

Oleksandr S. Tielietov, Nataliia Ye. Letunovska
ORGANIZATIONAL AND ECONOMIC MECHANISM OF SOCIAL

INFRASTRUCTURE OF INDUSTRIAL ENTERPRISES MANAGEMENT

The article deals with peculiarities of social infrastructure management of industrial enterprises
and capabilities of its efficiency achieving by various components. The appropriateness of different
scientific points of view on the social institutions management is considered. The organizational and
economic mechanism of social infrastructure management is proposed. The approach to social enterprise
potential evaluation is specified.

Keywords: enterprise’s social infrastructure; industrial enterprise management; organizational and
economic mechanism; social potential; management efficiency.

JEL Classification: J320, L590, M140.

Олександр С. Тєлєтов, Наталія Є. Летуновська
ОРГАНІЗАЦІЙНО-ЕКОНОМІЧНИЙ МЕХАНІЗМ УПРАВЛІННЯ СОЦІАЛЬНОЮ

ІНФРАСТРУКТУРОЮ ПРОМИСЛОВОГО ПІДПРИЄМСТВА

У статті досліджуються особливості управління соціальною інфраструктурою
промислових підприємств та можливості досягнення ефективності закладів соціальної
інфраструктури за різними складовими. Обґрунтовано доцільність різних наукових точок зору
щодо управління закладами соціального призначення підприємств. Розроблений організаційно-
економічний механізм управління соціальною інфраструктурою. Запропоновано підхід до
оцінювання соціального потенціалу підприємства в сфері управління соціальними об’єктами.

Ключові слова: соціальна інфраструктура підприємства; управління промисловим
підприємством; організаційно-економічний механізм; соціальний потенціал; ефективність
управління.

Рис. 3 Літ. 15.

Александр С. Телетов, Наталия Е. Летуновская
ОРГАНИЗАЦИОННО-ЭКОНОМИЧЕСКИЙ МЕХАНИЗМ УПРАВЛЕНИЯ СОЦИАЛЬНОЙ

ИНФРАСТРУКТУРОЙ ПРОМЫШЛЕННОГО ПРЕДПРИЯТИЯ

В статье исследуются особенности управления социальной инфраструктурой
промышленных предприятий и возможности достижения эффективности учреждений
социальной инфраструктуры согласно разным составляющим. Обоснована целесообразность
разных научных точек зрения касательно управления учреждениями социального значения
предприятий. Предложен организационно-экономический механизм управления социальной
инфраструктурой. Разработан подход к оцениванию социального потенциала предприятия в
сфере управления социальными объектами.

Ключевые слова: социальная инфраструктура предприятия; управление промышленным
предприятием; организационно-экономический механизм; социальный потенциал; эффективность
управления.

Problem setting. The prerequisite for competitiveness of national economy in a

globalized world is the increasing of labor quality. The timely identification and

solution of major problems in the sphere of labor using is a key issue for state

sustainable development. Employment of workers is influenced by personnel

movement. Factors of employee turnover are working and living conditions of

workers. People are looking for better working conditions and it leads to a high level

of mobility. Social privileges that personnel receive working at certain enterprise can

be stimulus to retain staff. At some domestic enterprises personnel obtain these

privileges due to departmental institutions of social infrastructure. Social objects

remain as an inheritance from Soviet period. Building of new social organizations is

costly deal. It is easier to develop the existing basis of infrastructure. The article

investigates some aspects of social institutions of industrial enterprises in modern

conditions.

Recent research and publications analysis. The following Ukrainian and

foreign scientists engaged in solution of the problem of departmental social

infrastructure management: Yu. Ternavskyi (2011), A. Malahanov (2004), V. Leksin,

O. Hrigorev (2001), Yu. Petrushenko, O. Dudkin (2011), F. Seidaliev (2006),

V. Mital (2013) and others.

However the issues of practical realization of the measures of social

infrastructure management, departments responsible for financial and organizational

burden of these actions are controversial. In this regard, the research objective is to

study the peculiarities of the system of social infrastructure of industrial enterprises

and the development of organizational and economic mechanism of management

actions.

Key research findings. The analysis of modern management practice shows

that only a few companies focus their efforts on maintaining the existing state of

social infrastructure, and even less part of them endeavor to develop and actually do

something in social sphere (Zhalilo, 2013). In comparison, among 1758 innovatively

active enterprises (17.4% of the total number of industrial enterprises of Ukraine)

only 6% of companies pay attention to the improvement and development of social

sphere, to so-called social innovations (Simchenko and Zhaldak, 2013).

The level of social infrastructure development for central regions of Ukraine is

not so important because social needs of the locals are satisfied by a wide network of

private institutions. But for peripheral regions social infrastructure of local enterprises

is vital. One institution can meet the certain social need of the almost population of

the region. Socially active enterprises of such regions play an important role in the

welfare of local people – both workers of this entity and others. For example,

according to statistics of the Sumy region (Sumy region is peripheral) in 2012,

companies which operate for profit spent on personnel 496.8 million UAH. Out of

every 100 UAH – 30 UAH were spent on the welfare of workers, 19 – on cultural and

community service, 2 – on vocational training, 1 – on workers' housing. The average

monthly expenditure per full-time employee is 283 UAH; in industry – 455 UAH.

In 2012 among businesses that spent money on personnel every second directed

resources to social security of workers, every third – to cultural and community

services and professional training. Only one of 18 companies spent money on

workers' housing (Complex report, 2013; Statistic Yearbook, 2013). The number of

departmental social infrastructure in Sumy region declines from year to year which is

due to the transfer of them on the balance of other organizations. Such transfer often

results in factual elimination of social facilities.

Privatization process gripped almost all former Soviet big enterprises of

Ukraine, which together with the change of ownership (usually from public to

private) undergone changes in social sphere that mostly not for the better. There are

such types of social objects privatization if company which they are subordinated

changes its ownership form (Malahanov, 2004):

− formal synthesis privatization (social objects are privatized with enterprise.

The object does not acquire legal personality and remains on the balance of the same

but already privatized enterprise);

− commercial privatization (social infrastructure becomes the object of

commercial interest of new business owners. Social infrastructure is sold, used as a

pledge for a loan or rented);

− commercialization of reorganization (transformation of social infrastructure

that is on the balance of public enterprises into commercial organizations).

Moreover, even state-owned enterprises reduce departmental social

infrastructure today. As a result, management of social infrastructure is not effective

for employee stimulating and for regional social institutions provision (Figure 1).

Figure 1. Reasons and consequences of ineffective management of social
infrastructure of domestic industrial enterprises,

author's development

Topicality of social objects management improving of at Ukrainian enterprises

is caused by several circumstances. First – competition and occurrence of enterprises

with foreign capital. The owners of these companies after comprehensively

examining of labor market in Ukraine offer their employees more attractive social

package compared to domestic enterprises (health insurance; membership in fitness

club; providing company cars not only to members of senior management, but also to

middle managers, sales staff; other social proposals). It is obvious that to compete at

labor market it is advisable not only by wages but also by the compliment of social

package. Second – the need for change the own social policy due to the threat of

labor shortage, which causes the problem of attracting qualified staff. Third – the

newest trend towards cooperation between Ukraine and the European Union imposes

the increased requirements to the state of employees’ welfare. Fourth, it is

unquestioningly true the statement that has not lost its relevance since H. Ford, the

Objective:

− insufficiency of state legislative rules in the sphere of
social enterprise activity;
− the lack of clear preferences from government for
socially active enterprises;
− undeveloped social reporting as an incentive for
business to implement measures of social development;
− limited use of international experience in solution of
problems of the sphere of social responsibility.

Subjective:

− insufficient dissemination of methods of calculation of
the effect of social costs among enterprises;
− the lack of available resources for developing
departmental social infrastructure;
− absence of specific functional departments that are
responsible for social infrastructure managing at most
enterprises;
− the lack of monitoring the effectiveness of social
programs implementation at the enterprises;
− absence of specialist experience in solving problems of
social development, including the application of
innovative, marketing, unconventional economic and other
tools;
− poor coordination within the enterprise (for example,
between the department responsible for social
development and HR department, etc.);
− there is no general system of social objects management
in enterprise management system

− ineffective system of social benefits and
guarantees at most enterprises;

− closing or transferring a lot of social
objects on the balance of other subjects;

− inability to achieve effective indicators of
social institutions of industrial enterprises;

− difficulty in creating a positive social
image of employer;

− shortfall of income from potentially
profitable social objects;

− unfit state to use of a large number of
social institutions as part of enterprises;

− inefficient non-financial motivation of
workers;

− increased competition with foreign
companies for necessary workers;

− losing of social potential by industrial
enterprises;

− deterioration of social services security
for people

In
ef

fic
ie

nt
 p

ol
ic

y
of

 so
ci

al
 in

fr
as

tr
uc

tu
re

 m
an

ag
em

en
t

Reasons: Consequences:

ideologist of «social engineering»: “disloyal staff only interested in its own benefits,

but indifferent to success of the company”. He said: “I am not a scientist, I am a

simple mechanic who made money, but I thought of everything. Profit is necessary to

divide between capital owners and employees. Employees should be given most of it,

as they do most of the work that creates wealth. Workers are unhappy with the fact

that capitalists captured a larger share of profits”. H. Ford is the founder of

paternalism management. It assumes that company takes the initiative to improve

working and living conditions of personnel (Social engineering of Ford, 2014).

There are two approaches to the prospects of inefficient social infrastructure of

enterprises. Each of them has its supporters and opponents:

− first approach – municipalization of social infrastructure if it is necessary.

Proponents of this approach (basically scientists of the late XX century) prove the

benefits of municipalization: transfer of financial and management responsibility for

the maintenance of social objects from enterprises to local authorities (Leksin and

Shvetsov, 1998; Kabalina and Sidorina, 1999; Hrihorev, 2001).

It should be mention that today when the Ukrainian society yearns for

strengthening the role of local government this approach has significant prospects.

− second approach – municipalization is not the only and usually not always

proper solution of the problem of unprofitable and too onerous in financial sense

social objects. Proponents of this approach are seeking a way of solution this problem

differently. Some propose to optimize the system of social benefits and services,

others – to consolidate the efforts of state and business in solving the problem of

social infrastructure unprofitability (Ternavskyi Yu., 2011; Malahanov, 2004;

Petrushenko and Dudkin, 2011; .Seidaliev, 2006; Mital, 2014).

As the first approach is outside our study we consider a second opinion on the

future prospects of social infrastructure management within enterprise. Development

and stabilization measures must base on modern principles for ensuring their

effectiveness. The principle of adequacy means that any measures to control social

infrastructure of industrial enterprises should be tested firstly on their relevance in

current development level of social object. The innovative principle focuses on the

latest achievements in the sphere of social management – from organization to

specific measures. The principle of effectiveness involves comparing the desired

objectives and actual outcome after implementation of measures for social

infrastructure improving. The principle of competitiveness is obligatory for social

institutions that can be profitable. They have to compete with other institutions that

provide similar services in the region. Marketing principle focuses on marketing tools

in the social infrastructure management. The principle of opportunity to choose

assumes the choice for user of social services (worker of certain enterprise or not). It

is unacceptable to impose the use of social services, of course, if it does not a

compulsory medical examination, visiting the professional training institutions,

corporate celebrating at determined place, etc. The principle of consistency implies

that measures for management of social infrastructure are carried out in specified

order. The implementation of targets is carried out according to plan which senior

management has developed. The principle of constancy, which is achieved by

stability and continuity of all management measures in social sphere of the company.

The principle of differentiation assumes that owners of an enterprise must isolate the

sphere of social infrastructure management from all other spheres of economic

activity. Social infrastructure management should be a separate function of

enterprises’ management. The principle of versatility by which all possible variants of

infrastructure using are examined: from using it to destination (if it brings income or

important in the system of staff motivating) to renting for instance (to cover the costs

of its sustentation).

Social infrastructure of an industrial enterprise is a complex system which

consists of subsystems and includes a large number of interrelated elements. Social

infrastructure of enterprise management is the process of planning, organizing,

motivating and controlling of the activities of departmental social objects. Social

infrastructure management includes the development of organizational economic

mechanism, management decisions, which together lead to the effectuation –

effective work of all social institutions of a company. Organizational and economic

mechanism of social infrastructure of an enterprise is a combination of elements that

create the organizational and economic basis of managerial influence on factors that

affect the results of social objects activities (Figure 2).

Figure 2. General scheme of the organizational and economic mechanism of
social infrastructure of industrial enterprise management,

author's development

The control subsystem includes company's management and organizational units
responsible for social development management. It affects controlled subsystem
through management processes. It is consistent with the subsystem of objectives,
principles of social infrastructure management. Information about the external and
internal processes comes through information subsystem. Controlled subsystem
implements the goals and objectives, planned actions for social infrastructure
managing. Regulatory support subsystem affects the process of measures

Subsystem of
goals

Сontrol subsystem
(Subject of management: management bodies)

Principles of management
R

es
ou

rc
es

 (f
in

an
ci

al
,

im
m

at
er

ia
l,

hu
m

an

an
d

so
 o

n)

Measures of
management

Fa
ct

or
s o

f i
nt

er
na

l
an

d
ex

te
rn

al

en
vi

ro
nm

en
t

Management
strategies

Methods of
management

 input, output process of determining

 process of mutual coordination management process

 adjustment process process of comparing

Information subsystem
Regulatory support subsystem

Controlled subsystem
(Object of management: social

infrastructure

Pl
an

ni
ng

O
rg

an
iz

in
g

M
ot

iv
at

in
g

C
on

tr
ol

lin
g

Subsystem of material and technical support

…

Criteria for assessing
the achievement of

the objectives

Efficiency of
results

Subsystem of effectiveness evaluating

Economic effect

Social effect

Communicative

effect

implementing. The reverse process of interaction with the management subsystem
takes place after the process of implementing. It is a test of measures implementation
for their effectiveness.

Units that are responsible for the management of enterprise’s social

infrastructure, their main tasks and information about the state of social enterprise

that comes from them are shown at Figure 3.

Figure 3. Departments in social infrastructure management structure of

enterprise: their tasks in accordance with the main goal of management and the
list of possible information that comes from these departments,

Author's development

Local management is represented by authorized persons within a particular

social object. They often have much more power. It is typical for hotels, restaurants

and leisure business. Then they play a much smaller role in the social development of

The main goal of the management of social infrastructure of enterprise is to achieve profitability of potentially profitable social
infrastructure ; achieving of target proposal of social objects for personnel; the increase of the effectiveness of cooperation between state
authorities and business in the sphere of social development; development and increasing of the efficiency of departmental social infrastructure

Department of social

development

Ensuring the effectiveness of social policy including social
infrastructure management; monitoring of social changes at the
company

The effectiveness of social spending; achieving of
normative indicators of working and living conditions
for personnel; stability of the social situation at the
enterprise, etc.

Department Task of the department Information that must come

HR department

The impact of social benefits to attracting the necessary
personnel; regulation of training and retraining of personnel in
the system of departmental social infrastructure; monitoring of
personnel development in different units of the enterprise;
organization of sociological research of the effectiveness of the
work with personnel and stability of the staff

Changes in the quantity and quality of staff; indicators
of consistency and fluidity of employees; information
about vacancies and the rate of their filling; the
effectiveness of personnel motivation system, etc.

Finance and economics
department

Financial support of management measures in the sphere of
social infrastructure development

Financial and economic indicators of social institutions

Marketing department

Finding and attracting customers who do not work at
enterprise; organization of services at high level; analysis of
requests and needs of the customers of social objects;
development and implementation of measures to promote
social services of certain institutions; formation of product,
pricing, communication and promotion policy of social
institutions; tracking the actions of competitors

Information about the effectiveness of promoting
services policies; monitoring of the number of
customers, repeat visitors; information about social
services market conditions; monitoring of the opinion
of service users on various aspects of social proposal
using, etc.

Department of

information and technical
support

Gathering of information that is required for formation of
database; implementation and monitoring of special software
of social infrastructure management

Completeness of information in databases; frequency
of data revenue regarding the development of social
institutions; the effectiveness of database using by
other departments which are involved in the social
development management, etc.

Department of Public
Relations

Set-up of cooperation with government agencies and public;
analysis of social image and reputation of the company

The ratio of public to the enterprise; level of
partnership with government agencies; level of social
image of the company; monitoring the reputation of the
company as an employer, etc.

Local management

Providing of consistent and uninterrupted function of social
institutions; transfer of necessary information to company's
management; set-up of customer service directly within the
institution

Operative information on a wide range of indicators of
certain social object

enterprise. They are more independent economically and try to get self-sustaining

status, although in reality it is not so due to neglect of innovation and marketing

directions in management. Therefore they are financed by enterprise in most cases.

Despite different sources of social infrastructure financing, most of them are

directed to restoration of social sphere assets. The structure of investments of

industrial enterprise in social infrastructure depends on the following factors: taxation

of business income; growth rate of product realization; asset structure of the

company; state of the capital market in the country; interest policy of commercial

banks; degree of financial management processes of the company; strategic directions

of the company; the amount of social objects that enterprise has, etc.

For social infrastructure which is subsidized capital investments are necessary

for the replacement and renewal of fixed assets. It helps to improve the quality of

services and to increase demand. If we consider the commissioning of new fixed

assets or expansion of existing capacities then it is appropriate only for social objects

that are self-sustaining.

Choice of efficiency criterions is one of the elements of the mechanism of social

infrastructure management. Every social institution subordinated should ideally have

some economic, social and / or motivational value for enterprise (in accordance,

economic, social and motivational component).

To determine the potential of social enterprise in the sphere of social

infrastructure management we suggest using of such formula:

,
...

)(...)()(

222111

222222111111

snmnensmesme

snnmnnеnnsmеsmе
і wwwwwwwww

wSwМwЕwSwМwЕwSwМwЕSP
+++++++++

⋅+⋅+⋅++⋅+⋅+⋅+⋅+⋅+⋅
=

SPі → 1

(1)

where SPi – social potential of enterprise in the sphere of social infrastructure

development; Е1, Е2, … Еn – indicator of economic component of the first, second, …

n-th social object accordingly; М1, М2, … Мn – indicator of motivation component of

the first, second, … n-th social object accordingly; S1, S2, … Sn – indicator of social

component of the first, second, … n-th social object accordingly; we1, we2 … wen –

weight of economic component of the first, second, … n-th social object accordingly;

wm1, wm2 … wmn – weight of motivation component of the first, second, … n-th social

object accordingly; ws1, ws2 … wsn – weight of social component of the first, second,

… n-th social object accordingly.

The limits of indicators from formula (1) are:

Е(1,2,…n), М(1,2,…n), S(1,2,…n) ∈ 0 ∨ 1
w(e1, e2, … en), w(m1, m2, … mn), w(s1, s2, … sn) ∈ [0; 1] (2)

Components E, M and S equal to 1 if the object fulfills the conditions of

efficiency, and equal to 0 if it doesn’t. Methodology and methods of calculation of

these components are shown in the work (Letunovska, 2014). Weights are determined

by experts. They can be different for each infrastructure object depending on the

specifics of institution, social services which are provided by it, specifics of company

activities, etc. The weight of motivational component of those institutions that are

assigned primarily to meet the needs of staff must prevail.

In practice, the indicator SPi is almost never can be equal to 1. For most

institutions of social sphere it is acceptable to have significance of at least one of

three components for their effective status. But it does not mean that company should

not try to make potentially profitable institution (with high motivation value)

economically beneficial too. It is possible to distinguish limits of values of SPi within

which we can confirm about the effectiveness or ineffectiveness of social

infrastructure management. The extreme values of the boundary parameters are

determined basing on the study of national experience in social institutions

management:










≥
<≤
<≤

<≤

tureinfrastruc social of management effectivehighly ,6,0
level middle at the tureinfrastruc social of management,6,04,0

management tureinfrastruc social of efficiencylow ,4,02,0
potential social of level leunacceptab,2,00

і

і

і

і

SP
SP

SP
SP

(3)

Thus, the proposed conception of social infrastructure of industrial enterprises

management assumes developing new effective organizational economic mechanism,

which presupposes distinguishing forms and methods of social infrastructure

financing, planning mechanism of social enterprise development, mechanism of

social infrastructure development, methodology for evaluating the impact of social

infrastructure on the economy of enterprise.

Conclusions. The state is interested in saving and development of social

infrastructure. Due to insufficient level of social institutions development population

is worse provided with social services, social tension in society is increasing. In

return the company in attempt to compensate negative effects of closure of existing

social objects or refusal of them should implement new social policy for its

employees. This social policy should provide such cash income increasing for staff

that will be enough to pay for the enhanced cost of services not departmental social

infrastructure.

There are a lot of unsolved problems in science that studies the issues of social

development management of industrial enterprises: foundation of the system of social

infrastructure effectiveness, development of managing strategies for departmental

institutions of social infrastructure, studying of the system of priorities in the

management of social objects. So we have a list of scientific issues that must be

solved in the future.
References:
Шталь Т.В., Тищенко О.О. Социальный маркетинг и социальная ответственность

бизнеса: взаимосвязи и результаты // Маркетинг і менеджмент інновацій. – 2012. – №4. – С.
97-104.

Інноваційний розвиток промисловості як складова структурної трансформації
економіки України; за ред. канд. екон. наук, засл. економіста України Я. А. Жаліла. – К. :
НІСД, 2013. – 71 с.

Сімченко Н.О., Жалдак Г.П. Соціальні інновації в діяльності машинобудівних
підприємств // Економічний вісник НТУУ «КПІ». – 2013 // http://economy .kpi.ua/uk/node/559.

Тернавский Ю.И. Эффективные механизмы управления объектами социальной
инфраструктуры промышленных предприятий: дисс. … канд. экон. наук ; спец. 08.00.04. –
Мариуполь, 2011. – 194 с.

Заробітна плата та соціально-трудові відносини в Сумській області у 2012 році:
комплексна економічна доповідь. – Суми, 2013. – 27 с.

Статистичний щорічник Сумської області за 2012 рік. – Суми: Головне управління
статистики у Сумській області, 2013. – 672 с.

Малаханов А.Н. Развитие социальной инфраструктуры как инструмент реализации
социальной ответственности работодателя: дисс. … канд. экон. наук ; спец. 08.00.05. –
Барнаул, 2004. – 276 с.

Социальная инженерия Г. Форда // http://www.leanforum.ru/library/r24/1015.html.
Лексин В., Швецов А. Муниципализация «неведомственных» объектов: правовые,

финансовые и организационные аспекты. – М. : 1998. – 198 с.

Кабалина В., Сидорина Т. Муниципализация социальной инфраструктуры в период
реформ // Общество и экономика. – 1999. – №9. – С. 43-62.

Григорьев О.А. Управление процессом муниципализации социальной сферы
предприятий: автореферат дисс. … канд. соц. наук ; спец.: 22.00.08. – Саратов, 2001. – 25 с.

Петрушенко Ю.М., Дудкін О.В. Оптимізація витрат на утримання об’єктів соціально-
культурної сфери промислового підприємства // Вісник Сумського національного аграрного
університету. Серія: Економіка та менеджмент. – 2011. – №5/1(46). – С. 133-138.

Сеидалиев Ф.С. Формы и методы финансирования социальной инфраструктуры
предприятия (на примере Республики Азербайджан): автореферат дисс. … канд. экон. наук ;
спец. 08.00.10. – Санкт-Петербург, 2006. – 18 с.

Mital K. Public private partnership and social infrastructure // http://www.csi-
sigegov.org/1/13_353.pdf.

Летуновська Н.Є. Управління ефективністю соціальної інфраструктури промислових
підприємств у сучасних умовах // Економічний вісник Донбасу. – 2014. – №1. – С. 139-147.

Тєлєтов О.С. Organizational and economic mechanism of social

infrastructure of industrial enterprises management / О.С. Тєлєтов,
Н.Э. Летуновська // Актуальні проблеми економіки. – 2014. – № 10 (160). –
С. 329-337.

