Н. В. Шевченко

Персональный менеджмент – основа успешной карьеры

Ключевые слова: карьера, карьерный менеджмент, мотивация, карьерный риск, компетентность, личный брэндинг, планирование, самоконтроль, самоменеджмент, целеполагание.

С учетом мировых тенденций социально-экономического развития в глобализирующемся обществе большую актуальность приобретает проблема расширения личной свободы специалиста, основанной на ответственности. Эта свобода выражается прежде всего в самореализации, краеугольным камнем которой является умение управлять собой: самоменеджмент, самоорганизация, самоуправление, личная тектология, self-management, персональный менеджмент.

В современном трансформирующемся обществе, когда требуется постоянная обновляемость знаний, образование в значительной мере становится статичным, а не динамичным фактором успеха. В ситуации, когда все чаще производственный процесс подстраивается под личность, работодателя в большей степени интересуют прибыль, конкретные результаты, которых может добиться специалист, а не его дипломы и регалии, возникает необходимость говорить не о карьере, а о трудовом пути, профессиональной судьбе человека.

Все большее предпочтение отдается не последовательной смене должностей в одной иерархии, а смене позиций в различных проектах. Поэтому такие традиционные элементы процесса формирования и развития профессионализма, как высшее образование, должностное продвижение, повышение квалификации, в определенном смысле видоизменяют свою роль. Основой профессиональной «привлекательности» для работодателя выступает компетентность специалиста, а поэтому важно грамотно управлять собственным профессиональным развитием. Чем больше компетентность специалиста будет совпадать с компетенцией имеющейся у работодателя должности, тем выше вероятность успешного трудоустройства и карьерного роста.

Понимая под персональным менеджментом целенаправленное и последовательное применение практических методов управления в повседневной деятельности с целью оптимизации использования своих персональных ресурсов (интеллекта, воли, способности и т.п.), можно констатировать, что важнейшую роль в системе самоменеджмента играет персональный карьерный менеджмент.

Традиционные технологии управления представляют собой, как правило, технологии, обеспечивающие выполнение основных функций управленческой деятельности: это целеполагание, планирование, организация, контроль и мотивация. К инновационным технологиям можно отнести маркетинг личности, персональный PR, личный брэндинг и другие популярные в последние годы технологии.

Объектом воздействия как традиционных, так и инновационных технологий менеджмента выступает, с одной стороны, карьера как смена компетенций, а с другой, - профессиональное развитие (компетентность). Причем, если карьера в большинстве организаций зависит от руководителя, работодателя, то формирование профессионализма и развитие компетентности целиком зависят от самого специалиста [3, с.14].
В 2003-2005 годах автором проводился ряд исследований, посвященных роли персонального менеджмента в процессе трудоустройства. Социологические опросы проводились на традиционных ярмарках занятости (сентябрь 2003, 2004, 2005 гг.) и выставках вакансий (май 2004, 2005 гг.), организуемых Общественным центром занятости г. Харькова, общественной организацией «Молодежные перспективы» и Студенческим парламентом НФаУ. Это дало возможность опросить посетителей выставок и ярмарок, которые представляют собой активную часть соискателей, в большей степени использующих навыки самоменеджмента. Всего было опрошено 180 человек. Результаты структурированы по возрастным категориям в соответствии с основными этапами карьеры.

Анализ ответа на вопрос «На каком этапе профессионального развития, по Вашему мнению, возникает необходимость в самоуправлении?» показал, что после 30 лет необходимость планирования на всех этапах развития карьеры понимают в большей степени, чем в других возрастных группах. Эти респонденты в качестве наиболее актуальной задачи выдвигают планирование должностного развития (41 %). До 25 лет наиболее значимым видится планирование при выборе профессии. Эти данные могут стать основанием для формулирования гипотезы о необходимости внедрения специальных учебно-образовательных программ по самоменеджменту именно в средних, средних специальных учебных заведениях, а также в высшей школе. Заслуживает внимания недооценка необходимости планирования в процессе трудоустройства в группе до 30 лет.

Как показывает сравнительный анализ ответов респондентов разных возрастных групп на вопрос «Как Вы оцениваете свой уровень самоуправления?», подавляющее число участников опроса считают свой уровень самоуправления скорее высоким, чем низким. Наиболее самокритичными оказались представители возрастной категории от 25 до 30 лет. Только 14 % из них считают свой уровень самоменеджмента высоким, тогда как после 30 лет количество респондентов, придерживающихся аналогичного мнения, повышается до 46 %. Причем как низкий свой уровень самоуправления наиболее объективно оценивают именно респонденты, входящие в возрастную группу от 25 до 30 лет (низким его считают 9 %). Понятно, что молодежная аудитория наиболее оптимистична, поскольку ей свойственно меньше задумываться над сущностью самоменеджмента (всего 5,1 % затруднились ответить). Среди представителей старших возрастных групп сомневающихся гораздо больше (от 25 до 30 лет – 19 %, а от 30 лет – 7%).

Также был задан вопрос «Какие из перечисленных навыков самоуправления Вы считаете наиболее важными в процессе трудоустройства?» Оценка значимости функций персонального менеджмента респондентами показывает, что безусловное первенство занимает самоорганизация (до 25 лет – 62%, от 25 до 30 лет – 51%, от 30 лет – 56%). Можно также отметить, что с возрастом уменьшается значимость самоконтроля (от 46 % в категории до 25 лет, до 18 % в категории после 30 лет). Молодежную часть аудитории больше заботит самооценка (42 %) и самомотивация (22 %). В то же время структурированием персональных планов больше склонны заниматься представители возрастной группы от 25 до 30 лет (37 %).

Анализ ответов на вопрос «Где, по Вашему мнению, люди должны получать знания и навыки самоуправления прежде всего?» показал, что необходимость получения знаний и навыков самоуправления в школе понимают 47,5 % респондентов до 25 лет. К их оценкам близки представители возрастной категории после 30 лет (30 %). Необходимость изучения персонального менеджмента в вузе признают примерно в равной степени опрошенные в возрастных группах до 30 лет(25 % и 35%), респонденты же после тридцати лет не придают столь большого значения получению навыков самоуправления в вузе. Они в большей степени подчеркивают необходимость самообразования (28 %). Большую значимость самообразования справедливо отмечают и в возрастных группах до 25 лет и от 25 до 30 (14 % и 28 %).

Представляет интерес распределение ответов, касающихся эффективности форм обучения. На вопрос «Какие из перечисленных форм самообразования Вы считаете наиболее эффективными?» были получены ответы, что лидирующее положение в возрастных группах до 25 лет и от 30 лет занимают тренинги (соответственно 45,3 %, и 48 %). Обращает на себя внимание тот факт, что в возрастной группе от 25 до 30 лет достаточно скептически относятся к активным формам образовательного процесса (тренинги – 13 %, «круглые столы» – 11 %, деловые игры – 9 %). Это может свидетельствовать как об определенной разочарованности в инновационных процессах в сфере образования, так и об отсутствии позитивного опыта в сфере прохождения тренинговых программ выпускников вузов. В то же время у представителей группы до 25 лет наблюдается устойчивый интерес к активным формам образовательного процесса: предпочтение отдается тренингам, деловым играм, семинарам. Их мнение совпадает с оценками респондентов возрастной категории после 30 лет, где 48 % наиболее эффективными формами самообразования считают тренинги, а 42 % – семинары.

Проблема самоменеджмента актуализировалась в последнее время и в связи с тем, что минимум два поколения людей – родившихся в период с 1945-го по 1970 г. – столкнулись с необходимостью резкой смены профессиональной реализации в связи с начавшейся в 1985 году перестройкой и дальнейшими глубинными трансформациями на постсоветском пространстве. По сути за минувшие 20 лет произошла смена общественно-экономической формации от плановой, нерыночной, социалистической до развивающейся, рыночной, с капиталистическим вектором. Специалисты разных профессий столкнулись с необходимостью серьезных изменений в привычных методах своего образа жизни. Поэтому люди наиболее активного профессионального возраста – от 25 до 45 лет – вынуждены были по ходу развития малопрогнозируемой политической и рыночной ситуации приспосабливать свои знания, умения, навыки к новым нуждам.

С целью исследования факторов успешной профессиональной самореализации, нами были проведены качественные интервью с людьми, родившимися в период с 1945 по 1970 гг., так как именно им пришлось приобретать новые знания, навыки, умения, чтобы адаптироваться в новых экономических условиях. Было проинтервьюировано 30 человек по вопросам самоорганизации карьеры и возможностей ее корректировки в связи с глубинными социальными трансформациями. Кроме того, 25 человек в указанной возрастной группе согласились подготовить эссе о перипетиях своего профессионального роста в меняющемся мире. Важный материал удалось собрать и в Internet на сайте e-xecutive, где нередко описывались ситуации потери возможности работать по приобретенной в советский период специальности (например, «экономическая география зарубежных социалистических стран; специализация - Югославия) и получения новой специальности. Анализ этих социологических данных экзистенциального характера позволил констатировать, не более 20 % из этих двух «потерянных» поколений достойно нашли себя в новой профессиональной жизни. Как успешные профессионалы выжили прежде всего те, кто наиболее быстро сумел наработать новые профессиональные качества и перестал «цепляться» за привычные нормы и стереотипы получения дохода. Причем наиболее успешными оказались так называемые «троечники», чьи знания были очень поверхностны, а потому с ними легко расставались при смене профессии. Значительно больше пострадали люди, которые потеряли много времени из-за переживаний по поводу потерянного статуса профессии, которые надеялись на централизованное урегулирование ситуации. Именно такие глубокие профессионалы в прошлом, имеющие фундаментальные знания, нередко проигрывали в конкурентной борьбе с более адаптивными «троечниками», а государство не оказало действенной помощи своему интеллектуальному ресурсу, жертвуя в кризисе стратегий ради оперативного выживания. Как показывает анализ ответов интервьюеров и текстов эссе, в итоге профессионально реализовались те, кто рассчитывал на себя.

Выстраивая стратегию карьеры, важно определиться по следующим пунктам:

– насколько выбранная профессиональная специализация востребована на рынке труда (уровень конкуренции среди представителей данной профессии);

– насколько выбранная профессия коньюнктурна, устойчива;

– какие еще карьерные пути, специальности примыкают к данной профессии, какая должностная позиция является пределом развития данной специализации; – насколько выбранная профессия зависит от конкретного регионального рынка (является ли выбранная специальность международной либо порождением какого-то региона. Важно также провести своеобразный SWOT-анализ по выбранной специализации, то есть ответить на такие вопросы:

– Какие рыночные возможности позволяют надеяться на успех выбранной специализации?

– Какие рыночные ограничения создают препятствия к реализации в выбранной профессии?

– Какие личностные качества и особенности предыдущего опыта позволяют успешно реализоваться в выбранной профессии?

– Какие свойства характера и прошлые поражения могут осложнить карьеру в выбранной профессии?

– Как превратить ограничения рынка и поражения прошлого опыта в возможности хорошей карьеры в будущем?

– Как действовать в случае наступления какого-либо из рисков (ограничений рынка или личностных ограничений), чтобы успешно реализоваться в карьерном плане?

Автором также было проведено фокусированное групповое интервью в группе студентов, получающих второе высшее образование в Народной украинской академии. Анализ полученного эмпирического материала позволяет классифицировать риски, которым подвергаются проекты по развитию карьеры. Под рисками имеются в виду те ситуации, наступление которых способно резко увести карьерный проект от намеченного плана и даже полностью его уничтожить.

Все риски можно объединить в три основные группы: социальные риски, материальные (ресурсные) и стихийные.

Социальные риски – это риски, связанные с происхождением конкретного человека, унаследованным и приобретенным социальным и имущественным статусом, личностными и физиологическими особенностями. Это может быть рождение в неблагополучной, бедной семье, получение оказавшегося ненужным образования (например, политэкономия социализма) вместо модной и востребованной рынком специальности; отсутствие дружеских связей среди власть имущих; принадлежность к непопулярному в данном регионе национальному меньшинству или религиозной конфессии, инвалидность с детства. Наличие социального риска не означает, что развитие удачной карьеры будет невозможно, просто на преодоление последствий риска необходимо заложить отдельный ресурс. Важно грамотно выстроить шаги по снижению степени влияния этих рисков, чтобы их преодолеть [1 с.49].
Материальные риски – это степень контроля над необходимыми для проекта материальными ресурсами. Если деньги на дополнительное образование человек заработал сам, то он вполне управляет как выбором направления образования, так и его ходом. Если же он направлен на учебу с места работы или обучение оплачивают родители, то свобода выбора для обучающегося несколько ограничена. К материальным рискам относится и отсутствие накопленного на прежнем месте работы приличного счета в банке при желании кардинально изменить свою специальность, компанию, отрасль или вообще стартовать свой бизнес. Стартовые проекты требуют серьезных инвестиций, а доход они начинают приносить довольно нескоро, только при выходе на плановую мощность. Материальные риски, как и социальные, так же требуют дополнительного расчета шагов по проекту, а нередко вообще могут его отменить.

Стихийные риски – влияние неподвластных воле строящего свою карьеру человека факторов: изменение рыночной коньюнктуры, разорение компании, критические изменения правил игры в индустрии со стороны государства и фискальных органов, крушение общественно-экономической формации, войны, землетрясения, наводнения и т.п. Стихийные риски не поддаются адекватному прогнозированию при планировании карьерного проекта.

При работе с рисками необходимо оценить два основных фактора: вероятность наступления риска и ущерб от наступления риска. Вероятность наступления риска выше 0,6 следует расценивать как ограничение, поскольку его возможность достаточно высока, и включать в этапы планирования и оптимизации плана. Вероятность риска менее 0,5 важно подстраховать некими дополнительными ресурсами, но в основные шаги этапа планирования и оптимизации плана этот риск можно не включать. Для более точной работы с рисками необходимо учесть наносимый ими ущерб, для чего важно экспертно оценить его по шкале от 1 (ущерб почти не ощущается) до 10 (ущерб может привести к закрытию проекта). Умножив вероятность наступления риска на коэффициент ущерба, получаем степень зависимости проекта от риска. Чем ближе полученное число к 10, тем серьезнее риск [1, с.50].Предложенные инструменты карьерных построений являются лишь необходимым, но недостаточным условием успешности формирования специалиста. Необходимое и достаточное условие – это прежде всего активная жизненная позиция и стремление к профессиональному развитию.

Чтобы управлять собой, человек должен в достаточной степени обладать определенным набором способностей, а именно:

– способностью к самопознанию – знать свои достоинства и недостатки, уровень своих знаний, профессиональных навыков и личностных качеств;

– самоопределению – знать свои реальные потребности в общении, в достижениях; видеть реально существующие проблемы и предвидеть те, которые могут помещать достижению целей;

– самоорганизованности – быть способным рационально использовать свои силы и время, уметь мобилизовывать себя на достижение цели и снимать накопившееся напряжение;

– самореализации – уметь проявить себя, где это необходимо, на пределе своих возможностей; доказать себе и другим, на что способен, опираясь на свои творческие способности;

– самодеятельности – проявить инициативу, самостоятельность, независимость; самоконтроль уметь адаптироваться к каждому новому виду деятельности, выполнять свои функции качественно и эффективно;

– самооценка – умение адекватно оценить свои личные качества и результаты деятельности;

– способность к самовнушению – умение подчинять себя собственной воле и разуму, снимать эмоционально-нервное напряжение;

– способность к саморазвитию – совершенствовать свои творческие и профессиональные качества [2, с.59-60].
Исследования показали значимость знаний и навыков персонального менеджмента для соискателей в процессе трудоустройства и на других этапах развития карьеры.

Результаты социологического анализа свидетельствуют о необходимости внедрения учебно-образовательных программ по курсу «Основы персонального менеджмента» в средних и высших учебных заведениях, особенно в рамках специальности «Управление персоналом».

Службам управления персоналом государственных, коммерческих и некоммерческих организаций следует больше внимания уделять развитию навыков персонального менеджмента управленческих кадров процессе управления карьерой.

Оптимальной формой учебно-образовательного процесса представляются тренинги и игровые технологии, в процессе которых слушатели приобретают и совершенствуют практические навыки управления собой. В то же время необходим поиск инновационных технологий образовательного процесса, позволяющих руководителям заниматься профессиональным саморазвитием, не отрываясь от производственного процесса.

Сегодня лишь небольшая часть компаний на рынке консалтинговых услуг оказывает поддержку персональному менеджменту руководителей высшего и среднего звена. Между тем именно топ-менеджмент сегодня нуждается в поддержке. Консультирование представляется оптимальной формой саморазвития и самообразования для руководителей высшего и среднего звена государственных, коммерческих и некоммерческих организаций.

Литература

1. Вишнякова М. Управление карьерой: стратегический план развития карьеры// Секретарское дело. – 2006. – № 7. – С. 46–50;

2. Лукашевич Н. Самоменеджмент – карьера - успех // Персонал. – 2001. – № 8. – С. 57–62;

3. Оглобин В. Персональный менеджмент – основа успешной карьеры. // Управление персоналом. – 2004. – № 14 (100). – С. 30–32.

Анотація

В статті Н. В. Шевченко «Персональний менеджмент – основа успішної кар'єри» обґрунтовується, що найважливішу роль в системі самоменеджменту грає персональний кар'єрний менеджмент, що включає цілепокладання, планування, організацію, контроль і мотивацію. Приводяться дані, отримані в ході опитувань, присвячених ролі персонального менеджменту в процесі працевлаштування, написання есе і інтерв'ю з питань самоорганізації кар'єри і можливостей її коректування у зв'язку з глибинними соціальними трансформаціями, що дозволило класифікувати ризики, яким піддаються проекти з розвитку кар'єри. Дослідження показали значущість знань і навичок персонального менеджменту для претендентів в процесі працевлаштування і на всіх етапах розвитку кар'єри.
Аннотация

В статье Н. В. Шевченко «Персональный менеджмент – основа успешной карьеры» обосновывается, что важнейшую роль в системе самоменеджмента играет персональный карьерный менеджмент, включающий целеполагание, планирование, организацию, контроль и мотивацию. Приводятся данные, полученные в ходе опросов, посвященных роли персонального менеджмента в процессе трудоустройства, написания эссе и интервью по вопросам самоорганизации карьеры и возможностей ее корректировки в связи с глубинными социальными трансформациями, что позволило классифицировать риски, которым подвергаются проекты по развитию карьеры. Исследования показали значимость знаний и навыков персонального менеджмента для соискателей в процессе трудоустройства и на всех этапах развития карьеры.

