	А.Л. Темницкий

Московский государственный
институт международных
отношений МИД РФ

	ПРОФЕССИОНАЛЬНЫЕ КАЧЕСТВА КАК ФАКТОР ДОСТИЖИТЕЛЬНОСТИ В ТРУДЕ НАЕМНОГО РАБОТНИКА:
СОЦИОКУЛЬТУРНЫЕ ПРЕДПОСЫЛКИ
И ОГРАНИЧЕНИЯ

	
	

За пятнадцать лет с начала либеральных реформ выяснилось, что интеллектуальный и профессиональный потенциал занятого населения во многих случаях так и оказался не востребованным российской экономикой. Ориентация государства на ресурсодобывающие отрасли, а работодателей на невысокие технологии и дешевую рабочую силу привели к вымыванию высококвалифицированных кадров из производства, резкому ухудшению условий для их профессионального роста, для притока на производство молодежи. Результатом не​гативных процессов стал резко обострившийся дефицит квалифицированных рабочих кадров и специалистов инженерно-технического профиля.

Ранее проведенные исследования на экономически успешных предприятиях свидетельствуют, что роль профессиональных качеств наемных работников уступает по значимости для достижения личного успеха (высокого заработка, материального и социального благополучия) таким качествам, как патерналистская лояльность по отношению к руководству, флексибильность по отношению к целям организации
.

Как сами рабочие и инженеры успешно работающих промышленных пред​приятий современной России оценивают свои профессиональные качества, свои достиженческие возможности в труде и на рынке труда в целом? Что в большей мере способствует готовности лучше работать: интересная профессиональная работа, чувство удовлетворенности ею, ее возможностями для боль​шего заработка или неформальные, налаженные отношения с руководством, или, возможно, фактор справедливой оплаты труда и отношений по поводу оплаты подминает под себя значимость как профессиональных, так и отношенческих сторон труда?

Попробуем ответить на эти и другие вопросы, основываясь на материалах социологических исследований, проведенных под руководством автора на российских промышленных предприятиях. За основу возьмем исследование, выполненное в 2007 г. на одном из подмосковных машиностроительных предприятий по академической программе Института социологии РАН.

Основным методом сбора данных в исследовании являлся опрос. Всего бы​ло опрошено 500 работников (355 рабочих и 145 инженеров). Выборка репрезентирует половозрастной и профессиональный состав девяти структурных подразделений предприятия, представляющих основное и вспомогательное производства, а также инженерные службы (табл. 1).
	Таблица 1.
	Соотношение генеральной и выборочной совокупностей работников обследованного предприятия, %

	Соцально-демографические группы
	Генеральная
совокупность
	Выборочная
совокупность

	По полу:
	
	

	мужчины
	 67
	 67

	женщины
	 33
	 33

	По возрасту:
	
	

	от 19 до 30 лет
	 14
	 18

	31–50 лет
	 53
	 52

	51–65 лет
	 33
	 30

	По профессии:
	
	

	рабочие
	 70
	 71

	инженеры
	 30
	 29

	Всего, человек
	3268
	500

Под профессионализмом в повседневном смысле чаще всего понимают овладение индивидом высоким уровнем квалификации в определенном виде деятельности
. Профессиональные знания в таком случае «представляют собой совокупность основ технических знаний, необходимых для сознательного выполнения производственных работ и помогающих работнику в производственном росте»
. Мы придерживаемся более широкого подхода, согласно которому профессионализм и связанные с ним профессиональные качества следует рассматривать как интегральную характеристику работника, проявляющуюся не только в уровне профессиональной квалификации, но и в готовности и способности достигать высоких профессиональных результатов в работе, в четко артикулируемых ценностных ориентациях на первостепенную роль профессиональных качеств в различных ситуациях, связанных с трудом, на определенный профессионально обусловленный тип отношения с коллегами, руководством и организацией в целом. В инструментарии выполненного исследования, которое хотя и не было специально посвящено проблемам профессионализма, были выделены шесть блоков индикаторов профессиональных качеств работников, операционализирующих данный подход (Приложение 1).

Несомненно, что оценка различий в профессиональных качествах работников обычно начинается с выявления уровней профессиональной квалификации и профессиональной категории (у инженеров). Однако вполне уместно начать с востребуемых и оцениваемых признаков профессионализма работника со стороны других, прежде всего руководства. Насколько рабочие и инженеры уверены, что именно их профессиональные, а не личностные качества больше всего ценит руководство (табл. 2)?

	Таблица 2.
	Оценки деловых качеств работников
со стороны их руководителей, %

	Считают, что их руководство больше всего ценит:
	Профессиональные группы

	
	рабочие
	инженеры

	Профессиональные качества
	 23
	 33

	Добросовестное отношение
к работе
	 40
	 44

	Лояльность к руководителю
	 12
	 11

	Личные качества
	 4
	 2

	Ничего не ценит
	 21
	 10

	Всего
	100
	100

Наибольшее значение, по мнению как рабочих, так и инженеров, играет добросовестность в отношении к труду. Собственно профессиональные качества не имеют такого большого веса, особенно у рабочих. Но если исходить из принятого нами определения профессионализма, то добросовестное отношение к труду – это один из его важных признаков. В этом случае важно, что качества, явно не относящиеся к профессиональным (лояльность к руководителю, личные качества), существенно уступают по значимости тем, которые мы назвали профессиональными. Вместе с тем вызывает сомнения релевантность данного воп​роса для оценки роли профессиональных качеств. Вполне вероятно допущение, что респонденты в ответе на вопрос, что больше всего ценит в них руководство, оценивают не себя, а своего руководителя. И тогда ответы рабочих, которые в два раза чаще, чем инженеры подчеркивают, что их руководство ничего в них не ценит, могут рассматриваться как отражение неудовлетворенности руковод​ством, а не как оценка востребованности своих качеств. Одним из путей прояснения данной методической ситуации является выдвижение и проверка ряда гипотез: а) более высокий уровень квалификации и б) более добросовестное от​ношение к труду способствуют их большему весу значимости в оценках руководства, в) более низкий уровень удовлетворенности отношениями с руковод​ством способствует большей критичности оценок руководителей (ничего не ценят).

Различия в уровнях профессиональной квалификации оказались сущест​вен​ным дифференцирующим фактором мнений работников о том, что ценит в них руководство. Наиболее сильно это проявилось у рабочих. Как выяснилось, более высокий уровень квалификации рабочих (6–7 разряды) существенно повышает роль профессиональных качеств – до 25% против 17% у рабочих с низкой квалификацией (до 4 разряда включительно). Это означает, что при ответе на поставленный вопрос рабочие все-таки оценивают себя, а не руководителя. При этом одновременно происходит снижение роли добросовестного отношения к труду (с 50% у рабочих низкой квалификации до 37% – высокой), снижение критичности в оценках руководителей (с 25 до 17%), но при повышении роли лояльности к руководителю (с 4% у рабочих низкой квалификации до 18% – высокой). У инженеров влияние уровня различий в профессиональных ка​тегориях на мнения о том, что ценит в них руководство, не столь очевидно. С по​вышением профессиональной категории происходит и повышение значимости профессиональных качеств в оценках руководства. Однако данная тенденция про​слеживается у инженеров, имеющих низкую и среднюю квалификацию (вплоть до имеющих вторую профессиональную категорию – 44%, против 27% у имеющих третью категорию). Но для инженеров первой категории выявленные статистические связи не характерны. Так же как и у рабочих, у инженеров с ростом профессиональной квалификации снижается значимость добросовестного отношения к труду, критичность в оценках руководства, но повышаются оценки роли лояльности к руководству.

Таким образом, тот факт, что более высокий уровень квалификации рабочих и инженеров положительно коррелирует как с большим приданием значимости профессиональным, так и «отношенческим» качествам (лояльности к руководству), указывает на необходимость в дальнейшем анализе учитывать роль трудовых взаимоотношений наряду с профессиональными качествами ра​ботников. Или, иначе говоря, предполагается, что в современных российских условиях даже представители традиционных для общества модерна профессий (квалифицированные рабочие и инженеры) в не меньшей мере подвластны востребованности социокультурных качеств (той же лояльности к руководству), наряду с сугубо профессиональными качествами.

Более добросовестное отношение к труду существенно повышает значимость добросовестности в оценках руководства. В качестве ее основного индикатора в труде использовались субъективные оценки частоты работы в полную меру сил. У рабочих, которые считают, что они работают в полную меру сил в отличие от своих коллег, не готовых сделать такое признание, намного выше значимость добросовестности в оценках руководства (43 и 25%), а вот у инженеров такой закономерности не было обнаружено. Более добросовестное отношение к труду у них сопровождается более высокими оценками профессиональных качеств в глазах руководителей (38% у работающих в полную меру сил и 11% – у не работающих в полную меру сил). Это означает, что для рабочих заслужить большее признание у руководства можно, прежде всего за счет более высокой самоотдачи в труде (работа в полную меру сил), а у инженеров – за счет профессиональной квалификации. Характерно, что у тех и у других работа в полную меру сил почти в 2 раза снижает значимость ценности «быть лояльным к руководству», тогда как более высокий уровень профессиональной квалификации, как было показано выше, повышает ценность лояльности. То есть труд в полную меру сил по-прежнему более веский аргумент в пользу независимости работников от руководства, чем их профессиональная квалификация. И, как следовало ожидать, добросовестные работники, как рабочие, так и инженеры, намного реже считают, что их руководитель ничего в них не ценит, чем недобросовестные.

Повышение критичности оценок руководителей в отношении себя (руководитель ничего во мне не ценит) очень сильно связано с уровнем удовлетворенности отношениями с руководством (табл. 3).

Выявлено (по коэффициенту направленности связи), что более информативными переменными являются оцениваемые деловые качества работников. Максимальной степени удовлетворенности отношениями с руководством способствует признание последним добросовестности в отношении к труду (64% – у рабочих и 83% – у инженеров). Признание большей значимости профессиональных качеств, как и ожидалось, в большей мере повышает удовлетворенность отношениями с руководством у инженеров, чем у рабочих. Среди тех, кто считает, что руководство ценит у работников их лояльность, также выше доля удовлетворенных отношениями с руководителями. Среди рабочих, которые изначально более критично настроены к руководству по сравнению с инженерами, в еще большей мере (более чем в 2 раза) повышается неудовлетворенность отношениями с руководством, если они (рабочие) подчеркивают, что ни одно из их деловых качеств не получает поддержки у руководителей.
	Таблица 3.
	Удовлетворенность рабочих и инженеров взаимоотношениями с руководством
в зависимости от оценок деловых

качеств
, %

	Считают, что их руководство больше всего ценит:
	Профессиональные группы

	
	рабочие
	инженеры

	
	взаимоотношениями с руководством:

	
	неудовлетворены
	удовлетворены
	неудовлетворены
	удовлетворены

	Профессиональ-ные качества
	14
	58
	7
	76

	Добросовестное отношение
к работе
	12
	64
	7
	83

	Лояльность
к руководителю
	15
	34
	13
	33

	Ничего не ценит
	48
	22
	*
	*

Примечание: «*» означает, что ответы не указаны из-за статистической ненаполненности группы.
Таким образом, востребуемые руководством деловые качества работников (профессиональные и личностные) тесно связаны с оценками трудовых взаимоотношений с руководителями. Можно предположительно утверждать, что на российском предприятии нельзя изолированно, без учета отношенческих сторон труда рассматривать профессиональные качества работников как самостоятельный фактор изменений в трудовом поведении. Но было бы также неверным рассматривать влияние профессиональных качеств как функциональное отражение состояния и значимости трудовых взаимоотношений с руководством. Все же эти качества обладают самостоятельным значением и могут рассматриваться как независимые переменные, определяющие большую либо меньшую степень достижительности работников в труде.
В широком смысле под достижительной мотивацией можно понимать потребность хорошо работать
, использовать имеющиеся и новые возможности для повышения интенсивности и качества труда, а не для сохранения достигнутого результата, избегания возможных неудач. В этом плане работа в полную меру сил не может рассматриваться как показатель достижительности в труде, так как в таком случае даются оценки повседневных практик настоящего, а вот демонстрация готовности работать лучше, качественнее и интенсивнее, чем в настоящее время, вполне может интерпретироваться как отражение достижительной мотивации.

Итак, ранее нами был сделан вывод, что учет влияния профессиональных качеств работников на трудовое поведение должен сопровождаться учетом трудовых взаимоотношений в организации, прежде всего с руководством. Рассмотрим, как эти оба фактора влияют на показатели достижительности в труде рабочих и инженеров (табл. 4).
	Таблица 4.
	Показатели в труде рабочих и инженеров
в зависимости от уровня профессиональной квалификации и удовлетворенности
отношениями с руководством, индексы
(минимальное значение – 1, максимальное – 5)

	Профессиональные качества
и социально-психологические состояния
	Профессиональные группы

	
	рабочие
	инженеры

	
	показатели достижительности в труде

	
	стремление добиваться лучших
результатов
в своей работе
	готовность повысить интенсивность и качество труда
	стремление добиваться лучших
результатов
в своей работе
	готовность повысить интенсивность и качество труда

	Профессиональная квалификация (категория)
	
	
	
	

	низкая
	4,36
	3,49
	4,50
	3,15

	средняя
	4,52
	3,05
	4,82
	2,82

	высокая
	4,40
	3,01
	4,85
	2,64

	Отношениями
с руководством:
	
	
	
	

	неудовлетворены
	4,17
	3,47
	4,60
	3,13

	удовлетворены
	4,69
	2,88
	4,68
	2,72

Между стремлением добиваться лучших результатов в своей работе и готовностью повысить интенсивность и качество своего труда не было выявлено положительной линейной корреляции. Предполагается, что первый показатель (стремление…) отражает нормативно заданную готовность работника положительно откликнуться на неконкретизированный вопрос: дать социально одобряемый ответ. Мы видим, что и у рабочих, и у инженеров повышение его значения прямо пропорционально уровню профессиональной категории и переходу от состояния неудовлетворенности к удовлетворенности в отношениях с руководством. Другое дело, конкретный показатель возможных изменений в росте интенсивности и качества труда. Здесь наблюдается обратно пропорциональная зависимость: работники с более низкой квалификацией и меньшим уровнем удовлетворенности демонстрируют потенциал большей достижительности в труде. Исходя из этого была выдвинута гипотеза, что бóльшая достижительность в труде обусловлена большей взыскательностью работников к условиям труда, их более активной трудовой позицией и формами трудового поведения (табл. 5).
	Таблица 5.
	Готовность работать интенсивнее
и качественнее при условии увязки
оплаты труда с личным трудовым вкладом
в зависимости от различных факторов
труда (средние значения, 1 – минимум готовности, 5 – максимум)

	Факторы
	Профессиональные группы

	
	рабочие
	инженеры

	1. Считают оплату труда:
	
	

	справедливой
	2,93
	2,79

	несправедливой
	3,33
	3,03

	2. Удовлетворенность размером оплаты труда:
	
	

	низкая
	3,30
	3,07

	высокая
	2,27
	2,70

	3. Удовлетворенность организацией труда:
	
	

	низкая
	3,36
	3,50

	высокая
	2,92
	2,57

	4. Удовлетворенность содержанием труда:
	
	

	низкая
	3,47
	3,67

	высокая
	2,88
	2,65

Окончание табл. 5.

	Факторы
	Профессиональные группы

	
	рабочие
	инженеры

	5. Удовлетворенность работой на предприятии в целом:
	
	

	низкая
	3,29
	3,18

	высокая
	2,77
	2,80

	6. Ценность повышения квалификации в работе:
	
	

	имеет значение
	4,00
	3,00

	не имеет
	2,97
	2,86

	7. Перспектива роста:
	
	

	имеет значение
	3,50
	3,50

	не имеет
	3,05
	2,66

	8. Наличие вторичной занятости:
	
	

	имеют
	3,55
	3,07

	не имеют
	2,67
	2,76

	9. Уверенность быстро найти работу по профессии
в случае увольнения:
	
	

	есть
	3,37
	3,29

	нет
	2,79
	2,58

	10. Пол:
	
	

	мужской
	3,25
	3,05

	женский
	2,72
	2,70

	11. Возраст:
	
	

	до 40 лет
	3,50
	3,24

	старше 40 лет
	2,89
	2,65

	12. Оценки здоровья:
	
	

	плохое
	2,81
	2,60

	хорошее
	3,28
	2,95

	Количество опрошенных
	355
	145

Наиболее высокий вклад в рост потенциала достижительности вносят у рабочих неудовлетворенность размером оплаты труда (разница между индексами готовности работать интенсивнее и качественнее у неудовлетворенных и

удовлетворенных оплатой труда составила 1,03), ценность повышения квалификации в работе (1,03) и наличие вторичной занятости (0,88). У инженеров большему потенциалу достижительности способствует неудовлетворенность со​держанием труда (1,02), организацией труда (0,93) и ценность перспективы роста (0,84).

Таким образом, потенциал достижительности рабочих и инженеров совре​менного успешно работающего российского промышленного предприятия ос​новывается, прежде всего, на конструктивной неудовлетворенности условиями труда, высокой значимости профессиональных ценностей и инициативных формах трудового поведения.
Приложение 1

Используемые в инструментарии
индикаторы профессионализма
1. Объективные характеристики профессиональных качеств работника

1.1. Соответствие специальности, полученной по образованию, специальности, по которой работают (А1 / А2)
.

1.2. Укорененность в профессии (группы по профессиональному стажу) – А3.

1.3. Укорененность в занятости на предприятии (группы по стажу работы на предприятии) – А4.

1.4. Уровни квалификации, профессиональной категории (d4).

1.5. Уровень профессионального образования (L3).

1.6. Повышение профессиональной квалификации (d5).

1.7. Повышение уровня образования в настоящее время (Н7).

2. Оценки наличия профессионально-содержательных качеств в выполняемой работе

2.1. Наличие разнообразия в работе (В1.2).

2.2. Наличие самостоятельности в работе (В1.3).

2.3. Наличие необходимости постоянного повышения квалификации в работе (В1.5).

2.4. Наличие возможности реализовывать способности (В1.8).

2.5. Соответствие выполняемой работы профессиональным знаниям и умениям (В3).

2.6. Удовлетворенность содержанием труда (В2.3).

2.7. Оценка увлеченности и интереса в работе (D3.2).

2.8. Значимость профессиональных качеств работников в оценках руководства (е5).

2.9. Степень зависимости размера заработной платы от уровня квалификации (F2.1).

3. Ценностные ориентации работника на повышение профессионализма и его роли в работе

3.1. Место имеющейся профессии среди мотивов выбора предприятия (A6.6).

3.2. Ценность реализации способностей в работе (С1.1).

3.3. Ценность перспективы роста в работе (С1.5).

3.4. Ценность повышения квалификации в работе (С1.7).

3.5. Мотивы неповышения квалификации за последний год (D6).

3.6. Место профессионально интересной работы в мотивах увольнения с предприятия (G7.1).

4. Профессионально-партнерские качества в отношениях с руководством

4.1. Ориентация на нормы деловых отношений, необходимых для выполнения профессиональных обязанностей (Е1).

4.2. Готовность к отказу от выполнения работы, не входящей в круг профессиональных обязанностей (Е2, Е3).

4.3. Неудовлетворенность зависимостью размера зарплаты от взаимоотношений с руководством (Е1.5 / В2.6).

5. Достижительность в работе

5.1. Работа в полную меру сил и способностей (D3).

5.2. Стремление добиваться лучших результатов в работе (D8).

5.3. Готовность повысить интенсивность и улучшить качество труда при условии соответствия оплаты труда трудовому вкладу (F6).

5.4. Оценка размера своего заработка как более высокого, чем у коллег по работе на предприятии и выполняющих аналогичную работу на других предприятиях (F5).

5.5. Высокая степень уверенности в возможности найти работу в случае увольнения с предприятия (G6).

5.6. Наличие дополнительной оплачиваемой работы либо ориентация на ее получение (поиск) – I5.

5.7. Положительная оценка в изменениях личного отношения к труду за последние 2–3 года (D11).

6. Корпоративная идентификация

6.1. Моральная ответственность за использование не только своего рабочего времени, но времени коллег по работе (D1).

6.2. Отрицательное отношение к использованию рабочего времени в личных целях (D10).

6.3. Бескорыстное замещение коллег по работе в случае производственной необходимости (D2).

6.4. Ответственность за работу предприятия (D7.1).

6.5. Ответственность за работу участка (подразделения) – D7.2.

6.6. Уверенность в получении в случае необходимости помощи от коллег по работе и руководства (E6.1, E6.2).

6.7. Готовность к задержкам заработной платы ради сохранения трудового коллектива (D9).

� Трудовые отношения на новом частном предприятии (социологический анализ данных трех исследований) / Отв. ред. А.Л. Темницкий. М.: ИС РАН, 2000. С. 95.

� Социология труда. Теоретико-прикладной толковый словарь / Отв. ред. В.А. Ядов. СПб.: Наука, 2006. С. 233.

� Тощенко Ж.Т. Социология труда: опыт нового прочтения. М.: Мысль, 2005. С. 103.

� Суммы процентов не равны 100, так как приводятся процентные доли неудовлетворенных отношениями с руководством (сумма процентов «совсем нет» и «скорее нет») и удовлетворенных (сумма процентов «скорее да» и «полностью да»). Промежуточные ответы («частично да», «частично нет») опущены.

� См.: Аберкромби Н., Хилл С., Тернер Б.С. Социологический словарь / Пер. с англ. М.: Экономика, 2004. С. 129.

� В скобках указываются символические имена переменных.

404
96
97

