

Л.И. Дорофеева

Теория менеджмента

Саратовский государственный университет имени Н. Г. Чернышевского

Саратовский государственный университет имени Н.Г. Чернышевского

Л.И. Дорофеева

Теория менеджмента

Учебно-методическое пособие для студентов,
обучающихся по направлению «Менеджмент»

САРАТОВ 2014

УДК 005 (075.8)
ББК 65.290 -2я 73
Д69

Дорофеева Л.И.

Д69 Теория менеджмента: Учеб. пособие для студентов, обучающихся по направлению Менеджмент.– Саратов, 2014.– 188 с.: ил.
ISBN 978-5-292-04133-7

Учебно-методическое пособие способствует созданию целостного представления о менеджменте как науке, практике и искусстве управления организациями. Это является основой формирования умений и навыков управления индивидуальной и совместной деятельностью в рамках определенных организационных структур для повышения эффективности функционирования организации в постоянно меняющейся внешней среде. В учебном процессе пособие позволяет использовать активные и интерактивные формы проведения занятий и организовать самостоятельную работу студентов.

Для студентов, обучающихся по направлению Менеджмент.

Рекомендуют к печати:

Научно-методическая комиссия экономического факультета
Саратовского государственного университета имени Н.Г. Чернышевского
доктор экономических наук, профессор. *О.В.Ермолова*
кандидат экономических наук *О.С. Балаш*

УДК 005 (075.8)
ББК 65.290 - 2я 73

ISBN 978-5-292-04133-7

© Дорофеева Л.И., 2014

СОДЕРЖАНИЕ

Предисловие.....	5
------------------	---

Раздел 1. История управленческой мысли

Тема 1. Концептуальные подходы к науке менеджмент: теория, предмет, методология.....	6
Тема 2. Этапы и школы в развитии менеджмента.....	12
Тема 3. Классическая школа в управлении.....	15
Тема 4. Школа человеческих отношений и поведенческих наук.....	17
Тема 5. Количественный подход к управлению. Школа науки управления.....	24
Тема 6. Процессный подход к управлению.....	26
Тема 7. Системный и ситуационный подходы.....	33
Тема 8. Американская, европейская и японская модели управления.....	42
Тема 9. Контроль в системе менеджмента организации.....	44
Тема 10. Истоки и тенденции российского менеджмента.....	49
Тема 11. Перспективы и направления развития менеджмента.....	51

Раздел 2. Теория организации

Тема 1. Организация как социально-экономическая система.....	53
Тема 2. Внутренняя и внешняя среда организации.....	56
Тема 3. основополагающие законы организаций.....	62
Тема 4. Организационные структуры.....	64
Тема 5. Изменения в организации.....	70
Тема 6. Интеграционные процессы в организации.....	76
Тема 7. Адаптация организации к рынку.....	79

Раздел 3. Организационное поведение

Тема 1. Основы организационного поведения.....	82
Тема 2. Поведение индивида.....	84
Тема 3. Личность и организация.....	89
Тема 4. Мотивация и результативность организации.....	95
Тема 5. Формирование группового поведения в организации.....	105
Тема 6. Лидерство в организации.....	111
Тема 7. Коммуникативное поведение в организации.....	117
Тема 8. Управление поведением организации.....	121
Тема 9. Социализация индивида в организации.....	133
Тема 10. Управление карьерой.....	138
Тема 11. Формирование поведения индивида.....	144
Тема 12. Организационное поведение в международном бизнесе.....	146
Итоговые тесты по дисциплине «История управленческой мысли».....	153
Итоговые тесты по дисциплине «Теория организации».....	162
Итоговые тесты по дисциплине «Организационное поведение».....	170
<i>Список рекомендуемой литературы.....</i>	<i>186</i>

ПРЕДИСЛОВИЕ

Данное учебное пособие призвано сформировать целостное представление о менеджменте как науке, практике и искусстве управления и понимание его современной концепции, а также адаптировать эту концепцию к потребностям и задачам управления отечественными организациями в современных экономических условиях. Модуль **«Теория менеджмента»** закладывают теоретический фундамент системного управления организациями и состоит из трех разделов: «История управленческой мысли»; «Теория организации» и «Организационное поведение».

Целью освоения раздела **«История управленческой мысли»** является получение целостного знания о формировании теоретических основ управления и практических методах менеджмента с древнейших времен до наших дней, от первых трактатов о рациональном стандартизированном управлении в эпоху древних городов-государств IV тысячелетия до н.э. до новейших концепций управления XXI века. Целью освоения раздела **«Теория организации»** является получение теоретических и прикладных профессиональных знаний в области законов, принципов и механизмов функционирования организационных систем; изучение основ создания организаций новой формации и управления ими в условиях рынка. Целью освоения раздела **«Организационное поведение»** является формирование системных знаний о закономерностях поведения человека, группы, организации в целом и на этой основе формирование умений и навыков управления индивидуальной и совместной деятельностью в рамках определенных организационных структур, выявления причин недостаточной результативности организации для повышения эффективности ее функционирования в изменяющейся среде.

Общая трудоемкость курса **«Теория менеджмента»** составляет 13 зачетных единиц, 468 часов, 150 аудиторных часов. Учебное пособие уделяет особое внимание развернутому изложению нового подхода к менеджменту, который заключается в необходимости использования инициативы и творческих способностей людей, поиска общих взглядов, формирования корпоративных ценностей и образцов поведения, открытого доступа к информации, поощрения групповой работы, сотрудничества и партнерства, адаптации организаций к постоянным изменениям внешней среды и достижения максимальной эффективности их деятельности.

30 тем курса детализированы в виде вопросов. Основное содержание составляет учебно-методический материал по каждой теме: вопросы для самопроверки и обсуждения, проблемные ситуации, задания, рисунки, схемы и тесты. Разнообразный учебный материал позволяет применять активные формы обучения при обсуждении, закреплении изучаемых тем, для текущего и итогового контроля.

РАЗДЕЛ 1. ИСТОРИЯ УПРАВЛЕНЧЕСКОЙ МЫСЛИ

ТЕМА 1. КОНЦЕПТУАЛЬНЫЕ ПОДХОДЫ К НАУКЕ МЕНЕДЖМЕНТ: ТЕОРИЯ, ПРЕДМЕТ, МЕТОДОЛОГИЯ

Основные вопросы

1. Предмет и методы науки менеджмента.
2. Управление социально-экономическими системами. Понятие и определения менеджмента. Управление как особый вид деятельности, его специфика.
3. Организация как объект управления: составные части, уровни, основные процессы.
4. Элементы процесса управления. Природа и состав функций менеджмента. Классификация функций менеджмента.
5. Кадры управления и их роли. Необходимые навыки и качества менеджера.

Вопросы для самопроверки и обсуждения

1. Существует мнение, что управлять, руководить людьми довольно просто, что вы думаете по этому поводу?
2. Почему необходимо управление, менеджмент в деятельности человека?
3. Назовите закономерности управления различными системами.
4. В чем проявляется сходство и различие понятий «менеджмент» и «управление»? Каковы особенности управления социально-экономическими системами?
5. Какая часть изображенной на рис. 1. системы является управляющей, а какая – управляемой? Как провести границу между управляемой и управляющей системами?

Рис. 1. Система управления школой

6. Что является целью менеджмента?
7. Каковы общенаучные методы менеджмента?
8. Назовите основные характеристики формальной организации.
9. Может ли человек быть одновременно и субъектом и объектом управления?
10. Верно ли, что технические средства для выполнения управленческих работ вытесняют менеджера?
11. Какие роли выполняют в организации руководители низового, среднего и высшего звена? Какими навыками они должны обладать?
12. Какие категории работников относятся к управленческому персоналу и каков критерий для такой классификации?
13. Что входит в круг проблем, изучаемых менеджментом как наукой? Какие проблемы решаются практическим менеджментом? Что собой представляет менеджмент как единство науки и практики?
14. Что представляет собой организация как объект управления, каковы её основные элементы и процессы? При ответе используйте рис. 2.

Рис. 2. Элементы и процессы в организации

15. Какова природа и состав функций управления? (См. рис.3).

Рис. 3. Функции управления

16. Опишите специфику управленческого труда, используя рис. 4.

Рис. 4. Специфика управленческого труда (УТ)

17. Какие знания, умения и навыки из области менеджмента нужны, чтобы помочь организации стать эффективно действующей?
18. Какие изменения произойдут в управленческих функциях и навыках, если работник будет выдвинут на управленческие позиции с неуправленческой работы? Какие изменения будут происходить по мере продвижения по иерархической лестнице? Как менеджеру приобрести новые навыки?
19. Сформулируйте систему тех качеств, которыми, на ваш взгляд, должен обладать менеджер, работающий в российских условиях.
20. Вспомните совместный групповой проект, задачу или мероприятие, участником которого вы были. Объясните, как выполнялась каждая из четырех функций управления.

ТЕСТ

Навыки управляющего

Навыки, которые требуются от управляющего, можно в целом подразделить на три вида:

- 1) технологические, то есть навыки, связанные с конкретной технической профессией;
- 2) коммуникативные, то есть навыки, связанные с умением общаться с людьми;
- 3) концептуальные, то есть навыки, связанные с умением осуществлять комплексный подход к проблеме, формулировать концепцию, стратегию развития организации.

Какое из приведенных ниже суждений относительно трех видов навыков управляющих вы считаете правильным?

- А. Значимость технологических навыков снижается по мере того, как повышается ранг управляющего и соответственно растет значимость концептуальных навыков.
- Б. Чем выше ранг управляющего, тем больше требуется от него коммуникативных навыков. Важность технологических навыков остается неизменной для управляющего любого уровня.
- В. По мере ужесточения окружающей среды повышается значимость коммуникативных навыков.

СИТУАЦИЯ ДЛЯ АНАЛИЗА

Генри Форд в сравнении с Альфредом Слоуном

Г. Форд и А. Слоун-младший были великими руководителями. В 1920-х годах, когда управление впервые стало профессией и научной дисциплиной, они противостояли друг другу. Г. Форд представлял тип авторитарного предпринимателя: склонный к

одинокости, в высшей мере своевольный, всегда настаивающий на собственном мнении, презирающий теории и «бессмысленное» чтение книг. Форд считал своих служащих «помощниками». «Помощник», осмеливавшийся перечить Форду или самостоятельно принимавший решение, обычно лишался работы. У Форда было достаточно оснований гордиться своими успехами. Он сделал свою модель «Ти» настолько дешевой, что ее мог купить практически любой работающий человек. Автомобиль продавался всего за 290 долл., а на заводах Форда была одна из самых высоких для того времени ставок заработной платы рабочим – 5 долл. в неделю. Примерно за 12 лет Форд превратил крошечную компанию в гигантскую отрасль, изменив американское общество. К 1921 г. «Форд Мотор» контролировала 56% рынка легковых автомобилей в США и заодно почти весь мировой рынок.

Фирма «Дженерал Моторс», которая в то время была конгломератом из нескольких полунезависимых компаний, располагала 13% национального рынка и дрейфовала к банкротству. К счастью, семья Дюпонов ради спасения огромных капиталовложений в акции «Дженерал Моторс» (ДМ) приняла на себя ведение ее дел, пока крах не разразился. Пьер Дюпон, сторонник современного управления, назначил президентом фирмы А. Слоуна. Слоун быстро превратил в реальность планы реорганизации компании, введя в практику то, что остается до сих пор главным принципом управления крупными компаниями. Реорганизованная ДМ располагала крупной и сильной группой управления, а множество людей получило право самостоятельно принимать важные решения.

А. Слоун как личность был полной противоположностью Г. Форду. Последний был жестким, своевольным и интуитивным человеком, а любимыми словами Слоуна стали: концепция, методология, рациональность. На каждого руководителя им были возложены определенные обязанности и даны права делать все, что необходимо для их выполнения. Исключительно важное значение он придавал психологии внутрифирменных отношений, считал умение менеджеров сотрудничать с подчиненными и друг с другом решающим условием успеха. Слоун разработал хитроумную систему контроля, позволявшую ему и другим руководителям высшего уровня быть в курсе происходящего в гигантской организации.

В то время как «Форд Мотор» сохраняла верность черной модели «Ти» и традиции, согласно которым босс командует, а остальные выполняют, управленческая команда Слоуна воплотила в жизнь новые концепции в соответствии с изменяющимися потребностями американцев. Фирма ввела в практику частые замены моделей, предоставляя потребителям выбор стилевых и цветовых оформлений и доступный кредит. Доля «Форд Мотор» на внутреннем рынке стала резко сокращаться. В 1927 г. эта фирма была вынуждена остановить конвейер, чтобы переоснастить его под выпуск запоздавшей модели «А». В результате ДМ захватила 43,5% рынка автомобилей, оставив «Форду» менее 10%.

Несмотря на жестокий урок, Г. Форд так и не смог прозреть. Вместо того чтобы учиться на опыте ДМ, он продолжал действовать по старинке. В следующие 20 лет фирма «Форд Мотор» едва удерживалась на третьем месте в автомобильной промышленности и почти каждый год теряла прибыли. От банкротства ее спас резерв наличных, который Форд скопил в лучшие времена.

ВОПРОСЫ

1. Кто был лучшим менеджером – Форд или Слоун и почему?
2. Какие внутренние и внешние факторы содействовали успеху фирм? Какие факторы оказали влияние на упадок фирмы «Форд Моторс»?
3. Какова важнейшая причина поражения Форда?
4. Какие навыки и качества менеджера наиболее ярко демонстрируют оба руководителя? Менеджерам какого уровня они соответствуют в большей мере?
5. Какие роли в основном играют Форд и Слоун?

ТЕМА 2. ЭТАПЫ И ШКОЛЫ В РАЗВИТИИ МЕНЕДЖМЕНТА

Основные вопросы

1. Истоки научного менеджмента.
2. Эволюция управленческой мысли в XX веке. Классическая школа в управлении. Школы человеческих отношений и поведенческих наук. Количественный подход к управлению. Системный и ситуационный подходы. Национальные подходы к менеджменту.
3. Классификации подходов и школ менеджмента. «Одномерные» учения об управлении. «Синтетические» учения об управлении.
4. Тенденции и факторы развития менеджмента.
5. Стратегические перемены в третьем тысячелетии.

Вопросы для самопроверки и обсуждения

1. Каковы основные достижения и вклад египетской цивилизации в развитие управления?
2. Как было организовано управление в древней Месопотамии?
3. Каковы достижения управленческой мысли в античной Греции?
4. В каком направлении развивались управленческие идеи Древнего Рима?
5. Какое влияние на развитие управленческой мысли оказали идеи Николо Макиавелли?
6. Каково влияние промышленной революции второй половины 18 века на развитие управленческой мысли?
7. Назовите условия и факторы возникновения и оформления менеджмента в США как практической концепции управления.
8. Когда возникли наука и практика менеджмента?
9. На каких аспектах управления концентрирует свое внимание школа научного менеджмента?
10. С чем связано возникновение школы человеческих отношений в менеджменте?
11. В чем состоят основные достижения, а также слабые стороны каждой из школ управления?
12. Какие существуют классификации подходов и школ менеджмента?
13. Что общего между различными подходами и школами управления?
14. Менеджмент часто критикуют за большой разрыв между теорией и практикой. Но многие теоретики управления были одновременно и практиками. Почему же возникает разрыв между теорией и практикой менеджмента?
15. Чем отличаются открытые системы от закрытых? Приведите примеры тех и других. Насколько жизнеспособна закрытая система?
16. На вопрос о том, почему существует так много школ, концепций, моделей управления, даются разные ответы:

- а) множество школ – это проявление методологического кризиса науки управления;
- б) многообразии теорий – отражение многообразия типов организаций;
- в) многообразии концепций – свидетельство всестороннего исследования процесса управления, развития знаний в этой области;
- г) наличие многих школ управления носит временный характер и постепенно преодолевается путем создания единой, синтетической теории.

Какой из этих ответов вам хочется опровергнуть, а какой – поддержать и почему?

17. Прокомментируйте схему на рис. 5.

Рис. 5. Взаимосвязь основных школ и подходов в управлении

- 18. Считаете ли вы, что известные сегодня концепции управления будут применяться в XXI веке так же, как и сейчас?
- 19. Каково влияние национально-исторических факторов на развитие менеджмента?
- 20. Что можно сказать о новых тенденциях в управлении, совершенствовании организационных структур и технологий?
- 21. В чём проявляется гуманизация экономики и управления?
- 22. Используя таблицу 1, представьте эволюцию управленческой мысли и покажите место основных школ и подходов в развитии управления.

Таблица 1¹

Основные школы и подходы в эволюции менеджмента

Основные школы и подходы в истории менеджмента	Конец 19века	20 век						21 век		
		20-е годы	30-е годы	40-е годы	50-е годы	60-е годы	70-е годы	80-е годы	90-е годы	2000-е годы
Школа научного управления										
Школа административного управления										
Школа человеческих отношений										
Школа поведенческих наук										
Школа науки управления										
Процессный подход										
Системный подход										
Ситуационный подход										
Национальный подход										

¹ Сост. по: История менеджмента: Учеб. пособие / Под ред. Э.М. Короткова. – М.: ИНФРА-М, 2010. С. 21.

ТЕМА 3. КЛАССИЧЕСКАЯ ШКОЛА В УПРАВЛЕНИИ

Основные вопросы

1. Основные черты и особенности концепции научного менеджмента Ф.У. Тейлора. Достоинства и недостатки тейлоризма.
2. Вклад Ф. и Л. Гилбрет в развитие научного менеджмента.
3. Административная школа менеджмента, ее отличие от школы научного управления. Концепция менеджмента А. Файоля.
4. Вклад в развитие классической школы управления Г. Эмерсона, Л. Урвика, М. Вебера, Г. Форда.

Вопросы для самопроверки и обсуждения

1. Как можно охарактеризовать основные черты и особенности концепции менеджмента Ф. Тейлора?
2. Школа научного менеджмента считается классической. Значит ли это, что и сегодня она не утратила своего значения?
3. Кто является основоположниками школы научного менеджмента? Каков вклад Ф. и Л. Гилбрет в развитие научного менеджмента?
4. В чём смысл прогрессивных идей Г. Гантта?
5. Как можно оценить принципы управления А. Файоля с точки зрения их полезности для современных менеджеров? Как вы считаете, какие из них полностью сохранили актуальность в настоящее время?
6. Каковы основные характеристики и проблемы фордизма как системы организации производства?
7. Каковы основные черты и проблемы такой постфордистской концепции организации производства, как гибкая специализация?
8. Какой вклад в развитие менеджмента внёс Г. Эмерсон?
9. Какие принципы построения формальной организации Л. Урвика актуальны и в настоящее время?
10. Какие типы организаций выделяет М. Вебер?
11. Каковы характеристики бюрократического типа организации?

ЗАДАНИЕ 1

В задании представлены основные положения двух концепций представителей классической школы, в которых сформулированы принципы рационализации труда и проектирования формальной организации. Кто авторы этих концепций?

Концепция 1.

1. Разделение производственных операций на составные элементы, исследование каждого из них. Разработка стандартных методов выполнения каждой операции и замена ими старых, сложившихся на практике методов работы.

2. Отбор рабочих для каждой операции с учетом необходимых способностей; обучение их новым методам работы для наилучшего выполнения операций.
3. Установление дифференцированной заработной платы в зависимости от выполнения установленных норм.
4. Сотрудничество между администрацией и рабочими в деле внедрения новой организации труда.
5. Равномерное и справедливое распределение труда и ответственности между администрацией и рабочими.

Концепция 2.

- Вся деятельность организации расчленяется на простейшие элементарные операции, выполнение которых формально закрепляется за отдельными звеньями;
- каждый руководитель наделяется формально укрепленной властью и авторитетом, которые действуют только внутри организации. В построении организации должен четко проявляться принцип иерархии;
- в целях исключения влияния индивидуальных особенностей работников на деятельность организации разрабатываются четкие правила, инструкции и стандарты, определяющие порядок работы и ответственность каждого члена организации;
- любой руководитель должен сохранять необходимую «социальную дистанцию», должен быть беспристрастным по отношению к своим клиентам и подчиненным, что способствует одинаково справедливому отношению ко всем лицам;
- в организации должна существовать определенная кадровая политика, обеспечивающая стимулирование деятельности ее членов. Каждый член организации должен занимать должность в соответствии с его квалификацией и быть огражден от возможности произвольного увольнения. Система продвижения кадров может быть построена по принципу продолжительности работы, успешности деятельности или с учетом обоих факторов.

ТЕМА 4. ШКОЛА ЧЕЛОВЕЧЕСКИХ ОТНОШЕНИЙ И ПОВЕДЕНЧЕСКИХ НАУК

Основные вопросы

1. Хоторнские эксперименты (1927-1939).
2. Школа человеческих отношений.
3. Развитие теории управления школой поведенческих наук. Содержательные теории мотивации.
4. Процессуальные теории мотивации.
5. Достоинства и недостатки школы человеческих отношений и поведенческих наук.

Вопросы для самопроверки и обсуждения

1. Какой смысл в управлении имеет выражение «эффект Хоторна»?
2. Какие факторы влияют на поведение и успешность деятельности людей?
3. Какими школами управления и как развивалась концепция мотивации?
4. В чем разница между внешними и внутренними вознаграждениями?
5. Укажите два важных отличия теории ERG от теории А. Маслоу.
6. Используя рис. 6, определите, какие важные взаимосвязи в трудовом процессе подчеркивает теория ожиданий?

Рис. 6. Основные элементы теории ожиданий

7. Что люди принимают во внимание, оценивая затраты и результаты труда, а также справедливость вознаграждения? Как работники пытаются восстановить справедливость своего вознаграждения?
8. Если опытный секретарь обнаружит, что она получает меньше денег, чем вновь нанятая уборщица, то, как она отреагирует? Какие затраты и результаты труда она может оценить, делая это сравнение?
9. Почему люди должны считать получаемое за работу вознаграждение справедливым? Что можно предпринять, чтобы люди объективно оценивали себя и других?

10. Опираясь на рис. 7, определите, в чем новизна и значение для менеджеров модели мотивации Портера-Лоулера?

Рис. 7. Модель мотивации Портера-Лоулера

11. Опрос американских учителей показал, что наиболее значимыми для них были два вознаграждения: убеждение в том, что их работа является важной, и чувство собственной значимости, достижения успеха, выполненного долга. Но они также отметили, что оплата их труда и дополнительные льготы были низкими. Несмотря на это, они продолжали учить детей, стараясь улучшить результат. Объясните это открытие, используя двухфакторную теорию Ф. Герцберга. Распространяется ли оно на российских учителей? (Рис. 8).

Рис. 8. Двухфакторная модель мотивации Ф. Герцберга

12. Какая группа методов управления позволяет наиболее полно мобилизовать творческую активность коллектива?
13. Прокомментируйте поговорку с точки зрения теории подкрепления: «На мед можно поймать гораздо больше мух, чем на уксус».
14. Связаны ли потребности людей с их местом и статусом в организации?
15. Как руководителю добиться лучших результатов от своих подчиненных, используя методы положительного стимулирования или наказывая за отрицательные действия? Почему? Назовите наиболее важные, по вашему мнению, способы мотивации для следующих лиц: вас лично в учебной группе, квалифицированного рабочего, служащего в конторе, неквалифицированного работника, профессионала (врача, юриста).
16. Следует ли руководителю поощрять работников за их небольшие ежедневные успехи или прибегать к поощрениям на тот случай, когда они совершат действительно что-нибудь значительное?
17. Прокомментируйте тезис: «Старайтесь “поймать” ваших работников на хорошем».
18. Опишите основные элементы теории подкрепления, используя рис. 9. Противопоставьте применение дисциплинарных мер использованию вознаграждений и положительных подкреплений при уклонении от выполнения обязанностей и текучести кадров.

Рис. 9. Изменение поведения людей посредством подкрепления

19. Что хотел подчеркнуть эксперт по управлению кадрами Питер Друкер в следующем высказывании: «Экономические стимулы с течением

времени из поощрения превращаются в права. Поощрительные доплаты всегда представляются как вознаграждение за высокое качество работы. Однако они немедленно превращаются в право. Отмена поощрительной доплаты или выплата только некоторой ее части воспринимается как наказание. Увеличение требований к материальному вознаграждению быстро разрушает их полезность как стимулов и инструментов управления».

20. Для того чтобы добиться сокращения числа несчастных случаев на производстве, в компании Campbell Soup используется лотерея. Право на получение призов получает каждый проработавший без происшествий 30 и более дней сотрудник. В чем причина успеха программы?
21. Что можно предпринять для улучшения мотивации, если невозможно перепроектировать «необогатенную» работу?
22. Представьте себе, что Вы – менеджер и Вам нужно, чтобы работники в срок сдали отчет за квартал. Что Вы будете делать для мотивации работников. Опишите это с позиции мотивационного процесса.
23. На смену человеку экономическому, на которого ориентирована американская модель управления, и человеку социальному, на которого ориентирована японская модель, приходит человек информационный или самореализующийся. Какие основные мотивы работать в компании имеет этот человек?

ТЕСТЫ

1

Проверьте свою реакцию с помощью следующих оценок: 1 – целиком отвечает моим представлениям; 2 – более или менее согласен; 3 – не уверен, трудно ответить; 4 – скорее придерживаюсь противоположного мнения; 5 – совершенно не согласен.

А. У обычного среднего человека мало честолюбия, он старается избегать ответственности и предпочитает роль ведомого и подчиненного.

Б. В условиях индустриального общества возможности человека используются в производстве только частично.

В. Большинство людей не реагируют на мотивации и позитивные стимулы. Заставить их напряженно работать можно только принуждением, контролем и детальными инструкциями.

2

Как, по вашему мнению, должно быть организовано хорошее предприятие? Выберите ответы, наиболее близкие вашей позиции.

А. Отношение к контролю.

1. Контроль осуществляется на базе прямых и обратных связей. Цели устанавливаются совместно. Каждый знает, как и почему что-либо происходит или должно происходить, располагает информацией для самоконтроля.

2. Управление, направленное на улучшение хода производства, базируется на подготовке детальных инструкций, отчетов, на инспекциях и контроле. Персонал четко знает, чем ему заниматься.

3. Руководитель знает сильные и слабые стороны каждого сотрудника и следит за тем, чтобы никто слишком далеко не отклонялся от своих заданий и общего направления деятельности организации.

Б. Как подводить итоги работы?

1. Работа постоянно контролируется, результаты получают оценку. За ошибки и медлительность отвечают виновные.

2. Вся работа происходит в дружеской атмосфере. Используется любая возможность отметить хороший достигнутый результат и поблагодарить сотрудника.

3. Выполнение работ анализируется с позиций целесообразности. Предложения по улучшению выполнения заданий идут и сверху, и снизу. По завершении проекта происходит открытое подведение итогов работы, отличившиеся сотрудники вознаграждаются.

В. Отношение к конфликтам.

1. Конфликты подлежат обсуждению и анализу с тем, чтобы выявить лежащие в их основе причины и, насколько это возможно, устранить их. Если это невозможно, то следует об этом сказать открыто.

2. Вышестоящее руководство или непосредственный руководитель разбирает конфликт и принимает решение, обязательное для всех. Конечно, конфликт может и дальше тлеть, но тут уж ничего не поделаешь.

3. Конфликтов не должно быть, потому что и руководители, и подчиненные стремятся устранить все, что ведет к ним.

ЗАДАНИЕ 1

Рассмотрите следующий пример и ответьте на поставленные вопросы. У вас есть два работника: работник А, который невероятно талантлив, и работник В, простой исполнитель. Вы даете обоим работникам сходные задания. Работник А справляется с заданием досрочно и возвращает отчет, не содержащий ошибок. Поскольку А уже закончил работу, вы даете ему два дополнительных задания. Между тем работник В не только опоздал, но когда он в конце концов вернул отчет, который вы от него требовали, в нем было полно ошибок. Поскольку время вас уже поджимало, вы приняли отчет работника В, а затем исправили ошибки сами.

ВОПРОСЫ

1. Какой работник в данном примере поощрен, наказан?
2. К чему приведет такой стиль работы?
3. За что следует поощрять работников?

ЗАДАНИЕ 2

Предположим, что работник А может сделать 100 деталей в час и остается на этом уровне производительности изо дня в день. Работник В изготавливал 75 деталей в час, но затем увеличил производительность до 85 деталей в час.

ВОПРОСЫ

1. Кого и что следует поощрять?
2. Предложите систему показателей, которые необходимо контролировать и измерять в целях поощрения работников.
3. Может ли каждый работник, независимо от того, насколько он сообразителен, талантлив или просто старателен, повысить качество своего труда?

ЗАДАНИЕ 3

Какие принципы управления реализуют следующие десять лучших методов поощрения?²

1. Личная благодарность работнику за хорошую работу – в личной беседе, в письменном виде или и то, и другое одновременно. Делайте это постоянно, часто и искренне.

2. Постарайтесь найти время, чтобы встретиться и выслушать работника – столько, сколько ему на это потребуется или захочется.

3. Обеспечьте работников конкретной и часто предоставляемой информацией о производительности их труда. Поддерживайте их стремление к повышению эффективности труда.

4. Отыскивайте, поощряйте и повышайте лучших работников, ведите себя со слабыми и обычными работниками так, чтобы они либо улучшали свою работу, либо увольнялись.

5. Предоставляйте информацию о том, как компания зарабатывает и теряет деньги, о готовящейся к выпуску продукции и стратегии конкурентной борьбы. Объясняйте работникам их роль в общем плане действий.

6. Подключайте работников к процессу принятия решений, особенно тех, которые имеют влияние на коллектив. Включение эквивалентно объединению

7. Предоставьте работникам возможность расти и осваивать новые технические приемы, укрепляйте в них уверенность, что они находятся в лучшей форме. Покажите, как вы можете помочь им реализовать их цели, достигнув при этом и целей организации. Установите партнерские взаимоотношения с каждым из ваших работников.

² Нельсон Б., Экономист П. Умение управлять для «чайников». Киев, 1997. С. 104.

8. Развивайте в работниках чувство хозяина по отношению к их работе и связанному с ней оборудованию фирмы. Это чувство хозяина может быть и символическим (например, трудовые карточки для *всех* работников, независимо от того, требуются они им для работы или нет).

9. Создайте открытую, доверительную и веселую рабочую атмосферу. Поощряйте новые идеи, предложения и инновации. Учите на ошибках, а не наказывайте за них.

10. Непременно отмечайте достижения – всей компании, вашего отдела и отдельных работников. Не жалеете времени на торжественные собрания и общественную деятельность. Действуйте творчески и раскованно.

СИТУАЦИЯ ДЛЯ АНАЛИЗА 1

Джон Гибсон был назначен советом компании директором завода с одним условием – повысить эффективность его работы. Гибсон быстро разрушил то, что он считал современной практикой всепрощения. На должности руководителей низшего звена он поставил людей со стороны, и они под его руководством установили новые процедуры формального контроля. Рабочие завода отреагировали на новшества враждебно. В ответ на это новое руководство прибегло к еще более жесткому контролю, что усилило напряжение и увеличило сопротивление рабочих.

Тем временем Гибсон узнал о методах участия рабочих в управлении и решил испробовать эти методы при установлении норм в одном из цехов, где, как считалось, выработка была особенно низкой. Он собрал рабочих цеха, сказал им, что нормы выработки слишком низки, и предложил им самим обсудить этот вопрос с тем, чтобы решить, какими они должны быть реально. Рабочие же пришли к решению, что нормы и так слишком высоки и новые должны быть снижены на 10%. Гибсон был вынужден согласиться с их решением, мысленно проклиная «этих длинноволосых академиков» за то, что они ввели его в заблуждение. Члены совета, узнав о случившемся, были взбешены и рассмотрели вопрос об увольнении Д. Гибсона.

ВОПРОСЫ

1. Почему методы управления Гибсона не привели к повышению эффективности функционирования предприятия?
2. Какие ошибки допустил Гибсон и что он сделал правильно?
3. Правильно ли поступил Гибсон, согласившись с решением рабочих снизить нормы на 10%?
4. Верно ли поступили члены совета, решившие уволить Гибсона?
5. С чего бы начали вы, если бы оказались на месте Гибсона?

ТЕМА 5. КОЛИЧЕСТВЕННЫЙ ПОДХОД К УПРАВЛЕНИЮ. ШКОЛА НАУКИ УПРАВЛЕНИЯ

Основные вопросы

1. Особенности количественного подхода к управлению.
2. Моделирование как метод принятия управленческих решений, поддающихся алгоритмизации.
3. Модели и методы принятия сложных решений. Физическая модель, аналоговая модель, математическая модель.
4. Влияние количественного подхода на процесс принятия управленческих решений.

Вопросы для самопроверки и обсуждения

1. Когда возникла школа науки управления и каков её центральный объект исследования?
2. Что понимается под моделью? Приведите примеры моделей, с которыми вы встречались в жизни.
3. В чём состоит необходимость использования моделирования в менеджменте?
4. Каковы этапы процесса построения модели?
5. Каковы общие проблемы моделирования и как они могут быть преодолены?
6. Сравните количественные и качественные методы прогнозирования.
7. Почему методы науки управления повышают качество принимаемых решений?
8. Назовите наиболее известные модели науки управления.

ЗАДАНИЕ 1

Задача директора (задача одного станка)

Важной областью выработки решений производственных задач является составление всевозможных расписаний. С помощью расписаний определяется порядок действий персонала предприятий, устанавливается последовательность выполнения операций обработки материалов и сборки сложных изделий, назначается очередность при распределении различных материальных благ и т.д. Составить расписания помогает модель управления очередями. Примером использования такой модели является простейшее решение по составлению расписаний, так называемая задача директора. Сущность этой задачи заключается в следующем. На прием к директору записалось n посетителей. Секретарь директора составил список в алфавитном порядке, указав для каждого требующуюся ему

ориентировочную продолжительность приема. Фамилии записавшихся обозначены в списке их заглавными буквами (табл. 2).

На весь прием директор, как видно из табл. 1, отвел 2 часа, поэтому пришлось ограничиться всего шестью посетителями. Составленное расписание не является наилучшим с точки зрения ожидания в очереди. Общее время ожидания равно 4 часам 20 мин. Можно ли его уменьшить, ведь время ожидания – зря потраченное время. Составьте оптимальное расписание, в котором суммарное время ожидания сокращается по сравнению с существующим на 1 час 10 минут.

Таблица 2

Список записавшихся на прием к директору (в алфавитном порядке)

№ п/п	Фамилия (начальная буква)	Продолжительность приема, мин	Время ожидания, мин
1	Б	25	0
2	Д	15	25
3	Е	10	40
4	К	5	50
5	С	35	55
6	Т	30	90
Суммарное время		120 мин = 2 ч	260 мин = 4 ч 20 мин

ЗАДАНИЕ 2

Математическое ожидание

Вас осенила гениальная идея выпустить новую рождественскую игрушку. Чтобы довести этот процесс до рынка, вам придется вложить 100 тыс. рублей. Если игрушка будет пользоваться успехом, вы вернете свои деньги и получите прибыль в 500 тыс. рублей. Если спроса на нее не будет, вы потеряете все, что вложили. Ваш опыт работы в бизнесе по производству игрушек подсказывает, что ваша идея имеет 1 шанс на успех из 5. Вычислите математическое ожидание результата вложения денег в предприятие и сделайте вывод о возможности производства новой игрушки. Каким условиям принятия решения соответствует ваше решение?

ТЕМА 6. ПРОЦЕССНЫЙ ПОДХОД К УПРАВЛЕНИЮ

Основные вопросы

1. Место концепции процессного подхода к управлению в эволюции управленческой мысли. Содержание процесса управления.
2. Три подсистемы процесса управления: функциональная, принятия решений, информационная.
3. Содержание и состав основных и конкретных функций управления.
4. Связующие процессы в управлении: процесс принятия решений и коммуникации. Понятие управленческого решения и его место в процессе управления.
5. Классификация управленческих решений.
6. Процедура принятия рациональных решений. Факторы, влияющие на процесс принятия решений.
7. Групповое принятие решений, его формы, преимущества и недостатки. Управление принятием решений в группе.
8. Понятие и роль коммуникаций в управлении.

Вопросы для самопроверки и обсуждения

1. Какова специфика процессного подхода к управлению?
2. Что представляет собой функция управления?
3. Каково соотношение и взаимодействие функций в менеджменте?
4. Каковы требования, предъявляемые к управленческим решениям?
5. Назовите критерии классификации управленческих решений (табл.3).

Таблица 3

Классификация решений, принимаемых в организации

Критерии	Классы решений
Степень структурированности	Слабоструктурированные (непрограммируемые), высокоструктурированные (программируемые)
Способы принятия решений	Интуитивные, основанные на суждениях, рациональные
Содержание	Экономические, социальные, организационные, технические, научные и т.д.
Количество целей	Одноцелевые, многоцелевые
Длительность действия	Стратегические, тактические, оперативные (или долгосрочные, среднесрочные, краткосрочные)
Лицо, принимающее решение	Индивидуальное, консультационное, групповое
Уровень принятия	Организация в целом, ее структурные подразделения, функциональные службы, отдельные работники
Направление воздействия	Внутрь организации как системы, за ее пределы
Глубина воздействия	Одноуровневые, многоуровневые

6. Каковы различия между решениями, основанными на суждениях, и рациональными решениями?
7. Какой из этапов рационального принятия решений является наиболее сложным и почему?
8. Какие методы направлены на разработку альтернативных решений?
9. Назовите основные формы группового принятия решений.
10. Каковы преимущества и недостатки группового принятия решений?
11. Как управлять принятием решений в группе?
12. Для решения каких проблем используются эвристические методы? Формализованные методы?
13. Чем отличается механизм принятия решений при вертикальной и горизонтальной взаимосвязях между частями организации?
14. Почему руководителю важно понимать разницу между принятием решения и решением проблемы?
15. Верно ли утверждение Мерфи: «Лучше одно плохое решение, чем два хороших»?
16. Какие решения необходимо принимать для реализации основных функций управления? (См. рис. 10).

<p>Планирование</p> <ol style="list-style-type: none"> 1. Какова миссия организации? 2. Где организация находится в настоящее время, каковы ее сильные и слабые стороны? 3. Куда организация хочет двигаться, как изменения во внешней среде отразятся на функционировании организации? 4. Какими должны быть цели организации? 5. Какую стратегию и тактику выбрать для достижения миссии и целей организации? 	<p>Мотивация</p> <ol style="list-style-type: none"> 1. Каковы потребности, ожидания работников организации? 2. В какой мере эти потребности и ожидания удовлетворяются в ходе деятельности, направленной на достижение поставленных целей? 3. Что необходимо предпринять, чтобы повысить удовлетворенность работой сотрудников?
<p>Организация</p> <ol style="list-style-type: none"> 1. Как следует структурировать работу в организации? Каковы должны быть функции, права и обязанности работников организаций? 2. Как скоординировать функционирование блоков выполняемых работ? 3. Каковы должны быть информационные системы? 4. Как выстроить отношения соподчиненности? 5. Каковы должны быть изменения в структуре организации в связи с изменениями в окружающей среде? 	<p>Контроль</p> <ol style="list-style-type: none"> 1. Как следует измерять результаты работы? Каковы ее стандарты и критерии? 2. С какой периодичностью следует оценивать результаты? 3. Соответствуют ли фактические результаты поставленным целям, существующим стандартам? 4. Какие корректирующие действия необходимо предпринять? 5. В чем причины отклонений фактических результатов от запланированных?

Рис. 10. Решения, типичные для реализации функций управления

17. Верно ли, что все решения, принятые на основе рациональных процедур, полностью рациональны? Приведите аргументы.

18. Используя рис. 11, объясните различия между риском и неопределенностью. Каковы особенности процесса принятия решений для каждой ситуации?

Рис. 11. Условия принятия решения

19. Было ли ваше решение о поступлении на учебу в вуз рациональным? Вспомните, какие стадии процесса принятия рационального решения вы прошли? Какие – нет? Почему?
20. В чем состоят концепции приемлемости и ограниченной рациональности? Почему во многих случаях менеджеры не стремятся принять самое выгодное в экономическом смысле решение?
21. Как сделать процесс принятия решений в группе наиболее эффективным?
22. Какие признаки характеризуют полезную информацию? Как может быть спроектирована информационная система, чтобы учесть эти характеристики?
23. Как разные формы группового принятия решений могут быть использованы для выработки решения о выведении продукта на новый географический рынок?
24. Имеются две концепции управления: «ввязаться в бой, а потом посмотреть» и «паралич от анализа». Что вы думаете о смысле каждой концепции, и к каким решениям или действиям они ведут?
25. Какую роль в управлении играют коммуникации?

ЗАДАНИЕ 1³

Цель предлагаемого ниже задания – побудить студентов к творческому мышлению. Прочитайте историю, обсудите ее в малых группах и предложите свой ответ на поставленный вопрос.

³ Кристофер Э., Смит Л. Тренинг лидерства. СПб., 2002. С. 112.

Принцесса и крестьянин

Крестьянин захотел жениться на принцессе. Король, ее отец, пришел в ярость и приказал отрубить крестьянину голову за дерзость. Но крестьянин был красив, а королева добра и желала дочери счастья, поэтому она уговорила короля подвергнуть крестьянина испытанию. Было решено, что он должен вытащить из ящика одну из двух карт и принять то, что будет на ней написано, как свою судьбу. На одной карте будет написано «свадьба», а на другой – «смерть». Если он откажется, то умрет.

Однако король смошенничал: пометил обе карты словом «смерть» и положил их в ящик. Королева заметила это и поспешила рассказать обо всем принцессе, чтобы та смогла предупредить своего возлюбленного о неразрешимой задаче и той ужасной опасности, что нависла над ним. Однако когда пришло время испытания, крестьянин держался спокойно. Он вытянул карту, после чего женился на принцессе и жил после этого счастливо. Король так рассвирепел, что умер от удара, а королева унаследовала престол.

Как крестьянину удалось избежать ловушки, устроенной злым королем?

ЗАДАНИЕ 5⁴

Цель задания – проиллюстрировать многообразие стилей в решении проблем; склонность людей решать проблемы в соответствии с личностными особенностями; отсутствие «единственного правильного способа» решения проблемы.

Прочитайте историю, обсудите ее в малых группах и ответьте на вопрос: «Какой суммы, в конечном счете, лишилась продавщица обуви? (Речь не идет о номинальной стоимости ботинок).

Продавщица обуви

Покупатель идет в магазин и покупает пару ботинок, которые подверглись уценке до 12 фунтов. Он расплачивается за ботинки 20-фунтовой банкнотой. В столь ранний утренний час у продавщицы нет сдачи; поэтому она просит его подождать, и спешит в следующую дверь, к зеленщику, который разменивает бумажку. После этого продавщица возвращается и отдает покупателю 8 фунтов сдачи; тот уходит с ботинками.

Позднее к ней заходит вконец расстроенный зеленщик. Он обнаружил, что 20-фунтовая бумажка – фальшивая, и позвонил в полицию, которая скоро приедет. Бедная женщина сильно переживает из-за случившегося, извиняется перед зеленщиком за невольно причиненное

⁴ Там же. С.110.

беспокойство, вынимает из кассы 20 фунтов, чтобы возместить ему ущерб, и готовится к приезду полиции.

СИТУАЦИЯ ДЛЯ АНАЛИЗА 1

Сласти и страсти

На Новосибирской шоколадной фабрике часть акционеров в 1997 г. восстала против продажи контрольного пакета акций московскому объединению «Бабаевское». Руководство Новосибирской фабрики позиция взбунтовавшегося коллектива ошеломила. Оно было уверено, что самим предприятие не спасти, оно не выживет: заработная плата задерживается по 3 месяца, трудно со сбытом продукции, растут долги по товарным кредитам. Строится новый корпус, на него ушло уже 36 млрд руб., а для оснащения его новым оборудованием нужно 11 млн долл. Так что выбор прост, считал генеральный директор «Новосибирской» Ю. Ильченко: либо фабрика соглашается вступить в финансово-промышленную группу под эгидой «Бабаевского», продав ей пакет акций, либо ее ждет стремительное падение, сокращение рабочей недели, снижение заработной платы. Директор заявил даже, что готов продать «Бабаевскому» самый крупный личный пакет акций – свой.

Но часть акционеров была настроена категорически против. Возникла инициативная группа, требующая отставки директора и совета директоров. Что же так испугало акционеров? Глава фабричной «оппозиции» начальник планового отдела В. Копосова сетует на отсутствие конкретной информации. По ее словам, на встрече с побывавшим в Новосибирске генеральным директором «Бабаевского» С. Носенко не было речи ни о каких конкретных бизнес-проектах. Неясно также, каким будет статус фабрики после ее вступления в финансово-промышленную группу и почему нельзя объединиться на паритетных началах. Кроме того, и «Новосибирская», и «Бабаевское» имеют практически одинаковый ассортимент. Поэтому «оппозиционеры» решили, что «Бабаевскому» прежде всего, нужен рынок сбыта, поскольку московский гигант планировал в 1997 г. значительно нарастить объем производства.

Рядовые акционеры были не столь категоричны в своих оценках, они понимали, что фабрике нужно свежее дыхание. Сама идея объединения отечественных кондитерских производств для них вполне логична и заманчива. Вскоре состоялось собрание акционеров. Новым генеральным директором «Новосибирской» стала В. Копосова.

«Бабаевка» Америки не открыла, – заметил один из работников отдела пищевой промышленности Минсельхозпрода. – Покупка крупными московскими кондитерскими фабриками контрольного пакета фабрик провинциальных – сегодня экономическая банальность. Так, «Красный Октябрь» купил фабрику в Рязани и не только, та же «Бабаевка» – кондитерский комбинат на Южном Урале. Не новость и покупка акций

наших провинциальных кондитерских фабрик западными компаниями. Самарская фабрика «Россия», еще в советские времена имевшая славу производителя лучшего в стране шоколада, оказалась в руках известной в мире швейцарской компании «Нестле». Ни в том, ни в другом случае жалоб на новых хозяев не поступало. На той же «России» сохранена марка продукции, самарский шоколад смело занимает отечественные прилавки. Рязанская фабрика улучшила качество и под маркой «Красного Октября» стала наращивать производство.

Почему же не состоялся экономический союз на этот раз? На «Бабаевском» считают, что из-за недоразумений и наивных экономических представлений нынешнего руководства Новосибирской фабрики.

– Это не мы нашли Новосибирскую шоколадную фабрику, а она – нас, – рассказывал генеральный директор АО «Бабаевское» С. Носенко.

– Когда в начале года если не в цехах, то в кабинете директора запахло экономической катастрофой, Ильченко обратился с просьбой о помощи к нам. После переговоров в Новосибирске департамент финансового проектирования «Инкомбанка» (а «Бабаевское» входит в финансово-промышленную группу с этим банком и отчасти принадлежит ему) утвердил первую часть инвестиционного займа на закупку оборудования в новый цех сибирской фабрики. Всего же планировалось вложить 10 млн долл. – на освоение нового корпуса, замену оборудования. «Бабаевское» подписало контракт с немецкой фирмой о покупке установки для производства какао-порошка для «Новосибирской», 1 млн долл. договорились выделить на общестроительные работы, 600 млн руб. направили по временному договору о финансовой поддержке, а 40 тонн какао-бобов – просто в качестве помощи. После того, как Новосибирская фабрика решила отвернуться, «Бабаевское» было вправе предъявить ей иск о понесенных убытках.

Но москвичи не торопились, так как предполагали, что новое руководство Новосибирской фабрики одумается и возобновит деловые контакты. Все планы новосибирцев о создании «народного предприятия», в котором инвесторам будет принадлежать по 2 – 3% акций, казались искушенным московским кондитерам наивными. Кто же станет делать солидные инвестиции, имея 3% акций?

Впечатляли подозрения бывшей «оппозиции» этой фабрики о том, что их хотят купить, чтобы закрыть и заполнить все прилавки бабаевским шоколадом.

– Но для этого нам не надо покупать фабрику, – удивлялся С. Носенко – достаточно построить в городе 5 магазинов и продавать в них свою продукцию. Это, кстати, обойдется нам куда дешевле. Мы же, наоборот, специально подбирали ассортимент, старались отправлять в Новосибирск только ту продукцию, которую местная фабрика не производит, прежде всего карамель.

Фабрики покупают не для того, чтобы их закрывать, это слишком дорогой способ завоевания рынка.

Директор «Бабаевского», второй крупнейшей фабрики в стране, в 1996 г. на 7% увеличившей свое производство, строил планы успешной конкуренции с некачественным импортом. По его мнению, импортный шоколад в России постепенно уступал рынок отечественному. Доля импортного за 1997 г. оказалась ниже на 30%. «Марс», выстроивший новую фабрику в Ступино, собирался продавать свою продукцию преимущественно в СНГ, так как в России – тесно, высокая конкуренция.

ВОПРОСЫ

1. Верным ли было решение о слиянии, принятое бывшим руководителем Новосибирской фабрики? К какому типу решений оно относится – запрограммированному, не запрограммированному; рациональному, интуитивному или основанному на суждениях? Правильно ли оно?
2. Почему собрание акционеров выступило против принятого решения?
3. В каких условиях (определенности, неопределенности, риска) принимались решения фабрикой «Новосибирская» и АО «Бабаевское»?
4. Чем руководствовалось АО «Бабаевское», когда принимало решение о покупке контрольного пакета акций Новосибирской фабрики?
5. Где руководство «Бабаевского» допустило ошибку и что оно сделало правильно?

ТЕМА 7. СИСТЕМНЫЙ И СИТУАЦИОННЫЙ ПОДХОДЫ.

Основные вопросы

1. Природа социотехнических систем. Модель организации как открытой системы. Теория «7-S».
2. Теория стратегического управления.
3. Сущность и значение стратегического планирования. Виды целей и планов предприятия. Методы разработки планов. Управление по целям.
4. Стратегия, ее элементы и уровни. Формулирование стратегии: основные этапы и инструменты. Реализация стратегии.
5. Многообразие стратегий: корпоративная стратегия и ее типы; бизнес-стратегия и ее типы; функциональные стратегии организации.
6. Ситуационный подход к управлению и его вклад в развитие науки менеджмента. Понятие ситуации и ее переменные. Методология ситуационного подхода.

Вопросы для самопроверки и обсуждения

1. Почему в настоящий момент доминирует системный подход к управлению?
2. Каково практическое значение теории «7-S»?
3. Что лежит в основе ситуационного подхода?
4. В чем преимущества стратегического управления?
5. Дайте определение и соотношение между стратегическим управлением и стратегическим планированием.
6. Совпадает ли стратегическое планирование с практиковавшимся в СССР долгосрочным планированием?
7. Стоит ли заниматься стратегическим планированием, если невозможно точно спрогнозировать изменения внешней среды? Ответ обоснуйте.
8. Почему миссия организации является основой ее существования?
9. Почему современным организациям необходимо иметь множественные цели?
10. Что может препятствовать реализации стратегии?
11. Назовите количественные и качественные критерии для оценки стратегии.
12. В чем специфика корпоративной, бизнес и функциональной стратегий? Сколько стратегий должна формулировать организация?
13. В чем суть процесса управления по целям? Каковы его преимущества и недостатки? (Используйте рис. 12).
14. В чем отличие конкурентной стратегии от портфельной?
15. Каким стадиям жизненного цикла товара соответствуют различные адаптивные и конкурентные стратегии?
16. Прокомментируйте следующее высказывание: «Компания не может расти быстрее, чем растут работающие в ней люди».

Рис. 12. Модель процесса управления по целям

17. Сто лет назад производитель парафиновых свечей определил бы свою миссию просто: «Делать парафиновые свечи». А как должен тот же производитель формулировать свою миссию сегодня?
18. Один профессор менеджмента отмечал, что условиями эффективного управления являются прежде всего знание настоящего, затем прошлого и только потом – будущего. Согласны ли вы с данным высказыванием?
19. Используя рис. 13, опишите уровневый подход к формулированию стратегии.
20. Прокомментируйте высказывание Т. Уотсона из IBM «Кто хочет продвигаться в моей фирме, тот должен удвоить количество ошибок».

Корпоративная стратегия:

В каком мы бизнесе?

На каких рынках мы будем конкурировать?

Бизнес-стратегия:

Как мы будем конкурировать?

Функциональная стратегия:

Как мы поддерживаем стратегию бизнес-уровня?

Рис. 13. Три уровня стратегии в организации

21. Какими стратегиями мог бы воспользоваться университет, чтобы привлечь к себе студентов? Будут ли эти стратегии определяться целями учебного заведения?
22. Каковы этапы процесса стратегического управления? Как сформулировать стратегию, используя матрицу SWOT (см. рис. 14, 17).

Рис. 14. Процесс стратегического управления

23. Объясните смысл высказывания П. Друкера: «Стратегическое планирование имеет дело не с будущими решениями, а с будущим настоящих решений».
24. Какова была стратегия японских автомобилестроителей, инвестировавших огромные средства в приобретение голливудских киностудий?
25. Что означает реализация стратегии? Каковы ее механизмы? (рис. 15).
26. Определите ваши личные цели. Оцените при этом, какой общей, глобальной цели они служат.
27. В чем состоит синергетический эффект стратегии компании «Балтимор», российского лидера по производству и продаже кетчупа, которая пошла на другие рынки – майонеза, горчицы, овощных консервов и соков, развернула собственные плантации в Краснодарском крае?
28. Почему покупка существующего предприятия менее рискованна, чем начало нового дела?
29. Определите тип стратегий следующих компаний, работающих в индустрии предметов роскоши: компании Armani и Gucci добавили к своим продуктовым линиям торговые операции и начали

самостоятельно продавать свою продукцию. Компания Armani использует собственную торговую сеть – 341 магазин, где производит 70% годовых продаж, а группа Gucci 71% продаж осуществляет через принадлежащие ей 386 магазинов.

Рис. 15. Реализация стратегии

30. Какие проблемы стратегического управления позволяют решать такие инструменты, как матрица БКГ и матрица SWOT – анализа? (См. рис. 16 и 17).

31. Назовите пять сил конкуренции М. Портера, какова цель использования данного инструмента стратегического управления? (См. рис. 18).

Рис. 16. Матрица БКГ

	Возможности внешней среды				Угрозы внешней среды			
	1	2	3	...	1	2	3	...
Сильные стороны организации 1. _____ 2. _____	Поле «Силы и возможности» (стратегия = использование сильных сторон для отдачи от появившихся возможно-стей во внешней среде)				Поле «Сила и угрозы» (стратегия = использование силы организации для преодоления угроз извне)			
Слабые стороны организации 1. _____ 2. _____	Поле «Слабость и возможности» (стратегия = преодоление имеющихся слабостей за счет использования появившихся возможностей)				Поле «Слабость и угрозы» (стратегия = избавиться от слабостей и предотвратить угрозу)			

Рис. 17. Матрица SWOT – анализа

Рис. 18. Пять сил конкуренции М. Портера

32. У фирмы низкая доля рынка, но высокая конкурентоспособность инновационной продукции. Какие стратегии должна применить фирма, чтобы завоевать высокую долю рынка и не потерять конкурентоспособность продукции? (См. рис. 19).

Широкая ↑ Область конкуренции ↓ Узкая	1. Лидерство в снижении издержек	2. Лидерство в дифференциации продукта
	Фокусирование 3а. Особое внимание снижению издержек	Фокусирование 3б. Особое внимание дифференциации
	снижение издержек	дифференциация продукта

Рис. 19. Матрица М. Портера

СИТУАЦИЯ ДЛЯ АНАЛИЗА 1

Фирма «Фиат», никогда не выпускавшая автомобили высшего класса, купила старинную, но погрязшую в долгах фирму «Альфа-Ромео». При этом «Фиат» потратил на покупку около 700 млн долларов и примерно столько же – на уплату долгов «Альфа-Ромео», около 3 млрд долларов было вложено в ее реконструкцию. А не выгоднее ли было освоить производство автомобилей этого класса на одном из заводов «Фиат»? Или у фирмы «Фиат» были какие-то стратегические соображения. Как вы считаете? Для ответа используйте матрицу М. Портера (см. рис. 14).

СИТУАЦИЯ ДЛЯ АНАЛИЗА 2

Не банкрот, а совсем наоборот

В 1997 г. АО «Балаковорезинотехника» стало объектом повышенного внимания. Во-первых, на его базе сформировался ряд новых преуспевающих структур. Во-вторых, после того как акционеры поспешили избавиться от своих акций, о чем они потом сожалели, заметно изменились «весовые категории» коллектива и его деловых партнеров. Так, контрольный пакет акций предприятия оказался у АОЗТ «Тадэм». В-третьих, сменился генеральный директор, которого многие уважали. Наконец, многие жаждут увидеть лидера балаковской индустрии на коленях и распространяют слухи о его якобы банкротстве.

Но поставить «Балаковорезинотехнику» на колени не просто. Создавалось это предприятие как перспективный партнер АвтоВАЗа. Нетрудно представить, какие требования к балаковской резине диктовал главный конвейер страны, и чего стоило восьмитысячному коллективу стать надежным партнером тольяттинцев. Приходилось переоснащать цеха, постоянно обновлять технологии, повышать профессионализм людей, работающих на сложном импортном и отечественном оборудовании.

Но перестроечная ломка, экономический разлад в стране вывели на время из равновесия и это предприятие. Хорошо отлаженное производство начало давать сбои, снизился объем выпускаемой продукции. Коллектив вынужден был перейти на четырехдневку. Предприятие все острее стало ощущать дефицит денег, выдача зарплаты задерживалась на четыре – пять месяцев. Предприятие быстро обрастало долгами. К апрелю 1996г. кредиторская задолженность приблизилась к 300 млрд. руб. По слухам, «Балаковорезинотехника» в 1997г. дышала на ладан, сворачивала производство.

В действительности все было наоборот. В мае 1996г. погасили почти четырехмесячную задолженность по зарплате. В 1997г. она выплачивалась регулярно, с июля даже увеличилась на 15%, и составила в среднем 850 тыс. руб. в месяц. Поставки на ВАЗ значительно возросли за счет изделий, в которых больше всего нуждался тольяттинский автомобильный конвейер.

Но АО также обслуживало автоконвейеры ГАЗа, УАЗа и других автогигантов, отправляло запасные части в Венгрию, на Украину, в Прибалтику, Узбекистан.

Кроме того, АО занималось делами, казалось бы, ему не свойственными: здесь было налажено производство полиэтиленовых труб. Резинщики могли бы обойтись и без этого, тем более что они осваивали новые изделия для ГАЗа, УралАЗа. Это крупные заказы, рассчитанные в общей сложности на 3 млрд. руб. в месяц. Но коллектив взялся за новое для себя дело после того, как узнал, какую нужду испытывают сельчане в этих трубах. Наша область превратилась в гигантскую строительную площадку. В редком районе не велись работы по газификации сел, и потребность в трубах была огромная. В месяц предприятие выпускало труб для газификации на 2 млрд. руб. Могли бы и больше, но не хватало сырья. Закупало его АО за границей, естественно, за валюту, которая доставалась с большим трудом. Без помощи предприятию, производство новой перспективной продукции могло заглохнуть. На этот сегмент рынка претендовали сильные конкуренты из Тюмени.

Был у работников АО еще один замысел. Они решили организовать добычу и обогащение мела в своем, Вольском районе. Мел завозили из Белгородской области, поэтому себестоимость 1 кг мела составляла 350 руб. Местный должен был быть в два раза дешевле. Третью сырьевую предполагалось использовать в Балакове, остальное – отправлять на Калининский, Саранский и Волжский смежные заводы, а также на предприятия комбикормовой промышленности. Помимо финансовой выгоды, балаковцы получили бы более 100 новых рабочих мест.

Советом директоров АО было одобрено решение о закупке у зарубежных фирм ворсовой линии, оплеточной и бинтовальной машин. Это позволило увеличить выпуск уплотнителей и шпагатов, которые пользуются большим спросом на ВАЗе и ГАЗе. Причем балаковцы отказались от услуг посредников и сотрудничали напрямую с изготовителями той или иной продукции.

Использование любых источников получения доходов сводилось на нет из-за непомерно высоких налогов и тарифов на энергоресурсы. Правда, с «Саратовэнерго» было заключено соглашение об оплате электроэнергии на 20% меньше тарифа. Но это была единственная отдушина. И все же успехи были очевидны. За последние полгода 1997г. «Балаковорезинотехника» увеличила объем производства на 40%. В месяц выпускалось продукции более чем на 60 млрд руб., а вскоре она должна была увеличиться до 80 млрд руб. По качеству резинотехнических изделий был завоеван авторитет на отечественном рынке, встала задача завоевать его и на мировом. Серьезная заявка была сделана в США, на международной выставке в Майами, где балаковская резина получила специальный приз.

ВОПРОСЫ

1. Расположите подразделения предприятия на матрице БКГ
2. Используя матрицу SWOT-анализа (рис. 12), определите, какие стратегии роста, конкурентные и портфельные стратегии использует и может использовать предприятие.
3. Сформулируйте стратегии предприятия на трех уровнях для выживания в долгосрочной перспективе, используя рис. 9.

СИТУАЦИЯ ДЛЯ АНАЛИЗА 2

Расхождение целей

«Что это за люди? Откуда такая агрессия?» – Александр Новицкий, исполнительный директор ОАО «Мотор», не мог сдержать эмоций. Несколько минут назад он закончил трехчасовой семинар с руководителями отделов «Мотора» и зашел к директору по персоналу поделиться своими впечатлениями.

Оба менеджера работали в компании всего три недели и часто обсуждали совершаемые каждым из них «открытия». Сегодня Александр, руководящий всей операционной деятельностью «Мотора», встретил открытое сопротивление своих подчиненных, когда пытался объяснить им систему управления посредством постановки целей (МВО)⁵.

В течение всего семинара, к которому молодой руководитель (Новицкому было 35 лет, и он пришел в «Мотор» с должности директора по операциям филиала многонациональной компании) тщательно готовился, аудитория не скрывала своей враждебности ни к тому, о чем рассказывал Александр, ни к самому организатору семинара. Состояла аудитория из 17 руководителей, подчиняющихся непосредственно исполнительному директору или его заместителям.

В самом начале занятия, когда речь шла о необходимости формализованной оценки сотрудников для эффективного управления организацией, руководители «Мотора», который вырос из конструкторского бюро, занимавшегося военными разработками, активно выступили против этого положения, приводя в качестве основного аргумента следующий довод: «Мы в течение пяти лет жили без всяких оценок и прекрасно развивались. Проживем и еще. Не нужно нам новой бюрократизации». Ответные слова Александра о разнице между предпринимательской организацией и зрелой компанией вызвали лишь скептические ухмылки.

Когда Новицкий объяснял, как работает система МВО, руководитель финансово-аналитического отдела, в прошлом математик-теоретик, попросил слова и произнес длинную речь о невозможности сведения к

⁵ МВО – Management by Objectives – управление по целям

нескольким целям и показателям такого сложного процесса, как работа руководителя.

Оперируя понятиями теории вероятности и теории больших систем, он предложил разработать более совершенную систему оценки для сотрудников компании. Александр ответил, что не возражает, особенно если это будет сделано в свободное от работы время, а пока будет действовать МВО. На что ему было заявлено, что он не первый, кто пытается внедрить западные методы управления в компании, но пока никому это не удалось, а те, кто пытался – давно в организации не работают.

Раздраженный Новицкий ответил коротко: «При мне не будут работать те, кто не желает пользоваться современными методами». В аудитории воцарилось гробовое молчание.

Во время упражнения по постановке целей добрая половина участников откровенно «сачковала», переложив выполнение группового задания на плечи молодых и менее титулованных.

В завершение семинара Александр объявил, что ждет проекты целей своих подчиненных на следующий год через две недели и просит их организовать подготовку целей их подчиненными в течение трех недель.

На просьбу ознакомить руководителей с его индивидуальными целями Новицкий довольно резко ответил, что сделает это, когда сочтет нужным. Покидая аудиторию, Александр слышал некоторые комментарии участников:

- Ну, что, Петрович, будешь теперь вместо работы цели сочинять...
- Да в гробу я видал эти цели. Пусть он сам их сочиняет...
- А как же премия? Ты же слышал, теперь премию будут платить только тем, кто выполнил цели.
- Это мы еще посмотрим...

Новицкий не счел нужным вмешиваться и направился в кабинет директора по персоналу, чтобы обсудить ситуацию.

ВОПРОСЫ

1. Был ли проведенный семинар эффективным?
2. В чем причина враждебности группы руководителей?
3. Правильно ли построил свой семинар Александр? Как бы вы поступили на его месте, зная особенности, преимущества и недостатки широко используемого в стратегическом планировании метода управления по целям?
4. Что можно посоветовать Александру для того, чтобы подчиненные вовремя сделали проекты своих целей?
5. Дайте дальнейшее развитие ситуации.

ТЕМА 8. АМЕРИКАНСКАЯ, ЕВРОПЕЙСКАЯ И ЯПОНСКАЯ МОДЕЛИ УПРАВЛЕНИЯ

Основные вопросы

1. Влияние национально-исторических факторов на развитие менеджмента.
2. Особенности американской и японской моделей управления.
3. Система управления качеством на японских предприятиях.
4. Американская и японская модели менеджмента. Модель Z.
5. Специфика английского подхода к менеджменту. Немецкая модель управления.

Вопросы для самопроверки и обсуждения

1. Чем американская модель управления отличается от японской?
2. Почему в современный период активно изучается японская модель управления персоналом?
3. В чём заключаются японские принципы управления?
4. Какие основные четыре элемента выделяют в японской системе управления качеством?
5. Каковы принципы управления тотальным качеством?
6. Каково место и роль кружков качества в системе управления качеством?
7. Какая модель управления: американская, европейская или японская – больше соответствует нуждам современной России?
8. Каковы характеристики модели Z?
9. Какова специфика английского подхода к формированию менеджмента?

СИТУАЦИЯ ДЛЯ АНАЛИЗА 1

Поиск эффективных методов управления

Джон Тэрлок руководил производством на малом предприятии, производящем инструменты. На предприятии было всего 85 рабочих, занятых в производстве, и 5 руководителей низового звена, каждый из которых отвечал за 17 рабочих. Джон только что вернулся с ежегодной встречи с высшим руководством, где обсуждались задачи его предприятия. Одной из задач было сокращение в следующем году отходов материала с 5,6% до 4,5%.

Посоветуйте Джону, как решить эту задачу наиболее эффективно. Как бы эта задача решалась в американской и японской моделях управления?

СИТУАЦИЯ ДЛЯ АНАЛИЗА 2

Рождественские индейки

Руководитель крупного предприятия по производству аэрокосмической техники в Калифорнии решил сделать красивый жест и отблагодарить своих работников, подарив им на Рождество по индейке.

Однако возникла проблема: некоторые из работников обратили внимание, что их индейка меньше, чем у коллег. В скором времени жалобы дошли и до руководства – работники, получившие меньшую индейку, решили, что они были наказаны за плохую работу. Конечно, руководство не могло больше допускать подобных ошибок. Заказ, отправленный поставщику рождественских индеек на следующий год, предусматривал, чтобы все индейки были одного и того же веса. К несчастью, поставщик индеек должен был проинформировать производителя аэрокосмической техники, что, несмотря на требования контракта, бог не создал всех индеек одинаковыми, и поставка тысячи индеек одного веса будет невозможна.

Столкнувшись с этой проблемой, промышленник сделал то, что может придумать только руководитель, – он прикрепил к каждой индейке по этикетке, на которой было отпечатано следующее: «Вес вашей индейки вовсе не обязательно соответствует качеству вашей работы в истекшем году».

Жалобы продолжались, и ситуация только ухудшилась. Некоторые из работников говорили, что они предпочли бы иметь возможность выбора между индейкой и ветчиной, другие хотели корзину фруктов и т.д. Год проходил за годом, и дело дошло до того, что руководство компании вынуждено было нанять на полный рабочий день администратора по индейкам! В конце концов, программа ежегодных рождественских индеек рухнула, поскольку руководство обнаружило, что некоторые работники дошли до того, что выбрасывали индеек из своих коробок, заполняли последние инструментом, принадлежащим компании, и таким образом проносили его через охрану.

ВОПРОСЫ

1. Каких целей хотело добиться руководство компании, осуществляя данную программу поощрения работников?
2. За что поощрялись работники?
3. Почему программа не привела к повышению производительности труда и улучшению отношений среди работников фирмы?
4. Какой модели управления соответствует эта ситуация?

ТЕМА 9. КОНТРОЛЬ В СИСТЕМЕ МЕНЕДЖМЕНТА ОРГАНИЗАЦИИ.

Основные вопросы

1. Понятие контроля в менеджменте, его цели и области.
2. Этапы процесса контроля.
3. Формы производственного и организационного контроля. Самоконтроль.
4. Пропорции внешнего и внутреннего контроля.
5. Характеристики эффективного контроля и его поведенческие аспекты.
6. Контроллинг: причины возникновения, содержание.

Вопросы для самопроверки и обсуждения

1. Каковы место и цель контроля в процессе управления?
2. Какие критерии существуют для определения областей контроля?
3. Каковы основные этапы любого процесса контроля? (См. рис. 20).

Рис. 20. Этапы процесса контроля

4. Опишите формы производственного контроля (см. рис. 21).

Рис. 21. Формы производственного контроля

5. Каковы формы организационного контроля? (См. табл. 4).

Таблица 4

Формы организационного контроля

Элементы	Бюрократический контроль	Клановый контроль
Цель контроля	Исполнительность работников, их подчинение указаниям менеджеров	Формирование обязательств и ответственности работников за качественные результаты
Степень формализации	Строгие правила, жесткая иерархия, формальный контроль	Групповые нормы, организационная культура, самоконтроль, социализация
Ожидаемые результаты	Направлен на минимально приемлемый уровень выполнения работы (результатов)	Направлен на достижение повышенных по сравнению с минимально приемлемыми результатами
Организационная структура	Высокая структура, централизация, влияние сверху вниз	Плоская структура, децентрализация, разделение влияния, взаимовлияние
Система вознаграждений	Базируется на индивидуальном вознаграждении за выполнение рабочих заданий	Основана на групповом вознаграждении
Участие в управлении	Ограниченное и формальное	Неформальное и широкое, включая контроль качества, дизайн систем, руководство

6. Каковы основные ошибки контроля? (См. рис. 22)

Рис. 22. Ошибки процесса контроля

7. Почему менеджер должен учитывать поведенческие аспекты контроля?

8. Охарактеризуйте взаимосвязи организационного контроля и стратегического планирования.

9. Приведите примеры предварительного, текущего и итогового контроля в учебном заведении.
10. Что такое кружок качества? Как бы вы использовали его для улучшения организационного контроля качества?
11. Приведите пример ситуации, в которой контроль противоречиво воздействует на поведение людей. Как этого можно избежать?
12. Назовите характеристики эффективного контроля.
13. Каковы характеристики контроля в централизованных и децентрализованных организациях?
14. Вспомните собственный опыт организационной работы. Какие этапы контроля вы осуществляли?
15. Лозунг всеобщего контроля качества звучит так: «Бремя проверки качества ложится непосредственно на сотрудников». В чем состоит отличие данного подхода от традиционного подхода к контролю качества?
16. Прокомментируйте следующее высказывание немецких специалистов в области психологии менеджмента В. Зигерт и Л. Ланг: «Чем больше контроль превращается в специальный процесс, тем больше проблем возникает и у контролёров, и у подконтрольных».

СИТУАЦИЯ ДЛЯ АНАЛИЗА

Бездефектное изготовление продукции на Саратовском авиационном заводе

На отечественных предприятиях в 60-е годы широко практиковалось предъявление отделу технического контроля (ОТК) изделий с многочисленными дефектами со стороны исполнителей: рабочих, мастеров, руководителей цехов. Функции между производственным и контрольным аппаратами распределялись так: рабочие, мастера и руководители цехов считали, что их задача – делать продукцию, а задача работников ОТК – разбраковывать ее, определять, что годно и что негодно, составлять по каждому изделию опись обнаруженных дефектов.

Хотя часть дефектов обнаруживалась техническим контролем, можно предполагать, что могли быть и скрытые недостатки, которые проявились бы в процессе эксплуатации. Значит, ОТК не гарантировал изготовление продукции без дефектов. Кроме того, ответственность за некачественную продукцию нес не тот, кто ее сделал, а контролер. Естественно, что при такой постановке дела у многочисленных заказчиков имелись претензии к качеству поставляемой продукции.

Для рассмотрения претензий созывались совещания, сопровождаемые спорами о значимости дефектов, о возможности эксплуатации того или иного изделия, сделанного с отступлениями от технической документации. Для устранения брака на многих производствах организовывались так называемые доделочные, сдаточные

бригады, участки и даже цеха. Такова была общепринятая, установившаяся практика сдачи и приемки продукции на многих предприятиях.

Сама жизнь потребовала создать систему улучшения качества продукции. Она появилась на Саратовском авиационном заводе, а затем получила распространение на многих предприятиях Поволжья, в странах Восточной Европы, США, где на предприятиях ракетостроения ее стали именовать системой «зеро».

Продуманная и проверенная на практике система бездефектного изготовления продукции включает ряд принципиальных положений. Система исходит из неразрывной связи количества и качества продукции. Ведь улучшение качества изделий – одно из основных средств повышения производительности труда. Важно также повседневное воспитание у производственников чувства ответственности за качество выполняемой работы. С организационной стороны эта система покоится на эффективном оперативном контроле качества снизу доверху – от рабочего до директора. В этих условиях неотвратима ответственность конкретного исполнителя за качество изделия.

Наиболее успешно данная система применяется на предприятиях, оснащенных прогрессивной техникой и технологией. По каждому конкретному случаю возврата некачественного изделия разрабатываются технические мероприятия. Так шаг за шагом устраняются технические причины возникновения дефектов. Если это необходимо, то осуществляется техническое обучение кадров, их аттестация.

Как правило, хороший эффект достигается при создании специализированных участков, отличающихся постоянным составом работников, постоянной номенклатурой изделий, оборудования, технической документацией. Рабочие, мастера, начальники цехов не могут предъявить ОТК продукцию, изготовленную с дефектами, которые можно обнаружить непосредственно на рабочих местах. Они сами проверяют надежность, долговечность и другие качественные параметры продукции.

Таким образом, эта система просто, наглядно для исполнителя демонстрирует проблему качества. Изготовитель попадает в ситуацию, когда он должен оперативно решать возникшую проблему.

Как показала многолетняя практика, при бездефектной системе изготовления продукции рекламации от смежников являются чрезвычайным происшествием. Бездефектная работа исполнителей подкреплялась материальным стимулированием – выплатой премий. Причем никаких дополнительных средств предприятиям для этого не требовалось. Ведь снижались расходы на устранение брака, и за счет такой экономии пополнялся фонд премирования за повышение качества продукции.

В рамках данной системы меняются функции работников ОТК. Из регистраторов брака и дефектов они превратились в активных участников производства, своей высокопрофессиональной работой способствуя предотвращению выпуска некачественной продукции. Так, на

автомобильном заводе в Нижнем Новгороде работники ОТК премировались за бездефектную приемку и сдачу автомобилей отделу сбыта.

На других предприятиях весь контрольный аппарат выведен из административного подчинения цехов, действует как независимая служба. Эти меры разрешают противоречие в оценке труда контролеров. С одной стороны, они должны пропускать как можно больше изделий, что прямо связано с количественными результатами предприятия. С другой стороны, они не должны допускать брак, снимать такие изделия с производства, действуя как бы в ущерб общим интересам.

Современные рыночные отношения предъявляют жесткие требования именно к качеству изделий, что особенно актуально для отечественных предприятий. Поэтому давно испробованный отечественный метод бездефектного выпуска продукции принесет и сегодня положительный результат.

ВОПРОСЫ

1. В чем отличие данной системы от традиционного подхода к контролю качества?
2. Как изменилось распределение ответственности за качество продукции при бездефектной системе ее изготовления? Как это отразилось и почему на конечных результатах деятельности предприятий?
3. Какую проблему качества решает данная система: соответствия техническим требованиям, проблему качества конструкции или функционального качества?
4. Какие формы и этапы процесса контроля использует данная система?

ТЕМА 10. ИСТОКИ И ТЕНДЕНЦИИ РОССИЙСКОГО МЕНЕДЖМЕНТА

Основные вопросы

1. Зарождение управления в России и его развитие в СССР.
2. Тектология А. Богданова. «Индустриальная утопия» О. Ерманского. Культура труда и управления А. Гастева.
3. Особенности концепции Центрального института труда (ЦИТ) по сравнению с идеями Ф.У. Тейлора и Г. Форда.
4. Разработки Харьковской школы управления и психотехника.
5. Социальная инженерия и практика нововведений.
6. Развитие отечественной науки управления в 30 – 50-е и 50 – 60-е годы.
7. Вклад Л.В. Канторовича в развитие управления.
8. Научная школа управления Г.Х. Попова.
9. Становление новой модели управления при переходе к рыночному регулированию экономики. Возможные концепции развития менеджмента в России.

Вопросы для самопроверки и обсуждения

1. Чем обусловлено бурное развитие исследований в области управления в России в 20-е гг. XX века?
2. По каким направлениям шло развитие управления как науки в России до 30-х годов? Почему эти работы в тот период были свернуты?
3. Каково содержание всеобщей организационной науки А.А. Богданова?
4. Какое практическое значение имеет сформулированный А.А. Богдановым закон наименьших: «Прочность цепи определяется наиболее слабым из её звеньев: скорость эскадры – наименее быстроходным из её судов...»
5. Какие проблемы НОТ исследовал А.Ф. Журавский?
6. Какой смысл вкладывал Н.А. Витке, лидер российского движения «человеческих отношений» в разграничение «управления вещами» и «управления людьми» и соответственно в разграничение научной организации труда и научной организации управления?
7. В чём состоит концепция научной школы (ЦИТ)?
8. Когда начались исследования по научной организации труда и управления в России?
9. Каков вклад П.М. Керженцева в развитие теории управления?
10. В чём состоит экономическое и социальное значение научной организации труда?
11. Каковы особенности концепции ЦИТ по сравнению с идеями Ф.У. Тейлора и Г.Форда?
12. К чему сводятся правила «Как надо работать», предложенные А.К. Гастевым?

13. Каков вклад О.А. Ерманского в развитие науки управления?
14. Какие изменения происходят в отечественной науке управления в 30 – 50-е гг.?
15. Каковы особенности управления в послевоенный период?
16. Каковы направления и содержание исследований в годы нового управленческого бума в СССР в 50-60 годы?
17. Какие направления теории управления разрабатывались в трудах В.Г. Афанасьева?
18. Как можно охарактеризовать меры по развитию НОТ на этапе развитого социализма?
19. Как вы считаете, существовал ли менеджмент в Советском Союзе?
20. Есть ли особенности управления в переходной экономике?
21. В чем заключаются особенности современного российского менеджмента? С какими трудностями он столкнулся в период становления?
22. Можно ли согласиться с мнением, что в нашей стране менеджмент зарождался, по крайней мере, дважды: первое рождение – приблизительно в то же время, что и в Европе и США (конец XIX в.), а второе – в годы перестройки?

ТЕМА 11. ПЕРСПЕКТИВЫ И НАПРАВЛЕНИЯ РАЗВИТИЯ МЕНЕДЖМЕНТА

Основные вопросы

1. Новые тенденции развития менеджмента. Новая управленческая парадигма. «Новая философия управления».
2. Парадоксы развития современного менеджмента
3. Концепция «белого пространства» в организации.
4. Концепция «управление знаниями».
5. Особенности концепции T-shaped management (TSM).
6. Новые области менеджмента. Гуманизация экономики и управления.
7. Разработка инновационных концепций менеджмента.

Вопросы для самопроверки и обсуждения

1. Каковы главные черты новой системы взглядов на управление организацией? Какова парадигма управления XXI века? Каковы новые принципы управления? При ответе используйте табл. № 5.

Таблица 5

Изменения управленческой парадигмы компании⁶

Основные характеристики управленческой парадигмы	Парадигма XX века	Парадигма XXI века
Цель бизнеса	Быстрое получение максимальной прибыли, рост курсовой стоимости акций	Удовлетворение запросов конкретного потребителя; выдвигание на первое место интересов клиентов, акционеров и персонала
Главный стратег, обеспечивающий конкурентоспособность компании	Высшее руководство	Среднее и низовое звенья менеджмента также принимают на себя ответственность за конкурентоспособность компании
Основной принцип организации деятельности	Фирмы базируются на рациональной организации и функциональной специализации, активно отзываясь на потребности клиентов	Фирмы базируются на знаниях и информации, активно отзываясь на требования клиентов и работников
Персонал компании	Объект менеджмента, функционеры	Субъект менеджмента: «компетенть», являющиеся носителями ключевых компетенций компании
Мотивация менеджеров	Конкретная цель, ограниченная достижением среднего уровня успеха	Общее видение персоналом целей компании, предусматривающих долгосрочное ее выживание

⁶ Акмаева Р. Менеджмент организации на основе принятия новой управленческой парадигмы // Проблемы теории и практики управления. 2006. №11. С.101.

		в условиях постоянных изменений и гиперконкуренции
Подход к конкуренции	Структурный подход, основанный на позиционировании фирмы по отношению к внешней среде, ее стратегическим конкурентам	Ресурсный подход, основанный на выявлении и развитии ключевых компетенций фирмы
Реакция на изменения окружающей среды	Реактивная	Активное использование внутреннего потенциала фирмы в целях изменения внешнего окружения, а не просто приспособления к нему
Стиль руководства	Авторитарный, с элементами демократизма	Демократический, ориентированный на оказание помощи работникам в раскрытии их способностей, на формирование вокруг себя команды единомышленников
Движение инноваций	«Сверху вниз», внедрение инноваций как основы обеспечения конкурентоспособности компании	Постоянная инновационность, интрапренерство (внутреннее предпринимательство), встречное движение инновационных потоков
Информация	Строго дозированная	Управление по принципу «открытой книги»
Соотношение корпоративной стратегии и стратегий бизнес-единиц	Корпоративная стратегия в основном преобладает над стратегией бизнес-единиц	Стратегия бизнес-единиц – основа корпоративной стратегии

2. Каковы основные тенденции развития современного менеджмента?

3. Насколько правильно утверждение, что в современном менеджменте происходят изменения во взглядах от власти труда к власти разума; от бюрократического управления к гибким структурам; от независимости индивидуумов к независимости коллектива; от менеджеризма к лидерству; от формализованной власти к неофициальной силе и влиянию?

4. В чём состоит значение концепции «белого пространства»?

5. В чём суть концепции «управление знаниями»?

6. Какими знаниями и качествами должны обладать руководители производственных и других подразделений в концепции T-shaped management?

7. Какую роль в современном менеджменте играет корпоративная культура?

8. Как можно охарактеризовать проблему экологии в развитии менеджмента?

9. Каково место социальных отношений в современном менеджменте?

10. В чём проявляется гуманизация экономики и управления?

11. Как измеряются эффективность и качество управления?

РАЗДЕЛ 2. ТЕОРИЯ ОРГАНИЗАЦИИ

ТЕМА 1. ОРГАНИЗАЦИЯ КАК СОЦИАЛЬНО-ЭКОНОМИЧЕСКАЯ СИСТЕМА

Основные вопросы

1. Теория организации в системе наук.
2. Понятие и характеристики организации, её роль в жизни общества.
3. Социальные и социально-экономические системы, их характеристики.
4. Типология организаций. Закрытые и открытые организации.
5. Принципы организации.
6. Жизненный цикл организации.
5. Организационно-правовые формы организаций.
6. Внешняя и внутренняя эффективность организации. Временная модель эффективности организации.

Вопросы для самопроверки и обсуждения

1. Предметом изучения каких наук является организация?
2. Что побуждает людей объединяться в организации и взаимодействовать друг с другом?
3. Каковы общие черты организаций?
4. Назовите свойства, характеризующие сущность и строение системы.
5. Каковы свойства, характеризующие функционирование и развитие системы?
6. Назовите основания классификации организаций (см. табл.5).

Таблица 5

Классификация организаций

Основание классификации	Вид организации
Способ социальной организованности	Формальные Неформальные
Форма собственности	Государственные Частные Муниципальные
Отношение к прибыли	Коммерческие Некоммерческие
Характер потребностей клиентов	Малые Средние Крупные
Формирование отношений внутри организации	Корпоративные Индивидуалистские Эдхократические Партисипативные
Характер существования	Реальные Виртуальные

7. Назовите системообразующие факторы социально-экономических систем?
8. Почему руководитель должен знать стадию развития организации?
9. Что понимается под внутренней и внешней эффективностью функционирования организации? (См. рис. 23).

Рис. 23. Временная модель эффективности ⁷

10. Назовите критерии эффективности деятельности организации. Каковы краткосрочные, среднесрочные и долгосрочные критерии эффективности организации? Может ли организация быть эффективной в краткосрочном периоде и неэффективной в среднесрочном, долгосрочном периодах?
11. Назовите источники повышения индивидуальной, групповой и организационной эффективности. (При ответе используйте рис. 24).

Рис. 24. Источники повышения эффективности ⁸

⁷ Гибсон Дж.Л., Иванцевич Д.М., Доннелли Д.Х. Организации: поведение, структура, процессы. – М., 2000. С. 37-38.

⁸ Гибсон Дж.Л., Иванцевич Д.М., Доннелли Д.Х. Организации: поведение, структура, процессы. М., 2000. С. 23.

12. Каковы отличия закрытых и открытых организационных систем?
13. Какие специфические черты имеют открытые системы?
14. Назовите основные различия между статичной и динамичной организациями.
15. Каковы особенности поведения организации на различных этапах жизненного цикла?

ЗАДАНИЕ

Словарь самопроверки

Найдите верные определения для понятий и категорий, приведенных в таблице 6.

Таблица 6

Понятия и категории	Определение понятий и категорий
1. Предмет теории организации	А) Заранее разработанные и установленные правила и процедуры, определяющие поведение работников
2. Организация	Б) Несводимость свойств системы к свойствам её элементов
3. Формализация	В) Сознательно координируемое социальное образование с определёнными границами, которое функционирует на относительно постоянной основе для достижения общей цели
4. Эмерджентность	Г) Любая система – элемент системы более высокого порядка
5. Свойство, характеризующее сущность системы	Д) общие и частные закономерности, действующие в сложных организационных системах, организационные отношения, закономерности, формирующиеся связи и взаимодействия между целостными образованиями и их структурными составляющими
6. Энтропия	Е) Набор устремлённых к общей цели и функционирующих как единое целое взаимосвязанных элементов или частей
7. Свойство, характеризующее строение системы	Ж) Каждая часть системы имеет своё определённое назначение с точки зрения той цели, на достижение которой направлена деятельность всего целого
8. Свойство, характеризующее функционирование и развитие системы	З) Предсказуемые изменения состояния организации, которые протекают во времени с определённой периодичностью и последовательностью
9. Система	И) Изменение свойств системы и распределение этих свойств по элементам
10. Жизненный цикл организации	Универсальное свойство всех систем, отражающее их тенденцию к постепенному истощению и смерти

ТЕМА 2. ВНУТРЕННЯЯ И ВНЕШНЯЯ СРЕДА ОРГАНИЗАЦИИ

Основные вопросы

1. Внутренняя среда организации и ее переменные.
2. Организационная культура, ее элементы и уровни.
3. Типология корпоративных культур.
4. Внешняя среда прямого и косвенного воздействия. Характеристики внешней среды.
5. Реакции организации на изменения внешней среды.

Вопросы для самопроверки и обсуждения

1. Перечислите такие характеристики внутренней среды, которые являются ее преимуществом, сильной стороной.
2. На основе рис. 25 определите: а) факторы внешней среды Саратовского государственного университета; б) среду прямого воздействия известного вам отечественного предприятия.

Рис. 25. Внутренняя и внешняя среда организации

3. В чем различие между внешней средой прямого и косвенного воздействия?
4. Может ли внешняя среда банка состоять из тех же элементов, что и аналогичная среда промышленного предприятия?
5. С чем связана неопределенность внешнего окружения?

6. Опишите уровни неопределенности внешней среды организации, используя рис. 26.
7. От чего в большей степени зависит неопределенность внешней среды – от сложности или изменчивости?

Рис. 26. Характеристики внешней среды организации

8. Экономическая литература указывает, что наиболее важным элементом внешней среды является покупатель. Существуют ли ситуации в организации, когда это утверждение окажется неверным?
9. По каким характеристикам может быть составлен профиль покупателя?
10. Какой из четырех типов культуры: школа, клуб, бейсбольная команда, крепость – является, на ваш взгляд, лучшим?
11. Могут ли две организации, функционирующие в одном окружении, иметь разные культуры?
12. Как новый человек в организации получает, закрепляет знания об организационной культуре?
13. Как должна формироваться и изменяться организационная культура?
14. Какие ценности организационной культуры способствуют успеху современных компаний, работающих в неопределенной среде?
15. Возможна ли синергия разных культур?
16. Означает ли наличие в организации сильной культуры, что ее сотрудники похожи друг на друга?
17. Как эффективно и менее болезненно осуществить радикальные изменения в культуре: быстро или медленно?
18. Является ли корпоративная культура с устоявшимися, четко выраженными ценностями лучше для эффективной работы предприятия, чем культура с несформировавшимися ценностями?
19. Можно ли согласиться с утверждением Т. Уотсона: «Основная философия организации играет гораздо большую роль в ее достижениях, чем технологические ресурсы, организационная структура, нововведения»?
20. Какие инструменты позволяют исследовать содержание корпоративной культуры?

21. Прокомментируйте высказывание Т. Уотсона из IBM «Кто хочет продвигаться в моей фирме, тот должен удвоить количество ошибок».
22. Прокомментируйте высказывание К. Мацусита: «Каждая компания должна иметь определенные цели, отличные от прибыли, цели, которые оправдывают ее существование».
23. Покажите, используя рис. 27, как организации пытаются снизить уровень неопределенности внешней среды?

Рис. 27. Реакции организации на изменения внешней среды

24. Существуют ли особенности адаптации российских предприятий к внешней среде?
25. По каким направлениям должны складываться отношения доверия в организациях, работающих в неопределенной рыночной среде и почему?

ЗАДАНИЕ 1

Сильная корпоративная культура

Проанализируйте культуру любой организации, которую вы хорошо знаете. Укажите, насколько вы согласны или не согласны с приведенными в табл. 3 утверждениями.

Подсчитайте общую сумму баллов. Сумма в 52 балла и выше означает, что в вашей организации существует сильная культура. Если ваша оценка находится в диапазоне от 26 до 51 балла, организация характеризуется умеренно сильной культурой. Если организация набрала менее 25 баллов, ее культура, вероятно, не способствует адаптации к внешней среде и не соответствует потребностям ее членов.

Обсудите положительные и отрицательные стороны сильной корпоративной культуры.

Характеристики сильной корпоративной культуры

	Полностью не согласен				Полностью согласен
1. Практически все менеджеры и большинство работников могут описать ценности компании, ее цели, осознают важность покупателей	1	2	3	4	5
2. Члены организации четко осознают свой вклад в достижение целей организации	1	2	3	4	5
3. Действия менеджеров обычно согласуются с принятыми в компании ценностями	1	2	3	4	5
4. Поддержка других работников, даже из других отделов, является нормой и оценивается по достоинству	1	2	3	4	5
5. Компания и ее менеджеры ориентированы скорее на долгосрочные, нежели краткосрочные перспективы	1	2	3	4	5
6. Лидеры стремятся развивать и воспитывать своих подчиненных	1	2	3	4	5
7. К найму новых работников относятся очень серьезно, с претендентами проводится несколько интервью, ориентированных на выявление у них черт, соответствующих культуре компании	1	2	3	4	5
8. Новичкам предоставляется как положительная, так и отрицательная информация о компании; они имеют возможность сделать осознанный выбор о целесообразности работы в фирме	1	2	3	4	5
9. Критерий перехода сотрудника на новую ступеньку иерархической лестницы – его профессионализм, а не интриги и знакомства	1	2	3	4	5
10. Ценности компании подчеркивают необходимость эффективной деятельности, адаптации к непрерывно меняющейся внешней среде	1	2	3	4	5
11. Следование миссии и ценностям компании важнее, чем соответствие процедурам и стилю одежды	1	2	3	4	5
12. Вы слышали рассказы о лидерах или героях компании	1	2	3	4	5
13. В компании проводятся церемонии награждения сотрудников, внесших существенный вклад в дело компании	1	2	3	4	5
Общая сумма баллов					

⁹ Сост. по: Дафт Р.Л. Менеджмент. СПб., 2000. С. 111.

СИТУАЦИЯ ДЛЯ АНАЛИЗА 1

Мебель, которая нужна России

Есть в Саратове предприятие, которое во время экономического кризиса сумело выжить и создать необходимые условия для успешного развития. К таким результатам предприятие пришло не сразу. Когда начались реформы и производители почувствовали свободу, предприятие оказалось в особенно нелегком положении, так как было специализированным, сборочно-отделочным, а значит, не имело базы раскроя, оборудования для облицовки и т.п. Все необходимое поставляли другие предприятия, «накручивая» цены на свои комплектующие изделия.

Выход был один: приобрести оборудование, стать ни от кого не зависимым. Денег не хватало, предстояло «потуже затянуть пояса». Коллектив поддержал директора ЗАО Е. Грачева, люди согласились с невысокой зарплатой, поверили, что ситуация изменится к лучшему. У самого директора к реформам было двойное отношение. С одной стороны, не давали разрядок, фондов, прикреплений к определенному поставщику, от которого не могли оторваться, хотя он и не устраивал. С другой стороны, появилась возможность выбирать материалы, ассортимент, модели, делать пользующуюся спросом продукцию.

Предприятие освоило выпуск корпусной мебели: гарнитуры «Прибалтика», наборы для прихожей «Визит», шкафы, кровати, тумбочки, туалетные столики. Старались чутко реагировать на спрос, принимали участие в выставках, внимательно прислушивались к пожеланиям покупателей, внося изменения в серийные модели. Более того, клиент мог заказать мебель по собственным чертежам и получить уникальное изделие. На фабрике была открыта комната образцов, организована за умеренную плату доставка товаров горожанам. Продукция была рассчитана на среднего покупателя. Подобная мебель на других предприятиях стоила значительно дороже, поэтому 70% ее уходило за пределы области: в Якутию, Башкирию, Дагестан, Мурманск, Пензу, Волгоград, Ставрополь и другие республики и города.

Ситуация на фабрике изменилась. Объем производства в 1995 г. по сравнению с 1994 г. возрос на 37%, а в 1996 г. – на 33% по сравнению с 1995 г. За эти годы не было сокращений персонала, цеха не простаивали, зарплата увеличилась и выдавалась регулярно, причем дважды в месяц, что не могло себе позволить большинство предприятий России. Ветераны предприятия стали получать единовременные пособия, уходящие на пенсию – 40% от минимальной зарплаты за каждый отработанный на предприятии год. Желающие могли взять ссуду на приобретение дорогостоящих вещей. Даже хоронить мебельщиков стали за счет фабрики. Начали помогать церкви – и деньгами и шкафами.

Коллектив ЗАО непрестанно думал о завтрашнем дне, понимая, что стоять на месте – обойдут конкуренты, живо оттеснят от потребителя.

Постоянно стремились улучшить качество продукции, ее внешний вид. Были заключены контракты с германскими фирмами «Фэнэл» на поставку декора, который украсил изделия фабрики, и «Летрон» на поставку облицовочной пленки. Запланировали приобретение современного оборудования. С его помощью предприятие намеревалось выпускать мебель, ничем не уступающую знаменитой итальянской. Кроме того, такое оборудование должно было облегчить труд рабочих и улучшить экологическую обстановку.

ВОПРОСЫ

1. Укажите факторы внешней и внутренней среды мебельной фабрики.
2. Каков тип корпоративной культуры предприятия? Будет ли он меняться по мере развития организации?
3. Какова система компенсаций для работников фабрики?
4. Можно ли назвать директора Е. Грачева менеджером?
5. Какова степень неопределенности внешней среды предприятия?
6. Как предприятие пытается снизить степень неопределенности своего окружения?

ТЕМА 3. ОСНОВОПОЛАГАЮЩИЕ ЗАКОНЫ ОРГАНИЗАЦИЙ.

Основные вопросы

1. Общие понятия о зависимостях, законах и закономерностях.
2. Закон синергии. Основные показатели созидательного синергетического эффекта.
3. Закон самосохранения и борьба организаций за выживание. Факторы внешней среды, оказывающие влияние на деятельность организации.
4. Закон развития. Выбор стратегии развития организации.
5. Закон композиции и пропорциональности.
6. Законы организации второго уровня.

Вопросы для самопроверки и обсуждения

1. Чем отличаются законы от закономерностей?
2. В чём различие законов организации и законов для организации?
3. Назовите основные закономерности управления.
4. В чём суть закона синергии? Чем структурный синергизм отличается от управленческого синергизма?
5. Докажите высказывание Аристотеля: «Целое больше простой суммы своих частей» ($2+2 > 4$), на примере разделения и кооперации труда в организации.
6. В чём заключается суть закона самосохранения систем?
7. Каково главное условие реализации закона самосохранения?
8. Дайте определение закона самосохранения систем. Действием каких факторов обусловлено самосохранение организации?
9. В чём суть закона развития организации, через какие принципы он реализуется?
10. Почему динамическое равновесие никогда не может быть полным?
11. Назовите два вида устойчивости системы.
12. Прокомментируйте тезис: «Без регресса нет прогресса, и наоборот».
13. Какие законы и почему относятся к законам второго уровня?
14. Какой закон реализуется в следующем цикле: разделение – преобразование – объединение – преобразование?
15. Что представляет собой закон композиции и пропорциональности? Через какие принципы он реализуется?
16. В чём суть закона информированности-упорядоченности? Каковы критерии оценки качества информации?

ЗАДАНИЕ

Словарь самопроверки

Найдите верные определения для понятий и категорий, приведенных в таблице 8.

Таблица 8

Понятия и категории	Определение понятий и категорий
1. Зависимость	А) Необходимое, существенное, устойчивое, повторяющееся отношение между явлениями в природе и обществе
2. Юридический закон	Б) Для любой организации существует такой набор элементов, при котором её потенциал будет либо существенно больше простой суммы потенциалов входящих в неё элементов, либо существенно меньше неё.
3. Закон	В) Связь между переменными входа и выхода
4. Закономерность управления	Г) Усиление роли человеческого фактора
5. Закон синергии	Д) Каждая материальная система, живой организм, социальная организация стремятся настроиться на наиболее экономичный режим функционирования за счёт постоянного изменения своей структуры или функций
6. Признак синергетического эффекта	Е) Каждая материальная система стремится достичь наибольшего суммарного потенциала при прохождении всех этапов жизненного цикла
7. Закон самосохранения	Ж) Способность системы переходить из одного состояния в другое
8. Условие реализации закона самосохранения	З) Свойство системы возвращаться в исходное состояние после восприятия внешнего воздействия
9. Поведение системы	И) Способность системы в отсутствии возмущающих воздействий сохранять тип поведения
10. Устойчивость системы	К) Сокращение технологического цикла
11. Равновесие системы	Л) Энергия удержания должна быть больше энергии ликвидации
12. Закон развития	М) Каждая материальная система сознательно или стихийно стремится к сохранению своей качественной определённости
13. Закон единства анализа и синтеза	Н) Нормативный акт, принятый высшим органом государственной власти. Обладает высшей юридической силой по отношению к другим нормативным актам

ТЕМА 4. ОРГАНИЗАЦИОННЫЕ СТРУКТУРЫ

Основные вопросы

1. Структурный подход к организации.
2. Понятие структуры управления и факторы, ее определяющие.
3. Построение вертикальной структуры: разделение труда, цепь команд, делегирование полномочий, норма управляемости, централизация и децентрализация, координирование. Департаментализация.
4. Типология организационных структур.
5. Механическая и органическая модели организационного проектирования. Бюрократические системы.
6. Оценка эффективности организационных структур.

Вопросы для самопроверки и обсуждения

1. Какова последовательность действий при разработке структуры управления организацией? Какие факторы воздействуют на выбор структуры?
2. Определите типы приведенных организационных структур на рис. 28 и надпишите названия подразделений.

Рис. 28. Типы организационных структур

3. Какие типы организационных структур вам известны? Каковы их преимущества и недостатки?
4. Что означает департаментализация? Почему и как она осуществляется?
5. Какое влияние норма управляемости оказывает на эффективность действий менеджера?
6. В каких случаях (при прочих равных условиях) целесообразно сделать ту или иную функцию предприятия обособленным видом деятельности?
7. Каковы признаки оптимальной структуры управления?
8. Как определить степень децентрализации структуры?
9. Является ли функциональная организация эффективной для предприятия, производящего товары для разных рынков?
10. Используя рис. 29, объясните взаимосвязь между внешней средой и структурой организации, степенью централизации и децентрализации.

		Структура	
		Механистическая	Органическая
Среда	Неопределенная	Несоответствие Механистическая структура в неопределенной среде. Структура слишком жесткая	Соответствие Органическая структура в неопределенной среде
	Определенная	Соответствие Механистическая структура в определенной среде	Несоответствие Органическая структура в определенной среде. Структура слишком гибкая

Рис. 29. Взаимосвязь между внешней средой и организационной структурой

11. Какие трудности возникают при осуществлении децентрализации предприятия?
12. Почему организация, работающая в неопределенной среде, больше нуждается в горизонтальных взаимодействиях, чем организация, находящаяся в определенной среде?
13. Как взаимосвязаны стратегия и структура организации?
14. Как соотносятся уровень централизации управления и норма управляемости? Почему?
15. Как должны различаться структуры организаций, выбравших стратегии дифференциации и лидерства в издержках?
16. Какие управленческие навыки и методы необходимы для эффективного руководства в функциональном структурном подразделении и в подразделении по продукту? Отличаются ли они?
17. Составьте схему организационной структуры, способной решить две задачи: 1) создать условия для производства и быстрой доставки высококачественной продукции при одновременном повышении эффективности производства; 2) обеспечить разработку, освоение и поставку новых изделий на новый рынок.

18. Приведите пример, когда предпочтительнее использовать жесткую линейно-функциональную структуру, а не гибкую, адаптивную и наоборот.

19. Часто дивизионная структура противопоставляется функциональной. Объясните, в чем различие этих двух структур (табл. 9).

Таблица 9

Сравнительные характеристики организационных структур управления

Линейно-функциональные	Дивизиональные
Обеспечивает выполнение специализированных задач	Обеспечивает децентрализацию операций подразделений с централизованной оценкой результатов и инвестиций
Наиболее эффективны в стабильной среде	Наиболее эффективны в изменяющейся среде
Содействует наиболее эффективному производству стандартизированных товаров и услуг	Пригодны для взаимосвязанной диверсификации по продуктам или регионам
Обеспечивает экономию на управленческих расходах	Ориентированы на оперативное принятие решений
Ориентированы на ценовую конкуренцию	Успешно функционируют при неценовой конкуренции
Рассчитаны на использование действующих технологий и сложившегося рынка	Ориентированы на освоение новых рынков и новых технологий
Обеспечивает быстрое решение проблем, находящихся в компетенции одной функциональной службы	Обеспечивает решение сложных межфункциональных проблем

20. Правильно ли, что уничтожение бюрократии достигается заменой управленческих работников? (При ответе используйте табл. 10).

Таблица 10

Сравнительные характеристики типов структур управления

Бюрократический тип	Органический тип
Четко определенная иерархия	Постоянная смена лидеров (групповых или индивидуальных) в зависимости от решаемых проблем
Система обязанностей и прав	Система норм и ценностей, формируемая в процессе обсуждений и согласований
Разделение каждой задачи на ряд процедур	Процессный подход к решению проблем
Обезличенность во взаимоотношениях	Возможность самовыражения, саморазвития
Жесткое разделение трудовых функций	Временное закрепление работы за интегрированными проектными группами

21. Каковы основные отличия и преимущества органических моделей организаций? (См. табл. 11).

22. Какие обстоятельства могут побудить организации рассмотреть матричную организационную структуру? Что может побудить менеджеров организации обсудить вопрос об отказе от матричной структуры?

Таблица 11¹⁰

Сравнение механистической и органической структур

Процессы	Механистическая структура	Органическая структура
Лидерство	Подчиненные не ощущают свободы в обсуждении рабочих проблем с руководителями, которые, в свою очередь, не интересуются их идеями и мнениями	Включает осознанную уверенность и доверие между руководителями и подчиненными по всем вопросам. Подчиненные свободны в обсуждении рабочих проблем с руководителями, которые, в свою очередь, интересуются их идеями и мнениями
Мотивация	Направлена на удовлетворение низших потребностей, включает экономические мотивы при наличии чувства страха наказания	Направлена на удовлетворение высших потребностей, включает полный диапазон мотивов через методы участия
Коммуникации	Информация поступает по направлению сверху вниз и имеет тенденцию к искажению, неточности	Информация поступает свободно по организации – вверх, вниз, по горизонтали. Информация точная, неискаженная
Взаимодействие	Закрытое и ограниченное. Подчиненные мало влияют на цели и методы управления,	Открытое и широкое. Руководители и подчиненные могут влиять на цели и методы управления
Принятие решения	Централизованно, индивидуально руководством организации	Относительно децентрализованно. Осуществляется на всех уровнях через групповой процесс
Постановка цели	Осуществляется руководством организации, исключается групповое участие	Групповое участие в постановке целей
Контроль	Централизованный. Основан на фиксировании ошибок и виновных в них	Распределен по организации. Основан на самоконтроле и решении проблем там, где они возникают
Осуществление целей	Пассивное участие менеджеров, которым не доверяют развитие человеческих ресурсов организации	Активное участие служащих, пользующихся полным доверием в развитии человеческих ресурсов организации посредством приобретения опыта

23. Какие критерии эффективности функционирования организации используют механистическая и органическая модели?

¹⁰ Сост. по: Гибсон Дж.Л., Иванцевич Д.М., Донелли Д.Х. Организации: поведение, структура, процессы. С. 497.

24. Что представляет собой сетевая структура? В чем состоит специфика использования в ней властных полномочий и распределения ответственности?

ЗАДАНИЕ 1¹¹

Гибкость или жесткость?

Возьмите интервью у работников вашего университета (декана, завкафедрой, преподавателя, завкабинетом, секретаря), родителей или знакомых. Попросите их ответить на приведенные ниже тринадцать вопросов об их работе и организационных условиях (табл. 12).

Таблица 12

Вопросы	Полностью не согласен				Полностью согласен
1. Вашу работу можно рассматривать как однообразную	5	4	3	2	1
2. Выполнение большинства ваших рабочих задач предполагает соблюдение установленных правил	5	4	3	2	1
3. Ваша работа отличается разнообразием и частыми исключениями из правил	1	2	3	4	5
4. Связь с руководством осуществляется не через инструкции и указания, а в виде совета или передачи информации	1	2	3	4	5
5. Вам помогают в работе коллеги и начальство	1	2	3	4	5
6. Вы очень редко обмениваетесь идеями и информацией с людьми, которые выполняют не связанные с вашими рабочими заданиями обязанности	5	4	3	2	1
7. Решения, связанные с вашей работой, принимает руководство	5	4	3	2	1
8. Сотрудники вашего уровня, как правило, самостоятельно формулируют свое рабочее задание на день	1	2	3	4	5
9. Линии полномочий четко определены	5	4	3	2	1
10. Стиль руководства носит скорее демократический, нежели авторитарный характер	1	2	3	4	5
11. Каждый сотрудник руководствуется письменными должностными инструкциями	5	4	3	2	1
12. Сотрудники понимают работу друг друга и часто выполняют разные задачи	1	2	3	4	5
13. Сборники должностных инструкций доступны в любой момент	5	4	3	2	1
Общая сумма баллов					

¹¹ Сост. по: Дафт Р.Л. Менеджмент. СПб., 2000. С. 364 – 365.

52 и более баллов: человек работает в организации с органической структурой, которая часто ассоциируется с неустойчивым окружением, организационной гибкостью и технологией мелкосерийного производства. Люди, работающие в этой структуре, наделены относительно широкими правами.

26 и менее баллов: механистическая или «жесткая» структура, использующая традиционное управление и функциональную специализацию, характерные для стабильного окружения и технологии массового производства. Сотрудники, работающие в этой структуре, ощущают ограниченность своих прав.

Обсудите все «за» и «против» гибкой и жесткой структур. Соответствует ли структура организации, в которой работает ваш собеседник, природе ее внешней среды, ее размерам, стратегическим целям и технологии?

ЗАДАНИЕ 2

Словарь самопроверки

Найдите верные определения для указанных понятий и категорий (табл. 13).

Таблица 13

Понятия и категории	Определения понятий и категорий
1.Разделение труда	А.Степень делегирования высшим руководством полномочий для принятия решений
2.Департаментализация	Б.Процесс разделения работы на сравнительно специализированные операции, чтобы использовать преимущества специализации
3.Организационная структура	В.Степень различия между частями организации за счёт индивидуальных и структурных различий
4.Матричная организация	Г.Процесс, при котором организация структурно разделяется, объединяя операции в структурных подразделениях в соответствии с некоторым общим признаком
5.Формализация	Д.Организационная структура, которая накладывает структуру, базирующуюся на продукте или работе по проектированию основ проекта, на существующую структуру на функциональной основе
6.Сложность	Е. Модель должностей и групп должностей в организации, важный мотив индивидуального и группового поведения
7.Централизация	Ж.Количество наименований разных должностей и уровней власти в организации
8.Дифференциация	З.Модель должностей и групп должностей в организации, важный мотив индивидуального и группового поведения

ТЕМА 5. ИЗМЕНЕНИЯ В ОРГАНИЗАЦИИ.

Основные вопросы

1. Природа и типы организационных изменений.
2. Модель и этапы плановых изменений в организации. Причины и формы проявления сопротивления работников переменам. Методы преодоления сопротивления изменениям.
3. Концепция организационного развития, ее достоинства и ограничения.
4. Управление нововведениями в организации. Обучающаяся организация.

Вопросы для самопроверки и обсуждения

1. Какие внутренние и внешние силы вызывают необходимость изменений? Определите, какие из них являются планируемыми, а какие – непредвиденными?
2. Что происходит на каждом этапе в процессе управления переменами? На каком из них возникает наибольшее сопротивление изменениям? Почему? При ответе используйте схему на рис. 30.
3. Как наиболее эффективно инициировать изменения в организации?

Рис. 30. Модель процесса управления изменениями ¹²

4. В чем заключается роль руководителя при реализации изменений?
5. Компания приобрела новое оборудование, которое должно заменить труд 100 рабочих. Они, обеспокоенные за свою судьбу, начали готовиться к акции протеста. Если бы вы были менеджером по управлению персоналом, что бы вы попытались сделать для удовлетворения всех заинтересованных сторон?
6. Почему организации испытывают сопротивление переменам? Какова природа этих сил? Какие методы существуют для их преодоления?

¹² Там же. С. 373.

7. Объясните такой метод преодоления сопротивления переменам, как анализ «силового поля» изменений, в чем цель применения этого метода? (См. рис. 31).

Рис. 31. Применение анализа силового поля изменений для принятия решения о закрытии бизнес-единицы в корпорации

8. Почему важно не только провести анализ силового поля изменений, но и выявить и классифицировать отдельных работников организации по отношению к проводимым изменениям? Как это сделать? (См. рис. 32).

		Отношение к изменению	
		Принимается	Не принимается
Проявление отношения к изменению	Открытое	Сторонник	Противник
	Скрытое	Пассивный сторонник	Опасный элемент

Рис. 32. Матрица «изменение – сопротивление»¹³

9. Оцените этические проблемы, связанные с упрощением структуры организации путем сокращения персонала с целью повысить шанс долговременного выживания организации.
10. Раскройте концепцию организационного развития, ее достоинства, ограничения и базовые установки.
11. Каковы ценности инновационных организаций и характеристики их работников?
12. Как создание инновационного климата способствует иницированию изменений? (См. табл. 14).

¹³ Составлено по: Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. С.315.

Основные условия поддержания инновационного климата

Принципы	Комментарии
Предоставление необходимых ресурсов	Поддержание творческого климата в организации требует значительных ресурсов, включающих время, умения, деньги и информацию. Особенно важно время, так как мало хороших идей рождается в спешке.
Распространение идей внутри организации	Либерализация обмена идеями и информацией в организации способствует лучшему освещению проблем и снижает сопротивление нововведениям
Стимулирование открытых групповых процессов	Группы работников, связанные с созданием новых продуктов (процессов), должны поощряться руководством фирмы в зависимости от оценки идей. Особое значение имеет возможность для членов проектных групп свободно высказывать свое мнение
Признание ценных идей	Лучший способ стимулировать открытость мнений – постоянное признание и оценка заслуг людей, выдвигающих ценные идеи
Проявление доверия к работникам	Признание ценности идей – один из способов показать работникам, что вы доверяете их способностям и признаете их преданность делу. В общем смысле проявление доверия может быть частью философии менеджмента, основанной на использовании творческого потенциала работников
Высокая оценка профессионализма работников	Неотъемлемая часть доверия к работникам – подчеркивание ценности ведущих специалистов организации и уровня их профессиональных знаний. Лучшим специалистам должны быть предоставлены условия профессионального роста и возможности общения с коллегами на семинарах, выставках, конференциях и т.п.
Признание потребности работников в автономии	Большинство специалистов достигают максимального результата в работе, когда их мотивация к труду связана не только с возможным вознаграждением, но и с содержанием работы. Ощущение свободы творчества возникает лишь при определенном уровне независимости в работе
Допущение возможности «поскользнуться»	Независимость в работе неизбежно связана с ошибками. Нельзя считать несистематические ошибки намеренными проступками или преступлениями
Использование децентрализованных структур принятия решений	Значительная часть решений по поводу инновационной деятельности может быть передана на нижние уровни управления при должном разделении прав и ответственности
Ослабление формализации организационной структуры	Инновации постоянно требуют координации между функциональными подразделениями фирмы, что не достижимо при использовании исключительно формальных структур управления. Необходимо создавать возможности общения специалистов вне служебной обстановки и использования целевых групп

¹⁴ Управление современной компанией. – М.: ИНФРА-М, 2001. С. 341-342.

13. Какие характеристики ОР отличают этот процесс от обычной преобразовательной деятельности? Например, можно ли изменить стратегию организации без прохождения через процесс ОР? Объясните.
14. Как взаимосвязаны между собой проектирование обучающейся организации, управление изменениями и управление инновациями?
15. Чем вреден и полезен индивидуальный стресс?
16. Назовите факторы, вызывающие стресс. Опишите виды стрессов.
17. Какие методы управления стрессом применяют в вашей организации?

ЗАДАНИЕ ¹⁵

Проведите сравнение основных форм организации инновационной деятельности по нескольким направлениям, используя упрощенный механизм выбора формы организации инновационной деятельности (табл. 15).

При сумме баллов ниже 10 следует создавать целевые группы, от 10 до 15 – разрабатывать внутренние инновационные проекты, от 15 до 20 – внутренние венчурные проекты, при сумме баллов выше 20 надо думать об организации венчурных подразделений либо о выделении инновационных предприятий.

Таблица 15

Выбор организационной формы инновационной деятельности

Оценка*	Фактор
	Насколько важно для фирмы освоение новых продуктов?
	Насколько важна скорость освоения новых продуктов?
	Насколько при производстве будут использованы новые методы?
	Насколько в маркетинге (сбыте) будут использованы новые методы?
	Какая дополнительная подготовка (освоение нового опыта) потребуется функциональным специалистам для работы на рынках, на которые фирма собирается выходить?
	Какова потенциальная выгода от освоения новых продуктов?
	Сумма баллов

* Используется шкала оценок от 1 («совсем неважно») до 5 («очень важно»).

СИТУАЦИЯ ДЛЯ АНАЛИЗА 2

Международная корпорация Холдинг «Наука Т» – одна из ведущих компаний мира. Начав с создания наждачной бумаги в начале текущего столетия. Холдинг «Наука Т» сегодня выпускает 60 тыс. наименований товаров. Годовой объем ее продаж 14 млрд. долл. Ее филиалы расположены в 57 странах, в компании работают около 90 тыс. человек. Холдинг «Наука Т» – одна из 25 компаний мира, владеющих наибольшим

¹⁵ Составлено по: Управление современной компанией. – М.: ИНФРА-М, 2001. С. 339.

числом патентов. Треть объема продаж приходится на новую продукцию, которая не выпускалась еще пять лет назад. Успехи корпорации во многом определяются стратегией. При формулировании стратегии на первый план выдвигаются научно-исследовательские и опытно-конструкторские разработки и диверсификация в новые для компании сферы бизнеса.

Корпоративный бизнес ориентирован на несколько ключевых параметров: создание новых изделий, обмен и передачу технологий внутри фирмы, самостоятельность хозяйственных отделений в инновационной деятельности и расширение полномочий новаторов в творческом поиске.

Организационная структура строится по продуктовому принципу с учетом общности применяемых технологий. Непрерывный процесс организационного развития предполагает создание новых отделений, ориентированных на перспективную продукцию и рынки сбыта. В зависимости от успеха новшества меняется статус соответствующего подразделения, его непосредственного руководителя и его подчиненных. Широко развита сеть связей и соглашений Холдинга «Наука Т» с другими фирмами.

Кадровые службы Холдинг «Наука Т» имеют высокий статус и обладают широкими полномочиями при принятии решений в отношении персонала, а также при решении общих вопросов, связанных с развитием бизнеса. Корпорация верит в необходимость такой организационной структуры и климата, в основе которых – уважение к достоинству людей, к ценности индивида, поощрение инициативы и раскрытие творческого потенциала, предоставление равных возможностей для развития и вознаграждения по труду.

Работники называются главным ресурсом корпорации. Характерная черта корпорации – тесная увязка инновационных стратегий и политики управления человеческими ресурсами. Для корпоративного менеджмента центральной проблемой является активизация новаторской деятельности персонала. Разработаны особые мероприятия по поддержке процессов выдвижения инноваций, стимулирования творческого поиска, вознаграждения новаторов. Большое внимание уделяется развитию профессионального и творческого потенциала сотрудников, формированию предпринимательской этики, поддержанию высокой ответственности за качество работы и судьбу корпорации в целом.

ВОПРОСЫ

1. Назовите конкретные цели, отражающие миссию во взаимодействии с другими организациями.
2. Охарактеризуйте возможных партнеров организации.
3. Опишите желаемого сотрудника и руководителя организации.
4. Сформулируйте основные требования к системе управления и к организационной структуре.
5. Какие условия поддержания инновационного климата,

представленные в табл. 16, созданы в Холдинге «Наука Т»?

СИТУАЦИЯ ДЛЯ АНАЛИЗА 3

Воронежский механический обанкротил два завода американской фирмы

Американская фирма «Камерон» – одна из ведущих в мире по выпуску оборудования для нефтегазодобывающих предприятий – вынуждена закрыть свои заводы в Германии и Франции. Заводы были ориентированы на изготовление оборудования для российских нефтяников и газовиков.

Воронежский механический завод, известный создатель двигателей для космических ракет, проводя программу конверсии, сумел организовать производство запорной арматуры, соответствующей мировым стандартам и более дешевой. Американцы были вытеснены с российского рынка. Но воронежцы на этом не остановились. Их продукция уже пользуется спросом в странах Персидского залива, в Индокитае.

Экспансия ракетостроителей на мировом рынке производителей нефтегазового оборудования продолжается.

ВОПРОСЫ

1. Почему изменения на Воронежском заводе были столь успешными?
2. Какого типа изменения были осуществлены?
3. Почему американская фирма «Камерон» закрыла свои заводы?
4. Какие движущие и противодействующие силы, по-вашему, в пользу этого решения?

ТЕМА 6. ИНТЕГРАЦИОННЫЕ ПРОЦЕССЫ В ОРГАНИЗАЦИИ.

Основные вопросы

1. Понятие, источники и границы интеграции в организации.
2. Характеристики интеграции менеджмента в организации.
3. Тенденции интеграционных процессов в менеджменте.
4. Формы интеграционных структур: корпоративные организации, финансово-промышленные группы, транснациональные компании, международные совместные предприятия.

Вопросы для самопроверки и обсуждения

1. Определите сущность, место и роль интеграционных процессов в менеджменте.
2. Назовите основные характеристики интеграции менеджмента организации. При ответе используйте табл. 16.

Таблица 16¹⁶

Структура интеграционных процессов в менеджменте

Факторы интеграции менеджмента: затраты, качество, время			Уровни интеграции менеджмента
Нормативное управление			
Регулирование деятельности организации	Политика организации	Корпоративная культура организации	
Стратегическое управление			
Система управления организационной структурой	Программа стратегического развития	Изучение и решение проблем	
Оперативное управление			
Формирование организационных процессов	Реализация мероприятий	Координация исполнительских действий	
<i>Структура</i>	<i>Деятельность организации</i>	<i>Поведение работников</i>	<i>Составляющие интеграции менеджмента</i>

3. Перечислите и раскройте источники интеграции управления?
4. Используя табл. 10 объясните, как меняется роль факторов интеграции менеджмента на разных уровнях интеграции, а также как изменяются составляющие интеграции менеджмента?
5. Почему рациональное сочетание централизации и децентрализации в управлении является одним из источников интеграции?

¹⁶ Тебекин А.В. Менеджмент организации: учеб.-2-е изд. – М.: КНОРУС, 2007. – С.116.

6. Как на интеграцию менеджмента влияет стиль управления?
7. Приведите примеры интегрированных отечественных и зарубежных компаний.
8. Какие основные факторы характеризуют интеграцию менеджмента организации? Объясните действие каждого из факторов.
9. Какие тенденции интеграционных процессов наблюдаются в менеджменте?
10. Представьте, что вы являетесь членом группы, которая работает над совместным проектом. Действует ли при этом закона интеграции?
11. Каково место коммуникаций и процесса принятия решений в интеграции управления?
12. В каких формах осуществляется интеграция внутренней среды организации и ее интеграция с внешней средой? Какие формы интеграционных структур вы знаете?
13. Какие тенденции развития организационных структур характерны для современной России?

ЗАДАНИЕ 1

В литературе называются возможные формы участия работников в управлении:

- общее собрание работников как высший орган, правомочный принимать решения, обязательные для работников и работодателей и различные формы собраний трудовых коллективов разных подразделений предприятия;
- участие в наблюдательном совете как контролирующем органе предприятия;
- создание советов работников предприятия, обязанных представлять их интересы в противовес руководству предприятия;
- производственные комитеты, включающие представителей персонала и администрации и предусматривающие институт «рабочих директоров»;
- «кружки качества» и небольшие проблемные группы, создаваемые на временной или постоянной основе для решения конкретных проблем, возникающих на рабочих местах;
- самоуправляемые бригады, обслуживающие определенный производственный цикл и несущие полную ответственность за количество и качество продукции, бесперебойную работу и сохранность оборудования;
- разные формы организации рационализаторства и изобретательства.

Какие из этих форм способствуют снижению трудовых споров, формируют благоприятный морально-психологический климат в коллективе, расширяют круг активных участников

внутрипроизводственного управления, способствуют интеграции интересов работников, администрации и собственников организации, усиливают заинтересованность персонала в результатах деятельности организации. Как они влияют на внутреннюю среду организации?

СИТУАЦИЯ ДЛЯ АНАЛИЗА

ОАО «Газпром» является вертикально интегрированной компанией, занимающей монопольное положение на рынке природного газа. В ее структуру входят компании, занимающиеся добычей, переработкой и транспортировкой природного газа конечному потребителю.

«Газпром» подписал соглашения о стратегических альянсах с германским концерном «Рургаз» и с итальянской компанией «ЭНИ», предусматривающие долгосрочное сотрудничество в области разведки, добычи и транспортировки нефти, газа, и газового конденсата, а также в электроэнергетике.

Активное взаимодействие с зарубежными партнерами позволяет компании получать дополнительную прибыль от поставок газа через европейскую торговую и распределительную сети. Использование европейских газотранспортных мощностей позволяет «Газпрому» наряду с другими продавцами поставлять свою продукцию непосредственно крупным потребителям и тем самым наращивать выручку от продажи.

ВОПРОСЫ

1. Какие стратегии применяла компания, чтобы стать монополистом? Какие благоприятные результаты дали эти стратегии?
2. Какие процессы внутренней интеграции могут происходить в компании?
3. Как перечисленные стратегии способствуют развитию и выживанию организации в долгосрочной перспективе?
4. Какие цели преследовал «Газпром», образовав стратегические альянсы?

ТЕМА 7. АДАПТАЦИЯ ОРГАНИЗАЦИИ К РЫНКУ.

Основные вопросы

1. Формы собственности и организация управления.
2. Формы организации предприятий.
3. Акционерные общества.
4. Организация государственных предприятий.
5. Взаимодействие государства и предприятий.
6. Перспективные направления развития организаций.

Вопросы для самопроверки и обсуждения

1. Как влияют рыночные механизмы на организационную структуру предприятия? Какие новые структурные звенья возникают в условиях перехода к рынку?
2. Как внешняя среда и предпринимательская инфраструктура воздействуют на организационные формы?
3. Охарактеризуйте субъекты экономических отношений на малых и средних предприятиях.
4. Какое общество называется материнским, а какое – дочерним?
5. Как распределяются функции управления в органах управления акционерным обществом?
6. Чем отличается закрытое акционерное общество от открытого?
7. Как государство воздействует на формирование рыночной инфраструктуры?
8. Существуют ли особенности адаптации российских предприятий к внешней среде? Какие механизмы адаптации используют российские предприятия (см. рис. 27 на стр. 58)?
9. По каким направлениям должны складываться отношения доверия в организациях, работающих в неопределенной рыночной среде и почему?
10. Каковы тенденции развития малых предприятий в России?
11. Как распределяются функции управления в органах управления акционерным обществом?
12. Какие тенденции развития организационных структур характерны для современной России?
13. Какие основные задачи должно решать государственное управление в современной России?
14. Назовите и дайте характеристику перспективным направлениям развития организаций.
15. Как формируется и функционирует интеллектуальная организация?
16. Какова роль обучающихся организаций в развитии и повышении эффективности управления?

СИТУАЦИЯ ДЛЯ АНАЛИЗА

«Хлебопродукт»¹⁷

Акционерное общество «Хлебопродукт» является одним из крупнейших комбинатов по производству муки и комбикормов в регионе. С началом рыночных реформ на комбинате, как и на большинстве российских предприятий, начался резкий спад объемов производства и реализации, вызванный во многом неумением работать в новых условиях.

Комплексное обследование организации, проведенное внешними консультантами, показало, что на комбинате почти полностью отсутствовали какие-либо элементы современных систем управления, т.е. внутренняя среда организации оказалась неадекватной изменившейся внешней среде.

У генерального директора отсутствовала квалифицированная управленческая команда, и он был вынужден выполнять многие функции сам. При этом в анонимных социологических исследованиях практически во всех бедах винили генерального директора, который не хочет отдавать свою власть. Он в свою очередь утверждал, что готов к делегированию полномочий, только вот никто не может решать вопросы квалифицированно.

Особенно серьезные проблемы на комбинате были в финансовом и маркетинговом блоках. Отсутствовало управление финансовыми потоками и затратами, не проводились разработка бюджета по структурным подразделениям, анализ рынка, предпочтений клиентов, поиск новых покупателей и т.п.

Управление персоналом было также неудовлетворительным: выполнялись только традиционные функции отдела кадров, отсутствовала мотивация персонала и понимание ее необходимости. Налицо были типичные проблемы управления и отсутствие управленческих навыков работы в новых условиях. В ходе комплексной диагностики комбината были разработаны и реализованы первоочередные мероприятия по адаптации внутренней среды к резко изменившейся деловой среде.

Была проведена реорганизация структуры управления, созданы новые подразделения: отдел маркетинга, отдел управления изменениями, финансовый отдел. Введены должности коммерческого директора, директора по производству, закупкам, финансового директора.

Проведено комплексное обучение управленческого персонала и разработана новая система материального стимулирования. Разработана система финансового планирования, направленная на формирование эффективной финансовой политики, включающей привлечение кредитов.

¹⁷ Сост. по: Смирнова В.Г. и др. Организация и ее деловая среда: 17-модульная программа для менеджеров. «Управление развитием организации». Модуль 2. М., 2000. С.68.

Комплекс мер, осуществленных руководством комбината совместно с консультантами, дал положительные результаты. Оборот предприятия в натуральном выражении увеличился по комбикормам в 1,7 раза, по муке – в 2,8 раза. Заработная плата работников выросла на 60%. Комбинат стал исправно платить налоги.

ВОПРОСЫ

1. Назовите основные составляющие внутренней среды АО «Хлебопродукт», которые являются ее слабыми и сильными сторонами.
2. В чем проявилось неумение работать в новых условиях?
3. Какие ценности, нормы поведения организационной культуры перестали соответствовать изменившейся среде?
4. Каким изменениям была подвержена организационная структура комбината и почему?
5. Какие ресурсы у комбината являются основными и как они взаимосвязаны с внешней средой?
6. Какие реакции адаптации внутренней среды к изменившейся внешней среде предпринял комбинат «Хлебопродукт»?
7. Какие управленческие навыки необходимы для работы в новых условиях?

РАЗДЕЛ 3. ОРГАНИЗАЦИОННОЕ ПОВЕДЕНИЕ

ТЕМА 1. ОСНОВЫ ОРГАНИЗАЦИОННОГО ПОВЕДЕНИЯ.

Основные вопросы

1. Понятие, предмет, методы исследования и направления развития организационного поведения.
2. История становления организационного поведения.
3. Понятие и виды организации.
4. Эффективность деятельности организации.

Вопросы для самопроверки и обсуждения

1. Что нового вносит изучение дисциплины ОП в подготовку менеджеров?
2. Используя рис. 33, покажите, какое значение имеет знание теории ОП.

Рис. 33. Взаимодействие теории, исследований и практики в организационном поведении

3. Что нового вносит в организационное поведение осознание того, что люди – главный ресурс организации?
4. Почему организация нуждается не просто в квалифицированных сотрудниках, а в развитых личностях?
5. В чем состоит влияние организации на поведение сотрудников?
6. Какие методы могут быть использованы при исследовании поведения личности в организации?
7. Дайте краткую характеристику основных нормативных документов, определяющих поведение организации по отношению к работнику.
8. Что представляет собой предмет ОП как учебной дисциплины?
9. Почему вид организации предопределяет поведение сотрудников?
10. Какой вклад в становление организационного поведения внесли классическая школа, школа «человеческих отношений» и системный подход к управлению.
11. Какие знания, умения, навыки из области менеджмента нужны, чтобы превратить организации в эффективно действующие?
12. Назовите характеристики новых моделей организационного поведения, которые соответствуют изменениям, происходящим во внешней и внутренней среде организаций.
13. Прокомментируйте следующие высказывания:

- 1) «Работники, испытывающие удовлетворение от своего труда, производят продукцию высокого качества»;
- 2) «Высоко сплоченные группы рабочих обычно более продуктивны, чем несплоченные группы».

14. Каковы тенденции развития организационного поведения? При ответе используйте табл. 17.

Таблица 17

Тенденции развития организационного поведения

ОТ	К
♦ Закрытых систем	♦ Открытым системам
♦ Материалистической ориентации	♦ Гуманистической ориентации
♦ Централизованной власти	♦ Распределению власти
♦ Внешней мотивации	♦ Внутренней мотивации
♦ Негативных установок сотрудников	♦ Позитивным установкам людей
♦ Ориентации на потребности организации	♦ Сбалансированной ориентации на потребности работника и организации
♦ Вынужденной дисциплины	♦ Самодисциплине
♦ Авторитарной роли руководителя	♦ Руководящей и поддерживающей роли в команде

15. Какова, на ваш взгляд, совершенная система организации людей?

16. Опишите 4 типа моделей организации, отражающих эволюцию теоретических концепций менеджмента, и рассмотрите подходы к измерению и оценке эффективности организации, соответствующие этим моделям, используя рис. 34.

Рис. 34. Четыре подхода к измерению и оценке эффективности организации

ТЕМА 2. ПОВЕДЕНИЕ ИНДИВИДА.

Основные вопросы

1. Основа понимания поведения людей в организации.
2. Роль восприятия в поведении человека.
3. Сущность, свойства и процесс восприятия.
4. Законы и эффекты восприятия.
5. Понятие атрибуции, ее типы и эффекты.
6. Формирование впечатлений и управление впечатлениями.

Вопросы для самопроверки и обсуждения

1. Что включается в понятие «поведение личности» и каковы его особенности?
2. Как менеджеру разрешить проблему несоответствия между поведением работника в нынешней ситуации и желательным поведением в будущем?
3. Какими свойствами обладает процесс восприятия?
4. Какие внешние и внутренние факторы можно использовать, чтобы усилить эффект восприятия?
5. Каковы формы организации восприятия и принципы группировки?
6. Какие этапы можно выделить в процессе восприятия?
7. Прокомментируйте высказывание: «Личность фактически сама создает тот социальный мир, в котором живет».
8. С какими эффектами восприятия вы сталкивались в своей жизни?
9. Каково различие «эффекта ореола» и стереотипа в восприятии?
10. Какие стереотипы связаны с восприятием демографических характеристик личности? К каким последствиям это может привести?
11. Почему важно понимать процесс восприятия и влияющие на него факторы в условиях организации?
12. Что означает термин «стереотип»? Почему он рассматривается как проблема процесса восприятия?
13. Объясните факторы, определяющие восприятие одного человека другим.
14. Прокомментируйте утверждение «восприятие реальности важнее самой реальности» в организационном контексте.
15. Некоторые компании и агентства проводят опросы общественного мнения среди собственных сотрудников. Почему они заинтересованы в таких опросах?
16. Какая ошибка восприятия, допущенная менеджером, могла бы создать дополнительные проблемы в оценке работы подчиненных? В оценке кандидата при приеме на работу? Какие эффекты восприятия необходимо учитывать?
17. Объясните фундаментальную ошибку атрибуции.

18. Опишите виды атрибуции, которые люди используют в своей работе.
19. Назовите три фактора, влияющие на процесс атрибуции.
20. Изучение провалов малого бизнеса показало, что владельцы обычно видели причины в экономическом спаде и жесткой конкуренции, тогда как кредиторы более склонны видеть причину провалов в неэффективном менеджменте. Какие в данном случае проявляются атрибуционные склонности? Почему при этом существует разница в атрибуции?
21. Какие факторы влияют на отбор информации для формирования впечатления?
22. Назовите тактики управления впечатлениями. Надо ли их использовать?
23. Может ли впечатление отличаться от характеристик личности?

ЗАДАНИЕ 1¹⁸

Цель задания – продемонстрировать, как разное восприятие проблемы предопределяет людские попытки ее разрешить.

Прочитайте историю и ответьте на поставленные вопросы.

Собака Гарри

У Гарри была пушистая собачка, которую он очень любил. Его подружка тоже ее любила. Когда она предложила за нее Гарри 10 фунтов – все, что у нее было, – он почувствовал, что должен отдать собачку. Однако он так тосковал по животному, что на другой день дал своей подружке 20 фунтов и забрал собачку домой.

Но подружка, которую звали Мэри, все равно хотела иметь эту собачку, а потому скопила еще 10 фунтов и предложила Гарри 30. Бедный Гарри не любил отказывать, поэтому он оставил ей собачку и взял 30 фунтов.

Но к этому времени ему надоела вся эта история, и через пару дней он отправился к Мэри, вручил ей 40 фунтов и попросил собачку назад; на этом история заканчивается.

ВОПРОСЫ

1. Оказался ли кто-нибудь в выигрыше после всех этих манипуляций?
2. Если да, то кто именно и насколько?
3. Как бы вы поступили в подобной ситуации?
4. Запишите свои ответы и не показывайте их друг другу.

¹⁸ Цит. по: *Кристофер Э., Смит Л.* Тренинг лидерства. С. 107 – 109.

ЗАДАНИЕ 2¹⁹

Цель задания – проиллюстрировать разное восприятие и многообразие стилей в решении проблем; склонность людей решать проблемы в соответствии с личностными особенностями; отсутствие «единственного правильного способа» решения проблемы.

Прочитайте историю, обсудите ее в малых группах и ответьте на вопрос: «Какой суммы в конечном счете лишился магазин обуви?»

Продавщица обуви

Покупатель идет в магазин и покупает пару ботинок, которые подверглись уценке до 12 фунтов. Он расплачивается за ботинки 20-фунтовой банкнотой. В столь ранний утренний час у продавщицы нет сдачи; поэтому она просит его подождать и спешит в следующую дверь, к зеленщику, который разменивает бумажку.

После этого продавщица возвращается и отдает покупателю 8 фунтов сдачи; тот уходит с ботинками. Позднее к ней заходит вконец расстроенный зеленщик. Он обнаружил, что 20-фунтовая бумажка – фальшивая, и позвонил в полицию, которая скоро приедет.

Бедная женщина сильно переживает из-за случившегося, извиняется перед зеленщиком за невольное причиненное беспокойство, вынимает из кассы 20 фунтов, чтобы возместить ему ущерб, и готовится к приезду полиции.

ЗАДАНИЕ 3²⁰

Применение теории атрибуции

Цели задания: 1) проанализировать причины поведения индивида; 2) предложить метод, который лучше всего подходит для того, чтобы скорректировать неприемлемое поведение.

Ознакомьтесь с ситуацией, с которой столкнулся менеджер. Если бы вы были на его месте, как бы вы определили причины ухудшения качества работы и как поступили бы? Почему?

Дон Дюбоз работал в компании «Maybrooke Manufacturing» с момента ее основания в 1964 г. За время работы в фирме он получил четыре награды за отличное качество работы. Последний раз он получил награду с премией в 5000 долл. примерно 3 года назад.

Однако в последние 18 месяцев отношения Дона с коллегами стали натянутыми. Он никогда не был очень разговорчивым, но сейчас он потребовал от коллег держаться подальше от его рабочего места. Дон дал

¹⁹ Там же. С.110.

²⁰ Сост. по: Гибсон Дж.Л., Иванцевич Д.М., Доннелли Д.Х. Организации: поведение, структура, процессы. С. 123.

понять, что пропадают инструменты, и он хочет обезопасить свое рабочее место. Ухудшилось и качество его работы. Примерно год назад производимые им генераторы оценивались как полностью бездефектная продукция. Это было правилом. Сейчас при выборочном контроле оказывается, что его изделия требуют переделки в трех случаях из 100. От нулевого брака он перешел к 3% брака. У коллег брак составлял в основном 1,5%. Что могло послужить причиной изменения поведения Дона? Среди них можно назвать следующие:

	1	2	3	4	5	6	7
	Маловероятно					Очень вероятно	
1. Низкая мотивация	1	2	3	4	5	6	7
2. Низкая самодостаточность	1	2	3	4	5	6	7
3. Проблемы со здоровьем	1	2	3	4	5	6	7
4. Семейные проблемы	1	2	3	4	5	6	7
5. Плохое руководство	1	2	3	4	5	6	7
6. Отсутствие творческого подхода	1	2	3	4	5	6	7

Поведение Дона стало предметом беспокойства в организации. Хороший работник превратился в середняка. Что бы вы сделали, будучи менеджером?

	Да	Нет	Почему?
Перевести Дона на другую работу.	___	___	_____
Уволить.	___	___	_____
Пригласить Дона на беседу.	___	___	_____
Отстранить Дона, уведомив его о своей озабоченности.	___	___	_____
Спросить коллег Дона, как они объясняют причины ухудшения качества его работы.	___	___	_____
Оставить дело как есть еще на 6 месяцев.	___	___	_____
Связаться с женой Дона, чтобы выяснить, имеются ли какие-либо личные причины производственной проблемы.	___	___	_____
Проанализировать свое собственное поведение как начальника Дона.	___	___	_____
Направить Дона к консультанту по кадровым вопросам, чтобы выяснить его мнение о работе.	___	___	_____
Повысить Дона, так как он работает в настоящей должности 6 лет.	___	___	_____
Другие варианты действия: _____	___	___	_____

ЗАДАНИЕ 4²¹

Цель задания – определить атрибуцию применительно к поведению работников, используя три критерия Келли для обозначения диспозиционной или ситуационной атрибуции: *согласованность* (низкая,

²¹ Сост. по: Гибсон Дж.Л., Иванцевич Д.М., Доннелли Д.Х. Организации: поведение, структура, процессы. С. 99.

высокая); *необычность* (низкая, высокая); *последовательность* (низкая, высокая) поведения и заполнить таблицу. Предположим, у менеджера три работника: Грин, Браун и Блэк. Их поведение вкратце характеризуется следующим образом:

1. *Грин*. В настоящее время показывает хорошие результаты. У коллег результаты средние. Его послужной список указывает на высокие результаты.

2. *Браун*. В настоящее время показывает хорошие результаты. У коллег также высокие показатели. В прошлом его результаты были средними или невысокими.

3. *Блэк*. В настоящее время показывает хорошие результаты. У коллег также высокие показатели. В прошлом ее репутация безупречна, а показатели были самыми лучшими.

Критерии и атрибуция

Работник	Согласованность	Необычность	Последовательность	Атрибуция
Грин Браун Блэк				

ТЕМА 3. ЛИЧНОСТЬ И ОРГАНИЗАЦИЯ.

Основные вопросы

1. Теории поведения человека в организации.
2. Процесс формирования и развития личности.
3. Личность и работа.
4. Ценности. Изменение ценностей.
5. Установки и их функции. Изменение установок.

Вопросы для самопроверки и обсуждения

1. В чем суть психологического и экономического контрактов, лежащих в основе взаимодействия личности и организации?
2. Каковы особенности взаимодействия «организация – личность» в разных моделях организационного поведения?
3. Что можно предпринять, чтобы ожидания сотрудников и организации относительно друг друга постоянно подтверждались, чтобы обеспечивалось соответствие между работником и организацией и работником и работой? (При ответе используйте рис. 35).

Рис. 35. Привлечение эффективных работников в организацию

4. Почему в современных условиях формируется новая модель организационного поведения?
5. Как можно учитывать типы людей по их способности адаптироваться к окружению?
6. Какие индивидуальные различия работников должны учитывать менеджеры, формируя и прогнозируя организационное поведение?

7. Какие факторы оказывают влияние на формирование личности? Как влияет процесс социализации?
8. Некоторые люди говорят, что большая озабоченность индивидуальными особенностями работников может повлечь за собой хаос в организации. Согласны ли вы с этим утверждением?
9. Если служащие не выполняют достаточно хорошо свою работу, необходимо выяснить причину такого поведения. Сформулируйте и запишите вопросы, которые может задать себе менеджер, чтобы выяснить эту причину.
10. Опишите конкретного человека с высокой самооценкой. Какие черты этого человека подтверждают это?
11. Как проектировать и управлять организациями, чтобы они стимулировали «зрелость» сотрудников и подавляли «незрелость»? При ответе используйте модель развития личности Арджираса (см. табл. 18).

Таблица 18

Модель К. Арджираса «от незрелости к зрелости»

Характеристики «незрелого» возраста	Характеристики «зрелого» возраста
Пассивность	Активность
Зависимость	Независимость
Ограниченное число моделей поведения	Разнообразные поведенческие модели
Примитивные интересы	Глубокие интересы
Краткосрочные перспективы	Долгосрочные перспективы
Подчиненное положение	Главенствующее положение
Низкое самосознание	Высокое самосознание и самоконтроль

12. В чем будут заключаться различия в управлении интерналом-подчиненным и экстерналом-подчиненным?
13. Почему менеджеру необходимо понимать нахождение локуса контроля у работника?
14. Опишите особенности личности типа А. Какие трудности могут возникнуть у руководителя, если у него в подчинении находится личность типа А?
15. Как формируются ценности? Каким образом ценности влияют на установки? Приведите примеры.
16. Известно, что системы ценностей сформированы в основном до того, как люди начинают работать в организации. Как менеджеры должны учитывать этот факт?
17. Какие личностные характеристики людей необходимо учитывать при прогнозировании поведения в организации?
18. Для решения каких задач подойдет работник, ориентированный на достижения?
19. Какие основные функции выполняют установки? Назовите их и приведите примеры.
20. Назовите основные способы изменения установок.

21. Что подразумевается под термином «удовлетворенность работой»? Как это связано с установками? Почему менеджерам в своей работе необходимо ее учитывать?
22. Назовите основные факторы, оказывающие влияние на удовлетворенность работой. Каковы основные последствия удовлетворенности работой?
23. Какие характеристики работы способствуют вовлеченности в работу и большей удовлетворенности трудом?
24. Как взаимосвязаны между собой результативность (производительность труда) и удовлетворенность работой? Что является следствием, а что причиной?
25. Зависит ли удовлетворенность работой от возраста, стажа, должностного уровня, пола?
26. В чем состоит отличие преданности организации и преданности руководителю?
27. От каких факторов зависит степень приверженности организации?

ТЕСТЫ

1. Удовлетворенность работой

Один из подчиненных заявил: «Я не испытываю удовлетворения от своей работы. Она мне не по душе. Хочу, чтобы мне поручили что-нибудь более интересное». Работа, за которую отвечает подчиненный, заключается в том, что он подбирает и рассылает информационные материалы по заявкам заказчиков. Работа такая, что ее может выполнить даже выпускник школы. Однако поскольку заказы на эти материалы поступают и из-за рубежа, данную работу поручено выполнять работнику с высшим образованием, владеющим английским языком. Каким образом вы, как управляющий, должны отреагировать на подобное заявление подчиненного?

А. Точно установить, какая работа дала бы удовлетворение этому подчиненному, и, если есть возможность, как можно скорее постараться предоставить ее взамен прежней.

Б. Думается, что любой хотел бы иметь работу по душе и приносящую удовлетворение. Однако в условиях фирмы предоставить такого рода работу для всех ее сотрудников невозможно. В связи с этим нужно убедительно разъяснить работнику, что в фирме есть много людей, которые терпеливо трудятся на порученных им участках.

В. Нужно разъяснить подчиненному, что удовлетворенность работой определяется тем, как к ней относиться и как ее выполнять. Надо доказать, что и от выполняемой им работы можно получать большое удовлетворение, если видеть в ней творческие начала.

2. Чувство принадлежности к предприятию

Культивирование у сотрудников сильного чувства принадлежности к предприятию или месту работы является не только эффективным «закрепляющим» фактором, но и очень важным с точки зрения стимулирования трудолюбия. Какой из приводимых ниже примеров наиболее приемлем для стимулирования трудолюбия?

А. При определении целей работы на предприятии, а также при составлении рабочих планов надо делать так, чтобы подчиненные по мере возможности принимали в этом участие, высказывали свои мнения.

Б. Необходимо, насколько это возможно, избегать того, чтобы заставлять подчиненных выполнять непосильную работу или давать им нагоняй. Надо проявлять постоянную заботу о каждом сотруднике.

В. Установить строгий порядок на рабочих местах и самому как управляющему соблюдать его, показывая пример остальным. Одновременно надо добиваться от сотрудников соблюдения установленного порядка и не допускать самовольных действий.

3. Трудолюбие

Стимулирование интереса к работе является весьма важным фактором усиления вовлеченности в работу и трудовой мотивации. Попробуйте выбрать из приводимых ниже вариантов три вида наиболее эффективных мер, которые возбуждали бы интерес к выполняемой работе. При этом особые случаи исключаются.

А. Осуществлять такое руководство, которое обеспечивало бы достаточные знания о характере выполняемой работы.

Б. Время от времени менять работу, чтобы одна и та же работа не надоедала.

В. Объединить работников в одну группу.

Г. Подробно, в деталях объяснить людям характер работы и, таким образом, сделать так, чтобы она была выполнена без срывов.

Д. Точно указать на недостатки и положительные моменты выполняемой работы.

Е. Работу, которую нужно выполнять, следует время от времени пополнять новыми задачами. Неплохо организовать своего рода соревнование за лучший результат.

ЗАДАНИЕ

Проанализируйте рис. 36 и ответьте на вопросы.

1. Всегда ли удовлетворенные своей работой сотрудники остаются в компании, а недовольные уходят из нее?

2. Сколько сотрудников российских компаний готовы сменить место работы?
3. Сколько сотрудников российских компаний привержены работе?
4. Как приведенная статистика по России отличается от данных по другим странам мира?

Рис. 36. Четыре типа сотрудников

5. Объясните, почему больше всего российских «энтузиастов» работает в сфере образования (43%), информационных технологий и СМИ (38%), а также в сфере профессиональных услуг (38%); большинство работников, ориентированных на компанию, заняты в сфере торговли (16%), в государственных (15%), а также в финансовых и страховых учреждениях (14%). Сотрудники, ориентированные на карьеру, чаще работают в маркетинговых и рекламных компаниях, а также в институтах права (31%); а самое большое количество «недовольных» работает на транспорте (53%), производстве (54%) и в государственных организациях (52%).²²

СИТУАЦИЯ ДЛЯ АНАЛИЗА

«Берегись, хозяин»²³

Билл был нанят компанией по производству скобяных изделий для выполнения плотницких работ. Он превосходно разбирался в древесине и покупатели ценили его советы. Однако Билл оказался никудышным работником. Он часто опаздывал, устраивал длительные перерывы, работал медленно, делая множество ошибок, и оставлял мусор, убирать который приходилось другим.

Управляющий Кен промучился с Биллом два года, пока не нашел, наконец, подходящую замену. После этого он попытался уволить его. Но

²² Сост. по: Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. – СПб.: Питер, 2006. - С. 122, 124.

²³ Сост. по: Кристофер Э., Смит Л. Тренинг лидерства. С. 263 – 264.

Билл пожаловался в профсоюз на несправедливость увольнения, поскольку экспертиза, которой его работа была бы признана неудовлетворительной, не проводилась ни разу.

С полным сознанием собственной правоты он заявил, что поскольку не было официальной оценки, постольку он считал вправе рассматривать свою работу как соответствующую принятому стандарту. В компании существовала система ежегодной письменной оценки качества производства, однако у Джейн, непосредственного начальника Билла, никогда не доходили до этого руки, и последние три года она вообще этим не занималась.

ВОПРОСЫ

1. Каковы возможные причины плохой работы Билла?
2. Могут ли Кен и Джейн уволить его? Какие аргументы они могут представить, представителю профсоюза?
3. Стоит ли торопиться с увольнением Билла?
4. Что может сделать Джейн, чтобы организационное поведение Билла соответствовало существующим нормам и правилам, чтобы он выполнял свою работу хорошо?

ТЕМА 4. МОТИВАЦИЯ И РЕЗУЛЬТАТИВНОСТЬ ОРГАНИЗАЦИИ.

Основные вопросы

1. Сущность и содержание мотивации.
2. Самоорганизация индивида.
3. Мотивация и стимулирование. Инструментарий стимулирования труда. Принципы формирования системы стимулирования труда.
4. Механизм мотивации.
5. Организация и содержание труда как фактор мотивации.
6. Результативность мотивации.

Вопросы для самопроверки и обсуждения

1. Как добиться того, чтобы труд на благо фирмы стал постоянным мотивом активной творческой деятельности сотрудников?
2. Каковы место и роль мотивации в поведении человека?
3. Какова главная причина различия поведения людей в организации?
4. Каким образом инстинкты влияют на мотивацию поведения индивида?
5. Какие факторы влияют на поведение и успешность деятельности людей?
6. Что формирует состав и содержание мотивов организационного поведения? Как они классифицируются?
7. Какие способы может использовать руководитель для определения основных потребностей своих сотрудников?
8. Что вы считаете более важным и почему, формировать мотивацию работников или отбирать людей с более высокой мотивацией?
9. Что предлагают менеджерам содержательные и процессуальные теории для формирования требуемого поведения работников?
10. Какие факторы обусловили интуитивную привлекательность для менеджеров-практиков теории иерархии потребностей А. Маслоу, несмотря на ее недостатки?
11. Почему согласно теории Ф. Герцберга, не стоит повышать жалование сотрудников в связи с индексацией?
12. Как теория мотивации Ф. Герцберга может объяснить, почему два человека, занимающие одинаковые должности в двух разных фирмах, руководствуются иногда различными стимулами?
13. Согласны ли вы с мнением Д. МакКлелланда, что экономический рост страны базируется на величине уровня потребности в достижении, присущей ее населению, и что можно резко ускорить развитие целых экономически отсталых наций, стимулируя потребность населения в достижении?
14. Как можно использовать теорию и рекомендации МакКлелланда для усиления мотивации студентов?
15. Объясните процесс самоорганизации индивида, его стадии.

16. Как можно использовать теорию подкрепления для усиления мотивации студентов при изучении конкретного курса?

17. Какие графики подкрепления может использовать менеджер для формирования требуемого поведения? (См. табл. 19).

Таблица 19²⁴

Графики подкрепления

График подкрепления	Природа подкрепления	Влияние на поведение при подкреплении	Влияние на поведение при отказе от подкрепления	Пример
Постоянное	Поощрение после каждого проявления желаемого поведения	Быстрое обучение новому поведению	Быстрое угасание	Похвала
С фиксированным интервалом	Поощрение через определённые промежутки времени	Среднее и нерегулярное поведение	Быстрое угасание	Еженедельная оплата
С фиксированным уровнем	Поощрение после получения определённого результата	Быстро приводит к эффективному и стабильному поведению	Быстрое угасание	Сдельная оплата труда
С переменным интервалом	Поощрение через разные промежутки времени	Умеренно эффективное и стабильное поведение	Медленное угасание	Оценка деятельности и вознаграждение через случайные промежутки времени
С переменным уровнем	Поощрение после достижения различных положительных результатов	Очень эффективное поведение	Медленное угасание	Бонусы продавцам, привязанные к числу контактов с покупателями, с нерегулярными проверками

18. Раскройте инструментарий стимулирования труда работников.

19. Как мотивировать сотрудника, когда он заработал своим трудом и умом многое: квартиру, машину, пополнил счёт в банке, и для него перестаёт действовать денежная мотивация?

20. Почему согласно исследованиям некоторых западных рекрутинговых компаний, небольшие компании с численностью персонала 60 – 100

²⁴ См.: Ньюстром Дж. В., Дэвис К. Организационное поведение. С.123; Дафт Р.Л. Менеджмент. – СПб.: «Питер», 2000. С.516.

человек больше уделяют внимание денежному компоненту мотивации, чем крупные, платя на 20 – 60% больше, чем известные в мире компании-бренды?

21. Чем обеспечивается повышение результативности мотивации?
22. Каким образом менеджер, знакомый с теорией справедливости, мог бы использовать свои знания при разработке системы оплаты труда?
23. Каков механизм формирования и развития мотивации? (См. рис. 37).

Рис. 37. Механизм мотивации²⁵

24. Прокомментируйте следующее высказывание: «Не стимулируйте своих подчиненных, разводя костер *вокруг* них. Вместо этого найдите способы зажечь огонь в них самих, чтобы сделать работу местом, где ваши работники захотят и смогут сделать все, на что они способны».
25. Как мотивировать работников в современных условиях, при которых все более распространенной становится ситуация, когда руководитель должен управлять самостоятельными работниками, выполняющими работу, которую он сам никогда выполнить не сможет?

²⁵ Составлен по: Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. С. 151.

26. Как должна быть спроектирована система вознаграждения персонала, чтобы ориентировать персонал на достижение стратегических целей и перспектив развития предприятия, на стимулирование творчества, а не на достижение показателей текущей операционной деятельности и стимулирование «сегодняшних успехов»?
27. Согласны ли вы с тем, что при приеме на работу «ценного кадра» руководитель должен быть уверен, что им, в первую очередь, движет не любовь к большим деньгам, а интерес к новому делу?
28. Прокомментируйте высказывание: «Чем большая сумма денег предлагается индивиду, тем выше его мотивация».
29. Этично ли доведение до работников оценки их труда руководителем, если она причиняет боль подчиненным?
30. Каковы преимущества и недостатки материального стимулирования? При ответе используйте табл. 20.

Таблица 20²⁶

Преимущества и недостатки систем материального стимулирования

Преимущества	Недостатки
<ul style="list-style-type: none"> ● Повышение показателей инструментальности 	<ul style="list-style-type: none"> ● Повышение издержек (как работника, так и организации)
<ul style="list-style-type: none"> ● Укрепление ощущения справедливости вознаграждения 	<ul style="list-style-type: none"> ● Высокая сложность систем
<ul style="list-style-type: none"> ● Подкрепление желательных типов поведения 	<ul style="list-style-type: none"> ● Колебания или уменьшение размера заработной платы
<ul style="list-style-type: none"> ● Обеспечение объективных оснований для поощрений 	<ul style="list-style-type: none"> ● Негативное отношение профсоюзов
	<ul style="list-style-type: none"> ● Отсрочка в получении
	<ul style="list-style-type: none"> ● Жесткость систем
	<ul style="list-style-type: none"> ● Ограниченность набора применяемых показателей

31. Согласны ли вы с утверждением: «Базирующаяся на квалификации оплата труда — пустая трата денег, поскольку компания оплачивает всего лишь потенциальные возможности работников, а не реальные результаты труда».

ТЕСТЫ

Методы работы менеджера

1. Как повысить исполнительскую дисциплину подчиненных?
- А. Конкретизировать распоряжения.
- Б. Увеличить число исполнителей.

²⁶ Ньюстром Дж. В., Дэвис К. Организационное поведение. С. 166.

- В. Уменьшить число исполнителей.
Г. Контролировать исполнение.
Д. Создать механизмы самоконтроля.
2. Что в первую очередь должен учесть руководитель при анализе поступка члена коллектива?
А. Результаты поступка.
Б. Личные впечатления.
В. Способы поступка.
Г. Мотивы поступка.
3. В каком случае руководитель не должен осуждать ошибку подчиненного?
А. Если работник оказался не подготовленным к решению задачи.
Б. Если аналогичная ошибка может быть допущена более квалифицированным работником.
В. Таких случаев нет.
Г. Если ошибка совершена впервые.
4. Может ли руководитель «навязать» подчиненному свою систему ценностей?
А. Да. Б. Нет.
В. Да, если ценности истинные.
Г. Да, если руководитель авторитетен.
5. Может ли психологическая готовность личности к труду быть временной?
А. Да, если труд не интересен.
Б. Нет. В. Да.
Г. Определенный ответ дать нельзя.
6. Является ли личность руководителя исходной в характеристике психологического климата?
А. Все зависит от знаний и умений руководителя.
Б. Все зависит от способностей руководителя.
В. Нет. Г. Да.
Д. Все зависит от способностей коллектива.
7. Какова главная задача в работе руководителя?
А. Организовать продуктивную работу.
Б. Подобрать людей, способных к совместной работе.
В. Обеспечить экономическую заинтересованность в работе.
Г. Создать условия для хорошей работы.
Д. Повышать удовлетворенность работой.
Е. Создать условия для творчества.
8. Что является главным в деятельности коллектива?
А. Вклад каждого в общее дело.
Б. Психологическая обстановка.
В. Авторитет руководителя.
Г. Индивидуальная ответственность каждого.
Д. Общий результат.

9. Что люди принимают во внимание, оценивая справедливость своего вознаграждения?
- А. Величину заработной платы.
 - Б. Соответствие заработной платы затраченным усилиям.
 - В. Соотношение между оценками своих действий и действий других людей.
 - Г. Соответствие между затратами и результатами своего труда.
10. Теория ожиданий дает ответ на вопрос, почему человек делает тот или иной выбор, сталкиваясь с несколькими альтернативами, и насколько он готов добиваться результата в соответствии со сделанным выбором.
- А. Да. Б. Нет.
11. Теория ожиданий подчеркивает важность взаимосвязей между потребностями, определенным поведением, вознаграждением и оценкой ценности вознаграждения.
- А. Да. Б. Нет.
12. Важным выводом из теории справедливости является то, что люди ориентируются на комплексную оценку вознаграждения.
- А. Да. Б. Нет.
13. Человек может ощущать неудовлетворенность, когда получает высокое по отношению к затратам труда вознаграждение.
- А. Да. Б. Нет.
14. К формам нематериального стимулирования относятся:
- А. Соцпакет.
 - Б. Просьба.
 - В. Обещание руководителя помочь реализовать интересы работника за хорошую работу.
 - Г. Публичное признание заслуг работника перед предприятием.
 - Д. Премия по итогам соревнования.

Методы управления

Применение менеджером социально-психологических методов руководства и демократического стиля управления имеет много достоинств и преимуществ с точки зрения управления производством. Однако методы эти таят в себе ряд недостатков. В каком из приведенных ниже примеров можно видеть эти недостатки?

А. Благодаря тому, что управляющие внимательно прислушиваются к мнениям подчиненных и учитывают их в своей деятельности, между управляющими и подчиненными устанавливаются тесные, доверительные отношения. Однако при этом у подчиненных развивается сильное чувство зависимости и не воспитывается самостоятельность.

Б. Если управляющие будут выслушивать мнения каждого подчиненного, они будут тратить много времени на уговоры, убеждения, регулирование различных вопросов. В связи с этим может случиться так,

что управляющий будет не в состоянии своевременно проводить в жизнь необходимые мероприятия в экстремальных условиях.

В. Если управляющие будут слишком часто прибегать к выслушиванию мнений подчиненных, то последним это постепенно надоест, и они станут избегать первых, советоваться со старшими по возрасту коллегами, общение с которыми «удобнее», чем общение с начальством.

Управленческие действия

На предприятии, где вы осуществляете управленческие функции, запланировано завести новые станки. Вы собрали ответственных за производственный сектор лиц и обсуждаете с ними вопрос о том, какие поставить станки: те, что предлагает компания «К», или те, что предлагает компания «С». В ходе дискуссии обнаружились два противоположных мнения: одни считают, что лучше поставить станки, производимые компанией «К», а другие настаивают на том, что нужно непременно закупить станки фирмы «С». Поскольку и в том, и в другом мнении есть свой резон, не так просто принять решение. Вы знаете, что право принимать окончательное решение принадлежит вам. Какую из предлагаемых ниже позиций вы как управляющий займете?

А. Поскольку практическую работу по использованию станков фактически выполняют рядовые работники, то следует продолжить обсуждение данного вопроса с ними и вести дело к тому, чтобы в их среде сложилось окончательное решение.

Б. Нужно внимательно выслушать мнение обеих сторон и после этого самому принять окончательное решение, затем разъяснить всем, по каким причинам такое решение принято. Если потребуется, убедить несогласных с вами.

В. Глубоко разобраться в достоинствах и недостатках обоих мнений, затем доложить об этом вышестоящему управляющему и обратиться с просьбой принять какое-либо решение.

Определение целей и задач деятельности

В случае, когда подчиненным поручается какая-то работа, необходимо четко разъяснить им цели деятельности. Попробуйте выбрать из приведенных ниже рекомендаций три наиболее важные, которые желательно учитывать при определении этих целей.

А. Добиваться понимания того, какое значение поставленные цели имеют в деле достижения целей организации.

Б. По мере возможности определять цели деятельности с учетом мнения подчиненных.

В. Добиваться всестороннего понимания целей каждым подчиненным. Культивировать у подчиненных чувство справедливости.

Г. Если при определении целей исходить из способностей подчиненных, то будет очень трудно достичь их, сколько ни старайся.

Д. Можно достигнуть любых целей, если учитывать способности подчиненных.

Е. При определении целей деятельности нужно по возможности прибегать к конкретным фактам и цифрам.

Ж. Добиться понимания того, что достижение поставленных целей является для подчиненных их долгом, обязанностью, делом, за которое они несут ответственность.

ЗАДАНИЕ 1

Прочитайте перечисленные ниже десять способов поощрения работников, предложите методы их реализации и поясните, как они позволяют сохранить, повысить мотивацию работников и их заинтересованность в работе.

1. Интересная работа;
2. Публичное признание;
3. Предоставление свободного времени;
4. Вовлечение в процесс принятия решений;
5. Предоставление информации;
6. Обратная связь;
7. Независимость;
8. Празднования;
9. Гибкость в определении работниками собственного рабочего времени и рабочего места;
10. Повышение ответственности.

ЗАДАНИЕ 2

Типы мотивации и стимулирования персонала

Прочитайте задание и ответьте на поставленные вопросы.

В.И. Герчиков выделяет пять основных мотивов трудовой деятельности в организации:

- могу заработать деньги;
- могу использовать свои знания и опыт;
- чувствую себя нужным коллективу;
- могу самостоятельно решить, что и когда мне делать;
- привычная работа, стабильность.

Исходя из этих представлений, он выделяет пять типов мотивации среди российских работников:

- инструментальную;
- профессиональную;
- патриотическую;

- хозяйскую;
- недостижимую.

Главное в *инструментальной мотивации* – ощущение заработанности денег, справедливая оценка труда. Такая мотивация характерна для 35-50% работников. Работа для человека выступает инструментом, т.е. ему важно знать, что за определенную работу он получит определенную сумму денег, и эта сумма будет соответствовать трудовому вкладу.

Профессиональная мотивация характерна для 15-20% работников. Для людей с такой мотивацией важны:

- разнообразие, сложность, творческий характер работы;
- возможность проявить себя и доказать, что они могут справиться с трудным заданием, которое не каждому по плечу;
- профессиональное совершенствование;
- самостоятельность в работе;
- развитое профессиональное достоинство.

Люди с профессиональным типом мотивации часто выступают альтруистами в организации, они во вторую очередь спрашивают о зарплате, для них важна профессиональная самореализация (нередко даже в ущерб личной жизни), т.е. принятие их в обществе за счет профессионального успеха, умений, навыков.

Патриотическая мотивация характерна для 5-15% работников. Для людей с данным типом мотивации важны:

- убежденность в своей «нужности» организации, незаменимости;
- участие в реализации общего, очень важного для организации дела;
- общественное признание участия в общих достижениях;
- возможность взять на себя дополнительную ответственность за результаты общего дела.

Обычно эти сотрудники очень преданы своей организации, гордятся принадлежностью к ней, если ощущают себя принятыми, понятыми, реализованными и, самое главное, востребованными. Востребованными не в профессиональной сфере, а именно в области социального взаимодействия. Для них важно ощущать себя соучастниками общего, важного процесса, при этом вопрос зарплаты может тоже отодвигаться на второй план. Однако если такой человек не слышит достаточно часто в качестве поддержки «мы сделали это вместе!», он начинает скучать, демотивироваться.

Хозяйская мотивация характерна для 5% работников. Для нее характерны:

- добровольно принятая на себя полная личная ответственность за выполняемую работу;
- стремление к максимальной самостоятельности в работе, неприязнь к контролю.

Таких людей выгодно отправлять на открытие новых филиалов, офисов – они любят нести ответственность за конечные результаты деятельности. Ими движет потребность определения границ собственных возможностей, причем не только в рамках профессии, а в полном ведении некоего вверенного им хозяйства.

Недостижимая мотивация характерна для 25-35% работников. Эта мотивация не ориентирована на достижения. Сотрудникам мало что интересно в организации, они работают потому, что работать просто нужно, а во-вторых, потому, что работа приносит деньги. В недостижимой мотивации практически отсутствуют мотивы содержательности труда, ответственности, большого заработка, полезности и нужности выполняемой работы. Присутствуют следующие мотивы:

- низкая ответственность;
- малые трудовые усилия;
- привычки;
- страх;
- гарантированный заработок.

ВОПРОСЫ

1. Каким теориям мотивации и каким потребностям соответствуют представленные пять мотивов мотивации?
2. Какие из пяти мотивов необходимо поддерживать в организациях для выживания в долгосрочной перспективе?
3. Почему у работников формируется недостижимая мотивация?
4. Можно и нужно ли менять процентное соотношение между представленными типами мотивации?
5. Какой тип, по вашему мнению, должен преобладать, чтобы организация была эффективной?

СИТУАЦИЯ ДЛЯ АНАЛИЗА

Поиск эффективных методов управления

Джон Тэрлок руководил производством на малом предприятии, производящем инструменты. На предприятии было всего 85 рабочих, занятых в производстве, и 5 руководителей низового звена, каждый из которых отвечал за 17 рабочих.

Джон только что вернулся с ежегодной встречи с высшим руководством, где обсуждались задачи его предприятия. Одной из задач было сокращение в следующем году отходов материала с 5,6% до 4,5%.

Посоветуйте Джону, как решить эту задачу наиболее эффективно.

ТЕМА 5. ФОРМИРОВАНИЕ ГРУППОВОГО ПОВЕДЕНИЯ В ОРГАНИЗАЦИИ.

Основные вопросы

1. Понятие группы и их виды.
2. Причины создания формальных и неформальных групп.
3. Характеристики групп. Стадии развития групп.
4. Преимущества и недостатки групповой работы.
5. Группа и команда: сходство и различие. Новые типы команд.
6. Условия и факторы эффективности групповой работы.
7. Управление конфликтами в группах.
8. Индивидуальный стресс и управление стрессом.

Вопросы для самопроверки и обсуждения

1. Почему возникает необходимость в создании групп?
2. Кто и зачем создает неформальные группы?
3. Охарактеризуйте статус личности в группе, в организации, чем он определяется?
4. Кто и как формирует групповые нормы поведения? Приведите пример групповых норм в вашей организации.
5. Какие роли членов группы относятся к блокирующим?
6. Используя таблицу 21, охарактеризуйте виды групп.

Таблица 21

Классификация групп

Признак классификации	Вид групп
Степень формализации (принцип создания)	<i>Формальные:</i> вертикальные (группа руководителя, функциональная), горизонтальные (рабочая группа и комитет), специальные целевые <i>Неформальные:</i> по интересам и на основе дружбы
Размер группы	Большие Малые
Сфера совместной деятельности	Управленческие Производственные Научно-исследовательские
Уровень развития	Высокоразвитые Слаборазвитые
Цели существования	Целевые Венчурные Функциональные По интересам Дружеские
Период функционирования	Постоянные Временные

7. В чем вы видите различие между рабочими группами и командами? Назовите принципы построения команд.
8. Как группа влияет на поведение?
9. Почему для предупреждения группового мышления необходимо разделять во времени процессы генерирования идей и их оценок? Назовите другие методы предупреждения группового мышления.
10. Почему во многих опросах самым важным навыком новых работников называется умение работать в команде?
11. Каковы характерные черты самоуправляемых команд?
12. Почему для российских компаний в настоящее время важной проблемой становится формирование и эффективное функционирование управленческой команды?
13. Перечислите основные формы проявления межгрупповых конфликтов.
14. Зачем необходимо управлять межгрупповыми конфликтами? Какие возможно применять методы?
15. Как проявляется синергетический эффект в эффективной группе?
16. Назовите критерии эффективности групповой деятельности.
17. Назовите внутриличностные методы управления конфликтом.
18. Приведите пример конфликта (основываясь на вашем опыте), который был урегулирован с помощью привлечения «третьей стороны».
19. Прокомментируйте высказывание Э. Сервуса: «Компромисс – это достижение обоюдного удовлетворения при сохранении некоторой доли индивидуального недовольства».
20. Какие из ролей: ориентированные на достижение целей или направленные на социальное взаимодействие наиболее важны для эффективной работы группы? Почему?
21. Как и почему происходит индивидуальное развитие членов группы?
22. Какие факторы влияют на эффективность группы? (См. рис. 38).

Рис. 38. Модель эффективной работы группы

23. Может ли сплоченность группы вредить формальной организации?

24. Фирма «Вольво» пришла к созданию самоуправляемых команд для сборки автомобилей, ориентируясь на потребности принадлежности, участия в решении проблем и необходимость заботы о рабочих в Швеции, где увеличение заработной платы не является стимулом из-за высоких налогов. Является ли это веской причиной использования группового подхода? Обсудите.
25. Как вы думаете, являются ли команды новым эффективным средством управления или преходящим увлечением, которое будет в ближайшем будущем заменено чем-то новым?

ТЕСТЫ

Сплоченность группы

В Японии в основе управления организацией лежит феномен группизма. Долг и обязанность управляющего заключается в том, чтобы формировать атмосферу взаимовыручки, взаимодействия среди подчиненных. Какие, по-вашему мнению, из приведенных ниже мер являются наиболее эффективными для культивирования такой атмосферы?

А. На предприятии, будь то сфера производства или сфера торговли, следует создавать своего рода атмосферу соперничества между рабочими группами.

Б. Определить объем работы в рамках предприятия, распределить ее между всеми подчиненными, сделать так, чтобы каждый не выходил за рамки своей компетенции. Одновременно с этим осуществлять руководство таким образом, чтобы гарантировать успешное выполнение работы каждым работником и чтобы никто не мешал друг другу.

В. Провести неофициальные мероприятия, например, дружеские встречи или экскурсии, в ходе которых работники могли бы с удовольствием и непринужденно пообщаться друг с другом. Наряду с этим надо с помощью собраний и других мероприятий способствовать тому, чтобы работники стали понимать характер работы друг друга.

Соревнование

Чтобы повысить эффективность действий работников в организации, их вовлекают в соревнование. Какое из приведенных ниже положений, касающихся соревнования, является правильным?

А. Поскольку считается, что человек стремится одержать над другими верх, его следует вовлекать в соревнование.

Б. Соревнование нередко повышает коэффициент полезного действия человека в трудовой деятельности. Однако человек, не имеющий перспективы победить в соревновании, постепенно отказывается от него. Соревнования, проводимые в течение длительного времени, не только не повышают, а, наоборот, понижают эффективность работы людей.

В. В соревновании только часть работников напрягает свои силы, вкладывает душу в работу. Большинство же не меняет привычного для себя трудового ритма. Поэтому соревнование почти не изменяет коэффициента полезного действия работников.

Размер группы

Управляющие хорошо знают, что в малой группе значительно легче добиться единства действий, чем в большой. Почему в малой группе легче добиться этого единства? Какие из приведенных ниже причин являются обоснованными?

А. Образ мышления одного человека отличается от образа мышления другого. Поэтому в малой группе легче найти общую для всех точку соприкосновения. В большой же группе добиться этого значительно труднее, поскольку общение в малой группе интенсивнее, чем в большой.

Б. Если группа малочисленна, то в ней легче обеспечить единство действий. Это связано со стремлением людей к взаимопониманию.

В. В любой группе всегда есть люди, чье мнение расходится с мнением окружающих. Если группа многочисленна, то, естественно, и много усилий на уговоры таких людей.

ЗАДАНИЕ

Психологический климат в моем коллективе

Поставьте любой знак в одной из колонок: «Нет», «Иногда», «Да».

Таблица 22

Ситуация	Нет	Иногда	Да
1. В период неудач и сбоев в работе в моем коллективе идет поиск виновных.			
2. Цели организации или группы неизвестны ее членам.			
3. Информацией о делах владеют только руководители			
4. В коллективе есть тенденция обезопасить себя докладными записками, рапортами и т. д.			
5. Воспринимают ли работники решения руководства как «чужие» решения?			
6. Часто ли отвлекают работников от выполнения «своей» работы			
7. Конфликты между работниками и руководством возникают по мелочам			
8. «Награждают» ли сотрудники своих руководителей нелестными эпитетами?			
9. Много ли проводится длительных совещаний?			
10. Коллективное руководство и творчество не практикуются, только приказ			
11. Четко не различается коллектив на «стариков» и «новичков»			
12. Оценка результатов работы кажется несправедливой и вызывает неудовольствие некоторых сотрудников.			

Подведите итог анализа. Все отметки в первом столбце «Нет» – у Вас идеальный коллектив, которого на практике не бывает. Чем больше отметок в столбцах «Иногда» и «Да», тем выше опасность конфликтных ситуаций, хуже морально-психологический климат и большая вероятность формирования неформальных групп.

СИТУАЦИЯ ДЛЯ АНАЛИЗА 1

Создание автономных самоуправляемых рабочих команд

Один из заводов фирмы «Мицубиси» осваивал поточный выпуск принципиально нового газового обогревателя для жилых помещений. Производство началось на обычной конвейерной линии с цепью контрольных пунктов. Продвижение изделия по конвейеру, таким образом, тщательно опекалось, малейшие отступления от технологии немедленно устранялись. Однако дефекты не снижались. Тогда решили создать автономные рабочие группы, побудив их участников к самостоятельным действиям на линии. Перестройка трудового процесса потребовала серии мероприятий. *Во-первых*, заводской учебный центр организовал профессиональную подготовку персонала. *Во-вторых*, были созданы «мозговые» инженерные группы по два – три человека, которых разместили в конторках мастеров. Работники в случае надобности могли приходить к инженерам за консультацией. Самим инженерам рекомендовалось воздерживаться от вмешательства в деятельность рабочих на линии. *В-третьих*, была проведена целенаправленная тренировка персонала на рабочих местах. После ее окончания каждый работник сдавал экзамен по вопросам технологии и при положительной оценке получал квалификационный жетон и только в этом случае допускался к работе на линии.

Как только намеченные мероприятия были выполнены, администрация завода приступила к внедрению новой организации труда на всех поточных линиях. При этом были дополнительно проделаны следующие работы:

1) уточнена технология производства по отдельным блокам. Каждой группе планировалась сборка и испытание только одного блока изделия. Поскольку газовый обогреватель включал в себя шесть блоков, производственная линия дробилась на шесть автономных секций. Контроль качества поручался самим работникам, заменившим штатных контролеров;

2) уточнена внутренняя структура рабочих групп, организованы выборы лидеров;

3) устроены репетиции деятельности групп, в ходе которых каждая группа добивалась отлаженности совместных действий, выяснила

подготовленность каждого работника (при необходимости происходило доучивание).

Контроль качества сводился к следующему:

1) составлялись паспорта качества по блокам. Для проверки каждого узла блока предусматривались приборы, приспособления, таблицы. Помощь в этом случае оказывали «мозговые» инженерные группы;

2) разрабатывались нормативные оценки качества на каждом переходе;

3) каждая рабочая группа готовила таблицу нормативов по блокам изделия, по которой работники обязаны были сверять результаты своих действий.

В процессе работы мастер участка и весь состав рабочих групп регулярно обсуждали проблемы качества, себестоимости и безопасности труда. Деятельность рабочих групп регулярно отражалась на сводном стенде. В результате проделанной работы новая система организации труда обеспечила сокращение в 3 раза времени, необходимого для законченного технологического цикла, и повышение в 8 раз качества продукции.

ВОПРОСЫ

1. Каковы причины создания самоуправляемых групп?
2. Каковы характерные черты самоуправляемых команд?
3. Какие этапы в своем развитии прошли эти группы, какие важные нормы поведения в них сформировались?
4. Почему производительность труда и качество продукции в группе резко возросли?
5. Какие преимущества и недостатки групп можно увидеть в данной ситуации?
6. Какие роли выполняют участники групп?

СИТУАЦИЯ ДЛЯ АНАЛИЗА 2

Вы недавно назначены менеджером по кадрам. Вы плохо знаете сотрудников фирмы, и сотрудники не знают вас в лицо. Вы идете на совещание к генеральному директору и проходите мимо курительной комнаты, где замечаете двух сотрудников, которые курят и о чем-то оживленно беседуют. Возвращаясь с совещания, которое длилось один час, вы опять видите тех же сотрудников на том же месте за беседой.

ВОПРОСЫ

1. Каковы возможные реакции менеджера?
2. Возможно ли в данной ситуации избежать конфликт?
3. Как бы вы поступили в данной ситуации?

ТЕМА 6. ЛИДЕРСТВО В ОРГАНИЗАЦИИ.

Основные вопросы

1. Природа лидерства. Лидер организации.
2. Истоки и классические исследования лидерства.
3. Властный и управленческий аспекты организационного лидерства.
4. Делегирование полномочий и ответственности.
5. Современные оценки феномена лидерства.

Вопросы для самопроверки и обсуждения

1. Каковы истоки и классические исследования лидерства?
2. В чем основные различия между руководителями по теории «Х» и теории «У» Д. МакГрегора?
3. Почему в современных организациях необходим баланс власти между руководителем и подчиненным?
4. Что значит быть лидером организации? Почему только совмещение компетенции лидера и менеджера может служить залогом успешной деятельности организации?
5. Как соотносятся между собой власть, влияние и лидерство?
6. Какое влияние на стиль руководства оказывает внешняя среда организации?
7. Прокомментируйте вывод, сделанный в одном недавнем исследовании: «Если вы хотите, чтобы у вас был хороший менеджер, принимайте на работу женщину».
8. Хирург во время операции делегирует многие важные обязанности медицинским сестрам. Кто будет нести ответственность и почему в случае смерти пациента, если сестра неправильно выбрала группу крови для переливания?
9. Каковы недостатки подходов к изучению лидерства, основанных на следующих переменных: лидерские качества, лидерское поведение, ситуация?
10. По мнению Д.Э. Занда, успешный лидер должен сочетать в себе три важные силы: знание, доверие и власть. Как сбалансировать эти силы в непредвиденных, чрезвычайных обстоятельствах? Какой силе отдать предпочтение?
11. Прокомментируйте высказывание А. Исайкина, гендиректора компании «Волга-Днепр»: «Авторитарный стиль происходит от низкого уровня профессионализма... В то же время когда руководители и исполнители в массе своей умеют работать по правилам, авторитарный стиль управления адекватен и вполне оправдан». Каковы границы авторитарного стиля управления?
12. Каково практическое значение теории руководства Фидлера? (Рис. 39).

Рис. 39. Теория руководства Ф. Фидлера

Таблица 23

Шкала НПС Ф. Фидлера

Вежливый	8 7 6 5 4 3 2 1	Невежливый
Дружелюбный	8 7 6 5 4 3 2 1	Недружелюбный
Отвергающий	1 2 3 4 5 6 7 8	Принимающий
Помогающий	8 7 6 5 4 3 2 1	Мешающий
Безразличный	1 2 3 4 5 6 7 8	Увлеченный
Напряженный	1 2 3 4 5 6 7 8	Расслабленный
Отчужденный	1 2 3 4 5 6 7 8	Внимательный
Холодный	1 2 3 4 5 6 7 8	Теплый
Готовый к сотрудничеству	8 7 6 5 4 3 2 1	Неготовый к сотрудничеству
Готовый поддержать	8 7 6 5 4 3 2 1	Отказывающийся поддержать
Скучный	1 2 3 4 5 6 7 8	Интересный
Придирчивый	1 2 3 4 5 6 7 8	Соглашающийся
Самоуверенный	8 7 6 5 4 3 2 1	Нерешительный
Эффективный	8 7 6 5 4 3 2 1	Неэффективный
Угрюмый	1 2 3 4 5 6 7 8	Веселый
Открытый	8 7 6 5 4 3 2 1	Сдержанный

13. Почему один и тот же стиль лидерства подходит не всем подразделениям организации? Приведите примеры.

14. Выберите наиболее подходящее описание сути делегирования: создание новых должностей; перераспределение решаемых задач между руководителем и подчиненными; придумывание менеджером дополнительных заданий подчиненным; отказ руководителя от ответственности за действия подчиненных.

15. Определите, какими полномочиями обладают: директор крупной фирмы, начальник планового отдела, главный бухгалтер, юрист,

специалист службы маркетинга, председатель комиссии по выработке условий тарифного соглашения, член ревизионной комиссии.

16. «Больше ответственность перекладывать не на кого». Что означает это утверждение и каковы его последствия для руководителей разных уровней управления?

17. Почему менеджеры проявляют большой интерес к теории П. Херси и К. Бланшарда? (Рис. 40).

Рис. 40. Теория жизненного цикла Херси и Бланшарда

18. Насколько трудно менеджеру определить уровень готовности подчиненного?

19. Многие из руководителей западных и российских организаций получают в форме заработной платы, премий или дивидендов по акциям миллионы долларов (рублей) в год, что инициирует рассуждения об их чрезмерном обогащении, эксплуатации наемного труда. В течение нескольких последних десятилетий соотношение доходов руководителей организаций и средней зарплаты рабочих резко возросло (от 20 : 1 до 100 : 1). Этично ли использовать ресурсы корпорации для выплаты руководству постоянно возрастающих денежных сумм, в то время как пропасть между ними и работниками расширяется? Как вы думаете?

20. Почему важно рационализировать проведение совещаний и когда их следует проводить?

21. Чем отличаются стили управления, представленные на рис. 41? Какие формы власти использует менеджер, какие формы власти и почему может использовать лидер?

- 1 – менеджер принимает решение и объявляет о нем;
 2 – менеджер убеждает подчиненных в правильности решения;
 3 – менеджер выдвигает идеи и предлагает их обсудить;
 4 – менеджер предлагает предварительное решение и готов его изменить;
 5 – менеджер формулирует проблему, просит высказать предложения по ее решению, затем принимает решение;
 6 – менеджер определяет границы полномочий подчиненных и просит группу принять решение;
 7 – менеджер разрешает подчиненным самостоятельно принимать решения в пределах определенных полномочий (зоны «свободы»).

Рис. 41. **Континуум лидерского поведения**

ТЕСТЫ

Какой я управляющий

Прочитайте высказывания пяти различных управляющих и отметьте те, которые в наибольшей мере соответствуют вашим представлениям. Ранжируйте эти высказывания по следующим типам управляющих: 9.9; 9.1; 1.9; 5.5; 1.1.

А. Для меня важно принять решение, которое в принципе можно осуществить. Я борюсь за свои идеи, представления и стиль поведения, даже если при этом приходится кое-кому наступить на мозоль. Если возникают конфликты, то я или устраняю их, или провожу свою линию. Если что-то срывается, я защищаюсь, оказываю сопротивление или выдвигаю контраргументы. Я могу быть и циничным. Я подгоняю и себя, и других.

Б. Я принимаю решение других, присоединяюсь к мнению, представлению и стилю поведения других. Если возникают конфликты, я пытаюсь быть в стороне или оставаться нейтральным. Я нейтрален и поэтому редко раздражаюсь. Я работаю, не напрягаясь сверх того, что совершенно необходимо.

В. Для меня важно, чтобы принимаемые решения были здоровыми и творческими, чтобы они встречали понимание и одобрение. Я умею слушать и ищу идеи, мнения, образ поведения, отличающиеся от моих собственных. У меня есть убеждения, но я воспринимаю и чужие идеи, изменяя собственную позицию. Если возникают конфликты, я стремлюсь разобраться в их причинах и устранить последствия. Если я раздражен, я сдерживаюсь, хотя мое нетерпение заметно. Даже в трудный момент я

способен оценить шутку. Все силы я отдаю работе, и сотрудники следуют за мной.

Г. Для меня важно сохранить добрые отношения с людьми. Вместо того чтобы реализовать свой подход, я предпочитаю принимать мнения, стиль поведения и представления других. Я стремлюсь не допускать возникновения конфликтов, если же доходит до конфликтов, я стремлюсь к тому, чтобы люди как можно скорее «залечили» свои раны и пришли в нормальное состояние. Так как напряженность приводит к срывам, я всегда дружелюбен. У меня есть чувство юмора, мне удается сохранять дружеские отношения или, если возникает напряженность, переключать внимание. Я редко руковожу, но помогаю всегда.

Д. Для меня важна реализация осуществляемых целей, даже если они не всегда безупречны. Если появляются новые идеи, воззрения, представления, отличающиеся от моих собственных, я ищу среднюю позицию. Если возникают конфликты, я стараюсь быть твердым и справедливым, рассуждать честно. Я стремлюсь поддерживать хороший, равномерный темп работы.

ЗАДАНИЕ

В табл. 24 представлены ситуационные переменные, которые делают возможным появление заместителей (субститутов) или нейтрализаторов лидерства. Заместителями лидерства являются такие особенности работы, организации или подчиненных, которые делают ненужным или излишним руководство менеджера. Нейтрализаторы препятствуют руководителю продемонстрировать определенные образцы поведения.

В табл. 24 представлены заместители для двух стилей лидерства: ориентированного на отношения и ориентированного на задачу. Определите для каждого из названных стилей заместители, которые нейтрализуют эти стили.

Таблица 24

Заместители и нейтрализаторы руководства

Характеристика	Нейтрализаторы стиля, ориентированного на отношения	Нейтрализаторы стиля, ориентированного на задачу
Подчиненного 1.Способности, опыт, подготовка, знание 2.Независимость, самостоятельность 3.Профессионализм 4.Безразличие к организационным стимулам Рабочих задач 1.Рутинность, ясность, простота 2.Отсутствие альтернативных методов 3.Автоматическая обратная связь относительно результатов		

<p>4. Приносит внутреннее удовлетворение Организации</p> <ol style="list-style-type: none"> 1. Четкость целей, планов, круга обязанностей (процессы формализованы) 2. Невозможность гибкости отношений (незыблемые правила и процедуры) 3. Высокоспециализированная поддержка (активные штабные функции) 4. Сплоченность коллектива (группы) 5. Отсутствие у лидера прав вознаграждать 6. Пространственное разделение руководителя и подчиненных 		
---	--	--

СИТУАЦИЯ ДЛЯ АНАЛИЗА

Американский социолог Э. Вогель изучал работу конвейеров по сборке автомобилей в США и Японии. При этом он описывает две совершенно разные картины. Американский сборочный цех напоминает армейский плац. На переднем плане маячат фигуры мастеров, которые только и делают, что смотрят, как бы рабочие где-нибудь не схалтурили. Мастера кричат на рабочих, рабочие огрызаются.

На японском предприятии все совершенно по-другому. Там и мастеров - то не видно. Рабочие заняты своим делом. Им незачем высказывать свое недовольство. Создается впечатление, что рабочие озабочены лишь тем, чтобы постоять за престиж своей компании.

ВОПРОСЫ

1. Почему такие разные картины на аналогичных производствах? Какой стиль управления у американских и японских менеджеров: ориентированный на работу или на человека?
2. Какой тип власти используют мастера?
3. Используя модель руководства Ф. Фидлера, опишите эти две ситуации и определите наиболее подходящий стиль управления для них.
4. Какой стиль руководства для этих ситуаций будет наилучшим по модели Херси и Бланшарда? Совпадают ли эти стили с выбранными в четвертом вопросе?
5. Присутствуют ли здесь заменители и нейтрализаторы руководства? (См. табл.22).

ТЕМА 7. КОММУНИКАТИВНОЕ ПОВЕДЕНИЕ В ОРГАНИЗАЦИИ.

Основные вопросы

1. Процесс коммуникаций в организации, его элементы и этапы.
2. Межличностные коммуникации и их барьеры.
3. Организационные коммуникации. Типы коммуникационных сетей.
4. Коммуникационные стили.
5. Управление коммуникациями в организациях.

Вопросы для самопроверки и обсуждения

1. Какую роль в управлении играют коммуникации? Почему менеджеры должны владеть искусством коммуникации?
2. Опишите элементы и этапы процесса коммуникаций на примере обмена информацией между студентами и преподавателем на семинаре.
3. Назовите виды коммуникаций в организации. Поясните примерами из собственной практики.
4. Какие коммуникации имеют особое значение для изучения ОП и почему? От каких факторов они зависят?
5. Какова роль невербальных сигналов в осуществлении вербальных коммуникаций?
6. Приведите примеры барьеров на пути межличностного обмена информацией. Назовите коммуникативные барьеры, существующие в учебной аудитории.
7. Часто сообщение, которое мы пытаемся передать, встречает сопротивление. Какой вид и стиль межличностных коммуникаций будет предпочтительней, если существует вероятность его неприятия?
8. Раскройте пути улучшения коммуникаций в организации.
9. Чем формальная информационная система отличается от неформальной? Каковы их цели?
10. Есть ли связь между восприятием и обменом информацией?
11. Каково значение обратной связи и информационного шума в коммуникационном процессе?
12. Какими способами руководители могут повысить эффективность обмена информацией в организации?
13. Каким образом организация может определить эффективность своих коммуникаций?
14. Как правильно выбрать форму межличностных коммуникаций?
15. Как и почему менеджеры должны контролировать информацию, поступающую через слухи?
16. Некоторые менеджеры отдают предпочтение письменной информации и компьютерным отчетам, полагая, что они содержат более точные данные, чем устная информация. Правильно ли это?

28. Каковы плюсы и минусы телекоммуникативных систем, виртуальных офисов?

29. Проанализируйте в контексте коммуникативных процессов систему электронной почты. В какой степени она соответствует коммуникативному процессу? Какие барьеры могут возникнуть при пользовании электронной почтой?

ТЕСТЫ²⁷

Умение слушать

Прочтите каждый вопрос и обведите один из ответов. АН – абсолютно не согласен, Н – не согласен, СР – нечто среднее или не уверен, С – согласен, АС – абсолютно согласен.

Подсчет баллов производится следующим образом: каждый ответ на вопросы 2, 5, 7, 8, 10, 11 оценивается баллами от 1 (АН) до 5 (АС) соответственно;

ответы на вопросы 1, 3, 4, 6, 9, 12, – по обратной шкале (от АН – 5 баллов до АС – 1 балл).

Чем выше сумма набранных баллов, тем более высоки ваши навыки активного слушателя.

1.	Я с трудом запоминаю то, о чем мне говорят	АН	Н	СР	С	АС
2.	Я вежливо выслушиваю людей	АН	Н	СР	С	АС
3.	Я часто не могу понять, что человек имеет в виду	АН	Н	СР	С	АС
4.	Я редко задаю вопросы, когда слушаю	АН	Н	СР	С	АС
5.	Я стараюсь не делать неуместных замечаний	АН	Н	СР	С	АС
6.	Я с трудом сосредотачиваюсь на том, что говорит кто-либо другой	АН	Н	СР	С	АС
7.	Я проявляю интерес к тому, что говорит другой человек	АН	Н	СР	С	АС
8.	Я с легкостью запоминаю то, что говорят другие	АН	Н	СР	С	АС
9.	Меня беспокоит, что я делаю неправильные выводы относительно того, что человек имеет в виду	АН	Н	СР	С	АС
10.	Когда я говорю, я стараюсь связывать свои замечания с тем, что было сказано моим собеседником	АН	Н	СР	С	АС
11.	Когда я слушаю, я стараюсь в достаточной степени выразить свою ответную реакцию на сказанное	АН	Н	СР	С	АС
12.	Реагируя на действия других людей, я обычно не выражаю симпатии	АН	Н	СР	С	АС

СИТУАЦИЯ ДЛЯ АНАЛИЗА

Проследите процесс восприятия и переработки информации при ее движении по уровням управления. Установите, какая информация была

²⁷ Стивак В.А. Организационное поведение. – М.: Эксмо, 2007. - С.603.

искажена, потеряна, добавлена? Каковы причины искажений и утрачивания смысла информации? Воспользуйтесь табл. 25.

Капитан – адъютанту: «Как вы знаете, завтра произойдет солнечное затмение, а это бывает не каждый день. Соберите личный состав в 5 часов на плацу в походной одежде. Они смогут наблюдать это явление, а я дам необходимые пояснения. Если будет дождь, то наблюдать будет нечего, так что в этом случае оставьте людей в казарме».

Адъютант – дежурному сержанту: «По приказу капитана завтра утром в 5 часов произойдет солнечное затмение в походной одежде. Капитан даст необходимые пояснения, а это бывает не каждый день. Если будет идти дождь, наблюдать будет нечего, тогда явление состоится в казарме».

Дежурный сержант – капралу: «По приказу капитана завтра утром в 5 часов затмение на плацу людей в походной форме. Капитан даст необходимые пояснения в казарме насчет этого редкого явления, если будет дождливо, а это бывает не каждый день».

Дежурный капрал – солдатам: «Завтра в 5 часов капитан произведет солнечное затмение на плацу в походной одежде. Если будет дождливо, то это редкое явление состоится в казарме, а это бывает не каждый день».

Один солдат – другому: «Завтра, в самую рань, в 5 часов солнце на плацу произведет затмение капитана в казарме. Если не будет дождя, то это редкое явление состоится в походной одежде, а это бывает не каждый день».

Таблица 25

Особенности восприятия и переработки информации

№ п/п	% воспроизведенной от первоначальной, 100%	Приоритеты / акценты	Искажено / добавлено	Потеряно
1				
2				
3				
4				

ТЕМА 8. УПРАВЛЕНИЕ ПОВЕДЕНИЕМ ОРГАНИЗАЦИИ.

Основные вопросы

1. Содержание, функции и механизм поведения организации.
2. Поведение организации на различных этапах жизненного цикла.
3. Корпоративная культура и поведение организации.
4. Влияние корпоративной культуры на инновационную деятельность организации.
5. Понятие управленческой этики. Критериальные подходы к принятию этических решений.
6. Формирование, поддержание и изменение корпоративной культуры.
7. Формирование и управление репутацией организации.
8. Социальная ответственность организаций и ее соотношение с юридической и экономической ответственностью. Области социальной ответственности организации.
9. Реакции организации на социальные требования окружения

Вопросы для самопроверки и обсуждения

1. Что понимается под поведением организации, каковы его свойства, функции, механизм?
2. Какими характеристиками можно описать поведение организации?
3. Какие инструменты использует организация для адаптации к среде своего функционирования?
4. Почему прибыль, норма прибыли сами по себе не являются конечными результатами деятельности предприятия?
5. Что такое жизненный цикл организации, из каких стадий он состоит?
6. Каковы особенности поведения организации на различных этапах жизненного цикла?
7. Почему руководитель должен знать стадию развития организации?
8. Каковы причины перехода организации от одной стадии развития к другой?
9. Какие задачи решает организация на каждой стадии своего развития?
10. Что понимается под термином «корпоративная культура»? Каковы ее основные элементы?
11. Какой из четырех типов культуры: школа, клуб, бейсбольная команда, крепость – является, на ваш взгляд, лучшим? Приведите другие классификации корпоративных культур.
12. Каковы характеристики организационной культуры модели «семья» в классификации Ф. Тромпенаарса, характерной для российской деловой культуры?
13. Чем нужно руководствоваться при изменении корпоративной культуры? Назовите принципы изменения корпоративной культуры.

14. Могут ли две организации, функционирующие в одном окружении, иметь разные культуры?
15. Поясните, что означают термины «сильная», «жесткая», гибкая культура?
16. Как должна формироваться и изменяться организационная культура? Какие факторы влияют на формирование корпоративной культуры? (См. рис. 43 и 44).

Рис. 43. Организационная культура и ее влияние на эффективность организации

Рис. 44. Модель формирования корпоративной культуры²⁸

²⁸ Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. С. 281.

17. Какой из четырех типов культуры: школа, клуб, бейсбольная команда, крепость – является, на ваш взгляд, лучшим? Приведите другие классификации корпоративных культур.
18. Каковы характеристики организационной культуры модели «семья» в классификации Ф. Тромпенаарса, характерной для российской деловой культуры?
19. Чем нужно руководствоваться при изменении корпоративной культуры? Назовите принципы изменения корпоративной культуры.
20. Могут ли две организации, функционирующие в одном окружении, иметь разные культуры?
21. Поясните, что означают термины «сильная», «жесткая», гибкая культура?
22. Какие ценности организационной культуры способствуют успеху современных компаний, работающих в неопределенной среде?
23. Каковы ценности инновационных организаций и характеристики их работников?
24. Используя таблицу 26, сравните поведение отечественных и западных специалистов, какие ценности, традиции, нормы поведения, системы коммуникаций и мотивации в большей мере соответствуют глобализации?

Таблица 26²⁹

Сравнение поведения отечественных и западных специалистов

Чему нам следует учиться у западных специалистов	Чему им следует учиться у российских специалистов
Ответственности	Умению решать нестандартные ситуации, рисковать
Честности	Мобильности и скорости принятия решений
Дисциплине	Творчеству, новаторству, гибкости
Умению вести переговоры	Готовности к любому повороту событий
Минимизации влияния человеческого фактора	Умению работать в команде
Специализации	Настойчивости в достижении цели
Точности и исполнительности	Умению просчитывать последствия
Умению работать по правилам (процедурам)	Отзывчивости, стремлению к гармонии во взаимоотношениях
Чему нам не следует учиться у западных специалистов	Чему им не следует учиться у российских специалистов
Предельно узкой специализации	Неорганизованности
Медлительности в принятии решений	Неумению работать по правилам
Минимизации интересов за рамками профессии	Нежелание брать инициативу

²⁹ Сост. по: Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. С.280; Эксперт. 2000. №25, 3 июля.

25. Как эффективно и менее болезненно осуществить радикальные изменения в культуре: быстро или медленно?
26. Охарактеризуйте современное состояние и перспективы развития корпоративной культуры в России.
27. Прокомментируйте следующее высказывание: «На смену человеку экономическому (США) и социальному (Япония) приходит человек информационный, или самореализующийся. Для него преобладающий мотив работать в компании – не деньги и не чувство долга, а совпадение его системы ценностей с ценностями коллег. Фирма превращается в «клан» людей – носителей более или менее одинаковой культуры». Согласны ли вы с этим высказыванием?
28. Каковы составляющие репутации организации? (См. рис. 45).

Рис. 45. Составляющие репутации организации³⁰

29. Почему репутация организации зависит от поведения ее сотрудников? Для организаций каких направлений деятельности это наиболее характерно?
30. Каково содержание процесса управления репутацией? (См. рис. 46).
31. Как репутация организации связана с ее адаптацией?
32. Какие вы знаете типы поведения современных организаций?
33. Чем национальная культура отличается от культуры организации?
34. Какие действия организации можно отнести к неэтичным и почему?

³⁰ Там же. С.286.

Рис. 46. Управление репутацией организации

35. Какими мерами можно повысить этичность поведения сотрудников организации?
36. Какова основная идея создания этических нормативов менеджмента в организации?
37. Укажите основные критерии принятия этических решений.
38. В чем заключается социальная ответственность организации?
39. Какие взгляды существуют на проблему социальной ответственности организаций?
40. Чем социальная ответственность отличается от юридической, экономической?
41. Как управляющие организаций могут реализовать социальную ответственность?
42. В чем заключается влияние общества, правительства на деятельность организаций?
43. Для оценки работы менеджера важны его профессиональные качества или этические нормы? Почему?
44. На чем зиждется доверие к менеджеру: на его профессионализме или на приверженности этическим нормам?
45. Каковы современные нравственные эталоны и образцы поведения в менеджменте?
46. Основной постулат этики каждой уважающей себя компании может быть выражен девизом: «Прибыль превыше всего, но честь превыше прибыли». Как вы понимаете этот девиз?
47. Нет ли противоречия между социальной ответственностью организации и ее непосредственной целью – получением прибыли?
48. Почему, по вашему мнению, наемные работники, менеджеры и покупатели ведут себя неэтично?

49. Как соотносятся с этическими стандартами, социальной ответственностью организации такие действия, как промышленный шпионаж, заведомо ложная реклама, задержка выпуска новых, более качественных товаров, махинации с вкладами населения, обвесы, обсчеты?
50. Согласны ли вы с тем, что формула успеха предпринимателя проста: Преуспевание = Профессионализм + Порядочность? Ответ обоснуйте.
51. Представьте, что вы – руководитель организации (завода, вуза, больницы, торгового заведения) и составляете программу в области социальной ответственности. Какие мероприятия вы можете туда включить?
52. Определите систему ценностей и этических норм, присущих вашему университету, факультету, группе.
53. Как организация отвечает на социальные требования окружения, опираясь на экономическую, юридическую и социальную ответственность? При ответе используйте рис. 47.

Рис. 47. Действия организации по удовлетворению социальных требований окружения³¹

54. Имеют ли современные отечественные предприятия свои этические нормы и соблюдают ли их в реальности?
55. Кто должен решать: а) какой объем информации должен предоставляться производителями; б) какого уровня качества должны быть товары; в) насколько правдивой должна быть реклама? Производители, группы потребителей, правительство, свободные рынки? Объясните свою точку зрения.

³¹ Сост. по: Дафт Р.Л. Менеджмент. С. 164

56. М.Л. Кинг говорил: «Пока в мире существует бедность, я не могу быть богатым...Пока в мире свирепствуют болезни, я не могу быть здоровым... Я не могу стать тем, кем хотел бы быть до тех пор, пока ты не стал тем, кем хотел стать». Обсудите это утверждение. Может ли оно быть верно и для организаций?
57. Сравните два подхода к принятию этически верных решений: утилитарный и морально-правовой. Какой из них, по-вашему, является наилучшим сегодня и почему?
58. Считаете ли вы этичной для руководства угрозу переместить производство в другую страну с целью добиться уступок от профсоюза?
59. Должен ли предприниматель в современной России выполнять социальные обязательства? Если да, то в каких формах, масштабах – фирмы, региона, страны?

ЗАДАНИЕ 1

Специалист в области корпоративной культуры Э. Шайн считает, что ее формирование обусловлено влиянием пяти первичных и пяти вторичных факторов.³² Разделите приведенные ниже десять факторов на эти две группы.

1. Точки концентрации внимания высшего руководства. Объект, о котором постоянно говорят, обсуждают руководители, постепенно превращается в предмет внимания большинства сотрудников организации и включается в число норм, формирующих поведение членов организации.

2. Организационная структура управления. В зависимости от типа структуры распределения работ между подразделениями, отдельными сотрудниками, делегирования полномочий у работников формируется впечатление о доверии руководства.

3. Система передачи информации и информационные процедуры. В любой организации поведение сотрудников регламентируется различными процедурами и нормами. Их регулярность, повторяемость создают определенный климат в организации.

4. Реакция руководства на критические ситуации, возникающие в организации. От того, как руководители подходят к разрешению проблем и кризисных ситуаций, во многом зависит формирование системы ценностей организации.

5. Отношение к работе и стиль поведения руководителей. Руководители занимают особое положение в организации, на них обращено повышенное внимание сотрудников, следовательно, стиль их поведения, отношение к работе приобретают характер эталона для поведения в организации.

6. Внешний и внутренний дизайн помещения, в котором располагается организация.

³² Schein E. Organizational Culture and Leadership. 2 ed. San-Francisco, 1992. P. 16 – 27.

7. «Мифы» и истории о важнейших событиях и отдельных лицах, сыгравших ранее или играющих главную роль на определенном отрезке жизни организации.

8. Система мотивации сотрудников. Критерии оценки деятельности, учитываемые при поощрении сотрудников. Сотрудники организации осознают, за что они получают вознаграждение либо наказание. формируют для себя представление о системе приоритетов и ценностей.

9. Формализованные положения о философии, смысле существования организации, сформулированные в виде принципов, кредо и должным образом доведенные до каждого члена организации, способствуют формированию корпоративной культуры, адекватной миссии организации.

10. Критериальная база отбора, назначения, продвижения и увольнения из организации.

СИТУАЦИЯ ДЛЯ АНАЛИЗА 1

В Израиле суд обязал организаторов языковых курсов выплатить компенсацию ученице, которая не смогла выучить английский. Причем наказана была одна из самых знаменитых в мире компаний – Berlitz International, специализирующихся на преподавании иностранных языков. Методика лингвиста Максимилиана Берлица существует уже более века, и по ней, в частности, учил английский Николай П.

Израильское отделение компании Berlitz всем своим ученикам пообещало успехи в изучении английского, чем и воспользовалась одна из учениц. Она честно отсидела в аудитории весь курс, но выучить язык так и не смогла. Тогда она обратилась в суд с жалобой на компанию, которая, по ее мнению, действовала обманом.

Организаторы языковых курсов предложили женщине пройти курсы еще раз, причем бесплатно. Однако та не желала тратить свое время и потребовала компенсации за обманутые ожидания. И суд принял ее сторону. Израильское правосудие согласилось, что ученица не сделала всего, что было в ее силах для того, чтобы овладеть иностранным языком. Но компенсацию в размере двух с половиной тысяч шекелей, это примерно 650 долларов, женщина за свою учебную неудачу получила.

Как полагают эксперты, это решение может поставить под удар всю систему обучения иностранным языкам, поскольку не у всякого человека есть от природы к ним способности.

ВОПРОСЫ

1. Может ли обучающая компания гарантировать всем слушателям успехи в обучении?
2. Найдите возможные ошибки в организации процесса обучения иностранным языкам данной компанией.

3. Кто виноват в том, что слушатель не смог выучить язык?
4. Согласны ли вы с тем, что данная компания действовала обманом по отношению к слушателям?
5. Укажите возможные причины отказа слушателя от повторного прохождения курса английского языка.
6. Какие выводы должна извлечь компания из сложившейся ситуации?
7. Разработайте примерный текст договора между компанией и слушателем, чтобы избежать повторения подобной ситуации.

СИТУАЦИЯ ДЛЯ АНАЛИЗА 2

Проанализируйте ценности известных в мире компаний, приведенные ниже, и ответьте на вопросы.

1. Каким образом национальные социокультурные факторы отражаются на ведении дел в организации?
2. Какие факторы внутренней и внешней среды учитываются всеми компаниями?
3. Докажите, что цели компании сами по себе не являются особыми ценностями.
5. Отражается ли в заповедях фирм экономическая сторона их деятельности?
6. Какое место фирмы отводят социальной политике?
7. Какие ценности вы отнесли бы к внутриорганизационным? Какая из ценностей является ключевой для каждой из фирм?

Ценности фирм

Мацусита-Денки

1. Служение нации путем развития производства.
2. Честность.
3. Гармония и сотрудничество.
4. Борьба за качество.
5. Достоинство и подчинение.
6. Идентификация с фирмой.
7. Благодарность фирме.

Порше

1. Клиент в центре мыслей.
2. Высококачественные машины, дружелюбные к человеку.
3. Машина Порше – лидер в спорте.
4. Современные решения и конструкции.
5. Развитие сотрудников – основа производительности.
6. Привлекательность рабочих мест.
7. Руководство фирмой на основе экономики.

Сони

1. Осуществляя прогресс, служить всему миру.

2. Всегда стремиться к неизведанному.
3. Совершенствование производства.
4. Широкие внутрифирменные связи.
5. На каждое рабочее место – человека, который действительно хочет на нем работать.
6. Ориентация на работника.

IBM

1. Ориентация на действия, на достижение успеха. Экспериментируем первыми.
2. Лицом к потребителю. Стыдно, если хорошее обслуживание является исключением.
3. Производительность – посредством людей. В каждом рабочем нужно видеть источник идей, а не только пару рук.
4. Простота фирмы, минимальный штат управления.
5. Свобода и жесткость одновременно.
6. Самостоятельность и предприимчивость. Убедитесь, что вы совершаете приемлемое число ошибок.

MTC

1. Партнёрство.
2. Результативность.
3. Ответственность.
4. Смелость.
5. Творчество.
6. Открытость

СИТУАЦИЯ ДЛЯ АНАЛИЗА 3

Огромная приливная волна произвела сильнейшие разрушения на Азорских островах, население которых осталось без жизненно необходимых вещей. При этом существует опасность повторения шторма. Главное усилие было направлено на подвоз жизненно необходимых средств на острова.

Организация по оказанию помощи населению обратилась к Российской грузовой компании ВАИ, которая располагает лучшим оборудованием для доставки такой помощи. ВАИ соглашается оказать помощь, но за цену, существенно превышающую обычный уровень.

ВОПРОСЫ

1. Оцените действия ВАИ с позиций этики: компания поступила этично или неэтично?
2. Является ли ВАИ социально ответственной организацией?
3. Как такое решение скажется на прибыли компании, на ее долгосрочной перспективе?

СИТУАЦИЯ ДЛЯ АНАЛИЗА 4

Российская фирма – производитель электроники использует в производственном процессе химический растворитель, приводящий к врожденным дефектам у потомства беременных работниц, подвергшихся его воздействию.

Экономические консультанты фирмы показали, что перевод завода в другую страну, не имеющую запрета на данный химикат, будет в 3 раза дешевле, чем преобразование производства, приспособленного для использования нетоксичных химикатов. Фирма решает перевести производство в такую страну.

ВОПРОСЫ

1. Правильно ли, с точки зрения этики, социальной, экономической и юридической ответственности поступило предприятие?
2. Как такое решение повлияет на дальнейшую судьбу предприятия?
3. Какое решение приняла бы социально ответственная организация?

СИТУАЦИЯ ДЛЯ АНАЛИЗА 5

Ведущий российский производитель, имеющий самую современную технологию, позволяющую производить продукцию высокого качества, испытывает серьезные трудности с завоеванием ниши на японском рынке. Служащие таможни необоснованно запрещают провоз продукции, а большинство дистрибьюторов не желает подписывать контракты с фирмой.

Правительство Японии дало понять, что денежный вклад в копилку его партии мог бы помочь продвижению данной продукции на японский рынок. Производитель решает внести 200 тыс. долларов на нужды правящей партии.

ВОПРОСЫ

1. Оцените, этично ли поведение фирмы, японской таможни и правительства?
2. Какова степень социальной ответственности этих трех субъектов?

ТЕСТ НА ЭТИКУ БИЗНЕСА

Нижеследующие ситуации оцениваются так: совершенно согласен (СС) – 3 балла; согласен (С) – 2 балла; не согласен (НС) – 1 балл; совершенно не согласен (СНС) – 0 баллов.

1. Скорее всего, работники фирмы не сообщают о своих ошибках руководителю.
2. Бывает, что руководитель в интересах дела должен нарушать условия контрактов, не соблюдать правила безопасности.

3. Не всегда следует соблюдать точности в отчетности о расходах, достаточно приблизительных цифр.
4. Бывают случаи, когда можно утаить неблагоприятную информацию от начальства.
5. Надо делать так, как велят руководители, хотя вы сомневаетесь в правильности их действий.
6. Иногда необходимо заняться личными делами в рабочее время.
7. Клиенту фирмы можно сообщить доверительную информацию, если это принесет определенную выгоду мне.
8. Можно использовать служебный телефон для личных разговоров, если им не пользуются другие.
9. Руководитель ориентируется на конечную цель, поэтому для ее достижения все средства хороши.
10. Если для заключения контракта нужен хороший банкет, то его следует сделать.
11. Без нарушения существующих инструкций жить невозможно.
12. Если кассир дает сдачу не полностью, это терпимо.
13. Иногда можно использовать копировальную машину компании для личных целей.
14. Можно унести домой кое-что из того, что является собственностью компании (карандаш, копировальную бумагу, ленту для пишущей машинки и т.п.), ведь я работаю в этой компании.

Если вы набрали в сумме:

- 0 – готовьтесь к церемонии канонизации в качестве святого;
- 1 – 5 – вам можно идти в епископы;
- 6 – 10 – высокий этический уровень;
- 11 – 15 – приемлемый этический уровень;
- 16 – 25 – средний этический уровень;
- 26 – 35 – требуется моральное совершенствование;
- 36 – 41 – происходит быстрое соскальзывание в пропасть;
- 42 – охраняйте ценные вещи от самого себя.

ТЕМА 9. СОЦИАЛИЗАЦИЯ ИНДИВИДА В ОРГАНИЗАЦИИ.

Основные вопросы

1. Понятие, этапы и механизмы социализации работников в организации.
2. Формы социализации.
3. Факторы, способствующие девиации.
4. Классификация преступлений и девиаций на работе.

Вопросы для самопроверки и обсуждения

1. Какова сущность процесса социализации?
2. Какова основная цель социализации работников в организации?
3. Какие проблемы сопутствуют процессу вхождения человека в организацию?
4. Какие основные ценностные, поведенческие и нормативные характеристики должен изучить человек, входящий в организацию?
5. Прокомментируйте высказывание: «Последствия наших поступков ждут нас впереди» с позиций вступления человека в организацию.
6. Какова основная цель социализации работников в организации?
7. Как соотносятся социализация и лояльность работников?
8. Какие организационные приемы можно использовать для социализации новых работников, чтобы они стали лояльными по отношению к организации?
9. Назовите стадии социализации. Какая из трех стадий социализации является наиболее важной для достижения работниками высшей производительности? Поясните свой ответ.
10. Какие проблемы возникают на втором этапе социализации (столкновение, согласование)?
11. В чем состоит самая труднопреодолимая проблема организационной социализации?
12. Назовите механизмы социализации.
13. На каких этапах работы в организации социализация работников является наиболее важной?
14. Каковы последствия обучения и развития персонала, кроме их влияния на финансовые результаты?
15. Что представляет собой ролевое управление?
16. Почему упреждающая социализация перед выходом на пенсию превратилась в важную проблему в организациях?
17. В чем различие упреждающей социализации применительно ко вновь поступающим на работу и при выходе на пенсию?
18. Назовите основные элементы организационной социализации.
19. Каковы результаты социализации индивида в организации?
20. Как соотносятся между собой социализация и организационная культура?

21. Опишите процесс социализации, используя таблицу 27.

Таблица 27³³

1	2	3	4	5	6	7	8	9	10	11
Происхождение	Образование	Культура	Семья	Индивид-личность	Слои	Группы	Организации	Поведение, мышление, мыслительность	Коммуникация	Самосознание

22. Что означает полная социализация?

23. Что обозначает термин «девиация» в менеджменте?

24. Каковы причины и факторы, способствующие девиации на работе?

25. Как можно классифицировать девиации на работе?

26. Как предотвратить или сократить девиантное поведение сотрудников организации?

27. Являются ли типы поведения «приспособленца», «оригинала» и «бунтаря» девиантными?

28. Каковы основные методы и мероприятия по управлению процессом социализации новых работников (см. табл. 28)?

Таблица 28³⁴

Этап социализации	Методы
Упреждающая социализация	1. Наем на основе реалистичного плана должностей 2. Подбор и назначение с использованием реалистичного плана продвижения по работе
Приспособительная социализация	1. Специальные и индивидуализированные программы ориентации 2. Обучение социальным и техническим навыкам 3. Точная и поддерживающая обратная связь 4. Назначение на ответственные работы 5. Стимулирование отношений наставничества
Рольевая управленческая социализация	1. Предоставление профессиональных консультаций 2. Адаптивные и гибкие производственные задания 3. Искренние менеджеры, учитывающие индивидуальность подчиненного

³³ Щедровицкий Г.П. Оргуправленческое мышление: идеология, методология, технология: Курс лекций. М., 2000

³⁴ Гибсон Дж. Л., Иванцевич Д.М., Доннелли Д.Х. Организации: поведение, структура, процессы. С.600.

29. Опишите, как процессы социализации могут способствовать обязательству работника производить высококачественные товары и услуги.
30. Пётр Иванов работает инженером в крупной российской компании — производителе электроники. Творческий, энергичный и талантливый сотрудник выкладывается на работе на 110 %. С одной стороны, он полностью принимает ценности компании (создание новой техники и совершенствование выпускаемой продукции), с другой — инженер негативно относится к некоторым нормам поведения персонала (стиль одежды и почтение к власти имущим). Пётр постоянно призывает к внедрению инноваций, регулярно обращается со служебными записками к руководству, подробно обосновывая свои предложения. Он принимает некоторые нормы и ценности компании, но отвергает другие. К какому типу работников, представленных на рис. 48, он относится?

Социализация	Высокая	Конформизм	Социальный индивидуализм
	Низкая	Изоляция	Бунт
		Низкая	Высокая
		Индивидуализация	

(воздействие работника на организационную культуру; отклонение от норм)

Рис. 48. Матрица социализации и индивидуализации³⁵

31. В чем состоит различие в подходах к построению взаимодействия человека и организационного окружения?
32. Какие проблемы сопутствуют процессу вхождения человека в организацию?
33. Какие основные ценностные, поведенческие и нормативные характеристики должен изучить человек, входящий в организацию?
34. Прокомментируйте высказывание: «Последствия наших поступков ждут нас впереди» с позиций вступления человека в организацию.
35. Как соотносятся социализация и лояльность работников?
36. Какие организационные приемы можно использовать для социализации новых работников, чтобы они стали лояльными по отношению к организации?

³⁵ Ньюстром Дж. В., Дэвис К. Организационное поведение. С. 102.

37. В чем состоит самая труднопреодолимая проблема организационной социализации?
38. На каких этапах работы в организации социализация работников является наиболее важной?
39. Каковы последствия обучения и развития персонала, кроме их влияния на финансовые результаты?
40. Какая из трех стадий социализации является наиболее важной для достижения работниками высшей производительности? Какие проблемы возникают на втором этапе социализации (столкновение)?
41. Что представляет собой ролевое управление?
42. Что означает полная социализация?
43. Почему упреждающая социализация перед выходом на пенсию превратилась в важную проблему в организациях?
44. Каковы основные методы и мероприятия по управлению процессом социализации новых работников (см. табл. 29)?

Таблица 29³⁶

Этап социализации	Методы
Упреждающая социализация	1. Наем на основе реалистичного плана должностей 2. Подбор и назначение с использованием реалистичного плана продвижения по работе
Приспособительная социализация	6. Специальные и индивидуализированные программы ориентации 7. Обучение социальным и техническим навыкам 8. Точная и поддерживающая обратная связь 9. Назначение на ответственные работы 10. Стимулирование отношений наставничества
Ролевая управленческая социализация	4. Предоставление профессиональных консультаций 5. Адаптивные и гибкие производственные задания 6. Искренние менеджеры, учитывающие индивидуальность подчиненного

45. В чем различие упреждающей социализации применительно ко вновь поступающим на работу и при выходе на пенсию?
46. Каковы факторы, способствующие девиации на работе?
47. Как предотвратить или сократить девиантное поведение сотрудников организации?
48. Опишите, как процессы социализации могут способствовать обязательству работника производить высококачественные товары и услуги.
49. М.Л. Кинг говорил: «Пока в мире существует бедность, я не могу быть богатым... Пока в мире свирепствуют болезни, я не могу быть здоровым... Я не могу стать тем, кем хотел бы быть до тех пор, пока ты

³⁶ Гибсон Дж. Л., Иванцевич Д.М., Доннелли Д.Х. Организации: поведение, структура, процессы. С.600.

не стал тем, кем хотел стать». Обсудите это утверждение с точки зрения социализации. Может ли оно быть верно и для организаций?

ЗАДАНИЕ

Ознакомьтесь с факторами, вызывающими девиантное поведение работников. Отметьте знаком «+» факторы, которые негативно влияют на ваше поведение, можно выбрать несколько вариантов. Сравните свои данные с результатом проведенного опроса сотрудников Агентства «Тур-Студио» для выявления факторов девиантного поведения.

1. Невысокая оплата труда.
2. Несвоевременная выплата заработной платы.
3. Отсутствие профессионального роста.
4. Социально-психологический климат в организации.
5. Отсутствие адаптации новых сотрудников.
6. Противоречие законам трудового кодекса.
7. Неадекватная оценка работы персонала.
8. Игнорирование мнения работников.
9. Отсутствие похвалы руководителя.
10. Неорганизованность рабочего процесса.
11. Частые угрозы штрафов от руководства.
12. Отсутствие корпоративной культуры.
13. Неопределенность своих должностных обязанностей.
14. Отсутствие информированности об изменениях в организации.

Факторы, влияющие на девиантное поведение работников в ООО «Агентство «Тур-Студио».

1. Невысокая оплата труда – 32%.
2. Несвоевременная выплата заработной платы – 21%.
3. Отсутствие адаптации новых сотрудников – 18%.
4. Социально-психологический климат в организации – 12%.
5. Отсутствие профессионального роста – 7%.
6. Противоречие законам трудового кодекса – 3%.
7. Неадекватная оценка работы персонала – 3%.
8. Неопределенность своих должностных обязанностей – 3%.
9. Игнорирование мнения работников – 1%.

ГЛАВА 10. УПРАВЛЕНИЕ КАРЬЕРОЙ.

Основные вопросы.

1. Понятие, виды и этапы карьеры.
2. Управление деловой карьерой персонала.
3. Эффективность карьеры.

Вопросы для повторения и обсуждения.

1. Как определяется сущность карьеры?
2. Чем определяется содержание карьеры работника?
3. Каковы место и роль карьеры в формировании организационного поведения работника?
4. Кто заинтересован в развитии карьеры работника?
5. Как процесс социализации связан с развитием карьеры?
6. Что обуславливает выделение жизненного цикла работника как объекта управления?
7. Какие изменения в социальной среде повысили значимость управления карьерой?
8. Почему планирование и управление карьерой стало в последние годы одной из важнейших областей управления человеческими ресурсами?
9. Как взаимодействуют между собой карьерный цикл и цикл управления карьерой?
10. Чем обуславливается необходимость управления карьерой работника?
11. К какому виду карьеры относится получение доступа к неформальным источникам информации, доверительные отношения и важные поручения руководства?
12. Что такое «карьерный тупик»?
13. Как оценивается эффективность управления карьерой?
14. Назовите признаки эффективности карьеры.
15. При каких обстоятельствах люди считают, что их карьеры успешные или удовлетворительные?
16. Назовите показатели результативности карьеры.
17. Какой критерий эффективности карьеры выражен в вопросе: «Кем я хочу быть и что я должен сделать, чтобы стать тем, кем я хочу быть»?
18. Какие преимущества имеет такая форма планирования карьеры, как система пожизненного найма, распространенная в Японии?
19. Какие изменения в природе карьеры происходят в настоящее время?
20. Какие этапы выделяются в карьерном цикле работника? На каком этапе карьеры наступает пик совершенствования квалификации, творческое самовыражение? (См. табл. 30).
21. Как побудить своих сотрудников стремиться к индивидуальному росту в условиях, когда возможности для продвижения по службе ограничены?

Этапы карьеры менеджера и потребности

№ п/п	Этапы карьеры	Возраст	Потребности достижения цели	Моральные потребности	Физиологические и материальные потребности
1	Предварительный	до 25 лет	Учеба, испытание на разных работах	Начало самоутверждения	Безопасность существования
2	Становление	до 30 лет	Освоение работы, развитие навыков, формирование квалифицированного специалиста или руководителя	Самоутверждение, начало достижения независимости	Безопасность существования, здоровье, нормальный уровень оплаты труда
3	Продвижение	до 45 лет	Продвижение по служебной лестнице, приобретение новых навыков и опыта, рост квалификации	Рост самоутверждения, достижение большей независимости, начало самовыражения	Здоровье, высокий уровень оплаты труда
4	Сохранение	до 60 лет	Пик совершенствования квалификации специалиста или руководителя. Обучение молодежи	Стабилизация независимости, рост самовыражения, начало уважения	Повышение уровня оплаты труда, интерес к другим источникам дохода
5	Завершение	после 60 лет	Приготовление к уходу на пенсию. Подготовка себе смены и к новому виду деятельности на пенсии	Стабилизация самовыражения, рост уважения	Сохранение уровня оплаты труда, повышение интереса к другим источникам дохода
6	Пенсионный этап	после 65 лет	Занятие новым видом деятельности	Самовыражение в новой сфере деятельности, стабилизация уважения	Размер пенсии, другие источники дохода, здоровье

22. Будет ли работник осуществлять карьеру, если он остается на прежнем рабочем месте и не продвигается вверх в организационной или профессиональной иерархии?

23. Некоторые менеджеры говорят: «Индивиду не зачем планировать карьеру. Он должен оставаться открытым для благоприятных возможностей. Согласны ли вы с этим высказыванием?»

24. Проанализируйте таблицу 31 и ответьте на вопрос: «Как сделать осознанный выбор своей карьеры?»

³⁷ Там же. С. 302.

Шесть типов личности и соответствующие им виды деятельности (по Холланду)

Тип	Характеристики	Виды деятельности
Реалистический	Агрессивное поведение; предпочитает деятельность, требующую мастерства, силы и координации	Лесоводство, скотоводство, архитектура
Исследовательский	Познавательное поведение; предпочитает умственную, организационную деятельность и деятельность, направленную на понимание	Биология, математика, океанография
Социальный	Внутриличностное поведение; предпочитает чувственную и эмоциональную деятельность	Медицина, обслуживание иностранцев, социальная работа
Обычный	Структурное поведение; предпочитает подчинять личные потребности другим потребностям	Бухгалтерия, финансы
Инициативный	Предсказывающее поведение; предпочитает деятельность, связанную с властью, и деятельность, требующую высокого статуса	Менеджмент, юриспруденция, общественные отношения
Артистический	Поведение самовыражения; предпочитает артистическую деятельность, деятельность по самовыражению и индивидуальную деятельность	Искусство, музыка, образование

ЗАДАНИЕ 1³⁹**Планирование карьеры****Цели задания:**

1. Проверить, что именно каждый из нас считает важным в своих карьерах;

2. Проиллюстрировать трудности в планировании карьеры.

Каждый студент должен выполнить следующее:

1. Нарисуйте горизонтальную линию, которая отражает прошлое, настоящее и будущее вашей карьеры. Отметьте на линии буквой «X» то место, где вы сейчас находитесь.

³⁸ Гибсон Дж. Л., Иванцевич Д.М., Доннелли Д.Х. Организации: поведение, структура, процессы. С.579.

³⁹ Гибсон Дж. Л., Иванцевич Д.М., Доннелли Д.Х. Организации: поведение, структура, процессы. С.604.

2. Слева от X, на той части линии, которая отражает ваше прошлое, отметьте события вашей жизни, которые вызвали чувство удовлетворенности.

3. Проверьте эти события и определите решающие факторы, вызвавшие у вас подобные чувства. Напишите как можно больше о каждом событии и вашей реакции на него.

4. Справа от X, на той части линии, которая отражает ваше будущее, отметьте события, связанные с карьерой, которые, как вы ожидаете, вызовут реальное чувство удовлетворенности. При описании этих событий будьте, насколько это возможно, точны. Если вы можете написать только такие предложения, как «получение работы» или «получение большой зарплаты», то, возможно, ваши надежды, касающиеся карьеры, не определены.

5. После определения будущих событий, связанных с карьерой, проранжируйте их от высшего к низшему в соответствии с осуществлением и удовлетворенностью, которых вы ожидаете от каждого.

6. Вернитесь назад, к пункту 3. Проранжируйте эти исторические события от высшего к низшему в соответствии с осуществлением и удовлетворенностью, которые обеспечивает каждое событие. Сравните эти две постановки событий. Они проранжированы последовательно? Ожидаете ли вы, что будущее будет отличаться от прошлого источниками осуществления и удовлетворенности? Если будущие ожидаемые источники совершенно отличаются от прошлых и действительных источников, то будете ли вы иметь реальное представление о будущем и что вам нужно для вашей карьеры?

Завершение задания

Каждый должен ответить на следующие вопросы и представить их на рассмотрение остальных студентов:

1. Какой из шести пунктов наиболее трудно выполнить? Почему?
2. Каковы основные категории осуществления и удовлетворения?
3. Можно ли воплотить в карьере все эти источники? Какие источники наиболее вероятно будут не реализованы в той карьере, которую вы выбрали?
4. Хотите ли вы сделать карьеру в области управления? Основан ли ваш ответ на решении о потенциальных источниках осуществления и удовлетворения, которые вы определили?

ЗАДАНИЕ 2

Составьте план развития карьеры молодого преподавателя университета, работающего на должности ассистента, используя приведенный ниже материал.

Планы развития карьеры – это своеобразные соглашения между менеджером и работниками, в которых строго по пунктам оговаривается,

какую официальную поддержку (оплата обучения, предоставление свободного времени, оплата транспортных расходов и т.д.) и когда работники получают для развития своих профессиональных навыков. Планы развития карьеры содержат контрольные точки достижения целей, а также описание ресурсов и других видов поддержки, необходимых для достижения этих целей.

Любые планы развития карьеры должны содержать, как минимум, следующие ключевые элементы:

1. Специфические обучающие цели;
2. Ресурсы, необходимые для достижения обучающих целей. В распоряжении менеджера есть самые разнообразные возможности для развития работников. Это может быть назначение работника в команду, отслеживание выполнения работы, усложнение заданий, традиционное обучение, закрепление наставника и многое другое;
3. Определенная дата завершения для каждой обучающей цели. Необходимо определить контрольные точки прохождения пути к обучающей цели. Каждая цель должна иметь соответствующую дату завершения обучения;
4. Стандарты для определения степени достижения обучающих целей. Обычно менеджер определяет, использует ли работник те новые навыки, которым он должен был научиться. Стандарты, которые используются для определения степени достижения обучающих целей, должны быть понятны работникам и достижимы.

ЗАДАНИЕ 3

Словарь самопроверки

Найдите верные определения для понятий и категорий, приведенных в таблице 32.

Таблица 32

Понятия и категории	Определение понятий и категорий
1. Обучение	А) Целенаправленный процесс установления соответствия качественных характеристик человеческих ресурсов (знания, умения, способности, мотивация) требованиям должности или рабочего места.
2. Ориентация	Б) Процесс вживания новых работников в коллектив, их приспособление к условиям производства, коллегам по работе и предприятию
3. Карьера	В) Формирование у людей знаний, умений и навыков в определенной профессиональной области
4. Адаптация	Г) Продвижение работника по ступенькам служебной лестницы

	или последовательная смена занятий на протяжении его трудовой жизни.
5. Развитие человеческих ресурсов	Д) Комплекс мероприятий, проводимых кадровой службой организации, по планированию, организации, мотивации и контролю служебного роста работников, исходя из их целей, потребностей, возможностей и способностей, а также исходя из целей и социально-экономических условий организации.
6. Управление карьерой	Е) Введение нанятых работников в организацию и ее подразделения, развитие у них понимания того, что ожидает от них организация и какой труд в ней получает заслуженную оценку.
7. Социализация	Ж) Формирование и совершенствование знаний, умений, способностей и других личностных особенностей сотрудников для их непрерывного профессионального и служебного роста, а также социального развития.
8. Деловая оценка персонала	З) Это степень удовлетворенности последовательностью отношений в карьере
10. Эффективность карьеры	И) Процесс постижения организационных ценностей, норм и принципов, которые формируют требуемое поведение и социально-культурный кругозор, важные для приобретения веса в организации и участия в ней в качестве полноправного ее члена. Сочетает интересы индивида и организации.

ГЛАВА 11. ФОРМИРОВАНИЕ ПОВЕДЕНИЯ ИНДИВИДА.

Основные вопросы.

1. Поведенческий маркетинг.
2. Компетенция персонала.
3. Управление поведением индивидов внутри организации.

Вопросы для повторения и обсуждения.

1. Что представляет собой поведенческий маркетинг?
2. Почему необходимо изучать поведение сотрудников, клиентов, поставщиков и акционеров?
3. Прокомментируйте высказывание Б. Гейтса с точки зрения поведенческого маркетинга «Ваши самые недовольные потребители – это самый большой источник обучения».
4. Как поведенческий маркетинг связан со стратегией развития организации?
5. Назовите элементы компетенции персонала, используя рис. 49.

Рис. 49. Элементы компетенции личности ⁴⁰

6. Что представляет собой жизненный цикл компетенции?
7. В чем состоит необходимость управления компетенцией персонала?
8. Что дает организации составление моделей поведения всех участников процесса производства и реализации продукции?
9. Какое поведение сотрудников по отношению к клиентам является эффективным?
10. Приведите примеры дисфункционального поведения сотрудников организации и способы воздействия со стороны администрации. На чем они основаны?

⁴⁰ Сост. по: Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. С.374.

11. Каковы наиболее эффективные элементы стратегии интервенции?
 12. Как осуществление тренингов позволяет управлять поведением сотрудников?
 13. Каковы этапы процесса управления поведением сотрудников внутри организации? (Рассмотрите рис. 50).

Рис. 50. Механизм формирования поведения⁴¹

⁴¹ Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. С.379.

ТЕМА 12. ОРГАНИЗАЦИОННОЕ ПОВЕДЕНИЕ В МЕЖДУНАРОДНОМ БИЗНЕСЕ.

Основные вопросы.

1. Факторы международной среды, влияющие на организационное поведение и организационную культуру компаний.
2. Модель межкультурных различий Г. Хофстеде.
3. Особенности формирования организационной культуры российских компаний.
4. Адаптация организаций в международной среде.
5. Факторы, противодействующие и поддерживающие культурную адаптацию.

Вопросы для повторения и обсуждения.

1. Как соотносятся национальная деловая культура и организационная культура?
2. Охарактеризуйте четыре параметра культуры Г. Хофстеде.
3. Как вы понимаете определение Герта Хофстеде: культура – это своего рода «программное обеспечение интеллекта» (software of the mind)?
4. Используя табл. 33, охарактеризуйте особенности параметров национальной культуры России по сравнению с развитыми странами.

Таблица 33⁴²

Значения параметров многофакторной модели Г. Хофстеде

Параметр Страна	Дистанция власти	Уровень индивидуализма	Мужская доминанта	Избежание неопределённости
Россия	76	26	28	92
США	40	91	62	46
Германия	35	67	66	65
Япония	54	46	95	92

5. Какие международные факторы влияют на организационное поведение и организационную культуру компаний?
6. Назовите наиболее известные параметры межкультурных различий, используя.
7. Охарактеризуйте монохромную и полихромную культуру. К какой культуре относится большинство россиян? Почему вы так думаете?
8. Почему коллективизм наиболее рельефно проявляется в периоды неудач и экономических потрясений?

⁴² Сост. по: Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. С. 399.

9. Каковы особенности формирования организационной культуры российских компаний? (При ответе используйте табл. 34).

Таблица 34⁴³

Сравнительный анализ особенностей организационной культуры

Характеристики организационной культуры	Основные особенности по странам		
	США	Япония	Россия
Образ компании	Спортивная команда	Семья	Семейная команда
Цель бизнеса	Прибыль	Длительное существование	Длительное прибыльное существование
Мотивация к получению прибыли	Любыми средствами	Средство достижения целей организации	Средство существования и развития
Ценности	Ориентация на материальные ценности	Ориентация на человека	Ориентация на материальные ценности
Работники	Подход к человеку как к рабочей силе	Подход к человеку как к личности	Подход к человеку как к рабочей силе
Человеческие отношения	Функциональные. Индивидуализм	Эмоциональные. Коллективизм	Эмоциональные. Коллективизм
Конкуренция	Сильная конкуренция, победа сильного над слабым	Сотрудничество, гармония, сосуществование	Конкуренция и сотрудничество
Гарантии для работников	Низкие (краткосрочные контракты, узкие специалисты)	Высокие (долгосрочные контракты, пожизненный найм, универсалы)	Очень низкие (часто никаких гарантий)
Принятие решений	Индивидуальные решения сверху - вниз	Коллективные решения снизу - вверх	Индивидуальные решения сверху – вниз
Продвижение	По способностям, деловым качествам	В соответствии с выслугой лет	Изменяется от семейственности и знакомства к продвижению по деловым качествам
Оплата	В зависимости от результата	В зависимости от стажа	Минимальная оплата, но в зависимости от рыночной стоимости, прибыли, индивидуальных результатов

⁴³ Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. С. 401.

10. Что такое этноцентризм? Надо ли его преодолевать? Почему?
 11. Какие меры способствуют ослаблению культурного шока?
 12. Назовите факторы, противодействующие и меры, способствующие культурной адаптации (см. рис. 51).

Рис. 51. Факторы, противодействующие и меры, способствующие культурной адаптации ⁴⁴

13. Для чего необходимо развивать культурную эмпатию у сотрудников многонациональных компаний?
 14. Кто такие транскультурные менеджеры?
 15. Как вы считаете, какой иностранный бизнес и почему стремится в Россию? С какими проблемами сталкивается международный бизнес в России?
 16. Какие факты влияния национальной специфики способствуют успеху международных компаний?

⁴⁴ Составлено по: Ньюстром Дж. В., Дэвис К. Организационное поведение. – СПб., 2000. С.400; Организационное поведение / Под ред. Г.Р. Латфуллина, О.Н. Громовой. С. 408.

ЗАДАНИЕ⁴⁵

Опасный пунш

Цель задания: дать почувствовать студентам проблемы, связанные с коммуникацией в условиях различных культур в многонациональном коллективе.

Порядок действий:

1. Прочитайте текст конкретного примера и вариантов ответа. Ранжируйте возможные ответы в порядке повышения вероятности (1 – низший балл, 5 – высший балл).
2. Сравните ваши баллы с оценками других участников.
3. Прочитайте комментарии, обсудите их.
4. Согласны ли вы с комментариями?

КОНКРЕТНЫЙ ПРИМЕР

Ахмед недавно эмигрировал в Австралию и нашел себе место менеджера в довольно маленькой, конкурентоспособной частной компании, выпускающей электронное оборудование. Он очень толковый, симпатичный человек, и в компании считают, что им повезло с ним.

В прошлое воскресенье его пригласили на барбекю по случаю заключения нового крупного контракта. Угощение было обильным – там были «ангелы на конях» и другие экзотические закуски, всевозможные салаты, ромовые бабы и целый поросенок, зажаренный на вертеле. Спиртное лилось рекой – пиво, различные крепкие напитки и пунш, щедро сдобренный водкой.

Генеральный директор, организовавший барбекю в собственном саду, старался всячески угодить Ахмеду. Он знал, что Ахмед стойко выдержал культурный шок, вызванный переездом в другую страну, что он хочет обзавестись друзьями и старателен в работе.

Однако сегодня Ахмед был невыносим. Для начала он прибыл один и ни словом не обмолвился о своей жене, хотя генеральный директор знал, что он женат, и был заранее уверен, что Ахмед возьмет жену с собой, чтобы представить ее присутствующим. Затем Ахмед, который по собственному признанию, был страшно голоден, отказался что-либо есть или пить и через 20 минут, коротко извинившись, ушел с вечеринки.

Более того – свой следующий рабочий день Ахмед провел в том же дурном настроении. Генеральный директор начал думать, что Ахмед так и не сможет прижиться. Что же, в конце концов, с ним стряслось?

ВАРИАНТЫ ОТВЕТОВ

⁴⁵ Составлено по: Кристофер Э., Смит Л. Тренинг лидерства. С. 229.

Ответ А. Когда Ахмед увидел, что все его коллеги пришли на вечеринку со своими женами, он был оскорблен тем фактом, что его жену не пригласили официально.

Поставьте ваш балл.

Ответ Б. Ахмед не взял с собой жену, потому что его брак был на грани распада; именно поэтому он держался столь неприветливо.

Поставьте ваш балл.

Ответ В. Ахмеда оскорбило присутствие секретарш и прочего обслуживающего персонала, так как он думал, что вечеринка предназначена только для менеджеров.

Поставьте ваш балл.

Ответ Г. Культурный шок, который пережил Ахмед, был сильнее, чем казалось его шефу. Он чувствовал себя настолько не в своей тарелке, что не мог расслабиться и радоваться жизни.

Поставьте ваш балл.

Ответ Д. Ахмед – мусульманин. Когда он увидел, что на столе нет ничего, что он мог бы съесть или выпить, то ушел, так как был сильно голоден. Он понимал, что поступает невежливо, а на следующий день держался напряженно потому, что не знал, как ему объяснить суть проблемы и в то же время не «раздуть» ее.

Поставьте ваш балл.

КОММЕНТАРИИ

Гипотеза А. Это маловероятно. Ахмед скорее счел бы неуместным брать жену на «фирменную» вечеринку, каким бы неформальным ни было торжество. Он провел на вечеринке слишком мало времени, чтобы разобраться, кто из гостей был служащим компании, а кто – нет.

1 балл.

Гипотеза Б. Это возможно, хотя у нас нет доказательств. Содержание конкретного примера показывает, что причина недовольства Ахмеда больше связана с тем, что происходило на вечеринке.

2 балла.

Гипотеза В. Это возможно, однако Ахмед, независимо от соблюдения иерархии на его прежнем рабочем месте, – человек сообразительный. У него было время оценить сравнительную неформальность обстановки в австралийских офисах. К тому же весьма вероятно, что он слышал, как секретарши обсуждали предстоящую вечеринку в течение рабочей недели.

3 балла.

Гипотеза Г. Похоже, что Ахмед действительно пережил на вечеринке культурный шок, но какого рода? Мы знаем, что он прочно обосновался на новой работе и ценился компанией. Вряд ли он, приняв приглашение, почувствовал себя настолько нежеланным гостем, что ему пришлось вскоре уйти – особенно притом, что опекать его взялся сам

генеральный директор. Что же разгневало его так, что он продолжал сердиться даже на следующий день?

4 балла.

Гипотеза Д. Это самое правдоподобное объяснение. Правоверные мусульмане не едят свинину и не употребляют алкоголь. Если у Ахмеда возникла хоть капля сомнений насчет состава закусок (и в самом деле – «ангелов на конях» готовят с беконом), салатов или пунша, то он и не стал к ним прикасаться. Более того – он мог оскорбиться тем, что его хозяева с таким пренебрежением отнеслись к его культурным и религиозным убеждениям.

Сегодня австралийцы, устраивая вечеринки (а они известные мясоеды), чаще готовят специальные вегетарианские блюда, так как население Австралии становится все более многонациональным.

5 баллов.

СИТУАЦИЯ ДЛЯ АНАЛИЗА 1⁴⁶

Вы едете по городу на машине, которой управляет ваш друг. Он выскакивает на перекрёсток с превышением скорости (90 км/ч), не успевает затормозить и врезается в автомобиль «Москвич», пересекающий перекрёсток с положенной скоростью. В результате столкновения у «Москвича» помяты дверца и крыло. Водитель не пострадал. Вы единственный свидетель того, что ваш друг нарушил правила и виноват. Прибывший офицер ГАИ обращается к вам за свидетельскими показаниями.

ВОПРОСЫ

1. Какой из трёх ответов вы дадите и к какому типу культуры их можно отнести: универсальных или конкретных истин?
 - А) «Закон обязателен для всех. Мой друг – виновник происшествия»;
 - Б) «Я не следил за спидометром и не готов сказать, кто виноват»;
 - В) «Я видел, что мой друг ехал со скоростью менее 60 км/ч».
2. На какой ответ, по вашему мнению, имеет моральное право рассчитывать ваш друг?

СИТУАЦИЯ ДЛЯ АНАЛИЗА 2.⁴⁷

По окончании института Юрий Смирнов решил устроиться на работу в московское отделение франко-голландской консультационной

⁴⁶ Сост. по: Управление современной компанией. С. 39.

⁴⁷ Там же. С. 40.

фирмы. На собеседовании (беседа была на английском языке) между представителем компании X и Юрием состоялся следующий диалог.

X.: Какой университет вы закончили и когда?

Ю.: Я закончил правовой факультет МГИМО.

X. (просматривая папку с документами): Да, я вижу копию вашего диплома. А где вкладыш к диплому?

Ю.: Я не думал, что он понадобится. Вы знаете, что МГИМО считается одним из самых престижных учебных заведений нашей страны?

X.: Я это знаю. Но не могли бы вы принести вкладыш к диплому?

Выйдя из комнаты, где проводилось собеседование, Юрий подумал: «Интересно, из какой страны этот зануда? По акценту и виду не очень ясно. Голландец? Или француз?»

Какое из предположений Юрия наиболее вероятно? Прокомментируйте ваш ответ.

ИТОГОВЫЕ ТЕСТЫ

по дисциплине «История управленческой мысли»

Критерии оценки ответов студентов:

менее 50% правильных ответов соответствуют неудовлетворительной оценке;

от 50 до 65 % – удовлетворительной;

от 66 до 80% – хорошей;

свыше 80% – отличной.

1. Практика управления возникла:
 - А) вместе с объединением людей в организованные группы, например, племена;
 - Б) в XX веке, в ходе индустриализации промышленности;
 - В) вместе с созданием Ф. Тейлором школы научного управления;
 - Г) вместе с возникновением системного подхода.
2. Что такое менеджмент?
 - А. Управление производством в рыночных условиях.
 - Б. Управление людьми.
 - В. Управление организацией в условиях рынка.
 - Г. Управление предприятием.
3. Что является целью управления?
 - А. Достижение организацией конечного результата.
 - Б. Создание необходимых условий для совместной работы коллектива.
 - В. Согласование, координация совместной деятельности людей.
 - Г. Желаемое состояние управляемой системы.
 - Д. Достижение организацией конечной цели.
4. Объект управления – это:
 - А. Подсистема управления, воспринимающая управляющие воздействия со стороны субъекта управления;
 - Б. Специалисты, осуществляющие сбор и обработку информации, разработку управленческих решений;
 - В. Процесс производства и реализации продукции.
5. Что определяет потребность в управлении?
 - А. Потребность и желание власти;
 - Б. Согласование совместной деятельности;
 - В. Стремление к высокой производительности труда;
 - Г. Обеспечение предсказуемости результатов деятельности.
6. Основателем школы научного менеджмента является А. Файоль.
 - А. Да.
 - Б. Нет.
7. Универсальные принципы управления, применимые к любому объекту разработала школа:
 - А) научного управления;
 - Б) административного управления;
 - В) человеческих отношений;
 - Г) науки управления (количественная).

8. Тейлор положил начало тщательному изучению отдельных операций и работ.
А. Да. Б. Нет.
9. Эмерсон сформулировал 14 универсальных принципов, применимых к любой управленческой деятельности.
А. Да. Б. Нет.
10. Основоположителем школы человеческих отношений является А. Маслоу.
А. Да. Б. Нет.
11. Теория «7-S» разработана в рамках ситуационного подхода к управлению.
А. Да. Б. Нет.
12. Элементами эффективной организации в теории «7-S» являются:
1. Стратегия.
 2. Системы.
 3. Штат.
 4. Мотивация.
 5. Силь.
 6. Дисциплина.
 7. Единение команды.
 8. Структура.
 9. Децентрализация.
 10. Участие в управлении.
 11. Квалификация менеджеров.
 12. Разделяемые ценности.
13. Автором теории X, Y, Z является Д. МакГрегор.
А. Да. Б. Нет.
14. Основные характеристики управления в американских компаниях:
- А) непродолжительная работа сотрудника в одной фирме;
 - Б) индивидуальное принятие решения;
 - В) коллективная ответственность;
 - Г) медленная оценка деятельности персонала;
 - Д) целостная забота о работнике;
 - Е) долгосрочный найм персонала;
 - Ж) умеренно специализированная карьера.
15. Российская модель менеджмента стремится к ... модели.
- А) американской;
 - Б) европейской;
 - В) японской;
 - Г) смешанной.
16. Совершенствование технологии обязательно приведет к повышению производительности труда.
А. Да. Б. Нет.
17. Принципы управления организациями в начале XXI века в большей степени определяют факторы:

- А) технологические;
Б) социальные;
В) технические;
Г) экологические.
18. Продуктом труда менеджера является:
А) информация;
Б) решение;
В) общий результат деятельности коллектива;
Г) власть.
19. Специфические функции менеджмента:
А) сбыт продукции;
Б) контроль;
В) планирование;
Г) снабжение предприятия ресурсами.
20. Общие функции в процессе управления выделила школа:
А) научного управления (рационалистическая);
Б) административная;
В) человеческих отношений;
Г) науки управления (количественная).
21. Роль обратной связи в управленческом цикле выполняет функция
А) планирование;
Б) организация;
В) мотивация;
Г) контроль;
Д) регулирование;
Е) учет.
22. Разделение труда менеджеров по функциям соответствует ... виду.
А) вертикальному;
Б) технологическому;
В) горизонтальному;
Г) профессионально – квалификационному.
23. Исследования неформальных групп начал проводить:
А) А. Файоль;
Б) Э. Мэйо;
В) А. Маслоу;
Г) Эмерсон.
24. Производственный процесс является объектом изучения школы
А) научного управления;
Б) административной;
В) человеческих отношений;
Г) поведенческих наук;
Д) науки управления (количественной).
25. Принципы менеджмента, отвечающие современному представлению о роли и возможности человека в организации (фирме):
А) стабильность персонала;

- Б) децентрализация управления;
В) делегирование полномочий;
Г) доверие людям;
Д) разделение труда.
26. Представьте правильную хронологическую последовательность различных школ и подходов в управлении :
- 1) Процессный подход;
 - 2) Школа научного управления;
 - 3) Административная;
 - 4) Школа поведенческих наук;
 - 5) Бюрократическая;
 - 6) Школа человеческих отношений;
 - 7) Системный подход;
 - 8) Количественная школа;
 - 9) Ситуационный подход.
27. Современная система взглядов на менеджмент включает:
- А) использование теории систем;
 - Б) использование системного подхода;
 - В) кооперацию и специализацию труда;
 - Г) отказ от управленческого рационализма;
 - Д) признание социальной ответственности менеджмента.
28. Укажите основной критерий для отнесения должности сотрудника к управленческому персоналу:
- А) наличие подчиненных;
 - Б) количество подчиненных;
 - В) наличие отделов;
 - Г) объем выполняемой работы;
 - Д) количество прикрепленных учреждений.
29. Критерием эффективности менеджмента является:
- А) степень достижения целей организации;
 - Б) соотношение необходимого и фактического расхода ресурсов;
 - В) увеличение количества произведенной продукции и услуг;
 - Г) увеличение времени работы сотрудников.
30. Социальной эффективностью менеджмента является:
- А) рост прибыли;
 - Б) снижение издержек обращения;
 - В) улучшение условий труда работников;
 - Г) увеличение выручки от реализации продукции.
31. Критериями при определении экономической эффективности менеджмента могут быть:
- А) соотношение между доходами и суммарными издержками;
 - Б) соотношение объема продукции (услуг) за определенный период и затрат ресурсов, соответствующих данному объему продукции;
 - В) сокращение численности работников;
 - Г) повышение квалификации работников.

32. Индивидуальный стиль менеджера определяется :
- А) степенью свободы при принятии решений для подчиненных;
 - Б) выбором методов управления;
 - В) образованием;
 - Г) стажем работы.
33. Потребности, НЕ входящие в иерархию потребностей по А. Маслоу:
- А) физиологические;
 - Б) безопасности;
 - В) власти;
 - Г) социальные;
 - Д) самовыражения.
34. Какие навыки наиболее важны для менеджера высшего звена, низшего звена?
- А. Технологически;
 - Б. Концептуальные;
 - В. Коммуникативные.
35. Решения, принимаемые на основе прошлого опыта, знаний называются:
- А. Рациональными.
 - Б. Интуитивными.
 - В. Запрограммированными.
 - Г. Основанными на суждениях.
36. Какие функции раскрывают содержание процесса управления?
- А. Мотивация.
 - Б. Сбор и анализ информации.
 - В. Коммуникация.
 - Г. Планирование.
 - Д. Целеполагание.
 - Е. Принятие решений.
 - Ж. Организация.
 - З. Выработка альтернатив.
 - И. Контроль.
 - К. Организация выполнения решения.
37. Что из нижеперечисленного входит в состав конкурентных стратегий М. Портера?
- А. Стратегия роста.
 - Б. Стратегия дифференциации.
 - В. Разработка товара.
 - Г. Стратегия лидерства в снижении издержек.
 - Д. Стратегия сокращения.
 - Е. Стратегия «сбора урожая».
 - Ж. Фокусирование.
 - З. Стратегия отсеечения лишнего.
38. Элементами любой стратегии являются:
- А. Анализ среды.
 - Б. Синергия.

- В. Распределение ресурсов.
 - Г. Постановка целей.
 - Д. Соответствие среды и организации.
 - Е. Конкурентные преимущества.
 - Ж. Определение сильных и слабых сторон организации.
 - З. Масштаб.
 - И. SWOT – анализ.
39. Стратегическое планирование отличается от долгосрочного:
- А. Меньшей потребностью в информации для разработки плана;
 - Б. Трактовкой будущего;
 - В. Постановкой целей для организации «от достигнутого»;
 - Г. Акцентом на анализе перспектив организации, опасностей, возможностей, конкурентоспособности;
 - Д. Временными горизонтами планирования.
40. Что является главной характеристикой стратегии?
- А. Прогноз развития организации в меняющейся экономической обстановке;
 - Б. Программа реального достижения запланированного результата;
 - В. Совокупность изменений, отражающих объективные тенденции развития;
 - Г. Цель развития организации на перспективу;
 - Д. Пути и средства повышения эффективности управления.
41. Мотивационными факторами в теории Ф. Герцберга являются:
- А. Признание.
 - Б. Продвижение по службе.
 - В. Высокая заработная плата.
 - Г. Комфортные условия труда.
 - Д. Отношения с коллегами и руководством.
 - Е. Творческая работа.
42. Нет смысла мотивировать работников с помощью гигиенических факторов после того, как достигнуто состояние отсутствия неудовлетворенности.
- А. Да. Б. Нет.
43. Внешними вознаграждениями являются.
- А. Продвижение по службе.
 - Б. Значимость работы.
 - В. Личный кабинет.
 - Г. Расширение самостоятельности в работе.
 - Д. Заработная плата.
 - Е. Похвала.
44. Процессуальные теории мотивации изучают потребности, которые побуждают людей к действию.
- А. Да. Б. Нет.
45. Мотивирующие факторы в теории Ф. Герцберга не влияют на уровень удовлетворенности работой.

- А. Да. Б. Нет.
46. Что люди принимают во внимание, оценивая справедливость своего вознаграждения?
- А. Величину заработной платы.
Б. Соответствие заработной платы затраченным усилиям.
В. Соотношение между оценками своих действий и действий других людей.
Г. Соответствие между затратами и результатами своего труда.
47. Теория ожиданий дает ответ на вопрос, почему человек делает тот или иной выбор, сталкиваясь с несколькими альтернативами, и насколько он готов добиваться результата в соответствии со сделанным выбором.
- А. Да. Б. Нет.
48. Теория ожиданий подчеркивает важность взаимосвязей между потребностями, определенным поведением, вознаграждением и оценкой ценности вознаграждения.
- А. Да. Б. Нет.
49. Авторами основных содержательных теорий мотивации являются:
- А. Ф. Герцберг.
Б. Л. Портер и Э. Лоулер.
В. П. Херси и К. Бланшард.
Г. А. Маслоу.
Д. К. Альдерфер.
Е. МакКлелланд.
Ж. С. Адамс.
50. Важным выводом из теории справедливости является то, что люди ориентируются на комплексную оценку вознаграждения.
- А. Да. Б. Нет.
51. Человек может ощущать неудовлетворенность, когда получает высокое по отношению к затратам труда вознаграждение.
- А. Да. Б. Нет.
52. Основной вывод, сделанный Л. Портером и Э. Лоулером, гласит: «Высокая удовлетворенность приводит к увеличению трудовых усилий».
- А. Да. Б. Нет.
53. Какие факторы мотивации дают наибольший эффект в условиях ограниченных экономических ресурсов?
- А. Создание хорошего морально-психологического климата в организации;
Б. Реализация ресурсов лидерства;
В. Создание гибкой и справедливой системы оплаты труда;
Г. Формирование системы карьерного роста;
Д. Согласование оплаты труда с организационными условиями социально-психологических ожиданий.
54. Основными методами управления являются:
- А. Социально-психологические.

- Б. Экономические.
В. Партиципативные.
Г. Административные.
Д. Либеральные.
55. Организационно-распорядительные методы управления прямо или косвенно направлены на повышение творческой активности и инициативы работника.
А. Да. Б. Нет.
56. Имидж менеджера – это:
А. Совокупность качеств и свойств, позволяющих ему эффективно руководить людьми;
Б. Устойчивое представление об отличительных или исключительных характеристиках данного менеджера, придающих ему особое своеобразие и выделяющих его из ряда других руководителей;
В. Совокупность нравственных, организаторских и профессиональных качеств руководителя.
57. Японские менеджеры не поощряют соперничество между отдельными членами группы.
А. Да. Б. Нет.
58. Какое из следующих утверждений более точно отражает социальный аспект управления человеческими ресурсами?
А. Счастливый работник – производительный работник.
Б. Рабочим необходимы межличностные контакты, чтобы быть удовлетворенными работой.
В. Результативный рабочий – счастливый рабочий.
Г. После удовлетворения финансовых потребностей важной становится дружба в коллективе.
59. Что является главной целью контроля?
А. Наказание нарушителей дисциплины;
Б. Основа для мотивации персонала;
В. Разработка новых направлений деятельности организации;
Г. Выявление отклонений фактического состояния системы управления от желаемого и ликвидация этих отклонений.
60. Формами производственного контроля являются:
А. Установление стандартов.
Б. Текущий контроль.
В. Сравнение результатов и стандартов.
Г. Измерение результатов деятельности.
Д. Исправление отклонений от стандартов.
Е. Предварительный контроль.
Ж. Заключительный контроль.
61. Характеристиками кланового контроля являются:
А. Подчинение сотрудников указаниям менеджеров.
Б. Ответственность и обязательства работников за выполняемую работу.

- В. Высокая степень формализации через правила, иерархию, контролеров, системы контроля.
- Г. Контроль осуществляется через корпоративную культуру, групповые нормы, социализацию и самоконтроль.
- Д. Плоская структура, широкое участие в управлении, включая контроль качества, дизайн систем и организационное руководство.
62. Значение контроля состоит в том, чтобы:
- А. Уличить кого-либо в неверных действиях и поступках;
 - Б. Оказать своевременную помощь и стимулирующее воздействие в целях мотивации сотрудников;
 - В. Обеспечить достижение целей организации;
 - Г. Предвидеть ошибки в работе и не допустить их.
63. Собеседование с кандидатом на вакантную должность можно отнести к следующему виду контроля:
- А. Предварительному;
 - Б. Текущему;
 - В. Заключительному;
 - Г. Все ответы неверны;
 - Д. Все ответы верны.
64. Основное отличие предварительного, текущего и заключительного контроля в(во):
- А. Методах.
 - Б. Объеме.
 - В. Времени осуществления.
 - Г. Принципах.
65. Предварительным контролем финансовых ресурсов организации является:
- А. Заключение аудиторской организации.
 - Б. Баланс.
 - В. Бюджет.
 - Г. Финансовый отчет за прошедший период времени.
66. Распределите ответы между тремя видами контроля: предварительным, текущим и заключительным.
- А. Прием на работу специалистов только с высшим образованием.
 - Б. Изучение мнений потребителей.
 - В. Всеобщее управление качеством.
 - Г. Тестирование на употребление наркотиков при приеме на работу.
 - Д. Самоконтроль персонала.
 - Е. Анализ продаж на одного работника.
 - Ж. Контроль качества конечного продукта.
67. Побочными эффектами контроля НЕ являются:
- А. Возможная потеря самостоятельности подчиненными;
 - Б. Стремление «выглядеть хорошо» при проверке;
 - В. Срывы в поведении людей;
 - Г. Появление чувства ответственности за свои действия.

68. Контроль является эффективным, если:
- А. Обеспечивает дисциплину.
 - Б. Предотвращает отклонения от плана.
 - В. Результаты контроля превышают затраты на него.
 - Г. Способствует выработке новых стандартов.

ИТОГОВЫЕ ТЕСТЫ

по дисциплине «Теория организации»

Критерии оценки ответов студентов:

менее 50% правильных ответов соответствуют неудовлетворительной оценке;

от 50 до 65 % – удовлетворительной;

от 66 до 80% – хорошей;

свыше 80% – отличной.

1. Выделение системы, определение границ внешней среды, входов и выходов; определение целей системы; формирование внутренней структуры системы; разработка вариантов развития системы, выбор оптимального варианта – это основные этапы проведения:
 - А. Планирования.
 - Б. Целеполагания.
 - В. Системного анализа.
 - Г. Ситуационного подхода.
 - Д. Построения организационной схемы.
2. Свойствами, характеризующими сущность системы, являются:
 - А. Каждая часть системы имеет своё назначение с точки зрения той цели, на достижение которой направлена деятельность всего целого.
 - Б. Целое – первично, а части – вторичны.
 - В. Части образуют неразрывное целое так, что воздействие на любые из них влияет на все остальные.
 - Г. Сложность.
 - Д. Система образует особое единство с внешней средой.
3. Свойствами, характеризующими строение системы являются:
 - А. Сложность.
 - Б. Система является комплексом взаимосвязанных элементов.
 - В. Эмерджентность.
 - Г. Элементы системы выступают в качестве систем более низкого порядка.
 - Д. Неопределённость хозяйственной деятельности.
4. Свойствами, характеризующими функционирование и развитие системы являются:
 - А. Любая система является элементом системы более высокого порядка.
 - Б. Целенаправленность.
 - В. Эффективность.
 - Г. Эквивиальность.

- Д. Изменчивость.
5. Общими принципами организации являются:
- А. Разделение труда.
 - Б. Дисциплина.
 - В. Предоставление самостоятельности.
 - Г. Клиентская ориентация.
 - Д. Корпоративный дух.
 - Е. Партнёрство.
6. Элементами системы управления являются:
- А. Организационная структура;
 - Б. Управленческая документация;
 - В. программно- аппаратные средства;
 - Г. Структура персонала;
 - Д. Внеоборотные активы.
7. Элементами инфраструктуры менеджмента являются:
- А. Рынок трудовых ресурсов;
 - Б. Методы управления;
 - В. Система информационного обеспечения;
 - Г. Рынок товаров и услуг;
 - Д. Функции управления;
 - Е. Мотивация персонала.
8. Социотехнические системы – это:
- А. Люди, участвующие в процессе производства;
 - Б. Коллектив организации;
 - В. Станки с программным управлением;
 - Г. Компьютерные системы, заменяющие определенное число работников.
9. Основные виды интегрированных структур:
- А. Корпорация;
 - Б. Фирма;
 - В. Финансово-промышленная группа;
 - Г. Общество с ограниченной ответственностью.
10. Назовите источники интеграции в менеджменте.
- А. Миссия и цели организации.
 - Б. Система принятия решений.
 - В. Ценности организации.
 - Г. Нормы, правила, принципы.
 - Д. Стиль управления.
 - Е. Структура управления.
11. Что является целью управления организацией?
- А. Достижение организацией конечного результата.
 - Б. Создание необходимых условий для совместной работы коллектива.
 - В. Согласование, координация совместной деятельности людей.
 - Г. Желаемое состояние управляемой системы.
 - Д. Достижение организацией конечной цели.

12. Объект управления – это:
- А. Подсистема управления, воспринимающая управляющие воздействия со стороны субъекта управления;
 - Б. Специалисты, осуществляющие сбор и обработку информации, разработку управленческих решений;
 - В. Процесс производства и реализации продукции.
13. Уровень управления, на котором менеджеры несут ответственность за достижение тактических целей:
- А. Высший.
 - Б. Средний.
 - В. Низший.
14. Назовите четыре модели отношений между руководителями и подчиненными.
- А. Патернализм.
 - Б. Иерархичность.
 - В. Фратернализм.
 - Г. Бюрократизм.
 - Д. Партнёрство.
 - Е. Эгалитаризм.
 - Ж. Демократизм.
15. Принципы менеджмента, отвечающие современному представлению о роли и возможности человека в организации (фирме):
- А. Разделение труда;
 - Б. Стабильность персонала;
 - В. Децентрализация управления;
 - Г. Делегирование полномочий;
 - Д. Доверие людям.
16. Укажите основной критерий для отнесения должности сотрудника к управленческому персоналу:
- А. Наличие подчиненных.
 - Б. Количество подчиненных.
 - В. Наличие отделов.
 - Г. Объем выполняемой работы.
 - Д. Количество прикрепленных учреждений.
17. К подсистемам управления относят:
- А. Информационное обеспечение.
 - Б. Систему документооборота.
 - В. Структуру управления.
 - Г. Функции управления.
18. К основополагающим законам организации относят закон:
- А. Пропорциональности.
 - Б. Синергии.
 - В. Единства анализа и синтеза.
 - Г. Развития.
 - Д. Самосохранения.

- Е. Композиции и пропорциональности.
19. Самосохранение организации обусловлено действием следующих факторов:
- А) способностью переходить из одного состояния в другое;
 - Б) стабильности;
 - В) развития;
 - Г) пропорциональности.
20. Особенности (или характерные черты) эффективной организации:
- А. Оптимизация численности и структуры персонала.
 - Б. Демократичный стиль руководства.
 - В. Устойчивое положение на рынке.
 - Г. Максимальная численность сотрудников.
 - Д. Завоеван сегмент рынка.
 - Е. Систематический рост прибыли.
21. С чем связана неопределенность внешнего окружения?
- А. С числом и разнообразием внешних факторов.
 - Б. С количеством информации и ее достоверностью.
 - В. Со скоростью изменения среды.
 - Г. С непредсказуемостью государственного воздействия на экономику.
22. Укажите факторы внутренней среды организации.
- А. Потребители.
 - Б. Технология.
 - В. Аппарат управления.
 - Г. Персонал предприятия.
 - Д. Поставщики.
 - Е. Организационная структура.
 - Ж. Цели.
 - З. Организационная культура.
 - И. Профсоюз.
23. Какой тип корпоративной культуры наиболее подойдет к организации, где необходима быстрая обратная связь с внешней средой, а принятие решений отличается очень большими рисками?
- А. «Клуб».
 - Б. «Крепость».
 - В. «Бейсбольная команда».
 - Г. «Школа».
24. Типология культур по Ф. Тромпенаарсу включает следующие типы:
- А. Культура власти;
 - Б. Культура роли;
 - В. Культура процесса;
 - Г. Семья
 - Д. Культуру крутых парней;
 - Е. Инкубатор.
 - Ж. Управляемая ракета.
 - З. Предпринимательская.

- И. Эйфелева башня.
25. Основными принципами новой парадигмы мышления и поведения, которые должны быть включены в корпоративную культуру являются:
- А. Регулирование деятельности поставщиков и продавцов;
 - Б. Самоменеджмент и культура работника;
 - В. Общение с потребителем;
 - Г. Культура, ориентированная на перемены;
 - Д. Вертикальные нисходящие коммуникации;
 - Е. Все ответы верны.
26. Социальная ответственность организации состоит в:
- А. Создании рабочих мест и получении прибыли.
 - Б. Увеличении прибыли при соблюдении «правил игры», в участии в конкуренции без мошенничества и обмана, в обеспечении дохода акционеров и сохранении рабочих мест.
 - В. Учете интересов общества.
 - Г. Производстве необходимых товаров и эффективном использовании ресурсов.
27. Видами организаций являются:
- А. Партиципативные организации;
 - Б. Некоммерческие организации;
 - В. Организации, имеющие рациональные границы;
 - Г. Эдхократические;
 - Д. Механистические.
28. Верно ли, что централизованные структуры эффективны тогда, когда организация характеризуется конкуренцией, динамичными рынками, быстро меняющейся технологией?
- А. Да. Б. Нет.
29. Если изменения в окружающей среде происходят медленно, а организация невелика, то предпочтительнее будет децентрализованная структура.
- А. Да. Б. Нет.
30. Укажите характеристики функции организации.
- А. Определение сильных и слабых сторон предприятия.
 - Б. Распределение ресурсов.
 - В. Создание информационных сетей.
 - Г. Оценка тенденций развития внешней среды.
 - Д. Изучение потребностей сотрудников.
 - Е. Определение обязанностей должностных лиц.
 - Ж. Разработка стандартов и критериев работы.
3. Построение структуры предприятия.
- И. Определение соподчиненности полномочий.
31. На проектирование структуры организации оказывают влияние следующие факторы:
- А. Внешняя среда.
 - Б. Квалификация работников.

- В. Разделение труда и кооперация в организации.
Г. Масштаб управляемости и контроля.
Д. Стратегия.
Е. Мотивация персонала.
Ж. Существующая технология.
3. Распределение прав и ответственности между руководителями и подчиненными.
32. Адаптивные организационные структуры –
А. Линейно-функциональная.
Б. Линейная.
В. Матричная.
Г. Продуктовая.
33. При производстве монопродукта наиболее предпочтительной является следующая организационная структура:
А. Продуктовая.
Б. Матричная.
В. Линейно-функциональная.
Г. Ориентированная на потребителя.
34. Какие из перечисленных структур являются наиболее гибкими, адаптивными, органическими?
А. Функциональная.
Б. Матричная.
В. Продуктовая.
Г. Линейная.
Д. Проектная.
Е. Штабная.
Ж. Структура, ориентированная на потребителя.
З. Сетевая.
35. В чем преимущества дивизиональных структур?
А. Обеспечивают единство руководства.
Б. Разграничивают стратегическое и оперативное управление.
В. Решают проблему диверсификации.
Г. Снижают затраты на управление.
Д. Устраняют дублирование функций.
Е. Ориентируют организацию на конечный результат.
Ж. Делают работников участниками принятия решений.
36. Служба материально-технического снабжения производственной фирмы в организационной структуре управления имеет ... полномочия.
А. Линейные.
Б. Консультативные.
В. Функциональные.
Г. Рекомендательные.
37. Механистический тип организации характеризуется:
А. Неформальными отношениями в коллективе.
Б. Узкой специализацией в работе.

- В. Чётко определённой иерархией.
- Г. Быстрым решением проблем, находящихся в компетенции одной функциональной службы.
38. Органический тип организации характеризуется:
- А. Чёткими правилами.
 - Б. Ориентацией на ценовую конкуренцию.
 - В. Постоянной сменой лидеров в зависимости от решаемых проблем.
 - Г. Процессным подходом к решению проблемы.
39. Условиями проектирования организаций механистического типа являются:
- А. Работу сложно измерить.
 - Б. Задачи поддаются делению.
 - В. Задачи не имеют чётких границ.
 - Г. Низкий уровень неопределённости внешней среды.
40. Условиями проектирования организаций органического типа являются:
- А. Простые задачи.
 - Б. Неопределённость целей.
 - В. Стабильность окружения.
41. Перечислите признаки оптимальной структуры:
- А. Небольшие подразделения с высококвалифицированным персоналом.
 - Б. Небольшое число уровней управления.
 - В. Ориентация на потребителя.
 - Г. Быстрая реакция на изменения.
 - Д. Высокая производительность.
 - Е. Низкие затраты.
1. Все ответы верны.
 2. Верны ответы Б, В, Г.
 3. Верны ответы Д, Е.
42. Организации, работающие в неопределённой среде, больше нуждаются в горизонтальных связях, чем организации, работающие в определённой среде.
- А. Да. Б. Нет.
43. Управление по проекту предполагает построение следующей структуры управления:
- А. Матричной;
 - Б. Функциональной;
 - В. Сетевой;
 - Г. Дивизиональной.
44. Коммуникации в организации – это:
- А. Обратная связь в системе управления;
 - Б. Система информационных связей;
 - В. Обмен информацией в процессе совместной деятельности;
 - Г. Совокупность организационных связей в системе совместной деятельности людей.

45. Определите элементы процесса коммуникации.
- А. Кодирование.
 - Б. Отправитель.
 - В. Шум.
 - Г. Обратная связь.
 - Д. Получатель.
 - Е. Сообщение.
 - Ж. Понимание.
 - З. Канал.
 - И. Восприятие.
46. Укажите этапы обмена информацией.
- А. Понимание.
 - Б. Перевод символов отправителя в мысли получателя.
 - В. Зарождение идеи.
 - Г. Умение слушать.
 - Д. Кодирование.
 - Е. Создание благоприятного климата в коллективе.
 - Ж. Передача информации.
 - З. Устранение барьеров на пути коммуникаций.
47. Укажите наибольший барьер на пути восходящих коммуникаций.
- А. Разное восприятие.
 - Б. Неумение слушать.
 - В. Выбор неверных каналов.
 - Г. Невербальные преграды.
 - Д. Эмоции.
 - Е. Различия в статусах и власти.
 - Ж. Несоответствие коммуникационных сетей поставленным задачам.
48. Устные коммуникации окажутся предпочтительнее, если сообщение является сложным, двусмысленным, персональным.
- А. Да. Б. Нет.
49. Восприятие является более важным для сложного, двусмысленного послания, чем рутинного, простого.
- А. Да. Б. Нет.
50. Для менеджера более важным коммуникативным навыком является умение четко формулировать свои мысли, требования, задачи, а не умение слушать.
- А. Да. Б. Нет.
51. Для выполнения новой творческой работы больше подойдет коммуникационная сеть «круг».
- А. Да. Б. Нет.
52. Различия национальных культур изучил и представил в виде модели:
- А. Г. Шварц;
 - Б. Г. Хофстеде;
 - В. М. Бонд;
 - Г. К. Арджирис.

ИТОГОВЫЕ ТЕСТЫ

по дисциплине «Организационное поведение»

Критерии оценки ответов студентов:

менее 50% правильных ответов соответствуют неудовлетворительной оценке;

от 50 до 65 % – удовлетворительной;

от 66 до 80% – хорошей;

свыше 80% – отличной.

1. Организационное поведение – это мультидисциплина, которая:
 - А. Анализирует поведение индивидов с целью формирования высокого качества трудовой жизни;
 - Б. Сфокусирована на результативности людей, групп, организации в целом;
 - В. Анализирует и формирует поведение индивидов, групп, организаций с учетом воздействия внешней среды;
 - Г. Формирует социальные нормы, регулирующие трудовую деятельность в организации.
2. Методами исследования ОП являются:
 - А. Тестирование;
 - Б. Эксперимент;
 - В. Групповой анализ ситуации;
 - Г. Интервьюирование;
 - Д. Изучение должностных инструкций;
 - Е. «Адвокат дьявола»;
 - Ж. Социометрические методы.
3. В новых моделях организационного поведения получают воплощение идеи:
 - А. Повышения качества трудовой жизни;
 - Б. Административного контроля;
 - В. Четкого разделения труда;
 - Г. Партиципативного управления;
 - Д. Ориентации на удовлетворение потребностей работников в безопасности, защищенности.
4. Российская модель менеджмента стремится к ... модели.
 - А. Американской.
 - Б. Европейской.
 - В. Японской.
 - Г. Смешанной.
5. Современная система взглядов на менеджмент включает:
 - А. Использование теории систем.
 - Б. Использование системного подхода.
 - В. Кооперацию и специализацию труда.
 - Г. Отказ от управленческого рационализма.
 - Д. Признание социальной ответственности менеджмента.

6. Принципы менеджмента, отвечающие современному представлению о роли и возможности человека в организации (фирме):
- А. Разделение труда;
 - Б. Стабильность персонала;
 - В. Децентрализация управления;
 - Г. Делегирование полномочий;
 - Д. Доверие людям.
7. Видами организаций являются:
- А. Партиципативные организации;
 - Б. Некоммерческие организации;
 - В. Организации, имеющие рациональные границы;
 - Г. Эдхократические;
 - Д. Механистические.
8. Особенности (или характерные черты) организации на этапе зрелости:
- А. Оптимизация численности и структуры персонала.
 - Б. Демократичный стиль руководства.
 - В. Устойчивое положение на рынке.
 - Г. Максимальная численность сотрудников.
 - Д. Завоеван сегмент рынка.
 - Е. Систематический рост прибыли.
9. Критерием эффективности менеджмента является:
- А. Степень достижения целей организации.
 - Б. Соотношение необходимого и фактического расхода ресурсов.
 - В. Увеличение количества произведенной продукции и услуг.
 - Г. Увеличение времени работы сотрудников.
10. Социальной эффективностью менеджмента является:
- А. Рост прибыли.
 - Б. Снижение издержек обращения.
 - В. Улучшение условий труда работников.
 - Г. Увеличение выручки от реализации продукции.
11. Критериями при определении экономической эффективности менеджмента могут быть:
- А. Соотношение между доходами и суммарными издержками.
 - Б. Соотношение объема продукции (услуг) за определенный период и затрат ресурсов, соответствующих данному объему продукции.
 - В. Сокращение численности работников.
 - Г. Повышение квалификации работников.
12. Краткосрочными критериями эффективности организации являются:
- А. Гибкость организации;
 - Б. Высокая удовлетворенность персонала;
 - В. Преданность работников;
 - Г. Конкурентоспособность организации;
 - Д. Наличие стратегии развития;
 - Е. Сильная организационная культура.

13. Источниками повышения эффективности деятельности организации являются:
- А. Улучшение климата в коллективе;
 - Б. Совершенствование организационной структуры;
 - В. Выживание в долгосрочной перспективе;
 - Г. Высокое качество продукции.
14. Свойствами восприятия являются:
- А. Образность;
 - Б. Мотивированность;
 - В. Апперцептивность;
 - Г. Убежденность;
 - Д. Контекстность.
15. Внешние факторы, влияющие на процесс восприятия:
- А. Новизна и узнаваемость;
 - Б. Перцептивные ожидания;
 - В. Я-концепция;
 - Г. Повторяемость;
 - Д. Жизненный и профессиональный опыт.
16. «Эффект физиогномической редукции» состоит в том, что:
- А. Общее благоприятное впечатление о человеке переносится на оценку его неизвестных черт;
 - Б. Внешне более привлекательные люди расцениваются как более привлекательные в целом;
 - В. Выводы о внутренних психологических характеристиках человека делаются на основе его внешнего облика;
 - Г. Человеку приписываются несуществующие достоинства;
 - Д. На людей проецируются собственные качества.
17. Фундаментальной ошибкой атрибуции является:
- А. Произвольное соединение каких-либо двух личностных черт как обязательно сопутствующих друг другу;
 - Б. Игнорирование ситуационных причин действий людей и их результатов в пользу диспозиционных (личностных);
 - В. Переоценка типичности своего поведения, выражающаяся в том, что наблюдатель считает свою точку зрения единственно верной.
18. Свои успехи и неудачи других людей люди склонны объяснять ситуативной атрибуцией.
- А. Верно;
 - Б. Неверно.
19. Важными личностными характеристиками, влияющими на выполнение работы являются:
- А. Ориентация на достижения;
 - Б. Обучаемость;
 - В. Самооценка;
 - Г. Пол;
 - Д. Локус контроля;

- Е. Авторитаризм.
20. Интерналы чаще используют личностную атрибуцию, а экстерналы – ситуационную.
- А. Верно.
Б. Неверно.
21. Важнейшими установками в организации являются:
- А. Вовлеченность в работу;
Б. Открытость сознания для нового опыта;
В. Ответственность и активность;
Г. Удовлетворенность трудом;
Д. Преданность организации;
Е. Сотрудничество.
22. Какой тип корпоративной культуры наиболее подойдет к организации, где необходима быстрая обратная связь с внешней средой, а принятие решений отличается очень большими рисками?
- А. «Клуб».
Б. «Крепость».
В. «Бейсбольная команда».
Г. «Школа».
23. Типология культур по Ф. Тромпенаарсу включает следующие типы:
- А. Культура власти;
Б. Культура роли;
В. Культура процесса;
Г. Семья
Д. Культуру крутых парней;
Е. Инкубатор.
Ж. Управляемая ракета.
З. Предпринимательская.
И. Эйфелева башня.
24. Основными принципами новой парадигмы мышления и поведения, которые должны быть включены в корпоративную культуру, являются:
- А. Регулирование деятельности поставщиков и продавцов;
Б. Самоменеджмент и культура работника;
В. Общение с потребителем;
Г. Культура, ориентированная на перемены;
Д. Вертикальные нисходящие коммуникации;
Е. Все ответы верны.
25. Социальная ответственность организации состоит в:
- А. Создании рабочих мест и получении прибыли.
Б. Увеличении прибыли при соблюдении «правил игры», в участии в конкуренции без мошенничества и обмана, в обеспечении дохода акционеров и сохранении рабочих мест.
В. Учете интересов общества.
Г. Производстве необходимых товаров и эффективном использовании ресурсов.

26. Современная компания борется с такими привычками персонала, как употребление алкоголя и курение на работе. Какой этический подход положен в основу данного решения?
- А. Морально-правовой.
 - Б. Индивидуальный.
 - В. Утилитарный.
 - Г. Справедливый.
27. На проектирование структуры организации оказывают влияние следующие факторы:
- А. Внешняя среда.
 - Б. Квалификация работников.
 - В. Разделение труда и кооперация в организации.
 - Г. Масштаб управляемости и контроля.
 - Д. Стратегия.
 - Е. Мотивация персонала.
 - Ж. Существующая технология.
 - З. Распределение прав и ответственности между руководителями и подчиненными.
28. Адаптивные организационные структуры – ...
- А. Линейно-функциональная.
 - Б. Линейная.
 - В. Матричная.
 - Г. Продуктовая.
29. При производстве монопродукта наиболее предпочтительной является следующая организационная структура:
- А. Продуктовая.
 - Б. Матричная.
 - В. Линейно-функциональная.
 - Г. Ориентированная на потребителя.
30. Какие из перечисленных структур являются органическими?
- А. Функциональная.
 - Б. Матричная.
 - В. Продуктовая.
 - Г. Линейная.
 - Д. Проектная.
 - Е. Штабная.
 - Ж. Структура, ориентированная на потребителя.
 - З. Сетевая.
31. Механистический тип организации характеризуется:
- А. Неформальными отношениями в коллективе.
 - Б. Узкой специализацией в работе.
 - В. Чётко определённой иерархией.
 - Г. Быстрым решением проблем, находящихся в компетенции одной функциональной службы.
32. Органический тип организации характеризуется:

- А. Чёткими правилами.
Б. Ориентацией на ценовую конкуренцию.
В. Постоянной сменой лидеров в зависимости от решаемых проблем.
Г. Процессным подходом к решению проблемы.
33. Условиями проектирования организаций механистического типа являются:
А. Работу сложно измерить.
Б. Задачи поддаются делению.
В. Задачи не имеют чётких границ.
Г. Низкий уровень неопределённости внешней среды.
34. Условиями проектирования организаций органического типа являются:
А. Простые задачи.
Б. Неопределённость целей.
В. Стабильность окружения.
35. Перечислите признаки оптимальной структуры:
А. Небольшие подразделения с высококвалифицированным персоналом.
Б. Небольшое число уровней управления.
В. Ориентация на потребителя.
Г. Быстрая реакция на изменения.
Д. Высокая производительность.
Е. Низкие затраты.
1. Все ответы верны.
 2. Верны ответы Б, В, Г.
 3. Верны ответы Д, Е.
36. Организации, работающие в неопределенной среде, больше нуждаются в горизонтальных связях, чем организации, работающие в определенной среде.
А. Да. Б. Нет.
37. При формулировке миссии не рекомендуется указывать в качестве главной цели ...
А. Обеспечение финансовой устойчивости.
Б. Получение прибыли.
В. Философию компании.
Г. Удовлетворение общественных потребностей.
38. Стратегические цели организации:
А. Увеличение доли рынка до 30% к 2015 году.
Б. Повышение имиджа фирмы.
В. Повышение цены акции.
Г. Более быстрый рост денежных поступлений.
Д. Повышение качества продукции (100%-ное удовлетворение требований клиентов).
39. Коммуникации в организации – это:
А. Обратная связь в системе управления;
Б. Система информационных связей;
В. Обмен информацией в процессе совместной деятельности;

Г. Совокупность организационных связей в системе совместной деятельности людей.

40. Устные коммуникации окажутся предпочтительнее, если сообщение является сложным, двусмысленным, персональным.

А. Да. Б. Нет.

41. Восприятие является более важным для сложного, двусмысленного послания, чем рутинного, простого.

А. Да. Б. Нет.

42. Для менеджера более важным коммуникативным навыком является умение четко формулировать свои мысли, требования, задачи, а не умение слушать.

А. Да. Б. Нет.

43. Для выполнения новой творческой работы больше подойдет коммуникационная сеть «круг».

А. Да. Б. Нет.

44. Мотивационными факторами в теории Ф. Герцберга являются:

А. Признание.

Б. Продвижение по службе.

В. Высокая заработная плата.

Г. Комфортные условия труда.

Д. Отношения с коллегами и руководством.

Е. Творческая работа.

45. Нет смысла мотивировать работников с помощью гигиенических факторов после того, как достигнуто состояние отсутствия неудовлетворенности.

А. Да. Б. Нет.

46. Внешними вознаграждениями являются.

А. Продвижение по службе.

Б. Значимость работы.

В. Личный кабинет.

Г. Расширение самостоятельности в работе.

Д. Заработная плата.

Е. Похвала.

47. Мотивирующие факторы в теории Ф. Герцберга не влияют на уровень удовлетворенности работой.

А. Да. Б. Нет.

48. Что люди принимают во внимание, оценивая справедливость своего вознаграждения?

А. Величину заработной платы.

Б. Соответствие заработной платы затраченным усилиям.

В. Соотношение между оценками своих действий и действий других людей.

Г. Соответствие между затратами и результатами своего труда.

49. Теория ожиданий подчеркивает важность взаимосвязей между потребностями, определенным поведением, вознаграждением и оценкой ценности вознаграждения.
А. Да. Б. Нет.
50. Человек может ощущать неудовлетворенность, когда получает высокое по отношению к затратам труда вознаграждение.
А. Да. Б. Нет.
51. Основной вывод, сделанный Л. Портером и Э. Лоулером, гласит: «Высокая удовлетворенность приводит к увеличению трудовых усилий».
А. Да. Б. Нет.
52. Какие факторы мотивации дают наибольший эффект в условиях ограниченных экономических ресурсов?
А. Создание хорошего морально-психологического климата в организации;
Б. Реализация ресурсов лидерства;
В. Создание гибкой и справедливой системы оплаты труда;
Г. Формирование системы карьерного роста;
Д. Согласование оплаты труда с организационными условиями социально-психологических ожиданий.
53. Организационно-распорядительные методы управления прямо или косвенно направлены на повышение творческой активности и инициативы работника.
А. Да. Б. Нет.
54. Проектирование обогащённой работы ведёт к росту мотивации и результативности организации.
А. Верно.
Б. Неверно.
В. Верно в определённых ситуациях.
55. Негативное подкрепление означает наказание сотрудников за «неправильное» поведение.
А. Верно.
Б. Неверно.
56. Подкрепление с переменным уровнем включает следующие методы:
А. Похвала.
Б. Сдельная оплата труда.
В. «Выходы в народ».
Г. Бонусы, увязанные с числом обслуженных покупателей.
Д. Премия, выплачиваемая после производства или реализации определённого количества товара.
57. Вознаграждениями, не связанными непосредственно с процессом труда, являются:
А. Отпуск.
Б. Оплата сверхурочных.
В. Вознаграждения за выслугу лет.

- Г. Оплата срочных вызовов на работу.
Д. Пенсия.
58. Что является основой лидерства?
А. Необходимые качества руководителя.
Б. Власть.
В. Убеждение.
Г. Влияние.
Д. Баланс власти.
Е. Должностные полномочия.
Ж. Харизма.
59. Какие формы власти способствуют большему сотрудничеству со стороны подчиненных?
А. Вознаграждение.
Б. Участие.
В. Экспертная власть.
Г. Законная власть.
Д. Убеждение.
Е. Власть информации.
Ж. Харизма.
З. Принуждение.
60. Главные рычаги влияния руководителя на персонал:
А. Безопасность.
Б. Оплата труда.
В. Карьера.
Г. Выгодные командировки.
Д. Гарантия занятости.
Е. Отпуск в летнее время.
61. Главные рычаги влияния персонала на руководителя:
А. Наличие у персонала информации, необходимой руководителю
Б. Саботаж
В. Авторитет неформального лидера
Г. Возможность жалоб на руководство вышестоящему начальству
Д. Неявка на работу
62. Имеет ли автократический стиль управления успех в работе с высокообразованными сплоченными сотрудниками?
А. Да. Б. Нет. В. В определенных ситуациях.
63. Какой стиль управления является наиболее эффективным?
А. Демократический.
Б. Либеральный.
В. Ориентированный на человека.
Г. Автократический.
Д. Ориентированный на задачу.
Е. Все предыдущие ответы неверны.
64. Согласно Рэнсису Лайкерту консультативно-демократический стиль руководства предполагает ...

- А. Групповое принятие решений.
Б. Принятие важных решений руководителем без участия подчиненных.
В. Принятие важных решений "наверху" и делегирование принятия большинства конкретных решений подчиненным.
Г. Дружеские и доверительные отношения между руководством и подчиненными.
65. Ситуационными факторами в модели руководства Ф. Фидлера являются:
- А. Требования и воздействия со стороны внешней среды;
 - Б. Личные качества подчиненных;
 - В. Структура задачи;
 - Г. Значение качества решения;
 - Д. Должностные полномочия руководителя;
 - Е. Зрелость подчиненных;
 - Ж. Отношения «руководитель – подчиненный».
66. Модель руководства Херси и Бланшарда предполагает зрелость ...
- А. Лидера.
 - Б. Руководства.
 - В. Потребителей.
 - Г. Персонала.
67. Индивидуальный стиль менеджера определяется:
- А. Степенью свободы при принятии решений для подчиненных;
 - Б. Выбором методов управления;
 - В. Образованием;
 - Г. Стажем работы;
68. В каких ситуациях использование авторитарного руководства необходимо?
- А. При пожаре;
 - Б. При разработке проекта нововведений;
 - В. При постоянном нарушении трудовой дисциплины;
 - Г. Ни при каких ситуациях.
69. Какие два качества руководителей наиболее важны для корпорации, работающей в неопределенной, динамичной среде и обладающей высококвалифицированным и преданным персоналом?
- А. Агрессивность.
 - Б. Инициативность.
 - В. Ответственность.
 - Г. Самоуверенность.
 - Д. Настойчивость.
 - Е. Решительность.
 - Ж. Внимание к людям.
 - З. Энергичность.
 - И. Умение работать в команде.
 - К. Проницательность.
 - Л. Работоспособность.

- М.Уравновешенность.
- 70.Согласно модели Врума-Йеттона консультативный стиль руководства предполагает:
- А.Групповое принятие решений.
 - Б.Принятие важных решений руководителем на основе информации, полученной от подчинённых.
 - В. Изложение проблемы индивидуально тем подчинённым, кого это касается, и выслушивание их идей и предложений.
 - Г.Принятие важных решений "наверху" и делегирование принятия большинства конкретных решений подчиненным.
 - Д.Изложение проблемы группе и выслушивание её идей и предложений.
- 71.Назовите причины возникновения неформальных групп.
- А.Соппротивление переменам.
 - Б.Чувство принадлежности.
 - В.Взаимозащита.
 - Г.Достижение определенных целей.
 - Д.Осуществление социального контроля.
- 72.На эффективность работы групп не влияют следующие ее характеристики: размер, состав, роли ее членов.
- А. Да. Б. Нет.
- 73.В эффективной команде ее члены выполняют только роли, ориентированные на достижение целей.
- А. Да. Б. Нет.
- 74.Назовите определенные этапы развития группы.
- А.Достижение сплоченности.
 - Б.Расформирование.
 - В.Установление норм.
 - Г.Достижение целей.
 - Д.Появление неформального лидера.
 - Е.Разрешение конфликтов.
 - Ж.Функционирование.
 - З.Этап разногласий.
 - И.Создание команды.
 - К. Формирование группы.
- 75.Преимуществами команд являются:
- А.Перераспределение власти.
 - Б.Возрастание трудовых усилий.
 - В.Увеличение удовлетворенности ее членов.
 - Г.Расширение рабочих навыков и знаний.
 - Д.Уменьшение усилий по координации действий ее членов.
 - Е.Невозможность социального иждивенчества.
 - Ж.Большая гибкость в работе.
- 76.Японские менеджеры не поощряют соперничество между отдельными членами группы.

- А. Да. Б. Нет.
77. Если личность заняла позицию, отличную от позиции своей группы, то возникший в результате этого конфликт является:
- А. Межличностным;
 - Б. Межгрупповым;
 - В. Внутриличностным;
 - Г. Между личностью и группой.
78. Какие, по Вашему мнению, способы разрешения конфликтов относятся к педагогическим?
- А. Убеждение;
 - Б. Просьба;
 - В. Беседа;
 - Г. Решение суда.
79. Причинами стресса могут явиться:
- А. Переход на другую работу;
 - Б. Плохие физические условия работы;
 - В. Расширение фронта работ;
 - Г. Все ответы верны
 - Д. Все ответы неверны
80. Роль стресса:
- А. Положительная;
 - Б. Отрицательная;
 - В. Нейтральная;
 - Г. Неоднозначная;
81. Причины возникновения конфликтов:
- А. Различия во власти и статусе
 - Б. Недостаток ресурсов
 - В. Четкое разделение обязанностей
 - Г. Сходство целей
82. Как называется конфликт, при котором два руководителя предъявляют к работнику противоречивые требования?
- А. Дисфункциональный;
 - Б. Межличностный;
 - В. Внутриличностный;
 - Г. Межгрупповой.
83. Какой метод разрешения межличностного конфликта является наилучшим?
- А. Сглаживание.
 - Б. Принуждение.
 - В. Установление общих целей.
 - Г. Разъяснение требований к работе.
 - Д. Компромисс.
 - Е. Сотрудничество.
 - Ж. Предыдущие ответы неверны.

84. Положительная репутация организации рассматривается как надбавка к цене, которую покупатель выплачивает в ожидании будущих выгод.
А. Да. Б. Нет.
85. Определите последовательность этапов управления изменениями.
А. Планирование выполнения изменений.
Б. Осуществление изменений.
В. Признание необходимости изменений.
Г. Анализ альтернативных вариантов изменений.
Д. Оценка и проверка изменений.
Е. Установление целей изменений.
Ж. Отбор наилучшего варианта изменений.
86. Определите последовательность изменения семи составляющих в известной модели развития организации «7S».
13. Стратегия.
14. Системы.
15. Кадры.
16. Стель.
17. Структура.
18. Разделяемые ценности.
19. Навыки.
87. На каком из этапов управления изменениями возникает наибольшее сопротивление переменам?
А. На этапе планирования изменений.
Б. Осуществления изменений.
В. Осознания необходимости перемен.
Г. Подкрепления изменений.
Д. Содействия новаторству.
Ж. Создания венчурных команд.
88. Какие методы способствуют преодолению сопротивления переменам?
А. Предоставление информации.
Б. Создание венчурных команд.
В. Привлечение к принятию решений.
Г. Обеспечение испытания изобретения.
Д. Четкое формулирование преимуществ перемен.
Е. Переговоры.
Ж. Принуждение.
89. Ключевые навыки, которые обязан иметь руководитель при инновационном уровне принятия решений:
А. Стратегическое планирование.
Б. Системное развитие.
В. Творческое управление.
Г. Текущее планирование.
Д. Создание рабочих групп.
90. Люди всегда противятся переменам в организации.
А. Да. Б. Нет. В. В определенных ситуациях.

91. Ограниченное право использовать ресурсы организации и направлять усилия сотрудников на выполнение определенных задач – это:
- А. Делегирование.
 - Б. Ответственность.
 - В. Полномочия.
 - Г. Власть.
 - Д. Лидерство.
92. Назовите причины нежелания руководителя делегировать полномочия подчиненным.
- А. Боязнь критики за ошибки.
 - Б. Недоверие к подчиненным.
 - В. Неумение руководить.
 - Г. Отсутствие уверенности в себе.
 - Д. Конкуренция со стороны подчиненных.
93. Неэффективно управляет тот, кто неэффективно делегирует.
- А. Да. Б. Нет.
94. Подчиненным необходимо делегировать:
- А. Рутинную работу.
 - Б. Срочные, но не важные дела.
 - В. Подготовительную работу.
 - Г. Срочные и важные дела.
 - Д. Контроль результатов.
 - Е. Несрочные и неважные дела.
 - Ж. Мотивация сотрудников.
 - З. Задачи, связанные с риском.
95. Какое из следующих утверждений более точно отражает социальный аспект управления человеческими ресурсами?
- А. Счастливый работник – производительный работник.
 - Б. Рабочим необходимы межличностные контакты, чтобы быть удовлетворенными работой.
 - В. Результативный рабочий – счастливый рабочий.
 - Г. После удовлетворения финансовых потребностей важной становится дружба в коллективе.
96. Концепция соответствия между человеком и работой предполагает:
- А. Нахождение людей, которые имеют все необходимые навыки для выполнения работы.
 - Б. Подготовку и обучение работника, чтобы он лучше соответствовал работе.
 - В. Найм человека, который мог бы действительно наслаждаться выполнением этой специфической работы.
 - Г. Соответствие между характеристиками человека и характеристиками работы.
97. Формами проектирования работы являются:
- А. Ротация, обогащение работы, создание социотехнических систем.

- Б.Расширение работы, создание каналов обратной связи, повышение значимости работы.
- В.Упрощение работы, ротация, автономность.
- Г.Обогащение работы, установление связей с клиентом, обратная связь.
- 98.Если руководители стремятся улучшить качество трудовой жизни, они предпочитают такие формы проектирования работы, как:
- А.Упрощение и ротация.
- Б.Расширение масштаба работы и ротация.
- В.Социотехническая система и обогащение работы.
- Г.Обогащение и упрощение работы.
- 99.Существует три типа критериев оценки деятельности:
- А.Личностные характеристики, поведение работника, результат деятельности.
- Б.Определение сильных и слабых сторон работника, ранжирование их относительно друг друга, выставление баллов.
- В.Определение типа поведения, ведущего к успеху, сотрудничество, результат деятельности.
- Г.Количество сделанных ошибок, производительность труда, достижение стандартов качества.
- 100.Самой трудной проблемой на пути организационной социализации является:
- А.Вхождение человека в организацию.
- Б.Проблема коррекции или изменения поведения человека.
- В.Девиантное поведение.
- Г.Необходимость обеспечения гармоничного и эффективного включения сотрудников в жизнь организации.
- 101.Какие меры позволят снизить девиантное поведение?
- А.Прием на работу специалистов только с высшим образованием.
- Б.Изучение мнений потребителей.
- В.Тестирование на употребление наркотиков при приеме на работу.
- Г.Самоконтроль персонала.
- Д.Анализ продаж на одного работника.
- Е.Справедливое вознаграждение.
- Ж.Публичное признание.
- З.Всеобщее управление качеством.
- И.Контроль качества конечного продукта.
- К.Совершенствование системы отбора персонала.
- 102.Как соотносятся между собой социализация и корпоративная культура?
- А.Культура – инструмент социализации;
- Б.Социализация – способ передачи культуры;
- В.Социализация – цель корпоративной культуры;
- Г.Культура – база, основа социализации.
- 103.Видами внутриорганизационной карьеры являются:

- А. Вертикальная.
 - Б. Профессиональная.
 - В. Горизонтальная.
 - Г. Результативная.
104. Назовите показатели результативности карьеры.
- А. Иерархическое положение работника в организации.
 - Б. Адаптируемость карьеры.
 - В. Тожественность карьеры.
 - Г. Заработная плата.
 - Д. Позитивные карьерные отношения.
105. Какой критерий эффективности карьеры выражен в вопросе: «Кем я хочу быть и что я должен сделать, чтобы стать тем, кем я хочу быть»?
- А. Результативность карьеры.
 - Б. Адаптируемость карьеры.
 - В. Тожественность карьеры.
 - Г. Удовлетворенность карьерой.
106. Направлениями поведенческого маркетинга являются:
- А. В отношении акционеров.
 - Б. В отношении сотрудников.
 - В. В отношении клиентов.
 - Г. В отношении поставщиков.
 - Д. Все ответы верны.
 - Е. Все ответы неверны.
107. Определите три элемента компетенции персонала:
- А. Навыки поведения и общения персонала.
 - Б. Знания.
 - В. Опыт работы.
 - Г. Умения.
 - Д. Обучаемость.
 - Е. Вежливое, грамотное общение с клиентами.
 - Ж. Коммуникативные умения и навыки.
 - З. Профессиональные навыки.
108. Какие факторы противодействуют культурной адаптации международных партнеров?
- А. Тип организационной культуры.
 - Б. Культурный шок.
 - В. Этноцентризм.
 - Г. Культурная эмпатия.
 - Д. Предварительное обучение.
 - Е. Социальные стереотипы.

СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

1. *Андреева И.В., Стивак В.А.* Организационное поведение. – СПб., 2003.
2. *Беляцкий Н.П.* Основы лидерства. – Минск, 2002.
3. *Вэттен Д.А., Камерон К.С.* Развитие навыков менеджмента. – СПб.: Издательский Дом «Нева», 2004.
4. *Гибсон Дж., Иванцевич Д.М., Доннелли Д.Х.* Организации: поведение, структура, процессы. – М., 2000.
5. *Гордон Я.Х.* Маркетинг партнерских отношений. Новые стратегии и технологии привлечения клиентов. – СПб., 2001.
6. *Гришина Н.В.* Психология конфликта. – СПб., 2001.
7. *Громова О.Н.* Конфликтология. Курс лекций. – М., 2001.
8. *Дафт Р.Л.* Менеджмент. – СПб., 2002.
9. *Джордж Дж. М., Джоунс Г.Р.* Организационное поведение: Учебное пособие для вузов / Пер. с англ. – М., 2003.
10. *Дорофеева Л.И.* Основы менеджмента: УМК. – Саратов: Изд-во Саратов. ун-та, 2011. – 411 с.
11. *Егоршин А.П.* Мотивация трудовой деятельности: Учеб. пособ. – Н. Новгород: НИМБ, 2003.
12. *Камерон К., Куинн Р.* Диагностика и изменение организационной культуры. – СПб.: Питер, 2001.
13. *Каплан Р.С., Нортон Д.П.* Организация, ориентированная на стратегию. – М.: Олимп-Бизнес, 2005.
14. *Карташова Л.В, Никонова Т.В, Соломанидина Т.О.* Организационное поведение. – М: ИНФРА-М, 2008.
15. *Каунт Д.* Подними свою самооценку. – СПб.: Издательский Дом «Нева», 2003.
16. *Копейкин Г.А.* Управление социальным развитием организации. – СПб.: Изд-во СПбГУЭФ, 2003.
17. *Красовский Ю.Д.* Организационное поведение. – М., 2003.
18. *Краус Г.* Деловой язык. Современный сленг профессионалов. – М.: Омега-Л, 2008.
19. *Ламбен Ж.-Ж., Чумпитас Р., Шулинг И.* Менеджмент, ориентированный на рынок. – СПб.: Питер, 2011. – 720с.
20. *Лапыгин Ю.Н.* Теория менеджмента: учеб. пособие. М.: Рид Групп, 2011. – 336 с.
21. *Лапыгин Ю.Н.* Теория организации и организационное поведение: Учеб. пособие. – М.: ИНФРА-М, 2011. – 329с.
22. *Макаров В.М., Попова Г.В.* Менеджмент. – М., 2011
23. *Малюк В.И.* Менеджмент: деловые ситуации, практические задания, курсовое проектирование. – М.: Кнорус, 2010. – 293с.
24. *Мацумото Д.* Психология и культура. – СПб.: Питер, 2003.
25. *Мескон М., Альберт М., Хедоури Ф.* Основы менеджмента. - М.: Дело, 2008.
26. *Шапиро С.А.* Мотивация. – М.: ГроссМедиа: РОСБУХ, 2008. – 224 с.

27. *Новиков Д.А.* Механизмы функционирования многоуровневых организационных систем. – М.: Фонд «Проблемы управления», 2009.
28. *Новикова М.* Путеводитель по кадровому менеджменту, выпуск 3: Компенсации и льготы. – М.: «Бегин групп», 2006.
29. *Ньюстром Дж. В., Дэвис К.* Организационное поведение. – СПб.: Изд-во «Питер», 2000.
30. *Оксинойд К.Э.* Организационное поведение. – М.: Кнорус, 2009.- 480с.
31. Организационная культура: учебник / Под ред. Шаталовой Н.И. – М.: Изд-во «Экзамен», 2006. – 652 с.
32. Организационное поведение: Учебник для вузов / Под ред. Г.Р. Латфуллина, О.Н. Громовой. – СПб.: Питер, 2006.
33. *Парментер Д.* Ключевые показатели эффективности. Разработка, применение и внедрение решающих показателей. – М.: Олимп-Бизнес, 2008. – 228 с.
34. Психология социальных ситуаций / Сост. и общая редакция Н.В. Гришиной. – СПб., 2001.
35. *Рамперсад Х., Эль-Хомси А.* TPS-Lean Six Sigma Новый подход к созданию высокоэффективной компании. – М.: РИА «Стандарты и качество, 2009. – 416с.
36. *Рыбкин И.В.* Коучинг социального успеха. – М.: Институт общегуманитарных исследований, 2005.
37. *Семенов А.К., Набоков В.И.* Основы менеджмента – М.: Дашков и К, 2010. -576с.
38. *Сенге П.* Пятая дисциплина: Искусство и практика самообучающейся организации. – М.: Олимп-Бизнес, 2009.
39. *Стивак В.А.* Организационное поведение. – М.: Эксмо, 2007.
40. *Стивак В.А.* Корпоративная культура. – СПб.: Питер, 2001.
41. *Стредвик Дж.* Управление людьми в малом бизнесе. – СПб.: Издательский Дом «Нева», 2003.
42. Теория менеджмента: учеб. для вузов. – СПб.: Питер, 2010. – 464.
43. *Трошина Е.В.* Основы менеджмента – М.: Кнорус, 2010.- 488с.
44. Управление человеческими ресурсами. Энциклопедия / Под ред. М. Пула, М. Уорнера. – СПб., 2002.
45. *Форсиф П.* Развитие и обучение персонала. – СПб.: Издательский Дом «Нева», 2003.
46. *Шаталова Н.И.* Трудовой потенциал работника. – М.: ЮНИТИ-ДАНА, 2003.
47. *Шейн Э.* Организационная культура и лидерство. - СПб.: Питер, 2011. – 336 с.
48. *Шелдрейк Дж.* Теория менеджмента: от тейлоризма до японизации. – СПб.: Питер, 2001.
49. *Яхонтова Е.С.* Эффективность управленческого лидерства. – М., 2002.
50. *Argyris C.* Personality and Organization. – New York: Harper & Row, 1957.

51. *Coffey, Robert E.* Management and Organizational behavior / Robert E. Coffey, Curtis W. Cook, Philip L. Hunsaker. – Austen Press, Richard D. Irwin, 1994.
52. *Fiedler F.E.* A Theory of Leadership. – McGraw-Hill, 1967.
53. *Lewin K.* The Conceptual Representation and the Measurement of Psychological Forces. – Durham, N.: Duke University Press, 1938.
54. *Likert R.* New patterns of management. – N.Y., 1970.
55. *Maslow A.H.* Motivation and personality. – N.Y., 1970.
56. *Maslow A.H.* A Theory of Human Motivation // Psychol. – Rev., 1943. July.
57. *McClelland D.* The Achieving Society. – N.Y.: Princeton, 1961.
58. *McClelland D.* Power: The Inner Experience. – N.J.: Irvington, 1975.
59. *McGregor D.* The Human Side of Enterprise. – N.Y., 1960.
60. *Mitchell R.T.* Motivation, New Directions for Theory, Research, and Practice. – N.Y., McGraw-Hill, 1978.
61. *Porter L.W., Lawler E.E.* Managerial Attitudes and performance. – Homewood, IL., 1968.
62. *Robbins S.* Essentials of organizational behavior. – Prentice Hall, 1992.
63. *Simon H.* Administrative behaviour. – N.Y., 1959.