

с чего начать

СОВЕТЫ ВЛАДЕЛЬЦАМ И УПРАВЛЯЮЩИМ

как преуспеть

3

Система стимулирования персонала предприятий индустрии красоты

*«Не спеши с порицанием, если опоздал
с похвалой...»*

Антоний Регульский

Индустрия красоты в России имеет множество особенностей. Одной из самых оригинальных является система оплаты труда персонала (о ней мы говорили в предыдущей главе). Но самым уникальным моментом является ситуация, сложившаяся сейчас на рынке специалистов индустрии красоты: какой бы высокой ни была заработная плата, она не является гарантией качественной работы и преданности сотрудника фирме!

В качестве иллюстрации приведу данные опросов сотрудников салонов красоты.

Пример № 1. Вопрос: «Адекватна ли моя заработная плата выполненной мною работе?» Респонденты: парикмахеры салонов красоты бизнес-класса в Москве, Санкт-Петербурге, Киеве, Новосибирске; средняя заработная плата в месяц — более 1000 у. е. Ответы на рис. 3.1.

Рис. 3.1

Пример № 2. Вопрос: «Готовы ли вы сменить место работы при наличии предприятия, готового платить вам на 5% больше, чем сейчас?» Респонденты: специалисты салонов в 24 городах стран СНГ (з/п от 700 у. е.). Ответы представлены на рис. 3.2.

Рис. 3.2

Именно поэтому на первый план для руководителей и владельцев предприятий индустрии красоты выходит система стимуляции персонала. По всем бизнес-канонам любая система стимуляции должна состоять из двух частей: система штрафов и система поощрений. При этом обе эти системы должны быть равносильны и равнозначимы (извините за образный пример — большой страшный кнут и большой вкусный пряник).

Система штрафов

*«Наказания, назначенные в припадке гнева,
не достигают цели...»*

Кант

Основные цели:

- ◆ Жесткое соблюдение трудовой дисциплины. Прежде всего имеется в виду соблюдение «полного трудового дня» — отсутствие опозданий, ухода с рабочего места раньше окончания трудового дня, невыхода на работу без уважительной причины и т. д.
- ◆ Реальная стимуляция персонала, то есть применение санкций к недобросовестным работникам и поощрение (в данном случае это отсутствие санкций) сотрудников, выполняющих все требования трудовой дисциплины.
- ◆ Четкое исполнение бизнес-плана. Я думаю, все понимают, что любое отсутствие сотрудника на рабочем месте сказывается на загрузке предприятия.

Главное правило: система штрафов применяется только в отношении нарушителей трудовой дисциплины. Любые другие провинности: характерные особенности личности сотрудника, тембр голоса и прочее — не повод для штрафа! Это повод для личного разговора с управляющим для последующей коррекции поведения.

Нарушения трудовой дисциплины, подразумевающие применение санкций (естественно, речь идет о неуважительных причинах):

1. Опоздание на работу более 12 минут вне зависимости от записи клиентов. Это очень важный момент. Дело в том, что очень часто, анализируя деятельность предприятия индустрии красоты, я ставлю диагноз: «синдром первого часа» и «синдром последнего часа». Это, как вы, наверное, догадались, отсутствие записи клиентов на первый и последний час работы предприятия. Управляющие часто оправдывают это отсутствием

спроса на эти часы. Полная ерунда! По всем, даже очень примерным, маркетинговым исследованиям, спрос на эти часы по России составляет в среднем 14–23%. В действительности основная причина возникновения этих «синдромов» — регулярные опоздания сотрудников. Клиенты, естественно, знают об этом и, как говорят социологи, «голосуют ногами», то есть не приходят.

2. Невыход на работу (комментарии излишни).
3. Уход с рабочего места ранее окончания рабочего дня.
4. Оскорбление или некорректное поведение по отношению к клиентам или коллегам. Решение о применении этого пункта целиком в компетенции управляющего.

Перечислим наиболее частые ошибки, которые встречаются в системе штрафов.

Неадекватная система. Классический пример: средняя заработная плата сотрудников более 400 у. е. в месяц. Штраф — 10 руб. Штрафуемые сотрудники, придя на работу с опозданием на час, ехидно улыбаясь, эффектно выкладывают на стол десятку, явно чувствуя себя оскорбленными.

Сложная система. Встречается довольно часто: за первое опоздание — 10 руб., за второе — 20 руб., за третье — 30 руб. и т. д. Создаются огромные таблицы. Я лично видел таблицу, в которой фигурирует двести двадцатое опоздание! Лупо: представляю себе сотрудника, опоздавшего более двухсот раз. И крайне неудобно.

Игровая система. Лично был свидетелем общего собрания одного салона красоты. Слова управляющей: «Я придумала новую систему штрафов. Кто опаздывает, кладет в специальную коробочку 50 руб. В конце месяца достаем деньги и на них покупаем чай, кофе и пирожные на всех!» Управляющая страшно гордилась этой идеей. К сожалению, мои доводы она не восприняла. Я надеюсь, воспримите вы. Это не система штрафов — это игра «Положи полтинник в коробочку». Потом вместе пропьем. По-моему, это стимуляция опозданий, а не наоборот.

Отсутствие системы. Очень частый вариант. Решение о санкциях принимает управляющий исходя из ситуации, то есть каждый раз по настроению. Ничего хорошего этот метод не сулит. Скорее всего, это приведет к неадекватной реакции сотрудников на взыскания.

Оптимальная система штрафов. Нормальная система наказаний всегда поэтапная. То есть существует некая прогрессия штрафов в зависимости от частоты нарушений. Предлагаемая ниже система апробирована ведущими предприятиями в России и стра-

нах СНГ и доказала свою действенность. Система рассчитана на четыре этапа.

Этап первый — первое нарушение. На этом этапе действует устное внушение. Главное — беседу проводит только руководитель предприятия и строго наедине. Задача — показать сотруднику, как глубоко он оскорбил своим нарушением и управляющего, и коллег. Самый главный аргумент — клиент не дифференцирует нас как отдельных специалистов. Это значит, что у клиента может сформироваться стереотип: опаздывает один — опаздывают все. К чему это приводит, смотри выше.

Этап второй — нарушение второе. Если дело дошло до второго этапа, значит, вы плохо провели первый этап и не смогли «достучаться» до работника. Второй этап — это денежный штраф. И не 10–20 руб., а 20–50% месячной заработной платы сотрудника! Уверяю вас, это нормально. В самых солидных, престижных салонах штрафы составляют до 100% заработной платы. Если вам все же кажется, что это чересчур, напомню: это уже повторное нарушение. То есть беседа с сотрудником ни к чему не привела.

Этап третий — нарушения продолжают. В качестве штрафа на этом этапе выступает лишение сотрудника всего социального пакета (системы поощрений), принятого на предприятии. После того как вы познакомитесь с системой поощрений, приведенной далее, поймете: это гораздо больше, чем денежный штраф.

Этап четвертый — ничего не помогает. Это безусловное увольнение! Самая частая ошибка управляющих, особенно начинающих: по поводу и без повода обещать всех уволить. Обычно это остается словами. Поэтому запомните золотое правило управления: слово «увольнение» произносится один раз — непосредственно перед увольнением. Если вы пообещали кого-то уволить, вы должны это сделать. Иначе грош цена вам как руководителю. И в дальнейшем все подобные угрозы будут вызывать лишь смех и потерю авторитета.

Система поощрений

«Поощрение, как вино, раскрепощает наши силы...»

Пьер Буаст

Предлагаю вашему вниманию наиболее интересные, с моей точки зрения, варианты поощрения сотрудников.

Материальная помощь. Одна из основ стимуляции. Причем обращаю ваше внимание: речь идет о праве сотрудника на получение материальной помощи (естественно, безвозмездной) при форс-мажорных ситуациях. Высшим классом управления считается «игра на опережение». Не ждать, когда сотрудник, у которого действительно что-то произошло, попросит помощи, а предложить ее. Уверяю вас, этот «расход» будет компенсирован искренней благодарностью вашего работника. Решение о предоставлении такой помощи, равно как и размер оной, целиком в компетенции управляющего. Выданные суммы заносятся в бизнес-план предприятия в графу «непредвиденные расходы».

День рождения сотрудника. Предлагаю стандартную схему действий руководства при наступлении дня рождения сотрудника. В этот день работник получает:

1. Денежное вознаграждение от фирмы. Сумма озвучивается заранее и является стандартной для всех, подчеркиваю, для *всех* сотрудников. Кроме того, напоминаю: уборщица — тоже член коллектива. Рекомендуемая сумма — от 500 до 1000 руб.
2. Подарок от коллектива. Ваш администратор проводит сбор средств с коллег именинника. Здесь тоже все должно быть стандартно: сумма, собираемая с сотрудников, одинакова для всех!
3. Личный подарок от управляющего. Понимаю, что трудно, крайне трудно подобрать каждому подчиненному хороший, оригинальный личный подарок. Тяжело, но надо. И, я вас умоляю, никаких «любимчиков». Вы не можете одному подарить дорогие духи, а другому — открытку с заранее напечатанным поздравлением. Кстати, расходы на личный подарок управляющего заносятся в статью «зарплата управляющего».

Страхование сотрудников. Действительно, эффективная и малозатратная система. Рекомендую всех сотрудников застраховать от несчастного случая. Сумма страхового возмещения — 2000–3000 у. е. (при такой сумме возмещения ваш страховой взнос будет совсем невелик). И что «на выходе», спросите меня вы. Отвечаю. Результатом этих расходов будет:

1. У каждого сотрудника на руках красивый, на гербовой бумаге полис.
2. Каждый сотрудник, придя домой, может гордо сказать родным: «А меня фирма застраховала!»
3. Если вашего специалиста начнут переманивать (а коль скоро он стоящий специалист, то будут обязательно), гарантирую:

он вспомнит, что вы настоящий хозяин (хозяйка) и думали не только о своем доходе, но и о здоровье подчиненных.

4. В случае, не дай Бог, какой-либо травмы и соответствующей временной потери трудоспособности ваш сотрудник получит небольшую, но не лишнюю компенсацию.
5. Можно и вовсе убить всех зайцев сразу. Есть варианты страхования, когда по наступлению страхового случая возмещение получает не только сотрудник, но и работодатель (в определенном процентном соотношении). Это тема для переговоров со страховой компанией.

ВНИМАНИЕ

Отдельным видом страхования является «страхование гражданской ответственности медицинских работников». Владельцы! Это то, что нам нужно. В случае нанесения некоего вреда здоровью клиента и его соответствующих претензий все расходы возьмет на себя страховая компания. Думайте!

Система «выслуга лет». Это одна из основ японского менеджмента. Мы не в Японии, тем не менее использовать эту систему можно и нужно. Ее основная суть: сотрудник, отработавший в вашей фирме некое, заранее определенное время, получает право на:

- 1) повышение заработной платы (рекомендуемый шаг — 3–5%);
- 2) право на льготную оплату отпуска (не только то, что положено по ТК, а больше);
- 3) увеличение отпуска;
- 4) социальные льготы (оплата детского сада, страховка для всей семьи и пр.);
- 5) беспроцентный кредит (об этом далее);
- 6) полную оплату участия в профессиональном конкурсе или курсы повышения квалификации;
- 7) у вас могут быть любые другие идеи.

САМОЕ ГЛАВНОЕ

«Выслуга лет» в нашем бизнесе начинается с **3 лет**.

Льготное кредитование сотрудников. А это один из элементов американского менеджмента. Наши западные коллеги используют этот элемент для «привязки» нужного сотрудника к фирме. Действительно, льготный (беспроцентный) кредит, выдаваемый

сотруднику для личных целей и на длительный срок, крайне ему выгоден. Такой кредит может стать тем якорем, который удержит работника при возникновении определенных ситуаций. Правила выдачи кредитов:

Сумма	Не более 3000 у. е.	Для среднего салона красоты
Срок	Не более 3 лет	Жестко
Количество сотрудников, имеющих кредит	Не более 5% от общего числа	По факту — один-два
Погашение кредита	Из заработной платы сотрудника	Помесячно/или поквартально
Оформление	Расписка	Лучше у нотариуса

ПРИ ЭТОМ СУЩЕСТВУЕТ «ЗОЛОТОЕ ПРАВИЛО» ЛЬГОТНОГО КРЕДИТА:

Если сотрудник увольняется из вашего предприятия ранее срока погашения кредита, он должен погасить остаток суммы не на льготных условиях (беспроцентно), а исходя из классического процента по кредиту 28% годовых в валюте.

Премии. Хорошо известный с советских времен метод. Однако самая частая ошибка управляющих салонов красоты состоит в том, что премия объявляется спонтанно и является некой конкретной суммой. Более правильно придерживаться следующих правил:

1. Нельзя «размазывать» премию в течение всего года — это неэффективно. Премия должна быть существенной, желанной и по возможности большой. Это годовая премия. И выдается она ровно 24 декабря — в самое необходимое время (одиозная «13-я» зарплата была, между прочим, очень действенной).
2. Премия должна отражать результативность работы сотрудника в течение всего года, то есть быть жестко привязанной к результатам его работы.
3. Необходимо разработать «Положение о премировании сотрудников». Это документ, в котором четко описываются метод расчета и правила начисления премий.
4. Премия должна отражать достижения всей фирмы в целом.
5. Выдача премий — это праздник. Я рекомендую выдачу премий производить на корпоративном праздновании Нового года.
6. Премия накапливается в течение года, то есть является фондом, заложенным в бизнес-план.

Варианты формирования премиального фонда.

«Корпоративный». В бизнес-план предприятия закладывается отдельной строкой «фонд годовой премии». Размер фонда — 1–3% от чистой прибыли предприятия. Он накапливается в течение года и делится на всех сотрудников в равных долях. Предупреждаю: все попытки ввести некий «коэффициент трудового участия» обречены на раздоры и скандалы в коллективе.

«Индивидуальный». В бизнес-план закладывается фонд на каждого сотрудника отдельно. Лучшая формула:

2–4% от Условно очищенной выручки (УОВ) 2-го типа сотрудника за год.

Полученная по итогам сумма будет у каждого разной. И не забудьте, что этот метод подходит лишь для специалистов. Административно-хозяйственный персонал получает некие фиксированные вознаграждения. Решение, естественно, принимаете вы.

Получение сотрудниками услуг предприятия на льготных условиях. С этим в наших предприятиях царит полная неразбериха. Из-за нечеткой, а зачастую вообще безразличной позиции управляющих в сознании сотрудников сложился стереотип: друг другу услуги бесплатно. К чему это приводит, показано на рис. 3.3.

Рис. 3.3

Группа исследуемых предприятий — салоны красоты бизнес-класса Москвы. Выборка — 7 предприятий. Тема исследования — использование профессиональных «расходных» материалов.

Результат. По-моему, результаты говорят сами за себя. Более того, если управляющий никак не реагирует на происходящее, существует тенденция к прогрессии. Данные исследований представлены на рис. 3.4.

Объект	Салон красоты «.....»
Город	Москва
Площадь	124 кв. м
Открыт	С 1999 года
Количество сотрудников (всего)	34

Объект	Салон красоты «.....»
Время работы (заявленное)	09.00–21.00
Время работы (по факту)	09.54–20.08
Исследуемый период	2001 год

Рис. 3.4. Использование рабочего времени сотрудниками фирмы

Именно в связи с изложенным я настаиваю на том, чтобы вами, владельцы и управляющие, была разработана адекватная система предоставления сотрудникам льготного обслуживания на вашем предприятии. Приведу как пример систему, давно апробированную и у нас, и в странах Европы.

1. Каждый сотрудник имеет право на 50%-ную скидку на все услуги своего салона красоты при соблюдении следующих условий:
 - ◆ получение услуг в нерабочий день;
 - ◆ строгая предварительная запись;
 - ◆ оплата по факту в кассу.
2. Кроме этого, каждому сотруднику вручаются две именные дисконтные карты со скидкой 20–30% на все услуги салона для родных и близких.

Существенные дополнения:

- ◆ сотрудник, оказавший услугу коллеге, получает заработную плату исходя из поступившей суммы (поступило 50%);
- ◆ сотрудник имеет право отказать в выполнении услуги коллеге (его право);