Повышение эффективности деятельности по мотивации персонала в ресторане
Жукен Жанна магистрант Алматинского Технологического Университета

Алматы, Казахстан

Плохих Р.В. доктор географических наук, доцент. Алматинский Технологический Университет. Алматы, Казахстан
E-mail: zheanna.21.07.a@gmail.com, rplokhikh@gmail.com
Система мотивации персонала – одна из базовых составляющих системы управления организацией. Цели и методы мотивации непосредственно зависят от миссии и стратегии организации, взаимоотношений между владельцами и наёмным персоналом, используемого стиля управления. Повышение эффективности деятельности по мотивации персонала это в первую очередь действия и инициатива со стороны работодателей. В своей диссертационной работе я хотела бы рассмотреть, проанализировать, систематизировать и разработать новые методы и способы системы повышения эффективности деятельности по мотивации персонала в ресторане со стороны не только работников, но и работодателя.

Среди предпринимателей, включая владельцев ресторанов, бытует мнение, что материальная мотивация является единственным работающим инструментом, который позволяет существенно влиять на эффективность персонала. Действительно, если спросить сотрудников в лоб, что больше всего мотивирует их в работе, подавляющее большинство отметит в качестве приоритетного фактора деньги. [1]
Деньги — эффективный, но далеко не единственный способ мотивации. Наибольшая эффективность системы мотивации в ресторане достигается тогда, когда соотношение материальных и нематериальных инструментов сбалансировано.

Таким образом, наибольшая эффективность системы мотивации в ресторане достигается тогда, когда соотношение материальных и нематериальных инструментов сбалансировано.

Чаще всего в ресторанах нематериальным способам уделяется недостаточно внимания. Однако каждому руководителю необходимо знать о нескольких простых и наиболее эффективных техниках, которые позволяют увеличивать производительность сотрудников без лишних затрат.
Владельцы ресторанов уверены, что избежать постоянной смены кадров практически невозможно, при этом показатели такой «текучки» действительно пугают. В крупных городах в ресторане может смениться до 2/3 персонала в течение года! В первую очередь, это говорит о недостаточной мотивации работников, которые, вместо того чтобы работать на команду и приносить доход себе и заведению, вынуждены искать новые рабочие места из-за плохих условий труда. [2]
Зачастую руководители сами же и создают этот «круговорот кадров», заставляя персонал работать дольше, больше, вводя непомерные штрафы и групповую материальную ответственность, что в процессе и ведет к новой смене кадров. Такая политика взысканий и работы на пределе приводит к тому, что для многих работа становится каторгой, и речь о приятном сервисе и хорошем обслуживании гостей уже не идет. Люди хотят поскорее отработать смену и уйти домой, они не заинтересованы в успехе заведения. В итоге это сказывается на репутации заведения, оттоке посетителей и снижении прибыли.

Успех бизнеса — это совокупность энтузиазма, мотивации и поощрения среди сотрудников вашего заведения. Когда работники мотивированы для работы в команде, они чувствуют себя независимыми и становятся более продуктивными.[3]
Первое, что стоит использовать — это разделение прибыли, очень действенный мотиватор, который позволяет персоналу сознательно принимать участие в бизнесе. Каждый работник понимает, что чем больше заработает заведение, тем больше и будет его зарплата на конец месяца/года. Поощряя успехи своей команды таким образом, вы мотивируете каждого ее члена, и добавляете чувство ответственности за достижения общих целей.

Создать свою систему поощрений: премия самому быстрому официанту месяца, награда повару, который придумает новое блюдо, которое впишется в общую концепцию заведения или снизит себестоимость существующих.
Также, наравне с поощрением и премированием, важным мотивирующим фактором являются обеды для персонала за счет заведения. Любой опытный ресторатор знает, что хороший официант — это сытый официант. Можно использовать блюда из меню ресторана или разработать отдельное меню для питания сотрудников с быстрым приготовлением и упрощенной подачей. Это позволит гораздо меньше задерживать рабочий процесс всего заведения и, особенно, кухни.

Создать комфортные условия для персонала: отдельная комната для отдыха, раздельная раздевалка и душевая.
Не забывать интересоваться у сотрудников, каких знаний им не хватает и хотели бы они расширить свой профиль. Для этого можно ввести систему наставничества, разработать программу стажировки для новых работников, привлекать специалистов из известных и успешных компаний. Можно также отправлять сотрудников на конференции и семинары, и не забывайте о курсах для поваров, барменов, менеджеров и официантов, где они могут получить новые знания и перенять опыт у мировых экспертов.
Дать своим работникам ощущение защищенности от несправедливых решений. Если официант будет думать только о том, как не получить выговор или штраф, то он не сможет принести прибыль заведению. Разграничить критерии оценки и правила работы персонала. Сотрудники должны точно знать, за что их наказывают, а за что поощряют. И узнавать об этом они должны не от других работников, которые работают в заведении дольше их, а в доступной и понятной форме. В виде прозрачной бонусной системы и четко прописанных правил штрафования за некачественно выполненную работу. В том числе и ответственность за бой посуды, порчу униформы и другие рабочие моменты. [4]
Не сводить все поощрения к деньгам, в противном случае — можно получить коллектив, в котором работники без этого стимула не захотят и посуду грязную убирать, так как за это им ничего не заплатят.

Поэтому, чтобы укрепить отношения команды без премий и денежных вознаграждений, то начинать нужно с самого простого — уважения ко всем сотрудникам, стараться относится одинаково как к посудомойщику, так и к администратору зала. Если это добавить к комфортным условиям труда, гибкому рабочему графику, питанию и отдыху, то это только усилит мотивационный эффект.

1. Вaлуeв C.A., Игнaтьeв A.В. Opгaнизaциoнный мeнeджмeнт. М., 2013 г.
2. ВepшигopaE.E. Мeнeджмeнт: Учeбнoe пocoбиe.– М.: ИНФPA-М, 2013.
3. Кузнeцoв Ю.В. Пoдлecныx В.И. Ocнoвы мeнeджмeнтa. – Изд. OЛБИC, 2012.
4. Мaкcимцoв М. М. «Мeнeджмeнт», Мocквa, ЮНИТИ, 2011.
