, відповідають її можливостям.

Реакцією на несправедливість може бути спроба індивіда вплинути на організацію і тих осіб, працю яких, на його думку, було несправедливо оцінено вище з тим, щоб змусити цих осіб збільшити затрати праці, інтелектуальний внесок або домогтися зменшення їхньої «несправедливої» винагороди.

Індивід може змінити об'єкт порівняння, вирішивши, що окремі люди чи групи людей, що з ними він себе порівнював досі, перебувають в особливих умовах (широкі зв'язки і контакти з впливовими особами, виняткові особистісні якості і здібності тощо). Людина вирішує, що з ними їй не зрівнятися і вибирає собі більш підхожий об'єкт для порівняння.

Людина може зробити спробу перейти в інший підрозділ або навіть звільнитися з організації.

Які ж висновки має зробити менеджмент з теорії справедливості?

Перший. Оскільки сприйняття індивідів має суб'єктивний характер, украй важливо зробити доступною інформацію про те, хто, як, за що і скільки отримує винагороди. Особливо важливо мати зрозумілу всім систему оплати праці, точний перелік чинників, що визначають величину заробітної плати.

Другий. Люди, як правило, орієнтуються на комплексну оцінку винагороди, і оплата праці відіграє в ній важливу, але не єдину і не обов'язково визначальну роль.

Третій. Забезпечення однакової винагороди за однакову працю є однією з передумов створення ефективної системи мотивації трудової діяльності.

Четвертий. Для успішного управління людьми менеджери мають не тільки намагатися створювати атмосферу справедливості, а й знати, що про це думають їхні підлегли. Для цього треба запроваджувати моніторинг оцінки справедливості винагороди всіма працівниками організації.

2.3.3. Концепція партисипативного (спільного) управління

Кожна людина — це особистість. Вона керується не тільки і не стільки прагненням до задоволення первинних потреб (фізіологічних, безпеки), скільки намаганням задовольнити потреби вищого порядку. Зокрема людина відчуває потребу брати участь у прийнятті управлінських рішень, повсякденному житті організації, визначенні перспектив її розвитку.

Термін «партисипація» запозичено із зарубіжної теорії і практики управління, він означає залучення найманих працівників до прийняття управлінських рішень. Концепція партисипативного управління вважає, що участь працівника в діяльності організації, яка виходить за межі його функціональних обов'язків, сприяє підвищенню ефективності організаційно-управлінських рішень, реалізації певних вторинних потреб працівника, коли він отримує задоволення від роботи і працює якісніше і продуктивніше. Отже, партисипативне управління — це один із сучасних методів менеджменту, що передбачає його демократизацію, участь найманих працівників в управлінні виробництвом. Спочатку партисипативне управління пов'язувалося тільки із запровадженням нових методів мотивації праці. Проте нині його розглядають як ефективний засіб використання потенціалу людських ресурсів організації, його розвитку та управління ним.

На практиці партисипативне управління може реалізовуватися за такими напрямками. *По-перше*, працівники отримують право самостійних рішень у таких аспектах діяльності: вибір засобів здійснення трудового процесу, режим роботи і відпочинку, запровадження нових методів роботи. *По-друге*, працівники можуть бути залучені до постановки цілей, яких їм належить досягти, до визначення завдань, що потребують виконання. *По-третє*, працівникам надається право контролю за якістю продукції і водночас устанавлюється відповідальність за кінцевий результат. *По-четверте*, партисипативне управління дає працівникам право на формування складу робочих груп (бригад) із членів організації та на визначення, з ким вони кооперуватимуться в процесі групової діяльності. *По-п'яте*, працівники залучаються до різноманітних творчих груп, органів управління як на низовому рівні, так і на рівні організації.

Основні елементи партисипативного управління в реальній практиці мають реалізовуватися паралельно, оскільки вони тісно пов'язані та доповнюють один одного.

Положення концепції партисипативного управління кореспондуються з іншими теоріями мотивації, котрі основну увагу приділяють тому, який вплив різні групи потреб справляють на поведінку людини. Участь працівників у прийнятті рішень, постановці завдань і в їх наступній реалізації сприяє задоволенню потреб досягнення. Завдяки широкій участі працівників у підготовці заходів з удосконалення діяльності організації задовольняються потреби самореалізації, самоствердження.

Використання ідей партисипативного управління дає менеджерам ключ до побудови системи мотивації працівників органі-

зації. Важливо також, що участь найманих працівників в управлінській діяльності не означає посягання на принцип єдиноначальності. Партисипація в жодному разі не применшує ролі, прав і відповідальності керівників. В основі їх відносин із найманими працівниками лежить делегування повноважень, використання дорадчих принципів. Не випадково широковідомий німецький термін «Mitbestimmung» інтерпретується як співучасть без права вирішального голосу. Проте на рівні первинних структур (бригад, ланок) допускається й повна виробнича автономія на базі самоврядування. У компетенцію таких структурних утворень уходить досить широке коло виробничо-організаційних питань.

Нарешті підкреслимо, що цілі партисипативного управління полягають у тім, щоб, *по-перше*, досягти підвищення рівня задоволення працівників своєю діяльністю в організації, а *по-друге*, забезпечити якнайефективніше функціонування виробництва.

2.3.4. Модель Портера–Лоулера

Автори цієї моделі — Лайман Портер і Едвард Лоулер — розробили комплексну процесуальну теорію мотивації, яка включає елементи теорії очікувань і теорії справедливості. У цій теорії, складові якої умовно зображено на рис. 11, наявні п'ять ключових категорій: зусилля, сприйняття, отримані результати, винагорода, міра задоволення.

Для ліпшого розуміння механізму мотивації згідно з цією моделлю розгляньмо послідовно її складові.

Рис. 11. Модель Портера–Лоулера

Досягнуті працівником результати (відповідно до моделі Портера–Лоулера) залежать від трьох змінних (рис. 11): витрачених зусиль (3), здібностей і характерних особливостей людини (4), а також від усвідомлення ним своєї ролі в процесі праці (5).

Рівень витрачених зусиль, у свою чергу, залежить від цінності винагороди (1) і від того, якою, за оцінкою працівника, є ймовірність зв'язку між зусиллям і можливою винагородою (2).

Досягнення необхідного рівня результативності (6) зумовлюють внутрішні (7а) та зовнішні винагороди (7б). Перші дає сама праця, вони пов'язані зі змістом і значущістю виконуваної роботи, почуттям досягнутого результату, самоповагою, спілкуванням у процесі праці. Другі — зовнішні винагороди — дає організація: заробітна плата, похвала керівництва, просування по службі тощо.

Пунктирна лінія між результативністю й зовнішніми винагородами означає лише можливість зв'язку між результатами роботи працівника та певним видом винагород. Річ у тім, що зовнішні винагороди залежать від політики і можливостей організації. Пунктирна лінія між результативністю і винагородою, що сприймається як справедлива (8), має таке пояснення: відповідно до теорії справедливості працівники мають власну (тобто суб'єктивну) оцінку рівня справедливості винагороди.

Задоволення (9) є результатом внутрішніх і зовнішніх винагород з урахуванням їхньої справедливості (8). Задоволення пра-

цівника є мірилом того, наскільки цінна винагорода насправді (1). Ця цінність впливатиме на дальшу поведінку працівника.

Значення моделі Портера–Лоулера для теорії та практики мотивації важко переоцінити. Основні положення цієї моделі засвідчують, що мотивація не є простим елементом у ланцюгу причинно-наслідкових зв'язків. Модель показує, наскільки важливо об'єднати такі складові, як зусилля, здібності, результати, винагорода, задоволення і сприйняття в рамках єдиної взаємозв'язаної системи.

Чи не найважливіший для практики управління висновок теорії Портера–Лоулера полягає в тому, що саме результативний труд дає задоволення. Цей висновок суперечить твердженням багатьох науковців, які виходять з того, що тільки задоволення людини веде до високих результатів праці, тобто що більше задоволені люди, то вони краще трудяться. При цьому не береться до уваги результативність їхньої праці.

Нам видається обґрунтованішим та реалістичнішим погляд, що саме висока результативність є *причиною* задоволення, а не його *наслідком*. Адже результативність — це наявність створених матеріальних і нематеріальних благ та послуг, які становлять основу задоволення потреб. Людина відчуває задоволення чи незадоволення від самого результату праці як такого. Отже, брак високої результативності праці унеможливує задоволення людини у широкому розумінні цього слова.

2.4. Використання теорій мотивації в менеджменті персоналу

Під впливом сучасних теорій мотивації в провідних фірмах нині склалася нова філософія управління персоналом. У ній знайшли відображення як традиційні, так і (особливо) нетрадиційні підходи до питань впливу на поведінку людей, їхні інтереси.

Без перебільшення можна стверджувати, що в основі управлінської революції, яка сталася на Заході в 70—80-ті рр. ХХ ст., лежать нетрадиційні підходи до посилення мотивації трудової діяльності. Узятих на озброєння змістові і процесуальні теорії мотивації, які доповнюють одна одну, та на підставі моніторингу динаміки потреб, інтересів, трудових устремлень, мотиваційного потенціалу працівників провідні фірми розробляють і використовують цілу систему форм і методів активізації трудової поведінки. З-поміж них треба назвати: програми залучення пра-

цівників до управління виробництвом; програми розвитку трудового потенціалу робочої сили; нетрадиційні форми організації робочого часу; програми реконструювання самого процесу праці; різноманітні методи матеріального стимулювання.

Продумані до дрібниць системи матеріальних стимулів ґрунтуються на всебічному моніторингу економічних інтересів працівників, урахуванні умов їхньої праці і життя, сімейного стану, трудових навичок і є ефективним механізмом поєднання матеріальної зацікавленості персоналу і продуктивності його праці.

Як приклад, наведемо основні складові мотивації праці, що застосовуються на всесвітньо відомій фірмі ІБМ. На її прикладі можна наочно переконатися, що саме нетрадиційні підходи до активізації трудової діяльності є провідними за сучасних умов. Один із засновників і керівників ІБМ Томас Дж. Уотсон, якого справедливо визнають генієм сучасного менеджменту, стверджував: «Я цілком упевнений, що будь-яка організація для того, щоб вижити й досягти успіху, повинна насаджувати розумні переконання, які мають лягти в основу її політики й дій». На сьогодні чітко викристалізувалися 15 найважливіших принципів, на яких будується мотивація в цій корпорації і які, до речі, широко використовуються в інших процвітаючих компаніях світу. Ці принципи в повному обсязі реалізуються практично на всіх рівнях — від корпорації в цілому до відділень (філій) і відділів:

- міцні переконання, цінності, культура;
- повага до особистості;
- довічна зайнятість;
- наймання працівників високого класу;
- можливості кар'єри;
- тривала підготовка;
- єдиний статус;
- система атестацій і співбесід;
- система рівнів заробітної плати;
- холістичний підхід до працівників;
- участь персоналу в управлінні;
- максимальна відповідальність;
- плановані обмеження менеджменту;
- горизонтальні зв'язки;
- заохочення розбіжностей у поглядах.

Докладну характеристику цих складових мотивації трудової діяльності наведено в літературі з досвіду менеджменту персоналу в зарубіжних фірмах.

Контрольні запитання і навчальні завдання

1. Поясніть, чому методи мотивації пов'язані з рівнем розвитку виробництва, суспільними умовами, культурою, релігією.
2. Назвіть українських учених, які зробили суттєвий внесок у створення та розвиток теорій мотивації.
3. Дайте характеристику основних етапів розвитку теоретичних поглядів на мотивацію трудової діяльності.
4. Розкрийте основні положення та ідеї теорії Маслоу.
5. Дайте характеристику потреб за Маслоу та поясніть їх ієрархічність.
6. Чимало економістів критикує окремі положення теорії Маслоу. Чи є, на ваш погляд, правомірною така критика?
7. Розкрийте сутність теорії Герцберга.
8. За Герцбергом, рівень заробітної плати не належить до чинників-мотиваторів. Ваше ставлення до цього твердження?
9. Розкрийте ключові положення теорії набутих потреб Мак-Клелланда.
10. Як ви ставитесь до класифікації потреб, запропонованої Мак-Клелландом?
11. Сформулюйте загальні положення змістових теорій мотивації.
12. У чому полягає принципова відмінність між змістовими і процесуальними теоріями мотивації?
13. На яких засадах будується теорія очікувань?
14. Сформулюйте основні ідеї теорії справедливості.
15. Чи поділяєте ви основні ідеї теорії справедливості? Викладіть власний погляд на взаємозв'язок справедливості і мотиваційних настанов персоналу.
16. Як ви ставитесь до концепції партисипативного (спільного) управління? Назвіть її найсуттєвіші положення.
17. У чому полягає особливість моделі Портера—Лоулера? Які її сильні та слабкі сторони ви бачите?
18. Ваша оцінка повноти використання потенціалу сучасних теорій мотивації в практиці менеджменту персоналу. Що цьому заважає (сприяє)?

3. МАТЕРІАЛЬНА, ТРУДОВА І СТАТУСНА МОТИВАЦІЯ ПЕРСОНАЛУ

3.1. Матеріальна мотивація: поняття, основні положення

Провідна роль у процесі мотивації належить потребам людини, які в «укрупненому» вигляді можуть розглядатися як сукуп-

ність трьох основних груп: матеріальних, трудових і статусних. Тому й мотивацію правомірно розподіляти на матеріальну, трудову і статусну.

Мотивація трудової діяльності не може бути дійовою без задоволення матеріальних потреб, орієнтації на матеріальний інтерес працівників. Підвищення значення трудових і статусних мотивів не означає абсолютного зниження ролі матеріальних мотивів та стимулів. Вони, як і раніше, залишаються важливим каталізатором, здатним істотно підвищити трудову активність та сприяти досягненню особистих цілей і цілей організації.

Під матеріальною мотивацією слід розуміти прагнення достатку, певного рівня добробуту, матеріального стандарту життя. Прагнення людини до поліпшення свого добробуту зумовлює необхідність збільшення трудового внеску, а отже, і збільшення кількості, якості та результативності праці.

Проблема підвищення матеріальної мотивації трудової діяльності є однією з «одвічних» проблем, що їх мають розв'язувати економічна наука та господарська практика. Особливо актуальною є проблема матеріальної мотивації для країн з перехідною економікою, до яких належить і Україна.

Це зумовлене принаймні двома причинами: 1) низьким рівнем доходів, деформаціями в їхній структурі та диференціації; 2) необхідністю становлення нових за змістом форм і методів матеріального стимулювання зайнятих в економіці.

Провідна роль у матеріальній мотивації трудової діяльності належить заробітній платі як основній формі доходу найманих працівників. Водночас зауважимо, що взаємозв'язок заробітної плати (як і доходів у цілому) і мотивації трудової діяльності складний і суперечливий.

Для розуміння внутрішніх механізмів мотивації трудової діяльності принципово важливим є визначення чинників, які впливають на рівень матеріальної мотивації, дієвість матеріальних стимулів та з'ясування їхньої природи.

Матеріальну мотивацію трудової діяльності слід розглядати як похідну від комплексної дії низки макро- та мікроекономічних чинників, у тому числі: а) рівня заробітної плати та її динаміки; б) наявності прямої залежності рівня заробітної плати від кількості, якості й результатів праці; в) диференціації заробітної плати на підприємстві та в суспільстві в цілому; г) структури особистого доходу; д) матеріального забезпечення наявних грошових доходів тощо.

Дослідження механізму впливу перелічених чинників на матеріальну мотивацію розпочнемо зі з'ясування місця заробітної плати та її рівня й динаміки в системі мотивів і стимулів.

Рівень заробітної плати значною мірою визначає можливість повноцінного відтворення робочої сили, а тому й силу мотивації. Уже на початку ХХ ст. передові підприємці усвідомлювали необхідність нових підходів до посилення матеріальної мотивації на основі підвищення рівня заробітної плати.

Прикладом можуть бути якісно нові на той час і перспективні дії Г. Форда, який ще в 1914 р. встановив на підприємствах корпорації фіксований поденний мінімум заробітної плати в розмірі 5 дол. і зменшив робочий день з 10 до 8 годин, а робочий тиждень — до 48 годин. З приводу таких заходів він писав: «Цього потребувала наша власна користь... Тут не було ні краплі добродійності. Це було не для всіх ясно. Багато підприємців ...жорстоко засуджували нас за те, що ми поламали старий звичай, поганий звичай платити робітникам рівно стільки, скільки він погоджувався взяти. Такі звичаї і порядки не годяться, вони мають бути й будуть колись подолані... Ми впровадили реформу не тому, що бажали платити високі ставки і були переконані, що можемо платити їх, — ми бажали платити високі ставки, щоб поставити наше підприємство на міцний фундамент... Підприємство, яке погано платить, завжди нестійке».

Штучне заниження вартості робочої сили протягом багатьох століть було могутнім дестабілізуючим, демотиваційним фактором. Людству потрібно було пройти тривалий шлях усвідомлення суперечності між розвитком його економічної й соціальної сфер і необхідності її розв'язання підвищенням рівня життя трудящих і насамперед збільшенням заробітної плати.

Ці ідеї, що їх послідовно обстоювали багато які вчені і фахівці-практики, підривали класичні уявлення про чинники розвитку виробництва й суспільства, роль особистого фактора й методи його мотивації, готували психологію підприємців і громадську думку до радикальних змін. Однак, як свідчить історичний досвід, для зміни економічних стереотипів, що складаються століттями, недостатньо логічних міркувань та здорового глузду, а має відбутися суспільне потрясіння значної сили. Таким потрясінням була «Велика депресія» 1929—1933 рр., яка стала переломним етапом розвитку класичного капіталізму, спричинилася до кардинальних змін в економічній і особливо соціальній політиці держав.

Економічна наука встановила причину «Великої депресії» — значний розрив між нагромадженими продуктивними силами, з одного боку, і купівельною спроможністю, тобто власне моти-

вацією до праці — з другого. Подолання цієї суперечності потребувало підвищення платоспроможного попиту населення й задоволення його нагальних соціальних потреб.

Основною формою доходів населення і джерелом реального попиту була заробітна плата. Тому суспільство під впливом потрясіння, яким стала економічна криза 1929—1933 рр., таки мусило визнати кричущу необхідність збільшення частки заробітної плати у валовому внутрішньому продукті. Таке збільшення, що на практиці стало головною умовою стабілізації економіки, не обмежувалося лише стимулюванням купівельної спроможності населення. Підвищення ціни робочої сили посилювало заінтересованість найманих працівників у результатах своєї праці, сприяло збільшенню її продуктивності, підвищенню якості продукції, економії матеріалів, унаслідок чого знижувались витрати в розрахунку на одиницю продукції.

Суттєвим наслідком збільшення заробітної плати стали зміни в структурі сукупного попиту, які виявились у зростанні попиту на товари широкого вжитку й послуги. Відповідно змінилась і структура сукупного пропонування — у ньому зросла частка предметів споживання та послуг проти колишнього переважання засобів виробництва. Зрозуміло, що ці зміни сприяли стабілізації економіки й суспільного життя. Одночасно запрацював і новий мотиваційний механізм. Адже збільшення грошових доходів населення сприяло повнішому задоволенню потреб і одночасно породжувало нові, вищі потреби. Зросли вимоги покупців до якості предметів споживання. Отже, зростання заробітної плати означало розвиток потреб людини як споживача і заінтересованість її в результатах праці як виробника; водночас збільшення виробництва продукту, здатного задовольняти потреби, активно змінювало психологію людини як виробника й передбачало врахування його потреб як споживача. Проте усвідомлення необхідності встановлення високої частки заробітної плати у валовому внутрішньому продукті навіть і після кризи далеко ще не стало повсюдним.

Одним з перших, хто послідовно доводив неефективність і порочність обмежувальної політики стосовно заробітної плати був відомий американський учений М. Портер, який писав: «Політичні рішення, що спрямовані на сповільнення зростання заробітної плати часто виявляються помилковими. Слід допускати зростання заробітної плати, що йде в ногу з продуктивністю праці або дещо випереджає її. Це створює сприятливі стимули до пошуку передовіших джерел переваг в конкуренції і впливу на неї в галузях і сегментах з виробництвом складнішого характеру.

Зростання заробітної плати веде також до підвищення купівельної спроможності, яка дає можливість купувати більше товарів і більш високої якості».

Проте кардинально змінилися погляди більшості політиків і підприємців на доходи населення, їхню роль у розвитку суспільства лише в другій половині ХХ ст. «Висока заробітна плата — висока ефективність» — таким є один з девізів сучасного менеджменту.

Видатний менеджер сучасності Лі Якокка писав, що цементує всю демократію працівник, який заробляє 15 доларів за годину. Це саме та людина, яка купує дім, автомобіль, холодильник. Саме вона є тим «пальним», яке урухомлює мотор економіки.

Взаємозв'язок високої заробітної плати, ефективності і зростання доходів схематично показано на рис. 12.

Рис. 12. Взаємозв'язок заробітної плати, ефективності та доходів

Нині є всі підстави стверджувати, що більшість країн з розвинутою ринковою економікою все виразніше «соціалізують» свою політику, максимально наближаючи її до забезпечення потреб усе більшої частки населення. У масштабах національних еконо-

мік відносини праці і капіталу характеризуються все більшою спільністю інтересів щодо соціально-економічного розвитку. Важливою характеристикою «соціалізації» виробничих відносин взагалі і розподільних зокрема є функціональний поділ національного доходу, що характеризує співвідношення часток, які припадають на той чи інший чинник виробництва. У таблиці 1 як приклад наведено дані функціонального поділу національного доходу в США в 1990 р. Аналізуючи дані розподілу національного доходу в країні з «класичною» ринковою економікою, не можна не зазначити, що частка трудового доходу (винагороду за послуги праці) настільки велика, що забезпечує формування так званого *середнього класу*, який є основою соціально-економічної стабільності, зростання економічного потенціалу країни.

Таблиця 1

ФУНКЦІОНАЛЬНИЙ ПОДІЛ НАЦІОНАЛЬНОГО ДОХОДУ В США У 1990 Р.

Вид доходу	Сума, млрд дол.	Частка, %
Заробітна плата (включаючи винагороду, отриману власниками-одноосібниками)	3646,7	82,5
Прибуток корпорацій	298,3	6,8
Дохід від володіння акціями	466,7	10,5
Рентний дохід	6,9	0,2
Разом	4418,6	100,0

За: Federal Reserve Bulletin. — 1990. — V. 77.10.

Це явище є характерним для більшості західних країн. За умов «соціалізації» розподільних відносин реальна заробітна плата просто не може бути низькою і не виявляти тенденції до постійного зростання (табл. 2).

Таблиця 2

ПРИРІСТ РЕАЛЬНОЇ ЗАРОБІТНОЇ ПЛАТИ У ПЕРШІЙ ПОЛОВИНІ 90-х рр. МИНУЛОГО СТОЛІТТЯ В ОКРЕМИХ РОЗВИНУТИХ КРАЇНАХ (% до попереднього року)

Країна	1991	1992	1993	1994	1995
Європа в цілому	1,3	2,3	0,2	0,2	0,8
у тому числі:					
Великобританія	1,1	0,8	1,4	1,2	0,9
Франція	1,1	2,0	0,0	0,3	1,2

Німеччина	—	5,3	0,7	0,5	1,9
США	0,6	2,3	0,9	0,5	0,1
Японія	2,1	-0,3	-0,4	0,8	0,8

За: European Economy. April — May 1995, table 12.

Вплив високої заробітної плати на мотивацію трудової діяльності та підвищення ефективності виробництва багатоплановий і виявляється насамперед у такому. *По-перше*, вищий рівень заробітної плати (проти середньоринкового її значення) сприяє зниженню плинності кадрів, а отже, забезпечує формування стабільного трудового колективу. У разі зниження плинності персоналу роботодавець має можливість скоротити витрати на його найм і навчання, спрямувавши вивільнені кошти на розвиток виробництва, що, у свою чергу, забезпечить підвищення конкурентоспроможності продукції. *По-друге*, проведення політики високої заробітної плати дає змогу відібрати на ринку праці найбільш підготовлених, досвідчених, ініціативних, орієнтованих на успіх працівників, продуктивність праці яких потенційно вища за середній рівень. У цьому разі досягається також економія коштів на навчання, перекваліфікацію шойно прийнятих на роботу. *По-третє*, висока заробітна плата є чинником підвищення старанного, відповідального ставлення до праці, її інтенсифікації. До цього спонукає як намагання «відпрацювати» винагороду, що є вищою за середньоринкову, так і побоювання бути звільненим та втратити вигідні умови продажу своїх робочих послуг.

Розглядаючи цю проблематику крізь призму вітчизняних реалій, маємо підкреслити, що нині в Україні проблема зростання заробітної плати перетворилася на кричущу проблему всього суспільства і є обов'язковою передумовою як підвищення мотивації трудової діяльності, так і сталого економічного розвитку в цілому. Ця теза не є теоретичною абстракцією, вона впливає з посилок суто практичного характеру.

Рівень матеріальної мотивації значною мірою залежить від наявності прямого зв'язку між трудовим внеском і винагородою за послуги праці. Цей зв'язок досягається належною організацією заробітної плати, котра на практиці виступає як організаційно-економічний механізм оцінки трудового внеску найманих працівників, і формуванням параметрів заробітної плати відповідно до цієї оцінки, вартості послуг робочої сили та стану ринку праці.

Розглядаючи теоретичні аспекти впливу заробітної плати на мотивацію праці, маємо звернути увагу і на таку важливу обставину, як двоїстість цього впливу. З одного боку, це використання внутрішніх мотивів, що виникають за замкнутої взаємодії людини і мети і пов'язані з потребами, інтересами людини, її намаганням поліпшити свій добробут. З другого — цей вплив пов'язано з мотивами, які виникають за такої відкритої взаємодії, коли суб'єкт зовнішнього середовища спонукає людину до певних дій. Ідеться про зовнішню мотивацію і її вплив на трудову поведінку працівника. Застосовуючи той чи інший порядок формування заробітку працівників, роботодавець впливає на інтенсивність і якість праці, результативність трудової діяльності. Найбільший мотиваційний потенціал має така організація заробітної плати, яка через побудову заводської тарифної системи, нормування та системи оплати праці забезпечує тісний взаємозв'язок розмірів винагороди за послуги робочої сили з кількістю, якістю і результативністю праці. Забезпечення цього взаємозв'язку і означає подвійний вплив заробітної плати на мотивацію, одночасне використання як «внутрішніх», так і «зовнішніх» мотивів.

Мотивація трудової діяльності безпосередньо пов'язана також з диференціацією доходів населення, особливо економічно активного населення.

На рівень трудової активності негативно впливає, як свідчить світова практика, і незначна, і завелика диференціація доходів. Перша призводить до зрівнялівки, а друга — до соціальної несправедливості. І в першому, і в другому випадку рівень мотивації трудової діяльності низький. Саме тому країни з розвинутою ринковою економікою із середини ХХ століття розпочали активний перегляд політики доходів у напрямку забезпечення більшої соціальної справедливості.

Загальновизнано, що економічна роль держави за умов ринкових відносин має обмежуватися трьома функціями: підтримання ефективності економіки, забезпечення її стабільності і нагляд за дотриманням справедливості.

Дії держави щодо ефективності полягають у створенні правових і економічних умов для належного функціонування економіки, у забезпеченні всім суб'єктам господарювання однакових стартових умов, захисті інтересів власного товаровиробника, коригуванні таких недоліків ринку, як, наприклад, монополізм.

Функція стабільності полягає в тому, що держава, використовуючи фінансові, податкові, інші економічні важелі, впливає на рівень і темпи виробництва, підтримує зайнятість, здійснює анти-

інфляційні заходи. Образно кажучи, держава має охолоджувати «перегріту» економіку й підігрівати «охолоджену».

Державна справедливість полягає в забезпеченні суспільно прийняттого рівня диференціації доходів. Це досягається через прогресивне оподаткування, індексацію доходів, реалізацію спеціальних програм підтримки населення з низькими доходами, установлення державних соціальних гарантій для різних верств населення.

Для кількісної оцінки диференціації доходів населення використовуються кілька методик та показників. Одним із показників є так званий *децильний коефіцієнт*, який характеризує співвідношення між середніми доходами 10 % найзаможніших громадян і середніми доходами 10 % найменш забезпечених. Цей самий показник можна розрахувати і для окремих категорій населення.

Для характеристики розподілу сукупного доходу між групами населення застосовується індекс концентрації доходів (коефіцієнт Джіні). Що більший цей коефіцієнт, то сильніша нерівність громадян за доходами.

Міру нерівності доходів демонструє крива Лоренца (рис. 13), де на осі абсцис позначено кількість сімей (y % до загальної кількості), а на осі ординат — їхню частку в загальному обсязі особистих доходів.

Рис. 13. Крива Лоренца

Теоретична можливість абсолютно рівного розподілу доходів відповідає прямій AB, котра вказує на те, що будь-яка частка сімей (10, 40, 60% тощо) отримує такий самий відсоток загального доходу.

Крива Лоренца демонструє фактичний розподіл доходу. Наприклад, за рис.13, 20% населення з найнижчими доходами отримали 4% доходу, а 40% — 10% загального доходу тощо. Заштрихована площа між лінією абсолютної рівності і кривою Лоренца вказує на міру нерівності доходів: що більшою є ця площа, то більша і міра нерівності.

Аналіз статистичної інформації з диференціації доходів у країнах з розвинутою ринковою економікою свідчить, що починаючи з другої половини XX ст. рівень диференціації доходів населення, у тому числі економічно активної його частини, має тенденцію до зниження. Колишньої поляризації доходів нині вже не спостерігається, що, за оцінкою фахівців у галузі менеджменту

персоналу, позитивно впливає на мотивацію праці тих, хто зайнятий створенням матеріальних і нематеріальних благ і послуг.

Заведено виділяти два типи розподілу доходів населення. Перший був характерним для індустріальних країн в період до 50-х рр. ХХ ст., другий — відповідає сучасному типу розподілу (рис. 14).

Рис. 14. Типи розподілу доходів населення

Підкреслимо, що критерії суспільно прийнятого рівня диференціації доходів у кожній країні свої, тут багато що залежить від рівня багатства нації, якості життя більшості громадян, соціальної структури суспільства, менталітету нації, рівня демократизації та «соціалізації» суспільства.

В Україні до 90-х рр. мала місце вкрай незначна диференціація доходів як віддзеркалення зрівнялівки в політиці доходів. Заниженість і зрівняльність доходів населення в цілому і заробітної плати зокрема були «родовими» ознаками командно-адміністративної системи, яка позбавляла людину свободи вибору. Питання про те, як жити, де жити, де і чого вчити дітей, як і в кого лікуватися, яку мати квартиру й багато іншого визначала не сама людина. За неї всі ці питання розв'язувала адміністративна система на основі реалізації принципу: «Від кожного за здібностями, кожному... однаково».

Основним змістом усієї політики розподільних відносин (як за результатами найманої праці, так і через суспільні фонди споживання) було вилучення державою в трудових колективів більшої частини доходів і їх наступний централізований, а по суті — зрі-

вняльний перерозподіл. У кінцевому підсумку склалося становище, коли добробут людей усе менше залежав від їхньої ініціативи, власних трудових зусиль і все більше — від «благодійної» політики держави.

Зрівнялівка в розподілі на практиці перетворилася на сильний антистимул. Людина не заробляла, а отримувала «пожалування» від держави, а це породжувало втрату ініціативи, утриманські настрої, зводило нанівець мотивацію продуктивної праці.

Досвід України, країн СНД та Східної Європи переконливо свідчить про те, що система господарювання, побудована на філософії зрівняльного розподілу, що забезпечує певну соціальну стабільність, рано чи пізно переживає себе.

Проте не можна обминути і той факт, що відмовлення держави від гарантування кожному колишнього жебрацького, але стабільного «достатку» без зв'язку з результатами праці багато хто сприймає як відмову від соціальної справедливості, що, у свою чергу, позбавляє людей упевненості в майбутньому. Цілком очевидно, що такі настрої зникнуть ще не скоро: необхідна тривала психологічна перебудова свідомості, докорінна зміна мотивації праці.

Очевидним є зв'язок між структурою доходів працівників та спонуканням їх до праці. Аналізуючи цей зв'язок, маємо звернути увагу на таке. З-поміж багатьох форм існування необхідного продукту провідне місце належить заробітній платі, яка пов'язує розмір необхідного продукту, що надходить у розпорядження працівника, з його працею. Практика господарювання країн з різним економічним устроєм переконливо свідчить: що більше необхідного продукту розподіляється поза механізмом виплати заробітної плати, тобто що менший обсяг необхідних для життя потреб задовольняється за рахунок трудового внеску, то (за інших однакових умов) меншою стає роль заробітної плати як чинника-стимулятора. Зазначимо, що країни з розвинутою ринковою економікою постійно стежать за часткою заробітної плати в сукупних доходах населення і проводять політику, спрямовану на підтримання її на достатньо високому рівні.

Структура таких доходів у розвинутих країнах (табл.3) підтверджує усвідомлення суспільством у цілому і роботодавцями зокрема неефективності політики низької заробітної плати, необхідності підвищення та збереження високої частки оплати праці в сукупних доходах населення.

Таблиця 3

ЧАСТКА НАЙМАНИХ ПРАЦІВНИКІВ У СКЛАДІ ЕКОНОМІЧНО АКТИВНОГО НАСЕЛЕННЯ І ЧАСТКА ЗАРОБІТНОЇ ПЛАТИ В СУКУПНИХ ДОХОДАХ НАСЕЛЕННЯ В ОКРЕМИХ КРАЇНАХ З РОЗВИНЕНОЮ РИНКОВОЮ ЕКОНОМІКОЮ (кінець 90-х рр. XX ст.)

Країна	Наймані працівники у % до загальної кількості економічно активного населення	Частка заробітної плати в сукупних доходах, %
США	91,0	70,8
Японія	76,9	94,0
Великобританія	—	62,3
Німеччина	94,0	58,1
Франція	77,4	—
Швеція	81,8	61,7

За: Year Book of Labour Statistics. ILO. — Geneva, 1999.

3.2. Трудова і статусна мотивація персоналу

Матеріальні мотиви, безумовно, відіграють важливу роль у визначенні трудової поведінки працівників, однак це не означає, що нематеріальні мотиви і стимули є другорядними.

Адам Сміт ще два століття тому, аналізуючи матеріальну мотивацію, указував на п'ять головних умов, які, на його думку, компенсують малий грошовий заробіток в одних і нівелюють великий заробіток в інших: приємність чи неприємність самих занять; легкість і дешевизна або трудність і висока вартість навчання ним; постійність чи тимчасовість цих занять; більша або менша довіра, яку виявляє суспільство до тих осіб, що займаються ними; можливість чи неможливість досягнення успіху в них. Адам Сміт зазначав, що заробітна плата змінюється залежно від того, чи є робота легкою або тяжкою, шанованою або принизливою.

Сучасна практика господарювання незаперечно свідчить, що роль нематеріальних мотивів та стимулів постійно зростає. На поведінку людей у процесі діяльності все більший вплив справляє трудова мотивація. Остання породжується самою роботою, тобто її змістом, умовами, організацією трудового процесу, режимом праці тощо. Отже, ідеться про складову внутрішньої мотивації праці, про сукупність внутрішніх рушійних сил поведінки людини, що пов'язані з роботою як такою.

Інтереси глибокого розуміння сутності трудової мотивації потребують її розгляду в контексті теорії двох факторів Герцберга. Провідною ідеєю цієї теорії, як уже зазначалось, є твердження, підкріплене численними практичними дослідженнями, що мотивація може посилюватися лише під впливом чинників, пов'язаних із самою працею (суть праці, відповідальність, успіх, просування по службі тощо). Інші чинники, як доводить Герцберг, можуть усунути невдоволення, проте, не дають справжнього задоволення від роботи, а отже, не здатні суттєво активізувати діяльність людини. Можна сперечатися щодо можливої недооцінки Герцбергом впливу зовнішніх чинників (політика організації, стосунки з колегами, заробітна плата тощо) на мотиваційну компоненту, однак є безсумнівною пріоритетність внутрішніх чинників-мотиваторів перед зовнішніми.

Безперечно, кожна людина має потребу в змістовній, цікавій, корисній роботі, пристойних умовах праці. Вона прагне до визначеності перспектив свого зростання. Кваліфікований працівник відчуває самоповагу, самоствердження, коли результати його роботи оцінюються високо як ним самим, так і суспільством. У цілому трудову мотивацію пов'язано, з одного боку, зі змістовністю, корисністю самої праці, а з другого — із самовираженням, самореалізацією працівника.

Коли найбільш стабільна, усталена мотивація породжується самою працею, то постійно дійовими чинниками-мотиваторами є привабливість праці, творчий її характер, вимогливість і відповідальність. Робота, що сприймається як одноманітна, рутинна, не забезпечує належної мотивації. Працівник же в міру свого розвитку, підвищення трудового потенціалу бажає виконувати змістовнішу, творчу працю, мати завдання інноваційного характеру. Звідси висновок: для нарощування активності персоналу до оптимального рівня необхідно створювати умови, за яких сама сутність роботи має оновлюватися достатньо часто.

Велика роль у практиці менеджменту персоналу належить і статусній мотивації. Остання є внутрішньою рушійною силою поведінки, пов'язаною з прагненням людини посісти вищу посаду, виконувати складнішу, відповідальнішу роботу, працювати у сфері діяльності (організації), яка вважається престижною, суспільно значущою. Проте є й інший бік статусної мотивації, оскільки статус людини визначається не тільки її місцем у штатному розкладі. Людині властиве прагнення до лідерства в колективі, до якомога вищого неофіційного статусу. Тому, сказати б, «підтекст» статусної мотивації часто пов'язаний із прагненням люди-

ни бути визнаним фахівцем своєї справи, неофіційним лідером, користуватися авторитетом.

Важливою складовою зовнішньої мотивації є вплив організації на статусні мотиви працівників, приведення їх у дію передусім на основі планування кар'єри, планомірного «горизонтального» і «вертикального» просування кадрів.

3.3. Неоматеріалістична мотивація та природа конфліктності мотивів

Сучасна практика та передусім досвід країн з розвинутою ринковою економікою свідчать про суттєві зміни в системі мотивації персоналу.

Ще недавно в західній економічній літературі широко обговорювалася тема «виходу праці із суспільства», «кризи праці», падіння престижу праці. Ці погляди ґрунтувались на висновках соціологів про зниження заінтересованості в праці, переміщенні ціннісних орієнтацій у сферу вільного часу. Проте останні соціологічні опитування, наукові дослідження в галузі праці свідчать, що для тих, хто розпочав трудову діяльність на межі 90-х рр. минулого століття, характерний не стільки «розпад трудової моралі», «відчуження праці», скільки зміна ціннісних орієнтацій, спонукальних мотивів до трудової діяльності. При цьому на перший план висувуються самореалізація і саморозвиток.

Звичайно, сукупна робоча сила неоднорідна. Вона складається із різних статево-вікових та професійно-кваліфікаційних груп. Останні мають далеко не однакові ціннісні орієнтації. Проте, якщо проаналізувати поведінку молодих висококваліфікованих робітників, то, як свідчать дослідження, їхні трудові настанови є досить стійкими. У цілому мотивація трудової діяльності молодого покоління скоріше зросла, ніж знизилася, а структурні зміни в ній здатні збільшити віддачу трудового потенціалу.

Молоде покоління прагматичніше ставиться до результатів трудової діяльності, воно не байдуже до матеріального благополуччя. Наявне колись ігнорування матеріального достатку як протест проти суспільства споживання тепер пішло в безвість. Проте отримання необхідних матеріальних благ розглядається не як самоціль, а як засіб здобути свободу для самореалізації. Трудова діяльність, забезпечуючи певний рівень матеріального достатку, має дати простір для реалізації отриманих знань, розвитку здібностей, дати моральне задоволення. Звідси випливають нові

вимоги до змісту процесу праці, її умов, психологічного клімату в колективі тощо.

Таку орієнтацію молодого покоління, що спостерігається передусім у розвинутих країнах, називають неоматеріалістичною. Вона не заперечує тяжіння до матеріального успіху, але розглядає його лише як передумову для самовираження і реалізації вищих інтересів і потреб, безпосередньо не пов'язаних зі споживанням.

Як уже зазначалося, діяльність людини, як правило, активізується кількома мотивами одночасно. Один з них може бути основним, провідним, тоді як інші виконують роль додаткової стимуляції. Мотиви конкретних людей як рушійна сила їхньої поведінки можуть перебувати в різних відношеннях один до одного і до зовнішніх обставин, можуть навіть суперечити один одному і можливостям їхньої реалізації.

Структура, ієрархія, сила, спрямованість мотивів і, відповідно, поведінка конкретних людей формуються під впливом таких чинників, як досягнутий рівень якості життя; структура цінностей, котрим людина віддає перевагу; норми трудової моралі; ідеологічні настанови; деякі інші індивідуальні особливості людини — релігійні переконання, стать, вік.

У цілому структура мотивації у сфері праці конкретних людей складається під впливом чинників економічної, психологічної, ціннісної регуляції трудової діяльності й доповнюється елементами примусу. Під останніми розуміємо усвідомлення обов'язку, страх можливого зниження життєвого рівня, невпевненість у завтрашньому дні, загострення проблем зайнятості, зростання соціального напруження тощо. Примусова мотивація (чинники примусової мотивації) не стільки орієнтує на набуття нових, скільки породжує страх втратити якесь із уже наявних благ.

За оцінкою психологів, коли доходить до вибору пріоритетності мотивів, виникають внутрішні особистісні конфлікти. І так буває завжди, коли є вибір як мінімум між двома тенденціями поведінки. Цікаво, що завжди одна тенденція спрямована на досягнення мети, а інша — на уникнення певних наслідків цього досягнення. Основний конфлікт виникає найчастіше тоді, коли вони перетинаються. Наприклад, людина прагне посісти вищу посаду у своїй організації, але зовсім не бажає брати на себе більшу відповідальність, пов'язану з цією посадою.

Менеджер зобов'язаний сам навчитися й навчити підлеглих узгоджувати свою діяльність з головними мотивами, а також планувати, цілеспрямовано регулювати власну поведінку. Уміння формувати плани (короткотривалі й довгострокові), а також реа-

лізувати їх на практиці, завжди потребує посиленого самоконтролю та неабиякої сили волі.

3.4. Мотиваційний моніторинг як умова ефективного впливу на поведінку персоналу

Для того щоб мотиваційний процес був керованим, необхідно створити певні передумови:

- по-перше, треба мати повну й достовірну інформацію про об'єкт управління;
- по-друге, постійно мати уявлення про стан і динаміку мотиваційної спрямованості персоналу;
- по-третє, ретельно стежити за соціально-економічними наслідками управлінських рішень і вміти їх прогнозувати.

Мотиваційний моніторинг правомірно розглядати як складову моніторингу соціально-трудої сфери. Під останнім розуміємо комплексну систему постійного спостереження за фактичним станом справ у цій сфері, систематичного аналізу процесів, які в ній відбуваються. Його мета — регулярна оцінка змін, що відбуваються в соціально-трудої сфері, прогнозування розвитку подій, запобігання негативним тенденціям, які можуть призвести до формування осередків соціального напруження, опрацювання найефективніших заходів, що забезпечують розвиток та використання трудового потенціалу.

Досвід свідчить, що традиційні методи збирання даних про мотиваційну спрямованість персоналу вже не задовольняють потреби практики управління. Необхідно запровадити в кожній організації систему мотиваційного моніторингу, яка б створила нову інформаційну базу для прийняття управлінських рішень у сфері мотивації трудової діяльності.

Мотиваційний моніторинг — це система постійного спостереження і контролю стану мотивації трудової діяльності з метою його оперативної діагностики й оцінки в динаміці, прийняття кваліфікованих управлінських рішень в інтересах підвищення ефективності виробництва. З урахуванням того, що на мотиваційні настанови працівників впливають чинники-мотиватори на рівні регіону й держави, стає необхідним проведення мотиваційного моніторингу й на таких високих рівнях. З цією метою треба створити відповідні служби мотивації або принаймні призначити відповідних фахівців.

Головною метою моніторингу в Україні на національному й регіональному рівнях має стати підготовка інформаційно-аналітичних матеріалів про фактичний стан мотивації трудової діяльності населення в окремих регіонах, розробка рекомендацій для подолання виявлених недоліків, прогнозування можливого загострення найактуальніших проблем у сфері соціально-трудових відносин.

На рівні підприємств робота служб мотивації (окремих фахівців) має бути спрямована на вивчення потреб, що постійно змінюються, інтересів, ціннісних орієнтацій працівників у сфері праці, мотивів їхньої трудової діяльності, мотиваційного потенціалу і міри його використання в трудовому процесі, на виявлення змін у структурі мотивів і прогнозування їх розвитку та впливу на результати діяльності. Мотиваційний моніторинг має сприяти визначенню найдійовіших у даний період важелів і стимулів впливу на поведінку конкретних працівників з метою досягнення їхніх власних цілей і цілей організації.

Запровадження мотиваційного моніторингу є актуальним для більшості підприємств, адже нині вивчення потреб, інтересів, мотиваційної спрямованості персоналу здійснюється в Україні епізодично і вкрай поверхово. За таких умов чинні на підприємствах системи матеріальної і нематеріальної мотивації «приречено» на низьку ефективність.

Наведемо приклад із зарубіжної практики, який свідчить, поперше, що в структурі потреб і мотивів робітників справді відбуваються докорінні зміни, а по-друге, про неглибоке, навіть помилкове уявлення керівників про структуру, ієрархію мотивів підлеглих.

У 1946 р. в одній з американських фірм провели опитування робітників, яких просили ранжирувати в порядку першості такі десять видів винагороди за роботу. Робітники розмістили запропоновані винагороди в такій послідовності:

1. Повне визнання та адекватна оцінка виконаної роботи.
2. Почуття належності до справ фірми.
3. Співчутливе ставлення з боку менеджерів (інтерес до особистих проблем робітників, бажання допомогти).
4. Стабільність зайнятості.
5. Добра оплата.
6. Цікава робота.
7. Просування по службі.
8. Особисті контакти з менеджерами.
9. Сприятливі умови праці.
10. Дисципліна праці.

Схоже опитування, проведене наприкінці 80-х років, засвідчило, що в ієрархії мотивів робітників сталися суттєві зміни, а зазначені мотиви вже розмістилися в такій послідовності:

1. Цікава робота.
2. Повне визнання та адекватна оцінка виконаної роботи.
3. Почуття належності до справ фірми.
4. Стабільність зайнятості.
5. Добра оплата.
6. Просування по службі.
7. Сприятливі умови праці.
8. Особисті контакти з менеджерами.
9. Дисципліна праці.
10. Співчутливе ставлення з боку менеджерів (інтерес до особистих проблем робітників, бажання допомоги).

Зміни в ієрархії мотивів сталися під впливом підвищення рівня життя, зростання професійно-кваліфікаційного рівня робітників та їхньої орієнтації на потреби вищого рівня.

Одночасно з опитуванням робітників провели аналогічне за змістом опитування майстрів у тій самій фірмі. Але їх просили проранжирувати за мірою важливості потреби своїх підлеглих. Цікаво, що як у 40-ві, так і в 80-ті роки оцінки майстрами значущості потреб своїх підлеглих були однаковими й розмістилися таким чином:

1. Добра оплата.
2. Стабільність зайнятості.
3. Просування по службі.
4. Сприятливі умови праці.
5. Цікава робота.
6. Особисті контакти з менеджерами.
7. Дисципліна праці.
8. Повне визнання та адекватна оцінка виконаної роботи.
9. Допомога у розв'язанні особистих проблем.
10. Почуття належності до справ фірми.

Це свідчить, що майстри просто не мають достовірного уявлення про ієрархію потреб підлеглих.

Мотиваційний моніторинг передбачає проведення регулярних опитувань індивідів та аналіз наявної економічної, соціологічної, психологічної інформації.

Для оцінки предмета дослідження — мотивації трудової діяльності в динаміці, взаємозумовленості і взаємозв'язку її із соціально-економічними процесами важливо мати набір ключових характеристик (показників), до яких належать:

а) характеристики трудової діяльності і якості трудового потенціалу — професійно-кваліфікаційний склад працівників; якість професійної підготовки та перепідготовки робочої сили на підприємстві, у регіоні; стан зайнятості; оцінка конкурентоспроможності працівників; форми і методи матеріального стимулювання трудової діяльності та їхня дієвість; форми і методи нематеріальної мотивації та їхня ефективність; умови й організація праці; рівень продуктивності праці; роль і місце праці в ціннісних орієнтаціях працівників; рівень задоволення працею та результатами трудової діяльності; основні мотиви трудової діяльності і зміни їхньої структури тощо;

б) показники рівня життя — номінальна і реальна заробітна плата; структура доходів; диференціація доходів; структура витрат; реальний бюджет працівників та їхніх сімей; рівень забезпечення житлом, послугами медицини, освіти, культури; екологічна ситуація; особиста безпека тощо;

в) характеристика стану суспільної думки щодо ефективності соціально-економічної політики держави, соціальної спрямованості ринкових перетворень.

Система моніторингу мотивації трудової діяльності має базуватися на таких принципах:

- системність — побудова набору оцінних показників для кожного напрямку мотивації трудової діяльності;

- комплексність — отримання й обробка соціально-економічної, соціологічної, психологічної інформації, яка характеризує стан і зміни мотивації трудової діяльності;

- аналітичність — аналіз основних причин зміни стану мотивації трудової діяльності з урахуванням впливу як внутрішніх, так і зовнішніх чинників;

- періодичність — регулярне поповнення інформаційної бази, необхідної для розробки ключових характеристик мотивації трудової діяльності;

- виробничо-територіальний підхід — досягнення оптимального поєднання виробничих і територіальних принципів проведення моніторингу службами мотивації.

Контрольні запитання і навчальні завдання

1. Розкрийте сутність матеріальної мотивації персоналу.
2. Назвіть основні чинники підвищення (зниження) матеріальної мотивації трудової діяльності.

3. Поясніть, з чим пов'язана неефективність обмежувальної політики стосовно заробітної плати.

4. Охарактеризуйте механізм взаємозв'язку заробітної плати, ефективності виробництва та доходів працівників.

5. Розкрийте вплив диференціації доходів працівників на мотивацію трудової діяльності.

6. Назвіть та дайте пояснення показників, які використовуються для оцінки диференціації доходів працівників.

7. Поясніть взаємозв'язок мотивації трудової діяльності зі структурою доходів працівників.

8. Поясніть, чому саме трудовій мотивації належить одне з провідних місць у підвищенні ефективності праці.

9. Що ви розумієте під статусною мотивацією трудової діяльності?

10. Обґрунтуйте сутність нематеріальної мотивації трудової діяльності.

11. Розкрийте зміст конфліктності мотивів та його вплив на трудову поведінку персоналу.

12. Поясніть, чому мотиваційний моніторинг є умовою ефективного впливу на мотиваційні установи працівників?

13. Сформулюйте сутність мотиваційного моніторингу.

14. Розкрийте тенденції пріоритетності мотиваційних настанов персоналу.

РОЗДІЛ II МАТЕРІАЛЬНЕ СТИМУЛЮВАННЯ ПЕРСОНАЛУ

1. ЗАРОБІТНА ПЛАТА В РИНКОВІЙ ЕКОНОМІЦІ: СУТНІСТЬ І ФУНКЦІЇ

Неможливо об'єктивно розглядати властивості, структуру, форми вияву тощо будь-якого процесу, явища, не з'ясувавши попередньо його сутність, природу з урахуванням конкретних історичних умов. Це повною мірою стосується й пізнання сутності заробітної плати в новій економіці.

У науковій літературі постійно велися дискусії щодо сутності заробітної плати, робилися спроби дати найвичерпніше її визначення, обґрунтувати принципи організації, переглянути чи уточнити складові механізми функціонування.

Заробітна плата належить до найскладніших економічних категорій. Поряд з прибутком, податками, зайнятістю вона є одним з головних елементів, своєрідним «нервовим центром» суспільного організму.

Перехід від централізованої планової економіки, заснованої на пануванні «загальнонародної» власності, до ринкової з багатоманітністю форм власності й господарювання спричинив нову хвилю дискусій. Адже формування уявлення про сутність заробітної плати в ринковій економіці значно ускладнюється з огляду на ті стереотипи, котрі склалися за часів існування Радянського Союзу й домінують у нашому суспільстві ще й досі.

Розгляд сутності заробітної плати за умов соціалізму обов'язково супроводжувався наголошуванням на докорінній відмінності її природи в капіталістичному та соціалістичному суспільствах. Обґрунтування цього базувалося, як правило, на двох постулатах. *Перший* — за соціалізму заробітна плата є формою реалізації розподілу за працею, а за капіталізму — перетвореною формою вартості (або ціною) робочої сили. *Другий* — суть найманої праці за соціалізму полягає в планомірному залученні робітників і службовців до суспільного виробництва, заснованого на загальнонародній власності, а за капіталізму — не більше ніж звичайну купівлю-продаж робочої сили.

За офіційними поглядами, що домінували в економічній теорії за радянських часів, заробітна плата як результат дії закону розподілу за працею в соціалістичному товарному виробництві має репрезентувати виражений у грошовій формі еквівалент тієї час-

тки трудового внеску працівника в кінцевий спільний результат праці, яка забезпечує його особисте споживання (за винятком трудового внеску на задоволення спільних потреб і у фонд утримання непрацездатних).

Щодо капіталізму, то згідно з марксистською теорією заробітна плата в цій економічній системі як результат дії закону розподілу за вартістю (ціною) робочої сили становить ціну продуктів (життєвих засобів), необхідних для відтворення цієї робочої сили, або, що те саме, відображає втілену в них кількість абстрактної праці. Згідно з цією теорією працівник протягом робочого дня, витрачаючи свою робочу силу, створює не тільки вартість, достатню для її відтворення, а й додаткову вартість. Відповідно, робочий час, протягом якого він забезпечує відтворення своєї робочої сили, отримав назву необхідного, а інший — додаткового. У свою чергу, суспільний продукт, спрямований на відтворення робочої сили, визначався як необхідний, а привласнений капіталістом — як додатковий.

Чи діє в сучасній економічній системі, заснованій на багатоманітності форм власності й господарювання, тобто в економіці змішаного типу, закон розподілу за працею, чи його дія припиняється й розподільні відносини стосовно найманих працівників регулюються виключно законом розподілу за вартістю (ціною) робочої сили? Відповідь на це питання має суттєве як теоретичне, так і практичне значення, оскільки становлення в Україні нової економічної системи, а отже, і нової організації заробітної плати, потребує всебічного розгляду природи цієї складної категорії, з'ясування механізмів її формування.

Якщо порівняти характеристики сутності розподілу за працею за соціалізму й розподілу за вартістю (ціною) робочої сили за капіталізму, то передовсім привертає увагу їхня якісна єдність, адже в обох випадках об'єктом розподільних відносин є необхідний продукт, що поступає в розпорядження найманого працівника як плата за його працю і становить обсяг життєвих засобів, які забезпечують (за досягнутого рівня розвитку продуктивних сил) відповідний рівень споживання матеріальних і нематеріальних благ та послуг. Інакше кажучи, необхідний продукт, величина якого визначається передовсім рівнем розвитку продуктивних сил, поступає в розпорядження працівника у формі заробітної плати незалежно від того, в якому суспільстві він живе — капіталістичному чи соціалістичному.

Водночас механізми дії законів розподілу за працею й за вартістю (ціною) робочої сили суттєво різняться, оскільки перший

передбачає позаринкову, а другий — ринкову оцінку трудового внеску працівників.

Позаринковий підхід до оцінки трудового внеску характеризується орієнтацією на невагтисні оцінки у виробництві, розподілі й обміні, а також на переважно централізоване, адміністративне розв'язання всіх питань у сфері розподільних відносин: тільки управлінські структури (причому на найвищому рівні) здатні оптимізувати поєднання всіх багатоманітних інтересів суспільства.

Механізм формування заробітної плати на принципах оцінки вартості робочої сили в основу всіх критеріїв визначення рівня оплати праці покладає, з одного боку, взаємодію ринку праці, попиту і пропонування робочої сили, а з другого — врахування об'єктивно необхідного відтворення робочої сили.

Перехід від централізованої планової системи господарювання до системи, заснованої на ринкових відносинах, потребує переходу від позаринкового механізму оцінки трудового внеску до ринкового, тобто переходу від формування заробітної плати як частки працівника в загальнодержавному фонді споживання або доходу підприємства (залежно від співвідношення ролей держави й підприємства в реалізації розподільних відносин) до формування її як вартості (ціни) робочої сили. Одночасно підкреслимо, що розподіл за вартістю (ціною) робочої сили не може не передбачати використання елементів розподілу за працею, якщо під останнім розуміти формування ціни робочої сили з обов'язковим урахуванням таких чинників, як кількість, якість і результати праці. У цьому контексті звернімося до висновків українських економістів — авторів відомого підручника з економічної теорії, які зазначають, що «...у заробітній платі, її сутності присутні й вартість товару робоча сила, і оплата за працею (за витратами і результатами праці). Одне іншому не заважає. Західні економісти вже давно визнають сумісність змісту заробітної плати як вартості робочої сили і забезпечення однакової заробітної плати за однакові витрати праці».

В основі вартості робочої сили має бути оцінка суспільно необхідних витрат на її відтворення й відповідна оцінка обсягу життєвих засобів, необхідних для нормальної життєдіяльності людини. З огляду на це не можна не погодитися з твердженням К. Маркса, що «...змінний капітал є лише особлива історична форма, в якій проявляється фонд життєвих засобів, або робочий фонд, який потрібен робітникові для підтримки і відтворення цього життя і який при всіх системах суспільного виробництва він сам завжди мусить виробляти і відтворювати».

У будь-якому разі сума життєвих засобів мусить бути достатньою для підтримки працівника у стані нормальної життєдіяльності. «Заробітна плата, — пише Еміль Жамс, — уявляється нині як дохід, величина якого не повинна спадати за певний рівень, щоб не було втрачено гідність праці. Інші елементи економічної рівноваги мають бути приведені у відповідність з рівнем заробітної плати, сама ж заробітна плата не може пристосовуватися до інших елементів».

Водночас на вартість робочої сили впливають результати праці, тобто плідність (корисність) праці власника робочої сили. Визначення того, які саме витрати дійсно є суспільно необхідними для відтворення робочої сили, є неможливим без урахування корисного ефекту. Таке постійне порівняння корисного ефекту, плідності праці з витратами на відтворення робочої сили здійснює ринок, формуючи вартість робочої сили. Це розуміння вартості робочої сили відповідає неокласичній теорії рівноваги, яка поєднує трудову теорію вартості й теорію граничної корисності.

Один із засновників неокласичної теорії рівноваги А. Маршалл застосовував образне порівняння корисності і витрат з двома лезами ножиць. «Ми могли б, — писав А. Маршалл, — так само сперечатися про те, чи регулюється вартість корисністю чи витратами виробництва, як і про те, чи ріже клаптик паперу верхнє чи нижнє лезо ножиць». Ідеться про взаємодію, в якій корисність і витрати виступають як рівноправні й незалежні сили, у зіткненні яких визначається вартість товару. Стосовно товару «робоча сила» вартість, що відповідає її суспільній оцінці, установлюється на рівні, який узгоджує граничну продуктивність праці (цінність послуг праці для покупця-підприємця) з умовами використання послуг робочої сили (з витратами, які потрібні для відтворення робочої сили). Інакше кажучи, ми оцінюємо працю, наприклад автомобілебудівників, з допомогою оцінки корисності створеного автомобіля, але наші можливості виробляти цей автомобіль залежатимуть від того, скільки в народному господарстві кваліфікованих автомобілебудівників і скільки коштів ватиме їхня праця.

Знаючи одночасно умови і попиту (корисність), і пропонування (витрати), можна визначити вартість робочої сили. Вона є усередненим еквівалентом життєзабезпечення типового представника асоційованої групи людей, об'єднаних спільністю інтересів і цілей, умов і результатів праці та проживання, рівнів інтелектуального та культурного розвитку.

Розглядаючи заробітну плату як форму існування необхідного продукту, як історично й економічно зумовлений обсяг життєвих

засобів, необхідних для повноцінного відтворення робочої сили, не можна не наголосити на кількох об'єктивних обставинах, які зумовлюють появу на певних етапах суспільного розвитку різних форм існування необхідного продукту, що раніше входили до заробітної плати.

Передусім підкреслимо, що людина є біосоціальною істотою. Це значною мірою зумовлює наявність різних форм існування необхідного продукту. Справді, здатність до праці в людини з'являється не одразу після народження, а згодом і тільки після відповідної теоретичної та практичної підготовки.

До настання працездатного віку й після втрати працездатності людина живе за рахунок сім'ї та суспільства. На цих етапах життєвого циклу людина відчуває різноманітні потреби, зв'язок яких з трудовим внеском і можливостями їх задоволення за рахунок працездатних членів суспільства різний. Є відмінності й у характері задоволення потреб, оскільки одні можуть бути задоволені індивідуально, інші — тільки спільно. Названі та деякі інші обставини соціально-економічного характеру зумовлюють різні форми існування необхідного продукту: заробітної плати, пенсій, стипендій, допомог, інших виплат, що надходять у розпорядження членів суспільства переважно у грошовій формі.

У формі заробітної плати необхідний продукт надходить у розпорядження функціонуючої робочої сили, у формі стипендій — до ще не функціонуючої; у формі пенсій — уже не функціонуючої; у формі оплати допомоги з тимчасової непрацездатності — до тимчасово не функціонуючої через хворобу; у формі допомоги з безробіття — до робочої сили, яка не знайшла собі місця в суспільному поділі праці.

Формами існування необхідного продукту, що виступає не в грошовій, а в натуральній формі, є безоплатне надання житла, а також послуг освіти, медицини, транспорту. Надання безоплатних форм необхідного продукту передбачає існування цілої системи відрахувань у позабюджетні фонди та бюджети різних рівнів у вигляді прямих і побічних податків на заробітну плату та інших відрахувань.

Різні форми існування необхідного продукту передбачають і різні форми взаємодії трьох головних суб'єктів соціально-трудових процесів — найманих працівників, роботодавців і держави. Організація заробітної плати, наприклад, передбачає безпосередню, пряму взаємодію роботодавців і найманих працівників за виконання державою функцій забезпечення мінімальних гарантій та посередника. У пенсійному забезпеченні головну роль відіграє держава, а взаємо-

дія найманих працівників і роботодавців непряма — через відрахування останніх у Пенсійний фонд.

Серед багатьох форм існування необхідного продукту провідне місце належить заробітній платі, через яку пов'язується розмір необхідного продукту, що надходить у розпорядження працівника, з його працею.

У сучасній змішаній економіці, яка ґрунтується на багатоманітності форм власності й господарювання, робоча сила, а точніше — послуги робочої сили, є різновидом товару. Тому трактувати сутність заробітної плати слід з урахуванням вартісної оцінки послуг робочої сили, розглядаючи її як вихідну в процесі з'ясування природи заробітної плати. Необхідно також урахувати, що:

- по-перше, заробітна плата формується на межі (на стику) відношень сфери безпосереднього виробництва і відношень обміну робочої сили;

- по-друге, заробітна плата має забезпечувати об'єктивно необхідний для відтворення робочої сили й ефективного функціонування виробництва обсяг життєвих благ, які працівник має отримати в обмін на свою працю;

- по-третє, заробітна плата є водночас і макро-, і мікроекономічною категорією;

- по-четверте, заробітна плата — це важлива складова виробництва, її рівень пов'язаний як з потребами працівника, так і з процесом виробництва, його результатом, оскільки джерела коштів на відтворення робочої сили створюються у сфері виробництва і їх формування не виходить за межі конкретного підприємства.

Спираючись на ці вихідні положення, спробуємо сформулювати поняття сутності заробітної плати, що відповідає сучасним економічним умовам. На нашу думку, це можна зробити, розглядаючи заробітну плату принаймні з п'яти позицій.

По-перше, заробітна плата — це економічна категорія, що відображає відносини між власником підприємства (або його представником) і найманим працівником з приводу розподілу новоствореної вартості (доходу).

По-друге, заробітна плата — це винагорода, обчислена, як правило, в грошовому вираженні, яку за трудовим договором власник або вповноважений ним орган сплачує працівникові за виконанням ним роботи. У такий спосіб заробітна плата залежить від складності та умов виконуваної роботи, професійно-ділових якостей працівника, результатів його праці та господарської діяльності підприємства в цілому. Джерелом коштів на оплату праці є власні кошти — дохід підприємства.

По-третє, в сучасному товарному виробництві, що базується на найманій робочій силі, заробітна плата — це елемент ринку праці, що виступає як ціна, за котрою найманий працівник продає свою робочу силу. З огляду на це заробітна плата виражає ринкову вартість використання найманої робочої сили.

По-четверте, для найманого працівника заробітна плата — це його трудовий дохід, який він отримує в результаті реалізації здатності до праці і який має забезпечити об'єктивно необхідне відтворення робочої сили.

По-п'яте, для підприємства заробітна плата — це елемент витрат на виробництво, що включаються до собівартості продукції, робіт (послуг), а водночас і головний чинник забезпечення матеріальної заінтересованості працівників у досягненні високих кінцевих результатів праці.

Заробітну плату правомірно розглядати і як форму економічної реалізації права власності на ресурс праці або як форму доходу від «людського капіталу», носієм якого є найманий працівник. Під людським капіталом в економічній теорії розуміється міра втіленої в людині здатності давати дохід. Цей вид капіталу специфічний. Він включає в себе, з одного боку, природжені здатності — фізичну силу, здоров'я, талант, а з другого — набуті протягом життя знання, навички, досвід.

Отримуючи нові знання, досвід, розвиваючи природжені здатності, конкретний індивід збільшує свій людський капітал, підвищує його кількісні і якісні параметри. Як і будь-який інший капітал, цей вид капіталу має давати дохід, маса якого залежить від маси і структури капіталу та ефективності його використання.

Розглядаючи заробітну плату як ціну робочої сили та форму витрат роботодавця, маємо обов'язково зробити певні уточнення. Для роботодавця ціна робочої сили — це його сумарні витрати на робочу силу. Останні не рівнозначні витратам на заробітну плату як плату за виконану роботу. Заробітна плата — це лише частина сукупних витрат, які несе роботодавець у процесі використання робочої сили. Тому не зовсім точним є трактування заробітної плати як ціни товару «робоча сила».

У період зародження капіталізму ціна робочої сили справді була рівнозначна заробітній платі за відпрацьований час (виконану роботу). Однак з розвитком трудових відносин між роботодавцями і найманими працівниками, зміцненням позицій об'єднаних трудящих, передовсім профспілок, удосконаленням трудового законодавства, появою інституту колективних переговорів і ко-

лективних угод (договорів) усе більшу роль відіграють інші елементи витрат на утримання робочої сили. Роботодавець вимушений виплачувати винагороду й під час відпустки, вносити кошти у фонди соціального страхування. З метою залучення й закріплення робочої сили він згоден нести додаткові витрати на утримання житла, медичних, дитячих та інших закладів. Постійний розвиток технічного прогресу та необхідність оновлення виробництва змушують роботодавця організувати підготовку й перепідготовку робочої сили.

Якщо звернутися до світової практики, то у ФРН, наприклад, роботодавцям доводиться брати на себе додатково близько 90% від суми заробітної плати, нарахованої найманим працівникам, у формі «додаткових витрат із заробітної плати», які складаються з численних компонентів. Це передовсім внески роботодавця на соціальне страхування відповідно до чинного законодавства, витрати на різні соціальні послуги та підвищення кваліфікації персоналу.

Таким чином, ціна робочої сили за сучасних умов ураховує всі витрати роботодавців, пов'язані з наймом, функціонуванням і розвитком робочої сили. З огляду на це заробітну плату слід розглядати як основну частину ціни робочої сили, яка має індивідуалізований характер і прямо залежить від трудового внеску найманого працівника. Це уточнення слід мати на увазі й далі, коли для спрощення ми визначатимемо заробітну плату як ціну робочої сили.

Винятково важлива роль заробітної плати у функціонуванні економіки обумовлена тим, що вона має одночасно та однаково ефективно виконувати низку суспільно значущих функцій. Слово «функція» латинського походження й означає призначення, сферу діяльності, роль. Отже, **функція заробітної плати** — це її призначення і роль як складової сфери практичної діяльності з узгодження і реалізації інтересів головних суб'єктів соціально-трудових відносин — найманих працівників і роботодавців.

Першорядне значення з-поміж основних фундаментальних функцій заробітної плати має *відтворювальна*. Послуги робочої сили — це особливий товар, який потребує постійного відновлення фізичної й розумової енергії, підтримки організму людини у стані нормальної життєдіяльності. Заробітна плата є основним джерелом коштів на відтворення робочої сили, а отже, її параметри мають формуватися виходячи з вартісної концепції оцінки послуг робочої сили.

У заробітній платі як формі доходів найманих працівників закладено значний мотиваційний потенціал. Намагання людини поліпшити свій добробут, задовольнити різні потреби спонукає її до активної трудової діяльності, підвищення якості своєї робочої сили, повної реалізації свого трудового потенціалу, більшої результативності праці. За таких умов заробітна плата має стати основною ланкою мотивації високоєфективної праці через установлення безпосередньої залежності заробітної плати від кількості і якості праці кожного працівника, його трудового внеску. Отже, до основних функцій заробітної плати слід віднести *мотиваційну*.

Заробітна плата як важлива складова ринку праці має виконувати і *регулювальну* функцію. Ця функція полягає у впливі заробітної плати на співвідношення між попитом і пропонуванням, на формування персоналу підприємств, рівень його зайнятості, а також на міжсекторіальну диференціацію заробітної плати. Названа функція займає проміжне місце між відтворювальною і мотиваційною, виконуючи щодо них інтегруючу роль з метою досягнення балансу інтересів найманих працівників і роботодавців. Об'єктивною основою для реалізації цієї функції є сегментація рівня оплати праці, що передбачає диференціацію її за окремими сегментами (субринками), тобто групами працівників, які різняться за пріоритетністю сфери діяльності, станом на ринку праці відносно попиту на зовнішньому і внутрішньому ринках. Беручи загалом, сегментаційне регулювання заробітної плати — це формування певної політики встановлення рівня заробітної плати окремим категоріям працівників за умов, коли попит і пропонування на ринку праці не збігаються, також установлення співвідношень рівнів трудових доходів працівників, зайнятих у різних сферах діяльності, як-от: між ринковим сектором і бюджетною сферою, між сферою виробництва й послуг, між видобувними і переробними галузями тощо.

Як випливає з теоретичних досліджень і підтверджується практикою, вартість послуг робочої сили формується під впливом витрат і результатів. Під впливом витратної складової формуються мінімальні (гарантовані) рівні винагороди за послуги праці, а результативна складова формує ту частку оплати праці, яка залежить від кількісних і якісних показників трудової діяльності. Обчислюючи індивідуальну заробітну плату, важливо реалізувати принцип однакової винагороди за однаковою працю, забезпечити соціальну справедливість. Виконання цих завдань пов'язане з реалізацією на практиці *соціальної* функції заробітної плати. За становлення соціально орієнтованої ринкової економіки

ця функція набуває першорядного значення. Неповноцінне виконання заробітною платою соціальної функції унеможливило створення ефективного мотиваційного механізму та забезпечення справедливості у сфері розподільних відносин.

Заробітна плата як економічна категорія відображає відносини між найманими працівниками і роботодавцями щодо розподілу новоствореної вартості (доходу). Якщо для перших заробітна плата є основною формою доходу, то для других — елементом витрат на виробництво, чинником конкурентоспроможності продукції, складовою доходу підприємства.

Підтримання заробітної плати на високому рівні, зростання її частки в загальних витратах виробництва спонукають власника до вдосконалення виробництва, формування нової стратегії економічного розвитку. Якщо на ранніх стадіях розвитку капіталізму панівне становище власників давало їм змогу отримувати доходи за рахунок посилення експлуатації найманої праці й зниження ціни послуг робочої сили, то нині можливість отримання доходу від власності визначається передовсім здатністю підприємців створити настільки високий рівень ефективності використання праці й капіталу, який забезпечить окупність високої вартості робочої сили і отримання прибутку. Ринкова конкуренція здійснює щодо підприємців іще суворіший «природний відбір», аніж щодо найманих працівників. Об'єктивним критерієм цього відбору саме і є спроможність підприємця підтримувати суспільно необхідний рівень ефективності використання праці й капіталу. Об'єктивна суперечність між економічними інтересами основних суб'єктів капіталістичних виробничих відносин — найманих працівників і власників засобів виробництва — у «цивілізованій» ринковій економіці перетворюється на рушійну силу суспільного розвитку.

Досліджуючи сучасні проблеми впливу заробітної плати на стратегію поведінки власників, американський економіст І. Ставінський зазначає, що для проведення прогресивної економічної політики потрібно створювати капіталу такі умови, за яких він відчув би інтерес до підвищення ефективності виробництва. Першою такою умовою, наголошує вчений, має бути збереження заробітної плати на високому рівні. У такому разі капітал позбавиться можливості легко отримувати прибуток за рахунок скорочення заробітної плати, якщо з певних причин продуктивність праці спаде нижче за середній рівень. Він змушений буде регулярно оновлювати техніку і постійно підтримувати продуктивність праці на такому рівні, щоб вона давала йому нормальний прибуток.

Сучасна практика господарювання переконливо свідчить, що рівень заробітної плати, її структура, динаміка, висока частка в загальних доходах — показники, які суттєво впливають на визначення загальної економічної політики підприємства. За таких умов невиправданим є брак в існуючих класифікаціях функцій заробітної плати такої важливої з них, яка відображає вплив оплати праці на поведінку роботодавця, його мотивацію.

Отож, вважаємо за необхідне розширити перелік основних функцій заробітної плати. Чільне місце тут має належати так званій *оптимізаційній* функції, сутність якої полягає ось у чому. Заробітна плата як складова собівартості продукції є чинником мотивації власника до вдосконалення технічної бази виробництва, його раціоналізації, підвищення продуктивності праці. Реалізація цієї функції на практиці безпосередньо пов'язана також із запровадженням прогресивних форм і систем заробітної плати, удосконаленням усіх елементів оплати праці. Власник щоразу зважує, що для нього вигідніше: скоротити персонал, а решті підвищити заробітну плату, замінити частину персоналу машинами чи перенести виробництво до іншої країни, де дешевші послуги робочої сили, тощо.

Обґрунтовуючи необхідність виділення оптимізаційної (що стимулює роботодавця) функції заробітної плати як однієї з основних, пропонуємо звернути увагу на таку закономірність. Що вищий рівень розвитку національної економіки, то повніше вітчизняний ринок наповнюється різними високоякісними товарами і послугами, то більше економіка заінтересована в розвитку найрізноманітніших потреб і смаків споживачів, а тим самим — у максимально високому середньому рівні трудових доходів населення. Об'єктивна необхідність зростання загальної маси заробітної плати як основної складової доходів працівників, підвищення її частки у ВВП потребує проведення економічної політики, спрямованої на підвищення ефективності виробництва, зниження або обмеження зростання витрат на робочу силу в розрахунку на одиницю продукції.

Таким чином, до основних функцій заробітної плати відносимо *відтворювальну, мотиваційну, соціальну, регульовальну та оптимізаційну*.

Механізм реалізації основних функцій заробітної плати показано на рис. 15.

Ці функції заробітної плати тісно взаємозв'язані, і лише за їхньої спільної дії досягається ефективна організація заробітної плати. Протиставлення, а тим більше гіпертрофія будь-якої з них

сприяє, як свідчить світовий і вітчизняний досвід, розвитку кризових явищ в економіці.

Зауважимо, що кожна функція заробітної плати має власних персоніфікованих носіїв, тобто суб'єктів, які найбільше зацікавлені в її реалізації. Так, у реалізації відтворювальної та мотиваційної функцій заробітної плати найбільше зацікавлені наймані працівники. До регулювальної функції заробітної плати найбільш «схильні» державні органи, які мають бути зацікавлені в повноцінному функціонуванні ринку праці. У реалізації соціальної функції заробітної плати зацікавлені переважно наймані працівники, а також держава як гарант прав і свобод працівників і соціальної справедливості в суспільстві. Проте це не означає, що роботодавці байдужі до реалізації цієї функції, адже порушення принципу соціальної справедливості на практиці стає істотним демотиваційним чинником, а отже, порушує інтереси роботодавців.

У реалізації оптимізаційної функції заробітної плати найбільше зацікавлені роботодавці, оскільки саме вони мають одержати певний виробничий результат від використання найманої робочої сили, бо лише це дає змогу мати очікуваний дохід і водночас власний зиск — прибуток. Усе сказане підтверджує, що гіпертрофія окремих функцій заробітної плати, штучне применшення чи завищення їхнього значення — це свідоме чи несвідоме протиставлення інтересів суб'єктів соціально-трудових відносин, яке може лише поглибити деформації, що спостерігаються у сфері оплати праці.

Рис. 15. Функції заробітної плати та механізм їх реалізації

Контрольні запитання і навчальні завдання

1. *Охарактеризуйте сутність розподілу за працею за умов соціалізму.*
2. *У чому полягає зміст розподілу за вартістю (ціною) робочої сили?*
3. *Чи є спільні риси в розподілі за працею та вартістю (ціною) робочої сили?*
4. *Що ви розумієте під вартістю (ціною) робочої сили? Які чинники впливають на її рівень?*
5. *Назвіть та охарактеризуйте форми необхідного продукту.*
6. *Сформулюйте сучасне розгорнуте визначення сутності заробітної плати.*
7. *У чому полягають відмінності між витратами роботодавця на робочу силу і заробітною платою?*
8. *Розкрийте зміст функцій заробітної плати.*
9. *Чи погоджуєтесь ви з існуючими класифікаціями функцій заробітної плати?*
10. *Накресліть та опишіть механізм реалізації основних функцій заробітної плати.*

2. ЕЛЕМЕНТИ ОРГАНІЗАЦІЇ ЗАРОБІТНОЇ ПЛАТИ. СУТНІСТЬ ДЕРЖАВНОГО І ДОГОВІРНОГО РЕГУЛЮВАННЯ ЗАРОБІТНОЇ ПЛАТИ

2.1. Основні складові організації заробітної плати за сучасних умов

Процес формування заробітної плати не є одномоментним актом, він має складну багаторівневу структуру. Можна виокремити два основні рівні формування індивідуальної заробітної плати. Перший — це ринок праці, на якому роботодавець і найманий працівник ведуть переговори і домовляються щодо умов купівлі-продажу послуг робочої сили. Результатом такої домовленості є укладення трудового договору (контракту, угоди), що в ньому закріплюється трудова функція працівника та розмір тарифної ставки (посадового окладу). Укладення трудового договору означає й поширення на найманого працівника також і норм колективного договору, а отже, і загального порядку та умов установлення доплат, надбавок, інших видів постійних чи одноразових винагород. На другому рівні — безпосередньо на підприємстві (структурному підрозділі) — відбувається «матеріалізація» умов

купівлі-продажу робочої сили: установлення трудового регламенту, норм трудових витрат, доведення нормованих завдань, конкретних показників та умов преміювання, порядку підвищення чи зниження винагороди залежно від індивідуальних і колективних результатів діяльності тощо. На практиці ця «матеріалізація» здійснюється через запровадження механізму диференціації індивідуальної заробітної плати.

У теорії і практиці розподільних відносин проблема диференціації заробітної плати є однією з головних. Як вітчизняна, так і зарубіжна практика господарювання переконливо свідчать, що будь-які викривлення в диференціації заробітної плати, включаючи зрівнялівку чи надмірні відмінності в рівнях оплати праці, мають у край негативні наслідки, адже вони порушують принцип соціальної справедливості, призводять до неповноцінного відтворення робочої сили, знижують мотиваційний потенціал оплати праці. Тому забезпечення об'єктивної диференціації заробітної плати — умова виконання оплатою праці її основних функцій і передусім відтворювальної, мотиваційної та соціальної.

Диференціація заробітної плати є похідною від комплексного впливу цілої низки соціально-економічних чинників.

Заробітну плату тісно пов'язано з кількістю праці. За інших однакових умов праця більшої тривалості потребує більших витрат робочої сили, а відповідно, і більшого обсягу життєвих засобів для її відтворення.

Тісним є зв'язок заробітної плати зі складністю виконуваних робіт, їхньою відповідальністю. За високої складності і відповідальності робіт від працівника вимагається більше знань, досвіду, навичок, фізичних і розумових зусиль. Послуги якіснішої робочої сили мають оплачуватися (за аналогією з будь-яким іншим якісним товаром) у підвищеному розмірі.

Більш високу заробітну плату працівників, які виконують складні функції, виправдано як з погляду більшої витратності праці і необхідності більшої кількості життєвих засобів для відтворення кваліфікованої робочої сили, так і з погляду результативності, тобто більшої величини вартості, що створюється в одиницю часу кваліфікованою робочою силою. У цьому ж контексті звернімо увагу ще на одну обставину. Висока кваліфікація працівника — це важлива складова «людського» капіталу. Як і будь-який інший капітал, він має давати дохід, і що ліпшими є його кількісні та якісні характеристики, то більшою має бути маса доходу. Тому однією з головних проблем організації заробітної плати є проблема оцінки різних видів робіт з погляду їхньої

складності з метою забезпечення однакової оплати за послуги робочої сили однакової складності.

Заробітна плата як форма вартості (ціни) послуг робочої сили значною мірою залежить від результатів виробництва як індивідуальних, так і кінцевих, що характеризують діяльність підприємства в цілому. Необхідність урахування індивідуальних результатів для визначення рівня заробітної плати ні в кого не викликає сумніву. Що ж до тези певних економістів про недоцільність пов'язання заробітної плати з кінцевими результатами виробництва, то вона є достатньо спірною. Інша річ, що на кінцеві результати виробництва в найбільшій мірі можуть впливати керівники і провідні фахівці, а тому їхній заробіток слід тісніше пов'язувати з результатами діяльності структурних підрозділів і підприємства в цілому, ніж заробіток пересічних виконавців. Отже, ще однією проблемою, яка має розв'язуватися завдяки організації оплати праці, є встановлення прямої залежності між винагородою за послуги праці і результатами виробництва.

Заробітну плату тісно пов'язано з цінами і передовсім із цінами на споживчі товари і послуги. Що вищі ціни на життєво необхідні засоби існування, то менше їх можна придбати на отриману заробітну плату, то нижчий рівень задоволення потреб працівників і членів їх сімей і одночасно більший розрив між номінальною і реальною заробітною платою. І навпаки: низький рівень цін на споживчі товари і послуги дає можливість придбання більшої їхньої кількості, підвищує купівельну спроможність грошової одиниці і рівень заробітної плати.

Серед соціально-економічних чинників диференціації заробітної плати виділимо і такий, як компенсаційна різниця в заробітній платі. Працівники отримують вищу заробітну плату, якщо працюють у несприятливих, шкідливих для здоров'я умовах або якщо їхня праця пов'язана з ризиком. До чинників диференціації винагороди за послуги праці, що мають компенсаційний характер, належать також неприємний характер та неprestижність певних видів роботи. Заробітна плата за виконання таких робіт включає своєрідну надбавку, компенсацію за їхню непривабливість.

Тісним, а водночас і суперечливим, є зв'язок заробітної плати як складової ціни послуг робочої сили з іншими складовими ринку праці. Закони функціонування економіки ринкового типу унеможливають «призначення» заробітної плати з боку окремих суб'єктів ринкових відносин. Її формування на принципах ціни товару «послуги робочої сили», як і будь-якого іншого товару, здійснюється на ринку, а саме на ринку праці. Відхилення ціни

послуг робочої сили від її природної вартості є, як правило, наслідком дії чинників ринкового характеру — невідповідності попиту і пропонування робочої сили, наявності на ринку праці недосконалої конкуренції, що створюється завдяки монопольному становищу продавців або покупців послуг робочої сили в певному сегменті цього ринку. Одночасно на ринкову вартість послуг робочої сили впливають окремі чинники й неринкового характеру, як наприклад:

а) талант, який підносить людину над звичним рівнем. Правомірно стверджувати, що в заробітній платі талановитих людей наявний елемент свого роду монопольної ренти на унікальні (рідкісні) здібності;

б) наявність на ринку праці так званих *неконкуруючих груп*. Наприклад, лікарі і математики — неконкуруючі групи, оскільки складно, а нерідко і неможливо в масовому порядку (професійна непридатність до певного виду діяльності, надто тривале перенавчання тощо) представникові однієї професії поміняти її на іншу.

З наведеного вище випливає, що на формування заробітної плати впливають багатоманітні чинники, які можна подати у вигляді двох груп:

✓ *перша* — ті, що характеризують стан ринку праці (співвідношення попиту і пропонування, модель ринку праці — монополія, моносонія тощо);

✓ *друга* — ті, що характеризують працівників, результати їхньої діяльності та колективної праці і формують вартість послуг робочої сили (складність та умови виконуваної роботи, професійно-ділові якості працівника, результати його праці та господарської діяльності підприємства в цілому).

Інтереси врахування всіх тих чинників, що впливають на параметри заробітної плати, потребують створення і функціонування певної організації заробітної плати. Під останньою слід розуміти організаційно-економічний механізм оцінки трудового внеску найманих працівників і формування параметрів заробітної плати відповідно до цієї оцінки, вартості послуг робочої сили та стану ринку праці.

Організація заробітної плати має передбачати також урухомлення механізму встановлення певних соціальних гарантій, спрямованих передусім на забезпечення прожиткового мінімуму для найбільш вразливих категорій працівників.

Будь-яка економічна система має власну організацію заробітної плати. Остання завжди є відображенням базисних економічних відносин і політики владних структур стосовно визначення, спрямування і ролі розподільних відносин.

Рис. 16. Організація заробітної плати за умов ринкової економіки

Узагальнення теоретичних досліджень у галузі праці і трудових відносин, практики організації оплати праці у країнах з розвиненою і перехідною економікою дає змогу стверджувати, що функціонування заробітної плати в економіці ринкового типу здійснюється через відповідну її організацію, тобто поєднання: а) ринкового «самонастроювання», включаючи кон'юнктуру ринку праці; б) державного регулювання; в) договірного регулювання через укладення генеральних, галузевих, регіональних (регіонально-галузевих) угод і колективних договорів на рівні підприємств, а також індивідуальних трудових договорів з найманими працівниками; г) механізму визначення індивідуальної заробітної плати безпосередньо на підприємстві (у структурному підрозділі) з використанням таких елементів, як заводська тарифна система, нормування праці, форми й системи оплати праці (рис. 16).

Уже нині в Україні стала реальністю багатоманітність форм власності й господарювання. Значним є прошарок недержавних підприємств, на нових принципах будується функціонування підприємств, заснованих на державній власності. Якщо це вже є реальністю, то так само реальністю має стати й нова організація заробітної плати, що будується на поєднанні елементів, властивих економіці змішаного типу.

Мистецтво управління ринковою економікою, на нашу думку, полягає передусім у віднайденні оптимального варіанта поєднання ринкових і державних важелів. Ринок має працювати, створювати сильні мотиви, забезпечувати мобільність, ефективність виробництва, а держава — йому активно допомагати, створювати «правила гри», регулювати економіку на макрорівні, всіляко сприяти встановленню соціального миру в суспільстві. Що ж до організації оплати праці, то тут украй важливо виконати аналогічне завдання — віднайти оптимум між державним і договірним регулюванням заробітної плати.

Принцип розмежування державного і договірного регулювання заробітної плати та визначення їх сфери і змісту закріплено в Законі України «Про оплату праці», що набув чинності з 1 травня 1995 р. згідно з Постановою Верховної Ради №144/95-ВР від 20.04.95. Відповідно до ст.5 цього закону організація оплати праці здійснюється на підставі: законодавчих та інших нормативних актів; генеральної угоди на державному рівні; галузевих, регіональних угод; колективних договорів; трудових договорів.

Суб'єктами організації оплати праці є органи державної влади та місцевого самоврядування; власники, об'єднання власників або їхні представницькі органи; професійні спілки,

об'єднання професійних спілок або їхні представницькі органи; працівники.

Перш ніж розглядати сутність елементів організації заробітної плати, що визначені чинним законодавством і започатковані на практиці, згадаємо, якими були елементи системи оплати праці за колишніх економічних умов. Це державна централізована тарифна система, нормування праці, різноманітні форми й системи заробітної плати.

Останні два елементи організації заробітної плати формально були компетенцією підприємств. Проте вплив централізованих регуляторів (міжгалузеві й галузеві норми трудових затрат, плани зниження трудомісткості, регламентація систем оплати праці, граничні розміри премій, доплат, надбавок тощо) був таким, що фактично мало місце одержавлення всіх елементів і умов оплати праці.

Не можна не згадати, що за часів планової економіки невід'ємним елементом організації оплати праці була система централізованого планування фонду оплати праці. За цих умов первинні елементи організації оплати праці — тарифні умови, норми праці, форми і системи заробітної плати — фактично «припасовувались» до доведеного фонду оплати праці та планової чисельності працівників.

Недоліки механізму оплати праці, притаманного плановій економіці, були надто численними. Вони виявлялись, до речі, і в тім, що збільшення загального розміру фонду оплати праці ставало самоціллю, а оплата праці працівника відповідно до кількості, якості та результатів його роботи — залежною від наявного (централізовано визначеного) фонду. Це припинувало значущість індивідуального підходу до оцінки праці кожного працівника, породжувало різні форми суб'єктивізму, колективного егоїзму, «виводилівки». Для практичних працівників, які займались організацією заробітної плати на підприємствах, чи не найскладнішою проблемою було постійне узгодження, постійне балансування централізовано доведених фондів оплати праці та індивідуально нарахованої заробітної плати в структурних підрозділах підприємства на основі чинних тарифних умов, норм праці, форм і систем оплати праці.

За умов ринкової системи господарювання фонд оплати праці складається з індивідуальних заробітних плат і визначається елементами організації оплати праці (тарифна система, нормування, форми і системи заробітної плати), а також сукупністю результатів роботи кожного працівника. Фонд оплати праці відображає

сумарні витрати підприємства на оплату праці персоналу. Власник підприємства або його представницький орган вирішують, які витрати на оплату праці вони може зробити, зважаючи на вартість робочої сили на ринку праці, кон'юнктуру ринку, необхідність забезпечити конкурентоспроможність продукції на ринку товарів (послуг), рівень інфляції, державні, галузеві (регіональні) гарантії щодо оплати праці та інші чинники.

2.2. Ринкова кон'юнктура як регулятор заробітної плати

Формування заробітної плати як ціни товару «послуги робочої сили», як і будь-якого товару, здійснюється на ринку, а конкретно — на ринку праці.

Ринок праці — це та складова ринкової економіки, де формується суспільна оцінка різних видів послуг робочої сили. Вона являє собою не що інше, як середньостатистичну заробітну плату в різних галузях, регіонах, за категоріями працівників, професійно-кваліфікаційними групами, залежно від віку, стажу, статі тощо. Отже, ринок праці, сказати б, «підсумовує» заробітну плату, що склалася, і статистично «усереднює» її, дотримуючись сформованих у суспільстві пропорцій стосовно розподілу необхідного продукту.

Середньостатистична заробітна плата використовується соціальними партнерами як орієнтир для формування тарифної системи, проектування середнього рівня заробітної плати праці конкретної професійно-кваліфікаційної групи працівників. Уже це дає підстави розглядати ринкове саморегулювання як елемент організації заробітної плати, що являє собою процес систематичного самостійного коригування заробітної плати. Таке коригування здійснюється кожним підприємством з урахуванням зміни середньостатистичної винагороди за послуги робочої сили. Складовою ринкового саморегулювання заробітної плати є кон'юнктура ринку праці. Останній, як і будь-який інший ринок, є системою, котра постійно прагне до підтримки балансу попиту і пропонування. Для його досягнення необхідно, щоб заробітна плата як основна складова ціни послуг робочої сили формувалася з урахуванням стану ринку праці.

Вплив механізму взаємодії попиту і пропонування на рівень заробітної плати найнаочніше можна простежити на конкурентному ринку праці, для якого характерним є:

- велика кількість підприємств, які конкурують між собою за найм робочої сили певної професійно-кваліфікаційної групи;
- велика кількість працівників, які мають однакову кваліфікацію і незалежно один від одного пропонують конкретний вид послуг робочої сили;
- брак диктату як з боку роботодавців, так і з боку найманих працівників за встановлення ринкової ставки заробітної плати.

Невідповідність попиту і пропонування на конкурентному ринку праці спричиняє підвищення або зниження ціни послуг робочої сили відносно їхньої вартості. Якщо заробітна плата як форма ціни послуг робочої сили на конкурентному ринку праці виявиться вищою за рівноважне значення, то виникне надлишок пропонування робочої сили, що буде спонукати роботодавця до зниження рівня оплати праці. І навпаки, заниження заробітної плати щодо її конкурентної величини призводить до дефіциту робочої сили, необхідної для виконання обсягів виробництва, запланованих роботодавцем.

За такого стану заробітна плата матиме тенденцію до підвищення, яка врешті-решт установить ринкову рівновагу. Ще Д. Рікардо писав: «Ринкова ціна праці є та ціна, яка дійсно платиться за неї в силу природної дії відносин між пропонуванням і попитом: праця дорога, коли вона рідкісна, і дешева, коли її маємо вдосталь. Але наскільки б ринкова ціна праці не відхилялася від природної ціни її, вона подібно до ціни товарів має тенденцію пристосовуватися до неї».

Можна стверджувати, що значне відхилення ціни послуг робочої сили від їхньої вартості на конкурентному ринку праці не може бути нормою в силу функціонування механізму взаємовпливу попиту і пропонування. Інша ситуація складається на неконкурентному ринку праці. Роботодавця, котрий на ринку праці займає монополічне становище як покупець послуг робочої сили, в економічній літературі заведено називати монополістом, а різновид цього ринку — моделлю монополії. Монополічне становище роботодавця дає можливість йому ігнорувати ринкові закони і диктувати умови купівлі послуг робочої сили. Навіть за відповідності попиту і пропонування на цьому ринку праці ціна послуг робочої сили є, як правило, нижчою за їхню вартість. Але така ситуація можлива лише за односторонньої монополії. Якщо покупцеві-монополісту протидіятиме монополіст — «продавець» послуг робочої сили в особі профспілки, то монополіст не матиме змоги максимізувати прибуток за рахунок зниження ставок заробітної плати нижче за конкурентний рівень. Наприклад, у США в

таких провідних галузях, як автомобільна, сталеливарна, м'ясопереробна та деяких інших, «велика праця» — одна профспілка — веде переговори і укладає угоду з «великим бізнесом» — об'єднанням провідних промислових гігантів. Як наслідок, за умов двосторонньої монополії регулювання заробітної плати і зайнятості за механізмом функціонування стає ближчим до конкурентних умов.

Підвищення ціни послуг робочої сили в певному сегменті ринку праці означатиме і підвищення реальної заробітної плати, але за певних умов, у тому числі незмінності цін на споживчі товари та послуги і цін на послуги робочої сили в інших сегментах ринку праці. Одночасне підвищення цін на всі послуги робочої сили за незмінної зайнятості і обсягів виробництва може призвести до адекватного підвищення цін на споживчі товари і послуги. У результаті величина реальної заробітної плати залишиться на тому ж рівні.

Якщо профспілки на конкурентному ринку праці домагаються підвищення заробітної плати, яка перевищує рівноважну величину, то це може призвести до звільнення певної кількості працівників. Тому найсприятливішою умовою для задоволення вимог профспілок щодо підвищення реальної заробітної плати є збільшення попиту на робочу силу внаслідок передусім зростання обсягів виробництва, що розв'язує одночасно і проблему збільшення зайнятості населення.

Збільшення реальної заробітної плати, без зниження рівня зайнятості, профспілки можуть досягти і справляючи вплив на зниження пропонування робочої сили. Як свідчить міжнародна практика, профспілки з цією метою домагаються скорочення тривалості робочого тижня, зниження інтенсивності праці, збільшення днів відпустки, обмеження припливу робочої сили з інших країн тощо. Аналізуючи вплив попиту і пропонування на рівень ціни послуг робочої сили, маємо зважати, що ринок праці — це ринок особливого роду, він є найменш досконалим проти інших ринків. Не існує і не може існувати продажу працівників з аукціону тим покупцям, які запропонують найвищу ціну, або організації продажу робочої сили, яка не користується попитом, за різко зниженими цінами.

Більшість зарубіжних економістів незалежно від того, яких теоретичних концепцій щодо функціонування ринку праці вони дотримуються, визнають недостатню гнучкість цього ринку. Розглядаючи, зокрема, ставки заробітної плати як складову ціни робочої сили, представники різних економічних шкіл

справедливо зазначають, що на відміну від свободи формування інших цін на товари і послуги під впливом співвідношення попиту і пропонування цим цінам притаманна жорсткість, спричинена вимогами соціально-економічної стабільності. «Щоб пояснити жорсткість заробітної плати, — писав Дж. Хікс, — нам знадобилося припустити, що учасники торгової угоди з приводу заробітної плати володіють певним «почуттям» нормальних цін, які мало відрізняються (напевно) від цін «справедливих». І далі цей же економіст зазначає, що «...жорсткість заробітної плати припускає певне безробіття. Зміни у визначеному діапазоні попиту на працю відображаються у змінах скоріше зайнятості, ніж ставок заробітної плати». Чинниками «незалежного» (неринкового) руху заробітної плати, на думку Дж. Хікса, є також інфляційні очікування та діяльність профспілок.

Американський економіст А. Оукен, досліджуючи проблеми ціноутворення і формування заробітної плати в сучасній змішаній економіці, підкреслює, що «...будь-яка теорія щодо формування заробітної плати і ринку праці повинна виходити з фактично недостатньої гнучкості ринку праці і пояснювати її, а не просто гадати, що дійсність виглядає як у простих моделях попиту і пропонування і характеризується високорухомою заробітною платою».

Якщо роботодавець установлює найменшим працівникам заробітну плату, нижчу за рівноважне значення, то це ще не означає, що досягнута економія на витратах є виправданою. Установлення роботодавцем ставок заробітної плати вище за рівноважні не є гарантією того, що він буде мати стільки додаткової робочої сили, скільки забажає. Усе сказане, однак, тільки підкреслює особливість ринку праці, зосереджує увагу на певних допустимих межах впливу попиту і пропонування на рівень ціни послуг робочої сили, але не заперечує його взагалі.

Співвідношення попиту і пропонування на ринку праці впливає не тільки на загальний рівень ціни послуг робочої сили, скільки на її диференціацію за професійно-кваліфікаційними групами працівників. Вивчаючи теоретичні аспекти ринкової кон'юнктури як регулятора заробітної плати, маємо звернути увагу на обставини, що були розглянуті у 2.1.

Як бачимо, ми маємо підстави стверджувати, що відхилення ціни послуг робочої сили від їхньої природної вартості є наслідком дії цілої низки чинників як ринкового, так і неринкового характеру, і що попит і пропонування на ринку праці нерідко є да-

леко не головною обставиною, що впливає на ринкову вартість послуг робочої сили. Такий висновок кореспондується з поглядом, якого дотримуються представники різних економічних шкіл — П. Самуельсон, А. Маршалл, Р. Барр, Д. Робінсон і багато інших. Так, А. Маршалл на підставі теоретичних узагальнень та статистичних даних висновує, що «коли не відбувається різких коливань у техніці виробництва або в загальному економічному стані суспільства, пропозиція кожного фактора достатньо ґрунтовно регулюється витратами його виробництва».

Справедливим можна вважати твердження багатьох економістів, що рівень заробітної плати за допомогою механізму ринку праці встановлюється між двома межами — верхньою і нижньою. Верхню межу визначає гранична продуктивність праці за тією оцінкою, яку працівникові дає роботодавець. Інакше кажучи, це означає, що жодний роботодавець не буде платити працівникові більше, ніж той створює своєю працею. Нижня межа в оплаті праці визначається або гарантованим державою мінімумом заробітної плати, або з допомогою порівняння з винагородою за послуги праці, що склалася в інших фірмах.

З приводу обмежень впливу ринку на ціну послуг робочої сили Р. Барр пише: «Робітничий клас гадає, що якими б важкими не були умови виробництва, якою б великою не була кількість безробітних, існує певний рівень заробітної плати, нижче якого вона не може опускатися. Так уважає і суспільна думка, так думає і керівник підприємства. Ідеться про мінімум, заснований на уявленні про певний рівень життя, про певну ціну праці, яка впливає з сталих звичок і міркувань про справедливість, вироблених за допомогою порівнянь».

Ринкові механізми формування заробітної плати створюють систему стимулів для найманих працівників і виступають як важливий чинник розвитку економіки. Установлення рівня заробітної плати під впливом зміни кон'юнктури на ринку праці стимулює працівників здобувати ті професії, на які зберігається або підвищується попит під впливом структурних зрушень, науково-технічного прогресу. При цьому наявність економічної свободи, вільного вибору тієї чи іншої професії розв'язує суперечність між суспільною доцільністю та особистим інтересом використання своїх здібностей.

Маємо звернути увагу й на таку обставину: ціна послуг робочої сили не тільки формується під впливом співвідношення попиту і пропонування, але й сама справляє суттєвий вплив на їхній рівень та динаміку. Так, висока ціна послуг робочої сили може як збільшувати, так і зменшувати масштаби пропонування на ринку праці.

Якщо має місце намагання працівників заступити вільні години понаднормовою роботою (так званий *ефект заміщення*), то пропонування на ринку праці збільшується. Однак, досягнувши певного матеріального достатку, працівник може виявити бажання мати більше вільного часу (так званий *ефект доходу*), що призводить до зниження пропонування на ринку праці. Ефект заміщення і ефект доходу протистоять один одному. Пріоритетність одного з них виявляється у кожному конкретному випадку залежно від того, яким мотивам віддає перевагу найманий працівник.

Ціна послуг робочої сили як елемент витрат роботодавця безпосередньо впливає на зміну попиту на робочу силу. Пояснюється це тим, що попит на ринку праці залежить від розміру інвестицій, які, у свою чергу, залежать від співвідношення заробітної плати і прибутку. Зміна частки фонду оплати праці у знову створеній вартості за інших однакових умов призводить і до зміни попиту на робочу силу. Навіть Дж.М. Кейнс, будучи противником регулювання ринку праці за рахунок зниження заробітної плати, визнавав, що «за певних умов скорочення грошової заробітної плати цілком здатне дати стимул до розширення виробництва, як це пропонує класична теорія».

Заробітна плата як основна частка доходу найманих працівників і чинник формування споживчого попиту справляє стимулювальний або стримувальний вплив на розвиток виробництва, а отже, і на зайнятість. Однак зміна сукупного фонду оплати праці неоднозначно позначається на розвитку виробництва та рівні зайнятості. Причини цього різні. *По-перше*, задоволення попиту на товари і послуги може здійснюватися і за рахунок імпортової продукції. *По-друге*, обсяги виробництва споживчих товарів визначаються не тільки внутрішнім попитом, а й масштабами експорту продукції. Слід також урахувати, що на динаміку попиту і пропонування робочої сили справляють вплив демографічні, міграційні та інші процеси.

Проведений аналіз свідчить, що ринкова кон'юнктура все більше справляє вплив на формування заробітної плати і в Україні. Так, стрімке зростання попиту на фахівців, зайнятих у фінансово-банківській сфері, сприяло підвищенню їх заробітної плати. Розвиток малого підприємництва на перших етапах ринкової трансформації обумовив зростання потреби в бухгалтерях малих підприємств, фахівцях з торгово-посередницької діяльності і підвищення їхніх трудових доходів. Реальним виявом урахування ситуації на ринку праці за формування умов і розмірів оплати праці є включення до колективних договорів багатьох підприємств норм, відповідно до яких параметри заробітної плати ма-

ють «прив'язку» до ціни послуг робочої сили, яка склалася на регіональному ринку праці. Так, колективний договір ЗАТ «Авто-ЗАЗДеу» містить норму, що середня заробітна плата працівників акціонерного товариства має бути не меншою за середню заробітну плату п'яти промислових підприємств, які є лідерами промислового виробництва у Запорізькій області і мають чисельність працівників понад 2000 осіб.

Насамкінець зазначимо, що несприятливі економічні умови в Україні, тиск на ринок праці з боку безробітних, наявність значних масштабів неповної зайнятості створюють передумови для зниження ціни послуг робочої сили. Формування заробітної плати на принципах визначення вартості (ціни) послуг робочої сили відбувається за умов несформованого ринку праці, недосконалої структури виробництва, значних виявів монополізму з боку товаровиробників, нерозвиненості системи соціального захисту. За цих умов провідну роль у формуванні заробітної плати має відігравати державно-договірне її регулювання та механізм визначення індивідуальної заробітної плати на рівні підприємства.

2.3. Державне регулювання заробітної плати

Ринок як одне з великих досягнень людської цивілізації пройшов випробування часом і довів свою значну життєву силу. Є всі підстави стверджувати, що новітня історія не знає жодного прикладу високорозвиненої, мобільної, гнучкої, ефективної економіки без ринку.

Водночас ринок слід розглядати як складову моделі соціально-економічного розвитку, а не як її всеохоплюючу систему. Ринкової економіки, яка б функціонувала виключно на принципах саморегулювання, у світі практично не існує. Ринок справляє величезний вплив на економічні, соціальні відносини, але він не в змозі їх упорядкувати, привести в систему з урахуванням інтересів усіх соціальних сил суспільства. Іншою важливою складовою ефективно функціонуючої моделі соціально-економічного розвитку є державне регулювання.

Ринкове і державне регулювання — це єдиний економіко-правовий та організаційно-економічний механізм, який має постійно пристосовуватися до постійно змінних у часі та просторі внутрішніх і зовнішніх умов господарювання, що підтверджується всім світовим досвідом і зафіксовано наукою.

Важливою складовою державного регулювання економіки є участь держави у формуванні, регулюванні та розвитку соціально-трудових відносин, провідною складовою яких є розподільні відносини. Багатоманітність функцій держави у цій сфері впливає з її статусу та ролі у життєдіяльності суспільства в цілому. Виступаючи в різних ролях — власника засобів виробництва і роботодавця, законодавця, ініціатора соціального діалогу, арбітра, посередника, примирювача, гаранта прав і свобод членів суспільства — держава не може не відігравати суттєвої ролі у формуванні політики доходів у цілому і заробітної плати зокрема.

Світовий досвід свідчить, що нині жодна країна з найрозвиненішою ринковою економікою не обходиться без активного втручання держави в процеси регулювання заробітної плати, хоч методи, сфера, масштаби державного впливу, звичайно, є різними.

В економічній системі, що ґрунтується на ринкових відносинах, втручання держави в заробітну плату має, з одного боку, переважно непрямий соціально орієнтований характер, а з другого — передбачає пряму участь у визначенні умов оплати праці.

Одночасно зауважимо, що масштаби державного втручання у визначення умов оплати праці залежать і від дієвості системи соціального партнерства, від того, скільки і яких питань у галузі соціальної політики, у тому числі оплати праці, стає предметом соціального партнерства і «відокремлюється» від держави. Але за будь-яких умов достатньо поширена думка про те, що за умов ринкової економіки регулювання оплати праці здійснюється виключно стихійними процесами формування ціни робочої сили на ринку праці, є помилковою.

В останні роки в Україні відбувався активний процес становлення системи державного регулювання заробітної плати, складові елементи якої формувалися з урахуванням світового досвіду, конвенцій і рекомендацій Міжнародної організації праці. Ураховуючи масштаби державної власності в Україні, брак багатьох ринкових механізмів, недосконалість системи соціального партнерства, важелі втручання держави в економічні процеси на макрорівні, у тому числі і в регулювання заробітної плати, об'єктивно мають бути значними, але не можуть переходити допустимої межі.

Відповідно до Закону України «Про оплату праці» (ст.5) до основних суб'єктів організації заробітної плати належать органи державної влади та місцевого самоврядування.

Сфера державного регулювання оплати праці відповідно до ст.8 Закону України «Про оплату праці» поширюється на визначення розміру мінімальної заробітної плати, інших державних норм і гарантій, визначення умов і розмірів оплати праці керівників підприємств, заснованих на державній чи комунальній власності, працівників підприємств, установ та організацій, котрі фінансуються або дотуються з бюджету, на регулювання фондів оплати праці працівників підприємств-монополістів згідно з переліком, що визначається Кабінетом Міністрів України, а також на оподаткування доходів працівників.

Роль держави у сфері заробітної плати полягає також в організації перспективних наукових досліджень і вивченні зарубіжного та вітчизняного досвіду; науково-методичному забезпеченні формування тарифної системи, удосконаленні тарифно-кваліфікаційних довідників; проведенні єдиної політики з тарифікації робіт; організації розробки нормативів трудових витрат на масові технологічні процеси тощо.

Важливим завданням держави й надалі має бути сприяння проведенню переговорів між основними соціальними силами суспільства з метою врегулювання соціально-трудова відносин, запобігання масовим трудовим конфліктам.

Одним з основних елементів державного регулювання заробітної плати є визначення і гарантування мінімального її рівня. Мінімальна заробітна плата відповідно до Закону України «Про оплату праці» — це законодавчо встановлений розмір заробітної плати за просту, некваліфіковану працю, нижче за який не може оплачуватися виконана працівником місячна (погодинна) норма праці (обсяг робіт). До мінімальної заробітної плати не включаються доплати за роботу в надурочний час, у важких, шкідливих, особливо шкідливих умовах праці, на роботах з особливими природними географічними і геологічними умовами та умовами підвищеного ризику для здоров'я, а також премії до ювілейних дат, за винаходи та раціоналізаторські пропозиції, матеріальна допомога.

У разі, коли працівникові, який виконав місячну (годинну) норму праці, нараховано заробітну плату нижче законодавчо встановленого її розміру, підприємство проводить доплату до належного рівня.

Мінімальна заробітна плата є державною соціальною гарантією, обов'язковою на всій території України для підприємств усіх форм власності й господарювання.

Розмір мінімальної заробітної плати згідно із Законом України «Про оплату праці» (ст. 9) визначається з урахуванням:

- вартісної величини мінімального споживчого бюджету з поступовим зближенням рівнів цих показників у міру стабілізації та розвитку економіки країни;

- загального рівня середньої заробітної плати;

- продуктивності праці, рівня зайнятості та інших економічних умов.

Відповідно до ст.10 Закону України «Про оплату праці» розмір мінімальної заробітної плати встановлюється Верховною Радою України на подання Кабінету Міністрів, як правило, один раз на рік під час затвердження Державного бюджету з урахуванням пропозицій, вироблених на переговорах представників професійних спілок, власників або вповноважених ними органів, які об'єдналися для ведення колективних переговорів і укладення генеральної угоди.

Розмір мінімальної заробітної плати переглядається залежно від зростання індексу цін на споживчі товари й тарифів на послуги за згодою сторін колективних переговорів.

До державних норм і гарантій відносять також норми оплати праці за роботу в надурочний час, у святкові, неробочі та вихідні дні, у нічний час; за час простою не з вини працівника; за продукцію, що виявилася браком не з вини працівника. Держава регулює й гарантує доплати працівникам молодшим вісімнадцяти років за скорочену тривалість робочого дня, оплату щорічних відпусток, за час виконання державних обов'язків та підвищення кваліфікації, за обстеження в медичному закладі, за переведення за станом здоров'я чи через вагітність на легшу, нижчеоплачувану роботу; за різних форм виробничого навчання, перекваліфікації або навчання інших спеціальностей; для донорів; за переїзду на роботу до іншої місцевості; за службових відряджень тощо.

Перелік державних норм і гарантій щодо оплати праці та порядок їх застосування визначено статтею 12 Закону України «Про оплату праці».

Нині в Україні держава має користуватись і такими важелями втручання в політику доходів і організацію заробітної плати, які вже давно не використовують країни з ринковою економікою, наприклад, регулюванням коштів, що спрямовуються на оплату праці підприємствами-монополістами. Чому західні країни не регулюють фонд оплати праці підприємств-монополістів і використовують, як правило, непрямі методи втручання в політику заробітної плати на підприємствах? Пояснення тут одне: там спрацьовує антимонопольне законодавство, а тому власник, який постає в різних іпостасях (колективний, приватний), завжди заінтересований в одному —

конкурентоспроможності виробництва, що залежить передусім від мінімізації витрат. При цьому критерієм мінімізації, межею дозволеного є міра заінтересованості працівників у продуктивній, достатньо оплачуваній праці. В Україні здебільшого такого власника ще немає, а якщо і є, то лише де-юре. Немає в нас і конкурентного середовища, повноцінного товарного ринку тощо.

Отже, нині нам необхідні як достатньо сильні позиції держави у визначенні політики заробітної плати, так і дійове, адекватне сучасному стану базисних відносин договірне регулювання оплати праці, сутність якого розглядається нижче.

Оцінюючи дії органів законодавчої й виконавчої влади щодо регулювання заробітної плати на підставі Закону України «Про оплату праці», можна дійти висновку, що жоден з важелів державного впливу на організацію заробітної плати протягом останніх років належним чином не спрацьовував. Недосконалою була й залишається практика встановлення мінімальної заробітної плати, регулювання фонду оплати праці на підприємствах-монополістах, оподаткування доходів працівників, установлення умов і розмірів оплати праці керівників підприємств, заснованих на державній і комунальній власності, захисту заробітної плати за хронічних затримок її виплати та інфляційних процесів. Через недосконалість державної економічної політики на організацію заробітної плати, її рівень та динаміку значний вплив справляють чинники, які за нормальних умов взагалі не визначають порядок оплати праці. Ідеться про кризу платежів, заборгованість із виплати заробітної плати, «бартеризацію» економіки, значний податковий прес у частині, що стосується нарахувань на фонд оплати праці, тощо.

Протягом періоду ринкової трансформації економіки суттєвою перешкодою у проведенні належної державної політики у сфері оплати праці було сприйняття владними структурами та ідеологами ринкових реформ в Україні заробітної плати тільки крізь призму дефіциту державного бюджету та інфляційних процесів. Тому практичні дії владних структур протягом цих років (особливо у 1993—1995 рр.) були спрямовані не стільки на реформування, скільки на постійне обмеження заробітної плати за одначасної «обвальної» лібералізації цін.

Ефективність організаційно-економічного механізму регулювання заробітної плати у найближчий період значною мірою залежатиме від того, якою буде державна політика заробітної плати, наскільки вдало використовуватимуться органами державної влади прямі й непрямі важелі впливу на рівень, структуру і динаміку заробітної плати.

Посилення ролі держави в регулюванні оплати праці має здійснюватися за такими напрямками:

а) узгодження складових економічної політики, включаючи структурну, цінову, податкову, зовнішньоекономічну тощо, і реалізація заходів, спрямованих на посилення соціальної ефективності реформ, на зростання заробітної плати одночасно з реформуванням інших складових механізму господарювання;

б) формування сучасного повноцінного ринку праці і використання ринкового саморегулювання як важливої складової впливу на параметри заробітної плати;

в) підвищення ефективності діяльності органів виконавчої влади у реалізації законодавчо визначених повноважень щодо встановлення умов і розмірів оплати праці;

г) законодавче забезпечення розвитку соціального партнерства;

д) активізація діяльності органів державної виконавчої влади й місцевого самоврядування як суб'єктів соціального партнерства у формуванні угод на національному, галузевому, регіональному (територіальному) рівнях;

е) запровадження додаткових заходів, спрямованих на захист заробітної плати;

є) посилення контролю за дотриманням законодавства з оплати праці.

2.4. Договірне регулювання заробітної плати

Визначальним елементом організації заробітної плати за умов ринкової економіки є її договірне регулювання. Останнє, у свою чергу, розглядають як провідну складову соціального партнерства.

Світовий і наш власний досвід переконливо свідчить, що численні проблеми економіки та суспільного життя, у тому числі й ефективного регулювання заробітної плати, можна розв'язувати швидше і краще, якщо провідні сили суспільства орієнтуватимуться не на конфронтацію, а на об'єднання зусиль, на творчу співпрацю. Адже мета в них спільна, і полягає вона у досягненні соціальної злагоди та прогресу. Стрижнем функціонування і каталізатором розвитку системи соціального партнерства є творче застосування принципів тристоронньої співпраці роботодавців, найманих працівників та органів державної влади. Взаємодія цих сторін та органів, що репрезентують їхні інтереси, створює свого роду «трикутник» — інсти-

тут соціального партнерства, що має регулювати багатоманітні аспекти суспільного життя.

Соціальне партнерство передбачає готовність сторін до взаєморозуміння і злагоди, постійне прагнення до соціальної симетрії та гармонії між партнерами. Однак це не означає, що між ними завжди панують мир і прихильність. Розбіжність інтересів — це об'єктивна реальність, яка може будь-коли виявитися в суперечках і конфліктах. Тому взаємне бажання соціальних партнерів дійти згоди в трудових відносинах, співпрацювати заради загального добра є важливою запорукою соціального миру в суспільстві.

Становлення й розвиток системи соціального партнерства стали можливими завдяки визнанню загальнолюдських принципів демократії: свободи, плюралізму, співпраці в прийнятті тяжких, але необхідних спільних рішень.

Соціальне партнерство слід розглядати як систему правових і організаційних норм, принципів, структур, процедур (заходів), які спрямовані на забезпечення взаємодії між основними соціальними силами на національному, галузевому, регіональному й виробничому рівнях. Його метою є досягнення соціального миру в суспільстві, сприяння взаєморозумінню між соціальними партнерами, запобігання конфліктам і розв'язання суперечностей для створення необхідних умов поступального економічного розвитку, підвищення життєвого рівня трудящих.

Соціальне партнерство в соціально-трудовій сфері означає спільну діяльність сторін трудових відносин, спрямовану на погодження інтересів і розв'язання наявних проблем. Сутність цих проблем пов'язана передусім з існуванням ринку праці, на якому є продавці і покупці. Їм належить самим домовлятися про умови купівлі-продажу послуг робочої сили. Але цей «торг» має здійснюватися з дотриманням певних правил, норм, які захищають інтереси обох сторін, тобто на основі взаємних домовленостей, партнерських взаємовідносин, досконалих «правил гри».

Слід підкреслити, що соціальне партнерство не є традицією чи специфічною національною складовою механізму формування і регулювання трудових відносин. Становлення і розвиток системи соціального партнерства за умов ринкової економіки — це результат об'єктивних реалій, що впливають з нової ролі, нового статусу суб'єктів ринку праці.

До останнього часу у світі співіснували економічні системи двох типів — централізована планова економіка, заснована переважно на державній формі власності, і ринкова економіка, заснована на багатоманітності форм власності і господарювання. За

першого типу економічної системи держава як моновласник, фактично, одноособово визначала зміст і методи регулювання трудових відносин. В економіці змішаного типу, якою є сучасна економіка, держава вже не може відігравати провідної ролі.

Головними суб'єктами трудових відносин в економіці змішаного типу є роботодавці, що репрезентують різні форми власності, і наймані працівники. Формою погодження їхніх інтересів може бути лише та, що заснована на партнерських, договірних засадах.

Гарантією ефективного функціонування механізму соціально-партнерства є чітке визначення інтересів кожної з трьох основних соціальних сил суспільства, розумний розподіл ролей і відповідальності за визначення й реалізацію спільної соціально-економічної політики.

Держава в особі парламенту й уряду розробляє законодавчі акти, забезпечує правове регулювання взаємовідносин між партнерами, установлює, гарантує й контролює дотримання мінімальних норм і гарантій у сфері праці й соціально-трудова відносин (умови оплати праці, відпочинку, соціального захисту населення тощо).

Підприємці (роботодавці), захищаючи свої інтереси і права як власників засобів виробництва, у соціальному партнерстві вбачають можливість проведення погодженої технічної, економічної та соціальної політики, розвиток виробництва без різких потрясінь і руйнівних конфліктів. На них покладається основний тягар відповідальності за результати господарювання, забезпечення належних умов праці, розмірів її оплати та фінансового забезпечення соціального захисту трудівників.

Профспілки як захисники й виразники інтересів найманих працівників покликані виборювати й захищати соціальні, економічні та професійні права робітників і службовців, боротися за соціальну справедливість, сприяти створенню для людини належних умов праці й життя.

Соціальні партнери співпрацюють у формі консультацій, переговорів, які здебільшого закінчуються укладенням угод і колективних договорів. Не можна не зазначити, що роль угод і колективних договорів у всьому світі настільки зросла, що всю систему трудових відносин у багатьох країнах нерідко називають колективно-договірною системою.

Провідною складовою трудових відносин є ті, що пов'язані з оплатою праці найманих працівників, узгодженням інтересів суб'єктів соціального партнерства щодо розподілу новоствореної

вартості. Цим обумовлюється особлива роль і місце договірних засад визначення політики заробітної плати, регламентації складових її організації в системі угод і колективних договорів.

Слід наголосити на важливій перевазі договірного регулювання проти системи директивного встановлення умов оплати праці, а саме на тому, що цей механізм передбачає послідовне узгодження інтересів сторін, є гнучким, динамічним, здатним використовувати найрізноманітніші форми розв'язання наявних проблем. Важливо, що за переходу до колективно-договірної системи централізм приймається рішення з основних проблем соціально-трудових відносин повністю не втрачається. Суть змін у регулюванні трудових відносин полягає не стільки в децентралізації, скільки у зміні форм погодження інтересів, досягнення їхнього балансу через прийняття взаємоузгоджених рішень.

За рівнем розвитку договірного регулювання заробітної плати можна судити про міру демократизації розподільних відносин, їхню відповідність умовам ринкової економіки.

Договірне регулювання трудових відносин в Україні в цілому і регулювання заробітної плати зокрема мають свою історію, тісно пов'язану з історією держави, її економічною системою, що існувала понад сімдесят років, та новітньою історією становлення економічної системи, заснованої на ринкових відносинах.

За умов планової централізованої економіки майже єдиною формою договірного регулювання заробітної плати було проведення переговорів між адміністрацією підприємств (організацій) та їхніми профспілковими організаціями і укладення колективного договору. Проте абсолютна більшість питань, які становили предмет договору, визначалися законами і рішеннями державних органів різних рівнів. За таких обставин нормативна роль колективних договорів здебільшого зводилася до конкретизації чи прямого дублювання законодавчих та інших нормативних актів. За оцінкою науковців, права адміністрації та профспілкового комітету підприємства відповідно до наданих їм повноважень обмежувалися визначенням не більше 10% загальної кількості норм, наявних у колективних договорах. За таких умов колективні договори не могли стати дійовим засобом регулювання трудових відносин у цілому і заробітної плати зокрема.

Становлення в Україні економіки ринкового типу об'єктивно зумовило необхідність роздержавлення організації заробітної плати, розвиток договірних відносин на засадах соціального партнерства. Відповідно до Закону України «Про оплату праці» (ст. 5) організація заробітної плати має здійснюватися на підставі

законодавчих та інших нормативних актів, генеральної угоди на державному рівні, галузевих, регіональних угод; колективних договорів; трудових договорів. Суб'єктами організації заробітної плати є: органи державної влади та місцевого самоврядування; власники, об'єднання власників або їхні представницькі органи; професійні спілки, об'єднання професійних спілок або їхні представницькі органи; окремі працівники.

Загальні правові засади щодо змісту угод і колективних договорів містяться в Законі України «Про колективні договори і угоди» (статті 7 і 8). Так, у ст.8 цього законодавчого акта зазначається, що угодою на державному рівні стосовно оплати праці регулюються такі норми, як умови зростання фондів оплати праці, міжгалузеві співвідношення у сфері праці, мінімальні соціальні гарантії у сфері оплати праці, розмір прожиткового мінімуму. Повний перелік питань, що потребують урегулювання, виносяться на переговори та становлять зміст угоди на державному рівні, визначається сторонами угоди в межах їхньої компетенції.

Змістом галузевої угоди як одного з основних нормативних актів у сфері організації заробітної плати відповідно до Закону України «Про колективні договори і угоди» (ст. 8) мають бути такі галузеві норми: умови зростання фондів оплати праці; установлення для підприємств галузі (підгалузі) мінімальних гарантій заробітної плати відповідно до кваліфікації на основі єдиної тарифної сітки та мінімальних розмірів доплат і надбавок з урахуванням специфіки, умов праці окремих професійних груп і категорій працівників галузі (підгалузі).

Зміст галузевої угоди, як і інших угод, визначається сторонами в межах їхньої компетенції, а тому зазначені вище норми слід розглядати як мінімально необхідні для формування угоди на галузевому рівні.

Значна самостійність підприємств за умов ринкової економіки веде до розширення сфери договірних відносин на цьому рівні, підвищує статус колективного договору, його роль у регулюванні соціально-трудових відносин у цілому і розподільних відносин зокрема.

Зазначимо, що відповідно до чинного законодавства колективний договір є єдиним нормативним актом на рівні підприємства, в якому закріплюються всі умови і розміри оплати праці. У цьому можна перекоонатися, звернувшись до ст. 15 Закону України «Про оплату праці» та до ст.7 Закону України «Про колективні договори та угоди».

Відповідно до чинного законодавства в разі, коли колективний договір на підприємстві з об'єктивних причин не укладено (новостворене підприємство або підприємство-новобудова, яке не введено в дію), власник або вповноважений ним орган зобов'язаний погодити умови оплати праці з профспілковим органом, що репрезентує інтереси більшості працівників, а за браком такого — з іншим уповноваженим на представництво органом.

Правомірним є твердження, що брак на підприємстві колективного договору означає брак на ньому основного нормативного акта, що має регулювати соціально-трудові відносини між роботодавцем і найманими працівниками.

За умов планової економіки колективні договори, як ми вже казали, мали здебільшого формальний характер. Люди не бачили в них надійного механізму захисту своїх законних інтересів. За нових економічних умов слід відновлювати справжні функції колективного договору.

У зв'язку з переходом до ринкової економіки колективні договори між адміністрацією чи іншим органом підприємства, який репрезентує власника, і профспілковим комітетом, що репрезентує інтереси найманих працівників, стають юридично чинною формою регулювання трудових відносин, яка вимагає від сторін дотримання зобов'язань за договором. Щодо умов і розмірів оплати праці це означає, зокрема, що підставою для встановлення працівникові тарифної ставки (окладу), яка відповідає його кваліфікації та виконуваним роботам, є не постанова уряду, а колективний договір, укладений між адміністрацією підприємства і профспілковою організацією.

У розвитку колективно-договірної системи трудових відносин на виробничому рівні однаковою мірою заінтересовані як роботодавці, так і працівники, оскільки колективний договір має виконувати такі важливі функції:

- а) захист інтересів обох сторін трудових відносин;
- б) організація (упорядкування) трудових відносин;
- в) забезпечення стабільності трудових відносин.

Сутність першої функції полягає в тому, що колективний договір покликаний захистити, з одного боку, роботодавців від необґрунтованих, завищених вимог працівників, задоволення яких може завдати економічної шкоди роботодавцю, а з іншого — захистити працівників, які є найуразливішим суб'єктом трудових відносин, від власників і органів, що репрезентують їхні інтереси і можуть використовувати переваги свого економічного становища у власних цілях.

Друга, організаторська, функція договірних відносин також спрямована на реалізацію інтересів обох сторін і є суто конкретною. Умови праці, зафіксовані в колективному договорі (умови оплати праці, тривалість відпустки, робочий час, додаткові соціальні пільги тощо), дають можливість роботодавцю наперед планувати витрати виробництва та очікуваний прибуток, а для працівників є гарантією задоволення їхніх власних інтересів. Це створює передумови для встановлення соціальної злагоди й підвищення ефективності праці.

Третю функцію спрямовано на встановлення й підтримування стабільності трудових відносин. Зрозуміло, що інтереси власника і найманих працівників різні, а тому й конфлікти у взаємостосунках суб'єктів трудових відносин неминучі. Однак реалізація цієї функції на практиці передбачає опрацювання процедур погодження інтересів, вивчення проблем обох сторін, у процесі чого шукають взаємоприйнятних розв'язань. Коли результати переговорів набирають форми договору, створюється гарантія соціальної й економічної стабільності, яка забезпечується заборонаю проведення страйків під час дії колективного договору (ясна річ, за умови точного виконання останнього).

Зміст колективного договору визначається сторонами в межах їхньої компетенції. Відповідно до ст. 7 Закону України «Про колективні договори і угоди» у колективному договорі мають установлюватися взаємні зобов'язання сторін щодо регулювання виробничих, трудових, соціально-економічних відносин, зокрема:

- змін організації виробництва і праці;
- забезпечення продуктивної зайнятості;
- нормування й оплати праці, встановлення форм, систем, розмірів заробітної плати та інших видів трудових виплат (доплат, надбавок, премій та ін.);
- встановлення гарантій, компенсацій, пільг;
- участі трудового колективу у формуванні, розподілі й використанні прибутку підприємства (якщо це передбачено статутом);
- режиму роботи, тривалості робочого часу та відпочинку;
- умов і охорони праці;
- забезпечення житлово-побутового, культурного, медичного обслуговування, організації оздоровлення та відпочинку працівників;
- гарантій діяльності профспілкової чи інших представницьких організацій трудящих.

Зазначимо, що ця стаття Закону України «Про колективні договори і угоди» визначає лише основні напрямки договірного регулювання відносин між соціальними партнерами на виробничому рівні, але не обмежує їх. За необхідності сторони на власний розсуд можуть розширити коло питань, що виносяться на переговори.

Оцінюючи стан договірного регулювання заробітної плати в Україні, маємо врахувати, що система соціального партнерства в Україні проходить етап становлення і не всі соціально-трудова відносини відрегульовано в ній належним чином. Дається взнаки недосконалість законодавчих актів, брак традицій розв'язання проблем у соціально-трудова сфері на засадах соціального партнерства. Але навіть за таких умов прогрес у розвитку системи договірного регулювання заробітної плати очевидний. Нині ця система має структурований, багаторівневий характер, утворено певні органи соціального партнерства, опрацьовуються процедури ведення переговорів, удосконалюється правова і нормативно-методична база. Значні зміни відбуваються в усвідомленні всіма соціальними силами суспільства ролі і значення договірного регулювання соціально-трудова відносин.

Наголошуючи на певних здобутках у договірному регулюванні заробітної плати, не можна, проте, замовчувати, що воно потребує суттєвого вдосконалення. Останнє пов'язане передусім з якісним наповненням змісту угод і договорів, що укладаються на різних рівнях соціального партнерства. Так, неправомірним є те, що норми генеральної угоди, яка укладалася в останні роки на національному рівні, мали здебільшого «рамковий» характер. Чимало положень цієї угоди нагадували більше протокол про наміри, ніж зобов'язання сторін, що й справді могли б реально поліпшити ситуацію у сфері оплати праці. Спрощеними за змістом були і залишаються угоди, що діють у багатьох галузях економіки, а також колективні договори на багатьох підприємствах. Через недосконалість законодавчого забезпечення договірного регулювання заробітної плати, незавершеність формування системи соціального партнерства, брак теоретичних і прикладних досліджень з використання потенціалу галузевих, регіональних угод і колективних договорів останні на практиці не стали дійовими нормативними актами. Надто негативною є тенденція до зменшення чисельності зайнятих у економіці працівників, які охоплені колективними договорами.

Деформації, що склалися в оплаті праці за умов планової централізованої економіки і посилюються на етапі ринкової трансформації економіки України, потребують підвищення ролі гене-

ральної угоди в регулюванні заробітної плати. Виходячи з міжгалузевих проблем у сфері оплати праці, котрі потребують розв'язання на договірній основі на державному (національному) рівні, змістом генеральної угоди як одного з основних нормативних актів щодо оплати праці мають бути, на наше переконання, такі принципи питання політики заробітної плати:

а) частка заробітної плати у валовому внутрішньому продукті;
б) мінімальний розмір тарифної ставки першого розряду виходячи з державної гарантії мінімальної оплати праці і прожиткового мінімуму;

в) співвідношення рівнів тарифних ставок першого розряду (мінімальні ставки оплати праці) у різних галузях економіки з урахуванням складності й умов виконуваних робіт;

г) мінімальні розміри доплат і надбавок до тарифних ставок (посадових окладів), що мають міжгалузевий характер;

д) порядок перегляду (індексації) мінімального розміру тарифної ставки першого розряду виходячи з динаміки споживчих цін на товари і послуги, зміни ефективності виробництва;

е) міжгалузеві нормативні акти з питань тарифікації і нормування праці;

є) нижня межа частки основної заробітної плати у винагороді за працю в народному господарстві.

За сучасних значних «перекосів» у заробітній платі вважаємо за необхідне в найближчі два-три роки включати до генеральної угоди і такі норми:

а) мінімальні гарантії щодо оплати праці за складністю виконуваних робіт (кваліфікацією), установлені за розрядами «Єдиної тарифної сітки»;

б) співвідношення в діапазоні тарифної сітки (найвищого посадового окладу й мінімальної тарифної ставки).

Предметом переговорів і складовою генеральної угоди за згодою сторін можуть бути й інші питання політики заробітної плати.

З метою уніфікації умов і розмірів оплати праці на рівні галузі, урухомлення ринкових механізмів формування параметрів заробітної плати, створення умов для реалізації принципу однакової оплати за однакову працю в галузевій угоді, на наш погляд, мають відобразитися такі норми:

а) розміри тарифних ставок першого розряду (мінімальних ставок оплати праці) за основними видами робіт і виробництв;

б) порядок перегляду (індексації) мінімальних ставок оплати праці виходячи з динаміки споживчих цін на товари і послуги, зміни ефективності виробництва;

в) діапазон галузевої єдиної тарифної сітки і величина тарифних коефіцієнтів за кожним із розрядів;

г) мінімальний розмір доплат і надбавок до тарифних ставок (посадових окладів), що відображають галузеву специфіку;

д) міжгалузеві й галузеві нормативні акти з питань тарифікації і нормування праці;

е) нижня межа частки основної заробітної плати у винагороді за працю в кожній галузі народного господарства;

є) умови зростання фондів оплати праці.

Важливу роль у регулюванні соціально-трудових відносин у цілому і оплати праці зокрема мають відігравати регіональні угоди, але правова невизначеність змісту цих угод негативно впливає на практику їх укладання. У чинній редакції Закону України «Про колективні договори і угоди» (ст. 8) міститься така загальна норма:

«Угоди на регіональному рівні регулюють норми соціального захисту працівників, включають вищі порівняно з генеральною угодою соціальні гарантії, компенсації, пільги». Аналіз змісту угод, що уклалися в останні роки на регіональному рівні, свідчить, що абсолютна їх більшість не містить норм регламентації умов оплати праці.

Надалі в міру підвищення ролі регіонів у визначенні економічної політики, розширення прав місцевих держадміністрацій з управління державною власністю, створення регіональних (територіальних) органів соціального партнерства провідну роль у регулюванні оплати праці, на нашу думку, мають відігравати саме регіональні (територіальні) угоди міжгалузевого (міжпрофесійного) характеру. На нинішньому етапі (протягом принаймні двох-трьох років) норми регіональних (територіальних) угод стосовно оплати праці треба поширити на підприємства комунальної власності, організації, що фінансуються чи дотуються з місцевих бюджетів, з тими самими нормами, що містяться в галузевих угодах. Це потребує внесення відповідних доповнень до Закону України «Про колективні договори і угоди» та прискорення практичної реалізації запропонованого.

Потребує суттєвого впорядкування та розширення зміст колективних договорів підприємств стосовно умов і розмірів заробітної плати. Виходячи з результатів наукових досліджень у галузі соціального партнерства, практики регулювання соціально-трудових відносин на рівні підприємств (організацій), предметом переговорів і складовою колективного договору мають бути такі елементи організації заробітної плати, як:

- розміри помісячних (погодинних) тарифних ставок робітників, які виконують некваліфіковані роботи і не тарифікуються за розрядами (гардеробник, кур'єр, прибиральник службових приміщень тощо);

- розміри помісячних (погодинних) тарифних ставок робітників 1 розряду; тарифна сітка для оплати праці робітників залежно від кваліфікації чи єдина тарифна сітка для всіх категорій працівників;

- перелік професій робітників, яким замість тарифних ставок призначаються місячні оклади;

- порядок надання кваліфікаційних розрядів робітникам і тарифікації робіт;

- схеми посадових окладів керівників, спеціалістів і службовців;
- системи оплати праці, що застосовуються в різних структурних підрозділах;

- заходи з удосконалення нормування праці;

- види доплат і надбавок до тарифних ставок, окладів і їхні розміри;

- показники, умови преміювання, коло осіб (професій), що мають право на премії, розміри преміальних виплат;

- умови і порядок виплати винагороди за підсумками роботи підприємства за рік;

- умови і порядок виплати винагороди за вислугу років;

- оплата праці за виконання робіт різної кваліфікації;

- оплата праці за певних відхилень від нормальних умов праці;

- оплата простоїв, освоєння нових виробів, а також виготовленої продукції, що виявилася бракованою;

- види і розміри гарантійних виплат;

- місце і терміни виплати заробітної плати;

- порядок перегляду і зміни норм праці;

- порядок індексації заробітної плати у зв'язку зі зростанням цін та вартості життя;

- порядок компенсації працівникам утрати частки заробітної плати у зв'язку із затримкою термінів її виплати.

За сучасних умов складовою колективного договору має бути механізм формування планового фонду заробітної плати, зокрема порядок зміни загальних витрат роботодавця на заробітну плату залежно від таких чинників, як збільшення обсягів виробництва чи продуктивності праці, зниження собівартості продукції тощо, а також рівня інфляції. Як уже зазначалося, за ринкової економіки первинними елементами оплати праці є система тарифних ставок, окладів, норми трудових затрат, форми й системи заробі-

тної плати, гарантійні й компенсаційні виплати. Саме вони в сукупності визначають поточні витрати роботодавця на оплату праці. Але якщо первинні умови оплати праці є предметом переговорів і складовою колективного договору, то такою складовою має бути й механізм визначення планового фонду оплати праці.

Під час визначення змісту колективного договору необхідно пам'ятати, що відповідно до ст. 9-1 «Кодексу законів про працю» та ст. 7 Закону України «Про колективні договори і угоди» у колективному договорі можуть установлюватися додаткові або вищі, як порівняти з чинним законодавством, генеральною, галузевою, регіональною угодами, соціальні гарантії, пільги, компенсації за рахунок коштів підприємства.

Щодо форми колективного договору і його структури чинні законодавчі акти не встановлюють єдиних вимог до них. Сторони самостійно визначають структуру колективного договору, його розділи, додатки. Проте слід пам'ятати, що колективний договір укладається на основі зобов'язань сторін, які відповідають за невиконання чи порушення зобов'язань колективного договору. Отже, положення колективного договору слід формулювати у формі зобов'язань, узятих кожною стороною, з визначенням посадових осіб, відповідальних за їх реалізацію і строки виконання.

Зауважимо, що умови колективних договорів та угод, укладених відповідно до чинного законодавства, є обов'язковими для підприємств, на які поширюється це законодавство, та сторін, які їх уклали.

Умови колективних договорів або угод, котрі погіршують, як порівняти з чинним законодавством, становище працівників, є недійсними, отже, включати їх до договорів та угод забороняється.

Відповідно до ст. 9 Закону України «Про колективні договори і угоди» галузеві і регіональні угоди реєструє Міністерство праці України, а колективні договори реєструються місцевими органами державної виконавчої влади.

Контрольні запитання і навчальні завдання

- 1. Назвіть та охарактеризуйте основні рівні формування заробітної плати.*
- 2. Дайте характеристику чинників диференціації заробітної плати.*
- 3. Чому в теорії і практиці розподільних відносин проблема диференціації заробітної плати є однією з головних?*

4. Опишіть структуру організації заробітної плати в ринковій економіці.

5. Поясніть сутність та особливості ринкової кон'юнктури як регулятора заробітної плати.

6. Чим зумовлено необхідність державного втручання в організацію заробітної плати і якими є допустимі межі цього втручання?

7. Складові механізми державного впливу на оплату праці.

8. Ваша оцінка ефективності сучасної державної політики у сфері оплати праці.

9. За якими напрямками має здійснюватися посилення ролі держави в регулюванні оплати праці?

10. Чому за умов ринкової економіки постійно зростає роль договірного регулювання заробітної плати?

11. Назвіть суб'єктів та основні об'єкти договірного регулювання оплати праці на різних рівнях соціального партнерства.

12. Правове забезпечення договірного регулювання оплати праці в Україні.

13. Функції колективного договору та його роль в оптимізації оплати праці.

14. Актуальні проблеми вдосконалення договірного регулювання оплати праці.

3. ТАРИФНА СИСТЕМА ОПЛАТИ ПРАЦІ

3.1. Тарифна система: сутність, основні положення, функції

Організація заробітної плати на підприємстві покликана забезпечити виконання трьох основних завдань: забезпечити кожному найманому працівникові належний рівень заробітної плати, що відповідає результатам праці і вартості послуг робочої сили на ринку праці; забезпечити роботодавцю такий результат виробничої діяльності, що уможлиблює відшкодування витрат та отримання прибутку; досягти необхідного компромісу між інтересами роботодавця і найманих працівників у питаннях розподілу доходу підприємства.

Визначальну роль в організації заробітної плати на підприємствах (організаціях) відіграла і надалі має відігравати тарифна система. Твердження певних економістів, що тарифна система є пережитком планової централізованої економіки, безпідставне. «Не вписується» у ринкову економіку лише занижений, зрівня-

льний характер визначення її параметрів та централізований порядок затвердження й перегляду цієї системи. Важливість тарифної системи для визначення індивідуальної заробітної плати працівників зумовлюється таким:

Рівень заробітної плати конкретних виконавців формується під впливом таких чинників:

- ◆ складність роботи (кваліфікація, відповідальність);
- ◆ умови праці (шкідливість, важкість, інтенсивність, привабливість);
- ◆ кількість праці (відпрацьований час у межах норми, понадурочний час);
- ◆ результати праці (виконання нормованих завдань, норм виробітку, якісних показників).

За такої самої кількості відпрацьованого часу та за приблизно однакових результатів праці різниця в рівнях заробітної плати — це наслідок різниці в складності робіт і умовах праці. Саме ці чинники й ураховуються під час визначення індивідуальної заробітної плати за допомогою тарифної системи. Отже, тарифна система — це інструмент диференціації заробітної плати залежно від складності праці та її умов.

Всесвітньо відомий американський підприємець Г. Форд, наголошуючи на значній ролі тарифної системи в організації заробітної плати, писав: «Система заробітної плати ще й досі дає єдину можливість винагороджувати за внесок у виробництво відповідно до його цінності. Знищіть тариф, і запанує несправедливість. Удосконалюйте систему оплати, і ми прокладемо шлях справедливості».

За змістовою характеристикою *тарифна система* — це сукупність нормативних матеріалів, за допомогою яких визначається рівень заробітної плати працівників залежно від складності роботи (кваліфікації, відповідальності) та умов праці.

До основних елементів тарифної системи відносять тарифні сітки, тарифні ставки, посадові оклади, довідник кваліфікаційних характеристик професій працівників, надбавки й доплати до заробітної плати.

Тарифна сітка — сукупність кваліфікаційних розрядів і відповідних тарифних коефіцієнтів, за допомогою яких устанавлюється середня залежність заробітної плати працівників від їхньої кваліфікації. Тарифний коефіцієнт як елемент тарифної сітки характеризує співвідношення між тарифною ставкою першого розряду і наступними. Він означає, у скільки разів тарифна ставка конкретного розряду є більшою за тарифну ставку першого розряду, що його беруть за одиницю. Діапазон тарифної сітки

характеризує співвідношення тарифних коефіцієнтів найвищого і першого тарифного розряду.

Кількість кваліфікаційних розрядів і коефіцієнтів визначається складністю виробництва й робіт, що виконуються. Абсолютне й відносне зростання тарифних коефіцієнтів — основа диференціації заробітної плати працівників залежно від тарифних розрядів.

Параметри побудови тарифної сітки визначаються колективним договором.

Тарифна ставка — виражений у грошовій формі абсолютний розмір заробітної плати за одиницю робочого часу (годину, день, місяць). На основі тарифної сітки і тарифної ставки робітника першого розряду розраховуються тарифні ставки кожного наступного розряду.

Для оплати праці керівників, професіоналів, фахівців і технічних службовців використовуються *посадові оклади*. Їхні розміри встановлюються залежно від посад, зазначених категорій працівників, їхньої кваліфікації, умов праці, масштабів і складності виробництва, обсягів і складності робіт.

Довідник кваліфікаційних характеристик професій працівників — це систематизований за видами економічної діяльності збірник описів професій, що включені до чинного класифікатора професій. За своєю сутністю зазначений довідник є нормативним документом, за допомогою якого встановлюються розряди робіт та робітників, здійснюється визначення кваліфікаційного статусу всіх категорій працівників.

Чинний нині довідник кваліфікаційних характеристик професій працівників затверджено Міністерством праці та соціальної політики України. Він складається з окремих випусків і розділів у цих випусках, згрупованих за основними видами економічної діяльності, виробництва та робіт. Кожен випуск або розділ випуску містить обов'язкові частини, співвідносні з розділами класифікації професій за класифікатором професій (ДК 003-95), а саме: «Керівники», «Професіонали», «Фахівці», «Технічні службовці», «Робітники».

У вітчизняній та зарубіжній практиці застосовуються різноманітні підходи до проектування тарифної системи. Найпоширенішими є такі:

- окреме формування тарифних ставок для оплати праці робітників і посадових окладів для оплати праці керівників, професіоналів, фахівців та технічних службовців;
- застосування єдиної тарифної системи оплати праці, яка передбачає запровадження уніфікованого підходу до оцінки склад-

ності робіт і диференціації тарифних умов оплати праці всіх категорій персоналу на засаді використання єдиної тарифної сітки;

- запровадження безтарифної (пайової) системи оплати праці;
- використання єдиної гнучкої тарифної системи.

Які функції заробітної плати реалізуються через тарифну її частину? Відповідь на це запитання є принциповою, оскільки різні автори дотримуються неоднакових, а часто-густо цілком полярних поглядів щодо цього. Так, багато фахівців стверджують, що тарифна частина заробітної плати стосується лише її відтворювальної функції. О. Турецький у книзі, виданій уже в перехідний до ринку період, пише: «Функція заробітної плати як засобу до життя, як необхідного продукту реалізується за допомогою тарифної системи, яка є основою механізмів організації заробітної плати... Друга частина заробітної плати — надтарифна. Її основне функціональне призначення полягає в забезпеченні на практиці високої мотивації трудової діяльності, в досягненні високих кінцевих результатів праці».

Наявність тісного зв'язку між тарифом і відтворювальною функцією заробітної плати є безсумнівною, оскільки, по-перше, тарифна частина має стабільний характер і більшою мірою, ніж надтарифна, спрямована на виконання відтворювальної функції; по-друге, рівень тарифу орієнтований на певний стандарт життя і, безумовно, передусім має забезпечувати відтворення здатності до праці.

Проте є вагомі підстави стверджувати, що всі складові заробітної плати «працюють» на виконання заробітною платою її відтворювальної функції, а також, що тарифна частина має найбезпосередніше відношення до виконання мотиваційної функції. У цьому можна перекоонатися хоч би з того, що, *по-перше*, рівень і структура заробітної плати мають достатньо стабільний характер. За таких умов усі складові заробітної плати виконують відтворювальну функцію.

По-друге, тарифна частина посідає провідне місце в структурі заробітної плати і здатна відігравати значну роль мотиваційного характеру, оскільки стимулює виконання робіт більшої складності, відповідальності, інтенсивності.

По-третє, стимулювальну функцію заробітної плати можна реалізувати і за 90—100%-го тарифу в середній заробітній платі, якщо умовою отримання тарифу буде досягнення певних кількісних і якісних показників.

На думку автора, правомірним є твердження, що тарифна система має пряме відношення до виконання заробітною платою

притаманних їй функцій і передусім відтворювальної, мотиваційної, соціальної.

Одне з центральних питань удосконалення заробітної плати на сучасному етапі — це питання про долю тарифної системи, про те, якою їй бути. Чи виконала тарифна система свою історичну місію і в процесі переходу до ринкової економіки вона зникне, чи вона й надалі буде об'єктивно необхідною? Це питання сьогодні активно обговорюється в економічній літературі. Існує думка, що за ринкових відносин необхідність у тарифній системі зникає. Проте світовий досвід переконує, що й за ринкових умов потрібен універсальний регулятор, за допомогою якого можна об'єктивно виміряти, а отже, справедливо відшкодувати суспільно необхідні витрати праці у вигляді оплати. Цю роль може й мусить ефективно виконувати тарифна система, яка забезпечує реалізацію принципу однакової оплати за однакову працю, всебічну диференціацію основної частини заробітної плати залежно від складності, якості, відповідальності праці та рівня кваліфікації працівників. Тому цілком очевидно, що без тарифної системи ні найближчим часом, ні в перспективі не обійтися.

Водночас очевидним є й те, що дотеперішня, занижено-зрівняльна державна тарифна система, з допомогою якої здійснювалося державне «призначення» заробітної плати, котра не відповідала вартості робочої сили, свою історичну роль виконала. За нових економічних умов кожне підприємство може самостійно розробляти тарифну систему, дотримуючи державних гарантій і вимог генеральної, галузевої та регіональної угод, що передбачено чинним законодавством.

3.2. Порядок визначення мінімальної тарифної ставки

За основу побудови тарифної системи звичайно беруть тарифну ставку робітника першого розряду, що працює в нормальних умовах праці. Ця тарифна ставка є відправною точкою як для визначення тарифних ставок (окладів) працівників, що виконують найпростіші роботи і не тарифікуються за розрядами, — гардеробник, кур'єр, прибиральник службового приміщення — так і для побудови системи тарифних ставок робітників за розрядами тарифної сітки та схеми посадових окладів керівників, професіоналів, фахівців, технічних службовців.

Під час закріплення в колективному договорі мінімальної тарифної ставки працівника, що виконує роботи найнижчого рівня складності (якщо дотримуватися співвідношень, що склалися на початок 90-х рр., то вона становить 90—92% тарифної ставки робітника першого розряду), слід виходити з того, що ця ставка не може бути нижчою за відповідний мінімум, передбачений генеральною, галузевою або регіональними угодами. Разом з тим слід дотримуватися вимог ст.14 Закону України «Про оплату праці», згідно з якою норми колективного договору, що допускають оплату праці нижчу від норм, визначених генеральною, галузевою або регіональною угодами, але не нижчу від державних норм і гарантій в оплаті праці, можуть застосовуватися лише тимчасово на період подолання фінансових труднощів підприємства терміном не більше ніж на шість місяців.

Під час визначення місячної тарифної ставки робітника першого розряду (для внесення на переговори щодо укладення колективного договору) має враховуватися ціла низка обставин і чинників, зокрема:

- фінансові можливості підприємства на період дії колективного договору, що укладається;
- рівень середньої заробітної плати, що склався на підприємстві на кінець поточного року;
- оптимальна (прийнятна) за сучасного стану економіки підприємства частка тарифу в середній заробітній платі;
- загальнодержавна, галузева й регіональні гарантії мінімальної тарифної ставки;
- значення соціального нормативу, що характеризує здатність до простого відтворення робочої сили — прожиткового мінімуму.

Етапність, процедура врахування зазначених обставин і чинників під час обґрунтування тарифної ставки першого розряду можуть бути різними. Зрештою, цей показник має бути запроєктований на стику необхідного, доцільного й можливого з економічного та соціального поглядів.

Уважається за необхідне попередньо визначити розрахунковий рівень тарифної ставки першого розряду, виходячи, з одного боку, із фактичної середньої заробітної плати робітників на підприємстві, приведеної до середньої заробітної плати простої праці (робітників першого розряду) за місяць, що передусе початку переговорного процесу з укладення колективного договору на наступний рік, а з іншого — оптимального співвідношення між тарифною й середньою заробітною платою.

Якщо підготовка проекту колективного договору на наступний рік розпочинається в листопаді поточного року, то за базову середню заробітну плату для визначення тарифної ставки першого розряду слід узяти середню заробітну плату робітників підприємства за жовтень поточного року. На останньому етапі ведення колективних переговорів тарифна ставка першого розряду, розрахована за умов базового періоду (у нашому прикладі за жовтень), може бути скоригована на величину зростання середньої заробітної плати робітників за листопад-грудень поточного року.

Головний сенс розрахунків, що пропонується виконати, полягає в тім, щоб установити шукану величину тарифної ставки в розмірі, який забезпечує достатньо високу частку тарифу в середній заробітній платі.

На підставі виробничої практики можна стверджувати, що низький рівень тарифу є чинником, що демотивує діяльність працівників і одночасно дестабілізує організацію виробництва. Звернімо увагу тільки на окремі вияви такого впливу. У разі, коли частка тарифу в середній заробітній платі дорівнює 50% і менше, норми трудових затрат, як свідчить практика, перестають бути мірою праці, а отже, і основою організації виробництва та праці, обґрунтованого техніко-економічного планування й прогнозування. Рівень заробітної плати за таких умов визначають не чинники об'єктивного характеру — кваліфікація, складність, відповідальність робіт тощо, а такі другорядні елементи, як приробіток за рахунок перевиконання занижених норм часу (виробітку), винагороди, доплати, надбавки і т. п., які більше пов'язані з діяльністю підприємства в цілому, ніж його конкретного працівника.

Обґрунтовуючи тарифні ставки першого розряду, слід орієнтуватися на прийнятну для сучасного стану економіки питому вагу тарифу в середній заробітній платі на рівні 65—70% (ураховуючи занедбаність нормування праці, низький рівень організації виробництва тощо). Надалі в міру стабілізації виробництва, відновлення нормативної бази та поліпшення організації виробництва частку тарифу слід довести до загальноєвропейського стандарту — 85—90%.

Виходячи з частки тарифу на рівні 65—70% розрахунок проектової величини тарифної ставки першого розряду виконується так. Наприклад, середня заробітна плата робітників підприємства за жовтень року, що передує укладенню колективного договору, становить 520 гривень. Середній тарифний розряд робітників на

підприємстві — 3,5, якому відповідає тарифний коефіцієнт 1,4. За таких умов середня заробітна плата робітників підприємства, приведена до середньої заробітної плати робітників першого розряду, становитиме 371,4 гривні ($520 : 1,4$). За заданою часткою тарифу в середній заробітній платі, що її взято за оптимальну, шукана тарифна ставка робітника першого розряду буде в діапазоні 241,4—260,0 гривні ($371,4 \times 0,65 - 371,4 \times 0,7$), або в середньому 250,7 гривні.

Розрахована в такий спосіб тарифна ставка за необхідності може бути скоригована на зростання середньої заробітної плати робітників за два останні місяці роботи.

Виходячи з цих розрахунків, на переговори сторін з укладення колективного договору можна запропонувати тарифну ставку першого розряду в розмірі 250,7 гривні, а мінімальну тарифну ставку найпростішої роботи — 230,6 гривні (за умови встановлення на рівні 92% базової тарифної ставки). Ці мінімальні тарифні ставки за погодженням сторін можуть бути включені до колективного договору за умови відповідності загальнодержавній, а також галузевій і регіональній гарантіям мінімального рівня тарифної ставки.

Визначаючи на підприємстві мінімальні тарифні ставки (першого розряду та найпростішої роботи), слід також орієнтуватися на співвідношення останніх з таким соціальним нормативом, як прожитковий мінімум.

Ураховуючи обмеженість фінансових можливостей багатьох підприємств щодо запровадження мінімальної заробітної плати на рівні прожиткового мінімуму, слід передбачати поступове зближення рівнів цих показників і вживати відповідних заходів у цьому напрямку.

Такий підхід відповідає міжнародним нормам і меті встановлення мінімальної заробітної плати (рекомендація 135 Міжнародної організації праці, 1970 р.): установлення мінімальних розмірів оплати праці має бути одним з елементів політики, спрямованої на боротьбу з бідністю, а основна мета встановлення мінімальної платні — надання особам, які працюють за наймом, необхідного соціального захисту, гарантій простого відтворення робочої сили і її здатності до праці.

На підприємствах, фінансовий стан яких задовільний, можна досягти більшого зближення мінімальної тарифної ставки й прожиткового мінімуму або навіть привести їх у відповідність. Тому для всебічного обґрунтування мінімального розміру тарифних ставок економічні служби підприємства мають здійснити аналі-

тичні розрахунки прожиткового мінімуму в регіоні або скористатися розрахунками, виконаними профспілковими органами, науковими закладами.

На завершення вкажемо на необов'язковість використання в колективному договорі термінів «мінімальна заробітна плата» чи «мінімальна оплата праці».

Мінімальна заробітна плата — це державна соціальна гарантія. У колективному договорі підприємства ця державна соціальна гарантія оплати простої, некваліфікованої праці використовується як нижня межа для формування таких показників, як місячна тарифна ставка робітників, що виконують найпростіші роботи, і місячна тарифна ставка робітників 1 розряду.

3.3. Традиційний підхід до побудови тарифної системи

3.3.1. Загальні основи традиційного формування тарифних умов оплати праці

Основою визначення індивідуальної заробітної плати була і залишається тарифна система. Складові останньої на підприємствах усіх форм власності й господарювання відповідно до чинних законодавчих актів формуються самостійно з дотриманням норм і гарантій, передбачених законодавством, генеральною та галузевими (регіональними) угодами. Як свідчить сучасна господарська практика, на підприємствах застосовують різноманітні підходи до побудови тарифної системи. Проте більшість підприємств (особливо державного сектору) дотримуються тих підходів до формування тарифних умов, які було закладено в останню централізовано затверджену тарифну систему 1986 року.

Характерна її ознака — окреме формування тарифних ставок для оплати праці робітників і посадових окладів для оплати праці керівників, спеціалістів і службовців.

Основними складовими цієї системи є:

- ♦ мінімальна ставка за виконання простих робіт (робіт нижчого рівня складності), яка була встановлена на рівні, близькому до загальнодержавної мінімальної заробітної плати;

- ♦ тарифні ставки першого розряду, диференційовані за низкою чинників (інтенсивність, умови праці, вид робіт тощо), що утворювали так звану вертикаль тарифних ставок першого розряду;

- ♦ тарифні ставки за розрядами робітників, диференційовані залежно від складності виконуваних робіт (кваліфікації), що утворювали так звану горизонталь тарифних ставок, або тарифні сітки;

- ♦ схеми посадових окладів керівників, спеціалістів і службовців, побудовані залежно від складності посадових обов'язків (кваліфікації) та галузевої належності;

- ♦ єдиний тарифно-кваліфікаційний довідник робіт і професій робітників і кваліфікаційний довідник посад керівників, спеціалістів і службовців.

Широке застосування нині тарифної системи зразка 1986 р. свідчить про її достатню універсальність та життєздатність і за умов становлення ринкових відносин. Однак застосування цієї системи нині не означає її простого копіювання.

Суттєвим є те, що цю тарифну систему повсюдно доповнено механізмом, що дає змогу переглядати такі визначальні її параметри, як мінімальні тарифні ставки (першого розряду та робіт нижнього рівня складності).

Методичні й практичні питання визначення мінімальних тарифних ставок було викладено в 3.2. Далі розглядаються традиційні підходи до диференціації тарифних ставок першого розряду, сучасна практика та пропозиції з її вдосконалення.

3.3.2. Диференціація тарифних ставок першого розряду для оплати праці робітників

Традиційний підхід до побудови тарифної системи передбачає використання кількох рівнів тарифних ставок першого розряду, що було введено в тарифну систему 1986 р. і в різних модифікаціях застосовується багатьма підприємствами.

Відповідно до названої тарифної системи тарифні ставки першого розряду мали диференціюватися за трьома тарифоутворювальними чинниками:

- а) за формами оплати праці: окремо встановлювалися тарифні ставки для працівників з відрядною (більш високі) і почасовою оплатою;

- б) за окремими професійними групами: установлювалися різні рівні тарифних ставок з огляду на підвищену інтенсивність праці окремих професійних груп, наприклад верстатників, або підвищену відповідальність роботи, наприклад, зайнятих на високопродуктивних верстатах або агрегатах;

в) за умовами праці: передбачалися різні рівні тарифних ставок залежно від умов праці.

Для машинобудівних підприємств, наприклад, було встановлено три групи тарифних ставок за професійними групами і видами робіт, диференційованих за формами оплати праці, тобто всього передбачалося шість рівнів тарифних ставок:

✓ *перша група* тарифних ставок — для слюсарів-інструментальників і верстатників широкого профілю, які працюють з універсальним устаткуванням інструментальних та інших цехів з підготовки виробництва на виготовленні особливо точних, відповідальних і складних прес-форм, штампів, приладдя, інструменту, приладів та обладнання; для верстатників, що працюють на унікальному обладнанні і виготовляють особливо складну й важливу продукцію; для слюсарів-ремонтників, електромонтерів і наладчиків, які ремонтують, налагоджують та обслуговують особливо складне й унікальне обладнання;

✓ *друга група* тарифних ставок — для верстатних робіт з обробки металу й інших матеріалів різанням на металообробних верстатах; для робіт з холодного штампування металу та інших матеріалів; для робіт з виготовлення й ремонту інструменту та технологічної оснастки;

✓ *третья група* тарифних ставок — для інших робіт.

Зазначимо, що диференціація тарифних ставок першого розряду робітників з почасовою оплатою передбачалась раніше діючими (централізованими) тарифними умовами для всіх трьох груп ставок у середньому на рівні 7%; найвища за розмірами перша група ставок перевищувала другу й третю відповідно на 8 і 21%.

У разі збереження такої диференціації годинні тарифні ставки, визначені на підставі місячної тарифної ставки першого розряду, яка в нашому прикладі становить 250,7 грн для 40-годинного тижня, матимуть такі значення (у грн):

перша група ставок:

- а) для робітників з почасовою оплатою — $1,79 (250,7 : 169,2) \times 1,21$;
- б) для робітників з відрядною оплатою — $1,92 (1,79 \times 1,07)$;

друга група ставок:

- а) для робітників з почасовою оплатою — $1,66 (1,79 : 1,08)$;
- б) для робітників з відрядною оплатою — $1,78 (1,66 \times 1,07)$;

третья група ставок:

- а) для робітників з почасовою оплатою — $1,48 (250,7 : 169,2)$;
- б) для робітників з відрядною оплатою — $1,58 (1,48 \times 1,07)$.

Нині, коли підприємства самостійно формують тарифну систему, наведені вище ознаки диференціації тарифних ставок першого розряду та їх розміри можуть бути прийняті (відтворені) повністю, частково або замінені іншими. Це рішення опрацьовується під час переговорів про укладення колективного договору й закріплюється в ньому.

Що рекомендується врахувати під час формування «заводської» системи диференціації тарифних ставок першого розряду?

На нашу думку, є недоцільним повністю відтворювати в колективному договорі колишню надмірну диференціацію, яка значною мірою була штучною і спричинялася недоліками в організації праці, притаманними плановій економіці. Так, недоліки в організації та нормуванні робіт, що виконувалися робітниками з почасовою оплатою, стали колись приводом для виокремлення тарифних ставок таких робітників і встановлення нижчого їх рівня проти ставок робітників з відрядною оплатою.

Виокремлювання тарифних ставок для цих категорій працівників недоцільне як для підприємств, що мають високий рівень нормування робіт незалежно від форм їхньої оплати (адже завантаженість, інтенсивність праці за таких умов однакова), так і для підприємств, що мають низький рівень нормування праці (на жаль, таких за сучасних умов більшість). Отже, за ознакою форм оплати диференціація тарифних ставок першого розряду здебільшого є невиправданою.

Сумнівна і правомірність виділення тарифних ставок першого розряду для робітників, що їх віднесено до першої та особливо другої професійних груп (верстатників з обробки металу, зайнятих на роботах з холодного штампування тощо). Колись, за умов уніфікації та обмежень розмірів премій, надбавок, виплат, а отже, за необхідності певної пріоритетності в розмірах ставок робітників названих професійних груп, це, може, і було виправданим. Нині така диференціація виглядає архаїчною.

Недоцільною також є, на наш погляд, диференціація тарифних ставок першого розряду за ознакою умов праці, оскільки вона призводить до встановлення різної за абсолютною величиною компенсації за однаковий рівень відхилення умов праці від нормальних. Ми вважаємо, що компенсація за однаково важкі й шкідливі для здоров'я умови праці має бути однаковою для всіх і здійснюватись у формі доплат.

3.3.3. Диференціація тарифних ставок робітників за складністю праці

Відповідно до централізованих умов оплати праці, які застосовувалися повсюдно аж до 1991 р. включно, заробітна плата за складністю праці (кваліфікацією працівників) диференціювалася за допомогою тарифних сіток, ставок (для робітників) і схем посадових окладів (для керівників, спеціалістів і службовців).

Як уже зазначалося, значна частка підприємств як державного, так і недержавного секторів, розробляючи власні тарифні системи, ще й досі дотримується традиційного підходу, тобто диференціює тарифні умови оплати праці за категоріями персоналу та зберігає здебільшого колишні діапазони тарифних ставок і посадових окладів.

Розгляньмо основні положення колишньої централізованої системи диференціації тарифних ставок і посадових окладів та варіанти її модернізації (у межах традиційного підходу). Відповідно до зазначеної системи стосовно абсолютної більшості робітників усіх галузей народного господарства діяла шестирозрядна тарифна сітка з діапазоном тарифних ставок крайніх розрядів від 1 до 1,8. Для обмеженого переліку робіт у машинобудуванні, електроенергетиці, основному виробництві чорної металургії та деяких інших застосовувалися два додаткові розряди — сьомий і восьмий. За умов їх використання діапазон диференціації тарифних ставок становив від 1 до 2. Восьмирозрядну тарифну сітку, яку було передбачено раніше схваленими централізованими тарифними умовами, наведено в табл. 4.

Таблиця 4

ДИФЕРЕНЦІАЦІЯ ТАРИФНИХ КОЕФІЦІЄНТІВ (ТАРИФНА СІТКА РОБІТНИКІВ)

	Тарифні розряди							
	1	2	3	4	5	6	7	8
Тарифні коефіцієнти	1,0	1,088	1,204	1,350	1,531	1,800	1,892	2,0
Абсолютне зростання тарифних коефіцієнтів	—	0,088	0,116	0,146	0,181	0,269	0,092	0,108
Відносне зростання тарифних коефіцієнтів, %	—	8,8	10,7	12,1	13,4	17,6	5,1	5,7

Якщо місячна мінімальна тарифна ставка робітника першого розряду дорівнює 250,7 грн, то в разі збереження машинобудівним підприємством раніше діючих обов'язкових тарифних умов — розмірів диференціації тарифних ставок за складністю праці (розрядами), диференціації ставок першого розряду за видами робіт і формами оплати праці (для працівників з відрядною і почасовою оплатою) годинні тарифні ставки (за 40-годинного робочого тижня із середньомісячним фондом робочого часу 169,2 год для робіт з нормальними умовами праці) будуть такими, як у табл. 5.

Таблиця 5

ГОДИННІ ТАРИФНІ СТАВКИ НА РОБОТАХ З НОРМАЛЬНИМИ УМОВАМИ ПРАЦІ ДЛЯ МАШИНОБУДІВНОГО ПІДПРИЄМСТВА

Тарифні розряди	1	2	3	4	5	6	7	8
Тарифні коефіцієнти	1,0	1,088	1,204	1,350	1,531	1,800	1,892	2,0

Перша група: слюсарі-інструментальники і верстатники широкого профілю, які працюють з універсальним устаткуванням інструментальних та інших цехів підготовки виробництва на виготовленні особливо точних, відповідальних і складних прес-форм, штампів, приладдя, інструментів, приладів і обладнання; верстатники на унікальному обладнанні, які виготовляють особливо складну продукцію; слюсарі-ремонтники, електромонтери та наладчики, які ремонтують, налагоджують та обслуговують особливо складне й унікальне обладнання:

Форма оплати	Відрядна	1,92	2,09	2,31	2,59	2,94	3,46	3,63	3,84
	Почасова	1,79	1,95	2,16	2,42	2,74	3,22	3,39	3,58

Друга група: верстатники з обробки металу та інших матеріалів різанням на металообробних верстатах; роботи з холодного штампування металу та інших матеріалів; роботи з виготовлення та ремонту інструменту й технологічної оснастки:

Форма оплати	Відрядна	1,78	1,94	2,14	2,40	2,73	3,20	3,37	3,56
	Почасова	1,66	1,81	2,00	2,24	2,54	2,99	3,14	3,32

Третя група: інші роботи:

Форма оплати	Відрядна	1,58	1,72	1,90	2,13	2,42	2,84	2,99	3,16
	Почасова	1,48	1,61	1,78	2,00	2,27	2,66	2,80	2,96

Під час розробки «заводської» системи диференціації тарифних ставок можливе як застосування тарифної сітки, що наведена вище, так і зміна її параметрів залежно від завдань, які прагне виконати підприємство за допомогою цієї диференціації.

Виходячи з широкої виробничої практики і результатів наукових досліджень, можна запропонувати кілька варіантів шестирозрядних сіток, що відрізняються характером зміни тарифних коефіцієнтів (таблиці 6—9).

Вибір варіанта побудови тарифної сітки залежить від багатьох чинників, у тому числі від професійно-кваліфікаційного складу кадрів та їх балансу, а також від фінансових можливостей підприємства. Так, за тривалого дефіциту кваліфікованих кадрів слід забезпечити посилення прогресії тарифних коефіцієнтів відповідних розрядів. Водночас дефіцит малокваліфікованих робітників і їхню високу плінність можна до певної міри стримати, підвищуючи тарифні коефіцієнти нижніх розрядів.

Таблиця 6

Варіант 1. ПРОГРЕСИВНЕ АБСОЛЮТНЕ Й ВІДНОСНЕ ЗРОСТАННЯ ТАРИФНИХ КОЕФІЦІЄНТІВ

	Тарифні розряди					
	1	2	3	4	5	6
Тарифні коефіцієнти	1,0	1,13	1,29	1,48	1,71	2,0
Абсолютне зростання тарифних коефіцієнтів	—	0,13	0,16	0,19	0,23	0,29
Відносне зростання тарифних коефіцієнтів, %	—	13,0	14,2	14,7	15,5	17,0

Таблиця 7

Варіант 2. ПОСТІЙНЕ АБСОЛЮТНЕ Й РЕГРЕСИВНЕ ВІДНОСНЕ ЗРОСТАННЯ ТАРИФНИХ КОЕФІЦІЄНТІВ

	Тарифні розряди					
	1	2	3	4	5	6
Тарифні коефіцієнти	1,0	1,2	1,4	1,6	1,8	2,0
Абсолютне зростання тарифних коефіцієнтів	—	0,2	0,2	0,2	0,2	0,2

Відносне зростання тарифних коефіцієнтів, %	—	20,0	16,7	14,3	12,5	11,1
---	---	------	------	------	------	------

Таблиця 8

Варіант 3. ПРОГРЕСИВНЕ АБСОЛЮТНЕ Й ПОСТІЙНЕ ВІДНОСНЕ ЗРОСТАННЯ ТАРИФНИХ КОЕФІЦІЄНТІВ

	Тарифні розряди					
	1	2	3	4	5	6
Тарифні коефіцієнти	1,0	1,15	1,32	1,52	1,74	2,0
Абсолютне зростання тарифних коефіцієнтів	—	0,15	0,17	0,20	0,22	0,26
Відносне зростання тарифних коефіцієнтів, %	—	15,0	15,0	15,0	15,05	15,0

Таблиця 9

Варіант 4. РЕГРЕСИВНЕ АБСОЛЮТНЕ Й ВІДНОСНЕ ЗРОСТАННЯ ТАРИФНИХ КОЕФІЦІЄНТІВ

	Тарифні розряди					
	1	2	3	4	5	6
Тарифні коефіцієнти	1,0	1,26	1,49	1,69	1,86	2,0
Абсолютне зростання тарифних коефіцієнтів	—	0,26	0,23	0,20	0,17	0,14
Відносне зростання тарифних коефіцієнтів, %	—	26,0	18,3	13,4	10,0	7,5

Під час розробки тарифної сітки для підприємства з нестійким фінансовим станом слід мати на увазі, що найекономічнішим є варіант сітки з прогресивним абсолютним і відносним зростанням тарифних коефіцієнтів. Адже в цій тарифній сітці числові параметри (коефіцієнти) за розрядами основної маси робітників (2—4) менші, аніж в інших варіантах, що наведені вище.

Водночас слід підкреслити недоцільність постійного використання тарифної сітки для розв'язання поточних завдань.

Пам'ятаймо, що основне призначення тарифної сітки — це диференціація тарифних ставок залежно від об'єктивних, загальновідомих чинників — складності праці (кваліфікації робітників) і відповідальності робіт. Тому маневрування тарифними коефіцієнтами допустиме лише в певних розумних межах.

Особливо слід наголосити на необхідності врахування під час формування внутрішньовиробничої («заводської») тарифної сітки так званого «порога відчутності». Під ним розуміють мінімально необхідний (нижній) рівень різниці між тарифними ставками робітників суміжних розрядів. Якщо фактична різниця в рівнях тарифних ставок буде нижчою за «порог відчутності», то така тарифна сітка неадекватно відображатиме різницю в складності праці (кваліфікації) і не забезпечуватиме об'єктивної диференціації тарифних умов оплати праці. Якою має бути величина «порога відчутності»? Єдиного погляду на це питання серед науковців і практиків немає. Проте більшість схиляється до думки, що величина «порога відчутності» як мінімальна різниця між тарифними ставками суміжних розрядів не повинна бути нижчою за 10%.

3.3.4. Диференціація посадових окладів керівників, професіоналів, фахівців і технічних службовців за складністю праці

Одним з найпоширеніших нині підходів до побудови посадових окладів керівників, професіоналів, фахівців і технічних службовців є використання для диференціації оплати праці за складністю тих співвідношень, які були встановлені колишніми централізованими рішеннями.

Проектування розмірів посадових окладів відповідно до цього методу передбачає:

а) визначення мінімальної тарифної ставки робітника першого розряду за колишніх і нинішніх умов;

б) відновлення пропорцій у диференціації окладів з урахуванням підвищення базової тарифної ставки.

Відповідно до умов оплати праці, що діяли на початку 90-х рр., мінімальна годинна тарифна ставка робітника першого розряду в машинобудуванні, наприклад, становила 0,50 крб., а місячна — 86,6 крб. ($0,50 \times 173,1$, де 173,1 — середньомісячний фонд робочого часу за 41-годинного робочого тижня). Припустімо, що місячна мінімальна тарифна ставка робітника першого розряду умовного машинобудівного підприємства становить 250,7 гривні. У разі збе-

реження диференціації тарифної частини заробітної плати керівників, професіоналів, фахівців і технічних службовців, передбаченої раніше встановленими схемами їхніх посадових окладів, та з урахуванням підвищення базової тарифної ставки нові оклади з вибіркової номенклатури посад будуть такими, як у табл. 10.

Таблиця 10

РОЗРАХУНОК ПОСАДОВИХ ОКЛАДІВ СЛУЖБОВЦІВ У РАЗІ ЗБЕРЕЖЕННЯ КОЛИШНЬОЇ ДИФЕРЕНЦІАЦІЇ ТАРИФНИХ УМОВ

№ з/п	Посада	Посадовий оклад за раніше чинною схемою, крб.	Коефіцієнт співвідношення з мінімальною тарифною ставкою робітника першого розряду — 86,6 крб. (гр. 2 : 86,6)	Посадовий оклад, розрахований за мінімальною тарифною ставкою робітника першого розряду на підприємстві — 250,7 грн. (250,7 × гр. 4)
1	2	3	4	5
1	Тарифікатор, експедитор, табельник, рахівник	90—120	1,04—1,39	260,7—348,5

Закінчення табл. 10

№ з/п	Посада	Посадовий оклад за раніше чинною схемою, крб.	Коефіцієнт співвідношення з мінімальною тарифною ставкою робітника першого розряду — 86,6 крб. (гр. 2 : 86,6)	Посадовий оклад, розрахований за мінімальною тарифною ставкою робітника першого розряду на підприємстві — 250,7 грн. (250,7 × гр. 4)
1	2	3	4	5
2	Техніки всіх спеціальностей: <i>I категорії</i> <i>II категорії</i> <i>без категорії</i>	130—160	1,50—1,85	376,1—463,8
		120—140	1,39—1,62	348,5—406,1
		110—130	1,27—1,50	318,4—376,1
3	Інженери всіх спеціальностей (крім визначених у гр. 4): <i>I категорії</i> <i>II категорії</i> <i>без категорії</i>	180—220	2,08—2,54	521,5—636,8
		160—200	1,85—2,31	463,8—579,1
		140—180	1,62—2,08	406,1—521,5
4	Інженери: конструктори, технологи, програмісти: <i>I категорії</i>	200—240	2,31—2,77	579,1—694,4

	<i>II категорії</i>	180—220	2,08—2,54	521,5—636,8
	<i>III категорії</i>	160—200	1,85—2,31	463,8—579,1
	<i>без категорії</i>	140—180	1,62—2,08	406,1—521,5
5	Майстер виробничої ді- льниці: <i>I групи</i> <i>II групи</i> <i>III групи</i>	180—220 160—200 140—180	2,08—2,54 1,85—2,31 1,62—2,08	521,5—636,8 463,8—579,1 406,1—521,5
6	Начальник цеху: <i>I групи</i> <i>II групи</i> <i>III групи</i>	250—300 240—280 220—260	2,89—3,46 2,77—3,23 2,54—3,00	724,5—867,4 694,4—809,8 636,8—752,1
7	Начальники відділів: техні- чного, планово- виробничого, енергомеха- нічного	270—320	3,12—3,70	782,2—927,6
8	Головні: механік, енергетик, металург	270—320	3,12—3,70	782,2—927,6
9	Головні: конструктор, техно- лог, економіст	300—350	3,46—4,04	867,4—1012,8
10	Головний інженер під- приємства	380	4,39	1100,6

Значений метод — лише один із можливих підходів до диференціації посадових окладів за складністю праці (кваліфікації). Застосування його може бути виправданим, на нашу думку, тільки на перших етапах ринкової трансформації економіки і лише з огляду на необхідність поступового пристосування до нових умов формування пропорцій в оплаті праці.

Однак з погляду стратегії докорінної реформи оплати праці цей спосіб побудови тарифної частини неприйнятний з огляду на таке. Колишні тарифні умови включали фактично дві тарифні системи, що діяли паралельно, але були недостатньо пов'язані між собою щодо однакової оплати за працю однакової складності у різних галузях народного господарства і для різних категорій працівників — систему тарифних ставок для робітників і схеми посадових окладів для інших категорій персоналу з різними підходами до їхньої диференціації. Так, якщо в тарифних сітках для оплати праці робітників передбачалося прогресивне зростання ставок від розряду до розряду, то в схемах посадових окладів зростання було регресивним, тобто з підвищенням складності посадових обов'язків службовців їхні оклади збільшувалися мен-

шою мірою. Це породжувало зрівнялівку і заперечувало можливість реалізації принципу однакової оплати за працю однакової складності. Ось чому відтворення цієї системи й нині буде помилкою.

Подано окремі міркування і пропозиції з проектування співвідношень рівнів оплати праці керівників і підлеглих та диференціації окладів, які можуть бути використані за вдосконалення тарифних умов оплати праці професіоналів, фахівців і технічних службовців на будь-якому підприємстві.

Підкреслимо, що робота керівника відрізняється від роботи підлеглих йому працівників високим рівнем складності й відповідальності, тому вона має й вище оплачуватися, але міру такого перевищення визначити однозначно неможливо.

У будь-якому разі різниця в заробітній платі керівника і висококваліфікованого підлеглого має створювати в першого заінтересованість у виконанні відповідальнішої роботи, якою є управлінська діяльність, а в другого — заінтересованість у професійно-кваліфікаційному зростанні.

Різниця в заробітній платі керівника і підлеглого може бути невеликою, якщо різниця у складності праці незначна. Однак вона має перевищувати «поріг відчутності» зростання заробітної плати. Наприклад, якщо в майстра на дільниці є робітники вищого (VIII) розряду, а «поріг відчутності» становить 10%, то заробітна плата майстра має перевищувати оплату праці висококваліфікованого робітника приблизно на 12—15%. Ця різниця може стати відчутнішою, якщо збільшуватиметься розрив у складності праці між майстрами і робітниками.

Важливо також урахувати умови і суть праці керівника, особливості виробничого процесу. Наприклад, у масовому виробництві організація роботи є потоковою, обслуговування централізоване, ритм виробництва від майстра залежить дуже мало. Тут розрив у заробітній платі і зокрема в тарифній її частині може бути незначним (12—20%). Проте в одиночному, експериментальному виробництві результат діяльності дільниці повністю залежить від майстра, його кваліфікації, активності, організованості. Він повинен брати участь у плануванні виробництва, виконувати функції технолога, постачальника і т.п. За таких умов заробітна плата майстра цілком заслужено може перевищувати заробіток найкваліфікованіших робітників дільниць на 40—50%.

За таким принципом можна встановлювати співвідношення оплати праці керівників вищої й середньої ланки, керівників функціональних підрозділів на підприємствах.

Що ж до диференціації окладів професіоналів, фахівців і технічних службовців, то тут треба зважити на таке.

Праця більшості професіоналів, фахівців і технічних службовців відрізняється високою складністю і різноманітним змістом, підвищеною відповідальністю за кінцевий результат. У принципі, їхню працю, як і працю робітників, теж можна планувати й нормувати, але це, як правило, надто дорога річ. Тому під час планування чисельності зазначених категорій персоналу користуються методами укрупненого нормування, повсякденна їхня робота звичайно не нормується, а регламентується посадовими інструкціями, індивідуальними планами роботи та вказівками безпосередніх керівників.

За таких умов праця більшості професіоналів, фахівців і технічних службовців оплачується почасово на основі місячних посадових окладів. Тільки невелике коло цих категорій персоналу, які виконують нескладні роботи, що повторюються, можна перевести на відрядну форму оплати праці, якщо це економічно виправдано (друкарки, креслярі, копіювальники та ін.).

Під час установаження посадових окладів професіоналів, фахівців і технічних службовців головна методологічна складність полягає в оптимізації диференціації оплати праці за складністю й відповідальністю. Можна, звичайно, орієнтуватися на раніше встановлені галузеві схеми посадових окладів, проте слід урахувати, по-перше, що зазначені схеми містять елементи зрівнялки й не забезпечують об'єктивної диференціації, а по-друге, що час вносить свої корективи. Змінюються функції управлінців, міра їхньої відповідальності, певні посади зникають, з'являються нові, змінюється значущість окремих посад. Так, наприклад, під впливом ринкових відносин постала необхідність у створенні служб маркетингу, зросли значущість і престиж бухгалтерів, фінансистів, економістів-аналітиків, юристів. Усе це слід ураховувати, розв'язуючи практичні питання мотивації праці.

Методологічно процедуру диференціації посадових окладів професіоналів, фахівців і технічних службовців слід будувати так:

1. Спочатку треба ранжирувати посади за складністю праці та відповідальністю, починаючи, наприклад, з копіювальника або архіваріуса і закінчуючи провідним конструктором. Утворюється свого роду кваліфікаційна драбина, що містить, скажімо, 12—15 сходинок.

Верхню сходинку, тобто оклад провідного конструктора, нескладно порівняти з окладами керівників вищої ланки. Так, проти окладу головного конструктора оклад провідного конструктора

може бути меншим на 20—30%. Необхідність дотримання такої дистанції зумовлена тим, що за всієї складності роботи провідного конструктора робота головного конструктора є ще складнішою й відповідальнішою.

Нижню кваліфікаційну посаду технічного службовця за рівнем оплати праці слід порівнювати з оплатою праці робітника відповідного кваліфікаційного рівня. Тут об'єктивним мірилом може бути час, необхідний для підготовки спеціаліста і робітника.

Наприклад, копіювальника треба вчити 11 років у загальноосвітній школі і ще півроку навчати фаху. Отже, вся підготовка потребує 11,5 років.

Приблизно стільки ж часу витрачається на підготовку робітників масових професій III розряду: 9 років навчання в школі і 3 роки в СПТУ; 11 років у школі і 1 рік у ПТУ; 9 років у школі, 1 рік учнівства і 2 роки практичного досвіду. З огляду на це оклад копіювальника можна прирівняти до тарифної ставки робітника III розряду.

Далі встановлюються оклади професіоналів, фахівців і технічних службовців з урахуванням складності і відповідальності роботи, з одного боку, і «порога відчутності» у збільшенні заробітної плати — з другого.

На практиці різниця в окладах працівників двох суміжних посад (технік I і технік II категорії, інженер-економіст I та інженер-економіст II категорії та ін.) мають бути в інтервалі від 10—15 до 15—20%.

Розроблену таким чином шкалу або схему посадових окладів спеціалістів слід розглядати як систему мінімальних окладів.

Фактичний оклад конкретного спеціаліста може бути вищим за мінімальний (у межах так званої *вилки*) з урахуванням ситуації на ринку праці, особистих якостей і заслуг працівника, його завантаження й напруженості праці.

3.4. Нові підходи до побудови тарифної системи

Інтереси забезпечення об'єктивної диференціації заробітної плати, зростання конкуренції на ринку товарів і послуг, настійна необхідність посилення стимулювальної ролі заробітної плати потребують запровадження нетрадиційних підходів до побудови тарифної системи.

3.4.1. Гнучкий тариф: засадничі положення, сфера застосування, переваги

Досвід застосування гнучкого тарифу, сутність якого розглядається в цьому розділі, запозичено із зарубіжної практики. У вітчизняній практиці ним майже не користуються. Проте гнучкий тариф заслуговує на більшу увагу з огляду на його певні безсумнівні переваги. Насамперед з'ясуємо, з чим пов'язано появу так званого гнучкого тарифу.

До 60-х рр. XX ст. традиційним методом стимулювання зростання продуктивності праці робітників була відрядна форма оплати їхньої праці. Проте за умов сучасної науково-технічної революції відрядна форма поступово втрачала мотиваційний вплив на робітників. Переведення робітників на почасову форму оплати, не пов'язану функціонально з випуском продукції, сприяє, як свідчать спеціальні дослідження, загостренню проблеми підвищення продуктивності праці.

За таких умов сучасний менеджмент вимушений шукати нових способів і методів стимулювання зростання виробництва за умов, коли почасова форма оплати праці з огляду на об'єктивні обставини стає єдиною придатною. Одним із напрямів розв'язання суперечностей між почасовою формою оплати праці і потребою стимулювання зростання продуктивності праці стало посилення стимулювальної ролі тарифної заробітної плати на основі застосування гнучкого тарифу.

Сутність концепції гнучкого тарифу полягає ось у чому: оскільки тарифна заробітна плата становить основну частку заробітної плати робітників, вона може використовуватися як активний елемент системи матеріального стимулювання. Інакше кажучи, тарифна заробітна плата мусить узяти на себе ще одне «навантаження»: поряд з виконанням основного завдання — диференціації оплати залежно від складності праці і стимулювання зростання кваліфікаційного рівня працівників, вона має стимулювати й індивідуальні результати їхньої праці (виробіток).

На основі концепції гнучкого тарифу, яка в середині 70-х рр. зайняла чільне місце в теорії і практиці організації заробітної плати, англійськими спеціалістами було розроблено так звану динамічну модель заробітної плати. Згідно з цією моделлю тариф має нести основне стимулювальне навантаження. За оптимальну структуру заробітної плати взято структуру, що має такі пропорції: тариф — 85%, періодична премія за індивідуальні досягнення

— 10% і премія за результати діяльності підприємства в цілому
— 5%.

Кожному з елементів структури заробітної плати надається певна роль у системі стимулювання. Так, тариф має заохочувати працівників не тільки до збереження вже досягнутого рівня виробітку і якості, а й залежати від них. Періодичне преміювання має стимулювати працівників докладати додаткових зусиль, пов'язаних з опануванням нової техніки і технології, запровадженням нових форм організації праці, оволодінням суміжними професіями, прийомами роботи тощо, що закладають базу (основу) підвищення продуктивності праці.

Преміювання за підсумками діяльності підприємства в цілому, на думку розробників динамічної моделі заробітної плати, має подвійну мету — стимулювати колективні зусилля для підвищення прибутковості й виховувати персонал у дусі співробітництва з фірмою. При цьому припускають, що всі зазначені елементи структури заробітної плати тісно пов'язані між собою та динамічно змінюються. Так, у разі досягнення працівником нових, вищих результатів праці його тариф переглядається й підвищується в розмірі преміювання за індивідуальні досягнення, тобто на 10%. Це заохочує до підтримування досягнутих результатів і в майбутньому. Водночас перед працівниками ставляться нові завдання, а їх досягнення знову стимулюється періодичним преміюванням. У цьому полягає сутність динамічної моделі заробітної плати.

Одним з варіантів використання концепції гнучкого тарифу для стимулювання зростання продуктивності праці є система контрольованого денного виробітку. Цю систему було розроблено французьким економістом Г. Лажуані понад 30 років тому. Згідно з нею для кожного кваліфікаційного розряду встановлюються три рівні тарифних ставок залежно від виробітку робітника: нормальний, що характеризує середній рівень інтенсивності праці; низький — нижче за 95% норми; високий — понад 105% норми. Критерієм диференціації тарифних ставок у межах одного розряду є продуктивність праці. Тарифна ставка встановлюється терміном на 3—6 місяців. Після закінчення цього періоду тарифна ставка переглядається з урахуванням продуктивності, що її досягнув робітник в останньому кварталі або півріччі.

Якщо виробіток близький до норми і становить, наприклад, 95—105%, робітникові встановлюється тарифна ставка із середини діапазону тарифних ставок, — так звана *тарифна ставка за кваліфікацією*.

У разі, коли виробіток у минулому кварталі чи півріччі становив у середньому понад 105% норми, робітникові встановлюється «верхній» рівень тарифних ставок відповідного розряду, що на 5% перевищує ставку за кваліфікацією. У тому разі, коли рівень виробітку нижчий за 95% норми, робітникові встановлюється «нижній» рівень ставок, який на 5% нижчий за тарифну ставку за кваліфікацією.

Система контролюваного денного виробітку має різні варіанти — заохочувальні і незаохочувальні. У першому випадку заробіток робітника складається з тарифної частини та різного роду заохочувальних виплат — за якість продукції, розширення зон обслуговування, суміщення професій тощо. У другому — заробіток залежить лише від годинної тарифної ставки і загальної кількості відпрацьованого часу у звітному періоді.

Звідси випливає, що система контролюваного денного виробітку — це своєрідне компромісне рішення, бо вона містить елементи обох форм заробітної плати: почасової і відрядної. З одного боку, така система прийнятна і приваблива для робітників. Вони отримують достатню гарантію доходу, їхній статус наближається до статусу службовців; з другого — система контролюваного денного виробітку відповідає інтересам роботодавців, адже вона дає можливість стимулювати зростання виробітку й одночасно контролювати витрати на заробітну плату, пов'язуючи їх зі змінами продуктивності праці. Зазначимо, що розглянута вище система придатна для стимулювання праці робітників з почасовою оплатою, але за умови вимірювання продуктивності та впливу робітників на її рівень.

У таблиці 11 як приклад наведено тарифні ставки робітників однієї з американських компаній, що диференційовані по вертикалі залежно від складності робіт і кваліфікації, необхідної для їх виконання, і по горизонталі — від ефективності праці.

Таблиця 11

ГОДИННІ ТАРИФНІ СТАВКИ РОБІТНИКІВ АМЕРИКАНСЬКОЇ КОМПАНІЇ «РЕХНОРД», 1978 р.

Тарифні розряди	Годинні ставки залежно від ефективності праці, дол.									Діапазон, %
	0	1	3	5	7	9	11	13	15	
1	3,24	3,34	3,39	3,44						6
3	3,29	3,39	3,44	3,49						6
5	3,36	3,46	3,51	3,56	3,61					7

7	3,43	3,53	3,58	3,63	3,68	3,73				9
9	3,79	3,89	3,94	3,99	4,01	4,04	4,09	4,14	4,19	10
11	4,31	4,41	4,46	4,51	4,52	4,56	4,61	4,66	4,71	9

3.4.2. Безтарифна (пайова) система оплати праці

З розширенням економічної самостійності підприємств, удосконаленням механізму господарювання на принципах госпрозрахунку, а особливо з переходом до ринкових відносин неефективність організації заробітної плати на основі централізованого планування та жорсткої тарифної системи стала очевидною.

Це зумовило появу наприкінці 80-х — початку 90-х рр. минулого століття на підприємствах та в організаціях колишнього Радянського Союзу так званих безтарифних систем оплати праці. Одними з перших такі системи запровадили колективи Вешкинського комбінату торговельного обладнання (Московська обл.) та МНТК «Мікрохірургія ока» (м. Москва).

Спільним у названих та інших аналогічних безтарифних системах оплати праці є таке:

- в однакові умови ставляться робітники і службовці через скасування стабільних тарифних ставок для робітників і посадових окладів для службовців;
- установлюється єдиний для підприємства мінімум заробітної плати для працівників, що виконують найпростіші роботи (функції);
- розробляється й затверджується шкала співвідношень в оплаті праці різної складності з мінімально можливою кількістю рівнів. У МНТК «Мікрохірургія ока» цю шкалу назвали «шкалою соціальної справедливості», і складається вона всього з шести рівнів:

ШКАЛА «СОЦІАЛЬНОЇ СПРАВЕДЛИВОСТІ» МНТК «МІКРОХІРУРГІЯ ОКА»

Керівник підприємства (генеральний директор)	4,5
Заступник генерального директора	4,0
Керівники відділів	3,5
Лікарі	3,0
Медичні сестри	2,0
Санітарки	1,0

На Вешкинському комбінаті торговельного обладнання визначили десять кваліфікаційних груп працівників. Ось їхня система оцінки кваліфікації працівників:

СИСТЕМА ОЦІНКИ КВАЛІФІКАЦІЇ ПРАЦІВНИКІВ ВЕШКИНСЬКОГО КОМБІНАТУ ТОРГОВЕЛЬНОГО ОБЛАДНАННЯ

Кваліфікаційна група	Посада	Кваліфікаційний бал (коефіцієнт)
I	Директор комбінату	4,5
II	Головний інженер	4,0
III	Заступник директора	3,6
IV	Керівники провідних підрозділів	3,25
V	Провідні спеціалісти	2,65
VI	Спеціалісти і робітники вищої кваліфікації	2,5
VII	Спеціалісти II категорії і висококваліфіковані робітники	2,1
VIII	Спеціалісти III категорії і кваліфіковані робітники	1,7
IX	Спеціалісти і робітники	1,3
X	Некваліфіковані робітники	1,0

На обох підприємствах кваліфікаційні коефіцієнти (бали) відображають співвідношення в оплаті праці залежно від посади (професії), тобто складності виконуваної роботи;

- заробітна плата нараховується не кожному працівникові окремо за тарифними ставками та окладами, а спочатку визначається її загальна сума, зароблена колективом, потім ця сума розподіляється між членами трудового колективу пропорційно встановленим коефіцієнтам (балам) та відпрацьованому кожним працівником часу;

- щоб запобігти зрівнялівці, розробляються додаткові умови диференціації нарахованої заробітної плати. Беруться до уваги кваліфікація виконавця, якість роботи, виконання виробничих завдань, трудова дисципліна, взаємодопомога, умови праці тощо.

Підсумовуючи, зауважимо, що головна суть безтарифних систем оплати праці полягає в розпаюванні колективного заробітку за задалегідь установленими коефіцієнтами оцінювання праці різної складності.

Основним призначенням цих систем є мотивація ефективної праці кожного індивіда та колективу в цілому.

Заробіток кожного окремого працівника залежить від чотирьох чинників:

- кінцевих результатів колективної діяльності;
- устанавленого працівникові коефіцієнта (паю в колективному заробітку);
- відпрацьованого часу;
- особистого ставлення кожного працівника до спільної справи.

На деяких підприємствах чи в структурних підрозділах шкала коефіцієнтів (паїв) переглядається щомісяця або уточнюється приблизно так само, як переглядаються коефіцієнти трудової участі у виробничих бригадах.

Звичайно, назва «безтарифна система оплати праці» досить умовна, оскільки встановлювані коефіцієнти (паї) — це теж своєрідні тарифи. На наш погляд, цю систему точніше було б назвати методом розпаювання колективного трудового доходу залежно від індивідуального внеску. Розгляньмо методичні основи розробки безтарифної системи оплати праці на підприємстві.

Безтарифна система оплати праці за своєю суттю є колективною системою, але допускає й індивідуальну організацію праці.

Головною умовою застосування безтарифної системи є можливість створення такого колективу робітників, технічних службовців, професіоналів і керівників, який був би об'єднаний спільним виробничим завданням, а кожен працівник чітко бачив і розумів би своє місце, роль і внесок у кінцевий результат спільної (колективної) праці. Дуже бажаною є можливість взаємного контролю інтенсивності, якості праці та трудової дисципліни, щоб ні в кого не виникало бажання «сховатися за чужу спину», одержати з колективного доходу більший пай, ніж той, що відповідає його реальному особистому внеску. З цих міркувань використання єдиної безтарифної системи для багатотисячного колективу може виявитися неефективним, оскільки зв'язок між особистим внеском і кінцевим результатом спільної праці нівелюється численними проміжними ланками.

Неефективно також розчленовувати великий колектив на значну кількість малих груп, бригад тощо, бо це ускладнює планування виробництва, організації праці, облік кінцевих результатів діяльності та нарахування індивідуальних заробітків. Найліпше формувати трудові колективи навколо якогось завершеного комплексу робіт або хоча б відносно великої автономної частини його.

Для підприємств машинобудівної (приладобудівної) промисловості майже ідеальним варіантом є формування колективів з безтарифною системою оплати праці на базі предметно-замкнених дільниць і цехів, внутрішніх малих фірм, технологічно спеціалізованих цехів тощо. На невеликих підприємствах з

безцеховою структурою управління пропонується застосовувати одну для всього підприємства безтарифну систему оплати праці.

Щодо працівників допоміжних служб, цехів, відділів, дільниць тощо можливі такі два підходи. За централізованої системи обслуговування колективи ліпше формувати за окремими функціями. Наприклад, ремонтно-механічна служба об'єднується в один колектив, енергетична — у другий, транспортна — у третій і т.д.

За змішаної форми обслуговування допоміжні працівники, які приписані до основних цехів, уходять безпосередньо в ці колективи, а ті, що підпадають під централізоване керівництво, об'єднуються у відповідні самостійні колективи за функціональною ознакою.

Керівники, професіонали, фахівці і технічні службовці залежно від масштабів підприємства можуть об'єднуватися в один колектив з робітниками, становити окремий колектив заводоуправління або сформувати кілька автономних колективів (конструкторське бюро, відділ головного технолога, економічна служба, комерційна служба тощо).

Важливим і дуже відповідальним етапом упровадження безтарифної системи оплати праці є визначення діапазону складності виконуваних колективом робіт і кількості рівнів шкали коефіцієнтів. Тут можна скористатися чинними довідниками кваліфікаційних характеристик професій працівників. Але не обов'язково використовувати всю можливу шкалу тарифних ставок робітників і посад інших категорій персоналу. Можна провести певне «ущільнення» цієї шкали, ураховуючи, наприклад, що робітників першого розряду в машинобудуванні практично немає, другого розряду дуже мало, а переважають третій-п'ятий розряди. Посади технічних службовців, фахівців, професіоналів і керівників теж певною мірою можна укрупнити, наприклад, так: молодші службовці, техніки, старші службовці та інженери, керівники підрозділів, головні спеціалісти, заступники директора. Якщо заробітна плата директора визначається контрактом, то на нього безтарифна система оплати праці не поширюється.

Важливим методичним питанням побудови безтарифної системи оплати праці є визначення співвідношень між коефіцієнтами (паями), а також вибір форми самого паю. Він може мати фіксоване значення або змінне — «вилку». Другий варіант прийнятніший, тому що дає можливість диференціювати заробітну плату працівників одного рівня залежно від їхнього ставлення

до функціональних обов'язків, тобто від особистого внеску в кінцевий результат спільних зусиль.

Відмітною рисою безтарифних систем оплати праці є те, що їх застосування передбачає не відокремлене нарахування тарифної частини заробітної плати, надбавок, премій і компенсаційних доплат, а комплексне. В основу цього підходу покладено вимогу до всіх виконавців працювати якісно, творчо, відповідально. Якщо колектив цих вимог дотримується і працює бездоганно, то він має одержати відповідну суму заробітної плати з усіма її складовими. А вже ця сума розподіляється між членами колективу за встановленими коефіцієнтами з урахуванням фактично відпрацьованого часу. Не виключено, що хтось із членів колективу за платіжний період (календарний місяць) працюватиме не досить сумлінно, припуститься помилок, порушить технологічну дисципліну або правила техніки безпеки тощо. Цілком природно, що такий працівник заслуговує, щоб до нього було вжито адміністративних чи економічних санкцій. На цей випадок безтарифна система оплати праці доповнюється положенням про диференціацію заробітної плати залежно від особистого трудового внеску працівника в кінцевий результат колективних зусиль.

Місячний індивідуальний заробіток за безтарифної системи оплати праці (S_i) розраховують за такою формулою:

$$S_i = \frac{F_s K_i}{K_z n} = \frac{K_i}{\sum_{i=1}^n K_i} F_s$$

де F_s — нарахований колективу сумарний фонд заробітної плати за виконані протягом місяця завдання;

K_i — індивідуальний коефіцієнт конкретного працівника, що показує, у скільки разів його зарплата вища за мінімальну в даному колективі;

K_z — середній коефіцієнт співвідношень оплати праці в даному колективі;

n — загальна кількість працівників даного колективу.

Цією формулою можна скористатися за умови, що кожен член колективу відпрацював однакову кількість робочого часу. У реальній господарській практиці така ситуація малоймовірна: хтось перебуває у відпустці, інший — у відрядженні, третій захворів. Тому до базової формули слід увести поправочний коефіцієнт K_v , який має враховувати різницю в кількості робочого часу, відпрацьованого за місяць різними працівниками даного колективу.

Цей коефіцієнт відпрацьованого часу конкретним працівником розраховується за формулою:

$$K_v = \frac{T_f}{T_p},$$

де T_f — фактично відпрацьований за місяць час, годин;

T_p — плановий фонд робочого часу на місяць, годин.

Коефіцієнт відпрацьованого часу дорівнюватиме одиниці, якщо працівник відпрацював повний робочий місяць; він буде менший одиниці в того, хто мав невиходи на роботу з різних причин; перевищуватиме одиницю в того, хто відпрацював повний місяць і мав понаднормові години.

Великою небезпекою колективної праці є неоднакове ставлення членів трудового колективу до своїх обов'язків. Якщо це має місце, то необхідно під час визначення індивідуальних заробітків урахувати різницю в трудовому внеску в кінцевий результат спільної праці різних виконавців. Інакше не уникнути зрівнялівки з усіма її негативними наслідками.

Аби запобігти цьому небажаному явищу, до базової формули слід увести ще один поправочний коефіцієнт, який урахував би особистий трудовий внесок кожного в кінцевий спільний результат (K_{yi}). Тоді базова формула для визначення індивідуального заробітку набере остаточного вигляду:

$$S_i = \frac{F_s K_i K_{ui} K_{yi}}{\sum_{i=1}^n K_i K_{ui} K_{yi}}$$

Коефіцієнт трудового внеску (K_y) може враховувати індивідуальну продуктивність праці, якісні показники роботи, рівень трудової дисципліни, ініціативність працівника, освоєння суміжних професій тощо. Щоб уникнути суб'єктивності в оцінці трудового внеску, на підприємстві слід розробити деталізовану методику визначення K_y і ознайомити з нею всіх, кого це стосується.

Один з можливих варіантів визначення коефіцієнта трудового внеску наведено в табл.12.

Таблиця 12

ОРИЄНТОВНИЙ ПЕРЕЛІК ПОКАЗНИКІВ ДЛЯ КОРИГУВАННЯ БАЗОВОГО КОЕФІЦІЄНТА ТРУДОВОГО ВнесКУ ПРАЦІВНИКІВ СКЛАДАЛЬНОЇ ДІЛЬНИЦІ (БАЗОВИЙ $K_y = 1,0$)

Посада, професія	Показники, які враховуються для визначення фактичного K_y		Хто затверджує рівні показників
	Підвищення базового K_y	Зниження базового K_y	
Майстер	Виконання місячного виробничого завдання дільницею (+ 0,1). Брак травматизму та порушень трудової дисципліни на дільниці (+ 0,1)	Невиконання місячного виробничого завдання дільницею (- 0,1). Наявність важкого випадку травматизму (- 0,2)	Начальник цеху
Технолог	Виконання місячного плану технологічного забезпечення дільниці, зниження трудомісткості (+ 0,1)	Невиконання місячного плану технологічного забезпечення дільниці, зниження трудомісткості (-0,1). Наявність збоїв у роботі дільниці з вина технолога (- 0,1)	Начальник цеху
Слюсар-складальник (V-VI розрядів)	Суміщення професій (+ 0,1). Творче, ініціативне ставлення до роботи, передання досвіду, навчання менш кваліфікованих робітників (+ 0,1)	Неякісне виконання виробничого завдання (- 0,1). Порушення трудової дисципліни, правил безпеки (- 0,1). Незадовільна культура робочого місця (- 0,1)	Майстер
Водій електрокара	Суміщення професій (+ 0,1). Безаварійна експлуатація техніки (+ 0,1)	Простої робітників з вина водія (- 0,1). Порушення трудової дисципліни, правил техніки безпеки та експлуатації техніки (- 0,1)	Майстер

Порядок розробки безтарифної системи оплати праці розгляньмо на прикладі дільниці, що спеціалізується на складанні вузлів підйомно-транспортних та шляхобудівних машин. Тип виробництва на дільниці дрібносерійний, частково серійний. У загальній трудомісткості виробничої програми переважають складально-монтажні, електрозварювальні, свердлувальні операції. Режим праці двозмінний.

До складу дільниці входять: 15 слюсарів-складальників, 4 свердлувальники, 2 розточувальники, 6 електрозварювальників, 2 кранівники мостового крана. Професійно-кваліфікаційний склад дільниці наведено в табл. 13.

Слюсарі-складальники об'єднані в одну бригаду, електрозварники — в іншу. Свердлувальники і розточувальники працюють

індивідуально, кожен на свій окремий наряд. Кранівники нарядів не мають, форма оплати їхньої праці — почасово-преміальна.

Дільницю обслуговують два водії електрокара і двоє підсобних робітників, які підпорядковані начальникові транспортної дільниці і теж оплачуються за почасово-преміальною системою. Керує дільницею майстер. Дільницю постійно обслуговує один інженер-технолог, який уходить до складу технічного бюро цеху.

Таблиця 13

ПРОФЕСІЙНО-КВАЛІФІКАЦІЙНИЙ СКЛАД РОБІТНИКІВ ДІЛЬНИЦІ

Професія	Разом робітників, осіб	Розподіл робітників за розрядами					
		1	2	3	4	5	6
Слюсар-складальник	15	—	1	4	5	4	1
Свердлувальник	4	—	2	2	—	—	—
Розточувальник	2	—	—	—	1	1	—
Електрозварник	6	—	—	2	3	1	—
Кранівник	2	—	—	2	—	—	—
Усього	29	—	3	10	9	6	1

Таким чином, на дільниці працюють 35 осіб. Головне завдання дільниці — виготовлення якісної продукції в установлених обсягах. Водночас економічні інтереси в різних виконавців не збігаються, тому що різні системи оплати праці, підпорядкування різним керівникам не створюють єдності мети та заінтересованості. До речі, це один з головних недоліків нині чинних тарифних систем оплати праці.

Нераціонально використовується й робочий час. Нерідко трапляються такі ситуації, коли електрозварники або верстатники не мають відповідного фронту роботи і простоюють, а слюсарі змушені працювати наднормово. Допоміжні робітники завантажені не повний день, отже, мають значні вільні паузи. Інженер-технолог матеріально не заінтересований у результатах роботи дільниці, хоч міг би для неї зробити багато корисного. Але його посадовий оклад завжди однаковий, а премію він одержує за показниками роботи відділу головного технолога.

Висновок нескладний: усіх цих працівників слід організаційно об'єднати, підпорядкувавши майстрові дільниці, а зарплату кож-

ного поставити в пряму залежність від кінцевих підсумків колективної праці.

Розгляньмо порядок формування єдиної шкали співвідношень оплати праці (кваліфікаційних балів).

До розв'язання цього питання можливі різні підходи. Кваліфікаційні бали можна встановити на підставі середньої заробітної плати кожного працівника, що склалася за певний період, наприклад, за 3—6 місяців. Можна скористатися й тарифними ставками та посадовими окладами і на цій підставі сформуванати шкалу кваліфікаційних балів.

Другий варіант за сучасних умов менш прийнятний, оскільки, по-перше, питома вага тарифної частини в загальній сумі нарахованої заробітної плати стала дуже малою і неоднаковою в різних категорій працівників; по-друге, тарифні ставки не включають доплат за шкідливі умови праці як, наприклад, у електрозварників. Виходячи з цього, у нашому випадку ліпшим є перший варіант, тобто встановлення кваліфікаційних балів на базі середньої заробітної плати з урахуванням усіх надбавок, доплат і премій. Середньомісячна зарплата за останні півроку в працівників дільниці характеризується такими розмірами (табл. 14).

Як видно з таблиці, середньомісячна заробітна плата працівників дільниці не зовсім відповідає рівню кваліфікації і складності роботи. Досить порівняти, наприклад, заробітки робітників III розряду, майстра і робітників, майстра і технолога, технолога і робітників та ін.

Це можна пояснити як різними системами оплати праці, так і недосконалістю диференціації тарифних ставок і посадових окладів за складністю виконуваної роботи. У разі переходу на безтарифну систему оплати праці ці недоліки можна і треба певною мірою усунути.

Таблиця 14

СЕРЕДНЬОМІСЯЧНА ЗАРОБІТНА ПЛАТА ПРАЦІВНИКІВ ДІЛЬНИЦІ

Професія, посада	Кваліфікаційний розряд	Середньомісячна зарплата, грн	Співвідношення з найнижчою зарплатою, разів
Майстер	—	567,8	1,67
Технолог	—	476,0	1,40
Слюсар-складальник	VI	612,0	1,80
	V	601,8	1,77
	IV	544,0	1,60
	III	499,8	1,47

	II	431,8	1,27
Свердлувальник	III	465,8	1,37
	II	408,0	1,20
Розточувальник	V	588,2	1,73
	IV	520,2	1,53
Електрозварник	IV	605,2	1,78
	III	567,8	1,67
Кранівник	II	384,2	1,13
Водій електрокара	II	384,2	1,13
Підсобний робітник	I	340,0	1,0

Включення всіх працівників у єдиний колектив на основі єдності виробничих завдань і спільної заінтересованості в кінцевих результатах колективної праці має супроводжуватися перерозподілом окремих функцій і обов'язків, опануванням суміжних професій, взаємодопомогою і взаємозамінністю виконавців, скороченням часу простоїв, підвищенням інтенсивності праці та, як наслідок, зростанням її продуктивності.

У нашому прикладі зафіксовано 14 різних рівнів заробітної плати 35 працівників. Для безтарифної системи оплати праці це надто дрібна диференціація, отже, її слід укрупнити, пам'ятаючи разом з тим про необхідність забезпечення різниці в оплаті праці різної складності.

На нашу думку (а кожне підприємство такі питання має розв'язувати самостійно), для робітників у разі застосування шестирозрядної тарифної сітки можна обмежитись трьома рівнями кваліфікаційних балів. Перший, нижчий рівень — для робітників низької кваліфікації (I—II розряди), другий — для робітників середньої кваліфікації (III—IV розряди) і третій — для робітників вищої кваліфікації.

Інтереси виробництва за умов ринкової економіки потребують підвищення ролі лінійних керівників і фахівців, від яких залежать рівень організації виробництва і праці, якість технологічних рішень, а отже, і такі комплексні показники ефективності, як продуктивність і якість (конкурентоспроможність) продукції. На цій підставі вважаємо за доцільне підвищити статус технолога та майстра проти того, який вони мали досі. Ефективне виконання функцій технолога пов'язане зі значно тривалішим терміном навчання, ніж підготовка слюсаря VI розряду. Більше того, техно-

лог за умов прискорення науково-технічного прогресу повинен постійно поповнювати й оновлювати свої знання, вбирати в себе нову інформацію й використовувати її в повсякденній праці.

Таблиця 15

ШКАЛА КВАЛІФІКАЦІЙНИХ БАЛІВ (ПАЇВ) ДЛЯ ПРАЦІВНИКІВ ДІЛЬНИЦІ

Професія, посада	Кваліфікаційний розряд	Середньомісячна зарплата, грн	Співвідношення до найнижчої зарплати, разів	Кваліфікаційний бал (пай)
Майстер	—	567,8	1,67	2,0
Технолог	—	476,0	1,40	1,85
Слюсар-складальник	VI	612,0	1,80	1,7
— “ —	V	601,8	1,77	
Розточувальник	V	588,2	1,73	
Електрозварник	IV	605,2	1,78	
— “ —	III	567,8	1,67	
Слюсар-складальник	IV	544,0	1,60	1,4
Розточувальник	IV	520,2	1,53	
Слюсар-складальник	III	499,8	1,47	
Свердлувальник	III	465,8	1,37	
Слюсар-складальник	II	431,8	1,27	1,0
Свердлувальник	II	408,0	1,20	
Кранівник	II	384,2	1,13	
Водій електрокара	II	384,2	1,13	
Підсобний робітник	I	340,0	1,00	

До майстра пред’являються також високі вимоги щодо знань технології, економіки й організації виробництва, основ менеджменту, психології роботи з людьми. Крім того, на ньому лежить висока відповідальність за виконання планових завдань, за техніку безпеки, збереження матеріальних цінностей, виховання робітників тощо. З огляду на це майстрові доцільно встановити найвищий кваліфікаційний бал на цій ділянці.

Орієнтовну модель шкали кваліфікаційних балів для працівників складальної дільниці як основу для запровадження безтарифної системи оплати праці наведено в табл. 15.

У цій таблиці виняток зроблено для електрозварників, які, маючи III і IV розряди, включені до групи робітників V—VI розрядів. Це сталося через те, що до їхнього середнього заробітку ввійшли доплати компенсаційного характеру за умови праці. У разі окремого нарахування компенсаційних доплат кваліфікаційний бал електрозварникам може бути відповідно знижений.

Таблиця 16

«ВИЛКОВА» МОДЕЛЬ БЕЗТАРИФНОЇ СИСТЕМИ ОПЛАТИ ПРАЦІ

Показники системи оплати праці	Кваліфікаційні групи								
	1	2	3	4	5	6	7	8	9
Інтервали коефіцієнтів співвідношень оплати	0,6–1,4	1,0–1,8	1,4–2,4	1,9–3,1	2,5–3,9	3,2–4,8	4,0–5,0	4,5–5,5	5,0–6,0
Середнє значення коефіцієнта в інтервалі	1,0	1,4	1,9	2,5	3,2	4,0	4,5	5,0	5,5
Категорії персоналу:									
робітники	×	×	×	×					
службовці		×	×						
спеціалісти			×	×	×				
керівники (всіх підрозділів)				×	×	×			
директор заводу, його заступники							×	×	×

Як варіант для робітників дільниці кваліфікаційні бали можна встановити не фіксованими (однозначними), а у вигляді «вилки». Наприклад, 1,0—1,4; 1,4—1,6; 1,6—1,8. Це дає змогу реалізувати глибшу диференціацію, але ускладнює процедуру нарахування зарплати. Зрештою, право вибору залишається за підприємством або його структурними підрозділами.

Практичною ілюстрацією побудови «вилкової» моделі безтарифної системи оплати праці може бути модель, яку розроблено ще наприкінці 80-х рр. на ташкентському заводі «Медіа». Її основні параметри наведено в табл. 16.

Щоб система безтарифної оплати праці була ефективною і привабливою для персоналу підприємства, необхідно виконати значний обсяг підготовчої роботи, а саме:

1. Установити і всебічно обґрунтувати межі структурного підрозділу, який підлягає переведенню на безтарифну систему оплати праці.

2. Уточнити виробничі завдання і склад персоналу, заробітна плата якого залежатиме від результатів спільної праці, тобто виплачуватиметься з одного джерела.

3. Переглянути й відкоригувати норми затрат праці, на базі операційних визначити комплексні норми часу (виробітку), урахувавши в них витрати часу допоміжних робітників, які раніше оплачувалися почасово, а також керівників, спеціалістів і службовців, які були на окладах.

4. Переглянути поділ і кооперування праці в підрозділі, перерозподілити функції між персоналом, за потреби провести навчання окремих працівників із таким розрахунком, щоб забезпечити необхідну взаємозамінність, недопущення простоїв, однакову інтенсивність праці.

5. Уточнити систему економічних показників діяльності структурного підрозділу, відпрацювати чіткий порядок формування колективного фонду оплати праці та його залежності від кількісних і якісних показників спільної праці.

6. Розробити всебічно обґрунтовану шкалу кваліфікаційних балів (паїв), порядок визначення коефіцієнтів особистого трудового внеску, процедуру розподілу колективного заробітку між членами колективу.

7. Провести широку роз'яснювальну роботу серед членів колективу, заручитися підтримкою більшості працівників.

8. Розробити положення про застосування безтарифної системи оплати праці, погодивши його з профспілковим комітетом.

Принципові питання цього положення закріпити в колективному договорі підприємства.

9. Розробити та реалізувати план організаційно-технічних заходів, спрямованих на підвищення продуктивності праці й ефективності виробництва, з тим щоб під час переведення підрозділу на безтарифну систему оплати праці не сталося необґрунтованого зниження заробітної плати в окремих працівників, особливо в найкваліфікованіших.

3.4.3. Єдина гнучка тарифна система

Одним з основних напрямів удосконалення тарифного регулювання заробітної плати на підприємствах України є запровадження єдиної гнучкої тарифної системи (ЄГТС). Остання охоплює в комплексі два нетрадиційні підходи до побудови тарифної системи — запровадження єдиної тарифної сітки (ЄТС) і введення системи гнучких тарифних ставок (окладів). Перш ніж викласти в комплексі сутність єдиної гнучкої тарифної системи (ЄГТС), розгляньмо природу і переваги її складових.

ЄТС є одним з альтернативних варіантів традиційної побудови тарифної системи, котра, як зазначалося, передбачає наявність двох тарифних систем, пристосованих до категорій працівників (робітників і інших категорій персоналу). Головна перевага ЄТС — запровадження єдиного уніфікованого підходу до оцінки складності робіт і диференціації тарифних умов оплати праці всіх категорій персоналу та підвищення стимулювальної ролі тарифної системи. Суттєвим є запобігання конфронтації позицій робітників, з одного боку, і керівників, професіоналів, фахівців, технічних службовців (далі — службовців) — з другого, з питань диференціації тарифних ставок і посадових окладів, яка досить часто виявляється за окремої розробки тарифних умов оплати праці. Важливим є також і спрощення формування ЄТС.

Розробка методичних основ побудови ЄТС у колишньому Радянському Союзі була розпочата наприкінці 80-х рр. минулого століття Інститутом праці (м. Москва) спільно з іншими науководослідними установами.

В основу ЄТС, що розглядається, покладено чотири принципи.

Перший — охоплення єдиною тарифною шкалою всіх категорій персоналу.

Другий — групування професій робітників і посад службовців за ознакою спільності робіт (функцій), що виконуються. Отже, усі категорії робітників подаються в ЄТС як одна група — робітники всіх галузей, видів виробництва та робіт.

З-поміж службовців виділено такі групи посад, виходячи зі спільності (порівнянності) функцій, що виконуються:

а) посади службовців — технічних виконавців, спільні для підприємств усіх галузей;

б) посади спеціалістів, спільні для підприємств усіх галузей;

в) посади спеціалістів, специфічні для підприємств різних галузей;

г) посади керівників загальногосподарських структурних підрозділів підприємств, спільні для підприємств усіх галузей;

д) посади керівників і працівників структурних підрозділів підприємств різних галузей.

Третій — віднесення робітників і службовців до розрядів єдиної уніфікованої сітки (тарифікація робітників і службовців) за ознакою складності робіт або функцій, що виконуються. Зауважимо, що запровадження ЄТС не означає, що службовцям мають надаватися кваліфікаційні розряди, як робітникам. Оцінюючи рівень кваліфікації спеціалістів, як і раніше, слід використовувати кваліфікаційні категорії.

Застосування тарифних розрядів до службовців має лише одну мету — визначити відповідну групу оплати праці за єдиною сіткою.

У варіанті ЄТС, що розглядається, передбачається 17 розрядів, їхню кількість визначено з допомогою порівняльного аналізу відмінностей у складності праці робітників, професійно-посадових груп службовців і експертної оцінки місця окремих посад за єдиною сіткою.

Тарифікація робіт і професій робітників, як і в чинних нині системах, передбачає віднесення їх до шести (а подекуди і до восьми) розрядів. Водночас зберігаються методичні підходи до тарифікації робіт і професій робітників на основі чинного довідника кваліфікаційних характеристик професій працівників.

Складним у методичному плані є встановлення кваліфікаційних розрядів за конкретними посадами службовців. Під час розробки 17-розрядної сітки, що аналізується, ураховано різницю в складності робіт і кваліфікації виконавців. Разом з тим застосовано і такий метод оцінки, як «логіка тарифікації», в основу якого покладено супідрядність, порівнянність окремих груп і категорій працівників. Так, наприклад, тарифікація техніків (4—7 розряди) пов'язана з тарифікацією робітників (1—8 розряди). Практика свідчить, що це відповідає дійсному співвідношенню складності праці зазначених категорій працівників. Кваліфікаційні розряди інженерів усіх спеціальностей (6—11 розряди) так «перетинаються» з розрядами техніків, що розряд техника першої категорії (6) відповідає розряду інженера без категорії.

Тарифікація інженерів-конструкторів, інженерів-технологів, інженерів-програмістів і деяких інших інженерних спеціальностей передбачена на вищому рівні (6—13 розряди), ніж інженерів інших спеціальностей (6—11 розряди) рівні. Це виправдано

з огляду на порівняльний аналіз складності робіт і посадових обов'язків цих категорій інженерних кадрів.

Кваліфікаційні розряди майстрів виробничих дільниць відповідають розрядам інженерів усіх спеціальностей (6—11 розряди). Тарифікація начальників дільниць і змін (7—12 розряди) приблизно відповідає розрядам інженерів-конструкторів і інженерів-технологів. Кваліфікаційні розряди начальників цехів передбачені на вищому проти начальників дільниць і змін (11—14 розряди) рівні, що відповідає реальному співвідношенню складності й відповідалності виконуваних робіт.

Тарифікація головних спеціалістів (13—17 розряди) близька до тарифікації начальників цехів і керівників підприємств. Однак їхні кваліфікаційні розряди, з одного боку, дещо перевищують розряди начальників цехів і водночас «перетинаються» з ними, а з другого — в окремих випадках прирівнюються до розрядів директорів підприємств.

ВІДНЕСЕННЯ ОСНОВНИХ ПОСАД КЕРІВНИКІВ, СПЕЦІАЛІСТІВ І СЛУЖБОВЦІВ ПІДПРИЄМСТВ ДО РОЗРЯДІВ ЄТС

Назви посадових груп і посад	Кваліфікаційні розряди
<i>1. Посади службовців, технічних виконавців, спільні для підприємств усіх галузей</i>	
Черговий бюро перепусток	2
Копіювальник	2
Нарядчик	2
Табельник	2
Обліковець	2
Експедитор	2
Агент	3
Діловод	3
Секретар	3
Секретар-друкарка	3
Рахівник	3

Продовження

Назви посадових груп і посад	Кваліфікаційні
------------------------------	----------------

	розряди
Кресляр	3
Архіваріус	3—4
Касир	3—4
Друкарка	3—4
Експедитор з перевезення вантажів	3—4
Інкасатор	4—5
Секретар-стенографістка	4—5
Статистик	4—5
Стенографістка	4—5
<i>2. Посади спеціалістів, спільні для підприємств усіх галузей</i>	
Техніки всіх спеціальностей (крім техніків-конструкторів)	4—6
Технік-конструктор	5—7
Інспектор, лаборант	4—5
Бухгалтер	5—11
Економісти різних спеціальностей	6—11
Товарознавець	6—11
Соціолог	6—11
Психолог	6—11
Фізіолог	6—11
Юрисконсульт	6—11
Інженери різних спеціальностей (крім наведених нижче)	6—11
Інженер-конструктор	6—13
Інженер-технолог	6—13
Інженер-програміст	6—13
Інженер-електронщик	6—13
Інженер з наладки й випробування	6—13
Художник-конструктор (дизайнер)	6—13

Продовження

Назви посадових груп і посад	Кваліфікаційні розряди
<i>3. Посади спеціалістів, що специфічні для підприємств різних галузей</i>	
Зоотехнік	6—11
Ветеринарний лікар	6—11
Мікробіолог, біохімік, біолог	6—11
Художник, художник-модельєр, модельєр-конструктор	6—13
Геолог, маркшейдер	6—11
Інженер: з бурових і гірничих робіт, з видобування нафти й газу, служби релейного захисту та електроавтоматики, з організації експлуатації та ремонту	6—11
<i>4. Посади керівників адміністративно-господарських структурних підрозділів підприємств, спільні для всіх галузей</i>	
Завідувач камери схову	3
Завідувач: фотолабораторії, копіювально-розмножувального бюро, господарства, архіву	3—4
Завідувач: друкарського бюро, канцелярії	4—5
Начальник господарського відділу	7—8
<i>5. Посади керівників підприємств, структурних підрозділів різних галузей</i>	
Майстер виробничої дільниці, майстер з видобування нафти й газу, буровий майстер, змінний майстер	6—11
Механік цеху, енергетик цеху	9—13
Начальник бюро (лабораторії): організації праці й заробітної плати, планово-економічного, конструкторського, технологічного	10—13
Начальник центральної заводської лабораторії	11—14
Начальники відділів: юридичного, організації праці й заробітної плати, фінансового, технічного, інструментального, автоматизації систем проектування й управління	11—14
Начальник дільниці (зміни)	7—12

Закінчення

Назви посадових груп і посад	Кваліфікаційні
------------------------------	----------------

	розряди
Начальник цеху	11—14
Головний конструктор, головний інженер (технічний директор) виробничого об'єднання, підприємства	13—17
Головні: технолог, економіст, бухгалтер, металург, метролог, зварювач, механік, енергетик, художник, геолог, маркшейдер, косметолог, парфумер	13—16
Генеральний директор, директор виробничого об'єднання, підприємства	13—17

Четвертий принцип ЄТС — це, по-перше, установлення тарифної ставки першого розряду в розмірі, що відповідає «заводському» рівню мінімальної заробітної плати, а по-друге, відносно однакове зростання порозрядних тарифних коефіцієнтів. Структурну схему єдиної тарифної сітки як головний елемент ЄТС, розроблену за названими принципами, наведено в табл. 17.

Варіанти визначення тарифних коефіцієнтів єдиної тарифної сітки виходячи з 11-, 14- і 17-відсоткового зростання нижньої «вилки» тарифних ставок (окладів) і відповідні їм діапазони ставок (окладів) наведено в табл. 18.

Перший з варіантів єдиної тарифної сітки передбачає рівень диференціації тарифних ставок (окладів), що відповідає «порогу відчутності», тому нижчий рівень диференціації недоцільний. Запровадження тих чи інших варіантів єдиної тарифної сітки є компетенцією підприємства й закріплюється колективним договором.

Таблиця 17

ЄДИНА ТАРИФНА СІТКА ДЛЯ ДИФЕРЕНЦІАЦІЇ ТАРИФНИХ СТАВОК І ОКЛАДІВ РОБІТНИКІВ І СЛУЖБОВЦІВ ЗА СКЛАДНІСТЮ ПРАЦІ (КВАЛІФІКАЦІЇ) — СТРУКТУРНА СХЕМА

Категорії та групи працівників	Розряди за єдиною тарифною сіткою																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
I. Робітники	×	×	×	×	×	×	×	×									
II. Службовці, у тому числі:		×	×	×	×	×	×	×	×	×	×	×	×	×	×	×	×

Закінчення табл. 17

Категорії та групи працівників	Розряди за єдиною тарифною сіткою																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
1. Посади службовців — технічних виконавців, спільні для підприємств усіх галузей		×	×	×	×												
2. Посади спеціалістів, спільні для підприємств різних галузей				×	×	×	×	×	×	×	×	×					
3. Посади спеціалістів, що специфічні для підприємств різних галузей						×	×	×	×	×	×	×					
4. Посади керівників адміністративно-господарських структурних підрозділів підприємств, спільні для всіх галузей			×	×	×	×	×	×									
5. Посади керівників підприємств і їх структурних підрозділів різних галузей						×	×	×	×	×	×	×	×	×	×	×	×

Таблиця 18

ВАРІАНТИ ЄТС ДЛЯ ДИФЕРЕНЦІАЦІЇ ТАРИФНИХ СТАВОК І ОКЛАДІВ РОБІТНИКІВ І СЛУЖБОВЦІВ ЗА СКЛАДНІСТЮ ПРАЦІ

Розряди ЄТС	Варіанти зростання нижньої «вилки» тарифних ставок (окладів)		
	Перший варіант: 11-відсоткове зростання	Другий варіант: 14-відсоткове зростання	Третій варіант: 17-відсоткове зростання
1	1,0	1,0	1,0
2	1,11	1,14	1,17

Розряди ЄТС	Варіанти зростання нижньої «вилки» тарифних ставок (окладів)		
	Перший варіант: 11-відсоткове зростання	Другий варіант: 14-відсоткове зростання	Третій варіант: 17-відсоткове зростання
3	1,23	1,30	1,37
4	1,37	1,48	1,60
5	1,52	1,69	1,87
6	1,69	1,93	2,19
7	1,88	2,20	2,56
8	2,09	2,51	3,00
9	2,32	2,86	3,51
10	2,58	3,26	4,11
11	2,86	3,72	4,81
12	3,17	4,24	5,63
13	3,52	4,83	6,59
14	3,91	5,51	7,71
15	4,34	6,28	9,02
16	4,82	7,16	10,55
17	5,35	8,16	12,3

Крім ЄТС, другою основною складовою ЄГТС є система «вилки» тарифних ставок (окладів), яка забезпечує гнучкість тарифних умов оплати праці. У практичній площині йдеться про використання переваг гнучкої тарифної системи, сутність якої розглядалася в попередньому параграфі.

Єдина гнучка тарифна система у варіанті, що розглядається, в узагальненому вигляді будується на таких засадах: 1) запровадження єдиного уніфікованого підходу до оцінки складності робіт і диференціації тарифних умов оплати праці всіх категорій персоналу на основі єдиної тарифної сітки; 2) здійснення диференціації тарифних ставок (окладів) у межах кожного розряду за кількома рівнями або з використанням «вилки» ставок (окладів),

3) визначення конкретного рівня тарифної ставки (окладу) в межах кожного розряду за результатами комплексного оцінювання працівників; 4) можливість як підвищення, так і зниження тарифної ставки (окладу) залежно від результатів оцінки у звітному періоді; 5) розроблення для комплексного оцінювання працівників системи показників, котрі характеризують якість і терміни виконання робіт, ініціативу, новаторство, професійне зростання, самостійність, творчий підхід до виконання робіт тощо; 6) реалізація під час розробки показників і критеріїв оцінки диференційованого підходу до різних професійно-кваліфікаційних груп працівників, 7) здійснення за спеціальною методикою, до розроблення котрої залучаються представники адміністрації, профспілкового комітету, трудового колективу диференціації тарифних ставок (окладів) у межах кожного розряду залежно від результатів оцінювання.

За формування діапазону тарифних ставок (окладів) у межах кожного розряду можливе як послідовне (неперервне) їх наростання, так і «перекриття». Послідовне наростання означає, що встановлення нижнього значення діапазону («вилки») кожного наступного розряду (посади) розпочинається з максимального значення попереднього розряду (посади). Однак доцільнішим є використання способу «перекриття», коли нижня величина діапазону тарифної ставки (окладу) кожного наступного розряду (посади) міститься в діапазоні попереднього, частково його перекриваючи.

Використання «перекриття» ставок (окладів) дає змогу, з одного боку, забезпечити ефективну систему їхньої диференціації з урахуванням комплексного оцінювання працівників, а з другого — установити найоптимальніший загальний діапазон єдиної тарифної сітки.

За використання єдиної гнучкої тарифної системи великого значення набуває оцінка індивідуальних результатів праці та професійно-ділових якостей працівників. На наш погляд, на найбільшу увагу заслуговує комплексна оцінка персоналу за бальною системою.

Робочий варіант ЄГТС (фрагмент), побудований виходячи з мінімальної тарифної ставки у розмірі 250,7 грн. і 11-відсоткового зростання нижньої «вилки» тарифних ставок (окладів), наведено в табл. 19.

¹ Методичні і практичні рекомендації з вибору методів і показників оцінювання персоналу містяться в розділі IV.

Таблиця 19

РОБОЧИЙ ВАРІАНТ ЄДИНОЇ ГНУЧКОЇ ТАРИФІКОВАНОЇ СИСТЕМИ ПІДПРИЄМСТВА (ФРАГМЕНТ)

Категорії, групи працівників, посади	Тарифні розряди, відповідні їм тарифні коефіцієнти і діапазони ставок (окладів), грн																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
	1,0— 1,22	1,11— 1,35	1,23— 1,50	1,37— 1,67	1,52— 1,85	1,69— 206	1,88— 2,28	2,09— 2,53	2,32— 2,81	2,58— 3,12	2,86— 3,46	3,17— 3,85	3,52— 4,27	3,91— 4,74	4,34— 5,26	4,82— 5,84	5,35— 6,48
	250,7— 305,9	278,3— 338,4	308,4— 376,1	343,5— 418,7	381,1— 463,8	423,7— 516,4	471,3— 571,6	524,0— 634,3	581,6— 704,5	646,8— 782,2	717,0— 867,4	794,7— 965	882,5— 1070,5	980,2— 1188,3	1088,0— 1318,7	1208,4— 1464,1	1341,2— 1624,5
I. Робітники	×	×	×	×	×	×	×	×									
II. Службовці (в тому числі керівники, професіонали, фахівці й інші службовці — технічні виконавці), у тому числі:		×	×	×	×	×	×	×	×	×	×	×	×	×	×	×	×
1. Службовці — технічні виконавці		×	×	×													
Експедитор		×															
Табельник		×															
Діловод			×														

Касир			×														
Старший касир				×													
Друкарка:																	
<i>I категорії</i>				×													
<i>II категорії</i>			×														

Закінчення табл. 19

Категорії, групи працівників, посади	Тарифні розряди, відповідні їм тарифні коефіцієнти і діапазони ставок (окладів), грн																
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
	1,0— 1,22	1,11— 1,35	1,23— 1,50	1,37— 1,67	1,52— 1,85	1,69— 2,06	1,88— 2,28	2,09— 2,53	2,32— 2,81	2,58— 3,12	2,86— 3,46	3,17— 3,85	3,52— 4,27	3,91— 4,74	4,34— 5,26	4,82— 5,84	5,35— 6,48
	250,7— 305,9	278,3— 338,4	308,4— 376,1	343,5— 418,7	381,1— 463,8	423,7— 516,4	471,3— 571,6	524,0— 634,3	581,6— 704,5	646,8— 782,2	717,0— 867,4	794,7— 965	882,5— 1070,5	980,2— 1188,3	1088,0— 1318,7	1208,4— 1464,1	1341,2— 1624,5
2. Спеціалісти				×	×	×	×	×	×	×	×						
Техніки всіх спеціальностей:																	
<i>I категорії</i>						×											
<i>II категорії</i>					×												
<i>без категорії</i>				×													
Бухгалтер:																	

<i>I категорії</i>								×	×								
<i>II категорії</i>								×	×								
<i>без категорії</i>						×	×										
Економісти всіх спеціаль- ностей:																	
<i>I категорії</i>								×	×								
<i>II категорії</i>								×	×								
<i>без категорії</i>						×	×										

Контрольні запитання і навчальні завдання

1. Розкрийте місце тарифної системи в механізмі визначення індивідуальної заробітної плати.
2. Назвіть і охарактеризуйте основні елементи тарифної системи.
3. Які функції заробітної плати реалізуються через тарифну її частину?
4. Назвіть чинники, які враховуються для визначення мінімальної тарифної ставки.
5. Розкрийте етапи і процедури визначення тарифної ставки першого розряду.
6. На яких засадах здійснюється традиційне формування тарифних умов оплати праці?
7. Чим зумовлено необхідність диференціації тарифних ставок першого розряду для оплати праці робітників?
8. Поясніть механізм диференціації тарифних ставок робітників за складністю праці.
9. Обґрунтуйте можливі варіанти вдосконалення тарифних сіток за традиційного підходу до побудови тарифної системи.
10. Охарактеризуйте зміст механізму диференціації посадових окладів керівників, професіоналів, фахівців і технічних службовців за складністю праці.
11. Розкрийте основні напрями вдосконалення методології диференціації посадових окладів за традиційного підходу до побудови тарифної системи.
12. У чому полягають переваги гнучкого тарифу? Різновиди побудови системи гнучких тарифів.
13. Які елементи є спільними для існуючих безтарифних систем оплати праці.
14. Розкрийте послідовність проектування безтарифної системи оплати праці.
15. На яких підприємствах та за яких умов є виправданим застосування безтарифної системи оплати праці?
16. У чому ви вбачаєте переваги єдиної гнучкої тарифної системи?
17. Назвіть принципи, на яких побудовано єдину гнучку тарифну систему.

4. Нормування праці та його роль у визначенні заробітної плати

Важливою складовою механізму господарювання на виробничому рівні було і залишається нормування праці, необхідне за будь-якого доцільно організованого трудового процесу. Спочатку

нормування обслуговувало потреби організації й планування трудової діяльності, а згодом перетворилось на інструмент розподілу продуктів праці. Розкриваючи сутність нормування праці та його місце у механізмі мотивації трудової діяльності, звернімо увагу на таке.

4.1. Нормування як засіб оптимізації міри праці та її оплати

Кожне підприємство створюється й існує для того, щоб, включившись в процес суспільного поділу праці, зайнявши свою нішу на ринку товарів, виробляючи і продаючи певну продукцію для задоволення потреб суспільства, заробити необхідні кошти для власних потреб учасників виробництва.

Це зобов'язує підприємство і насамперед його власника добре налагоджувати виробничий процес, організовувати працю так, щоб вона була економічно ефективною, забезпечувала кожному матеріальний добробут, давала моральне задоволення.

Організація праці на підприємстві — процес багатогранний і складний, спрямований на оптимальне поєднання інтересів учасників виробництва й створення необхідних умов для ефективного функціонування його засобів.

До виробничого процесу людина включається з економічних міркувань, убачаючи в цьому єдину для себе можливість заробити на прожиття. Отже, головною ланкою, що з'єднує людину із засобами виробництва, є дохід, який отримують наймані працівники у вигляді заробітної плати, а власники засобів виробництва — прибутку.

Для забезпечення належної ефективності виробництва вкрай важливо оптимізувати витрачання всіх видів ресурсів, що використовуються для цього: живої праці, сировини і матеріалів, палива й енергії, інструментів тощо. Першим кроком до такої оптимізації є нормування, тобто обґрунтоване визначення кількості конкретних ресурсів, об'єктивно потрібної для ведення економічно ефективного виробництва за досягнутого рівня розвитку продуктивних сил суспільства.

Отже, ідеться про певну об'єктивну міру витрачання ресурсів на одиницю продукту, що виробляється. Будь-який надлишок у витрачанні ресурсів негайно збільшить собівартість продукції й тим самим зменшить прибуток підприємства. Невиправдана економія ресурсів також не вигідна, бо призводить до погіршення

якості продукції, а це за умов ринкових відносин для підприємства може обернутися на більші збитки, ніж кошти, заощаджені на економії ресурсів.

Усе це повною мірою стосується і живої праці. Зайві люди на виробництві — це низька продуктивність праці й висока собівартість продукції за рахунок невиправданих виплат заробітної плати. Менша (за об'єктивно потрібну) чисельність персоналу дає певну економію на заробітній платі, але призводить до диспропорцій між різними структурними підрозділами, до порушення виробничого ритму з усіма негативними наслідками.

Сутність нормування праці полягає саме в тому, щоб визначити затрати живої праці на виконання певного виду роботи за конкретних техніко-організаційних умов і встановити на цій підставі міру праці.

Оскільки будь-який процес праці триває в часі, то універсальною мірою кількості живої праці є робочий час. Проте не завжди фактично витрачений на конкретну роботу час може служити обґрунтованою мірою праці. Фактично витрачений час може включати простої з різних причин, необов'язкові перерви, зумовлені недбалістю або недостатньою кваліфікацією як самих виконавців трудового процесу, так і керівників.

Таким чином, мірою праці можна вважати лише таку кількість робочого часу, котра об'єктивно потрібна для виконання конкретної роботи кваліфікованими виконавцями за сприятливих організаційно-технічних умов.

Принципово важливим питанням організації праці є забезпечення відповідності трудового доходу як індивідів, так і окремих колективів саме тій кількості і якості праці, що їй вкладено ними в загальний результат колективних дій. Така відповідність в економічній літературі трактується як співвідношення між мірою праці й мірою заробітної плати.

Зазначимо, що необхідність установлення прямої залежності між мірою праці і мірою заробітної плати постає на тому етапі розвитку суспільного виробництва, коли виникає наймана праця. Рабовласникові немає потреби порівнювати те, що він спрямував на підтримку життя раба, з кількістю його трудових затрат, поміщик узагалі не думав про утримання кріпаків, оскільки вони самі себе годували й визначали, скільки їм треба працювати для цього.

Радикальні зміни у змісті та функціях нормування праці відбуваються з виникненням найманої праці. Передача найманим працівником роботодавцеві своєї здатності до праці в «оренду»

на певний період та за певну ціну актуалізувала потребу визначення обсягу робіт, що його працівник мав виконати в обмін на заробітну плату. При цьому в усій повноті постало питання розв'язання суперечливих інтересів, оскільки роботодавець бажав, щоб обсяг виконуваних робіт був якомога більшим, а працівник — навпаки.

У ринковій економіці, заснованій на найманій праці, нормування праці — це визначення обсягу робіт певної якості (змісту), який працівник має виконати за ціну послуг своєї робочої сили. Норма праці як базовий елемент нормування — це виражена в одиницях праці ціна послуг робочої сили.

За умов ринкової економіки немає і не може бути організації заробітної плати без нормування праці. Праця за певну винагороду у формі заробітної плати — це передусім оцінка результатів праці з позицій їхньої відповідності нормам (мірі) праці.

Отже, оскільки через нормування визначається міра праці, то в системі господарювання, що заснована на найманій праці, його слід розглядати як один із головних елементів організації заробітної плати. Водночас нормування праці, з одного боку, є засобом становлення і забезпечення контролю над мірою праці, а через неї — над мірою споживання, а з другого — засобом, спрямованим на підвищення продуктивності праці, ефективне виконання роботи.

Оптимальне співвідношення між мірою праці та мірою її оплати сприяє позитивній мотивації праці, зростанню її продуктивності, правильному співвідношенню між фондами споживання і нагромадження, а отже, є необхідною умовою нормального розвитку економічних процесів.

Водночас значне випередження темпів зростання фонду нагромадження проти темпів збільшення фонду споживання призводить до погіршення умов відтворення робочої сили, уповільнення зростання або й до прямого зниження життєвого рівня населення.

Невиправдане випередження темпів зростання фонду споживання над темпи зростання фонду нагромадження також має комплекс негативних наслідків: уповільнення темпів зростання продуктивності праці, порушення балансу між попитом і пропонуванням на товарному ринку, інфляцію тощо.

Зниження якості норм трудових затрат неминуче призводить до нагромадження недоліків у оплаті праці. Його наслідком є передовсім зниження тарифної частини в заробітній платі робітників. Великий відсоток перевиконання норм створює ілюзорне

уявлення про підвищення продуктивності їхньої праці. Оскільки рівень напруженості норм і їх перевиконання є різними за різними професіями, групами робітників, то це призводить до невідповідності рівнів заробітної плати робітників з відрядною оплатою, необґрунтованої різниці в оплаті праці робітників у цілому. Водночас така «продуктивність» негативно позначається на співвідношеннях рівнів заробітної плати робітників з відрядною і робітників з почасовою оплатою, робітників з відрядною оплатою і службовців. Необґрунтована різниця в заробітній платі порушує принцип однакової оплати за однакову працю і на практиці перетворюються на потужний чинник-демотиватор.

Отже, нормування як процес визначення об'єктивно необхідних затрат робочого часу в усіх сферах діяльності людини є однією із найважливіших складових суспільної організації праці.

На підприємствах нормування праці має виконувати цілу низку функцій, а саме: створювати основи планово-економічних розрахунків поточного, перспективного і прогнозного характеру; створювати основи раціональної організації праці, виробництва й оперативного управління підприємством; бути вихідною базою обліку витрат і результатів виробництва; засобом установа рівноінтенсивних норм, забезпечення суспільно необхідної інтенсивності праці, забезпечення оптимального співвідношення між мірою праці та її оплатою. Таким чином, функції нормування праці досить широкі, вони виходять за межі його використання лише як елементу організації заробітної плати. Як ефективний засіб мотивації праці всіх категорій працівників, нормування (у поєднанні з іншими елементами організації праці) сприяє раціоналізації трудових процесів, усуненню втрат робочого часу, оптимальному об'єднанню колективних зусиль на основі прогресивних форм кооперування праці.

Успішне виконання за допомогою нормування праці цих функцій можливе лише за умови належної організації виробництва. Як свідчить зарубіжний досвід, організація виробництва і нормування праці традиційно вважаються важливими складовими внутрішньовиробничого управління.

Спільне дослідження, проведене у другій половині 80-х рр. ХХ ст. Європейською асоціацією продуктивності, свідчить про те, що підприємці провідних країн (США, Англії, Швеції, Японії, Італії та інших) не тільки не знижують вимоги до нормування праці, а й розширюють сферу його застосування і підвищують якість чинних норм праці. Так, у США нормування праці здійснювалося на всіх обстежених підприємствах машинобудування,

на 88% підприємств харчової, 93% — текстильної, 85% — хімічної промисловості.

Важливим напрямом економічної діяльності західних фірм є посилення контролю і обліку затрат живої праці. Ураховуючи, що витрати на робочу силу мають тенденцію до збільшення, винятково важливе значення надається питанням планування робочої сили і завантаження працівників на основі норм праці. Використовуються спеціальні нормативні документи, в яких міститься опис усіх видів робіт із зазначенням відповідних затрат праці на їх виконання. У нормуванні праці все ширше використовується електронно-обчислювальна техніка та розроблення норм за допомогою мікроелементних нормативів. Створення автоматизованих систем проектування й нормування трудових процесів нині, на думку зарубіжних фахівців, стає визначальним напрямом розвитку нормування праці.

4.2. Організаційно-економічний механізм удосконалення нормування праці

Радянська організація праці й виробництва, а також нормування праці ніколи не відзначалася високою якістю. Постійні дефіцити, простої й аврари — її родові ознаки. А тому й не дивно, що за таких умов нормування виконувало зовсім не властиву для нього роль «виведення» запланованого рівня заробітної плати попри всі недоліки в організації виробництва і праці. За адміністративно-командної економіки підприємства не були зацікавлені в підвищенні якості нормування праці. Витратний характер економіки, низький рівень тарифних ставок, їхня негнучкість стримували запровадження на виробництві ефективних організаційно-технічних рішень і застосування науково обґрунтованих норм праці. Здійснювані «згори» спроби впровадження прогресивних форм організації виробництва і праці, розширення сфери нормування праці й підвищення його якості незмінно натрапляли на прихований опір працівників підприємств і, як правило, перетворювалися на суто формальні заходи, що істотно не впливали на економіку підприємств.

За нових економічних умов організація нормування праці мала відродитися. Адже першочерговим завданням для більшості підприємств нині є пошук своєї «ніші» в ринковому середовищі, закріплення й розширення своїх позицій. Виконання цих завдань є можливим тільки за умов випуску якісної й відносно дешевої

продукції, що потребує підвищення продуктивності праці, зниження трудомісткості, забезпечення високого рівня нормування праці. Таким чином, без якісних норм трудових затрат неможливо забезпечити довготривалої конкурентоспроможності підприємства, його прибутковості.

Проте на більшості підприємств України, на жаль, нині нормування праці вкрай занедбано. Через низку об'єктивних і суб'єктивних причин знижено рівень економічної роботи, скорочено служби нормування й організації праці, послаблено роботу зі зниження трудомісткості продукції.

Замість надмірної, жорсткої «регламентації» змісту організації нормування праці, порядку встановлення та перегляду відповідних нормативів протягом короткого часу в Україні сталася її повна децентралізація.

Держава нині не надає підприємствам ні методичної, ні нормативно-інформаційної допомоги. Існує реальна загроза втрати здобутків вітчизняних учених і фахівців у цій галузі. Значною мірою залишаються незатребуваними результати наукових і прикладних досліджень з питань атестації робочих місць, раціоналізації трудових процесів.

На багатьох підприємствах ліквідовано або значно скорочено служби, котрі мали б виконувати функції нормування трудових процесів, зруйновано нормативно-інформаційну і методичну базу щодо регулювання затрат робочого часу, порядку встановлення та перегляду норм трудових затрат.

Як свідчать нормувальники багатьох підприємств, нині їхні функціональні обов'язки поставлено «з ніг на голову». І це не перебільшення. Адже нині завдання нормувальників полягають не в установленні обґрунтованих норм трудових затрат на підставі нормативних матеріалів чи хронометражних досліджень трудового процесу, а у визначенні «нормативних» затрат робочого часу виходячи із заробітної плати, за яку робітники ще погоджуються працювати.

Байдуже ставлення багатьох українських товаровиробників до нормування трудових затрат пояснюється такими причинами.

Перехід до системи господарювання, що заснована на ринкових відносинах, супроводжувався значним спадом обсягів виробництва. Адекватного зниження масштабів зайнятості роботодавці (а тоді найбільшим роботодавцем ще залишалася держава) не могли допустити з огляду на можливі непередбачувані соціальні наслідки та сподіваючись на швидке відновлення виробництва (чого також не сталося). У результаті утворився великий надлишок

робочої сили, у тому числі зайнятої на виробництві. За таких умов зовсім не потрібне було ретельне обґрунтування норм трудових затрат.

Водночас і сам чинний нині механізм господарювання не створює достатніх стимулів до встановлення оптимальних трудових (а також і інших) затрат: досягти економічного успіху можна й методами, що не пов'язані з внутрішньовиробничою ефективністю. Значний податковий тягар також не сприяє збільшенню прибутковості виробництва.

Наступна причина пов'язана з тим, що рівень середньої заробітної плати та її частка в собівартості є надто низькими, що не спонукає підприємців до поліпшення нормування праці.

Не сприяють максимальному використанню резервів виробництва на основі поліпшення якості нормування та розширення його сфери і такі чинники, як нестабільність економічного середовища, необхідність проведення реструктуризації виробництва, повсюдна недооцінка ролі нормування праці як важливої складової організації праці та виробництва, важливого чинника регламентації праці і вдосконалення соціально-трудова відносин. Останнє є наслідком недостатньої фахової підготовки чималої кількості керівників підприємств та їхніх структурних підрозділів. Не останню роль тут відіграє «погана традиція» сприйняття нормування праці крізь призму функцій, які воно виконувало за умов централізованої планової економіки, що вже розглядалося нами вище.

Коли з проголошенням переходу до ринкової економіки підприємства отримали право самостійно визначати розміри тарифних ставок, посадових окладів і в цілому розміри оплати праці, то логіка мислення багатьох лінійних і функціональних керівників підприємств стала такою: якщо нормування праці дотепер було переважно засобом штучного «виведення» рівня заробітної плати конкретним працівникам, а за нових умов потреби в цьому вже немає, то не потрібна й постійна, копітка робота з розширення сфери нормування і підвищення якості чинних норм трудових затрат. Якщо до цього додати ще й вплив таких негативних явищ в економіці, як монополізм і фактичний брак конкуренції, значні масштаби прихованого безробіття, то стають зрозумілими причини занепаду нормування праці.

Проте цілком очевидно, що для випуску конкурентоспроможної продукції з високою якістю і доступною для широкого кола споживачів ціною, необхідне постійне зниження витрат на її виробництво за рахунок передовсім раціонального використання

ресурсів праці, яке забезпечуватиме одночасне зниження потреби і в інших видах виробничих ресурсів у розрахунку на одиницю продукції. Світовий і вітчизняний досвід переконують у тому, що без нормативного регулювання робочого часу за тривалістю, рівнем напруженості (інтенсивності) неможливе конкурентне, ефективне виробництво.

Недоліки в нормуванні праці призводять до того, що відносини між роботодавцями і найманими працівниками втрачають будь-яку об'єктивну основу, не дають змоги останнім переконливо довести, що їхня заробітна плата є справді заробленою ними, а не «подачкою», яку роботодавець будь-коли може зменшити з власного бажання.

Безумовно, нестабільне економічне середовище, спад виробництва, погіршення ринкової кон'юнктури, об'єктивна необхідність проведення реструктуризації виробництва не сприяють максимальному використанню його резервів, у тому числі і через підвищення якості нормування та розширення його сфери. Але навіть за таких умов чинні норми трудових затрат мають повноцінно виконувати функцію міри праці, бути невід'ємною складовою організації заробітної плати, основою налагодження організації виробництва. Що ж до підприємств, які вже знайшли свою «нішу» на ринку, стабілізували виробництво, то для них заходи з розширення сфери нормування і підвищення якості чинних норм трудових затрат мають стати однією з головних ланок стратегії розвитку, підвищення конкурентоспроможності продукції, формування ефективної системи використання трудового потенціалу.

Дальше нехтування нормуванням праці, оцінювання його як другорядного механізму господарювання матиме вкрай негативні наслідки, адже у фахівців сформується сталі занижені вимоги до якості трудових норм, а робітники звикнуть до занижених норм виробітку як до нормального стану виробництва.

Ситуація, яка нині має місце в нормуванні праці, не може тривати нескінченно. Рух України до розвинутого ринку є незворотним. У ринковому середовищі ефективно функціонуватимуть лише ті підприємства, для яких запровадження прогресивних норм і економія праці стануть практичною необхідністю.

Недооцінка нормування праці та інших ресурсів швидко призведе до банкрутства багатьох підприємств і значного збільшення безробіття. Не варто чекати остаточної катастрофи, а слід негайно відновлювати процеси нормування праці, включаючи норми трудових затрат у механізм господарювання з тим, щоб забезпечити належну організацію виробництва, об'єктивний облік ви-

трат і результатів, оптимальне співвідношення між мірою праці та її оплатою, високу продуктивність праці.

Заходи, що мають бути спрямовані на вдосконалення нормування праці, умовно можна розподілити на дві групи.

Перша — це заходи, пов'язані з посиленням державного впливу на використання ресурсів праці, з коригуванням курсу економічних реформ, внесенням змін до цінової, податкової, фінансово-кредитної політики з метою створення механізму заінтересованості суб'єктів господарювання в ресурсозбереженні, реструктуризації елементів ціни, зниженні її витратної складової.

Друга група заходів безпосередньо пов'язана з удосконаленням нормативного, організаційного, кадрового, фінансового, інформаційного забезпечення розширення сфери нормування праці й підвищення якості нормування.

Нині постала нагальна потреба посилення державного впливу на налагоджування та забезпечення ефективного функціонування системи встановлення та перегляду норм трудових затрат. Досить поширений погляд, що нормування праці — це справа самих тільки підприємств, і втручання держави у функціонування цього елемента механізму господарювання має бути мінімальним або й зовсім непотрібним, на наше переконання, є помилковим.

Розбудовуючи соціальну державу, ми не можемо, не маємо права не враховувати, що робоча сила (а точніше — послуги робочої сили. — *А.К.*) — це товар особливого роду.

Нормування праці відображає відносини між роботодавцем і найманим працівником з приводу використання переданої, сказати б, в «оренду» на певний термін та на певних умовах робочої сили. На відміну від інших виробничих ресурсів, які після їх придбання стають власністю підприємця і можуть бути використані ним на власний розсуд, ресурс «робоча сила» після акту його купівлі не змінює свого носія, а його використання має здійснюватися з обов'язковим урахуванням заведених у суспільстві соціально-трудових і етичних норм. За цих обставин процес формування норм праці передбачає врахування суспільних критеріїв, опрацювання яких, безперечно, має відбуватися за активної участі держави.

До відомих класичних причин, що зумовлюють участь держави у формуванні загальних засад, принципів нормування праці, додамо й ті, що пов'язані з умовами перехідної економіки.

Справжні ринкові умови господарювання забезпечують на практиці високий рівень нормування праці, що стає одним з головних чинників мінімізації витрат та максимізації продуктивності.

Проте реальність перехідної економіки України є такою, що з причин, які пояснювалися вище, підприємці далеко не завжди зацікавлені в застосуванні обґрунтованих норм трудових затрат.

Натомість наймані працівники з різних міркувань — економічних (забезпечення відповідності між мірою праці і мірою її оплати), соціальних (забезпечення суспільно визнаного рівня інтенсивності) — зацікавлені в якісному, науково обґрунтованому нормуванні праці. Однак їхній правовий статус, рівень організованості та дієвості їхніх представницьких органів є такими, що не дають змоги вимагати від роботодавців користування тільки науково обґрунтованими нормами. За таких обставин держава мусить узяти на себе реальне спрямування розвитку всієї системи організації нормування праці в цивілізоване русло.

З-поміж заходів першої групи чільне місце належить також удосконаленню системи оподаткування. Дефіциту пропозицій науковців і практиків щодо перегляду системи оподаткування нині не спостерігається. Проте більшість із них стосується зменшення ставок оподаткування й кількості податків. Це й насправді є дуже важливим. Проте зменшення ставок оподаткування, на наш погляд, не є панацеєю від усіх негараздів.

Для досягнення головних цілей реформування системи оподаткування (стимулювання розширення виробництва через зниження податкового тягаря, матеріальне забезпечення відтворювальних процесів) необхідно разом зі зниженням ставок податків і нарахувань урухомити важелі, що забезпечать позитивні зрушення у структурі ціни, обмежать можливість заміщення податків і нарахувань надмірним ресурсоспоживанням.

Підвищити ресурсощадний потенціал економіки, на наш погляд, неможливо без диференціації ставок оподаткування залежно від того, *за рахунок чого* цей прибуток отримано. Досвід свідчить, що застосування єдиної ставки оподаткування не заохочує товаровиробників до ефективного господарювання: зменшення ресурсоспоживання, збільшення обсягів виробництва, оптимізації структури ціни. За умов, коли монополізм залишається характерною ознакою ринку, товаровиробники, користуючись своїм монопольним становищем, віддають перевагу менш трудомістким засобам забезпечення прибутку — через завищення витрат, підвищення цін і вимушеного (з огляду на низьку платоспроможність споживачів) зменшення обсягів виробництва.

Для уникнення небезпечного розвитку цих тенденцій ставки оподаткування прибутку, отриманого за рахунок невинуватого збільшення собівартості й завищення цін, мають бути вищі від

основної ставки на 10—15%. Водночас рівень основної ставки на прибуток, отриманий за рахунок збільшення фізичних обсягів виробництва товарів (послуг), має бути нижчим на 20—25%.

Запропонований порядок позитивно впливатиме на пошук і більш повне використання резервів виробництва, у тому числі пов'язаних з удосконаленням нормування праці.

До спрямованих на поліпшення нормування праці першочергових заходів, що включені до другої групи, слід віднести:

- удосконалення нормативно-правової бази, котре регулює соціально-трудові відносини;

- створення системи розроблення й відновлення міжгалузевих, галузевих нормативів трудових затрат, складовими якої є підсистеми фінансового, організаційного, кадрового забезпечення;

- удосконалення організації нормування праці на рівні підприємств;

- розроблення автоматизованих систем нормування праці;

- відновлення методичної бази розроблення нормативів із праці;

- реалізація заходів з підготовки й підвищення кваліфікації фахівців з нормування праці;

- формування нового уявлення про роль нормування праці за сучасних умов, зміна психології керівників, для яких нормування праці традиційно було і залишається лише засобом підрахунку «можливого» рівня заробітної плати;

- підвищення ролі соціального партнерства в удосконаленні нормування праці.

Розгляньмо тільки деякі із зазначених складових удосконалення нормування праці.

Інтереси вдосконалення нормування праці потребують закріплення в нормативно-правовій базі, що регулює соціально-трудові відносини, таких засадничих положень:

- ◆ покладення на органи законодавчої та виконавчої влади обов'язку сприяння створенню і функціонуванню організацій, зайнятих розробкою нормативних матеріалів з нормування праці та координації діяльності підприємств і організацій зі створення міжгалузевих, галузевих і регіональних банків трудових затрат;

- ◆ розроблення вимог до нормування праці на підприємствах усіх форм власності і господарювання та закріплення за роботодавцями обов'язку виконання цих вимог, зокрема, обґрунтування чинних на підприємствах норм і покриття пов'язаних із цим витрат;

♦ обов'язкового внесення до чинної системи угод і колективних договорів умов, за якими брак норм трудових затрат або опису трудових обов'язків працівників розглядатиметься як порушення роботодавцем законодавства про працю, що може бути підставою для застосування до нього відповідних санкцій;

♦ покладання на органи державної інспекції праці контролю за рівнем обґрунтованості на підприємствах і в організаціях норм трудових затрат;

♦ обов'язкове включення в колективні договори та угоди всіх рівнів взаємозобов'язань сторін соціального партнерства стосовно розширення сфери нормування праці і поліпшення якості чинних норм трудових затрат.

Якість нормування праці безпосередньо залежить від організаційних форм управління процесом визначення норм трудових затрат. На підприємствах різних галузей України користуються такими трьома формами управління нормуванням: централізованою, децентралізованою і змішаною.

Централізованою називають таку форму, коли управління нормуванням, відповідальність за якість норм і кадри нормувальників сконцентровано в одному центрі (відділі, бюро, лабораторії, групі). Найчастіше централізована форма управління нормуванням праці застосовується на таких підприємствах, де є централізована підготовка виробництва, зокрема конструкторська, технологічна та інструментальна. Вона виправдовує себе на малих і середніх за кількістю працівників підприємствах з вузькою номенклатурою продукції.

Централізована форма має чимало переваг: вона сприяє широкому використанню обчислювальної техніки, забезпечує єдність методики нормування, вирівнювання напруженості норм, підвищення продуктивності праці нормувальників, їхню захищеність від некваліфікованого втручання в нормування деяких надто «ініціативних» лінійних керівників.

Головними недоліками централізованої форми управління нормуванням є певна відірваність від виробничих цехів, не завжди своєчасне реагування на їхні потреби в уточненні або перегляді норм і виправленні помилок нормувальників чи технологів, обмежені можливості здобути точну інформацію про фактичні затрати робочого часу, ефективність його використання, наявність і обсяги понаднормових робіт.

Децентралізована форма управління нормуванням праці передбачає наявність кількох автономних центрів нормування. Вона виправдовує себе лише на великих, добре структурованих під-

приємствах (об'єднаннях), коли окремі виробничі підрозділи мають замкнутий цикл і виробляють готову продукцію. За цих умов нормувальні підрозділи мають тісніші контакти з безпосередніми виробниками, оперативніше реагують на їхні запити і потреби, але при цьому іноді страждає якість норм, бо бракує єдиного організаційного й методичного центру. Негативні наслідки може також мати залежність нормувальників від адміністрації цехів і дільниць, для яких «місцевий» інтерес важить більше ніж інтереси всього підприємства в цілому.

Змішаною є така форма управління нормуванням праці, коли разом з єдиним організаційно-методичним центром у великих цехах створюються бюро організації й нормування праці. Між центром і цеховими бюро функції розподіляються в такий спосіб. Наприклад, відділ організації праці і заробітної плати здійснює загальне й методичне керівництво, установлює норми на нову продукцію, а цехові бюро виконують усю поточну роботу з організаційно-нормативного обслуговування виробничого процесу: запроваджують нові норми, переглядають застарілі, вносять оперативні зміни до чинних норм, проводять облік рівня виконання норм, облік трудомісткості, аналізують ефективність використання робочого часу тощо. За умов кваліфікованого управління змішана форма поєднує переваги централізованої й децентралізованої, і є позбавленою багатьох недоліків обох названих форм.

Удосконалення нормування праці безпосередньо пов'язане із застосуванням автоматизованих систем. Фахівцям добре відомо, що розрахунки норм трудових затрат є дуже трудомісткими. За оцінкою автора, на початку 90-х рр. трудомісткість робіт із нормування праці на промислових підприємствах щорічно збільшувалась на 8—10%, що було пов'язане з розширенням номенклатури продукції, її ускладненням, скороченням «життєвого циклу» виробів і частішою їх заміною.

Проблема скорочення затрат праці нормувальників, підвищення рівня обґрунтованості й точності норм праці, їх рівнонапруженості стала актуальною вже давно. Тому не випадково ще до застосування електронно-обчислювальних машин (ЕОМ) на підприємствах широко використовувались різні технічні пристрої, розроблялись організаційні заходи з метою раціоналізації праці нормувальників, підвищення ефективності їхньої роботи. Після початку застосування ЕОМ роботи з автоматизації праці нормувальників активізувалися. Понад два десятиліття розроблялися системи автоматизованого нормування праці як локального характеру, так і у вигляді складових (підсистем) автоматизованого

проектування і нормування технологічних процесів. Широке застосування персональних комп'ютерів (ПК) відкрило нові можливості автоматизації робіт з нормування праці. Однією з форм використання ПК стало створення автоматизованого робочого місця (АРМ) нормувальника, тобто людино-машинної системи, що включає ПК і комплекс проблемно-орієнтованих методів, алгоритмів, програм виконання розрахунків норм праці.

З огляду на нагальну потребу повсюдного застосування автоматизованих систем нормування праці необхідно внести зміни до методичної бази розроблення нормативів із праці — нормативів часу, обслуговування, керованості тощо. Ці нормативи нині мають вигляд нормативних таблиць, нормувальних карт, систем корекційних коефіцієнтів, які використовуються для обґрунтування норм. Якщо в «докомп'ютерний» період така побудова нормативів улаштувала практиків, то за використання АРМ нормувальника обмеженість її стала очевидною. Нормативні матеріали, що відповідають умовам автоматизації розрахунків, мають бути подані у вигляді аналітичних залежностей і прикладних програм, на базі яких можна комплектувати АРМ нормувальника. А отже, нормативно-дослідним установам різних рівнів треба змінити методичну базу розроблення й технологію формування нормативних матеріалів.

Важливу роль в удосконаленні нормування праці має відігравати соціальне партнерство на виробничому рівні. У колективних договорах підприємств, які закріплюють домовленості сторін соціального партнерства, мають відображатися:

- взаємні зобов'язання адміністрації і трудового колективу з удосконалення нормування праці, створення сприятливих умов для дотримання робітниками і службовцями чинних норм трудових затрат;

- форми і методи роботи з підвищення якості норм трудових затрат — запровадження нової системи організації праці, календарних планів заміни (перегляду) чинних норм або заводської системи управління трудомісткістю продукції і под.;

- порядок розробки, установа і застосування науково обґрунтованих норм, які забезпечують найраціональніше використання технічної бази виробництва, робочого часу, збереження здоров'я виконавців, рівнонапруженість виконання трудових функцій;

- характер участі робітників і службовців в управлінні нормуванням праці;

- порядок перегляду і заміни норм трудових затрат, який би не припускав зниження норм часу (обслуговування, чисельності тощо) без відповідної зміни організаційно-технічних умов виробництва;

- нормативна база нормування на підприємстві.

Складовою заходів, спрямованих на повсюдне поліпшення рівня нормування праці має стати перегляд моральних і етичних уявлень про норми праці, їхню роль і місце в механізмі господарювання. Незадовільний стан нормування праці суспільство має розглядати як ненормальне явище і засуджувати так само, як воно засуджує неuczтво, свавілля, беззаконня тощо. Водночас усіма засобами слід пропагувати надбання тих підприємств і їхніх менеджерів, де соціально-трудова відносина регламентуються досконалими нормами трудових затрат, де панує справедливий розподіл результатів виробництва і має місце взірцева організація праці.

На завершення варто ще раз зазначити, що без докорінного вдосконалення нормування праці марно чекати позитивних змін у економічній діяльності підприємств і організацій. Необхідно усвідомити, що брак належного нормування праці унеможлиблює створення ефективного механізму мотивації трудової діяльності.

Контрольні запитання і навчальні завдання

1. Дайте оцінку ролі нормування у визначенні заробітної плати.
2. Розкрийте сутність оптимізації міри праці та її оплати.
3. Чи можна створити досконалу систему оплати праці без нормування праці? Обґрунтуйте свою відповідь.
4. Дайте характеристику мотиваційної ролі нормування праці.
5. Які функції має виконувати нормування праці на підприємстві?
6. Поясніть, чому за умов планової централізованої економіки нормування виконувало невластиві йому функції?
7. У чому виявляються зміни функції та ролі нормування праці за переходу до ринкової системи господарювання?
8. Назвіть та охарактеризуйте чинники, які нині негативно впливають на стан нормування праці в Україні.
9. Дайте класифікацію заходів, що мають бути спрямовані на вдосконалення нормування праці.
10. Чим зумовлено необхідність посилення державного впливу на вдосконалення нормування праці?
11. Обґрунтуйте пріоритетні напрями поліпшення нормування праці на підприємствах.
12. Які форми управління нормуванням праці ви знаєте? У чому полягають їхні переваги та недоліки?

13. У чому полягає роль соціального партнерства на виробничому рівні стосовно вдосконалення нормування праці?

5. СИСТЕМИ ЗАРОБІТНОЇ ПЛАТИ. ОРГАНІЗАЦІЯ ПРЕМІЮВАННЯ ПЕРСОНАЛУ

5.1. Системи заробітної плати. Загальні засади, підстави вибору

Важливим елементом механізму визначення індивідуальної заробітної плати є системи оплати праці.

Під *системою оплати праці* слід розуміти чинний на підприємстві організаційно-економічний механізм взаємозв'язку між показниками, що характеризують міру (норму) праці і міру її оплати відповідно до фактично досягнутих (відносно норми) результатів праці, тарифних умов оплати праці та погодженою між працівником і роботодавцем ціною послуг робочої сили. Система оплати праці, що використовується на підприємстві, є, з одного боку, сполучною ланкою між нормуванням праці й тарифною системою, а з другого — засобом для досягнення певних кількісних і якісних показників. Цей елемент організації заробітної плати є інтегрованим способом установаження залежності заробітної плати від кількості, якості праці та її результатів.

Залежно від того, який основний показник застосовується для визначення міри праці, усі системи заробітної плати поділяються на дві великі групи, що називаються формами заробітної плати. За використання як міри праці кількості відпрацьованого робочого часу має місце почасова форма заробітної плати. Якщо за міру праці взято кількість виготовленої продукції (наданих послуг), то матимемо відрядну форму заробітної плати. Отже, форма заробітної плати — це одна з класифікацій систем оплати праці за ознакою, що характеризує міру праці.

Історично першою виникла почасова форма заробітної плати, яка застосовувалася повсюдно аж до кінця XIX століття. У вигляді так званого *поденного* вона тривалий час улаштовувала підприємців. Невисока інтенсивність праці через незаінтересованість найманих працівників компенсувалася більшою тривалістю робочого дня, яка становила 10 і більше годин. Роль «стимуляторів» відігравали майстри і спеціальні наглядачі, які регулювали трудовий процес; певний психологічний вплив справляла й небезпека втратити роботу.

Промислова революція другої половини XIX століття прискорила процес механізації праці, через що швидко виявилася невідповідність між можливостями техніки і технології та архаїчною

організацією праці. Вкладаючи значні кошти в нову техніку, підприємці намагалися отримати і швидку віддачу у формі прибутку. Перешкодою на цьому шляху стала незаінтересованість робітника у збільшенні продуктивності праці. Крім цього, наукові дослідження довели, що не в інтересах підприємця збільшувати тривалість робочого дня: навпаки, його вигідніше скоротити до 8 годин, оскільки за більшої тривалості робочої зміни знижується продуктивність праці, а людина, котра працює понад цей час, надто втомлюється і потребує більших коштів на відновлення своєї робочої сили.

Цю суперечність розв'язав Ф. Тейлор, запропонувавши відрядну оплату праці замість почасової. Протягом майже півстоліття відрядна форма переважала в основних виробничих цехах. У такий спосіб робітник, убачаючи пряму залежність між результатами праці та заробітком, уже й сам намагався підвищувати продуктивність праці, тому потреба в спеціальних «підганяльниках» відпала сама собою, зате виникли і стали швидко поширюватися служби нормування праці.

Після Другої світової війни значення відрядної форми заробітної плати в країнах заходу стало слабшати через різні причини, але в основному через те, що вона не стимулювала підвищення якості продукції, а отже, і конкурентоспроможності підприємства.

З погляду економічної сутності та елементів побудови відрядна і погодинна форми заробітної плати суттєвих відмінностей не мають. Як перша, так і друга базуються на встановленій законодавством тривалості робочого часу та ринковій ціні послуг робочої сили. Обидві форми заробітної плати враховують як результат праці, так і необхідний для його отримання робочий час. Однак достатньо поширеною є думка, що почасова форма передбачає оплату за відпрацьований час без урахування результативності праці, а відрядна — оплату тільки за результат без урахування робочого часу. На практиці таке розуміння сутності форм заробітної плати призводило і призводить до того, що за її відрядної форми створюються штучні перешкоди своєчасному перегляду норм трудових затрат у разі підвищення організаційно-технічного рівня виробництва та об'єктивного зменшення робочого часу на виготовлення продукції (надання послуг), а за почасової — ускладнюється досягнення необхідних роботодавцю результатів праці. Щоб позбутися цих суперечностей, класичне визначення сутності форм заробітної плати потребує певних доповнень. За почасової форми заробітної плати результат праці виступає в прихованій формі — у формі посадових інструкцій,

переліку трудових обов'язків тощо, а робочий час, що є невіддільним від цих обов'язків, — у відкритій, явній формі. За відрядної форми заробітної плати результат виступає в безпосередній формі, він має чіткі кількісні параметри, а робочий час, необхідний для його досягнення і невіддільний від нього, має опосередковану форму.

Вибір тієї чи іншої форми заробітної плати потребує дотримання певних умов, за яких її застосування є доцільним. Умовами, що визначають доцільність застосування відрядної форми оплати праці, є:

- необхідність стимулювання збільшення виробітку продукції і скорочення чисельності працівників за рахунок інтенсифікації їхньої праці;

- реальна можливість застосування технічно обґрунтованих норм;

- наявність у працівників реальної можливості збільшення виробітку понад установлену норму за реальних організаційно-технічних умов виробництва;

- можливість і економічна доцільність розробки норм праці і обліку виробітку працівників, тобто можливість компенсації витрат на нормування робіт і їх облік за рахунок економічного ефекту від збільшення виробітку;

- можливість усунення негативного впливу цієї форми оплати на якість продукції, рівень дотримання технологічних режимів і вимог техніки безпеки, раціональність використання матеріальних ресурсів.

Якщо таких умов нема, то слід застосовувати почасову форму оплати праці. У плановій централізованій економіці найпоширенішою була відрядна форма. Це пов'язано з тим, що вона використовувалася як знаряддя адміністративного впливу на працівників, примушуючи їх будь-що виконувати планові завдання навіть за значних недоліків у організації виробництва і праці, неритмічної роботи, постійних авралів на виробництві. За умов ринкової економіки вибір форми оплати праці диктують тільки вимоги економічної доцільності.

Найперспективнішою слід вважати почасову форму оплати праці з видачею нормованих завдань, яка, базуючись на обґрунтованих нормах і взірцевій організації праці, вдало сполучає найліпші елементи обох названих форм.

З огляду на комплексність впливу чинних систем оплати праці на матеріальні мотиви працівників ці системи можна поділяти на *прості* і *складні*. У простих системах розмір заробітку визнача-

ють два показники, один з яких характеризує міру праці. Так, за простої почасової системи оплати праці розмір заробітку працівника залежить від кількості відпрацьованого часу та встановленої тарифної ставки (посадового окладу). За простої відрядної системи заробіток працівника формують показники кількості виготовленої продукції та відрядні розцінки за одиницю такої продукції.

У складних системах розмір заробітку залежить від трьох і більше показників, що з них, як правило, два є основними, а інші — додатковими. У таких системах кількість додаткових показників, що формують розмір заробітку, залежить від кількості «вузьких» місць на виробництві, наявних резервів збільшення виробництва та реальних можливостей працівників впливати на використання цих резервів.

Чинні системи оплати праці можуть передбачати використання різних варіантів зміни параметрів заробітної плати. Так, застосування відрядної форми оплати праці може передбачати збільшення (зменшення) основного заробітку прямо пропорційно перевиконанню (невиконанню) норм виробітку або за певною прогресією (регресією). Пропорційним, прогресивним або регресивним може бути і порядок нарахування премії працівникам залежно від рівня виконання умов і показників преміювання.

Отже, за характером зміни параметрів заробітної плати залежно від виконання норм праці (виробітку) та інших умов оплати праці чинні системи можна розподілити на *прямі (пропорційні), прогресивні і регресивні*.

Мотиваційний вплив систем оплати праці може бути спрямований на кожного працівника окремо або на групу (ланку, бригаду, відділ тощо). Залежно від цього системи оплати праці поділяються на *індивідуальні та колективні*. За першого варіанта необхідно організувати облік міри, результатів праці кожного працівника, охопленого відповідною системою оплати праці, а за другого — облік міри, результатів колективної праці. Одночасно обліку мають підлягати основні параметри трудового внеску окремих працівників з тим, щоб запобігти знеособленню формування колективних результатів праці. Це вкрай необхідно з огляду на те, що в складних системах оплати праці одні показники можуть бути результатом тільки особистих зусиль працівників, інші — тільки колективних. Інтереси забезпечення однакової оплати за однакоvu працю потребують виокремлення трудового внеску окремих працівників і оцінки його впливу на колективні результати. На практиці для цього користуються розрахунком

коефіцієнтів трудового внеску або коефіцієнтів трудової участі працівників.

Вибір індивідуальної чи колективної системи оплати праці потребує ретельного обґрунтування. Нині практика застосування колективної системи оплати праці стала достатньо поширеною, а проте, далеко не скрізь ця система підтвердила свою життєздатність і ефективність, і далеко не завжди її треба штучно зберігати.

Беручи загалом, можна виділити три основні групи робіт, де об'єднання такої категорії персоналу підприємства, як робітники, у трудовий колектив (бригаду, ланку тощо) обумовлене технологічно, виробництво потребує спільних зусиль, а кінцеві його результати є безпосереднім наслідком колективної праці.

Перша група — це роботи конвеєрного типу, коли для досягнення кінцевого результату потрібне чітке, злагоджене, синхронізоване в часі виконання операцій колективом виконавців.

Друга група — це роботи з обслуговування технологічного процесу і контролю за його перебігом. Під час виконання таких робіт широко практикується суміщення трудових функцій, взаємозамінність, а отже, визначення індивідуального виробітку є проблематичним. Тому застосування колективної оплати за технологічно зумовлені спільні зусилля і відповідний колективний результат також є виправданим.

Третя група — це роботи зі складання і монтажу трудомістких виробів, зі спільного обслуговування агрегатів, апаратів, великогабаритного обладнання, а також важкі роботи, які не можуть бути виконані окремими працівниками. Колективна праця тут зумовлена неможливістю рівномірного завантаження, доцільністю взаємозаміни. У складальному виробництві, наприклад, така форма роботи (без закріплення за виконавцем конкретних операцій) стає чинником збагачення змісту праці і підвищення її продуктивності.

Застосування колективної організації і оплати праці на роботах, які не ввійшли до щойно названих груп, як правило, призводить до втрати зв'язку оплати праці з її результатом, унеможливорює матеріальну заінтересованість робітників у високих кінцевих результатах.

Чинна на підприємстві система оплати праці має сприяти реалізації інтересів як роботодавця, так і його працівників. В інтересах першого система оплати праці має спрямувати зусилля працівників на досягнення тих показників трудової діяльності, на які розраховує роботодавець: випуск необхідної кількості продукції у певні терміни, забезпечення високого рівня конкурентоспромож-

ності продукції через підвищення її якості та зниження витрат у розрахунку на одиницю продукції. В інтересах працівника система оплати праці має забезпечувати можливість підвищення його добробуту залежно від трудового внеску, реалізації здібностей, досягнення якнайповнішої самореалізації його особистості. Залежно від того, наскільки повно системи оплати праці забезпечують реалізацію інтересів і роботодавців, і найманих працівників, їх можна поділяти на заохочувальні, гарантувальні та примусові.

Заохочувальними є ті системи оплати праці, організаційно-економічний механізм побудови яких забезпечує одночасне виконання трьох завдань: 1) спонукає працівників до підвищення трудової активності, збільшення трудового внеску; 2) забезпечує прямий, безпосередній зв'язок між трудовим внеском і розміром винагороди за послуги праці; 3) оптимізує досягнення інтересів роботодавців і найманих працівників.

Характерною ознакою гарантувальних систем оплати праці є те, що вони не передбачають безпосередньої залежності винагороди за послуги праці від рівня основних зарплатоутворювальних чинників — кількості, якості і результатів праці, а забезпечують нарахування домовленого заробітку. Причини застосування гарантувальних систем оплати праці різноманітні. З-поміж них можна назвати такі, як намагання роботодавця зберегти «кадрове ядро» незалежно від результатів поточної діяльності, що має місце за умов реструктуризації підприємства, економічної нестабільності та прихованого безробіття тощо; намагання залучити із зовнішнього ринку праці найкваліфікованішу робочу силу з розрахунком на її «віддачу» в перспективі; формування «кадрового ядра» на етапі становлення підприємства; невисока фахова підготовка менеджерів з персоналу, до функціональних обов'язків яких належить формування ефективних систем оплати праці.

Застосування примусових систем оплати праці найчастіше зумовлюється жорсткою конкуренцією на ринках збуту, вимогами технологічного процесу, намаганням будь-що вистояти в конкурентній боротьбі тощо. Ознаки цих систем різноманітні — це і висока інтенсивність праці та напружені норми трудових затрат, жорстка регламентація організації праці, але найголовніше — категорична вимога досягнення працівниками однозначно встановленого, достатньо високого рівня показників без будь-яких відхилень.

Найпоширенішими різновидами простих і складних систем є *проста почасова, пряма відрядна, відрядно-прогресивна, відрядно-регресивна, акордна, почасово-преміальна, відрядно-*

преміальна системи оплати праці. Дві останні, як бачимо з назви, доповнюються ще й системами доплат і надбавок, одноразових премій і винагород.

За простої почасової системи заробіток працівника формується відповідно до його тарифної ставки (окладу) і фактично відпрацьованого часу.

У разі застосування годинних і денних тарифних ставок розмір заробітку працівника, який оплачується почасово, визначається за формулою:

$$З_{п} = T_{с} \cdot Ч_{ф} ,$$

де $З_{п}$ — заробіток працівника, грн; $T_{с}$ — тарифна ставка працівника за одиницю часу (годину, день), грн; $Ч_{ф}$ — фактично відпрацьований працівником час, годин або днів.

За застосування місячної тарифної ставки (окладу) заробіток працівника визначається за формулою:

$$З_{п} = \frac{T_{с.м} \cdot Ч_{ф.м}}{Ч_{р}} ,$$

де $T_{с.м}$ — місячна тарифна ставка працівника, грн; $Ч_{ф.м}$ — фактично відпрацьована працівником кількість днів за місяць; $Ч_{р}$ — кількість робочих днів у місяці відповідно до графіка роботи підприємства.

За прямої відрядної системи заробіток працівника залежить від відрядної розцінки за одиницю виготовленої продукції (виконаної роботи) і кількості виготовленої продукції (виконаної роботи) і визначається за формулою:

$$З_{в} = P_{в} \cdot K ,$$

де $З_{в}$ — заробіток працівника, праця якого оплачується відрядно, грн; $P_{в}$ — відрядна розцінка за одиницю продукції (виконану роботу), грн; K — кількість виготовленої продукції (виконаної роботи) у встановлених одиницях.

Відрядна розцінка за одиницю продукції ($P_{в}$) визначається за формулою:

$$P_{в} = T_{р} \cdot H_{ч} \quad \text{або} \quad P_{в} = T_{р} \cdot H_{в} ,$$

де T_p — тарифна ставка, що відповідає розряду виконаної роботи, грн; H_n — норма часу, годин; H_v — норма виробітку в установлених одиницях.

За *відрядно-прогресивної системи* оплати праці, починаючи з певного рівня виконання норм виробітку, застосовуються відрядні розцінки за виконану роботу (операції, деталі, вироби тощо) у підвищеному розмірі. Таким чином, базова розцінка, яка визначена виходячи з тарифної ставки, що відповідає розряду виконаної роботи, та чинній нормі часу, диференційовано зростає залежно від досягнутого рівня виконання норм.

Складовою цієї системи є вихідний (базовий) рівень виконання норм виробітку, у разі перевищення якого застосовується прогресивна шкала підвищення відрядних розцінок. За наявності технічно обґрунтованих норм виробітку за вихідну базу доцільно брати 100% виконання норм, в інших випадках вихідну базу встановлюють не нижче ніж середній рівень виконання норм виробітку, досягнутий на конкретному робочому місці або на дільниці, чи в цеху за останні 3—6 місяців, що передували запровадженню відрядно-прогресивної оплати. У табл.20 як приклад наведено шкалу підвищення розцінок залежно від виконання норм виробітку.

Таблиця 20

**ПІДВИЩЕННЯ РОЗЦІНОК ЗАЛЕЖНО ВІД ВИКОНАННЯ НОРМ ВИРОБІТКУ
(ВИХІДНА БАЗА — 110 %)**

Виконання норм виробітку, %	Коефіцієнт підвищення базової розцінки	Виконання норм виробітку, %	Коефіцієнт підвищення базової розцінки
111...115	1,2	130...140	1,7
115...120	1,3	140 і вище	1,9
120...130	1,5		

Загальна сума заробітку працівника в разі застосування відрядно-прогресивної системи оплати праці визначається в такий спосіб:

$$Z_{пр} = Z_{в.б} + \frac{Z_{в.б} \cdot P_b \cdot K_z}{B_b}$$

де $Z_{\text{пр}}$ — заробіток працівника за відрядно-прогресивної системи оплати праці, грн; $Z_{\text{в.б}}$ — відрядний заробіток за основними (базовими) розцінками, грн; $V_{\text{б}}$ — виконання норм виробітку, що його взято за вихідний (базовий) рівень, %; $\Pi_{\text{б}}$ — перевищення вихідного (базового) рівня, %; K_3 — коефіцієнт збільшення розцінок залежно від перевищення вихідного (базового) рівня виконання норм виробітку відповідно до чинної шкали.

За відрядно-прогресивної системи зростання заробітної плати працівника є вищим за його фактичний виробіток. Тому застосування цієї системи не може бути масовим і постійним. Вона запроваджується на обмежений термін (як правило, до 6-ти місяців) у тих виробничих підрозділах, де існує потреба суттєвого нарощування обсягів виробництва, що потребує додаткової матеріальної заінтересованості в перевиконанні норм виробітку.

Різновидом відрядної оплати праці є також *відрядно-регресивна система*, характерною ознакою якої є те, що, починаючи з певного рівня перевиконання норм, відрядні розцінки знижуються. Отже, ця система є протилежною відрядно-прогресивній: що вищим є рівень перевиконання норм (понад визначений базовий рівень), то нижчою стає розцінка за кожен одиницю продукції (виконану роботу).

За *почасово-преміальної системи* працівникові понад оплату відповідно до його тарифної ставки (окладу) і фактично відпрацьованого часу встановлюється премія за досягнення певних кількісних і якісних показників трудової діяльності. Заробітна плата працівника за цієї системи ($Z_{\text{п.пр}}$) визначається за формулою:

$$Z_{\text{п.пр}} = Z_{\text{п.п}} + \Pi,$$

де $Z_{\text{п.п}}$ — тарифна заробітна плата, що відповідає заробітку, визначеному за простої почасової системи, грн; Π — сума премії за досягнення кількісних і якісних показників роботи, грн.

За *відрядно-преміальної системи* оплати праці працівникові, крім відрядного заробітку, нарахованого на підставі чинних відрядних розцінок за одиницю виготовленої продукції та її кількості

ті, виплачується премія за досягнення показників, що передбачені відповідним преміальним положенням. Заробітна плата працівника за цієї системи ($Z_{\text{впр}}$) визначається за формулою:

$$Z_{\text{впр}} = Z_{\text{в}} + \Pi$$

За акордної системи оплата здійснюється не за окремі операції чи види робіт, а за виконання певного комплексу робіт, включених до акордного завдання. Акордна оплата праці, як правило, запроваджується для колективу працівників (бригади, ланки) і може розглядатися як варіант колективної системи оплати праці за кінцевими результатами. Оплата за виконання акордного наряду ведеться на підставі калькуляції виходячи з чинних норм часу і розцінок за роботи, включені до цього наряду. Відмітною особливістю акордної оплати є те, що загальна сума заробітку за виконання визначеного комплексу робіт повідомляється робітникам заздалегідь (до початку роботи).

Правильно дібрана система заробітної плати, яка враховує особливості трудового процесу, професію і кваліфікацію робітника, його особисті інтереси, завдання, що стоять перед конкретним робітником, є ефективним організаційним засобом і значним мотиваційним фактором. Тому аналіз практики організації заробітної плати, що включає й оцінювання ефективності використовуваних систем, треба провадити систематично і кваліфіковано. Це сприятиме підвищенню результатів виробництва, оптимальному поєднанню інтересів найманого працівника і підприємця (власника).

В організації заробітної плати, коли треба приймати конкретні рішення про вибір систем оплати праці, необхідно враховувати багато різних об'єктивних чинників. До найзначніших належать: функції працівників у виробничому процесі, зміст і характер їхньої роботи, умови праці, стратегічні цілі й поточні завдання підприємства, особливості виробництва на конкретних ділянках. Поряд з об'єктивними є й суб'єктивні фактори, які також не можна обминути: консерватизм мислення, звички і традиції, що склалися, організаційна інертність, яка чинить опір нововведенням.

Різкі зміни в усталеному організаційному механізмі насторожують і лякають людей, спричиняють опір (інколи навіть неусвідомлений). Незначні зміни сприймаються колективом легше, але вони, як правило, малоефективні. Тому потрібна певна послідов-

ність, зваженість під час запровадження принципово нових систем заробітної плати.

На підставі наукових досліджень та передового досвіду керівникам і спеціалістам, що зайняті удосконаленням системи оплати праці, можна рекомендувати таку стратегію:

- нововведення не слід пропонувати надто часто: працівник має бути впевнений, що схвалені ним «правила гри» збережуться на тривалий період, наприклад, протягом чинності колективного договору або галузевої угоди;

- невеликі, непринципові зміни, як правило, неефективні, і на них не слід витрачати час;

- тривалі проміжки часу між виконаною роботою та виплатою заробітної плати значно знижують стимулювальний вплив оплати праці. Тому виплата заробітної плати має здійснюватися в якомога коротші терміни;

- нові умови оплати праці мають відчутно збільшувати винагороду, адже символічного її підвищення працівник просто не помічає, а тому мета нововведення не досягається;

- винагороду за працю слід однозначно пов'язувати з кількістю, якістю праці та результатом виконаної роботи, причому цей зв'язок має бути очевидним для всіх;

- суттєві нововведення треба готувати з високою мірою відповідальності, за спеціальним планом, продуманим до дрібниць;

- у процесі підготовки й запровадження нововведень велику увагу слід звернути на навчання персоналу, його психологічну готовність до сприйняття нового;

- нововведення у сфері оплати праці краще сприймаються, коли їх поєднано в часі зі значними організаційно-технічними новаціями (реконструкція виробництва, перехід на випуск нової продукції, запровадження нової технології і т.п.);

- у період економічної нестабільності в Україні організаційні зміни в оплаті праці доцільно пов'язувати з установленням урядом нового розміру мінімальної заробітної плати;

- радикальні нововведення, що зачіпають інтереси великих трудових колективів, доцільно спочатку випробувати на вужчій соціально-виробничій базі (цех, дільниця).

5.2. Організація преміювання персоналу

5.2.1. Загальні вимоги до побудови системи преміювання

У комплексі проблем, безпосередньо пов'язаних із формуванням якісно нових мотиваційних настанов працівників, винятково важлива роль належить удосконаленню систем заробітної плати, більшість з яких передбачає преміювання персоналу за досягнення певних кількісних і якісних результатів діяльності.

Практика господарювання засвідчує, що нагальною потребою теоретико-методичного характеру є опрацювання загальних вимог до побудови преміальних положень, з урахуванням яких мають розроблятися заводські системи матеріального стимулювання.

Нагадаємо, що одне із засадничих правил сучасного менеджменту стверджує: «Робиться тільки те і тільки так, як винагороджується. Працівники всіх рівнів — від керівника до вахтера — працюють згідно з чинною системою винагород. Серйозною перешкодою для досягнення високих результатів є завелика невідповідність між поведінкою, якої вимагають, і поведінкою, яку винагороджують».

За критерій ефективності будь-якої системи преміювання слід брати реальну заінтересованість працівників у досягненні якомога ліпших індивідуальних і колективних результатів праці, у якомога повнішому використанні свого творчого потенціалу. Відображенням реальної заінтересованості, тобто її виявленням, практичною реалізацією, стає досягнення стратегічних і тактичних цілей членами колективу і підприємством у цілому: здобуття бажаних індивідуальних результатів та відповідної винагороди за ці результати, максимізація прибутку, розширення ринків збуту, підвищення конкурентоспроможності продукції тощо.

Обов'язковими складовими будь-якої преміальної системи мають бути:

- показники та умови преміювання;
- визначення розмірів премій та джерел їхньої виплати;
- перелік категорій персоналу, які підлягають преміюванню;
- визначення періодичності преміювання та порядку виплати премій.

Забезпечити найприйнятніший вплив на поведінку персоналу через матеріальне стимулювання можна дотриманням певних вимог до розробки системи преміювання.

Перша вимога. У преміальній системі, що має обов'язково включати як показники, так і умови преміювання, принципово важливим є розподіл «навантаження» між ними.

Загальні засади використання мотиваційного потенціалу умов і показників преміювання є такими. Беручи загалом, умови — це ті показники, досягнення яких є тільки підставою для виплати премії. Розмір же премії має залежати від показників преміювання, тобто від їхнього рівня, динаміки тощо.

Умови і показники преміювання доцільно поділяти на основні й додаткові. Основними вважаються показники й умови, досягнення яких має вирішальне значення для розв'язання проблем, що стоять перед колективом або окремим працівником. Додаткові показники та умови преміювання мають стимулювати інші, менш значущі, аспекти трудової діяльності.

У разі невиконання основних умов преміювання премію, як правило, не сплачують, а в разі невиконання додаткових — сплачують у менших розмірах (у межах до 50%). За перевиконання як основних, так і додаткових показників розмір премії треба збільшувати.

Друга вимога. Необхідно надзвичайно відповідально і зважено підійти до вибору конкретних показників і умов преміювання. Головна вимога полягає в тому, щоб показники і умови преміювання, по-перше, відповідали завданням, що стоять перед колективом та конкретним виконавцем, а по-друге, реально залежали від трудових зусиль певного колективу або певного працівника.

Наявність конкретних «вузьких місць» на виробництві змушує спрямувати зусилля окремих виконавців, усього колективу на поліпшення певної сфери виробничої діяльності. При цьому важливо забезпечити «диверсифікацію» показників і умов преміювання, «прив'язку» їх до завдань підрозділів та функціональних обов'язків виконавців.

Припустімо, що «вузьким місцем» є виконання договірних зобов'язань на поставку продукції. Для працівників вищої та середньої керівної ланки — директора підприємства, його заступника з виробництва, начальників складальних цехів, керівників провідних служб заводу управління (економічного відділу, відділу маркетингу, фінансового, технологічного), на яких передовсім покладається відповідальність за виконання договірних зобов'язань, показником (умовою) преміювання може бути виконання зобов'язань щодо поставок продукції згідно з укладеними угодами в цілому по підприємству.

Але для поліпшення загального стану справ щодо виконання поставок цього ще не досить. Треба збільшити заінтересованість

у виконанні планів поставок також робітників і службовців цехів. Система преміювання цих категорій персоналу має включати такі показники й умови преміювання, як випуск продукції в установленій номенклатурі, виконання плану-графіка здавання виробів на склад, ритмічність виробництва, тобто показники, досягнення яких безпосередньо залежать від трудових зусиль робітників і службовців.

Слід підкреслити, що умови господарювання, притаманні ринковій економіці, потребують суттєвих змін показників преміювання, якісного їх урізноманітнення проти тих, що використовувалися в минулому. Як приклад розглянемо порядок визначення показників преміювання керівників та головних спеціалістів підприємств, що може бути використаний для побудови сучасних систем преміювання.

Ураховуючи те, що позиції підприємства на ринку, його можливості розвиватися в економічному й соціальному плані значною мірою залежать від того, наскільки успішно керівники та головні спеціалісти розв'язують питання розвитку виробництва та поліпшення фінансового стану підприємства, показники оцінки роботи і преміювання цих категорій персоналу доцільно звести до двох груп:

1. Показники оцінки ефективності виробничо-господарської діяльності.

2. Показники оцінки ефективності комерційно-фінансової діяльності.

3-поміж показників першої групи виділимо такі:

1) показник прибутку (балансовий і чистий прибуток у цілому по підприємству і в розрахунку на одного працівника чи акціонера);

2) приріст обсягів виробництва товарної та реалізованої продукції в поточному періоді проти попередніх періодів роботи підприємства;

3) частка продукції підприємства в загальному обсязі ринку однотипної продукції (ділова активність підприємства).

До показників другої групи слід віднести передовсім такі:

1) показники платоспроможності та фінансової стійкості підприємства (коефіцієнт абсолютної ліквідності, загальний коефіцієнт покриття, показник загальної платоспроможності, коефіцієнт фінансової незалежності, співвідношення між позиковими і власними коштами підприємства);

2) показники конкурентоспроможності продукції підприємства (частка експортної та сертифікованої продукції в загальних обсягах виробництва, співвідношення цін на однотипну продукцію підприємства та конкурентів);

3) показники ефективності використання акціонерного капіталу підприємства (прибутковість однієї акції підприємства, співвідношення між ринковою та номінальною ціною акції підприємства).

Третя вимога. Важливо, щоб кількість показників і умов преміювання була обмеженою. Дослідження з інженерної психології довели, що оптимальна кількість логічних умов для діяльності людини не повинна перевищувати чотирьох. У разі збільшення їх кількості різко зростає час, необхідний для прийняття рішень, і збільшується ймовірність помилок. Це має принципове значення для вибору показників і умов преміювання. Так, за великої їхньої кількості втрачається наочність зв'язку системи преміювання з основними завданнями виробництва і основними результатами діяльності колективу (працівника). До того ж зростає ймовірність їх невиконання, що стає чинником демотивації.

Отож, оптимальною буде кількість показників і умов преміювання на рівні 2-3, максимально допустимою — 4.

Четверта вимога. Принципово важливо, щоб показники і умови преміювання, які закладаються в преміальну систему, не суперечили один одному, тобто, щоб мотиваційний вплив одних не спричиняв погіршення інших. Якщо ж суперечностей між двома показниками не уникнути, то мають бути передбачені певні умови, що уможливають узгодження різноспрямованих інтересів. Так, якщо потрібно одночасно стимулювати зростання продуктивності праці і підвищення якості продукції, то узгодити цю суперечність можна, передбачивши відповідні умови виплати премії.

Наприклад, премія за перевиконання норм виробітку сплачується за умови якісного виконання робіт. Інший варіант — премія за здавання продукції з першого подання виплачується в разі виконання працівником виробничого завдання за встановленою номенклатурою. Можливі й інші варіанти ранжирування, узгодження умов і показників преміювання.

П'ята вимога. Для того щоб показники й умови преміювання справляли стимулювальний вплив на поведінку персоналу підрозділу (окремих виконавців) і відповідали завданням їхньої діяльності, необхідно визначити базу, вихідну величину та передбачити «технологію» визначення фактичного рівня показників і умов, що дають підставу для сплати винагороди.

З урахуванням конкретних завдань виробництва показники (умови) преміювання можуть бути:

а) спрямовані на підтримання вже досягнутого (гранично високого, прийняттого чи допустимого) рівня, наприклад, виконан-

ня виробничого завдання, забезпечення нормативного рівня якості, збереження досягнутого рівня завантаження устаткування тощо;

б) спрямовані на подальше поліпшення результатів діяльності — зростання (приріст) проти попереднього періоду або відповідного періоду торік, перевищення середнього за тривалий час показника на даному виробництві, перевиконання виробничого завдання тощо. Ясна річ, що не всі показники можна перевиконати. Так, наприклад, показник преміювання «виконання договірних зобов'язань з поставок продукції» передбачає 100%-ве виконання укладених угод, але не більше того, бо виконати можна лише стільки угод, скільки їх укладено. Натомість такі показники, як зростання продуктивності праці, підвищення якості, зниження собівартості, зростання прибутковості передбачають поліпшення цих результатів діяльності в дуже широких межах.

Шоста вимога. Необхідно передбачити обґрунтування розміру премії, тобто забезпечити відповідність розміру заохочення величині трудового внеску колективу чи працівника. Для розв'язання цієї проблеми (і в цьому полягає основна складність) треба врахувати безліч чинників: значення конкретного показника для виконання виробничих завдань, кількість стимулювальних показників, їхні вихідні рівні і можливості дальшого поліпшення, «трудомісткість» одиниці зростання чи досягнення певного рівня показника.

Виходячи з принципу «така сама премія за такі самі додаткові зусилля», можна зробити висновок, що в разі використання кількох показників преміювання більша частка премії має припадати на показник, поліпшення або підтримання якого потребує більших трудових зусиль.

Порівнювання трудових зусиль, потрібних для виконання різних показників, за які нараховується премія, річ непроста, а тому доручати це треба висококваліфікованим фахівцям підприємства. Найприйнятнішим є метод експертної оцінки.

Таблиця 21

ВИХІДНІ ДАНІ Й РОЗРАХУНОК РОЗМІРІВ ПРЕМІЙ НА ПІДСТАВІ СПІВВІДНОШЕННЯ ТРУДОВИХ ЗУСИЛЬ

Основні показники преміювання	Заплановане зростання (зниження), % (пункти)	Фонд оплати за посадовими окладами, грн	Заплановано на поточне преміювання		Розмір премії, % до посадового окладу (ставки)
			Співвідношення за показниками преміювання	гривень	
Виконання плану поставки продукції за укладеними договорами	100		50	3600	За виконання плану на 100% — 15,0 $\left(\frac{3600}{24\,000} \cdot 100 \right)$
Підвищення продуктивності праці	5		30	2160	За 1% підвищення — 1,8 $\left(\frac{2160}{24\,000 \cdot 5} \cdot 100 \right)$
Зниження собівартості продукції	0,8		20	1440	За 0,1 пункту зниження — 0,75 $\left(\frac{1440}{24\,000 \cdot 0,8} \cdot 100 \right)$

Разом		24 000	100	7200	
-------	--	--------	-----	------	--

Обґрунтовуючи розміри премії, слід мати на увазі, що система преміювання не виконує свого призначення, якщо премії надто низькі (менше за 10% тарифної ставки або посадового окладу).

«Технологію» визначення розмірів премії розгляньмо на конкретному прикладі. Припустімо, потрібно визначити розміри премій службовцям підприємства, що для них основними показниками заохочення визначено: виконання плану поставки продукції за укладеними договорами, підвищення продуктивності праці, зниження собівартості продукції. Попередня експертна оцінка показала, що співвідношення трудових зусиль, необхідних для досягнення зазначених показників, становить 0,5 : 0,3 : 0,2. Інші необхідні вихідні дані і розрахунок розмірів премії наведено в табл.21.

На підставі проведеного розрахунку до положення про преміювання пропонується включити такі розміри премій:

за виконання на 100% плану поставки продукції за укладеними договорами — 15,0 відсотків; за 1% зростання продуктивності праці — 1,8 відсотка; за 0,1 пункту зниження собівартості продукції — 0,75 відсотка.

Сьома вимога. Для посилення мотиваційного потенціалу системи преміювання слід ураховувати «напруженість» показників і умов, за досягнення яких виплачується винагорода.

Одним з варіантів розв'язання цієї проблеми є додаткова диференціація премії, нарахованої за основні результати діяльності, залежно від показників, які характеризують напруженість, інтенсивність трудового процесу. Так, наприклад, премія робітникам (колективам бригад), що нарахована за виконання виробничих (нормованих) завдань, може додатково коригуватися (підвищуватися або знижуватися) залежно від показників, що характеризують рівень використання обладнання та здавання продукції з першого подання.

Другий варіант — нарахована робітникам або колективам бригад премія за виконання виробничих (нормованих) завдань диференціюється залежно від виконання норм виробітку і якості продукції (обсягу браку у відсотках до всього обсягу випуску продукції). Можливі й інші варіанти додаткової диференціації.

Восьма вимога. До переліку працівників, яких належить преміювати, слід включати тільки тих, які можуть безпосередньо вплинути на підтримання вже досягнутих (високих або принаймні прийнятних) чи даліше поліпшення вихідних рівнів показників преміювання. Інакше кажучи, якщо працівник не може змінити ситуацію у певній сфері виробничої діяльності на ліпше,

оскільки це від нього не залежить, то й преміювати за такі показники не має сенсу.

Дев'ята вимога. Під час проектування такої складової преміальної системи, як періодичність преміювання (за місячні, квартальні, річні результати чи одноразово), слід урахувати особливості організації виробництва і праці, характер показників преміювання, наявність відповідного обліку результатів діяльності за конкретний період.

Так, робітників преміюють за поточні результати основної діяльності, як правило, щомісяця. Саме така періодичність сприяє мотивації праці робітників і є можливою завдяки оперативному обліку. Для службовців слід практикувати щоквартальну періодичність преміювання, оскільки показники і умови заохочення можуть бути об'єктивніше визначені на підставі квартальної звітності. Однак безпосередньо в цехах для цих категорій персоналу може бути встановлено і щомісячну періодичність преміювання, виходячи з первинної оперативної звітності цих виробничих підрозділів.

Водночас за надто тривалого виробничого циклу, на сезонних роботах, у разі виконання трудомістких робіт з акордною оплатою праці можливі й довші періоди діяльності, за результатами яких нараховується премія.

Сказаним не обмежуються вимоги до розробки преміального положення мотиваційного типу. Зокрема, підлягають обов'язковому врахуванню ще й такі вимоги:

а) премію не можна нараховувати за результати обов'язкової діяльності працівника, що оплачується в межах постійної (тарифної) частини заробітної плати;

б) не можна визнати доцільною виплату премії з мотивів, не пов'язаних з роботою (вихід на пенсію, скрутний матеріальний стан тощо);

в) незначне за розмірами, але широке за охопленням працівників і надто часте преміювання перетворюється на стабільну форму виплат і перестає бути чинником-мотиватором.

Дотримання всіх цих вимог сприятиме збільшенню мотиваційного потенціалу преміальних положень, формуванню систем оплати праці, які забезпечують підвищення трудової активності персоналу і спрямування її на досягнення як особистих цілей, так і цілей організації в цілому.

Преміальне положення розробляє власник або вповноважений ним орган, погоджує його з профспілковим комітетом і включає до колективного договору як додаток.

Для приведення показників, умов, вихідних рівнів преміювання і розмірів премії у відповідність до потреб виробництва, умов роботи слід щороку, одночасно з формуванням (уточненням) плану економічного розвитку (бізнес-плану) на наступний рік, переглядати чинне положення про преміювання.

За умов нестабільної роботи підприємств у перехідному періоді постає потреба в оперативній зміні протягом року певних параметрів преміальної системи. Таку можливість слід передбачати в колективному договорі, зміни до якого вносять за спільним рішенням сторін.

5.2.2. Організація преміювання робітників за основні результати діяльності

Системи преміювання робітників класифікують за ознаками, розглянутими в 5.1. Зокрема, за об'єктом стимулювання вони поділяються на індивідуальні й колективні.

Індивідуальне преміювання (заохочення безпосередньо окремих робітників) слід використовувати лише тоді, коли організація виробництва передбачає роботу кожного з членів колективу незалежно від інших, за наявності обліку індивідуальних результатів праці або тоді, коли виконуються роботи, що потребують особливих навичок, наприклад, роботи на унікальному обладнанні тощо. У цьому разі всі показники та умови преміювання встановлюються безпосередньо за професіями або видами робіт, а премія нараховується на основну заробітну плату кожного окремого робітника залежно від досягнутих ним індивідуальних результатів.

Колективне преміювання може використовуватися як за колективної, так і за індивідуальної організації праці. Його мета — заінтересувати робітників у загальних результатах роботи бригади, дільниці, цеху. Колективну премію нараховують (залежно від виконання колективних показників діяльності) на основну заробітну плату бригади (дільниці, цеху) і розподіляють її між працівниками з урахуванням їхнього особистого внеску, виходячи з основної заробітної плати, відпрацьованого часу та коефіцієнта трудової участі (КТУ).

Вибір показників і умов преміювання залежить від завдань, які поставлено перед об'єктом стимулювання (робітником, бригадою тощо).

Для працівників основного виробництва показниками преміювання можуть бути:

а) у разі стимулювання поліпшення якості продукції (робіт, послуг) — збільшення кількості продукції, зданої з першого подання; скорочення випадків повернення неякісної продукції, рекламацій; поліпшення гатунку (сортності) продукції; зниження браку чи кількості претензій до продукції (робіт, послуг) з боку служби технічного контролю, споживачів і т. ін.;

б) у разі стимулювання освоєння нової техніки і прогресивної технології — скорочення термінів освоєння прогресивної технології; підвищення коефіцієнта змінності роботи нових типів машин, високопродуктивного обладнання; підвищення коефіцієнта його завантаження, зниження експлуатаційних витрат і т. ін.;

в) у разі стимулювання зниження матеріальних витрат — зменшення технологічних утрат проти планового (нормативного) рівня, зменшення відходів на одиницю продукції проти фактично досягнутого рівня; економія сировини, матеріалів, інструменту, паливно-енергетичних ресурсів, запасних частин тощо;

г) у разі стимулювання зростання продуктивності праці — збільшення виробітку продукції; зниження її трудомісткості; виконання тих самих обсягів робіт меншою кількістю працівників і т. ін.

Як мають поєднуватися показники й умови преміювання, тобто якою має бути їхня ієрархія? Коли умови виробництва потребують, наприклад, першочергового стимулювання підвищення якості продукції, то й показники преміювання мають бути відповідними: поліпшення гатунку продукції, зниження браку, скорочення рекламацій тощо. Водночас умовою преміювання можуть бути один-два показники, що сприяють безумовному виконанню основних виробничих завдань (номенклатури, обсягів робіт, досягненню розрахункової собівартості тощо).

Нижче наведено можливі варіанти показників і умов преміювання робітників, яких об'єднано в бригади.

<i>Варіант 1. Стимулювання зростання продуктивності праці</i>	
Показник преміювання: зростання продуктивності праці, %	Умови преміювання: а) виконання плану з номенклатури; б) виконання планового завдання з якості продукції, що випускається, у загально-вживаних одиницях вимірювання.
<i>Варіант 2. Стимулювання зростання обсягів виробництва</i>	
Показник преміювання: зростання обсягів виробництва, %	Умови преміювання: а) виконання плану з номенклатури; б) виконання планового завдання з якості

продукції, що випускається, у загально- вживаних одиницях вимірювання.

Важливе значення під час визначення розміру премії має оцінювання «напруженості» показників преміювання, яке дає змогу диференціювати розміри премій за підрозділами й робочими місцями, забезпечуючи вищу винагороду за інтенсивнішу працю.

Напруженість планових завдань для цехів і дільниць можна оцінювати, визначаючи коефіцієнт використання виробничої потужності; коефіцієнт завантаження обладнання; показники, що характеризують рівень якості продукції, її собівартості, трудомісткості. З огляду на це розміри премій робітникам (колективам бригад), установлені за виконання виробничих (нормованих) завдань, інших основних техніко-економічних показників, доцільно додатково диференціювати за напруженістю виробничої діяльності.

Приклади побудови шкал диференціації розмірів премій робітникам (колективам бригад) з урахуванням названих вище чинників наведено в таблицях 22—24.

Організуючи преміювання робітників, що обслуговують основне виробництво, слід застосовувати показники, котрі безпосередньо характеризують якість їхньої роботи: забезпечення ритмічної роботи обладнання, яке обслуговується, підвищення коефіцієнта його використання; збільшення часу ефективної роботи обладнання; зменшення кількості випадків та тривалості виходу обладнання з ладу; збільшення міжремонтного періоду експлуатації, скорочення витрат на обслуговування і ремонт обладнання; безперебійне забезпечення робочих місць енергією, паливом, інструментом, оснащенням тощо.

Таблиця 22

ШКАЛА ДИФЕРЕНЦІАЦІЇ РОЗМІРІВ ПРЕМІЙ РОБІТНИКАМ (КОЛЕКТИВАМ БРИГАД) ЗА ВИКОНАННЯ ВИРОБНИЧИХ (НОРМОВАНИХ) ЗАВДАНЬ ЗАЛЕЖНО ВІД ВИРОБІТКУ І ЯКОСТІ ПРОДУКЦІЇ (РОБОТИ)

Фактичний виробіток на одного робітника (шт., норма-год) у день проти її нормативного рівня (100)	Обсяг браку до всього обсягу випуску продукції, %				
	0—0,5	0,51—0,6	0,61—0,7	0,71—0,8	0,81—0,9
	Розмір премії*				
110	1,1	1,0	0,9	0,8	0,7
100	1,0	0,9	0,8	0,7	0,6
90	0,9	0,8	0,7	0,6	0,5
80	0,8	0,7	0,6	0,5	—

* Суму премії, що встановлена за виконання нормованого завдання, узято за одиницю.

Таблиця 23

ШКАЛА ДИФЕРЕНЦІАЦІЇ РОЗМІРІВ ПРЕМІЙ РОБІТНИКАМ (КОЛЕКТИВАМ БРИГАД) ЗА ВИКОНАННЯ ВИРОБНИЧИХ (НОРМОВАНИХ) ЗАВДАНЬ ЗАЛЕЖНО ВІД ВІДСОТКА ЗДАВАННЯ ПРОДУКЦІЇ З ПЕРШОГО ПОДАННЯ ТА КОЕФІЦІЄНТА ВИКОРИСТАННЯ ОБЛАДНАННЯ

Відсоток здавання продукції з першого подання (норматив — 90)	Коефіцієнт використання обладнання (норматив — 0,80)			
	0,85—0,90	0,80—0,84	0,75—0,79	0,70—0,74
	Розмір премії до суми премії за виконання встановленого показника, %			
Нижче за 80	Не нараховується			
80 — 84	80	70	60	50
85 — 89	90	80	70	60
90 — 94	100	90	80	70
95 — 97	105	100	90	80
98 і вище	110	105	100	90

Таблиця 24

ШКАЛА ДИФЕРЕНЦІАЦІЇ РОЗМІРІВ ПРЕМІЙ РОБІТНИКАМ (КОЛЕКТИВАМ БРИГАД) ЗА ВИКОНАННЯ ВИРОБНИЧИХ (НОРМОВАНИХ) ЗАВДАНЬ ЗАЛЕЖНО ВІД ЧАСТКИ ТЕХНІЧНО ОБГРУНТОВАНИХ НОРМ У ТРУДОМІСТКОСТІ ВИКОНУВАНИХ РОБІТ

Показник преміювання	Частка технічно обґрунтованих норм у трудомісткості виконуваних робіт, %						
	90	85	80	75	60	50	до 50
	Розмір премії до відрядного заробітку (тарифної ставки), %						
Виконання місячних виробничих завдань	25	23	21	19	17	15	10
За кожний відсоток перевиконання виробничих завдань	3	2,5	2,0	1,5	1,0	0,5	—

Робітників-контролерів слід преміювати тільки за показниками, що характеризують їхні зусилля стосовно поліпшення якості

продукції, котра виробляється, незалежно від інших результатів роботи. До таких показників належать: скорочення повернень продукції з наступних операцій, запобігання виходу бракованої продукції, виконання планів (програм) з профілактики браку. Розміри премій для цих робітників устанавлюють залежно від того, наскільки стабільні результати їхньої роботи, тобто від тривалості досягнення ними позитивних результатів у забезпеченні високої якості продукції (роботи).

У разі бригадної форми організації й оплати праці премія нараховується:

- за почасової оплати — на заробіток бригади за тарифними ставками (місячними окладами) за фактично відпрацьований час;

- за відрядної оплати — на відрядний заробіток бригади.

Звернімо увагу на особливості нарахування премії колективу бригади, яка працює меншою, ніж устанавлено завданням, чисельністю. Такій бригаді (бригадам) рекомендується нараховувати колективну премію на фонд оплати за тарифними ставками (місячними окладами) виходячи з нормативної (планової), а не фактичної чисельності.

Нараховану бригаді загальну суму премій розподіляють між її членами з урахуванням особистого внеску в загальні результати. За період інтенсивного розвитку колективних форм організації праці (80-ті рр. минулого ст.) на практиці опрацьовано різноманітні варіанти визначення особистого внеску членів бригад на основі розрахунку коефіцієнта трудової участі (КТУ). Методика розрахунку КТУ залежно від порядку визначення його базового рівня та складу оцінних показників, що підвищують або знижують його, може бути різною. Проте загальна формула визначення КТУ залишається такою самою і має вигляд:

$$КТУ = K_6 + \sum_{i=1}^m K_n + \sum_{i=1}^p K_3,$$

де K_6 — базовий рівень КТУ; K_n — значення показників, які підвищують коефіцієнт; K_3 — значення показників, які знижують коефіцієнт; m, p — кількість показників, які враховуються.

Розподіляючи премію між членами бригади, базовий коефіцієнт K_6 найчастіше беруть за одиницю. Проте можна використати ще й інші підходи, коли базовий коефіцієнт, наприклад, диференціюється за професіями робітників, а в разі залучення до складу

бригади службовців — і за категоріями персоналу. Визначати базовий рівень КТУ можна в такий спосіб:

а) як відношення місячної тарифної ставки (посадового окладу) до мінімальної тарифної ставки (посадового окладу) працівника бригади;

б) як відношення часової тарифної ставки робітника, розрахованої виходячи із середнього розряду виконуваних ним робіт, до тарифної ставки робітника основної професії в цій бригаді;

в) як відношення тарифної ставки (посадового окладу) з урахуванням поточної премії до середнього рівня заробітної плати в бригаді.

Нижче як приклад наведено показники та їхні значення, які можуть бути використані для коригування базового рівня КТУ членам бригад залежно від їхнього внеску в загальні результати.

ПОКАЗНИКИ ЗМІНИ (ПІДВИЩЕННЯ, ЗНИЖЕННЯ) БАЗОВИХ РІВНІВ КТУ ЧЛЕНІВ БРИГАДИ

Показники	Величина підвищення (зниження)
<i>1. Показники підвищення</i>	
1.1. Високий рівень (вищий за середній) виконання виробничих завдань	+ 0,10 ... + 0,50
1.2. Виконання робіт за суміжними професіями або за відсутніх членів колективу	+ 0,10 ... + 0,50
1.3. Висока професійна майстерність	+ 0,10 ... + 0,25
1.4. Виявлення ініціативи в освоєнні й застосуванні передових методів праці й досягнення на цій основі високого рівня продуктивності	+ 0,10 ... + 0,25
1.5. Практична допомога молодим робітникам, яка сприяла зростанню їхньої професійної майстерності, надання допомоги членам бригади, які відстають	+ 0,05 ... + 0,25
1.6. Економне використання сировини, матеріалів, інструменту, енергії тощо	+ 0,10 ... + 0,35
<i>2. Показники зниження</i>	
2.1. Невиконання виробничих завдань	- 0,10 ... - 0,50
2.2. Недостатня професійна майстерність, що виявляється у виготовленні неякісної продукції, недотриманні технологічного процесу, чинних стандартів	- 0,10 ... - 0,30

2.3. Витрата сировини, матеріалів, інструменту тощо понад установлені нормативи	- 0,10 ... - 0,25
2.4. Порушення трудової дисципліни	- 0,10 ... - 0,25
2.5. Порушення правил експлуатації обладнання	- 0,05 ... - 0,15

Відповідно до практики, яка склалася у попередні роки, розподіл нарахованої загальної суми премії між членами бригади належав самому колективу, тобто трудовий внесок конкретного виконавця остаточно оцінював не роботодавець, а колектив.

За функціонування загальнодержавної власності, коли і роботодавець, і найманий працівник були її співвласниками (хоч і формально), передавання колективу права оцінювати трудовий внесок конкретних виконавців мало певний сенс.

Чи відповідає ця практика зміні відносин власності? Очевидно, що ні. Нині реальністю стає багатоманітність форм власності й господарювання. Трудовий колектив не завжди є власником, а тому не може брати на себе зобов'язання оцінювати якість і кількість роботи своїх членів. На нашу думку, розподіл премії між членами бригади має бути функцією роботодавця й менеджера (фахівця), якому він делегує (доручає) цю функцію, але з урахуванням пропозицій колективу щодо оцінювання трудового внеску окремих виконавців.

5.2.3. Організація преміювання службовців за основні результати діяльності

Організація преміювання різних функціональних груп службовців має суттєві відмінності. Так, службовців основних виробничих підрозділів (цехів, дільниць) рекомендується преміювати виходячи з конкретних завдань, що стоять перед цими підрозділами, незалежно від загальних підсумків роботи підприємства в цілому.

Показники преміювання мають передбачати досягнення високих кінцевих результатів роботи підрозділу, інтенсивне використання виробничого потенціалу, прискорення впровадження досягнень науки і техніки, прогресивних методів організації виробництва, зростання продуктивності праці, зниження собівартості продукції, забезпечення ритмічності виробництва, поліпшення якості продукції.

Службовців допоміжних цехів і дільниць доцільно преміювати за показниками, що характеризують діяльність відповідних

підрозділів, однак з обов'язковим урахуванням загальних підсумків роботи підприємства.

Вельми різноманітними є підходи до організації преміювання службовців функціональних підрозділів (відділів). Ці підрозділи створюються для виконання відповідних управлінських функцій, що сприяють ефективній діяльності підприємства в цілому. За таких умов відривати преміювання службовців функціональних служб від результатів діяльності підприємства в цілому недоцільно.

Водночас, організуючи преміювання зазначеної категорії персоналу, не можна не враховувати показники, що характеризують результати діяльності відповідних підрозділів і внесок конкретних виконавців.

У практиці роботи підприємств найчастіше використовують такі варіанти організації преміювання службовців функціональних підрозділів:

а) за показниками, що характеризують результати роботи певного підрозділу, з використанням як додаткових показників (або умов преміювання) основних результатів діяльності підприємства в цілому;

б) за показниками, що відображають основні результати діяльності підприємства, з використанням як додаткових показників (або умов преміювання) результатів роботи певного підрозділу;

в) за показниками преміювання, що відображають результати роботи як даного підрозділу, так і підприємства в цілому.

У таблиці 25 як приклад наведено один з можливих варіантів вибору показників і умов преміювання персоналу провідних технічних та економічних служб підприємства.

Таблиця 25

УМОВИ І ПОКАЗНИКИ ПРЕМІЮВАННЯ ПЕРСОНАЛУ ПРОВІДНИХ ТЕХНІЧНИХ І ЕКОНОМІЧНИХ ВІДДІЛІВ ПІДПРИЄМСТВА

Назва відділу	Показники преміювання
Відділ головного конструктора	1. Виконання плану підготовки виробництва й випуску нових виробів. 2. Виконання встановленого завдання з підвищення технічного рівня виробів
Відділ головного технолога	1. Виконання плану-графіка технологічної підготовки виробництва нових виробів.

	2. Досягнення запланованого рівня продуктивності праці на підприємстві в цілому
--	---

Закінчення табл. 25

Назва відділу	Показники преміювання
Відділ головного механіка	1. Виконання плану-графіка планово-запобіжного ремонту технологічного і вантажопідйомного обладнання. 2. Брак обґрунтованих претензій від структурних підрозділів щодо якості ремонту і технічного стану технологічного та вантажопідйомного обладнання
Відділ головного енергетика	1. Виконання плану-графіка планово-запобіжного ремонту енергетичного обладнання. 2. Брак обґрунтованих претензій від структурних підрозділів щодо якості ремонту й технічного стану енергетичного обладнання
Виробничо-диспетчерський відділ	1. Досягнення встановленого коефіцієнта ритмічності випуску продукції. 2. Дотримання встановленого нормативу незавершеного виробництва по підприємству в цілому
Економічний відділ	1. Якісна розробка і своєчасне доведення до структурних підрозділів планових завдань (техніко-економічних показників). 2. Своєчасне оформлення договорів на поставку продукції
Відділ організації праці та заробітної плати	1. Виконання плану-графіка перегляду чинних норм трудових затрат. 2. Виконання плану-графіка нормування нових технологічних процесів. 3. Дотримання нормативу співвідношення між зростанням середньої заробітної плати персоналу підприємства і продуктивністю праці
Відділ збуту	1. Виконання плану-графіка відвантаження готової продукції. 2. Дотримання нормативу залишків готової продукції на складі

Практика нарахування премії колективу підрозділу (відділенню, відділу, сектору тощо) потребує встановлення правил її розподілу між конкретними виконавцями. Премії рекомендують

розподіляти між службовцями з використанням КТУ. Як параметри для оцінювання особистого трудового внеску доцільно використовувати: обсяг виконуваних робіт з конкретної функції управління, їхню інтенсивність, якість виконання роботи, рівень організації праці, виробничу й творчу активність, виконавчу і трудову дисципліну тощо.

Розгляньмо на конкретному прикладі розподіл колективної премії між працівниками відділу з використанням КТУ.

Вихідні дані

1. Розмір нарахованої колективу премії (у відсотках до суми посадових окладів)	— 30,0.
2. Сума посадових окладів по відділу	— 920 грн
3. Загальна сума премії на відділ	— 276 грн (920 · 30 : 100)

Якщо колектив відділу виконує всі передбачені роботи меншою чисельністю, частка колективної премії, яка припадає на посадовий оклад вакантної посади, має розподілятися між членами цього колективу.

Розподіл колективної премії показано в табл.26.

Таблиця 26

РОЗПОДІЛ КОЛЕКТИВНОЇ ПРЕМІЇ МІЖ ПРАЦІВНИКАМИ ВІДДІЛУ

Прізвище, ім'я, по батькові	Посадовий оклад, грн	Відпрацьовано днів у місяці	Посадовий оклад за відпрацьовані дні, грн	КТУ	Приведений оклад		Розмір премії	
					грн (гр. 4 × гр. 5)	питома вага в загальній сумі приведених окладів, %	грн (27 гр. 6 × гр. 7) : 100	у % до посадового окладу (гр. 8 : гр. 2) · 100
1	2	3	4	5	6	7	8	9
Мельник В. І.	210	22	210	1,0	210	28,9	79,8	38,0
Шевчук А. С.	170	22	170	0,8	136	18,7	51,6	30,4
Яременко О. С.	160	11	80	1,0	80	11,0	30,4	19,0
Солдатенко М. О.	150	22	150	1,2	180	24,8	68,4	45,6
Власенко Н. С.	110	22	110	1,1	121	16,6	45,8	41,6
Економіст (вакансія)	120	—	—	—	—	—	—	—
Разом	920	×	720	×	727	100,0	276	30,0

5.2.4. Організація преміювання персоналу за зниження трудомісткості та роботу за прогресивними нормами

Підвищення продуктивності праці, зниження собівартості продукції та забезпечення на цій основі високої конкурентоспроможності підприємства, його прибутковості безпосередньо пов'язані з пошуком і використанням внутрішніх резервів, зокрема зі зниженням трудомісткості продукції (робіт).

Успішне виконання цього завдання значною мірою залежить від ефективності механізму стимулювання, від того, наскільки економічні умови сприяють широкому застосуванню прогресивних норм трудових затрат.

Ще на початку 90-х рр. XX ст. чинну на підприємствах України систему матеріального стимулювання, у тому числі за впровадження прогресивних норм трудових затрат і зниження трудомісткості продукції, було жорстко регламентовано законодавчими й нормативними актами як щодо визначення джерел заохочення, так і щодо розмірів, умов виплати премій, доплат, надбавок тощо. Проте позитивні основи та методи організації матеріального стимулювання за зниження трудомісткості продукції були започатковані вже в середині 80-х рр. XX ст., а окремі з них і раніше. Якщо відкинути суто адміністративні обмежувальні елементи цієї системи стимулювання, основні засади її побудови можна використовувати і за сучасних умов.

Загальноживана в народному господарстві України система матеріального стимулювання запровадження прогресивних норм як передумови зниження трудомісткості продукції передбачає:

- додаткову оплату праці робітників у разі переходу на нові норми трудових затрат (на період освоєння цих норм);
- підвищення на 20 % відрядних розцінок у разі впровадження технічно обґрунтованих норм праці;
- підвищення на 10 % тарифних ставок у разі впровадження технічно обґрунтованих норм праці на роботах, що оплачуються почасово;
- одноразову винагороду робітникам за перегляд норм з їхньої ініціативи;
- одноразову винагороду службовцям за розробку та впровадження організаційно-технічних заходів, що забезпечують зниження трудомісткості продукції;
- коригування розмірів премій службовців, що нараховані за основні результати господарської діяльності, залежно від вико-

нання плану зниження трудомісткості та досягнення проектного рівня трудових затрат;

- установа надбавок до посадових окладів нормувальників у розмірі до 50 % за умови досягнення високого рівня нормування праці в закріплених підрозділах.

З прийняттям Закону України «Про підприємства в Україні» скасовано раніше встановлені обмеження стимулювання зниження трудових затрат за рахунок економії, і це питання визнане компетенцією підприємства.

Створюючи нову систему матеріального стимулювання, слід пам'ятати, що «раціональні зерна» колишніх систем матеріального заохочення працівників за впровадження прогресивних норм і скорочення трудомісткості продукції можна і треба використати і за ринкових умов.

Протягом останніх років організація нормування праці, обґрунтованість чинних норм трудових затрат значно погіршали. Проте вже найближчим часом економія трудових затрат стане першочерговою потребою підприємств.

Утім чимало підприємств в Україні попри всі негаразди в економіці не тільки не відмовилося від практики матеріального стимулювання зниження трудомісткості продукції, а ще й удосконалили її. Досвід цих підприємств підтверджує наявність прямої залежності між ефективністю роботи з управління трудовими затратами та економічним становищем підприємства, а отже, він заслуговує на підтримку й поширення.

Протягом останніх років (починаючи із середини 80-х рр. ХХ ст.) позитивного досвіду в організації матеріального стимулювання за зниження трудомісткості набуто в об'єднанні «Новокраматорський машинобудівний завод». В об'єднанні запроваджено спеціальне «Положення про матеріальне заохочення працівників за вдосконалення нормування праці і зниження трудомісткості». Цим «Положенням» передбачено, що норма, яка виконується на 120—130% і більше, вважається застарілою й підлягає перегляду. Робітникам і службовцям, з ініціативи яких переглядаються чинні в цехах норми, виплачується винагорода. Більшу винагороду одержують ті робітники, за пропозицією яких норми доведено до рівня технічно обґрунтованих. На преміювання спеціалістів і службовців спрямовується від 20 до 50 % розрахункової економії від зниження трудомісткості продукції. Крім цього, на заохочення працівників за сприяння впровадженню прогресивних норм затрат праці використовується до 10% розрахункової економії.

Упроваджене преміювання за зниження трудомісткості через плановий перегляд норм виробітку. Для заохочення виділяється 10% фактичної економії фонду заробітної плати від перегляду норм на верстатні роботи і 7% — на всі інші. У разі перевиконання календарних планів такого перегляду відрахування на преміювання збільшуються відповідно до 20 і 10%. Ці кошти розподіляються так: 65% — на преміювання працівників цехів, 30% — працівників конструкторсько-технологічних відділів і 5% — працівників заводоуправління.

Позитивний досвід стимулювання зниження трудомісткості продукції нагромаджено у ВО «Калuzький турбінний завод» (Росія), яке у 80-х рр. ХХ ст. було ініціатором запровадження бригадної форми організації праці. В об'єднанні у разі переглядання норм за календарним планом на преміювання робітників, спеціалістів і службовців використовується до 50% одержаної за звітний квартал економії фонду заробітної плати.

Таблиця 27

ДОДАТКОВА ОПЛАТА ЗА ОСВОЄННЯ ПЕРЕГЛЯНУТИХ НОРМ ПРАЦІ У ВО «КАЛУЗЬКИЙ ТУРБІННИЙ ЗАВОД»

Відсоток підвищення в разі перегляду	Місяць	Додаткова оплата у % від різниці між розцінками за старими та новими нормами в разі перегляду норм*		Відсоток підвищення в разі перегляду норм	Місяць	Додаткова оплата в % від різниці між розцінками за старими та новими нормами в разі перегляду норм	
		за календарним планом	з ініціативи робітників			за календарним планом	з ініціативи робітників
До 20	1-й	60/50	70/50	Понад 20	1-й	70/50	90/60
	2-й	55/40	65/40		2-й	60/40	80/50
	3-й	50/30	55/30		3-й	55/30	70/40
	4-й	35/—	40/—		4-й	50/25	60/30
	5-й	30/—	35/—		5-й	45/—	55/25
	6-й	—/—	30/—		6-й	40/—	45/—

* У чисельнику — технічно обґрунтованих, у знаменнику — дослідно-статистичних.

Коли переглядаються чинні норми часу з ініціативи робітників, що входять до складу бригад, додатково проводиться виплата їм одноразової винагороди. Виплата одноразової винагороди мо-

же поширюватись і на робітників тих бригад, які підтримали цю ініціативу й перейшли на роботу за прогресивними нормами трудових затрат, а також на службовців, які беруть безпосередню участь у вдосконаленні нормування праці й надають практичну допомогу ініціаторам перегляду норм. Однак передовсім заохочення поширюється на майстрів і нормувальників цехів.

Робітникам, які працюють за новими (переглянутими) нормами, установлюється доплата за освоєння цих норм за спеціальною шкалою (табл. 27).

Заслугує на увагу практика об'єднання «АвтоВАЗ» щодо преміювання за зниження трудових затрат і досягнення проектної трудомісткості. У цьому об'єднанні в системі оплати праці премія за зниження трудомісткості відіграє важливу роль у стимулюванні заінтересованості бригад в освоєнні проектних норм та наступному їх зниженні.

РОЗМІР ПРЕМІЇ ЗАЛЕЖНО ВІД РІВНЯ ОСВОЄННЯ ПРОЕКТНОЇ ТРУДОМІСТКОСТІ В ОБ'ЄДНАННІ «АВТОВАЗ»

Рівень освоєння проектної трудомісткості	Розмір премії, % до тарифної ставки
1,4 і вище	10
1,3...1,4	12
1,2...1,3	14
1,1...1,2	16
1,0...1,1	18
За $K = 1,0$	20
0,99...1,0	21
0,98...0,99	22
0,97...0,98	23
0,96...0,97	24
0,95...0,96	25

На період досягнення проектної трудомісткості в об'єднанні розробляються графіки та конкретні заходи, що забезпечують досягнення запроєктованих норм трудових затрат.

Різноманітність способів заохочування працівників до скорочення трудомісткості й до роботи за прогресивними нормами цілком виправдано і зумовлено конкретними особливостями трудових колективів та завданнями, що їх мають виконати останні в певний період.

Для дальшого підвищення ефективності стимулювання за зниження трудомісткості продукції необхідно дотримуватися таких умов: заохочувати працівників до зниження трудомісткості продукції, яка виготовлятиметься не менше ніж один рік; зацікавлювати робітників у якомога скорішому освоєнні нових норм виробітку, а спеціалістів — у створенні необхідних умов для високопродуктивної праці робітників; ширше залучати робітників до розробки і впровадження заходів з плану технічного розвитку та організації виробництва, а також нових норм праці; створювати на кожному робочому місці умови для швидкого освоєння нових, технічно обгрунтованих норм.

5.2.5. Одноразові премії та винагороди: призначення, структура, особливості застосування за сучасних умов

Складовою механізму заохочення працівників підприємства є одноразові премії та винагороди, які мають цілком конкретне призначення. Доповнюючи системи оцінювання трудового внеску працівників, ці елементи значно підвищують гнучкість і дієвість організації заробітної плати. Запроваджуючи виплату одноразових премій і винагород, роботодавці можуть заохочувати й розвивати в працівників якості, що безпосередньо впливають на ефективність роботи, проте не підлягають точній кількісній оцінці (авторитет в колективі, відданість фірмі, творче ставлення до роботи, загальна й професійна культура, сумлінність тощо).

Одноразові премії та винагороди є ефективною формою матеріального й морального заохочення ще й тому, що, як свідчить практика й дані спеціальних соціологічних і психологічних досліджень, людям притаманні висока адаптивність і швидке звикання до незмінної, сталої системи стимулювання. Якщо позитивне підкріплення (заохочення) стає очікуваним (передбачуваним), то воно втрачає свою мотиваційну силу — працівник просто перестає реагувати на нього. Більше того, брак такого «очікуваного» підкріплення породжує негативні емоції, невдоволення і сприймається як несправедливість, а отже, замість мотиваційного ефекту постає демотиваційний. На думку психологів, одне з правил управління мотивацією можна сформулювати так: непередбачувані та нерегулярні заохочення стимулюють ліпше ніж очікувані й прогнозовані.

Слід також зазначити, що за допомогою одноразових премій і винагород можна виправити «перекоси» в оплаті праці, які часто

постають на виробництві, прискорити виконання термінових, непередбачених завдань, винагородити ті показники трудового внеску, яких не враховують постійні (регулярні) заохочувальні системи.

До останнього часу порядок застосування одноразових премій і винагород жорстко регламентувався державними органами як щодо самих джерел формування, так і щодо порядку їх використання. У цьому вбачалося забезпечення «справедливості» у розподільних відносинах.

До 1965 р. одноразові заохочення сплачувалися з фонду директора і фонду майстра. Згодом основним джерелом одноразових премій і винагород став фонд матеріального заохочення, що формувався за рахунок прибутку підприємств.

На початку 90-х рр. ХХ ст. на підприємствах застосовувалися три основні види одноразових премій і винагород. Першою за значущістю була винагорода за підсумками роботи колективу за рік, мета якої — пов'язати заробітну плату працівників з кінцевими результатами діяльності підприємства. Річна винагорода або «тринадцята» заробітна плата мала сприяти забезпеченню поєднання особистого й колективного інтересів, посиленню заінтересованості «співвласників» загальнонародного надбання в його раціональному використанні, закріпленню кадрів на виробництві.

Зауважимо, що ця форма заохочення справляла певний позитивний вплив на діяльність колективів, але високої матеріальної і трудової мотивації за тогочасних умов не було досягнуто: особливої «турботи» колективу за загальні результати діяльності підприємства не спостерігалось.

Другим видом поширеного одноразового заохочення стало заохочення переможців внутрішньовиробничого соціалістичного змагання. Різноманітних форм змагання було досить багато, підсумки змагань підбивали регулярно і вручення премій переможцям було масовим явищем. Проте справжньої мотиваційної ролі і вони також не відігравали насамперед через страшний формалізм у змаганні, коли змагалися не стільки люди, скільки «папери», коли бракувало достатньо об'єктивних критеріїв оцінювання результатів змагання, процвітала зрівнялівка.

Третім помітним у матеріальному відношенні видом заохочення була винагорода працівників за виконання особливо важливих виробничих завдань. Радянська організація праці і виробництва, як відомо, ніколи не відзначалася високою якістю. Дефіцити, простої та аврари були постійними. За таких умов «особливо важливим» виробничим завданням нерідко вважали роботу у вихідні дні або понаднормову роботу в третій декаді місяця, коли «штурмувалось» вико-

нання планового завдання. Цей вид заохочення використовувався і для залучення працівників для роботи в підшефних колгоспах та інших організаціях, виконання невластивих працівникові функцій постачальника, чергувань у народній дружині. На заохочення за виконання особливо важливих виробничих завдань «списувалось» і преміювання у зв'язку з професійними святами, ювілейними датами тощо. Ясна річ, що це було вимушеним заходом з боку керівників підприємства за умов жорсткої регламентації їхньої діяльності і «боротьби» державних чиновників за так званий справедливий розподіл.

Відхід від попередньої системи господарювання спричинився до суттєвих змін умов і порядку використання розглянутих вище видів заохочення. Як приклад розгляньмо зміни у порядку застосування винагороди за підсумками роботи підприємства за рік. Як свідчить практика, цей вид заохочення застосовують на підприємствах різних форм власності ще й досі, але (з огляду на нові умови функціонування підприємств) із суттєвими змінами.

У багатьох акціонерних товариствах, де контрольний пакет акцій належить державі, а також на державних підприємствах цей вид заохочення використовують у традиційній формі. Водночас винагороди диференціюють залежно від стажу роботи з урахуванням деяких інших чинників: умов та важкості праці (на роботах з важкими і шкідливими умовами праці річна винагорода підвищується); значущості саме цього виду праці для підприємства (вищі винагороди призначаються працівникам провідних професій, відповідальних ланок виробництва).

Сталися зміни в порядку планування розмірів винагороди та її нарахування конкретним працівникам. За умов невизначеності економічних результатів діяльності, наявності інфляційних процесів, як правило, не планують абсолютні розміри винагороди та не резервують кошти на неї.

Ще донедавна розмір винагороди працівникам найчастіше визначався у днях заробітку за такою, наприклад, шкалою.

Тривалість безперервного стажу роботи на підприємстві, років	Кількість днів для оплати за середньоденним заробітком
1...3	7
3...8	10
8...12	14
понад 12	20

За умови інфляційних процесів така практика визначення винагороди недоцільна. Аналіз свідчить, що нині на підприємствах переважно застосовується коефіцієнтна форма визначення розмірів винагороди залежно від стажу.

Наприклад, для найменшого стажу встановлюється коефіцієнт 1,0, а далі він збільшується: 1,2; 1,4; 1,6; 1,8. Такий підхід дає можливість не фіксувати обсяг коштів на встановлення винагороди заздалегідь, а виділяти їх виходячи із ситуації, що склалася в кінці року.

Друга важлива трансформація цього виду винагороди полягає у відмові від формування коштів на винагороду в структурних підрозділах підприємства, що мало місце раніше на більшості великих підприємств. За сучасних умов кошти для винагороди за підсумками роботи за рік формуються на великих підприємствах, як правило, централізовано.

Третя важлива особливість застосування цього виду винагороди полягає в тому, що на державних підприємствах вона розглядається переважно як засіб дорозподілу коштів, що спрямовуються на споживання.

В акціонерних товариствах закритого типу має місце відмова у масовому порядку від винагороди за підсумками року. Функцію заохочення до поліпшення кінцевих результатів діяльності перебирають на себе дивіденди на акції членів закритого акціонерного товариства. У такому разі відмова від традиційної річної винагороди є правомірною, але тільки за умови рівномірного розподілу акцій з-поміж персоналу.

Неоднозначною є практика застосування винагороди за підсумками роботи за рік у відкритих акціонерних товариствах, де контрольний пакет акцій не належить державі. Одні товариства сплачують як дивіденди, так і річні винагороди, інші — тільки дивіденди. Зважаючи на нерівномірний розподіл акцій серед членів колективу, наявність у його складі неакціонерів, відмова від винагороди за підсумками роботи за рік у таких товариствах є помилковою. У цьому можна пересвідчитись також і на зарубіжному досвіді. Зарубіжні акціонерні товариства — це, як правило, товариства відкритого типу, і абсолютна більшість таких широко практикує річні винагороди у формі «участі в прибутках», в «успіху підприємства» тощо.

Як свідчить вітчизняний досвід, набуває поширення практика застосування винагороди за підсумками діяльності за рік і на приватних підприємствах. Будучи реально пов'язаною з кінцевими результатами діяльності підприємства, ця винагорода відіграє

значну мотиваційну роль. Недоліки у практиці застосування річної винагороди на приватних підприємствах полягають у недостатньому організаційно-методичному забезпеченні цієї форми заохочення. Потребують розробки відповідні положення, критерії диференціації винагород, інші методичні матеріали внутрішнього характеру. Не слід забувати, що кожна справа має починатися з її організації. Не випадково кажуть: «Усе погане приходить само собою, а добре потребує належної організації».

За нових економічних умов має відбутися (і вже почасти відбувається) трансформація процесів заохочення працівників за виконання особливо важливих виробничих завдань. Головна ознака такої трансформації — значне скорочення сфери застосування з таких, головню, причин.

По-перше, уже нема необхідності «штурмувати» виконання планів, доведених у централізованому порядку. Плани розробляє само підприємство і за необхідності само їх коригує. *По-друге*, виконання термінових замовлень стає можливим за рахунок раціональнішої організації виробництва і праці, високої мобільності виробництва і, як правило, без додаткової оплати. У разі потреби можна встановити надбавку на строк виконання термінового завдання. Проте це не виключає можливості використання такого виду заохочення у його традиційному вигляді, але за певних непередбачуваних обставин — ліквідація аварії, усунення раптових неполадок, наслідків стихійного лиха тощо. На кожному підприємстві доцільно мати положення про порядок заохочування працівників за виконання особливо важливих (непередбачуваних) робіт.

Потребує змін і колишня практика заохочування переможців внутрішньовиробничого змагання. Варто зазначити, що відмова від колишніх форм змагання, від жорстко регламентованої системи його організації не означає, що змагальність на виробництві взагалі втратила будь-яке значення. Пішло у безвість так зване соціалістичне змагання з його ідеологічними атрибутами. Проте дух змагальності, суперництва, здорової конкуренції, притаманний ринковим умовам господарювання, потребує відродження внутрішньовиробничого змагання, а отже, і запровадження системи заохочування переможців.

Нині на багатьох акціонерних підприємствах проводяться конкурси на звання «Кращий за професією», «Кращий раціоналізатор», запроваджуються інші форми конкурсної оцінки («Краще робоче місце», «Підрозділ високої якості роботи» і т.п.).

Виробниче змагання між підрозділами підприємства слід організувати окремо за такими групами: основне виробництво, допоміжне виробництво. Виділення однорідних підрозділів у окрему групу має сприяти забезпеченню порівнянності результатів їхньої діяльності та об'єктивності підсумків змагання. Важливою складовою розробки умов змагання є визначення показників, за якими підсумовують результати змагання. Це має бути обмежений набір чітко визначених показників, які всебічно й об'єктивно характеризують кінцеві результати діяльності підрозділу. До такого переліку не слід включати показники, що масово використовувалися раніше: кількість випадків порушення трудової дисципліни, охоплення бригадною формою організації праці, питома вага працівників, що підвищили кваліфікацію тощо. Оцінки реальних економічних результатів вони безпосередньо не стосуються.

Під час підсумовування результатів змагання показники треба порівнювати переважно з попереднім періодом або з нормативними значеннями, наявними можливостями. Порівнювання з плановими завданнями має відійти на другий план, хоч і воно можливе за умови обґрунтованості цих завдань, формування їх на основі прогресивних нормативів.

Треба покласти край одному з головних недоліків нинішньої практики — зрівняльному розподілу преміального фонду між переможцями змагання. Умови змагання мають передбачати порядок визначення як загальної суми коштів для підрозділу-переможця, так і окремого заохочення для працівника з урахуванням «порогу відчутності», сутність якого вже розглядалася.

Контрольні запитання і навчальні завдання

- 1. Яке з визначень системи оплати праці найбільшою мірою відповідає її сутності?*
- 2. Наскільки виправданим є твердження, що системи оплати праці є інтегрованим способом установлення залежності заробітної плати від кількості, якості праці та її результатів? Обґрунтуйте його.*
- 3. Який взаємозв'язок існує між системами і формами оплати праці?*
- 4. Обґрунтуйте умови доцільності використання відрядної та по-часової форм оплати праці.*
- 5. Назвіть основні класифікаційні ознаки систем оплати праці.*

6. За якими критеріями здійснюється вибір індивідуальної чи колективної системи оплати праці?

7. Охарактеризуйте сутність заохочувальних, гарантувальних і примусових систем оплати праці.

8. Назвіть та опишіть вимоги до розробки системи преміювання персоналу підприємства.

9. Якими принципами та правилами слід керуватися, вибираючи показники та умови преміювання робітників за основні результати діяльності?

10. Розкрийте особливості преміювання окремих категорій допоміжних робітників (тих, що обслуговують основне виробництво, контролерів тощо).

11. Назвіть найраціональніші підходи до нарахування премії колективу бригади та її розподілу між членами бригади.

12. Назвіть характерні особливості організації преміювання службовців основних виробничих підрозділів.

13. Що є характерною особливістю організації преміювання службовців допоміжних цехів і дільниць?

14. Охарактеризуйте найпоширеніші підходи до організації преміювання службовців функціональних підрозділів (відділів).

15. Розкрийте сутність розподілу колективної премії між працівниками функціонального підрозділу (відділу) з використанням КТУ.

16. Назвіть та охарактеризуйте елементи матеріальних стимулів, що використовуються для підвищення заінтересованості у зниженні трудомісткості продукції.

17. Що ви знаєте про досвід підприємств, де на високому рівні організоване стимулювання зниження трудомісткості?

18. Яку роль у системі матеріального стимулювання відіграють одноразові премії та винагороди?

19. Розкрийте сутність та роль винагороди за підсумками роботи колективу за рік.

20. Чи існує необхідність збереження заохочення переможців внутрішньовиробничого змагання?

21. У чому полягають особливості застосування одноразових премій та винагород у процесі становлення ринкових відносин?

6. Доплати та надбавки до заробітної плати

6.1. Доплати та надбавки до заробітної плати: сутність і класифікація

Доплати та надбавки — це самостійний елемент заробітної плати з погляду її структури. Водночас вони є складовою тарифної системи. Остання в класичному розумінні є інструментом

диференціації та регулювання рівня заробітної плати різних груп і категорій працівників залежно від кваліфікаційного рівня, складності виконуваних робіт, їх відповідальності, а також умов та інтенсивності праці, специфічних особливостей підприємства.

З огляду на функціональне призначення доплати та надбавки є тим елементом тарифної системи, за допомогою якого компенсують суттєві відхилення від умов роботи, які визнаються нормальними й безпосередньо не враховуються в тарифних ставках і посадових окладах.

Перша відмінність доплат і надбавок від тарифу — обов'язковість, оскільки відповідні відхилення можуть бути, а можуть і не бути.

Друга відмінність — рухливість, диференціація залежно від співвідношення фактичних і нормативних умов роботи.

Третя відмінність доплат і надбавок — непостійність. Їх нараховують доти, доки фактичні умови роботи відхилятимуться від нормальних.

Перелік доплат і надбавок, які застосовуються підприємствами, налічує понад 50 назв (видів). Частина їх передбачено Кодексом законів про працю та іншими актами законодавства України, а частину (і досить значну) було впроваджено ще спеціальними постановами уряду колишнього Радянського Союзу.

За умов планової економічної системи перелік доплат і надбавок, що могли застосовуватися на підприємствах, їхні розміри, порядок встановлення і умови виплати жорстко регламентувалися законодавчими й нормативними актами.

З прийняттям Законів України «Про підприємства в Україні», «Про оплату праці» встановлені раніше державні обмеження доплат і надбавок втратили чинність. Так, Закон України «Про підприємства в Україні» (ст.19) передбачає, що підприємство самостійно встановлює форми, системи й розміри оплати праці, а також інші види доходів працівників.

Закон України «Про оплату праці» (ст.15) конкретизує цю норму та передбачає, зокрема, що умови запровадження й розміри надбавок, доплат, винагород та інших заохочувальних, компенсаційних і гарантійних виплат визначаються в колективному договорі з дотриманням норм і гарантій, передбачених законодавством, генеральною та галузевими (регіональними) угодами.

Цією самою статтею передбачено, що в разі, коли колективний договір на підприємстві не укладено, власник або вповноважений ним орган зобов'язаний погодити ці питання з профспілковим органом, що репрезентує інтереси більшості працівників, а

за браком такого — з іншим уповноваженим колективом представницьким органом.

Таким чином, нині визначення переліку, розмірів доплат і надбавок та умов їх запровадження — це виключне право підприємства, яке реалізується в ході переговорів між роботодавцем і профспілковим або іншим уповноваженим до представництва органом і закріплюється в колективному договорі. Водночас розміри доплат і надбавок не можуть бути меншими за передбачені законодавством, генеральною та галузевими (регіональними) угодами.

Обмежувачами встановлення доплат і надбавок є економічна та соціальна доцільність і фінансові можливості підприємства.

Розглядаючи сутність надбавок, зазначимо, що вони пов'язані з якістю роботи конкретного працівника, мають чітко виражений стимулювальний характер, і перелік їх, що склався на практиці, достатньо обмежений. Найсуттєвішими серед них є надбавки:

- за високу професійну майстерність робітників;
- за високі досягнення в праці службовців;
- за вислугу років;
- за виконання особливо важливої чи особливо термінової роботи;

- за знання й використання в роботі іноземних мов.

Доплати можна класифікувати за різними ознаками, а передусім за ознакою сфери трудової діяльності.

За цією ознакою їх розподіляють на дві значні групи:

- ◆ доплати, які не залежать від сфери трудової діяльності;
- ◆ доплати, що застосовуються тільки в певних сферах прикладання праці.

До першої групи належать доплати:

- за роботу в понаднормовий час;
- за роботу у вихідні і святкові дні;
- особам, які не досягли вісімнадцяти років, за скороченої тривалості їхньої щоденної роботи;

• робітникам, які через виробничу необхідність виконують роботи за нижчими тарифними розрядами (тобто виплата різниці між тарифною ставкою робітника виходячи з його фактичного розряду і тарифною ставкою, установленою для роботи, що виконується);

- за час простою не з вини працівника;
- у разі невиконання норм виробітку та виготовлення бракованої продукції не з вини працівника.

Інші види доплат використовують обмежено, і ці обмеження різнопланові. Одні з них охоплюють сферу робіт з несприятливими умовами праці, інші зумовлені особливим характером виконуваних робіт (наприклад, доплати за роз'їзний характер роботи), ще інші встановлюються для компенсації додаткових фізичних і розумових затрат, не пов'язаних безпосередньо з основними функціями працівника, тощо.

Доплати, що існують у певних сферах діяльності, у свою чергу, можна поділити на три групи.

Перша група включає доплати, що мають водночас і стимулювальний, і компенсаційний характер, тобто доплати, що заохочуватимуть до розширення професійного (посадового) профілю, інтенсифікації праці тощо.

До цієї групи належать доплати:

- за виконання обов'язків тимчасово відсутніх працівників;
- за суміщення професій (посад);
- за розширення зони обслуговування або збільшення обсягу виконуваних робіт;
- на період освоєння нових норм трудових затрат;
- бригадирам з робітників, якщо їх не звільнено від основної роботи;
- за завідування господарством;
- за виконання обов'язків майстра навчальних майстерень;
- за керівництво підсобним сільським господарством;
- за ведення діловодства та бухгалтерського обліку;
- за обслуговування обчислювальної техніки.

До *другої групи* належать компенсаційні доплати за умови праці, що відхиляються від нормальних. Найвагомішими з-поміж них є доплати:

- за роботу в нічний час;
- за роботу у важких, шкідливих для здоров'я та особливо важких і шкідливих умовах праці;
- за інтенсивність праці;
- за перевезення небезпечних вантажів;
- за виконання робіт тільки в нічний час (наприклад, у тунелях і підземних територіях метрополітенів).

Третя група включає доплати, пов'язані з особливим характером виконуваних робіт (сезонністю, віддаленістю, невизначеністю об'єкта роботи тощо), а саме:

- за багатозмінний режим роботи;
- за роботу у вихідні дні, що є робочими за графіком (текстильна промисловість);

- водіям службових легкових автомобілів за ненормований робочий день, а також водіям, які працюють на інших автомобілях в експедиціях і розвідувальних партіях, зайнятих на геологічних, топографічних та інших роботах у кочових умовах;

- за дні відпочинку (відгулу), що надаються за роботу понад нормальну тривалість робочого часу за вахтового методу організації робіт або за підсумковим обліком робочого часу і в інших подібних випадках;

- за роботу понад нормальну тривалість робочого часу в період масового приймання й закладання на зберігання сільськогосподарської продукції;

- за працю понад нормальну тривалість робочого часу;

- плавскладу суден рибної промисловості, а також буксирно-транспортних і службово-допоміжних суден;

- за обслуговування тварин на відгінних пасовищах;

- за роз'їзний характер праці.

Ця класифікація дає уявлення про склад доплат і надбавок, що використовувалися підприємствами України в останні десятиліття.

6.2. Застосування доплат і надбавок за нових економічних умов

Якщо відкинути суто адміністративні обмежувачі раніше чинної системи доплат і надбавок, то основні її положення можуть використовуватися і за сучасних умов, принаймні бути орієнтиром під час розробки власної (заводської) системи виплат стимулювального та компенсаційного характеру. Водночас становлення нових організаційно-економічних відносин на підприємствах, що функціонують у ринковому середовищі, потребує перегляду колишньої практики встановлення доплат і надбавок, ставить під сумнів доцільність багатьох з них.

Аналіз складу доплат і надбавок, зроблений у 6.1, свідчить про те, що значну їхню частину спрямовано на стимулювання розширення функціональних обов'язків і збільшення завантаженості працівників. Такі доплати та надбавки широко використовувалися за умов планової економіки, якій властива була неповна завантаженість протягом робочого дня.

Український рівень організації виробництва, вимоги партійних і радянських органів щодо надання так званої шефської допомоги селу, будівництву тощо зумовлювали потребу тримати на підприємствах надлишкову чисельність персоналу. Водночас на багатьох

дільницях виробництва мав місце тривалий брак робочої сили через низьку платню, тяжкі умови праці, дефіцит професій тощо.

Засобом розв'язання цих проблем стало масове застосування доплат за суміщення професій (посад), за виконання роботи меншою кількістю працівників, за розширення зон обслуговування і т. п. Поширення практики застосування доплат і надбавок нерідко зумовлювалося заниженими тарифними умовами й намаганням будь-що збільшити заробітну плату окремим працівникам і навіть цілим категоріям працівників.

Нині ситуація на підприємствах суттєво змінилася, проте вона залишається неоднозначною й суперечливою. На тих акціонованих підприємствах, які знайшли свою «нішу» на ринку товарів, де з'явився реальний власник, як правило, забезпечується достатньо висока завантаженість працівників і скорочуються як можливість, так і необхідність розширення професійного (посадового) профілю, зон обслуговування в межах нормальної тривалості робочого дня, а тому зникає і необхідність установа доплат за суміщення професій, роботу з меншою кількістю працівників тощо.

На підприємствах, де значно скоротилися обсяги виробництва, незавантаженість працівників прогресує, багато з них змушені перебувати у відпустках без збереження заробітної плати. За таких умов роботодавці справедливо домагаються відмови від стимулювальних доплат і надбавок, навіть там, де вони практикувалися постійно. Відбулися зміни і в ситуації з вакансіями. Практика свідчить, що нерідко вакантними є робочі місця, що їх раніше займали висококваліфіковані працівники. Їхні трудові обов'язки неможливо розподілити між тими, хто залишився, якщо вони не мають необхідного рівня кваліфікації. Отже, у таких випадках недоцільно встановлювати доплати за виконання обов'язків відсутнього працівника, адже вони не будуть виконуватися якісно і своєчасно.

З огляду на ці та інші зміни, що відбуваються на підприємствах, чинна раніше практика застосування стимулювальних доплат і надбавок потребує детального аналізу та перегляду. Водночас неправомірним є твердження, що сфера застосування цих елементів заробітної плати за нових умов скорочується. Більше того, для окремих випадків, які передбачають необхідність додаткового збільшення інтенсивності роботи в межах тривалості робочого дня, вона ще й розширюється. Наприклад, на малих підприємствах на економіста, як правило, покладаються також і функції табельника чи нормувальника. На багатьох підприємствах має місце суміщення функцій секретарів у керівників (директора, головного інженера, заступників директора).

Водночас за сучасних економічних умов (як сприятливих, так і несприятливих) доцільно відмовитися від доплат за формальну інтенсифікацію праці в разі низької завантаженості працівника за основним місцем роботи.

Потребує вдосконалення і всебічного поширення практика встановлення доплат і надбавок за високу професійну майстерність, особисті ділові якості працівників. Брак кваліфікованих, творчих кадрів, орієнтованих на постійний пошук нового, є чи не найголовнішим дефіцитом для більшості підприємств.

Залучення нових кваліфікованих кадрів, утримання наявних, розвиток їхніх здібностей можливі за умови додаткових стимулів, у тому числі підвищення дієвості доплат і надбавок. Останнє, у свою чергу, потребує розв'язання таких проблем, як вибір критеріїв для встановлення доплат і надбавок та визначення їх розмірів для кожного конкретного працівника.

Виходячи з широкої виробничої практики і результатів прикладних досліджень наведемо конкретні приклади побудови системи доплат і надбавок стимулювального характеру.

Так, за критерії диференціації надбавок за високу професійну майстерність робітників рекомендується брати розряд виконуваних робіт, стаж роботи на підприємстві за відповідною професією, рівень освоєння суміжних професій (операцій) на дільниці (в бригаді), кількість верстатів, що обслуговуються (за умови багатостанкового обслуговування) тощо.

Мають свою специфіку критерії диференціації надбавок для допоміжних робітників. Так, критеріями диференціації надбавок за високу кваліфікацію для робітників-контролерів можуть бути: ефективне затримання бракованої продукції, скорочення кількості рекламаций, тривалість роботи без браку, реалізація заходів для запобігання браку та порушенням технології тощо.

Таблиця 28

РОЗМІРИ НАДБАВОК РОБІТНИКАМ ЗА ПРОФЕСІЙНУ МАЙСТЕРНІСТЬ ЗАЛЕЖНО ВІД КВАЛІФІКАЦІЇ ТА ОСВОЄННЯ СУМІЖНИХ ПРОФЕСІЙ АБО ОПЕРАЦІЙ (у % до тарифної ставки)

Розряд	Освоєння суміжних професій (операцій)		
	Одна професія або до 50% операцій на дільниці (у бригаді)	Дві професії або від 50 до 75% операцій на дільниці (у бригаді)	Три і більше професій або понад 75% операцій на дільниці (у бригаді)
III	—	6	12

IV	6	12	16
V	12	16	20
VI—VIII	16	20	24

Таблиця 29

РОЗМІРИ НАДБАВОК ДОПОМІЖНИМ ПРАЦІВНИКАМ ЗА ПРОФЕСІЙНУ МАЙСТЕРНІСТЬ ЗАЛЕЖНО ВІД КВАЛІФІКАЦІЇ ТА РІВНЯ ВИКОНАННЯ ОСНОВНИХ ПОКАЗНИКІВ (у % до тарифної ставки)

Показник	Розряд			
	III	IV	V	VI—VIII
1. Брак претензій до якості робіт, послуг	4	4	6	8
2. Брак понадпланових простоїв обладнання через несвоєчасне обслуговування	4	4	6	8
3. Виконання нормо-завдань	4	8	8	8
	12	16	20	24

Установлення розміру доплат і надбавок має передбачати врахування «порогу відчутності», тобто того значення конкретного розміру виплат, який сприймається працівником як винагорода, адекватна додатково затраченим зусиллям. Сума коштів, що спрямовується на встановлення доплат і надбавок стимульовального характеру, визначається з урахуванням виробничих потреб та економічної доцільності.

У таблицях 28—29 наведено варіанти вибору критеріїв диференціації розміру надбавок робітникам за професійну майстерність.

За нових економічних умов підвищується роль надбавок і доплат спеціалістам за високі досягнення в праці, а також за виконання особливо важливих і відповідальних робіт. Широке їх застосування доцільне з огляду на такі обставини.

По-перше, з'являється можливість об'єктивніше оцінити трудові зусилля конкретних спеціалістів і спонукати їх до виконання найскладніших і найвідповідальніших робіт. *По-друге*, спеціалістам, внесок яких у результати роботи виявиться найбільшим, забезпечується й вища оплата. *По-третє*, надбавки є тим елементом заробітної плати спеціалістів, який дає змогу систематично її коригувати подібно до збільшення заробітної плати робітників-

відрядників у разі виконання й перевиконання встановлених норм виробітку.

Надбавки за високі досягнення в праці мають відображати конкретні результати виробничої діяльності спеціаліста і впроваджуватися на тих ділянках роботи, де є конкретні показники вимірювання досягнень (завдання, нормативи, плани, особисті звіти і т.п.).

Передовсім рекомендується встановлювати ці надбавки лінійному персоналу — майстрам, начальникам дільниць і цехів, а також спеціалістам, які забезпечують стабільне поліпшення показників діяльності підрозділу й підприємства в цілому.

Надбавки за виконання особливо важливої роботи на час її виконання впроваджуються з метою концентрації зусиль фахівців для роботи над найважливішими виробничими проблемами і прискорення їх розв'язання.

Один з можливих варіантів устанавлення надбавок за високі досягнення в праці для майстрів і старших майстрів дільниць наведений у табл.30.

Таблиця 30

КРИТЕРІЙ ТА РОЗМІРИ ВСТАНОВЛЕННЯ НАДБАВОК МАЙСТРАМ, СТАРШИМ МАЙСТРАМ ЗА ВИСОКІ ДОСЯГНЕННЯ В ПРАЦІ (у % ДО ПОСАДОВОГО ОКЛАДУ) ЗА УМОВИ ПОСТІЙНОГО ВИКОНАННЯ ЦЕХОМ (ДІЛЬНИЦЕЮ) ВИРОБНИЧИХ ЗАВДАНЬ

Стаж роботи на посаді майстра (старшого майстра) на даному підприємстві, років	Тип виробництва в цеху (на дільниці)					
	масове і великосерійне	серійне	індивідуальне і малосерійне	масове і великосерійне	серійне	індивідуальне і малосерійне
	Особливо складна продукція			Інша продукція		
1 ... 2	10	15	20	5	10	15
2 ... 3	30	35	40	20	25	30
Понад 3	40	45	50	30	35	40

За сучасних умов потребує перегляду і практика доплат компенсаційного характеру. Це твердження правомірне з огляду на такі обставини. *По-перше*, значна частина підприємств продовжує дотримуватися колишньої практики визначення доплат, незважаючи на те, що окремі її елементи застаріли. *По-друге*, окремі підприємства через спад виробництва, фінансові труднощі й несприятливу ринкову кон'юнктуру нехтують необхідністю врахування фактора умов праці та запровадження відповідних компенсаційних виплат.

Можливі варіанти вдосконалення практики встановлення компенсаційних виплат розгляньмо на прикладі доплат за роботу у важких, шкідливих та особливо важких і особливо шкідливих умовах праці.

Зазначимо, що в 1986—1990 рр. на підприємствах згідно з чинними на той час законодавчими та нормативними актами склалася певна система оцінювання умов праці на робочих місцях і диференційованого підходу до встановлення доплат за умови, що відхиляються від нормальних.

Працівникам, зайнятим на роботах з важкими і шкідливими умовами праці, установлювалися доплати в розмірі 4, 8, 12% тарифної ставки їхнього розряду, а на роботах з особливо важкими й особливо шкідливими умовами праці — 16, 20, 24%. Водночас передбачалось, що конкретні розміри доплат мають визначатися за даними атестації робочих місць і оцінювання на них умов праці. У разі раціоналізації робочих місць і поліпшення умов праці доплати мали зменшуватися або скасовуватися.

Порядок установлення таких доплат за певних позитивних моментів має, на погляд фахівців, і недоліки. Розгляньмо окремі з них.

Відповідно до порядку, що склався в попередні роки, установлення доплат було можливим тоді, коли певний вид робіт передбачався галузевим переліком робіт, на яких можуть застосовуватися доплати. Отже, якщо на робочому місці умови несприятливі, але вид робіт, що виконується тут, не був передбачений галузевим переліком, то працівник не мав права на отримання компенсаційної виплати.

Багато фахівців узагалі ставлять під сумнів правомірність установлення доплат за несприятливі умови (перевищення норм за шумом, пилом, вібрацією, мікрокліматом тощо) у відсотках до тарифної ставки відповідного розряду, адже такі умови погано впливають на здоров'я працівників будь-якої кваліфікації.

Для вдосконалення порядку визначення доплат за несприятливі умови праці адміністрація і профспілковий комітет під час укладення колективного договору можуть розширити галузевий перелік робіт, на які встановлюватимуться компенсаційні виплати за ненормальні умови праці.

У перехідному періоді, що характеризується економічною нестабільністю, фінансовими труднощами, реальністю, на жаль, як було вже сказано, стало майже повсюдне ігнорування роботодавцями (з державою включно) фактора умов праці. Виправити таку ситуацію можна і треба, по-перше, установленням у генеральній і галузевих угодах мінімальних гарантій компенсаційних виплат і, по-друге, підтвердженням загальнонаціональних і галузевих гарантій у колективному договорі підприємства.

Ми розглянули тільки окремі аспекти вдосконалення практики застосування доплат за роботу у важких, шкідливих та особливо важких і особливо шкідливих умовах праці. Аналогічні варіанти рішень можуть прийматися і щодо інших доплат.

Узагальнюючи підходи до побудови системи доплат (переліку, розміру, порядку визначення) за умови повної самостійності підприємств, треба звернути увагу на такі можливі варіанти.

1.Зберегти чинні відносні розміри виплат, пов'язавши їх з тарифними ставками (окладами), передбаченими колективним договором. Цей варіант традиційний, добре опрацьований, простий у застосуванні. Проте в разі прийняття в колективному договорі вищого ніж державний або галузевий рівня мінімальної заробітної плати та розширення діапазону диференціації розмірів оплати праці, компенсаційні виплати суттєво зростають. Це може стати причиною фінансових ускладнень і, як наслідок, перегляду запланованих розмірів тарифних ставок і окладів або термінів їх запровадження. Однак зменшення тарифних ставок можливе тільки за згодою працівника.

2.Зберегти відносний характер виплат за неналежні умови праці (у відсотках до тарифної ставки, окладу), проте так, щоб їх розмір був, по-перше, не нижчим від мінімальних гарантій (державних, галузевих, регіональних), а по-друге, не вищим за встановлені в попередньому періоді.

У такому разі зберігається традиційний підхід до визначення доплат. Особливість його в тім, що він дає змогу впроваджувати вищі тарифні ставки та оклади за обмежених фінансових коштів. Хоча це рішення й половинчате, але воно дає змогу мати високу частку тарифу в середній заробітній платі та утримувати компен-

саційні виплати на рівні не нижчому ніж за попереднього колективного договору.

3. Перейти до встановлення компенсацій за умови праці в однаковому абсолютному розмірі всім, хто працює в умовах, які відхиляються від нормальних, незалежно від рівня їхньої кваліфікації та посади. В основу цього варіанта, як уже згадувалося, покладено наукові висновки про те, що відхилення умов праці від нормальних негативно впливає на організм людини незалежно від її кваліфікації.

У цьому варіанті компенсації встановлюються на рівні, раніше передбаченому для робітників вищої кваліфікації. Наприклад, на роботах, де раніше працівникам було встановлено доплати у розмірі 12% тарифної ставки, абсолютні доплати розраховуються за тарифною ставкою робітника вищого (VI або більшого) розряду. Однак це потребує ґрунтовних попередніх розрахунків та реальних економічних можливостей, оскільки значно зростатимуть відносні й абсолютні розміри доплат у робітників нижчих тарифних розрядів. Разом з тим запровадження цього варіанта забезпечує однакову грошову компенсацію для відновлення працездатності організму людини за роботи в несприятливих умовах.

Аналогічний підхід до визначення розмірів компенсаційних виплат можна застосовувати до інших гарантій і компенсацій. Наприклад, доплату за роботу, пов'язану з постійними переїздами, можна також установлювати в однаковому абсолютному розмірі для всіх працівників незалежно від їхньої кваліфікації.

4. Зберегти в колективному договорі чинний порядок визначення компенсаційних виплат або запровадити будь-який новий, але водночас розширити чи звужити рекомендований галузевий перелік робіт з умовами праці, що відхиляються від нормальних. Підставою для цього має бути оцінювання фактичних умов праці на відповідних робочих місцях.

Підбиваючи підсумки, ще раз підкреслимо, що доплати компенсаційного характеру, які не пов'язані з певною сферою діяльності, тобто поширюються на всіх працівників (за роботу у святкові, неробочі та вихідні дні, у понадурочний час тощо) мають виплачуватися на підприємствах в обов'язковому порядку.

Контрольні запитання і навчальні завдання

1. Чи можна доплати і надбавки розглядати як складову тарифної системи? Якщо можна, то чому?
2. У чому полягає відмінність доплат і надбавок від тарифу?
3. Поясніть, чим відрізняються доплати від надбавок.
4. За якими ознаками здійснюється класифікація надбавок?
5. Дайте характеристику доплат, які мають водночас і стимулювальний, і компенсаційний характер.
6. За якими напрямками треба вдосконалювати практику застосування стимулювальних доплат і надбавок?
7. Назвіть критерії, за якими доцільно диференціювати надбавки за високу професійну майстерність робітників.
8. Назвіть чинники, що обумовлюють підвищення ролі надбавок і доплат спеціалістам за високі досягнення в праці, а також за виконання особливо важливих і відповідальних робіт.
9. Обгрунтуйте варіанти вдосконалення практики встановлення доплат за роботу у важких і шкідливих умовах праці.

7. КОНТРАКТНА ФОРМА НАЙМУ Й ОПЛАТИ ПРАЦІ ТА ЇЇ МОТИВАЦІЙНА РОЛЬ

За перехідних до ринкової економіки умов усе більше поширюється контрактна форма трудового договору.

У всьому світі її широко застосовують у багатьох галузях і видах діяльності. В Україні контрактна форма трудового договору теж має знайти широке застосування.

Поширення контрактів зумовлене знеособленим змістом традиційних трудових договорів, які не повністю враховують особисті якості працівників, зміст і специфіку їхньої професійної діяльності, не забезпечують належної відповідальності за доручену справу.

У трудове законодавство України поняття й визначення змісту контракту було впроваджене в 1991 р. (ч.3 ст.21 Кодексу законів про працю України в редакції від 20 березня 1991 р.). Відповідно до ст.21 Кодексу законів про працю України (КЗпП) контракт є особливою формою трудового договору, коли строк його дії, права, обов'язки та відповідальність (з матеріальною включно) сторін, оплата і організація праці працівника, умови розірвання договору, у тому числі дострокового, можуть установлюватися за згодою сторін. Із цього визначення випливають два принципові положення. Перше — контракт є особливою формою трудового

договору, тобто спеціальною формою угоди між працівником і власником підприємства, організації, установи або вповноваженим ним органом, за якою працівник зобов'язується виконувати роботу, визначену цією угодою і правилами внутрішнього трудового розпорядку, а власник підприємства, установи, організації або вповноважений ним орган зобов'язується сплачувати працівникові заробітну плату й забезпечувати необхідні для виконання роботи умови праці, передбачені законодавством про працю, колективним договором і згодою сторін. Друге — контракт на відміну від «звичайного» трудового договору дає змогу його сторонам самостійно домовитися з багатьох питань, які в інших видах трудового договору жорстко регулюються законодавством і тому не можуть бути змінені навіть самими сторонами трудового договору. Контракт з огляду на сказане є відображенням тенденції відмови від централізованого регулювання умов праці і її оплати на користь договірної їх установлення.

Беручи загалом, особливість контракту як виду трудового договору полягає в тому, що він є одночасно і юридичною формою найму працівників, і формою, що регламентує трудові обов'язки та регулює взаємні права й зобов'язання, і формою, яка визначає умови оплати праці. У такий спосіб контракт поглиблює договірну сферу регулювання індивідуальних умов праці та її оплати, підвищує відповідальність сторін.

Укладення контракту є підставою для виникнення трудових відносин. Традиційно трудовими правовідносинами, які постають під час укладення звичайного трудового договору, визнаються відносини з приводу виконання трудових функцій, тобто роботи за певним фахом, кваліфікацією, посадою. У разі використання контракту відносини також постають із приводу виконання трудових функцій, але останні, *по-перше*, детально конкретизуються стосовно працівника, а *по-друге*, поєднуються з визначенням кінцевого результату праці. Таким чином, за контрактом має місце певне розширення предмета трудового договору. Раніше в ньому визначалася лише трудова функція, а конкретні обов'язки працівників установлювалися кваліфікаційними характеристиками, посадовими інструкціями, правилами внутрішнього трудового розпорядку. Однак ці документи здебільшого визначають тільки типовий характер обов'язків працівників певної професії і кваліфікації. Якщо в разі виконання стандартних, регулярно повторюваних функцій така типізація може бути прийнятною, то для визначення складніших обов'язків окремих фахівців необхідна їхня конкретизація. Крім того, в контракті на відміну від звичайного

трудового договору дається не тільки поелементна характеристика всіх обов'язків працівника, а й визначається конкретний результат, котрого треба домогтися. Це може бути виконання певної програми робіт, досягнення якихось конкретних показників і т. ін. Контракт завжди має строковий характер. Строк дії контракту зумовлюється не характером обов'язків, а їхньою орієнтацією на наперед визначені завдання, рубежі, яких треба досягти у визначений час.

Контракт, на відміну від звичайного трудового договору, завжди укладається в письмовій формі. Це зумовлено розширенням сфери індивідуально-договірного регулювання відносин сторін.

Особливості безстрокового (строкового) трудового договору у контракті наведено в табл.31.

Розглядаючи причини переходу на контрактну форму трудового договору, не можна проминути ще одну — зниження трудової активності працівника після певного періоду його роботи в конкретній організації. Практика свідчить, що переміщення або навіть підвищення на посаді в рамках однієї організації мало впливає на цю залежність. Значною мірою це пов'язано з феноменом адаптації працівника в колективі, але основною причиною такої негативної тенденції є практичний брак ефективних механізмів мотивації трудової активності працівників.

Таблиця 31

ПОРІВНЯЛЬНА ТАБЛИЦЯ УМОВ НАЙМУ ТА ОПЛАТИ ПРАЦІ ЗА КЛАСИЧНИМ ТРУДОВИМ ДОГОВОРОМ І КОНТРАКТОМ

Суттєві положення трудових відносин	Безстроковий (строковий) трудовий договір	Контракт
Предмет відносин (договору)	Конкретно не визначається й може бути змінений довільно	Визначається конкретно із зазначенням умов його зміни
Ціна робочої сили	Регламентована системою тарифних ставок і посадових окладів	Визначається як результат добровільної угоди з урахуванням вимог тарифної угоди та колективного договору
Умови праці (робочий час, охорона праці і т.п.)	Регламентовані КЗпП, відображені в колективному договорі, правилах внутрішнього розпорядку	Визначаються як результат угоди з урахуванням чинних державних і галузевих гарантій

Відносини власності з огляду на результати праці	Результат праці належить наймачеві, участь працівника в прибутках у край обмежена	Є предметом переговорів, контракт може передбачати участь працівника в прибутках підприємства
Соціальні гарантії	Жорстко регламентовані для обох сторін	Установлюються за згодою сторін з урахуванням чинних державних соціальних гарантій

Тільки чіткий контроль виконання конкретно визначених робіт, функцій, завдань, з одного боку, і реальна можливість переукладення контракту або припинення його чинності — з другого, можуть кардинально змінити ситуацію. Контрактна форма трудового договору створює взаємну матеріальну відповідальність сторін трудових відносин за підвищення кваліфікації, умови праці, її безпосередні результати, інші обов'язки. Інакше кажучи, у разі переходу на контрактну форму трудового договору весь трудовий стаж працівника, навіть на одному підприємстві, поділяється на кілька етапів з обов'язковим контролем виконання сторонами взаємних зобов'язань. Водночас скорочуються суб'єктивні фактори впливу. Необхідність переукладення чинного або укладення нового контракту постійно мобілізує сторони на суттєве підвищення взаємної відповідальності.

Із цього можна висновувати, що переваги контрактної форми трудового договору зумовлені певними її специфічними властивостями, а передусім тим, що контракт — це особливий вид строкової угоди з елементами цивільно-правового договору підряду. Таке поєднання, що передбачає орієнтацію на конкретні результати роботи, дає змогу забезпечити стабільну якість праці, зростання її ефективності. Упровадження додаткової відповідальності працівника і роботодавця щодо виконання обов'язків за контрактом сприяє чіткому й ретельному виконанню трудової функції, виявленню ініціативи та самостійності працівником і створенню роботодавцем сприятливих умов працівникові для виконання трудових функцій.

Справедливим є твердження, що контрактна форма трудового договору спрямована на максимальне використання індивідуальних здібностей працівника, створення додаткових стимулів до високопродуктивної праці, повніше врахування інтересів власника, підвищення взаємної відповідальності.

Отож, застосування контрактної форми трудового договору є доцільним насамперед у тих випадках, коли виконання роботи

потребує від виконавця особливих ділових якостей, здібностей і професійних навичок, ініціативи й самостійності, відповідальності, а через це постає необхідність у його додатковій економічній, соціальній та правовій підтримці. Тому механічне переведення всіх працівників на контрактну форму трудового договору найчастіше є абсолютно не виправданим.

Контракт як форма трудового договору має не тільки переваги перед звичайним трудовим договором, а й певні вади. Контрактна форма побудована на строковому характері трудових відносин і посилює залежність найманих працівників від роботодавців, через що перші відчувають невпевненість у майбутньому і стан психологічного дискомфорту. Не випадково, що фахівці підкреслюють доцільність використання цієї форми лише за умови високої культури трудових відносин.

У статті 21 КЗпП для забезпечення захисту трудових прав найманих працівників передбачено, що сфера застосування контракту визначається законодавством. Згідно з цією нормою контракт не може бути укладений на бажання власника або вповноваженого ним органу і навіть на бажання самого працівника, а укладається лише в тих випадках, які прямо передбачені законодавством.

Відповідно до загальних положень теорії права до поняття «законодавство» включаються:

- а) закони та постанови Верховної Ради України;
- б) нормативні акти органів виконавчої влади, зокрема, постанови Кабінету Міністрів України, Укази Президента України та інші.

Коллективні договори та угоди, статuti підприємств, правила внутрішнього трудового розпорядку, що діють на підприємстві, до законодавства не належать, а тому і визначати сферу застосування контракту не можуть.

Нині в Україні діє низка законодавчих актів, які регламентують сферу застосування контракту, як-от:

1. Закон України «Про підприємства в Україні» (ст.16), де передбачено, що керівник підприємства наймається (призначається) власником майна. На час найму (призначення, обрання) керівника підприємства на посаду власником або вповноваженим ним органом з цим керівником укладається контракт (договір, угода).

2. Декрет Кабінету Міністрів України «Про управління майном, що перебуває у загальнодержавній власності» (п.4), яким встановлено, що керівника підприємства, установи, організа-

ції, які перебувають у загальнодержавній власності, наймають на контрактній основі. Відповідно до п.2 постанови Кабінету Міністрів України від 19 березня 1993 р. №203 «Про застосування контрактної форми трудового договору з керівником підприємства, що перебуває в загальнодержавній власності» контракти з керівниками таких підприємств (за затвердженими показниками) укладаються міністерствами, іншими підпорядкованими Кабінету Міністрів України органами державної виконавчої влади, у віданні яких перебувають ці підприємства, за погодженням з місцевими органами державної виконавчої влади.

3. Декрет Кабінету Міністрів України «Про режим іноземного інвестування в Україні» (ст.36), згідно з яким за згодою сторін трудові відносини на підприємствах з іноземними інвестиціями можуть регулюватися на підставі трудового контракту.

4. Закон України «Про засади державної політики у сфері наукової і науково-технічної діяльності» (п.3 ст.25), згідно з яким науково-технічні та наукові організації можуть для проведення наукових досліджень запросити на роботу за контрактом працівників, включаючи іноземних спеціалістів.

5. Закон України «Про товарні біржі» (ст.12), згідно з яким за згодою сторін можуть укладатися контракти з працівниками товарних бірж.

Іншим принциповим питанням є строки і форма контракту. Контракт є строковим трудовим договором, тобто таким, строк дії якого встановлюється сторонами за обоюсторонньою згодою. Відповідно до ст.23 КЗпП строковими трудовими договорами вважаються трудові договори, які:

- укладаються на певний строк, установлений за погодженням сторін;

- укладаються на час виконання конкретної роботи.

Зазначимо, що в чинному законодавстві майже немає випадків, коли строк дії контракту прямо визначається нормою законодавства. Винятком є норма, передбачена п.3 «Положення про порядок укладання контракту з керівником підприємства, що перебуває в загальнодержавній власності», затвердженого постановою Кабінету Міністрів України від 19 березня 1993 р. №203, згідно з якою контракт з керівниками таких підприємств можна укладати на строк від одного до п'яти років.

Зауважимо, що строковий характер контракту має ще один дуже важливий наслідок, що стосується його припинення. Відповідно до п.2 ст.36 КЗпП підставою припинення контракту є

закінчення його строку, крім випадків, коли трудові відносини фактично тривають, і жодна зі сторін не вимагає їхнього припинення. Отже, якщо сторони не припинили дію контракту через закінчення його строку або не переуклали його і працівник продовжує виконувати свої обов'язки, то контракт надалі вважається звичайним трудовим договором, укладеним на невизначений строк.

Відповідно до ст.24 КЗпП України контракт укладається в письмовій формі і його підписують роботодавець і працівник, якого беруть (наймають) на роботу за контрактом. Контракт оформляється у двох примірниках, що мають однакову юридичну силу, і зберігається в кожній зі сторін контракту. За згодою працівника копію укладеного з ним контракту можна передати профспілковому чи іншому органу, уповноваженому працівником репрезентувати його інтереси, для контролю за додержанням умов контракту.

Контракт набуває чинності з моменту його підписання або з дати, визначеної сторонами, і може бути змінений тільки за згодою сторін, викладеною в письмовій формі.

Контракт є підставою для видання наказу (розпорядження) про прийняття (найняття) працівника на роботу з дня, установленого в контракті за згодою сторін, що зумовлено ст.24 КЗпП, котра поширюється також і на укладення трудового контракту.

Під час найняття на роботу за контрактом слід дотримуватися загальних норм оформлення трудових відносин. Певні складнощі можуть постати в тому разі, коли на контрактну форму трудового договору переходять працівники, які вже мають чинні трудові договори.

Відповідно до законодавства зміна істотних умов праці допускається лише за дотримання певних правил. Зокрема, про зміну умов оплати праці (в бік погіршення), а саме — систем та розмірів оплати праці, режиму роботи, зміну розрядів і назв посад, установлення чи скасування неповного робочого часу тощо, працівника треба повідомити не пізніше ніж за два місяці до запровадження таких змін. Зміною істотних умов праці є й переведення на контрактну форму трудового договору, а отже, воно має відбуватися з дотриманням чинного законодавства. Так, якщо колишні, істотні умови праці не можуть бути збережені, а працівник не згодний на продовження роботи на нових умовах (у тому числі на умовах контракту), то трудовий договір припиняється на підставі п.6 ст.36 КЗпП — «відмова від продовження роботи через зміну істотних умов праці».

Умови контракту потребують ретельного опрацювання як з огляду на їхній зміст (права й обов'язки сторін, їхня відповідальність, у тому числі матеріальна, матеріальне забезпечення та організація праці, причини можливого розірвання контракту тощо), так і на дотримання в них умов чинного законодавства. Водночас досить складним є пошук правильного співвідношення між умовами контракту й вимогами ст.9 КЗпП. Надання працівникові додаткових трудових і соціально-побутових пільг прямо передбачене ст.9-1 КЗпП, а тому можливість їх включення до контракту є безсумнівною. Інша річ — умови контракту, які погіршують становище працівника проти того, що передбачене чинним законодавством. Відповідно до ст.9 КЗпП такі умови не можуть включатися до контракту. Отже, установити в контракті, наприклад, тривалість щорічної відпустки менше 24 календарних днів або тривалість робочого тижня понад 40 годин сторони не мають права. Такі контракти визнаються недійсними.

Водночас наявність у законодавстві прямого посилання на можливість установлення в контракті іншої ніж у законодавстві відповідальності та умов дострокового розірвання контракту уможливорює користування новими підходами до зазначених питань. Щодо відповідальності сторін новий підхід полягає ось у чому. Трудове законодавство визначає два види відповідальності працівника перед власником або вповноваженим ним органом за недотримання умов трудового договору — дисциплінарну і матеріальну, кожна з яких має свої особливості.

Відповідно до ст.147 КЗпП за порушення трудової дисципліни до працівника може бути вжито тільки один з таких двох дисциплінарних заходів — догана або звільнення. Водночас застосування контракту дає можливість передбачити в ньому також і інші заходи дисциплінарного стягнення, яких немає в законодавстві, наприклад штраф.

Чинне трудове законодавство (статті 132—135 КЗпП) регулює розміри матеріальної відповідальності за шкоду, заподіяну працівником підприємству, установі, організації через порушення покладених на нього трудових обов'язків за звичайним трудовим договором. Як правило, працівник, з вини якого заподіяно шкоду, несе матеріальну відповідальність у розмірі прямого відшкодування шкоди, але не більше свого середньомісячного заробітку. Матеріальна відповідальність понад цю суму допускається лише у випадках, зазначених законодавством. Підкреслимо, що застосування контракту дає змогу як збільшити перелік підстав для

повної матеріальної відповідальності працівників, як порівняти з чинним законодавством, так і впровадити кратну матеріальну відповідальність за шкоду, заподіяну підприємству. Зауважимо, що можливе не лише збільшення, а й зменшення підстав повної матеріальної відповідальності проти передбачених законодавством. Можна встановити в контракті й такий специфічний вид матеріальної відповідальності, як неустойка, використавши її для обопільної відповідальності і працівника, і власника за невиконання обов'язків, передбачених контрактом.

Контрактна форма трудового договору уможливує застосування й нових підходів до умов розірвання контракту, що впливає зі ст.21 КЗпП, яка дає право самостійно встановлювати ці умови. У контракті є можливим як обмеження підстав припинення трудового договору, зазначених у законодавстві, так і запровадження додаткових.

Обмеження підстав для розірвання контракту може виявлятися, зокрема, у відмові власника (уповноваженого ним органу) від свого права звільнити працівника, наприклад, за п.5 (невихід на роботу протягом понад чотирьох місяців поспіль через тимчасову непрацездатність) чи виконати п.6 ст.40 КЗпП (поновлення на роботі працівника, який раніше виконував цю роботу).

Оскільки контракт є строковим трудовим договором, відповідно до ст.39 КЗпП він може бути розірваним достроково на вимогу працівника в разі його хвороби чи інвалідності, які перешкоджають виконанню роботи за договором, через порушення власником (уповноваженим ним органом) законодавства про працю, колективного або трудового договору та з інших поважних причин.

Нерідко в контракті встановлюються й додаткові проти передбачених законодавством підстави його припинення. Найчастіше такими підставами є порушення працівником комерційної таємниці підприємства, недотримання сторонами умов контракту. Зазначимо, що в усіх випадках звільнення проводиться за п. 8 ст.36 КЗпП (підстави, передбачені контрактом).

Ясна річ, що чинне трудове законодавство у сфері правового регулювання найму робочої сили на основі контракту потребує вдосконалення. Необхідно, зокрема, усунути проблеми, які виникають за припинення контракту через закінчення строку його дії. Як відомо, закінчення строку дії трудового договору може бути підставою для його розірвання, якщо цією підставою скористалася одна зі сторін. Проте на практиці виникають іноді ситуації, котрі потребують правового регулювання. Як справедливо розв'язати проблему, коли,

наприклад, працівник сумлінно відпрацював установлений термін і має намір продовжити працювати або переукласти контракт на інших умовах, а роботодавець такого бажання не має? Варіантом розв'язання цієї проблеми могло б бути запровадження правової норми, яка б забороняла роботодавцеві відмовляти працівникові в укладенні контракту або його продовженні на новий термін без санкції профспілкової організації або регіональної служби зайнятості.

Не можна визнати слушними й погляди прихильників так званого необмеженого або розширеного застосування контрактної форми трудового договору. До речі, якщо звернутися до зарубіжного досвіду, то там простежується тенденція обмеженого впровадження контрактної форми найму персоналу.

Рекомендацією Міжнародної організації праці №166 від 2 червня 1982 р. теж визнано за доцільне обмежити застосування договорів найму на певний строк такими випадками, коли, ураховуючи характер дальшої роботи або умови її виконання, або інтереси самого працівника, ці трудові відносини не можуть установлюватися на невизначений строк.

Сфера застосування контрактної форми трудового договору в Україні на даному етапі, на нашу думку, має бути обмеженою та регулюватися чинним законодавством. Мірою подолання економічної кризи й підвищення загальної культури трудових відносин контрактна форма трудового договору може бути поширена на більшість працівників, але тільки на добровільних засадах.

Контрольні запитання і навчальні завдання

1. Дайте розгорнуте визначення контрактної форми найму й оплати праці.
2. Викладіть правові засади застосування в Україні контрактної форми найму й оплати праці.
3. Охарактеризуйте особливості умов найму та оплати праці за класичним трудовим договором і контрактом.
4. Обґрунтуйте переваги контрактної форми трудового договору.
5. У чому ви вбачаєте недоліки контрактної форми трудового договору?
6. У чому виявляється мотиваційна роль контрактної форми найму й оплати праці?
7. Окресліть сферу застосування контрактної форми трудового договору відповідно до норм чинного законодавства.

8. Чимало економістів є прихильниками так званого необмеженого або розширеного застосування контрактної форми трудового договору. Чи поділяєте ви такі погляди?

9. Поясніть, у чому полягають особливості формування контрактних умов оплати праці.

10. Охарактеризуйте співвідношення норм колективного договору і контракту.

8. ЗАРУБІЖНИЙ ДОСВІД МАТЕРІАЛЬНОГО СТИМУЛЮВАННЯ ПЕРСОНАЛУ

Згідно з чинним законодавством форми, системи і розміри оплати праці встановлюються підприємствами самостійно в колективному договорі. Ця законодавча норма дає підприємствам значну свободу дій, але покладає на них велику відповідальність, адже ефективність праці цілком визначається тим, наскільки правильно спеціалісти організують стимулювання діяльності персоналу.

За нових економічних умов набуває реального значення практичне використання зарубіжного досвіду матеріального стимулювання персоналу, який ще донедавна мав для нас суто інформаційний, пізнавальний характер, і з відомих причин запровадженню майже не підлягав. Утім треба визнати, що й нині далеко не всі підприємства можуть скористатися передовим зарубіжним досвідом щодо найраціональніших підходів до побудови тарифної системи, вибору форм і систем заробітної плати, застосування прогресивних норм трудових затрат. На заводі стає ціла низка причин об'єктивного й суб'єктивного характеру.

На сучасному етапі трансформації економіки України на організацію заробітної плати, рівень та динаміку останньої впливають чинники, які за звичайних, нормальних ринкових умов взагалі не існують: криза платежів, заборгованість із заробітної плати, «бартеризація» економіки, значний податковий прес узагалі й величезні нарахування на фонд оплати праці зокрема тощо. Проте рано чи пізно закон вартості та ринок усе поставлять на своє місце. У ринково-конкурентній боротьбі, яка вже не за горами, виживуть ті підприємства, для яких мотивація трудової продукції персоналу буде не теоретичною абстракцією, а практичною справою, «об'єктом номер один» у повсякденних турботах. Тоді нарешті в нас по-справжньому буде оцінено багатий зарубіжний досвід країн з розвинутою ринковою економікою. Проте очікува-

ти становлення стабільних ринкових відносин, не змінюючи традиційних методів матеріальної мотивації, не варто. Більше того, консервація неефективних методів мотивації праці гальмує становлення економіки ринкового типу. Попри всі негаразди кожне підприємство має скористатися результатами наукових досліджень, передовим досвідом задля опрацювання власної, найприйнятнішої системи матеріального стимулювання для виконання двоєдиного завдання:

- забезпечити оплату праці кожного працівника відповідно до кількості, якості й результатів його праці та вартості послуг робочої сили на ринку праці;

- забезпечити роботодавцю досягнення в процесі виробництва такого результату, який уможливилював би (після реалізації продукції на ринку товарів) відшкодування витрат, отримання прибутку, зміцнення позицій на ринку та розширення своєї «ніши».

Останнім часом в Україні, інших колишніх республіках Радянського Союзу видано багато корисної літератури з питань зарубіжного досвіду матеріального стимулювання персоналу. Проте викладання матеріалу нерідко має декларативний, безсистемний характер, що утруднює комплексне сприйняття зарубіжного досвіду використання матеріальних стимулів і його запровадження за наших умов.

Треба зазначити, що зарубіжний досвід матеріального стимулювання персоналу не є сталим, він постійно збагачується новими елементами. Значні новації в організації матеріального стимулювання в зарубіжних фірмах спостерігаються в останні два десятиліття, що спричинено низкою конкретних обставин, а саме:

1. Глобалізація економіки, посилення конкуренції на ринках збуту зумовлюють необхідність децентралізації управління і перехід до раціональніших організаційних структур управління підприємствами та відповідно до гнучкішого й ефективнішого використання персоналу підприємств.

2. Зміни, що сталися у зовнішньому середовищі та внутрішньому організаційно-економічному механізмі функціонування фірм і їхніх структурних підрозділів спричинилися до зменшення планового начала в організації використання персоналу і до зменшення його «контрольованості». Натомість усе більшу роль відіграє нині виробнича демократія, самоуправління. За таких обставин організаційні структури та управлінські рішення, орієнтовані на процес, відсунулися на задній план.

3. Підвищення індивідуальної продуктивності персоналу за умов, що склалися, може досягатися тільки за конкретної поста-

новки цілей і розширення самостійності в роботі, що, у свою чергу, потребує змін у системі матеріальної мотивації. Оплата праці, якій належить провідна роль у мотиваційному механізмі, потребує індивідуалізації, точного врахування результатів діяльності кожного працівника.

Розгляньмо *найсуттєвіші складові зарубіжного досвіду*, не обов'язково посилаючись на практику конкретних країн, адже методи матеріальної мотивації в країнах з розвинутою ринковою економікою здебільшого мають «інтернаціональний» характер.

1.Свобода діяльності економістів і менеджерів, відмовлення від шаблонного мислення, повна самостійність і простір для експерименту, необмежене право вибору в рамках дозволеного законом. Єдине обмеження — це економічна доцільність, що оцінюється не тільки з позицій сьогодення, а й з виходом у день завтрашній і на перспективу.

2.У створенні сприятливої перспективи об'єктивно заінтересовані всі: власник підприємства, менеджер, найманий працівник. Кожний побоюється втратити своє джерело доходу, тому ніхто не намагається «з'їсти» все зароблене, навпаки, усі прагнуть більше вкласти в нові технології, у підвищення кваліфікації, у науку. Це одна з причин ефективного функціонування механізму соціального партнерства.

3.Повсюдне використання тарифної системи як інструменту диференціації оплати праці залежно від складності, умов праці, важливості роботи в різноманітних її модифікаціях (єдина тарифна сітка, гнучкий тариф, пайова тарифна система тощо). При цьому на тарифну систему одночасно покладається як функція диференціації оплати праці залежно від загальноєкономічних зарплатоутворюючих чинників, так і функції відтворення здатності до праці та підвищення її результативності.

Першість в об'єктивізації формування складових тарифної системи належить фірмам, які на договірній основі між роботодавцями і найманими працівниками визначають їхні параметри, дотримуючись державних гарантій та умов угод, під дію яких підпадає та чи інша фірма.

Досвід країн з розвинутою ринковою економікою свідчить про переважне застосування єдиних тарифних сіток для робітників, спеціалістів і службовців та переваги такого порядку над виокремлення робітників, з одного боку, і спеціалістів та службовців — з другого. Ці переваги пов'язано з можливістю запровадження єдиного, уніфікованого підходу до тарифікації різних категорій працівників, зі спрощенням переговорів між сторонами со-

ціального партнерства за укладання колективних договорів і угод, зі зниженням конфронтації між «синіми» та «білими» комерцями за формування тарифних умов оплати праці на виробничому рівні.

Щодо самої «технології» побудови єдиних тарифних сіток, їхніх різновидів, то кожна галузь, як правило, розробляє власні тарифні сітки, які, у свою чергу, модифікуються на рівні фірм.

В Італії, наприклад, у різних галузях кількість розрядів у тарифній сітці коливається від шести (у взуттєвій промисловості, будівництві) до одинадцяти (у хімічній і поліграфічній галузях, банківській справі, зв'язку). На рівні підприємств додатково вводяться проміжні розряди, особливо у верхній частині сітки. Так, на фірмі «Оліветті» використовується 20-розрядна тарифна сітка, розроблена в межах 9-розрядної галузевої сітки.

В американській автомобільній корпорації «Форд моторс» застосовується 23-ступенева тарифна сітка. На підприємствах вугільної промисловості Франції всі працівники (крім директора) класифікуються за 22-розрядною шкалою і, відповідно, застосовується 22-розрядна тарифна сітка.

Суттєві відмінності мають тарифні сітки, що застосовуються у фірмах Японії. До 70-х рр. ХХ ст. в цій країні в основу оплати праці найманих працівників було покладено тарифну систему, визначальними елементами якої були ставки та оклади, що залежали від віку і стажу роботи працівника. У 70-х рр. минулого століття японські фірми спробували впровадити американську систему тарифних сіток залежну від кваліфікації, але успіху не мали. Нині японські фірми здебільшого застосовують синтезовану систему визначення заробітної плати. При цьому основна традиційна ставка визначається за віком і стажем, а так звана трудова ставка — за кваліфікацією (розрядом чи категорією) і результативністю праці. Фактор віку і стажу у 80-х рр. в Японії визначав приблизно 60% тарифної заробітної плати, але поступово його значення меншає.

4. Переважне застосування почасової форми заробітної плати в різних її модифікаціях (табл. 32).

Таблиця 32

ФОРМИ І СИСТЕМИ ЗАРОБІТНОЇ ПЛАТИ (80-ті рр. ХХ ст.) У ПРОМИСЛОВОСТІ ОКРЕМИХ ЄВРОПЕЙСЬКИХ КРАЇН (% ОХОПЛЕННЯ РОБІТНИКІВ)

Форми і системи заробітної плати	Бельгія	Франція	ФРН	Італія	Нідерланди
----------------------------------	---------	---------	-----	--------	------------

<i>А. Чоловіки</i>					
1.Почасова	80,7	65,8	61,9	61,1	74,2
2.Почасова з колективним преміюванням	12,4	18,9	14,6	15,9	12,9
3.Почасова з індивідуальним преміюванням	5,2	11,2	10,7	7,2	10,8
4.Відрядна	1,3	0,7	7,2	0,8	0,6
5.Змішані системи	0,3	3,2	5,6	14,9	1,5
<i>Б. Жінки</i>					
1.Почасова	73,0	57,4	52,6	64,2	66,5
2.Почасова з колективним преміюванням	7,3	16,2	11,4	15,5	7,1
3.Почасова з індивідуальним преміюванням	13,9	22,6	13,7	11,7	20,0
4.Відрядна	5,5	1,2	14,2	1,3	5,4
5.Змішані системи	0,4	2,1	8,1	7,4	1,0

Поширення почасової форми оплати праці в зарубіжних країнах більшість вітчизняних спеціалістів пов'язує тільки зі змінами техніки і технології виробництва, підвищенням рівня механізації і автоматизації, широким поширенням апаратних процесів, необхідністю підвищення якості продукції. Але це ще не все. З-поміж інших суттєвих причин назвемо такі як спрощення порядку ведення переговорів на виробничому рівні щодо застосування нових норм трудових затрат, намагання роботодавців «відірвати» норми затрат праці від розцінок, використати їх як основу для організації праці, планування виробництва.

Є всі підстави стверджувати, що в країнах з розвинутою ринковою економікою відрядна форма заробітної плати практично вичерпала себе і є вже непотрібною. Справді, навіщо підприємству запроваджувати відрядну форму оплати праці, якщо виробництво добре організоване, сировина, матеріали, заготовки, інструмент і все інше доставляється на робочі місця в необхідній кількості і своєчасно, норми розраховано в такий спосіб, що робітник зобов'язаний виконувати змінне завдання на 100%, не більше і не менше. Менше він зробити не може, оскільки це свідчитиме про його низьку кваліфікацію, і його негайно переведуть на простішу і, відповідно, нижчеоплачувану роботу. Більше робіт-

ник також зробити не може, по-перше, тому що не матиме зайвих заготовок чи матеріалів (це не передбачено чинною організацією виробництва), а по-друге, ніхто не дозволить йому залишатися після закінчення зміни, щоб перевиконати норму. Залишається одне: точно слідувати ритму всього підприємства, дотримуватися технології і регламенту.

Таким чином, почасова оплата праці нині — це вже не та пенденщина, з якою колись боровся Ф.Тейлор. Базуючись на обґрунтованих нормах і взірцевій організації праці, сучасна почасова форма ввібрала в себе найліпші регламентовані елементи відрядної форми оплати праці. Тому класична відрядна оплата в розвинутих країнах не тільки не потрібна, а й стала фактором дезорганізації. Працівники також збайдужіли до неї, бо заробітна плата на основі простої почасової або почасово-преміальної системи оплати праці їх повністю задовольняє: спокійний, розмірений ритм роботи зберігає фізичні сили, не виснажує нервової системи, як це має місце за погано організованої відрядної форми оплати.

5. Дуже серйозне ставлення до нормування праці як важливого засобу її організації. Різноманітні варіанти почасової оплати праці так чи так передбачають обов'язкове виконання заданого обсягу робіт, розрахованого на основі прогресивних нормативів затрат праці.

Сфера нормування праці постійно розширюється, охоплює все нові й нові контингенти працівників не тільки фізичної, а й розумової праці як у матеріальній, так і в нематеріальній сферах виробництва.

З огляду на сталу тенденцію збільшення витрат на робочу силу західні менеджери прагнуть якомога точніше встановлювати норми, підтримувати достатньо високий темп роботи. Для цього широко застосовуються методи мікроелементного аналізу та нормування трудових процесів.

Великі корпорації не шкодують коштів для створення й розвитку власної нормативної бази із застосуванням автоматизованих систем проектування технології та норм затрат праці. Використання такої системи, наприклад, у корпорації «Нортен телеком» економить їй до 1 млн доларів щороку. Невеликі фірми користуються послугами численних науково-впроваджувальних і консультативних організацій.

6. Почасова форма оплати праці як головна в зарубіжній практиці та відрядна, що є другорядною, мають багато найрізноманітніших способів застосування. Це, як правило, системи, що передбачають преміювання за якісні показники роботи. Зміну

орієнтації підприємців і менеджерів з кількісних на переважно якісні показники діяльності у сфері стимулювання праці цілком виправдано. Західний ринок уже перенасичено різноманітними товарами й послугами. Натомість ринки країн, що розвиваються, обмежено низькою купівельною спроможністю населення. У такій ситуації гонитва за кількістю продукції, як це було колись заведено в нас, утратила будь-який сенс. Тому управлінська та інженерна думка спрямовані передусім на можливе поліпшення якісних параметрів виробництва: оновлення продукції, розширення її асортименту, поліпшення екологічних характеристик, ефективніше використання обладнання, робочої сили, підвищення кваліфікації персоналу. І все це враховується в механізмах мотивації праці робітників і службовців.

За умов, коли необхідний темп роботи та інтенсивність праці забезпечуються самою її організацією, робітника не треба преміювати за виконання й перевиконання планових показників. Виконання забезпечується системою управління та організації, а перевиконання нікому не потрібне. Тому в стимулюванні праці наголошують на підвищенні професійної майстерності, розкритті та максимальному використанні інтелектуального потенціалу працівників, їхньої ініціативи і творчості.

Звертаючись до практики преміювання в конкретних фірмах зарубіжних країн, наведемо такі приклади. У фірмах США вже тривалий час досить поширеними є дві системи, названі прізвищами їхніх авторів — Скенлона і Ракера.

Перша з них ґрунтується на розподілі між працівниками і компанією економії витрат на заробітну плату, отриманої в результаті підвищення ефективності праці. Ця економія розподіляється в пропорції від 1 до 3 між компанією і працівниками. Із суми, що призначена для преміювання працівників, одна п'ята спрямовується в резервний фонд, а решта розподіляється між персоналом залежно від трудового внеску кожного в загальні результати діяльності компанії. За своєю суттю ця система спрямована на зниження частки витрат на заробітну плату в розрахунку на одиницю продукції, забезпечення випереджальних темпів зростання продуктивності праці стосовно зростання заробітної плати, а отже, вона є найприйнятнішою для підприємств, де частка «живої» праці висока.

Система Ракера базується на формуванні преміального фонду залежно від збільшення умовно-чистої продукції в розрахунку на один долар заробітної плати. Застосування цієї системи

передбачає встановлення так званого *стандарту Ракера* — частки фонду оплати праці в обсязі умовно-чистої продукції, яка визначається як середня величина за кілька останніх років.

Розмір преміального фонду визначається так: фактичний обсяг умовно-чистої продукції помножують на «стандарт Ракера». З розрахованої величини виключається фактично виплачена працівникам заробітна плата. Сума, що залишилась, розглядається як результат підвищення ефективності виробництва, і значна її частка спрямовується на преміювання персоналу. Для визначення розміру премій конкретним працівникам до уваги беруть переважно якісні показники їхньої діяльності.

Характерна особливість сучасних систем стимулювання на Заході — постійне заохочення нововведень. Так, більшість західноєвропейських фірм формує преміальні фонди за створення, освоєння й випуск нової продукції, пов'язуючи їхній розмір з приростом обсягу продажу нової продукції, її питомою вагою в загальному обсязі виробництва тощо. Так, у німецькій фірмі «Сіменс» діє норматив, згідно з яким не менше 25% обсягу продажу має припадати на нову продукцію. Дотримання цього нормативу та фактичне підвищення частки нової продукції в загальному обсязі продажу є підставою для створення фонду стимулювання нововведень і збільшення його абсолютних розмірів.

Широко використовується преміювання за створення нової продукції у відомій компанії «Фіат». Тут, починаючи із середини 80-х рр. під гаслом «Ризик — відповідальність — винагорода» відбувалася перебудова системи преміювання, а саме: підвищення дієвості стимулювання за створення нових зразків продукції. Цією системою охоплено і триста найвищих менеджерів. При цьому поширилося застосування так званих «відкладених премій». Це означає, що за створення нової продукції встановлюються премії для персоналу, залученого до процесу нововведень, але виплата їх відкладається на фіксований термін, наприклад, на один чи два роки. Після закінчення цього терміну попередньо встановлений розмір премії коригується на коефіцієнт від 0 до 1,4 залежно від «поведінки» нової продукції на ринку, оцінки її споживачем та комерційних результатів від продажу цієї продукції.

Підкреслимо, що система «відкладених премій» є надбанням не тільки компанії «Фіат», її широко застосовують у різноманітних варіантах фірми ФРН, Франції, Англії та інших країн. У Франції, наприклад, працівникам багатьох підприємств залежно від якості та ефективності праці нараховується щорічна премія, яка виплачується лише через п'ять років. Протягом цього часу

винагорода зберігається на банківському рахунку, нараховані на неї відсотки не оподатковуються, що створює додаткову заінтересованість у роботі на підприємстві.

Заслуговує на увагу зарубіжний досвід застосування систем оплати праці, що спрямовані на стимулювання продажу.

Загальновідомо, що в ринковій економіці успішно функціонують лише підприємства, продукція яких має збут. Цілком очевидно, що управління продажем і стимулювання персоналу, котрий реалізує продукцію, є одним із пріоритетних завдань менеджерів вищої і середньої ланки, функціональних служб компаній.

В основу стимулювання працівників, які зайняті продажем, покладено такий засадничий принцип — установлення прямої залежності між розміром заробітної плати і показниками, що характеризують реалізацію продукції.

У теорії і практиці оплати праці широко вживаним є поняття виплати комісійних як форми стимулювання продажу. Методичні підходи до застосування системи комісійних виплат досить різноманітні й залежать від цілей підприємства, а також від особливостей товару, що реалізується, специфіки ринку, культурних особливостей країни, демоекономічних характеристик населення тощо.

Традиційно поняття комісійних асоціюється з оплатою, величина якої встановлюється у відсотках від обсягу реалізації. Утім це лише один з різновидів стимулювання продажу, яким користуються тоді, коли підприємство прагне до максимального збільшення загального обсягу продажу. Якщо підприємство випускає кілька видів продукції і заінтересоване в посиленому просуванні одного з них, воно може встановлювати більший відсоток комісійних для цього виду виробів. Не можна не враховувати, що орієнтування продавця на збільшення обсягів продажу конкретного виробу чи загальної їх маси залишає поза увагою такі складові реалізації продукції, як ціна за одиницю, розмір маржі, умови платежу.

Система стимулювання продажу, що враховує комплекс факторів, які безпосередньо пов'язані з умовами реалізації продукції, може бути побудована на таких засадах:

— установлення фіксованої суми комісійних за кожен проданий одиницю. Цей метод використовується для стимулювання реалізації максимальної кількості одиниць продукції;

— установлення фіксованого відсотка комісійних від маржі. Цей метод стимулює реалізацію продукції за максимально висо-

кою ціною з тим, щоб маржа (різниця між ціною продажу і витратами) була якомога більшою. Застосовується за орієнтації компанії на максимізацію прибутку в поточному періоді, коли можливості збільшити кількість проданих виробів є обмеженими;

— установа фіксованого відсотка комісійних від обсягу реалізації в момент надходження виторгу. Цей метод мотивує працівників, які зайняті продажем, до укладення контрактів з максимально сприятливими для продавця умовами платежу.

Одним із сучасних нетрадиційних підходів до побудови системи матеріального стимулювання, який усе більше поширюється в зарубіжній практиці, є застосування моделі компенсаційної системи оплати праці, розрахованої на тривалу кар'єру працівника. Це пов'язане з намаганням роботодавця виконати одночасно такі завдання: урухомити економічні важелі посилення контролю за діяльністю працівників; знизити витрати на здійснення контрольних функцій; сприяти формуванню стабільного трудового колективу; зменшити витрати на навчання нових працівників через зниження плинності кадрів; підвищити мотиваційний потенціал оплати праці працівників, що становлять кадрове «ядро» організації.

Виконання цих завдань потребує такого підходу до побудови організації заробітної плати, коли працівник на перших етапах своєї трудової кар'єри отримує винагороду за свої послуги нижчу за створюваний ним граничний продукт, а згодом його заробіток починає перевищувати зазначений продукт. Головна перевага такого підходу до побудови системи оплати праці, на думку його розробників, полягає в такому. Працівник, який отримує заробітну плату, що відповідає граничному продукту, не дуже дорожить своєю роботою. Якщо виявиться несумлінне ставлення працівника до функціональних обов'язків або коли його буде спіймано на крадіжці чи обмані та звільнено, то йому не так уже й складно буде знайти собі нову роботу з такою самою заробітною платою. Інакше ставитиметься до роботи працівник, який знає, що його заробітна плата з кожним роком трудового стажу буде наближатися до рівноважного значення, а згодом і перевищить його. Це дисциплінуватиме працівника, спонукатиме його до сумлінної праці, «закріплюватиме» за фірмою.

Для роботодавця принципово важливо, щоб граничні витрати на робочу силу не перевищували граничного доходу, а тому «переплата», яку матиме працівник у кінці кар'єри, має врівноважуватися тією «недоплатою», що практикується на початку кар'єри.

Спрощений варіант зростання заробітної плати протягом трудової кар'єри працівника показано на рис. 15.

Рис. 15. Варіант зростання заробітної плати протягом трудової кар'єри

Умовні позначення рис. 15 означають: P_0 , P_c , P_n — відповідно рік початку, середини трудової кар'єри та виходу на пенсію; $\Gamma_{\text{Пр}}$ — граничний продукт праці працівника у вартісному виразі, який передбачається постійним протягом трудової кар'єри; Z — заробітна плата як лінійна функція трудового стажу, що зростає. Тоді трикутник АБВ — це дохід фірми як результат «недоплати» працівникові на перших етапах його кар'єри, а трикутник ВДЕ — збиток, пов'язаний з переплатою працівникові за період P_c — P_n , які мають бути рівноважними.

Такий підхід до побудови системи оплати праці здебільшого влаштовує обидві сторони. Якщо на перших етапах кар'єри з'ясується, що працівник за особистими якостями чи за результатами праці не відповідає встановленим вимогам, то його звільнення не завдасть фірмі відчутних збитків, а і він сам, як уже було сказано, не дуже й побиватиметься.

Певні складнощі для роботодавця можуть постати в тому раз, коли працівник не захоче виходити на пенсію в момент P_n . Проте для збереження балансу доходів і збитків роботодавця в разі використання такої системи в зарубіжних країнах розроблено спеціальні пенсійні програми, відповідно до яких розміри пенсії перебувають у прямій залежності від заробітної плати напередодні виходу на пенсію і стажу роботи у фірмі. Цю залежність побудовано в такий спосіб, щоб працівникові було вигідно вийти на пенсію точно в установлений строк.

Застосування цієї моделі оплати праці є найдоцільнішим на великих фірмах, які посідають міцні позиції на ринку. Працівник має бути впевненим, що потенційне прирощення заробітної плати забезпечуватиметься фінансовими можливостями фірми не тільки нині, але і в досить віддаленій перспективі.

7. Пріоритетне стимулювання досягнення якісних показників підтверджується також значною перевагою оплати розумової праці проти фізичної.

Так, заробітна плата працівників розумової праці в середньому перевищує заробіток робітників: у ФРН — на 20%; Італії і Данії — на 22%; Люксембурзі — на 44%; Франції і Бельгії — на 61%. Майстри порівняно з кваліфікованими робітниками одержують більше: у ФРН — на 15%, Нідерландах — на 23%, Франції — на 30%, Бельгії — на 40%.

У США керівники нижчих ланок (майстри, керівники груп, секторів) у середньому мають річний дохід у 1,5 раза вищий ніж промислові робітники. Дохід менеджерів середньої ланки в 2,5 раза вищий ніж у робітників. І цей розрив останнім часом зростає. Фірми влаштовують справжнє полювання на компетентних і перспективних керівників, приваблюючи їх високими ставками.

Заслугове на увагу досвід США щодо пріоритетного стимулювання праці інженерних кадрів, який забезпечує талановитим і перспективним інженерам можливість максимальної реалізації своїх інтелектуальних здібностей. За рівнем оплати праці інженерним кадрам належить тут одне з провідних місць. Так, згідно з даними обстеження працівників двохсот масових професій, проведеного Бюро статистики праці США, середньотижнева заробітна плата американських інженерів (603 дол.) майже у два рази перевищує середню заробітну плату робітників (309 дол.).

Як видно з рис. 16, лише в адвокатів середньотижнева заробітна плата незначно (на 7 відсотків) вища ніж у інженерів.

Проти зарплати інженерів заробітна плата кваліфікованих робітників (ремонтників, інструментальників, механіків, операторів, енергетиків) становить 62%, а напівкваліфікованих і некваліфікованих робітників (різноробочих, підручних, складальників тощо) — менше ніж 50%.

- | | |
|--|---|
| 1 — працівники громадського харчування | 8 — адвокати й судді |
| 2 — працівники торгівлі | 9 — економісти |
| 3 — техніки | 10 — викладачі коледжів і університетів |
| 4 — працівники мистецтва | 11 — кваліфіковані робітники |
| 5 — керівні працівники | 12 — оператори машин, складальники |
| 6 — лікарі | 13 — водії легкових автомобілів |
| 7 — інженери | 14 — підручні та різноробчі |

Рис. 16. Середньотижнева заробітна плата в США (у % до зарплати інженерів)

8. Стійка тенденція до індивідуалізації заробітної плати виходячи з оцінювання конкретних заслуг працівника. Головна ідея політики індивідуалізації заробітної плати полягає в такому. Беззаперечно доведено, що працівники фірми, які мають однакову кваліфікацію, посідають таку саму посаду або виконують однакову роботу завдяки своїм природним здібностям, ініціативі, досвіду тощо можуть досягати різних результатів у роботі. Ця різниця має відображатись і в рівні заробітної плати конкретних працівників.

Політика індивідуалізації трудових доходів найманих працівників — це намагання повніше врахувати як індивідуальні результати праці, так і особисті ділові якості, включаючи кваліфікацію, відповідальність, творчу ініціативу, швидкість і точність, досконалість рішень і неодмінно — якість роботи.

Механізм індивідуалізації заробітної плати включає як диференціацію умов найму, у тому числі широке використання контракту як особливої форми трудового договору між роботодавцем і найманим працівником, так і регулярну оцінку заслуг персоналу безпосередньо в процесі трудової діяльності. На думку спеціаліс-

тів, справедлива організація такого оцінювання вже сама собою стимулює підвищення ефективності праці.

Індивідуалізація трудових доходів працівників на підставі результатів оцінювання забезпечується як за допомогою диференціації тарифних ставок, посадових окладів, так і за допомогою інших складових винагороди за працю (премій, надбавок, доплат тощо). Уже нині помітно знизилася частка тарифної частини заробітку і зросла його змінна частина, яка залежить від особистого внеску працівника у фінансовий стан фірми. Статистичні дані свідчать, що в останні роки зростання заробітної плати, хоча й уповільнене, відбувається в основному за рахунок індивідуалізованої частини заробітку. Так, у Франції 1990 р. на індивідуалізовану заробітну плату припадало $\frac{3}{4}$ приросту в керівників і спеціалістів, $\frac{2}{3}$ — у майстрів і майже $\frac{1}{2}$ — у робітників.

Нині певна індивідуалізація торкається вже й тарифної частини. Це видно з того, що все більше підприємств традиційну тарифну ставку того чи іншого розряду розділяють на 2 або 3 тарифні ставки для більшої диференціації тарифу залежно від індивідуальних характеристик працівника і його діяльності. Так, на багатьох підприємствах Швеції тарифна ставка члена виробничої бригади залежить від рівня оволодіння ним суміжними професіями. Новачок у бригаді отримує найнижчий тариф. Після 6-місячного курсу навчання тарифна ставка підвищується на 5%. Якщо через 18 місяців робітник може виконувати 50% видів робіт у бригаді і складе іспит з теорії, його переводять на третій рівень з підвищенням заробітної плати на 7%. На четвертий рівень переводяться робітники, які засвоїли повний теоретичний курс і 70% робіт, що виконуються бригадою. За таких умов тариф підвищується на 11%.

Ухил до індивідуалізації трудових доходів не означає відмови від урахування і стимулювання колективних результатів діяльності. Економічна думка постійно шукає (і знаходить) можливість компромісу між цими двома складовими.

Зарубіжна практика свідчить, що оцінка заслуг та індивідуалізація оплати праці спочатку стосувалися тільки керівників і службовців, а згодом певною мірою поширилися й на робітників. Нині в США оцінюють особисті заслуги керівників і спеціалістів у 80 відсотках компанії, а робітників — майже у 50 відсотках. У Франції індивідуалізація заробітної плати як особливий метод відзначення заслуг використовується переважно для управлінського персоналу і спеціалістів. Водночас є фірми, які індивідуалізують заробітну плату для всіх категорій персоналу, наприклад фірма «ЗМ». Починаючи із середини 80-х рр. ця фірма в основу дифере-

нціації заробітної плати покладає оцінку індивідуальних показників роботи (оцінку заслуг) всіх 3800 її працівників. Проведені опитування серед персоналу фірми свідчать, що 3/4 працівників підтримують таку практику індивідуалізації заробітної плати.

Індивідуалізація оплати праці потребує запровадження методів оцінки заслуг та постійного їх удосконалення. Зарубіжний досвід свідчить про доцільність використання багатofакторних методів оцінки заслуг. При цьому вибір факторів має тісно пов'язуватися з родом діяльності, функціональними обов'язками, характером продукту праці тощо. У США, за свідченням фахівців, фірми найчастіше використовують такі фактори, як результативність роботи, її якість, своєчасність виконання, метод роботи, ініціативність, дотримання техніки безпеки, стиль роботи, адаптація до робочого місця тощо.

Заслуговеє на увагу багатofакторна модель оцінки заслуг, запропонована англійськими спеціалістами. Вона включає набір з п'яти факторів і такої самої кількості рівнів (А, В, С, D, E):

1. Швидкість виконання роботи, проекту: А — дуже повільно; В — повільно; С — на середньому рівні; D — швидко; E — дуже швидко.

2. Готовність приймати рішення: А — перекладає відповідальність на іншого; В — ухиляється від відповідальності; С — готовність на середньому рівні; D — активно приймає рішення; E — сам шукає відповідальної роботи.

3. Ініціативність: А — іде торованою дорогою; В — зрідка подає пропозиції; С — ініціативність на середньому рівні; D — часто подає пропозиції; E — часто подає оригінальні пропозиції.

4. Стосунки з колективом: А — активний антагоніст; В — пасивний антагоніст; С — нейтральний; D — пасивно контактний; E — активно контактний.

5. Якість роботи: А — багато помилок; В — відчутна певна недбалість; С — на середньому рівні; D — ретельний; E — дуже ретельний.

Кожному рівню відповідає певна кількість балів: для А — 15...35; для В — 36...59; для С — 60...83; для D — 84...96; для E — 97...108. Середню кількість балів отримують діленням набраної суми на кількість факторів оцінки.

Результати оцінки використовуються так. Найоптимальніші результати є підставою для переведення працівників у вищі розряди або на вищі посади. За результатів, які дають підставу для висновку про «відповідність установленим вимогам», передбачається певне матеріальне заохочення — премії, надбавки тощо.

За даними англійських фахівців, розподіл персоналу фірм за цією моделлю має приблизно таку структуру: 60% персоналу мають результати близькі до прийнятних середніх; 10% значно перевищують вимоги; 20% перевищують вимоги і близько 10% не виконують встановлених вимог, а отже, і не заохочуються.

Оцінка заслуг здійснюється, як правило, один раз на рік, а ново-призначених працівників частіше — один раз на півроку чи навіть щокварталу. Традиційно оцінка заслуг персоналу є обов'язком безпосереднього керівника. Проте нині для більшої об'єктивності до оцінювання залучаються і колектив, і самі працівники. Західні спеціалісти вважають, що самооцінка має бути обов'язковим елементом загальної оцінки заслуг. Побоювання, що, оцінюючи свої результати, працівник завищить їх рівень, як правило, не підтверджуються. У процесі самооцінки, як свідчать результати спеціальних досліджень, працівник виявляє максимум свідомості та самокритичності.

Ясна річ, що методичні підходи та практичні рішення, що їх використовують зарубіжні фірми для якнайповнішого врахування результатів праці є різними. Так, наприклад, заслуговує на увагу практика оцінки результатів праці та індивідуалізації заробітної плати, запроваджена в Німеччині на хімічних заводах АТ «ХОЕСТ».

Передусім зауважимо, що основними складовими заробітної плати персоналу цього акціонерного товариства є: тарифні оклади (ставки), що встановлені відповідно до федеральної тарифної угоди про оплату праці працівників хімічної промисловості; надбавки за вислугу років, що залежать від стажу роботи та величини тарифного окладу (ставки) конкретного працівника; індивідуальна надбавка за результати праці.

Індивідуальна надбавка за результати праці є самостійним елементом оплати праці, якому належить особлива роль у підвищенні мотивації трудової діяльності. Її встановлюють на основі комплексної оцінки результатів праці кожного працівника, організаційну схему якої показано на рис. 17.

Рис. 17. Організаційна схема комплексної оцінки результатів праці

Відповідно до чинних в АТ «ХОЕСТ» нормативних документів оцінка індивідуальної результативності (трудового внеску) здійснюється один раз на рік. При цьому аналітичній оцінці піддається виконання працівником вимог та завдань, актуальних саме для цього робочого місяця.

Атестаційний листок для оцінки результатів праці наведено в табл. 33.

Таблиця 33

АТЕСТАЦІЙНИЙ ЛИСТОК ОЦІНКИ РЕЗУЛЬТАТІВ ПРАЦІ ПРАЦІВНИКІВ

Прізвище, ім'я, по батькові працівника	Табельний номер	Рік і дата народження
Структурний підрозділ (назва)	Номер структурного підрозділу	З якого часу працює
Посада	Тарифна група (розряд)	З якого часу в цій тарифній групі
Прізвище, ім'я, по батькові керівника		З якого часу є керівником

Бали, що присуджуються: відповідає вимогам (1, 2, 3);
перевищує вимоги (4, 5)

№ з/п	Показники	Мінімально	Значною мірою	Повністю	Значне перевищення	Абсолютне перевищення
1	2	3	4	5	6	7
1	Кількісні результати: обсяг, темп роботи, цілеспрямованість дій					
2	Якісні показники, виконання в належні терміни, захист довкілля					
3	Самостійність, ініціатива, мотивація (самостійність дій за поставленими цілями, контроль, коригування власної організації праці, витривалість, прагнення підвищення кваліфікації та переходу до виконання нових завдань)					
4	Гнучкість і завантаженість, готовність до виконання завдань, широке суміщення робіт, реагування на вимоги, що змінюються					
5	Вдумливе виконання роботи, творчі здібності. Наявність абстрактного мислення, уміння розвивати прийня-					

	ті рішення					
6	Контроль і усвідомлення доцільності витрат: економія матеріалів, інструменту, енергії, господарське ставлення до справи					
7	Схильність до співпраці. Обмін інформацією, кооперація і узгодження дій з колегами. Контактність, готовність працювати в команді, сприйняття критики, взаємодопомога					
Загальна сума балів						
	Середньоарифметичний бал (загальна сума, поділена на 7)					
	Середньоарифметичний бал, округлений до цілої одиниці					

Закінчення табл.

№ з/п	Показники	Мінімально	Значною мірою	Повністю	Значне перевищення	Абсолютне перевищення
1	2	3	4	5	6	7
<i>Критерії (показники) оцінки, що додатково враховуються для керівників</i>						
8	Організаційні здібності, вміння делегувати повноваження, вміння компетентно ставити завдання підлеглим, контролювати виконання завдань					
9	Уміння мотивувати підлеглих, точно визначати цілі, запобігати конфліктам (справедливо розв'язувати їх), визнавати критику, підтримувати належні ділові стосунки з керівництвом					
10	Інформування співробітників стосовно завдань та інших сфер діяльності підприємства					
11	Сприяння розвитку персоналу, підвищенню його кваліфікації					

№ з/п	Показники	Мінімально	Значною мірою	Повністю	Значне перевищення	Абсолютне перевищення
1	2	3	4	5	6	7
Загальна сума балів						
	Середньоарифметичний бал (загальна сума, поділена на 4)					
	<i>Застереження і пояснення</i>					
	Підсумкова оцінка результатів праці (необхідне округлити)	BS1	BS2	BS3	BS4	BS5

Доведено до відома _____
 Підпис працівника

_____ Дата

_____ Керівник, який провів бесіду

_____ Дата

_____ Керівник, який є наступним за рангом

_____ Дата

З табл. 33 випливає, що оцінка результатів роботи всіх працівників здійснюється за допомогою семи критеріїв, для керівників додатково враховуються ще чотири.

Згідно з процедурою, схему якої зображено на рис. 17, оцінка результатів праці працівника розпочинається із заповнення атестаційного листка безпосереднім керівником. Для забезпечення максимальної об'єктивності оцінка кожного працівника погоджується з комісією, що включає працівників управлінської ланки відповідного структурного підрозділу. Члени комісії передовсім спільно опрацьовують загальні критерії оцінки, конкретизуючи та інтерпретуючи їх відповідно до особливостей кожного підрозділу.

Беручи за основу результати оцінювання безпосереднім керівником, комісія структурного підрозділу дає остаточну оцінку результатів праці окремих виконавців за однією з п'яти категорій:

BS1 — працівник мінімально відповідає вимогам виробництва;

BS2 — працівник значною мірою відповідає вимогам виробництва;

BS3 — працівник повністю відповідає вимогам виробництва;

BS4 — працівник значною мірою перевищує вимоги виробництва;

BS5 — працівник абсолютно перевищує вимоги виробництва.

Визначення розміру індивідуальної надбавки за результати праці здійснюється в такий спосіб. Для кожної з п'яти категорій результативності затверджується «вилка» надбавок, у межах якої економічною службою (економістом) за погодженням з безпосереднім керівником визначається індивідуальна надбавка у відсотках до тарифного окладу (ставки).

Розмір надбавки може коливатися від 0% в категорії BS1 до 25% в категорії BS5. Для окремих працівників, результати оцінювання яких за всіма (або більшістю) критеріїв виявилися надзвичайно високими, обмеження максимального розміру надбавок за результатами праці не застосовується.

За результатами чергової оцінки результатів праці розмір індивідуальної надбавки переглядається згідно з чинним положенням про оплату праці. При цьому максимальна сума збільшення або зменшення надбавок може досягати 150 DM після кожного раунду оцінки.

Бюджет індивідуальних надбавок за результати праці щороку розробляється правлінням підприємства і доводиться до структурного підрозділу.

Про результати комплексної оцінки результативності та величину індивідуальної надбавки працівника у приватній бесіді інформує його безпосередній керівник. Останній має вказати працівникові на можливості поліпшення його роботи та запропонувати свою допомогу і підтримку. Для керівника це означає обов'язок спрямовувати розвиток працівника аж до чергової оцінки результатів.

Якщо працівник не погоджується з оцінкою, він може звернутися до вищого рангом керівника. В окремих випадках на вимогу незадоволеного може створюватися комісія, склад якої на паритетній основі формується з представників роботодавця і найманих працівників.

9. Усе більше ціниться кваліфікація і знання як «білих», так і «синіх комірців». Підприємці й менеджери виходять з того, що працівники з широким професійним профілем чутливіші до нововведень, активніше і плідніше беруть участь в управлінні, раціоналізації виробництва, а тому в оплаті праці слід більше враховувати рівень кваліфікації, «запас» знань персоналу фірми.

Реакцією на підвищення значення кваліфікації, знань персоналу стало поширення системи «оплати за кваліфікацію», котра охоплює, як правило, висококваліфікованих робітників, а також керівників середньої та вищої ланок. Суть її полягає в тім, що рівень оплати праці залежить не тільки від складності роботи, що виконується, а й від набору професій (спеціальностей), які працівник опанував і може використати у своїй діяльності. У цьому разі оплата здійснюється не тільки за те, *що виконує* працівник, а й за те, *що він може виконувати*, яким запасом знань володіє. Засвоюючи кожну нову професію (спеціальність), працівник отримує надбавку до заробітної плати, коли він користується набутими знаннями в роботі.

Передовсім заохочується оволодіння професіями, необхідними підприємству. Спочатку опановуються професії по горизонталі, тобто суміжні в межах бригади, конвеєра або потокової лінії. Потім найкваліфікованіші робітники починають опановувати і професії (спеціальності) по вертикалі (налагодження та ремонт обладнання, участь у виконанні управлінських функцій і т.п.).

Механізм застосування цієї системи в багатьох американських фірмах включає нове для нас поняття «одиниця кваліфікації», тобто сума знань, умінь, навичок, необхідних для виконання нової додаткової роботи та отримання чергової надбавки. На думку американських фахівців, середній працівник може успішно ово-

лодіти приблизно п'ятьма «одинацями кваліфікації». У середньому на засвоєння «одинаці кваліфікації» витрачається 32 (мінімум — 24, максимум — 42) тижні, причому підготовка здійснюється в робочий час.

Запровадження системи, як свідчить зарубіжний досвід, збільшує витрати роботодавця на навчання персоналу та втрати робочого часу у зв'язку з навчанням. Проте додаткові витрати на робочу силу компенсуються цілою низкою переваг як для роботодавця, так і для працівника. Опитування, проведене Міністерством праці США, показало такі основні переваги системи «оплати за кваліфікацію»: забезпечення більшої мобільності робочої сили на підприємстві на основі ротації робочих місць; збільшення задоволення працею; швидке освоєння нових операцій (робіт) завдяки «запасу» знань, навичок; зменшення плінності кадрів і, як наслідок — підвищення продуктивності праці та якості продукції.

10. Широке застосування різноманітних схем участі персоналу в прибутках фірм. Це пояснюється тим, що позиції будь-якої фірми на ринку значною мірою залежить від того, як використовується творчий потенціал кожного працівника. Щоб заінтересувати робітників і службовців у кінцевих результатах діяльності фірми, власник змушений ділитися з ними частиною прибутку, застосовуючи при цьому різноманітні форми матеріального заохочення. Ідеться про участь найманих працівників в «успіху фірми»: безоплатну передачу акцій чи продаж їх за ціною, нижчою від ринкової; продаж привілейованих акцій без права голосу; заснування товариства з пайовою участю працівників; нагромадження коштів на спеціальних рахунках тощо. Такий напрямок розвитку мотивації праці дістав назву стратегії залучення та партнерства, яка все більше витискає стратегію підпорядкування та жорсткого контролю.

Зазначимо, що практика застосування різних схем участі працівників у прибутках має досить давню історію, яка бере початок із середини ХІХ століття. У багатьох країнах схвалено законодавчі акти, які підтримують, заохочують до застосування або вимагають запровадження системи участі в прибутках.

Беручи загалом, участь у прибутках — це виплата найманим працівникам певної частки чистого прибутку як доповнення до їхньої заробітної плати, додаткову винагороду. Отже, за своєю суттю участь у прибутках — це форма додаткових пільг, надання яких збільшує заінтересованість усього колективу у високих кінцевих результатах, оптимізує відносини між трудом і капіталом.

З'ясовуючи природу та роль цієї форми розподільних відносин, звернімося до публікації Міжнародного бюро праці «Заробітна плата»: «...наймані працівники певним чином беруть участь в успіху підприємства, на якому вони працюють. Їхній заробіток, як правило, вище, робоче місце надійніше і умови праці ліпші, коли справи у компанії ідуть добре, ніж коли вона переживає депресію. У цьому розумінні вони беруть участь у прибутках».

Під участю у прибутках розуміють виплату трудящим, на доповнення до їхньої заробітної плати, частини прибутку, яка б в іншому разі потрапила б до власників акцій. Найпростішою формою такої виплати є преміювання в кінці року, в якому отримано хороший прибуток. Ці виплати є одноразовими, і вони не передбачають будь-яких зобов'язань роботодавця чи ради директорів на наступні роки.

Такі добровільні одноразові виплати слід відрізняти від схем постійної участі в прибутках, коли чітко визначено методику участі і підприємство бере на себе обов'язок постійно виплачувати своїм працівникам певну частку прибутку. У 1889 році на засіданні Міжнародного конгресу з участі у прибутках таку участь було визначено як *виплату відповідно до добровільно погодженої схеми заздалегідь установленної і такої, що не підлягає зміні з рішення роботодавця, частки прибутку цього підприємства значній кількості його рядових працівників*. Це визначення не стосується схем, які передбачають виплату премій з прибутку лише управлінському персоналу.

Оскільки схеми участі в прибутках і партнерства розробляються в індивідуальному порядку, їхні окремі положення значно різняться. Схеми можна згрупувати в три основні види:

- 1) тільки участь у прибутках;
- 2) участь у прибутках у поєднанні з певною формою партнерства через придбання працівниками на пільгових умовах акцій компанії;
- 3) участь у прибутках через придбання привілейованих акцій без права голосу, тобто без партнерства».

На матеріалах з досвіду зарубіжних компаній, у тому числі поданих у публікаціях Міжнародного бюро праці, розгляньмо окремі схеми участі в прибутках, що передбачають отримання найманими працівниками заздалегідь погодженої частки прибутку підприємства. «Технологія» розподілу залишків прибутків, що спрямовуються на цілі заохочення співучасті, може здійснюватися, зокрема, за такими варіантами:

— спочатку виплачуються дивіденди у розмірі п'яти і більше відсотків на капітал привілейованих акцій. Залишки прибутку розподіляються між найманими працівниками і власниками звичайних акцій відповідно до заздалегідь погодженого плану;

— половина залишків прибутку виплачується працівникам пропорційно їхній заробітній платі. У такому разі висококваліфіковані працівники отримують значно більші суми винагороди, ніж менш кваліфіковані;

— одна половина залишків прибутку розподіляється серед найманих працівників, а інша — за наперед установленною пропорцією між керівництвом компанії і власниками акцій;

— між найманими працівниками розподіляється залишок прибутку, що не перевищує певного відсотка. Інша частка прибутку розподіляється між власниками акцій;

— залишок прибутку розподіляється пропорційно заробітній платі найманих працівників.

Багато які схеми розподілу прибутків передбачають вимогу відпрацювати певний термін, наприклад, не менше 1 року.

Іноді додаткова винагорода, джерелом якої є прибуток, диференціюється залежно від трудового стажу.

Окремі фірми встановлюють вищі ставки нарахувань лінійному персоналу (начальникам дільниць, майстрам тощо) та керівникам вищої ланки. Поширеною є практика, коли схеми розподілу прибутку передбачають зниження нарахувань за недоліки в роботі (низька трудова дисципліна, невиконання норм виробітку тощо).

Контрольні запитання і навчальні завдання

1. Поясніть причини актуальності застосування на вітчизняних підприємствах зарубіжного досвіду матеріального стимулювання персоналу.

2. Що вам відомо про зарубіжний досвід використання тарифної системи та «технологію» її побудови?

3. Якими є характерні особливості японського досвіду побудови тарифної системи?

4. Поясніть, чому саме погодинна форма заробітної плати в різних її модифікаціях є провідною в зарубіжній практиці.

5. Які причини зумовлюють дуже серйозне ставлення до нормування праці в зарубіжних фірмах?

6. Розкрийте сутність систем Скенлона і Ракера.

7. Поясніть причини застосування та сутність поширених на Заході систем заохочення нововведень.
8. Розкрийте зміст та переваги системи «відкладених премій».
9. Дайте характеристику зарубіжного досвіду застосування систем оплати праці, що спрямовані на стимулювання продажу.
10. Викладіть зміст компенсаційної системи оплати праці, розрахованої на тривалу кар'єру працівника.
11. Що вам відомо про співвідношення оплати розумової і фізичної праці в зарубіжних фірмах?
12. Чому набула широкого розвитку тенденція індивідуалізації заробітної плати на підставі оцінювання конкретних заслуг працівника?
13. Поясніть зміст багатофакторних методів оцінки заслуг та їхню роль в удосконаленні оплати праці.
14. опишіть досвід окремих фірм, що мають вагомі здобутки в застосуванні методів оцінки заслуг та індивідуалізації заробітної плати.
15. Що спричинило поширення систем «оплати праці за кваліфікацію»?
16. У чому полягають причини застосування різноманітних схем участі персоналу в прибутках фірм?
17. Розкрийте зміст відомих вам схем участі у прибутках і партнерства.

РОЗДІЛ III МЕТОДИ НЕМАТЕРІАЛЬНОЇ МОТИВАЦІЇ ТРУДОВОЇ ДІЯЛЬНОСТІ

Тисячоліттями першочерговою потребою людини було задоволення найнеобхідніших матеріальних потреб. Згодом людина стала працювати, щоб задовольняти різноманітні потреби не лише матеріального характеру.

«Не хлібом одним живе людина», — сказано в Біблії. Зміст цього афоризму був справедливим з давніх-давен, а особливо нині, коли матеріальні потреби людей у більшості країн задоволено, а на перший план виходять нематеріальні потреби й мотиви. На початку нового століття людина працює не тільки й не стільки для задоволення першочергових матеріальних інтересів, скільки для комплексного забезпечення широкого кола потреб соціального, культурного, духовного характеру.

За оцінкою спеціалістів у сфері менеджменту персоналу, нині в країнах з розвинутою економікою не більше 45% найманих працівників у структурі мотивів першість віддають матеріальній винагороді. При цьому за останні роки частка тих, хто віддає перевагу нематеріальним мотивам, різко зросла.

Заслужують на увагу результати соціологічних досліджень, проведених у дев'яти західноєвропейських країнах у 70-х рр. ХХ ст. Респонденти мали проранжувати такі цінності:

1. Висока заробітна плата, що забезпечує високий добробут.
2. Постійне робоче місце, що забезпечує від безробіття.
3. Робота з колегами, які подобаються.
4. Виконання важливої роботи, яка дає відчуття творчості.

Респондентів було розподілено на кілька категорій залежно від надання ними переваги матеріальним чи нематеріальним цінностям.

У групі з вираженою матеріальною орієнтацією третій і четвертий варіант відповіді поставили на перше місце від 26 (в Німеччині) до 60% (у Данії) респондентів.

У групі з ярко вираженою постматеріальною мотивацією ці варіанти відповідей поставили на перше місце від 70 (у Франції) до 90% (в Ірландії) респондентів.

Отже, постіндустріальна епоха характеризується чітко вираженими тенденціями підвищення ролі цінностей нематеріального характеру.

Постійні зміни в структурі, ієрархії мотивів слід розглядати як об'єктивну закономірність, властиву сучасним економічним системам. До чинників трансформаційних процесів, що відбуваються в мотивації трудової діяльності, належать:

- а) зміни в структурі та якості сукупної робочої сили;
- б) зміни у змісті праці;
- в) зміни в матеріальному стані найманих працівників і в цілому в якості їхнього життя;
- г) вичерпання резервів підвищення ефективності праці за рахунок фізичних можливостей людини.

Реакцією на зміни в структурі мотивів та їхньої ієрархії стало виникнення численних сучасних концепцій, які об'єднують нові принципові положення, незважаючи на певну різницю між ними. Ці концепції під назвами теорій «якості трудового життя», «збагачення змісту праці», «гуманізації праці», «співучасті» трудящих, декларують необхідність нових підходів до підвищення соціальної та виробничої активності працівників.

Ці підходи передбачають розробку та впровадження в господарську практику:

- а) програм гуманізації праці;
- б) програм професійно-кваліфікаційного розвитку робочої сили;
- в) нетрадиційних методів матеріального стимулювання (індивідуалізація заробітної плати, участь працівників у прибутках, плани групового стимулювання, право працівників на придбання акцій на пільгових умовах тощо);
- г) програм широкого залучення трудящих до управління виробництвом.

1.ГУМАНІЗАЦІЯ ПРАЦІ ЯК ПРОВІДНА ЛАНКА НЕМАТЕРІАЛЬНОЇ МОТИВАЦІЇ ТРУДОВОЇ ДІЯЛЬНОСТІ

Глибокі зміни в структурі і якості робочої сили, у змісті праці, вичерпання резервів зростання ефективності праці за рахунок фізичних можливостей людини потребують нетрадиційних підходів до посилення мотивації праці. При цьому завдання полягає в тім, щоб привести в дію ті можливості людини, які пов'язані з її майстерністю, освітою та підготовкою, настановами, розвитком трудового потенціалу, прагненням до творчості, самореалізації. Такі висновки не лише теоретично обґрунтовані, а й підтверджені практикою.

Американські спеціалісти в галузі управління Т. Петерс і Р. Вотермен на основі вивчення досвіду 62 процвітаючих фірм дійшли несподіваного, на їхній погляд, висновку, суть якого виражається формулою: «продуктивність — від людини».

Результати дослідження засвідчили, що найбільшого успіху досягають ті фірми, які прагнуть створити у свого персоналу почуття причетності до загальної справи, підтримувати обстановку довіри до працівників, свободи творчості, самостійності.

«Дивіться на них (на людей. — А.К.), а не на капітальні вкладення та автоматику як на головне джерело зростання продуктивності. Це фундаментального значення уроки, що випливають з обстеження взірцевих компаній». Автори цього дослідження підкреслюють, що взірцеві компанії розглядають персонал як головне джерело досягнень у сферах якості та продуктивності. Вони не схвалюють настанов типу «ми і вони» в галузі трудових відносин.

Практичні заходи щодо приведення в дію нових резервів підвищення трудової активності найманих працівників безпосередньо пов'язані з гуманізацією праці. Саме остання, як свідчить досвід, нині є основною ланкою нематеріальної мотивації праці.

Гуманізація праці на практиці покликана забезпечити:

а) високу змістовність праці трудящих, яка відповідає їхній кваліфікації, структурі та ієрархії потреб і мотивів;

б) якнайліпше пристосування матеріально-технічної бази виробництва до людини;

в) створення сприятливих умов праці;

г) широку та активну участь працівників у виконанні виробничих завдань.

Класична програма гуманізації праці включає такі складові:

- збагачення змісту праці (суміщення функцій робітників основного й допоміжного виробництва, основних функцій і функцій контролю за якістю продукції; групування різнорідних операцій тощо);

- розвиток колективних форм організації праці;

- створення досконаліших умов праці;

- розвиток виробничої демократії;

- раціоналізація режимів праці і відпочинку, запровадження гнучких графіків роботи;

- підвищення рівня інформованості колективу, «прозорості» внутрішньоорганізаційної діяльності.

На основі запровадження як традиційних, так і нетрадиційних методів мотивації та програм гуманізації праці ставиться завдання створення нової, «синтетичної» моделі організації і стимулю-

вання праці, яка дає максимальні можливості для зростання ефективності виробництва.

Зрозуміло, головна мета таких програм і методів мотивації — максимізація прибутку. Проте не можна не бачити й того позитивного, що нові підходи до мотивації привносять у діяльність найманих працівників, у задоволення їхніх потреб: вони сприяють розвитку творчого потенціалу працівників, підвищують якість трудового життя, ведуть до демократизації управління виробництвом, сприяють задоволенню потреб вищого порядку — потреб належності та причетності, у визнанні та самоствердженні, самовираженні. Далі буде докладніше розглянуто зміст окремих складових програм гуманізації праці, реалізація яких спрямована на посилення нематеріальної мотивації трудової діяльності.

Контрольні запитання і навчальні завдання

1. Назвіть чинники, що зумовлюють підвищення ролі нематеріальної мотивації трудової діяльності.

2. Що ви розумієте під гуманізацією праці та як розцінюєте її роль у мотивації персоналу?

3. Охарактеризуйте складові класичної програми гуманізації праці.

4. Що вам відомо про результати соціологічних досліджень стосовно ролі гуманізації праці як чинника нематеріальної мотивації?

5. Які соціально-економічні наслідки має запровадження заходів з гуманізації праці?

2. РОЗВИТОК ВИРОБНИЧОЇ ДЕМОКРАТІЇ ЯК МЕТОД НЕМАТЕРІАЛЬНОЇ МОТИВАЦІЇ

На трудову поведінку персоналу значний вплив справляє його участь в управлінні справами організації. Це корисно з огляду на інтереси як найманих працівників, так і роботодавців. Перші отримують можливість повнішого задоволення своїх нематеріальних потреб (причетності, самовираження тощо), а другі — можуть підвищити ефективність управлінських рішень і ліпше використати трудовий потенціал організації. Тому більшість сучасних теорій мотивації виходить з необхідності якнайширшого залучення персоналу до управління виробництвом, розвитку виробничої демократії в цілому.

У найзагальнішому вигляді розвиток виробничої демократії у світовій практиці реалізується за двома напрямками:

- застосування різних форм участі персоналу в управлінні виробництвом;
- участь персоналу організацій в розподілі результатів виробництва.

2.1.1. Залучення працівників до управління виробництвом

Участь найманих працівників в управлінні виробництвом доцільно розглядати як притаманну сучасній економічній системі форму виявлення відносин, що формуються в соціально-трудо­вій сфері. Можна стверджувати, що існує безпосередній зв'язок між сучасними тенденціями в організаційно-технічній структурі підприємств, у змісті й організації трудових процесів, якості людського капіталу, з одного боку, і тенденціями розвитку відносин між працею і капіталом, що виявляється, зокрема, у розширенні прав найманих працівників на управління виробництвом, — з другого. Підставою для такого висновку є те, що працівник сучасного виробництва володіє достатніми знаннями і кваліфікацією, використання яких під час опрацювання і прийняття управлінських рішень є суттєвою і необхідною складовою забезпечення ефективного функціонування підприємства.

Водночас і новий тип сучасного працівника — висококваліфікованого, відповідального, ініціативного — потребує нових стимулів, що передбачають реалізацію не лише матеріальних, а й трудових, статусних потреб. Останнє безпосередньо пов'язане з участю працівників в управлінні виробництвом і розподілі його результатів.

Потреба в якомога ширшому розвитку виробничої демократії зумовлена також низкою інших причин економічного характеру, зокрема:

- нагальною потребою підвищення конкурентоспроможності суб'єктів господарювання, що потребує залучення персоналу до опрацювання і реалізації організаційно-управлінських рішень;
- необхідністю зменшення для власників капіталу економічних «видатків» соціально-трудо­вих конфліктів;
- потребою подолання відчуження персоналу від власності й процесів прийняття управлінських рішень та підвищення на цій основі результативності трудової діяльності;

- підвищенням значення персоналу в системі.

Існує і суто ідеологічна, соціальна спрямованість розвитку різних форм виробничої демократії, а саме:

- ◆ послаблення протистояння між власниками засобів виробництва і робочої сили через передання (відступлення) капіталом певних повноважень для збереження свого домінування на виробництві та в соціально-трудових відносинах;

- ◆ досягнення соціального компромісу між працею і капіталом на основі використання різних форм погодження інтересів соціальних партнерів і поетапного переходу від конфронтаційного типу соціально-трудових відносин до змагально-партнерських;

- ◆ оптимізацію відносин між працею і капіталом на принципах соціального партнерства.

Виробнича демократія як соціально-економічна категорія та напрям практичної діяльності є надто складним явищем, яке потребує глибокого дослідження, комплексної оцінки його впливу на соціально-трудова сферу.

Для глибшого розуміння механізмів запровадження і розвитку виробничої демократії останню слід класифікувати за певними ознаками (критеріями).

За критерієм рівня залучення персоналу і його представницьких органів до управління виробництвом і розподілу його результатів виробнича демократія може розвиватися на рівні фірми (корпорації), підприємства, цеху (дільниці), бригади (ланки), робочого місця.

За критерієм способу залучення персоналу до опрацювання й запровадження організаційно-управлінських рішень і розподілу результатів виробництва правомірно виокремлювати:

- пряме залучення або так звану пряму виробничу демократію, коли працівники беруть безпосередню участь у виконанні управлінських функцій, що виходять за межі їхніх традиційних обов'язків;

- побічне залучення або так звану представницьку виробничу демократію, коли працівники делегують своє право участі в управлінні створюваним ними представницьким органам;

- комбіноване залучення, яке поєднує обидва способи участі.

За критерієм змісту виробничої демократії остання може розглядатися у вузькому і широкому значеннях. За першого варіанта має місце застосування різних форм, інститутів, видів участі персоналу та його представницьких органів в управлінні виробництвом. За другого — форми, види виробничої демократії, зазначені вище, доповнюються участю персоналу і його представницьких

органів у розподілі результатів виробництва — прибутку (доходів) відповідно до трудового внеску працівників та/або величини пая в колективній власності, кількості акцій, що їм належать.

Залежно від рівня та масштабів участі персоналу в управлінні виробництвом і розподілі його результатів можуть бути виокремлені такі різновиди виробничої демократії, як співучасть, спільне управління, робітничий контроль, самоуправління.

За критерієм джерела права залучення персоналу і його представницьких органів до управління виробництвом і розподілу результатів господарської діяльності його участь може ґрунтуватися на основі:

- реалізації трудових прав;
- реалізації прав власності (у тому разі, коли працівники є водночас акціонерами підприємства, мають пай у колективній власності тощо);
- одночасної реалізації трудових прав і прав власності.

За критерієм правових засад залучення персоналу та його представницьких органів до управління виробництвом і розподілу його результатів можна виокремити інституціональні й нормативно-договірні форми розвитку виробничої демократії. Перші застосовуються відповідно до норм чинного законодавства, другі — згідно зі статутом підприємства (фірми, корпорації), угодами між соціальними партнерами, колективним договором.

На практиці участь в управлінні виробництвом може реалізуватися за такими основними напрямками. Працівники отримують право самостійного рішення в таких аспектах діяльності, як вибір засобів реалізації трудового процесу, режим роботи і відпочинку, запровадження нових методів роботи. Працівники можуть бути залучені до постановки цілей, які їм належить досягти, визначення завдань, що потребують виконання. Працівникам надається право контролю якості продукції, але водночас встановлюється відповідальність за кінцевий результат. Партисипативне управління дає працівникам право на формування складу робочих груп (бригад) із членів організації й на визначення, з ким вони кооперуватимуться в процесі групової діяльності. Працівники залучаються до різних творчих груп, органів управління на низовому рівні й рівні організації, створюються представницькі органи найманих працівників, які діють на паритетних з роботодавцем засадах і беруть безпосередню участь у розв'язанні різних проблем соціально-трудового характеру. Часто наймані працівники та їхні представницькі органи контролюють дії роботодавця (представника роботодавця) без безпосереднього залучення до

управління підприємством (фірмою, корпорацією). У цьому разі працівникам і їхнім представницьким органам надається право накладати вето на рішення з певного кола питань, якщо такі рішення було прийнято роботодавцем (представником роботодавця) без погодження з представницькими органами персоналу.

Цим, однак, не обмежуються практичні форми розвитку виробничої демократії. За такої форми розвитку виробничої демократії, як, скажімо, самоврядування, персонал і його представницькі органи отримують право (в обсязі та на умовах, визначених законодавством і чинними нормативно-договірними актами) на:

- пряме управління підприємством з головних питань підприємницької діяльності за принципом «одна людина — один голос» і побічне управління — через вибраних ними і підконтрольних їм представників — з інших питань;
- участь у наймі адміністрації за контрактом і розподілі функцій оперативного управління підприємством.

2.1.2. Зарубіжний досвід розвитку виробничої демократії

Розгляньмо тепер досвід окремих країн щодо залучення працівників до прийняття організаційно-управлінських рішень та участі в розподілі результатів виробництва.

В американських фірмах застосовуються чотири основні форми розвитку виробничої демократії:

1. Участь працівників в управлінні працею і якістю продукції на рівні цеху (дільниці).

2. Створення робітничих рад або спільних комітетів робітників і менеджерів.

3. Запровадження систем участі персоналу в прибутках.

4. Участь представників найманої праці в роботі рад директорів корпорації.

Нині майже 25% американських фірм з чисельністю працівників понад 500 осіб мають у своїй структурі ради робітників або спільні комітети робітників і адміністрації. Вони розв'язують в основному виробничі проблеми, а також виконують інформаційні та консультативні функції. Участь робітників в управлінні у масштабі фірми в США реалізується делегуванням їхніх представників у вищі органи управління і передовсім раду директорів.

У теорії менеджменту і повсякденній практиці США спостерігається активне переосмислення основних підходів до механізму прийняття рішень, організації виробничих структур, «технології»

управління. Зокрема, відбувається перехід від багатоступінчастих ієрархічних управлінських структур до дво- і триступінчастих структур управління, в основу яких покладено принцип делегування повноважень і широкої виробничої демократії.

Робітничий рух у Великобританії та Італії послідовно обстоює право участі в управлінні через колективні договори. Так, в Італії трудівники домоглися значного розширення права участі робітників у виробленні стратегії і тактики управління виробництвом.

Система участі в управлінні, що склалася в Португалії, передбачає створення комісії працівників, наділених широкими правами, як от: одержувати інформацію, необхідну для їхньої діяльності; брати участь у реорганізації виробничих одиниць; контролювати управління підприємством; брати участь у розробленні соціально-економічних планів, які стосуються їхніх виробничих одиниць.

Система участі працівників в управлінні виробництвом і розподілі його результатів, що склалася в Німеччині, включає спільну участь у наглядових радах фірм представників капіталу і найманої праці; наявність «робітника-директора»; ради працівників підприємств і чимало інших форм партисипативного управління.

Ухвалена у 1982 р. на IV Надзвичайному конгресі об'єднання німецьких профспілок «Основна програма» виходить з потреби посилення участі в інституціональних формах управління, координації тарифної політики галузевих профспілок, боротьби за розширення прав найманих працівників, зафіксованих у колективних договорах.

На особливу увагу заслуговує така форма участі працівників Німеччини в управлінні, як функціонування рад працівників підприємств. Цей інститут представництва найманих працівників правомірно розглядати не тільки як форму захисту їхніх інтересів, але і як засіб мотивації трудової діяльності і форму участі персоналу в управлінні виробництвом.

Діяльність таких рад у Німеччині реалізується відповідно до закону «Про конституцію підприємства», чинність якого поширюється на підприємства приватного сектору економіки (на підприємства і організації державного сектору поширюється дія закону «Про органи представництва робітників і службовців у державних закладах». — *А.К.*). Відповідно до норм закону «Про конституцію підприємства» ради працівників підприємств можуть бути створені там, де є не менше п'яти найманих працівників. Ініціатива виборів ради працівників підприємства має виходити від трудового колективу, а їх проведення відбувається незалежно від позиції роботодавця щодо створення цього представницького органу.

Раду працівників підприємства обирають один раз на три роки, її кількісний склад залежить від чисельності персоналу підприємства (табл.34).

Таблиця 34

КІЛЬКІСНИЙ СКЛАД РАДИ ПРАЦІВНИКІВ ПІДПРИЄМСТВА

Чисельність персоналу, осіб	Чисельність членів ради працівників підприємства, осіб	Максимальна чисельність робітників і службовців у розрахунку на одного члена ради працівників підприємства
5—20	1	—
21—50	3	17
51—150	5	30
151—300	7	43
301—600	9	67
601—1000	11	91
1001—2000	15	133
2001—3000	19	158
3001—4000	23	174
4001—5000	27	185
5001—7000	29	241
7001—9000	31	290

Якщо чисельність персоналу підприємства перевищує 9000 осіб, то кожні додаткові 3 тис. осіб дають право на збільшення ради працівників на дві особи.

Чинними законодавчими нормами закріплено організаційно-економічні засади діяльності ради працівників підприємства, складовими яких є можливість мати звільнених членів ради, право на оплату часу виконання обов'язків члена ради або завдань ради; додаткові гарантії зайнятості члена ради; право на одержання інформації, потрібної для виконання членом ради своїх повноважень; можливість створення спеціальних комісій, до компетенції яких належить розв'язання питань у конкретних сферах діяльності (організація праці, охорона праці, планування чисельності персоналу тощо). Витрати, пов'язані з діяльністю ради працівників підприємства, лягають на роботодавця.

У тому разі, коли до складу фірми входять кілька підприємств, кожне з яких має свою раду, створюється ще й загальна рада фі-

рми делегуванням одного-двох представників зі складу кожної окремої ради працівників. Завдання ради фірми — сприяти розв'язанню міжзаводських соціально-трудових проблем, що не можуть бути вирішені окремими підприємствами самостійно. Ради працівників підприємств можуть делегувати раді фірми певні повноваження, доручити виконання окремих спеціальних завдань. Утім єдиний представницький орган фірми не розглядається як керівний щодо рад працівників окремих підприємств.

Розглядаючи права і напрями діяльності рад працівників підприємств Німеччини, варто звернути увагу ось на що. Пріоритетний напрям діяльності цього представницького органу — сприяння створенню умов праці, гідних людини, яка є головним ресурсом і цінністю фірми. Об'єктом аналізу, підготовки пропозицій і прийняття рішень з урахуванням інтересів найманих працівників є правила внутрішнього розпорядку, положення про робочий час і час відпочинку, порядок формування графіків відпусток, планування персоналу, охорона праці, створення та функціонування об'єктів соціальної сфери, формування заробітної плати різних категорій працівників, коли таке не врегульоване тарифними угодами, соціально-побутове забезпечення.

Останнім часом усе більшої ваги набуває такий напрям діяльності рад, як планування персоналу. Це зумовлено підвищенням ролі людських ресурсів у досягненні головних завдань підприємства і тісним взаємозв'язком планування персоналу з його розвитком, внутрішніми переміщеннями, проблематикою соціальних наслідків вивільнення та реалізацією кадрової політики в цілому.

За активної участі ради працівників підприємства має формуватися «соціальний план» як реакція соціальних партнерів на кризовий економічний стан фірми, що спричиняється до звільнення значної кількості працівників.

Важливою складовою діяльності ради працівників підприємства є участь у розв'язанні персональних питань. Адміністрація підприємства має інформувати раду про призначення на вакантні посади, переміщення персоналу і мати згоду на ці зміни. Звільнення з ініціативи роботодавців вважаються недійсними, якщо раду не було поінформовано з цих питань та не враховано її думку. Зазначимо, що рада працівників підприємства відповідно до чинних законодавчих норм має право в деяких випадках заперечувати проти звільнення.

Законодавчо закріплені також індивідуальні права найманих працівників — право участі в обговоренні й оскарженні рішень

адміністрації з питань, що стосуються конкретного працівника, право бути поінформованим і вислуханим.

У законі «Про конституцію підприємства» закріплені як форми партнерської взаємодії між роботодавцем і радою працівників підприємства, так і обов'язки. Рада не може втручатися в управління підприємством способом односторонніх дій. Закон зобов'язує роботодавця і раду діяти на принципах довірчої співпраці, приймати рішення, які надалі розглядаються як юридично обов'язкові для обох сторін, тільки за взаємною згодою.

На підприємствах заборонено партійно-політичну діяльність, предметом обговорень і прийняття рішень можуть бути лише соціально-трудові, соціально-економічні питання, що зачіпають інтереси роботодавця і найманих працівників.

Законом «Про конституцію підприємства» унормовано запровадження різних форм виробничої демократії, які сприяють встановленню ділових відносин між працею і капіталом: проведення загальних зборів працівників підприємства, створення економічних комісій, представництво найманих працівників у наглядовій раді підприємства. Останню форму правомірно розглядати і як складову системи представницьких органів найманих працівників.

Важливим організаційним елементом, що сприяє інтересам найманих працівників, є різні види зборів трудових колективів. Найважливішим із них є щоквартальні збори всіх найманих працівників. Щонайменше один раз на рік на цих зборах роботодавці мають інформувати присутніх про економічний стан і перспективи розвитку підприємства. Рішення, які ухвалюються на загальних зборах працівників підприємства, мають обов'язкову силу як для роботодавця, так і для представницьких органів працівників.

Відповідно до закону «Про конституцію підприємства» на підприємствах з чисельністю найманих працівників понад 100 осіб можуть створюватися економічні комісії. Кількісний склад комісії може коливатися від трьох до семи членів, які призначаються радою працівників підприємства. Економічна комісія є консультативно-інформаційним органом, що має сприяти співпраці між керівництвом підприємства і радою його працівників, опрацюванню спільних рішень з економічної політики підприємства, підвищенню інформованості колективу з питань соціально-економічного розвитку.

Важливою формою участі персоналу в управлінні, розвитку виробничої демократії й забезпеченні на цій основі балансу інтересів роботодавців і найманих працівників є представництво

останніх у наглядовій раді підприємства, що знайшло закріплення в законі «Про конституцію підприємства». На підприємствах з чисельністю персоналу до 2000 осіб третина місць у наглядовій раді надається представникам найманих працівників. Правовий статус останніх, відповідно до норм законодавства, є таким самим, що і статус представників капіталу. Зазначимо, що представники найманих працівників під час прийняття рішень не можуть одержувати прямих вказівок від трудового колективу, який їх обрав. Водночас законодавством передбачено процедуру відкликання представників трудового колективу з наглядової ради, що має посилювати їхню відповідальність за прийняття зважених рішень.

Сучасні форми участі найманих працівників в управлінні виробництвом склалися внаслідок тривалого протиборства праці й капіталу як протилежних соціальних сил. Значні здобутки працівників не є остаточними, триває боротьба робітничого класу за паритетне представництво в органах управління; за розширення кола питань в колективному договорі й прав профспілок щодо управління виробництвом; за розширення прав і сфери дії органів робітничого представництва. Вимоги працівників стосуються також права на інформацію (вимоги «скляних кишень» або «відкритих бухгалтерських книг»), права на дії, що перешкоджають реалізації тих рішень, з якими робітники не погоджуються.

Характерною особливістю сучасного виробництва є перехід від індивідуальних до колективних (групових) форм організації праці, які на практиці можуть бути різними: спільне виконання певних завдань (контроль якості, обслуговування виробництва, навчання), реалізація виробничого процесу в комплексі (автономні та напівавтономні бригади), виконання «наскрізних» робіт у процесі нововведень (цільові, проектні групи). Організовані робочі групи дають змогу акумулювати великий обсяг знань, забезпечують ліпше сприймання і розуміння проблем, виявлення альтернативних підходів у процесі підготовки і прийняття рішень. Саме в робочих бригадах, автономних і напівавтономних робочих групах досягається потрібна узгодженість трудових функцій, ефективна взаємодія й колективна відповідальність учасників спільної праці.

З різних форм групової роботи, спрямованої на підвищення ефективності виробництва і вдосконалення соціально-трудоких відносин, передовсім слід назвати «гуртки якості». Вони є організаційною формою спільного пошуку розв'язання виробничих проблем безпосередніми виконавцями. До «гуртка якості» вхо-

дять, як правило, 6—8 робітників виробничої дільниці, цеху. Іноді кількість учасників сягає 25 осіб. Засідання проводяться як у робочий, так і в позаробочий час (в Японії 30% засідань припадає на позаробочі години). Спільний аналіз стану справ робітниками і спеціалістами є важливим джерелом пошуку резервів раціоналізації праці, підвищення якості продукції, зниження витрат виробництва. «Гуртки якості» є неформальною організацією управління виробництвом, яка існує паралельно з традиційною ієрархічною системою. Для активізації діяльності членів «гуртків якості» іноземні фірми використовують широке коло стимулів. Так, в Японії 41% учасників «гуртків якості» одержують доплати за роботу в позаробочі години; 16% — надбавки за підвищення кваліфікації; 7% — безкоштовні обіди. Водночас матеріальне стимулювання поширюється не більше ніж на 30% гуртків.

Нині «гуртки якості» є в понад 50 країнах світу. Їх використовують 90% найбільших фірм США. На початку 90-х рр. XX ст. в Японії діяло близько 1,0 млн «гуртків якості», що об'єднували майже 10 млн працівників.

Участь робітників і службовців у «гуртках якості» дає їм змогу виявити свої здібності, повертає праці творчий характер, значною мірою втрачений за умов автоматизації виробництва. Водночас «гуртки якості» дають їхнім учасникам простір для самовираження, відчуття причетності до справ підприємства, почуття відповідальності за престиж його продукції.

За оцінкою західних фахівців, на кожний долар витрат, вкладених у розвиток «гуртків якості», підприємства отримують 4—8 дол. прибутку. На підприємствах корпорації «Лупко індастріз» у результаті діяльності «гуртків якості» виробничі витрати скоротилися на 70%. На підприємствах корпорації «Локхід» лише на початковому етапі запровадження «гуртків якості» економія становила 3 млн дол., а показники браку продукції знизилися на 2/3.

Протягом останніх трьох-чотирьох десятиліть розвиток виробничої демократії все більше стає пов'язаним з реалізацією персоналом права власності, а саме з розширенням практики участі працівників у капіталі своєї фірми.

Організаційно-економічні й правові аспекти розвитку відносин власності і насамперед власності працівників фірм широко висвітлені в одній з публікацій автора, до якої зацікавлений читач може звернутися.

Зміни, що відбуваються в базисних економічних відносинах під впливом розвитку власності працівників фірм, формують, як свідчить світова практика, здебільшого позитивні зміни у сфері

праці. Різні системи участі працівників у капіталі правомірно розглядати передусім як реальний засіб розширення контролю над капіталом корпорацій.

Позитивні аспекти поєднання в одній особі працівника і співвласника компанії слід пов'язувати з більш широким і справедливим розподілом власності, підвищенням мотивації трудової діяльності, що має позитивно впливати на продуктивність праці й конкурентоспроможність продукції.

Ще один аргумент «за» на думку багатьох учених і практиків стосується того, що поєднання в доходах працівників заробітної плати та дивідендів забезпечує гнучкість системи компенсації за працю, дає змогу адекватно реагувати на економічну кон'юнктуру, що змінюється.

Окрім аргументів суто економічного характеру, укажемо і на соціально-психологічні, соціально-трудова аспекти феномену володіння акціями свого підприємства, на які звертає увагу чимало фахівців, — це реалізація потреб і мотивів нематеріального характеру, задоволення від нового соціального статусу, формування нової виробничої культури під впливом участі в управлінні, гуманізація відносин між роботодавцями і найманими працівниками, спрощення «технології» ведення переговорів між соціальними партнерами з приводу укладення колективного договору.

Чимало досліджень свідчать про успішне функціонування компаній, що реалізують плани участі працівників у акціонерному капіталі (ESOP). Підтвердженням цього можуть бути результати широкомасштабного дослідження, проведені в США наприкінці 90-х рр. фахівцями з проблем власності М. Блейром, Д. Крузом і Дж. Блазі. Дослідження включало порівняльний аналіз результатів діяльності груп однотипних корпорацій за 1983—1997 рр., одні з яких впроваджували такі плани, а інші функціонували в традиційному режимі.

Аналіз засвідчив, що з 27 компаній, де реалізовувалися плани ESOP, у зазначений період поліпшили свої позиції на ринку 16 (59,3%), у той час, як з обстежених 45 традиційних — лише 23 (51,1%). Ще переконливішими є дані за деякими іншими показниками діяльності компаній. Так, за приблизно однакових середньорічних темпів зростання продуктивності праці норма прибутку в компаніях, що застосовували і не застосовували плани ESOP, становила в середньому відповідно 26,0 і 16,7%, а показники прибутку на одну акцію — 20,4 і 17,1%.

Не можна не зазначити, що існуючі системи участі працівників у капіталі «своєї» компанії мають як прибічників, так і критиків.

Фахівці, які досліджують ефективність систем співучасті в капіталі компанії, зазначають, що нерідко зростання акціонерного капіталу, який належить зайнятим, стає альтернативою збільшення заробітної плати. Механізм функціонування цих систем посилює залежність доходу працівників від добробуту фірми і в цьому плані стає чинником-мотиватором. Водночас він нівелює значення трудового внеску, збільшує рівень негарантованості трудового доходу і підвищує його залежність від фінансових результатів діяльності фірми. Критика цього аспекту системи ESOP та інших подібних систем міститься в роботах відомого фахівця з економіки самокерованих фірм Я. Ванека.

Ще один аргумент «проти» полягає в тому, що працівники-співвласники не заінтересовані у тривалих капіталовкладеннях, бо, досягнувши пенсійного віку і звільняючись, ці працівники намагаються повернути «свою» частку акціонерного капіталу.

Не можна не зазначити, що соціально-економічна ефективність системи ESOP, як і аналогічних інших, часто знижується через формальне передавання працівникам права на управління власністю, але збереження домінування корпоративного менеджменту.

Можна погодитися з американськими фахівцями у сфері власності працівників Дж. Лоугом і К. Томасом, які зазначають, що «самої тільки власності працівників недостатньо: для створення ефективної культури власності потрібні також інші елементи». І далі ці автори наголошують на необхідності розвивати в компаніях як власність працівників, так і систему їхньої участі в управлінні, а також інші форми демократизації виробництва.

Важливість розвитку власності працівників «своїх» компаній є очевидною, але її не варто переоцінювати. Проте можна з упевненістю стверджувати, що підвищення частки власності працівників у акціонерному капіталі компаній відіграє переважно конструктивну роль у оптимізації інтересів основних соціальних сил, є реальним виявленням «соціалізації» відносин, котрі формуються у сфері праці. Не випадково за даними опитування, проведеного у США наприкінці 70-х рр. XX ст., 66% респондентів виявили бажання працювати у фірмах, які належать самим трудуящим.

2.1.3. Виробнича демократія на підприємствах України: від практики минулого до проблем сьогодення

На підприємствах і в організаціях України до початку економічних реформ (до 90-х рр.) існувала певна система участі працівників в управлінні у вигляді профспілкових комітетів, постійно діючих виробничих нарад, рад трудових колективів, місцевих відділень товариства винахідників і раціоналізаторів, науково-технічних товариств, громадських бюро кадрів тощо. Наявні на той час різні форми соціалістичного змагання також уважалися вивом участі працівників у справах виробництва.

Проте за колишньої економічної й політичної системи, характерними атрибутами якої були монополія державної власності, зведення до мінімуму ринкових механізмів функціонування економіки, одержавлення професійних спілок, застосування авторитарних методів управління на макро-, мезо-, мікрорівнях, виробнича демократія не могла не бути переважно формальною за своєю суттю.

Відчуття того, що економічна система зайшла в глухий кут і не має перспектив для стабільного розвитку, змушувало державно-партійний апарат час від часу схвалювати різні заходи щодо залучення працівників і вповноважених ними органів до управління виробництвом. Характерний приклад — ухвалення Закону СРСР «Про трудові колективи і підвищення їх ролі в управлінні підприємствами, установами, організаціями» (червень 1983 р.). Відповідно до цього законодавчого акта трудові колективи отримали право брати участь у розробленні проєктів перспективних і поточних планів діяльності підприємств. Передбачалося, що проєкти таких планів могли бути подані на затвердження лише після розгляду їх трудовими колективами. Цим законом декларувалось, що трудовий колектив має заслуховувати звіти адміністрації про хід виконання планових завдань і давати відповідні рекомендації.

З ухваленням у 1987 р. Закону СРСР «Про державне підприємство (об'єднання)» було створено нові правові засади для розширення самоврядування трудового колективу в поєднанні з централізованим керівництвом.

Відповідно до норм цього законодавчого акта значно розширювалися повноваження загальних зборів (конференцій) працівників і рад трудових колективів підприємств. До сфери їхніх повноважень було віднесено розгляд і затвердження планів економічного і соціального розвитку та контроль за їх виконанням; участь у розв'язанні питань, пов'язаних з удосконаленням

організаційних структур підприємств і систем управління в цілому; вибори керівників — від бригадирів до директорів підприємств; використання фондів розвитку виробництва, науки і техніки, матеріального заохочення, соціального розвитку; інші питання соціальної та кадрової політики підприємства.

Наприкінці 80-х рр. не було підприємства чи організації, де б не діяли органи громадського управління. Існувала навіть спеціальна звітність, що враховувала масштаби «участі в управлінні». Проте дані спеціальних досліджень і повсякденна практика свідчили, що переважна більшість цих органів існувала лише номінально, їхній реальний вплив на прийняття управлінських рішень був мінімальним. Запевнення центральних господарських і партійних органів про те, що більшість працівників народного господарства бере участь в управлінні, не відповідали дійсності. За нашою оцінкою, наприкінці 80-х рр. минулого століття на підприємствах машинобудування України до роботи в органах громадського управління залучалося не більше ніж 10% працівників. Адміністрація підприємств у ліпших традиціях бюрократичних ігор «спускала на гальмах» рішення органів громадського самоврядування. Серйозне ставлення керівників підприємств до демократичних новацій в управлінні, до співпраці з органами громадського управління траплялося рідко і було скоріше винятком, аніж правилом.

Отже, за умов командно-адміністративної системи залучення працівників до участі в управлінні виробництвом було переважно формальним, не впливало з внутрішніх потреб виробництва. Що стосується нинішнього етапу розвитку економіки України, то для нього характерною є вкрай обмежена участь найманих працівників в управлінні виробництвом і розподілі результатів його діяльності. Колишні форми участі в управлінні й розвитку виробничої демократії перестали діяти, а становлення нових відбувається надто повільно.

Багато хто з теоретиків і практиків управління схиляється до думки про «автоматичне» розв'язання проблем виробничої демократії зі становленням нового типу відносин власності. На їхній погляд, реформування відносин власності, становлення класу співвласників, підприємців дасть змогу розширити функції працівників, розкрити їхні здібності, сформувати належне ставлення до роботи. Раціональне зерно в цьому є, але не варто перебільшувати роль нових відносин власності у створенні дійових механізмів розвитку виробничої демократії. Не можна, зокрема, не враховувати різницю між власником малого підприємства або

власником-фермером і власником-акціонером. Якщо фермер, наприклад, у повному обсязі реалізує свої права на володіння, розпорядження і користування власністю, то акціонер великого підприємства, котрий має кілька акцій, є співвласником суто номінальним. Навіть якщо припустити, що кожний працівник у результаті приватизації став власником акцій підприємства, на якому він працює, то соціальний ефект від цього буде надто обмеженим.

На нашу думку, потрібно схвалити спеціальний законодавчий акт, який би закріпив форми участі найманих працівників в управлінні виробництвом і розподілі його результатів, визначив конкретні організаційно-правові механізми розвитку виробничої демократії на підприємствах і в організаціях України. Це сприятиме підвищенню ефективності виробничого менеджменту та мотиваційних настанов працівників, становленню досконалих, соціально орієнтованих відносин у сфері праці, що оптимізують інтереси основних соціальних сил суспільства і створюють передумови для стабільного соціально-економічного розвитку. Під час опрацювання і схвалення цього законодавчого акта має бути врахований багатий зарубіжний досвід у розвитку виробничої демократії, а передусім досвід країн, які користуються європейською (континентальною) моделлю соціально-трудова відносин.

Контрольні запитання і навчальні завдання

1. Назвіть напрями, за якими у світовій практиці здійснюється розвиток виробничої демократії.

2. Чому існує необхідність широкого залучення працівників до управління виробництвом? Якими є об'єктивні передумови цього процесу?

3. Поясніть, у чому полягає інтерес роботодавців, коли вони залучають працівників до управління виробництвом?

4. За якими ознаками можна класифікувати існуючі форми розвитку виробничої демократії?

5. Окресліть основні напрями, за якими на практиці може реалізовуватись участь персоналу в управлінні виробництвом.

6. Назвіть характерні риси розвитку виробничої демократії в американських фірмах.

7. Розкрийте особливості досвіду країн Західної Європи у розвитку виробничої демократії.

8. Поясніть роль рад працівників у розвитку виробничої демократії на підприємствах Німеччини.

9. Якими є організаційно-економічні засади діяльності рад працівників на підприємствах Німеччини.

10. Дайте характеристику основних положень закону ФРН «Про конституцію підприємства».

11. Що є визначальним у діяльності «гуртків якості»? У чому виявляються переваги цієї форми організації колективної праці?

12. У чому полягають позитивні аспекти поєднання в одній особі працівника і співвласника компанії?

13. Охарактеризуйте соціально-економічні наслідки володіння персоналом акціями свого підприємства.

14. Що вам відомо про ефективність реалізації планів ESOP?

15. Дайте характеристику системи участі працівників в управлінні виробництвом, що діяла на підприємствах України до початку економічних реформ.

16. Ваше ставлення до системи участі працівників в управлінні виробництвом, що застосовувалася за умов планової централізованої економіки.

17. За якими напрямками має здійснюватися розвиток виробничої демократії на підприємствах України?

3. ПЛАНУВАННЯ КАР'ЄРИ ЯК ЧИННИК МОТИВАЦІЇ

Передусім спробуємо визначити, що таке кар'єра, та охарактеризувати її види.

У соціально-економічній літературі поняття кар'єри є багато-значним. Найчастіше вживані визначення кар'єри трактують її як просування у вибраній сфері трудової діяльності, що дає більше повноважень, влади, вищий статус. Кар'єру визначають і як сукупність усіх посад (кваліфікаційних рівнів), що вміщуються в одне трудове життя. У психології під кар'єрою найчастіше розуміють суб'єктивно усвідомлені власні судження працівника про свій трудовий шлях і задоволення працею.

Звичайно виокремлюють два види кар'єри: фахову і внутрішньофірмову.

Фахова кар'єра — це, власне, різні стадії професійної діяльності: навчання, робота, послідовний розвиток індивідуальних професійних здібностей, професійне зростання і, урешті-решт, вихід на пенсію. Ці стадії конкретний працівник може пройти в одній або в різних організаціях. *Внутрішньофірмова кар'єра* охоплює зміну стадій розвитку працівника в межах однієї організації. Зміст цього виду кар'єри розглянемо за допомогою «конуса кар'єри» (рис.18).

Рис. 18. Формалізований зміст (напрямки) внутрішньофірмової кар'єри

Внутрішньофірмова кар'єра, як бачимо на рис. 18, реалізується за трьома основними напрямками:

а) вертикальний, що означає просування до вищого рівня в ієрархії;

б) горизонтальний, тобто переведення працівника з одного робочого місця на інше, що сприяє підвищенню інтересу до роботи, а отже, посилює мотивацію трудової діяльності. Це може бути переміщення в іншу функціональну галузь діяльності, розширення або ускладнення завдань на нинішній посаді, зміна службової ролі без її жорсткого формального закріплення в організаційній структурі (наприклад, керівництво різними програмами);

в) проникнення всередину конуса — доцентровий рух, що не закріплюється офіційно в структурі управління, штатному розкладі. Цей рух означає набуття авторитету, поваги серед колег, визнання як фахівця й особистості.

На різних етапах кар'єри людина прагне задовольнити різні потреби (табл.35), чого не можна не враховувати в практиці управління персоналом.

Політика в галузі кар'єри персоналу має бути спрямована на задоволення кількісних і якісних потреб організації в працівниках у необхідний час і в потрібному місці. Важливим засобом розроблення та реалізації цієї політики є планування кар'єри.

Якщо ж планування кар'єри розглядати крізь призму сучасних теорій мотивації, то можна дійти висновку, що цей елемент управління персоналом має безпосереднє відношення до мотивації трудової діяльності. Так, згідно з теорією Маслоу до первинних потреб людини належать потреби безпеки, намагання бути впевненим, що фізіологічні та інші пріоритетні потреби, у тому числі потреби зайнятості, стабільної роботи, будуть задоволені як у поточному періоді, так і в майбутньому.

Теорія очікувань свідчить, що люди прагнуть у будь-якій ситуації отримати максимум бажаного. Тому і в процесі роботи людина прагне до отримання різноманітних винагород і максимального задоволення потреб. До таких потреб належать просування по службі та знання перспектив свого зростання. Очікуючи, що вибраний тип поведінки приведе до досягнення бажаного, людина розподіляє свої зусилля і прагне досягнення оптимального співвідношення в системі «затрати — результати — винагорода — валентність».

Таблиця 35

ЕТАПИ КАР'ЄРИ ТА ПРІОРИТЕТНІ ПОТРЕБИ ЛЮДИНИ НА КОЖНОМУ З НИХ

Етапи кар'єри	Вік (років)	Цілі, що їх бажають досягнути	Психологічні (моральні) потреби	Матеріальні потреби та потреби безпеки
Попередній	до 25	Навчання, випробування себе на різних роботах	Початок самоствердження	Безпека існування
Становлення	до 30	Освоєння роботи, розвиток навичок, формування кваліфікованого фахівця	Зростання самоствердження, початок досягнення незалежності	Безпека існування, здоров'я, нормальний рівень оплати праці
Просування	до 45	Просування по службовій драбині, набуття нових навичок і досвіду, зростання кваліфікації	Самоствердження, зміцнення незалежності, початок самовираження, поваги	Здоров'я, високий рівень оплати праці

Збереження	до 60	Пік кваліфікаційного рівня, нагромадження навичок, досвіду	Стабілізація незалежності, зростання самовираження, поваги	Підвищення якості життя
Завершення	після 60	Вихід на пенсію, підготовка до нового виду діяльності на пенсії	Стабілізація самовираження, поваги	Збереження досягнутої якості життя
Пенсійний		Заняття новим видом діяльності	Самовираження в новій сфері діяльності, збереження поваги	Здоров'я, розмір пенсії, інших джерел доходів

Із теорії справедливості випливає, що, коли працівники бачать залежність (щодо себе) між рівнем ефективності роботи і просуванням по службі, то це сприяє їхній трудовій активності. Одночасно людина починає приділяти підвищену увагу перспективам свого зростання, просуванню по службі, адже це, на її думку, супроводжуватиметься справедливою винагородою.

Стабільність зайнятості, чітка перспектива зростання — безперечно пріоритетні потреби й мотиваційні чинники трудової діяльності. А отже, плануванню кар'єри слід приділяти першочергову увагу. Воно має безпосереднє відношення до реалізації цілої низки потреб і впровадження в дію трудових статусних мотивів персоналу.

Рис. 19. Приклад загальної моделі ділової кар'єри спеціалістів підприємства

Планування кар'єри слід розглядати як розробку офіційної програми, моделей просування персоналу по службі, які визначають перспективу його зростання за певних умов, допомагають кожному працівникові розкрити свої здібності та докласти їх якнайліпше для цілей організації.

Моделі ділової кар'єри можуть бути загальними і конкретними. Загальні моделі — це набір кількох напрямів службового зростання фахівця або групи фахівців, а конкретні — чіткий графік заміщення певних посад і відповідного навчання, стажування тощо для підготовки керівника (спеціаліста, службовця) необхідного рівня і профілю. Приклад загальної моделі ділової кар'єри спеціалістів показано на рис.19.

Організаційні питання планування кар'єри докладно висвітлено в спеціальній літературі.

У зарубіжній практиці найцінніший досвід цілеспрямованого впливу на статусні мотиви через планування кар'єри демонструють японські фірми. Загально визнано, що японська модель ринкової економіки є унікальною, багато в чому не схожою на інші моделі ринкового господарства. Секрети «японського дива» різними економістами пояснюються неоднаково. Часто їх пов'язують з національними особливостями, особливою культурою народу. Водночас чимало економістів, у тому числі японських, упевнені, що в японському досвіді переважають суто економічні, управлінські технології, безпосередньо не пов'язані з культурними чи психологічними особливостями нації.

Один з відомих японських економістів М. Аокі стверджує, що основою японської системи стимулів є ієрархія рангів, коли працівники фірми змагаються за просування по службі на основі своїх досягнень і набутих знань. Централізоване управління ієрархією рангів у японських фірмах, зазначає М. Аокі, доповнює децентралізований перехід до передачі інформації та гарантує цілісність організації.

Розгляньмо систему ієрархії рангів і просування персоналу на прикладі японської корпорації «Хітачі», яка є однією з провідних компаній з виробництва електронної техніки.

Усіх працівників «Хітачі», крім спеціалістів з управління, досліджень, дизайну, навчання та підвищення кваліфікації, розподіляють за такими категоріями:

1) плановики, робота яких пов'язана з плануванням або контролем за виконанням планів;

2) клерки, робота яких в основному відбувається за столом;

3) технічні працівники, робота яких включає розв'язання технічних завдань, наприклад, робота за верстатом, виконання складальних, ливарних, зварювальних робіт;

4) працівники, які виконують допоміжні роботи, наприклад, транспортування, пакування, відправлення;

5) менеджери нижньої ланки, наприклад, майстри цеху.

Категорія плановиків має три основні ранги, які є одночасно й рангами оплати праці; категорії клерків і технічних працівників мають по вісім рангів; категорія менеджерів нижньої ланки — чотири ранги. Ці ранги визначають тільки різницю у статусі та розмірі оплати праці, але не розмежовують функціональних обов'язків.

Рис. 20. Модель просування по службі технічних працівників і клерків корпорації «Хітачі»:

нижня крива відповідає типу працівника, умовно названого «трудяга», середня крива — типу «пересічний працівник», верхня крива — типу «працівник високого польоту»

Прийняті на роботу після закінчення школи потрапляють у категорію клерків або технічних працівників залежно від статусу «синього» чи «білого комірця». За статусу «білого комірця» (згідно з дорученими функціями) випускник початкової школи розпочинає свою кар'єру зі стартового восьмого рангу категорії клерків. Випускник середньої школи — із сьомого рангу; випускник технічної школи — з шостого; випускник коледжу — з п'ятого; той, хто має ступінь магістра — з четвертого рангу. Аналогічна класифікація застосовується й до технічних працівників.

Просування по службі випускників середніх шкіл у категорії технічних працівників і клерків схематично показано на рис.20.

Клерки й технічні працівники «високого польоту» після досягнення першого рангу можуть перейти в категорію плановиків або менеджерів нижньої ланки (майстрів). Передбачені спеціальні почесні звання для працівників, які досягли вершини в кожній з категорій.

У компанії «Хітачі» працюють понад 30 тис. «синіх комірців», з них близько 6 тис. мають перший ранг категорії технічних пра-

цівників, одна тисяча — менеджери нижньої ланки і майже 40 осіб — головні майстри. Останні посідають найпрестижніші позиції серед «синіх комірців», їхній статус символізується щомісячним спільним обідом із президентом компанії.

Контрольні запитання і навчальні завдання

1. Чому планування кар'єри правомірно розглядати як чинник мотивації?
2. Дайте визначення поняття «кар'єра» та назвіть її основні види.
3. Опишіть етапи кар'єри та пріоритетні потреби людини на кожному з них.
4. Розгляньте цілі й наслідки планування кар'єри крізь призму сучасних теорій мотивації.
5. Охарактеризуйте зміст моделей ділової кар'єри.
6. Розкрийте зміст системи ієрархії рангів і просування персоналу на прикладі японських фірм.

4. РЕГУЛЮВАННЯ РОБОЧОГО ЧАСУ ТА ЗАОХОЧЕННЯ НАДАННЯМ ВІЛЬНОГО ЧАСУ

Однією з нагальних потреб кожної людини є вільний час і сприятливий режим робочого часу. З огляду на це до пріоритетних напрямків посилення мотивації трудової діяльності можна віднести регулювання робочого часу та заохочення вільним часом. Світовий і вітчизняний досвід свідчать, що нині на практиці склалася ціла низка моделей гнучкої організації робочого часу та підвищення ролі вільного часу, які розглядаються як складові нетрадиційних методів посилення мотивації до праці. На рис.21 як приклад наведено моделі гнучкого робочого часу, що застосовуються на фірмах ФРН.

Рис. 21. Параметри та моделі гнучкого робочого часу

Виходячи з великого зарубіжного та вітчизняного досвіду розгляньмо основні підходи до регулювання робочого часу та заохочення вільним часом.

Надання додаткового вільного часу. Цей засіб зовнішньої мотивації реалізується диференціацією (зміною) тривалості основної та різноманітних додаткових відпусток, їх дробленням на певні частини (наприклад, надання влітку та взимку), наданням можливості працювати неповний робочий день або неповний робочий тиждень, скороченням робочого періоду тощо.

Практика свідчить про значний стимулювальний ефект додаткових відпусток за специфічні умови праці, за результати праці, що суттєво відрізняються від нормативних (наприклад, для зайнятих на роботах з ненормованим робочим днем, зі шкідливими умовами праці, для осіб, що мають тривалий стаж роботи на одному підприємстві, тощо). Додаткові відпустки мають сприяти залученню до певних видів діяльності (напри-

клад, до роботи на державній службі), створювати додаткові стимули для закріплення персоналу на конкретному підприємстві, компенсувати підвищене психологічне чи фізичне навантаження на працівника в процесі роботи. Стимулювальний ефект мають і творчі відпустки, що надаються працівникам для закінчення дисертаційних робіт, написання підручників та в інших випадках, передбачених законодавством або колективним договором підприємства.

Зауважимо, що користуватися нетрадиційними формами регулювання робочого і вільного часу слід обережно, пам'ятаючи, що в окремих випадках їх застосування породжує проблеми організаційно-економічного характеру. Наведемо такий приклад. Практика ФРН засвідчила, що скорочення робочого стажу, необхідного для виходу на пенсію, яке було дуже поширеним у 80-ті рр., по-перше, не привело до очікуваного зняття напруження на ринку праці, а по-друге, фірми втратили багатьох немолодих працівників, досвід яких нерідко є незамінним капіталом. Несподівано виявилось, що значні зміни у віковій структурі персоналу є небажаними, оскільки динамізм молодих людей не компенсує потенціалу знань і навичок людей досвідченіших, хоч останні працюють уже не так інтенсивно. Отже, має бути певний баланс у структурі персоналу. З огляду на це, а також з урахуванням демографічних тенденцій (старіння населення) фірми ФРН в останній час стали застосовувати моделі поступового (поетапного) виходу на пенсію, щоб пов'язати високий динамізм молоді з потенціалом знань і досвіду немолодих працівників.

Перерозподіл робочого часу. Цей метод стимулювання в останні роки набув значного поширення. Реалізується наданням працівникові можливості самому визначати початок, закінчення і тривалість робочого дня, але за умови дотримання місячної (тижневої) норми робочого часу, обов'язкового виконання встановлених трудових норм (завдань), збереження (забезпечення) нормального ходу виробничого процесу.

Найпоширенішою формою регулювання (перерозподілу) робочого часу є гнучкий або ковзний графік. Дуже поширені й ефективно застосовуються ковзні графіки роботи в західноєвропейських країнах. Так, уже на початку 80-х рр. їх використовували 75% фірм Франції, 69% — Нідерландів, 68% — ФРН, 66% — Швеції.

Численні дослідження і спостереження свідчать, що за достатньої кваліфікації (коли не потрібна повсякчасна допомога майс-

тра чи бригадира) і змістовної роботи самостійне регулювання робочого часу сприяє підвищенню продуктивності праці. При цьому стають другорядними проблеми, пов'язані з невиходами на роботу у зв'язку із захворюванням, сімейними чи іншими непередбаченими обставинами.

За умов застосування гнучких графіків працівники отримують значно більшу можливість в індивідуальному порядку координувати професійні й особисті інтереси та обов'язки. Новий рівень свободи розпорядження робочим часом потребує самоорганізації працівника, підвищення особистої відповідальності за використання ресурсів праці. Зазначені обставини можна розглядати як складові посилення трудової мотивації.

Але не кожний виробничий процес можна організувати з використанням режиму гнучкого робочого часу. Якщо на виробничій дільниці необхідна одночасна присутність кількох працівників, пов'язаних між собою технологічним процесом, режим гнучкого робочого часу не може бути застосований. Мотивацію в такому разі можна підвищити наданням відповідній групі працівників права встановлювати параметри робочого часу на основі домовленості між ними.

За використання ковзних графіків роботи можливе і пряме стимулювання робочим часом на основі створення й використання банку часу.

При цьому час, відпрацьований за певний обліковий період понад установлену норму, не пропадає, а записується на особовий рахунок працівника або в суспільний фонд додаткового робочого часу. Нагромаджений час надалі можна використати для додаткової відпустки, відгулу, погашення заборгованості за попередній період тощо.

Ясна річ, що право працювати у вільному режимі надається лише тим працівникам, які засвідчили свою високу свідомість, організованість, дисциплінованість.

Контрольні запитання і навчальні завдання

1. У чому виявляється мотиваційна роль вільного часу та сприятливого режиму робочого часу?

2. Розкрийте сутність моделей гнучкої організації робочого часу.

3. Розгляньте параметри моделі гнучкої організації робочого часу на прикладі конкретної фірми.

4. Як на практиці може реалізовуватися надання додаткового вільного часу?

5. Поясніть, у чому полягає мотиваційне значення перерозподілу робочого часу?

6. Охарактеризуйте сутність ковзних графіків робочого часу.

5. ІНФОРМОВАНІСТЬ КОЛЕКТИВУ ЯК ЧИННИК МОТИВАЦІЇ

Теоретично обґрунтовано та доведено практикою, що існує безпосередня залежність між рівнем інформованості колективу, а отже, «прозорістю» внутрішньоорганізаційної діяльності і мотиваційними настановами персоналу.

Ось чому сучасні організації широко використовують усі доступні методи комунікації для досягнення цілей, що стоять перед ними, у тому числі й пов'язаних з посиленням мотивації персоналу.

Форми підвищення інформованості персоналу різноманітні, серед них назвемо лише декілька таких, що широко застосовуються в зарубіжних фірмах і заслуговують на увагу та використання у вітчизняній практиці.

Довідник співробітника — це брошура, яка містить основну інформацію про організацію. Такі довідники з'явилися у провідних компаніях світу ще в довоєнний період, а нині є важливою складовою комунікаційного процесу в більшості компаній розвинених країн.

Довідник має такі основні цілі:

- довести до співробітників філософію компанії, її базові цінності, стратегію розвитку та найближчі цілі;
- надати довідкову інформацію з різних аспектів соціально-економічного розвитку компанії, що дає змогу співробітникам глибше зрозуміти головні засади діяльності компанії, адаптуватися до умов її функціонування;
- інформувати співробітників про те, чого компанія чекає від них і які зобов'язання вона бере на себе.

Внутрішні публікації (газети, журнали, багатотиражки тощо) — це періодичні видання, що публікують різноманітні матеріали про професійне і соціальне життя в компанії, іншу інформацію, що може зацікавити співробітників.

Показовим прикладом позитивного впливу «прозорості» внутрішньоорганізаційної діяльності може бути досвід відділення «Саджіно» корпорації «Дженерал Моторс». Керівництво відді-

лення було стурбоване низькою активністю робітників та падінням продуктивності праці. Результати проведеного аналізу засвідчили, що однією з основних причин низької мотивації праці є недовіра співробітників та профспілкових функціонерів до керівництва відділення.

Провідною складовою заходів із подолання ситуації, що склалася, стала перебудова інформаційних процесів організації. Для цього було докорінно змінено зміст газети, що видавалася на підприємстві. Замість суто технічних питань у ній стали висвітлюватися конкретні проблеми заводу, перспективи його розвитку. Як результат, різко зросла кількість читачів газети та рівень поінформованості співробітників про стан справ на підприємстві.

Крім цього, було прийняте рішення про створення нових засобів комунікації, а саме: щомісячного журналу, який надходив на домашню адресу кожного працівника і містив детальну інформацію про результати діяльності підприємства; спеціального журналу для лінійних керівників (бригадирів, майстрів тощо), що містив інформацію про заходи, котрі планує запровадити керівництво, і давав поради, як бажано подати цю інформацію своїм підлеглим; щоквартального відеожурналу, який містив інтерв'ю з керівниками, рядовими співробітниками.

Важливим елементом управління організацією стали регулярні зустрічі представників профспілок та керівництва, на яких обговорювались різноманітні питання функціонування підприємства.

У результаті новацій у галузі комунікацій на підприємстві значно знизився рівень недовіри до керівництва, скоротилася плинність кадрів, зросла продуктивність праці тощо.

Контрольні запитання і навчальні завдання

- 1. У чому полягає сучасна роль права персоналу на інформацію?*
- 2. Що ви розумієте під вимогами «скляних кишень», «відкритих бухгалтерських книг»?*
- 3. Розкрийте взаємозв'язок між «прозорістю» внутрішньоорганізаційної діяльності і мотиваційними настановами персоналу.*
- 4. Викладіть сутність поширених у світовій практиці форм підвищення поінформованості персоналу.*
- 5. На прикладі конкретної фірми доведіть позитивний вплив «прозорості» внутрішньоорганізаційної діяльності на результати трудової діяльності.*

6. Які форми підвищення поінформованості персоналу ви можете запропонувати для впровадження на підприємствах України? У чому буде виявлятися їхня мотиваційна роль?

РОЗДІЛ IV ОЦІНКА ПЕРСОНАЛУ ЯК СКЛАДОВА МОТИВАЦІЇ ТРУДОВОЇ ДІЯЛЬНОСТІ

1. ОЦІНКА ПЕРСОНАЛУ: СУТНІСТЬ, ВИДИ, ФУНКЦІЇ, ПРИНЦИПИ

Будь-яка оцінка є наслідком порівняння об'єкта з певними еталонами, нормативними вимогами, загальновідомими параметрами. Не є винятком і оцінка персоналу, яка передбачає порівнювання певних характеристик людини — професійно-кваліфікаційного рівня, ділових якостей, результатів праці — з відповідними параметрами, вимогами, еталонами. Навіть такі суто індивідуальні риси людини, як краса, розум, сила, ретельність, завжди визначаються «проти чогось», а отже, підлягають оцінюванню. Отож, правомірним є твердження, що оцінювати персонал — це значить порівнювати «ідеального» працівника з тією реальною людиною, що працює в конкретній фірмі на конкретній посаді. Оцінка персоналу полягає у визначенні того, якою мірою кожний працівник досягає очікуваних результатів праці й відповідає тим вимогам, які випливають з його виробничих завдань.

Таким чином, завдання ділової оцінки працівника полягає у визначенні його трудового потенціалу, рівня використання цього потенціалу, відповідності працівника наявним вимогам до посади (професії), міри ефективності його трудової діяльності, а отже, у визначенні цінності працівника для підприємства (організації).

І в теорії, і на практиці розрізняють два види оцінки персоналу: самооцінку й зовнішню оцінку.

Стосовно самооцінки зазначимо, що в підсвідомості кожної людини існує ціла низка уявлень, еталонів, образів: ідеальний (найбільш узагальнений, важко досяжний) образ «Я»; нормативний образ «Я», тобто уявлення про те, якою має бути людина, щоб інші її сприймали й поважали; і, нарешті, реальний образ «Я», тобто відносно об'єктивна оцінка самого себе.

На рівні підсвідомості існують також уявлення про необхідне та понаднеобхідне, про цілі трудової діяльності, про допустимі й заборонені способи їх досягнення, про моральні поняття (обов'язок, совість, честь, кохання, вірність тощо). Ці еталони в усій їхній різноманітності формуються в процесі розвитку особистості, постійно нагромаджуються, зберігаються в нервових клітинах і є глибинни-

ми, надзвичайно сильними регуляторами поведінки, оскільки саме з ними порівнюються всі зовнішні сигнали й відчуття.

Водночас кожна людина має настійну потребу в позитивній оцінці своєї діяльності з боку колективу, керівників, безпосередніх споживачів продуктів праці. Причому зовнішня оцінка тільки в тому разі виконує свої завдання, коли вона виходить від усіх трьох названих суб'єктів. Брак одного з видів оцінки може сприяти розвиткові навіть негативних явищ. Так, наприклад, незнання оцінки продуктів праці споживачами або нехтування цією оцінкою неминуче призводить до зниження якості самої праці. Якщо нема оцінки з боку членів колективу, то втрачається одна з рушійних сил професійного розвитку. Адже в цій оцінці акумульований колективний досвід, суспільно значущі цінності, вимоги колективу до індивіда. В оцінці працівника з боку керівника знаходить відображення соціальна важливість праці, відповідність індивідуальних результатів роботи наявним економічним вимогам.

Кожний з видів оцінки має певне соціально-економічне навантаження, проте лише разом вони здатні задовольнити потреби людини в оцінці її праці, поведінки, результатів діяльності.

Роль зовнішньої оцінки настільки велика, що відомий психолог В.Г. Ананьєв навіть стверджував, що без оцінки людина не може до кінця усвідомити свій власний вчинок у всіх його зв'язках і об'єктивних результатах. Брак оцінки, на його думку, є найгіршим її видом, оскільки дезорієнтує об'єкт, спричиняє стан депресії. За висновками визнаних спеціалістів у галузі соціальної психології брак оцінки справляє сильний вплив на процес роботи в напрямку його погіршення.

Оцінка персоналу (самооцінка та зовнішня) виконує принаймні дві основні функції: орієнтувальну і стимулювальну. Орієнтувальна функція полягає в тому, що кожна людина через оцінку з боку суспільства та з допомогою самооцінки усвідомлює себе, свій стан і поведінку, отримує можливість визначити напрями і способи дальшої діяльності. Стимулювальна функція оцінки виявляється в тому, що вона, породжуючи в людини переживання успіху або невдачі, підтверджуючи правильність або неправильність вибраної поведінки, спонукає людину до діяльності в певному напрямку.

Отже, об'єктивно проведена оцінка діяльності не тільки дає можливість працівникові мати уявлення про те, як було оцінено виконану ним роботу, а й значною мірою впливає на мотивацію його дальшої трудової діяльності.

Менеджмент персоналу передбачає широке використання результатів оцінки персоналу, адже кожна організація прагне збе-

регти найліпші кадри, створити їм умови для професійно-кваліфікаційного зростання і одночасно позбутися працівників інертних, малокваліфікованих, безперспективних.

Галузь використання оцінки персоналу досить широка. При цьому результати оцінки використовуються для розв'язання таких питань, як:

- підбір і розстановка нових працівників;
- висування в резерв і на нові посади;
- прогнозування просування працівників по службі і планування кар'єри;
- раціоналізація засобів і методів роботи, управлінських процедур;
- удосконалення організації праці;
- побудова ефективної системи мотивації трудової діяльності;
- посилення демократичних засад в управлінні;
- удосконалення структури управління;
- оцінка ефективності навчання працівників;
- удосконалення планів і програм підвищення кваліфікації кадрів;
- оцінка ефективності роботи трудових колективів і окремих працівників.

Як переконливо свідчить практика управління, оцінка персоналу може повноцінно виконувати притаманні їй функції за умов побудови на принципах:

- а) невідворотності (обов'язковості);
- б) загальності (оцінюють кожного);
- в) систематичності (оцінка здійснюється постійно);
- г) всебічності (оцінці підлягають усі сторони діяльності та особистості людини);
- д) об'єктивності (використання достатньо повної системи показників для характеристики працівника, його діяльності та поведінки; використання вірогідної інформаційної бази для розрахунку показників; охоплення достатньо тривалого періоду роботи і врахування динаміки результатів діяльності протягом цього періоду);
- е) гласності (широкого ознайомлення персоналу з порядком і методикою проведення оцінки, доведення її результатів до всіх зацікавлених осіб);
- є) демократизму (участі громадськості, залучення до оцінки колег і підлеглих);
- ж) результативності (обов'язкового й оперативного вжиття ділових заходів за результатами оцінки).

Теорія і практика оцінки персоналу в Україні нині перебуває на етапі становлення. Для вітчизняної практики оцінювання персоналу

все ще характерними є некомплексність, еkleктичний підхід, коли результати оцінки здобувають з допомогою конгломерату не пов'язаних між собою оцінних методів; брак систематичності та регулярності у застосуванні процедур оцінювання. До характерних ознак чинних в Україні систем оцінювання персоналу слід віднести й орієнтацію на спрощені процедури оцінки, брак конструктивного зворотного зв'язку між об'єктом і суб'єктами оцінювання.

Значний досвід застосування науково обґрунтованих методів оцінки персоналу і підвищення на її основі ефективності праці нагромаджено в зарубіжних країнах.

Аналіз практики оцінки персоналу в розвинених країнах Заходу засвідчує такі основні тенденції в цій галузі: поширення сучасних методів оцінки на всі категорії персоналу; розширення доступу персоналу до результатів його оцінки; активне включення персоналу в процес його оцінки через залучення до самоаналізу діяльності і розробки заходів з поліпшення роботи; розширення кола оцінювачів, у ролі яких, крім безпосереднього керівника, часто виступають вищі менеджери, колеги по роботі, підлеглі, споживачі результатів праці.

Усе це свідчить про актуальність потреби вдосконалення вітчизняної практики оцінки персоналу з урахуванням зарубіжного досвіду в цій галузі.

Контрольні запитання і навчальні завдання

- 1. Дайте розгорнуте визначення поняття «оцінка персоналу».*
- 2. Яке місце належить оцінці персоналу в загальній системі управління персоналом?*
- 3. Викладіть сутність основних видів оцінки персоналу.*
- 4. У соціально-економічній літературі нерідко стверджується, що брак оцінки є найгіршим її видом. Якою є ваша думка?*
- 5. Обґрунтуйте взаємозв'язок між оцінкою та мотиваційними настановами персоналу.*
- 6. Поясніть, у чому полягає сутність стимулювальної функції оцінки персоналу?*
- 7. Назвіть та охарактеризуйте основні галузі використання оцінки персоналу.*
- 8. Дайте характеристику функцій оцінки персоналу.*
- 9. Якими є тенденції розвитку практики оцінки персоналу?*

2. ОСНОВНІ СКЛАДОВІ ОЦІНКИ ПЕРСОНАЛУ

Оцінка персоналу — надто складна управлінська проблема. Слід визнати, що в теоретичному й методичному планах вона недостатньо розроблена. На практиці застосовується безліч методик, способів оцінки, які дають різні за рівнем об'єктивності результати. Зазначимо, що і в зарубіжній практиці бракує ідеальних методик оцінки персоналу, а науковці і практики нерідко дотримуються протилежних думок про доцільність застосування тих чи інших методів оцінки персоналу або про рівень їх об'єктивності.

Французький спеціаліст Б. Галамбо у книзі «Управління людьми» аналізує два підходи до оцінки працівників. За першого наголос робиться на докладному описі вимог до того чи іншого робочого місця (посади) і визначенні відповідності людини, яка там працює, цим вимогам. «Якщо оцінку здійснюють два працівники одночасно, — зазначає Б. Галамбо, — то вони мають дійти однакових висновків». Тоді співбесіда керівника з підлеглим не обов'язкова. Однак на практиці повна ідентичність оцінок явище досить рідкісне. Реальна дійсність підтверджує необхідність особистого контакту суб'єкта й об'єкта оцінювання.

Другий підхід засновано на «концепції людських відносин». Він визнає пріоритетну роль співбесіди в оцінці персоналу, оскільки під час співбесіди можна ліпше пізнати працівника, з'ясувати його труднощі, визначити способи їх подолання. Але й цей підхід не без недоліків. І головний з них — невміння чи нездатність керівників вести бесіду з підлеглими.

Англійський економіст Томас Х. Паттен у посібнику з оцінювання персоналу зазначає, що питання полягає не в тім, оцінювати персонал чи ні (адже така оцінка в той чи інший спосіб відбувається в реальному житті завжди), а в тім, чому віддавати перевагу: методичній системі чи неформальним оцінкам. Визначення цінності працівника на основі аналізу рис його характеру, на думку Т. Паттена, не дає надійних висновків, які до того ж легко опротестувати, посилаючись на їхній «суб'єктивізм». Тому ліпше оцінювати працівників за результатами їхньої праці й поведінки. Але обов'язковими мають бути й особисті контакти керівника і підлеглого в ході оцінки останнього, бо такі контакти можуть стати ефективним стимулом для поліпшення роботи.

За всієї різниці підходів до оцінки персоналу, які застосовуються в зарубіжній і вітчизняній практиці, їх об'єднує така загальна ознака, як приблизність оцінки. Проте брак ідеальних методик не знижує значу-

щості практики оцінювання персоналу. Здоровий глузд підказує, що ліпше користуватися не зовсім досконалими методиками оцінки, ніж узагалі жодними. Пам'ятаймо, що найгірший вид оцінки — це її брак.

Особливо складною є проблема оцінки керівників і спеціалістів. Об'єктивні труднощі оцінки цих категорій персоналу пов'язані, по-перше, зі складністю формалізації результатів праці й визначення кінцевого результату управлінської діяльності; по-друге, зі взаємозалежністю, взаємозв'язаністю управлінських функцій і складністю визначення внеску кожного керівника і спеціаліста; по-третє, з наявністю значного проміжку часу між виконанням управлінської функції і виявленням її результатів на практиці; по-четверте, з необхідністю одночасної оцінки і особистих якостей, і результатів роботи структурного підрозділу, і організації в цілому. Усю проблематику оцінки персоналу можна подати в таких трьох блоках (складових):

- 1) зміст оцінки;
- 2) методи оцінки;
- 3) процедура оцінки.

Для того щоб оцінка була дійовою, а її сенс був зрозумілим і мав мотиваційний характер, її треба провадити за основним змістом діяльності, за тими її аспектами, які прямо пов'язані з працею, її результатами. Однак важливо оцінити й особисті якості працівника, високий рівень яких є передумовою ефективної трудової діяльності. Отже, зміст оцінки має включати оцінку особистих якостей працівника, його праці та результатів праці.

Після визначення того, що треба оцінювати, виникають нові проблеми. Як установити ті елементи (показники), що входять до змісту оцінки, і як виміряти величину того чи іншого показника? Розв'язання цих проблем досягається використанням методів оцінки.

Методи оцінки включають:

- а) методи виявлення елементів (показників) змісту оцінки;
- б) методи вимірювання величини того чи іншого показника.

Виявлення елементів (показників) змісту оцінки, у свою чергу, включає:

- програму збирання інформації;
- методи збирання інформації; методи її обробки та оформлення.

Одна з основних проблем оцінки персоналу — це проблема збирання інформації. На практиці використовуються три основні групи методів збирання інформації: вивчення документів та інших письмових джерел, бесіди й опитування, спостереження.

Рис. 22. Складові оцінки персоналу

Вивчення документів та інших письмових джерел включає передовсім вивчення об'єктивних даних про працівника (вік, освіта, стаж роботи, послужний список тощо) та результати його праці. Джерелом інформації про працівника можуть слугити первинні документи обліку кадрів, накази, розпорядження, матеріали нарад, зборів. Інформація про результати праці знаходить відображення в матеріалах звітності про виконання працівниками вироб-

ничих завдань, особистих творчих планів, про роботу структурних підрозділів і підприємства в цілому.

Важливим джерелом інформації, що використовується в оцінці персоналу, є бесіди й опитування. Бесіда — це отримання усної інформації від самого працівника, а опитування — від інших осіб.

Метод спостереження є також джерелом інформації, яка отримується під час ділових ігор, тренінгових занять, стажування працівника, виконання завдань.

Коли інформацію зібрано, треба її оцінити. Найпоширеніші методи оцінки інформації пов'язано з використанням системи балів і коефіцієнтів.

Третьою складовою оцінки персоналу є процедура самого оцінювання, яка має дати відповідь на запитання:

- де проводиться оцінка?
- хто проводить оцінку?
- який порядок і періодичність оцінки?
- які використовуються технічні засоби?
- як оформлюються результати оцінки, як їх доводять до працівника і як використовують?

Схему складових оцінки персоналу показано на рис. 22.

Контрольні запитання і навчальні завдання

1. Охарактеризуйте загальний стан розробки методичних засад оцінки персоналу.

2. Характерною загальною ознакою всіх систем оцінювання персоналу є приблизність оцінки. Поясніть, з чим це пов'язано?

3. Оцінка яких категорій персоналу є найскладнішою і чому?

4. Розкрийте основні положення змісту оцінки.

5. Охарактеризуйте сутність методів оцінки персоналу.

6. Опишіть процедуру оцінювання персоналу.

3. ПОВЕДІНКА КЕРІВНИКІВ У ПРОЦЕСІ ОЦІНЮВАННЯ ПЕРСОНАЛУ

З усієї багатоманітності можливих варіантів поведінки керівників у процесі оцінювання персоналу виокремимо три достатньо стійкі засадничі принципи, яких вони дотримуються незалежно від реальних обставин та особистих характеристик оцінюваних.

Перший принцип полягає в тому, що керівник намагається завжди орієнтуватися на позитивну оцінку особистого внеску працівника, тобто тільки на заохочення. Сильною стороною цього принципу є те, що він породжує в підлеглого почуття впевненості у своїх силах і можливостях. Така оцінка сприяє задоволенню окремих соціальних потреб людини — визнання, самоствердження тощо. Однак тут є і слабка сторона. Такий принцип непридатний, коли треба справити сильний психологічний вплив на працівника (у тому разі, коли є нагальна потреба змусити його переглянути своє ставлення до роботи чи свою поведінку). Орієнтація тільки на позитивну оцінку знижує вимогливість до підлеглих, розвиває байдужість до результатів оцінки. У кінцевому підсумку така оцінка перетворюється на засіб «задобрювання» і не виконує орієнтувальної і стимулювальної функцій.

Другий принцип протилежний першому й характеризується тим, що керівник орієнтується в основному на осуд і негативну оцінку. Ця настанова реалізується в кількох формах поведінки керівника. Перша форма близька до нейтральної, для неї характерна «реакція замовчування» позитивних результатів. Друга — виявляється в замовчуванні позитивних і підкреслюванні негативних моментів діяльності. І, нарешті, третя форма — це активне ставлення до будь-якого наслідку діяльності.

Який вплив справляють ці форми поведінки на мотивацію працівників? За «реакції замовчування» підлеглий досить тривалий час домагатиметься позитивної оцінки й визнання. При цьому його поведінка характеризуватиметься вчинками, мета яких — довести до відома керівництва успішні результати його діяльності. Якщо після кількох спроб змін у поведінці керівника не відбудеться, а «реакція замовчування» збережеться, то підлеглий знизить активність трудової діяльності, у нього виникне або посилиться невдоволення працею, керівництвом.

Друга форма поведінки керівника, незважаючи на цілий «букет» негативних сторін, досить часто може сприятливо впливати на працездатність і ставлення до керівника. Річ у тім, що підлеглий цю поведінку починає диференціювати й інтерпретувати досить своєрідно: «реакція замовчування» сприймається як похвала, а як негативна оцінка сприймається лише прямий осуд. За такої інтерпретації підлеглий може бути цілком задоволений. Однак це задоволення не абсолютне. Його стійкість багато в чому залежить від форми негативної оцінки. Різкі висловлювання, брутальна критика за браку будь-якої позитивної оцінки призводять до по-

рушення відносної збалансованості переживань підлеглого. Неминуче виникає незадоволення, а тоді поведінка керівника перетворюється на чинник-демотиватор.

Третя форма поведінки керівника, що має два різновиди, — негативне оцінювання, яке супроводжується повчанням, як треба було діяти, і негативне оцінювання будь-яких результатів без коментарів, є найменш ефективним засобом оцінки персоналу. Вона не має позитивних сторін і її демотиваційний вплив на поведінку підлеглих очевидний.

Нарешті, третій принцип характеризується збалансованим підходом і виявляється у двох варіантах:

- а) переважно позитивна оцінка з елементами осуду;
- б) переважно негативна оцінка з елементами позитивного підкріплення.

Перший різновид поведінки найбільш доцільний щодо працівників, яким притаманні такі якості, як сумлінність, соціальна чутливість, порядність, дисциплінованість.

Другий різновид поведінки придатніший щодо підлеглих з низькою дисципліною, нерозвинутим почуттям відповідальності, байдужістю до суспільно значущих цінностей.

У цілому обидва різновиди поведінки керівників (у межах третього принципу) справляють позитивний вплив на підлеглих. Збалансована оцінка персоналу, яка передбачає об'єктивне врахування як позитивного в роботі й поведінці, так і наявних недоліків, є чинником-мотиватором. Саме на неї сучасний менеджмент персоналу має робити ставку.

Контрольні запитання і навчальні завдання

1. Як ви поставитеся до поведінки керівників, які завжди орієнтуються на позитивну оцінку працівника? Якими є її сильні і слабкі сторони?

2. У чому полягають недоліки оцінювання, коли керівник орієнтується в основному на осуд і негативну оцінку?

3. Поясніть, у чому виявляється демотиваційний характер оцінювання, яке орієнтується на негатив і супроводжується повчанням?

4. Ваше ставлення до керівника, який дотримується переважно позитивної оцінки з елементами осуду?

5. Поясніть, у чому полягають сильні і слабкі сторони дії керівника, який орієнтується на переважно негативну оцінку з елементами позитивного підкріплення?

4. КОМПЛЕКСНА ОЦІНКА ПЕРСОНАЛУ НА ОСНОВІ ЗАСТОСУВАННЯ СИСТЕМИ БАЛІВ

Починаючи із 70-х рр. минулого століття, на підприємствах і в організаціях колишнього СРСР набуло поширення запровадження методик оцінки персоналу, побудованих на системі балів. Узагальнивши досвід окремих підприємств, Науково-дослідний інститут праці (м. Москва) підготував відповідні методичні рекомендації, які послужили основою для вдосконалення практики оцінки персоналу на основі системи балів, для опрацювання відповідних галузевих і заводських систем.

Розгляньмо докладніше один з варіантів комплексної оцінки персоналу на основі застосування бальної системи. Головна ідея цієї оцінки — кількісно виразити за допомогою балів найсуттєвіші характеристики як самого працівника, так і роботи, що її він виконує. Для характеристики працівника кількісній оцінці підлягають його професійно-кваліфікаційний рівень (K_n) і ділові якості (D_n), що створюють необхідні передумови для виконання відповідних функціональних обов'язків.

За ознаки, що характеризують роботу, у цій методиці взято складність роботи, функцій (C_ϕ) і конкретно досягнутий результат (P_p). Ці ознаки вповні взаємозв'язані. Так, оцінка поточних результатів роботи (P_p) підтверджує оцінку ділових якостей (D_n). Корелюють між собою професійно-кваліфікаційний рівень працівника і складність його роботи. Проте для комплексної оцінки персоналу зазначені кількісні характеристики доцільно розглядати в сукупності, оскільки вони доповнюють одна одну.

Принциповою відмінністю і одночасно перевагою методики, що розглядається, є можливість побудови неперервного ряду оцінок від робітника, який виконує найпростіші роботи, до директора.

Комплексна оцінка конкретного працівника ($K_{o,n}$) здійснюється за формулою:

$$K_{o,n} = 0,5 \cdot K_n \cdot D_n + C_\phi \cdot P_p.$$

Коефіцієнт 0,5 визначено емпірично і введено у формулу для посилення значущості оцінки складності та результатів праці.

Елементи комплексної оцінки мають різну міру постійності. Якщо професійно-кваліфікаційний рівень, ділові якості та складність функцій, що виконуються, протягом достатньо тривалого часу змінюються мало, то оцінка результативності праці є найдинамічнішою і, як правило, здійснюється щомісячно.

Професійно-кваліфікаційний рівень працівника визначається за загальним для всіх категорій персоналу набором об'єктивних ознак. Такими ознаками є: освіта, стаж роботи за фахом, активність участі в системі безперервного підвищення професійної майстерності. Інші три елементи оцінки, що характеризують ділові якості, складність і результати праці робітників, спеціалістів і керівників, дещо різняться за змістом і питомою значущістю ознак.

Для оцінки професійно-кваліфікаційного рівня робітників, спеціалістів і керівників застосовується єдиний набір ознак з їхнім незмінним питомим значенням.

За освітою всі працівники розподіляються на 5 груп, кожній з яких відповідає певна бальна оцінка (табл. 36).

Таблиця 36

ГРУПИ ПЕРСОНАЛУ ЗА ОСВІТОЮ ТА ЇХ БАЛЬНІ ОЦІНКИ

№ з/п	Група персоналу	Оцінка в балах
1	Із загальною середньою освітою (повною чи неповною)	0,1
2	Після закінчення професійно-технічного училища (ПТУ), спеціального професійно-технічного училища (СПТУ)	0,15
3	Із середньою спеціальною освітою	0,25
4	З вищою та незакінченою вищою освітою	0,4
5	Із двома вищими освітами, що відповідають профілю роботи, або з ученим ступенем	0,5

У методиці, що розглядається, стаж роботи оцінюється так: до 15-ти років за кожний рік — 0,01 бала; за 15 і більше років — 0,15 бала.

За загальної оцінки професійно-кваліфікаційного рівня методика враховує активність участі працівника в системі безперервного підвищення професійної майстерності, тобто в різноманітних формах підготовки й підвищення кваліфікації, що діють на даному підприємстві і поза ним. Наприклад, для робітників оцінка активності участі в системі безперервного підвищення професійної майстерності може бути такою:

- короткострокові курси, стажування на підприємстві, курси цільового призначення й масові форми навчання — 0,05 бала;
- навчання у вечірній школі — 0,05 бала;
- отримання другої професії, спеціальності, під- — 0,10 ба-

- тверджене свідоцтвом ла;
- курси підвищення кваліфікації (один раз на 4 роки) з видачею свідоцтва про закінчення курсів чи навчання у вищому навчальному закладі I і II рівнів акредитації — 0,15 бала;
 - навчання у вищому навчальному закладі III і IV рівнів акредитації — 0,20 бала.

Коефіцієнт професійно-кваліфікаційного рівня визначається за формулою:

$$K_{\text{п}} = (O + C + A) : 0,85,$$

де O — оцінка освіти; C — оцінка стажу роботи за спеціальністю; A — активність участі в системі безперервного підвищення професійної майстерності; 0,85 — максимальна бальна оцінка професійно-кваліфікаційного рівня.

4.1. Специфічні складові оцінки робітників

А. Оцінка ділових якостей робітників

Оцінка здійснюється за найбільш універсальними ознаками, що суттєво впливають на індивідуальну продуктивність праці, морально-психологічний клімат у колективі, а отже, на всю атмосферу трудового процесу і його практичні результати. Перелік можливих ознак для врахування в процесі оцінки ділових якостей робітників наведено в табл. 37.

Таблиця 37

БАЛЬНІ ОЦІНКИ ОЗНАК, ЩО ХАРАКТЕРИЗУЮТЬ ДІЛОВІ ЯКОСТІ РОБІТНИКІВ

Ознака	Питома значущість (у частках одиниці)	Оцінка рівнів ознак з урахуванням їхньої питомої значущості, балів			
		1	2	3	4
		(0,5)	(1)	(2)	(3)
Професійна компетентність (знає справу)	0,17	0,08	0,17	0,34	0,51
Виявляє винахідливість та ініціативу в роботі	0,15	0,08	0,15	0,30	0,45
Добре організує роботу (без нагадувань і примусу), не допускає бездіяльності	0,14	0,07	0,14	0,28	0,42

Закінчення табл. 37

Ознака	Питома значущість (у частках одиниці)	Оцінка рівнів ознак з урахуванням їхньої питомої значущості, балів			
		1	2	3	4
		(0,5)	(1)	(2)	(3)
Точно виконує всі доручення, має розвинуте почуття обов'язку (відповідальний)	0,13	0,06	0,13	0,26	0,39
Уміє ефективно працювати в колективі, допомагати іншим його членам, обмінюватись ідеями (контактний)	0,15	0,08	0,15	0,30	0,45
Сприйнятливий до змін на виробництві, виявляє здатність до неординарних рішень і нових ідей (відчуття новизни)	0,15	0,08	0,15	0,30	0,45
Емоційно витриманий	0,11	0,05	0,11	0,22	0,33

Кожна ознака ділових якостей має чотири рівні виявлення й оцінюється в балах: низький — 0,5, середній — 1, вище за середній — 2, високий — 3 бали. Оцінка від 0,5 до 3 балів устанавлюється робітникам за кожною з ознак з урахуванням її питомого значення.

Оцінка всієї сукупності ділових якостей ($D_{\text{п}}$) здійснюється підсумовуванням оцінок рівнів ознак з урахуванням їхньої питомої значущості.

Б. Оцінка складності функцій, що виконуються робітниками

Оцінка складності функцій, виконуваних робітниками, проводиться за ознаками, урахованими в тарифно-кваліфікаційному довіднику й відображеними в тарифному розряді. Крім цього, беруться до уваги й ознаки, не включені до тарифно-кваліфікаційного довідника, але такі, що впливають на складність праці робітників і передбачають більше напруження, наявність досвіду і докладання більших зусиль: різноманітність робіт, керівництво ланкою чи бригадою, додаткова відповідальність у технологічному процесі (наприклад, виконання кінцевих операцій), робота із самоконтролюванням.

Пропонований перелік ознак для оцінки складності функцій, що їх виконують робітники, питому вагу і бальні оцінки наведено в табл.38.

Таблиця 38

БАЛЬНІ ОЦІНКИ ОЗНАК, ЩО ВИЗНАЧАЮТЬ СКЛАДНІСТЬ ФУНКЦІЙ, ЯКІ ВИКОНУЮТЬСЯ РОБІТНИКАМИ

Назва ознак складності виконуваних функцій	Питома значущість (у частках одиниці)	Оцінка рівнів ознак з урахуванням їхньої питомої значущості, балів					
		1	2	3	4	5	6
Характер робіт, що визначають зміст, складність праці й відображаються в тарифно-кваліфікаційному довіднику	0,50	0,50	1,0	1,50	2,0	2,5	3,0
Різноманітність робіт	0,15	0,15	0,3	0,45	—	—	—
Керівництво (ланкою, бригадою)	0,20	0,20	0,40	0,60	0,80	—	—
Додаткова відповідальність у технологічному процесі, робота із самоконтролюванням	0,15	0,15	0,30	—	—	—	—

Коефіцієнт складності виконуваних функцій (C_f) визначається діленням суми оцінок за кожною з ознак з урахуванням їхньої питомої значущості на постійну величину 8,3 (максимальну бальну оцінку за всіма ознаками складності функцій робітників). Цим забезпечується порівнянність оцінок складності праці від робітника, що виконує найпростіші роботи, до директора.

В. Оцінка результатів праці робітників

Така оцінка враховує кількісні та якісні параметри робіт, що виконуються, а також їхню ритмічність.

У табл. 39 наведено як ознаки, що характеризують результати праці робітників, так і оцінку їхніх рівнів з урахуванням питомої значущості. Показники оцінки результатів праці можуть конкретизуватися в кожному структурному підрозділі.

Таблиця 39

БАЛЬНІ ОЦІНКИ ОЗНАК, ЩО ВИЗНАЧАЮТЬ РЕЗУЛЬТАТИ ПРАЦІ РОБІТНИКІВ

Ознака	Питома значущість ознаки (у частках одиниці)	Оцінка рівнів ознак з урахуванням їхньої питомої значущості, балів		
		1	2	3
Обсяг виконаних робіт	0,40	0,40	0,80	1,20
Якість виконаних робіт	0,40	0,40	0,80	1,20
Ритмічність	0,20	0,20	0,40	0,60

Приклад комплексної оцінки робітників

Виходячи з наведеної вище методики визначимо бальні оцінки професійно-кваліфікаційного рівня, ділових якостей, складності функцій та досягнутих результатів праці на прикладі двох робітників — регулювальників радіоапаратури Петренка А.П. і Савчука В.М.

а) Приклад оцінки професійно-кваліфікаційного рівня

Петренко А.П. має:

освіту — середню (0,1 бала);

стаж роботи за спеціальністю — 14 років (0,14 бала);

закінчив курси цільового призначення (0,05 бала).

$$K_{\text{п}} = (0,1 + 0,14 + 0,05) : 0,85 = 0,34.$$

Савчук В.М. має:

освіту — середньотехнічну (0,25 бала);

стаж роботи за спеціальністю — 18 років (0,15 бала);

свідectво про закінчення курсів підвищення кваліфікації (0,15 бала).

$$K_{\text{п}} = (0,25 + 0,15 + 0,15) : 0,85 = 0,65.$$

б) Приклад оцінки ділових якостей

Вихідні дані, що характеризують ділові якості робітників, наведено в табл.40.

Оцінка ділових якостей робітників здійснюється підсумовуванням числових значень ознак.

Отже, для А.П. Петренка загальна оцінка ділових якостей дорівнюватиме:

$$D_{\text{п}} = 0,17 + 0,15 + 0,14 + 0,13 + 0,15 + 0,15 + 0,11 = 1,0,$$

а для В.М. Савчука —

$$D_{\text{п}} = 0,34 + 0,30 + 0,28 + 0,26 + 0,15 + 0,30 + 0,11 = 1,74.$$

Таблиця 40

ВИХІДНІ ДАНІ ДЛЯ ОЦІНКИ ДІЛОВИХ ЯКОСТЕЙ

Ознака	Петренко А. П.	Савчук В. М.
1. Професійна компетентність	0,17	0,34
2. Винахідливість та ініціативність	0,15	0,30
3. Уміння організувати роботу, не допускати бездіяльності	0,14	0,28
4. Відповідальність	0,13	0,26
5. Контактність	0,15	0,15
6. Відчуття новизни	0,15	0,30

7. Емоційна витримка	0,11	0,11
----------------------	------	------

в) Приклад оцінки складності функцій, що виконуються

Фактичні значення ознак, що враховуються за оцінювання складності функцій, які виконують робітники А.П. Петренко і В.М. Савчук, наведено в табл. 41.

Таблиця 41

ВИХІДНІ ДАНІ ДЛЯ ОЦІНКИ СКЛАДНОСТІ ВИКОНУВАНИХ ФУНКЦІЙ

Ознака	Петренко А. П.	Савчук В. М.
Характер робіт, що визначають зміст, складність праці й відображаються в тарифно-кваліфікаційному довіднику	1,5	2,5
Різноманітність робіт	0,15	0,15
Керівництво (ланкою, бригадою)	—	—
Додаткова відповідальність у технологічному процесі, робота із самоконтролюванням	0,15	0,15

Загальна оцінка складності функцій, що виконуються, дорівнює:
у А. П. Петренка:

$$Сф = (1,5 + 0,15 + 0,15) : 8,3 = 0,22;$$

у В. М. Савчука:

$$Сф = (2,5 + 0,15 + 0,15) : 8,3 = 0,34.$$

г) Приклад оцінки результатів праці

За звітний період робітники А.П. Петренко і В.М. Савчук отримали такі оцінки ознак, що характеризують результати праці (табл. 42).

Таблиця 42

ВИХІДНІ ДАНІ ДЛЯ ОЦІНКИ РЕЗУЛЬТАТІВ ПРАЦІ

Ознака	Петренко А. П.	Савчук В. М.
Обсяг виконаних робіт	0,80	1,20
Якість виконаних робіт	0,80	1,20
Ритмічність	0,40	0,40

Оцінка результатів праці робітників здійснюється підсумовуванням числових значень ознак.

Отже, для А.П. Петренка загальна оцінка результатів праці становитиме:

$$P_p = 0,80 + 0,80 + 0,40 = 2,0,$$

а для В. М. Савчука —

$$P_p = 1,20 + 1,20 + 0,40 = 2,8.$$

д) Приклад комплексної оцінки робітників

На основі розрахунків, наведених вище, для кожного з елементів оцінки отримано значення (табл. 43), які є вихідними даними для комплексної оцінки робітників.

Таблиця 43

ВИХІДНІ ДАНІ ДЛЯ КОМПЛЕКСНОЇ ОЦІНКИ РОБІТНИКІВ

Елементи комплексної оцінки	А. П. Петренко	В. М. Савчук
Професійно-кваліфікаційний рівень (K_n)	0,34	0,65
Ділові якості (D_n)	1,0	1,74
Складність функцій (C_Φ)	0,22	0,34
Результати праці (P_p)	2,0	2,8

Комплексна оцінка ($K_{o.n}$) матиме значення для А.П. Петренка

$$K_{o.n} = 0,5 \cdot 0,34 \cdot 1,0 + 0,22 \cdot 2,0 = 0,61;$$

для В. М. Савчука

$$K_{o.n} = 0,5 \cdot 0,65 \cdot 1,74 + 0,34 \cdot 2,8 = 1,52.$$

4.2. Особливості комплексної оцінки керівників і спеціалістів

А. Оцінка ділових якостей керівників і спеціалістів

Відбір ознак оцінки ділових якостей керівників і спеціалістів здійснюється на підставі змісту фактично виконуваних ними функцій і вимог «Довідника кваліфікаційних характеристик професій працівників» до професійно-кваліфікаційної підготовки зазначених категорій персоналу.

У методиці, що розглядається, ознаками ділових якостей спеціалістів є: компетентність, здатність чітко організувати і планувати свою працю, відповідальність за доручену справу, самостійність та ініціатива, здатність опановувати нові напрями в роботі й

використовувати нові методи, працездатність, здатність підтримувати контакти з іншими працівниками.

Для оцінки ділових якостей керівників набір ознак дещо змінюється, оскільки цих працівників треба характеризувати не тільки як спеціалістів, а і як організаторів, вихователів своїх підлеглих.

Таблиця 44

БАЛЬНІ ОЦІНКИ ОЗНАК, ЩО ХАРАКТЕРИЗУЮТЬ ДІЛОВІ ЯКОСТІ СПЕЦІАЛІСТІВ ТЕХНОЛОГІЧНИХ СЛУЖБ

Ознака	Питома значущість (у частках одиниці)	Оцінка рівнів ознак з урахуванням їхньої питомої значущості, балів			
		1	2	3	4
Компетентність	0,26	0,26	0,52	0,78	1,04
Здатність чітко організувати і планувати свою працю	0,13	0,13	0,26	0,39	0,52
Відповідальність за доручену справу	0,14	0,14	0,28	0,42	0,56
Самостійність та ініціатива	0,12	0,12	0,24	0,36	0,48
Здатність опанувати нові напрями в роботі й використовувати нові методи	0,12	0,12	0,24	0,36	0,48
Працездатність	0,13	0,13	0,26	0,39	0,52
Здатність підтримувати контакти з іншими працівниками	0,10	0,10	0,20	0,30	0,40

Таблиця 45

БАЛЬНІ ОЦІНКИ ОЗНАК, ЩО ХАРАКТЕРИЗУЮТЬ ДІЛОВІ ЯКОСТІ КЕРІВНИКІВ ТЕХНОЛОГІЧНИХ СЛУЖБ (ВІДДІЛІВ, БЮРО)

Ознака	Питома значущість (у частках одиниці)	Оцінка рівнів ознак з урахуванням їхньої питомої значущості, балів			
		1	2	3	4
Компетентність	0,18	0,18	0,36	0,54	0,72
Здатність організувати працю підлеглих	0,12	0,12	0,24	0,36	0,48
Творча ініціатива щодо впровадження нової техніки, удосконалення технології, поліпшення організації праці	0,13	0,13	0,26	0,39	0,52
Здатність виховувати ділові якості в підлеглих	0,12	0,12	0,24	0,36	0,48
Здатність швидко й самостійно приймати обґрунтовані рішення	0,14	0,14	0,28	0,42	0,56

Уміле поєднання в роботі інтересів колективу й підприємства в цілому	0,13	0,13	0,26	0,39	0,52
Зібраність, особиста дисципліна, пунктуальність	0,06	0,06	0,12	0,18	0,24
Здатність підтримувати контакти з іншими працівниками	0,12	0,12	0,24	0,36	0,48

Кожна ознака ділових якостей у цій методиці має чотири рівні виявлення й оцінюється в балах: низький — 1, середній — 2, вище за середній — 3, високий — 4 бали. Оцінка (від 1 до 4 балів) встановлюється працівникові за кожною з ознак відповідно до характеристик рівнів оцінок, які наведено в додатку 1.

Оцінка всієї сукупності ділових якостей здійснюється підсумовуванням оцінок ознак з урахуванням їхньої питомої значущості.

У таблицях 44 і 45 як приклад наведено бальні оцінки ознак, що характеризують ділові якості окремих спеціалістів і керівників.

Б. Оцінка складності функцій керівників і спеціалістів

Для оцінки складності виконуваних функцій керівників і спеціалістів (цей елемент оцінки характеризується спільним набором ознак) відібрано ознаки, що дають змогу якнайповніше охопити всі аспекти змісту робіт і водночас урахувати характер та особливості того чи іншого виду діяльності:

характер робіт, що визначають зміст праці (технологічну складність трудового процесу);

різноманітність, комплексність робіт (ця й усі наступні ознаки зумовлюються організацією праці);

самостійність виконання робіт;

масштаб і складність керівництва;

додаткова відповідальність.

Питома значущість використаних для характеристики складності ознак виражається в частках одиниці (визначається експертами — висококваліфікованими фахівцями).

З урахуванням значної різниці в діапазоні складності для кожної з ознак було встановлено різну кількість рівнів. Максимальну кількість рівнів (10) передбачено для ознаки, що характеризує технологічну складність змісту роботи. Така сама кількість рівнів виявилася необхідною для врахування широкої диференціації робіт за групами, що мають інформаційно-технічний (1—3 рівні), аналітико-конструктивний (4—6 рівні), організаційно-адміністративний (7—10 рівні) характер, а також у рамках цих груп.

Для інших ознак, що характеризують складність виконуваних функцій, кількість рівнів встановлена дещо меншою, наприклад,

масштаб і складність керівництва — 7, самостійність виконання робіт — 8 (табл. 46).

Якщо працівник виконує різнорідні роботи, від найпростіших інформаційно-технічних до більш складних аналітико-конструктивних, оцінка має провадитись за складнішими роботами.

Різноманітність, комплексність робіт впливають на складність залежно від повторюваності і взаємозв'язаності, різнорідності складу і змісту роботи, а також форм і джерел інформації.

Методикою враховано, що робота, яка містить багато різнорідних операцій без унесення в їх виконання елементів новизни — це нескладна праця, і навпаки, за невеликої кількості операцій робота може бути складною через постійні зміни методів їх виконання. Ураховуючи це, були виокремлені прості, часто повторювані роботи, що потребують стереотипного виконання (1—2 рівні); роботи, що проводяться у масштабі підрозділу (3—5 рівні); комплексні роботи, пов'язані з великою різноманітністю завдань, які потребують значної аналітичної діяльності в процесі вироблення і прийняття рішень (6—8 рівні).

Наступна ознака складності функцій «самостійність виконання робіт» визначає, якою мірою та чи інша робота виконується без участі керівника. За рівнем самостійності в методиці виділено роботи, що виконуються під безпосереднім керівництвом (1—3 рівні); під оперативним і загальним керівництвом (4—6 рівні); виконуються самостійно (7—8 рівні).

Ознака «масштаб і складність керівництва» характеризує відповідальність за планування, організацію та координацію роботи підпорядкованих підрозділів і підлеглих. Складність функцій за цим чинником залежить від кількості підлеглих виконавців (ними можуть бути як робітники, котрими керує майстер, так і службовці, що працюють під керівництвом більш кваліфікованих спеціалістів), кількості та масштабу керованих підрозділів, виконуваних ними функцій, професійного складу працівників.

У межах ознаки, що розглядається, умовно виділено три групи залежно від складності функцій: керівництво підрозділами, що входять до складу відділу (1—2 рівні), керівництво самостійними структурними підрозділами (3—5 рівні), керівництво кількома підрозділами (6-й рівень), комплексне керівництво підприємством (7-й рівень).

Додаткова відповідальність характеризує складність притаманних певним посадам службовців робіт, що зумовлюються особливостями змісту праці. Якщо брати до уваги три види відповідаль-

ності — матеріальну (за можливі майнові збитки), моральну (за безпечне ведення робіт, життя людей) й адміністративно-організаційну (за раціональність організації та ефективність колективної праці, своєчасне виконання виробничих завдань), то до оцінки за критерієм «додаткова відповідальність» слід включати лише перші два види відповідальності, оскільки третій уже врахований за критерієм «зміст праці».

Бальні оцінки ознак, що характеризують складність виконуваних функцій керівників і спеціалістів, наведено в табл. 46.

Таблиця 46

БАЛЬНА ОЦІНКА ОЗНАК, ЩО ХАРАКТЕРИЗУЮТЬ СКЛАДНІСТЬ ФУНКЦІЙ КЕРІВНИКІВ, СПЕЦІАЛІСТІВ І СЛУЖБОВЦІВ

Ознака складності виконуваних функцій	Питома вага (у частках одиниці)	Оцінка рівнів ознак з урахуванням їхньої питомої значущості, балів									
		1	2	3	4	5	6	7	8	9	10
Характер робіт, що визначають зміст праці	0,30	0,30	0,60	0,90	1,20	1,50	1,80	2,20	2,40	2,70	3,0
		інформаційно-технічні			аналітико-конструктивні			організаційно-адміністративні			
Різноманітність, комплексність робіт	0,15	0,15	0,30	0,45	0,60	0,75	0,90	1,05	1,20		
		прості, часто повторювані роботи в межах вузькоспеціалізованої сфери діяльності			роботи, що проводяться в масштабі підрозділу		виконання комплексних робіт, пов'язаних з завданнями		найрізноманітнішими		
Самостійність у роботі	0,25	0,25	0,50	0,75	1,0	1,25	1,50	1,75	2,0		
		роботи під безпосереднім керівництвом			роботи, що виконуються під оперативним і загальним керівництвом			роботи, що виконуються самостійно			
Масштаб і складність керівництва	0,15	0,15	0,30	0,45	0,60	0,75	0,90	1,05			
		керівництво підрозділами, що входять до складу відділу		керівництво самостійними структурними підрозділами		керівництво кількома підрозділами		комплексне керівництво підприємством			
Відповідальність	0,15	0,15	0,30	0,45	0,60	0,75	0,90	1,05			

		матеріальна (за збереження фінансових і матеріальних ресурсів)	моральна (за керівництво виконанням або безпосереднє виконання робіт у небезпечних умовах)			
--	--	--	--	--	--	--

Загальна оцінка складності функцій керівників і спеціалістів (C_{ϕ}) визначається діленням сум оцінок за кожною ознакою (з урахуванням їхньої питомої значущості) на постійну величину 8,3, яка відповідає сумі максимальних оцінок за всіма ознаками складності.

В. Оцінка результатів праці керівників і спеціалістів

Оцінка результатів праці цих категорій персоналу, як і робітників, провадиться за сукупністю кількісних і якісних показників. При цьому враховується не тільки обсяг виконаної роботи відповідно до чинних норм часу, якості роботи, а й творча активність. Для визначення якісних характеристик результатів праці спеціалістів беруться до уваги прогресивність розроблених технологічних процесів, економічна обґрунтованість норм часу (виробітку), норм витрат сировини, матеріалів (у технологів); технічний рівень конструкторських рішень (у конструкторів); безпомилковість, акуратність у роботі; відповідність виконуваних завдань, робіт посадовим вимогам, установленим «Кваліфікаційним довідником посад керівників, спеціалістів і службовців»; своєчасне запровадження технологічних процесів і розробок у виробництво тощо. Необхідно враховувати також дотримання працівниками термінів виконання завдань, оскільки цей показник є одним з важливих критеріїв оцінки результатів праці всіх категорій персоналу, бо від нього залежить своєчасне запровадження у виробництво нової прогресивної техніки і технології, прогресивних конструкторських рішень, передових форм і методів організації виробництва і праці.

У процесі оцінювання результатів праці керівників враховується специфіка роботи лінійних керівників основного й допоміжного виробництва, керівників функціональних підрозділів. Для кожної із зазначених груп працівників розробляється набір показників, що характеризують результати праці.

Оцінка результатів праці лінійних керівників основного й допоміжного виробництва включає показники, що характеризують кількість і якість виконаних робіт, а також ритмічність роботи в закріплених підрозділах.

Результати праці керівників функціональних підрозділів оцінюються на основі конкретних показників, які всебічно відображають специфіку діяльності кожного підрозділу. Наприклад, для відділу головного механіка такими показниками можуть бути: виконання плану-графіка планово-запобіжного ремонту технологічного обладнання; скорочення планових термінів простою технологічного обладнання в ремонті та межремонтному обслугову-

ванні; брак обґрунтованих претензій від структурних підрозділів до якості ремонту й технічного стану технологічного обладнання.

Методикою передбачено, що для всіх ознак результатів праці застосовуються чотири рівні оцінки в балах: низький — 1, середній — 2, вище за середній — 3, високий — 4 бали.

У табл. 47 як приклад наведено ознаки, що характеризують результати праці спеціалістів технологічних служб, оцінку їхніх рівнів з урахуванням питомої значущості.

Таблиця 47

БАЛЬНІ ОЦІНКИ ОЗНАК, ЩО ХАРАКТЕРИЗУЮТЬ РЕЗУЛЬТАТИ ПРАЦІ СПЕЦІАЛІСТІВ ТЕХНОЛОГІЧНИХ СЛУЖБ

Ознака	Питома значущість (у частках одиниці)	Оцінка рівнів ознак з урахуванням їхньої питомої значущості, балів			
		1	2	3	4
Кількість виконаних планових і позапланових робіт	0,31	0,31	0,62	0,93	1,24
Якість виконаних робіт	0,39	0,39	0,78	1,17	1,56
Дотримання термінів виконання робіт (завдань)	0,30	0,30	0,60	0,90	1,20

Бальні оцінки ознак, що характеризують результати праці керівників технологічних служб, наведено в табл. 48. За аналогією розробляється система оцінки результатів праці інших керівників функціональних підрозділів, а також спеціалістів і службовців.

Таблиця 48

БАЛЬНІ ОЦІНКИ ОЗНАК, ЩО ХАРАКТЕРИЗУЮТЬ РЕЗУЛЬТАТИ ПРАЦІ КЕРІВНИКІВ ТЕХНОЛОГІЧНИХ СЛУЖБ

Ознака	Питома значущість (у частках одиниці)	Оцінка рівнів ознак з урахуванням їхньої питомої значущості, балів			
		1	2	3	4
Кількість виконаних планових і позапланових робіт	0,45	0,45	0,90	1,35	1,80
Якість результатів праці	0,55	0,55	1,10	1,65	2,20

Загальна оцінка результатів праці конкретних працівників визначається підсумовуванням оцінок ознак з урахуванням їхньої питомої значущості.

Контрольні запитання і навчальні завдання

1. Дайте загальну характеристику методу оцінки персоналу на основі системи балів.
2. Наведіть формулу комплексної оцінки конкретного працівника на основі системи балів.
3. Розкрийте методичні підходи до оцінки професійно-кваліфікаційного рівня робітників і службовців за використання бальної системи.
4. Охарактеризуйте зміст оцінки ділових якостей робітників.
5. На яких засадах ґрунтується оцінка складності функцій, що виконуються робітниками?
6. Поясніть сутність оцінки результатів праці робітників.
7. У чому полягає зміст оцінки ділових якостей керівників і спеціалістів?
8. Розкрийте методичні підходи до оцінки складності функцій керівників і службовців.
9. Обґрунтуйте «технологію» оцінки результатів праці керівників і спеціалістів.

5. ОЦІНКА ПЕРСОНАЛУ ЗА ДОСЯГНЕННЯМ ПОСТАВЛЕНИХ ЦІЛЕЙ (ОЦІНКА ЗА ЦІЛЯМИ)

Оцінка результатів праці робітників і більшості технічних службовців не є складною. Їхня праця нормується, а результати праці оцінюються за конкретними кількісними і якісними показниками: виконання нормозавдань або норм виробітку (часу), здавання продукції з першого пред'явлення, ефективне використання устаткування тощо.

Значно складніше оцінити результати праці інших категорій персоналу. Але пам'ятаючи, що брак оцінки — найгірший вид оцінки, наука і практика ведуть постійний пошук досконаліших методів оцінки всього персоналу організацій. Щодо керівників і спеціалістів одним з ефективних методів є оцінка за досягненням поставлених перед ними цілей або скорочено — оцінка за цілями.

Оцінка за цілями включає такі етапи:

- 1) визначення кількох головних обов'язків (функцій) працівників;
- 2) конкретизація кожної з цих функцій у певних економічних показниках (прибуток, витрати, обсяг робіт, якість тощо);

3) установлення одиниць виміру (відсотки, грошові одиниці, дні тощо) і системи показників, які відображають результати діяльності (зростання прибутку, зниження витрат, скорочення термінів виконання робіт, зниження браку тощо);

4) установлення мінімальних і максимальних «стандартів виконання» для кожного показника;

5) співвідношення досягнутих результатів із прийнятими «стандартами виконання» (нижче за максимальне значення, на його рівні, нижче за мінімальне значення тощо) і визначення оцінного бала;

6) визначення середньої оцінки, що характеризує рівень досягнення поставлених цілей.

Розгляньмо окремі фрагменти оцінки за цілями на прикладі системи оцінки, чинної в американському банку «Чейз Манхеттен».

Так, наприклад, для групи працівників банку за головну функцію взято «управління комерційними операціями». Ця функція конкретизується в певних показниках і за так званою *сферою відповідальності*, наприклад:

Функція	Сфера відповідальності
Управління комерційними операціями	1. Обсяг наданих кредитів. 2. Рентабельність. 3. Залучення нових клієнтів. 4. Якість кредитних операцій

Далі визначаються одиниці виміру й система показників, що характеризує результати діяльності, а саме:

Сфера відповідальності	Показники
1. Обсяг наданих кредитів	Зростання обсягу наданих кредитів (у % до попереднього року)
2. Рентабельність	Співвідношення доходу і банківських витрат, %
3. Залучення нових клієнтів	Кількість нових великих вкладників капіталу, осіб
4. Якість кредитних операцій	Угоди, які не було схвалено найвищим керівництвом, % до загальної кількості угод

Далі, для кожного показника встановлюються індивідуальні «стандарти виконання». Вони мають урахувувати всі «резерви» працівника й реальні можливості поліпшення результатів його роботи. У «Чейз Манхеттен» для кожного показника встановлюють так званий *подвійний стандарт*. Перший характеризує «добре виконання», а другий — «видатне».

Власне оцінка результатів роботи конкретного працівника й полягає в порівнянні фактичних результатів з «подвійним стандартом виконання».

У цій системі використовується п'ять фіксованих категорій оцінки: від «видатного виконання» (один бал) до «незадовільного виконання» (п'ять балів). Загальна оцінка рівня досягнення поставлених цілей визначається як середньоарифметичне всіх показників.

Вихідні дані та результати оцінки персоналу на основі співвідношення фактичних результатів з «подвійним стандартом виконання» наведено в табл. 49.

Оцінка за досягненням цілей у банку «Чейз Манхеттен» здійснюється одночасно з оцінкою особистих якостей персоналу.

Таблиця 49

ВИХІДНІ ДАНІ ТА РЕЗУЛЬТАТИ ОЦІНКИ ЗА ЦІЛЯМИ

Показник	Стандарти виконання:		Індивідуальні фактичні результати	Оцінка (у балах)
	«добрі»	«видатні»		
Зростання обсягу наданих кредитів до попереднього року, %	10	15	12	2
Співвідношення доходу й банківських витрат, %	107	110	112	1
Кількість нових великих вкладників капіталу, осіб	15	20	14	3
Угоди, які не було схвалено найвищим керівництвом, % до загальної кількості	10	7	12	4

Контрольні запитання і навчальні завдання

1. Стосовно яких категорій персоналу найдоцільніше користуватися оцінкою за цілями?
2. Назвіть основні етапи оцінки за цілями.
3. Поясніть на конкретних прикладах, як функції (завдання) керівників і спеціалістів можна описати за допомогою певних економічних показників.

4. Чому існує необхідність установлення мінімальних і максимальних «стандартів виконання» для показників, які відображають результати діяльності?

5. Викладіть зміст оцінки за цілями на прикладі конкретної фірми.

6. СОЦІАЛЬНО-ПСИХОЛОГІЧНА ОЦІНКА КЕРІВНИКІВ І СПЕЦІАЛІСТІВ

Керівники і спеціалісти постійно працюють з персоналом своєї організації, контактують із працівниками суміжних організацій, органів місцевої виконавчої влади, інших організацій. Для роботи з людьми на рівні сучасних вимог керівникам і спеціалістам потрібні високі морально-психологічні якості. Порядність, чесність, дисциплінованість, чуйність, доброзичливість за умов цивілізованого ринку ціняться не менше ніж кваліфікація, досвід, навички. Без цих якостей неможливо створити колектив односторонніх, забезпечити сприятливий моральний клімат, завоювати авторитет, створити й підтримувати імідж надійних, порядних партнерів. За цих умов важливою складовою роботи з персоналом є соціально-психологічна оцінка керівників і спеціалістів.

Така оцінка дає змогу визначити:

- авторитетність керівника або спеціаліста в колективі;
- його вплив на соціально-психологічний клімат колективу, в якому він працює;
- переваги і недоліки характеру.

Працівник може користуватися авторитетом у колективі як спеціаліст, як людина, як спеціаліст і людина одночасно. Останнє особливо бажане для керівників.

Оцінити авторитет керівника первинного колективу можна анкетуванням усіх його підлеглих, запропонувавши відповіді на запитання:

- Чи є керівник для вас прикладом як спеціаліст?
- Чи є керівник для вас прикладом як людина?
- Кого б ви хотіли бачити на місці вашого керівника?

Перші два запитання передбачають лише два варіанти відповіді (так або ні). Аналізуючи відповіді на них, визначають відсоток позитивних відповідей.

Аналіз відповідей на третє запитання передбачає підрахунок того, скільки респондентів відповіли: «Тільки його».

Уважають, що керівник користується авторитетом у колективі, якщо кількість позитивних відповідей перевищує 2/3 їх загальної

кількості, не користується авторитетом, якщо ця кількість становить менше 1/3 отриманих відповідей. За проміжних значень — керівник користується достатнім пошануванням.

Оцінка авторитетності спеціалістів може здійснюватися за допомогою соціометричної методики виявлення неформальних (діяльнісних і особистісних) лідерів первинного трудового колективу (див. дод. 1). Обробка анкет проводиться підрахунком кількості отриманих кожним працівником «голосів» респондентів окремо за запитаннями 1, 3, 6 і 2, 4, 5, які характеризують авторитетність спеціаліста відповідно з діяльнісного й особистісного боку. Авторитетність спеціаліста визначається виходячи з відсотка респондентів, що назвали саме його (в обох групах запитань).

Для оцінювання впливу керівника на соціально-психологічний клімат у підпорядкованому йому колективі слід насамперед оцінити сам цей клімат. Це можна зробити також анкетуванням усіх членів колективу. Зразок анкети для оцінки соціально-психологічного клімату колективу наведено в дод. 2.

Обробка матеріалів опитування, проведеного на основі рекомендованої анкети, здійснюється розрахунком середнього балу з усіх запитань окремої анкети, а потім середнього за всіма респондентами. Результат інтерпретується так: за середньоарифметичної понад 5,4 бала соціально-психологічний клімат характеризується як сприятливий, здоровий; від 5,4 до 4 балів — як нестійкий, але достатньо сприятливий; від 3,9 до 2,5 бала — як середньосприятливий; від 2,4 до 1,0 — як несприятливий.

Діяльність керівника щодо управління соціально-психологічним кліматом у колективі можна проаналізувати, поставивши його підлеглим такі запитання:

- Чи часто причиною конфліктів є неправильні дії вашого керівника?
- Чи втручається ваш керівник у розв'язання конфліктів?
- Чи забезпечує втручання вашого керівника в конфлікт справедливе його розв'язання?
- Чи робить ваш керівник усе можливе для створення в колективі відносин товариства і взаємодопомоги?

Значення відповідей на ці запитання особливо зростає, коли соціально-психологічний клімат було попередньо оцінено як несприятливий.

Аналіз впливу спеціаліста на соціально-психологічний клімат колективу, в якому він працює, можна провести на підставі матеріалів опитування всіх його членів за такими, наприклад, запитаннями:

- Назвіть двох ваших співробітників, які своєю неправильно поведінкою заважають роботі інших, є ініціаторами сварок і конфліктів;
- Назвіть двох ваших співробітників, поведінка яких дає змогу «згладжувати» конфлікти, налагоджувати відносини співробітництва і взаємодопомоги в колективі.

Вплив працівника на соціально-психологічний клімат колективу визначається за кількістю респондентів, які назвали його прізвище.

Дані про позитивні риси та недоліки характеру працівників можна отримати як опитуванням колег по роботі (для спеціалістів) або підлеглих (для керівників), так і оцінкою «згори».

Для збирання інформації про переваги та недоліки характеру керівників можна скористатися анкетною (див. дод. 3).

Для виявлення позитивних рис та недоліків характеру спеціалістів рекомендується використовувати аналогічну методику. При цьому анкета має проектуватися як матриця, по вертикалі якої (у стовпцях) перелічуються переваги та недоліки спеціаліста, а по горизонталі (у рядках) — прізвища членів колективу.

Контрольні запитання і навчальні завдання

1. Чому існує необхідність здійснення соціально-психологічної оцінки керівників і спеціалістів?
2. Що дає змогу визначити цей метод оцінки керівників і спеціалістів?
3. Якою є «технологія» оцінки авторитету керівника?
4. У чому полягає зміст оцінки авторитетності спеціалістів?
5. В який спосіб здійснюється оцінювання впливу керівника на соціально-психологічний клімат?
6. Поясніть, як здійснюється аналіз впливу спеціаліста на соціально-психологічний клімат.

7. АТЕСТАЦІЯ КЕРІВНИКІВ І СПЕЦІАЛІСТІВ ЯК МЕТОД ЇХНЬОЇ ОЦІНКИ

До методів оцінювання персоналу належить його атестація, що полягає в комплексній оцінці діяльності працівників у період між черговими атестаціями.

У світовій і вітчизняній практиці найпоширенішою є атестація «білих комірців», оцінювання яких є одним з найскладніших управлінських завдань.

Атестація — це особливий вид оцінювання персоналу. Її особливість полягає в тому, що, по-перше, використовуються різні методи оцінки тих чи інших характеристик людини; по-друге, передбачається залучення колективу (його представників) до підготовки матеріалів і безпосереднього проведення атестації. При цьому проводяться опитування працівників, готуються характеристики за участі громадськості, створюється атестаційна комісія з провідних фахівців і представників громадських організацій. По-третє, хід підготовки до атестації, зміст матеріалів, які подаються на атестацію, та результати широко висвітлюються й обговорюються у колективі.

Атестація виконує як явні, так і латентні (приховані) функції. До явних належить установлення факту відповідності конкретного працівника вимогам посади, яку він посідає. Виходячи з цього, ціль атестації — це прийняття офіційного рішення, яке зберігає (підтверджує) або змінює соціальний статус (становище, посаду) атестованого.

Латентні функції атестації досить різноманітні. До них належать: поглиблене знайомство з підлеглими, їхніми можливостями і здібностями; підтвердження ухвалених раніше кадрових рішень; усунення кругової поруки і взаємної невимогливості в колективі; підвищення відповідальності підлеглих; отримання підстави для звільнення працівника; планування кар'єри працівників тощо.

Ефективність атестації визначається не перекладанням відповідальності за розстановку кадрів на атестаційну комісію, а передовсім її об'єктивністю, що досягається:

- повнотою системи показників діяльності й поведінки персоналу, які використовуються для оцінки;
- достатністю та вірогідністю інформації, яка використовується для розрахунку показників;
- узагальненням результатів діяльності й поведінки працівників за весь міжатестаційний період і динаміки змін цих результатів;
- демократичністю оцінки, тобто широким залученням до неї колег і підлеглих.

Опрацювання системи оцінки персоналу в рамках атестації передбачає:

— визначення необхідного й достатнього набору показників, які найбільш адекватно характеризують результати діяльності й поведінки керівників і спеціалістів;

— алгоритм розрахунку показників, перелік необхідних для цього даних;

— обґрунтування нормативних значень показників і алгоритм їх розрахунку;

— узагальнення результатів оцінювання та подання їх у формі, найзручнішій для роботи атестаційної комісії.

Атестація — це форма оцінки людини, яку здійснює інша людина або група людей. Тому результат атестації завжди має суб'єктивний характер. Утім і зарубіжний, і вітчизняний досвід свідчать про можливість суттєвого підвищення об'єктивності атестації. Як цього досягти? Передусім зазначимо, що традиційно оцінка працівників розглядалась як функція їхніх безпосередніх керівників. Здавалося б, це виправдано, адже саме керівник дає доручення, контролює виконання робіт, знає, в яких умовах працює підлеглий. Однак за оцінювання керівниками своїх підлеглих можуть виникати суб'єктивні казуси. Розгляньмо окремі з них.

«Проекція» — стан, коли працівникові, якого оцінюють, приписуються почуття чи наміри того, хто оцінює. Так, кар'єрист на керівній посаді завжди шукатиме в підлеглих риси кар'єризму.

«Луна» — неправомірне узагальнення окремих рис характеру працівника, якого оцінюють. Так, якщо працівник має великі здібності в певній галузі, то йому починають приписувати ще й інші позитивні риси, яких він насправді не має.

«Атрибуція» — елемент суб'єктивної оцінки, коли керівник приписує підлеглому здібності чи риси, які ним були помічені в іншій людині, яка чимось схожа на цю.

«Очікування» — різновид суб'єктивної оцінки, яка залежить від того, чи виправдовує працівник очікування свого керівника. При цьому очікування самого керівника й організації в цілому можуть не збігатися.

Оцінка «з першого погляду» — елемент суб'єктивної оцінки, яка заснована на переконанні, що тільки найперше враження — правильне. Такий підхід призводить до того, що протягом тривалого часу керівник оцінює працівників «з першого погляду», але це далеко не завжди справедливо.

Упередження до працівників зі стажем — це досить поширений різновид суб'єктивної оцінки. Дослідження часто засвідчують такий, наприклад, феномен: що більше працівник працює на одному місці, то нижчою виявляється його оцінка. Причиною цього є очікування, що з часом працівник має виконувати роботу вправніше. І якщо цього не відбувається, то керівник занижує оцінку працівникові.

Вибірковість сприйняття — ще одна причина суб'єктивності оцінки: людина помічає й запам'ятовує тільки ті явища, які мають для неї найбільше значення і до сприйняття яких вона найбільше підготовлена. Отож, атестуючи працівників, керівник підсвідомо звертатиме найбільшу увагу саме на такі вчинки і риси характеру підлеглих, так само підсвідомо обминаючи інші.

Системи атестації можуть і мусять значною мірою обмежити цей суб'єктивізм. Розвиток атестаційних процедур, як свідчить досвід, еволюціонує від особистої суб'єктивної оцінки керівника до експертних групових методів оцінки та до повністю автоматизованих систем атестації персоналу.

Нові напрями в системі атестації керівників і спеціалістів достатньо повно відображено в сучасній літературі з управління персоналом і з кадрового менеджменту.

В організації роботи з атестації можна виокремити три основні етапи:

- 1) підготовка до проведення атестації;
- 2) проведення атестації;
- 3) прийняття рішення за результатами атестації.

Підготовка до проведення атестації організується адміністрацією підприємства за участі профспілкової організації. Вона полягає в опрацюванні необхідних документів, призначенні атестаційних комісій, організації роз'яснювальної роботи щодо цілей і порядку проведення атестації.

На кожного працівника, який підлягає атестації, безпосередній керівник готує характеристику зі всебічною оцінкою: відповідності професійної підготовки й ділової кваліфікації наявним вимогам до відповідної посади; ставлення до роботи та виконання посадових обов'язків; показників результатів роботи за минулий період; виконання рекомендацій попередньої атестації.

Атестаційну комісію підприємства очолює голова, який призначається, як правило, із заступників керівника підприємства. Членами комісій є провідні фахівці підприємства, представники профспілкового органу. Перед атестацією працівника треба попередньо ознайомити з усіма поданими на нього матеріалами. На засідання атестаційної комісії його запрошують разом з керівником відповідного підрозділу. Після детального ознайомлення з поданими матеріалами, бесіди з атестантом, виступу керівника підрозділу (за необхідності) комісія голосуванням визначає одну з трьох оцінок: а) відповідає посаді; б) відповідає посаді за умови виконання рекомендацій комісії з повторною атестацією через рік; в) не відповідає посаді.

Атестаційній комісії дається право вносити пропозиції щодо підвищення посадових окладів, просування працівників, переведення в інші підрозділи з огляду на особисті якості та професійну підготовку, щодо необхідності підвищення кваліфікації, зміни стилю й методів роботи тощо.

Контрольні запитання і навчальні завдання

1. Чому існує необхідність упровадження соціально-психологічної оцінки керівників і спеціалістів?
2. Що дає змогу визначити цей метод оцінки керівників і спеціалістів?
3. Якою є «технологія» оцінки авторитету керівника?
4. У чому полягає зміст оцінки авторитетності спеціалістів?
5. В який спосіб здійснюється оцінювання впливу керівника на соціально-психологічний клімат?
6. Поясніть, як здійснюється аналіз впливу спеціаліста на соціально-психологічний клімат?

ЛІТЕРАТУРА

1. *Абрамов В. М., Данюк В. М., Гриненко А. М., Колот А. М., Чернов В.І.* Нормування праці / За ред. В.М.Данюка і В.М.Абрамова. — К.: ВІ-ПОЛ, 1995.
2. *Адамчук В. В., Кокин Ю. П., Яковлев Р. А.* Экономика труда: Учебник. — М.: Финстатинформ, 1999.
3. *Адамчук В. В., Ромашов О. В., Сорокина М. Е.* Экономика и социология труда: Учебник для вузов. — М.: ЮНИТИ, 1999.
4. *Андрушків Б. М., Кузьмін О. Є.* Основи менеджменту. — Львів: Світ, 1995.
5. *Аоки М.* Фирма в японской экономике / Пер. с англ. — СПб.: Лениздат, 1995.
6. *Аттестация руководителей и специалистов предприятий, учреждений и организаций: Метод. рекомендации.* — М., 1989.
7. *Афонин А. С.* Основы мотивации труда: организационно-экономические аспекты: Учеб. пособие. — К.: МЗУУП, 1994.
8. *Васькин А. А.* Оценка менеджеров: Учеб.-практ. пособие. — М.: Компания Спутник+, 2000.
9. *Виллюнас В. К.* Психологические механизмы мотивации человека. — М.: Изд-во МГУ, 1990.

10. *Виханский О. С., Наумов А. И.* Менеджмент: Учебник для экон. спец. вузов. — М.: Высш. шк., 1994.
11. *Волгин А. П., Матирко В. П., Модин А. А.* Управление персоналом в условиях рыночной экономики: опыт ФРГ. — М.: Дело, 1992.
12. *Волгин Н. А.* Методика разработки и внедрения бестарифной рыночной модели оплаты труда и ее разновидностей на предприятиях с различными формами собственности. — М.: Луч, 1991.
13. *Гальчинський А. С., Єценко П. С., Палкін Ю. І.* Основи економічної теорії: Підручник. — К.: Вища шк., 1995.
14. *Грачев М. В.* Суперкадры: управление персоналом и международные корпорации. — М.: Дело, 1993.
15. *Дафт Р. Л.* Менеджмент. — СПб.: Питер, 2000.
16. Закон України «Про оплату праці» // Урядовий кур'єр. — 1995. — 18 трав.
17. *Ильин Е. П.* Мотивация и мотивы. — СПб.: Питер, 2000.
18. *Казановський А. В., Колот А. М.* Соціальне партнерство на ринку праці. — К., 1995.
19. *Калина А. В.* Организация и оплата труда в условиях рынка (аспект эффективности). — К.: МАУП, 1995.
20. *Колот А. М.* Оплата праці на підприємстві: організація та вдосконалення. — К.: Праця, 1997.
21. *Конев В. С.* Опыт аттестации специалистов с использованием ЭВМ. — Л.: ЛДНТП, 1987.
22. *Коханов Е. Ф.* Отбор персонала и введение в должность. — М.: ГАУ, 1996.
23. *Лукьянченко Н. Д.* Управление трудом на промышленных предприятиях. — Донецк: Донбасс, 1996.
24. *Маслоу А.* Мотивация и личность. — М., 1998.
25. *Мерсер Д.* ИБМ: Управление в самой преуспевающей корпорации мира. — М.: Прогресс, 1991.
26. *Мескон М. Х., Альберт М., Хедоури Ф.* Основы менеджмента. — М.: Дело, 1992.
27. Методические рекомендации по оценке сложности и качества работы специалистов. — М.: Экономика, 1989.
28. Мотивация и поведение человека в сфере труда. — М.: НИИ труда, 1990.
29. Мотиваційні основи ефективної праці в умовах ринкової трансформації економіки: Зб. наук. праць. — К.: Ін-т економіки, 1996.
30. Организация оплаты труда работников предприятий в условиях либерализации цен и приватизации: Рекомендации. — М.: НИИ труда, 1997.
31. Основы управления персоналом / Под ред. Б.М. Генкина. — М.: Высш. шк., 1996.
32. Оценка работников управления / Под ред. Г.Х. Попова. — М.: Московский рабочий, 1976.

33. *Павленко Н.* Трудові відносини: запитання та відповіді. — Харків: Фактор, 2001.
34. *Питерс Т., Уотермен Р.* В поисках эффективного управления. — М.: Прогресс, 1986.
35. Психология работы с персоналом в трудах отечественных специалистов / Сост. и общ. ред. Л.В. Винокурова. — СПб.: Питер, 2001.
36. Рекомендации по разработке внутрипроизводственных тарифных условий оплаты труда работников предприятий. — М.: НИИ труда, 1995.
37. Рекомендации по совершенствованию организации заработной платы и премированию работников производственных отраслей народного хозяйства. — М.: Экономика, 1987.
38. *Ржаницына Л. С.* Цена рабочей силы в условиях рынка. — М.: Профиздат, 1993.
39. Рынок труда и доходы населения: Учеб. пособие / Под ред. Н.А. Волгина. — М.: Филинь, 1999.
40. *Синк Д. С.* Управление производительностью: планирование, измерение, оценка. — М.: Прогресс, 1989.
41. *Слезингер Г. Э.* Труд в условиях рыночной экономики. — М.: ИНФРА-М, 1996.
42. Современная экономика труда. — М.: Финстатинформ, 2001.
43. *Сотникова С. И.* Управление карьерой: Учеб. пособие. — М.: ИНФРА-М, 2001.
44. Технология управления персоналом в России. Опыт профессионалов. — М.: НРС. Кадровый клуб: Книжный мир, 2001.
45. *Травин В. В., Дятлов В. А.* Основы кадрового менеджмента. — М.: Дело, 1995.
46. Труд за рубежом. — М.: НИИ труда (за 1992 — 2002 гг).
47. Управление персоналом в условиях социальной рыночной экономики / Под науч. ред. проф., д-ров Р. Марра, Г. Шмидта. — М.: Изд-во МГУ, 1997.
48. Управление персоналом организации: Учебник / Под ред. А. Я. Кибанова. — М.: ИНФРА-М, 1997.
49. *Уткин Э. А.* Мотивационный менеджмент. — М.: ЭКМОС, 1999.
50. *Филиппов А. В.* Работа с кадрами: психологический аспект. — М.: Экономика, 1990.
51. *Хучек М.* Стратегия управления трудовым потенциалом предприятий. — М.: РАУ, 1993.
52. *Щекин Г. В.* Как работают с людьми за рубежом. — К.: ВЗУУП, 1992.
53. Экономика труда и социально-трудовые отношения / Под ред. Г. Г. Меликьяна, Р. П. Колосовой. — М.: Изд-во МГУ, 1996.
54. *Эренберг Р. Дж., Смит Р. С.* Современная экономика труда. Теория и государственная политика. — М.: Изд-во МГУ, 1996.
55. *Яковлев Р. А.* Оплата труда на предприятии. — Изд. 2-е, перераб. и доп. — М.: Центр экономики и маркетинга, 2001.

ДОДАТКИ

Додаток 1

Анкета для оцінки авторитетності спеціалістів у колективі

1. Як ви вважаєте, хто у вашому колективі користується найбільшим авторитетом як фахівець?

а) _____ б) _____ в) _____

2. Хто з ваших колег, на вашу думку, користується найбільшою симпатією в колективі?

а) _____ б) _____ в) _____

3. До кого з колег ви вважаєте за краще звернутися за допомогою по роботі?

а) _____ б) _____ в) _____

4. З ким із колег ви могли б поділитися своїми особистими переживаннями?

а) _____ б) _____ в) _____

5. Кого з колег ви охоче запросили б до себе в гості?

а) _____ б) _____ в) _____

6. З ким із колег ви охоче виконували б спільні завдання?

а) _____ б) _____ в) _____

Анкета (карта-схема) для оцінювання соціально-психологічного клімату колективу

Позначте, будь-ласка, бали, що характеризують стан соціально-психологічного клімату вашого колективу

Переважає бадьорий і життєрадісний настрій	+++0 --- 3 2 1 1 2 3	Переважає пригнічений, песимістичний настрій
Доброзичливість, взаємна прихильність	+++0 --- 3 2 1 1 2 3	Конфліктність у відносинах, агресивність, взаємна антипатія
У відносинах між неформальними групами в колективі має місце взаємна прихильність і розуміння	+++0 --- 3 2 1 1 2 3	Неформальні групи конфліктують між собою
Членам колективу подобається бути разом, брати участь у спільних справах, колективно проводити дозвілля	+++0 --- 3 2 1 1 2 3	Члени колективу виявляють негативне ставлення до тісніших стосунків, відмовляються від участі у спільних справах
Успіхи або невдачі окремих членів колективу породжують щире співпереживання всіх членів колективу	+++0 --- 3 2 1 1 2 3	Успіхи або невдачі окремих членів колективу залишають байдужими інших, а інколи породжують нездорові заздрощі й навіть зловтішність
Переважає схвалення й підтримка, критика висловлюється з добрими намірами	+++0 --- 3 2 1 1 2 3	Критичні зауваження набирають характеру брутальної злостивості
Члени колективу з повагою ставляться до думок кожного з працівників	+++0 --- 3 2 1 1 2 3	У колективі кожний уважає свою думку правильною і не сприймає думок інших
У складний час відбувається емоціональне єднання колективу, коли один за всіх і всі за одного	+++0 --- 3 2 1 1 2 3	У складні хвилини колектив «розкисає». Розгублюється, виникають сварки, взаємні звинувачення
Досягнення або невдачі колективу сприймаються всіма як власні	+++0 --- 3 2 1 1 2 3	Досягнення або невдачі колективу не знаходять відгуку в його членів
Колектив співчутливо й доброзичливо ставиться до нових членів, намагається допомогти їм скоріше адаптуватися	+++0 --- 3 2 1 1 2 3	Нові члени колективу почувають себе зайвими, чужими, до них нерідко виявляється ворожість
Колектив швидко відгукується, якщо потрібно зробити корисну для всіх справу	+++0 --- 3 2 1 1 2 3	Колектив неможливо організувати на спільну справу, кожний дбає тільки про власні інтереси
У колективі існує справедливе ставлення до всіх його членів, тут завжди підтримають колегу в скрутну хвилину	+++0 --- 3 2 1 1 2 3	Колектив розподілений на «привілейованих» і «зневажених», не виявляє співчуття до колег у скрутну для них хвилину
Члени колективу пишаються своїм колективом	+++0 --- 3 2 1 1 2 3	Членам колективу бракує гордості за свій колектив

Анкета оцінки особистісних якостей керівника його підлеглими

А. Позначте, будь ласка, значком «+», які позитивні якості притаманні вашому керівникові:

- уміє привертати до себе людей
- уважно ставиться до прохань підлеглих
- приймаючи рішення, радиться з колективом
- щирий, висловлює свою думку відверто
- не боїться брати на себе відповідальність
- скромний і тактовний
- уміє дотримати свого слова
- здатний вислуховувати і сприймати критику
- має почуття гумору

Б. Позначте, будь ласка, значком «-», негативні якості, притаманні вашому керівникові:

- мало цікавиться думкою підлеглих
- нетерпимий до зауважень
- не враховує можливостей підлеглих
- нетактовний у поведінці
- прискіпливий, вишукує дрібні помилки
- неухважно ставиться до побутових проблем підлеглих
- нерідко слово і діло розходяться
- невимогливий до підлеглих