

Организация и нормирование труда


Куракина Любовь Юрьевна


- Сегодня смыслом существования подавляющего большинства компаний, действующих на рынке, является прибыль.
- В условиях жесточайшей конкуренции перед руководством предприятий и фирм стоят задачи минимизации затрат при производстве конкурентоспособного продукта, и это при обязательном обеспечении благоприятных условий труда и рационального режима труда и отдыха своего персонала. Приобретает значение содержательность и привлекательность труда, создание условий для развития творческого труда и квалификации служащих. И, как следствие, существенно повышаются требования к уровню организации и нормированию труда, возрастает значение всех видов норм и нормативов, в первую очередь, трудовых.


- -Сегодня выигрывает то предприятие, политикой которого является организация труда и производства высочайшего уровня.
- Главная цель изучения данного курса подготовить будущего специалиста в области управления организацией и нормирования труда, опирающего на современные методы и новейшие разработки в этой области


- Формирование эффективной системы организации труда, отвечающей требованиям рыночной экономики, предполагает анализ факторов ее развития.
- Главным фактором, определяющим систему организации труда выступает техническая база производства.
- Изменения, вызываемые научно-техническим прогрессом в технической базе производства и профессионально-производственных характеристиках рабочей силы, с одной стороны, и объективно обусловленный рост требований работников к организации труда, его содержанию, условиям и оплате, с другой, актуализировали проблему поиска прогрессивных форм организации труда, соответствующих параметрам техники и характеристикам рабочей силы.


- ОРГАНИЗАЦИЯ ТРУДА приведение трудовой деятельности людей в определенную систему, характеризующуюся внутренней упорядоченностью, согласованностью и направленностью взаимодействия для реализации совместной программы и цели.
- Организация, труда имеет как статический аспект, т. е. структуру труда, так и динамический, т. е. функционирование, поведение, взаимодействие людей в процессе трудовой деятельности.


Элементы производительных сил


Схема 1 - Взаимодействие в процессе труда предметов, средств труда и окружающей среды для достижения трудовой деятельности


- При анализе понятия «труд» необходимо выделять два основных аспекта: содержание и мотив
- <u>Содержание</u> включает усилие человека по преобразованию ресурсов природы в потребительские блага
- <u>Мотив</u> силы человека побуждающие его трудиться. (внутренние- отражают удовлетворенность человека от выполненной работы, внешние- связаны со стремлением человека обладать чем- либо ему еще не принадлежащим)

Таким образом труд- это процесс преобразования ресурсов природы в материальные, интеллектуальные и духовные блага, осуществляемый и управляемый человеком либо по принуждению, либо по внутреннему побуждению, либо по тому и другому


Содержание труда, организация работы и формы Взаимодействия


являются особенно важными факторами для получения удовлетворения от работы


Компания или организация обычно имеет систему управления производством, которая определяет, как различные группы и


отделы должны работать и взаимодействовать друг с другом для достижения главных целей.

Назначаются ответственные и подчиненные и определяются линии связи и формы взаимодействия.


 Современный зарубеженый опым показывает, что более высоких результатов в области качества продукции и производительности труда

добиваются предприятия, на которых организация труда рассматривается как социотехническая система, основанная на тесном взаимодействии двух подсистем — технической и социальной


- В технической подсистеме особое значение придается повышению роли организации труда в более эффективном использовании технологии и оборудования, совершенствованию общей организации производства, компоновке и оснащению рабочих мест, использованию производственных площадей, применению современных средств связи и транспорта, механизации и автоматизации процессов обслуживания производства.
- Социальная подсистема призвана обеспечить эффективное функционирование технической подсистемы. Она включает управление персоналом, подбор, обучение и продвижение кадров, распределение функций и ответственности между участниками производства, применение более эффективных систем оплаты труда,

планирование и др.


- . Организация труда один из важных факторов эффективности производства, поэтому каждый работник должен иметь представление о ее содержании, возможностях, принципах и задачах
- Любая трудовая деятельность невозможна без организации, без определения места, роли и функции каждого человека в трудовом процессе
- Любое предприятие или организация могут быть рассмотрены в виде системы технических, экономических, организационных, психологических и социальных составляющих, объединенных в единый производственнохозяйственный комплекс


Задачи организации труда персонала:

- . Экономические (рост производительности труда, улучшение качества продукции, рациональное использование рабочего времени и рабочей силы)
- Психофизиологические (сохранение здоровья персонала, обеспечение безопасности и комфортных условий труда)
- Социальные (обеспечение содержательности, привлекательности и престижности труда, более полное использование творческого потенциала персонала)


 Элементами организации труда считают те составные части,

совокупность которых организует и образует систему организованного труда.

Направлениями организации труда являются пути практической деятельности, которая характеризуется процессом совершенствования элементов организации труда


1 Подбор, подготовка, переподготовка и повышение квалификации работников

- 2 Разделение труда
 - Функциональное
 - Технологическое
 - Пооперационное (предметное)
 - Квалификационное (профессиональное)
 - 3 Кооперация труда
 - □ Межцеховая
 - Внутрицеховая
 - □ Внутриучастковая
 - □ Внутрибригадная


4 Разработка приемов и методов труда5 Организация рабочего места

Обслуживание рабочих мест. Планировка и учет рабочих мест

Аттестация и рационализация рабочих мест

6 Создание благоприятных условий труда

7Разработка рациональных режимов труда и отдыха


Организация и нормирование труда


8 Установление обоснованных норм

- Норма выработки
- □ Норма времени
- Норма обслуживания
- Норма численности
- Норма управляемости

9Материальное и моральное стимулирование труда

10Дисциплина труда

- □ Трудовая дисциплина
- □ Производственная дисциплина
- Технологическая дисциплина
- □ Государственная дисциплина


Социальные элементы в системе организации труда

- Обеспечение высокотехнологичной квалификации работников
- Наличие у работников опыта общения и готовности к сотрудничеству
- Способность работника к обучению
- Создание заинтересованности в конкретной работе при конкурентном отборе кандидатов
- Владение работниками несколькими смежными специальностями
- Формирование благоприятного психологического климата в рабочих группах
- Сокращение текучести кадров

ОТРИЦАТЕЛЬНЫЕ И ПОЛОЖИТЕЛЬНЫЕ ЧЕРТЫ В ИНДИВИДУАЛЬНОМ ПОДХОДЕ К РАБОТНИКАМ ПРЕДПРИЯТИЯ

ОТРИЦАТЕЛЬНЫЕ ЧЕРТЫ


- •Неблагоприятная моральнопсихологическая атмосфера в коллективе
- •Бюрократизм;
 - •Механическое, бездушное управление;
 - •Отсутствие творчества и энтузиазма в работе.

ПОЛОЖИТЕЛЬНЫЕ ЧЕРТЫ


•Продуманность в распределении функций


•Дисциплина;


- •Оперативность и своевременность принимаемых решений
- •Повышение производительности труда


■ Работу по организации труда персонала предприятия следует начинать с изучения фактического состояния ее. Для этого рекомендуется использовать данные учета и отчетности, материалы технико - экономических, психофизиологических и социологических исследований.


- На следующем этапе проводится анализ и проектирование научной организации труда. В процессе анализа оценивается уровень существующей организации труда по основным показателям.
- Полученные данные сопоставляются с нормативными материалами, типовыми проектами и т.п. Затем определяются участки производства вопросы организации труда, по которым в первую очередь необходимо проводить работу.


- Проектирование мероприятий по организации труда рекомендуется осуществлять на основе технических заданий. В них, как правило, указываются:
- цель и содержание разработки;
- порядок и основные этапы ее проведения;
- сроки выполнения;
- трудоемкость работы;
- затраты на ее проведение и ожидаемый экономический и социальный эффект;
- · результаты разработки в виде законченного проекта с документацией


- На этапе внедрения осуществляются:
- комплекс организационных, технических и экономических мер, необходимых для внедрения и их контроль выполнения
- непосредственное внедрение разработок при участии соответствующих подразделений при строгом распределении обязанностей и ответственности;
- меры, обеспечивающие эффективное функционирование разработанной организации /инструктаж, обучение, контроль, исправление нарушений и т.п./.
- Работа по организации труда проводится в соответствии с системой управления, принятой на предприятии работодателем при участии представителей работников с учетом мнения выбранного профсоюзного органа. Это положение регламентируется Трудовым кодексом Российской Федерации


. Анализ состояния организации труда рекомендуется проводить для определения путей и методов ее совершенствования и ожидаемого экономического эффекта. В процессе анализа определяют состояние организации труда и степень ее соответствия уровню техники и технологии производства, выявляют причины и пути устранения имеющихся недостатков.


- Для анализа состояния организации труда в целях ее совершенствования в целом по предприятию необходимо располагать системой показателей, характеризующих уровень организации труда.
- Как показывает опыт, при проведении анализа состояния организации труда целесообразно использовать возможно более широкую информацию, включая:


статистические данные о техникоэкономических показателях работы, на которые оказывает влияние состояние организации труда (трудоемкость продукции, соотношение между численностью работников различных категорий, использование целодневного фонда рабочего времени, использование оборудования, качество продукции и др.);


- статистические данные, непосредственно относящиеся к организации труда (удельный вес рабочих и служащих, для которых рабочие места организованы по типовым проектам, степень распространения многостаночного обслуживания, совмещения профессий, коллективных форм организации труда и т. д.);
- систематизированные данные о состоянии санитарно-гигиенических условий труда на рабочих местах и производственных участках, основанные на результатах обследований;


- систематизированные данные об использовании внутрисменного фонда рабочего времени, причинах потерь и нерационального его использования, основанные на результатах специальных наблюдений и самофотографий;
- результаты анализа состояния организации труда по отдельным вопросам, приведенных в таблицах

Специальный выпуск АДРЫ РЕДПРИЯТИЯ

Л. В. Щур-Трухонович

ОРГАНИЗАЦИЯ ТРУДА КАДРОВИКОВ

Нормы времени на работу комплектованию и учету кадров

Образцы положений о подразделениях по работе с кадрами

> Образцы должностных инструкций работников подразделений по работе с кадрами


www.finpress.ru