

© Э.Р. Хафизова

УДК 658 +331

ИННОВАЦИОННЫЙ ПОДХОД К ФОРМИРОВАНИЮ КОРПОРАТИВНОЙ КУЛЬТУРЫ В МЕДИЦИНСКОМ УЧРЕЖДЕНИИ

Э.Р. Хафизова (Новосибирск, Россия)

Цель статьи – исследовать изменения в подходах к формированию современной корпоративной культуры. Автором предлагается разработанная система ценностей корпоративной культуры медицинского учреждения, определяются основные принципы ее формирования. Предлагаемая система ценностей строится на логике причинно-следственных связей от предназначения (миссии) учреждения здравоохранения, что представляет собой социально-значимую ценность для общества, до набора норм и правил взаимодействия сотрудников и пациентов, вследствие которого деятельность учреждения направлена на удовлетворение потребностей пациентов относительно их состояния здоровья. Отмечается, что логика причинно-следственных связей определяет основной фокус, на который направлены управленческие решения, а корпоративная культура играет роль одного из основных управленческих инструментов.

Ключевые слова: корпоративная культура, инновационные подходы, социально-значимая ценность, система ценностей, кадровый менеджмент в здравоохранении, организация в здравоохранении.

Актуальность. В медицинском учреждении совместная деятельность людей, с одной стороны, объединена общими задачами по сохранению и восстановлению здоровья граждан страны, с другой стороны, глобальные изменения исторически-общественного развития мировой цивилизации оказали существенное влияние на разрушение традиционных подходов к формированию общечеловеческой ценностной системы, не предложив взамен новых. Формирование современной корпоративной культуры требует изменений. Необходимо создание современной корпоративной системы ценностей. Не вызывает сомнений

тот факт, что набор общечеловеческих ценностей существенно не изменился. Однако проблема состоит в том, что разные картины мира предполагают разные приоритеты ценностей. Задача сводится к тому, чтобы понять, как приложить этот набор ценностей с различными приоритетами к совместной деятельности людей, учитывая при этом особенности развития цивилизованного, постиндустриального, постмодернистского характера современного сообщества. С другой стороны, очевидна потребность сфокусировать решение этой проблемы на совместной деятельности людей в сфере российского здравоохранения.

Хафизова Эльмира Ринатовна – ассистент кафедры организации здравоохранения и общественного здоровья ФПК и ППВ, Новосибирский государственный медицинский университет.

E-mail: khafisova@mail.ru

Актуальность исследования заявленной проблематики состоит в том, что сфера медицины является жизненно важной сферой деятельности человека, и поэтому представляет собой одну из социально-значимых ценностей общества. Актуальность формирования современной корпоративной культуры медицинских учреждений объясняется потребностью населения в качественно новом уровне не только оказания ему медицинской помощи, но и новом уровне организации оказания этой помощи. Кроме этого, важно учесть в ценностной системе здравоохранения неотъемлемую взаимосвязь «врач-пациент», а также неотъемлемое взаимодействие сотрудников основных и обеспечивающих структурных подразделений внутри медицинского учреждения..

Цель заключается в том, чтобы исследовать основные изменения в процессе формирования современной корпоративной культуры медицинского учреждения. Для чего необходимо выявить основные элементы системы ценностей корпоративной культуры медицинского учреждения и принципы инновационного подхода к ее формированию. *Основные исследовательские методы:* результаты анализа отечественной и зарубежной литературы, организационное моделирование процесса групповой работы в медицинском учреждении, практическая апробация.

Результаты организационного моделирования и практической апробации. Корпоративная культура медицинского учреждения определяется идеологией и принципами организации оказания медицинской помощи населению. Анализ регламентирующих документов показывает, что рекомендации по разработке норм и правил корпоративной культуры не носят универсального характера. Тем не менее,

корпоративная культура есть среда, в которой совершается совместная деятельность людей. Если уровень экономической устойчивости составляет фундамент управленческой деятельности, тогда такая среда требует введения норм и правил поведения сотрудников.

Цель организации любого процесса – достичь той степени порядка и подчинения, которые необходимы, чтобы выполнять конкретную работу по достижению поставленной цели. Организация существует, чтобы ограничивать человеческое поведение и направлять действия (*поведение*) отдельных людей в предсказуемое и установленное русло. Без организации процесса выполнения работ наступил бы хаос. Организация как процесс существует, чтобы создавать определенный порядок ровно настолько, чтобы люди выполняли свою работу точно и вовремя. Организации нужны для того, чтобы устанавливать порядок. Они (*организации*) действуют на основании стратегий, процедур, а также формальных и неформальных (неписанных) правил. Работу, для которой существует организация, невозможно выполнить эффективно и своевременно без стратегий, правил и процедур [2].

Перечисленные организационные элементы и определяют общий формат корпоративной культуры. Чтобы сфокусировать абстрактность формата, определяется набор корпоративных ценностей, на основе которого разрабатывается кодекс корпоративной этики конкретной организации. Являясь документом, регламентирующим проявление корпоративной культуры, кодекс представляет собой свод норм и правил поведения сотрудников конкретной организации с целью фокусного исполнения необходимых видов работ. При таком подходе носителем самой

корпоративной культуры становится персонал, от которого не требуется в процессе исполнения своих работ проявлять все свои качества, которые ему присуще как личности; от него требуется проявление признанной корпоративной культуры. Это означает, что, работая в конкретном учреждении, сотрудник проявляет те личностные качества (наряду с профессиональной компетентностью), которые помогают ему решать производственные задачи. Результатом такого проявления в медицинском учреждении является удовлетворение потребностей пациентов относительно их состояния здоровья.

Если формированием этой среды не управлять, тогда она сформируется хаотично и неосознанно. Одна из важных задач управления – не допустить этой хаотичности и способствовать осознанию предназначения совместной деятельности и своей причастности к ней. В этой связи, необходимо научиться формировать такую корпоративную среду, которая позволяет качественнее и быстрее производить товар, услугу или другую продукцию, предназначенную для удовлетворения потребностей клиентов-потребителей.

Роль источника такой культуры принадлежит руководителю организации, формируют культуру люди, работающие в ней. В современном менеджменте предложены следующие основные способы формировать (изменять) корпоративную культуру: *первый способ* – осуществить замену руководителя; *второй способ* – осуществить частичную или полную замену сотрудников; *третий* – изменить систему и структуру управления. Каждый из этих способов может быть использован в зависимости от многих сопутствующих факторов. Решение по выбору способа

принимает руководитель организации. Компетенция проводника формируемой корпоративной культуры принадлежит кадровому менеджменту.

Однако в системе российского здравоохранения в настоящее время кадровый менеджмент незаслуженно отстает в своем развитии. Традиционные представления в сфере управления кадрами – это следствие укоренившихся традиционных подходов со времен зарождения менеджмента. Действия менеджеров основываются на сложившихся представлениях о действительности. Это обусловлено тем, что менеджмент как наука имеет дело с поведением человека, которое меняется непрерывно [1].

Другими словами, признается, что представления, которые были справедливы вчера, могут в один момент стать несостоятельными. Анализ материалов отечественной и зарубежной литературы показывает, что основные причины провалов стратегий крупных зарубежных организаций имеют прямое отношение к кадровому менеджменту. Например, сотрудники не знают или не связывают стратегические цели развития организации со своей оперативной деятельностью (93 %); существует выборочный, а не комплексный, контроль показателей, важных для реализации стратегических задач (только 85%); отсутствует концепция развития компетенций в соответствии с задачами организации (52%). Анализ ситуации в российском кадровом менеджменте выявляет аналогичный характер причин.

При традиционном функциональном подходе к кадровому менеджменту функциональные исполнители прямо не заинтересованы в общих результатах, поскольку системы оценки их деятельности либо отсутствуют, либо оторваны от

результативности деятельности всей организации. Нескоординированность отдельных направлений деятельности приводит к противоречиям в действиях структурных подразделений, медленной реакции на изменения, которые происходят во внешней среде, слабой мотивированности сотрудников организации.

По данным Ю.Ф. Тельнова, Россия пока еще сохранила ведущие позиции в некоторых областях науки, что составляет около 70 ведущих позиций в мире, в том числе, в медицинской сфере. Если эти позиции сохранить и реализовать инновационные проекты, то Россия смогла бы в ближайшие десять лет (*примеч. изд. 2004*) получить свыше 150 млрд. долл. экспортных доходов, т.е. в 2-3 раза больше, чем от продажи нефти и газа [3].

Современная наука демонстрирует закономерность развития, когда традиционный подход к формированию корпоративной культуры начинает ограничивать возможности кадрового менеджмента. В здравоохранении этому способствуют: слабая финансовая и материально-техническая база медицинских учреждений, несостоятельность традиционных подходов к управлению, всеобщая толерантность, тенденция приоритета потребления и отстраненности личности от решения общих задач [6].

Несмотря на слабый кадровый менеджмент, наблюдается тенденция к формированию рыночных отношений в российском здравоохранении. Рынок медицинских услуг расширяет границы медицинской помощи, выделяя ее организационную составляющую как новый продукт на медицинском рынке. Роль клиента, потребности которого предназначено удовлетворять, в здравоохранении играет пациент. Очевидно, это требует качественных

изменений во взаимоотношениях медицинского персонала с пациентом. Достижение такого результата напрямую зависит от позиции, компетентности и корпоративной культуры сотрудников медицинского учреждения. На фоне общей потребности экономического развития и концепции развития инноваций в России становится очевидным, что пришло время осуществить качественный прорыв в организационно-кадровом аспекте отечественной медицины.

Инновационный подход к формированию корпоративной культуры в медицинском учреждении требует новой парадигмы управленческого мышления, основанной не на алгоритмах действий, а на принципах непрерывности изменений [4]. Новая парадигма определяет ключевую задачу управления в более конкретной интерпретации: обеспечивать непрерывность процесса оказания медицинской помощи населению через организацию и сопровождение этого процесса.

В целом, корпоративная культура характеризуется следующими общими признаками:

- наличие объединяющего образа – предназначение деятельности медицинского учреждения;
- соотношение возможного и должного поведения сотрудников относительно этого образа;
- набор корпоративных ценностей, способствующих реализации объединяющего образа;
- наличие безопасности деятельности учреждения и личностной безопасности сотрудников и пациентов.

Первый признак корпоративной культуры, представляя собой предназначение деятельности (миссию) медицинского

учреждения, является ключевым в условиях непрерывности изменений. Это объединяющее начало позволяет сконцентрировать вокруг себя заинтересованных людей (сотрудников) не только по принципу профессиональной принадлежности, но и по принципу осознания потребности населения в оказании ему медицинской помощи и своей причастности к этой деятельности в условиях данного медицинского учреждения. С одной стороны, такой признак – идеализация (следствие метафизической науки), с другой, – относительно этого объединяющего начала формируются другие признаки корпоративной культуры, принципы инновационного подхода к ее формированию и набор корпоративных ценностей (следствие релятивизма, прагматизма, постмодернизма, синергетики, герменевтики). Именно вокруг такой точки отсчета формируется пространство (корпоративная среда), в котором происходят все взаимодействия сотрудников медицинского учреждения, включая их взаимоотношения с пациентами.

Второй признак корпоративной культуры проявляется в установлении и соблюдении норм и правил поведения сотрудников независимо от уровня их должности, включая их взаимоотношения с пациентами, что обеспечивает возможность сфокусировать управленческое внимание на реализации миссии учреждения и минимизировать риски при принятии управленческих решений относительно причин неуставленного поведения сотрудников.

Третий признак проявляет наличие корпоративных ценностей в поведении и взаимодействии сотрудников на всех уровнях деловой коммуникации, включая их взаимоотношения с пациентами.

Характерными признаками деловой коммуникации являются: наличие предмета коммуникации; наличие ограниченности коммуникации во времени; наличие механизма обратной связи, позволяющей уточнять достоверность полученной информации.

Четвертый признак корпоративной культуры проявляется в наличии системного обеспечения физической, персональной, информационной, административной, финансовой, юридической безопасности деятельности медицинского учреждения, включая физическую и социальную безопасность сотрудников и пациентов.

Потребность в развитии качественно новых взаимоотношений медицинского персонала с пациентами определила приоритет стратегического развития Новосибирского научно-исследовательского института травматологии и ортопедии (ННИИТО). С позиции новой парадигмы управленческого мышления (непрерывность изменений как данность) в рамках научной работы исследуется возможность практической адаптации в системе управления ННИИТО четырех базовых принципов инновационного подхода к формированию корпоративной культуры, каждый из которых отражает требования современного менеджмента [5–6].

Принцип-1 показывает причинно-следственную связь от задач – к действиям, когда задачи определяют действия, направленные на ее решение в реальных условиях конкретного медицинского учреждения. С точки зрения новой парадигмы управленческого мышления, основным ориентиром для сотрудника становятся задачи, поставленные перед ним и определяющие его действия в рамках его компетенции. Действия или порядок

действий, определяемых поставленной задачей, фокусируются на состоянии здоровья пациентов. Применение данного принципа на порядок повышает эффективность (доля соответствия результативности и потребности) взаимоотношения «врач-пациент». Задача, поставленная врачом, определяет совместные действия или их порядок, которые направлены на решение проблемы относительно состояния здоровья пациента, учитывая при этом реальные условия, в которых конкретный пациент имеет возможность сохранять или восстанавливать свое здоровье.

Принцип-2 определяет приоритет вызова перед призывом относительно достижения поставленной цели. Применение принципа обеспечивает возможность выбора между «смогу/не смогу». Призыв лишает этой возможности. Следствие вызова – мотивация. Следствие призыва – демотивация. Роль источника мотивации для сотрудника играет определение ожидаемого результата относительно достижения установленных показателей результативности. Роль источника мотивации для пациента также играет определение ожидаемого результата относительно его состояния здоровья.

Принцип-3 определяет цикличность взаимосвязанных факторов: дисциплина–действие–результат, каждый из которых имеет свои цикличные причинно-следственные связи. Результат надо оценивать, действия надо анализировать, дисциплину надо соблюдать. Для применения данного принципа разрабатываются системы оценки результативности, требования и процедуры соблюдения дисциплины и применяются разные методы анализа. Одним из наиболее распространенных методов является SWOT-анализ. Этот метод позволяет определять сильные и слабые стороны взаимодействия, а

также имеющиеся возможности и ограничения для дальнейших действий. По результатам такого анализа управленческая задача сводится к тому, чтобы продолжать использовать сильные стороны взаимодействия и спланировать, каким образом слабые стороны сделать сильными. Кроме этого, результаты анализа позволяют спланировать, каким образом использовать для дальнейших действий имеющиеся возможности учреждения с учетом ограничений, определяемых производственными мощностями, регламентирующими нормами и правилами. Во взаимодействии «врач-пациент» применение данного принципа, несомненно, приводит к результативному лечению.

Принцип-4 отражает прагматичность и креативность управленческого мышления, направленного от проблем – к возможностям. Проблемы всегда имеют причины. На причины надо воздействовать. Воздействие на причины открывает возможность решения проблемы. С точки зрения новой парадигмы управленческого мышления необходимо владеть специальными технологиями поиска решения проблем в условиях непрерывности изменений. Применение данного принципа позволяет принимать наиболее фокусные управленческие решения. Аналогично работает применение данного принципа и во взаимодействии «врач-пациент». В условиях разобщенности социума применение принципа концентрирует внимание не на личностных аспектах, а на взаимных действиях, направленных на решение общей задачи.

В основе предлагаемых принципов лежит теория включения личности, когда взаимодействие строится на проявлении четырех ценностей деловой коммуникации: уважение, позитивное намерение, оптимизм,

доверие. В кодексе корпоративной этики прописывается, в чем проявляется каждая из данных ценностей. Комплексный подход применения данных принципов значительно расширяет возможности привычного взаимодействия, что, как следствие, становится экономически выгодным для медицинского учреждения. Необходимы критерии и стандарты в области организации оказания медицинской помощи, разрабатываемые на основе новой парадигмы управленческого мышления. Исходя из этого, роль принципов формирования современной корпоративной культуры – стратегическая. Принципы подсказывают нам куда смотреть, а не что видеть. Принципы определяют действия в зависимости от наших возможностей и наших ограничений. Действия направлены на решение задач. Задачи вытекают из потребности исключить причины провалов стратегий развития, и направлены на решение выявляемых проблем. При таком подходе достижение планируемых результатов становится следствием профессионального управления.

Таким образом, инновационный подход к формированию корпоративной культуры через призму новой парадигмы управленческого мышления: принять непрерывность изменений как данность, — опирается на базовые принципы, которые, наряду с организацией процесса и профессиональной культурой управления, обеспечивают эффективную работу персонала. Такой подход является одним из ключевых факторов, способных обеспечить качественный прорыв в организационно-кадровом обеспечении системы российского здравоохранения [6].

Применение предлагаемых принципов требует использование ряда управленческих инструментов: организационная структура

управления; система мотивации; система оценки результативности; система управления, включая инновационные модели комплексного подхода к управлению, технологии, методы, стили [4].

Система корпоративных ценностей Новосибирского научно-исследовательского института травматологии, ортопедии и нейрохирургии, разработанная в рамках данного исследования, представляет собой комплексный набор понятий, определяющих значимость принципов, норм и правил поведения сотрудников в процессе реализации миссии института. Корпоративные ценности медицинского учреждения формируются на принципах приоритетности интересов здоровья пациентов, что имеет свое отражение в миссии данного учреждения. Все взаимодействия сотрудников относительно пациентов, других сотрудников учреждения, представителей государственных и муниципальных органов власти, деловых партнеров, иных заинтересованных лиц, осуществляются на основе корпоративных ценностей. Документом, регламентирующим принципы и нормы поведения и взаимодействия должностных лиц и сотрудников института, включая их взаимоотношения с пациентами, является кодекс корпоративной этики института.

Заключение. Пересмотр традиционных подходов к формированию корпоративной культуры медицинского учреждения приводит к следующим выводам: развитая современная корпоративная культура не ограничивает действия сотрудников, а открывает возможность внутренних и внешних взаимодействий на качественно новом уровне. Разработанная система ценностей корпоративной культуры медицинского учреждения формируется на основе ведущих принципов. Предлагаемая система ценностей

строится на логике причинно-следственных связей от предназначения (миссии) учреждения здравоохранения, что представляет собой социально-значимую ценность для общества, до набора норм и

правил взаимодействия сотрудников и пациентов, вследствие которого деятельность учреждения направлена на удовлетворение потребностей пациентов относительно их состояния здоровья.

СПИСОК ЛИТЕРАТУРЫ

1. Друкер П. Менеджмент XXI века; 2-е изд. – М.: Альпина Бизнес Букс – 2008 – 275 с.
2. Левитт Т. Одной креативности мало. – Harvard Business Review, Инновация в бизнесе, 2007.
3. Тельнов Ю.Ф. Реинжиниринг бизнесов-процессов. Компонентная методология; 2-е изд., перераб. и доп. – М.: Финансы и статистика, 2004. – 320 с.
4. Хафизова Э.Р., Садовой М.А., Тоцкая Е.Г. Инновационный способ моделирования управления деятельностью на основе комплексного подхода // Матер. научно-практич. конф. «Организационная среда XXI века» – Москва, МЭСИ, 2010.
5. Хафизова Э.Р., Тоцкая Е.Г. Мотивация как ключевая функция управления // Матер. научно-практич. конф. в области репродуктивной медицины; Авиценна. – Новосибирск, 2010.
6. Хафизова Э.Р., Садовой М.А., Тоцкая Е.Г. Современная кадровая политика в здравоохранении // Матер. научно-практич. конф. «Правовые, экономические и организационные аспекты модернизации здравоохранения Российской Федерации». – Новосибирск, Изд-во НГМУ, 2010.

UDC 658 +331

THE INNOVATIVE APPROACH TO FORMATION OF CORPORATE CULTURE IN MEDICAL INSTITUTION

E.R. Hafizova (Novosibirsk, Russia)

The purpose of the article - to investigate changes in approaches to formation of modern corporate culture. The author the developed system of values of corporate culture of medical institution is offered, main principles of its formation are defined. The offered system of values is under construction on logic of relationships of cause and effect from applicability (mission) of establishment of public health services that represents socially-significant value for a society, up to a set of norms and rules of interaction of employees and patients owing to which activity of establishment is directed on satisfaction of needs of patients concerning their state of health. It is marked, that the logic of relationships of cause and effect defines the basic focus on which administrative decisions are directed, and the corporate culture plays a role of one of the basic administrative tools.

Keywords: *corporate culture, innovative approaches, socially-significant value, system of values, personnel management in public health services, the organization in public health services.*

Hafisova Elmira Rinatovna – the assistant to faculty of the organization of public health services and public health, Novosibirsk State Medical University.

E-mail: khafisova@mail.ru