HR-бренд компании, как объект нематериальной собственности
Фахрутдинова Е.В., Колесникова Ю.С.

научная специализация 08.00.01 – Экономическая теория,
Аннотация: В статье рассматривается нематериальная собственность и ее объекты, исследуется классификация неидентифицируемых объектов нематериальной собственности, среди которых выделяется репутация компании. Репутация компаний рассматривается как совокупная величина репутации на рынке труда, товаров и услуг и репутация среди партнеров и конкурентов. Исследуется HR-бренд и факторы, влияющие на его формирование.
Ключевые слова: нематериальная собственность, объекты нематериальной собственности, репутация компании, репутация на рынке труда, бренд, HR-бренд.
В информационном обществе, в результате экономического и социального прогресса возникает новый вид товарного производства, в котором производят и продают не только стандартный материальный товар, а продукт нематериального характера, такой как права на лицензии и патенты, селекционные достижения, «ноу-хау», кроме того, средствами производства данного товара также являются нематериальные ценности. Информационное общество — теоретическая концепция постиндустриального общества; историческая фаза возможного эволюционного развития цивилизации, в которой информация и знания умножаются в едином информационном пространстве, главными продуктами производства информационного общества становятся информация и знания.

 Нематериальную собственность можно охарактеризовать, как отношения между субъектом собственности и обществом по поводу объекта собственности не имеющего материальной вещественной оболочки, или стоимость этой оболочки ничтожна мала, но объект собственности обладает потенциальной ценностью или возможностью приносить доход. В состав нематериальной собственности входят права на нематериальные активы, интеллектуальная собственность и неидентифицируемая нематериальная собственность. Соотношение и взаимосвязь понятий: права на нематериальные активы, интеллектуальная собственность, неидентифицируемая нематериальная собственность и нематериальная собственность показаны на рисунке 1. Также, мы даем авторское определение объектов нематериальной собственности – это нематериальный продукт, наделенный потенциальной способностью удовлетворять потребности, и приносить доход, вокруг которого возникают отношения собственности. К объектам нематериальной собственности можно отнести: авторские права, контакты с поставщиками и потребителями, информационные ресурсы и репутацию компании.

[image: image1.emf]Права на

нематериальные

активы

Интеллектуальная

собственность

Неидентифицируемая

нематериальная

собственность

- права на нематериальные активы

- неидентифицируемая нематериальная собственность

- интеллектуальная собственность

Рис. 1. Структура нематериальной собственности
Если более подробно рассмотреть объекты неидентифицируемой нематериальной собственности, то их можно представить в следующем виде (рис.2)

Рис. 2. Структура объектов неидентифицируемой нематериальной собственности
В структуру объектов неидентифицируемой нематериальной собственности войдет часть интеллектуального капитала, которая не может быть отнесена в структуру объектов интеллектуальной собственности (ноу-хау, информационные ресурсы и прочие активы, созданные мыслительными усилиями). Помимо интеллектуального капитала часть объектов неидентифицируемой нематериальной собственности можно охарактеризовать как социальный капитал (контракты с выдающимися специалистами в той сфере, к которой относится бизнес; наличие своих людей (insiders) в организациях партнерах или клиентах; наличие постоянных покупателей и прочие виды связей, обеспечивающие конкурентное преимущество).

Тем не менее, структура объектов неидентифицируемой нематериальной собственности не ограничивается интеллектуальным и социальным капиталом, так как существуют объекты, которые не являются нематериальными активами в силу правил учета, которые нельзя отнести к интеллектуальной собственности и интеллектуальному капиталу, в силу их немыслительной сущности, а также объекты, не являющиеся по своей структуре связями (репутация, синергетические эффекты).

Рассмотрим более подробно такой объект нематериальной собственности как репутация компании. В настоящее время репутация оказывает все большее влияние на деятельность компаний. В условиях информационного общества, когда все больше компаний производят нематериальный товар, спрос на которой находится в прямой корреляции с доверием потребителей, особенно актуальным становится формирование положительной репутации. Репутация в современном мире оказывает важное воздействие на выбор потребителя. В наивысшей зависимости от собственной репутации оказались банки, финансовые и страховые компании, продавцы услуг, игроки олигополистического рынка.

Компания Interbrand проводила сравнительное исследование отраслей, используя свою методику оценки бренда и опираясь на показатели нематериальных активов, пришли к следующим данным:

Таблица 1

Значимость материальных и нематериальных активов фирмы

	Отрасль\ активы
	Материальные активы (%)
	Марки (%)
	Другие нематериальные активы (%)

	Финансовые услуги
	20
	30
	50

	Предметы роскоши
	25
	70
	5

	Информационные технологии
	30
	20
	50

	Продукты и напитки
	40
	55
	5

	Фармацевтика
	40
	10
	50

	Автомобилестроение
	50
	30
	20

	Коммунальное хозяйство
	70
	0
	30

	Тяжелая промышленность
	70
	5
	25

	Розничная торговля
	70
	15
	15

Таким образом, финансовые услуги явились наиболее зависимыми от нематериальных активов, причем они зависимы от марок на 30% и на 50% от других нематериальных активов, таких как деловая репутация и лицензии. Для финансовой сферы нематериальная собственность, особенно в части репутации, чрезвычайно важна, потому как именно она обеспечивает конкурентное преимущество и способность к функционированию на рынке. Финансовые услуги в большей мере зависимы от приверженности потребителя и их уровня доверия к компании, поскольку деятельность финансовых структур основана в большей степени на доверие потребителя. Порой бывает достаточно одного сообщения в прессе, чтобы спровоцировать массовый отток вкладов населения из банка.
Репутация фирмы - совокупность тех элементов бизнеса или персональных качеств, которые стимулируют клиентов продолжать пользоваться услугами данного предприятия или данного лица и которые приносят фирме прибыль сверх той, которая требуется для получения разумного дохода на все остальные активы предприятия.
 В современном мире все больше компаний различных отраслей начинают осознавать ценность репутации, косвенным свидетельством этого является: увеличение бюджетов PR-служб, мероприятия по продвижению и развитию бренда компании, а не только производственных марок, формирование имиджа социально-ответственных организаций за счет участия в различных проектах (благотворительных, экологических и т.п.), участившиеся разбирательства о порче деловой репутации путем публикации ложной информации о компании.
Мы считаем, что репутация компании представляет собой сумму представлений о компании со стороны клиентов, партнеров и поставщиков, а также представления о компании как о работодателе. В современном обществе компаниям становится очень важно формировать положительный HR-бренд, поскольку конкурентное преимущество компаний обеспечивается интеллектуальным потенциалом, т.е. при помощи высококвалифицированного персонала. Существует сильная зависимость между приверженностью потребителей к товарам компании и их готовностью работать в этой компании. Негативная информация и особенно скандалы в связи с товарами или услугами компании также довольно сильно влияют на HR-бренд, также на него оказывают влияние мнения:

1. Действующих, бывших, потенциальных сотрудников;

2. Партнеров компании;

3. Конкурентов компании;

4. Клиентов компании.
Однако и негативная информация о компании как о недобросовестном работодателе существенно влияет на поведение потребителей. Таким образом, можно сделать вывод, что репутация компании как производителя товаров и услуг, как партнера, конкурента и работодателя взаимосвязана и взаимообусловлена. Рассмотрим первую категорию.

Действующие сотрудники - это основной источник информации о компании, поэтому важнейшим фактором формирования положительной репутации в глазах сотрудников является мотивация. Когда компания затрачивает средства на улучшения условий труда, корпоративный отдых, обучение, социальный пакет и пр., она не только мотивирует существующих сотрудников к более плодотворной работе, но и формирует образ конкурентоспособного работодателя, который может привлечь сотрудника, обладающего всеми необходимыми компетенциями, что особенно актуально в условиях кадрового дефицита.

Мнение бывших сотрудников является очень важным, поскольку они имею возможность максимально объективно охарактеризовать работодателя. Этот факт следует учитывать при расставании с персоналом.
Потенциальные сотрудники анализируют компанию, в которую приходят на собеседование и распространяют, полученную информацию, поэтому важно, чтобы собеседования проходили максимально корректно.

 Не менее важным фактором поддержания HR-бренда являются публикации в специализированных СМИ, в сети Интернет. Особенностью этого канала является контроль и управление информацией. И здесь речь идет, в первую очередь, о профессионализме PR-специалиста.

Положительная репутация компании на рынке труда и узнаваемый HR-бренд позволяет компаниям:

1. Набирать сотрудников соответствующих профилю занимаемой должности и способных производить интеллектуальный продукт;
2. Снижать издержки на подбор персонала, т.к. за счет большой популярности компании формируется кадровый резерв;
3. Оптимизация расходов на обучение сотрудников;
4. Снижение текучести кадров;
5. Иметь более высокую производительность труда и рентабельность;

6. Обладать устойчивостью во время экономических спадов;

7. Большая лояльность со стороны клиентов

В мировой практике регулярно проводятся исследования, подтверждающие прямое влияние сильного HR-бренда на экономические результаты компании. Согласно исследованию Sears, увеличение удовлетворенности сотрудников от работы в организации на 5% вызывает увеличение прибыли на 0,5%, исследование Watson Wayatt показывает, что совокупный доход акционеров за 3 года на 36% выше у организаций с высоким уровнем лояльности сотрудников по сравнению с компаниями с низким уровнем лояльности.

Традиционный взгляд на бренд подытожил ведущий специалист в области маркетинга Котлер Ф.: «[Бренд — это] название, тер​мин, знак, символ или рисунок, или их сочетание, ко​торые призваны идентифицировать товары или услу​ги определенной группы торговцев, тем самым помо​гая отличить их от товаров или услуг конкурентов».
 В случае с HR-брендом товаром будут предложения работодателя, т.е., если ранее в классическом понимании экономической теории, мы всегда рассматривали в качестве товара рабочую силу, то в современных условиях в качестве товара рассматриваются предложения работодателя. В более современном духе определяет бренд Коч Р.: «Бренд — это характерные особенности или и/или на​звание, данное товару или услуге с целью выделить его/ее среди товаров или услуг конкурентов. Бренд является своеобразной гарантией, что товар или услу​га обладают высоким и постоянным качеством».
 Репутация компании на рынке труда приобретает все более важное значение, поскольку в условиях информационной экономики значимость человеческого капитала для компании неуклонно возрастает. Если в доиндустриальном обществе человек рассматривался через призму своих физических возможностей, в индустриальном обществе он стал ценен, поскольку мог приводить в действие станки и оборудование и следить за техническим процессом, то в постиндустриальном и информационном обществе значимость человека для компании возрастает в разы, поскольку он становится носителем интеллектуального капитала и обладателем нематериальной собственности, которые способны обеспечить конкурентное преимущество фирмы на рынке. В условиях информационного общества ряд компаний производят нематериальный товар, который создается знаниями и умениями персонала организации, что еще в большей степени влияет на значимость сотрудников для фирмы. В условиях конкурентной борьбы сильно возрастает роль не только HR-бренда компании, т.е. репутации компании на рынке труда, но и общей репутации, на рынке товаров и услуг, среди партнеров и конкурентов по бизнесу.
Company HR-brand, as object of a non-material property
E. Fakhrutdinova

Doctor of Economics, professor, manager сhair «Management of human resources» of the Kazan (Volga region) federal university, scientific specialization 08.00.01 – Economic theory, contacts: efahr@mail.ru, 89872902738,
J. Kolesnikova
Candidate of Economic Sciences, the assistant to сhair «Management of human resources» of the Kazan (Volga region) federal university, scientific specialization 08.00.01 – the Economic theory, contacts: hulia_k@mail.ru, 89196900666.

Summary: In article the non-material property and its objects is considered, classification of not identified objects of a non-material property among which the reputation of the company is allocated is investigated. The reputation of the companies is considered as cumulative size of reputation on a labor market, the goods and services and reputation among partners and competitors. The HR brand and the factors influencing its formation is investigated.

Keywords: non-material property, objects of a non-material property, reputation of the company, reputation on a labor market, brand, HR- brand.

Интеллектуальный капитал

Социальный капитал

Другие объекты неидентифицируемой нематериальной собственности

�Цит. по: Ланских А. Информационное общество. Библиотечно-информационный комплекс Финансового университета при правительстве РФ. URL: http://www.library.fa.ru/seminarsInform.asp, (дата обращения: 06.07.2011)

2 Цит. по: Костин А., О значимости НМА и ОИС в бизнесе//[Официальный сайт ЗАО «АБМ Партнер»].URL: � HYPERLINK "http://www.abm-partner.ru" ��http://www.abm-partner.ru� (дата обращения: 2.10.2009)

3 отрасли отсортированы в порядке понижения значимости ОИС и НМА в бизнесе

� Десмонд Г., Келли Р. Руководство по оценке бизнеса. М.: Российское общество оценщиков, 1996.

4 Логиш Ю. HR-бренд - стратегия работодателя//[Официальный сайт журнала «Здесь и сейчас»]. URL: � HYPERLINK "http://www.hr-portal.ru/article/hr-brend-%E2%80%94-strategiya-rabotodatelya" �http://www.hr-portal.ru/article/hr-brend-%E2%80%94-strategiya-rabotodatelya� (дата обращения: 20.10.2012)

5 Цит. по: Н.Осовицкая. HR-бренд: великое изобретение великих компаний//журнал «Консультант»URL: � HYPERLINK "http://www.c2f.ru/archives/hr-brend-velikoe-izobretenie-velikix-" ��http://www.c2f.ru/archives/hr-brend-velikoe-izobretenie-velikix-�

kompanij/, (дата обращения: 26.10.2012).

� Котлер Ф., Маркетинг и менеджмент/ – 11-е изд. – СПб.: Питер, 2005. – 800 с. – С. 263.

� Koch, Richard. The Financial Times Guide to Management and Finance. Financial Times/Pitman Publishing, London, 1994]/ Пер. с англ. Издательский дом «Вильямс». - М.: Издательский дом «Вильямс», 2003. – С. 11

_1412953831.unknown

