

Анна Егорова

Вовлеченность персонала

7 шагов к пониманию

СТРАТЕГИЯ, МИССИЯ, ВИДЕНИЕ, ЦЕННОСТИ
ПОЛИТИКИ И ПРОЦЕДУРЫ
УПРАВЛЕНИЕ ИНФОРМАЦИЕЙ
СИСТЕМА МОТИВАЦИИ
ДОЛЖНОСТНЫЕ ОБЯЗАННОСТИ
УСЛОВИЯ ТРУДА
ПРИЗНАНИЕ
КАРЬЕРНЫЙ РОСТ
ОБУЧЕНИЕ И РАЗВИТИЕ
ОТНОШЕНИЯ С РУКОВОДИТЕЛЕМ
ОТНОШЕНИЯ С КОЛЛЕГАМИ
ВЗАИМОДЕЙСТВИЕ В КОМАНДЕ

Содержание

Введение.....	2
Шаг 1. Связь вовлеченности с бизнес-показателями Компании	4
Шаг 2. Концепции вовлеченности.....	6
Шаг 3. Факторы вовлеченности	9
Шаг 4. Ключевые факторы вовлеченности	12
Шаг 5. Измерение вовлеченности.....	15
Шаг 6. Вовлечение сотрудников в прохождение корпоративных опросов	19
Шаг 7. Как повысить вовлеченность....	22
Заключение.....	23

Введение

Каждый руководитель мечтает о сотрудниках, работающих с полной самоотдачей, стремящихся выполнить свою работу быстрее и качественнее, ответственных за результат команды, повышающих свои профессиональные знания и готовых делиться своим опытом с другими. Вовлеченные сотрудники работают больше и лучше, проявляют инициативу, у них высокая производительность труда. Благодаря высокой вовлеченности, в таких компаниях выше прибыль, выручка, количество постоянных клиентов, качество сервиса, ниже затраты на подбор, обучение и удержание сотрудников.

Вовлеченный сотрудник обладает следующими признаками:

- рекомендует компанию в качестве работодателя.
- прилагает дополнительные усилия (улучшает качество работы, работает сверхурочно, тратит свое время на развитие и обучение).
- выполняет действия, выходящие за рамки своего функционала (проявляет инициативу, выдвигает предложения, работает в новых проектах и т.п.).

Признаки невовлеченного сотрудника:

приходит на работу позже, обедает дольше

сидит в социальных сетях вместо работы

считает, что убивает свое здоровье на работе

считает, что руководство его не ценит

планирует сменить работу

по данным Gallup

Так что же такое вовлеченность?

Термин «вовлечение» (engagement) был впервые применён К. Томпсоном и означает следующее: «Чтобы донести обещание бренда до потребителя, работник должен полностью понимать и разделять ценности бизнеса».

Питер Друкер утверждал, что управление персоналом должно строиться так, чтобы сотрудники работали добровольно. Система мотивации не должна быть направлена на удовлетворение мотивов сотрудников. Она должна

быть одним из инструментов управления удовлетворённостью и вовлечённостью персонала.

По мнению М. Магура: «Вовлечённость – это желание предпринимать личные усилия, вносить свой вклад как член организации для достижения её целей». Вовлечённость в работу организации может быть достигнута лишь в том случае, если работа в организации побуждает и формирует у людей:

- готовность, если это требуют интересы организации, к дополнительным усилиям, не ограничиваясь должностными инструкциями;
- чувство самоуважения, основанное на удовлетворённости своими профессиональными достижениями и своей работой;
- заинтересованность в достижении значимых для организации рабочих результатов;
- ответственность за результаты своей работы.

Итак, **вовлеченность** – это показатель взаимоотношений «организация – работник», при котором работник готов выполнять действия, выходящие за рамки своего функционала, прилагать дополнительные усилия, рекомендовать свою компанию в качестве работодателя, работать в компании как можно дольше.

Шаг 1. Связь вовлеченности с бизнес-показателями Компании

Ведущие компании определённо знают, где находится источник повышения производительности. Это люди, вовлеченные в работу, мотивированные, имеющие ресурсы для её выполнения и достойно оплачиваемые. Вовлечённость каждого отдельного сотрудника в работу, признание вклада каждого сотрудника, признание за каждым сотрудником права иметь свой голос и свою роль в достижении успеха компании — вот источник истинной производительности. Тот источник, который позволяет повысить её не постепенно, а в разы.

Джек Уэлч

Ряд исследований показывает, что вовлеченность имеет корреляцию с результатами деятельности бизнеса. Совокупный доход акционеров, прибыль, производительность труда и удовлетворенность потребителей в компаниях, где трудятся вовлеченные сотрудники – выше.

Компания Aon Hewitt провела исследование более чем в 500 компаниях по всему миру и составила рейтинг «Лучших компаний для работы».

Главные выводы про лидеров были следующими:

- Рост прибыли на 56% выше.
- Оборот за три года на 48% выше.
- Текучесть кадров на 30% ниже.

В компаниях с высоким уровнем вовлеченности, по данным Hewitt Associates:

- на \$27 000 в год больше объем продаж на сотрудника
- на \$3800 в год больше прибыли на сотрудника
- на 5-10% выше уровень удовлетворенности клиентов
- на 10-20% выше прибыльность от работы с клиентами
- ниже расходы на привлечение и удержание талантливых специалистов

«Лучшие компании для работы» растут в среднем на 14 % в год, остальные в среднем на 6 %.

По данным Nau Group, у компаний с высоким уровнем вовлеченности персонала прибыль растет в два с половиной раза быстрее, чем у других игроков в данной отрасли, а показатели удовлетворенности клиентов выше на 22 процентных пункта.

Исследование Института Гэллапа, в котором участвовало 49 928 бизнесов и подразделений компаний, 1,4 млн. сотрудников, 49 отраслей в 34 странах выявило, что в компаниях с более удовлетворенными сотрудниками:

- на 22 % выше прибыль,
- на 21 % выше продуктивность,
- на 37 % меньше прогулов,
- на 25 % меньше текучесть кадров.

\$300 млрд ежегодно теряет американский бизнес из-за невовлеченных сотрудников — по данным Раджендра Сисодиа профессора Babson College

Шаг 2. Концепции вовлеченности

Первая концепция вовлеченности была создана Aon Hewitt в 1994 году. Исследования вовлеченности быстро оказались востребованы по всему миру и к настоящему моменту проводится более чем в 120 странах, практически во всех отраслях бизнеса.

Модель вовлеченности Hewitt Associates

Компания Aon Hewitt использует три поведенческих индикатора вовлеченности.

«Говорит» — это значит, что сотрудник позитивно отзывается о компании в общении с коллегами, рекомендует ее друзьям и клиентам. «Остается» — человек готов работать в компании длительное время, быть ее частью. «Стремится» — прикладывает дополнительные усилия, чтобы способствовать успеху своего работодателя.

Вовлеченность представлена тремя видами поведения:

Поведение:

Сотрудники постоянно позитивно отзываются о компании среди коллег, потенциальных сотрудников и клиентов

Поведение:

Сотрудники чувствуют потребность быть частью компании и остаются в ней

Поведение:

Сотрудники прилагают дополнительные усилия в интересах компании по собственной инициативе

Подход к оценке вовлеченности по Gallup

В конце 1990-х годов Гэллуп представил свой инструмент измерения, Gallup Q12: 12 элементов, влияющих на жизненно важные аспекты деятельности.

Опросник Q12:

1. Я знаю, что от меня ожидают.
2. Я располагаю всем необходимым для выполнения моей работы.
3. У меня есть возможность ежедневно заниматься тем, что я умею лучше всего.
4. За последние семь дней меня похвалили за хорошую работу.
5. Мой руководитель проявляет заботу обо мне как о ЛИЧНОСТИ.
6. Здесь поощряют мой рост.
7. С моим мнением считаются.
8. Мои коллеги считают своим долгом работать хорошо.
9. Задачи, которые ставит перед собой компания, позволяют мне чувствовать мою работу важной.
10. В моей компании работает один из моих лучших друзей.
11. За последние шесть месяцев со мной беседовали о моем прогресса в работе.
12. В течение прошедшего года у меня была возможность для учебы, профессионального роста.

Каждый из этих 12 вопросов привязан как минимум к одному показателю деятельности подразделения. 10 вопросов связаны с производительностью труда, 8 – с показателями прибыльности.

Концепция вовлеченности Business Result Group

Компания Business Result Group оценивает уровень вовлеченности по трем блокам: HR-бренд, Лояльность, Инициативы.

HR-бренд – показатель бизнес-модели продвижения компании, носителями которого являются работники. Основным бизнес-показателем, связанным с готовностью рекомендовать компанию – скоростью подбора и качеством найма. Данная бизнес-модель носит стратегический и долгосрочный характер. Работники транслируют во внешнюю среду образ компании, который в рамках данной модели формируется не директивно, а косвенно, через систему ее политик и практик. Политики компании формируют позитивный образ компании и способствуют тому, чтобы работники активно его транслировали.

Показатель по блоку **Лояльность** коррелирует с показателем текучести персонала. Исследование отвечает на вопрос, какие факторы взаимосвязаны с желанием работать максимально долго именно в компании. Данные драйверы являются показателями мотивации работы в компании.

Показатель **Инициативы** отражает готовность работника прилагать дополнительные усилия (улучшать качество работы, работать сверхурочно, тратить свое время на развитие и обучение), выполнять действия, выходящие за рамки своего функционала (проявлять инициативу, выдвигать предложения, работать в новых проектах, работать в корпоративных проектах типа волонтерства, социальной ответственности, организации корпоративных мероприятий и т.п.).

Шаг 3. Факторы вовлеченности

На вовлеченность каждого сотрудника влияет множество факторов (драйверов, причин, движущих сил). Эти факторы могут снижать или, при грамотном управлении, повышать вовлеченность, позволяя достигать высоких финансовых показателей компании и общей эффективности труда.

Драйверы вовлеченности можно разделить на основные группы: факторы, связанные с политикой компании, с климатом в коллективе, организацией труда, самореализацией сотрудника и возможностями обучения и развития. Воздействуя на каждую из областей, можно добиваться повышения уровня сервиса, роста производительности и эффективности труда, стоимости компании, снижения текучести персонала.

Драйверы вовлеченности персонала

Политика компании.

Стратегия, миссия, видение и ценности наделяют работу сотрудников смыслом и ориентируют на результат. Отлаженные бизнес-процессы, регламенты и процедуры поддерживают вовлеченность сотрудников. Огромное влияние ока-

зывают традиции компании, личный пример руководства, осведомленность о делах компании, перспективах и достижениях, о положительной динамике в достижении целей.

Отрицательно сказываются на вовлеченности отсутствие стратегии и ясных целей, наличие двойных стандартов, расхождение слов и дела у руководства.

Организационный климат.

Вовлеченные сотрудники чувствуют ответственность за успех подразделения, уважают руководителя и коллег. Они стремятся работать в команде профессионалов, в компании с налаженными коммуникациями между отделами, где учитывают их мнение при принятии решений.

К снижению уровня вовлеченности приводят отсутствие условий для проявления инициативы, обмена опытом, права самостоятельно принимать решения в зоне своей ответственности.

Организация труда.

Способствуют вовлеченности работников: комфортные условия труда, обеспеченность необходимыми ресурсами, должностные обязанности, имеющие четкие и ясные границы, наличие прозрачных критериев оценки эффективности работы, справедливость заработной платы, конструктивная регулярная обратная связь руководителя, благодарность в форме простого спасибо за хорошую работу.

Отсутствие ясных целей и задач должности или их частая и кардинальная смена, круг обязанностей не соответствующих квалификации, напротив, снижают ее.

Самореализация.

Вовлеченный сотрудник любит свою профессию. Он с готовностью использует свои интеллектуальные ресурсы для улучшения работы компании. Руководители, создающие условия для самореализации, карьерного и профессионального роста, формирующие новые интересные задачи, повышают вовлеченность своей команды.

Шаг 4. Ключевые факторы вовлеченности

Каждый драйвер предполагает свои способы мотивации для сотрудников. Поэтому важно определить какой из них является ведущим для той или иной категории персонала. Например, на вовлеченность топов могут влиять факторы “Управление информацией” и “Признание”, а на вовлеченность сотрудников производства “Условия труда” и “Карьерный рост”.

По мнению Towers Watson, текущий уровень вовлеченности, безусловно, важен для Компаний, но, пожалуй, гораздо более важно понять взаимодействие драйверов или топ- предикторов вовлеченности. Когда мы понимаем, драйверы вовлеченности, мы можем сосредоточиться на их улучшении и, в конечном итоге, повысить ее.

Ключевые факторы (драйверы) вовлеченности – это факторы, которые статистически значимо влияют на вовлеченность сотрудников, и которыми можно управлять.

Знание ключевых факторов вовлеченности позволяет сконцентрироваться на главном и повысить вовлеченность за более короткое время. Появляется возможность оценить эффективность мероприятий компании и, отказавшись от неэффективных методов, перераспределить бюджет на персонал.

С апреля по июнь 2014 года были проведены два глобальных исследования, посвященные теме привлечения, удержания и вовлеченности сотрудников (2014 « Towers Watson « Global Workforce Study и 2014

Towers Watson Global Talent Management and awards research). В 31 отраслях бизнеса по всему миру были опрошены 32 000 штатных сотрудников, занятых в крупных и средних организациях различных отраслей промышленности в 26 странах по всему миру. В исследовании приняли участие более чем 1 600 компаний. В результате опроса были получены значимые с точки зрения работников и работодателей факторы вовлеченности сотрудников.

Для определения драйверов вовлеченности в Global Workforce Study, был проведен статистический анализ влияния десятков вопросов, измеряющих все спектры деятельности работников. Вопросы, оказавшиеся статистически значимыми, были названы драйверами. Результаты исследования выявили следующие ключевые факторы вовлеченности в порядке убывания их влияния на вовлеченность: лидерство, цели и задачи, нагрузки и работы/жизни, имидж компании и расширение прав и возможностей.

Источник: 2014 «Towers Watson» Global Workforce Study

Это означает, что при прочих равных условиях, усилия по улучшению восприятия компании, руководство, вероятно, окажет большее положительное влияние на привлечение, чем другие драйверы. Кроме того, любой из этих драйверов, вероятно, окажет большее влияние, чем те, которые не вошли в число значимых.

Конечно, результаты, представленные здесь, описывают глобальные тенденции и результаты для конкретной компании могут выглядеть по-другому.

Значимость или не значимость факторов зависит от условий, в которых работает компания, отрасли, региона, размера компании, состава сотрудников, корпоративной культуры и являются уникальным набором, присущим именно данной компании.

Исследования ключевых драйверов вовлеченности остается единственным надежным методом для определения уникальных для каждой организации ключевых факторов.

Для того, чтобы выявить ключевые факторы и составить план мероприятий, направленный на ее повышение вовлеченности, ее необходимо ее измерить.

Шаг 5. Измерение вовлеченности

Существуют различные варианты оценки вовлеченности, наиболее распространённый – проведение периодических опросов. Индекс вовлеченности обычно измеряют в процентах (максимум — 100%).

Постановка целей и задач исследования.

Исследование вовлеченности персонала, как и любое исследование, начинается с постановки цели и понимания того, как будут использованы результаты. Для определения целей исследования и формирования гипотез можно провести фокус-группу, в которой примут участие руководители компании и сотрудники службы персонала. В качестве гипотез выступают предположения о том, что влияет на вовлеченность сотрудников.

Цель исследования – это существующая в компании проблема, которую необходимо решить. Исследование призвано дать ответ на вопрос: «В каком подразделении компании данная проблема наиболее ярко выражена? Какие факторы оказывают на нее влияние? «Какой способ ее решения будет наиболее эффективен в данной ситуации для конкретной компании/подразделения?»

Разработка опросника.

Важным этапом любого исследования является разработка анкеты. От того как она составлена и будет зависеть результат. В начале анкеты задаются вопросы о респонденте: возраст, стаж, позиция в компании, подразделение. В анкету включаются главные вопросы, по которым компания планирует измерять вовлеченность. Например, «Готовы ли Вы рекомендовать компанию родственникам и друзьям в качестве работодателя»? Затем согласно гипотезам о том, что влияет на вовлеченность персонала, составляются остальные вопросы анкеты. Вопросы составляются по каждому фактору, влияющему на вовлеченность: отношения с руководителем, атмосфера в коллективе, условия работы, возможности карьерного роста и обучения, политика компании и т.д.

Количество вопросов анкеты не должно быть слишком большим. Респонденты устают от длинных анкет и начинают отвечать некорректно или пропускают ответы на некоторые вопросы.

Требования к вопросам.

1. Формулировка вопроса должна точно отвечать поставленной задаче.
2. Вопросы должны быть ясными и однозначными. Вместо «часто, редко» – «раз в день», «2-3 раза в месяц».
3. Формулировки должны быть краткими. Например, «Я читаю литературу по специальности».
4. Не должно быть обобщенных вопросов. Например, «В компании заинтересованы, чтобы я развивался, работал лучше и чувствовал себя комфортно».

5. Следует избегать наводящих вопросов и отрицания. Например, «Скорее всего, вы не отказались бы от повышения?».

6. Не должно быть профессиональных терминов или терминов, понятных определенной категории сотрудников. Например, рекомендательный рекрутинг, корпоративный университет и т.д.

Перед тем, как проводить исследование вовлеченности, необходимо составить и согласовать форму отчета, чтобы оценить, все ли данные учтены. Например, если не спросить о подразделении, в котором работает сотрудник, то невозможно будет сформировать отчет по подразделениям компании.

После того, как анкета и форма отчета будут согласованы, необходимо провести тестирование опросника на небольшой группе сотрудников. Таким образом, можно узнать, понятны ли вопросы, что может вызвать затруднение в выборе ответов и т.д. Обычно, пробное тестирование выявляет недочеты и слабые места анкеты.

В начале анкеты необходимо написать вступительную фразу. Она должна быть короткой и емкой, информировать о цели опроса и настраивать на позитив.

Сбор и анализ данных.

Для того, чтобы выявить ключевые драйверы и определить, как и насколько сильно влияет определенный фактор на каждый блок вовлеченности, распределить факторы на значимые и незначимые, проанализировать влияние возраста и стажа работников для каждого блока вовлеченности используются методы статистической обработки данных. Например:

- Тест отношения правдоподобия — статистический тест, используемый для проверки ограни-

чений на параметры статистических моделей, оценённых на основе выборочных данных.

- U-критерий Манна-Уитни — непараметрический статистический критерий, используемый для оценки различий между двумя выборками по уровню какого-либо признака, измеренного количественно. Позволяет выявлять различия в значении параметра между малыми выборками.
- Критерий согласия Пирсона (Хи-квадрат) — универсальный метод проверки согласия результатов эксперимента и используемой статистической модели.
- Показатель Крамера – критерий показывающий меру связи между переменными строки и столбца таблицы сопряженности.

Выводы и рекомендации.

Итогом исследования являются выводы и рекомендации.

Шаг 6. Вовлечение сотрудников в прохождение корпоративных опросов

Один из вопросов, который необходимо решить в ходе подготовки к исследованию: «Каким способом нам добиться того, чтобы необходимое число сотрудников компании откликнулись и ответили на вопросы анкеты?»

Первое, что необходимо для этого сделать – получить поддержку от топ-менеджеров компании. Для этого стоит рассказать руководителям о том, что такое вовлеченность, из чего она складывается, какие факторы на нее влияют, каких результатов можно достичь за счет вовлеченной команды.

Вторым шагом является вовлечение в проект менеджеров среднего звена. Важно, чтобы они оказали помощь и поддержку на местах, отвечали на вопросы рядового персонала. Для этого можно провести собрание или мини-тренинг, в ходе которого менеджеры также ознакомятся с концепцией вовлеченности, с целями опроса и получат ответы на свои вопросы. Нам знакомы такие случаи, когда руководителей подразделений просто ставили в известность, что они и их сотрудники должны пройти опрос. И не удивительно, что большая часть руководителей оставалась безучастной к проек-

ту, а некоторые заполняли анкеты за свой отдел, для галочки, не желая тратить время своих сотрудников зря. Если коллектив большой и руководителю нужна помощь в организации опроса, то такими помощниками могут стать активные сотрудники подразделений, готовые взять на себя ответственность и призывать людей к заполнению анкет.

После того, как топ-менеджеры и руководители среднего звена поняли важность проекта и заинтересовались в его успехе, можно информировать сотрудников. Коллектив, как правило, беспокоят следующие вопросы: «Зачем нам очередной опрос», «Как он будет проходить», «Будет ли он анонимным», «Как будут использоваться результаты», «Не последуют ли за этим санкции»? Задача руководителей развеять все сомнения персонала, ответить на вопросы, рассказать о важности голоса каждого и вдохновить на участие в исследовании. Важно, чтобы работники не сомневались в анонимности результатов, иначе оценки будут завешены.

Обращение Генерального директора к сотрудникам, где он озвучивает цели проведения исследования и призывает к активности каждого, придаст важность и значимость проекту. Обращение должно быть коротким, емким, информировать о целях опроса и настраивать на позитив. Обращение первого лица может дополнить руководитель службы персонала, который разъясняет процедуру проведения опроса, сроки и гарантирует анонимность ответов. Если ранее в компании уже проводились подобные опросы и результаты были озвучены, а принятые решения реализованы, то на это стоит сослаться в своих обращениях.

В целях контроля реализации проекта и для дополнительной мотивации сотрудников к заполнению опросника необходимо ежедневно

подводить статистику прошедших опрос сотрудников и на утреннем собрании знакомить с результатами коллектив. В коридорах или в корпоративной столовой стоит разместить информационный стенд (доску, флипчарт и т.п.) со статистикой отделов, с призывом пройти опрос напоминанием о том, сколько

дней осталось до окончания анкетирования. Корпоративный сайт, журнал компании, странички в соц.сетях не будут лишними в данной ситуации. Активная внутренняя PR-кампания даст свои положительные результаты.

Завершить сбор информации стоит также обращением Генерального директора, службы персонала и непосредственных руководителей с благодарностью за участие в исследовании. После того, как данные опроса будут проанализированы и составлена программа мероприятий по повышению вовлеченности, необходимо проинформировать сотрудников о принятых решениях и в течение года держать коллектив в курсе реализованных задач. При таком подходе к организации корпоративных опросов каждое новое исследование не потребует дополнительных усилий к разъяснению важности опроса, к контролю и призыву со стороны руководства.

ДАВАЙТЕ ВМЕСТЕ СДЕЛАЕМ КОРПОРАЦИЮ ЛУЧШЕ!

Уважаемые коллеги! С 16 мая по 1 июня 2012 года по всей Госкорпорации «Росатом» пройдет опрос сотрудников, который затрагивает различные стороны нашей жизни. Мы приглашаем Вас принять участие в опросе. Как и в прошлом году – опрос полностью анонимный и проводится силами независимых экспертов.

Исследование Вовлеченности Сотрудников

16 мая – 1 июня 2012 года

Консультации по поводу опроса:

Опрос проводится на всех ключевых предприятиях отрасли

Шаг 7. Как повысить вовлеченность

Важно помнить, что исследование – это только первый шаг.

Чтобы повысить уровень вовлеченности, мы рекомендуем сформировать рабочую группу, которая ознакомится с результатами исследования, обсудит их и ответит на вопросы:

1. Основываясь на полученных данных, какой блок вовлеченности и в каком подразделении нам необходимо повышать в первую очередь?
2. Что из того, что необходимо для повышения вовлеченности наших сотрудников мы уже делаем и как это можно улучшить?

Категория сотрудника	Ключевые факторы вовлеченности	Что мы уже делаем?	Как это можно улучшить?

Сформулировав ряд предложений по повышению вовлеченности для каждой категории сотрудников, Вы получите укрупненный план действий, который необходимо детализировать в конкретные планы мероприятий конкретных людей.

мероприятие	цель	срок	ответственный	комментарии	исполнение

Данный анализ и создание плана мероприятий невозможен силами только одной службы, например, службы персонала. План действий необходимо составить совместно руководителям всех служб.

Заключение

Как бы вы ни были умны и ловки, ваше дело и его судьба находятся в руках тех людей, которых вы нанимаете
Акио Морита, экс-президент компании Sony

Исследование вовлеченности дает точный ответ о том, что происходит в коллективе, где есть точки роста и возможности для развития команды.

На лидеров, как известно, ориентируются все остальные. Высокий уровень вовлеченности руководителей заряжает позитивной энергией подчиненных. Поэтому, прежде всего, необходимо повышать вовлеченность менеджеров компании.

Если не проводить исследование, то можно действовать сразу во всех направлениях, вовлекать сотрудников в реализацию стратегии, миссии, видения и ценностей компании, налаживать организационный климат, уделять внимание условиям труда и самореализации сотрудников.

Примеры успешных действий руководителя

- Информировать о стратегии компании, о ее миссии, ценностях, о целях и задачах подразделения на собраниях и планерках, посредством информационных досок, корпоративной газеты, видео роликов, корпоративного портала, через группы в социальных сетях и т.д.
- Регулярно проводить планерки и совещания, стратегические сессии, в которых принимают участие представители разных отделов.
- Проводить корпоративные мероприятия, поощрять коллективы походами в кино, театр, боулинг и т.д.
- Интересоваться нерабочей стороной жизни подчиненного, поздравлять с праздниками и важными датами.

- Поощрять работу в проектных группах специалистов разных подразделений и т.п.
- Выстраивать систему мотивации на основе мониторинга заработных плат и объективных показателей, критерии начисления переменной части сделать прозрачными и понятными каждому.
- Регулярно предоставлять обратную связь сотрудникам по результатам работы. Обсуждать причины неудач, предлагать варианты помощи для повышения показателей в будущем, хвалить за достижения, согласовывать ближайшие и долгосрочные цели в работе.
- Создавать достойные условия труда.
- Вовлекать сотрудников в новые проекты, давать самостоятельность при выполнении работ и т.д.
- Организовать систему обучения своих сотрудников, начинающуюся с первого рабочего дня (программа адаптации) и продолжающуюся на всех этапах его деятельности в компании (программа обучения и развития, программа кадрового резерва и т.д.).
- Предоставить возможности для самообучения (размещать материалы на информационных досках, корпоративном портале, выписывать профессиональные журналы, сформировать корпоративную библиотеку).
- Организовать процедуру обмена опытом и знаниями внутри отделов и между отделами.
- Проводить конкурсы на звание «Лучшего по профессии», «Лучшего подразделения» и т.д.
- Разработать формы благодарности сотрудников за достижения (значки, кубки, благодарственные письма, доска почета, ручка с символикой компании и т.д.) с целью отличия лучших, в знак благодарности за заслуги.
- Информировать сотрудников об успешных карьерах работников (в формате интервью, видео) и т.д.

Как мы смогли убедиться, инструментов для повышения вовлеченности множество. Каждая компания, выбирая тот или иной метод, хочет быть уверена, что использует именно то, что позволит ей добиться ожидаемых результатов. Единственным надежным методом для определения уникальных для каждой организации ключевых факторов в настоящий момент является исследование ключевых драйверов вовлеченности, определив которые, компания сможет спланировать свою программу повышения вовлеченности и повысить ее.

Преимущества компании Business Result Group при проведении исследования:

1. Опыт и экспертиза

Компания Business Result Group вот уже несколько лет специализируется на проведении корпоративных исследований: вовлеченности, лояльности, удовлетворенности, HR-бренда, exit interview, корпоративной культуре и других.

2. Проведение опроса под потребности клиента и специфику бизнеса

В своих исследованиях мы используем надежные и валидные опросники, которые адаптируем под специфику бизнеса и потребности компании. В итоге, Вы получите достоверные результаты.

3. Анализ факторов вовлеченности

Вы получаете оценку факторов вовлеченности в целом по компании, по подразделениям и уровням управления.

4. Выявление ключевых драйверов вовлеченности

В исследованиях мы используем методы математической обработки данных. Это позволяет определять ключевые драйверы вовлеченности – факторы, которые статистически значимо влияют на вовлеченность сотрудников и которыми можно управлять.

5. Поддержка проекта исследования на всех его этапах

Совместно с Вами мы определяем срезы исследования. Проводим презентацию проекта для менеджеров компании, в процессе которой знакомим с концепцией вовлеченности, целями опроса, отвечаем на вопросы. Разрабатываем внутреннюю PR-поддержку проекта. Оформляем результаты исследования в презентацию для руководства компании и сотрудников.

6. Выводы и рекомендации

Сопоставив действующие проекты по управлению персоналом компании с результатами исследования, разрабатываем рекомендации, которые позволяют сконцентрироваться на главном и повысить вовлеченность за более короткое время.

7. Проектная сессия «Создаем вовлеченность»

Команда топ-менеджеров, руководствуясь результатами исследования, совместно с нашими экспертами создает проект повышения вовлеченности в компании.

