Министерство образования Республики Беларусь

Учреждение образования
«Полоцкий государственный университет»

М.А. Бабенко, С.П. Студеникина

ОРГАНИЗАЦИЯ ПРОИЗВОДСТВА И УПРАВЛЕНИЕ ПРЕДПРИЯТИЕМ

Учебно-методический комплекс
для студентов технологического факультета

В двух частях

Часть 2

Новополоцк
2011

УДК 658.1 (075.8)
ББК …

Рекомендован к изданию методической комиссией
инженерно-технологического факультета

Рецензенты:

С.Н. Бурый, начальник управления (по производству) ОАО «Нафтан»;
В.В. Бичанин, к.э.н., доцент кафедры отраслевого менеджмента и экономики

	Изложены теоретические и практические основы управлением предприятием. Включает в себя следующие разделы: цели и задачи дисциплины, опорный конспект лекций, материалы для проведения практических занятий и самостоятельной работы, деловые игры, тесты для контроля знаний, задания для выполнения контрольной работы (заочная форма обучения).

	Предназначен для преподавателей и студентов вузов технологических специальностей, учащихся средних специальных заведений, специалистов.

Введение

Предлагаемый учебно-методический комплекс является пособием для изучения студентами специальностей 1-36 07 01 «Машины и аппараты химических производств и предприятий строительных материалов» и 1-48 01 03 «Химическая технология природных энергоносителей и углеродных материалов» второй части учебной дисциплины «Организация производства и управление предприятием».
Основная задача учебно-методического комплекса:
- сформировать совокупность тем по учебной дисциплине для понимания ее структуры и содержания;
 - показать последовательность изучения материала по дисциплине;
- представить перечень видов учебных занятий и форм контроля знаний;
- сформулировать основные задания к практическим занятиям;
- дать информацию для размышления в виде тестов и производственных ситуаций.
Дисциплина «Организация производства и управление предприятием» является завершающим этапом в формировании у студентов, будущих инженеров–технологов и инженеров-механиков знаний по управлению предприятием и приобретению навыков по экономическому обоснованию инженерных и управленческих решений, выявлению неиспользованных резервов и повышению эффективности производства.
Цель дисциплины – формирование у студентов общих представлений и закрепление знаний о системе управления предприятием и его подразделениями, обеспечить базовую организационную и управленческую подготовку будущих специалистов путем изучения теоретических основ управления предприятием и приобретения соответствующих практических навыков.
Основные задачи изучения дисциплины:
- ознакомление студентов с этапами формирования теории и практики управления и вкладом различных школ в науку управления;
- приобретение студентами знаний о системе методов, принципов и функций управления, о процессах управления предприятием, о содержании и особенностях управленческой деятельности;
- формирование умения владеть современными технологиями управления;
- приобретение студентами знаний в области организации управления предприятием, технологии разработки управленческих решений, основ управления персоналом, организации управленческого труда.
- выработка практических навыков в принятии управленческих решений, в осуществлении управленческой деятельности.
-формирование и закрепление определенного комплекса знаний в области управления производством для разработки и выбора наиболее эффективных вариантов организационно - управленческих решений, обеспечивающих повышение эффективности производства.
Связь с другими дисциплинами учебного плана
Курс «Организация производства и управление предприятием» изучается в тесной связи с другими дисциплинами, такими, как:
- экономика предприятия;
- профилирующие технологические дисциплины (технология переработки нефти и газа, технология нефтехимических производств и др.);
- общественные науки – социология, психология, политология,
- юридические науки – гражданское и трудовое право;
- информационные дисциплины – математическое моделирование, информатика, информационные технологии.
В результате изучения данной дисциплины студенты должны знать:
· тенденции развития науки управления,
· сущность, закономерности, основные функции, принципы и методы управления предприятием;
· виды организационных структур и методы их построения; содержание факторов внутренней и внешней среды предприятия;
· содержание процесса, моделей и методов принятия решений;
основные функции управления персоналом;
методы управления производством, инновациями, маркетингом и финансами;
особенности управленческой деятельности: лидерство и стили управления, особенности управленческого труда, природу, причины и методы разрешения конфликтов, формы организации управленческого общения.
После изучения курса студент должен уметь:
· анализировать сильные и слабые стороны внутренней среды предприятия;
· разрабатывать и оптимизировать управленческие решения;
· оценивать эффективность коммуникаций и принятых решений;
· организовывать работу руководимого им производственного (инженерного) подразделения,
· владеть методами результативного управления группами, уметь позитивно влиять на людей и руководить ими;
· владеть навыками поведения в конфликтной ситуации, справляться со стрессами.
При изучении дисциплины «Организация производства и управление предприятием» применяются следующие эффективные методики и технологии:
- технология учебно-исследовательской деятельности;
- коммуникативные технологии (дискуссии, деловые игры и другие методы активного обучения);
- тестирование без применения компьютерных технологий, а также решение тематических задач.
Состав тем учебно-методического комплекса обусловлен образовательным стандартом и учебными программами по дисциплине.
В ходе изучения данной дисциплины студентам предлагаются практические упражнения в виде различных производственных задач и ситуаций, деловых игр цель которых – помочь студентам глубже понять теоретические положения курса, получить практические навыки управленческой деятельности, способствовать развитию у студентов творческого подхода к разрешению различных проблем.
Материалами, обеспечивающими текущий и итоговый контроль качества усвоения знаний, являются вопросы для самоконтроля по изученной теме и вопросы тестового контроля.
Для объективной оценки качества освоения дисциплины предлагается система рейтингового контроля.
Содержание тем, количество аудиторных часов для лекций и практических занятий для студентов дневной формы обучения представлены в таблице.

	
Название тем
	Объем в часах для специальностей

	
	Лекции
	Практические

	
	1-48 01 03
	1-36 07 01
	1-48 01 03
	1-36 07 01

	1. Формирование и развитие науки управления
	2
	0,5
	
	

	2.Управление как система
	2
	0,5
	1
	1

	3.Функции управления
	2
	1
	1
	1

	4 Методы управления
	2
	1
	1
	1

	5.Процесс принятия управленческих решений
	2
	1
	2
	2

	6. Предприятие в системе управления
	2
	1
	
	

	7. Организационные структуры управления предприятием
	2
	1
	1
	1

	8. Информация в обеспечении функционирования предприятия
	2
	1
	
	

	9. Управление производством
	2
	2
	1
	1

	10. Управление персоналом
	4
	2
	2
	2

	11. Руководство, лидерство, стиль управления
	2
	1
	
	

	12. Коммуникации в управлении
	2
	1
	2
	2

	13. Управление инновациями и инвестиционными проектами
	2
	1
	
	

	14.Управление маркетингом
	2
	1
	1
	1

	15. Управление финансами
	1
	0,5
	2
	2

	16. Управление рисками
	1
	0,5
	2
	2

	Итого
	32
	16
	16
	16

I. ЛЕКЦИОННЫЙ МАТЕРИАЛ

Тема 1. Формирование и развитие науки управления

1.1. Понятие управления, менеджмента.
1.2. Исторические периоды возникновения и эволюции науки управления.
1.3.	Основные школы управления.
1.3.1. Школа научного управления.
1.3.2. Классическая (административная) школа управления.
1.3.3.	Школа человеческих отношений.
1.3.4.	Школа поведенческих наук.
1.3.5.	Школа науки управления.
1.3.5.	Вклад отечественных ученых в науку управления.
1.4	Современные подходы к управлению.

1.1. Понятие управления, менеджмента

Рост экономики предприятия зависит от многих факторов – научно-технического прогресса, наличия ресурсов (сырьевых, материальных, трудовых и др.), производительности труда и т.д. Но экономические цели могут достигаться не только путем наращивания капитальных вложений в производство. Гораздо быстрее это обеспечивается за счет затрат в социальную инфраструктуру, в создание в трудовых коллективах благоприятной атмосферы, способствующей высокопроизводительному труду. Кроме этого, необходимо организовать производство, обеспечить координацию всех видов деятельности, проводить определенную технологическую и экономическую политику, создать соответствующие условия труда – все эти функции выполняет управление.
Под управлением вообще понимается целенаправленное воздействие на объект управления с целью перевода его в новое состояние или поддержания в установленном режиме. Управление – это вид деятельности по руководству людьми, это также область знаний, помогающая осуществлять эту деятельность. Управление - это процесс планирования, организации, мотивации и контроля, необходимый для того, чтобы сформулировать и достичь целей организации. Управление - это особый вид деятельности, превращающий неорганизованную толпу в эффективную целенаправленную группу. Таким образом, управление – это целенаправленное воздействие на коллективы для организации координации их деятельности. Управление производством – это упорядочивающее воздействие на процесс общественного труда в соответствии с объективными законами развития производства.
В условиях перехода экономики на рыночные отношения наряду со словом «управление», очень часто употребляется слово "менеджмент"; становясь одним из символов обновления. В различной литературе по менеджменту дается множество его определений. Вот некоторые из них.
Менеджмент - это управление людьми в организациях на основе динамичных методов анализа, принятия решений и общения, которые направлены на достижение целей (комитет по развитию менеджмента в Европе).
Менеджмент - совокупность принципов, методов, средств и форм управления производством с целью повышения его эффективности (Словарь иностранных слов).
Менеджмент - это тип управления, в наибольшей степени отвечающий потребностям и условиям рыночной экономики. (Словарь - справочник менеджера)
Менеджмент и управление рассматриваются практически с одних и тех же позиций. Все чаще менеджмент является синонимом слова «управление» как функция, вид деятельности по руководству людьми в самых разнообразных организациях, а менеджмент понимается как область человеческого знания, помогающего осуществить функцию управления. В отдельных подходах термин "управление" несколько шире, т.к. применяется к различным видам человеческой деятельности (управление государством, управление техническими средствами и т.д.).

1.2. Исторические периоды возникновения и эволюции науки управления

Рассматривая развитие теории и практики управления, выделяют несколько исторических периодов.
Первый период - древний период. Это наиболее длительный период развития управления - начиная с 9-7 тысячелетия до нашей эры примерно до 18-го века. Прежде чем выделиться в самостоятельную область знаний, человечество тысячелетиями по крупицам накапливало опыт управления.
На стадии первобытнообщинного строя управление осуществлялось сообща, всеми членами рода, племени или общины. Старейшины и вожди родов и племен олицетворяли собой руководящее начало всех видов деятельности того периода. В древних цивилизациях Египта, Вавилона, Греции, Рима правили не только фараоны, императоры, цари, но и существовала сложная бюрократическая государственная структура. Было хорошо отлажено управление рабами (это тогда был сформулирован метод «кнута и пряника»), управление войсками (А. Македонский первый создал штаб – 1225г. н.э.)
Развивались организационные структуры рода, племени, общины, народности, нации, государства. Вырабатывались принципы организации руководства, такие как избрание вождей, старейшин, военных предводителей, свобода высказывания на собрании и др.
В Древнем Египте (3000-2800 гг. до н.э.) сформировались достаточно развитый для того времени государственный управленческий аппарат и его обслуживающая прослойка (чиновники, писцы).
Одним из первых, кто дал характеристику управления как особой сферы деятельности, был Сократ (470-399 гг. до н.э.). Он проанализировал различные формы управления, на основе чего провозгласил принцип универсальности управления.
Платон (428-348 гг. до н.э.) дал классификацию форм государственного управления, сделал попытку разграничить функции органов управления.
Большой вклад в развитие идеи справедливого государственного управления внесли социалисты – утописты (Т. Мор, Сен – Симон, Фурье). Т.Мор (1475 – 1535) дал анализ неблагоприятных последствий плохого управления, а основными принципами управления государством считал: отсутствие частной собственности; обобществленный труд, производство, быт; обязательный для всех труд; распределение по потребностям.
Второй период – индустриальный (1776-1890гг.).
С развитием промышленности на смену цеховой организации производства пришла мануфактура, которая характеризовалась усложнением и концентрацией производственного процесса и капитала. Основной стратегией крупных предприятий был рост и углубление специализации. Главными задачами управления стали рациональная организация производства и повышение производительности.
Наибольшая заслуга в развитии представлений о государственном управлении в этот период принадлежит А.Смиту, который сделал анализ различных форм разделения труда, дал характеристику обязанностей государя и государства.
Идеи гуманизации управления производством, которые сформировал Р. Оуэн, а также признание необходимости обучения, улучшения условий труда и быта рабочих актуальны и сегодня.
В 1833 г. английский математик Ч.Беббидж разработал проект "английской машины" - прообраз современной вычислительной цифровой техники, с помощью которой уже тогда управленческие решения принимались более оперативно.
Третий период - период систематизации (1856-1960).
В начале 20-го века были сформированы такие концепции, как концепция "научного управления" Ф.Тейлора, концепция "идеальной бюрократии" М. Вебера, "наука администрирования" А. Файоля, которые заложили основу этой области знаний. Реакцией на ограниченность управленческого рационализма в системе управленческих знаний в 30-е годы стало так называемое поведенческое направление, в основе которого лежат достижения психологии, социологии, культурологии, направление которое дало возможность углубленного понимания сути управления в организациях.
В 50-60 е годы сильное влияние на мышление управляющих оказали идеи "организационного гуманизма", в соответствии с которыми было предложено отказаться от жесткого контроля в пользу более человеческого подхода к рядовым сотрудникам.
Четвертый период – информационный (1960 - по настоящее время).
В 70-х годах большой популярностью пользовалась концепция ситуационного подхода, которая исходила из допустимости разных типов систем управления, не только жестко регламентированных, но и основанных на свободе. Это был ответ на усиление динамики общественной и экономической жизни, увеличение темпов социально-экономического развития, постоянную смену факторов внутренней и внешней среды организации и их влияние на ее развитие.
В начале 80-х годов была осознана огромная важность организационной культуры, как характеристики, которая интегрирует, объединяет, соединяет в единое целое все без исключения особенности предприятия: как системные, так и поведенческие. Организационная культура понимается как один из наиболее важных инструментов управления, опирающийся на традиции, ценности и принципы, выработанные как многовековой историей общества, так и в процессе взаимодействия людей внутри организации.
По мнению некоторых ученых, в 1990-х гг. просматриваются 3 наиболее важные тенденции.
Первая связана с осознанием значения материальной, технологической базы современного производства и управления. Вторая тенденция касается социальных, поведенческих аспектов - это усиление внимания не только к организационной культуре, но и к различным формам демократизации управления, участия рядовых работников в прибылях, в осуществлении управленческих функций, в собственности. Третья особенность управленческой мысли в 90-е гг. - усиление международного характера управления. Этому способствовал открытый характер экономик развитых стран, развитие транснациональных корпораций.
Современное управление - это в высшей степени адаптивное управление, базирующееся на высоких информационных технологиях. Управленческие структуры чрезвычайно мобильны и подвижны, индивидуальны и эксклюзивны по ситуации.
Современный управляющий, руководитель XXI в. - это в большей степени универсал, чем узкий специалист, имеющий, как правило, гуманитарное образование, в первую очередь, экономико-управленческое и юридическое.
Увеличение темпа общественного развития в XXI в. внесло существенные коррективы в систему управленческих ценностей и инструментов. На первое место выдвигаются знания, информация и время. Наряду с человеческим фактором это важнейшие сегодня управленческие ресурсы, что позволяет сформулировать управленческую парадигму XXI в. как «управление на знаниях».

1.3. Основные школы управления

Развитие управления как научной дисциплины представляло собой несколько подходов. К настоящему времени известны четыре важнейших методологических подхода, которые внесли существенный вклад в развитие теории и практики управления:
 - подход с позиций выделения различных школ в управлении;
 - процессный подход;
 - системный подход;
 - ситуационный подход.
В первой половине ХХ века получили развитие четыре различные школы управленческой мысли. Хронологически они могут быть перечислены в следующем порядке:
1. школа научного управления,
2. классическая (административная) школа в управлении,
3. школа человеческих отношений и школа поведенческих наук,
4. школа науки управления (математическая школа).

1.3.1. Школа научного управления (1885 - 1920 гг.)

Наибольший вклад в развитие теории и практики управления внесли основатели и представители школы научного управления: Ф. Тейлор (теория научного управления), Л.и Г. Гилбреты (хронометраж рабочих операций, организация рабочего места), Г. Гант («графики Ганта» в технологическом производственном цикле), Г.Эмерсон (принципы производительности), Г. Форд (организация поточно-массового производства). Ее основатели полагали, что, используя наблюдения, замеры, логику и анализ, можно усовершенствовать многие операции ручного труда, добиваясь более эффективного выполнения работ.
Главные идеи в области менеджмента сформулировал Ф. Тейлор в виде принципов "научного управления":
· разработка оптимальных методов выполнения работы на базе научного изучения затрат времени, движений и усилий работников;
· абсолютное следование разработанным на научной основе стандартам и правилам;
· подбор и обучение сотрудников, предоставление им таких рабочих мест, на которых они могут принести наибольшую пользу;
· оплата по результатам труда;
· использование функциональных менеджеров, анализирующих работу предприятия и осуществляющих контроль по специализированным направлениям;
· поддержка дружеских отношений между рабочими и менеджерами (администрацией).
Сущность теории «научного управления» Тейлора сводится к следующим трем моментам:
1. рациональная организация труда;
2. - разработка формальной структуры предприятия;
3. определение мер по сотрудничеству управляющего и рабочего.
Они явились исходными положениями в последующем развитии теории управления.

1.3.2. Классическая или административная школа управления
(1920 - 1950 гг.)

Основатели школы — А. Файоль, Л. Гьюлик, Л. Урвик, Дж. Муни, Г. Эмерсон — пытались ответить на вопросы, касающиеся эффективного управления организацией в целом, сосредоточивали внимание на изучении сущности и содержания управленческой деятельности.
А. Файоль разработал 14 общих принципов управления, от которых, по его мнению, зависит успешное управление любой организацией:
1. разделение труда (повышает квалификацию и уровень выполнения работы);
2. власть (право давать команды и нести ответственность за результаты);
3. дисциплина (соблюдение рабочими и менеджерами правил и договоренностей, существующих в организации);
4. единство распорядительства, или единоначалие (выполнение распоряжений только одного руководителя и подотчетность только одному руководителю);
5. единство руководства или направления (один руководитель и один план для группы людей, действующих для достижения единой цели);
6. подчинение индивидуальных интересов общим;
7. вознаграждение персонала (оплата должна отражать состояние организации и стимулировать работу персонала);
8. централизация (уровень централизации и децентрализации должен зависеть от ситуации и выбирать его следует так, чтобы он давал наилучшие результаты);
9. скалярная цепь (четкое построение целевой последовательности команд от руководства к подчиненным);
10. порядок (каждый должен знать свое место в организации);
11. справедливость (к рабочим следует относиться справедливо и по-доброму);
12. стабильность персонала (кадры должны находиться в стабильной ситуации);
13. инициатива (менеджеры должны стимулировать выдвижение идей подчиненными);
14. корпоративный дух (следует создавать дух единства и совместных действий, сплачивать коллектив).
Применение перечисленных принципов в практической деятельности должно носить гибкий характер, и всегда необходимо учитывать ситуацию, в которой осуществляется управление.
Со временем такие положительные элементы научного управления, как научно разработанные принципы, правила, рекомендации и регламентированные нормы, привели к формированию строго определенной, принудительной системы работы на предприятии, В результате усилился антагонизм между управляющими и рабочими. Реакцией на недостатки классического подхода к управлению явилось возникновение школы человеческих отношений.

1.3.3 Школа человеческих отношений (с конца 1930-х годов и по настоящее время).

Создатели школы — Э. Мэйо, Г. Мюнстерберг, М. Фоллет и др.
Отличительная характеристика этой школы — перенесение центра внимания в управлении с его задач на человека. В основу школы «человеческих отношений» положены достижения психологии и социологии (наук о человеческом поведении). Поэтому в рамках этого учения в процессе управления предлагалось сосредоточивать основное внимание на работнике, а не на его задании. Представители школы человеческих отношений ставили под сомнение один из ведущих тезисов классической школы управления – максимальное разделение труда. Они считали, что монотонное повторение рабочими элементарных операций вступает в противоречие с потребностями «зрелой личности». Нижние уровни организации должны делегировать вверх административные функции, а верхние вниз – право самостоятельно принимать те или иные решения.
Возникновение школы человеческих отношений непосредственно связано с именем немецкого психолога Мюнстерберга (1863-1916). Мюнстерберг был основателем психотехники (отбор кадров, их совместимость, тестирование способностей и т.д.). Его школа готовила первых в мире промышленных психологов.
Родоначальником "школы человеческих отношений" принято считать Э. Мейо (1880-1949), американского психолога, который провел на предприятиях фирмы «Вестерн Электрик» в Хоторне (близ Чикаго) с 1927 по 1939 г. серию экспериментов.
На первом этапе изучалась роль влияния интенсивности освещения на производительность труда.
На втором этапе исследовались неконтролируемые факторы, определяющие увеличение производительности труда. Было выяснено, что на производительность труда влияют методы руководства и улучшение взаимоотношений.
Задачей третьего этапа экспериментов было совершенствование непосредственного руководства людьми, улучшение отношений между сотрудниками и их отношения к работе. На этом этапе была разработана программа, состоящая из бесед 20 тыс. сотрудников с психологами об их отношении к выполняемой ими работе.
Во время четвертого этапа эксперимент проводился на участке по производству банковской сигнализации. На данном этапе анализировали воздействие материального стимулирования на рост групповой производительности труда. Параллельно с этим изучались стиль руководства и структура межличностных отношений.
Эксперименты в Хоторне показали, что можно влиять на психологию людей и изменять их отношение к труду посредством формирования небольшой неформальной группы. Они заложили фундамент для формирования поведенческого, или бихевиористского, подхода в индустриальной психологии и основы современного менеджмента. Немаловажным следствием экспериментов было возникновение понятия «хоторнский эффект» — положительные результаты эксперимента (повышение производительности труда) вызываются не специально создаваемыми изменениями (улучшение условий труда или его организации), действие которых и выступает предметом исследования в экспериментальной ситуации, а вмешательством ученых [10].
Главный теоретический вывод Э. Мэйо заключался в следующем: предприятие представляет собой социальную систему, состоящую из неформальных групп, регулирующих человеческое поведение. Лучший настрой и более интенсивная работа возможны при постоянном контроле, если при том есть искренняя забота о подчиненных.
Американка М. Фоллет (1868-1933) выдвинула идею гармонии труда и капитала, которая могла быть достигнута при правильной мотивации и учете интересов всех заинтересованных сторон.
Заслуга сторонников школы человеческих отношений очень велика. До них психология практически не располагала данными о том, как психика человека связана с его трудовой деятельностью

1.3.4. Школа поведенческих наук (1950г. – по настоящее время)

В основе взглядов представителей этой школы – Р. Лайкерт, А. Маслоу, Д. Мак-Грегор, Ф. Герцберг и др., лежало суждение о том, что обязательным условием эффективности труда отдельного работника является осознание им своих собственных возможностей.
Школа поведенческих наук или бихивиористическая школа свое название получила от широко известных психологических терминов «бихейвиа», «бихейвиоризм» (поведение, наука о поведении). Отличительной особенностью рассматриваемой школы является ее ярко выраженная ориентация на психологию.
Главным постулатом школы поведенческих наук является повышение эффективности труда каждого работника и в целом организации на основе мотивации поведения. Согласно этой теории, поведение представляет собой реакцию на стимул. Повторение положительных стимулов закрепляет положительную реакцию, то есть вырабатывает устойчивое поведение.
Большой вклад в развитие поведенческого направления внес А. Маслоу (1908-1970) – психолог, разработавший теорию потребностей, известную как "пирамида потребностей", расположив их в восходящем порядке – от низших (материальных) до более высоких - (духовных). Мотивами поступков людей, предполагает Маслоу, являются в основном не экономические силы, а различные потребности, которые могут быть лишь частично или косвенно удовлетворены с помощью денег. Соответственно задачей управления является организация такой работы человека, в которой могли бы удовлетвориться потребности более высоких уровней. Исследователи проблемы определяют возможности повышения производительности труда при таком подходе от 5 до 40%.
Одним из популярных является учение Д. Макгрегора (1960г.). В основе его теории (X и Y) лежат следующие характеристики работников:
Теория X – средний индивидуум туповат, стремится увильнуть от труда, поэтому его необходимо постоянно принуждать, понукать, контролировать и направлять. Человек такой категории предпочитает, чтобы им руководили, стремится избегать ответственности, беспокоится лишь о собственной безопасности.
Теория Y – люди не являются от природы пассивными, Они стали такими от работы в организации. У данной категории работников затраты физического и умственного труда также естественны и необходимы, как игры на отдыхе. Такой человек не только принимает на себя ответственность, но и стремится к ней. Он не нуждается в контроле со стороны, так как способен сам себя контролировать.
Первый подход к организации управления основан на применении методов принуждения и поощрения (метод кнута и пряника), использующих нормированные процедуры и операции, Второй уделяет особое внимание стимулированию работников и предоставлению им возможности проявлять инициативу и самостоятельность. На практике используются одновременно два подхода, так как предприятие не может функционировать без установления и соблюдения норм и предписаний.
Школа поведенческих наук помогла работнику осознать свои собственные возможности, т. е. способствовала росту эффективности организаций за счет роста эффективности использования человеческих ресурсов. Поведенческий подход стал настолько популярен, что он почти полностью охватил всю область управления в 60-е годы.

1.3.5. Школа науки управления (1960 г. – по настоящее время)

Школу науки управления или по другим классификациям математическую школу управления иногда называют количественной теорией управления, толчком к возникновению которой послужило распространение кибернетики и математических методов.
Представители этой школы (П. Друкер, В. Леонтьев, Л.В. Канторович, Слоун А.М. и др.) рассматривали управление как логический процесс, который может быть выражен математически.
В 60-е годы XX в. началась разработка концепций управления, опирающихся на использование математического аппарата. Появились новые элементы внутрифирменного планирования: имитационное моделирование решений, методы анализа в неопределенных условиях, математическое обеспечение управленческих решений.
Вклад в управление представителей школы количественных методов заключается в следующем:
· углублении понимания сложности управленческих проблем благодаря применению различных математических моделей;
· развитии и использовании количественных методов для оказания помощи менеджерам, принимающим решения в сложных и кризисных ситуациях.

1.3.6. Вклад советских ученых в науку управления

Начало XX в. - это известные экономические и управленческие реформы С.Ю. Витте и П.А. Столыпина. Разветвленная сеть коммуникаций, аграрная реформа - далеко не полный перечень успешной реализации их управленческих и экономических идей.
В 20-х годах в СССР начаты исследования в области управления производством и научного обоснования труда. В то время четко обозначились две основные группы концепций.
Первая группа концепций «Организационное управление» или организационно-техническое, основателями и исследователями которой были следующие ученые.
А.А. Богданов (1873-1928) был выдающимся естествоиспытателем, экономистом, философом. В своей монографии «Всеобщая организационная наука (тектология)» А.А. Богданов сделал попытку разработать концепцию триединой организации, состоящей из общих элементов - вещей, людей и идей.
А.К. Гастев (1182-1941) долгие годы возглавлял Центральный институт труда, где под его руководством была разработана концепция трудовых установок, содержащая в зародыше основы кибернетики, инженерной психологии, экономики. Составными частями этой концепции были: теория трудовых движений в производственном процессе; организация рабочего места; методика рационального производственного обучения. В отличие от Тейлора и Форда в данной концепции важное место уделялось психофизиологии труда (проблемы утомляемости, тренировки физических и психических возможностей, соблюдение режима труда и т.д.)
П.М. Керженцев (1881-1940) был представителем второго направления - социального. Он сформулировал теорию организационной деятельности. Выделив в научной организации труда три объекта - труд, производство и управление, он сконцентрировался на управлении людьми независимо от специфики их деятельности. Керженцев сформулировал основные принципы управления:
· постановка целей и задач;
· разработка планов;
· учет, контроль;
· координация людских и материальных ресурсов.
Другой сторонник социального подхода к управлению Н.А. Витке в своей социально-трудовой концепции считал управление единым целостным процессом, чьи элементы соединяются с помощью административной функции. Суть административной работы в соответствии с его концепцией - создание благоприятной социально-психологической атмосферы в производственных коллективах. Витке сформулировал также совокупность требований к руководителям. Среди них: умение правильно подбирать управленцев, четко распределять обязанности, намечать цели, координировать работу, осуществлять контроль, но при этом «не мнить себя технической всезнайкой и не распылять себя на мелочи техники».

1.4 	Современные подходы к управлению

Современные подходы к управлению называют синтетическими, поскольку для них характерен взгляд на управление как многоплановое, комплексное и изменяющееся явление, связанное с внутренним и внешним окружением организации.
Ключевые положения современной системы взглядов на менеджмент:
1. Отказ от управленческого рационализма классических школ менеджмента, согласно которым успех организации зависит от управления внутренними факторами. На первое место выдвигается проблема гибкости и адаптивности к постоянно меняющейся внешней среде.
2. Использование в управлении теории систем, т. е. рассмотрение организации в единстве ее составных частей, неразрывно связанных с внешним миром.
3. Использование ситуационного подхода к управлению, согласно которому вся организация внутри предприятия есть не что иное, как ответные действия на различные внешние факторы.
4. Признание социальной ответственности менеджмента перед обществом в целом и перед отдельными людьми, которые работают в организации.
В современном менеджменте различают системный, ситуационный и процессный подходы.
Процессный подход был предложен приверженцами школы административного управления, эта концепция применяется и в настоящее время. Процессный подход рассматривает управление как непрерывную серию взаимосвязанных управленческих функций. Управление рассматривается как процесс, как серия непрерывных взаимосвязанных действий. Эти действия называют управленческими функциями. В настоящее время считается, что процесс управления состоит из функций планирования, организации, мотивации и контроля. Руководство рассматривается как самостоятельная деятельность, влияющая на отдельных работников и группы работников таким образом, чтобы они работали в направлении достижения целей, что крайне существенно для успеха организации.
Системный подход - это способ мышления по отношению к организации (предприятию), управлению. Системный подход в управлении предполагает, что руководители должны рассматривать организацию как совокупность взаимозависимых элементов, таких, как люди, структура, задачи и технология, которые ориентированы на достижение различных целей в условиях меняющейся внешней среды.
Главная идея системной теории состоит в том, что ни одно действие не предпринимается в изоляции от других. Каждое решение имеет последствия для всей системы. Системный подход в управлении позволяет избежать ситуаций, когда решение в одной области превращается в проблему для другой.
Ситуационный подход концентрируется на том, что пригодность различных методов управления определяется ситуацией. Самым эффективным методом в конкретной ситуации является метод, который более всего соответствует данной ситуации.
Ситуационный подход пытается увязать конкретные приемы и концепции с определенными конкретными ситуациями для того, чтобы достичь целей организации наиболее эффективно. Методологию ситуационного подхода можно объяснить как четырехшаговый процесс:
1. Руководитель должен быть знаком со средствами профессионального управления, которые доказали свою эффективность. Это понимание процесса управления, индивидуального и группового поведения, системного анализа, методов планирования и контроля и количественных методов принятия решений.
2. Каждая из управленческих концепций и методик имеет свои сильные и слабые стороны или сравнительные характеристики в случаях, когда они применяются в конкретной ситуации. Руководитель должен предвидеть вероятные последствия от применения данной методики или концепции.
3. Руководитель должен уметь правильно интерпретировать ситуацию. Необходимо определить какие факторы являются наиболее важными в данной ситуации и какой вероятный эффект может повлечь за собой изменение одной или нескольких переменных.
4. Руководитель должен уметь увязывать конкретные приемы, которые вызвали бы наименьший отрицательный эффект, с конкретными ситуациями.

Контрольные вопросы
1. Какие периоды выделяют в развитии управленческой мысли?
2. Какое влияние оказала школа научного управления на формирование современного менеджмента?
3. Какова характеристика административной (классической) школы управления?
4. Как раскрываются понятия «человеческие отношения» и «бихевиоризм»?
5. Что представляет собой школа поведенческих наук?
6. Чем характеризуется процессный, системный и ситуационный подходы в управлении?

Вопросы для дискуссии
1. Какие положения, принципы классической (административной) школы используются в современном менеджменте?
2. На каких основных положениях базируется школа психологии и человеческих отношений?
3. В чем состоит содержание и значение Хоторнского эксперимента?
4. Каковы особенности теории и практики управления в СССР?

Тест 1 – Формирование науки управления
1. Термины "управление" и "менеджмент":
а) являются синонимами;
б) понятие "управление" шире, чем понятие "менеджмент";
в) можно употреблять как синонимы.
Варианты ответов: 	1) а, б; 	2) а, в; 	3) а, б, в; 	4) б, в.
2. Управление – это:
а) управление людьми в организациях;
б) процесс планирования, организации, мотивации и контроля;
в) постановка целей и процесса их достижения;
г) все верно.
3. Главными задачами управления в индустриальный период были:
а) стандартизация и типизация производственных процессов;
б) повышение производительности труда;
в) рациональная организация производства.
4. Разработка концепции научного управления принадлежит:
а) Ф. Тейлору;
б) М. Веберу;
в) А. Файолю.
5. Разработка концепции администрирования принадлежит:
а) Ф. Тейлору;
б) М. Веберу;
в) А. Файолю.
6.Доминирование количественных подходов к управлению характерно для:
а) индустриального периода;
б) периода систематизации;
в) информационного периода.
7. Современное управление – это:
а) административное управление;
б) рациональное управление;
в) адаптивное управление;
г) нет правильного ответа.
8. Важнейшими методологическими подходами к управлению являются:
а) экономический подход;
б) процессный подход;
в) системный подход;
г) ситуационный подход.
9.Форд является основоположником организации:
а) крупно-серийного производства;
б) массового производства;
в) поточно-массового производства.
10.Четырнадцать принципов управления сформулировал:
а) М.Вебер;
б) Эмерсон;
в) А. Файоль.
11. Что бюрократия является самой эффективной формой человеческой организации, считал:
 а) М. Вебер; б) Эмерсон; в) А. Файоль.
12. Представители какой школы ставили под сомнение один из ведущих тезисов классической школы управления – максимальное разделение труда:
а) школы человеческих отношений;
б) школы поведенческих наук;
в) школы науки управления.
13. Подход к организации управления, основанный на применении методов принуждения и поощрения вытекает из:
а) теории рациональной бюрократии Вебера;
б) теории –Х Мак Грегора;
в) теории –У Мак Грегора.
14. Верно ли утверждение:
Ситуационный подход к управлению предполагает, что руководители должны рассматривать организацию как совокупность взаимосвязанных элементов.
а) да;
б) нет.
15. Верно (в) или неверно (н) утверждение, что:
а) системный и ситуационный подходы к управлению противоречат друг другу;
б) системы – это совокупность элементов, образующих единое целое;
в) процессный подход предопределяется системным;
г) процессный, системный, ситуационный подходы – образ мышления современного руководителя;
д) ситуационный подход предполагает, что применение методов, концепций, форм и стилей управления определяются ситуацией;
16. Выберите, что из нижеперечисленного раскрывает содержание процессного подхода:
а) взаимосвязанная цепь повторяющихся функций управления;
б) виртуальная организация;
в) процесс принятия и реализации управленческих решений;
г) реинженеринг бизнес-процессов;
д) бизнес-система коммерческой организации.
Выберите три характеристики: 	1) а, б, в; 		2) а, б, г;
3) а, в, д; 		4) а, в, г;
5) а, д, г; 		6) в, г, д.
17. Верно ли утверждение, что:
а) системный и ситуационный подходы к управлению противоречат друг другу;
б) системы – это совокупность элементов, образующих единое целое;
в) процессный подход предопределяется системным;
г) процессный, системный, ситуационный подходы – образ мышления современного руководителя;
д) ситуационный подход предполагает, что применение методов, концепций, форм и стилей управления определяются ситуацией

Тема 2. Управление как система

2.1. Сущность и содержание системы управления.
2.2. Управленческий процесс и его элементы.
2.3. Принципы управления.
2.4. Эффективность управления

2.1. Сущность и содержание системы управления

Управление - целенаправленное воздействие субъекта управления (управляющей системы) на объект управления (управляемую систему) для сохранения существующего между ними взаимодействия или перевода объекта управления в желаемое состояние. Иными словами, управление должно обеспечивать упорядоченность соответствующей системы, ее целостность, нормальное функционирование и развитие.
Система управления представляет собой часть социально-экономической системы и предполагает только те психологические, социальные, экономические, этические и другие связи, которые характеризуют отношения управления и возникают при осуществлении функций и полномочий управления.
Цель управления – это желаемое поведение системы, генеральный императив действий, возможное и необходимое состояние системы. На предприятиях система целей формируется как результат согласования интересов собственников имущества (акционеров, других собственников, государства), трудового коллектива и субъектов внешней среды. В этой системе целей три уровня:
1. цели предприятия;
2. цели структурных подразделений предприятия;
3. цели сотрудников предприятия.
Система целей формируется не только руководством и другими работниками предприятия, но и многочисленными факторами внешней и внутренней среды.
Система целей предприятия должна удовлетворять следующим требованиям:
· они должны иметь системный, т.е. определенным образом упорядоченный характер;
· они должны иметь комплексный характер, т.е. следовать одна из другой и взаимно дополнять друг друга;
· цели последующего уровня являются логичным продолжением целей предыдущего;
· цели должны быть легко трансформируемы в зависимости от изменения условий их реализации;
· цели должны иметь ресурсное обеспечение, т.е. быть реально достижимыми.
Управление по целям – процесс, состоящий из четырех взаимозависимых и взаимосвязанных этапов (рис. 2.1):

Рис. 2.1 Управление по целям

Управление по целям (management by objectives - МВО) обладает большими возможностями симбиоза планирования и контроля на предприятии. При этом преодолеваются негативные воздействия контроля на поведение работников.
Наиболее существенные элементы целевого управления:
1. постановка четких и кратких общих целей;
1. участие в процессе выработки целей всех тех, кто будет работать в рамках данной системы;
1. оценка эффективности на основе результатов.
Задачи управления - способы достижения целей. Они формируются в систему конкретных мер. Задачи, их количество, содержание и структура зависят от сущности стоящих целей. Задачи более конкретны и обладают не только качественными, но и количественными, пространственными и временными характеристиками. По сравнению с целями задачи являются в большей степени индивидуализированными и персонифицированными, включают элементы, которые позволяют им быть привлекательными для исполнителей.
Принципы управления – это основные правила, определяющие построение и функционирование системы управления; важнейшие требования, соблюдение которых обеспечивает эффективность управления.
Функции управления - обособившиеся виды управленческой деятельности на основе разделения управленческого труда. Они характеризуют специализацию управленческой деятельности между организационными подразделениями.
Состав функций в содержании управленческой деятельности определяется как планирование, организация, мотивация, контроль, координация и регулирование. Все они взаимосвязаны между собой.
Методы управления - способы целенаправленного воздействия на объект управления в целях поддержания его устойчивого функционирования (их сущность и содержание рассматриваются в последующих темах). Если функции управления - это форма, то методы - содержание процесса управления.
Полномочия определяются как передача права на принятия решений и ответственности за их осуществления. Важным моментом в реализации полномочий является их масштаб, характеризующий состав и количество звеньев, подчиненных полномочному звену.
При распределении полномочий и функций необходимо учитывать их трудоемкость, которая непосредственным образом связана с информацией и используемыми в управлении техническими средствами.
Структурно система управления состоит из управляющей и управляемой подсистем, а также механизма их взаимодействия.
Управляющая подсистема – та часть системы управления, которая вырабатывает и транслирует управленческие решения, обеспечивает их выполнение.
Управляемая подсистема – которая воспринимает управленческие решения и реализует их на практике.
Механизм взаимодействие подсистем – совокупность полномочий, принципов, методов, процедур, регламентирующих порядок осуществления управленческих действий по отношению к объекту управления.
Все элементы в системе управления делятся на две группы:
1. Материальные (персонал, техника);
2. Нематериальные (сам процесс управления, функции, методы, принципы, формы).
Механизм управления – совокупность мотивов деятельности, активности персонала, которые определяют как саму возможность, так и эффективность управления, и от которых зависит восприятие воздействия.
Логическая схема механизма управления сводится к следующей последовательности, что составляет основу его функционирования (рис. 2.2).

Рис.2.2. Механизм управления
Средства, обеспечивающие процесс управления. В системе управления предприятием выделяют следующие виды обеспечения управления: техническое, информационное, программное, организационное, лингвистическое, метрологическое, правовое, математическое.
В основу создания систем управления кладутся следующие принципы построения системы управления:
1) принцип сопряжения и соответствия целей, функций, полномочий и ответственности;
2) системе управления должна быть присуща иерархическая рациональность;
3) эффективный контроль;
4) система управления должна быть адоптированной, т.е. приспособленной к изменяющимся ситуациям;
5) всеми характеристиками соответствовать механизму управления.
Требования, предъявляемые внешним окружением к формированию систем управления предприятием:
· Ориентация на экономическую эффективность означает направленность действий на достижение высоких экономических результатов деятельности предприятия.
· Маркетинговая организация управления подразумевает содействие достижению конечных целей предприятия благодаря максимальному удовлетворению потребностей и активному воздействию на их развитие.
· Ориентация на инновационный тип управления заключается в содействии обеспечению высокого уровня активности системы управления в области создания и реализации новшеств, а также в развитии инновационного потенциала.
· Стратегическая ориентация системы управления, означающая содействие развитию предприятия в долгосрочной перспективе посредством формирования наиболее приемлемой стратегии с учетом объективных внутренних возможностей и внешних ограничений.
· Приоритетное развитие управления персоналом предприятия или содействие всестороннему развитию персонала предприятия и достижению сочетания корпоративных и индивидуальных целей.

2.2 Управленческий процесс и его элементы

Управление как деятельность реализуется в совокупности управленческих процессов, т. е. целенаправленных решений и действий, осуществляемых руководителями в определенной последовательности и комбинации.
Любая управленческая деятельность состоит из следующих этапов:
1. получение и анализ информации;
2. выработка и принятие решений;
3. организация их выполнения;
4. контроль, оценка полученных результатов, внесение коррективов в ход дальнейшей работы;
5. вознаграждение или наказание исполнителей.
Эти процессы развиваются и совершенствуются вместе с организацией. Они бывают первичными и производными; одноступенчатыми и многоступенчатыми; скоротечными и продолжительными; полными и неполными; регулярными и нерегулярными; своевременными и запаздывающими и т. п. Управленческие процессы содержат как жесткие (формальные) элементы, например правила, процедуры, официальные полномочия, так и мягкие, такие, как стиль руководства, организационные ценности и проч.
Особенности управленческих процессов определяются как объективными (хаактер и сфера деятельности организации или подразделения, их структура и проч.), так и субъективными (интересы руководства и персонала, неформальные связи и т. п.) факторами. В совокупности такие процессы образуют цикл, состоящий из взаимосвязанных фаз: принятие решения (определение цели и программы действий); исполнение (воздействие на элементы организации); сбор, обработка, анализ и контроль информации, необходимая корректировка (обратная связь).
Целью конкретного управленческого процесса является изменение или, наоборот, сохранение управленческой ситуации, т. е. такой совокупности обстоятельств, которые оказывают (могут оказать в будущем) положительное или отрицательное влияние на предприятие. Ситуация характеризуется количественными и качественными показателями (длительностью, остротой, местом и причинами возникновения, содержанием, кругом участников, важностью, сложностью, перспективами развития и т. п.).
К элементам процесса управления относятся управленческий труд, который реализуется в определенном результате (решении), его предмет и средства.
Предметом и продуктом труда в управлении является информация о существующей проблеме и способах ее преодоления. Исходная информация является «сырой», а поэтому не может использоваться на практике. Но в результате обработки она превращается в управленческое решение, служащее основой осуществления конкретных действий.
Решения, получающие самостоятельное существование, могут накапливаться, что приводит к росту масштабов и усложнению процесса управления.
В то же время решения формируют так называемый организационный порядок, обеспечивающий автоматическое срабатывание многих управленческих механизмов и выполнение необходимых действий без специальных распоряжений. Это полезно, так как ускоряет и упрощает работу менеджеров.
Средствами управленческого труда служит все то, что способствует осуществлению операций с информацией, — от компьютеров, телефонов, авторучки и бумаги до органов человеческого тела.
Выделяют средства обработки информации (компьютеры, калькуляторы); средства размножения документов (принтеры и проч.); средства их оформления (штемпели, резаки, дыроколы); средства группировки и хранения (папки, скоросшиватели, картотеки); средства оперативной связи; мебель.
Управленческий труд представляет собой совокупность действий и операций, с помощью которых менеджер обеспечивает подготовку и реализацию отдельных решений.
Он относится к категории труда умственного, осуществляемого в виде нервно-психических усилий, и существует в трех формах: эвристической, административной и операторной. Такой труд требует инициативности (и одновременно умения подчиняться), повышенной ответственности.
Эвристический труд сводится к совокупности действий по изучению проблем и разработке вариантов их решений — организационных, экономических, технических. В зависимости от сложности и характера задач он выполняется руководителями и специалистами.
Административный труд является уделом в основном руководителей. Он связан с выполнением таких видов работ, как распорядительство (доведение в устном и письменном виде принятых решений до исполнителей), инструктирование, контроль и координация деятельности подчиненных, их оценка, мотивация, проведение собраний и совещаний, прием посетителей, ведение деловых переговоров, ответы на письма и телефонные звонки, обход рабочих мест.
Важнейшим моментом административного труда является целевое управляющее воздействие.
По типу оно может быть приказом, рекомендацией, советом, порицанием, похвалой и проч.
По форме воздействие бывает непосредственным или опосредованным, явным или неявным, мягким или жестким.
По способу передачи воздействия подразделяются на официальные и неофициальные.
Неофициальное воздействие дополняет официальное. Сегодня оно считается более предпочтительным и многие ситуации разрешаются только на его основе.
В целом управленческий труд является сложным, что обусловлено несколькими обстоятельствами.
Во-первых, масштабами, количеством и многогранностью решаемых проблем, связей между ними, разнообразием применяемых методов, организационных принципов.
Во-вторых, необходимостью принимать новые, нетрадиционные решения, порой в условиях неопределенности, что требует глубоких профессиональных знаний, опыта, широкой эрудиции.
Наконец, в-третьих, необходимостью оперативно самостоятельно действовать, брать на себя риск и нести ответственность за последствия.
Управленческий труд состоит из отдельных работ, объектом которых являются носители информации (чаще всего документы).
Управленческие работы классифицируются по следующим основаниям:
1. по целевому назначению (предвидение, активизация, контроль и проч.);
2. по временному горизонту (перспективные, тактические, оперативные);
3. по этапам (целеполагание, анализ ситуации, выявление проблемы, поиск решения);
4. по направленности (на решение внутренних или внешних проблем);
5. по сферам (экономическая, социальная, технологическая);
6. по объектам (производство, финансы и проч.);
7. по формам и методам осуществления;
8. по организационной роли (дифференцирующие и интегрирующие);
9. по характеру преобразования информации (стереотипные, выполняемые по алгоритму, творческие);
10. по содержанию:
· коммуникационные (ведение переговоров, прием посетителей, обход организации, выезд в командировки);
· распорядительные и координационные (доведение до исполнителей принятых решений, постановка задач, инструктирование);
· контрольно-оценочные (проверка своевременности и качества выполнения заданий);
· аналитико-конструктивные (изучение информации и подготовка решений);
· информационно-технические (сбор, первичная обработка, хранение, выдача сведений) и т. д.
Каждая работа представляет собой самостоятельный комплекс управленческих операций (часть процесса, в рамках которого информация подвергается однократному изменению или перемещению). Таких операций может быть до 1000, а каждая из них содержать до 20—30 элементов.
Управленческие операции подразделяются на творческие, логические и технические.
Творческие являются наиболее сложными. Они предполагают такие действия, как абстрагирование, анализ, сравнение, синтез, прогнозирование, принятие решений.
Логические операции выполняются по заданному алгоритму (например, составление бухгалтерского баланса) и в отличие от первых регламентируются специальными документами. Они проще, но также требуют для выполнения специальной подготовки.
Технические операции (например, первичная обработка, хранение, получение информации), как и некоторые логические, могут быть полностью или частично механизированы.
У руководителей удельный вес творческих операций - 60 процентов, у специалистов - 40 процентов. У технических исполнителей доля логических операций -20 процентов, остальные - технические.
Документально зафиксированная последовательность выполнения элементов управленческого процесса, определяющая состав, очередность, содержание составляющих его операций, получила название управленческой процедуры. Процедура должна отражать цель работы, производственные и информационные потоки, используемые и разрабатываемые документы, порядок их прохождения, содержание; быть минимально сложной и трудоемкой.
Управленческие процедуры способствуют:
· рациональной последовательности выполнения управленческих работ;
· равномерной загрузке, согласованности и единству действий персонала;
· принятию решений там, где это наиболее целесообразно;
· экономии времени;
· ограничению вмешательства вышестоящих руководителей.
Чаще всего процедуры выполняются по правилам, которые определяют то, что и как должно быть сделано в конкретной ситуации. Это защищает каждого участника управленческого процесса от давления извне, освобождает отличной зависимости. Но одновременно с уменьшением произвола ограничивается свобода действий и растут бюрократические тенденции.

2.3 Принципы управления

Принципы управления - это руководящие начала всякого управленческого воздействия. Поскольку эти принципы базируются на законах, то они объективны, а так как формируются людьми, то субъективны. Объективность и закономерность принципов управления определяют их исторический характер. Субъективный характер принципов проявляется в их взаимосвязи со временем. Пример тому - деление принципов на нерыночные (административные) и рыночные.
К общим принципам управления относятся:
1. Принцип эффективности, определяющий получение прибыли в качестве основной внутренней цели организации.
2. Принцип социальной ответственности — свидетельствует, что получение прибыли является внутренним делом организации, существует цель более высокого порядка — выживание организации в долгосрочном периоде. Долговременное выживание зависит не только от прибыльности; она включает возможности удовлетворения насущных потребностей общества, справедливое отношение к работникам, безопасность, качество продукции и услуг, культуру и этику.
3. Принцип ориентации на потребителя или маркетинг — показывает, что производить нужно только то, что можно продать, а не наоборот.
4. Принцип системности — включает в совокупность все звенья управления как единого целого с учетом его структуры, взаимоотношений, взаимодействий составных частей, выявления роли и места каждого в процессе управления.
К частным принципам управления относятся:
1.	Принцип сочетания единоначалия и коллективности.
2.	Принцип необходимого разнообразия управляющей системы,
т.е. управляющая система (субъект управления) должна быть не менее
сложной, разнообразной, чем объект управления.
3. Принцип иерархичности, т.е., если центр не в состоянии переработать всю информацию, поступающую с объекта управления, то создаются промежуточные центры.
4. Принцип внешнего дополнения управляющей системы, когда неполнота знаний о поведении субъекта управления компенсируется использованием вероятностных моделей, оценкой экспертов и т.д.
5. Принцип регламентации и инициативы – сочетание чётко установленного порядка, стереотипных решений и использования интеллектуального потенциала персонала для поиска нестандартных творческих решений.
6. Принцип стабильности и гибкости — сочетание преимуществ устойчивых, хорошо отлаженных, повторяющихся процессов управления с возможностью их гибкой перестройки для адаптации к изменяющимся условиям функционирования объекта управления. Эффективной формой реализации этого принципа является создание временных коллективов для решения задач по комплексным целевым программам в сочетании с постоянными структурными подразделениями системы управления.
7. Принцип рациональности — минимизация уровней и звеньев управления, что обеспечивает упрощение структуры, сокращает объем требуемой документации, делает более эффективным взаимодействие структурных подразделений, то есть обеспечивает переход к иерархическим плоским структурам, состоящим из организационно и экономически обособленных звеньев на одном уровне.
8. Принципы специализации и универсализации обеспечивают сочетание преимуществ этих направлений в целях оптимизации границ деятельности каждого звена управления.
9. Принцип автоматизации процесса управления способствует достижению органической связи между организацией и техникой управления на основе комплексного централизованного обеспечения всех подразделений предприятия необходимой информацией и средствами ее использования на местах для принятия решения. Этот принцип обеспечивает реальное сокращение численности работников и упрощение системы управления.
Кроме указанных, большое значение имеют принципы централизации и децентрализации управления; интеграции целевого, отраслевого и регионального управления; сочетания прав и ответственности; единства распоряжения.
Организация может разработать свои принципы управления, которыми будет руководствоваться в работе. Такие принципы являются основой деятельности фирмы и редко корректируются.

2.4 Эффективность управления

Если управленческая деятельность полностью или частично решает поставленную задачу, воплощается в ожидаемом результате, причем обеспечивает его достижение на основе оптимального использования имеющихся ресурсов, то она считается эффективной. В первом случае речь идет о внешней эффективности, во втором — о внутренней.
Внешняя эффективность иначе называется выгодностью, а внутренняя — экономичностью, показывающей цену, которую пришлось заплатить за полученный результат (для этого он соотносится с величиной затрат). Чем результат в большей степени превышает затраты, тем экономичнее деятельность.
Однако часто главным бывает не то, во сколько раз результат больше затрат, а является ли он более ценным (например, победа в войне).
Эффективность управления можно определить в общем виде или в относительных величинах, например как соотношение цели и полученного результата (степень реализации цели), полученного результата и ресурсов, использовавшихся для его получения, экономического эффекта и затрат, потребности и ее удовлетворения, или в абсолютных величинах, скажем, в массе прибыли.
На практике эффективность управления можно измерить как общими показателями, характеризующими работу фирмы (производительность труда, прибыльность, рост объемов производства и проч.), так и специфическими (экономия затрат за счет упорядочения потоков информации, снижения доли менеджеров в составе персонала, уменьшения числа уровней управления и т. п.).
Эффективность управления бывает тактической и стратегической, причем они противоречат друг другу. Так, ориентация руководства фирмы на получение сиюминутных выгод не оставляет ресурсов для развития ее в будущем.
Эффективность управления и его отдельных методов может быть как потенциальной, так и реальной. Потенциальная эффективность оценивается предварительно, реальная же определяется степенью достижения самих целей, полученными на практике результатами.
Изменение в более благоприятную сторону соотношения между полученными результатами и связанными с ними затратами называется экономизацией управленческой деятельности. На практике она возможна далеко не всегда, и нередко имеет место ее стабилизация и даже обратный процесс.
Сама экономизация управления достигается несколькими способами:
· снижением затрат на него при тех же результатах;
· увеличением результата при меньшем росте затрат;
· увеличением результата при сокращении затрат (самый благоприятный вариант);
· уменьшением результата при еще большем уменьшении затрат.
Таким образом, экономизация управления далеко не всегда связана с увеличением выгодности, поскольку абсолютный результат может даже сокращаться. Поэтому критерий выгодности принимается во внимание только при оценке достижения конкретной управленческой цели вне связи с другими задачами.
Эффективное управление соответствует цели и стратегии организации.
Эффективное управление должно быть своевременным, что требует выбора наиболее удачного момента для начала соответствующей деятельности, оптимальной последовательности отдельных этапов, исключения неоправданных перерывов и потерь времени. Важность учета этих обстоятельств в условиях постоянного усложнения хозяйственных процессов трудно переоценить.
Эффективное управление сегодня невозможно без свободы маневра, которая предотвращает вероятность попадания в тупиковую ситуацию. Если такая свобода отсутствует, то во избежание неприятностей иногда приходится выжидать, что может привести к потере выгодного момента для начала действий.
Эффективное управление требует формирования и поддержания в организации высокой культуры поведения и руководства. Сейчас культура считается фактором номер один в конкурентной борьбе.
Важнейшими условиями эффективного управления сегодня являются использование новейших информационных и управленческих технологий, максимальная автоматизация и компьютеризация деловых процессов. Они позволяют освободить человека не только от тяжелой работы, но и от выполнения рутинных операций, сковывающих его творческие возможности.
Высокая эффективность управления обеспечивается также профессионализмом персонала и управляющих.
Исполнители сегодня должны быть образованными, владеть несколькими профессиями. От менеджеров требуются наличие не менее двух образований, по возможности ученая степень и звание, постоянная работа над повышением квалификации, расширением кругозора.
Значительный рост эффективности управления достигается в том случае, когда члены организации отождествляют ее цели с собственными, активно участвуют в разработке и принятии решений, а это возможно лишь на высокой ступени зрелости как каждого в отдельности, так и коллектива в целом.
Эффективное управление требует также формирования надежных коммуникаций, позволяющих своевременно обеспечивать всех участников управленческого процесса необходимой информацией, поддерживать надлежащий уровень обмена ею, благоприятный морально-психологический климат.
Наконец, эффективное управление невозможно без заинтересованности всех участников в его результатах. Этому способствует предоставление работникам права участия в доходах, собственности.
Сегодня наряду с эффективностью правомерно ставить вопрос и о качестве управления как способности удовлетворять потребности организации, ее партнеров и клиентов на самом высоком уровне.
Качество управления формируют:
· качество труда управленцев;
· качество организации процесса управления;
· качество организационной структуры управления (рациональность, соответствие современным требованиям);
· качество методов управления (экономичность и проч.);
· качество управленческой информации.
Путями повышения качества управления является улучшение методов обработки информации и принятия решений (ускорение разработки, совершенствование порядка доведения, контроля за их исполнением и проч.).
Высокая эффективность и качество управления позволяют предприятию достигать успеха в конкурентной борьбе.

Контрольные вопросы
1. Чем характеризуется система управления?
2. Перечислите элементы системы управления.
3. Дайте характеристику субъекта и объекта управления.
4. Приведите примеры, когда одна и та же структура организации или лицо может и объектом и субъектом управления.
5. Что отражают принципы управления?
6. Каким образом может быть реализован принцип экономичности и эффективности управления?
7. Каковы основные тенденции изменения принципов управления?
8. Каковы особенности принципов управления в ХХ1 столетии?

Вопросы для дискуссии
1. Проанализируйте управленческие процессы, с которыми вы сталкиваетесь в жизни.
2. Выскажите свое мнение о том, можно ли считать работу преподавателя управленческой деятельностью.
3. Сопоставьте труд управленца, изобретателя, рабочего, покажите их общие моменты и различия.
4. Раскройте суть понятия «эффективность управления» и предложите свое понимание факторов, которые ее обусловливают.

Тест 2 - Управление как система
1. Возможное и необходимое поведение системы управления - это:
	а) задачи управления;
	б) цель управления;
	 в) функции управления.
2. Система целей управления формируется:
	а) руководством;
	б) работниками предприятия;
	в) факторами внутренней и внешней среды предприятия;
Варианты ответов: 1) а, б, в; 2) а, б; 3) б, в.
3. Задачи управления - это:
а) способы достижения целей;
б) система конкретных мер;
в) желаемое поведение системы управления.
4. Полномочия - это:
а) обособившиеся виды управленческой деятельности;
б) специализация управленческой деятельности;
в) передача прав на принятие решений и ответственности за их выполнение.
5. Методы управления – это:
а) обособившиеся виды управленческой деятельности;
б) способы целенаправленного воздействия на объект управления;
в) основные правила, определяющие функционирование системы управления.
6. Часть системы управления, которая вырабатывает управленческие решения и обеспечивает их выполнение – это:
а) управляющая подсистема;
б) управляемая подсистема;
в) руководящая подсистема.
7. Часть системы управления, которая воспринимает управленческие решения и реализует их на практике – это:
а) управляющая подсистема;
б) управляемая подсистема;
в) руководящая подсистема
8. Принципы управления — это:
а) руководящие правила;
б) нормы поведения руководителя;
в) способы действия руководителя;
г) методы работы;
д) закономерности управления.
Варианты ответов: 1) а, б;	 2) б, в; 	3) а, д; 	4)в, г; 	5) б, д.
9. Разработка принципов управления предприятием осуществляется:
	а) трудовым коллективом;
	б) собственником имущества предприятия;
	в) высшим руководством;
	г) государством;
	д) руководителями структурных подразделений.
Варианты ответов: 	1) а, г; 	2) а, в; 	3) б, в; 	4) б, г; 	5) г, д.
10. Выберите из нижеперечисленных принципы управления предприятиями в условиях рыночной экономики:
	а) партийность;
	б) ориентация на потребителя;
	в) ориентация на достижение успехов;
	г) единоначалие и коллегиальность;
	д) демократический централизм;
	е) производительность и эффективность;
	ж) плановое ведение экономики.
Варианты ответов:
1) а, б, в, г; 		2) г д, е, ж;		 3) а, б, в, ж; 				4) б, в, г, е;		 5) б, в, г, д.	•
11. Что является главным звеном в технологии управления?
1. сбор информации;
1. определения сроков достижения цели;
1. принятие решения;
г) назначение ответственных лиц.

Тема 3. Функции управления

3.1. Понятие функций управления.
3.2. Характеристика общих функций управления.
3.2.1 Планирование как функция управления.
3.2.2 Функция организации.
3.2.3 Функция координации и регулирования.
3.2.4 Функция мотивации.
3.2.4 Функция контроля.

3.1. Понятие функций управления

Термин «функция» - латинского происхождения и в буквальном переводе означает исполнение, осуществление, деятельность.
Функция управления – это структурно обособленная, объективно необходимая управленческая деятельность, которая представлена как самостоятельный, особый ее вид.
Как вид управленческой деятельности, функция является частью управленческого труда, отраслью управленческой работы, которая характеризуется единством содержания выполняемых операций и процедур.
Поскольку каждая функция представляет собой сферу действия определенного процесса управления, то система функций – это совокупность взаимосвязанных во времени и пространстве видов деятельности, осуществляемых субъектом управления при целенаправленном воздействии на объект управления.
Для выполнения функций управления должны быть созданы управленческие должности и организационная структура управления (ОСУ). ОСУ устанавливает, кто конкретно выполняет управленческие функции и каким образом управленческие работники взаимодействуют между собой.
Функции – основная категория управления, в которой воедино сливаются принципы, методы и само содержание управления.
Функции управления делятся на две большие группы, получившие название общих (основных) и специальных (специфических).
К группе общих функций относятся:
- планирование;
- организация;
- координация и регулирование;
- мотивация (стимулирование);
- контроль.
Взаимосвязь между ними может быть представлена схемой на рис. 3.1.
 (
Планирование
Организация
Контроль
Мотивация
Координация регулирования
)
Рис.3.1 Взаимосвязь функций управления.

Как видно из рисунка, движение от стадии планирования к контролю возможно лишь путем выполнения работ, связанных с организацией процесса и мотивацией. В центре диаграммы находится функция координации, обеспечивающая согласование, взаимодействие и регулирование всех остальных.
Специальные (специфические) функции определяют направленность процесса управления на конкретные стороны и сферы деятельности предприятия. К ним относятся:
- управление основным производством;
- управление вспомогательным производством;
- управление маркетингом;
- управление персоналом;
- управление качеством и т.д.
Состав специальных функций определяется спецификой, размерами предприятия.
Общие и специальные функции взаимосвязаны друг с другом и образуют единую систему, так как характеризуют процесс управления с двух сторон: во времени и в пространстве. Выполнение каждой специальной функции управления предполагает исполнение всех общих функций управления.

3.2. Характеристика функций управления

3.2.1 Планирование как функция управления.

Планирование – это процесс, результатом которого является четкая формулировка целей и определение средств и методов, при помощи которых поставленные цели могут быть достигнуты.
Выполнение функции планирования позволяет получить ответ на три вопроса:
1. Где мы находимся в настоящее время?
2. Куда хотим двигаться?
3. Как мы собираемся это сделать?
Цель планирования – определение будущего состояния, тенденций и перспектив развития объекта управления.
Процесс планирования включают три укрупненных этапа: прогнозирование, моделирование, программирование.
Прогнозирование – это взгляд в будущее, предвидение тенденций и возможных путей развития, определение вероятности тех или иных событий строить прогнозы всегда приходится в условиях неопределенности. Поэтому в процессе прогнозирования необходимо учитывать как можно больше информации.
Моделирование – научное описание будущего состояния социально- экономических процессов, а также средства и методы их достижения.
Программирование – это процесс перевода объекта управления из одного состояния в другое. Этот процесс осуществляется на основе разработанного алгоритма.
Планирование предполагает:
1. Определение целей и задач, стоящих перед предприятием или отделом. Цель обычно бывает одна, и ее можно разбить на несколько задач таким образом, что выполнение всех задач автоматически означает достижение цели. Целей у предприятия может быть несколько, в этом случае план существенно усложняется.
2. Определение путей и средств достижения поставленных целей. Одну и ту же цель можно достичь разными способами. Поэтому необходимо рассмотреть все возможные варианты.
3. Определение сроков и последовательности реализации задач.
4. Определение количества материальных, трудовых, финансовых, информационных ресурсов, необходимых для достижения цели.
5. Определение ответственности за решение задач.
6. Выполнение плана и контроль за ним.
Тип планирования зависит от положения в организационной иерархии предприятия.
Стратегическое планирование (высший уровень)- это попытка взглянуть в долгосрочной перспективе на основополагающие составляющие предприятия, оценить, какие тенденции наблюдаются в ее окружении; определить, каким вероятнее всего будет поведение конкурентов. Главная задача планирования на этом уровне состоит в том, чтобы определить, как будет предприятие себя вести в своей рыночной нише.
На среднем уровне управление занимается тактическим планированием, т.е. поиском и согласованием наиболее эффективных путей и средств реализации принятой стратегии развития организации. В процессе тактического планирования разрабатываются процедуры — конкретные меры, шаги, действия по реализации стратегии в конкретной ситуации.
Планирование осуществляется и на нижнем уровне. Оно называется оперативным планированием. Это основа основ планирования. В оперативных планах стандарты деятельности, описание работ и т.п. вписываются в такую систему, при которой каждый направляет свои усилия на достижение общих и главных целей предприятия.
Все три типа планирования составляют общую систему, которая называется генеральным или бизнес-планом функционирования предприятия.
Бизнес-план – это план развития предприятия, необходимый для освоения новых сфер деятельности. Бизнес план разрабатывается как для нового, так и для существующего предприятия на очередном этапе его развития. Бизнес – план – это документ, предназначенный не только для внутреннего использования, но и адресован потенциальным инвесторам, а также потенциальным клиентам и партнерам.

3.2.2 Функция организации

Эта функция является базисной функцией управления, ее содержание сводится к обеспечению нормальной, устойчивой работы предприятия.
Организация как основная функция управления представляет собой вид управленческих действий, способов и средств по упорядочению совместной деятельности работников, сведению воедино действий всех специалистов, чтобы определить роль, ответственность, подотчетность каждого из них.
В процессе осуществления этой функции создается организационная структура, формируются ее подразделения исходя из объема и содержания выполняемых задач, технологии и персонала. Организация, как вид управленческих действий является первым шагом реализации функции планирования. Важной задачей функции организации является создание на предприятии условий для формирования культуры, которая характеризуется высокой восприимчивостью к изменениям, инновациям, ориентированностью на единые для всего предприятия ценности.
Хотя концепция этой функции сводится к делегированию прав и ответственности по горизонтали и вертикали, однако решение о выборе организационной структуры принимается руководством высшего звена управления. При этом задача сводится к выбору организационной структуры, которая лучше всего отвечает целям и задачам предприятия. Особую значимость приобретает разделение деятельности специалистов и работ по горизонтали и вертикали.
Следует иметь в виду, что разделение труда по вертикали (подчиненности) не беспредельно. Если происходит рост предприятия, то возникает новый вид разделения функций — по горизонтали.
Такой подход к разделению управленческого труда вызывает создание различных служб и отделов.
Важным направлением функции организации является установление взаимоотношений между высшими и низшими уровнями управления. Нелегко установить число специалистов, которыми должен руководить один управляющий. На практике это число сильно варьируется в зависимости от специфики процесса организации и управленческого уровня.
Так, высшие руководители управляют (контролируют) не более чем десятью подчиненными, тогда как управленцы низшего звена могут руководить гораздо большим числом сотрудников.
В связи с этим выделяют два важных фактора, определяющих нормы управляемости (количество сотрудников, которыми может эффективно управлять один руководитель), — это время и частота, т. е. сколько времени затрачивается руководителем на каждого сотрудника и как часто это бывает.
Средством установления связи между управленческими уровнями выступают полномочия. Делегирование полномочий означает передачу прав и ответственности за решение поставленных задач. Этот процесс способствует росту профессионально мыслящих и активно работающих управленцев, превращает их из подчиненных в самостоятельных руководителей.

3.2.3 Функции координации и регулирования

Координация — это центральная функция процесса управления, обеспечивающая его бесперебойность и непрерывность. Главная задача функции — достижение согласованных действий во времени и пространстве всех органов управления и должностных лиц, а также между системой в целом и внешней средой путем установления рациональных связей (коммуникаций) между ними.
Для реализации этой функции может использоваться информация в виде отчетов, докладных записок, аналитических материалов, а также принимаемых на совещаниях решений по возникающим проблемам.
На базе принятых форм связи устанавливается взаимодействие между подразделениями организационной структуры, осуществляется маневрирование ресурсами, обеспечиваются единство и согласование всего процесса управления (планирование, организация, мотивация и контроль), а также действий всех уровней управленцев.
Частью текущего координирования является регулирование, содержание которого направлено на поддержание требуемого соответствия между различными элементами системы, ликвидацию возможных отклонений от установленных норм, графиков и плановых заданий.
Сегодняшнее развитие производства связано с непрерывными изменениями ситуации, порождаемыми как движением самой системы, так и окружающей средой. Возникающие изменения в производственном процессе устанавливаются на базе поступающей информации с помощью диспетчирования, что является формой оперативного регулирования. Все виды информационных операций автоматизированы, осуществляются на базе информационных технологий и подвергаются оперативной обработке, результаты которой направляются руководителю, принимающему решение по возникшей ситуации.

3.2.4 Функция мотивации.

Поведение человека всегда мотивировано, к активным действиям его побуждает удовлетворение различных потребностей, под которыми понимается нехватка чего-то, вызывающая состояние дискомфорта.
Считается, что потребности могут быть: естественные (в пище, воде и т. п.) и социальные (в признании, славе); врожденные (в общении) и приобретенные (в обучении); первичные (в факторах, обеспечивающих выживаемость) и вторичные (в условиях развития личности); материальные и нематериальные.
При этом выделяют три уровня удовлетворения потребностей: минимальный обеспечивает выживание; нормальный — способность трудиться эффективно; уровень роскоши, когда удовлетворение потребностей становится самоцелью или средством демонстрации высокого общественного положения. Когда появляются потребности, то возникает и желание их удовлетворить, появляется интерес к тому, что позволит это сделать. Практика показывает, что побудительной причиной, которая управляет поступками людей, являются мотивы.
Мотивация — это процесс, с помощью которого побуждается деятельность людей для достижения личностных целей и целей организации.
Мотивация может быть внутренней и внешней. Внутренние мотивы определяются посредством личных качеств: отношение к делу, моральные обязательства и пр. Зная, какие мотиваторы побуждают человека к тем или иным действиям, можно с их помощью попытаться управлять поведением человека.
Рычагами внешней мотивации выступают стимулы, которые обеспечивают поведение человека путем расширения или ограничения его возможностей удовлетворять потребности.
Процесс использования различных стимулов для мотивирования людей называется процессом стимулирования, которое по содержанию бывает экономическим и неэкономическим. Сущность экономических стимулов сводится к тому, что при выполнении поставленных требований человек получает выгоды, повышает свое благосостояние. Неэкономические стимулы делятся на организационные и моральные стимулы. При этом мотиваторами выступают: планирование профессионального развития и карьеры, продвижение по службе, информация о достижениях и др.
В управленческой литературе имеются многократные попытки свести мотивационные тенденции людей в определенные системы и на этой основе представить соответствующие теории. Наиболее распространенные теории подразделяются на две категории: содержательные теории мотивации, ориентированные на определение потребности и связанные с этим факторы, обусловливающие поведение людей; процессуальные теории мотивации, базирующиеся в первую очередь на том, как ведут себя люди с учетом воспитания и познания

3.2.5 Функция контроля

Под контролем понимают процесс, направленный на обнаружение количественных и качественных отклонений от запланированных показателей.
Основная задача контроля как вида управленческой деятельности сводится к поддержанию управления на должном уровне - сравнивая фактические показатели его работы с установленными в планах (стандартах).
Контроль можно представить как процесс, обеспечивающий достижение поставленных целей.
Для достижения намеченных целей процесс контроля устанавливает реальное положение дел, выявляет резервы, устанавливает и поддерживает обратную связь, ориентирует руководителей, на что нужно обращать особое внимание, стимулирует исполнителей к более качественной работе, играет корректирующую роль в дальнейшей деятельности на основе полученных результатов.
Система контроля на предприятии должна предусматривать осуществление различных видов контрольной деятельности.
Характеристика основных видов контрольной деятельности представлена в таблице 3.1

Таблица 3.1
Характеристика основных видов контрольной деятельности
	Вид контроля
	Содержание

	Предварительный
	Проводится до принятия решения в целях предупреждения неверных или необоснованных решений. используется в трех ключевых областях: человеческих, материальных и финансовых ресурсов

	Текущий
	Осуществляется в процессе исполнения принятых решений. Цель – своевременное выявление отклонений, препятствующих исполнению решения в полном объеме, нужного качества и в установленные сроки. Чаще всего его объектом выступают подчиненные сотрудники, а сам контроль традиционно является прерогативой их непосредственного руководителя.

	Заключительный;
	Практически такой вид контроля связан с оценкой достижения коллективом плановых заданий и предполагает всесторонний анализ не только результатов работы за истекший период, но и слабых ее сторон. Данные заключительного контроля дают руководителю информацию для составления очередных планов.

	Стратегический
	Предусматривает учет, оценку и анализ результатов разработки и реализации перспективной концепции развития предприятия. Объектами выступают научно – технические прогнозы, маркетинг и др.

	Оперативный
	Направлен на текущий учет, анализ осуществляемых процессов. Его задача – обеспечить выполнение принятых плановых заданий, Объектами выступают сроки проведения работ, качество работ, предусмотренные планом ресурсы, затраты предприятия.

	Финансовый
	Ориентирован на конечные результаты деятельности предприятия. Объектами являются такие показатели, как прибыль, издержки, объемы производства и продаж, эффективность использования инвестиций, обеспеченность финансовыми средствами и финансовое положение предприятия.

	
Административный
	Объекты контроля: производственно – хозяйственный процесс в целом и его отдельные части, плановые задания, выполнение производственной программы и всех видов планов предприятия.

	Полный
	Строится как целостная система, постоянно функционирует в принятой организационной структуре

	Выборочный
	Организуется как разовое мероприятие с целью проверки соблюдения нормативных требований, качества продукции и т. д.

По форме осуществления контроль может быть:
- внутренний (система контроля организуется предприятием самостоятельно);
- внешний - со стороны внешних контрольных органов, вышестоящей организации, государственных органов и т.д.)
В процедуре контроля выделяют три этапа:
1.	Выработка стандартов и критериев оценки.
2.	Сопоставление достигнутых результатов с установленными стандартами.
3.	Принятие необходимых корректирующих действий.
Эффективный контроль осуществляется в соответствии с рядом принципов.
Контроль должен быть непрерывным (периодическим). Без этого условия невозможно получить объективную картину. Неравномерный, хаотичный контроль усложняет картину, его результаты могут отражать случайные характеристики объекта контроля.
Контроль должен осуществляться в соответствии с четко сформулированными целями. А это значит, что изначально ясны параметры, которые должны контролироваться, единицы их измерения, количественные показатели, которые позволяют рассматривать положение как хорошее или плохое. Выработка критериев контроля и формулировка его задач должны предшествовать разработке системы контроля. Иначе контроль может оказаться вообще нецелесообразным.
Контроль должен быть экономичным. Это значит, что затраты на контроль не должны превышать выгод, которые он приносит.
Контроль должен быть согласован с планированием. Результаты контроля должны учитываться при планировании, способствовать ему и одновременно служить средством проверки выполнения планов.
Контроль должен быть результативным. Это не только полезность и значимость собранной при его проведении информации. Это и своевременность в принятии и реализации решений, диктуемых результатами контроля.
Результаты контроля должны быть понятными для всех, кто в них заинтересован.	
Новыми понятиями в управлении стали мониторинг и контролинг, как функционально обособленные направления экономической деятельности предприятия, связанные с реализацией функций управления.
Контроллинг — новое направление в теории и практике управления, возникающее на стыке экономического анализа, планирования, управленческого учета и процессов управления.
Мониторинг — это комплекс наблюдений и исследований, определяющих изменения в окружающей среде, вызванные деятельностью человека, с целью своевременной оценки возникающих ситуаций.
Несомненно, что в будущих контрольных системах будут использованы новые концепции контроллинга и мониторинга, но базис, на котором они создаются, останется тем же.
В практической деятельности руководители всех уровней используют все функции управления. Однако затраты времени и усилий на выполнение различных функций в значительной степени зависят от места руководителя на служебной лестнице. Руководители высшего уровня большую часть рабочего времени тратят на осуществление функций планирования и контроля, руководители среднего и низшего уровней больше заняты выполнением повседневных заданий, организацией труда исполнителей. По мере продвижения по службе они начинают больше усилий направлять на планирование и все меньше на организацию труда.

Контрольные вопросы.
1. Что такое функция управления?
1. В чём сущность и взаимосвязь функций управления?
1. Каковы общие функции управления?
1. Каковы конкретные функции управления?
1. Какова роль планирования в управлении?
1. В чем заключается функция организации?
1. Для чего необходимо делегирование полномочий?
1. Дайте определение и опишите суть мотивации как функции управления.
1. Какова роль контроля в управлении?
1. Какие виды контроля вы знаете?
1. Какими свойствами должен обладать контроль, чтобы быть эффективным?

Вопросы для дискуссии
1. Какие причины могут препятствовать эффективному делегированию полномочий?
2. Какая из функций управления, по вашему мнению, важнейшая?

Тест 3 – Функции управления
1. К общим функциям управления относят:
а) организацию;
б) контроль;
в) делегирование;
г) мотивацию.
2. Достижение согласованности действий во времени и пространстве всех органов управления - это:
а) функция организации;
б) функция координирования;
в) функция регулирования
3. Планирование - это:
а) система расчетов, направленная на выбор и обоснование целей функционирования и развитие предприятия;
б) одна из функций управления;
в) одна из составных частей управления;
г) а, б, в,
4. На планирование возлагаются функции:
а) координации деятельности всех участников и подразделений;
б) подготовки управленческих решений и эффективного контроля;
в) целевая ориентация и мотивация всех участников производственной деятельности;
г) а, б, в.
5. Принцип непрерывности планирования означает:
а)	преемственность и взаимосвязь планов различной продолжительности;
б)	применение скользящего метода планирования;
в)	разработку плановых ориентиров па различные временные периоды.
6. Виды планов на предприятии различаются по:
а)	содержанию и периодам планирования;
б)	предмету планирования;
в)	уровню, предмету, содержанию и целям;
г)	нет ответа.
7. По целевой ориентации планирование различают:
а)	оперативное, стратегическое, текущее;
б)	оперативное и стратегическое;
в)	стратегическое, производственное, технико-экономическое;
8. Стратегическое планирование - это:
а)	маркетинговая ориентация предприятия;
б) перспективное управленческое решение;
в)	одна из основных функций управления;
г)	перспективное управленческое решение и одна из основных функций управления.
9. Вид управленческих действий, способов и средств по упорядочению совместной деятельности работников – это:
а) функция организации;
б) функция координирования;
в) функция регулирования.
10. Мотивация это:
а) внутреннее побуждение к действию;
б) готовность совершить трудовой процесс;
в) совокупность внутренних и внешних движущих сил, которые побуждают человека к деятельности, создают границы и формы деятельности и придают этой деятельности направленность, ориентированную на достижение определенных целей.
11. Прибыль, издержки, объемы производства и продаж являются объектами:
а) финансового контроля;
б) административного контроля;
в) экономического контроля.
12. Плановые задания, производственная программа являются объектами:
а) финансового контроля;
б) административного контроля;
в) экономического контроля.
13. Оценка достижений коллективом плановых заданий и всесторонний анализ результатов работы за истекший период, а также анализ слабых сторон – это объекты:
а) заключительного контроля;
б) административного контроля;
в) оперативного контроля.

Тема 4 Методы управления.

4.1. Понятие и принципы формирования методов управления.
4.2. Административные (организационно-распорядительные) методы.
4.3. Экономические методы управления..
4.4. Социально-психологические методы управления.

4.1. Понятие и принципы формирования методов управления

В процессе управления используется множество разнообразных способов, подходов и приемов, позволяющих упорядочить и эффективно организовать выполнение функций, этапов, процедур и операций, необходимых для принятия решения. В совокупности они выступают как методы управления. Под методами управления понимают совокупность приемов и способов воздействия на управляемый объект для постановки и достижения его цели.
Термин «метод» греческого происхождения, трактуется двояко: как способ познания, исследования и как прием, способ или образ практического действия.
В первом случае это познание науки управления, во втором – способ осуществления управленческой деятельности, т.е. наблюдается взаимный процесс обогащения как теории так и практики.
Методы занимают особое место в управлении, так как на их базе происходит взаимное обогащение теории и практики управления. Действительно, отвечая на вопрос, как выполнить ту или иную управленческую работу, методы позволяют сформировать систему правил, приемов и подходов, сокращающих затраты времени и других ресурсов на целеполагание и реализацию целей. Одновременно с этим использование системы методов при изучении новых проблем управления позволяет увеличивать знание об управлении и о закономерностях, протекающих в нем процессов и явлений, способствуя развитию теории управления.
Методы управления – совокупность приемов и способов воздействия на управляемый объект для достижения поставленных целей. Важной задачей методов управления является обеспечение высокой эффективности работы, слаженности, максимальной активности каждого работника.
Методы управления тесно связаны с принципами. Они выступают в качестве реализации принципов. Если принципам следуют, то методы носят более альтернативный характер, их можно выбирать из множества вариантов конкретного способа или приема действий.
Принципы формирования методов управления:
1. Сочетание личных, коллективных и общественных интересов.
2. Методы управления должны представлять систему.
3. Методы управления должны быть объективными, в их основе должны быть принципы управления.
Механизм выбора методов управления включает:
· оценку ситуации и направления воздействия;
· выработку состава методов;
· обеспечение условий успешной реализации методов управления.
Методы управления имеют определенные особенности, а именно:
 - они направлены на достижение целей и задач управления;
- практическим действиям предшествует в той или иной степени оценка конкретной обстановки, ситуации. Чем глубже их анализ, тем обоснованнее выбор нужных способов;
 - методы выбираются из возможного арсенала по критерию «какой метод лучше, целесообразнее, результативнее, эффективнее».
По содержанию, назначению и возможностям выделяются три группы методов:
· экономические,
· организационно-распорядительные (административные),
· социально-психологические.

4.2. Административные (организационно-распорядительные) методы.

Административные методы – система способов и приемов, обеспечивающих целенаправленное, планомерное, слаженное и эффективное функционирование управляющей и управляемой подсистем систем.
Административные методы занимают особое место в системе управления. Это объясняется тем, что они создают необходимые условия для функционирования предприятия. Посредством этих методов формируются трудовые коллективы, организационные структуры управления, регламентируется деятельность предприятия, обеспечивается организационная четкость, дисциплинированность, поддерживается необходимый распорядок в работе производства, приводятся в действие решения руководящих органов и лиц.
Административные методы носят директивный характер, прямо воздействуют на поведение и волю объекта управления, опираются в основном на власть и принуждение, отличает от других четкая адресность директив, обязательность выполнения распоряжений и указаний, невыполнение которых рассматривается как прямое нарушение исполнительской дисциплины и влечет за собой определенные взыскания. По существу организационно-административные методы - это методы принуждения, которые сохраняют свою силу до тех пор, пока труд не превратится в первую жизненную потребность.
Административные методы реализуются в следующих формах:
· методы организационного воздействия;
· методы оперативно - распорядительного воздействия;
· приемы и способы дисциплинарного воздействия.
Методы организационного воздействия включают в себя регламентирование, нормирование и инструктирование.
Регламентирование – совокупность правил, определяющих порядок работы. Регламентирование – жесткий тип организационного воздействия. Оно заключается в разработке и ведении в действие организационных положений, обязательных для исполнения и действующих течении определенного этим положением периода.
Примером могут служить Закон РБ «О предприятии», устав предприятия, учредительный договор, положение о подразделениях, должностные инструкции
Нормирование – установление допустимых границ деятельности.
Нормирование считается менее жестким типом организационного воздействия и заключается в установлении нормативов, которые служат ориентировкой в деятельности. В практике управления используют нормативы времени, численности, выработки и др. В управлении очень важно определить где, для каких видов работ, какие, в какой форме и в каких границах следует применять нормативы.
Инструктирование – воздействие исполнителя с помощью инструкций, указаний, рекомендаций. Инструктирование является наиболее мягким способом воздействия.
Содержание его сводится к ознакомлению с условиями работы, объяснению возможных проблем, предостережению ошибок, совету по выполнению каких-либо работ и т.д.
Инструктирование всегда имеет форму методической и информационной помощи, направленной на успешное выполнение работы. Инструктирование может осуществляться коллективно, путем личных контактов, посредством телефона, электронной почты и т.д. К инструктированию относится оформление помещения необходимой организационной документацией. Это стенды с наименованием организационных подразделений, схемы их расположения, порядок работы, внутриорганизационные инструкции. Очень важную роль при этом играет лаконичность, простота, учет психологии восприятия.
Методы оперативно-распорядительного воздействия – это способы текущей организационной работы. Основой их является решение конкретных ситуаций, которые возникают довольно часто.
 В состав методов оперативно-распорядительного воздействия входят постановления, указы, приказы, распоряжения, резолюции, выговоры и т.д. По форме распорядительное воздействие может быть устным или письменным. Каждая из этих форм имеет свои преимущества. Устная форма более оперативна, документальная способствует лучшему пониманию, учету и контролю исполнения.
Приемы и способы дисциплинарного воздействия сводятся к установлению ответственности и ее практической реализации. Различают коллективную, личную, материальную, моральную, служебную ответственность. За противоправное, виновное неисполнение или ненадлежащее исполнение работником своих трудовых обязанностей (дисциплинарный проступок) устанавливается дисциплинарная ответственность. За совершение дисциплинарного проступка наниматель может применить к работнику следующие меры дисциплинарного взыскания:
 - замечание;
 - выговор;
 - отстранение от работы;
- увольнение.
Помимо случаев, предусмотренных законодательством, наниматель обязан не допускать к работе (отстранить от работы) в соответствующий день (смену)работника:
· появившегося на работе в состоянии алкогольного, наркотического или токсического опьянения;
· не прошедшего проверку знаний по охране труда;
· не использующего средства индивидуальной защиты при выполнении работ, связанных с повышенной опасностью;
· не прошедшего медицинский осмотр в случаях и порядке, предусмотренным законодательством.
Работника, задержанного по месту работы в момент совершения кражи, наниматель имеет право отстранить от работы до вступления в законную силу приговора суда или постановления органа, в компетенцию которого входит наложение административного взыскания.
Важным моментом правильного применения способов дисциплинарного воздействия является соблюдение такого принципа, как обеспечение единства прав и ответственности. Избыток прав по сравнению с ответственностью приводит, как правило, к управленческому произволу, в то же время их недостаток парализует деловую активность и инициативу.
Преимущества и недостатки административных методов представлены в таблице 4.1
Таблица 4.1
Преимущества и недостатки административных методов
	Преимущества
	Недостатки

	Обеспечивает единство воли руководства в достижении цели;
	Не способствуют развитию творческого начала личности;

	В малых организациях (подразделениях) оперативно достигаются цели и обеспечивается быстрая реакция на изменения общей среды.
	Практически полностью подавляются или, по крайней мере, не приветствуются инициатива Часто негативно оцениваются персоналом.

	Не предполагает крупных материальных затрат;
	Не используются действующие стимулы труда, а потому могут возникнуть антистимулы;

	Единственно эффективны в примитивных ситуациях;
	Приводят к концентрации власти;

	Позволяют установить строгую дисциплину производственного и управленческого персонала;
	Требуют обязательного оформления всех принимаемых решений, что отрицательно влияет на время их реализации;

	Обеспечивают выбранную технологию производства и управления.
	Увеличение каналов информации приводит к неизбежности ее искажения.

	
	Требуется большой управленческий и контрольный аппарат для создания большого числа управленческих актов;

	
	Повышаются издержки/

Административные методы занимают особое место среди других методов. Они определяют возможности использования экономических и социально-психологических методов.

4.3. Экономические методы управления

Экономические методы – это методы, основанные на использовании экономических интересов и разнообразных средств, стимулирующих экономическую заинтересованность коллективов и отдельных работников в достижении наилучших результатов их деятельности.
Экономические методы характеризуются воздействием на волю участников производственно-хозяйственной деятельности через их отношения к материальным благам, т.е. косвенным управленческим воздействием. Их отличительная черта – возможность их количественного соизмерения.
В условиях рыночных отношений экономические методы выполняют роль базовых способов влияния на поведение людей, активизируют их труд, повышают деловую активность предприятий.
В основе этих методов находятся объективные экономические законы, специфические законы рыночной экономики, а также принципы вознаграждения за труд, имеющие определенные особенности на каждом предприятии.
Система экономических методов в рыночной экономике отличается большим их разнообразием и многочисленностью.
Можно выделить три уровня применения экономических методов управления:
· Первый уровень – управление предприятием со стороны государства: основными экономическими методами этого уровня является налогообложение, госзаказ и финансирование;
· Второй уровень - управление структурными подразделениями предприятия; основными экономическими методами, применяемыми на этом уровне, являются внутрипроизводственный хозяйственный расчет и налогообложение;
· Третий уровень - управление персоналом предприятия, где основную роль играют материальные вознаграждения, штрафы и налогообложение
Наиболее универсальным экономическим методом управления является налогообложение. С его помощью государство может, меняя ставки налогов, регулировать активность как юридических, так и физических лиц, стимулируя этим развитие определенных отраслей и отдельных предприятий, привлекая туда капиталы.
Госзаказ как метод управления подразумевает выделение предприятию финансовых и материальных ресурсов для производства необходимой государству продукции. Выгодность госзаказа для предприятия обусловлена гарантированным сбытом произведенного.
Финансирование (в виде субсидирования или кредитования) подразумевает финансовую поддержку государством предприятий, в развитии которых оно заинтересовано.
При определении размеров и методов персонального экономического воздействия следует исходить из положения о том, что благосостояние работников необходимо рассматривать как источник эффективности всей организации.
Особенностью использования экономических методов является обязательное сочетание имущественных стимулов с санкциями на невыполнение договорных обязательств. Это положение должно одинаково относиться как к договорным обязательствам между равноправными хозяйствующими субъектами, так и между предприятиями и их персоналом на основе контрактов.
Эффективность экономических методов определяется обоснованностью экономических нормативов, таких как уровень рентабельности, распределение прибыли между подразделениями, отчисления от прибыли, нормы амортизации, ставки банковского процента и др. Из-за повышения действенности экономических рычагов и стимулов формируются такие условия, при которых трудовой коллектив и его члены побуждаются к эффективной работе не столько административным влиянием (приказы), сколько экономическим стимулированием.
На основании экономических методов управления должны развиваться и укрепляться организационно-административные и социально-психологические методы, повышаться профессионализм и культура их применения.
Достоинства метода состоят том, что:
1) стимулируется проявление инициативы;
2) реализуется творческий потенциал работников на основе удовлетворения материальных потребностей;
Метод имеет также недостатки, которые сводятся в основном к тому, что остаются неудовлетворенными личные потребности, лежащие вне сферы материального интереса, а это снижает мотивацию.

4.4 Социально-психологические методы управления

Социально-психологические методы управления направлены на управление социально-психологическими процессами в коллективе для достижения поставленной цели при условии соблюдения законодательства и требований нормативных актов.
Результаты труда во многом зависят от целого ряда психологических факторов. И умение учитывать эти факторы и с их помощью целенаправленно воздействовать на отдельных работников поможет руководителю сформировать коллектив с едиными целями и задачами.
Недостаточное внимание к социальным и психологическим аспектам управления понижают производительность труда.
В целом под социально-психологическими методами понимается совокупность специфических способов воздействия на личностные отношения и связи, возникающие в трудовых коллективах, а также на социальные процессы, протекающие в них. Они основаны на использовании моральных стимулов к труду, воздействуют на личность с помощью психических приемов в целях превращения административного задания в осознанный долг, внутреннюю потребность человека.
Главная цель применения этих методов - формирование в коллективе положительного социально-психологического климата, благодаря чему в значительной мере будут решаться воспитательные, организационные и экономические задачи.
Социально-психологические методы основываются на использовании индивидуальных особенностей человека, таких как:
· темперамент, черты характера, особенности самооценки;
· способности;
· интересы и ценностные ориентации;
· стремление человека к самовыражению, независимости, признанию способностей и заслуг.
Основные направления социально-психологических методов:
1) формирование благоприятного социально-психологического климата в коллективе;
2) выявление, развитие и использование индивидуальных способностей.
Рассматривая эту группу методов, можно отдельно рассматривать вопрос о социальных методах управления и психологических методах воздействия.
Социальные методы – это конкретные способы и приемы воздействия на процессы формирования и развития коллектива, на социальные процессы, протекающие внутри его. К социальным методам относятся:
· повышение социально-производственной активности (установление лидеров и подражание им, установление стандартов образцового поведения, создание заводских традиций, чтобы рабочие дорожили маркой предприятия).
· поддержание социальной преемственности (конкурсы мастерства, посвящение в квалификацию, праздники завершения крупных дел и т.д.).
· моральное стимулирование (индивидуальное и коллективное).
· социальное нормирование (установление норм отношений друг с другом, правила внутреннего распорядка, правила производственного этикета).
· социальное планирование – плановое решение социальных проблем коллектива, открывающих реальную перспективу улучшения условий труда, отдыха, духовного и физического развития. Такие планы включают разделы:
		- улучшение структуры персонала;
		- стабилизация кадрового состава;
		- улучшение условий труда, быта, охраны здоровья;
		- повышение жизненного уровня.
· социальное регулирование – представляет собой процесс реализации планов и программ удовлетворения социальных потребностей персонала. Успешное их осуществление способствует единению персонала, сближению его интересов и интересов руководства, развитию корпоративного духа, т.е. такого состояния, когда и руководители и рядовые работники глубоко заинтересованы в экономической результативности деятельности предприятия.
Психологические методы – это способы регулирования взаимоотношений между людьми с целью формирования благоприятного психологического климата, который является одним из важнейших факторов высокоэффективной деятельности людей.
Психологические способы и приемы воздействия на людей направлены на удовлетворение психологических интересов личности, проявляющихся в потребности иметь комфортные условия труда, справедливую оценку трудового вклада и его общественное признание, пребывать в группе людей с близкими мировоззренческими взглядами, а также в потребности творческого характера трудовой деятельности.
К психологическим методам относятся:
· гуманизация труда (ликвидация монотонности, обогащение труда, цветовая раскраска помещения и др.);
· моральное поощрение коллектива, поощрение инициативы, творчества, самостоятельности;
· моральное поощрение работников такими способами, как:
- делегирование полномочий (как почетное поручение представлять где-либо предприятие, участие в работе комитетов и др.);
- повышение авторитета работника путем публичной похвалы, выдвижения в общественные организации;
- награждение, благодарность и наоборот, при низком качестве труда – беседа, разбор на собрании, моральное осуждение, вынесение общественного порицания и др.
Достоинства социально-психологического метода заключается в том, что:
1) включаются механизмы трудовой мотивации не связанные с удовлетворением моральных потребностей;
2) практически не требуются материальные затраты, но их воздействие на людей имеет высокую результативность.
Очевидные недостатки этого метода состоят в том, что:
1) достаточно трудно прогнозировать результаты;
2) не используются стимулы, опирающиеся на материальные интересы людей.
Реализация социально-психологических методов весьма сложна. Для их правильного применения руководитель должен обладать знаниями социальной психологии, психологии личности, психологии труда, социологии, иметь профессиональный опыт и навыки общаться с людьми и руководства ими.

Контрольные вопросы:
1. В чем отличие методов управления от функций и принципов управления?
2. Назовите особенности организационно – административных методов управления.
3. Какие достоинства и недостатки присущи организационно – административным методам управления?
4. Раскройте содержание экономических методов управления и их значение.
5. В чем отличие экономических методов от административных?
6. Каковы цели и содержание социально – психологических методов управления?

Вопросы для дискуссии:
1.Какие методы управления имеют приоритетное значение на предприятиях нефтепереработки и нефтехимии?
2. Приведите примеры проявления экономических методов управления на предприятиях нефтепереработки и нефтехимии.
3. Какие способы психологического воздействия на ваш взгляд наиболее эффективны?

Тест 4 - Методы управления
1. Методы управления — это:
а)	способ осуществления управленческой деятельности;
б)	способ целенаправленного воздействия субъекта управления на объект управления;
в)	способ решения управленческой задачи;
г)	принцип деятельности руководителя;
д)	способ достижения целей предприятия.
2. Выделяют следующие методы управления:
а)	организационно – распорядителъные;
б) программно – целевые;
 в) социально - психологические;
 г) экономические;
д) метод экспертных оценок.
Варианты ответов:
1) а, б, в; 2) а, 6, г; 3) а, б, д; 4) а; в, г; 5) в, г, д.
3. Исключите лишнее:
а) моральное воздействие;
 б) организационное воздействие;
в) дисциплинарное воздействие;
г) распорядительное воздействие.
4. Различают следующие формы проявления организационно-распорядительных методов:
а) обязательные предписания;
б) согласительные предписания;
в) предоставление свободы действий;
г) рекомендации, пожелания;
д) все верно.Варианты ответов:
1) д; 2) а, б; 3) а, в; 4) а, г; 5) а, б, г.
5. Система административных методов может быть представлена как:
а)воздействие на структуру управления;
б) воздействие на объект управления;
в) воздействие на процесс управления;
г)все верно;
д)все неверно.
Выберите вариант ответа;
6. Выберите из нижеперечисленных экономические методы управления:
а)	коммерческий расчет;
б)	государственное экономическое регулирование;
в)	моральное стимулирование;
г)	налогообложение;
д)	формирование малых групп;
е)	хозяйственный расчет.
Варианты ответов:
1) а, б, в, г; 2) а, б, в, д; 3) а; 6, г, д; 4) а, 6. г, е; 5) б, в, г, е.
7. Исключите лишнее:
а) 	социальное планирование;
б)	экономическое побуждение;
в)	методы социально-психологической преемственности;
г)	методы социально-психологической активности;
д)	моральное убеждение;
е)	методы комплектования малых групп.
8. Исключите лишнее:
а)	гуманизация труда (ликвидация монотонности, цветовая раскраска помещения и оборудования, использование специально подобранной музыки, обогащение труда и др.);
б) 	психологическое побуждение (поощрение творчества инициативы и самостоятельности);
в) удовлетворение профессиональных интересов повышения творческого содержания труда;
г)	профессиональный отбор и обучение персонала фирм для более эффективного применения индивидуальных способностей личности в трудовой деятельности;
д)	отбор людей по психологическим характеристикам и развитие необходимых психологических качеств;
е)	комплектование малых групп, исходя из критерия психологической совместимости работников;
ж)	установление нормальных взаимоотношений между руководителями и подчиненными;
з)	дисциплинарное воздействие.
9. Согласны ли вы с утверждением, что:
а) существует система методов управления;
б) понятия "методы менеджмента" и "методы науки управления" идентичны;
в) выбор методов управления зависит от конкретной ситуации;
г) экономические методы всегда приоритетны;
д) методы управления выбираются на основе принципов;
е) каждый метод управления имеет границы своего эффективного применения.

Тема 5. Управленческие решения

5.1. Сущность управленческих решений и требования к ним.
5.2. Классификация управленческих решений.
5.3. Процесс принятия решения.
5.4.	Альтернативные модели процесса принятия решений
5.5.	Методы принятия управленческих решений.

5.1. Сущность управленческих решений и требования к ним.

Принятие решений является важной частью любой управленческой деятельности. Решение можно рассматривать как продукт управленческого труда, а его принятие — как процесс, ведущий к появлению этого продукта.
Управленческое решение — развернутый во времени логико-мыслительный, эмоционально-психологический и организационно-правовой акт выбора альтернативы, выполняемый руководителем в пределах своих полномочий единолично или с привлечением других лиц.
Управленческое решение — это один из возможных способов достижения цели, признанный наиболее эффективным по определенному критерию. В качестве критерия принимается количественный или качественный показатель, например, в экономике — это прибыль, трудовые затраты, время достижения цели и другие. Показатель, значение которого характеризует предельно достижимую эффективность по данной задаче, называется критерием оптимальности.
Управленческое решение является важнейшим связующим фактором управляющей и управляемой систем. Так как управленческое решение имеет социальную сущность, то можно выделить следующие свойства управленческого решения.
1. Управленческое решение предполагает наличие возможных вариантов действий и выбора одного из них в соответствии с объективно существующей внешней средой, интересами и потребностями.
2. Выбор и принятие варианта действия является результатом сознательной, мыслительно – психологической деятельности человека.
3. Необходимость и основное содержание управленческого решения определяется целью и на её достижение ориентируется.
4. Управленческое решение обладает активизирующей и организующей силой.
5. Все решения некоторым образом связаны. Важное решение требует значительного количества менее значимых решений.
Для того чтобы достигать поставленных целей, решения должны удовлетворять ряду требований (рис. 5.1)

 (
Требования к управленческим решениям
) (
Эффектив-ность
) (
Экономич-ность
) (
Своевре-менность
) (
Обоснован-ность
) (
Реальность осуществления
)

Рис. 5.1. Требования к управленческим решениям.
Эффективное решение должно быть:
· простым и логичным;
· приемлемым для большинства членов организации;
· экономичным (затраты на его подготовку и осуществление меньше результата);
· своевременным (чтобы успеть приостановить отрицательное развитие ситуации или использовать открывающиеся возможности);
· ориентированным на стратегические цели и задачи (при сохранении свободы тактического маневра);
· устраняющим причины, а не следствия проблемы.
При принятии решения определяются возможность и целесообразность работы над решением, его цели и приоритеты. При этом цели и задачи должны быть реальными, соотносится с располагаемыми ресурсами и их видами для решения конкретных задач, а также теми способами и технологиями, которые предполагается применить.

5.2. Классификация управленческих решений.

На предприятиях принимается большое количество самых разнообразных решений, различающихся между собой по содержанию, срокам действия и разработки, направленности и масштабам воздействия, уровню принятия, информационной обеспеченности и т.д. Для повышения качества управленческих решений осуществляется их анализ на основе классификации.
В качестве признаков классификации решений могут выступать: содержание, форма, время действий, сложность реализации и др. Управленческие решения можно рассматривать с разных точек зрения.
1. По степени влияния на будущее организации они делятся на стратегические и тактические. Первые определяют основные пути ее развития, вторые — конкретные способы продвижения по ним. Обычно стратегические решения (скажем, о выходе на новый рынок) принимаются на высшем уровне управления, а тактические (например, о ремонте оборудования) — на низовых.
2. По степени самостоятельности решения подразделяются на инициативные и предписанные. Первые принимаются руководством организации под воздействием обстоятельств, вторые конкретизируют поступающие сверху (например, от головной фирмы) указания.
3. По масштабам решения могут быть глобальными, затрагивающими всю организацию в целом, и локальными, касающимися только одной ее части (стороны деятельности). Реализация глобальных решений, доля которых, как считается, составляет около трети, как правило, нуждается в высокой степени энтузиазма и вовлеченности работников.
4. В соответствии с временным горизонтом можно говорить о перспективных решениях, последствия которых будут ощущаться длительное время (например, об инвестировании), и текущих, ориентированных на нужды сегодняшнего дня (об изыскании средств для выплаты заработной платы).
5. В зависимости от конкретной продолжительности периода реализации принято выделять долгосрочные (свыше 5 лет), среднесрочные (от года до 5 лет) и краткосрочные (до одного года) решения.
6. По степени обязательности исполнения они подразделяются на директивные, рекомендательные и ориентирующие, что зависит, например, от уровня принятия, сроков действия, степени важности.
Директивные решения обычно разрабатываются высшими инстанциями в стабильных условиях по поводу наиболее важных проблем организации и требуют обязательного исполнения.
Рекомендательные готовятся совещательными органами (различного рода комитетами или комиссиями). Их исполнение желательно, но не обязательно, поскольку те, к кому эти решения относятся, формально не подчиняются тем, кто их принимает.
Наконец, ориентирующие решения предназначены для независимых субъектов. Ориентирующими, по сути, можно считать и прогнозные решения, являющиеся как бы «маяком» для плановых.
7. По функциональному назначению можно выделить организационные, координирующие, регулирующие, активизирующие и контролирующие решения.
Примером организационного является решение о распределении служебных обязанностей.
Регулирующие решения чаще всего предписывают способ осуществления в определенных ситуациях тех или иных действий, отражаемый в правилах, распорядках, графиках, нормах, нормативах и т. д.
Координирующие решения носят в основном оперативный характер (например, распределение текущей работы среди подчиненных).
Контролирующие решения служат для оценки результата тех или иных действий исполнителей.
Активизирующие решения связаны, например, с премированием.
8. По степени сложности решения разделяются на простые, сложные и уникальные.
9. По методам выработки различаются шаблонные и творческие.
10. В зависимости от числа разработчиков решения делятся на индивидуальные и коллективные.
11. По широте охвата выделяются общие и специальные решения. Первые касаются одинаковых для всех вопросов (например, о времени начала и окончания рабочего дня) и вносят в деятельность организации элемент стабильности. Вторые относятся к узким проблемам, присущим только одному субъекту.
12. По способу влияния на объект решения можно разделить на прямые и косвенные. Первые воздействуют непосредственно на него, вторые — на создание таких условий, под влиянием которых он сам изменит в нужную сторону свое поведение.
13. По сфере реализации решения могут быть связаны с производством, сбытом, научными исследованиями и т. п.
14. По форме решения бывают правовыми и неправовыми.
15. По содержанию решения в рамках организации бывают техническими, экономическими, социальными.
16. По способам принятия выделяют интуитивные, адаптационные и рациональные решения.
Интуитивное решение основывается на предположении руководителя, что его выбор правилен (интуиция — способность предугадывать, предполагать, предвидеть).
Адаптационное решение основывается на общих знаниях, здравом смысле — осмысленном опыте жизни, профессиональной деятельности, обостренном чувстве реальности. Оно предполагает осуществление тех шагов (с поправкой на сегодняшний день), которые в аналогичной ситуации в прошлом были успешными. Положительной стороной такого решения являются простота и оперативность принятия.
Недостатком обоих видов является их субъективность, обусловленная особенностями личности принимающего решение, глубиной понимания им ситуации и проблемы.
Рациональное решение предполагает использование научных методов и объективных критериев. Но полный рационализм также невозможен. Во-первых, люди не могут знать все возможные альтернативы, быть уверенными в надежности информации, предугадать последствия своих действий. Во-вторых, принятие рациональных решений всегда представляет собой психологический процесс, а у большинства людей присутствуют эмоции, и отсутствует логика. В-третьих, возможности внимания, памяти, понимания проблем у них ограниченны. В результате разные лица, даже обладающие одинаковой компетентностью, на основе одного и того же набора фактов могут формулировать различные идеи. Поэтому человек, принимающий решение, часто ищет не оптимальный, а удовлетворительный по минимуму требований вариант и выбор свой делает на основе упрощенной картины мира независимо от целей, текущей ситуации и ее восприятия, прошлого опыта.
Исследования показывают, что в 45 процентах случаев решения не принимаются из-за неприятной проблемы; в 35 процентах случаев - из-за нечеткого распределения обязанностей; в 20 процентах случаев принимаются неправильные решения.
Таким образом, на практике любые решения содержат элементы иррациональности и субъективизма. Это предъявляет определенные требования к личности того, кто эти решения принимает.

5.3. 	Процесс принятия решения

Процесс принятия решения может быть структурирован на определенные этапы рис. 5.2.
 (
Выявление и анализ проблемной ситуации
Формулирование целей
Выявление полного перечня альтернатив
Выбор допустимых альтернатив
Предварительный выбор лучшей альтернативы
1
2
3
4
5
1.Подготовка решения
Оценка альтернатив со стороны ЛПР
Экспериментальная проверка альтернатив
Определение работ по выполнению решения
Выбор единственного решения
Определение этапов, сроков и исполнений принятого решения
6
7
8
Выполнение решения
9
10
11
2.Принятие решения
3.Реализация решения
)
Рис. 5.2. Процесс подготовки принятия и реализации решения

Этот процесс реализуется путем интерактивного приближения к требуемым результатам.
1. Выявление и анализ проблемной ситуации.
При выполнении данного этапа анализируется исходная информация о состоянии объекта исследования и внешней среды, определяются место и роль анализируемых объектов исследования среди смежных объектов и объектов более высокого порядка, осуществляется выявление, структуризация и ранжирование проблем.
Определение проблемы предполагает получения ответов на следующие вопросы:
1. Что действительно происходит на предприятии?
1. Каковы причины происходящего?
1. Что за всем этим стоит?
Определение и последующее формулирование проблемы позволяет руководителю ранжировать ее в ряду других проблем. В основу ранжирования проблем могут быть положены следующие факторы:
· последствия проблемы (капиталоемкость, эффективность, и т.п.);
· - воздействие на предприятие (что произойдет в результате решения проблемы);
· срочность проблемы и ограничения по времени;
· степень использования способностей и времени руководителя;
· внимание к проблеме (мотивированность и наличие способностей у участников);
· жизненный цикл проблемы (может ли проблема решиться сама собой или в ходе решения других проблем).
Изучение этих факторов позволяет руководителю определить порядок решения проблем, проранжировав их от наиболее важных до наименее важных.
2.Формулирование целей.
Определяются цели решения базовых, кардинальных проблем. Цели должны иметь конкретные формулировки и количественные характеристики, по которым можно будет судить о степени их достижения. Это и является конечным результатом работ на втором этапе.
3.Выявление полного перечня альтернатив.
На этом этапе определяется как можно более полная совокупность альтернатив (способов, средств) достижения поставленных целей. Чем больше будет рассмотрено вариантов, тем больше будет гарантия, что в их число попадет наилучший.
4. Выбор допустимых альтернатив.
Альтернативы, выявленные на предыдущем этапе, пропускаются через фильтр различных ограничений (ресурсных, юридических, социальных, морально – этических и др.). Конечным результатом работы на данном этапе является множество альтернатив, удовлетворяющих ограничениям.
5. Предварительный выбор лучшей альтернативы.
Проводится детальный анализ допустимых альтернатив с точки зрения достижения поставленных целей, затрат ресурсов и др. Полученные данные представляются лицу, принимающему решение по данной проблеме.
6.Оценка альтернатив со стороны лица, принимающего решение (ЛПР). На основе полученных данных, а также другой информации проводится выбор варианта.
Выбор альтернативы является своего рода вершиной в процессе принятия решения. Если проблема правильно определена и хорошо структурирована, а альтернативы тщательно оценены, то принятие решения не представляет каких-либо трудностей. Однако, если проблема сложна и информация в большей степени субъективна, может случиться, что ни одна альтернатива не будет наилучшим выбором. При выборе альтернативы могут использоваться три подхода:
· учет прошлого опыта,
· проведение эксперимента;
· проведение исследований и анализа.
Привлечение прошлого опыта является наиболее используемым подходом в выборе альтернативы. Опыт в решении проблем и принятии решений, позволяет выработать у руководителя умения и навыки принятия правильных решений. Но вместе с тем расчет на прошлый опыт для планирования будущего может быть очень опасным вследствие недостаточного учета и анализа причин прошлых ошибок и неудач. Большой интерес для руководителя представляет изучение опыта успешных компаний, потерпевших неудачу.
Эксперимент как метод выбора альтернативы основан на том, что берется одна или несколько альтернатив и апробируются на практике с целью определения того, что может произойти. Считается, что это чуть ли не единственный путь для руководителя добиться уверенности, что принимаемое решение правильно, однако – это самый дорогостоящий и долговременный метод.
Наиболее эффективным методом отбора альтернатив является проведение исследований и анализа. Этот метод предусматривает решение проблемы на основе поиска взаимосвязей между наиболее важными ее переменными, ограничениями и основами, которые рассматриваются по отношению к поставленным целям. В целом это «кабинетный» подход к принятию управленческих решений.
Таким образом, совместное использование интуиции, опыта работы руководителя и методов анализа, которыми владеет специалист, дает возможность учесть все аспекты решаемой проблемы.
7. Экспериментальная проверка альтернатив.
Если есть возможность, то осуществляется экспериментальная проверка 2 – 3 альтернатив. Конечным результатом данного этапа является получение дополнительной информации, необходимой для окончательного формирования суждения о предпочтительности определенного варианта решений. Процедура экспериментальной проверки альтернатив всегда желательна, но проводится в том случае, если она возможна.
8. Выбор единственного решения. С учетом всей имеющейся информации руководитель принимает окончательное решение. Выбор окончательного решения из множества допустимых и предпочтительных производится с учетом последствий его реализации. Они могут быть социальными, экономическими, организационными, технологическими, политическими, т.е. могут затрагивать самые разные стороны деятельности предприятия.
Сложность выбора решения и прогнозирования его последствий усугубляется тем, что этот процесс практически всегда осуществляется в условиях действия факторов неопределенности и риска, характерных для рыночной экономики. Это значительно повышает ответственность тех, кто принимает решения, предъявляет высокие требования к их компетенции и личностным качествам.
Решение называется эффективным, если не существует более предпочтительного. Его выбор производится на основе расчетов экономической эффективности допустимых решений или неформального анализа.
Ограничения на управленческие решения зависят либо от ситуации, либо от конкретных руководителей. Назовем некоторые наиболее важные ограничения:
· недостаточное число работников, имеющих требуемую квалификацию и опыт;
· неспособность закупить ресурсы по приемлемым ценам;
· потребность в технологии;
· законы.
9. Определение этапов, сроков и исполнений принятого решения. На данном этапе получают ответы на вопросы: Что делать? Где делать? Кому делать? Когда делать? Как делать? С кем делать? В какой последовательности делать?
10. Обеспечение работ по выполнению решения. Осуществляется доведения заданий до исполнителя, обеспечение исполнителей всем необходимым, подбор кадров, разъяснения, определение методов стимулирования.
11. Выполнение решения.
Осуществляется оперативный контроль за реализацией, решений, устранение отклонений, внесение необходимых корректив, анализ результатов решения.
Организация выполнения принятого решения — важнейший этап процесса управления. Решение должно быть доведено до исполнителей, которые получают четкую информацию о том, кто, где, когда и какими методами выполняет действия, связанные с ним. Важнейшая задача руководителя на этом этапе — преодоление объективных и субъективных препятствий и создание условий для реализации решения. Большое значение имеет контроль выполнения работ, связанных с реализацией решения, так как он может выявить не только отклонения от плана, но и недостатки самого решения, требующие корректировки. Чтобы таких недостатков было меньше, контрольную функцию необходимо осуществлять на всех этапах процесса принятия решений.
12.. Обратная связь.
На этом этапе происходит измерение и оценка последствий решения или сопоставление фактических результатов с теми, которые руководитель надеялся получить. Обратная связь позволяет руководителю скорректировать решение, пока предприятию еще не нанесено значительного ущерба. Оценка решения руководством выполняется с помощью функций контроля.

5.4.	Альтернативные модели процесса принятия решений

В управленческой практике условия для принятия оптимальных решений существуют редко. Процесс протекает в условиях неопределенности, субъект решения не всегда может объективно установить критерии оценки, приоритеты в их значимости, тем более что и сами представления об их важности могут меняться при разных обстоятельствах. Информация также ограничена, что не позволяет использовать в процессе принятия решений все возможные варианты и оценки. Поэтому на практике нередко используется альтернативная модель ограниченной рациональности, позволяющая принимать не оптимальное, а удовлетворительное решение, которое считается «достаточно хорошим», так как отвечает поставленным ограничениям и обеспечивает улучшение проблемной ситуации. Упрощенная модель описывает наиболее значимые черты проблемы без охвата всей ее сложности, использует ограниченное число критериев (чаще всего те, которые уже испытаны и в прошлом давали неплохие результаты).
В составе модели выделяют следующие этапы:
1. Формулирование цели, которая должна быть достигнута.
2. Определение значений критериев, которые считаются приемлемыми.
3. Использование эвристического подхода (его основа — продуктивное творческое мышление, а методы — размышления и прошлый опыт) для поиска удовлетворительного решения. Механизм поиска предполагает последовательное во времени рассмотрение предлагаемых вариантов решений. Если первая альтернатива не удовлетворяет выдвинутым критериям или оценивается как неработоспособная, ее отбрасывают и переходят к изучению следующего варианта. Так поступают до тех пор, пока не появится приемлемый вариант, после чего поиск прекращается и остальные альтернативы не оцениваются. Такой подход позволяет сократить число изучаемых вариантов и время принятия решений.
4. Если среди предлагаемых вариантов (чаще всего они являются наиболее очевидными или повторяют прошлые решения, принятые в аналогичной ситуации) не находится ни одного удовлетворительного, производится снижение уровня требований, что диктует повторение шагов 1 и 2 для поиска нового альтернативного решения.
5. Найденное удовлетворительное решение оценивается с позиций его практической реализуемости.
6. Принятие решения, отвечающего всем перечисленным выше требованиям.
7. Наблюдение за ходом выполнения принятого решения, оценка затрат и внесение корректировок по будущим решениям.
Предположим, решается проблема снижения себестоимости продукции. В задании разработчиками предложены три критерия выбора: сокращение затрат на единицу продукции не менее чем на 3%; доля заработной платы в общей себестоимости не должна превышать 24%, доля косвенных затрат — 28%. Сравнение предлагаемых разработчиками вариантов осуществляется последовательно по указанным критериям до тех пор, пока не будет найден вариант, отвечающий всем трем условиям отбора. Именно он и будет выбран как удовлетворительное решение проблемы.
При таком подходе последовательность, в которой рассматриваются варианты, предопределяет время поиска (в отличие от оптимизационной модели, где последовательность не имеет значения, так как оцениваются все возможные альтернативы). И даже если просмотр возможных вариантов продолжается, это делается чаще всего лишь для подтверждения обоснованности уже сделанного выбора. Прошлый опыт при этом становится решающим фактором выбора, поэтому предпочтение отдается тому решению, с которым субъекты решения знакомы или сталкивались в собственной практике.
На практике применяются и другие варианты технологии принятия управленческих решений. В одной из них повысить качество принимаемых решений можно только совершенствуя технологию их обоснования на основе научного подхода, который предполагает, во – первых, наличие соответствующей теории и совокупности практических рекомендаций, вытекающих из теории и опыта ее применения: во – вторых, комплексное использование всех средств для принятия решений (логического мышления и интуиции человека, математических методов и вычислительной техники); в – третьих, обучение теории и практики принятия решений.
Знание и владение научным подходом позволяет руководителю и специалисту в сложных экономических условиях более объективно оценивать проблемную ситуацию, учитывать имеющиеся ресурсы и ограничения, формулировать и анализировать различные варианты решений и предвидеть его возможные последствия.

5.5 Методы принятия управленческих решений

Все методы принятия управленческих решений можно объединить в три группы:
I. Неформальные (эвристические).
II. Коллективные.
III. Количественные
I. Неформальные (эвристические) методы принятия решений. Данная группа методов основана на аналитических способностях лиц, принимающих управленческие решения. Это совокупность логических приемов и методики выбора оптимальных решений руководителем путем теоретического анализа альтернатив с учетом накопленного опыта. В большей части неформальные методы базируются на интуиции. Их преимущество состоит в том, что принимаются они оперативно; недостаток – неформальные методы не застрахованы от выбора ошибочных (неэффективных) решений, поскольку интуиция иногда может подвести руководителя..
II. Коллективные методы обсуждения и принятия решений. Основным моментом в процессе коллективной работы над принятием и реализацией управленческих решений является определение круга лиц, участников данной процедуры. Чаще всего это временный коллектив, в состав которого включаются и руководители, и исполнители. Главными критериями формирования такой группы является компетентность, способность решать творческие задачи, конструктивность мышления и коммуникабельность. Коллективные формы групповой работы могут быть разными: заседание, совещание, работа в комиссии и т.п. Также распространены такие методы коллективной подготовки управленческих решений, как метод номинальной групповой техники, метод мозговой атаки («мозговой штурм»), метод Дельфы и кольцевая система принятия решений «кингисе».
Метод номинальной групповой техники построен на принципе ограничений межличностных коммуникаций, поэтому все члены группы, собравшиеся для принятия решения, на начальном этапе излагают в письменном виде свои предложения самостоятельно и независимо от других. Затем каждый участник докладывает суть своего проекта; представленные варианты рассматриваются членами группы, и только после этого каждый член группы, опять-таки независимо от остальных, в письменной форме представляет ранговые оценки рассмотренных идей. Проект, получивший наивысшую оценку, принимается за основу решения.
Основное условие “мозгового штурма”- это создание обстановки, максимально благоприятной для свободного генерирования идей. Чтобы этого добиться, запрещается опровергать или критиковать идею, какой бы на первый взгляд, фантастической она ни была.
Метод Дельфы получил название от греческого города Дельфы, прославившегося жившими там мудрецами - предсказателями будущего. Метод Дельфы – это многоуровневая процедура анкетирования.
Метод Дельфы чаще всего используется в тех случаях, когда сбор группы невозможен. Более того, в соответствии с этой методикой членам группы не разрешается встречаться и обмениваться мнениями по поводу решаемой проблемы. Ее разработка осуществляется в следующей последовательности.
1. Каждый член группы детально отвечает на сформулированные вопросы по рассматриваемой проблеме независимо и анонимно.
1. Результаты ответов собираются в центре и на их основании составляется интегральный документ, содержащий все предлагаемые варианты решений.
1. Каждый член группы получает копию этого материала.
1. Ознакомление с предложениями других участников может изменить мнение по поводу возможных вариантов решения проблемы.
1. Шаги 3 и 4 повторяются столько раз, сколько необходимо для достижения согласованного решения.
Японская, так называемая кольцевая, система принятия решений – «кингисе», суть которой в том, что на рассмотрение готовится проект новшества. Он передается для обсуждения лицам по списку, составленному руководителем. Каждый должен рассмотреть предлагаемое решение и дать свои замечания в письменном виде. После этого проводится совещание. Как правило, приглашаются те специалисты, чье мнение руководителю не совсем ясно. Эксперты выбирают свое решение в соответствии с индивидуальными предпочтениями.
III. Количественные методы принятия решений. В их основе лежит научно-практический подход, предполагающий выбор оптимальных решений путем обработки (с помощью ЭВМ) больших массивов информации.
Экономико-математические методы (ЭММ) принятия управленческих решений. К наиболее широко применяемым на практике ЭММ можно отнести методы линейного программирования. Их используют обычно специалисты функциональных подразделений. Задача специалиста — правильно построить модель.
Модели теории массового обслуживания. Эти модели можно применять всегда там, где может возникнуть очередь. Здесь определяется оптимальное число каналов обслуживания по отношению к потребности в них, т.е. необходимо найти компромисс между двумя противоречивыми требованиями: требованием ликвидировать очередь и требованием полностью загрузить оборудование или обслуживающий персонал.
Методы теории игр. Чаще всего применяется доля оценки воздействия принятого решения на конкурентов. Например, прогнозирование реакции конкурентов на изменения цен, предложение дополнительного обслуживания, освоение новой продукции. Если, например, с помощью теории игр руководство установило, что при повышении цен конкуренты не сделают это же, то, видимо, надо отказаться от такого шага.
Метод простой ранжировки. Метод основан на том, что каждый эксперт располагают набором признаков, например, время реализации, финансовые затраты, повышение объема сбыта, величина дополнительной прибыли, качество продукции. Эти признаки располагают в порядке предпочтения. Цифрой 1 обозначается наиболее важный признак, цифрой 2 — следующий за ним по важности и т.д. Полученные данные сводятся в таблицу и обрабатываются либо вручную, либо с помощью методов математической статистики.
Метод задания весовых коэффициентов. Метод заключается в том, что каждому решению ставится в соответствие весовой коэффициент. Сумма всех коэффициентов должна равняться 1. Наиболее важному решению задается наибольший коэффициент.
Метод парных сравнений. Метод реализуется путем парных сравнений признаков каждого управленческого решения с другими и дальнейшей статистической обработкой.
Для осуществления парных сравнений эксперты сравнивают 2 первых решения. Лучшее из них сравнивается с третьим и т.д. В результате парных сравнений выбирается одно лучшее управленческое решение.
Для эффективного выполнения решения необходим не только контроль за его исполнением. Не менее важное значение имеет качество самого управленческого решения.
Практика подготовки, принятия и управления процессами реализации управленческих решений показывает, что основными причинами низкого качества управленческих решений являются:
· чрезмерно большое количество принимаемых управленческих решений, часть из которых, естественно, не выполняется;
· новые решения не учитывают содержание предыдущих;
· новые решения дублируют уже принятые;
· модификация решения при продвижении его по ступеням управления;
· принятие решений, не имеющих конкретного содержания («обратить внимание», «усилить требование», «принять меры» и т.д.);
· нарушена процедура согласования решения с его исполнителями;
· 	недостаточное ресурсное обеспечение принятых решений;
· невысокая эффективность системы оценки выполнения решений;
· слабая мотивация лиц, принимающих решения.
Для повышения качества управленческих решений рекомендуется придерживаться следующих правил.
1. Прежде чем вникать в детали, постарайтесь понять проблему в целом.
2. Не принимайте решения, пока не рассмотрите все возможные варианты.
3. Постарайся посмотреть на проблему с разных точек зрения, даже если некоторые из них кажутся невероятными.
4. Ищите модели (словесные, графики, диаграммы, рисунки и др.).
5. Не останавливайтесь на решении, которое пришло в голову первым.
6. Обязательно используйте мнение экспертов и других людей.

Контрольные вопросы:
1. Что понимается под управленческим решением?
2. Какие требования предъявляются к управленческим решениям?
3. Охарактеризуйте виды управленческих решений.
4. Назовите основные стадии процесса подготовки и принятия управленческих решений.
5. Дайте характеристику процесса принятия управленческих решений.
6. Приведите общую классификацию методов принятия решений.
7. Назовите факторы эффективности принимаемых решений.
8. Как вы понимаете процедуру организации исполнения управленческих решений?
9. Для чего нужен контроль за выполнением решения?

Вопросы для дискуссии:
1. Как влияют нравственные критерии на отношения работников к управленческому решению?
2. Каковы области эффективных решений в зависимости от уровня неопределенности и характера управленческой деятельности?
3. В чем заключается суть, и какова область применения метода простой ранжировки?
4. Каковы особенности построения эвристических методов?
5. Для каких классов задач используются эвристические методы?
6. Каково влияние управленческого решения на качество продукции?

Тест 5 - Процесс принятия управленческих решений
1. Управленческое решение – это:
а) вид деятельности;
б) воздействие управляющей системы на управляемую:
в) организационно – практическая деятельность.
г) а, б, в.
д) нет ответа.
2. По способу передачи различают решения:
а) директивные;
б) письменные;
в) краткосрочные;
г) стабильные.
3. По времени действия решения бывают:
а) групповые;
б) экономические;
в) среднесрочные;
г) жесткие.
4. По времени наступления последствий для объема управления:
а) организационные;
б) обязательные;
в) стратегические;
г) простые.
5. Решения бывают:
а) индивидуальными;
б) вероятностными;
в) статистическими;
г) групповыми.
6. Решение будет реализуемым, если оно предусматривает.
а) моральное и этико-психологическое воздействие;
б) контроль выполнения;
в) выполнение в реальном масштабе времени;
г) интегрированность.
7. Решения, которые реализуются при выполнении одного действия:
а) простые;
б) процессные;
в) контрольные.
д) нет ответа.
8. Процесс принятия решений представляет собой:
а) механизм по направленной переработке информации;
б) отрезок времени между моментом признания проблемы и моментом принятия решения.
в) последовательность этапов целенаправленного преобразования исходной информации;
г) комплекс приемов труда, связанный со сбытом и переработкой информации;
9. При выборе альтернативы при принятии решений могут использоваться подходы:
а) учет прошлого опыта;
б) проведение эксперимента;
в) проведение исследований и анализа.
10. Наиболее эффективным методом отбора альтернатив при принятии решений является:
а) учет прошлого опыта;
б) проведение эксперимента;
в) проведение исследований и анализа
11. Выбор окончательного решения из множества допустимых производится с учетом:
а) оптимальности;
б) экономической эффективности;
в) последствий его реализации.
12. Рациональная стратегия при выборе решения реализуется по критерию:
а) наихудшей оценки по всем возможным ситуациям;
б) наилучшей оценки;
в) максимального среднего выигрыша.
13. Коллективные формы групповой работы принятия решений могут быть:
а) заседание;
б) мозговой штурм;
в) очередь;
г) метод Дельфы.
14. В принятии решений руководитель выполняет следующую роль:
а) привлекает нужных специалистов, определяет сроки принятия решений, контролирует работу;
б) выделяет задачу для решения, участвует в её конкретизации и выборе оценочных критериев;
в) выполняет сложную работу по самому принятию решения;
г) занимается сбором информации, её обработкой и передачей.
15. Важнейшая задача руководителя при организации выполнения решения:
а) преодоление субъективных препятствий;
б) преодоление объективных препятствий;
в) создание условий для реализации решений;
д) а, б, в.

1.

Тема 6 Предприятие в системе управления

6.1. Предприятие как производственная система.
6.2. Миссия и цели предприятия.
6.3. Анализ внутренней среды предприятия.
6.4. Внешняя среда предприятия и ее анализ.

6.1. Предприятие как производственная система

Предприятие – это устойчивое объединение совместно работающих людей, деятельность которых сознательно координируется для достижения общей цели.
Предприятие, как объект управления характеризуется рядом основополагающих признаков:
· наличие цели: цель придает смысл существования, сплачивает и объединяет членов, придает направленность действиям;
· наличие некоторого числа участников;
· наличие внутреннего координационного центра;
· принцип саморегулирования (самостоятельно принимаются решения, которые касаются внутренней жизни, координируют действия членов организации)
· обособленность (наличие границ, отделяющих от внешнего мира)
· организационная культура – совокупность норм поведения, традиций, символов и т.д.
Предприятие это производственная система с присущими производственной системе признаками.
Производственная система – это обособившаяся в результате общественного разделения труда часть производственного процесса, способная самостоятельно или во взаимодействии с другими аналогичными системами удовлетворять те или иные нужды, потребности и запросы потенциальных потребителей с помощью производимых товаров и услуг.
Особенности производственной системы:
· нестационарность (изменчивость) отдельных параметров;
· уникальность и непредсказуемость поведения производственной системы в конкретных условиях (благодаря наличию в ней активного элемента – человека) и вместе с тем наличие у нее предельных возможностей, которые определяются имеющимися ресурсами;
· способность изменять свою структуру и формировать варианты поведения;
· способность противостоять энтропийным (разрушающим) тенденциям;
· способность адаптироваться к изменяющимся условиям.
Основными подсистемами предприятия являются: технико-технологическая, организационная, экономическая и информационная.
Технико-технологическая подсистема включает три основных элемента:
1) исходные материалы – сырье, топливо, энергия и прочее;
2) средства переработки – машины, оборудование, здания, сооружения, транспортные средства и др.;
3) технологии – способы переработки, с помощью которых исходные материалы преобразуются в готовый продукт или услугу.
Прибыльность технико-технологической подсистемы зависит от их прогрессивности.
Организационная подсистема предприятия представляет собой систему процедур, правил и методов, обеспечивающих рациональное и эффективное пространственно-временное сочетание элементов субъекта и объекта управления. Организационная подсистема предприятия – это форма, содержание которой составляют технико-технологическая, экономическая и информационная подсистемы предприятия.
Экономическая подсистема предприятия включает такие элементы, как структурные подразделения предприятия, работники, собственники имущества, а так же субъекты внешней среды, взаимосвязанные друг с другом системой экономических отношений.
Информационная подсистема – это подсистема коммуникаций, связывающая все элементы других подсистем предприятия. Управленческий процесс – процесс информационный. Информация является предметом и продуктом (в виде управленческого решения) управленческого труда.
Предприятие – это открытая система. Современный менеджмент отошел от концепции рационализма классической школы, которая утверждала, что успех организации определяется внутренними факторами (рациональная организация, снижение себестоимости и др.). Вместо этого на первое место выдвигается гибкость и адаптивность к постоянным изменениям внешней среды.
Современное предприятие – объект управления – становится всё более инновационным, интеллектуальным, открытым, гибким, динамичным. В результате изменяются взгляды на размеры предприятия, на разработку и реализацию его стратегии, организационно-производственных процессов, технологию управленческого труда.
Все предприятия и организации отличаются друг от друга по различным аспектам (функциям, методам и принципам управления, сложностью операций и процедур и т.д.) Вместе с тем они имеют общие для всех организаций характеристики (рис.6.1).

		Рис. 6.1. Общие характеристики предприятий, организаций

Ресурсы. Целью всякого предприятия является наличие и преобразование ресурсов, которые используются ею для достижения ее тактических и стратегических целей.
Основные ресурсы – это люди (трудовые ресурсы), основные и оборотные средства, технологии, информация.
Разделение труда. Главной целью разделения труда является специализация работников на выполнение отдельных видов работ, операций и процедур.
Вертикальное разделение труда в укрупненном плане осуществляется по следующим направлениям:
· общее руководство – выработка и проведение в жизнь главных, перспективных направлений деятельности организации;
· технологическое руководство – руководство технологическими процессами, разработка и внедрение новых технологий;
· экономическое управление – стратегическое и тактическое планирование, анализ экономической деятельности;
· оперативное управление – составление и доведение до коллективов и отдельных исполнителей оперативных планов, расстановка исполнителей по рабочим местам, организация систематического контроля за ходом и количеством производственного процесса;
· управление персоналом – подбор, расстановка и развитие трудовых ресурсов организации.
Горизонтальное разделение – это разделение труда на компоненты, составляющие часть общей деятельности. По горизонтали труд разделяется по функциональному товарно – отраслевому и квалификационному признакам.
Функциональное разделение труда находит отражение прежде всего в специализации работников по видам деятельности.
Разделение труда по товарно–отраслевому признаку связано со специализацией и ограничением в выполнении конкретных трудовых операций и процедур.
Квалификационное разделение труда обусловлено неодинаковой сложностью выполняемых работ.
Зависимость от внешней и внутренней среды. Это одна из значительных характеристик. Ни одно предприятие не может функционировать изолированно, вне зависимости от внешних ориентиров. Они во многом зависимы от внешней среды. Это условия и факторы, возникающие в окружающей среде независимо от деятельности предприятия, так или иначе воздействующие на нее.

6.2. Миссия и цели предприятия, их роль в управлении

Одна из главных задач любого управления это целеполагание, ради достижения которой формируется, организуется деятельность предприятия.
В управлении цель – это идеальное или желательное состояние объекта управления, возможные и необходимые состояния управляемой системы.
Цель предприятия закрепляется в его политике, в его миссии, в планах и юридических документах, на базе которых действует предприятие. В РБ таким юридическим нормативным документом является устав и (или) учредительный договор. На их основе действуют предприятия различных организационно-правовых форм.
Миссия предприятия – четко выраженная причина существования предприятия, его философия. В ней детализируется статус предприятия, декларируются принципы работы, намерения руководства, приводится определение самых важных характеристик предприятия, отражается главная цель. В теории управления миссию рассматривают как очень важное заявление руководства, отражающее общественно значимые намерения организации, а также дающее представление о сфере деятельности, ключевых целях и принципах работы, о рынках, находящихся в фокусе интересов организации.
Определение миссии помогает предприятиям добиваться успеха, если ее положения заинтересовывают другие организации, поставщиков, потребителей, вызывают доверие и мотивируют их поступки по отношению к данной организации. Кроме того, она должна быть жизненно важной для сотрудников и мобилизовать людей на действия по достижению поставленных целей, объединять их.
Очень важно, чтобы основные положения миссии соответствовали ценностям и концепции общественного развития.
Миссия формируется высшим руководством, которое несет ответственность за достижение намеченных результатов путем постановки и реализации целей.
Примеры формулировки миссии представлены в табл. 6.1.
Таблица 6.1.
Примеры формулировок миссии
	Организация
	Миссия

	Государственное предприятие, опытно – конструкторское бюро
	Наша деятельность направлена на сохранение и развитие научно-технического потенциала, создание новых рабочих мест и культуры производства, сохраняющей и защищающей окружающую среду

	Коммерческий банк:

	Содействие становлению и развитию малого бизнеса путем предоставления широкого спектра банковских услуг, высокого качества обслуживания клиентов и эффективного развития с учетом интересов акционеров, клиентов и сотрудников.

	Инвестиционная компания
	Мы готовы инвестировать капитал в любую область, работающую прибыльно и имеющую потенциал дальнейшего роста, направленную на приумножение национального богатства

	Ювелирно-художественная фирма
	Производство и реализация изделий из драгоценных металлов и камней, доступных широкому кругу потребителей с различным достатком

Миссия образует основу для постановки целей предприятия в целом, его структурных подразделений. Цели конкретизируют миссию в форме, доступной для управления процессом ее реализации.
На формирование целей существенное влияние помимо собственника и руководителя оказывают: статус предприятия, положение, его работники, деловые партнеры, местные власти, социально-политическая обстановка в целом.

6.3. Анализ внутренней среды предприятия

Внутренняя среда предприятия - это всё то, что составляет предприятие и характеризует его структуру: цели, структурные подразделения и их связи, ресурсы. Она оказывает постоянное и самое непосредственное воздействие на функционирование организации. Внутренние факторы воздействуют на ход производства в процессе реализации стратегии развития и управления предприятием. К ним относятся факторы научно-технического и организационного развития производства, характеризующие объемы инвестиций на научно-исследовательские и опытно-конструкторские работы, на прогрессивные технологии, на повышение уровня специализации, кооперирования, концентрации и автоматизации производства, на совершенствование организации труда.
Важное значение в современных условиях приобретают факторы децентрализации и автоматизации управления производством. В социальном и экономическом плане основными внутренними факторами являются объемы затрат на оплату и изменение условий труда, подготовку и удовлетворение социальных потребностей персонала. В области сохранения экологической среды к внутренним факторам относятся объемы затрат на природоохранные мероприятия и выполнение экологических требований к производству и к продукции.
Внутренняя среда имеет несколько срезов, каждый из которых включает набор ключевых процессов и элементов организации, состояние которых в совокупности определяет тот потенциал и те возможности, которыми располагает организация. Основные параметры, которые существенны с точки зрения возможностей предприятия, представлены в таблице 6.2.
Таблица 6.2
Факторы внутренней среды, существенные с точки зрения деятельности предприятия
	Срез (функциональная зона)
	Важнейшие процессы и элементы

	Организационный срез
	а) распределение ответственности и полномочий,
б) коммуникации и их эффективность,
в) развитость организационных структур

	Кадровый срез
	а) особенности взаимодействия руководителей и подчиненных,
б) результаты труда и эффективность механизмов стимулирования,
в) характеристика кадров с точки зрения их подготовки, движения внутри предприятия и текучести,
г) отношения между работниками и т. д.

	Маркетинговый срез
	а) характеристика стратегии «товар — рынок»,
б) стратегия ценообразования,
в) рынки сбыта,
г) система распределения и т. д.

	Финансовый срез
	а) поддержание ликвидности,
б) обеспечение прибыльности,
в) инвестиционные возможности, а также создание новых инвестиционных возможностей и т. д.

	Производственный срез
	а) особенности изготовления продукта,
б) технологические процессы и качество их обслуживания,
в) новые технологии, их разработка и внедрение.

6.4. Внешняя среда предприятия и ее анализ

К внешней среде предприятия относят:
Экономические условия; стабильность или нестабильность экономической ситуации оказывает важное влияние на деятельность предприятия. И действительно, если экономика стабильна, то руководство может принимать долгосрочные решения, касающиеся развития предприятия. Если же экономика нестабильна, руководству приходится в большей степени ориентироваться на задачи текущего момента, поскольку таким образом легче добиться выживания;
Законодательство и государственные институты; предприятие должно действовать в соответствии с теми «правилами игры», которые устанавливает государство на самых разных уровнях – от общегосударственного до местного;
Потребителей; предприятие заинтересовано в производстве товаров, которые будут покупаться, а потому оно зависит от состояния рынка и желаний покупателей: никто не станет приобретать товар или услугу, в которых не испытывает необходимости, а с коммерческой точки зрения товар, которого на рынке достаточно, не может привлечь особого внимания покупателей;
Профсоюзы; профсоюзы защищают интересы работников предприятия, поскольку люди – один из самых важных ресурсов, предприятию приходится считаться с требованиями профсоюзов, создавая для них необходимые условия, проводя социальную политику и т. д.;
Конкурирующие предприятия; в ситуации, когда все ниши рынка заполнены, успех производителя любого продукта зависит от того, какими качествами, выгодно отличающими его от аналогичных товаров, этот продукт обладает, насколько удобно покупателю приобретать данный продукт у этого производителя и т.д.; если предприятие не учитывает наличия других аналогичных услуг, оно в конечном счете проигрывает;
Уровень развития техники и технологий; для производства любого продукта необходимо техническое обеспечение, а потому предприятие не может производить продукт, который по своим качествам превосходит имеющиеся технологические возможности;
Во внешней среде принято выделять факторы прямого и косвенного воздействия.
К факторам прямого воздействия — относят потребителей, конкурентов, акционеров, поставщиков, законодательство, государство и профсоюзы. Эти факторы оказывают на деятельность организации наиболее сильное влияние.
К факторам косвенного воздействия относят состояние экономики, технологические нововведения, изменения в политической системе общества, трансформацию общества и его культуры, групповые интересы. В отличие от факторов прямого действия, факторы косвенного воздействия не влияют на деятельность предприятия непосредственно, хотя их наличие сказывается на нем.
В современных условиях внешняя среда предприятия меняется очень быстро. Это обусловлено тем, что в мире постоянно появляются новые технологии, стремительно меняется состояние рынка, появляются новые виды товаров, которые вытесняют с рынка товары, ранее пользовавшиеся высоким спросом. В результате этого среда, в которой существует предприятие, оказывается достаточно неопределенной. Под неопределенностью в этом случае понимают постоянное возникновение новых факторов, нередко непредсказуемых. При этом важно, что любые представления о том, каким образом устроена внешняя среда предприятия и какие факторы в ней действуют, очень быстро могут оказаться необъективными.
Постоянный сбор информации и ее обработка позволят справиться с трудностями, связанными с быстрыми переменами в среде. На современных предприятиях эти задачи могут возлагаться как на отдельных работников, выполняющих и другие функции, так и на специалистов-аналитиков, способных дать развернутую и обоснованную экспертную оценку происходящих изменений. Аналитики могут быть сотрудниками организации или привлекаться со стороны. К сожалению, в Беларуси необходимость в услугах таких экспертов еще в недостаточной степени осознана. Однако нередко только специалисты в состоянии помочь разобраться в изменениях, характеризующих среду предприятия, поскольку в их распоряжении имеются знания, гораздо более разработанные, чем у обычных руководителей. Благодаря этому они могут увидеть то, что не видят другие.
Анализ внешней среды заключается в выделении наиболее значимых экономических, политических, социальных, технологических и прочих факторов, которые могут оказать влияние на деятельность предприятия. Основная задача, стоящая перед руководителем, проводящим анализ внешней среды, заключается в определении потенциальных угроз и новых возможностей, с которыми может столкнуться предприятие. Анализ внешней среды дает возможность разработать ситуационные планы, которые вступят в действие в том случае, если один из факторов внешней среды в какой-то момент изменится.
Группы факторов, существенных с точки зрения условий, в которых действует предприятие, представлены в таблице 6.3..
Таблица 6.3.
Факторы внешней среды, существенные с точки зрения деятельности предприятия.
	Группа факторов
	Конкретные факторы

	Экономические факторы
	а) налоговая ставка и ее изменения,
б) темпы инфляции (дефляции),
в) уровень занятости населения как в целом, так и в отрасли,
г) международный платежный баланс,
д) платежеспособность предприятий

	Рыночные факторы
	а) уровень доходов населения, распределение доходов,
б) уровень конкуренции в отрасли,
в) относительная доля рынка, занимаемая предприятием,
г) защищенность рынка правительством,
д) емкость рынка,
е) жизненные циклы различных товаров

	Факторы конкуренции
	а) сильные и слабые стороны конкурентов,
б) текущие стратегии конкурентов,
в) возможные будущие цели конкурентов,
г) актуальные возможности конкурентов в связи с их возможным поведением в будущем

	Политические факторы
	а) возможные изменения в законодательстве,
б) государственное влияние на отрасль, в том числе и доля участия государства в отрасли,
в) государственное регулирование конкуренции в отрасли, антимонопольная политика,
г) возможные изменения в политическом курсе государства в результате выборов,
д) особенности таможенной политики.

	Социальные факторы
	а) общественные ценности и их возможные изменения,
б) доходы, их распределение и возможные изменения в этой области,
в) изменения демографической структуры населения,
г) изменение отношения к работе, отдыху и образованию.

	Технологические факторы
	а) изменения в технологии производства,
б) появление новых материалов и продуктов;
в) изменения в технологии сбора, обработки и передачи информации, а также средств связи;
г) государственная технологическая политика.

В процессе анализа внешней среды необходимо иметь в виду, что каждый фактор должен учитываться только в том случае, если он может оказать существенное влияние на деятельность предприятия. В частности, не все изменения в законодательстве или технологические изменения могут привести к последствиям, существенным с точки зрения стратегического планирования.
Одним из распространенных методов анализа внешней среды предприятия является SWOT-анализ.
SWOT-анализ – метод анализа связей между внутренней средой предприятия и его внешней средой. Его название представляет собой аббревиатуру, составленную из первых букв английских слов strength (сила), weakness (слабость), opportunity (возможность) и threat (угроза). Как видно из названия, этот метод анализа ориентирован на выявление сильных и слабых сторон предприятия, а также его возможностей и опасных ситуаций, с которыми оно может столкнуться. На первом этапе SWOT-анализа определяются данные характеристики, на втором этапе устанавливается, каким образом они связаны друг с другом. Итак, сначала необходимо выделить сильные и слабые стороны, а также угрозы и возможности и внести их в матрицу (см. таблицу 6.2).

Таблица 6.2.
Матрица SWOT-анализа
	Сильные стороны и возможности (SO)
	Сильные стороны и угрозы (ST)
	Сильные стороны (S)
1....
2....
3....

	Слабые стороны и возможности (WO)
	Слабые стороны и угрозы (WT)
	Слабые стороны (W)
1....
2....
3....

	Возможности (О)
1....
2....
3....
	Угрозы (Т)
1....
2....
3....
	

Когда матрица заполнена, необходимо выявить все пары, значимые с точки зрения разработки стратегии предприятия.
В результате мы имеем четыре типа сочетаний:
· «сильные стороны и возможности» (SO): в случае с этими парами необходимо разрабатывать стратегию, направленную на максимальное использование имеющихся возможностей внешней среды с целью получения максимальной отдачи;
· «слабые стороны и возможности» (WO): необходима разработка стратегий, благодаря которым имеющиеся возможности должны помочь преодолеть слабые стороны;
· «сильные стороны и угрозы» (ST): следует разрабатывать стратегию, которая направлена на преодоление угроз при помощи сильных сторон предприятия;
· «слабые стороны и угрозы» (WT): необходимо разрабатывать стратегию избегания угроз или их преодоления путем усиления слабых сторон.
Внешняя среда нефтеперерабатывающего предприятия существенно влияет на предприятие. Большую долю себестоимости составляет сырьё и материалы, в которых основную долю составляет нефть. Поэтому колебания на мировом рынке цен на нефть оказывает существенное влияние на себестоимость продукции, На предприятие оказывают влияние не только экономические, но и политические факторы, стабильность мировой политической системы и т.д. Большое влияние на предприятие оказывает экономическая ситуация в других отраслях.
Сильными сторонами предприятия являются:
· наличие высокоэффективных технологий;
· наличие больших производственных мощностей;
· высококвалифицированный технический персонал.
Слабыми сторонами предприятия являются:
· большая зависимость от динамики мировых цен на ресурсы;
· высокая скованность в принятии крупномасштабных решений, ввиду подчинённости концерну «Белнефтехим».
Возможности предприятия:
· привлечение инвестиций в процессе приватизации;
· возможность привлечения кредитов отечественных банков, ввиду делового авторитета;
· государственная политика, направленная на переоснащение и повышение технического уровня производства.
Угрозы предприятия:
· рост активности предприятий-конкурентов (иностранных);
· повышающаяся неопределённость мировых тенденций на рынке нефтепродуктов;
· ужесточение требований к качеству продукции, связанное с развитием экологического движения.
В настоящее время на нефтеперерабатывающих предприятиях продолжается развитие и модернизация существующего производства с целью дальнейшего углубления переработки нефтепродуктов, что позволит повысить их конкурентоспособность и в большей степени реализовать возможности предприятий.

Контрольные вопросы:
1. Назовите основополагающие признаки предприятия.
2. Какие особенности характеризуют производственную систему?
3. Какие подсистемы входят в производственную систему предприятия?
4. В чём особенности управления предприятием как открытой системой?
5. Назовите и охарактеризуйте слагаемые предприятия.
6. Опишите параметры внутренней среды предприятия.
7. Определите различия между горизонтальным и вертикальным разделением труда.
8. Дайте характеристику факторов внешней среды предприятия.
9. Назначение SWOT-анализа.
10. В чем заключается анализ внешней среды предприятия?

Вопросы для дискуссии:
1. Как внешняя среда влияет на организацию? Покажите на примере.
2. Какая из внутренних переменных — цели, технология или люди — наиболее важная?
3. Можно ли считать, что факторы внешней среды косвенного воздействия влияют на организацию слабее, чем факторы прямого воздействия? Почему?
4. Какие факторы внешней среды влияют на деятельность ОАО «Нафтан» завод «Полимир»?
5. Проанализируйте внутреннюю среду ОАО «Нафтан» завод «Полимир», выделите её сильные и слабые стороны?

Тест 6 - Предприятие в системе управления
1. Современное предприятие можно охарактеризовать как:
а) коммерческую организацию;
б) предпринимательскую организацию;
в) эффективную организацию;
г) инновационную организацию;
д) все верно.	
2. Технико-технологическая подсистема предприятия включает элементы:
а) исходные материалы – сырье, топливо, энергия и прочее;
б) средства переработки – машины, оборудование, здания, сооружения, транспортные средства и др.;
в) технологии – способы переработки, с помощью которых исходные материалы преобразуются в готовый продукт или услугу;
г) а, б, в,
3. Организационная подсистема предприятия включает такие элементы, как:
а) структурные подразделения предприятия;
б) работники;
в) собственники имущества,
г) нет ответа.
4. Экономическая подсистема предприятия включает такие элементы,
а) система процедур;
б) правила и методы, обеспечивающие сочетание элементов субъекта и объекта управления;
в) нет ответа.
5. Вставьте пропущенные слова:
Информационная подсистема – это подсистема…….., связывающая все элементы других подсистем предприятия.
6. Внутренняя среда предприятия – это:
а) цели;
б) структурные подразделения и их связи;
в) ресурсы;
г) а, б, в.
7. Вставьте пропущенное слово:
 Цели………. миссию в форме, доступной для управления процессом ее реализации.
а) определяют;
б) конкретизируют;
в) отражают.
8. На формирование целей предприятия существенное влияние оказывают:
а) собственники и руководители;
б) статус предприятия и его работники;
в) деловые партнеры;
г) местные власти;
д) социально-политическая обстановка в целом;
е) а, б, в, г, д.
9. В управлении предприятием цель – это:
а) идеальное или желательное состояние объекта управления,
б) возможные и необходимые состояния управляемой системы.
в) получение прибыли;
г) а, б;
д) б, в.
10. Цель предприятия закрепляется:
а) в его политике,
б) в его миссии, в планах;
в) юридических документах,
г) а, б, в.
11. Миссия предприятия – это:
а) четко выраженная причина существования предприятия;
б) его философия;
в) задача предприятия;
в) б, в;
г) а, б.
12. В миссии:
а) детализируется статус предприятия,
б) декларируются принципы работы, намерения руководства,
в) приводится определение самых важных характеристик предприятия,
г) отражается главная цель.
д) а, б, в, г.
13. К факторам внешней среды прямого воздействия на предприятие относят:
 а) потребителей;
 б) конкурентов;
 в) законодательство, государство;
 г) состояние экономики;
д) все верно.
14. К факторам внешней среды косвенного воздействия относят:
а) акционеров,
б) технологические нововведения,
в) изменения в политической системе общества,
 г) трансформацию общества и его культуры,
 д) а, в;
е) б, г.
15. Экономические факторы внешней среды:
 а) налоговая ставка и ее изменения,
б) темпы инфляции (дефляции)
в) уровень доходов населения, распределение доходов.
г) а, б;
д) б, в.
16. Рыночные факторы в внешней среды:
а) налоговая ставка и ее изменения,
б) темпы инфляции (дефляции)
в) уровень доходов населения.
г) уровень конкуренции в отрасли
д) а, б;
е) в, г.
17. К факторам конкуренции относятся:
а) сильные и слабые стороны конкурентов,
в) уровень конкуренции в отрасли,
г) относительная доля рынка, занимаемая предприятием,
д) защищенность рынка правительством.
18. К социальным факторам внешней среды относятся:
а) уровень доходов населения,
б) изменение отношения к работе, отдыху и образованию.
в) темпы инфляции (дефляции),
г) уровень занятости населения как в целом, так и в отрасли.
19. Политические факторы внешней среды:
а) международный платежный баланс,
б) платежеспособность предприятий
в) государственное регулирование конкуренции в отрасли,
 антимонопольная политика,
20. Технологические факторы внешней среды:
а) появление новых материалов и продуктов;
б) изменения в технологии сбора, обработки ипередачи информации;
в) государственная технологическая политика;
г) жизненные циклы различных товаров.
д) а, б, в
е) а, г, д.

Тема 7. Организационные структуры управления предприятием

7.1. Понятие и характеристика организационных структур управления (ОСУ).
7.2. Виды бюрократических структур управления.
7.3. Виды органических структур управления.
7.4. Характеристика структуры управления нефтеперерабатывающим предприятием.

7.1. Понятие и характеристика организационных структур управления
Организационный механизм управления предприятием имеет множество компонентов, но обязательно должен представлять единую систему, в которой функционирование отдельных элементов взаимосвязано и взаимообусловлено.
Организационная структура управления (ОСУ) — совокупность звеньев, между которыми существует упорядоченная система взаимосвязей, обеспечивающих процесс управления как единое целое для достижения поставленных целей. Организационная структура – один из основных элементов управления предприятием. Она характеризуется распределением целей и задач управления между подразделениями и работниками предприятия. Управление предприятием осуществляется на базе определенной организационной структуры.
Элементами ОСУ являются управленческие подразделения (органы и звенья управления), отдельные управленческие работники, уровни (ступени) управления и связи – горизонтальные и вертикальные.
Организационные структуры объединяют человеческие и материальные ресурсы, отличаются между собой сложностью решаемых задач, составом соответствующих подразделений, численностью персонала, разделением труда, использованием информационных технологий. Применение эффективной ОСУ является важнейшим условием деятельности предприятия.
В управленческой литературе достаточно внимания уделяется принципам формирования организационных структур управления, которые могут быть сформулированы следующим образом:
· организационная структура управления должна, прежде всего, отражать цели и задачи предприятия, а, следовательно, быть подчиненной производству и меняться вместе с происходящими в нем изменениями;
· структура должна отражать оптимальное разделение труда между органами управления и работниками, надлежащую информацию и нормальную нагрузку;
· при формировании структуры управления соответствующим образом следует определять полномочия и ответственность каждого работника и органа управления, предусмотреть взаимосвязи между ними, которые определяются политикой, процедурами, правилами и должностными обязанностями;
· необходимо поддерживать взаимосвязь между функциями и обязанностями, с одной стороны, и полномочиями и ответственностью — с другой;
Практика подтверждает, что попытки копировать структуры управления, действующие успешно на других предприятиях, без учета своих особенностей, не дают положительных результатов.
Основными факторами, определяющими тип, сложность и иерархичность (число уровней управления) организационной структуры предприятия, являются;
· масштаб производства и объем продаж;
· номенклатура выпускаемой продукции;
· сложность и уровень унификации продукции;
уровень специализации, концентрации, комбинирования и кооперировании производства;
· международная интегрированность предприятия и др.
Для выбора (проектирования) конкретной структуры конкретного предприятия необходимо выполнить анализ основных факторов, влияющих на формирование структуры.
Существующие типы организационных структур управления подразделяются на бюрократический и органический. В основе такого деления лежат специфические особенности организационных структур, позволяющие выявить рациональные сферы их использования и перспективы дальнейшего развития.
Бюрократическая организационная структура характеризуется централизацией управления, большой сложностью и большим числом подразделений по горизонтали, глубокой регламентацией должностных требований, прав и обязанностей, вертикальными потоками директивной информации, связанной с отдачей приказов и распоряжений и отчетами об их исполнении, низким уровнем участия работников в выработке и принятии управленческих решений.
Системы управления бюрократического типа имеют ярко выраженную иерархическую структуру, которая построена по линейному, линейно-штабному, линейно-функциональному и дивизионному признакам. Такой тип структур не способствует росту потенциала людей ввиду преувеличения значимости стандартизированных правил, процедур и норм, ограничивает взаимодействие с клиентами и людьми. Все это приводит к тому, что утрачивается гибкость поведения, отсутствие которой сказывается и во взаимоотношениях внутри предприятия, и обмене информации, и координации деятельности различных его подразделений.
Процессы глобализации, острая конкурентная борьба меняют стратегию и структуру предприятия. Все большее внимание привлекают структуры гибкие и адаптивные, которые сравнительно легко могут менять свою форму, приспосабливаться к новым условиям. Такие организационные структуры называют адаптивными, или органическими, так как у них появляются возможности адаптироваться к изменениям в окружающей среде, потребностям самого предприятия. Как правило, они создаются на временной основе для решения проблем, реализации проектов и программ.
Органический тип в отличие от иерархического представляет собой децентрализованную организацию управления, имеет большую самостоятельность в принятии решений на низовых уровнях, небольшое число управленческих уровней, правил и инструкций, менее формализован. Формы и стиль общения в органических структурах преобладают партнерские, совещательные решения принимаются на основе обсуждения, а не базируются на авторитете, правилах, традициях.
Разновидностями органического типа структур являются проектные, матричные, программно-целевые, бригадные, венчурные, инновационные и др.

7.2. Виды бюрократических структур управления.

Линейная структура управления характеризуется тем, что во главе каждого производственного или управленческого подразделения находится руководитель, наделенный всеми полномочиями и осуществляющий единоличное руководство подчиненными ему работниками. В его руках сосредоточены все функции управления, его решения передаются по цепочке сверху-вниз, обязательны для всех нижестоящих звеньев (рис 7.1).

Р1 — руководитель высшего уровня; Р2 — руководители второго уровня; И — исполнители
Рис. 7.1. Упрощенная схема линейной структуры управления.
Сам руководитель, в свою очередь, подчинен вышестоящему руководителю. В этой структуре реализуется принцип единоначалия: вышестоящий руководитель не имеет права отдавать распоряжения исполнителю, минуя его непосредственного руководителя. Линейная структура управления является логически боле стройной и формально определенной, но менее гибкой. Каждый руководитель обладает всей полнотой власти, но относительно небольшими возможностями решения функциональных проблем, требующих узких, профессиональных знаний.
Линейная структура управления имеет свои преимущества и недостатки (табл. 7.1)
									Таблица 7.1
Преимущества и недостатки линейной структуры управления
	Преимущества
	Недостатки

	1)единство и четкость распорядительства;
2)согласованность действий исполнителей;
3)четко выраженная ответственность;
4) оперативность в принятии решений;
5) простота управления;
6)личная ответственность руководителя за результаты деятельности;
	1)высокие требования к руководителю: он должен иметь разносторонние знания и опыт по всем функциям управления и сферам деятельности;
2) большая перегрузка информацией;
3)множество контактов с подчиненными, вышестояшими и сменнными структурами;
4)затруднительные связи между инстанциями;
5) концентрация власти в управляющей верхушке.

Линейная структура используется на мелких и средних предприятиях с несложным производством, на низших уровнях управления (секция, бригада).
Функциональная структура управления (рис. 7.2) характеризуется тем, что выполнение отдельных функций осуществляется совокупностью подразделений (отделов), специализированных на выполнении конкретных видов работ (РА, РБ, РВ), необходимых для принятия решений в системе линейного управления (плановый отдел, отдел маркетинга и др.)
Выполнение указаний функционального органа в пределах его компетенции обязательно для производственных подразделений. Она существует наряду с линейной, что создает двойное подчинение.

Рис. 7.2.—Упрощенная схема функциональной структуры
Как и линейная структура, функциональная структура имеет свои преимущества и недостатки (табл. 7.2)
Таблица 7.2
Преимущества и недостатки функциональной структуры управления
	Преимущества
	Недостатки

	1) высокая компетентность специалистов, отвечающих за осуществление отдельных функций;
2)расширение возможностей линейных руководителей по оперативному управлению и их высвобождение от решения ряда вопросов;
3)хорошая адаптация работников к работе;
4) исключение дублирования и параллелизма в выполнении управленческой деятельности;
5) уменьшение потребности в специалистах широкого профиля.
	1) службы не нацелены на достижение конечных целей, так как не несут за нее ответственности;
2)трудности поддержания взаимосвязей между функциональными службами;
3)длительная процедура принятия решений;
4) отсутствует взаимопонимание и единство действий между службами;
5)нарушение принципов единоначалия и единства распорядительства;
5)снижение ответственности исполнителей, так как получают распоряжения от нескольких руководителей;
6)несогласованность указаний и распоряжений (каждый функциональный отдел и его руководитель ставят свои вопросы на первое место);
7) появление тенденций чрезмерной централизации.

Линейно-функциональная структура управления позволяет сочетать преимущества линейной и функциональной структур (рис.7.3). Линейному руководителю в разработке конкретных вопросов и подготовке решений, программ, планов, помогает специальный аппарат управления, состоящий из функциональных подразделений (отделы, группы, бюро). Они не обладают правами принятия решений и руководства какими-либо нижестоящими подразделениями или исполнителями. Свои решения они проводят через высшего руководителя, либо (в пределах своих полномочий) доводят до специализированных служб или исполнителей.

Ш1 — штаб специалистов при руководителе высшего уровня; Ш2 — штабы специалистов при руководителях второго уровня (пунктирными стрелками обозначены функциональные связи)
Рис. 7.3 Упрощенная схема линейно функциональной структуры.

По этому принципу организована работа таких отделов, как планово-экономических, маркетинга, организации и оплаты труда, бухгалтерии и кадров и др. Чем крупнее предприятие, тем более разветвленным аппаратом оно располагает.
Линейно - функциональная структура имеет как преимущества, так и недостатки (табл. 7.3)
Таблица 7.3
Преимущества и недостатки линейно - функциональной структуры
	Преимущества
	Недостатки

	1)освобождение линейных руководителей от глубокого анализа проблем;
2)более глубокая подготовка планов и решений, связанная со специализацией работников;
3)стимулируется деловая и профессиональная специализация;
4)упрощается работа линейного руководителя;
5) возрастает удельный вес перспективных решений.
	1)на крупном предприятии удлиняется цепь команд от руководителя до непосредственного исполнителя;
2) отсутствие тесных взаимосвязей и взаимодействия на горизонтальном уровне между линейными подразделениями;
3) недостаточно четкая ответственность, так как готовящий решение, как правило, не участвует в его реализации.
4)чрезмерно развита система взаимодействия по вертикали, а именно: подчинение по иерархии управления, т.е. тенденция к чрезмерной централизации.

Дивизиональные организационные структуры. Сущность дивизиональных структур состоит в том, что с ростом размеров, расширением рынков сбыта, внедрением новых технологий, повышением изменчивости внешней среды происходит выделение управленческих звеньев, которые специализируются по видам товаров (продуктовая структура), по группам потребителей, географическим регионам (территориальному признаку).
При таком подходе внутри каждого отделения формируется собственный функциональный аппарат управления, который взаимодействует с центральным штабом и функциональным аппаратом в центре. Следует иметь в виду, что продуктовая структура становится полезной, если для предприятия возникает объективная необходимость в координации различных видов деятельности по производству какого-либо продукта, так как она позволяет достичь большей согласованности действий и более оперативного обслуживания потребителя продукции.
Территориальная структура полезна для крупных организаций, когда аналогичные деловые операции проводятся в различных регионах.
Преимущества: организация дивизиональных структур ориентирована на освоение новых рынков и новых технологий; способствует росту предприятия, повышает самостоятельность и степень ответственности руководителей за свою деятельность; создает хорошие предпосылки для расширения знаний и служебного роста. Недостатки: возникает вероятность дублирования деятельности; недостаточная информированность и общение между специалистами различных подразделений и центральными службами.
Упрощенная схема дивизиональной структуры по типам продукции приведена на рисунке 7.4.

РП1, РП2, РПЗ — руководители филиалов (блоков) (контурные рамки обозначают обособление подразделений в структуре)
Рис. 7.4 Упрощенная схема дивизиональной структуры.

7.3. . Виды органических структур управления
Под проектной (программно-целевой) структурой понимается временная организация, создаваемая по разработке проектов, охватывающих любые процессы целенаправленных изменений в системе, например модернизацию производства, освоение новых изделий или технологий, строительство объектов и т.д.
Управление проектом сводится к определению его целей, формированию структуры, планированию и организации выполнения работ, координации действий исполнителей. Важным моментом в создании проектных структур является комплектование специального подразделения — проектной команды, работающей на временной основе. В состав группы включают необходимых, как правило, высокоспециализированных, специалистов, в том числе и по управлению. Руководитель проекта наделяется всей полнотой власти для решения задач, связанных с разработкой и реализацией проекта, и несет ответственность за планирование, оперативное управление, финансирование всех работ по проекту, поощрение работников.
Когда проект завершен, группа распускается, одни специалисты возвращаются на свои прежние рабочие места, другие переходят в новую проектную команду. При контрактной работе они увольняются в соответствии с условиями соглашения.
Проектные структуры обладают большой гибкостью, достаточно просты и экономичны, отличаются хорошей адаптивностью к изменениям извне. Однако при одновременной разработке группой нескольких целевых программ происходит дробление ресурсов и заметно усложняется развитие структуры как единого целого.
Для обеспечения проблем координации в проектных организациях создаются штабные органы из руководителей проектов или используются так называемые матричные структуры.
Одной из наиболее распространенных разновидностей проектных структур является матричная организационная структура
Матричная структура управления помогает решать проблемы координации и связывать воедино деятельность звеньев базовой структуры и временных групп (рис.7.5).

Рис. 7.5 Упрощённая схема матричной структуры

Она представляет собой решетчатую организацию, построенную на принципе двойного подчинения исполнителей: с одной стороны — непосредственному руководителю функциональной службы (РА, РБ, РВ), которая предоставляет персонал и техническую помощь руководителю проекта (РП1, РП2, РП3), с другой — руководителю проекта (целевой программы), который наделен необходимыми полномочиями для осуществления процесса управления в соответствии с запланированными сроками, ресурсами и качеством. При такой организации руководитель проекта взаимодействует с двумя группами подчиненных: постоянными членами проектной группы и другими работниками функциональных отделов, которые подчиняются ему временно и по ограниченному кругу вопросов. При этом сохраняется их подчинение непосредственным руководителям подразделений, отделов.
Переход к матричным структурам обычно охватывает не всю организацию, а лишь ее часть, при этом ее успех в значительной мере зависит от того, в какой степени руководители проектов обладают профессиональными качествами менеджеров и могут выступать в проектной группе лидерами. Масштабы применения матричных структур в организациях довольно значительные, что говорит об их эффективности.
Преимущества: возможность быстро адаптироваться к изменяющимся внутренним и внешним условиям деятельности предприятия; подъем творческой инициативы руководителей и специалистов; рациональное использование кадров, усиление контроля за решением отдельных программ проекта, повышение личной ответственности за выполнение программы в целом и ее составных элементов; сокращение нагрузки на руководителей высокого уровня за счет делегирования части полномочий.
Недостатки: дороговизна и сложность матричной структуры для практической реализации: для ее внедрения нужна длительная подготовка работников и соответствующая организационная культура; сложная структура соподчинения, трудности в приобретении навыков для работы по новой программе, практически отсутствует контроль по уровням управления и др.

Контрольные вопросы:
1. Какими параметрами характеризуется структура управления?
2. Какие принципы закладываются в основу построения структуры управления?
3. Дайте обобщенную характеристику типов структур управления, их достоинств и недостатков.
4. Какие факторы учитываются при выборе типа и вида структуры управления?
5. Какие основные типы организационных структур выделяются и чем они отличаются друг от друга?
6. Каковы отличия дивизиональной структуры от линейно-функциональной?
7. При каких условиях целесообразно применение проектной структуры управления?
8. В чем основной недостаток матричной структуры?

Вопросы для дискуссии
1. Какие факторы обусловили необходимость разработки дивизиональных структур?
2. Как вы думаете, почему в основе проектирования структуры лежит специализация?
3. Как стратегия определяет структуру? Приведите пример.
4. Когда наиболее приемлема линейно-функциональная структура и почему?

Тест 7 - Организационные структуры управления
1. Элементами организационной структуры управления являются:
а)	звенья управления;
б)	группы управления;
в)	связи;
г)	уровни управления;
д) этапы управления
Варианты ответов:
1) а, в; 2) а, г; 3) а, д; 4) а, б; 5) г, д.
2. Основными факторами, определяющими тип и сложность ОСУ, являются:
а) масштабы производства;
б) номенклатура выпускаемой продукции;
в) международная интеграция;
г) все верно; д) все не верно.
3. Верно ли утверждение, что ОСУ должна быть подчинена производству и меняться вместе с происходящими в нем изменениями?
а) да; б) нет.
4.Связи между органами управления носят:
а) горизонтальный характер; б) вертикальный характер.
5. Связи между уровнями управления носят:	
а) горизонтальный характер; б) вертикальный характер.
6. Верно ли утверждение, что при формировании структуры управления следует определять полномочия и ответственность каждого работника.
а) да; б) нет.
7. Верно ли утверждение, что бюрократическая оргструктура представляет собой децентрализованную организацию управления, имеет большую самостоятельность в принятии решений.
 	а) да; б) нет.
8. Верно ли утверждение, что органическая оргструктура характеризуется централизацией управления, большой сложностью и большим числом подразделений.
а) да; б) нет.
9. К системам управления бюрократического типа относятся:
а) линейная;
б) линейно – функциональная;
в) дивизиональная;
 г) матричная.
Выберите правильный ответ: а) а. в, г. б) б, в, г; в) а, в, г; г) а, б, в.
10. К органическим типам оргструктур относятся:
 а) проектные;
б) дивизиональные;
 в)программно – целевые;
г) бригадные.
 Выберите правильный ответ: а) а, б, в; б) б, в, г; в) а; в; г.
11. Верно ли с утверждение, что линейная структура управления характеризуется тем,что выполнение отдельных функций осуществляется совокупностью подразделений.
а) да; б) нет.
12. Выполнение указаний функционального органа в пределах его компетенции обязательно для производственных подразделений. Это характерно для:
а) линейных оргструктур;
 б) функциональных оргструктур.
13. Выделение звеньев, специализирующихся по видам товаров, по группам потребителей, географическим регионам характерно для:
а) дивизиональной; 	
б) проектной;
в) матричной оргструктуры.
14.Какие виды организационных структур можно отнести к дивизиональным:
а) продуктовая;
 б) региональная;
 в) по группам потребителей;
г) все вышеперечисленные. Варианты ответов:
1) а, б; 2) а, в; 3) б, в; 4) а; 5) г.
15.Что является основным недостатком матричной структуры.
а) сложность;
б) примитивность;
в) неупорядоченность,
г) характерна для малых предприятий;
д) нет ответа.
16. Организационная структура разрабатывается:
а) снизу вверх; б) сверху вниз.
17. .Проектная организация это:
а)	временная структура, создаваемая для решения общих задач;
б)	временная структура, создаваемая для решения межфункциональной задачи;
в)	постоянная структура, создаваемая для решения специальной задачи;
г)	временная структура, создаваемая для решения специальной задачи.
18. На кого ориентирована организационная структура?
а)	потребитель;
б)	производитель;
в)	посредник;
г)	все.
19. Если деятельность организации охватывает разные географические зоны, то какая структура управления будет для нее более эффективной?
а)	линейно-функциональная;
б)	региональная;
в)	продуктовая;
г)	ни одна из перечисленных.
20. Кто принимает решение о выборе структуры управления организацией?
а)	руководство нижнего звена;
б)	руководство среднего звена;
в)	руководство высшего звена;
г)	трудовой коллектив.
21. Если изменения в окружающей среде происходят сравнительно медленно, а организация относительно невелика, то для нее предпочтительна:
а)	функциональная ОСУ;
б)	линейно-функциональная ОСУ;
в)	дивизиональная ОСУ;
г)	линейная ОСУ;
д)	сетевая ОСУ.
22. В чем заключаются современные тенденции развития организационных структур:
а) в расширении диапазона контроля;
б) в сужении диапазона контроля;
в) в увеличении централизации;
г) в увеличении децентрализации;
Варианты ответов:
1) а, г; 2) а, в; 3)6, г; 4) в, г.

Тема 8. Управленческая информация в обеспечении функционирования предприятия

8.1. Понятие информации и её восприятие.
8.2. Информационная система управления предприятием
8.3. Информационные технологии.
8.4. Документационное обеспечение управленческой деятельности.

8.1. Понятие информации и её восприятие.

Поведение человека обусловлено определенной полученной, усвоенной и обработанной им информацией. Под информацией понимается совокупность сведений и сигналов о процессах и явлениях, протекающих во внешнем окружении и самом организме человека.
Управленческая информация — это совокупность сведений о состоянии и процессах, протекающих внутри и во вне организации. Управленческую информацию классифицируют по следующим признакам (табл. 8.1.)
Таблица 8.1.
Классификация информации
	Признак
	Содержание

	по содержанию
	кадровая, техническая, финансово-экономическая, правовая, общественно-политическая, природоохранная и др.;

	по назначению
	для руководителей и исполнителей, для одноразовых действий и повседневного руководства, для внешнего или внутреннего пользования;

	по степени конфиденциальности
	для общего пользования, служебного пользования, секретная, сверхсекретная особой важности, подлежащая разглашению через установленный срок;

	по степени достоверности
	достоверная и проверенная, подлежащая дополнительной проверке, сомнительная, базирующаяся на домыслах и слухах;

	по степени готовности для пользования ею
	первичная несистематизированная и необработанная, промежуточная, прошедшая предварительную обработку, и конечная, готовая для анализа и принятия решения по ней;

Информация может быть также классифицирована по объему, источникам, возрасту, срокам сбора и доставки, способам получения и распространения и другим признакам.
Источниками управленческой информации могут быть: вышестоящее руководство, подчиненные им руководители и органы управления, средства массовой информации, информационные системы, периодическая печать, образцы техники, техническая документация, справочники, бизнес-документы, фотоснимки, микрофильмы, показания приборов и др.
Особо следует остановиться на устной информации. Для получения оперативной информации руководители часто применяют практику устных докладов. Восприятие устной информации здесь носит двусторонний характер.
Психологи указывают, что человек воспринимает не всю поступающую к нему информацию. Это зависит от множества причин субъективного характера: личности передающего информацию и личности ее воспринимающего; от физиологических возможностей органов чувств обоих; склада и черт их характеров; способностей улавливать в потоке устной информации «тонкости»; умения верно определять значение невербальной информации; концентрации внимания на обсуждаемом вопросе; степени доверия участников обмена информацией друг к другу и ряда других причин.
В процессе восприятия устной информации (и не только устной) имеет значение внешнее окружение и ситуация. Важное значение имеет место, где встречаются обменивающиеся информацией, характер самой информации, кто инициатор встречи или от чьего имени осуществляется встреча по обмену информацией, присутствие других людей, шум, музыка и все, что может отвлекать внимание передающего и принимающего информацию. Восприятие информации зависит и от времени, отведенного или имеющегося в распоряжении участников обмена информацией.
Восприятие человеком информации складывается из двух взаимосвязанных процессов — отбора и систематизации полученных сведений.
В процессе отбора информации происходит «отсеивание» не требующей внимания и ненужной информации. Здесь важным является опыт человека, знание проблем, по которым поступила информация, его психологическое состояние, настроение, здоровье, отношение к происходящему и др. По этим причинам может быть и потеря информации.
В процессе систематизации информации человек «обрабатывает» воспринятое. Это быстротекущая, многогранная и сложная работа его головного мозга. Человек логически обрабатывает информацию, используя при этом свои чувства, убеждения, предпочтения, эмоции (положительные и отрицательные). Руководитель должен знать, что люди быстрее воспринимают информацию в спокойной непринужденной обстановке, а способ передачи и получения информации им знаком. Восприятие устной информации нельзя отделить от личности человека, передающего информацию, уважаемый он или нет, подчиненный или начальник, пожилой или молодой, мужчина или женщина. Все это имеет немалое значение.
Кроме официальных устных докладов, руководители могут получать и воспринимать информацию в ходе деловых бесед: при приеме сотрудника на работу или его увольнении, в ходе встреч с партнерами и клиентами, консультаций или общения с сотрудниками.
В практической работе руководители часто сталкиваются и с таким явлением, как слухи и дезинформация.
Слухи возникают и распространяются весьма быстро вследствие недостатка или несвоевременности получения официальной информации. Таким образом, люди стремятся объяснить себе и окружающим сложившуюся ситуацию, высказывают догадки и выдвигают версии. Затем они, как снежный ком, обрастают несуществующими подробностями, сообщаются «по секрету» от одного человека к другому, а иногда возбуждают целые коллективы, сеют беспорядки и недовольство. Чтобы пресечь слухи, руководители должны выступать с разъяснениями, информировать работников о действительном состоянии дел, опровергать досужие домыслы.
Вероятность оправдания слухов зависит от их содержания, уровня интуиции их распространителей, а главным образом от степени осведомленности людей. В зависимости от достоверности слухи могут оправдываться с достаточно высокой вероятностью, иногда достигающей 90%.
Дезинформация возникает, как правило, сознательно и целенаправленно. Ею пользуются в конкурентной борьбе для того, чтобы скрыть настоящее положение дел на предприятии, для приукрашивания непопулярных мер и введения в заблуждение общественности. Дезинформация может побудить руководителей к действиям, выгодным фирме-конкуренту и нанести экономический и моральный урон. Поэтому, получив информацию из источников, не вызывающих доверия, важно ее проверить.
К дезинформации прибегают обычно недобросовестные сотрудники, которые стремятся к моральному разложению коллектива, падению дисциплины и порядка на предприятии. Бороться с дезинформацией можно только разъяснительной работой и устранением источника, порождающего ее. Работники, довольные своей работой и положением дел на предприятии, не поддаются на слухи, домыслы и дезинформации.
Значение информации для управления предприятием определяется:
Во-первых, тем, что она является важнейшим, особого рода ресурсом руководителя.
Во-вторых, выступает как основа процесса управления. С помощью информации осуществляются взаимосвязи между субъектом и объектом управления, а также внутри субъекта управления. Информация передается по каналам прямой и обратной связи, связывая тем самым субъект и объект управления.
В-третьих, информация выступает как основа коммуникаций в системе управления. С ее помощью осуществляются коммуникации предприятия с внешней средой - потребителями, поставщиками, конкурентами, государственными органами, а также между структурными подразделениями предприятия.
В-четвертых, информация является ресурсом управленческого труда. На основе исходной информации путем циклически повторяющихся стадий управленческого процесса органы управления принимают решения, организуют и контролируют их исполнение.
В управлении предприятиями основными характеристиками информации являются: объем, достоверность, ценность, насыщенность и открытость.
К информации предъявляются определенные требования. Чем точнее и объективнее информация отражает состояние объекта управления, тем обоснованнее принимаемые руководителями и специалистами решения.
Получаемая информация о ситуации принятия решений должна быть достоверной и достаточно полной. Недостоверная либо недостаточно полная информация может приводить к принятию ошибочных и неэффективных решений. Однако не меньшие трудности возникают и при наличии избыточной информации, поскольку возникает проблема отбора информации, действительно представляющей интерес и важной для своевременного принятия эффективного управленческого решения.

8.2. Информационная система управления предприятием

В последней четверти XX в. общественное производство в целом и отдельные предприятия нашей страны развивались в направлении создания автоматизированных систем управления (АСУ). Особенно бурно этот процесс стал протекать после выпуска ЭВМ третьего поколения на интегральных схемах. Все виды информации, необходимые для управления, составляют информационную систему.
Услугами информационной системы пользуются повсеместно. Созданы крупные комплексы спутниковой связи, информационно-вычислительные комплексы, информационно-вычислительные центры, автоматизированные системы управления технологическими процессами. Информационная система — это комплекс взаимосвязанных технических устройств связи, объединенных в единое целое
Информационная система управления предприятием – организационно оформленная совокупность информационных потоков, документов, каналов связи и технических средств, обеспечивающих взаимосвязь между элементами системы управления для выполнения управленческих функций.
К основным функциям информационной системы предприятия относят решение с их помощью следующих видов задач:
- определение потребности каждого руководителя в необходимой ему информации определенного характера, содержания и объема;
- разработка программного обеспечения, создание и использование банков данных;
- определение потребности в технических средствах и затратах на их приобретение и эксплуатацию;
- координация всех решений по информационному обслуживанию;
С помощью информационных систем осуществляется управление производством, обменом, финансами, подготовкой кадров в учебных заведениях, научными исследованиями и т. д. Во всех экономически развитых странах фирмы эффективно применяют информационную систему управления (ИСУ) на базе интеграции инфраструктуры компаний и информационных систем. Это дает возможность руководителям быстро взаимодействовать между собой, ускоряет процесс выработки и принятия необходимых решений.
На отечественных предприятиях с помощью информационных систем решаются многие вопросы технической и технологической подготовки производства, технологические, научно-технические, конструкторские и нормативные расчеты, экономические обоснования, планирование и учет.
ЭВМ позволяет высвободить значительный состав учетчиков, бухгалтеров, плановиков и других работников, занятых планированием и нормированием труда, начислением зарплаты, учетом материально-производственных запасов и их управлением, реализацией продукции, статистической отчетностью. ЭВМ стала обычным явлением в процессе управления непосредственно производственными процессами. На основе быстрой обработки информации рассчитываются оптимальные режимы работ участков и цехов, конвейеров, агрегатов и машин, осуществляется диспетчеризация и оперативное управление производством.
Современная ИСУ позволяет выполнять работу в трех основных направлениях:
1. пассивно реагирующую, когда машина выдает информацию и пассивно реагирует на специальные требования и требования заказчика снижать затраты на производство;
2. в опережающем направлении, когда она инициирует и направляет проекты, реализуемые с целью роста эффективности хозяйственной деятельности;
3. в координирующем направлении, когда машина выступает в роли консультанта по вопросам производственных требований и изменений технологий.
К другим видам связи относятся: Интернет, электронная почта, цифровая сотовая связь, цифровая радиосвязь. Обмен информацией невозможен без соответствующей коммуникации. Руководители взаимодействуют между собой и с исполнителями посредством личных контактов, обмена документами и с помощью электронных средств связи.

8.3. Информационные технологии.

Под информационными технологиями подразумевают совокупность методов, производственных процессов и программно-технических средств, объединенных в технологическую цепочку, обеспечивающую сбор, хранение обработку, вывод и распространение информационных ресурсов. Технология информационной деятельности предполагает: создание системы записей (цифровой и текстовой информации) с применением средств компьютерной техники; использование форм как носителей информации; формирование базы данных; создание пакетов прикладных программ.
Современные информационные технологии позволяют существенно повысить интенсивность обмена информацией внутри предприятия. В частности, использование внутренней электронной почты или технологии Internet дает возможность избавиться от множества ненужных бумаг, быстрее и точнее информировать заинтересованных лиц о событиях, происходящих на предприятии, уменьшить число совещаний и т.д.
Но применение информационных технологий снижает частоту межличностных контактов, что может отрицательно отразиться на корпоративной культуре. Еще одна опасность новых информационных технологий - это информационная перегрузка. В некоторых случаях в коммуникационные сети и системы электронной почты поступает слишком много информации, могут возникнуть сложности с сортировкой полезной и пустой информации.
Важнейшим этапом формирования информационного обеспечения является организация технологического процесса переработки информации с помощью новых информационных технологий.
Эти технологии включают:
- новые технологии коммуникаций на основе локальных и распределительных сетей ЭВМ;
- новые технологии обработки информации на основе персональных компьютеров (ПЭВМ) и специализированных рабочих мест;
- технологии, исключающие бумагу как основной носитель информации;
- новые технологии принятия решений на основе средств искусственного интеллекта – баз знаний, экспертных систем, систем моделирования с различными формами представления моделируемых ситуаций и т.п.
Внедрение новых информационных технологий в управленческую деятельность преследует не только автоматизацию рутинных методов обработки информации, но и организацию информационно – коммуникативного процесса на качественно новом уровне.
Решение вопросов внедрения новых технологий требует комплексного, разностороннего подхода. Важно не только исследовать технико-экономические и организационные аспекты проблемы, но и учитывать влияние внедрения новых технологий на положение работника в производственном процессе. В частности, требуется анализ трудовых функций работника, его образа действия, навыков, способностей, условий труда.
В последнее время руководители все чаще прибегают к услугам информационно-вычислительных центров (ИВЦ). Потоки информации идут туда с различных сторон и в самом разнообразном виде.
Процесс движения информации в ИВЦ можно представить следующими этапами:
1. информация готовится в форме отчетов на бумаге или в электронном виде на ЭВМ;
2. определяется, что требуется конечному пользователю, и решается целесообразность выполнения информационного заказа;
3. создается база данных и проводится кодирование программы для производства, требуемого в п. 2;
4. осуществляется тестирование базы данных и программы, созданной в п. 3;
5. создается и проводится прогон программы для производства требуемого пользователем информационного продукта и его доставки;
6. сопровождается и расширяется база данных и программ с учетом текущих хозяйственных изменений и требований обстановки.
Таким образом, ИВЦ — это производственная линия, на которой изо дня в день выпускается информационная продукция.
Одновременно с положительным эффектом ЭВМ увеличивает психологическую нагрузку, сокращает время для личных контактов и др. Все это может повлечь за собой возникновение нежелательного климата на производстве, нервные срывы у работников и в конечном итоге падение производительности труда. Машину нельзя противопоставлять человеку, делать его бессловесным придатком техники. Применение ЭВМ должно иметь разумные пределы.

8.4.	Документационное обеспечение управленческой деятельности

Процесс управления включает в себя действия, которые оформляют документально: сбор и обработка информации, подготовка и принятие решения, доведения решения до исполнения, исполнение решения, передача информации о выполнении и контроль, передача информации по вертикальным и горизонтальным связям, хранение и поиск информации. Предприятия и их должностные лица в процессе осуществления своих функций вступают в деловые отношения, которые отражаются в соответствующих документах.
Управленческая деятельность фиксируется в организационно-распорядительных документах, которые подразделяются на следующие группы (рис. 8.1.).

 (
Организационно - распорядительная документация
) (
Организационные документы: уставы, положения, инструкции, правила
) (
Распорядительные документы: приказы, распоряжения, указания, решения
) (
Справочно-информационные документы: письма, докладные и служебные записки, справки, протоколы, акты
) (
Кадровые документы: заявления, анкеты, представления, справки
)

Рис. 8.1. Организационно - распорядительная документация

В управленческой деятельности значительное место занимает служебная переписка. Основой её являются служебные письма. Вне зависимости от назначения письмо обычно состоит из двух логически связанных частей. В первой приводится описание фактов, послуживших основанием для составления письма, а во второй излагаются просьбы, предложения, решения по существу рассматриваемого вопроса.
В делопроизводстве используются журнальные, карточные и автоматизированные системы регистрации документов. Рекомендуется следующая форма журнала регистрации входящих документов:

	Дата поступления и индекс документа
	От кого поступил документ
	Краткое содержание
	Резолюция или кому направлен документ
	Отметка об исполнении

	1
	2
	3
	4
	5

Карточная система используется на предприятиях с большим количеством входящих и исходящих документов. Она имеет преимущество перед журнальной, так как облегчает поиск документов и контроль за их исполнением.
Автоматизированные системы обработки информации — это интегрированные диалоговые системы документационного обеспечения управления.
Для обеспечения правильного формирования и учета документов на предприятии (любой организации) должна составляться номенклатура дел – систематизированный перечень заголовков дел с указанием сроков их хранения, оформленный в установленном порядке. В номенклатуре включены все документы, образующиеся в деятельности предприятия, кроме технических документов и печатных изданий.
В зависимости от вида, документы хранятся либо краткие сроки, либо остаются на длительное архивное хранение (потом уничтожается). Отбор документов на хранение или уничтожение является результатом экспертизы ценности документа (при уничтожении составляется акт).

Контрольные вопросы
1. Что такое информационное обеспечение?
2. Какие существуют классификации информации?
3. Каково содержание основных требований к качеству информации?
4. Что влияет на восприятие информации?
5. Какие функции выполняет информационная система предприятия
6. Что представляют собой новые информационные технологии.
7. Какие документы относятся к организационно-распорядительным?

Вопросы для дискуссии
1. Какое значение в современных условиях имеет владение информацией.
2. Каким образом можно повысить эффективность восприятия устной информации?
3. Какие последствия может иметь дезинформация и как с ней бороться?

Тест 8 Управленческая информация в обеспечении функционирования предприятия
1. Информация является:
	а) предметом управленческого труда;
	б) средством управленческого труда;
	г) результатом управленческого труда;
	д) все верно.
2. По влиянию на процесс производства выделяют типы информации:
	а) организационная;
	 б) ситуационная;
	в) первичная;
	г) фиксируемая.
Варианты ответа: 1) а, в; 2) а, г; 3) в, г; 4) б, в; 5) а, б.
3. По степени готовности для использования различают информацию:
	а) одноцелевую;
	б) первичную,
в) промежуточную;
г) конечную.
5. Объем сведений, адекватно отражающих действительность в общем объеме информации – это:
	а) избыточный объем;
	б) необходимый объем;
	в) достоверный объем.
6. Качественными характеристиками информации являются:
	 а) объем; б) полнота; в) достоверность; г) насыщенность; д) все вместе.
7. Конфиденциальной является информация, которая:
	а) касается стратегических интересов предприятия;
	б) имеет некоторые ограничения на использование и распространяется на предприятии среди строго определенного круга людей:
	в) с высокой степенью достоверности.
8. Информационная система управления предприятием это совокупность:
	а) информации и каналов связи;
	б) информационных потоков и документов;
	в) технических средств;
	г) все вместе;
	д) нет верного ответа.
9. Основными требованиями к качеству информации являются:
	а) достоверность;
	б) принудительность;
	в) недолговечность;
	г) экологичность.
10. АСУ включает:
	а) совокупность технических средств;
	б) формы организации, сбора, обработки и передачи информации;
	в) математическое обеспечение;
	г) все вместе.
11. Управленческая деятельность фиксируется в документах:
	а) организационно – документальных;
	б) организационно – распорядительных;
	в) планово – учетных.

Тема 9. Управление производством

9.1. Структура и содержание системы управления производством.
9.2. Процесс управления производством.
9.3.Оперативное управление производством
9.4. Регулирование хода производства.

9.1. Структура и содержание системы управления производством

Производство является центральным ядром предприятия, организованным на основе рационального сочетания в пространстве и времени средств, предметов труда и самого труда для реализации производственного процесса по выпуску продукции.
Управление производством – это комплекс мероприятий, направленных на рациональное сочетание и использование в пространстве и во времени основных элементов производства (средства труда, предметы труда, конкретный живой труд людей).
Управление производством — непрерывный во времени процесс, обеспечивающий реализацию целей по выпуску продукции на основе создания необходимых условий для его эффективного протекания.
Характерными чертами управления производством являются:
· существование общей цели и задач производственной системы предприятия;
· существование конкретных целей у производственных подразделений, подчиненных достижению общей цели;
· сравнение информации об управляемых производственных процессах;
· оценка и выбор соответствующих воздействий по результатам сравнения указанной информации;
· контроль результатов деятельности подразделений и производства в целом.
Сущность управления производством заключается в том, что оно обеспечивает:
· выделение ресурсов, которые гарантируют выполнение производственных программ;
· определение номенклатуры, количества, качества, сроков и стоимости выпускаемой продукции;
· осуществление контроля хода производства;
· выявление и предотвращение внутренних и внешних негативных изменений и воздействий на запланированный ход производства;
· эффективное использование ресурсов, которые гарантируют выполнение производственных программ;
· реализацию поставленных целей;
· использование творческого подхода к управлению производством;
· стабильность в выполнении производственных заданий.
В связи с этим искусство управлять производством — это значит уметь предвидеть прогрессивные изменения в производстве и управлении, организовывать работу исполнителей, распоряжаться, координировать и контролировать действия работающих.
Как объект управления, производство является динамично развивающейся системой, элементы которой взаимосвязаны и взаимозависимы. Они требуют четкого и целенаправленного взаимодействия с внутренней и внешней средой каждого подразделения.
Система управления производством состоит из ряда подсистем.
Целевая подсистема системы управления производством состоит из компонентов:
· повышение качества выпускаемых товаров и выполняемых услуг;
· ресурсосбережение, энергосбережение;
· расширение рынков сбыта товара;
· организационно-техническое развитие производства;
· социальное развитие коллектива и охрана окружающей среды.
Обеспечивающая подсистема включает:
· организационное обеспечение: нормативно-методические документы по разработке, функционированию, развитию системы (стандарты всех уровней, положения о подразделениях, должностные инструкции и т.д.);
· техническое обеспечение - используемый в управлении комплекс технических средств;
· правовое обеспечение - законодательные и нормативные акты по налоговым, финансовым вопросам, стандартизации, метрологии, сертификации, защите прав потребителей, приватизации, антимонопольной политике, управлению качеством товаров, технике безопасности и охраны труда и т.д.;
· информационное обеспечение - организация информации в системе управления производством;
Функциональная подсистема обеспечивает реализацию следующих функций:
· управление производством; планирование; организация процессов; учет; нормирование; контроль; анализ; мотивация; координация; регулирование.
Управляющая подсистема включает:
· управление персоналом;
· разработку и реализацию управленческих решений по управлению производством,
· [bookmark: bookmark11]оценку и контроль исполнения решений.

9.2. Процесс управления производством

Реализация целей и задач в каждом из подразделений основного производства требует четкой и строгой регламентации их работы, согласованного взаимодействия трудовых коллективов по изготовлению продукции. Это достигается на основе изучения фактического состояния производства и выработки соответствующих решений.
Любой цех (установка) в каждый плановый период характеризуется определенной производственной ситуацией, которая непосредственно влияет на выполнение поставленной цели. Поэтому важным фактором в процессе управления являются оценка фактического состояния производства и определение путей преодоления возникших в ходе производства противоречий между целью и сложившейся производственной ситуацией. В соответствии с этим определяются конкретные задачи каждого подразделения, которые учитывают максимальные возможности по реализации поставленных целей.
Заключительным этапом процесса управления являются выработка и принятие управленческих решений, в которых устраняются имеющиеся противоречия, намечаются пути организационного обеспечения для выполнения задач.
Практическая реализация процесса управления выражается в периодически повторяющихся работах по формированию производственных программ цехам (установкам), оперативных сменно-суточных заданий участкам, бригадам и непрерывном слежении за их выполнением. Выполнение принятых управленческих решений сопровождается регламентацией работы подразделений, созданием нормативной базы планирования, инструктажем исполнителей, организацией взаимодействия (координацией работы) звеньев и ступеней управления производством.
Основными (общими) функциями управления производством являются: организация, нормирование, планирование, координация, мотивация, контроль и регулирование.
Перечисленные функции дополняют и проникают друг в друга, в совокупности и взаимосвязи они образуют цикл управления и отражают содержание повседневного управления производством (рис.9.1).

Рис. 9.1. Схема цикла управления производством
[bookmark: bookmark16]
Все функции управления производством тесно связаны между собой. С одной стороны, плановые задания служат основой для учета, анализа, контроля хода производства. С другой - данные учета, контроля и анализа используются для регулирования хода производства. В свою очередь составление и корректировка плановых заданий осуществляются с учетом их фактического выполнения за прошедший период.
В обобщенном виде понятие о системе управления производством можно сформулировать следующим образом. Система управления производством представляет собой совокупность взаимосвязанное структурных элементов (информации, технических средств ее обработки, специалистов отделов (бюро) по управлению, связей и отношений между ними, соответствующих функций, методов и процессов управления), обеспечивающих при их скоординированном взаимодействии реализацию производственными подразделениями поставленных целей.
Основная цель предприятия и его подразделений реализуется в результате выполнения производственной программы, в которой определяются перечень, количество, сроки и стоимость получаемой продукции.
Основанием для формирования производственной программы является перспективный план выпуска продукции, разрабатываемый по результатам изучения конъюнктуры рынка и сбыта продукции в соответствии с профилированием подразделений и их развитием. Эта область работы относится к высшему звену управления, и ее можно отнести к стратегическому планированию.
При разработке производственной программы формулируются цели, определяются (если это необходимо) мероприятия по реконструкции предприятия, подразделений или совершенствованию организации и управления производством, устанавливаются отношения с внешней средой в части поставок сырья, материалов и т.д. Процесс распределения программы до конкретных исполнителей (цехов, участков, бригад, рабочих мест) и управление производством в целом осуществляются по единой схеме и на основе одних и тех же функций управления.
Под организацией работы по выполнению производственных программ и заданий как функции управления понимается совокупность мер, связанных с регламентацией действий управленческого персонала по своевременному и высококачественному материально-техническому обеспечению работы цехов (производства в целом), мобилизацией имеющихся ресурсов и резервов, а также их перераспределением для безусловного выполнения производственных программ.

9.3. Оперативное управление производством

Оперативное управление производством характеризуется принятием управленческим персоналом решений в реально складывающейся или сложившейся производственной ситуации.
Работы по оперативному управлению производством выполняются в реальном масштабе времени. Оперативное управление производством осуществляется на основе непрерывного (повседневного) слежения за ходом производства, оказывая целенаправленное воздействие на коллективы цехов, участков (бригад), рабочих для обеспечения безусловного выполнения утвержденных производственных программ.
Это достигается:
· строгим распределением работ на короткие периоды времени (декада, неделя, сутки, смена) в цехах, на производственных участках (бригадах) четкой организацией сбора и обработки информации о ходе производства;
· комплексным использованием средств вычислительной техники для подготовки вариантов управленческих решений;
· повседневным анализом и владением управленческим персоналом производственной ситуацией в каждом звене предприятия;
· своевременным принятием решений и организацией работы по предупреждению нарушений в ходе производства или для быстрого его восстановления в случае отклонений от запланированной траектории управления.
Контроль (учет и анализ) и регулирование (диспетчеризация) являются завершающей стадией процесса управления производством. Основой для выполнения этих работ является оперативный учет результатов производственной деятельности цехов и их подразделений,
Своевременный, полный и точный учет отклонений позволяет не только вести контроль, но и оперативно регулировать ход производства, направляя его в соответствии с разработанным планом. Эти условия могут быть обеспечены только при рациональной организации системы оперативного учета в масштабе всего предприятия на основе комплексного применения современной вычислительной техники и периферийных устройств.
Отсюда вытекает, что основной задачей оперативного учета является получение информации о результатах работы производственных цехов и их подразделений за определенный период времени в целях ее использования для контроля и регулирования текущего хода производства. В синтезированном виде эта информация используется для целей планирования производства в каждом из цехов на более длительные периоды времени: месяц, квартал и т.д.

[bookmark: bookmark38]9.4. Регулирование хода производства

Регулирование — завершающий этап управления производством, на котором осуществляется процесс разработки и реализации решений по предупреждению отклонений и сбоев в ходе производства, а в случае их возникновения — по их незамедлительному устранению. Этим достигается безусловное выполнение производственных программ и оперативных плановых заданий.
Предупреждение или устранение отклонений и сбоев возможны благодаря использованию резервов — материальных, временных и организационных.
Регулирование хода производства должно отвечать следующим требованиям:
· опираться на четкую организацию оперативного планирования производства, непосредственным продолжением которого она является;
· предполагать непрерывность контроля и наблюдения за ходом производства;
· осуществлять обязательное быстрое и четкое выполнение распоряжений руководства;
· базироваться на четкой ответственности и преемственности оперативного руководства производством.
Вся текущая работа по руководству производством в масштабе предприятия лежит на персонале производственно-диспетчерского отдела (сменные диспетчеры и операторы), находящегося в подчинении главного диспетчера.
Организационное построение диспетчерского аппарата зависит от типа, характера и масштаба производства, производственной структуры предприятия. В структуру ПДО (планово – диспетчерского отдела), как правило, включается центральное диспетчерское бюро, возглавляемое главным диспетчером. В его ведении находятся диспетчерские группы, которые осуществляют взаимодействие с различными структурными подразделениями по обеспечению ритмичного хода производства, В состав центрального диспетчерского бюро входит диспетчерская группа по основному и вспомогательному производству, а также по службам реализации и обеспечения подготовки производства.
Эффективность деятельности диспетчерской службы во многом зависит от организации взаимосвязи и взаимодействия центральной диспетчерской службы с другими функциональными подразделениями предприятия, обеспечивающими и обслуживающими основное производство:
В процессе контроля и анализа хода производства главный диспетчер ежедневно получает из вычислительного центра (ВЦ) предприятия необходимую информацию о результатах работы за прошедшие сутки по соответствующим формам. Взаимосвязь между этими службами не только носит информационный характер, но и заключается в принятии совместных решений по оперативным вопросам в связи с отклонениями в производстве. Варианты указанных решений вырабатываются на основе автоматизированной обработки данных оперативного учета, результатов контроля и анализа хода производства Наиболее эффективная работа диспетчерского персонала достигается на основе функционирования на предприятии автоматизированной системы контроля и анализа, экспертных систем в сочетании с интегрированной АСУ (ИАСУ), обеспечивающих комплексное решение всех задач управления производством.

Контрольные вопросы:
1. Назовите основные элементы процесса управления производством.
2. Дайте характеристику основных функций управления производством.
3. В чем заключаются смысл и содержание оперативного управления производством?
4. Каковы задачи оперативного учета производства?
5. Каковы основные цели и задачи контроля и анализа хода производства?
6. [bookmark: bookmark57]Раскройте сущность, определите задачи оперативного регулирования хода производства.

Вопросы для дискуссии:
1. Сформулируйте цель и задачи управления производством на предприятии. Дайте характеристику производства как объекта управления.
2. В чем заключается смысл и содержание оперативного управления производством на уровне предприятия, цеха, участка?
3. Каким образом можно учесть оценку качества труда руководителя, специалиста по оперативному управлению в действующих системах материального и морального стимулирования

Тест 9 – Управление производством
1. Завершите ниже приведенное определение:
Управление производством – это комплекс мероприятий, направленных на ….
2. Верно (в) или неверно (н) утверждение:
 «Искусство управлять производством - это значит уметь координировать действия работающих».
а) верно; б) неверно.
3. Верно (в) или неверно (н) следующее высказывание:
«Между управлением и производством и другими функциями управления не существует прямой связи».
 а) верно; б) неверно.
4. Целевая подсистема системы управления производством включает компоненты:
а) нормативно – методические документы;
б) ресурсосбережение;
в) организационно – техническое развитие производства.
Выберите правильный ответ: а) а, б; б) а, в; в) б, в.
5. Система управления производством состоит из:
а) нормативной подсистемы;
б) регулирующей подсистемы;
в) финансовой подсистемы.
г) нет верного ответа.
6. Нормирование, планирование, координирование относятся к:
а) общим функциям управления производством;
в) специальным функциям управления производством;
г) нет верного ответа.
7. Основанием для формирования производственной программы является:
а) перечень и стоимость получаемой продукции;
б) перспективный план выпуска продукции;
в) оперативный план выпуска продукции.
9. Стратегический план включает:
а) формирование годовой производственной программы;
б) формирование перспективного плана выпуска продукции
в) все верно; г) все неверно.
10. Объективными характеристиками протекания производственного процесса являются:
а) показатели, отражающие результаты производства;
б) показатели, характеризующие наличие и использование производственных ресурсов;
в) своевременность выдачи производственных программ и заданий.
13. Определение причин и виновников отклонений хода производства от запланированного уровня, является функцией:
а) оперативного регулирования;
б) оперативного учета;
в) оперативного анализа.
14. Процесс разработки и реализации решений по предупреждению отклонений и сбоев хода производства относится к:
а) оперативному контролю;
б) оперативному учету;
в) оперативному анализу;
г) нет верного ответа.

40

Тема 10. Управление персоналом.

10.1	Персонал предприятия и его характеристика.
10.2	Кадровая политика предприятия.
10.3	Система управления персоналом.
10.4	Организация найма и отбора персонала
10.5	Оценка работы персонала.
10.6	Развитие персонала.

10.1.	 Персонал предприятия и его характеристика

Персонал — это полный личный состав наемных работников организации (за исключением руководства), выполняющих различные производственно-хозяйственные функции. Та часть персонала, которая официально числится в ее штатах, называется кадрами.
Численность персонала (на конкретную дату или в среднем за период) определяется характером, масштабами, сложностью, трудоемкостью производственных процессов, степенью их механизации, автоматизации, компьютеризации. Эти факторы задают ее нормативную (плановую) величину.
Более объективно персонал характеризуется списочной (фактической) численностью, т. е. количеством сотрудников, которые официально работают в организации в данный момент (в том числе и временно отсутствуют). В их составе выделяют три категории: постоянные, временные и сезонные работники.
Мера квалификации работника называется профессиональной компетентностью. Она определяет способность на необходимом уровне выполнять свои функции как в обычных, так и в экстремальных условиях, успешно осваивать новое и быстро адаптироваться к меняющимся условиям.
В основе профессиональной компетентности лежит профессиональная пригодность, т. е. совокупность психических и психофизиологических особенностей, которыми человек обладает для осуществления эффективной деятельности.
Профессиональная пригодность бывает потенциальной, имеющей вид задатков, и реальной, складывающейся на их основе в результате освоения новых знаний и навыков.
Выделяют следующие элементы профессиональной пригодности: физические данные и состояние здоровья; квалификация, опыт; личные качества (энергичность, самообладание, адаптивность); активность; психические особенности; направленность личности; характер трудового поведения; соответствие требованиям, предъявляемым законодательством, и т. д.
Возрастная структура персонала характеризуется долей лиц соответствующих возрастов в его общей численности.
Структура персонала по стажу может рассматриваться двояко — в плане общего стажа и стажа работы в данной организации. С общим стажем напрямую связан уровень производительности труда, а стаж работы в организации характеризует закрепляемость кадров.
Структура персонала по уровню образования (общему и специальному) предполагает выделение лиц, имеющих высшее, незаконченное высшее (более полсрока обучения), среднее специальное, среднее общее, неполное среднее, начальное образование.
Организационная структура-это состав и соподчинённость взаимосвязанных звеньев в управлении, которые включают аппарат управления и производственные подразделения.
Функциональная структура отражает разделение управленческих функций между руководством и отдельными подразделениями.
Социальная структура характеризует трудовой коллектив предприятия, как совокупность групп по полу, возрасту, уровню образования, семейному положению, национальному и социальному составу.
Ролевая структура характеризует коллектив по участию в творческом процессе на производстве, по коммуникационным и поведенческим ролям:
· творческие роли (энтузиасты, изобретатели, рационализаторы -характеризуются активной позицией);
· коммуникационные роли определяют содержание и степень участия в информационном процессе, взаимодействия в обмене информацией (лидеры, координаторы, связные);
· поведенческие роли - характеризуют типовые психологические модели поведения людей на производстве, отдыхе, в конфликтных ситуациях (оптимист, нигилист и др.)

10.2.	 Кадровая политика предприятия

Сущность кадровой политики предприятия состоит в привлечении, закреплении и адекватном использовании высококвалифицированных работников, в создании условий для реализации ими своего профессионального потенциала для эффективного функционирования предприятия.
Цель кадровой политики предприятия - создание сплоченной, ответственной, высокопроизводительной рабочей силы и обеспечение оптимального баланса процессов обновления и сохранения количественного и качественного состава кадров в соответствии с потребностями самого предприятия, требованиями действующего законодательства, состоянием рынка труда.
Кадровая политика предприятия находит отражение в следующих документах предприятия: устав; коллективный договор; правила внутреннего трудового распорядка; контракт с сотрудниками; положение об оплате труда; положение об аттестации кадров и др.
Основные направления кадровой политики предприятия:
1. прогнозирование создания новых рабочих мест с учетом внедрения новых технологий;
1. разработка программ развития персонала с целью решения текущих и будущих задач;
1. разработка мотивационных механизмов повышения заинтересованности и удовлетворенности трудом;
1. создание современных систем подбора и отбора кадров;
1. разработка программ занятости;
1. усиление стимулирующей роли оплаты труда;
1. разработка социальных программ;
1. массовая переквалификация персонала в связи с переходом к новым технологиям;
1. омоложение кадров за счет привлечения молодых специалистов и стимулирования досрочного выхода на пенсию лиц, неспособных адаптироваться к новым условиям;
1. оказание помощи в трудоустройстве при массовых увольнениях.
Кадровая политика осуществляется стратегическими и оперативными системами управления предприятием, а главным объектом кадровой политики является персонал.
Требования к кадровой политике предприятия:
1. гибкость - кадровая политика должна корректироваться в соответствии с изменениями тактики предприятия, производственной и экономической ситуации;
1. экономическая обоснованность - следует исходить из реальных финансовых возможностей предприятия, поскольку формирование квалифицированной рабочей силы связано с издержками для предприятия;
1. индивидуальный подход к работникам.
Разрабатывается кадровая политика собственниками, высшим руководством и кадровой службой предприятия. Общее руководство кадровой политикой осуществляет первый руководитель. Реализуется кадровая политика соответствующими линейными, функциональными руководителями и кадровой службой.

10.3. Система управления персоналом

Управление персоналом включает специальные функции управления людьми: подбор, расстановку, оценку кадров, их подготовку и переподготовку, повышение квалификации, продвижение по службе, ротацию, развитие и планирование персонала, формирование резерва и работу с ними.
Основная цель управления персоналом – с наибольшей эффективностью использовать кадровый потенциал, которая осуществляется через стабилизацию и развитие кадрового потенциала.
Под кадровым потенциалом понимается уровень совместных возможностей персонала предприятия, в которых интегрируются:
· профессиональные возможности работников и руководителей;
· организационная культура;
· сложившиеся в организации межличностные отношения (социально-психологический климат коллектива предприятия);
· господствующий в организации стиль руководства.
Важнейшим элементом служб персонала являются кадровые подразделения, управляющие его движением. Их основными функциями являются: учет; прогнозирование и планирование потребности в кадрах; организация набора, изучения и оценки; подготовки, переподготовки, перемещения, увольнения работников; формирование кадрового резерва и работа с ним по специальным программам; участие в аттестации персонала и мероприятиях по ее итогам.
Работа служб персонала имеет два направления: тактическое и стратегическое.
В рамках первого осуществляется текущая кадровая работа: анализ состояния и определение потребности в кадрах, разработка штатных расписаний; набор, отбор, оценка персонала; тестирование; планирование перемещений и увольнений; текущий учет и контроль; подготовка, переподготовка и повышение квалификации работников; формирование резерва на выдвижение, воспитательная работа; разрешение конфликтов, проведение социальной политики.
Стратегическое направление работы служб персонала ориентировано на формирование кадровой политики организации, т. е. системы теоретических взглядов, идей, требований в области работы с персоналом, ее основных форм и методов.
Работа с персоналом должна рассматриваться как система (рис. 10.1.), и находить отражение в главных нормативных документах предприятия.
Основой системы управления персоналом предприятия является механизм управления, который включает в себя принципы, функции, методы управления персоналом и стиль руководства.

Рис. 10.1.Система управления персоналом

Основными принципами управления персоналом могут быть названы:
· Принцип подбора кадров по личным и деловым качествам.
· Принцип преемственности персонала на основе сочетания в трудовых коллективах опытных и молодых работников.
· Принцип профессионального и должностного продвижения кадров на основе обеспечения условий для постоянного повышения их профессиональной квалификации.
· Принцип открытого соревнования, согласно которому предприятие, стремящееся к росту своего кадрового потенциала, должно поощрять открытое соревнование между работниками, стремящимися занять руководящие посты. Основное внимание при этом уделяется самообразованию руководителей, поскольку организация не может позволить себе иметь управленцев, не заинтересованных в росте своего профессионального мастерства.
· Принцип демократизации работы с кадрами, который заключается в:
	- индивидуализации деятельности кадровой службы, когда рассматривается личность каждого работника, его интересы и потребности;
	- изучении и учете коллективного мнения работников предприятия при принятии важнейших решений по проблемам его деятельности;
	- участии коллектива подразделения в оценке своих работников;
	- вовлечении в процесс управления предприятием рядовых сотрудников через их участие в кружках качества, общественных бюро экономического анализа и т.п.;
	- обязательном информировании работников о результатах и перспективах производственно-хозяйственной деятельности предприятия.
· Принцип системности работы с кадрами, означающий, что управление персоналом:
	- должно охватывать не отдельные категории работников, а весь персонал;
	- должно быть направлено на разрешение причин существующих проблем, а не их следствий;
	- должно использовать разные методы, приемы, средства работы с персоналом.
· Принцип адаптивности к динамичным условиям внешней среды. В первую очередь данный принцип требует соответствия кадровой работы в организации возникающим новым ситуациям.
Функции управления персоналом представляют собой относительно стабильные, характеризующиеся определенной однородностью и сложностью, виды управленческой деятельности, с помощью которых происходит воздействие на персонал. Именно в функциях раскрывается содержание управления персоналом как процесса.
Важнейшими функциями управления персоналом являются следующие (рис.10.2.):

Рис. 10.2. Функции управления персоналом

В соответствии с действующей оргструктурой предприятия в управлении персоналом на НПЗ в зависимости от направления работы участвуют: заместитель генерального директора завода по персоналу и социальному развитию, отдел кадров (ОК), отдел подготовки кадров (ОПК), отдел организации труда и заработной платы (ООТиЗ), отдел социального развития (ОСР), информационно - вычислительный центр (ИВЦ), руководители структурных подразделений и служб. Общее руководство и координацию процесса управления персоналом осуществляют генеральный директор и заместитель генерального директора завода по персоналу и социальному развитию.
Планирование персонала – это одна из важнейших функций управления персоналом, которая состоит в количественном, качественном, временном, пространственном определении потребности в персонале, необходимом для достижения целей предприятия.
Основной целью планирования потребности в персонале является обеспечение предприятия необходимой рабочей силой при минимизации издержек.
Численность работников в настоящее время централизованно не устанавливается, это – расчетный показатель.
Потребность в персонале предприятия зависит от планируемых объемов производства, уровня производительности труда, технологического и организационного уровня производства и многих других факторов.
Укрупнено требуемая численность работников предприятия может быть определена:
		(10.1)
где Чп, Чб – численность ППП в плановом и базисном периоде соответственно, чел.
 – индекс изменения объема производства в плановом периоде по сравнению с базисным;
Э – относительное уменьшение численности персонала за счет роста производительности труда, чел.
Данный метод расчета применим только для действующих предприятий со стабильным плавным изменением производственной программы.Более точной и обоснованной является методика определения плановой численности работников предприятия прямым способом. Наиболее распространенными являются следующие методы определения потребности в рабочих:
· по трудоемкости производственной программы;
· по нормам выработки;
· по рабочим местам на основании норм обслуживания машин и агрегатов и контролю за технологическим процессом.
Основными статьями затрат на персонал, которые необходимо учитывать при планировании, являются:
· основная и дополнительная заработная плата;
· социальные выплаты;
· отчисления на социальное страхование;
· расходы на служебные командировки и разъезды;
· расходы на подготовку, повышение квалификации и переподготовку персонала;
Предприятие заинтересовано в привлечении высококвалифицированного персонала. Для этих целей наряду с функциями планирования потребностей в кадрах, использования кадров, обеспечения кадрами осуществляется маркетинг персонала.
Маркетинг персонала включает:
· исследование рынка рабочей силы;
· исследование качеств кандидатов, а также их требований и возможностей;
· воздействие на субъективное восприятие кандидатом преимуществ рабочего места на предприятии (реклама должностей);
· проведение сегментирования рынка рабочей силы (инженеры, экономисты, рабочие) и выбор путей ее привлечения;
· проведение рекламных кампаний с целью привлечения новых сотрудников требуемой квалификации;
· формирование потенциальных кандидатов внутри предприятия.
Поиск необходимых работников осуществляется с помощью:
 - объявлений в газетах (прямые, косвенные или зашифрованные) и других средствах массовой информации;
- государственных служб занятости;
- неформальных коммуникаций (непосредственное или через деловых партнеров или знакомых обращение к потенциальному кандидату на должность);
- реакции на непосредственное заявление о приеме на работу;
- договоров о сотрудничестве с высшими, средними специальными, профессионально-техническими учебными заведениями;
- конкурсов на замещение вакансий; ярмарок вакансий;
- механизмов выборов предварительного резерва; систем тестирования, собеседования.
Для привлечения кандидатов предприятие может использовать методы поиска внутри организации и привлечение кандидатов со стороны.
Преимущества и недостатки внутренних и внешних источников привлечения персонала приведены в табл. 10.1.
Эффективность названных путей привлечения персонала определяется ситуацией на рынке труда и возможными финансовыми затратами на привлечение персонала.

Таблица 10.1
Сравнительная характеристика внутренних и внешних источников набора персонала.
	Достоинства
	Недостатки

	Привлечение за счет внутренних источников

	Знание производства, его особенностей
Знание сотрудников и их возможностей.
Появляется возможность продвижения у других сотрудников, освобождаются начальные места для молодежи.
Быстрое замещение должности и незначительные расходы при наборе
Возникает сплоченный климат в коллективе
	Уменьшается возможность выбора
Высокие расходы на повышение квалификации
Возможна «производственная слепота», т.е. не видно недостатков у собственных кандидатов
Напряженность среди сотрудников, борьба за выдвижение (нездоровая конкуренция за рабочее место)
Психологическая отторжимость выдвиженца коллективом
Замещение мест и повышение в должности только «ради мира и спокойствия»

	Привлечение за счет внешних источников

	Покрывается потребность в кадрах
Большая возможность выбора
Новые импульсы для предприятия, за счет знания кандидатом другого предприятия
	Большие расходы при наборе
Нет знания производства, необходимы время и расходы на общее ознакомление и испытательный срок
Высокая квота при приеме со стороны способствует текучести кадров
Нового работника плохо знают в коллективе

10.4.	Организация найма и отбора персонала.

Наем на работу – это ряд действий, направленных на привлечение кандидатов, обладающий качествами, необходимыми для достижения целей, поставленных предприятием. С привлечения и приема на работу начинается управление персоналом.
Основная задача найма персонала на работу является удовлетворение спроса на работников в качественном и количественном отношении. Процесс приема на работу состоит из нескольких стадий:
· детализация требований к вакантному рабочему месту и кандидату на его занятие;
· подбор кандидатов;
· отбор кандидатов;
· оформление на работу.
Требования, предъявляемые к работнику можно сгруппировать следующим образом:
1. профессиональные (образование, стаж работы, наличие профессионального опыта, конкретные навыки и умения, наличие официальных документов – диплом, лицензия и т.д.);
2. личностные (внешний вид, интеллектуальные качества, характер);
3. биографические и ситуационные (возраст, пол, семейное положение, место жительства).
Отбор персонала – это процесс изучения профессиональных и деловых качеств каждого претендента с целью установления его пригодности для выполнения обязанностей на определенном рабочем месте или должности; оценка кандидатов из привлеченного резерва на соответствие требованиям; выбор из совокупности претендентов наиболее подходящего с учетом соответствия его специальности, квалификации, личных качеств и способностей характеру деятельности, интересам организации и его самого.
Это процедура дорогостоящая и сложная, осуществляется она поэтапно.
Решение при отборе обычно принимается после прохождения нескольких ступеней.
0. Предварительный отбор, беседа.
0. Заполнение бланка, автобиография, анкетирование.
0. Беседа по найму, собеседование.
0. Тесты по найму.
0. Проверка рекомендаций и послужного списка.
0. Медицинский осмотр.
0. Принятие окончательного решения.
Первичный отбор начинается с анализа списка кандидатов и отсеивания кандидатов, не обладающих минимальным набором характеристик, необходимых для занятия вакантной должности. Наиболее распространенные методы – анализ анкетных данных и тестирование.
Анализ анкетных данных, автобиографий, резюме является простым, дешевым и достаточно эффективным, когда имеется обширный список кандидатов и когда речь идет о специализированных должностях. Основными аспектами анализа обычно являются: семейное положение, характер образования, физическое развитие, главные потребности и интересы, особенности интеллекта, общительность. Информация пригодна для предварительного отбора и «округления оценки». В тоже время он является достаточно приблизительным в оценке потенциала, поскольку ориентирован на факты из прошлого кандидата, а не на его сегодняшнее состояние.
Проверка представленных документов, отзывов и рекомендаций является обязательной. Это поможет получить достаточно объективную информацию для предсказания будущего поведения кандидата на рабочем месте.
Медицинский осмотр обычно проводится по следующим причинам: необходимость определения возможностей кандидата физически выполнять предлагаемую работу; стремление избежать необоснованных жалоб работников по поводу компенсаций за утраченное здоровье; необходимость предотвратить наем переносчиков заразных болезней.
В настоящее время сформировалось два основных метода проведения отбора (рис. 10.3), применяемые помимо ознакомления с документами кандидатов, их устными и письменными рекомендациями:

Рис. 10.3. Методы отбора персонала

♦ собеседование (или интервью), являющееся наиболее распространенным и дешевым методом отбора кадров, но его результаты во многом зависят от знаний и умений сотрудников, проводящих собеседование, т.е. здесь велика роль субъективного фактора;
♦ испытания, которые помогают предсказать, насколько эффективно будущий сотрудник сможет осуществлять профессиональную деятельность.
Все возможные испытания можно разделить на три группы.
1. Решение конкретных задач, являющихся элементами будущей деятельности. Например, выполнение конкретной работы или принятие решения в гипотетической ситуации.
2. Тестирование, которое является наиболее эффективным методом испытаний.
3. Моделирование будущей деятельности (испытательный срок), когда кандидат исполняет ту организационную роль, на которую он претендует. Вся его деятельность при этом контролируется, что позволяет избежать последствий грубых ошибок. По результатам испытательного срока целесообразно заполнять оценочную анкету.
Тестирование. Более точно определить сегодняшнее состояние кандидата с точки зрения его соответствия требованиям, предъявляемым к вакантной должности, а также потенциала развития можно с помощью специальных тестов. Тест может применяться с двоякой целью: для отбора претендентов, имеющих наибольшие шансы на успех, и отсева претендентов.
Многие предприятия разрабатывают собственные тесты, что позволяет обеспечить их недоступность для предварительного ознакомления, а также учесть специфические особенности данной организации и должности;
Собеседование является наиболее широко применяемым методом отбора кадров. Собеседование (интервью) при найме проводится практически всегда. Предварительное собеседование проводится со специалистом по подбору кадров. Его основная цель - определение наличия у кандидата формальных качеств, соответствующих будущей деятельности.
Результатом предварительного собеседования является принятие решения о постановке претендента на учет по трудоустройству и внесение в базу данных желающих трудоустроится на предприятие. Отобранные на первом этапе кандидаты проходят собеседование с линейным руководителем. Его цель - получение информации для оценки профессионально важных деловых и личных качеств кандидата.
Собеседования могут происходить один на один или с группой претендентов, претендента или группу претендентов могут интервьюировать несколько человек.
Результаты собеседования должны содержать оценку кандидата и предложение – продолжать или прекратить работу с ним. Заключение проводившего собеседование сотрудника передается руководителя подразделения, располагающего вакансией, который и принимает решение о дальнейших действиях в отношении данного кандидата.
Принятие решения о трудоустройстве.
Ознакомившись с результатами конкурсного отбора, директор предприятия принимает решение о приеме на работу конкретного кандидата.
Оформление приема на работу и допуск к работе
В соответствии с резолюцией генерального директора отдел кадров и выдает принимаемому работнику на работу направление на вводный инструктаж. После прохождения инструктажа и ознакомления с условиями труда, инспектор по кадрам отдела кадров готовит проект трудового договора, заключаемого между нанимателем и работником.
В последнее время все большее распространение получает практика приема на работу с испытательным сроком, дающая возможность оценить кандидата непосредственно на рабочем месте без принятия на себя обязательств по его постоянному трудоустройству. В период испытательного срока, продолжительность которого зависит от трудового законодательства, кандидат исполняет должностные обязанности в полном объеме, получает вознаграждение, однако, может быть уволен по окончании срока без каких-либо последствий для предприятия. В течение испытательного срока руководитель подразделения уделяет особое внимание кандидату и оценивает его потенциальные возможности.

10.5. Оценка работы персонала

Оценка работы персонала – это процесс сбора, анализа и оценки информации о том, как работники выполняют порученную работу, и выяснение того, в какой степени их рабочее поведение, рабочие показатели и индивидуальные характеристики отвечают установленным требованиям.. Результаты оценки используются для принятия управленческих решений, административных решений, связанных с назначением, переводами, увольнениями, оплатой труда или наказаниями.
В отечественной и зарубежной практике различают три группы методов оценки: качественные, количественные и комбинированные.
Качественные методы. К группе качественных методов обычно относят методы биографического описания, деловой характеристики, специального устного отзыва, эталона, а также на основе обсуждения (дискуссии). Замечено, что методы биографического описания, деловой характеристики, специального устного отзыва в хозяйственной практике чаще используются при найме и перемещении работников, а методы эталона (оценка фактических качеств работника в сравнении с моделью) и дискуссий – преимущественно при назначении руководителей.
Широко распространена практика оценки руководителей по результатам деятельности возглавляемых ими коллективов. При этом используются главным образом производственные и экономические показатели (качество, объемы, прибыль и др.).
Руководители оцениваются также по результатам внедрения и использования новой техники и технологии, темпам освоения новой продукции. При всей значимости такой оценки она не позволяет определить меру активности и усилий самого руководителя, его личный вклад в достижение полученных результатов, что важно при его индивидуальной оценке.
По содержанию целевой метод оценки близок к оценке по результатам. Процесс оценки в этом случае состоит в том, чтобы определить, насколько компетентно руководители устанавливают цели и как хорошо работают по их достижению.
Достоинством подхода является возможность планировать и контролировать деятельность руководителей, намечая ее цели и отслеживая степень их реализации. Слабой стороной целевой оценки является то обстоятельство, что руководитель может достигать и не достигать целей не по своей воле. Поэтому с помощью этого метода оценивается только оперативная работа руководителей.
Функциональная оценка руководителя основывается на анализе процесса труда, выяснении, насколько он хорошо справляется со своими должностными обязанностями. Работа руководителя в этом случае описывается в структуре выполняемых им специфических функций по регулированию совместной деятельности. Достоинство функциональной оценки заключается в том. что она основывается на анализе того, чем в действительности занимаются руководители. Она позволяет определить слабые стороны в работе конкретных руководителей на основе знания об общих задачах управленческой деятельности.
Количественные методы. К количественным методам относят все методы с числовой оценкой уровня качеств работника.
Метод коэффициентов и балльный метод являются наиболее простыми и эффективными. Применение компьютеров и других средств вычислительной техники позволяет оперативно производить расчеты и в итоге получить достаточно объективные оценки труда работника. Экспертные оценки используются, например, для оценки деловых и организаторских качеств. При этом для характеристики кандидата на должность с учетом специфики производства и условий работы сначала устанавливают несколько критериев. Например:
1. способность организовывать и планировать труд;
2. профессиональная компетентность;
3. контактность и коммуникабельность;
4. трудолюбие и работоспособность;
5. сознание ответственности за выполняемую работу; способность к нововведениям.
По каждому из этих критериев дается соответствующая оценка по избранной, например пятибалльной шкале.
Оценки по критериям обычно располагают по нарастающему количественному значению. Например, при оценке по критерию «способность организовывать и планировать труд»:
«1» - явно неорганизованный работник и руководитель;
«2» - не умеет организовывать и планировать свой труд и труд подчиненных;
«3» - умеет организовывать трудовой процесс, но не всегда удачно планирует работу;
«4» - умеет хорошо организовывать и планировать свой труд и труд рабочих;
«5» - умеет создавать и поддерживать четкий порядок в работе на основе эффективного планирования.
Для определения общей оценки деловых и организаторских качеств кандидата на управленческую должность составляется специальный оценочный лист.
Образование, стаж работы и возраст работника должны обязательно учитываться при оценке деловых качеств. Образование – одна из основных качественных характеристик при определении уровня квалификации работника, стаж работы – количественная мера опыта, а возраст находится во взаимосвязи со стажем работы. Данные об образовании кандидата, его стаже и возрасте учитываются путем расчета коэффициента профессиональной перспективности по формуле:
К = Оу.обр(1 + С/4 + В/18),
где Оу.обр – оценка уровня образования, которая принимается:
0,15 – для лиц, имеющих незаконченное среднее образование;
0,60 – для лиц со средним образованием;
0,75 – для лиц со среднетехническим и незаконченным высшим образованием;
1,00 – для лиц с высшим образованием по специальности.
С – стаж работы по специальности, в связи с рекомендациями НИИ он делится на 4 (как установлено, стаж в 4 раза меньше влияет на результативность труда, чем образование).
В – возраст, (установлено, что влияние возраста на результативность труда в 18 раз меньше, чем влияние образования). При этом за верхний предел для мужчин принимается 55 лет, для женщин – 50 лет.
Комбинированные методы. К группе комбинированных методов относят разнообразные методы экспертной оценки частоты проявления определенных качеств, специальные тесты и некоторые другие комбинации качественных и количественных методов. Все они строятся на предварительном описании и оценке определенных признаков, с которыми сравниваются фактические качества оцениваемого работника.
Сравнительные методы:
Ранжирование сотрудников по результатам работы. Очень простой в исполнении метод. Как правило, он применяется как начальная ступень к построению более сложной системы оценки.
Сравнение сотрудников с одинаковыми обязанностями (парное сравнение). В этом методе сравнивается группа аттестуемых, находящихся в одной должности каждый с каждым, после чего подсчитывается количество раз, когда аттестуемый оказывался лучшим в своей паре. На основе полученных результатов строится общий рейтинг по группе.
Аттестация персонала
Наиболее распространенной формой проведения оценки работы персонала является аттестация.
Аттестация – это периодическая комплексная оценка персонала. Основной смысл этой процедуры состоит в определении соответствия знаний и квалификации работников занимаемой ими должности.
Аттестация способствует повышению ответственности, исполнительности, развитию самостоятельности, готовности к проявлению инициативы.
Виды аттестации:
- итоговая – полная и разносторонняя оценка деятельности работника за весь период (3-5 лет). Оценивается не только прошлая деятельность, но и личные качества работника.
- промежуточная – через сравнительно короткие периоды, каждая последующая базируется на итогах предыдущей (интервал 0,5 года - оцениваются новички, младшие служащие, резерв; 1 год - специалисты и руководители).
- специальная – аттестация в связи с особыми обстоятельствами (утверждение в новой должности, направление на учебу и др.).
Процесс аттестации можно разделить на три этапа:
1) подготовительный этап: подготовка приказа о проведении аттестации, утверждение аттестационной комиссии, подготовка и размножения документации, информация о сроках и особенностях аттестации;
2) основной этап: организация работы аттестационной комиссии, оценка индивидуальных вкладов, обработка результатов;
3) заключительный этап: подведения итогов аттестации, разработка рекомендаций, принятие персональных решений, направление на учебу, перемещение работников, увольнение.
На каждого работника, подлежащего аттестации, составляется служебная аттестационная характеристика, которая подписывается непосредственным руководителем аттестуемого работника, согласовывается с директором (заместителем генерального директора) по направлению и представляется секретарю аттестационной комиссии не позднее, чем за две недели до начала аттестации. По результатам аттестации на каждого работника оформляется аттестационный лист и протокол заседания аттестационной комиссии. Решение о дальнейшем использовании работника, аттестованного с оценкой «не соответствует занимаемой должности», принимает генеральный директор, который вправе оставить работника в прежней должности, перевести с его согласия на другую работу, а при невозможности перевода уволить по соответствующей статье трудового кодекса Республики Беларусь
От аттестации можно ожидать три группы эффектов:
1. Экономический эффект.
- снижение издержек, связанных с ошибками при расстановке кадров, совершенствование кадровой структуры;
- сокращение потерь, связанных с недостаточным контролем за работой ключевых категорий персонала;
- повышение ценностей человеческих ресурсов;
- повышение качества управления.
2. Развитие и более полное использование персонала, ключевых категорий персонала:
- точное и своевременное выявление потребности в обучении и организацию обучения ключевых категорий персонала;
- формирование кадрового резерва;
- повышение уровня трудовой мотивации работников, проходящих аттестацию.
3. Социально-психологический эффект:
	- повышение уровня сотрудничества:
	- повышение степени информированности;
	- улучшения социально-психологического климата в коллективе.
На предприятиях нефтепереработки действует положение о проведении конкурса на замещение вакантных должностей руководителей и специалистов. Данным положением определен состав конкурсной комиссии и порядок конкурсного отбора. Организация конкурса включает информирование всех заинтересованных граждан об условиях проведения конкурса, рассмотрение представленных конкурсантами документов, проведение заседания конкурсной комиссии, оформление протокола заседания конкурсной комиссии. Победителем конкурса признается участник, успешно прошедший тестовые испытания, собеседование и доказавший, что его кандидатура является оптимальной для занятия вакантной должности. Отдел кадров заключает с победителем конкурса контракт, назначает сроки стажировки и порядок подготовки на новую должность.
10.6. Развитие персонала

Технический прогресс в нефтехимии и нефтепереработке приводит к усложнению аппаратуры, оборудования. Работники, обслуживающие комбинированные установки, должны обладать большей суммой знаний, быстро и качественно реагировать на изменения в работе, практические навыки их должны обеспечить бесперебойную работу сложного агрегата. На современных сложных установках общее ведение процесса доверяется инженерно – техническому работнику. На должности старшего оператора (аппаратчика) работают рабочие, имеющие специальное среднетехническое образование.
В связи с происходящими количественными и качественными изменениями производственных процессов высокие требования предъявляются к подготовке и своевременной переподготовке кадров. Для решения этой задачи на предприятиях используются различные формы обучения персонала.
Индивидуальная и бригадная форма обучения. В процессе обучения рабочие под руководством опытного инженера получают необходимые теоретические знания, а практические навыки, работая непосредственно на рабочем месте под руководством высококвалифицированного рабочего. Обучение считается оконченным после сдачи рабочим квалификационного экзамена и получения соответствующего разряда.
На предприятиях организована также широкая сеть курсов по повышению квалификации работающих. Это диктуется непрерывным совершенствованием техники, технологии и организации производства.
Производственно – технологические курсы – предназначены для получения рабочими более высоких разрядов. Обучение завершается сдачей экзамена и присвоением соответствующего разряда.
Курсы целевого назначения – организуются для больших групп рабочих и инженерно – технических работников, которые должны освоить новую технику, средства автоматизации, технологию и новые виды сырья.
Курсы по изучению смежных профессий. Овладение смежными профессиями дает возможность приобрести дополнительные знания и навыки в работе, выполняемой вспомогательными рабочими (прибористами, ремонтными рабочими, товарными рабочими и др.) или освоить специальности рабочих, занятых параллельно для замены и взаимопомощи при совместном выполнении работы.
Курсы по изучению передовых методов труда - с целью передачи опыта и достижений передовиков как можно большему числу работающих. Оценка результативности обучения по профессиям рабочих происходит с помощью сдачи квалификационного экзамена и регулируется Стандартом предприятия СТП 35-06 «Непрерывное профессиональное обучение рабочих». Для проведения квалификационных экзаменов создаются квалификационные комиссии цехов, отделов, служб, производств. Состав квалификационных комиссий утверждается приказом генерального директора. В состав квалификационных комиссий на контрольных объектах включаются представители Проматомнадзора РБ.
Для периодической подготовки и переподготовки руководителей и специалистов создаются специальные институты и факультеты повышения квалификации кадров или организуется чтение специальных курсов на самих предприятиях. Также на предприятиях проводится обучение руководителей в соответствии с современными требованиями в области управления экономикой, а так же приобретения знаний в области законодательства и психологии производственных отношений. Служба охраны труда 2 раза в год проводит с руководителями и специалистами семинары по вопросам охраны труда, техники безопасности и промышленной безопасности. Семинары так же проводятся при вводе в действие новых инструкций, правил и т.п.
Повышение квалификации занимает особое место в обучении персонала как основной способ обеспечения соответствия квалификации работников современному уровню развития науки, техники (технологии) и экономики. Известно, что полученные знания устаревают наполовину каждые 5 лет, если человек не занимается самообразованием и не повышает уровень квалификации.
Повышение квалификации достаточно популярно на предприятиях в силу разных причин:
1. Повышение квалификации дешевле подготовки новых специалистов.
1. Меньшая продолжительность обучения по сравнению с подготовкой персонала. Сроки наиболее популярных программ на предприятиях с отрывом от производства составляют от 3дней до 2 недель.
1. При повышении квалификации осуществляется целевая направленность обучения на узком круге учебных модулей для специалистов и руководителей, например: «Маркетинг», «Качество», «Персонал», «Стандартизация»
Формирование кадрового резерва.
Особое значение в работе с персоналом отводится созданию надежного резерва.
Кадровый резерв – это группа руководителей и специалистов, обладающих способностью к управленческой деятельности, отвечающих требованиям, предъявляемым должностью того или иного ранга, подвергшихся отбору и прошедших систематическую целевую квалификационную подготовку.
Резерв составляется независимо от наличия и количества вакантных должностей. При формировании резерва используются итоги аттестации, которая помогает объективно определить деловые качества специалистов, выявить тех, кто по своей квалификации и деловым качествам заслуживают зачисления в резерв
Основными критериями при подборе кандидатов в резерв являются:
0. соответствующий уровень образования и профессиональной подготовки;
0. опыт практической работы с людьми;
0. организаторские способности;
0. личностные качества;
0. состояние здоровья, возраст;
Источниками формирования резерва кадров являются: квалифицированные специалисты; заместители руководителей подразделений; руководители низового уровня; дипломированные специалисты, занятые на производстве в качестве рабочих.
Основная форма подготовки резерва – повышение квалификации по специальной программе. Непосредственная работа с резервом возлагается на руководителей структурных подразделений и кадровую службу. Система подготовки резерва включает в себя отбор на основании решения конкурсной комиссии, стажировку на заводе без отрыва от производства, повышение квалификации по программе подготовки резерва руководителей в УО «ПГУ», исполнение обязанностей руководителей во время их отсутствия, отпуска. Исполнение обязанностей организует руководитель структурного подразделения.

Контрольные вопросы:
1. Дайте характеристику персонала предприятия.
2. Что понимается под компетенцией персонала?
3. Какие источники информации используются при отборе кадров?
4. Определите преимущества и недостатки набора кандидатов внутри предприятия и за его пределами.
5. Дайте характеристику методов оценки персонала.
6. Каким целям служит оценка персонала на предприятии?
7. Дайте характеристику целей профессионального развития персонала.
8. Дайте характеристику целей и форм обучения персонала.
9. Какие цели преследуются в процессе переподготовки кадров?

Вопросы для дискуссии:
1. Какая информация при подборе кадров носит объективный, какая субъективный характер?
2. Приемлемы ли интуитивные методы отбора персонала?
3. В процессе проведения собеседования при приеме на работу существует ряд проблем, в основе которых лежат эмоциональные и психологические параметры. Как избежать ошибок в процессе собеседования?
4. Почему непрерывное обучение работников является фактором их мотивации к труду?
4. Нужно ли планировать свою карьеру?

Тест 10 – Управление персоналом
1. Основной источник развития предприятия:
а) информация;
б) современные технологии;
в) деловые качества сотрудников;
г) финансовые ресурсы.
2. Суть управления персоналом:
а) реализация потенциала каждого сотрудника;
б) принятие рациональных решений;
в) обеспечение дисциплины и порядка;
г) построение организационной структуры управления.
3. Персонал современного предприятия (два правильных ответа):
а) стоимостной фактор производства;
б) рабочая сила;
в) основа и источник успеха;
г) его кадровый потенциал;
д) подчиненные.
4. Чем обусловлена актуальность управления персоналом?
а)	высокой стоимостью его подготовки;
б)	возрастанием роли человека в организации;
в)	дефицитом квалифицированных специалистов.
5. Цель маркетинга персонала:
а)	привлечение высококвалифицированного персонала;
б)	исследование условий труда сотрудников;
в)	создание единой информационной сети менеджмента персонала.
6. Планирование персонала это:
а)	метод работы с персоналом;
б)	функция управления персоналом;
в)	принцип работы с персоналом.
7. Назовите основные проблемы оценок персонала (два правильных ответа):
а)	отсутствие желания сотрудников подвергаться оценке;
б)	необходимость непрерывного процесса измерений показателей оценки;
в)	выделение вклада отдельного сотрудника.
8. Какие цели преследуются при оценке работы персонала (три правильных ответа):
а)	защита от произвольных решений руководителя;
б)	освобождение от занимаемой должности;
в)	справедливое установление зарплаты;
г)	использование работника по его качествам.
9. Что может служить поводом для оценки работы персонала (три ответа):
а) аттестация;
б) установление зарплаты;
в) возвращение на работу после болезни, из отпуска;
г) прием на работу;
д) конфликт с руководителем.
10. Что лежит в основе подбора персонала (два правильных ответа):
а)	деловые качества кандидатов;
б)	методы оценки персонала;
в)	требования должности;
г)	системность кадрового регулирования.
11. В каком случае используются тестовые методы подбора персонала:
а)	при окончательном отборе;
б)	для проверки квалификации и деловых качеств.
12. Является ли автобиография инструментом оценки кандидата на должность?
а)	нет, она служит только подтверждением информации о кандидате из других источников;
б)	да, это важный инструмент подбора людей.
13. Методы отбора кадрового персонала:
	а) метод испытания;
	б) метод моделирования ситуации, собеседования;
	в) все вместе.
14. Метод испытания включает:
а) демонстрацию способностей, физической силы, уровня интеллекта;
б) моделирование работ в сложных ситуациях, демонстрацию способностей, тестирование, заполнение анкет;
в) нет ответа.
15. Количественные процедуры управления персоналом:
а) планирование персонала;
б) наем персонала;
в) адаптация персонала;
г) планирование и наем персонала.
16. Качественные процедуры управления персоналом:
а) отбор, обучение и подготовка персонала;
б) обучение персонала;
в) оценка кандидатов на рабочие места и отбор лучших из резерва;
17. Подготовка кадров на предприятии осуществляется:
а) обучением на курсах, в школах и на семинарах, в обучающих отраслевых центрах, на факультетах вузов, техникумов;
б) с отрывом от производства и на предприятии;
в) а и б.
18. Основная цель развития персонала:
а)	подготовка сотрудников к групповому управлению;-
б)	формирование резерва руководителя;
в)	формирование интеллектуального потенциала и деловой активности сотрудников,
19. Чем вызвана необходимость развития персонала:
а)	недостаточным образованием;
б)	моральным старением знаний в деловой сфере;
в)	текучестью кадров.
20. На что направлены методы развития персонала:
а)	на увеличение знаний, возможностей и поведение персонала;
б)	на мотивацию персонала;
в)	на улучшение удовлетворенности трудом и его оплатой.
1.

Тема 11 Руководство, лидерство и стили управления

1. Руководитель и его функции на предприятии
2. Понятие власти и лидерства
3. Стили руководства

11.1. Руководитель и его функции на предприятии

Эффективное управление персоналом невозможно без активного и постоянного участия высшего руководства организации в определении задач управления человеческими ресурсами, моделировании производственного поведения, создании и внедрении систем управления, оценке их эффективности. Поскольку люди являются наиболее важным организационным ресурсом, руководитель должен уделять основную часть своего времени именно управлению персоналом.
Руководителем является член предприятия, который, как правило, имеет в своем подчинении других работников предприятия, наделен полномочиями направлять их действия и несет всю полноту ответственности за состояние управляемого объекта.
Руководителю, особенно крупной организации, приходится осуществлять в течение рабочего дня различные виды деятельности, часто бывать в других городах и странах, общаться с самыми разными людьми, к каждому из которых необходимо подобрать свой ключик. В соответствии с современными представлениями суть работы руководителя сводится к выполнению ряда функций, среди которых выделяют следующие.
Стратегическую, заключающуюся в постановке целей организации, разработке стратегии и планировании. В обычных условиях она считается главной.
Инновационную, тесно связанную с предыдущей. В процессе ее реализации руководитель создает условия для организационных преобразований, направляет процесс разработки и внедрения новых видов продукции и услуг, консультирует подчиненных.
Административную, объединяющую целый ряд подфункций:
· контрольную (оценка результатов деятельности, проведение ее необходимой корректировки);
· организационную (распределение полномочий, задач, ресурсов и проч.);
· направляющую (постановка задач, координация работы исполнителей);
· кадровую (подбор, расстановка, развитие персонала);
· стимулирующую (убеждение и вдохновение работников, их поощрение и наказание).
Коммуникационную, сводящуюся к налаживанию внутренних и внешних связей, проведению совещаний, переговоров, приему посетителей, ответам на письма и телефонные звонки, разрешению конфликтов, представительству.
Социальную, выполняя которую руководитель поддерживает в организации благоприятный морально-психологический климат, формирует нормы поведения, помогает подчиненным в трудную минуту. Появление этой функции обусловлено растущей ролью человеческого фактора в жизни деятельности предприятия.
Как должностное лицо руководитель обладает определенными правами и обязанностями.
Официальные обязанности бывают общими (определяются конституцией); специальными (возложенными, например, собственником, высшим руководством и др.); служебными (вытекающими из совокупности функций должности).
Помимо официальных прав и обязанностей, закрепленных документально, руководители имеют и неофициальные, например такие:
• придерживаться заведенного в организации порядка;
• уважительно относиться к подчиненным и коллегам, их работе, не подчеркивать недостатки, не высказывать в присутствии других сомнения в их способностях и т. д.;
• не перекладывать на других свои обязанности, но и не выполнять чужие;
• не замалчивать достижения подчиненных и не приписывать себе их успехи;
• самокритично относиться к себе, интересоваться мнением других о своей работе и поведении; время от времени задаваться вопросом, хотелось бы работать у себя в подчинении;
• заботиться о личных интересах и проблемах подчиненных и коллег, их здоровье, успехах; оказывать им при необходимости всестороннюю помощь;
• не отдавать без особой надобности распоряжения «через голову», даже если это и требует дополнительного времени;
• не допускать фаворитизма.
Качества, необходимые для эффективного руководства большинство специалистов разделяет на три группы: профессиональные, личностные и деловые.
К профессиональным относят те, которые характеризуют любого грамотного специалиста. Обладание ими является лишь предпосылкой успешного выполнения служебных обязанностей.
Такими качествами являются:
• высокий уровень образования, производственного опыта, компетентности в соответствующей сфере деятельности и смежных с ней;
• широта взглядов, эрудиция;
• стремление к постоянному самосовершенствованию, критическому восприятию и переосмыслению окружающей действительности;
• поиск новых форм и методов работы, помощь окружающим в овладении ими, их обучение;
• умение рационально использовать время, планировать свою работу.
Личностные качества руководителя также мало чем должны отличаться от качеств других работников, желающих, чтобы их уважали и с ними считались. Здесь можно упомянуть:
• высокие моральные стандарты;
• физическое и психологическое здоровье;
• внутренняя и внешняя культура;
• честность;
• справедливость, отзывчивость, заботливость, доброжелательность к людям;
• оптимизм, уверенность в себе.
Но обладание ими — тоже всего лишь предпосылка успешного руководства, ибо руководителем делают человека не профессиональные или личностные, а деловые качества, к которым необходимо отнести:
• умение организовать деятельность подчиненных, обеспечить ее всем необходимым, ставить и распределять задания, координировать и контролировать их выполнение, требовательность;
• доминантность, честолюбие, высокий уровень притязаний, стремление к независимости, власти, лидерству в любых обстоятельствах, а порой и любой ценой, смелость, решительность, напористость, воля, бескомпромиссность;
• контактность, коммуникабельность, умение расположить к себе людей, убедить в правильности своей точки зрения (специалисты полагают, что 80 процентов знаний менеджера должны составлять знания о человеке);
• инициативность, оперативность в решении проблем, способность сконцентрироваться на главном;
• умение управлять собой, своим поведением, отношениями с окружающими;
• стремление к преобразованиям, нововведениям, готовность идти на риск и увлекать за собой подчиненных.
Требования к руководителям в отношении этих качеств на различных уровнях управления неодинаковы.

11.2. Понятие власти и лидерства

В основе руководства людьми находится влияние, т. е. психологическое (эмоциональное или рассудочное) воздействие, которое оказывается на них с целью изменения поведения. Потенциальная или реальная возможность влияния на окружающих называется властью.
Власть – это способность и возможность осуществлять свою волю, оказывать решающее воздействие на деятельность, поведение людей с помощью различного рода средств: права, авторитета, принуждения, воли, убеждения.
С помощью власти распределяются и перераспределяются ресурсы, а действия членов организации направляются на достижение общей цели. Она выступает как мощное средство интеграции и координации их деятельности, экономящее издержки, связанные с их осуществлением.
По направленности власть может быть позитивной, созидающей, и негативной, дающей возможность манипулировать людьми, что-то разрушать, чему-либо препятствовать. В конечном итоге она ведет к дестабилизации ситуации. Чем выше концентрация власти в руках отдельного субъекта, тем выше цена злоупотреблений ею.
Власть можно рассматривать как личную, реализуемую отдельным субъектом, или системную, базирующуюся на совокупности обязательных для всех безличных норм, правил, требований.
Власть бывает формальной и реальной. Формальная власть — это власть должности. Она обусловлена ролью последней в структуре управления, совокупностью принадлежащих ей прав (полномочий) и не связана с личностными качествами занимающего ее субъекта.
Реальная власть зависит также от степени признания ее обладателя окружающими, т. е. от его места не только в официальной, но и в неофициальной системе отношений. Она измеряется либо числом людей, которые добровольно готовы данному лицу подчиняться, либо степенью его независимости от окружающих. От иерархии она может быть весьма далека.
Готовность подчиняться (восприятие власти) определяется пониманием и принятием работниками смысла распоряжений, соответствием характера власти их индивидуальным потребностям и установкам людей, личными качествами должностного лица.
Границы формальной и реальной власти совпадают редко. Часто их обладатели являются разными лицами, даже противостоящими друг другу, что ослабляет попытки ее монополизации.
Существует несколько основ власти. Прежде всего, речь идет о принуждении. Принуждение может иметь форму физического насилия или его потенциальной возможности. Но принуждение может основываться и на законе, осуществляться с помощью официальных санкций за невыполнение требований должностного лица (находясь под воздействием страха, люди сознательно или бессознательно позволяют властвовать над собой).
Власть, основанная на законном принуждении или его возможности, называется административной. Особенностями административной власти являются безусловное слепое подчинение руководителю, деперсонификация отношений, отчуждение человека от создаваемого им продукта.
Считается, что сегодня административная власть обеспечивает руководителю лишь около часть необходимого влияния — остальное дают другие источники знания, личные и деловые качества.
В целом власть, основанная на принуждении, проста и обеспечивает возможность оперативно направлять действия людей в русло интересов ее обладателя, быстро получать результат. Но на практике, особенно в современных условиях, такая власть оказывается малоэффективной, так как обеспечивает лишь минимальный уровень производительности и качества работы.
Второй основой власти является собственность на ресурсы (в широком смысле слова), которыми один субъект располагает, а другой — нет, но в них нуждается.
Прежде всего, речь идет о материальных, в том числе и денежных, ресурсах. Для того чтобы их получить, нуждающееся в них лицо позволяет обладателю властвовать над собой. Такая власть (основанная на вознаграждении) также позволяет оперативно добиваться результата, формирует положительные эмоции, чувство обязанности, благодарности.
Другой, весьма специфической формой ресурсов, позволяющих осуществлять власть, является связь с влиятельными лицами («административный ресурс»), в руках которых требуемые блага находятся.
В современных условиях ресурсом, позволяющим осуществлять власть, в значительной мере становится информация. Лица, обладающие истинной и полной информацией, могут диктовать свою волю другим. Поэтому за обладание ею в организации может идти яростная борьба, а сама она в целях защиты утаиваться или искажаться.
Близка к информации экспертная власть, основанная на знаниях и компетентности. Лица, обладающие ими, способны не просто сообщить сведения, а дать рекомендации по их применению, указать окружающим пути решения тех или иных проблем, достижения поставленных целей и т. п. Эксперты могут оказывать влияние на окружающих, даже не располагая официальными полномочиями.
Третьей основой власти является добровольное подчинение одних лиц другим. У такого подчинения может быть три причины: традиция, личная харизма и убежденность.
На практике власть реализуется в процессе руководства, т. е. деятельности по управлению совместным трудом людей, их поведением, обеспечивающей достижение целей организации (подразделения). Руководство включает постановку задач, координацию, мотивацию и основывается не только на официальных распоряжениях, но на личном примере руководителя, его уважении к подчиненным. В целом его результат зависит от трех переменных: руководителя, подчиненного и изменения ситуации.
Отношения, возникающие в связи с руководством, имеют две стороны — функциональную и личностную.
Функциональные отношения изначально формальны, существуют между должностями и связаны с принятием решений, постановкой задач, делегированием полномочий и проч.
Личностные отношения — это отношения персонализированные, т. е. возникающие между конкретными людьми. Они могут как помогать, так и мешать процессу управления.
Управленческое воздействие на подчиненных может быть двух видов. Пассивное не оказывает прямого влияния на них, а регулирует поведение косвенно (например, руководитель устанавливает те или иные правила выполнения работы).
Активное воздействие с помощью различных мер (экономических, административных, организационных, моральных и др.) мотивирует позитивное поведение, предупреждает или ограничивает негативное. Воздействие будет эффективным, если окажется выгодным той и другой стороне.
Рассмотрим для примера некоторые формы управленческого воздействия.
1. Требование предполагает, что одно лицо, используя одностороннюю зависимость (чаще юридическую) от него другого лица, предписывает последнему те или иные действия.
2. Убеждение сводится к доказательству правильности того или иного задания руководителя. Оно прежде всего влияет на ум, активизирует мышление, но одновременно задевает чувства, вызывает переживания, в результате которых может произойти изменение взглядов. Поэтому убеждение должно быть не только рациональным, но и эмоциональным.
3. Внушение рассчитано на некритическое восприятие слов, мыслей и волевых импульсов руководителя. Оно отличается от убеждения категоричностью, давлением воли и авторитета, может быть произвольным или непроизвольным, прямым или косвенным. Внушаемый не взвешивает и не оценивает предлагаемое, а лишь автоматически реагирует на него соответствующим поведением.
Степень внушаемости зависит от возраста, личностных свойств, типа и характера мышления, состояния психики в данный момент, авторитета внушающего, знания им внушаемого, ситуации.
4. Похвала должна следовать за любыми достойными действиями исполнителей и даже самыми незначительными результатами, полученными ими, но обязательно конкретными и способствующими достижению целей организации.
К ней предъявляются такие требования, как дозированность, последовательность, регулярность, контрастность (необходимы перерывы, ибо при слишком частом использовании этого метода его действенность ослабляется).
Отсутствие похвалы, особенно за хорошую работу, незаслуженная или неискренняя похвала демотивируют, поэтому для повышения ее действенности желательно иметь объективные критерии. Похвала всегда воспринимается лучше критики, но последняя также бывает необходима.
5. Критика есть форма отрицательной оценки недостатков и упущений в работе. Она должна быть, прежде всего, конструктивной, стимулировать действия человека, направленные на их устранение, и указывать на их возможные варианты.
Любая критика, за исключением явного сведения счетов, должна восприниматься как форма помощи со стороны в деле устранения недостатков, поэтому критикуемые не могут обижаться на нее.
Лидерство — способность влиять на окружение, направляя активность людей и групп на достижение целей. Оно не существует вне управления, но не заменяет его, а дополняет. Лидер также является руководителем, но характер его действий иной. Лидеры ставят цели и ведут за собой, поддерживают, вселяют уверенность, вдохновляют, помогают найти место в жизни, выход из сложных ситуаций. Те же, кто следует за ним, делают это не по обязанности, а из доверия и являются по отношению к лидеру не подчиненными, а последователями.
Должность формально создает для человека необходимые предпосылки для того, чтобы быть лидером, но автоматически таковым его не делает. Лидер не утверждается приказом, а психологически признается окружающими как единственный, кто способен обеспечить удовлетворение их потребностей, взять на себя большую ответственность, чем предусмотрено должностью. К лидеру добровольно, но не всегда осознанно присоединяется большинство группы. Чем выше его авторитет, тем выше эффективность деятельности последней.
Существует два типа лидеров: инструментальный в деловых отношениях и экспрессивный в межличностных (обычно наиболее уважаемый человек).
Инструментальный лидер в коллективе, общий уровень которого ниже среднего, чаще всего выступает в роли эксперта по любым вопросам. В коллективе с высоким уровнем развития он является интеллектуальным центром, источником идей.
Экспрессивный же лидер является эмоциональным центром: сглаживает конфликты, может подбодрить, посочувствовать, снять психологическое напряжение, чем повышает эффективность работы.
Поскольку лидер отражает интересы коллектива в целом, он следит, чтобы действия каждого из его членов не подрывали групповое единство. В необходимых случаях он вступает даже в конфликт с администрацией, санкционируя только те ее решения, которые не противоречат интересам коллектива, причем прямое давление на лидера усиливает сплочение коллектива и активизирует его противостояние руководству. Поэтому руководство использует иные виды тактики:
1) ослабление связи лидера с последователями с помощью организационных или административных мер, создание условий, препятствующих ему злоупотреблять своей властью;
2) применение его способностей на пользу организации;
3) перехват функций лидера другим лицом;
4) подрыв его репутации.
Различные исследования привели к формулировке четырех групп лидерских качеств:
1) физические — приятная внешность (рост, фигура, голос), хорошее здоровье, энергичность, представительность и проч.;
2) психологические — темперамент, агрессивность, амбициозность, властность, независимость, смелость, самоутверждение, упорство, мужество;
3) интеллектуальные — ум, логика, память, интуиция, эрудиция, стремление к творчеству, проницательность, быстрота и последовательность, концептуаль-ность мышления, чувство юмора;
4) личностные:
• деловые — организованность, инициативность, дисциплинированность, ответственность, умение рисковать;
• личные — доброжелательность, тактичность, порядочность, участливость, честность, внимательность, коммуникабельность.
Но концепция лидерских черт не позволяет создать универсальную модель лидера.
Дальнейшие поиски привели к формированию поведенческой концепции лидерства, согласно которой главную роль в нем играют не личные качества того или иного человека, а манера отношений с окружающими.
По мысли авторов, воздействие лидера распространяется через механизм подражания, принятия членами группы за образец его поведения и ценностей. Поэтому решающей здесь является его способность воздействовать на восприятие действительности последователями.
Основным недостатком этой концепции стал вывод о необходимости поиска некоего оптимального стиля поведения лидера, с помощью которого можно решить все проблемы.
Конечно, личные качества и поведение лидера являются важным условием успеха, но более поздние исследования показали, что большую роль могут сыграть ситуационные факторы, объединяющие особенности личности и поведения.
С точки зрения ситуационного подхода лидерские качества относительны, но приобретение человеком статуса лидера в одной ситуации усиливает его позиции в других. Лидерство закрепляется, и человек начинает восприниматься как лидер вообще. Таким образом, лидерами становятся люди, стремящиеся к этому.

11.3. Стили управления

В современной учебной литературе синонимично употребляются два термина: «стиль управления» и «стиль руководства». Между тем речь идет хотя и о близких, но различающихся понятиях.
Под стилем управления понимается система методов, приемов и форм деятельности всех управленческих работников в связи с осуществлением их функций. Его элементами являются: стиль руководства, стиль подчинения, стиль соподчинения.
Стиль руководства — это качественная характеристика деятельности руководителя, способов его воздействия на исполнителей.
Стиль руководства зависит от ряда факторов:
1) господствующего политического режима (тоталитарного, демократического, либерального), накладывающего отпечаток на все стороны жизни не только общества, но и его отдельных субъектов, в том числе и фирм;
2) размеров, характера деятельности организации и ее подразделений, существующего в них порядка ведения дел, преобладающей системы ценностей и типа культуры;
3) положения руководителя на иерархической лестнице;
4) позиций высшей администрации;
5) психологических характеристик коллектива, взаимоотношений в нем;
6) индивидуальных качеств руководителя. Эти качества как раз и определяют его личный стиль (индивидуальную манеру поведения), который не может быть полностью скопирован другими;
7) личных качеств подчиненных, уровня их квалификации, зрелости, готовности к сотрудничеству, характера, реакции на воздействие со стороны руководителя;
8) особенностей ситуации;
9) той или иной комбинации перечисленных факторов.
По способу воздействия на подчиненных в процессе принятия решений и осуществления управленческой деятельности можно выделить авторитарный (директивный), демократический (коллегиальный) и либеральный стили.
По форме стиль руководства может быть деловым (рациональным), бюрократическим, попустительским.
Об эффективности того или иного стиля судят по следующим показателям:
• общим результатам деятельности организации (темпам роста, производительности, норме прибыли и др.);
• динамике затрат времени, материальных и денежных средств;
• четкости и рациональности действий персонала;
• морально-психологическому климату, внутренней конфликтности, состоянию трудовой и исполнительской дисциплины;
• уровню инициативы и творческой активности исполнителей;
• восприятию руководителей коллективом и окружением.
Исторически первым и до сегодняшнего момента, видимо, наиболее распространенным на практике стилем руководства является авторитарный. Он считается универсальным, его характерными чертами являются:
1) централизация всей власти в руках руководителя и принятие им единоличных решений, которые впоследствии навязываются исполнителям;
2) дистанцирование его от подчиненных и преобладание между ними официальных отношений;
3) отдача исполнителям в приказной форме распоряжений без объяснения их связи с общими целями и задачами организации;
4) широкое использование администрирования, наказаний.
В результате в организации (подразделении) формируется неблагоприятный морально-психологический климат и создается почва для развития производственных конфликтов.
Авторитарный стиль не формирует внутренней заинтересованности исполнителей к труду, ибо излишние дисциплинарные меры вызывают в человеке страх и злость, подавляют инициативу.
Демократический стиль руководства, который доминирует в современных фирмах характеризуется высокой степенью децентрализации управления, активным участием сотрудников в принятии решений, в том числе и групповых, свободным обменом информацией между руководителями и исполнителями, взаимным доверием между ними, вниманием администрации к проблемам развития персонала.
В этих условиях выполнение служебных обязанностей оказывается привлекательным, а успех служит вознаграждением, удовлетворяющим высшие потребности.
Демократический стиль, который называют еще кооперативным, применяют уверенные в себе руководители, доверяющие подчиненным, контролирующие не их, а результаты.
Обычно демократический стиль руководства применяется тогда, когда исполнители хорошо, порой лучше руководителя, разбираются в тонкостях работы и могут принимать высококвалифицированные решения. Но из-за сложностей координации работы исполнителей решения принимаются замедленно.
Там же, где речь идет о необходимости стимулирования творческого подхода исполнителей к решению поставленных задач, наиболее предпочтителен либеральный стиль руководства.
Его суть состоит в том, что руководитель ставит перед исполнителями проблему, создает необходимые для их работы условия, определяет ее правила, рамки самостоятельности, обеспечивает информацией, поддерживает благоприятную атмосферу.
Подчиненные самостоятельно принимают на основе обсуждения решения и ищут пути их реализации. Руководитель же выполняет функции консультанта, арбитра, эксперта, оценивает полученные результаты, награждает за успехи.
Применение либерального стиля находит распространение в связи с растущими масштабами научных исследований и опытно-конструкторских разработок, осуществляемых силами высококлассных специалистов, не приемлющих давления, мелочной опеки и проч.
В то же время такой стиль легко может трансформироваться в попустительский, когда руководитель полностью устраняется отдел, передавая их в руки выдвиженцев. Последние от его имени управляют коллективом, применяя при этом авторитарные методы. Сам он при этом лишь делает вид, что власть находится в его руках, а на деле все больше и больше становится зависимым от своих добровольных помощников
Таблица 11.1
Сравнительная характеристика стилей руководства
	Объект сравнения
	Стили руководства

	
	Авторитарный
	Демократический
	Либеральный/
бюрократический

	Способ принятия решений
	Единоличный, руководителем
	Руководителем, совместно с подчиненным
	Индивидами или группой при участии руководителя или без него

	Способ воздействия на подчинённых
	Приказ
	Предложение
	Просьба, уговоры/угрозы

	Ответственность
	На руководителе
	В соответствии с полномочиями
	На исполнителях

	Инициатива исполнителей
	Допускается
	Поощряется и используется
	Преобладает

	Предпочтительные сотрудники
	Исполнительные, покорные
	Квалифицированные
	Инициативные, творческие

	Отношение руководителя к контактам
	Соблюдает дистанцию
	Активно поддерживает
	Инициативы не проявляет

	Отношение к подчинённым
	Жёсткое, требовательное
	Доброжелательное, требовательное
	Мягкое, нетребовательное

	Требования к дисциплине
	Формальные, жёсткие
	Разумные
	Неопределённые

	Способы стимулирования
	Административные
	Экономические
	Моральные/силовые

	Атмосфера
	Напряжённая
	Свободная
	Свободная/произвол

	Дисциплина
	Слепая
	Высокая
	Сознательная/низкая

	Интерес к работе
	Низкий
	Высокий
	Высокий/никакого

	Особенности процесса труда
	Высокая интенсивность
	Высокое качество
	Творчество/
безразличие

Последующие разработки привели к обоснованию ряда новых стилей. Стиль, при котором руководитель направляет основное внимание на организационную сторону дела (распределяет поручения среди подчиненных, составляет планы и графики работ, разрабатывает методы их выполнения, обеспечивает всем необходимым и т. п.), получил на Западе название инструментального, или ориентированного на задачу.
Его преимущества состоят в быстроте принятия решений и четкости действий, обеспечении строгого контроля над работой подчиненных. Однако он ставит тех в зависимое, подчиненное положение, порождает у них пассивность, что, в конечном счете, ведет к снижению эффективности труда. Но в неоднозначных ситуациях инструментальный стиль может служить для исполнителей хорошим ориентиром, поскольку руководитель лучше видит положение дел в целом и его указания
Стиль же, когда руководитель создает благоприятный морально-психологический климат, организует совместную работу, прислушиваясь к мнению исполнителей, максимально привлекает их к принятию решений, оказывает помощь в личных делах, поощряет профессиональный рост и т. п., характеризуется как ориентированный на человеческие отношения, или на подчиненных.
Такой стиль руководства дает простор творчеству, повышает удовлетворенность людей своим положением. Его применение снижает прогулы, текучесть, порождает заинтересованность в труде, улучшает морально-психологический климат в коллективе и отношение подчиненных к руководителю. Кроме того, в качестве стилей руководства предлагаются коллективное управление, делегирование полномочий и проч.
По мнению В. Врума и Ф. Йеттона, в зависимости от ситуации, особенностей коллектива и характеристики самой проблемы можно говорить о пяти стилях руководства:
а) руководитель сам принимает решения на основе имеющейся информации;
б) руководитель сообщает подчиненным суть проблемы, выслушивает их мнения и принимает решение;
в) руководитель излагает проблему подчиненным, обобщает высказанные ими мнения и с учетом их принимает собственное решение;
г) руководитель совместно с подчиненными обсуждает проблему, и в результате вырабатывается общее мнение;
д) руководитель постоянно работает совместно с группой, которая или вырабатывает коллективное решение, или принимает лучшее независимо от того, кто его автор.
Исследования немецких ученых выявили зависимость между результатами труда и стилем руководства. Эффективность различных стилей оценивалась в течение трех лет. Самые высокие результаты наблюдались у коллектива, где преобладает демократический стиль руководства, и самые низкие — у коллектива с либеральным и авторитарным (рис.11.1.).
Исследовались производительность труда, психологический климат, текучесть кадров и прибыль.

Продолжительность работы руководителя, лет
Рис.11.1. Эффективность различных стилей работы руководителя: 1— авторитарный стиль; 2 — либеральный; 3 — демократический.

Следует иметь в виду, что каждый из указанных стилей "в чистом виде" встречается очень редко. Гибкость руководителя и заключается в том, чтобы использовать преимущества каждого стиля и применять его в зависимости от особенностей ситуации.

Контрольные вопросы
1. Перечислите основные функции руководителя и попробуйте ранжировать их по степени важности.
2. Перечислите условия, при которых задачи, содержащиеся в распоряжении, будут эффективно решаться.
3. Что означают следующие термины: стиль управления, стиль руководства, авторитарный стиль, демократический, либеральный, бюрократический стили руководства, стиль, ориентированный на человека и на задачу.
4. Покажите принципиальное различие между авторитарным, демократическим и либеральным стилями руководства.
5. Обоснуйте, какой из перечисленных стилей руководства в большей мере подходит для следующих организаций:
· совет директоров акционерного общества;
· конструкторское бюро;
· банк;
· транспортное предприятие;
· рекламное агентство.

Вопросы для дискуссии
1. Обсудите в учебной группе список качеств, необходимых современному руководителю, и предложите собственную версию.
2. Покажите, что является основой власти администрации учебного заведения, преподавателей.
3. Приведите примеры известных харизматических руководителей и попытайтесь объяснить, в чем причина, сильные и слабые стороны их власти.
4. Проанализируйте, как реализуются перечисленные в главе методы руководства в процессе учебных занятий.
5. Выскажите свое мнение по вопросу о том, какие стили руководства должны применяться в учебном заведении:
· со стороны ректората и деканата;
· со стороны преподавателей.

Тест 11 - Руководство, лидерство, стили управления
1. Право и реальная возможность управлять людьми и влиять на них – это;
а) лидерство; б) власть; в) стиль.
2. Способность активизировать людей, оказывать влияние на людей – это:
а) лидерство; б) власть; в) стиль.
3. Лидером может быть:
а) только руководитель;
б) любой член предприятия;
в) сотрудник.
4. Полномочия лидеру делегируются:
а) сверху – руководством;
б) снизу – сотрудниками;
в) решением общего собрания коллектива.
5. Верно (в) или неверно (н) утверждение, что не все руководители могут быть лидерами.
6. .В чем суть лидерства:
	а) в умении работать с информацией;
	б) в мотивации персонала;
	в) в наличии последователей;
г) в принятии рациональных решений.
7. Стиль управления – это:
а) совокупность методов и приемов деятельности, характерных для руководителя;
б) манера и способности руководителя в процессе подготовки и принятия решений;
в) все верно;
г) все не верно.
8. Стиль управления регламентируется:
а) правилами;
б) личными качествами руководителя;
в) инструкциями.
9. При авторитарном стиле управления контроль деятельности руководителя:
	а) присутствует;
	б) отсутствует;
	в) частично присутствует.
10. При демократическом стиле управления выработку решений осуществляет:
	а) руководитель;
	б) коллектив;
	в) совместно руководитель и коллектив.
11. При демократическом стиле управления принятие решений осуществляет:
	а) руководитель;
	б) коллектив;
	в) совместно руководитель и коллектив.
12. Коллектив вырабатывает и принимает решения, ответственность несет руководитель при:
	а) авторитарном стиле управления;
	б) демократическом стиле управления;
	в) либеральном стиле управления.
13. Что лежит в основе требований к руководителю (два правильных ответа):
	а) стаж управленческой работы;
	б) образование и его профиль;
	в) качества руководителя;
	г) личное убеждение работодателя;
	д) характеристика должности, на которую он претендует.

[bookmark: bookmark40]Тема 12. Коммуникации в управлении
12.1.	 Содержание коммуникаций.
12.2.	 Формы организационных коммуникаций.
12.2.1. Выступления, деловой разговор, деловая беседа.
12.2.2. Деловые совещания.
12.2.3. Деловые переговоры.

12.1.	 Содержание коммуникаций

Коммуникации имеют огромное значение для успеха деятельности предприятий и представляют одну из сложных проблем управления.
Эффективно работающими руководителями считают тех, кто эффективен в коммуникациях. От эффективности коммуникационных связей и взаимодействий зависит будущее не только предприятия, как хозяйствующего субъекта на рынке, но также и людей, работающих на данном предприятии.
В практическом плане коммуникация - это процесс обмена идеями и информацией между двумя и более людьми, ведущий к взаимному пониманию.
Цели коммуникаций:
· Обеспечение эффективного обмена информацией между субъектами и объектами управления.
· Совершенствование межличностных отношений в процессе обмена информацией.
· Создание информационных каналов для обмена информацией между отдельными сотрудниками и группами и координации их задач и действий.
· Регулирование и рационализация информационных потоков.
Коммуникационный процесс - это процесс обмена информацией между двумя или более людьми. Его цель - обеспечить передачу и понимание информации, являющейся предметом обмена. Коммуникационный процесс — это взаимодействие совокупности элементов.
Существует четыре базовых элемента коммуникационного процесса:
1. Отправитель — лицо, генерирующее идею или собирающее информацию и передающее ее;
2. Сообщение - непосредственно информация;
3. Канал - средство передачи информации (устная передача, совещания, телефонные переговоры, письменная передача, служебные записки, отчеты, электронная почта, компьютерные сети);
4. Получатель (адресат) - лицо, которому предназначена информация и которое интерпретирует её.
По характеру восприятия информации коммуникации делятся на прямые или целевые (цель сообщения заложена в его тексте), косвенные (информация заложена скорее «между строк») и смешанные.
По взаимодействующим сторонам коммуникации можно классифицировать таким образом:
· организационные коммуникации:
· внешние (коммуникации организации с внешней средой),
· внутренние (между подразделениями и уровнями управления),
· горизонтальные (между подразделениями одного уровня управления),
· вертикальные (между уровнями управления),по нисходящей линии (от руководителя к исполнителю),по восходящей линии (от исполнителя к руководителю);
· межличностные коммуникации:
· формальные,
· неформальные
· электронные, осуществляемые по формальным информационным системам и на базе персональных информационных технологий (включая персональные компьютеры, фотокопировальные устройства, электронные почтовые сети, Интернет и т.д.).
Коммуникации обеспечивают реализацию основных функций управления: планирования, организации, мотивации и контроля. Эффективные коммуникации способствуют повышению показателей деятельности предприятия, уровня удовлетворенности работников трудом, формированию чувства сопричастности к работе предприятия.
Коммуникации важны для руководителей по следующим причинам:
1. руководители тратят большую часть своего времени на коммуникации (по данным экспертов, около 75 — 95% времени), поэтому они заинтересованы в улучшении данного вида деятельности;
1. коммуникации необходимы для эффективного управления, хорошо налаженные коммуникации содействуют организационной эффективности;
1. мастерство коммуникации необходимо также для выражения действенности авторитета и воли руководителя.
Осуществление коммуникаций на предприятии или в группе приводит к выполнению следующих функций коммуникации, из которых ни одна не имеет приоритета над другой:
1. информативной функции — передаче истинных или ложных сведений, играющей определенную роль в процессе принятия решений, так как позволяет предоставлять необходимую информацию для принятия решений, для идентификации и оценки возможных вариантов решений;
1. мотивационной функции — побуждению работников к исполнению и улучшению работы путем управления их поведением, убеждения, внушения, просьб, приказов и т. д.;
1. контрольной функции — отслеживанию поведения работников различными способами на основе иерархии и формальной соподчиненности;
1. экспрессивной функции — способствованию эмоциональному выражению чувств, переживаний, отношения к происходящему и удовлетворение социальных потребностей.
Таким образом, коммуникации отражают не только процесс передачи и получения информации, но также ее восприятие, понимание и усвоение.
Из всех видов коммуникаций межличностные сталкиваются с самым большим количеством барьеров, препятствующих эффективному восприятию информации получателем. Выделяют три типа барьеров: личностные, физические и семантические.
Личностные барьеры — это коммуникативные помехи, порождаемые человеческими эмоциями; системами ценностей; неумением слушать собеседника; различиями в образовании, поле, расе, социально-экономическом статусе, потребностях, интересах, накопленном опыте; психологическая несовместимость людей, участвующих в коммуникации.
Физические барьеры — это коммуникативные помехи, возникающие в материальной среде коммуникаций. Окружающая обстановка, шумы, невербальные средства коммуникаций способны препятствовать или, наоборот, содействовать восприятию, пониманию и усвоению передаваемой информации. В невербальной коммуникации используются любые символы, кроме слов (жесты, движение, позы, выражение лица, взгляды, улыбки, интонация, модуляция голоса, плавность речи, время, пространственное расположение и т.д.).
Семантические барьеры – это преграды в коммуникациях, обусловленные разным пониманием слов. Поскольку слова(символы) могут иметь разные значения для разных людей, то интерпретация информации может быть разной.

12.2.	 Формы организационных коммуникаций

Формы организационных коммуникаций разнообразны. В литературе не сложилось единого подхода к их классификации. Основными из них являются выступления, деловой разговор, деловая беседа, деловые совещания, деловые переговоры, семинары, конференции, симпозиумы, презентации, PR – технологии (технологии связей с общественностью).

12.2.1. Выступления, деловой разговор, деловая беседа.

Выступления могут быть официальными и неофициальными, ситуативными или подготовленными заранее. Речь - это тщательно подготовленное официальное выступление. Лекция - выступление преподавателя перед учащимися, слушателями. Доклад - официальное информационное сообщение в связи с конкретным событием или посвященное какому-либо важному вопросу.
В последнее время выделяют презентацию как детально спланированное официальное или неофициальное выступление, отличающееся широким применением мультимедийных средств сопровождения и являющееся по сути коллективным выступлением.
Деловой разговор – это речевой контакт. Он может осуществляться при непосредственном общении, а также с помощью технических средств: телефона, радио, компьютеров, видеотехники. Целью делового разговора обычно является достижение определенной договоренности по рассматриваемым вопросам, принятие соответствующих решений, проведение согласованных действий.
Деловая беседа – предполагает более продолжительный по сравнению с деловым разговором контакт участников для обсуждения заранее запланированных проблем. Беседа может проходить в форме монолога (один говорит, остальные слушают), в форме диалога (двое говорят по очереди), а также в форме многостороннего делового общения. Беседа имеет целью проанализировать возникшую проблему или ситуацию, прозондировать настроение подчиненных, партнеров или потребителей, выработать предложения для взаимоприемлемых решений. Эффективно говорить, т.е. строить речевую коммуникацию, можно на основе соблюдения некоторых требований.
1. Говорить ясно.
2. Готовность к любой ситуации, возникающей во время коммуникации. По сути, это ответы на вопросы:
1. кто слушатель?
1. что можно и нужно сказать?
1. как передать сообщение, построить его?
1. когда лучше это сделать?
3. Гибкость изложения мысли и поведения сообразно развитию ситуации.
4. Излагать мысли, идеи возможно просто и адаптируясь к специфике аудитории, избегая излишнего упрощения и поверхностности.
5. Выражаться ярко, т.е. речь должна быть захватывающей, интересной и привлекательной.
6. Быть самим собой, т.е. естественным.
7. Говорить лаконично, ибо слов должно быть ровно столько, сколько необходимо для выражения ваших идей, мыслей, и не больше.

12.2.2.	Деловые совещания

Деловые совещания - одна из важнейших форм деятельности руководителя, способ привлечения подчиненных к обмену информацией и выработке управленческих решений по актуальным и наиболее сложным проблемам, возникающим на предприятии.
Достижение целей совещания осуществляется посредством соблюдения его обязательных этапов.
Этап 1. Подготовка совещания, которая включает:
Формулирование целей и задач совещания (решение о целесообразности и необходимости, главная тема совещания, условия, которым должен отвечать конечный результат).
Определение ответственных за подготовительную работу (например, создание рабочей группы по подготовке повестки дня, назначение ответственного за ведение протокола, сбор участников и т.п.).
Составление повестки дня, которая должна включать место проведения, дату, время начала, регламент и длительность совещания, перечень вопросов по предыдущим совещаниям и новые пункты для обсуждения, проект плана действий по всем пунктам, состав участников, применение аудиовизуальных и других технических средств и др.
Этап 2. Проведение совещания, при этом необходимо соблюдать следующее:
· продолжительность совещания;
· регламент: оптимальный регламент - 1 час работы; если требуется больше времени, то через 40 - 45 минут работы требуется 10-15 минут перерыва. Регламент должны соблюдать все участники, независимо от ранга;
· ведение протокола совещания, документа, на основании которого руководитель вправе требовать от участников выполнения порученных им заданий.
Научно доказано, что эффективность совещания зависит от его продолжительности. Чем оно дольше, тем больше снижается работоспособность его участников. Существует так называемый «принцип 120-й минуты». Если вы хотите «протащить» важный для вас вопрос или, наоборот, способствовать неуспеху ваших оппонентов, устройте обсуждение темы с большим количеством людей, в небольшом, плохо проветриваемом помещении, во второй половине дня, лучше под вечер, еще лучше в пятницу, растяните более чем на 2 часа, и дело будет в шляпе.
Этап 3. Принятие решения и подведение итогов совещания.
При подведении итогов совещания необходимо проверить точность протокола, сделать обзор результатов совещания с обязательным освещением следующих вопросов:
· Достигнуты ли цели совещания?
· Эффективно ли использованы возможности?
· Рационально ли было организовано совещание, не было ли допущено пустых трат времени?
Элементами хорошо организованного совещания являются:
1. Четко поставленные цели проведения совещания, ясные для всех участников.
2. Хорошо подготовленные материалы.
3. Повестка дня (а при необходимости - и проект решения) получена всеми участниками и всеми понята.
4. Руководитель и участники выдерживают регламент.
5. Созданы благоприятные условия, атмосфера непринужденности и деловитости, способствующие коллективной работе и выработке коллективного решения.
6. В работе участвуют все присутствующие, всем им предоставлена возможность высказать свое мнение, в том числе особое.
7. Руководитель совещания гибко реагирует на ситуацию.
8. Совещание вовремя началось и вовремя закончилось.
Симпозиум (конференция) – это совещание по какому либо значимому вопросу (обычно научного характера). Целью является свободное, творческое обсуждение важной для науки и практики проблемы, сближение позиций участников или, наоборот, выявление противоречий в их подходах.
	Семинар, подобно симпозиуму, также представляет собой совещание по значимой научной или прикладной работе. Однако, в отличие от симпозиума, главная цель семинара – учебная. Участники семинара под руководством преподавателя ведут обсуждение заранее подготовленных ими тематических сообщений.

12.2. 3.	Деловые переговоры

Переговоры - это средство, взаимосвязь между людьми, они предназначены для достижения соглашения, когда обе стороны имеют совпадающие либо противоположные интересы. Их назначение - с помощью взаимного обмена мнениями получить отвечающее интересам обеих сторон соглашение и достичь устраивающих всех участников результатов. Этапы проведения деловых переговоров:
1. Подготовка переговоров;
2. Проведение переговоров. Неотъемлемой частью переговоров являются протокольные мероприятия (организация встреч, вхождение в контакт, обслуживание, начало переговоров через привлечение внимания участников, передача информации, детальное обоснование предложений, ведение записи бесед, культурная программа и др.).
3. Решение проблемы (завершение переговоров):
· при позитивном завершении необходимо кратко резюмировать, повторить основные положения, затрагивавшиеся в процессе переговоров, и что особенно важно, дать характеристику достигнутых положительных моментов, обсудить перспективы новых встреч;
· при негативном исходе необходимо сохранить субъективный контакт с партнером по переговорам, внимание акцентируется не на предмете переговоров, а на личностных моментах, позволяющих сохранить деловые контакты в будущем, надо отказаться от подведения итогов по тем разделам, где не было достигнуто позитивных результатов, желательно найти общую для сторон тему, которая разрядит ситуацию и поможет созданию дружеской, непринужденной атмосферы прощания.
4. Анализ итогов деловых переговоров:
· сравнение целей с их результатами;
· определение мер и действий, вытекающих из результатов переговоров;
· деловые, личные, организационные выводы для будущих переговоров или продолжения проводившихся.
Эффективность переговоров достигается на основе следующего:
1. Все стороны пришли к убеждению, что они что-то выиграли в результате переговоров.
1. Самое главное в переговорах - партнер, его нужно убедить в принятии предложения, на него надо ориентировать весь ход переговоров. всю аргументацию.
1. Переговоры - это сотрудничество.
1. Редкие переговоры проходят без проблем, поэтому важна склонность к компромиссам.
1. Любые переговоры должны быть диалогом, важно уметь задать правильно вопрос и выслушать партнера.
1. Позитивные результаты переговоров следует рассматривать как их естественное завершение.
1. Обязательный тщательный анализ завершившихся переговоров.

[bookmark: bookmark85]Контрольные вопросы
1. Понятие и элементы коммуникаций на предприятии.
2. Перечислите виды взаимодействия субъектов управления по содержанию коммуникационных каналов.
3. Назовите функции коммуникаций.
4. Какие коммуникационные барьеры препятствуют межличностным коммуникациям
5. Что представляет собой деловая беседа?
6. Какие этапы являются обязательными для проведения совещания?
7. В чем заключается назначение деловых переговоров?

Вопросы для дискуссии
1. Как вы относитесь к тому, что с каждым годом объем циркулирующей информации многократно увеличивается и создает затруднения в коммуникациях из-за перегрузки каналов коммуникаций?
2. Как вы оцениваете сложившуюся тенденцию вышестоящим руководителям сообщать только положительную информацию?
3. Какие шаги необходимо предпринять на предприятии, чтобы создать систему сбора предложений?
4. Как вы опишете перспективы коммуникаций с развитием современных информационных технологий?
5. Как можно изобразить схему официальных коммуникационных каналов высшего учебного заведения?

Тест 12 - Коммуникации в управлении
1. Какой из этапов не входит в коммуникационный процесс:
а) генерация желания передать сообщение;
б) принятие решения;
в) выбор канала передачи сообщения;
г) декодирование или интерпретация.
2. По содержанию коммуникационных каналов взаимодействие между элементами управленческой структуры может быть:
а) информационным;
б) административным;
в) техническим;
г) все вместе.
3. Верно (в) или не верно (н) утверждение:
«Техническое взаимодействие между субъектами управленческой структуры реализуется путем передачи распоряжений нижестоящим звеньям».
4. Обмен информацией по поводу конкретной управленческой ситуации – это:
а) деловая беседа;
б) деловой разговор;
в) деловые переговоры.
5. Идеальная продолжительность совещания:
а) 20 – 30 мин. б) 30 – 40 мин. в) 40 – 60 мин.
6. Симптом отрицательной активности на совещании наступает:
а) на 40- 60 мин. б) на 70 – 80 мин. в) на 90 – 100 мин.; г) 100 – 120 мин.
7. Верно ли утверждение, что деловая беседа не требует тщательной подготовки, включающей уточнение требуемого результата.
а) да; б) нет.
8. Назначение переговоров – это
а) достижение соглашения, когда обе стороны имеют совпадающие либо противоположные интересы обсуждение заранее подготовленных ими тематических сообщений.
б) выработка управленческих решений по актуальным и наиболее сложным проблемам, возникающим на предприятии.
в) контакт участников для обсуждения заранее запланированных проблем.

.

Тема13 Управление конфликтами

13.1. Природа и типы конфликтов.
13.2. Причины и последствия конфликта.
13.3. Формы производственных конфликтов.
13.4. Управление конфликтной ситуацией.

13.1. Природа и типы конфликтов

Самое общее определение конфликта - столкновение противоречивых или несовместимых сил. Более полное определение: конфликт - противоречие, возникающее между людьми, коллективами в процессе их совместной трудовой деятельности из-за непонимания или противоположности интересов, отсутствие согласия между двумя или более сторонами.
В основе любого конфликта лежит конфликтная ситуация, включающая либо противоположные позиции сторон по какому-то вопросу, либо противоположные цели или средства их достижения в данных обстоятельствах, либо несовпадение интересов, желаний оппонентов и т.п. Конфликтная ситуация, таким образом, обязательно включает объекты и субъекты конфликта. Это и есть база конфликта.
Обычно человек вступает в конфликт лишь в значимой для себя ситуации, когда не видит возможности ее изменить (иногда из солидарности). Но в большинстве случаев он старается не осложнять отношений и сохранять сдержанность.
Чтобы конфликт начал развиваться, необходим инцидент, когда одна из сторон начинает действовать, ущемляя интересы другой. Инцидент может возникнуть как по инициативе субъектов конфликта (оппонентов), так и независимо от их воли и желания, вследствие либо объективных обстоятельств, либо случайности.
Современная точка зрения заключается в том, что даже в организациях с эффективным управлением некоторые конфликты не только возможны, но и желательны. Во многих случаях конфликт помогает выявить разнообразие точек зрения, дает дополнительную информацию, помогает выявить большее число альтернатив или проблем и т.д. Это делает процесс принятия решений группой более эффективным, а также дает людям возможность выразить свои мысли и тем самым удовлетворить личные потребности в уважении и власти. Это также может привести к более эффективному выполнению планов, стратегий и проектов, поскольку обсуждение различных точек зрения на них происходит до их фактического исполнения. Но в некоторых случаях конфликт может мешать удовлетворению потребностей отдельной личности и достижению целей предприятия в целом.
В тоже время не следует сбрасывать со счетов и ток факт, что отдельные, чаще всего межличностные конфликты, носят разрушительный характер, а столкновение оценок и мнений заходят столь далеко, что интересы дела отходят на задний план, все мысли конфликтующих направлены на борьбу.
Таким образом, конфликт может быть функциональным, полезным для членов трудового коллектива и вести к повышению эффективности организации. Или он может быть дисфункциональным и приводит к снижению личной удовлетворённости, группового сотрудничества и эффективности организации.
Ниже (рис. 13.1) приведены виды конфликтов в зависимости от различных факторов.

Рис. 13.1. Виды конфликтов

Внутриличностный конфликт. Он может принимать различные формы, и из них наиболее распространена форма ролевого конфликта, когда одному человеку предъявляются противоречивые требования по поводу того, каким должен быть результат его работы или, например, когда производственные требования не согласуются с личными потребностями или ценностями. Например, подчиненный планировал в субботу, в свой выходной, какие-то семейные мероприятия, а начальник в пятницу вечером объявил, что он в связи с производственной необходимостью должен в субботу работать. Внутриличностный конфликт проявляется как ответ на рабочую перегрузку или недогрузку. Исследования показывают, что такой конфликт может возникнуть при низкой удовлетворённости работой, малой уверенностью в себе и предприятии, а также со стрессом.
Межличностный конфликт. Это самый распространённый тип конфликта. На предприятиях он проявляется по-разному. Чаще всего, это борьба руководителей за ограниченные ресурсы, или рабочую силу, время использования оборудования или одобрение проекта. Каждый из них считает, что поскольку ресурсы ограничены, он должен убедить вышестоящее руководство выделить эти ресурсы ему, а не другому руководителю. Межличностный конфликт также может проявляться и как столкновения личностей. Люди с различными чертами характера, взглядами и ценностями иногда просто не в состоянии ладить друг с другом. Как правило, взгляды и цели таких людей различаются в корне.
Конфликт между личностью и группой. Между отдельной личностью и группой может возникнуть конфликт, если эта личность займет позицию, отличающуюся от позиций группы. Например, обсуждая на собрании пути увеличения объема продаж, большинство будет считать, что этого можно добиться путем снижения цены. А кто-то один будет убежден, что такая тактика приведёт к уменьшению прибыли. Хотя этот человек, мнение которого отличается от мнения группы, может принимать близко к сердцу интересы предприятия, его все равно можно рассматривать как источник конфликта, потому что он идет против мнения группы.
Межгрупповой конфликт. Предприятия состоят из множества формальных и неформальных групп. Даже на самых лучших предприятиях между такими группами могут возникнуть конфликты. Неформальные группы, которые считают, что руководитель относится к ним несправедливо, могут крепче сплотиться и попытаться «рассчитаться» с ним снижением производительности. Яркий пример межгруппового конфликта - конфликт между профсоюзом и администрацией.
Кроме того, конфликты классифицируют и по степени проявления: скрытый и открытый.
Скрытые конфликты затрагивают обычно двух человек, которые до поры до времени стараются не показывать вида, что конфликтуют. Но как только у одного из них «сдают» нервы, скрытый конфликт превращается в открытый.
Различают также случайные, стихийно возникающие и хронические, а также сознательно провоцируемые конфликты.
Как разновидность конфликта выделяют и интриги. Под интригой понимается намеренное нечестное действие, выгодное инициатору, которое вынуждает коллектив или личность к определенным поступкам и этим наносит коллективу и личности ущерб. Интриги, как правило, тщательно продумываются и планируются, имеют свою сюжетную линию.

13.2.	 Причины и последствия конфликта

Каждый конфликт имеет свою причину (источник) возникновения. У всех конфликтов есть причины, основными из которых являются:
· Недостаточная согласованность и противоречивость целей групп и отдельных личностей;
· Устарелость оргструктур, нечёткое разграничение прав и обязанностей работников;
· Ограниченность ресурсов;
· Неодинаковое отношение к членам трудового коллектива;
· Противоречие между функциями и видом трудовой деятельности;
· Различия в манере поведения и жизненном опыте;
· Неопределённость перспектив роста;
· Неблагоприятные физические условия
· Недостаточность благожелательного внимания со стороны руководителя;
· Психологический феномен;
· Недостаточный уровень профессионализма и др.
Ограниченность ресурсов. Даже в самых крупных организациях ресурсы всегда ограничены. Руководство решает, как правильно распределить материалы, людские ресурсы, финансы и т.п. между различными группами, чтобы достигнуть целей организации. Выделение большей доли ресурсов одним будет означать недополучение их другими членами коллектива, что вызовет недовольство и приведет к различным видам конфликта.
Взаимозависимость задач. Возможность конфликта существует везде, где один человек или группа зависят в выполнении задач от другого человека или группы. Определённые типы организационных структур увеличивают возможность конфликта. Такая возможность возрастает, например, при матричной структуре организации, где умышленно нарушается принцип единоначалия.
Недостаточная согласованность и противоречивость целей отдельных групп и работников. Возможность конфликта растет по мере того, как организации становятся более специализированными и разбиваются на подразделения. Это происходит потому, что подразделения могут сами формулировать свои цели и большее внимание уделять их достижению, чем достижению целей организации. Например, отдел сбыта может настаивать на производстве как можно более разнообразной продукции и её разновидностей, потому что это повышает конкурентоспособность и увеличивает объем сбыта. Однако, цели производственного подразделения, выраженные в категориях затраты - эффективность выполнить легче, если номенклатура продукции менее разнообразна.
Чтобы избежать конфликта, необходимо уточнить цели и задачи каждого подразделения и работника, передав соответствующие предписания в устной или письменной форме. Довольно часты столкновения линейного руководства с функциональными службами, обусловленные плохим товароснабжением, неритмичностью поставок, низкой трудовой дисциплиной, способы предотвращения которых с очевидностью вытекают из характера самих недостатков.
Неэффективность организационной структуры, нечеткое разграничение прав и обязанностей. Следствием этого является двойное или тройное подчинение исполнителей.
Естественно, выполнить все указания руководителей не хватает ни сил, ни времени. Тогда подчиненный вынужден:
· Сам ранжировать поступившие приказы по степени их важности по своему усмотрению;
· Требовать этого от своего непосредственного руководителя;
· Хвататься за все подряд.
В любом случае конфликтная ситуация налицо. Зреющий конфликт устраняется надлежащим организационным оформлением разделения и кооперации труда, установлением твердых нормативов, улучшением порядка делегирования полномочий.
Различия в представлениях и ценностях. Представление о какой-то ситуации зависит от желания достигнуть определенной цели. Вместо того, чтобы объективно оценить ситуацию, люди могут рассматривать только те взгляды, альтернативы и аспекты ситуации, которые, по их мнению, благоприятны для группы или личных потребностей. Различия в ценностях - весьма распространённая причина конфликта. Например, подчинённый может считать, что всегда имеет право на выражение своего мнения, в то время как руководитель может полагать, что подчинённый может выражать своё мнение только тогда, когда его спрашивают, и беспрекословно выполнять то, что ему говорят.
Неудовлетворительные коммуникации. Плохая передача информации может быть как причиной, так и следствием конфликта. Она может действовать как катализатор конфликта, мешая отдельным работникам или группе понять ситуацию или точки зрения других. Например, если руководство не может донести до сведения рабочих, что новая схема оплаты труда, увязанная с производительностью, призвана не «выжимать соки» из рабочих, а увеличить прибыль предприятия и её положение среди конкурентов, подчинённые могут отреагировать так, что темп работы замедлится
Недостаточный уровень профессиональной подготовки. В этом случае возможность конфликта существует из-за неподготовленности подчиненного. В результате ему не доверяют выполнение отдельных видов работ, которые выполняет другой сотрудник. В результате одни работники недогружены работой, а другие перегружены ею.
Необоснованное публичное порицание одних и незаслуженная (авансированная) похвала других сотрудников. В результате появляются «доверенные лица» и «любимчики». Такое положение всегда провоцирует конфликт.
Противоречия между функциями, входящими в круг должностных обязанностей работника, и тем, что он вынужден делать по требованию руководителя. Особенно остро проявляется это противоречие в случае, если руководитель склонен к бюрократическим процедурам.
Различия в манере поведения и жизненном опыте. Встречаются люди, которые постоянно проявляют агрессивность и враждебность по отношению к другим и которые готовы оспаривать каждое слово. Такие люди и создают вокруг себя конфликтную ситуацию. Различия в жизненном опыте, ценностях, образовании, стаже, возрасте и социальных характеристиках уменьшают степень взаимопонимания и сотрудничества между членами трудового коллектива.
Неопределенность перспектив роста. Если сотрудник не имеет перспективы роста или сомневается в ее существовании, то работает он без энтузиазма, а трудовой процесс становится для него тягостным и бесконечным. В таких условиях вероятность конфликта наиболее очевидна.
Неблагоприятные эргонометрические условия. Посторонний шум, жара или холод, неудачная планировка рабочего места могут служить причиной конфликта.
Психологический феномен. Чувство обиды и зависти (у других все лучше, другие удачливее, счастливее и т д).
Рассматривая причины конфликтов, нельзя не учитывать тот факт, что в определенных ситуациях источником возникновения конфликта является сам руководитель. Многие нежелательные конфликты порождаются личностью и действиями самого руководителя, особенно если он склонен вносить в принципиальную борьбу мнений много мелочного и позволяет себе личные выпады, злопамятен и мнителен, не стесняется публично демонстрировать свои симпатии и антипатии.
Несдержанность руководителя, неспособность правильно оценить ситуацию и найти верный выход из нее, неумение понимать и усчитывать образ мыслей и чувствовать других людей порождают конфликт.
Возможно несколько функциональных последствий конфликта. Одно из них заключается в том, что проблема может быть решена таким путём, который приемлем для всех сторон, и в результате люди будут больше чувствовать свою причастность к решению этой проблемы. Другое функциональное последствие состоит в том, что стороны будут больше расположены к сотрудничеству, а не к антагонизму в будущих ситуациях, возможно, чреватых конфликтом.
Дисфункциональные последствия. Если конфликтом не управляли или управляли неэффективно, то могут образоваться следующие дисфункциональные последствия, т.е. условия, мешающие достижению целей. К ним относятся:
• неудовлетворённость, плохое состояние духа, рост текучести кадров и снижение производительности;
• меньшая степень сотрудничества в будущем;
• представление о другой стороне как о «враге»; представление о своих целях как о положительных, а о целях другой стороны как об отрицательных;
• сворачивание взаимодействия и общения между конфликтующими сторонами;
• увеличение враждебности между конфликтующими сторонами по мере уменьшения взаимодействия и общения;
• смещение акцента: придание «победе» в конфликте большего значения, чем решению реальной проблемы.

13.3 Формы производственных конфликтов
Производственным называется конфликт, протекающий в рамках организации и порожденный проблемами, связанными с ее деятельностью. Он втягивает в свою орбиту многих людей, среди которых:
• владельцы предприятия, администрация, персонал;
• сторонние участники событий, добровольно или случайно поддерживающие одну из сторон, — партнеры, конкуренты, профессиональные союзы, общественные объединения, семьи;
• заинтересованные в скорейшем разрешении конфликта и пытающиеся содействовать этому — посредники, арбитры, представители властей;
• нейтралы — любопытствующие, наблюдатели за соблюдением законности, случайные жертвы.
Производственные конфликты (скрытые и открытые) могут осуществляться в следующих основных формах: действия клики, интриги, забастовки, саботаж.
Кликой называется группа сотрудников, активно противопоставляющих себя официальной (поддерживаемой большинством) линии, пытающихся захватить формальную или неформальную власть либо упрочить свои позиции.
Интрига представляет собой нечестное запутывание окружающих с целью вынудить их к определенным действиям, приносящим выгоду инициаторам и ущерб тем, против которых она направлена. Орудием интриги является искаженная информация, распространяемая через третьи руки, очерняющая или обеляющая людей и их поступки.
Забастовка — это открытое организованное прекращение (сокращение) работы с выдвижением коллективных экономических, социальных, организационных требований к администрации. Как правило, она заранее планируется, хотя при крайнем обострении отношений может вспыхнуть и стихийно.
Забастовки бывают законными и незаконными, мирными и с применением насилия.
Выделяют следующие формы забастовок:
1) прекращение работы и уход с рабочего места;
2) работа по правилам (итальянская забастовка), неукоснительное соблюдение которых ведет к нестыковкам, нарушающим нормальный ход трудового процесса.
Саботаж характерен прежде всего для бюрократизированных организаций. Нормы, регламентирующие их деятельность, бывают порой такими жесткими, что продуктивная работа оказывается возможной только при их нарушении. Неукоснительное же их соблюдение ее парализует. А быстро преодолевать их неформальными методами персонал как раз и отказывается. Такие действия, граничащие с саботажем, не регулируются законом и не создают основы для привлечения работников к ответственности;
3) замедленная работа (скажем, в темпе, составляющем половину от нормального);
4) пульсирующая работа (неполное время, например час в смену, или в неполном составе);
5) прекращение работы с нахождением всех на своих местах (оккупационная забастовка);
6) работа по-своему (активная забастовка).
Существует несколько путей выхода из забастовки, в частности:
• «слом» с помощью силы (судебного преследования участников, организации штрейкбрехерства, физического устранения или изоляции лидеров и проч.);
• полное или частичное удовлетворение требований бастующих;
• постепенное угасание под влиянием бедственного положения семей;
• организованное отступление.
Силовое решение проблемы может иметь самые неоднозначные последствия: снижение трудовой дисциплины, пьянство, накал нездоровых эмоций, раскол в коллективе и др.
Удовлетворение требований бастующих также может привести и к ослаблению противостояния, и к выдвижению дополнительных требований, и к продолжению забастовки.
Забастовка в целом может иметь как позитивные, так и негативные последствия.
Позитивные заключаются в достижении взаимопонимания и создании основы будущих отношений, укреплении у персонала уверенности в своих силах, развитии производственной демократии, совершенствовании методов диалога, выявлении лидеров.
Негативные проявятся в неудовлетворенности, ухудшении морально-психологического климата, росте текучести кадров, снижении производительности труда, свертывании сотрудничества, росте враждебности и формировании образа врага.
По форме саботаж бывает пассивным и активным. Первый состоит в игнорировании нарушений или, наоборот, излишнем к ним внимании, в результате происходит либо дезорганизация, либо задержка работы. Второй основан на сознательном инспирировании неполадок, приводящем в конечном итоге к тем же последствиям.
Объектом саботажа могут быть организация работы, эффективные, но не вполне легитимные образцы которой заменяются официальными, но противоречащими реальностям жизни; техника и материальные ресурсы, выводящиеся из строя или нерационально используемые с целью предотвратить внедрение достижений НТР, избежать увольнений, снизить требования к исполнителям.
Взаимосвязанность элементов производства придает саботажу особую опасность. Во время его актов возникают простои, приносящие огромный материальный ущерб, но для работников являющиеся дополнительным оплачиваемым отдыхом.

13.4. Управление конфликтной ситуацией.

Существует несколько эффективных способов управления конфликтной ситуацией. Их можно разделить на две категории: структурные и межличностные.

13.4.1 	Структурные методы разрешения конфликтов.
Разъяснение требований к работе. Это один из лучших методов управления, предотвращающий дисфункциональный конфликт. Нужно разъяснить, какие результаты ожидаются от каждого сотрудника и подразделения. Причем, руководитель уясняет эти вопросы не для себя, а доносит их до подчинённых с тем, чтобы они поняли, чего от них ожидают в той или иной ситуации.
Координационные и интеграционные механизмы. Один из самых распространённых механизмов - цепь команд. Установление иерархии полномочий упорядочивает взаимодействие людей, принятие решений и информационные потоки внутри организации. Если два или более подчинённых имеют разногласия по какому-либо вопросу, конфликта можно избежать, обратившись к общему начальнику, предлагая ему принять решение. Принцип единоначалия облегчает использование иерархии для управления конфликтной ситуацией, так как подчинённый знает, чьи решения он должен исполнять.
Не менее полезны средства интеграции, такие как межфункциональные группы, целевые группы, межотдельские совещания. Например, если на предприятии постоянным является конфликт между взаимозависимыми подразделениями - отделом сбыта и производственным отделом - то можно организовать промежуточную службу, координирующую объемы заказов и продаж.
Общеорганизационные комплексные цели. Эффективное осуществление этих целей требует совместных усилий двух или более сотрудников, отделов или групп. Идея, лежащая в основе этой методики - направить усилия всех участников на достижение общей цели.
Структура системы вознаграждений. Вознаграждения можно использовать как метод управления конфликтом, оказывая влияние на людей для избежания дисфункциональных последствий. Систематическое скоординированное использование системы вознаграждений для поощрения тех, кто способствует осуществлению общеорганизационных целей, помогает людям понять, как им следует поступать в конфликтной ситуации, чтобы это соответствовало желаниям руководства.

13.4.2		Межличностные стили разрешения конфликтов.
Уклонение. Этот стиль подразумевает, что человек старается уйти от конфликта. Его позиция - не попадать в ситуации, которые провоцируют возникновение противоречий, не вступать в обсуждение вопросов, чреватых разногласиями. Тогда не придётся приходить в возбуждённое состояние, пусть даже и занимаясь решением проблемы.
Сглаживание. При таком стиле человек убежден, что не стоит сердиться, потому что «мы все - одна счастливая команда, и не следует раскачивать лодку». Такой «сглаживатель» старается не выпустить наружу признаки конфликта, апеллируя к потребности в солидарности. Но при этом можно забыть о проблеме, лежащей в основе конфликта. В результате может наступить мир и покой, но проблема останется, что в конечном итоге произойдет «взрыв».
Принуждение. В рамках этого стиля превалируют попытки заставить принять свою точку зрения любой ценой. Тот, кто пытается это сделать, не интересуется мнением других, обычно ведет себя агрессивно, для влияния на других пользуется властью путем принуждения. Такой стиль может быть эффективен там, где руководитель имеет большую власть над подчинёнными, но он может подавить инициативу подчинённых.
Компромисс. Этот стиль характеризуется принятием точки зрения другой стороны, но лишь до некоторой степени. Способность к компромиссу высоко ценится в управленческих ситуациях, так как это сводит к минимуму недоброжелательность, что часто даёт возможность быстро разрешить конфликт к удовлетворению обеих сторон.
Решение проблемы. Данный стиль - признание различия во мнениях и готовность ознакомиться с иными точками зрения, чтобы понять причины конфликта и найти курс действий, приемлемый для всех сторон. Тот, кто использует такой стиль, ищет наилучший вариант решения. Данный стиль является наиболее эффективным в решении проблем организации.
Сложность разрешения конфликта зависит от фазы процесса развития конфликта.
Процесс развития конфликта можно представить графически
	Период
Рис.13.2. Развитие конфликта

Главная задача руководителя состоит в том, чтобы уметь определить и «войти» в конфликт на начальной стадии. Установлено, что, если руководитель входит в конфликт на начальной фазе, он разрешается на 92%; если на фазе подъема – на 46%; а на стадии « пик», когда страсти накалились до предела, конфликты практически не разрешаются или разрешаются весьма редко.
Когда силы отданы борьбе (стадия «пик»), наступает спад. И, если конфликт не разрешен, в следующем периоде, он разрастается с новой силой, так как в период спада могут быть привлечены для борьбы новые способы и силы, или обострится под воздействием инцидента (события или обстоятельства, служащего толчком или поводом к столкновению).
Со временем конфликтная ситуация может ослабеть или полностью исчезнуть, если перестанет существовать сам объект, породивший ее; сохраниться в прежнем виде, или трансформироваться в другую.

Контрольные вопросы:
1. Сформулируйте современную точку зрения на конфликты.
2. В чём основные причины конфликтов?
3. Назовите положительные и отрицательные последствия конфликтов.
4. Перечислите существующие виды забастовок и кратко их охарактеризуйте.
5. Сравните между собой две такие формы производственного конфликта, как забастовка и саботаж.
6. Перечислите структурные и межличностные стили разрешения конфликтов.

Вопросы для дискуссии:
1. Вспомните конфликт между гоголевскими героями Иваном Ивановичем и Иваном Никифоровичем, который произошел из-за старого ружья. Чем оно в данном случае было: предметом конфликта или его объектом?
2. Проанализируйте причины конфликтов применительно к примерам из жизни и художественной литературы.
3. Перечислите позитивные стороны конструктивных конфликтов. Покажите разницу между конструктивными и деструктивными конфликтами.
4. Приведите примеры наиболее часто встречающихся форм конфликтов на предприятии
5. Какие методы разрешения конфликтов эффективней на ваш взгляд и почему? Приведите примеры.

Тест 13 – Управление конфликтами
1. Конфликт – это:
а) противоположные позиции сторон по какому – либо вопросу;
б) противоположные цели или средства их достижения;
в) столкновение противоречивых или несовместимых сил.
2. Конфликтная ситуация – это:
а) противоположные позиции сторон по какому – либо вопросу;
б) противоположные цели или средства их достижения;
в) все верно.
3. По степени проявления различают:
а) скрытый конфликт;
б) открытый конфликт;
в) межличностный конфликт;
Ответ: а) а, в; б) б, в; в) а, б.
4. Увеличивают возможности возникновения конфликта оргструктуры:
а) линейные;
б) функциональные;
в) матричные.
5. Неудовлетворительные коммуникации могут быть:
а) причиной конфликта;
б) следствием конфликта;
в) причиной и следствием конфликта.
6. Основные формы производственных конфликтов:
а) действия клики, интриги;
б) забастовки, саботаж;
в) все вместе.
7. Забастовка может иметь:
а) позитивные последствия;
б) негативные последствия;
в) позитивные и негативные последствия.
8. К структурным методам разрешения конфликтов относятся:
а) принуждение;
б) компромисс;
 в) решение проблемы;
г) разъяснение требований к работе;
д) система вознаграждения.
9. К межличностным стилям разрешения конфликтов относятся:
а) принуждение;
б) компромисс;
 в) решение проблемы;
г) разъяснение требований к работе;
д) система вознаграждения

Тема 14. Управление инновациями
14.1.	Понятие инновации
14.2.	Этапы инновационного процесса.
14.3.	Характеристика инновационной деятельности на предприятиях концерна «Белнефтехим».
14.4.	Управления инновациями на предприятии.

14.1.	Понятие инновации, инновационной деятельности.

Инновации - создаваемые (осваиваемые) новые или усовершенствованные технологии, виды новой продукции или услуг, а также организационно-технические решения производственного, административного, коммерческого или иного характера, способствующие продвижению технологий, товарной продукции или услуг на рынок.
Инновация создается в результате исследований и открытий, материализует научные и практические решения. Ее основное свойство – новизна, которая оценивается как по техническим параметрам, применимости, так и с рыночных позиций по коммерческой результативности.
Инновации - это не только экономическая категория, но и инструмент воздействия на весь хозяйственный процесс.
Управление инновациями - целенаправленное воздействие на инновационную деятельность и отношения, возникающие в процессе движения инноваций на предприятии, с целью достижения максимальной эффективности как важнейшего фактора социально-экономического развития.
В научной и учебной литературе, в практической деятельности широко распространен термин «инновационный менеджмент», который можно считать синонимом «системы управления инновациями».
Потребность в инновациях возникает под воздействием как внешних, так и внутренних факторов. К внешним относятся: конкурентная борьба, задачи завоевания новых рынков, изменение политической, демографической, правовой ситуации и пр.; к внутренним: неблагоприятные условия труда, рост производственных затрат.
Поскольку новшествами, как правило, нельзя воспользоваться без специальных знаний, важную роль в деле их реализации играют «ноу-хау» (англ. know how — знать как) — информация, необходимая для их практического применения (технологические и конструкторские секреты производства, конфиденциальные сведения коммерческого, управленческого и организационного характера). Она специально опускается в описании, ибо в большинстве случаев не охраняется патентами. Основными признаками «ноу-хау» считаются промышленная и коммерческая ценность и закрытость.
Любая инновация (новшество) имеет свой жизненный цикл, который состоит из трех основных элементов: периода от начала разработки до выхода на рынок (при этом новшество может устареть, а само нововведение еще не начаться); периода от выхода на рынок до снятия с производства; периода устаревания от снятия с производства до прекращения эксплуатации у потребителей.
Таким образом, полный жизненный цикл новшества имеет две основные стадии – его создания и использования. Последняя в свою очередь состоит из двух подстадий: производства, сбыта и послепродажного обслуживания.
Источниками финансирования инновационной деятельности выступают:
- собственные средства организаций, в том числе прибыль,
- заемные средства;
- привлеченные средства, например, полученные от продажи ценных бумаг;
- средства соответствующего бюджета;
- средства международных организаций.

14.2 Этапы инновационного процесса

Под инновационным процессом понимается последовательная цепь событий, в ходе которых инновация вызревает от исследований и разработок новой технической идеи до практического внедрения созданного на ее основе новшества. Поэтому необходима целостная система управления инновациями.
Для того чтобы лучше понять суть инновационного процесса и его отличие от обычной текущей деятельности, можно воспользоваться следующей таблицей (табл. 14.1).

Таблица 14.1.
Сравнение инновационного процесса и текущей деятельности
	Параметры
	Инновационный процесс
	Текущая деятельность

	Цель
	Удовлетворение новой потребности
	Удовлетворение сложившейся потребности

	Риск
	Высокий
	Низкий

	Тип процесса
	Дискретный
	Непрерывный

	Управляемость
	Низкая
	Высокая

	Результат для системы
	Переход на новый уровень
	Сохранение на прежнем уровне

	Отношение к текущим интересам участников
	Противоречит
	Соответствует

Инновационный процесс состоит из нескольких этапов.
1. Фундаментальные исследования, сбор и систематизация информации по соответствующей проблеме о потребностях и тенденциях развития. Целью этого этапа является осознание потребности и возможности изменений, познание явлений окружающего мира и открытие новых закономерностей его развития, генерирование перспективных идей, их отбор и разработка, определение возможности реализации. Он делится на теоретический и поисковый; в результате первого формируются новые научные подходы к проблеме и теории; в результате второго — новые принципы создания изделий и технологий.
2. Прикладные исследования, направленные на определение способов применения результатов предыдущего этапа и их уточнение. Они могут быть теоретическими и экспериментальными, связанными с созданием моделей. Здесь происходит разработка лабораторных технологий и методов испытаний, изготовление и испытание макетов и образцов новых изделий, нестандартного оборудования. Затем производятся специальные расчеты для оценки и последующей корректировки исследований, второй отсев неперспективных идей. Конечным результатом этого этапа является техническое задание, рекомендация, образец.
3. Опытно-конструкторские разработки направлены на создание новых образцов, прошедших испытания и пригодных для производственного и коммерческого использования. Их стадиями являются: разработка заказчиком технического задания, определяющего основные требования к изделию, — принципы работы, конструктивные особенности, габариты, вес, КПД, цену; формулировка предложений, содержащих техническое и технико-экономическое обоснование целесообразности создания изделия; изготовление эскизного проекта, содержащего чертежи общего вида, принципиальные схемы, расчет основных эксплуатационных показателей, который позволяет решать вопросы о целесообразности дальнейшей работы над изделием; подготовка на основе эскизного проекта общего вида конструкции в целом и всех узлов, наиболее сложных деталей, пояснительной записки с технико-экономическим обоснованием, расчет эксплуатационных издержек; создание рабочего проекта, содержащего полное описание конструкции объекта и включающего всю документацию, необходимую для его изготовления, монтажа и эксплуатации; изготовление, испытание, доводка опытного образца.
4. Освоение производства нового изделия. Этот этап предполагает оценку рыночных перспектив, финансовых возможностей, соответствия стандартам, обеспеченности патентной защиты, еще один отсев неперспективных вариантов, разработку и проектирование технологических и организационных процессов, подготовку производственных мощностей, сбытовой сети, и наконец, освоение выпуска новой техники, ее массовый выпуск и сбыт, содействие в монтаже, вводе в эксплуатацию, распространение нововведения, тиражирование и многократное повторение на других объектах. Одновременно с производством инновационный процесс включает потребление.
Таким образом, инновационный процесс охватывает цикл от разработки идеи до ее реализации на коммерческой основе.
Основу инновационного процесса составляет инновационная деятельность, связанная с трансформацией идей, результатов научных исследований и разработок в новый или усовершенствованный продукт, внедряемый на рынок или в производство. Она предполагает осуществление целого комплекса научных, технологических, организационных, финансовых, коммерческих мероприятий, направленных на создание и внедрение новшества.
Выделяют следующие виды инновационной деятельности: подготовка и организация производства, его освоение, маркетинг и реклама новых продуктов, приобретение вещественных и невещественных технологий, патентов, лицензий, торговых марок, ноу-хау; производственное проектирование.
Результатом инновационной деятельности на этапах фундаментальных, поисковых, прикладных исследований и разработок является интеллектуальный продукт, становящийся объектом интеллектуальной собственности и товаром.
На этапе фундаментальных исследований это — научные знания, теории и открытия; на этапе прикладных исследований — результаты НИР; на этапах проектных, конструкторских, технологических работ— научно-технические проекты в области создания наукоемких, инжиниринговых систем с кадровым сопровождением; опытные образцы и установочные партии новой техники и новых материалов, изготовленные по результатам выполненных НИОКР.
Результатом инновационной деятельности можно считать также мелкосерийную и малотоннажную продукцию, изготовленную на экспериментальной базе вузов и НИИ; программную продукцию; научно-производственные услуги с использованием уникальной аппаратуры; услуги в области информатики, информационного, метрологического, патентнолицензионного обеспечения НИОКР и производства; консалтинговые услуги; ноу-хау; патенты.
Успеху инновационной деятельности во многом способствуют: поддержка высшего руководства; высокий творческий потенциал со-' трудников; пригодность для осуществления инноваций существующих технологий и оборудования; хорошее знание и эффективное использование рыночных возможностей.

14.3. Характеристика инновационной политики на предприятиях концерна «Белнефтехим»
Химическая и нефтехимическая промышленность является одной из наиболее крупных отраслей промышленного комплекса Республики Беларусь. Приоритетными направлениями и основными задачами развития химической и нефтехимической отрасли являются:
· модернизация производства и повышение качества продукции;
· создание новых видов конкурентоспособной продукции;
· наращивание экспорта.
Основу нефтехимического комплекса составляют 83 предприятия и организации, входящие в Белорусский государственный концерн по нефти и химии «Белнефтехим» (далее – Концерн). Концерн объединяет крупнейшие производства, оказывающие существенное влияние на экономический потенциал Республики Беларусь.
В перспективный план инновационного развития концерна «Белнефтехим» включено 23 наиболее важных для отрасли мероприятия, направленных на создание новых и реконструкцию (модернизацию) действующих производств с использованием передовых технологий и оборудования США, Франции, Германии, Италии, Японии, Швейцарии, Голландии, Чехии, в том числе:
· внедрение процесса замедленного коксования в ОАО Нафтан;
· строительство комплексов алкилирования, производства бензола и параксилола, установок гидрообессеривания бензина каталитического крекинга, изомеризации, гидроочистки дизельного топлива в ОАО Мозырский НПЗ;
· создание производства полиэфирной основы для кровельных материалов фильерным способом, бикомпонентных волокон, полиэфирных высокопрочных и высокомодульных технических нитей типа H и HL, высокопрочных и низкоусадочных технических нитей HL, нетканых полотен способом термоскрепления в ОАО Могилевхимволокно; и др.
Рассмотрим общую характеристику инновационной деятельности на предприятиях концерна «Белнефтехим», а именно ОАО «Полоцк-Стекловолокно» и ОАО «Нафтан» завод «Полимир»,
Инновационная политика на ОАО «Полоцк-Стекловолокно» проводится в соответствии с ежегодно утверждаемой программой. Руководством предприятия на первое место были поставлены следующие цели:
· Достижение запланированных объемов производства;
· Выход на мировой уровень по эффективности производства и качеству продукции;
Внедряемые на предприятии инновации имеют улучшающий характер и носят преимущественно продуктовый и технико-технологический вид. Их внедрение осуществляется по следующим направлениям:
1. Совершенствование технологических процессов для серийно выпускаемой продукции, пользующейся постоянным спросом. Цель направления – снижение издержек на производство продукции, повышение выхода продукции с уровнем качества, соответствующего мировым стандартам;
1. Разработка новых видов продукции для традиционных областей применения стекловолокнистых материалов. Цель этого направления – расширение ассортимента выпускаемой продукции;
1. Разработка новых видов продукции. Цель данного направления – разработка продукции для новых сегментов рынка;
1. Автоматизация производственных процессов и рабочих мест.
Инновационная политика на ОАО «Нафтан», ОАО«Нафтан»завод «Полимир»
Качественные характеристики вырабатываемой на ОАО “Нафтан” продукции удовлетворяют требованиям внутреннего рынка Республики Беларусь. Однако экспортный потенциал предприятия снижается из-за использования устаревших и энергоемких технологий. Без решения данной проблемы в ближайшее время возможна утрата части рынков сбыта, что приведет к невосполнимым потерям для объединения экономики всего государства. В связи с этим особую актуальность приобретают вопросы модернизации и технического перевооружения производственных мощностей. Специалистами ОАО объединения были разработаны Программы модернизации и реконструкции ОАО “Нафтан,”целями которых являются:
 повышение эффективности работы объединения за счет увеличения глубины переработки нефтяного сырья;
 выпуска большего количества продукции, соответствующей мировым стандартам качества, увеличение экспортного потенциала;
 снижение энергетических затрат на переработку нефти.
Проекты модернизации включают в себя:
А. Повышение отбора бензинов и изменение их ассортимента в сторону высокооктановых неэтилированных сортов, а также повышение эффективности и увеличение объемов производства ароматических углеводородов.
B. Внедрение конверсионных процессов, позволяющих повысить глубину переработки нефти и увеличить производство бензинов и средних дистиллятов за счет мазута.
C. Снижение энергетических затрат на ОАО “Нафтан”:
Основные задачи технического развития завода «Полимир» следующие:
· повышение эффективности производства путем увеличения глубины переработки углеводородного сырья, снижение материалоемкости и энергоемкости продукции;
· повышение конкурентоспособности продукции за счет снижения затрат и повышения качества;
· увеличение мощности действующих установок, обеспечивающее рост объемов производства и завоевание рынков сбыта;
· вывод из эксплуатации морально устаревшего и физически изношенного оборудования.
Таким образом, рассматриваемые предприятия являются наиболее инновационно-активными в Витебской области и главными целями своего развития ставят разработку и внедрение новых видов продукции и технологий.

14.4. Управление инновациями на предприятии
Осуществление функции управления инновациями на предприятии предполагает:
· выполнение научно-исследовательских, опытно-конструкторских, технологических работ, направленных на создание новой техники, усовершенствованной продукции, нового или усовершенствованного технологического процесса;
· проведение маркетинговых исследований и организация сбыта инновационных продуктов;
· осуществление технологического переоснащения и подготовки производства;
· осуществление испытаний, сертификации и стандартизации новых процессов, продуктов и изделий, создание и развитие инновационной инфраструктуры,
· подготовка кадров для инновационной деятельности;
· охрана, передача и приобретение прав на объекты интеллектуальной собственности и конфиденциальную научную, научно-техническую и технологическую информацию
· финансирование инновационной деятельности, включая осуществление инвестиций в инновационные программы и проекты.
В обеспечении инновационного процесса на предприятиях участвуют следующие отделы:
· технический отдел (ТО);
· отдел капитального строительства (ОКС);
· отдел экономики либо планово-экономический (ОЭ или ПЭО);
· научно-технический отдел (НТО).
Отдел экономики осуществляет финансово-экономическую деятельность, направленную на повышение производительности труда, эффективности и рентабельности производства, качества выпускаемой продукции. В отделе экономики производится расчет показателей экономической эффективности инновационных проектов.
Научно-технический отдел проводит комплекс научно-исследовательских, опытно-технологических и проектно-конструкторских работ, направленных на внедрение современных достижений науки, техники и технологии, передового производственного опыта при строительстве новых, реконструкции, расширении и ремонте действующих производств.
Технический отдел является самостоятельным структурным подразделением, обеспечивающим организацию технологической подготовки производства предприятия; координацию работ по созданию и освоению новых видов продукции, внедрению научно-технических достижений, новой техники и прогрессивной технологии; улучшение качества продукции.
Отдел капитального строительства является самостоятельным структурным подразделением, обеспечивающим реализацию плана технического перевооружения и реконструкции производств в соответствии с внутрипостроечными титульными списками по промышленному и непромышленному строительству, рациональное использование амортизационного, инвестиционного и фонда накопления, максимальную эффективность капитальных вложений.
Все отделы, участвующие в инновационном процессе, взаимосвязаны и взаимодействуют между собой. Взаимодействие данных отделов отражено на рисунке 14.1 (стрелками показаны передаваемые документы).
1. план технического развития;
1. задания на проектирование, исходные документы для проектирования, заключения экспертизы, передача исполнительной документации;
1. рабочая документация;
1. данные для бизнес-плана;
1. разделы бизнес-плана предприятия: краткое описание производств, производимая продукция, стратегия развития, мероприятия по совершенствованию техники, технологии и организации производства на предприятии;
1. экономическое обоснование экономической эффективности проекта.

 (
Технический отдел
) (
Отдел капитального строительства
) (
Научно-технический отдел
) (
Отдел экономики
) (
1
) (
2
) (
4
) (
3
) (
5
) (
6
)

Рис. 14.1 Взаимодействие отделов

Разработка и постановка на производство новых видов продукции производится с целью удовлетворения требований потребителей, а также с учетом результатов исследовательских работ, возможностей технического прогресса и экономической целесообразности.
Конечным результатом является создание продукции, которая должна быть конкурентоспособной на внутреннем и внешнем рынках и обеспечивать максимальную эффективность при ее производстве и реализации.
Процесс разработки новой продукции (или модернизации уже выпускаемой) проходит пошаговую схему, состоящую из множества последовательных этапов. Основная цель такого подхода к выведению инновации на рынок заключается в тщательной проверке новинки на соответствие потребностям потребителя
Оценка экономической эффективности инновационных проектов на предприятиях осуществляется в соответствии с «Инструкцией по оценке использования в народном хозяйстве республики результатов научно-исследовательских, опытно-конструкторских и опытно-технологических работ».
В соответствии с данной инструкцией, эффективность использования результатов НИОКР в народном хозяйстве и деятельности предприятий определяется достигнутыми социальными, экологическими и экономическими показателями относительно произведенных издержек.
Экономическая эффективность использования результатов НИОКР проявляется в росте производительности труда, энергоэффективности, сокращении материальных и трудовых ресурсов, снижении материало- и капиталоемкости продукции.

Контрольные вопросы:
1. Что понимается под инновацией?
2. Основная цель управления инновациями?
3. Источники финансирования инновационной деятельности.
4. Что служит предметом инновационной деятельности.
5. Что понимается под инновационным процессом и какие этапы он включает?
6. Какие службы нефтеперерабатывающего предприятия задействованы в инновационной деятельности предприятия?

Вопросы для дискуссии:
1. Что такое замыслы и их соотношение с понятием идеи?
2. Охарактеризуйте источники финансирования инновационной деятельности.
3. Какие факторы оказывают влияние на принятие решения об инвестировании инноваций?

Тест 14 – Управление инновациями
1. Инновационный процесс характеризуется:
	а) многочисленностью и неопределенностью путей достижения цели;
	б) высоким риском, невозможностью детального планирования;
	в) коммерциализацией процесса нововведений;
	г) неопределенностью путей достижения цели и высоким риском.
2. Главная задача инновационной деятельности:
	а) инновационная ориентация;
	б) становление рынка новшеств;
	в) создание и распространение инноваций.
3. Под нововведением понимают:
	а) введение нового;
	б) новый порядок, новый метод, новое явление;
	в) изобретение, новый порядок, методы, явления, обычаи.
4. Процесс введения новшеств на рынок называют:
	а) коммерциализацией инноваций;
	б) инновационным лагом;
	в) инновационной деятельностью.
5. Инновация считается осуществленной, если:
	а) инновационный продукт освоен в производственном процессе;
	б) новый товар находится на рынке;
	в) инновационный продукт освоен в производственном процессе и внедрен на рынок.
6. Инновационный процесс включает:
	а) формирование концепции продукта на основании идеи;
	б) формирование концепции и проектирования нового продукта;
	в) формирование концепции, проектирование, освоение и продажу нового продукта.
7. По степени новизны инновации классифицируются на:
	а) основе нового подхода;
	б) основе научного открытия и способа применения ранее открытых явлений;
	в) основе нового подхода, научного открытия и способа применения ранее открытых явлений.

Тема 15. Управление маркетингом
15.1.	Понятие, задачи и функции маркетинга.
15.2.	Управление разработкой товара
15.3	Управление сегментацией рынка и позиционированием товара
15.4	Управление процессом товародвижения
15.5.	Управление ценообразованием.
15.6.	Управление контактами с потребителем.

15.1.	Понятие, виды и функции маркетинга

Рыночная экономика, к развитию которой сейчас стремится Республика Беларусь, обуславливает необходимость развития рыночных форм и методов хозяйствования экономических субъектов. Основой же современного рыночного хозяйствования является маркетинговый подход к организации деятельности как на микроуровне – на уровне предприятий и организаций, так и на макроуровне – уровне всей национальной экономики.
Маркетинг (от английского слова market – рынок) – комплексная система организации производства и сбыта продукции, ориентированная на удовлетворение потребностей конкретных потребителей и получение прибыли на основе исследования и прогнозирования рынка, изучения внутренней и внешней среды предприятия, разработки стратегии и тактики поведения на рынке с помощью маркетинговых программ.
В этих условиях маркетинг облегчает создание и реализацию товара или услуги, в наибольшей степени соответствующих потребностям рынка, а также воздействие на потребителя, спрос и рынок с целью оптимизации объема прибыли.
Основными функциями маркетинга являются:
· аналитическая, состоящая в изучении рынка, его структуры, которую образуют контрагенты, конкуренты, посредники, а также общей (внутренней и внешней) ситуации деятельности предприятия;
· производственная, предполагающая разработку новых товаров; управление качеством и конкурентоспособностью готовой продукции;
· сбытовая, «ведающая» организацией системы товародвижения, сервиса, проведением политики цен;
· управленческая, связанная с планированием, организацией, контролем маркетинговых мероприятий, рассчитанных на установление, укрепление и поддержание взаимовыгодных отношений с посредниками и покупателями.
С управленческой точки зрения выделяют стратегический маркетинг и оперативный маркетинг.
Стратегический маркетинг выявляет путем анализа окружения потенциальные рынки, тенденции их развития, основных конкурентов; осуществляет разработку и реализацию стратегий, составление бизнес-планов, постановку практических задач. Все это помогает предприятию приспособиться к неопределенности рыночной ситуации.
Оперативный маркетинг обеспечивает рост текущих продаж за счет заключения выгодных сделок, контроля дилерской и дистрибьюторской сети, интенсификации рекламы, улучшения качества продукции.
Управление маркетингом (маркетинговый менеджмент) – процесс анализа, планирования, реализации планов и контроля за проведением мероприятий, рассчитанных на установление и поддержание выгодных обменов с целевыми покупателями.
Управление маркетингом решает следующие задачи:
· отбор целевых рынков и их отдельных сегментов;
· формирование условий увеличения производства, поддержания и расширения существующих, захвата новых перспективных рынков;
· выбор, разработку и продвижение новых товаров и услуг, соответствующих общественным потребностям, поиск для них рыночной ниши;
· предотвращение выпуска продукции, не пользующейся спросом;
· определение основ ценовой политики;
· рационализация системы и методов распространения товара, воздействия на посредников и потребителей;
· обеспечение экономного использования всех видов ресурорганизация служб маркетинга, его планирование, контроль и проч.;
· формирование комплекса стимулирования спроса и сбыта (ФОССТИС), используемого для того, чтобы вызвать желательную реакцию клиентов;
· создание условий для социально ориентированной деятельности предприятия.
Все они преследуют цель обеспечить выживание предприятия и оптимизировать объем прибыли.
Известный американский исследователь Ф. Котлер выделяет пять концепций управления маркетингом.
1. Концепция совершенствования производства, утверждающая, что потребители будут более благожелательны к товарам, которые широко распространены и доступны по цене. Это требует усилий по улучшению техники, технологии и организации их производства и распределения, снижению затрат. Такой подход целесообразен, если спрос превышает предложение и имеются реальные возможности уменьшить себестоимость.
2. Концепция совершенствования товара, полагающая, что потребители будут более благосклонны к товарам наивысшего качества с лучшими эксплуатационными свойствами и характеристиками.
3. Концепция интенсификации коммерческих усилий, суть которой состоит в том, что потребители не станут приобретать товары в достаточных количествах без активной рекламы и дополнительного стимулирования со стороны продавцов.
4. Концепция маркетинга, в соответствии с которой залогом достижения целей организации является правильное определение нужд и потребностей целевых рынков и обеспечение их удовлетворения более эффективным и продуктивным, чем у конкурентов, способом. Таким образом, эта концепция исходит из нужд потребителей и их суверенитета.
5. Концепция социально-этического маркетинга, которая дополняет положения предыдущей концепции такими условиями, как одновременное сохранение и укрепление благополучия каждого потребителя и общества в целом.

15.2	Управление разработкой товара

Под товаром можно понимать объект (материальный предмет, информация, услуга), предназначенный для продажи на рынке.
Процесс управления товаром предполагает принятие решений о его концепции, марочном наименовании, упаковке, уровне сервиса, ассортименте и номенклатуре, действиях предприятия на каждой стадии его жизненного цикла.
Освоение новой продукции связано с риском, но при успехе может давать предприятию большую прибыль и контроль над рынком. Чтобы новый продукт преуспел, он должен обладать желательными для потребителей качествами, а также теми или иными уникальными свойствами, а потребители — иметь информацию о его характеристиках и выгодах, связанных с приобретением. Скорость признания продукции рынком зависит от ее особенностей, соответствия интересам потребителей и маркетинговых усилий предприятия.
В то же время выход предприятия на рынок с новым продуктом бывает неудачным. Это имеет место при отсутствии ярко выраженных преимуществ товара, плохом планировании, несвоевременном начале его производства и реализации.
Продукты выпускаются на рынок под определенной товарной маркой, т. е. наименованием, символом, знаком, рисунком или их сочетанием, предназначенными для идентификации их принадлежности данному производителю или продавцу.
Известность марки облегчает идентификацию продукции; гарантирует определенный уровень качества, престижности; облегчает рекламу, оказывает положительное психологическое воздействие на потребителей.
Предприятия чаще всего выходят на рынок не с одним, а с целым ассортиментом товаров, т. е. их группой, в рамках которой те обладают общим признаком (свойства и функции, способ продажи, потребители, диапазон цен и пр.). Здесь управленческие решения принимаются о широте ассортимента, его наращивании за пределы того, что производится в настоящее время, выходе на верхние и нижние ценовые уровни, насыщении (добавление новых видов изделий). Каждый товарный ассортимент требует собственной стратегии маркетинга.
Важным объектом управления является жизненный цикл товара (период от его появления на рынке до исчезновения), состоящий из четырех этапов, каждый из которых требует своей стратегии маркетинга.
1. Этап выведения товара на рынок начинается с момента его поступления в продажу. На этапе внедрения задача управления маркетингом состоит в том, чтобы сформировать ожидания потребителей и создать рынок для нового товара.
2. На этапе роста производство, сбыт и реклама налаживаются, повышается качество товара. Цель управления маркетингом состоит здесь в дальнейшем расширении сбыта за счет внедрения на рынок модификаций базовой модели, проникновения в новые сегменты, повышения качества, маневрирования ценами и т. д.
3. Этап зрелости характеризуется замедлением и стабилизацией темпов сбыта, ростом затрат на НИОКР, падением прибыли (в целом и на единицу продукции). Конкуренция достигает максимума, и начинается интенсивная модернизация производства, расходы на которую могут достигать 50—60 % всех затрат. Возникает также необходимость модификации рынка (поиск новых потребителей, новых сегментов, интенсификация); товара (улучшение качества, свойств, оформления); комплекса маркетинга (снижение цены, реклама, льготы, стимулирование продаж и пр.).
4. На этапе спада производство и сбыт резко сокращаются из-за насыщения спроса, появления новых товаров и технологий, изменения курсов. Здесь у предприятия есть три управленческие альтернативы: сократить производство и сбыт; оживить продукт, изменить его упаковку, способы продаж и др. (но это возможно не для всех товаров); полностью прекратить выпуск.

15.3 Управление сегментацией рынка и позиционированием товара

Под сегментацией рынка понимается выделение специализированных групп потребителей (где бы они ни находились), объединенных какими-либо характерными особенностями и получивших название рыночных сегментов. Последние характеризуются:
· сходством потребителей (потребностями, доходами, периодичностью закупок, поведением, одинаковой реакцией на стимулы и др.), что позволяет объединить их в один сегмент и ориентировать на них выпуск продукции;
· четкими границами;
· возможностью измерять, анализировать, оценивать рыночные параметры, использовать эффективные методы сбыта;
· отличием потребителей от других, служащим основой применения здесь специальной маркетинговой стратегии;
· достаточным числом покупателей, делающим выгодными затраты на маркетинг, и хорошими контактами с ними.
При отборе сегмента для будущей деятельности предприятие сосредоточивает внимание на группах покупателей, спрос которых в настоящее время удовлетворен не полностью.
Сегментация товаров производственного назначения может осуществляться по целям их использования, по типу финансирования, по отраслям и сферам деятельности и т. п.
Управление процессом сегментации состоит в принятии решений о количестве сегментов, их конкретном перечне, маркетинговых стратегиях, направленных на завоевание прочных позиций предприятия на определенном сегменте рынка. Для этого сегменты оцениваются с точки зрения их привлекательности или конкурентных преимуществ.
Сегодня важно не просто определить для себя рынок или его сегмент, но и отыскать на нем нишу (место, не занятое или не достаточно используемое конкурентами), где предприятие обеспечило себе господствующее положение, было бы прибыльным и имело возможности быстрого роста. Ниша может быть вертикальной, охватывающей многие группы потребителей, и горизонтальной, обеспечивающей удовлетворение им широкого набора потребностей.
Части рынка, которыми по той или иной причине пренебрегают, называются рыночными окнами.
Управление процессом выбора ниши и определения места товара на рынке по отношению к другим товарам, обеспечивающего необходимую конкурентоспособность, называется позиционированием. Позиционирование является логическим продолжением сегментирования и осуществляется по одному или нескольким признакам, таким как цена, дизайн, скидки, обслуживание, имидж и др.

15.4. Управление процессом товародвижения

Под товародвижением понимается реализация товаров, перемещение их от производства к потребителю. Комплекс товародвижения, становящийся объектом управления, включает внутренние и внешние элементы.
Внутренними элементами являются: планирование способов осуществления этого процесса, заключение сделок, обработка и оформление заказов, контроль качества изделий, подбор их оптимальных партий, упаковка, отгрузка и др.
К внешним элементам относятся: транспортировка, хранение на промежуточных складах (длительное и транзитное) и организация сбыта.
Цель управления товародвижением — доставка товаров в нужное место с наименьшими затратами в установленные сроки.
Товародвижение осуществляется через каналы — совокупность фирм и физических лиц, с помощью которых происходит передача продуктов и прав собственности на них от производителя к потребителю. С помощью каналов товародвижения выполняются также функции исследования рынка, информирования контрагентов и потребителей, взаимодействия с ними.
Каналы товародвижения могут быть простыми (связывают производителя и потребителя напрямую) и сложными (включают посредников).
Но чаще на практике используются многоуровневые каналы, включающие то или иное количество посредников — организаций оптовой и розничной торговли, с которыми система сбыта может работать более эффективно.
Каналы товародвижения характеризуются длиной (числом участников в цепочке); шириной (количеством независимых субъектов в каждом ее звене); структурой (соотношением между объемами прямых продаж и продаж через посредников). На практике крупные предприятия, в зависимости от характера товара, стадии его жизненного цикла, сегмента рынка и т. п. используют многоканальные системы, включающие то или иное количество посредников — организаций оптовой и розничной торговли, с которыми система сбыта может работать более эффективно.
Каналы товародвижения могут образовывать вертикальные (все участники зависят друг от друга) и горизонтальные (образуют независимые посредники) маркетинговые системы. Независимые посредники могут включить товар в комплект с другими товарами, пользующимися спросом, участвовать в разработке маркетинговых планов производителей, брать на себя часть их расходов по перевозке, рекламе, снимают с него многие расходы и заботы, поскольку располагают своим сектором рынка, тесными связями с клиентами, их доверием.
В то же время они лишают производителя контроля над созданной продукцией и частью прибыли. Чем больше посредников использует предприятие, тем меньше она контролирует маркетинговую ситуацию. Поэтому вопрос о передаче им тех или иных функций определяется экономической целесообразностью, возможностью экономии посреднических, складских и иных затрат.
От правильного управления выбором канала реализации во многом зависят расходы, прибыль и успех предприятия на рынке. Поэтому здесь тщательно учитывают особенности всех его элементов — производителей (их цели, ресурсы, опыт, специализация, отношение к системе сбыта), потребителей (количество, концентрация, потребности, размер покупки), конкурентов (число, концентрация, методы борьбы), товара (сложность, стоимость, сохранность, объем, частота отгрузок, делимость), каналов товародвижения (количество, звенность, традиционность, организация, доступность).

15.5. Управление ценообразованием

Объектами управленческой деятельности в сфере ценообразования являются:
· ценовая политика;
· уровень цен на традиционные товары и новинки;
· порядок применения надбавок и скидок и т. д.
Проводимая предприятием ценовая политика может иметь три основных ориентира: расширение сбыта и максимизацию доли рынка; максимизацию прибыли и быстрое поступление наличности; сохранение существующего положения.
Ориентация ценовой политики на сбыт осуществляется прежде всего с помощью «стратегии проникновения», основывающейся на низких ценах. Она позволяет привлечь дополнительных покупателей и захватить значительную долю рынка. Это дает возможность снизить затраты, увеличить валовую прибыль, несмотря на падение ее доли в единице продукции, гарантирует стабильные доходы на длительную перспективу.
Однако подобный подход оправдан лишь в тех случаях, когда спрос эластичен, т. е. покупатели чувствительны к цене; велика емкость рынка и возможна существенная экономия на масштабах производства; низкие цены не привлекают новых конкурентов.
Ориентация ценовой политики на прибыль предполагает два возможных направления действий: максимизацию дохода от продажи единицы продукции или прибыли от продажи всей продукции.
Высокая общая прибыль связана обычно с низкими ценами, позволяющими сбывать крупные партии товаров, а прибыльность продажи единицы изделия обусловлена продажей дорогих престижных изделий потребителям, заинтересованным в новизне и качестве. В данном случае реализуется так называемая стратегия снятия сливок. Ее целесообразно применять, когда есть много покупателей, слабо чувствительных к цене; издержки производства умеренны и достаточно стабильны; высокая первоначальная цена оттолкнет конкурентов, но будет поддерживать образ продукта класса «люкс». После того как первоначальный престижный спрос насыщен, цена для привлечения очередной группы покупателей может быть несколько понижена.
Если ценовая политика ориентируется на выживаемость предприятия, что имеет место в условиях неустойчивости рынка и преобладания предложения над спросом, пока покрываются издержки производства и даже несколько дольше, в расчете на благожелательную реакцию покупателей используется стратегия пониженных цен. Она формирует сегменты рынка, в которых фирма может стать безусловным лидером, препятствует вторжению конкурентов (однако стимулирует создание ими более дешевой аналогичной продукции), позволяет в спокойной обстановке совершенствовать товар, осуществлять поиск оптимальной цены и проч.
Успех здесь может обеспечить хорошая реклама, знакомящая широкие массы покупателей с потенциальными достоинствами товара и выгодами от его приобретения. Низкие цены обеспечивают надежный сбыт и получение стабильных долгосрочных прибылей уже на ранних стадиях выхода на рынок, ограничивают возможности конкурентов.
В зависимости от спроса, наличия производственных запасов, издержек производства, резервов мощностей и ряда других моментов цены постоянно изменяются. Их обычно снижают, если:
· производственные мощности работают с хронической недогрузкой, и таким способом удается повысить спрос и выпуск товаров;
· можно существенно сократить затраты;
· необходимо добиться доминирующего положения на рынке, особенно когда
· соперники снижают цены первыми. Повышение цен целесообразно тогда, когда товар пользуется большим спросом и у него нет серьезных конкурентов, а также в условиях инфляции.
Обычно это делают на основе прогнозирования ситуации заблаговременно, чтобы опередить последнюю, и по возможности незаметно, например путем отмены скидок, увеличения в ассортименте доли относительно дорогих товаров, введения новой расфасовки и т. д.
Для получения дополнительной прибыли предприятия могут пользоваться так называемой ценовой дискриминацией, т. е. продажей товаров по различным ценам в зависимости от места, времени и категории покупателей. Наиболее известным примером дискриминации являются детские входные и проездные билеты.
Ценовая дискриминация возможна, если:
- рынок поддается сегментированию, а отдельные его сегменты отличаются друг от друга по интенсивности спроса;
- покупатели, находящиеся в разных сегментах, не имеют возможности перепродавать товар друг другу;
- не могут вмешаться конкуренты;
- отсутствует нарушение законодательства.
Управление ценами может осуществляться также с целью стимулирования спроса, для чего используются различного рода надбавки и скидки. Но при большом числе каналов сбыта политика предоставления высоких скидок может привести к потере доходов, а низких — покупателей.
Чаще всего используются следующие виды скидок: за покупку наличными; за покупку крупных партий товара; за посредничество; за приобретение в особых случаях, например во время ярмарок, выставок-продаж; за сезонность, за сдачу старых товаров и проч. Иногда скидки используются в качестве рекламы для привлечения покупателей.
Наряду со скидками в процессе управления ценообразованием широко используются ценовые надбавки. Их цель состоит в снижении спроса (для имиджа предприятия менее опасно «заламывать» высокие цены, нежели оставлять неудовлетворенными запросы потребителей) и более равномерном распределении экономического эффекта.
Ценообразование на продукцию нефтеперерабатывающих предприятий осуществляется в соответствии с Законом РБ «О ценообразовании» и строится на следующих принципах:
· Цена должна покрывать все издержки производства и обеспечивать прибыль, необходимую для воспроизводства.
· Цена формируется с учетом рыночных цен.
· Цены на продукцию могут быть несколько ниже рыночных цен. Особенно это условие соблюдается в первое время при выходе на новые рынки сбыта.
· Ценовая политика во многом зависит от ситуации на конкретном географическом сегменте рынка.
· Цена может зависеть от колебания цен на нефть.
Предприятия проводят эффективную ценовую политику с учетом цен конкурентов и таких ценообразующих факторов, как стоимость доставки, таможенные пошлины и др. Основным резервом снижения цены является сокращение затрат на производство продукции.

15.6 Управление контактами с потребителями.

Воздействие на потенциального потребителя включает в себя шесть последовательных этапов: осознание, знание, благожелательное отношение, предпочтение, убеждение, покупку.
Первые три этапа призваны обеспечить покупателей общей информацией о предприятии и товаре, побудить интерес к ним и сформировать первичный спрос. Перед четвертым этапом стоит задача улучшить образ фирмы, привить доверие к ней. Перед этапом убеждения - внушить уверенность, что возникшие запросы будут лучше всего удовлетворены именно этим предприятием.
Комплекс маркетинга, ориентированный на контакты с потребителями, состоит из четырех элементов: рекламы, пропаганды (распространения общих сведений об организации), личных продаж (устного представления товара в беседах с потенциальными покупателями), стимулирования сбыта (напоминание о предприятии и ее товарах с помощью выставок, презентаций и др.). Предпочтение тем или иным элементам этого комплекса обусловливается особенностями товара или рынка (ширпотреб обычно нуждается в рекламе, а товары производственного назначения требуют личной продажи); стратегией обеспечения продаж (проталкивания товара или привлечения потребителя); степенью готовности покупателя; этапом жизненного цикла товара.
Под рекламой понимается деятельность по привлечению внимания потребителей к товару или услуге конкретного производителя, посредника, продавца. Она характеризуется экспрессивностью и обезличенным воздействием, многократным повторением обращения.
Реклама распространяется под маркой производителей, за их счет и выполняет функции информирования потребителя о фирме, формирования положительного мнения о ней, мотивации к приобретению и использованию товара или услуги.
Успешная реклама требует хорошего знания потенциальных покупателей, их потребностей, привычек, обычаев, особенностей своего товара и товаров конкурентов, альтернативных способов удовлетворения потребностей, основных социально-экономических тенденций.
Управление рекламой состоит прежде всего в выборе ее направленности и способов распространения. Таковыми могут быть:
· прямое обращение (по почте, лично);
· печатные издания (газеты, журналы, проспекты, каталоги, буклеты);
· электронные носители (телевидение, Интернет);
· наружное размещение на транспортных средствах и уличных щитах;
· действия торговых агентов;
· раздача специальных сувениров.
Критерием выбора каналов распространения рекламы является минимизация затрат на один рекламный контакт с потенциальным покупателем.
С рекламной практикой тесно связаны паблик рилейшнз (система некоммерческих контактов с общественностью) и паблисити (пропаганда). Их задача — формирование благоприятного мнения о продавце или производителе продукции среди потенциальных клиентов, доверия к предприятию, его деятельности, руководству, товару.
Для этого используются статьи в серьезных изданиях, кино- и видеофильмы, пресс-конференции, выставки, благотворительные акции, презентации, регулярная публикация отчетов о коммерческой деятельности и проч. При том же, что и у рекламы, охвате аудитории они не кажутся столь навязчивыми и лучше воспринимаются людьми.
Личная продажа с помощью торговых агентов особенно эффективна на стадии формирования покупательских предпочтений, а также при заключении сделок. Это обусловлено ее индивидуальным характером воздействия, эмоциональностью, способствующей ответной реакции и установлению более тесных отношений.
Стимулирование сбыта осуществляется по отношению к потребителям и посредникам с целью распространения среди них необходимой информации и побуждения к сделкам.

Контрольные вопросы:
1. Что такое маркетинг, для чего он необходим?
2. Перечислите виды маркетинга.
3. Каковы задачи решает управление маркетингом?
4. Перечислите этапы жизненного цикла товара.
5. Дайте классификацию каналов товародвижения и перечислите их элементы.
6. Назовите основные направления политики ценообразования.
7. В чём заключается управление рекламой?

Вопросы для дискуссии
1. Чем отличается отношение к ассортименту товаров со стороны производителя и потребителя?
2. Как связаны маркетинг и производство?
3. Какие каналы товародвижения используют при продаже нефтепродуктов?

Тест 15 – Управление маркетингом
1. Стратегический маркетинг:
а) выявляет потенциальные рынки;
б) обеспечивает рост текущих продаж;
в) выявляет основных конкурентов;
г) осуществляет разработку бизнес – планов.
2. Оперативный маркетинг:
а) выявляет потенциальные рынки;
б) обеспечивает рост текущих продаж;
в) выявляет основных конкурентов;
г) осуществляет разработку бизнес – планов.
3. Основные функции маркетинга:
а) аналитическая;
б) прогностическая;
в) сбытовая;
г) производственная;
д) а, в, г.
е) а, б, в.
4. К внутренним элементам товародвижения относятся:
а) заключение сделок;
б) организация сбыта; отгрузка;
в) контроль прохождения грузов.
5. Внешними элементами товародвижения являются:
а) транспортировка
б) заключение сделок;
в) организация сбыта; отгрузка;
г) контроль прохождения грузов.
6. Каналы товародвижения могут быть:
а) простыми;
б) сложными;
в) комплексными;
г) нет ответа.
7. Каналы товародвижения характеризуются:
а) длиной,
б) шириной;
в) стоимостью,
г) структурой.
8. Оптовая торговля обеспечивает производителям сбыт товаров:
а) при минимальных издержках;
б) при средних издержках;
в) при максимальных издержках;
9. К вертикальным маркетинговым системам относятся:
а) корпоративные системы;
б) договорные системы;
в) коммерческие системы;
г) брокеры.
10. К горизонтальным маркетинговым системам относятся:
а) корпоративные системы;
б) договорные системы;
в) коммерческие системы;
г) брокеры.
11. Ориентация ценовой политики на сбыт осуществляется с помощью:
а) стратегии «снятия сливок»;
б) стратегии проникновения.
12. Для стимулирования спроса могут использоваться:
а) надбавки;
б) скидки;
в) компенсации.
13. Цель ценовых надбавок:
а) снижение спроса;
б) повышение спроса;
в) удовлетворение спроса.
14. Низкие цены:
а) обеспечивают надежный сбыт;
б) получение стабильных долгосрочных прибылей:
в) ограничивают возможности конкурентов;
г) а, б, в.
15. Цены обычно снижают, если:
а) производственные мощности работают с хронической недогрузкой;
б) можно существенно сократить затраты;
в) необходимо добиться доминирующего положения на рынке;
г) а, б, в.
16. Повышение цен целесообразно тогда, когда:
а) товар пользуется большим спросом;
б) у товара нет серьезных конкурентов;
в) в условиях инфляции;
г) а, б, в.
17. Управление рекламой состоит:
а) в изучении потенциальных покупателей;
б) в выборе направленности;
в) в выборе способов распространения.

8.
Тема 16.	Управление рисками
16.1.	Понятие и виды рисков на предприятии.
16.2.	Общие подходы к управлению рисками.
16.3	Процесс управления рисками
16.4.	Страхование рисков.

16.1.	Понятие, виды и функции рисков на предприятии

Любая производственная, коммерческая и финансовая деятельность всегда связана с определенным риском, т. е. возможностью непредвиденного изменения результатов работы, как ухудшающих, так и улучшающих положение предприятия («риск» буквально означает «принятие решения», результат которого не известен заранее).
Таким образом, риск — возможность неудачи или вероятность успеха выбора того или иного управленческого решения, характеризующиеся наступлением ущерба или выгоды, ее мера. Риск отражает вероятность возникновения потерь, убытков, недопоступлений планируемых доходов, прибыли.
Риск исчисляется математическими методами на основе теории вероятности и закона больших чисел или оценивается субъективно путем сопоставления ожидаемых доходов и потерь.
Количественно абсолютная величина риска определяется как произведение вероятности его наступления на размер ожидаемого ущерба (выигрыша).
В относительных показателях риск выражается, например, путем соотнесения величины возможных потерь (выигрыша) с объемом производства (продаж) или собственных средств. Если разделить абсолютную величину возможных потерь на расчетный показатель затрат или прибыли, то получим количественную оценку риска в относительном выражении (в процентах).
Причиной риска является неопределенность ситуации, т. е. неполное или неточное представление о значениях различных параметров предприятия или деятельности в будущем, об условиях реализации решения и связанных с ним затратах.
Такая неопределенность может быть обусловлена случайностями, нехваткой информации, психологическими особенностями личности руководителей, рядовых исполнителей.
Из-за неопределенности условий деятельности предприятия и невозможности предвидеть и знать все, риск становится неотъемлемым элементом любого управленческого решения.
Выделяют следующие функции риска:
1) инновационную. Новое рискованное решение приводит к повышению эффективности производства;
2) регулирующую. Рискованные действия могут изменить положение предприятия— принести успех или оказать на нее дестабилизирующее влияние;
3) защитную. Риск требует от руководителя и предпринимателя готовности к любым неожиданностям и терпимости к неудачам;
4) аналитическую. Рискованность выбора требует изучения и прогнозирования ситуации, составления планов.
Классификацию рисков можно осуществить по различным признакам.
С точки зрения источника возникновения риски подразделяются на внутренние и внешние.
Внешние риски исходят из окружения предприятия. На них влияют:
· факторы прямого действия: законодательное регулирование, политика властей, налоговая система, взаимоотношения с партнерами, конкуренция, коррупция и рэкет;
· факторы косвенного воздействия: политическая и экономическая обстановка в стране, положение отрасли, стихийные бедствия, международные события.
Внутренние риски связаны с особенностями самого предприятия. Основным их видом считается кадровый, возникающий вследствие практической невозможности предсказать поведение людей.
По степени опасности для предприятия выделяют допустимый (возможность несения текущих убытков), критический (угроза полной потери прибыли), катастрофический риск (банкротство).
В зависимости от вида финансового посредничества - инвестиционный, страховой, банковский.
С точки зрения целесообразности можно говорить об оправданном и неоправданном рисках, границы между которыми достаточно условны и зависят от сферы деятельности.
По возможности избежать потерь риски могут быть преодолимыми и непреодолимыми. Последние бывают страхуемыми и не страхуемыми. Риск можно предотвратить, переложить на других, но полностью избежать его нельзя.
По причинам возникновения выделяют:
1) политические риски (национализация, введение правительственных ограничений, войны, конфликты, беспорядки). Они могут быть национальными, региональными, международными;
2)технические риски (получение отрицательных результатов, не достижение поставленных целей, побочные последствия деятельности);
3) производственные риски возникают в процессе производственной деятельности (простои, брак, сбои, поломки, возникновение непредвиденных затрат). Причинами производственного риска являются: снижение планируемого объема производства, рост материальных, трудовых затрат и др.
4) предпринимательские риски (невостребованность продукции, неисполнение контракта, усиление конкуренции и ухудшение конъюнктуры). Они имеют результатом неспособность поддерживать уровень доходов на вложенный капитал или его потерю;
5) отраслевые риски (изменение экономического положения и роли отрасли, легкость или сложность вхождения в нее, усиление внутренней и внешней конкуренции);
6)естественные риски (экологический, риск стихийных бедствий);
7) коммерческие риски (падение спроса, снижение объемов реализации); Коммерческий риск связан с реализацией продукции (услуг), закупкой сырья, материалов и т.д. Причинами такого риска являются: уменьшение планируемого объема реализации: повышение закупочных цен; рост издержек обращения; потери продукции в процессе обращения и др.
8) инфляционный (повышение цен);
9) инновационный (неудачи в освоении новых рынков, продукции, технологий);
Перечисленные виды рисков называются чистыми. Их возникновение связано с объективными обстоятельствами, не зависящими от принятых управленческих решений и приносящими потери не только предприятию, но и обществу.
10) валютный риск (связан с влиянием колебаний валютного курса на положение экспортеров и импортеров). Основной разновидностью является экономический риск (изменение стоимости активов, снижение выручки и увеличение расходов), обусловленный тем, что расходы и доходы имеют место в разных валютах. При прямом экономическом риске возникает угроза прибыльности операций по заключенным контрактам, рассчитываться по которым приходится в невыгодных условиях. Косвенный риск — это риск неконкурентоспособности по сравнению с иностранными производителями;
11) инвестиционный риск — это риск потери инвестируемого капитала и ожидаемого дохода, его снижения;
1. кредитные риски (возникают из-за невыполнения обязательств, недобросовестности, неблагоприятной общей конъюнктуры, некомпетентности, недостатка деловых способностей и собственных средств у должников). Разновидностями кредитных рисков являются торговый (неуплата долга) и банковский (неплатежеспособность);
1. процентные риски (изменение абсолютного и относительного уровня ставки процента; ее непредсказуемые колебания). На процентный риск влияют темпы экономического роста, инфляция, государственный долг, политика правительства. Нужно иметь в виду, что общий риск по всем позициям может быть больше суммы частных.
Валютный, кредитный, процентный и инвестиционный риски объединяются в категорию финансовых рисков и в большинстве случаев носят спекулятивный характер. Они, как правило, влекут за собой потери только для предприятия, а для общества могут обернуться выигрышем.

16.2.	Общие подходы к управлению риском

В широком смысле слова термин «управление риском» означает определение вероятности его наступления, проведение необходимых предупредительных мероприятий или направленных на его компенсацию.
Управление рисками — это деятельность, направленная на смягчение влияния рынка на конечные результаты: защиту от них, их предупреждение, сокращение неблагоприятных последствий. В процессе управления риском также решается вопрос о том, входить или не входить в соответствующую ситуацию.
Главная цель управления риском состоит в обеспечении в худшем случае бесприбыльности работы фирмы. Основой для этого является балансировка его величины и потенциальной выгоды с помощью сопоставления положительных и отрицательных финансовых последствий принимаемых решений. Следует обратить внимание, что для управления риском важно знать, какие именно виды рисков нужно учитывать; какими способами можно ими управлять; какой объем риска можно взять на себя. Выделяют следующие основные способы уменьшения рисков.
1. Рациональный подход к ведению хозяйственных дел с опорой на научный анализ (например, тщательное изучение партнера, его личности, финансового положения и пр.). При опасности несоблюдения обязательств партнерами можно составить протокол о намерениях, куда можно вносить изменения; указание на материальную ответственность за отказ от подписания контракта; вступление контракта в силу с момента согласования, а не подписания; включение штрафных санкций, неустоек, указание на то, что форс-мажор не освобождает от ответственности, предоплата, передача права собственности после полной оплаты, залог, факторинг. Другими способами являются: бизнес-планирование, тщательный подбор кадров, организация защиты коммерческой тайны.
2. Отказ от деятельности, связанной с риском. Но это может быть не выгодно, а порой и невозможно. Поэтому риск приходится брать на себя; в одном случае, как неизбежный, в другом — как выгодный (как правило, наибольших успехов добиваются те, кто идут на риск).
3. Компенсация рисков. Нужно иметь в виду, что иногда отказ от деятельности не выгоден, может вызвать другие риски, а подчас и невозможен. Поэтому риск приходится брать на себя. Чтобы ослабить негативное влияние риска, создается страховой резерв, определяемый как усредненная величина потерь за три года с поправкой на инфляцию. Но эти средства исключены из оборота, следовательно, не приносят прибыли.
4. Страховой резерв предназначен для покрытия запланированных рисков. Незапланированные риски компенсируются из любых других доступных источников.
Снизить риски можно неукоснительным соблюдением правил осуществления финансовых операций, к которым относятся:
· использование денежных средств строго по назначению и в установленные сроки;
· финансирование долгосрочных инвестиций за счет таких же кредитов или собственных средств, а инвестиций с повышенным риском — только за счет последних;
· осуществление всех сделок при наличии гарантий платежеспособности (собственной и контрагентов);
· выбор направлений инвестирования, приносящих максимальный эффект;
· продажа по возможности за наличные, а покупка — в кредит (реальные поступления важнее обещанной прибыли);
· кредитование других на минимальный срок, а размещение займов — на максимальный;
· сближение сроков получения и использования средств.
При выборе конкретного средства разрешения финансового риска инвестор должен исходить из следующих принципов:
· нельзя рисковать больше, чем это может позволить собственный капитал;
· нельзя рисковать многим ради малого;
· следует предугадывать последствия риска.
Применение на практике этих принципов означает, что всегда необходимо рассчитать максимально возможный убыток по данному виду риска, потом сопоставить его с объемом капитала субъекта хозяйствования, подвергаемого данному риску, и затем сопоставить весь возможный убыток с общим объемом собственных финансовых ресурсов. И только сделав последний шаг, возможно определить, не приведет ли данный риск к банкротству организации.

16.3 Процесс управления рисками

Процесс управления риском может быть разбит на шесть стадии:
1. определение цели;
2. выяснение риска;
3. оценка риска;
4. выбор методов управления риском;
5. применение выбранного метода;
6. оценка результатов.
Определение цели сводится к обеспечению существования предприятия в случае существенных убытков.
В качестве цели могут фигурировать; защита работы предприятия от условий внешней среды или оптимизация внутренней среды.
Следующим шагом является выяснение риска при помощи сбора различной информации и использования официальных и неофициальных каналов.
Анализ (оценка) риска. После того как убыток уже имел место, следующим шагом будет определение его серьезности.
Выбор методов управления риском. В соответствии с результатами предыдущих исследований осуществляется выбор того или иного метода управления риском. Возможна также комбинация из нескольких методов.
Применение выбранного метода потребует принятия конкретных шагов по применению того или иного метола.
Например, если избранным методом является страхование, то этот шаг заключается в покупке страхового полиса. При этом выбираются разные страховые компании в зависимости от их специализации в области страховых рисков, и далее выбирается наиболее оптимальная по времени, цене и обеспечению форма страхового полиса. Кроме страхования, стратегия управления любым риском включает программу предотвращения и контроля убытков. При этом задействуется каждая из функций финансового менеджмента: планирование, организация, руководство и контроль и другие.
Следующим (и последним) шагом в процессе управления финансовым риском является оценка результатов. Для этого необходима хорошо отлаженная система точной информации, дающая возможность рассмотреть имеющиеся убытки и сами действия, осуществляемые для их предотвращения.
Проведя анализ риска, следует определить степень риска. Риск может быть:
1. допустимым, т.е. имеется угроза полной потери прибыли от реализации планируемого проекта;
1. критическим, т.е. возможны не поступление не только прибыли, но и выручки и покрытие убытков за счет средств предприятия;
1. катастрофическим, при котором возможны потеря капитала, имущества и банкротство предприятия.
Чтобы избежать банкротства, необходима четко продуманная финансовая стратегия, своевременное страхование наиболее существенных рисков в соответствующих учреждениях или с помощью биржевых операций, а также использовать хеджирование как инструмент управления рисками.
Хеджирование — это специфический способ страхования цены реальных и финансовых активов (валюты, ценных бумаг) от риска нежелательного падения для производителя или нежелательного повышения для потребителя. Идея хеджирования основывается на том, что люди, в силу того, что они обладают разными знаниями, опытом, информацией о положении дел, наконец, чутьем, интуицией, темпераментом и т. п., по-разному оценивают ситуацию и перспективы ее развития. В результате лицо, осуществляющее его, имеет возможность избежать экономических потерь, а при благоприятном стечении обстоятельств рассчитывать даже на определенную прибыль.

16.4.	Страхование рисков

Для руководителей важно не только оценить действительную величину риска, которому подвергается организация, но и при невозможности его предотвращения обеспечить хотя бы частичное возмещение убытков. Одним из способов этого является страхование.
Страхование — это система мер по защите интересов физических и юридических лиц за счет денежных фондов, формируемых из уплачиваемых ими страховых взносов. Оно возможно там, где существует статистическая закономерность возникновения рисков.
Страховые фонды находятся в распоряжении страховщика, который принимает на себя обязанность при возникновении страхового случая возместить застраховавшемуся лицу полностью или частично его ущерб, т. е. стоимость поврежденного, уничтоженного или утраченного имущества, определяемую на основе оценки. Стоимость риска – это фактические убытки и затраты по их предупреждению или возмещению.
Различают следующие виды страхования в деловой сфере:
1. личное страхование (например, работников предприятий с особо опасными условиями труда);
1. страхование экономических рисков, связанных с производственно-хозяйственной деятельностью;
3)	страхование гражданской ответственности (возможного ущерба третьему лицу),
4)	имущественное страхование (товарно-материальных ценностей и имущественных интересов).
Сумма, выплачиваемая в имущественном страховании при наступлении страхового случая, называется страховым возмещением, может быть равно или меньше величины риска и во многом определяется системой страхования.
Рассмотрим основные направления страхования рисков, о которых необходимо иметь представление руководителю:
1. Страхование на случай потери прибыли или возникновения убытков вследствие остановки производственного процесса, связанной со стихийными бедствиями, авариями и другими аналогичными ситуациями. В то же время страховщики не несут ответственности за остановки производства вследствие военных действий, гражданских волнений, несоблюдения техники безопасности, а также если потери были незначительными. Ставки страховых платежей рассчитываются индивидуально для каждого клиента и в среднем оказываются вдвое выше, чем при страховании имущества;
2. Страхование вреда окружающей среде в результате загрязнения, вызванного хозяйственной деятельностью предприятия. Страховое возмещение выплачивается, если загрязнение произошло в результате внезапного несчастного случая или аварии, при условии, что все правила техники безопасности соблюдались надлежащим образом;
3. Страхование кредитных рисков, связанных с невозвратом кредита. Оно осуществляется как кредитором, так и заемщиком (последним на случай невозможности своевременно расплатиться по долгам);
4. Страхование технических рисков, связанных с проведением строительно-монтажных работ, внедрением новой техники, технологии и т. п. Убытки подлежат возмещению, если они возникли вследствие случайной ошибки или непреднамеренных действий лиц, имевших необходимую подготовку для соответствующей работы;
5. Страхование рыночных рисков, возникающих вследствие неблагоприятного и непредсказуемого изменения конъюнктуры, а также других условий осуществления. Это позволяет возместить возможный ущерб, если застрахованные рыночные операции в течение установленного времени не приносят нужного результата.

Контрольные вопросы
1. Дайте определение понятия и причины риска.
2. Перечислите функции риска.
3. Что означают понятия «чистые риски», спекулятивные риски»?
4. Какие виды рисков относятся к чистым, какие к спекулятивным
5. Какой показатель считается обобщающим показателем финансовой устойчивости предприятия?
6. Назовите пути снижения рисков.
7. Какие этапы управления рисками можно выделить?
8. Расскажите о страховании рисков и его видах.

Вопросы для дискуссии
1. Каким образом при принятии решения можно снизить степень риска
2. Приведите примеры, когда риски дают возможность получить положительный результат, а когда отрицательный.
3. Какое значение имеет информация для управления рисками?

Тест 16 - Управление рисками
1. Продолжите определение:
Риск – это ……
2. Причинами рисков являются:
а) внешние факторы;
б) чрезмерные затраты, низкий уровень сбыта;
в) неполучение прибыли.
3. Последствиями рисков являются:
а) нерациональное использование прибыли;
б) моральный и физический ущерб;
в) диверсификация;
г) нет ответа.
4. Риск определяется:
а) математическими методами;
б) оценивается субъективно путем сопоставления ожидаемых доходов и потерь;
в) нет ответа.
5. Какие из перечисленных функций относятся к функциям риска:
а) инновационная;
б) регулирующая;
в) синтетическая;
г) аналитическая.
6. Различают источники риска:
 а) объективные;
б) субъективные;
в) внутренние;
г) внешние.
7. В зависимости от финансового посредничества различают риски:
а) потребительский;
б) инвестиционный;
в) страховой;
г) банковский.
8.Чистыми называют риски которые:
а) определяют возможность получения убытка или «нулевого» результата;
б) отражают возможность получения как положительного, так и отрицательного результата.
9.Спекулятивные риски:
а) определяют возможность получения убытка или «нулевого» результата; такой риск рассчитан только на проигрыш.
 б) отражают возможность получения как положительного, так и отрицательного результата.
10.К спекулятивным рискам относятся:
а) валютный;
б) кредитный;
в) инфляционный;
г) процентный.
11. К чистым рискам относятся:
а) валютный;
б) кредитный;
в) инфляционный;
г) процентный.
13. Укажите верно (в) или неверно (н) утверждение:
а) факторы рисков делят на внешние и внутренние;
б) уклониться от риска значит передавать его партнерам.

II. ЗАДАНИЯ ДЛЯ САМОСТОЯТЕЛЬНОГО ВЫПОЛЕНИЯ НА ПРАКТИЧЕСКИХ ЗАНЯТИЯХ

Цель занятий – развитие у студентов навыков анализа различных ситуаций и формирование умения принимать управленческие решения в нестандартных ситуациях.
Порядок проведения занятия.
1. Проговорить со студентами основные вопросы соответствующей темы.
2. После обсуждения основных понятий все участники занятия делятся на игровые группы по 3-4 человека, все группы получают одинаковое задание, предусматривающее анализ конкретных ситуаций.
3. На анализ конкретной ситуации и принятие решения отводится, в зависимости от задания, 5—10 минут. Затем преподаватель организует обсуждение версий анализа. После обсуждения подводятся итоги.

УПРАЖНЕНИЯ

Упражнение 1 (к теме 1)
1.1.	Сформулируйте понятия «управление», «менеджмент».
1.2.	Заполните таблицу, используя формулировки, приведенные в литературных источниках, а так же ваши определения.

	Понятия
	Определения из учебников
	Ваши определения

	Управление
	
	

	Менеджмент
	
	

	Школа управления
	
	

	Система управления
	
	

	Принципы управления
	
	

Упражнение 2 (к теме 1)
Укажите в схеме основные школы управления в соответствии с их представителями:
 (
Ф.Тейлор
Л. Гилберт
) (
Э.Мейо
А.Маслоу
) (
Д.Мак-Грегор
Ф.Герцберг
) (
А.Файоль
М.Вебер
)

Упражнение 3 (к теме 1)
3.1. Определите особенности третьего периода развития науки управления.
3.2. Раскройте особенности в развитии управления в 4-м информационном периоде.
3.3. Опишите главные тенденции развития мировой экономики, которые будут иметь определяющее значение в развитии науки управления в ХХI веке.
3.4. Выявите отличия административной школы управления от научной.

Упражнение 4 (к теме 3)
4.1. Проанализируйте весомость функций управления, планирования и организации. Выясните роль каждой из них на предприятии.
4.2. Сформулируйте сущность концепции «кнута и пряника» и опишите её эволюцию.
4.3. Разработайте схему реализации процесса контроля на предприятии. Найдите и опишите ситуацию, где бы контроль отрицательно воздействовал на людей.
4.4. В чём суть взаимосвязи общих и специальных функций управления.

Упражнение 5 (к теме 5)
Составьте алгоритм (последовательность) решения управленческих задач, пронумеровав нижеперечисленные действия номерами от 1 до 17:
· Документальное оформление задач;
· Определение разрешимости проблемы;
· Определение отклонения фактического состояния системы от желаемого;
· Оценка степени полноты и достоверности информации о проблеме;
· Оформление решения;
· Разработка вариантов решения проблемы;
· Определение существования проблемы;
· Оценка новизны проблемы;
· Контроль за исполнением решения;
· Выбор решения;
· Оценка вариантов решения;
· Организация выполнения решения;
· Постановка задачи исполнителям;
· Выбор критерия оценки вариантов решения;
· Установление взаимосвязи с другими проблемами;
· Формулирование проблемы;
· Определение причин возникновения ошибок.

Упражнение 6 (к теме 5)
1. Составьте дерево решений, чтобы лучше и нагляднее представить себе ситуацию выбора.
Предприятию А предложено изготовить образец нового регулятора. В случае, если образец по своим качествам превзойдет старые регуляторы, предприятие А получит заказ на изготовление 500 новых регуляторов стоимостью 250 ден. ед. за штуку. Конструкторская служба предприятия находит, что имеются благоприятные условия для разработки и производства нового регулятора. При этом расходы на исследовательские работы и конструирование составляют 2500 ден. ед., на изготовление образцов также 2500 ден. ед.
Основные затраты производства серии из 500 новых регуляторов составляют при применении прежней технологии 10 000 ден. ед., к которым прибавляются дополнительные расходы в пределах 190 ден. ед. в расчете на один регулятор.
При внедрении новой технологии основные расходы были бы на 4000 больше: (14 000 - 10 000), однако таким путем удалось бы уменьшить дополнительные расходы в расчете на один регулятор со 190 до 164 ден. ед.
Если выяснится, что новая технология не будет в срок готова к внедрению, можно все же выполнить заказ в срок с помощью старой технологии, но при этом дополнительные затраты составят 2000 ден. ед.
Кроме того, следует учесть, что в случае принятия заказа уменьшаются производственные мощности предприятия по изготовлению старой продукции, поэтому предприятие потеряет 5000 ден. ед.
Методические указания для выполнения упражнения 6:
Дерево целей.
Количество и разнообразие целей и задач в управлении настолько велики, что без комплексного, системного похода к определению их состава не может обойтись ни одна организация независимо от ее размеров, специализации, вида, формы собственности. В качестве удобного и апробированного на практике инструмента можно использовать построение целевой модели в виде древовидного графа — дерева целей (рис. 1.). Посредством дерева целей описывается их упорядоченная иерархия, для чего осуществляется последовательная декомпозиция главной цели на подцели по следующим правилам:
· общая цель, находящаяся в вершине графа, должна содержать описание конечного результата;
· при развертывании общей цели в иерархическую структуру целей исходят из того, что реализация подцелей каждого последующего уровня является необходимым и достаточным условием достижения цели предыдущего уровня;
· при формулировке целей разных уровней необходимо описывать желаемые результаты, но не способы их получения;
· подцели каждого уровня должны быть независимыми друг от друга и не выводимыми друг из друга;
· фундамент дерева целей должны составлять задачи, представляющие собой формулировку работ, которые могут быть выполнены определенным способом и в заранее установленные сроки.
Пример построения дерева целей дан на рисунке 6.1.

РИС. 6.1 Дерево целей организации

Количество уровней декомпозиции зависит от масштабов и сложности поставленных целей, от принятой в организации структуры, от иерархичности построения ее управления. Аналогично строится и дерево решений.

Упражнение 7 (к теме 6)
7.1. Назовите и охарактеризуйте слагаемые организации (ресурсы, зависимость от внешней среды, разделение труда, подразделения и необходимость управления)
7.2. Дайте характеристику внешней среды предприятия.
7.3. Опишите параметры внутренней среды предприятия.
7.4. Приведите примеры, подтверждающие положение о том, что управление – это профессия. На конкретных примерах покажите отличия управленческой работы от других видов трудовой деятельности.
7.5. Определите различия между горизонтальным и вертикальным разделением труда.
7.6. Выявите и опишите различия управленческой деятельности по трем уровням управления.

Упражнение 8 (к теме 6)
Перечислите факторы, препятствующие эффективному взаимодействию предприятия с внешней средой, и занесите их в таблицу.

	Факторы, негативно влияющие на взаимодействие
	Степень значимости факторов
	Меры по ослаблению влияния

	
	
	

Упражнение 9 (к теме 7)
9.1. Продумайте схему и разработайте варианты структур управления в какой-либо известной вам организации. Опишите их.
9.2. Спроектируйте организационную структуру организации любого типа.

Упражнение 10 (к теме 7)
Изучить организационные структуры ОАО «Нафтан» и Завод "Полимир" ОАО "Нафтан" и определить к какому типу они относятся.

Упражнение 11 (к теме 8)
Назовите и дайте характеристику информации при подборе кадров на предприятии. Выясните, какие из них носят объективный, а какие субъективный характер. Составьте перечень источников информации.

Упражнение 12 (к теме 11)
12.1. Разработайте модель влияния руководителя на подчиненных, использовав способы эмоционального и рассудочного влияния.
12.2. Назовите и дайте характеристику разновидностей ложного авторитета
12.3. Назовите основные виды темпераментов и характеров личности, раскройте их содержание.
12.4. На конкретных примерах покажите применение руководителем различных методов управления и стилей руководства.
12.5. Выявите случаи, когда стиль руководства сдерживает развитие и вступает в противоречие с методами управления.
12.6. Поясните, почему стиль, ориентированный на человека, не всегда оказывается эффективным.
12.7. Почему один и тот же стиль руководства не подходит для всех организаций

Упражнение 13 (к теме 11)
В исследованиях было выявлено 20 основных видов отношений, и по каждому из них был выявлен доминирующий из трех возможных (авторитарный, либеральный, демократический) тип отношений. Они представлены ниже. Распределите отношения по стилям управления.
1.Моделирование полномочий:
1) руководитель сосредоточивает полномочия у себя; 2) делит их со своими сотрудниками; 3) передает полномочия, но на контроль исполнения затрачивает времени больше, чем если бы их выполнял сам.
2.Установление ответственности:
1) делит ее с подчиненными; 2) старается возложить ее на подчиненных; 3) берет ее полностью на себя.
3.Активность и инициативность:
1) ожидает инициативу со стороны, сам избегает проявлять ее; 2) исходит только от руководителя, а со стороны подчиненных не поощряется; 3) ее проявляют и руководитель, и подчиненные.
4.Организация выработки решений по управлению коллективом:
1)применяет и отменяет решения единолично; 2) решает дела вместе с подчиненными, а единолично – лишь самые срочные вопросы; 3) обходит решение вопросов, особенно сложных.
5.Поведение при недостатке знаний:
1) не стремиться восполнить пробелы в своих знаниях; 2) решает лично доже те вопросы, с которыми недостаточно знаком; 3) не скрывает своего не знания.
6.Позиция относительно самостоятельности подчиненных:
1) навязывает им свое мнение; 2) подчиненные предоставлены сами себе; 3) заинтересован в их самостоятельной работе.
7.Преобладающие методы руководства:
1) обычно приказывает, никогда не просит; 2) часто делает замечания и выносит выговоры подчиненным; 3) обращается к ним за советами, с поручениями и просьбами.
8.Способы поддержания трудовой дисциплины:
1) не в состоянии ее контролировать; 2) поддерживает ее преимущественно методами убеждения; 3) требует формального соблюдения дисциплины и беспрекословного подчинения.
9.Осуществление контроля деятельности подчиненных:
1) контролирует регулярно, но не вмешивается в их работу; 2) контролирует работу от случая к случаю; 3) постоянно и жестко контролирует работу подчиненных, причем в процессе контроля вмешивается в их деятельность.
10.Характер требовательности к подчиненным:
1) придирается, предъявляет к ним несправедливые требования, требует по принципу «давай – давай»; 2) справедливо требует; 3) требует эпизодически, нерегулярно.
11.Реакция на советы и возражения подчиненных:
1) не считается с их соображениями; 2) далеко не всегда имеет свое мнение, подчас подчиненные дают не только советы, но и указания; 3) регулярно советуется с ними, особенно в сложных ситуациях.
12.Восприятие критики со стороны подчиненных:
1) на критику не обижается и старается использовать ее для улучшения обстановки в коллективе; 2) критику выслушивает и обещает принять соответствующие меры, но ничего не предпринимает; 3) не скрывает своего отрицательного отношения к критике.
13.Состояние контактов с подчиненными:
1) сознательно ограничивает общение с ними и держится от них на расстоянии; 2) регулярно общается с ними и информирует их о проблемах коллектива; 3) выступает в панибратские отношения с ними.
14.Психологический такт в общении:
1) в общении равнодушен; 2) обращается с подчиненными, не считаясь с общественными нормами, проявляет временами нетактичность и даже грубость; 3) обращается вежливо и доброжелательно.
15.Самооценка:
1) ничем не обнаруживает своего превосходства над подчиненными; 2) безразличен к тому, как они его оценивают; 3) считает себя незаменимым в коллективе.
16. Соотношение решений функциональных и социально-психологических задач:
1) интересуется только достижением функциональных целей, независимо от настроения подчиненных; 2) старается создать хорошие отношения между людьми в коллективе, удовлетворяет справедливые требования их; 3) не заинтересован в работе и подходит к ней формально.
17. Сотрудничество и взаимное доверие:
1) индифферентны по отношению друг к другу;
2) в коллективе отсутствуют отношения взаимного доверия и сотрудничества;
3) работники поддерживают дружеские отношения.
18. Ближайшее окружение:
1) старается окружить себя квалифицированными специалистами, и исполнители считают себя квалифицированными специалистами;
2) исполнители считают себя квалифицированнее руководителя;
3) помощники и заместители подчиняются руководителю безоговорочно.
19. Продуктивность работы коллектива в отсутствие руководителя:
1) не снижается; 2) повышается; 3) снижается.
20. Отношение к нововведениям:
старается их избегать; 2) охотно их поддерживает; 3) консервативен.

Упражнение 14 (к теме 11)
Объедините в триады аналогичные названия стилей руководства:
1.авторитарный; 2. попустительский; 3. демократический; 4. директивный; 5. коллегиальный;6. либеральный; 7. автократичный;. 8. анархический; 9. интегральный.
Выберите правильный ответ: а) 1, 4, 7; б) 3, 5, 9; в) 2, 6, 8.

Упражнение 15 (к теме 12)
Составьте деловое письмо в предложенной преподавателем ситуации, основываясь на предложенных ниже правилах написания эффективного делового письма
Написание эффективного делового письма
Письменная речь выполняет несколько иную функцию, чем устная. Письменная речь помогает общаться на расстоянии. Бумажная коммуникация – важная часть работы руководителя и специалиста. Следует отметить и отсутствие прямой связи между умением говорить и умением писать. Не каждый, умеющий говорить, точно так же убедительно может изложить это письменно.
Любое письменное сообщение включает три основных элемента, совершенствование которых означает развитие ваших коммуникативных способностей писать. Это: структура и схема сообщения; содержание письма; стиль изложения и его эмоциональная окраска.
[bookmark: _GoBack]Некоторые советы для эффективного делового письма
Четко определите цель письма, которая должна быть ясной и понятной получателю, как и то, какой ответ вы хотите получить.
Исходя из цели, определите порядок и соотношение основных частей сообщения.
Основываясь на принципах кратности и ясности, проверьте длину предложений. Не допускайте менторского тона, жаргона, высокомерия.
Избегайте пышности и витиеватости, штампов и клише.
Проверьте тот ли тон в письме, который для вас необходим.
Обратите особое внимание на недопущение грамматических и орфографических ошибок.

СИТУАЦИИ ДЛЯ АНАЛИЗА

Ситуация 1. Свод законов царя Вавилонии Хаммурапи (1792-1750 гг. до н. э.)

Некоторые законы мудрейшего правителя древности поучительны для потомков. Согласно одному из них родители могли продавать детей, если к тому их принуждала нищета. Если замужнюю женщину обнаруживали с любовником, то ее бросали в воду, а на неверного мужа можно было только жаловаться в суд. За несправедливое обвинение клеветник наказывался по суду обстриганием височных волос. За убийство мужа виновницу сажали на кол. За злословие на родителей отрезали язык, за побои – отрубали руку. Муж ничего не получал из приданого покойной жены – оно принадлежало детям. Напротив, вдове возвращали ее приданое и подарки мужа, она пользовалась оставленным имуществом совместно с детьми.
Начальники за притеснение солдат подвергались смертной казни. За воровство полагалась смертная казнь, за кражу со взломом грабителя убивали у стены дома и закапывали на месте. К вору приравнивался продавший потерянную вещь, а также ее покупатель, не доказавший, что он купил не заведомо краденое. Хирург, сделавший удачную операцию знатному человеку, получал 10 сиклей, простому – 5, но за неудачную – лишался рук.
Архитектора вознаграждали сообразно величине постройки, по мерке за каждую единицу пространства. Если дом обрушился и задавил хозяина, архитектор подвергался казни; если погибал сын хозяина, казнили сына архитектора. В случае замеченных погрешностей постройки ремонт производился архитектором. Те же принципы действовали по отношению к корабельщикам и представителям других профессий.
Кодекс законов Хаммурапи рассматривал проступки исключительно с учетом материального вреда для личности или опасности для государства и общества. Он гарантировал права всем замужним женщинам на личную безопасность, в нем полностью отсутствовало правило родовой мести. Поэтому считается, что законы Хаммурапи впервые создали правильно организованное культурное государство, которое взяло на себя защиту подданных и отмщение убийцам [6].

Вопросы для обсуждения ситуации 1
1. Можно ли считать данный документ свидетельством зарождения человеческой гуманности. Какие позитивные и негативные стороны наблюдаются у этого явления?
2. Чьи интересы защищали эти законы?
3. Признаки возникновения каких современных функций менеджмента можно заметить на данном этапе развития науки управления?

Ситуация 2. Из книги китайского реформатора Шан Яна (390 - 338 гг. до н. э.)

Порядок в государстве достигается тремя путями: законом, доверием и властью... Если правитель выпустит из своих рук власть, ему грозит гибель. Если правитель и сановники пренебрегают законом и действуют, исходя из личных побуждений, неизбежна смута. Поэтому, если при введении закона проводится четкое разграничение прав и обязанностей и при этом запрещается нарушать закон в корыстных целях, будет достигнуто хорошее правление. Если властью распоряжается только правитель, он внушает трепет...
Все привилегии и жалования, чиновничьи должности и ранги знатности должны даваться лишь за службу в войске, иных путей не должно быть. Ибо только таким путем можно из умного и глупого, знатного и простолюдина, храброго и труса, достойного и никчемного — из каждого из них выжать все знания,, всю силу их мышц и заставить рисковать жизнью для правителя. И тогда за ними, как потоки воды, хлынут со всей Поднебесной выдающиеся люди, способные и достойные...
Всякий, кто ослушается приказа царя, нарушит государственный запрет либо выступит против порядков правителя, должен быть казнен, и к нему нельзя проявлять ни малейшего снисхождения, будь он первым советником царя, полководцем, сановником... или простолюдином... [7]

Вопросы для обсуждения ситуации 2
1. Учитывая тот факт, что в рассматриваемый исторический период в Китае возникло первое могучее рабовладельческое государство и начало развиваться крупное строительство, как оценить значение проводимых реформ?
2. К какому стилю руководства можно отнести законы Шан Яна?
3. Как осуществлялось стимулирование деятельности подчиненных?

Ситуация 3. Эксперимент на предприятии «Вольво»

Эксперимент на «Вольво», пожалуй, не менее знаменит, чем Хоторнские эксперименты. «Вольво» — самое крупное в Швеции автомобильное предприятие: кроме 28 заводов на территории страны, оно имеет еще 20 заводов за ее пределами. Одно из них — завод в Кальмаре — известно своими начинаниями в области внедрения новых форм организации труда.
В 50-е — 60-е гг. компания «Вольво» применяла только индивидуальные, узкоспециальные формы труда, когда рабочие отвечали за одну или несколько функций. Длительное время такой способ позволял не только увеличивать выпуск продукции, но и осуществлять централизованное планирование. Однако вскоре выяснилось, что жесткая привязанность работника к сборочной линии и очень короткий рабочий цикл прохождения деталей резко повышали утомляемость и неудовлетворенность трудом. Вместе с тем возникли серьезные трудности с обеспечением производства, возросли текучесть кадров и прогулы, обнаружились трудности в привлечении новых рабочих.
В 1972 г. было принято решение о строительстве завода с современной технологией и нетрадиционной системой организации труда. Уже в 1974 г. завод выпустил первую продукцию. Цель создания нового предприятия в Кальмаре: без снижения темпов производства перейти к бригадной работе, которая позволила бы рабочим свободно общаться друг с другом, варьировать ритм труда, почувствовать ответственность за качество конечного продукта. Завод намеренно построили в регионе с достаточно невысоким уровнем безработицы.
Предприятие в Кальмаре — сборочный автомобильный завод, рамы и корпуса для работы которого поставлялись из других мест. Оно состояло из 30 различных участков (цехов) по 15 — 20 человек в каждом. Общая численность персонала — 640 человек. Внешний вид заводского здания необычен: четыре шестиугольника с четырьмя внешними и двумя обращенными внутрь сторонами. Корпус автомобиля собирался на вытянутом вдоль внешних стен второго этажа ленточном транспорте, имевшем форму петли, а двигатели — точно также на первом этаже. Обе конвейерные линии образуют пространство общей площадью в 40 тыс. м2. Менеджеры намеревались организовать микрозаводы внутри одного предприятия. Изготовлением продукции занимались 25 сборочных бригад, каждая из которых имела самостоятельный вход в помещение, комнату отдыха и необходимые удобства. Рабочие собирали крупные узлы, что увеличивало продолжительность трудового цикла и разнообразило содержание работы.
Основным технологическим новшеством являлся сборочный транспортер — достаточно широкий и удобный, чтобы человек мог работать стоя, легко манипулируя телом и инструментом. Собираемый автомобиль переворачивался на 90°, что позволяло рабочему производить операции на его донной части. Отдельные секции транспортера снабжены автономным двигателем, в результате чего можно было гибко менять направление и скорость конвейера. За движением транспортера и регулированием порядка сборки следило специальное компьютерное устройство.
Если при традиционном методе работник затрачивал на выполнение одной-двух операций 5 мин, то при новом рабочий цикл увеличился до 20 — 30 мин, однако каждый рабочий выполнял все операции, предписанные его бригаде. Примерно до 2/3 всей продукции производились поточно-бригадным методом.
Второе новшество можно назвать сборкой методом «доков»: транспортер останавливался в каком-либо одном месте для выполнения всего комплекса операций. Этим процессом охватывалась '/з всех занятых.
При бригадной работе сохранилось прежнее деление на трудные и менее приятные операции, с одной стороны, более легкие и приятные — с другой. Согласно обследованию 1975 г. большинство рабочих предпочитали чередовать операции по методу ротации. Обмен видами деятельности рабочие осуществляли самостоятельно, полагаясь на неформальные нормы предпочтения и оценки видов труда по степени их тяжести. Хотя бригады различались по численности (от 15 до 20 человек) и возрастному составу, лучшими считались бригады с широким возрастным диапазоном. Возглавлял бригаду добровольно выбираемый инструктор. Он считался неформальным лидером, но признавался администрацией в качестве официального руководителя. В его задачи входило обучение новичков, контроль за качеством продукции, участие в переговорах с менеджерами.
При новой системе взаимоотношения в бригаде приобрели ярко выраженный личностный характер, стали более доверительными. От администрации теперь не скрывались случаи снижения нормы выработки и ошибки; 75% информации сообщалось бригаде в устной форме. Социологический опрос обнаружил высокую удовлетворенность трудом, усиление солидарности и автономии.
Внутри бригады рабочие охотно менялись выполняемыми операциями, но возражали, если это приводило к переходу (даже на короткое время) в другую бригаду. Когда такое случалось, возникали конфликты. Для их решения создавались особые группы, члены которых должны подменять любого рабочего из бригады, если тот отсутствовал по болезни или иным причинам. Высокая квалификация позволяла рабочим из этой группы выполнять самые разные операции, а численность группы рассчитывалась по среднему проценту случаев абсентеизма (отсутствия на работе) по заводу.
Эффективность нового конвейера осталась такой же, как и эффективность старого, но сократилось число супервайзеров, поскольку ряд их функций взяла на себя бригада. Поточная линия позволила снизить затраты при переходе на новый вид продукции. На 5% по сравнению с другими заводами «Вольво» снизился уровень прогулов, до 16% (против 21% на других пред-приятиях) сократилась текучесть кадров, улучшились условия труда.
Относительно скромные достижения эксперимента в Кальмаре объясняются объективными условиями. Завод строился в индустриальном регионе, жители которого имели широкий выбор места работы (независимо от уровня безработицы). Чтобы привлечь рабочую силу, понадобилось улучшить условия труда и его организацию. Завод возводился в тот момент, когда уровень образования в стране значительно возрос, изменились требования людей к своей работе. Видимо, этим и объясняется тот факт, что современная организация труда не дала ощутимого повышения производительности.

Вопросы для обсуждения ситуации 3
1. Как вы думаете, к какой школе — классической или школе человеческих отношений — следует отнести эксперимент в «Вольво»?
2. Попытайтесь провести параллели между хоторнскими экспериментами и данной ситуацией (шведским нововведением). Есть ли между ними что-либо общее, и если есть, то в чем оно заключается?
3. Повлияли ли объективные факторы — обстановка в стране и регионе на результаты американского и шведского экспериментов? Отразилась ли безработица на результатах экспериментов?
4. Чем различались цели нововведений в Хоторне и Кальмаре?
5. Какие факторы доминировали в шведском эксперименте — технология и организация производства или неформальные нормы в малой группе?
6. Почему в Кальмаре возникали межличностные конфликты и как они устранялись?

Ситуация 4. Компания «Starwood Hotels & Resorts Inc.

Взаимосвязь общих функций управления можно проследить на следующем примере. Компания «Starwood Hotels & Resorts Inc.», которой принадлежат более 700 отелей в 76 странах мира, первой в гостиничном бизнесе начала внедрение программы «Шесть Сигма». Эта международная программа, впервые осуществленная компанией «Моторола», уже помогла многим фирмам поднять уровень обслуживания клиентов и увеличить прибыль. Суть ее в оптимизации рабочего процесса и использовании каждой минуты на благо компании. В компании «Starwood Hotels & Resorts Inc.» рассчитывают, что итогом выполнения программы станет супервысокий уровень обслуживания клиента, начиная с бронирования и размещения в номере. Например, регистрация вновь прибывшего занимает 5 мин. Специалисты программы «Шесть Сигма», проанализировав каждый шаг персонала, посоветуют, как сократить это время до идеальных 3,5 мин.
Перестройку и ускорение доверят 450 асам, которых будут искать как внутри компании, так и на стороне. «Специалисты «Шесть Сигма» — именно так называют тех, кто участвует в программе — в зависимости от квалификации получат звания «черный пояс» и «мастер черный пояс» (для самых «продвинутых»). Каратистские термины, как объясняют в компании, в этом случае свидетельствуют о высоком профессионализме бойца гостиничного фронта и стремлении к постоянному совершенствованию. Боевое искусство гостиничных менеджеров будет направлено против отдельных недостатков в работе отелей, и от деятельности каждого из них компания рассчитывает на рост прибыли, превышающий 200 тыс. долл. в год.

Вопросы для обсуждения ситуации 4
1. Какую цель поставила перед собой компания «Starwood Hotels & Resorts Inc.»?
2. Какие задачи для достижения цели нужно решить?
3. В каких формах проявились общие функции управления в данном примере?

Ситуация 5. Создание нефтехимического холдинга

В процессе деятельности интенсивно развивающегося предприятия неминуемо встает вопрос о реорганизации, в том числе о создании новых форм организаций, таких, как для российской экономики до недавнего времени были холдинги. РАО «Газпром» и дружественные ему компании создают огромный нефтехимический холдинг, активы которого оцениваются более чем в 3 млрд долл., а годовая выручка должна составить 1,3 млрд долл.
Причины создания нефтехимического холдинга. Помимо природного газа структуры РАО «Газпром» добывают и другие продукты, например нефть и газовый конденсат. Из конденсата на предприятиях РАО вырабатывают прекрасное сырье для нефтехимии — прямогонный бензин и широкую фракцию легких углеводородов (ШФЛУ). Объем производства «Газпромом» ШФЛУ составляет почти '/4 производства по России. Однако «Газпрому» этот вид деятельности значимой прибыли раньше не приносил. Первичная переработка конденсата убыточна) так как цена получаемой из него ШФЛУ регулируется государством и не покрывает даже затраты производства. Посредники перекупают эту продукцию, поставляют на нефтехимические заводы и после организации переработки ШФЛУ получают прибыль от реализации этого продукта.
Пути создания схемы, приносящей прибыль. Эта схема общеизвестна: надо контролировать не только выпуск полуфабриката, но и всю производственную цепочку, вплоть до изготовления конечных продуктов (на этой стадии норма прибыли возрастает и риск неплатежей существенно уменьшается).
Сферы деятельности холдинга, создаваемого на основе такого принципа, представлены на рис.5.1

Рис.5.1 Сферы деятельности холдинга
Необходимо иметь в виду, что представленную схему могут реализовать немногие предприятия, так как она требует огромных организационных и финансовых затрат.
Например, из ШФЛУ можно получать мономеры для синтеза каучуков, из каучука — автомобильные шины. Но чтобы эффективно использовать все получаемые при химических процессах продукты, предприятия холдинга должны выпускать еще и моторные топлива, минеральные удобрения, упаковочные и отделочные материалы.
Расширение сырьевой базы. Проект создания вертикально интегрированной компании только на собственном сырье был оценен «Газпромом» как слишком узкий. Главным российским производителем ШФЛУ является другая компания — холдинг «Си-бур», которому принадлежат девять западносибирских заводов, перерабатывающих попутный нефтяной газ.
Руководители «Сибура» в свое время тоже планировали строить полную производственную цепочку в связи с убыточностью отдельного функционирования только начальных этапов производства и неплатежами основного покупателя ШФЛУ — Тобольского нефтехимкомбината.
Лидером проекта вертикально интегрированной компании формально выступает ЗАО «Газонефтехимическая компания» («ГНК»).
По результатам приватизации 72% акций «Сибура» были куплены на приватизационных конкурсах компаниями «Бонус-инвест» и «ГНК». Пять мест в совете директоров «Сибура» заняли представители «Газпрома». В настоящее время «Газпром» контролирует 70% производства ШФЛУ — основного сырья для нефтехимии.
Причины, способствующие вхождению в холдинг предприятий нефтехимической отрасли. Мощности нефтехимических предприятий рассчитаны на переработку вдвое большего количества ШФЛУ, чем выпускается сейчас в стране. Поэтому последние годы все они были недогружены. После сосредоточения 2/з ШФЛУ в «Газпроме» и «ГНК» сырье прежде всего будет поступать на заводы, вошедшие в холдинг. Основной объем полупродуктов для нефтехимии будет принадлежать холдингу, который будет определять завод для их дальнейшей переработки (аналогично по всей технологической цепочке). Дальнейшее развитие событий нетрудно предсказать: либо заводы, занимающиеся высокой степенью переработки сырья, добровольно войдут в холдинг, либо останутся без сырья и обанкротятся (речь идет о производителях каучуков, синтетических волокон и шин).
У нефтехимических заводов, желающих остаться независимыми от холдинга, имеется на сегодняшний день выход — это сотрудничество с нефтяными компаниями, на заводах которых сейчас вырабатываются не охваченные холдингом 30% ШФЛУ. Как считают специалисты, через год-два крупным самостоятельным производителем этого сырья может стать АО «Сургутнефтегаз».
Поддержка государства, ожидаемая участниками холдинга. Инициаторы создания вертикально интегрированной газонефтехимической компании надеются получить следующую поддержку государства:
• годовой мораторий на банкротства предприятий холдинга (газоперерабатывающие заводы являются крупными должниками бюджета и энергетиков);
• отсрочку по уплате задолженности предприятий холдинга в федеральный бюджет и внебюджетные фонды до 2002 г., а по пеням и штрафам — до 2008 г.;
• освобождение компаний холдинга от уплаты пошлин на импортируемое оборудование;
• снижение на 50% железнодорожного тарифа на транспортировку продукции в рамках холдинга;
• освобождение от НДС затрат холдинга на капитальные вложения;
• выделение из бюджета денег на развитие холдинга.

Вопросы для обсуждения ситуации 5
1. Какое объединение называется «холдинг»? Каковы основные причины создания газонефтехимического холдинга?
2. Какой вид интеграции используется при создании нефтехимического холдинга?
3. Каким образом создается газонефтехимический холдинг?
4. Какие причины способствуют вхождению в холдинг предприятий нефтехимической отрасли?
5. Какие позитивные и негативные моменты можно отметить в построении такой мощной вертикально интегрированной компании в нефтехимической отрасли?

Ситуация 6 – Корпорация «Эталон»

Производственная корпорация "Эталон", созданная в 2004 г. на основе акционирования двух предприятий, выпускавших бытовую технику, за шесть лет своей деятельности значительно расширила объем производства, введя в строй еще три завода приблизительно такой же мощности, что и первых два.
На фоне трудностей перестроечного периода такая деятельность корпорации может рассматриваться как весьма успешная и перспективная. И, естественно, возникает вопрос: в чем суть успеха?
Генеральный директор корпорации пользуется среди коллег репутацией умелого руководителя, хорошо знающего тонкости управленческой профессии. Его стаж директорской деятельности более 15 лет. Он руководил одним из двух объединившихся в корпорацию заводов.
Сумев выжить в трудных условиях и даже увеличить производство товаров на своих предприятиях, генеральный директор корпорации известен как один из немногих директоров - рыночников. С начала создания корпорации он со своими помощниками разработал схему управления предприятием с учетом большого числа возможных положительных и отрицательных влияний различных экономических и социальных факторов (см. рис. 6.1).
 (
Главный директор
Главный директор
) (
Зам. директора по производству
) (
Зам. директора по экономике
) (
Зам. директора по кадрам
) (
Зам. директора по маркетингу
)

 (
5 директоров завода
)

 (
Предприя-тие 1
)
 (
Предприя-тие 5
) (
Предприя-тие 4
) (
Предприя-тие 2
) (
Предприя-тие 3
)

Рис. 6.1 организационная структура управления корпорацией «Эталон»
Эта схема оказалась действенной на протяжении шести лет. И все пять ныне действующих предприятий работают по ней, приблизительно в одинаковом режиме, без всяких потрясений. В ближайшие пять — семь лет намечено запустить еще три предприятия в других городах.
Раз в неделю генеральный директор собирает всех своих заместителей и директоров пяти предприятий на совещание, на котором в течение 4—5 ч обсуждается большое количество конкретных вопросов по поддержанию разработанных процедур производства. Однако в последнее время корпорация начала работать с большими затруднениями. И вместо планируемого расширения производства за счет ввода в строй еще одного завода, генеральный директор оказался перед фактом остановки роста корпорации.
В поисках причин создавшейся ситуации он приходит к следующим размышлениям: возможно, нужно что-то менять в технологии производства, а, быть может, он "стар", чтобы управлять производством (корпорацией) в "новой" экономике?

Вопросы для обсуждения ситуации 6:
1. Что, по вашему мнению, является причиной создавшихся в работе корпорации трудностей? Ответ может быть неоднозначным и даже предположительным. Объясните вашу точку зрения на проблему.
2. Рассмотрите предложенную схему организационной структуры управления корпорацией "Эталон" (см. рис.) и дайте оценку ее достоинств и недостатков. Не является ли такое построение управленческой структуры корпорации причиной (одной из причин") ее нынешних трудностей? Если да, то объясните поподробнее, в чем вы видите эту причину.
3. Какие изменения в организационной структуре корпорации "Эталон" вы бы предложили для улучшения ее работы. Постройте вашу усовершенствованную схему организации управления
4. Питер Дракер, видный американский теоретик менеджмента, считал, что будущее - за органическими структурами управления производством. Немецкий ученый Дж. Хойер, наоборот, полагает, что "пирамида" остается главной структурой управления и в новой информационной эпохе. Дайте характеристику двух видов организационных структур управления: бюрократической и органической. Ваша точка зрения на будущее этих структур? Кто, по вашему мнению, окажется прав: Дракер или Хойер? Аргументируйте свой ответ.

Ситуация 7. Сокращение персонала

На 23 тыс. человек предполагалось сократить персонал до конца 1992 г. в компании «1ВМ» — крупнейшем производителе компьютеров. Это связано с тем, что в последнее время компания работала неэффективно, а ее доходы упали почти до нуля. Резко возросло давление со стороны конкурентов. Сокращение персонала проводилось одновременно с проведением структурных преобразований, в результате которых компания должна была быть разбита на 13 отдельных промышленно-экономических групп с самостоятельным управлением.
В этом случае «1ВМ» стала бы похожей на широко распространенные в Японии семейства компаний, работающие на выполнение общей задачи, но сохраняющие свою автономию, индивидуальный деловой подход и способные проявлять собственную инициативу при решении конкретных вопросов.

Ситуация 8. Сокращение ступеней управления

Структура управления крупнейших автомобильных фирм «Тойота», «Форд Мотор», «Дженерал Моторс» была исследована группой экспертов. Оказалось, что максимальное число уровней управления звеньев между председателем совета директоров компании и рабочим заводского цеха составило: в «Тойоте» — 7, у «Форд Мотор» — 17, у «Дженерал Моторс» — 22. Всем известны отрицательные последствия многозвенности структур управления в компаниях: чем больше уровней управления, тем больше людей, отвергающих прогрессивные идеи и предложения, связанные с риском; тем жестче и мелочнее контроль высших уровней над низовыми; тем значительнее торможение и искажение информации, поступающей снизу вверх и сверху вниз; тем объемнее поток документации.
Сокращение уровней управления до разумного минимума во многих случаях отражается положительно на результатах деятельности компаний. Например, фирме «Коринг», сократившей число управленческих уровней с пяти до двух, удалось снизить издержки на 40%, сроки поставок с шести недель до трех дней. Если в одном из главных подразделений компании свыше четырех уровней управления, то у нее есть возможности для упрощения структуры управления и, следовательно, повышения эффективности функционирования.

Ситуация 9. «Двухэтажный» бизнес»

Выплавка металла и сборка видеомагнитофонов, изготовление колбас и пошив одежды, внутригородские автобусные перевозки и сельскохозяйственное производство — таков спектр деятельности акционерной компании «Тулачермет». Возникшая на базе Новотульского металлургического завода, основного поставщика товарного чугуна для машиностроения в средней полосе России, компания стремительно расширяет круг своих интересов.
«Мы создаем «двухэтажную» экономику, — подчеркивает генеральный директор компании Анатолий Пухов. — К основному металлургическому ядру примыкают мелкие фирмы. Малые предприятия, товарищества с ограниченной ответственностью, кооперативы пользуются нашими ресурсами. Это позволяет компании ускорять оборот капитала и, что немаловажно сегодня, решать многие социально-бытовые вопросы коллектива».

Вопросы для обсуждения ситуаций 7, 8, 9
1. Какой тип структуры управления больше всего подходит для приведенных ситуаций?
2. Как отражается на эффективности управления применение данного типа структуры?
3. Много или мало иметь пять уровней управления между исполнителем и директором?
4. Как влияет применение того или иного типа структуры управления на число уровней управления?

Ситуация 10. Возможности информационного обеспечения

В соответствии с общепринятым выражением «Кто владеет информацией, тот владеет всем миром» информационное обеспечение открывает ряд возможностей для предприятия. К их числу относятся:
· достижение конкурентных преимуществ предприятия;
· снижение финансовых рисков и опасностей для имиджа предприятия;
· определение отношения потребителей к товарам и услугам предприятия;
· анализ состояния внешней среды;
· координация реализации стратегии предприятия;
· оценка рыночной деятельности предприятия;
· получение поддержки руководства при принятии решений;
· повышение эффективности деятельности предприятия.

Вопросы для обсуждения ситуации 10
1. Какие еще возможности открывает информационное обеспечение?
2. Какие возможности информационного обеспечения необходимо использовать в первую очередь?

Ситуация 11 . Тефлоновый лидер

Опыт прежних президентов США может привести к интересным открытиям, основанным на анализе их деятельности в целом и рассмотрении стиля их руководства в свете истории. Так, интересным примером служит президентство Рональда Рейгана. Его часто называли «тефлоновым» президентом, так как ни проблемы, ни скандалы не влияли на его репутацию. У него был примечательный стиль руководства, в котором отмечают следующие особенности:
· всегда уделял много внимания способности общаться;
· в любых ситуациях он пытался зарядить аудиторию оптимизмом. Если дела шли плохо, то внимание аудитории акцентировалось на способах улучшения положения;
· определил свои главные цели и продолжал двигаться к ним в течение всего срока пребывания на посту президента. Последовательность поведения позволяла ему не метаться между различными важными целями;
· повторял свои национальные цели снова и снова, поэтому каждый знал, что он собирается делать. Это было важно для его сторонников, которые становились его группой поддержки;
· пытался прийти к компромиссу, когда понимал, что в данном случае ему не удастся достигнуть всего, на что он рассчитывал. Он не попадал в ловушку альтернативы «все или ничего»;
· концентрировал внимание лишь на важнейших вопросах, не отвлекаясь на принятие повседневных решений; предоставлял это тем, кто был в них более опытен;
· во время заседания кабинета поощрял свободное высказывание суждений; если люди были не согласны с большинством, они об этом говорили. Это позволяло Рейгану знакомиться с разными точками зрения на проблему;
· считал, что для руководителя важно окружить себя талантливыми людьми. В таком случае он мог делегировать им полномочия и позволить проводить согласованную политику.

Вопросы для обсуждения ситуации 11
1. Попробуйте объяснить подход Рейгана к руководству на основе поведенческих теорий. Воспользуйтесь в своем ответе цитатами и примерами.
2. Как можно использовать ситуационные модели руководства для объяснения успешного стиля президента Рейгана?
3. Был ли Рейган харизматическим лидером? Обоснуйте свой ответ. Что у него общего и чем он отличается от последующих президентов, например от Б. Клинтона и Д. Буша?

Ситуация 12 Когда начальника нет на месте

Виктор начинал свою карьеру в отделе продаж большой компании. Он преуспевал на своей должности, поскольку быстро понял, что самое главное в его работе — трудолюбие. Чем больше покупателей ему удавалось посетить, тем больше товаров он продавал. Его успех напрямую определялся тем, насколько усердно он работал. Когда Виктор начал свое собственное дело, то столкнулся с проблемой нехватки времени. По мере расширения клиентуры его центра обслуживания компьютеров нагрузка на Виктора все более возрастала. Ему приходилось постоянно хвататься то за одно, то за другое. Не оставалось времени на то, чтобы планировать будущее. Рабочий день целиком уходил на возникающие проблемные ситуации. Его рабочий график был настолько перегружен, что не всегда находилось время даже на текущие дела. Он начинал сердиться на своих сотрудников, ему казалось, что они работают меньше его и их не интересует успех дела.
Через два года Виктор окончательно «вымотался» и решил взять месячный отпуск. Когда он вернулся, то обнаружил, что все идет как надо. Его сотрудники смогли спланировать большее число проектов, лучше организовать работу. Стало очевидно, что Виктор использовал неэффективный стиль руководства.
Теперь он стал больше доверять своим сотрудникам и отказался отрешения задач, с которыми могли справиться подчиненные. Он научился отказывать клиентам, требующим его участия в решении всех их проблем. У него освободилось много личного времени для работы над важными проектами. Он стал задумываться над перспективами развития своей компании и методами достижения поставленной цели.

Вопросы для обсуждения ситуации 12
1. Почему трудолюбие и усердие в работе Виктора-руководителя не привело к ожидаемым результатам?
2. Как изменилось поведение Виктора при изменении характера его работы? Дайте оценку его действиям.
3. К каким последствиям привел избранный Виктором стиль руководства?
4. Какие уроки может извлечь менеджер из личного опыта Виктора? Проанализируйте их.

Ситуация 13. Использование власти в компьютерной отрасли

Уильям X. Гейтс, возможно, являлся одним из самых влиятельных людей в отрасли, производящей персональные компьютеры. В 1980 г. в его компанию «Майкрософт» обратилась корпорация «1ВМ» относительно разработки операционной системы для ее нового персонального компьютера. Благодаря усилиям совсем недавно нанятого программиста «Майкрософт» смог предложить «1ВМ» теперь всем известную программу «MS DOC», которая используется во всех персональных компьютерах «1ВМ» и совместимых с ним компьютерах. Впоследствии компания «Майкрософт» стала буквально незаменима в отрасли компьютеров. Компания поставляла математическое обеспечение для компьютеров производства «1ВМ» и «Арр1е».
Стратегия установления новых стандартов, что в дальнейшем гарантирует долю на многих рынках, сделала «Майкрософт» крупнейшей компанией по разработке математического обеспечения в США, а Гейтса — миллиардером. Согласно журналу «Уолл стрит Джорнел» эта стратегия основывалась исключительно на силе воли господина У. X. Гейтса, а также его умении убеждать, уговаривать, а иногда и припугивать своих самых крупных клиентов.
Легенду о тактике «сильной руки», применяемой У. X. Гейтсом, знают все. В 1985 г., когда Джон Скалли из «Арр1е» разрабатывал язык «Мак Бейсик» для своего персонального компьютера «Макинтош», У. X. Гейтс пригрозил остановить действие купленной «Арр1е» лицензии на использование программ, которые «Майкрософт» разработал для «Арр1е-11», если Д. Скалли не закроет проект «Мак Бейсик». Учитывая, что дела с линией «Макинтоша» тогда обстояли плохо, а необходимые для оплаты многих счетов средства поступали только с линий «Apple-П», Скалли ничего не оставалось, как согласиться.
Многие клиенты и конкуренты уважают У. X. Гейтса и восхищаются им. Гейтсу известны планы дальнейшего развития продукции большинства ведущих производителей компьютеров. Другие считают Гейтса надменным и слишком амбициозным. Они утверждают, что его осведомленность о деловых планах такого большого числа компаний дает ему незаслуженное преимущество и создает потенциальный конфликт интересов. Третьи ждут не дождутся, когда «1ВМ» решит, что она стала слишком уязвимой для Гейтса и «Майкрософт» и прекратит свои отношения с ними.

Вопросы для обсуждения ситуации 13
1. Влиятелен ли Уильям Гейтс? Обладал ли он властью? Какой тип власти он использовал?
2. Использовал ли Уильям Гейтс для своего влияния такие методы, как убеждение или вовлечение работников в принятие решений?

Ситуация 14. Центр власти в фирме «Автострах»
Сергей Николаев возглавил столичную фирму по страхованию «Автострах» еще задолго до известных октябрьских событий 1993 г. Предчувствуя близкое банкротство фирмы, его бывший партнер заблаговременно покинул страну, прихватив с собой из кассы практически всю наличность. Сергей не без успеха потратил все это время на создание в фирме новой организационной культуры, основанной на консенсусном принятии решений и жестких правилах работы. Однако вскоре он обнаружил, что одно из культивируемых им жестких правил стало серьезным препятствием на пути увеличения объемов продаж страховых полисов фирмы владельцам автомобилей. Сергей как глава фирмы мог использовать свое положение и изменить это правило, но вместо этого он решил «пустить дело на самотек». В результате проведения изменения таким образом это заняло бы более двух лет, а если бы Сергей сделал это с позиции своей власти, то понадобилось бы лишь распоряжение, которое могло уместиться на одном листе бумаги.
Карьера Сергея началась еще до «перестройки», когда после окончания финансового института он пришел работать в одно из отделений тогдашнего Госстраха агентом по возобновлению страховки у имевших ее ранее автолюбителей. В 1985 г. он перешел на работу в Интурист, где за четыре года продвинулся до должности начальника управления страхования. Себя как руководителя он считал «толкачом», продвигающим свои идеи иногда очень жестким образом.
Первое время на должности президента фирмы «Автострах» Сергей занимался «затыканием дыр на тонущем корабле», не обращая почти никакого внимания на создание продуктивной культуры работы. Он вел себя точно в соответствии с учебниками прошлых лет и в своей работе полностью полагался на занимаемую им должность. Он пытался влиять на других через «данную ему богом власть» и методом «кнута и пряника». Он нанимал нужных ему людей и увольнял ненужных, пытался «сколотить» на фирме свою команду.
Сергей считал свой «путаный» стиль работы смесью «управления по целям» и «принятия решений через консенсус». Он верил, что руководитель единолично не должен определять политику фирмы. Вместо этого он должен создать в компании такую организационную культуру и руководствоваться таким стилем, при которых власть «делится» с подчиненными и взаимное доверие становится залогом хорошей работы. К этой философии управления его привели знания, полученные в рамках международного управленческого семинара, организованного известной страховой британской компанией «Ллойд» для руководителей страховых организаций России. Семинар прояснил для Сергея те вопросы в работе иностранных страховых фирм, с которыми он невольно сталкивался по своей прошлой работе в Интуристе.
Многие коллеги по фирме считали Сергея политиканом. К этому их склоняло то, что он как бы подстраивал культуру фирмы под себя, под свой стиль руководства. При этом он мог совмещать и сочетать принятие групповых решений с личным контролем за самим процессом принятия решений. Задолго до того, как он собирался передать решение в группу, Сергей встречался с сотрудниками фирмы на их рабочих местах, внимательно слушал их, пытаясь узнать, что члены группы думают и чувствуют. Он давал советы, подбадривал и говорил им о том, что сам думает.
Сергей проводил с подчиненными специальные занятия по стимулированию, целью которых было побудить их к более активным действиям. Занятия проходили следующим образом. Каждый руководитель раздавал участникам копии с его (ее) предложениями по бюджету и целям фирмы на предстоящий период. Затем руководители групп поодиночке как бы «защищали» свои предложения перед всеми участниками занятия, которые обрушивались на выступающего с градом замечаний, вопросов и контрпредложений. Поэтому руководители групп не могли рассчитывать на автоматическое утверждение своих предложений. Ожидалось, что они должны «продать» свои предложения другим. Такие занятия проводились регулярно в предплановый период и длились иногда более недели. По их завершении каждый руководитель группы брал на себя обязательства по утвержденному годовому плану.
Сергей был очень тверд в том, что те руководители групп, которые не справились с годовым заданием, не должны получать вознаграждение. Если в ходе стимулирующих занятий руководитель группы пытался протащить заниженный план, Сергей немедленно давал ему (ей) знать, что такое не пройдет. Он хотел, чтобы все в фирме выполняли работу на высоком уровне и заставлял своих подчиненных устанавливать реалистичные и вместе с тем напряженные цели. По его мнению, именно результаты работы определяют успех фирмы. До тех пор пока его подчиненные добиваются результатов, ему было все равно, если «блеск на ботинках наводился кирпичом».
Используемый Сергеем стиль управления превращал его подчиненных в последовательных сторонников сокращения себестоимости услуг и установления реалистичных целей, а также в ревнивых исполнителей своей работы. Сергей проявлял настойчивость, показывал, как надо делать работу, искусно принуждал и мотивировал свою «команду». Он учился слушать и делиться ответственностью. От всего этого весь процесс казался путаным и неясным. Однако Сергей был терпелив и способен ждать, когда люди сами увидят «свет в туннеле».
Когда он ощущал необходимость проведения значительных изменений, он предпочитал ждать, пока вся его «команда» проникнется таким же состоянием, а не решать проблему «росчерком пера», выпустив очередное распоряжение. Сергей был горд за себя, что смог создать такой тип корпоративной культуры, при котором руководство фирмы ожидает получить обязательства от подчиненных, а подчиненные ожидают быть вовлеченными в дела фирмы.

Вопросы для обсуждения ситуации 14
1. Какой уровень зависимости служил основой «научения» поведению членов «команды» Сергея? Что является сутью этого уровня зависимости? Объясните свой выбор и подтвердите его фактами.
2. На чем строился авторитет Сергея как первого руководителя в фирме? Дайте обоснование и фактологическое подтверждение вашего мнения.
3. Какие личностные источники власти позволили Сергею создать корпоративную культуру в фирме? Дайте детальный анализ этой трансформации.
4. Почему вы думаете, что руководители групп, публично «защищая» свои предложения по бюджетам и целям, могли бы считать это при определенных обстоятельствах подрывом своей власти?

[bookmark: bookmark89]

Ситуация 15. Простое исполнение работы

Ирина Сергеевна Колесникова работает под руководством одного и того же начальника уже 11 лет. Однажды ее давняя подруга за чаем спросила, насколько ей хорошо работать со своим начальником? Прозвучал приблизительно такой ответ: «Вообще- то, ничего. Он мне не досаждает. Я делаю свою работу». Тогда подруга поинтересовалась: «Но ты же работаешь на одном месте 11 лет. Как ты работаешь? Тебя когда-нибудь повысят? Пожалуйста, не обижайся, но мне совершенно непонятно, какое отношение имеет то, что ты делаешь, к работе фирмы».
Ирина Сергеевна задумалась: «Я действительно не знаю, хорошо ли я работаю. Мой начальник никогда со мной об этом не говорит. Правда, я всегда считала, что отсутствие новостей — уже хорошая новость. Что касается содержания и важности моей работы, то при приеме на фирму мне что-то не очень внятно пояснили и больше об этом речи не было. Мы с руководителем не особенно общаемся».
[bookmark: bookmark90]
Вопросы для обсуждения ситуации 15
1. Какие цели и условия эффективности коммуникаций между руководителем и подчиненным отсутствуют?
2. Как можно определить уровень вертикальных коммуникаций?
3. Каким образом можно более эффективно построить обратную связь?
[bookmark: bookmark91]
Ситуация 16. Плохие тормоза
В крупной частной таксомоторной компании начальник технической службы ввел программу профилактического предупреждения поломок автомобилей. В основе программы был пункт обязательного заполнения каждым водителем специального отчета, если он считает, что возможна неполадка. Однако водители этого просто не делали, часто машины выезжали из гаража с серьезными неполадками технического характера, хотя предыдущий водитель знал о них, но не считал нужным сообщать.
Вызов аварийной бригады не только очень дорого обходится компании, но и отражается на доходах самих водителей, доставляет неудобства клиентам, может создать угрозу здоровью и жизни людей. Многочисленные устные предупреждения результата не давали.
Тогда начальником была использована другая тактика. На каждый рапорт о технической неполадке он письменно сообщал, какая неисправность обнаружена и что конкретно было сделано бригадой технического обслуживания и ремонта для ее устранения, и благодарил за рапорт и ценную информацию. В течение месяца количество отчетов водителей возросло вдвое и соответственно сократилось количество вызовов ремонтных бригад на маршруты.

Вопросы для обсуждения ситуации 16
1. Чем объяснить успех письменных ответов начальника на поданные рапорты в соответствии с теорией коммуникаций?
2. Каким может быть нисходящий процесс коммуникации в данной ситуации?
3. Каким может быть восходящий процесс коммуникации в данной ситуации?
4. Каковы способы активизации и повышения эффективности внутриорганизационных формальных коммуникаций? Обобщите их.

Ситуация 17. Заповеди руководителя
В одной из компаний особое внимание уделялось отношениям высших руководителей со своими заместителями. Это связано с тем, что от их совместной деятельности, эффективности взаимодействия зависит успех дела. Для обсуждения представлены заповеди, которыми следует руководствоваться в рамках деловых отношений руководителя и его заместителя.
Заповеди руководителя:
1. Обязательное полное информирование заместителя о состоянии дел.
2. Лояльность по отношению к заместителю. Руководитель должен не просто поддерживать своего заместителя, но и отстаивать его интересы.
3. Оказание заместителю всякого содействия: он должен иметь доступ к информации, ценному опыту.
Заповеди заместителя:
1. Действовать в духе отсутствующего руководителя. Не следует видеть в заместительстве шанс для проведения собственной политики.
2. Лояльность по отношению к отсутствующему руководителю. Ни по отношению к руководителю своего шефа, ни по отношению к подчиненным заместителю не следует проводить собственную тактику.
3. Секретность. Необходимо хранить молчание обо всех происшествиях в подразделении. Конечно, заместитель не обязан скрывать ставшие ему известными факты, связанные с уголовными преступлениями.
4. Честность и благородство. Заместитель не должен использовать полученную им во время заместительства информацию ради собственной карьеры.
5. Ориентация на окончание сроков заместительства. Заместитель должен зафиксировать в рабочем дневнике все существенные дела и полностью информировать о них руководителя по его возвращении, чтобы тот мог без промедления приступить к работе.

Вопросы для обсуждения ситуации 17
1. Каким образом вы можете охарактеризовать коммуникации между руководителем и заместителем?
2. Все ли заповеди содействуют эффективным коммуникациям?
3. Можно ли отказаться от каких-либо заповедей?
4. Какие заповеди можно добавить для создания эффективных коммуникаций?
[bookmark: bookmark94]
Ситуация 18. Трудный руководитель
Жизнь устроена так, что большинство руководителей не находят любви или уважения своих подчиненных. Нередки конфликтные ситуации, отнимающие много сил и здоровья, мешающие успеху общего дела. При возникновении потенциального или реального конфликта для подчиненного рационально использовать следующие рекомендации:
1. Исключить доминирующую агрессивную схему конфликтного поведения, которая с руководителем вряд ли возможна, а также схему уклонения от работы как изолирующую и непродуктивную.
2. Научиться терпению и терпимому отношению к не устраивающему вас руководителю. Поведение «трудного руководителя» — модель для того, чтобы научиться разрешать разногласия, не разрушая отношений.
3. Искать точки соприкосновения. Не поддавайтесь искушению легкого пути — свалить все неувязки на плохого руководителя.
4. Используйте различные тактики. Вам легче изменить свое поведение соответственно обстоятельствам, чем изменить поведение вашего руководителя. На все положительное, что есть в поведении вашего руководителя, реагируйте с одобрением и предложением о сотрудничестве. Жалобы сведите к минимуму.
5. Попробуйте отнестись к плохому руководителю как к проблемной конфликтной ситуации, которая может быть разрешена если не полностью, то хотя бы частично.

Вопросы для обсуждения ситуации 18
1. Какие коммуникативные проблемы и барьеры характерны для ситуации?
2. Если ваш руководитель, по вашему мнению, находится не на своем месте и его действия вызывают у вас раздражение, что вы постарались бы применить на практике?
3. Каким образом можно наиболее рационально преодолеть трудности в осуществлении коммуникаций.

Ситуация 19. Управленческое решение
19.1. Кому Вы отдадите предпочтения при распределении премии между двумя работниками: один из них опытный и пожилой, а другой – молодой и способный работник?
19.2. В чем причина невыполнения задания участком? Некоторые работники обвиняют в этом мастера, однако сами они допускают прогулы и другие дисциплинарные нарушения.
19.3. Рабочий – активный общественник. Общественные дела часто отвлекают его от работы. Товарищи по бригаде откровенно высказывают свое недовольство. Им приходится часто выполнять больший объем работы, а при распределении премии делить её на равные доли.
Какие меры должен принять мастер?

Ситуация 20. Принятие решения в условиях риска.
Сотрудник вашего подразделения допустил халатность: исказил информацию, направленную в государственный орган к определенному сроку, и не отправил уточненные данные. Ваши действия:
А – посочувствовать работнику и не принимать никаких действий;
Б – потребовав письменного объяснения, провести жесткий разговор, припомнив прежние ошибки подчиненного;
В – вынести факт халатности на обсуждение коллектива, предлагая принять решение;
Г – приложить к объяснительной записке докладную на имя руководителя предпринимательской организации с предложениями о наказании.
Какие иные действия могут быть предприняты по вашему мнению?

Ситуация 21. Субординация
Ваш вышестоящий руководитель, минуя Вас, дает срочное задание Вашему подчиненному, который уже занят выполнением другого ответственного задания, полученного Вами лично от директора. Ваш вышестоящий руководитель делает это уже не в первый раз, и Вы знаете о его натянутых отношениях с директором предприятия. Оба задания являются неотложными. Выберите наиболее приемлемый вариант решения и поясните ваш выбор.
1. Выразите подчиненному свое несогласие с заданием вышестоящего руководителя и заставьте его выполнить неотложное задание директора.
1. В интересах дела подключите к выполнению порученных заданий другого Вашего сотрудника.
1. Напишете служебную записку на имя директора по поводу случившегося и попросите выпустить приказ о порядке распорядительных воздействий на предприятии.
1. Обратитесь к вышестоящему руководителю с просьбой давать указания Вашим подчиненным только через Вас и попросите перенести срок его задания.

Ситуация 22. Авария
Вы работаете начальником цеха. Во вторую рабочую смену один из вспомогательных рабочих Петр по халатности испортил дорогостоящее оборудование. Другой рабочий Сергей, пытаясь по указанию мастера его отремонтировать, получил производственную травму. Утром молодой мастер Николай (работает второй год после окончания вуза) видел, как Петр и Сергей работали на станке с нарушением инструкций, и сделал им замечание, но они его не послушались.
Убыток участка от простоя оборудования и затрат на его ремонт составил 20 млн. руб. за смену. У Петра это был уже третий случай нарушения дисциплины за год. Сергей не имел правонарушений и числился хорошим рабочим. Как Вы поступите в данной ситуации?
1. Без объяснения причин напишете докладную записку директору по персоналу предприятия об увольнении Петра, объявлении выговора Сергею, наложении штрафа на Николая.
1. Потребуете объяснительную записку от мастера Николая и будете требовать его наказания, т.к. он отвечал за дисциплину и технику безопасности в цехе.
1. Пригласите всех троих (Сергея, Петра и Николая) и проведете профилактическую беседу, т.к. это уже не первый случай в Вашем цехе и Вы ждете наказания со стороны директора.
1. Потребуете объяснительных записок от Петра, Сергея и Николая по поводу аварии и травмы в цехе и после консультации с юрисконсультом подготовите докладную записку в службу персонала завода.

Ситуация 23. Непокорный
Ваша подчиненная сотрудница - бухгалтер Раиса - постоянно игнорирует Ваши оперативные указания, нечетко выполняет порученные задания, работает ниже своих возможностей. Последнее ее упущение привело к невыполнению квартального плана подразделения. До Вашего прихода в эту организацию она претендовала на Ваше место, но не была назначена по причине конфликтности. Работой в организации она дорожит, т.к. зарплата — единственный источник ее доходов и она воспитывает дочь без мужа. Перевести в другие подразделения по специальности бухгалтер ее нельзя. Как Вы поступите с Раисой?
1. Примените меры дисциплинарного воздействия для ее последующего увольнения.
1. В интересах дела попытаетесь вызвать сотрудницу на откровенный разговор, выяснить мотивы ее поведения и разработать условия по устранению конфликтности.
1. Напишете докладную записку на Раису о лишении квартальной премии и понижении должностного оклада.
4. Обратитесь к активу коллектива с просьбой принять меры общественного морального воздействия.

Ситуация 24. Выбор заместителя
На собрании акционеров Александрова избрали директором предприятия. Его предшественник ушел на пенсию, оставив работоспособный коллектив в трудном финансовом положении. До этого Александров три года работал заместителем директора по экономике. Он экстраверт, общительный, грамотный, по темпераменту скорее флегматик и сангвиник, больше ориентирован на результаты работы. Александрову необходимо выбрать себе двух заместителей. Имеется несколько кандидатур с разными наборами деловых качеств и психологией взаимоотношений.
1. Иванов ориентирован на человеческие отношения, стремится к тому, чтобы в коллективе были доброжелательный климат, взаимное доверие сотрудников, отсутствие конфликтов. Однако он много времени уделяет контактам и коммуникациям и не всегда добивается выполнения плановых показателей по подразделению. Решения и указания Иванова не всегда конкретны и рассчитаны на грамотных сотрудников.
1. Петров ориентирован на работу и достижение конечных результатов. Он еще молодой руководитель, честолюбивый, всегда добивается достижения поставленных целей, используя авторитарный стиль руководства. В интересах дела Петров идет на обострение отношений, невзирая на лица и не учитывая психологию сотрудников, за что получил прозвище "карьерист".
1. Сидоров предпочитает работать строго по правилам, всегда аккуратен в выполнении заданий руководства, требователен к подчиненным, поддерживает со всеми формальные отношения. В коллективе его называют за глаза "сухарем". План подразделение выполняет, но текучесть кадров больше, чем в других подразделениях.
4. Николаев ориентирован как на работу, так и на человеческие отношения. Весьма грамотный и авторитетный руководитель с большим опытом работы, сотрудники его любят за душевность и готовность помочь в трудную минуту. Его главным недостатком является слабость к спиртному, которая пока сильно на работу не влияет.
Кого бы Вы рекомендовали назначить заместителями Александрова?

Ситуация 25. Труд руководителя
25.1. Вас назначили руководителем того подразделения, где Вы начинали работать еще молодым специалистом. Некоторые рабочие помнят те времена и обращаются с Вами на ты или по имени.
Что Вы сделаете после подписания приказа:
а) с глазу на глаз попросите называть Вас на «Вы» и по имени отчеству:
б) выскажите эту просьбу вслух на первом же совещании;
в) сохраните эту привилегию для ветеранов, пресекая такую фамильярность со стороны остальных.

25.2. Вам звонит секретарь начальника и сообщает, что завтра истекает срок ответственного задания, порученного еще вашему предшественнику. Что Вы будете делать?
а) Выясните, кто из ваших подчиненных занимался этим делом, и устроите ему разное?
б) Попросите начальника продлить срок выполнения.
в) Объявите аврал и активно влезете в работу наравне со всеми новыми подчиненными.

25.3. Начальство поручило Вам подготовить предложения по вопросу, выходящему за рамки вашего подразделения. С чего Вы начнете?
а) Сформируете свой «мозговой центр»?
б) Прощупаете позиции, тех руководителей, которые должны затронуть Ваш проект?
в) Разработаете план действия и представите его на утверждение начальству?

25.4. Ваш подчиненный постоянно опаздывает на совещания. И каждый раз, когда Вы ему делаете замечание, он находит оправдание, которое кажется объективным. Вы считаете, что так дальше продолжаться не может.
В чем будет состоять цель вашей критики?
Какую тактику критики Вы изуберете?

25.5 Вы повесили на дверь табличку «Прием с 12 часов», но на следующий день уже в 10 часов подчиненный входит и Вам со словами, что у него срочное дело. Что Вы делаете:
а) отложите свою работу и выслушаете его;
б) напомните о табличке и перенесете разговор на 12 часов;
в) предложите кратко охарактеризовать суть дела, и принять потом решения?

Ситуация 26. Техника кадровой работы.
26.1 Вы – менеджер. При распределении премий некоторые сотрудники фирмы посчитали, что их несправедливо депремировали и обратились к вам с жалобой. Что вы ответите?
А – скажите, что премии распределяются и утверждаются в соответствии с приказом директора;
Б – успокоите сотрудников, пообещав, что они получат премию в следующий раз, если заслужат;
В – посоветуете недовольным обратиться в соответствующий юридический и профсоюзный орган.
Какая реакция может быть у сотрудников при ваших ответах А, Б, В?

26.2 После реорганизации фирмы вам необходимо перекомплектовать в коллективе ряд рабочих групп согласно штатному расписанию. Какой путь вы выберете?
А – возьметесь за дело сами, изучите все списки кандидатов, предложите администрации свой проект группы и их руководителей;
Б – предложите решить этот вопрос отделу кадров: это его работа;
В – соберете весь коллектив. Во избежание конфликтов предложите заинтересованным лицам подать свои предложения по составу групп. Затем обсудите их на собрании коллектива;
Г – вначале будете обсуждать вопрос о предстоящей работе этих групп со специалистами и руководителями.

26.3 На предприятие, где имеется конфликт между двумя группировками по поводу внедрения новшеств, вас, молодого специалиста, приняли на работу на должность мастера. Каким образом вы поступите, чтобы разрешить имеющийся конфликт. Выберите одно из возможных решений:
А – не обращая внимания на сопротивление новому сторонников стиля работы старого начальника, опираясь на сторонников внедрения нововведений, будете вести работу на внедрение новшеств, не вовлекаясь в конфликт, воздействуя на противников силой примера;
Б – в первую очередь попытаетесь разбудить и привлечь на свою сторону тех, кто выступает против или не соглашается с нововведениями, хочет работать по-старому;
В – прежде всего, будете опираться при решении конфликта на тех, кто поддерживает руководителя;
Г – постараетесь примирить сторонников старого и нового стилей работы путем постановки новых перспективных задач.

26.4 Ваш подчиненный творческий, гармоничный специалист не может подчинится существующему режиму работы: во время начинать свой рабочий день. Часто опаздывает. Это связано с его психофизиологическими особенностями. Однако как работник он просто незаменим. Ваши действия:
А – объявить выговор и предупредить о необходимости жестокого поведения и соблюдения режима работы фирмы;
Б – выяснить причины опозданий, предложить вместе найти оптимальный режим работы;
В – оставить все как есть;
Г – предложить коллективу найти выход из ситуации.

26.5 Неожиданно для всего коллектива вас назначают руководителем отдела маркетинга, хотя все ожидали назначения другой кандидатуры, являющейся неформальным лидером. В коллективе предконфликтная ситуация. Ваши действия:
А – выяснить, кто является самым ярым противником вашей кандидатуры. Сухо и официально вызвать их на беседу и тоном, не терпящим возражений, изложить условия их дальнейшей работы на своем месте. В случае противодействия принять самые жесткие административные меры;
Б – постараться найти общий язык с коллективом, стимулировать его положительные эмоции (поездка за город, на экскурсию и т.п.);
В – привлечь коллектив к формулировке целей и выработке решений, продумать меры мотивации персонала;
Г – пустить ситуацию на самотек, не принимать близко к сердцу выпады и негодование. Сохранять уверенность, что обстановка нормализуется сама собой.

Ситуация 27 – Стили управления
27.1. Подчиненный (коллега) игнорирует Ваши советы и указания, делает все по-своему, не обращая внимание на замечания, не исправляя того, на что Вы ему указываете.
Постановка задачи. Как Вы будете поступать с этим подчиненным (коллегой) в дальнейшем:
а) разобравшись в мотивах упорства и видя их несостоятельность, применить обычные административные меры наказания;
б) в интересах дела постараться вызвать его на откровенный разговор, попытаться найти с ним общий язык, настроить на деловой контакт;
в) обратиться к коллективу — пусть обратит внимание на неправильное поведение коллега и применит меры общественного воздействия;
г) попытаться разобраться в том, не делаете ли Вы сами ошибок во взаимоотношениях с этим подчиненным (коллегой), потом решить, как поступить.
27.2. Однажды Вы оказались участником дискуссии нескольких руководителей о том, как лучше обращаться с подчиненными. Одна из точек зрения Вам понравилась больше всего.
Постановка задачи. Какая и почему:
а) первый: "Чтобы подчиненный хорошо работал, нужно подходить к нему индивидуально, учитывать особенности его личности";
б) второй: "Все это мелочи. Главное в оценке людей — это деловые качества, исполнительность. Каждый должен делать то, что ему положено";
в) третий: "Я считаю, что успеха в руководстве можно добиться лишь в том случае, если подчиненные доверяют своему руководителю, уважают его";
г) четвертый: "Это правильно, но все же лучшими стимулами в работе являются четкий приказ, приличная зарплата, заслуженная премия".

Ситуация 28. Новый руководитель
Начальник одного из отделов заводоуправления предприятия Серов вышел на пенсию. Директор завода Петров и его заместитель Гаврилов, были не совсем довольны работой Серова. По их мнению, тот был чрезмерно мягким руководителем. Работники отдела, в основном женщины (13 женщин и 2 мужчин), не отличались хорошей трудовой дисциплиной. Большая комната отдела (68 м2) больше подходила на гудящий пчелиный улей. Работники постоянно разговаривали, и не всегда на служебные темы; много ходили по комнате. Многие столы можно было застать пустыми. В комнате было два телефонных аппарата городской сети и два телефонных аппарата внутризаводской сети. Городские телефоны были часто заняты, как казалось, посторонними разговорами. Впрочем, отдел справлялся со своими обязанностями удовлетворительно, серьезных претензий к работе не было.
Однако, по мнению Петрова и Гаврилова, отдел сможет работать гораздо лучше, если наводить трудовую дисциплину. Посоветовавшись с руководителями общественных организаций, они согласились с необходимость. проведения ряда мероприятий по повышению дисциплины. По замыслу дирекции, проводником этих мероприятий должен стать новый заведующий Романов. Представленные Романовым документы характеризуют его хорошо. Ему 36 лет. Он бывший офицер, недавно окончил институт. На прежней работе, будучи заместителем заведующего заводского гаража, показал себя исполнительными работником, требовательным к подчиненным.
Петров и Гаврилов решили, что именно такой человек и сможет поднять дисциплину в отделе. При назначении на должность ему было сказано, что от него ждут улучшения работы за счет устранения имеющихся недостатков в дисциплине.
Новый заведующий решил с самого начала повести решительную борьбу с нарушителями. На собрании отдела Романов предупредил, что всякие ненужные хождения должны быть прекращены, долгое отсутствие у рабочего стола, а тем более в комнате, будет считаться прогулом, время ведения бесед по личным делам он также будет считать прогулом. К «прогульщикам» будут применены соответствующие меры: выговоры, прочерки в платежной ведомости и т.д.
Для борьбы с посторонними телефонными разговорами он один городской телефон перенес в свой кабинет. Этот кабинет он соорудил с помощью легкой перегородки в углу комнаты у входа. Другой городской телефон был поставлен на стол помощника заведующего, рядом с входом в кабинет заведующего. К двум телефонным аппаратам внутризаводской сети добавили несколько новых. Новый заведующий не любил обсуждать свои распоряжения с подчиненными. Новшества Романова сотрудники отдела встретили по-разному. Одни приветствовали. считая, что теперь будет легче работать, так как раньше мешал шум. Некоторые отнеслись безразлично. Были и недовольные. В своих беседах они говорили, что «Романов не должен контролировать отлучки от рабочего стола, места и темы разговоров. Его дело – следить за самой работой. А с работой они справляются»
Так прошло три месяца. За это время новшества дали свои результаты. Действительно, шум и хождение уменьшились, но не на столько, чтобы говорить о том, что они в пределах нормы. После нескольких «взбучек» в связи с продолжительным отсутствие на рабочем месте два человека уволились «по собственному желанию». Новые работники несколько хуже справлялись с обязанностями. Собирались уходить еще два-три человека. Многие говорили, что отдел «стал похожим на казарму». В связи со строгим контролем за городскими телефонами большинство сотрудников стали ходить в соседние отделы, где «помягче» с дисциплиной.
Отдел с этом квартале работал несколько хуже, чем раньше. Но дирекция объяснила это «вхождением в должность» Романова и новых работников. Надеялись, что уже в следующем квартале отдел превзойдет прежний уровень.
Взаимоотношения в коллективе среди работников стали хуже. Группа сотрудников, поддерживающая мероприятия, конфликтовала с группой, относящихся к ним отрицательно. Время от времени возникали споры, поступали к Романову жалобы на недисциплинированность таких-то работников. Наиболее инициативные из группы, не согласной с мероприятиями, обратились в профком с просьбой разобраться в ситуации. Они попросили обратить внимание на следующее:
1. снижение производительности;
1. ухудшение взаимоотношений в коллективе;
1. наличие случаев грубого отношения заведующего с подчиненными-женщинами;
1. недостаточная компетентность Романова в специальности.
Действительно, Романов в некоторых вопросах разбирался хуже некоторых его подчиненных. Но отдел основные обязанности по-прежнему выполнял удовлетворительно.

Вопросы для обсуждения ситуации 28:
1. Нужно ли было поднимать трудовую дисциплину? Если нужно то как?
2. Кого лучше было назначить заведующим такого отдела?
3. Как следует реагировать на заявление в профком? Что бы Вы сделали на этой стадии развития ситуации?
4. Что бы Вы сделали для улучшения взаимоотношений в коллективе, в начальной стали развития ситуации?

Ситуация 29. Конфликт
29.1. В Конструкторском Бюро не сложились отношения начальника отдела с коллективом. Начальник отдела был назначен на должность два месяца назад. До этого он работал в другом отделе и имел хорошую репутацию как специалист. Имеет большое количество изобретений; один из научных проектов, руководителем которого он был как ведущий инженер по предыдущей должности в другом отделе, получил высшую оценку на международной выставке.
Проанализируйте, какие причины могли лечь в основу конфликта между новым начальником и коллективом.

29.2. На собрании творческого коллектива обсуждался вопрос о представлении к почетному званию. «Заслуженный деятель науки» сотрудника Иванова. Вопрос о представлении к такому званию по соответствующему Положению мог решаться либо открытым, либо тайным голосованием. После короткого обсуждения кандидатуры сотрудник Петров внес предложение: процедуру выдвижения произвести тайным голосованием. В результате итоги голосования оказались не в пользу Иванова.
Дополнительная информация:
1. Инициатором представления Иванова к почетному званию выступил руководитель коллектива.
1. Руководителю были известны негативные высказывания в адрес Иванова некоторых сотрудников коллектива по поводу якобы имевших место незаслуженных продвижений по работе (Иванов до смены руководителя коллектива, которое произошло за два года до представления его к почетному званию, несмотря на успехи научно-исследовательской деятельности, не находил должной оценки со стороны бывшего руководителя Сидорова. С приходом нового руководителя Иванов был назначен на вышестоящую должность).
1. Численность коллектива, в котором трудился соискатель почетного звания, была небольшая — 10 человек, в их числе было четверо сотрудников, имевших почетное звание, и трое претендовавших на него.
Проанализируйте данную ситуацию на предмет ее конфликтности.

29.3. Вы — начальник отдела. Получили задание и едете в командировку. В аэропорту случайно встречаете свою подчиненную — молодую сотрудницу, которая уже две недели не работает. Вам сказали, что она болеет. А вы видите ее не только в полном здравии, но по виду неплохо отдохнувшей. Она кого-то с большим нетерпением встречает в аэропорту. Во вверенном вам отделе полный завал, не хватает сотрудников, срываются сроки выполнения работ.
Что вы скажете своей сотруднице? С чего начнете разговор? Чем должен завершиться этот инцидент?

29.4. Вы — опытный, давно работающий, авторитетный начальник отдела. В канун праздника вы от своего отдела представили нескольких лучших сотрудников на поощрение. Среди тех, кому должны быть вручены грамота и денежная премия, — Васильев, которого вы лично предупредили о необходимости явиться на торжественное собрание, но грамоту
и премию по неизвестным для вас причинам ему не вручили. На следующий день, еще не успев разобраться в причине недоразумения, вы случайно сталкиваетесь с Васильевым в коридоре.
Каковы возможные варианты развития возникшей ситуации? Как бы вы повели себя в каждом из этих вариантов?
Примечание. Каждая из предложенных ситуаций может иметь несколько вариантов развития. Например, в варианте 3 — сотруднице, которая встретилась вам в аэропорту, могла находиться на больничном по уходу за ребенком, а в аэропорту встречала человека, который должен был привезти ей дефицитное лекарство. В варианте 4 — недоразумение могло возникнуть из-за ошибки машинистки» которая печатала приказ о поощрении и пропустила фамилию Васильева.
29.5. Рабочие одного из цехов предприятия неоднократно заявляли о неудовлетворительных условиях труда, высказывали опасения за свое здоровье (в цехе не уделялось должного внимания обеспечению безопасности труда). Им уже более трех месяцев не выплачивали заработную плату. Два дня назад с одним из рабочих произошел несчастный случай на производстве. Это переполнило чашу терпения рабочих, они отказались от работы и пригласили на собрание руководство предприятия. Как бы вы повели себя в этой ситуации в качестве руководителя предприятия?

Ситуация 30 – Ориентация на руководство

Связь между личностными характеристиками и эффективностью деятельности опосредуется такими социально-психологическими факторами, как позиции личности в коллективе, степень соответствия ее интересов и интересов членов коллектива.
В тесте измеряются следующие четыре типа позиций, склонностей и ориентации руководителя:
Д — ориентация на интересы дела;
П — ориентация на отношения с людьми, психологический климат в коллективе;
С — ориентация на себя;
О — ориентация на официальную субординацию.
Инструкция к выполнению теста. Вам предлагается 20 производственных ситуаций и 4 варианта решения ситуаций (А, Б, В или Г). Выберите, пожалуйста, те варианты решения, которые вам подходят более всего, и отметьте их.

Ситуация 30.1
Ваш непосредственный начальник, минуя вас, дает срочное задание вашему подчиненному, который уже занят выполнением другого ответственного задания. Вы и ваш начальник считаете свои задания неотложными. Ваши действия?
А. Не оспаривая задания начальника, будете строго придерживаться должностной субординации и предложите подчиненному отложить выполнение текущей работы.
Б. Ваши действия зависят от того, насколько для вас авторитетен начальник.
В. Выразите подчиненному свое несогласие с заданием начальника, а его предупредите, что впредь в подобных случаях будете отменять задания, порученные подчиненному без согласования с вами.
Г. В интересах дела предложите подчиненному выполнить начатую работу.

Ситуация 30.2
Вы получили одновременно два срочных задания: от вашего непосредственного начальника и вашего вышестоящего начальника. Времени для согласования сроков выполнения заданий у вас нет, необходимо срочно начать работу. Ваши действия?
А. В первую очередь начнете выполнять задание того, которого больше уважаете.
Б. Сначала будете выполнять задание, наиболее важное с вашей точки зрения.
В. Сначала выполните задание вышестоящего начальника.
Г. Будете выполнять задание своего непосредственного начальника.

Ситуация 30.3
Между двумя вашими подчиненными возник конфликт, который мешает им успешно работать. Каждый из них в отдельности обращался к вам с просьбой, чтобы вы разобрались и поддержали его позицию. Ваши действия?
А. Вы должны остановить развитие конфликта на работе, а разрешать конфликтные ситуации — это личное дело конфликтующих.
Б. Лучше всего попросить разобраться в конфликте представителей общественных организаций.
В. Прежде всего, лично попытаетесь разобраться в мотивах конфликта и найдите приемлемый для обоих способ примирения.
Г. Выясните, кто из членов коллектива служит авторитетом для конфликтующих, и попытаетесь через него воздействовать на этих людей.

Ситуация 30.4
В самый напряженный период завершения производственного задания в бригаде совершен неблаговидный поступок, нарушена трудовая дисциплина, в результате чего допущен брак. Бригадиру неизвестен виновник, однако выявить и наказать его необходимо. Ваши действия?
А. Оставите выяснение фактов по этому инциденту до окончания выполнения производственного задания.
Б. Заподозренных в проступке вызовете к себе, круто поговорите с каждым с глазу на глаз, предложите им назвать виновного.
В. Сообщите о случившемся тем из рабочих, которым вы наиболее доверяете. Предложите им выяснить конкретных виновных и доложить.
Г. После смены проведете собрание бригады, публично потребуете выявления виновных и их наказания.

Ситуация 30.5
Вам предоставляется возможность выбрать себе заместителя. Имеется несколько кандидатур. Претенденты характеризуются ниже перечисленными качествами. Ваши действия?
А. Первый стремится, прежде всего, к тому, чтобы наладить доброжелательные товарищеские отношения в коллективе, создать на работе атмосферу взаимного доверия и дружеского расположения, предпочитает избегать конфликтов, что не всеми понимается правильно.
Б. Второй нередко в интересах дела идет на обострение отношений «не взирая на лица», отличается повышенным чувством ответственности за порученное дело.
В. Третий предпочитает работать строго по правилам, всегда аккуратен в выполнении своих должностных обязанностей, требователен к подчиненным.
Г. Четвертый отличается напористостью, личной заинтересованностью в работе, сосредоточен на достижении своей цели, всегда стремится довести дело до конца, не придает большого значения возможным осложнениям во взаимоотношениях с подчиненными.

Ситуация 30.6
Вам предлагается выбрать себе заместителя. Кандидаты отличаются друг от друга следующими, особенностями взаимоотношений с вышестоящим начальником. Ваши действия?
А. Первый быстро соглашается с мнением или распоряжением начальника, стремится безоговорочно, четко и в установленные сроки выполнить все его задания.
Б. Второй может быстро соглашаться с мнением начальника, заинтересованно и ответственно выполнять все его распоряжения и задания, но только в том случае, если начальник пользуется у него авторитетом.
В. Третий обладает богатым профессиональным опытом и знаниями, хороший специалист, умелый организатор, но бывает неуживчив, неконтактен.
Г. Четвертый очень опытный, грамотный специалист, но всегда стремится к самостоятельности и независимости в работе, не любит, когда «его поучают».

Ситуация 30.7
Когда вам случается общаться с сотрудниками или подменными в неформальной обстановке, к чему вы более склонны?
А. Вести разговоры, близкие вам по деловым и профессиональным интересам,
Б. Задавать тон беседе, уточнять мнения по спорным вопросам, отстаивать свою точку зрения, стремиться в чем-то убедить других.
В. Разделять общую тему разговоров, не навязывать своего мнения, поддерживать общую точку зрения, не выделяться своей активностью, а только выслушивать собеседников.
Г. Пытаться не говорить о делах и работе, стать посредником в общении, непринужденным и внимательным к другим.

Ситуация 30.8
Подчиненный второй раз не выполнил вашего задания в срок, хотя обещал и давал слово, что подобного больше не повторится. Ваши действия?
А. Дождетесь выполнения задания, а затем сурово поговорите наедине, предупредив в последний раз.
Б. Не дожидаясь выполнения задания, поговорите с ним о причинах повторного срыва, добьетесь выполнения задания и накажете за срыв рублем.
В. Посоветуетесь с опытным работником, авторитетным в коллективе, как поступить с нарушителем. Если такого работника нет, вынесете вопрос о недисциплинированности подчиненного на собрание коллектива,
Г. Не дожидаясь выполнения задания, решите вопрос о наказании работника. В дальнейшем повысите требовательность к нему и контроль за его работой.

Ситуация 30.9
Подчиненный игнорирует ваши советы и указания, делает все по-своему, не обращая внимания на замечания, не исправляя того, на что вы ему указываете. Ваши действия?
А. Разобравшись в мотивах упорства и убедившись в их несостоятельности» примените обычные административные меры наказания.
Б. В интересах дела постараетесь вызвать его на откровенный разговор, попытаетесь найти с ним общий язык, настроитесь на деловой контакт.
В. Обратитесь к активу, чтобы он обратил внимание на его неправильное поведение и применил меры общественного воздействия.
Г. Попытаетесь сначала разобраться в том, не делаете ли вы сами ошибок во взаимоотношениях с этим подчиненным, а потом решите, как поступить.
Ситуация 30.10
Вы новый руководитель, приглашенный со стороны в трудовой коллектив, где имеется конфликт между двумя группировками по поводу внедрения новшеств. Каким образом вы намерены действовать, чтобы нормализовать психологический климат в коллективе?
А. Прежде всего, установите деловой контакт с инноваторами, игнорируя доводы сторонников старого порядка, проведете работу по внедрению новшеств, воздействуя на противников силой своего примера и примера других.
Б. Прежде всего, попытаетесь разубедить и привлечь на свою сторону сторонников прежнего стиля работы, противников перестройки, воздействуя на них убеждением в процессе дискуссии.
В. Прежде всего, выберете актив, поручите ему разобраться в ситуации и предложить меры по нормализации обстановки в коллективе, будете опираться на актив, рассчитывая также на поддержку администрации и общественных организаций.
Г. Изучите перспективы развития коллектива и улучшения качества выпускаемой продукции, поставите перед коллективом новые задачи совместной трудовой деятельности, опираясь на лучшие достижения и трудовые традиции коллектива, не противопоставляя новое старому.

Ситуация 30.11
В самый напряженный период завершения производственной программы один из сотрудников вашего коллектива заболел. Каждый из подчиненных занят выполнением своей работы. Работа отсутствующего также должна быть выполнена в срок. Ваши действия?
А. Посмотрите, кто из сотрудников меньше загружен, и дадите распоряжение типа: «Вы возьмете эту работу, вы сможете доделать это».
Б. Предложите коллективу: «Давайте вместе подумаем, как выйти из создавшегося положения».
В. Попросите членов актива, предварительно обсудив проблемы с членами коллектива, высказать свои предложения, затем примете решение.
Г. Вызовете к себе самого опытного и надежного работника и попросите его выручить коллектив, выполнив работу отсутствующего.

Ситуация 30.12
У вас создались натянутые отношения с коллегой. Причины этого вам не совсем ясны, но нормализовать отношения необходимо, чтобы не страдала работа. Ваши действия?
А. Открыто вызовете коллегу на откровенный разговор, чтобы выяснить истинные причины натянутых взаимоотношений.
Б. Прежде всего, попытаетесь разобраться в собственном поведении по отношению к коллеге.
В. Обратитесь к коллеге со словами: «От наших натянутых взаимоотношений страдает дело. Пора договориться, как работать дальше».
Г. Обратитесь к другим коллегам, которые в курсе ваших взаимоотношений, и попросите их быть посредниками в нормализации отношений.

Ситуация 30.13
Вас недавно выбрали руководителем трудового коллектива, в котором вы несколько лет работали рядовым сотрудником. В 8 часов 15 минут вы вызвали к себе в кабинет подчиненного для выяснения причин его частых опозданий на работу, но сами неожиданно опоздали на 15 минут. Подчиненный же пришел вовремя и ждет вас. Ваши действия?
А. Независимо от своего опоздания сразу же потребуете объяснений по поводу его опозданий на работу.
Б. Извинитесь перед подчиненным и затем начнете беседу с ним.
В. Поздороваетесь, объясните причину своего опоздания! и спросите его: «Как вы думаете, чего можно ожидать от руководителя, который так же часто опаздывает, как и вы?».
Г. Заботясь об интересах дела, отмените беседу и перенесете ее на другое время.

Ситуация 30.14
Вы работаете бригадиром второй год. Молодой рабочий обращается к вам с просьбой отпустить его с работы на четыре дня за свой счет в связи с бракосочетанием.
 - Почему же на четыре? — спрашиваете вы.
 - А когда женился Петров, вы ему разрешили на четыре дня, — невозмутимо отвечает рабочий и подает заявление. Однако вы подписываете на три дня, согласно действующему положению. Тем не менее подчиненный выходит на работу спустя четыре дня. Ваши действия?
А. Сообщите о нарушении дисциплины вышестоящему начальнику, пусть он решает.
Б. Предложите подчиненному отработать четвертый день в выходной. Скажете: «Петров тоже отработал».
В. Ввиду исключительности случая, ограничитесь публичным заявлением.
Г. Возьмете ответственность за его прогул на себя. Просто скажете: «Так поступать не следовало». Поздравите, пожелаете счастья.

Ситуация 30.15
Вы — руководитель производственного коллектива. В период ночного дежурства один из ваших рабочих в состоянии алкогольного опьянения испортил дорогостоящее оборудование. Другой, пытаясь его отремонтировать, получил травму. Виновник звонит вам домой по телефону и с тревогой спрашивает, что же им теперь делать? Ваши действия?
А. «Действуйте согласно инструкции. Прочтите ее, она у меня на столе, и сделайте все, что требуется».
Б. «Доложите о случившемся дежурному. Составьте акт на поломку оборудования, пострадавший пусть идет к дежурной медсестре. Завтра разберемся».
В. «Без меня ничего не предпринимайте. Сейчас я приеду и разберусь»
С. «В каком состоянии пострадавший? Если необходимо, срочно вызывайте врача».	

Ситуация 30.16
Однажды вы оказались участником дискуссии нескольких руководителей производства о том, как лучше мотивировать подчиненных. Одна из точек зрения вам понравилась больше всего. Какая? А. Первый: «Чтобы подчиненный хорошо работал, нужно подходить к нему индивидуально, учитывать особенности его личности».
Б. Второй: «Все это мелочи. Главное в оценке людей это их деловые качества, исполнительность. Каждый должен делать то, что ему положено».
В. Третий: «Я считаю, что успеха в руководстве можно добиться лишь в том случае, если подчиненные доверяют своему руководителю, уважают его».
Г. Четвертый: «Это правильно, но все же лучшими стимулами в работе являются четкий приказ, приличная зарплата, заслуженная премия».

Ситуация 30.17
Вы — начальник цеха. После реорганизации вам срочно необходимо перекомплектовать несколько бригад согласно новому штатному расписанию. Ваши действия?
А. Возьметесь за дело сами, изучите все списки и личные дела работников цеха, предложите свой проект на собрании коллектива.
Б. Предложите решить этот вопрос отделу кадров. Ведь это их работа.
В. Во избежание конфликтов предложите всем заинтересованным лицам высказать свои пожелания, создадите комиссию по комплектованию новых бригад.
Г. Сначала определите, кто будет возглавлять новые бригады и участки, затем поручите этим людям подать свои предложения по составу бригад.

Ситуация 30.18
В вашем коллективе имеется работник, который скорее числится, чем работает. Его это положение устраивает, а вас нет. Ваши действия?
А. Поговорите с этим человеком с глазу на глаз. Дадите понять, что ему лучше уволиться по собственному желанию.
Б. Напишете докладную записку вышестоящему начальнику с предложением «сократить» эту единицу.
В. Предложите коллективу обсудить эту ситуацию и подготовить свои предложения о том, как поступить с этим человеком
Г. Найдете для этого человека подходящее дело, прикрепите наставника, усилите контроль за его работой.
I
Ситуация 30.19
При определении коэффициента трудового участия (КТУ) некоторые члены бригады посчитали, что их незаслуженно обошли, и это явилось поводом их жалоб начальнику цеха. Ваши действия?
А. Ответите жалобщикам примерно так; «КТУ определяет и утверждает ваша бригада, я тут ни при чем».
Б. Или: «Хорошо, я учту ваши жалобы и постараюсь разобраться в этом вопросе с вашим бригадиром».
В. Или: «Не волнуйтесь, вы получите свои деньги. Изложите свои претензии на мое имя в письменной форме».
Г. Пообещаете помочь установить истину, сразу же пойдете на участок и побеседуете с бригадиром, мастером и другими членами актива бригады. В случае подтверждения обоснованности жалоб предложите бригадиру перераспределить КТУ в следующем месяце.

Ситуация 30.20
Вы недавно начали работать руководителем современного цеха на крупном промышленном предприятии, придя на эту должность с другого завода. Идя по коридору, вы видите трех рабочих вашего цеха, которые о чем-то оживленно беседуют и не обращают на вас внимания. Возвращаясь через 20 минут, вы видите ту же картину. Ваши действия?
А. Остановитесь, дав понять рабочим, что вы — новый начальник цеха. Вскользь заметите, что беседа их затянулась и пора браться за дело.
Б. Спросите, кто их непосредственный начальник. Вызовете их к себе в кабинет.
В. Сначала поинтересуетесь, о чем идет разговор. Затем представитесь и спросите, нет ли у них каких-либо претензий к администрации. После этого предложите пройти в цех на рабочее место.
Г. Прежде всего, представитесь, поинтересуетесь, как обстоят дела в их бригаде, как загружены работой, что мешает работать ритмично. Возьмете этих рабочих на заметку.
Подсчитайте количество набранных вами баллов по каждой позиции, определите полученные приоритеты личных ориентации в руководстве пользуясь ключем (табл. 30.1).
Ориентация на дело (Д) характеризует ваш уровень компетентности, способности к самостоятельному принятию решений, вашу личную продуктивность.
Ориентация на себя (С) говорит о вашем стремлении реализовать себя в руководящей работе, добиться личных целей, склонности к самостоятельности и независимости.

Ориентация на отношения с людьми (П) свидетельствует о вашей воспитательной гуманной направленности, умении делегировать полномочия, вовлекать членов коллектива в процесс принятия решений.
Ориентация на официальную субординацию (О) характеризует ваше стремление соблюдать внешние проявления деятельности руководителя, казаться руководителем, соблюдать большую дистанцию с подчиненными, сохранять авторитет любой ценой

Таблица 30.1
Ключ
	Номер ситуации
	Тип ориентации

	
	Д
	П
	С
	0

	1
	Г
	Б
	В
	А

	2
	Б
	А
	Г
	В

	3
	А
	Г
	В
	Б

	4
	А
	В
	Б
	Г

	5
	Б
	А
	Г
	В

	6
	В
	Б
	Г
	А

	7
	А
	Г
	Б
	В

	8
	А
	В
	Б
	Г

	9
	Б
	В
	Г
	А

	10
	Г
	Б
	А
	В

	11
	А
	Б
	Г
	В

	12
	В
	Г
	Б
	А

	13
	Г
	Б
	В
	А

	14
	Б
	В
	Г
	А

	15
	А
	Г
	В
	Б

	16
	Б
	А
	Г
	В

	17
	Г
	В
	А
	Б

	18
	Г
	В
	А
	В

	19
	Г
	Б
	В
	А

	20
	Г
	В
	А
	Б

ДЕЛОВЫЕ ИГРЫ

Повышение эффективности подготовки специалистов на основе применения деловых игр (ДИ) достигается путем включения студентов в деятельность, имитирующую конкретные производственные или социальные ситуации, требующие творческого использования знаний, умения принимать практические решения.

Деловая игра «Управление на необитаемом острове»

Цель: закрепить теоретический материал по теме организационные структуры управления, научить эффективному взаимодействию, коллективному принятию решений, стратегии сотрудничества.
Время: 2 – 3 часа учебного времени.
Информация для участников игры:
В результате кораблекрушения вы вместе с пассажирами корабля оказались на необитаемом острове. На нем богатый животный и растительный мир, но жизнь полна опасностей: ядовитые растения и животные, ливневые дожди и короткий день, холод и визиты каннибалов с соседних островов. В ближайшие несколько лет вы не сможете вернуться в родные края к своей обычной жизни.
Ваша задача: создать для себя нормальные условия, в которых вы могли бы выжить и достаточно комфортно психологически и физически жить. Необходимо понять всю серьезность и опасность ситуации. Известно, что в таких обстоятельствах люди иногда теряют человеческий облик, между ними вспыхивают ссоры и драки, порой даже со смертельным исходом. Тут не место для развлечений и болтовни – вам надо есть и пить, обустроить себе жилье.
Вам надо обустроить остров, организовать на нем хозяйство. Необходимо наладить и социальную жизнь: распределить основные функции и обязанности. Следует продумать и то, каким образом эти функции и обязанности будут регламентироваться, выполнятся, контролироваться.
Начать целесообразно с принятия решения о государственном устройстве, структурах власти на острове.
Кто будет руководить жизнью людей?
Кто будет принимать окончательное решение: все жители острова единогласно, или простое большинство, или группа самых авторитетных жителей острова, или единолично лидер (выбранный, назначенный, выдвинутый по собственной инициативе)?
Каким образом будет контролироваться выполнение указов, распоряжений: под страхом наказания, смерти или как-то еще?
Как и кем будет распределяться добываемая пища: поровну, по трудовому вкладу, или более сильным, чтобы лучше работали; или наоборот, слабым, чтобы выжили?
Имеет ли право человек жить на вашем острове изолированно от других, никого не слушая и никому не подчиняясь? А если такой образ жизни сделает его слабым, болезненным, а значит обузой для других, какие будут предприниматься действия?
Как будут строиться отношения с аборигенами острова и каннибалами с соседних островов: в мирное время, в случае вооруженного нападения?
Задачи для участников игры.
· Смоделировать проект жизни на острове на ближайшую, среднюю и дальнюю перспективы: правовые, политические, экономические и социальные аспекты.
· Разработать «кодекс чести» островитянина.
· Разработать санкции за нарушение установленных правил.
· Осуществить презентацию командных проектов.
Ход игры.
1. Создание команд и выбор в командах «летописца», фиксирующего основные события и принятые решения. (Все вырабатываемые участниками игры материалы желательно оформлять визуально (плакаты, планшеты, на доске).
2. Выполнение заданий.
3. Презентация проектов от каждой группы.
4. Межгрупповая дискуссия, на которой задаются вопросы, формулируются ответы, вырабатываются конструктивные подходы и подвергаются сомнению и критике те решения, которые кажутся противоборствующим командам неправомерными.
5. Подведение итогов. При подведении итогов необходимо выявить сферу слабой компетентности ее участников, обратить внимание на стиль и манеру взаимодействия, на способы согласования и принятия решений, профилактику и предупреждение конфликтных ситуаций, желание и умение слушать и слышать других, учитывать их мнение, вести переговоры, выражать свои мысли четко и понятно.
Деловая игра «Торги»

Цели: обучение переговорам, коллективному принятию решений, умению вести свою линию и добиваться преимуществ, умению взаимодействовать с деловыми партнерами.
Время: 2—4 часа
Процедуры:
1. Создание команд и проекта своего государства,
1. Презентация информации, вопросы и ответы.
1. Подготовка к торгам.
1. Торги, переговоры, деловые встречи на бирже.
1. Представление информации о результатах купли-продажи.
1. Межгрупповая дискуссия. Презентации, вопросы и ответы.
1. Постановка проблем и их решение в каждом государстве,
1. Рефлексивный анализ игры.
1-й этап: Проектирование карты государства
Участники игры делятся на команды от 3 до 7 человек (в зависимости от числа играющих). Каждая команда придумывает модель и название своей страны (фантастическое) и рисует карту (материал для рассказа готовится в течение 30 мин.).
2-й этап: Создание модели государства.
Все карты (по первому варианту вывешиваются на доске, чтобы получилась одна общая карта. Участники игры рассказывают о своей стране, ее особенностях, полезных ископаемых, ресурсах, политическом строе и прочем и отвечают на вопросы жителей других стран.
3-й этап: Подготовка к торгам
Каждая команда составляет список из 10 названий товаров, которые их страны собираются экспортировать. Общая стоимость товаров, предлагаемых к экспорту каждой страной, не должна превышать 120 денежных единиц (пусть участники игры сами придумают название для этой единицы, договорившись со всеми группами). На покупку необходимых товаров каждая страна может истратить лишь 100 денежных единиц.
На подготовку списков дается 7—10 мин. Затем объявляется, что в ближайшие полчаса все государства должны заниматься куплей-продажей в пределах имеющихся у них ресурсов, причем следует стремиться к тому, чтобы государство было обеспечено всем необходимым и получило прибыль в результате всех проведенных сделок, то есть потратило на покупки меньшую сумму по сравнению с прибылью, полученной от реализации товаров.
4-й этап: Торги на бирже
30 минут идут торги и переговоры. Представители каждой команды пытаются реализовать свои намерения, переходя от партнера к партнеру, заключая сделки и протоколы о намерениях. В случае «непредвиденных обстоятельств» или необходимости внести в свои превентивные замыслы изменения, можно «позвонить» в свою команду и обговорить коррективы, согласовывая новые варианты решений. Все результаты сделок фиксируются обеими сторонами, чтобы затем не было разночтений. Через полчаса биржа закрывается, все рассаживаются по своим местам.
5-й этап: Презентация информации
Представители каждого государства после 10-минутной групповой подготовки докладывают участникам игры о результатах торгов: что планировалось купить и продать и что на самом деле удалось; получили ли в итоге прибыль или потеряли сколько-то условных единиц.
6-й этап: Межгрупповая дискуссия.
В течение 5 минут каждая команда готовит трудные, экстремальные ситуации-вопросы для других государств, исходя из моделей этих государств и результатов проведенных торгов. Задаваемые вопросы должны лежать в различных областях жизнедеятельности людей, касаться особенностей экономики, политики, культуры, экологии и пр.
Затем начинается коллективная дискуссия. Сначала представители стран задают друг другу по одному вопросу, которые звучат приблизительно так: «Не думаете ли вы, что в силу следующих причин (описываются причины) ваша экономическая политика приведет к некоторым (называется, к каким именно) негативным для вашего государства последствиям? »

Деловая игра «Совещание»

Подготовка и проведение делового совещания. К основным этапам подготовки делового совещания относятся:
1. Принятие решения о проведении совещания.
1. Определение задач и перечня вопросов, которые следует обсудить.
1. Формирование повестки дня.
1. Подбор участников и их ознакомление с материалами совещания.
1. Установление регламента, времени начала и окончания совещания.
1. Подготовка доклада и проекта решения.
1. Оснащение помещения, в котором будут проводиться совещания, всем необходимым.

Методические указания к деловой игре:
1. Для проведения игры группа студентов разбиваете на две команды. Каждой команде выделяется перечень вопросов, которые предстоит обсудить на совещании.
2. Студенты формируют состав участников совещания и проводят подготовку письменного доклада и протокола совещания.
1. Отдельно формируется группа наблюдателей, которая помогает в ходе совещания оценивать активность участников.
1. Каждая команда студентов-участников проводит деловое совещание (10—20 минут).
1. Преподаватель и наблюдатели фиксируют ход совещания, состояние участников,
	По окончании совещания преподаватель с помощью наблюдателей оценивают активность участников совещания и их полезность. Кроме этого, участники совещания проводят взаимную оценку подготовки и самого хода совещания по следующим вопросам:
 - перечень необсужденных вопросов;
- слабые стороны в подготовке и ходе совещания;
- степень соответствия участников поставленным перед ними задачам (ролям);
- дисциплина в период подготовки и в ходе совещания;
- пригодность подготовленных материалов;
- степень подготовленности участников к совещанию; способы подготовки;
- методы руководства работой совещания (работа председателя);
- соблюдение установленного регламента и порядка.

Деловая игра «Конфликт»

Цель занятия: Ознакомить студентов с типичными конфликтами, происходящими на промышленных предприятиях в период их реконструкции, научить распознавать причины и виды конфликтов, а также находить возможные варианты их решения.
Ситуация: Акционерное предприятие, выпускающее продукцию химического профиля (например, моющие средства), оказалось на грани банкротства. Продукция предприятия из-за низкого качества и высокой себестоимости не выдерживает конкуренции на рынке сбыта. Для рентабельной работы предприятия необходимо принять следующие меры:
1. заменить устаревшее оборудование на новое;	14-Щщ
2. сократить примерно в два раза число работников; повысить квалификацию оставшихся работников;
3. найти (привлечь) дополнительное финансирование;
4. радикально перестроить всю структуру предприятия.
На предприятии работают 100-150 человек. Все работники подразделяются на следующие категории (это деление достаточно условно, и для чистоты игры указанные категории должны пересекаться):
	а) административно-управленческий' аппарат;
	б) работники предпенсионного возраста;
	в)женщины, имеющие малолетних детей;
	г) все остальные работники.
Все работники являются акционерами своего предприятия, В игре могут участвовать от 10 до 30 человек.
Участники:
· технический директор.
· генеральный директор предприятия.
· менеджер по финансам.
· управляющий персоналом,
· председатель профсоюзного комитета.
· представители всех категорий работников (а, б, в, г).
· группа экспертов,
В ходе игры:
Проходит общее собрание работников предприятия, на котором разворачивается дискуссия о путях и методах реконструкции предприятия.
1.	Генеральный директор открывает собрание и в общих чертах докладывает о сложившейся ситуации.
2.	Технический директор говорит о необходимости внедрения прогрессивной технологии, предлагает свои варианты реконструкции предприятия.
3.	Менеджер по финансам предлагает возможные варианты привлечения дополнительного финансирования, необходимого для проведения реконструкции предприятия и решения кадровых вопросов.
1. Управляющий персоналом высказывает свое мнение о путях решения кадровых проблем.
1. Председатель профкома отстаивает права работников предприятия и предлагает свои варианты решения проблемы.
6. Представители всех категорий работников стремятся защитить своих коллег и высказывают свою точку зрения по поводу реконструкции предприятия.
7. Генеральный директор подводит итоги дискуссии.
Резюме: Высказывания экспертов по проблеме реформирование предприятия и о ходе прошедшей дискуссии. Общее обсуждение игры.

Деловая игра «Отборочное интервью при устройстве на работу»

Цель игры: научить студентов правильно определить и практически демонстрировать те навыки и характеристики, которые требуются для успешного устройства на работу в службу персонала.
Правила игры
1. Формируется отборочная комиссия из 3-х человек: преподаватель и два студента. Остальные студенты выступают в роли претендентов на вакантные должности.
2. Ведущий объявляет о конкурсном наборе во вновь создаваемый филиал предприятия в следующие отделы (группы) (можно 2 отдела и больше)
- технологический отдел;
- конструкторский отдел;
- отдел маркетинга;
- группа по управлению качеством.
Каждому кандидату дается 5 минут на подготовку и 10 минут на выступление. В своем выступлении он должен:
1. Охарактеризовать мотивы, побудившие его принять участие выяснить свои выбор конкретной группы.
2. Продемонстрировать профессиональную компетентность;
3. Рассказать, что нового и полезного он может принести группе.
Отборочная комиссия оценивает кандидатов в специальных карточках по 5 - ти бальной системе.
Набравший большее количество баллов, объявляется победителем и «берется на работу».

Деловая игра «Вступление в должность»

Появление в трудовом коллективе нового руководителя всегда значительное событие как для него, так и для подчиненных. Вступающему в должность, необходимо еще заслужить авторитет и доверие коллектива.
Ему придется адаптироваться в сложившемся коллективе, системе отношений, установки и стиле работы которого уже сформировались. Поэтому возможны значительные осложнения, противоречия, конфликты.
С наибольшими сложностями сталкиваются при этом молодые, начинающие руководители. Они, как правило, еще не умеют работать с людьми, плохо чувствуют разницу между личными контактами и деловым общением, иногда грешат самолюбованием, администрированием, а поэтому теряют контакт с коллективом.
Другая крайность - стремление избежать активных действий. А ведь первое впечатление о человеке, оказывается наиболее сильным, сохраняется достаточно долго. Новому руководителю следует помнить, что состав и последовательность его действий должны определяться не только разработанной им стратегии развития, но и особенностями межличностных отношений.
Цель игры
1. Изучение процедуры вхождения в должность.
2. Выявление различных точек зрения на проблему вхождения в должность.
3. Оценка готовности занять должность руководителя.
4. Тренинг делового общения, ведения дискуссий. Принятия решений.
5. Обучение моделированию процесса вхождения в должность.
Порядок игры
1. Ведущий - преподаватель.
2. Продолжительность - 2часа.
3. Тематика для каждой команды определяется в зависимости от практической заинтересованности участников.
Оценка деятельности команды
1. Оценка производится по 5-ти бальной системе.
2. Критерии оценки:
а) глубина и логичность сообщения докладчика, содержательность предложений;
б) обоснованность и конкретность ответов на вопросы экспертов и других участников;
в) активность группы поддержки (команды);
г) корректность претендента и его группы в процессе беседы; Д) соблюдение регламента докладов.
Результаты оценки заносятся в таблицу.
Оценка команды №1
	Ф.И.О. эксперта
	Оценка по критериям, в баллах

	

	а
	б
	в
	г
	д
	Итого

	Иванов СВ.
	
	
	
	
	
	

	Сидоров И.Л.
	
	
	
	
	
	

	Итого
	

Порядок проведения игры:
При проведении работы в качестве исходной информации используются: характеристика (описание) проблемной ситуации и задания участникам.
Игра включает пять этапов
Этап I Постановка задачи. Преподаватель обосновывает актуальность ситуации, разъясняет ее цели, распределяет роли. Для этого из группы выбирают трех лидеров, каждый из которых получает индивидуальное задание, формирует по своему усмотрению рабочую группу, выбирая из числа участников 5-6 чел.
Первая группа получает задание подготовиться к представлению в новом коллективе, вторая - разработать план работы на первый день, третья - выработать решение предлагаемых ситуаций (см. ниже, в разделе «Характеристика проблемной ситуации», задания №1,2,3 соответственно).
Остальные участники делятся на три группы экспертов, одна из которых будет оценивать представление в новом коллективе, вторая - план работы, третья - принятые решения.
Эксперты получают копии заданий и необходимую информацию о состоянии дел в трудовом коллективе на момент вступления в должность нового руководителя. Продолжительность первого этапа 10-15 мин.
Этап II Разработка программы действий. Группы готовятся к игре: обдумывают задание, составляют план его реализации, отрабатывают основные этапы и т.п. Продолжительность 25 - 30 мин.
Этап III. Выступления лидеров команд. За стол садятся три участника со своими помощниками. Лидер первой группы произносит вступительную речь перед коллективом, роль которого играют остальные слушатели учебной группы, отвечает на вопросы. Затем второй участник игры знакомит группу с разработанным планом работы на первый день, аргументируя целесообразность и последовательность этапов. Третий участник рассказывает с какими ситуациями он столкнулся в первый день и какие принял решения.
В процессе разбора ситуации, помощники выступающих, могут, дополнять их, исправлять некоторые положения, отвечать на вопросы, если затрудняется сам выступающий. Продолжительность 30-35 мин.
Этап IV. Дискуссия. Участвует вся группа. Представители экспертных групп дают оценки по пятибальной системе каждому участнику игры и его помощникам, аргументируя свои решения. Затем проводится общее обсуждение проблемы вступления в должность нового руководителя, высказываются и записываются предложения. Продолжительность 25 - 30 мин.
Этап V. Подведение итогов разбора ситуации. Преподаватель оценивает работу участников игры и экспертных групп, анализируя ход рассмотрения ситуации, содержание высказываемых предложений, поведение и активность слушателей, обращает внимание на правильные решения и типичные ошибки, формирует основные практические выводы с учетом возможных предложений, направленных на улучшение решения. Продолжительность 10-15 мин.
Характеристика проблемной ситуации
Место действия - участок сборки печатных плат, поступающих затем на другие участки цеха. В последнее время участок едва справляется с заданием. В третьей декаде каждого месяца начинается «штурмовщина». Системой стали сверхурочные, работа в выходные дни, что приводит к регулярному перерасходу фонда заработной платы и отсутствию премий. Наблюдается высокая текучесть кадров. Коллектив ежегодно обновляется на 30 - 35%. Около 40% работников составляют молодые рабочие. Участились нарушения трудовой дисциплины, опоздания, прогулы. Возрастают потери от брака, простоев, нарушаются сроки ремонта оборудования, увеличилось число рекламаций.
Неблагополучное положение на участке вызвано плохой организацией труда, слабостью материальных стимулов, низкой исполнительской дисциплиной и ответственностью за выполнение в срок плановых заданий. Часто сменяются руководители. Так, за два года уволилось три мастера. Создание на участке бригады осуществлено формально и не привело к заметным изменениям.
Два дня назад приказом начальник цеха мастер был освобожден от занимаемой должности, но оставлен на том же участке.
Исходя из характеристики производственной ситуации в процессе деловой игры, необходимо выполнить три задания:
Задание 1
Вы утверждены в должности мастера участка. Подготовьте тезисы своего выступления придерживаясь следующего плана:
1. Что вы можете рассказать о себе как о человеке и специалисте (ваше прошлое, настоящее, планы на будущее)?
2. Какие мотивы побудили вас прийти именно на этот участок и занять должность мастера?
3. Ваше отношение к своим обязанностям, правам, полномочиям. Какие задачи вы хотели бы решать?
4. Что вы ожидаете от коллектива участка, в чем хотите найти поддержку и понимание?
5. Как вы представляете себе будущее участка, трудового коллектива, его производственную деятельность, общественную жизнь и перспективы роста?
Если учесть, что члены коллектива будут по-разному прогнозировать ваши действия, ожидая подтверждений своим предположениям, ваше выступление должно быть кратким, четким, аргументированным, убедительным, эмоционально ярким.
Время на подготовку — не более 30 мин., на выступление перед коллективом участка — 10 мин.
Задание 2
Вы утверждены приказом начальника цеха мастером участка. С коллективом участка вы не знакомы, но предварительно информированы о тяжелой ситуации, сложившейся на участке. Завтра вы непосредственно приступите к выполнению своих служебных обязанностей и должны к этому подготовиться.
Подумайте, какие задачи вам надо решить, с кем встретиться, какую информацию собрать, с какими предложениями обратиться к коллективу. Вы не должны быть застигнуты врасплох в свой первый день. Если вы не можете сразу заявить о себе как о хозяине положения, способном организаторе, окажетесь в плену у «текучки» и обстоятельств, вам трудно будет в дальнейшем рассчитывать на успех.
Подумайте, что и в какой последовательности вы будете делать в первый день работы.
Помните, что подчиненные ожидают от вас многого: советов, указаний, сочувствия, новой информации, сохранения или изменения привычного уклада работы, заведенных порядков, критических замечаний, одобрения, похвалы и т.п.
Вас сознательно или бессознательно будут сравнивать с прежним мастером. Все ваши действия, высказывания, предложения, замечания будут оцениваться. С первого же дня подчиненные будут прогнозировать ваше поведение в будущем и сопоставлять с ним свои надежды.
Разработайте план первого рабочего дня.
Время на подготовку — не более 30 мин., на изложение и аргументацию плана перед слушателями — 10 мин.
Задание 3.
Вы назначены мастером участка. С завтрашнего дня приступаете к исполнению своих служебных обязанностей. Вы не имеете опыта работы в подобном трудовом коллективе. Вам предстоит столкнуться с множеством нерешенных вопросов, непредсказуемыми поступками ваших новых подчиненных. Ваша деятельность начинается в условиях неопределенности и отягчается сложным, почти критическим состоянием дел на участке. Но это не избавляет вас от обязанности оперативно и правильно реагировать, справедливо оценивать и принимать обоснованные решения в каждом конкретном случае. От произведенного вами впечатления, от правильного поведения в первые дни зависят ваш авторитет в коллективе и эффективность его работы.
На основании имеющейся информации, личного опыта, установок и представлений постарайтесь прогнозировать свое поведение, если в первый день работы вы столкнетеа со следующими ситуациями:
1. Один из работников обратился с просьбой предоставить завтра отгул, так как ему надо навестить больного родственника в больнице за городом.
2. Вы получаете коллективную жалобу на одного из работников участка.
3. Вам позвонят и, не представившись, потребуют назначить на сегодняшний вечер трех человек для дежурства по охране общественного порядка на улицах, прилегающих к территории завода.
4. К вам подойдет пожилой рабочий и сразу же начнет ругать прежнего мастера.
5. К вам подойдет бригадир смежного участка и начнет резко высказываться по поводу систематической недопоставки узлов, что срывает выполнение производственных программ.
6. Вам доложат о поломке дорогостоящего оборудования
7. После сбора в назначенное время персонала участка вас неожиданно, без предварительной договоренности, пригласят на совещание к начальнику цеха.
8. Вам предложат вечером после работы собраться узким кругом у одного из членов бригады и отметить вступление в должность.
9. Постарайтесь дать краткое описание программы ваших действий в каждом конкретном случае.
При обосновании любого из восьми случаев необходимо ответить на вопросы:
1) Какие мысли возникли в первый момент?
2) Как бы вы хотели поступить?
3) Как поступаете в действительности?
Время на подготовку — не более 30 мин., на сообщение о принятых решениях — 10 мин.

ПРИМЕРНЫЙ ПЕРЕЧЕНЬ ВОПРОСОВ К ЭКЗАМЕНУ
ПО ДИСЦИПЛИНЕ
«ОРГАНИЗАЦИЯ ПРОИЗВОДСТВА И УПРАВЛЕНИЕ ПРЕДПРИЯТИЕМ» (часть вторая)
 (дневное обучение)

1. Сущность и содержание понятий управление, менеджмент.
2. Периодизация развития науки управления.
3. Школы управления.
4. Процессный, системный и ситуационный подходы к управлению.
5. Сущность и содержание системы управления.
6. Принципы управления.
7. Понятие и виды функций управления.
8. Характеристика функции планирование.
9. Характеристика функции организация.
10. Функция мотивации.
11. Функция контроля в управлении.
12. Методы управления.
13. Сущность и классификация управленческих решений. Требования к управленческим решениям.
14. Процесс принятия управленческих решений.
15. Методы принятия управленческих решений.
16. Пути повышения эффективности принятия управленческих решений.
17. Предприятие как производственная система.
18. Миссия и цели предприятия.
19. Внутренняя среда предприятия и ее анализ.
20. Характеристика внешней среды предприятия и е анализ.
21. Понятие и характеристика организационных структур управления предприятием.
22. Характеристика бюрократических структур управления предприятием.
23. Характеристика органических структур управления предприятием.
24. Характеристика структуры управления нефтеперерабатывающим предприятием.
25. Понятие, виды и требования к информации в управлении.
26. Информационная система управления предприятием Информационные технологии.
27. Документационное обеспечение управленческой деятельности.
28. Структура и содержание системы управления производством.
29. Оперативное управление производством.
30. Персонал предприятия и его характеристика.
31. Кадровая политика предприятия.
32. Планирование персонала.
33. Маркетинг персонала.
34. Организация найма персонала.
35. Оценка работы персонала.
36. Стимулирование трудовой деятельности.
37. Развитие персонала.
38. Понятие власти, руководства, лидерства.
39. Понятие и характеристика стилей руководства.
40. Роль и функции руководителя на предприятии.
41. Требования к профессиональной компетенции руководителя.
42. Содержание и культура труда руководителя.
43. Содержание и формы организационных коммуникаций в управлении.
44. Конфликты: понятие, причины и последствия конфликтов.
45. Управление конфликтной ситуацией.
46. Понятие инновации, инновационной деятельности предприятия.
47. Структура инновационного процесса на предприятии.
48. Управление инновациями на предприятии.
49. .Понятие, виды и задачи управления маркетингом на предприятии.
50. Организация процесса товародвижения.
51. Управление контактами с потребителями.
52. Понятие, виды и функции рисков на предприятии.
53. Общие подходы к управлению рисками.

МЕТОДИЧЕСКИЕ УКАЗАНИЯ И ЗАДАНИЯ
к выполнению контрольной работы по дисциплине «Организация производства и управление предприятием» (часть 2)
для студентов специальности 1-48 01 03
заочной формы обучения.

ОБЩИЕ ТРЕБОВАНИЯ

Главной целью выполнения контрольной работы является контроль знаний в области управления и выработка практических навыков. После изучения дисциплины «Организация производства и управление предприятием» студенты должны:
- знать основные теории и системы взглядов на управление, основные категории и методологические основы управления, виды организационных структур, функции и методы управления, методы принятия управленческих решений, содержание управленческой деятельности;
- уметь применять полученные знания в практической работе, выявлять и реализовывать функции управления, осуществлять подготовку и реализацию управленческих решений, выявлять проблемы предприятия, оценивать эффективность управленческой деятельности.
Контрольная работа выполняется на листах формата А4 на компьютере. Форма титульного листа дана в приложении. Номер теоретического вопроса выбирается по последним двум цифрам номера зачетной книжки. Формулировка остальных заданий общая для всех студентов, но выполняется индивидуально, применительно к своему месту работы.
При проверке контрольной работы преподавателем оценивается:
 - способность применять теории и концепции дисциплины на практике;
 - полнота ответа на поставленные вопросы;
 - умение систематизировать и ясно излагать свои мысли;
 - понимание материалов дисциплины, выраженное в собственном изложении ответов на вопросы, а не автоматической переписке материалов учебника;
 - стиль оформления работы.

ЗАДАНИЯ К КОНТРОЛЬНОЙ РАБОТЕ

1. Теоретический вопрос.
2. Дать краткую характеристику предприятия, подразделения по месту работы. Сформулировать миссию предприятия.
3. Выполнить SWOT (СВОТ) - анализ внутренней и внешней среды предприятия, подразделения.
4. Дать характеристику организации рабочего места (планировка, оснащение, обслуживание, условия труда и отдыха).
5. Описать проблемы подразделения, и построить «дерево проблем» в следующем порядке: вверху помещается обобщенная (выходная) проблема и далее вниз по схеме от проблемы следствия к проблеме-причине расходящиеся ветви. Предложить решение одной из проблем (по выбору).
6. Дать характеристику руководителя подразделения и методы управления, применяемые им. Цель этого задания – выяснить знания о том, какими качествами должен обладать руководитель и умение оценить наличие этих качеств у конкретного руководителя. На конкретных примерах показать применение руководителем различных методов управления и стилей руководства. Выявить случаи, когда стиль руководства сдерживает развитие и вступает в противоречие с методами управления.

ТЕОРЕТИЧЕСКИЕ ВОПРОСЫ К КОНТРОЛЬНОЙ РАБОТЕ

1. Понятие управления и этапы развития науки управления.
2. Школа научного менеджмента (Тейлор, Гилбрет и др.
3. Административная школа управления (Файоль, Вебер).
4. Школа человеческих отношений. Школа поведенческих наук.
5. Процессный, системный и ситуационный подходы к управлению.
6. Планирование как функция управления.
7. Организация как функция управления.
8. Контроль как функция управления.
9. Принципы управления.
10	Методы управления.
11. Процесс и технология управления.
12. Информация в системе управления: понятие, виды, требования к управленческой информации.
13. Информационная система и информационные технологии.
14. Характеристика, преимущества и недостатки бюрократических структур управления.
15. Программно-целевые и матричные оргструктуры: сущность, преимущества, недостатки.
16. Внешняя среда предприятия: характеристика, факторы.
17.Понятие управленческого решения. Классификация управленческих решений.
18. Типовой процесс выработки и принятия решения.
19. Методы принятия управленческих решений.
20. Пути повышения эффективности управленческих решений.
21.Характеристика персонала нефтеперерабатывающего предприятия.
22. Основные цели и принципы управления персоналом.
23. Формирование кадрового состава.
24. Кадровая политика нефтеперерабатывающего предприятия.
25. Методы поддержания работоспособности персонала.
26. Методы отбора и подбора персонала.
27. Формирование кадрового резерва.
28. Оптимизация кадрового состава.
29. Методы оценки персонала.
30. Способы улучшения мотивации труда.
31. Стимулирование трудовой деятельности.
32. Характеристика деятельности руководителя.
33. Требования к профессионально-деловым и личностным качествам руководителя.
34. Управление временем руководителя.
35. Культура управленческого труда.
36. Стили управления.
37. Подход к лидерству с позиций личных качеств.
38. Поведенческий подход к лидерству.
39. Коммуникации в управлении.
40. Конфликты: понятие, причины и последствия конфликтов.
41. Методы разрешения конфликтов.
42. Понятие, виды и задачи управления маркетингом на предприятии.
43. Понятие и содержание управления финансами на предприятии.
44. Понятие, виды и функции рисков на предприятии.
45. Общие подходы к управлению рисками.

ВОПРОСЫ ДЛЯ ЭКЗАМЕНА ПО КУРСУ
«ОРГАНИЗАЦИЯ ПРОИЗВОДСТВА И УПРАВЛЕНИЕ ПРЕДПРИЯТИЕМ» (ЧАСТЬ 1)
для студентов специальности 1-48 01 03 заочной формы обучения.

1. Предприятие, его задачи и основные признаки.
2. Организация производства: понятие и задачи.
3. Производственный процесс (ПП) и его структура. Классификация ПП.
4. Принципы рациональной организации ПП.
5. Особенности производственных процессов в н/химии и н/переработке.
6. Производственный цикл и его структура, методы определения длительности цикла.
7. Производственная структура предприятия, и пути ее совершенствования.
8. Генеральный план предприятия.
9. Формы организации основного производства.
10. Методы организации производства.
a. Содержание, задачи подготовки производства.
11. Этапы подготовки производства.
12. Содержание, задачи и организация НИР.
13. Технологическая подготовка производства.
14. Конструкторская подготовка производства.
15. Материальная подготовка производства.
16. Организация работ по подготовке производства.
17. Планирование работ по подготовке производства.
18. Сущность сетевого планирования.
19. Содержание, задачи технического обслуживания (ТО) производства и его особенности в н/химической промышленности и н/переработке.
20. Энергетическое обслуживание производства: задачи, состав энергохозяйства.
21. Планирование и формирование затрат в энергохозяйстве.
22. Нормирование и учет энергоресурсов.
23. Направление совершенствования организации работы энергохозяйства.
24. Основные задачи ремонтного хозяйства и его структура.
25. Основные факторы, определяющие экономику и организацию ремонта.
26. Система планово-предупредительных ремонтов, сущность и задачи.
27. Организация и планирование ремонтных работ.
28. Ремонтные нормативы.
29. Пути ускорения ремонтов и повышения их эффективности
30. Организация и планирование службы КИП и А.
31. Организация и планирование товарно-сырьевого хозяйства.
32. Материально-техническое снабжение: задачи и функции.
33. Методы закупок материальных ресурсов.
34. Организация поставок материальных ресурсов на предприятие.
35. Содержание функций сбытовой деятельности на основе маркетинга.
36. Задачи и функции службы сбыта на предприятии.
37. Организация складского хозяйства.
38. Организация транспортного хозяйства.
39. Организация технического контроля производства и качества продукции.
40. Формы и методы контроля качества.
41. Содержание и задачи научной организации труда на предприятии.
42. Разделение и кооперация труда.
43. Организация рабочих мест и их обслуживание.
44. Производственные и социально-экономические условия труда.
45. Режим труда и отдыха.
46. Техническое нормирование: содержание и задачи.
47. Методы изучения затрат рабочего времени.
48. Нормы труда и методы их установления.
49. Основные резервы развития производства, их сущность и классификация.
ВОПРОСЫ К ЗАЧЕТУ ПО КУРСУ
«ОРГАНИЗАЦИЯ ПРОИЗВОДСТВА И УПРАВЛЕНИЕ ПРЕДПРИЯТИЕМ» (ЧАСТЬ 2)
для студентов специальности 1-48 01 03 заочной формы обучения

1. Сущность и содержание понятий управление, менеджмент.
1. Периодизация развития науки управления.
1. Школы управления.
1. Процессный, системный и ситуационный подходы к управлению.
1. Сущность и содержание системы управления.
1. Принципы управления.
1. Понятие виды и характеристика функций управления.
1. Функции управления.
1. Методы управления.
1. Сущность и классификация управленческих решений. Требования к управленческим решениям.
1. Процесс принятия управленческих решений.
1. Методы принятия управленческих решений.
1. Предприятие как производственная система.
1. Характеристика внешней среды предприятия и е анализ.
1. Понятие и характеристика организационных структур управления предприятием.
1. Характеристика бюрократических структур управления предприятием.
1. Характеристика органических структур управления предприятием.
1. Характеристика структуры управления нефтеперерабатывающим предприятием.
1. Понятие, виды и требования к информации в управлении.
1. Информационная система управления предприятием Информационные технологии.
1. Структура и содержание системы управления производством.
1. Оперативное управление производством.
1. Персонал предприятия и его характеристика.
1. Кадровая политика предприятия.
1. Планирование персонала.
1. Маркетинг персонала.
1. Организация найма персонала.
1. Оценка работы персонала.
1. Стимулирование трудовой деятельности.
1. Развитие персонала.
1. Понятие власти, руководства, лидерства.
1. Понятие и характеристика стилей руководства.
1. Роль и функции руководителя на предприятии.
1. Требования к профессиональной компетенции руководителя..
1. Содержание и формы организационных коммуникаций в управлении.
1. Конфликты: понятие, причины и последствия конфликтов.
1. Управление конфликтной ситуацией.
1. Управление инновациями на предприятии.
1. Понятие, виды и задачи управления маркетингом на предприятии.
1. Управление контактами с потребителями.
1. Понятие, виды и функции рисков на предприятии.
1. Общие подходы к управлению рисками.

РЕЙТИНГОВЫЙ КОНТРОЛЬ

Успешность изучения дисциплины «Организация производства и управление предприятием» оценивается с помощью рейтинговой системы. Согласно этой системе учебная деятельность студентов очной формы обучения оценивается в баллах. По определенным правилам эти баллы объединяются в рейтинг студента – интегральный показатель успешности учебной деятельности.
Введение рейтинговой системы позволяет стимулировать учебно-познавательную работу студентов за счет поэтапной оценки всех видов учебной и исследовательской работы по многобальной шкале, повысить объективность оценки качества знаний и навыков.
Используются следующие составляющие успешности изучения студентом дисциплины:
- отношение к изучаемой дисциплине в семестре;
- уровень знаний и умений по изучаемой дисциплине, проявленных студентом в течение семестра;
- творческая активность;
- результаты итогового контроля.
Отношение студента к изучаемой дисциплине в семестре характеризуется отсутствием пропусков учебных занятий без уважительных причин и своевременностью выполнения самостоятельных заданий.
Уровень знаний и умений по изучаемой дисциплине в течение семестра устанавливается с помощью различных форм текущего контроля:
 - тесты, письменные контрольные работы, ответы на контрольные вопросы;
 - активное участие в деловых играх, в решении производственных ситуаций, дискуссиях;
 - рефераты.
Творческая активность студента при изучении дисциплины характеризуется:
- успешным участием в научных конференциях с докладами, имеющими прямое отношение к изучаемой дисциплине;
- выполнением творческих заданий;
- изучением непрограммных материалов и составлением по ним рефератов;
 - другими проявлениями творческой деятельности.
Рейтинг студентов по изучаемой дисциплине определяется суммой баллов, заработанных студентом по различным видам обучения. Рейтинговая система контроля знаний студентов включает оценку по следующим видам обучения (табл. 1)
Таблица 1
	Вид отчетности
	Максимальное количество баллов

	Посещение лекционных занятий (1 балл за 2 ч)
	16

	Подготовка сообщения по темам, представленным в учебной программе дисциплины (15 баллов за 1 сообщение)
	15

	Подготовка рефератов по темам, представленным в учебной программе дисциплины (25 баллов за подготовленный и защищенный реферат)
	25

	Активное участие в деловых играх, в решении производственных ситуаций, дискуссиях

	40

	Активное выступление на «круглом столе» (до 10 баллов за 1 выступление)
	10

	Написание тестов (оценка от 1 до 9 за 1 тест)
	144

	Подготовка научной работы на конкурс студенческих научных работ
	50

	Итого:
	300

Интегральный показатель успешности изучения учебной дисциплины переводится в официальную систему оценок (таблица 2)
Таблица 2
Оценка знаний в соответствии с рейтинговой системой
	Сумма набранных баллов
	Оценка

	140
	4

	170
	5

	200
	6

	220
	7

	240
	8

	260
	9

	300 и более
	10

Литература
1. Бабосов, Е.М. Социология управления: учеб. Пособие для студ. вузов/ Е.М. Бабосов, - Мн.: ТетраСистемс,2000
2. Мескон М., Основы менеджмента; пер. с англ./ М. Мескон, М. Альберт, Ф. Хедоури. - М., 2000
3. Управление организацией: учеб. / Под ред. Поршнева, З. П. Румянцевой, Н. А. Соломатина. – 4-е изд. перераб. и доп. – М.:ИНФРА – М. 2007, - 736 с.-(Высшее образование)-
4. Тураев Б.А. История Древнего Востока. Т. 1.—Л., 1936.
5. Хачатурян В. М. История мировых цивилизаций. — М.: Дрофа, 2000
6. New forms of organisation. ILO. — Geneva, 1979. "Vol. 1.
7. Щёкин Г.В. - Теория и практика управления персоналом 2003
8. Ю. В. Васильев, В. Н. Парахина - Практикум по теории управления - 2005
9. Веснин В.Р. Менеджмент: учеб. — 3-е изд., перераб. и доп. — М.: ТК Велби, Изд-во Проспект, 2006. - 504 с.
10. Галькович Р.С. Основы менеджмента/ Р.С. Галькович и др. – М, 1998
11. Кнорринг В.И. Теория, практика и искусство управления: учеб. для вузов/В. И. Кнорринг.- -М., 1999
12. Брасс А.А. Основы менеджмента: курс лекций / А. А. Брасс. – 3-е изд. стер. – Мн.: Акад. упр. при Президенте РБ, 2005.-223 с.
13. Виханский О.С. Менеджмент: учеб./ О. С. Виханский, А. И. Наумов – 3 – изд. – М. – Гардарики,2000 – 527 с.
14. Кабушкин, Н. И. Основы менеджмента / Н. И. Кабушкин. – Экономпресс, 2005. – 284 с.
15. Тренев Н.Н. Предприятие и его структура М., 2000.
16. Управление организацией / М. В. Петрович и др.; под научн. ред. М. В. Петровича. – Мн.: Дикта, 2008. – 864 с
17. Лафта Дж. К. Управленческие решения: Учебное пособие –М.: Центр экономики и маркетинга, 2002. – 304 с.
18. Брасс А.А. Основы менеджмента: курс лекций / А. А. Брасс. – 3-е изд. стер. – Мн.: Акад. упр. при Президенте РБ, 2005.-223 с.
19. Основы менеджмента: Учеб. для вузов/ДД. Вачугов, Т.Е. Березкина, Н.А. Кислякова.; Под ред. ДД Вачугова. — 2-е изд. перераб. и доп. — Мл Высш. шк., 2005.— 376 с:
20. Управление производством / под ред. Н.А. Саломатина. М., 2001. 219 с.
21. Рабочая тетрадь к учебнику «Управление организацией»: Раздел 7 «Управление производством». — М.: ИНФРА-М, 2000.
22. Беков X.А. Оценка персонала управления (теория и практика). — М.: ООО «Международный центр кадровых проблем», 2002.
23. Дятлов В.А., Кибанов А.Я., Одегов Ю.Г., Пихало В.Т. Управление персоналом: Учебник. — М.: Академия, 2000.
24. Егоршин А.П, Управление персоналом. — Н. Новгород: НИБМ, 2004.
25. Кибанов А.Я., Ивановская Л. В. Стратегическое управление персоналом: Учебно-практ. пособие для студентов заочного образования. — М.: ИНФРА-М, 2000.
26. Кибанов А. Я. Рабочая тетрадь к учебнику «Управление организацией»: Раздел 5 «Управление персоналом». — М.: ИНФРА-М, 2000.
27. Кибанов А.Я., Мамед-заде Г.А., Родкина Т.А. Управление персоналом. Регламентация труда. — М.: Экзамен, 2000.
28. Кибанов А.Я., Дуракова И Б. Управление персоналом организации: отбор и оценка при найме, аттестация: Учеб. пособие. — М.: Экзамен, 2004.
29. Кибанов А.Я., Дуракова И.Б. Управление персоналом организации: стратегия, маркетинг, интернационализация: Учеб. пособие. - М.: ИНФРА-М, 2005
30. Травин В.В., Дятлов В.А. Менеджмент персонала предприятия. М„ 2000.
31. Управление персоналом организации: учебник I под ред. А.Я. Кибанова. 2-е изд., доп. и перераб. М.> 2004. 638 с.
32. Управление персоналом / под ред. Т.Ю. Базарова, Б.Л. Еремина. М„ 1998.
33. Управление персоналом: От фактов настоящего к возможностям будущего: учеб. пособие / А. Брасс, В. Глушаков, В. Кривцов, Р. Седегов. Мн., 2002. 386 с.
34. Браим, И.Н. Культура делового общения: Учеб. / И.Н. Браим. – Мн.: Экоперспектива, 2000. – 174 с.
35. Войт, О.В. Секретная психология / О.В. Войт, Ю.С. Смирнова. – Мн.: Соврем. шк., 2006. – 544 с..
36. Фомин, Ю.А. Психология делового общения / Ю.А. Фомин. – Мн.: Амалфея, 2000. – 384 с.
37. Шейнов, В.П. Социально-психологические основы менеджмента: Учеб. пособие / В.П. Шейнов. – Мн.: РИВШ БГУ, 2001. – 159 с.
38. Балабанов И. Т. Инновационный менеджмент. СПб., 2000.
39. Балабанов И.Т. Основы финансового менеджмента: учеб. пособие. М.: Финансы и статистика, 2002.
40. Банковское дело: управление и технологии: учеб. пособие для вузов / под ред. проф. А.М.Тавасиева. М.: ЮНИТИ-ДАНА, 2001.
41. Банковское дело: учебник / под ред. проф. В.И.Колесникова, проф. Л.П. Кроливецкой. М.: Финансы и статистика, 2001.
42. Баринов В.А. Антикризисное управление: учеб. пособие. М.: ИД ФБК - ПРЕСС, 2002.
43. Богдан Н.И. Региональная инновационная политика. Новополоцк, 2000. 358 с.
44. Брасс А.А. Менеджмент: основные понятия, виды, функции: пособие. Мн., 2002. 211 с.
45. Герчикова И.Н. Менеджмент: учебник. М., 2002.
46. Азоев Г.Л., Челенков AM. Конкурентные преимущества фирмы. — М.: Новости, 2000.
47. Голубков Е.П. Маркетинговые исследования. — СПб.: Питер, 2000.
48. Котлер Ф. Маркетинг менеджмент: Пер. с англ. — СПб.: Питер, 2000.
49. Поршнев А.Г., Азоев Г.Л. Маркетинг. — М.: Финстатинформ, 1999
50. Рабочая тетрадь к учебнику «Управление организацией»: Раздел 3 «Маркетинг в управлении организацией» / Под ред. А.Г. Поршнева. — М.: ИНФРА-М, 2000.
51. Соловьев Б.А. Управление маркетингом. — М.: ИНФРА-М,2000
52. Черчиль Г, Маркетинговые исследования: Пер. с англ. — СПб.: Питер, 2000.
53. Управление финансами (финансы предприятий): Учебник. — М.: ИНФРА-М, 2004.
54. Брасс А.А. Основы менеджмента: курс лекций / А. А. Брасс. – 3-е изд. стер. – Мн.: Акад. упр. при Президенте РБ, 2005.-223 с.
55. Беляцкий Н.П. Управление человеческими ресурсами, Мн. 2003
56. Ларичев О.И. Теория и методы принятия решений М.2000
57. Золотогоров В.Г. Организация производства и управление предприятием: Учебное пособие/ В.Г. Золотогоров.- Мн.: Книжный Дом,2005.-448с.
58. Бабенко М.А., Мигаль С.П., Организация производства и управление предприятием: Учебно-методический комплекс/ М.А. Бабенко, С.П. Мигаль. Новополоцк: ПГУ, 2008-336с.

ПРИЛОЖЕНИЕ 1

Министерство образования Республики Беларусь УО
«Полоцкий государственный университет»

Кафедра менеджмента

КОНТРОЛЬНАЯ РАБОТА
по дисциплине «Организация производства и управление предприятием»

Выполнил:
Студент
ИТФ, _ курс, группа_	(Ф.И.О. студента)
Шифр зачетной книжки:

Проверил:	Ф.И.О. и должность преподавателя)

Новополоцк , 20__г.

СОДЕРЖАНИЕ

	ВВЕДЕНИЕ
	3

	I. ЛЕКЦИОННЫЙ МАТЕРИАЛ
	7

	Тема 1. Формирование и развитие науки управления
	7

	Тема 2. Управление как система
	25

	Тема 3. Функции управления
	41

	Тема 4. Методы управления.
	55

	Тема 5. Управленческие решения
	68

	Тема 6. Предприятие в системе управления
	87

	Тема 7. Организационные структуры управления предприятием
	104

	Тема 8. Управленческая информация в обеспечении функционирования предприятия
	118

	Тема 9. Управление производством
	130

	Тема 10. Управление персоналом.
	140

	Тема 11. Руководство, лидерство и стили управления
	166

	Тема 12. Коммуникации в управлении
	184

	Тема13. Управление конфликтами
	194

	Тема 14. Управление инновациями
	209

	Тема 15. Управление маркетингом
	221

	Тема 16. Управление рисками
	236

	II. ЗАДАНИЯ ДЛЯ САМОСТОЯТЕЛЬНОГО ВЫПОЛЕНИЯ НА ПРАКТИЧЕСКИХ ЗАНЯТИЯХ
	247

	Упражнения
	247

	Ситуации
	256

	Деловые игры
	301

	Примерный перечень вопросов к экзамену для студентов дневного обучения
	314

	Методические указания и задания к выполнению контрольной работы для студентов заочной формы обучения.
	316

	Вопросы для экзамена по курсу «организация производства и управление предприятием» (часть 1) для студентов заочной формы обучения.
	319

	Вопросы к зачету по курсу «организация производства и управление предприятием» (часть 2) для студентов заочной формы обучения.
	321

	Рейтинговый контроль
	323

	Литература
	325

	Приложение
	329

image3.emf

Выявление и анализ проблемной ситуации

Формирование целей

Выявление полного перечня альтернатив

Выбор допустимых альтернатив

Предварительный выбор лучшей альтернативы

1

2

3

4

image4.wmf

image5.png
P1

P2

P2

image6.png
3 -
85 £5.2
=8 u_.HTm,
o 200
o L ER
=

_“m €T ﬂ

I
A, A

1

P

image7.png
P1

P2

image8.png
uit

P1

image9.png
P1

]
i 'y Y Y
!
A N i —
R aaGRE CEREESS EEET -
H [
! '
1 '
| !
' '
A |
R H
oS =S
! !
i A A A i
: R
! H
! [
SRR SN -
- o~ o«
c o ot
a a a

image10.png
Llent n aagayww
06bekTa ynpasreHus

I

Nnanunpor

{(MpauasaacTeerwasn porpamva)

Anann3

NPOV3BOACTBEHHON AEATENBROCTM

Perynupobanune
xofia povaeancTea

y

Oprannaauua paboTb)

QHTPONK BRINGNHEHUA

APOUIBOACTACHHAM NParPamse:

']

Koopaurauma

v

Morusauus

OnepaTuembm yuet

L

TPOM3BONCTBEHHLIN IPOLECG

Viagenve

T

BrewwHwe 1 BRyTpeHHWE BDIAEACTEMA

image11.png
Crnctema ynpapicHus
NEPCOHANOM

Mexaunim ynpaBnesHs J OpraHi3alys ynpasneHus

TTpruumne yupasienns

Opraun3altHoHHAs CTPYKTypa
YNPARICHHA NIEPCOHRNOM

DyHKaHK YIPIBACHUA
CnewsanucTyl 1o YIpasiesuio

ePCoHANOM
Meroar ynparnenms

ObecneurBAIOILINE ROBCHCTEMBY 7

Cruns pykoBoncTBa YNPaBAEHUS EPCOHAIOM

image12.png
I OucHka n0TpelNOCTER B NepcoHane —]ﬂ—

L TnannpoBanue ricpconata I MapKeThur nepcosana]

Buennne _-’L HaGop n otbop nepeosana J

TPYyAOBBIC
pecypes!
> Obyuenne

Ouerxa Tpyaosoi nepcoHana
BEATENBLHOCTNH

!

DopmupoBaHne peseppa W
MPOABHKEHUE ICPCOHANA

=—— Veomueuue TossturcHue

Mepeson TlonruKerHE
(poraums)

image13.wmf
Э

J

Ч

Ч

оп

б

п

-

×

=

image14.wmf
оп

J

image15.png
Hurepssio Hcrnbmanvii

Hu3kas croumocTs O6BeKTHBHOCTS

CyOBEKTHBHOCTE Bsicoxas cCTOMMOCTE

!] ¥

Penenne TectrposaHne Monennposanne
KOHXPETHBIX 3A084 JeSTENBHOCTH

TecThl YMCTBEHHBIX TecThl HHIMBHAYATBHOCTH TIpodeccuonamurie
CnocoGHOCTER TeCTH!

image16.jpeg

image17.jpeg
Buabl kondankros
B 3aBUCHMOCTH OT

] 1 1 L 1
CIIoCoOB TIPAPOJIBI HAINpPAaB/IeHHOCTH CTeneHn KONAYeCTBA
paspemieHus BO3HHKHOBEHHS BO3/IeHCTBAS BBIPAKIKEHOCTH YYACTHHKOB
S
AHTOHHCTHYECKHE BEPTHKA/IbHbIE
OTKpBITHIE BHYTPHJIHYHOCTHbIE
KOMIIPOMHCCHEIE i i TOPH3OHTANIBHEIE
COLMABHBIE: CKPBITEIE MEXJIHYHOCTHBIE
HalMOHATLHbIE TNOTEHIHAIBHEIE MEXTPYITIOBbIE
ITHHYECKHE
MEKHAIHOHAIbHBIE
OpraHH3alHOHAEIC
3MOIHOHANBHBIE

image18.wmf
Интенсивность развития конфликта

Пик конфликта

Фаза подъема

Спад конфликта

Интенсивность развития конфликта

Фаза подъема

Интенсивность развития конфликта

 Фаза начала

Интенсивность развития конфликта

Интенсивность развития конфликта

_____Microsoft_Office_Excel_97-20031.xls
Лист1

		Интенсивность развития конфликта

						Пик конфликта

				Фаза подъема

										Спад конфликта								Интенсивность развития конфликта

																						Пик конфликта

				Фаза начала

																				Фаза подъема

										Период																Спад конфликта

																				Фаза начала

Лист2

		

Лист3

		

image19.png
OBwas uene
OpraHuIaLm

Knio4eELIE LENN N0 IDAGACTEMEM 0P aHN3ALMN

-1 yposeHs MapxeTuHr MpowasoacTeo Mepconan] HTM
ASKOMNDIALMN 1 2 <! 4
2-nyposens | 1.1[1.2[1.3 22 42
=l < flafm — cflafo < fa
3~ ypases, - ~fh=fe oj oo Qo) a | oy
< afl & o o ool o <

image20.png
Muwesan ABTOMOBUIbHER a30HaNONHK-
A3C | | npomilitnentiocts | | CTPOHTENECTEO | | nsoupiunetHoCTS TeribHbie
b ? craHyvn
[
OvaenouHsie MaTepuant
YnakoBoYHble Pe3ayHoTeXHUYeCKue]
maTtepuans vanenva
A b
Hedrenpoaykroseble| [asonpogykTosble
asbt Monuatunex Basbl
3
Monuonechun Morcmepst
Mpou3BoACTBO i

MOTOPHBIX
Tonfma Kayuyk

L{enbHan rasosas cpakuma CoKmkeHHbIA
YIMeBoaopo/os 6hLiToBON ra3

A 4

- o Wwupokas dpaxkuus
CrabunbHei rasosuil GeHan Nerkux yrnesoaopofios

image1.png
Mposepka u KoppexkTuposxal
oLeHka paboThl nefcTBuit

BeipaboTtka |Tinanuposanue
uenei aeicTBhit

Ly

image2.png
OpraHuzaunoHlipIe

TMpunusasr | — Uenw o sataun -— “}
——}‘ Mevoast — CTPYKTYDU

yupasenis
[:”"ChUPMall”’(

IMepconan

