ЛЕКЦ._2.
Останнім часом все більше говорять про те, що від ефективного менеджменту залежить успіх роботи організацій, їх ефективність, виживання організації в умовах становлення ринкових відносин.

Необхідність менеджменту витікає із необхідності визначення організаційних цілей та шляхів їх реалізації, пошуку та координування всіх необхідних для успішної роботи організації ресурсів, організації самого ведення справи, пошуку варіантів вирішення проблем, з якими організації приходиться стикатися, визначення напрямку коригуючих дій в умовах змін складових зовнішнього та внутрішнього середовища. Ефективний менеджмент дає змогу розкритися можливостям людини і використовує здібності, прагнення та інтелект людей для найефективнішого досягнення цілей організації за допомогою використання мотиваційних факторів, знань психологічних особливостей поведінки та теорій мотивації.

Завдання менеджменту полягає в тому, щоб ставити і розуміти цілі діяльності організації та бачити яким чином виконуються дії по їх досягненню.
Розділ 1. Зміст, історія розвитку та роль менеджменту.
Тема 1. Менеджмент як наука, мистецтво і практика.
МЕНЕДЖМЕНТ - це самостійна галузь знань, яка вимагає вдумливого засвоєння. Це окрема дисципліна, а точніше - міждисциплінарна область, яку правильніше всього назвати “управлінською думкою”, що включає в себе науку, досвід, “ноу-хау”, які збагачуються управлінським мистецтвом. На управлінську думку впливають досягнення багатьох наук, а управління у наш час полягає у використанні цих досягнень для вирішення головної проблеми - отримання бажаних результатів на основі узгоджених дій багатьох людей, що задіяні у виробництві продукції та наданні послуг. Менеджмент розвивався поступово на протязі 19-20 ст. Внесок в розвиток цієї науки зробили видатні економісти свого часу. Перші кроки в управлінській думці, що були зроблені на початку століття, і пов’язуються із “тейлоризмом”, грунтувались на засадах наукового управління. Ці перші спроби фактично полягали в перенесенні ідей інженерних наук на управління в низові виробничі ланки. Але надзвичайно швидко в світі управління визнали принципову обмеженість “тейлоризму”.

Наступним кроком в розвитку управлінської думки, стало розповсюдження “принципів управління”, сформованих А.Файолем, що можна визнати першим самостійним результатом “науки адміністрування” в її тепер вже класичному варіанті, зорієнтованому, в першу чергу, на побудову “формальних” організаційних структур і систем. Саме А.Файоля називають “батьком менеджменту”.

Третім кроком в управлінській думці, що співставляється за своїм значенням із першими двома і має назву “неокласичний” - є зародження школи “людських відносин” на рубежі 30-х років.

В 1940-60 роках цей напрямок було продовжено розвитком теорії організацій як соціальних систем, але за своїм характером це було не що інше як використання досягнень психології і соціології (наук про людську поведінку) в управлінні.

Новим кроком в управлінській думці (1950-60 роки) став розвиток сучасних кількісних методів обгрунтування рішень. Він виявився прямим наслідком застосування математики і комп'ютерної техніки в управлінні. Саме “кількісна школа” в світовій управлінській думці стимулювала залучення положень теорії систем та кібернетики - областей науки, синтезуючих та інтегруючих складні явища до управління. Це з часом привело до подолання конфлікту між раціоналізмом представників “науки управління” і романтизмом ентузіастів налагодження гармонії в людських відносинах, організаціях і суспільстві.

На рубежі 1970-х років з΄явилась чітко сформульована ідея про те, що організація - це відкрита система, яка адаптується до свого різноманітного зовнішнього і внутрішнього середовища і головну причину того, що відбувається в середині організації, потрібно шукати за її межами. В 70-80-ті роки перейшли до інтенсивних пошуків взаємозв'язку між типами середовища і різними формами управління.

Восьме десятиріччя 20 ст. характеризується відкриттям значення “організаційна культура” як головного інструменту управління. Цей інструмент ефективно використовували японські менеджери при підвищенні ефективності роботи організацій. Сьогодні американські теоретики ставлять організаційну культуру за силою впливу на людей поруч із формальними організаційними структурами і визнають її управлінським інструментом.

90-ті роки можна охарактеризувати трьома основними тенденціями розвитку науки управління. Перша із них пов’язана з переосмисленням минулого розуміння значення матеріальної, технологічної бази сучасного виробництва і надання послуг. Це викликано не тільки застосуванням комп’ютерної техніки в управлінні, але і загальним зростанням впливу науково-технічного прогресу на досягнення цілей організації, підвищення ролі продуктивності і якості для перемоги в конкурентній боротьбі. Фактично управлінська думка знову вступає в період збільшення в ній “технократизму”, але на новій, більш глибшій і здоровій основі.

Але поруч із цією тенденцією, розвивається друга тенденція, яка стосується вже соціальних аспектів та аспектів поведінки. Вона характеризується збільшенням уваги не тільки до організаційної культури, але й до різних форм демократизації управління, участі рядових працівників в прибутках, у виконанні управлінських функцій та прийнятті управлінських рішень, у розподілі прав власності тощо. Сьогодні демократизація управління, участь в управлінні - це реальність. Вже загальновизнано в світі, що за демократизованими, “партисипативними” формами управління - майбутнє.

Третя особливість управлінської думки в 90-ті роки пов’язана із зростанням міжнародного характеру управління. Після переходу більшості країн до відкритої економіки значно підвищилась роль міжнародної конкуренції. В той же час відбувається кооперація та інтеграція виробництва, розвиваються транснаціональні корпорації. Інтернаціоналізація управління, що виникає за цих умов, ставить надзвичайно багато нових питань перед теорією і практикою управління. Найважливіші серед них: що є загальне і особисте в управлінні; які закономірності, форми, методи управління є універсальними, а які діють в діапазоні конкретних умов різних країн; як найкращим чином виконати функції управління в зовнішньоекономічній діяльності; в чому полягають особливості національного стилю в управлінні, в організаційній поведінці; наскільки ці особливості важливі для досягнення бажаних результатів; яким чином іноземці можуть швидше пристосуватись до національного середовища.

Для нашої держави в площині управління необхідно подолати значні труднощі. Оскільки менеджмент це наука, що не дає уніфікованих рецептів. Вона вчить тому, як, знаючи прийоми, методи і шляхи вирішення тих чи інших управлінських завдань, добиватись успіху для конкретного підприємства не залежно від форми власності.

Оволодіння мистецтвом менеджменту є одним із головних важелей підвищення ефективності діяльності, який в багатьох випадках виявляється більш дійовим, ніж екстенсивні напрями розвитку виробництва у вигляді додаткових фінансових “ін’єкцій” чи створення нових виробничих потужностей.

Питання для самоперевірки.

1. Визначте основні етапи становлення науки менеджмент

2. Дайте характеристику основних напрямів формування менеджменту у 90-ті роки.

3. Визначте особливості розвитку менеджменту в Україні.

4. Чому про ефективний менеджмент говорять, що це поєднання науки, мистецтва та практики?
ЛЕКЦ.-3
Тема 2. Розвиток управлінської думки в світі та в Україні, етапи становлення науки управління.

Систематизуючи періоди виникнення і формування науки управління як самостійної галузі знань, узагальнюючи розвиток управлінської думки в світі, можна виділити основні етапи становлення та конкретні підходи до розуміння управління та суті управлінської праці. В більшості підручників з менеджменту зазначають, що існує 5 основних підходів у розвитку менеджменту.

1.Підхід на засадах виділення різних шкіл.

Цей підхід базується на виокремленні п’яти основних шкіл, що розвивались на протязі 19-20 сторіччя.

1.1. Школа наукового управління (1885-1920 рр.) найтісніше пов’язана з роботами Фредеріка Уінслоу Тейлора, Френка і Лілії Гілбрет, Генрі Гантта. Грунтувалась на аналізі операцій ручної праці, нормуванні праці, стимулюванні трудового вкладу працюючих.

Дослідження Ф.Тейлора стали першою спробою виокремити управління в окрему науку. Найбільш відома праця Ф. Тейлора “Наукова організація праці”. Представники школи наукового управління основну увагу зосереджували на вивченні рухів робітника, застосовуючи при цьому спостереження та хронометраж, рекомендаціях щодо вдосконалення організації праці, ліквідації непродуктивних витрат часу та людської енергії і за рахунок цього підвищення ефективності організації. Крім того в наукових працях приділялась значна увага виокремленню головних рис наукового управління, серед яких: підбір кадрів, підготовка робітника до роботи за науковими принципами, визначення межі працездатності людини, диференціація в оплаті праці працюючих тощо.

1.2. Класична (адміністративна) школа управління (1920-1950 рр.), яку започаткували Анрі Файоль, Ліндалл Урвік і Джеймс Д. Муні. Ця школа намагалась визначити загальні характеристики та закономірності розвитку організацій. Мета цієї школи - створення універсальних принципів управління. Ці принципи стосувались двох аспектів: розробка раціональної системи управління організації; побудова структури організації і управління робітниками.
А.Файоль розробив і запровадив струнку систему управління виробництвом. У центрі цієї системи – адміністративна доктрина, що визначала суть адміністративних функцій, їхнє призначення, принципи адміністративного керування тощо. Основні теоретичні висновки Файоля стосовно проблем удосконалення управління викладені в його книзі “Загальне і промислове управління” та відомих його творів “Наукова організація праці”, “Позитивне управління”. Вперше були виділені операції, що притаманні організаціям і поділені на 6 основних груп: технічні, комерційні, фінансові, охоронні, облікові та адміністративні. А.Файоль визначив управління як ведення підприємства до мети, за допомогою найкращого використання його ресурсів. Управляти, на його думку, - це значить забезпечувати правильне використання шести функцій. При чому адміністрування – це одна із шести функцій управління, що повинні забезпечувати правильний хід виробництва. Адміністративна функція має своїм предметом передбачення, організацію, розпорядництво, узгодження і контроль. Ця школа систематизувала підхід до управління всією організацією і визначила 14 головних принципів управління:
1. Поділ праці. Виробляти більше і краще при тій же затраті зусиль. Він веде до спеціалізації функцій та розподілу влади.

2. Авторитет. Відповідальність. Кожний начальник має авторитет “установлений”, що залежить від виконуваної ним функції, і авторитет “особистий”, що є результатом інтелігентності, знань, досвіду, морального достоїнства, здібності розпоряджатися, виконаної роботи тощо. Крім того не можна уявити собі “владу без відповідальності”.
3. Дисципліна. Вона обов’язкова для вищих керівних осіб і для рядових функціонерів.
4. Єдність розпорядництва. У будь-якій роботі як тільки два начальника починають здійснювати владу однакового змісту над однією і тією ж людиною або над однією і тією ж службою, одразу ж відчувається нездужання. Люди не терплять двоїстості розпорядництва.
5. Єдність керівництва. Воно виявляється так: “Один керівник і єдиний план для сукупності операцій, що мають спільну мету”. Це – необхідна умова єдності роботи, узгодженості сил, об’єднання зусиль.
6. Підпорядкування особистого інтересу загальному. Інтерес функціонера або групи функціонерів не повинен превалювати над інтересом підприємства в цілому. Повага до загального інтересу досягається твердістю і добрим прикладом з боку самого начальника, справедливими умовами роботи і уважним спостереженням.
7. Винагородження праці. Винагорода є ціною наданих послуг. Вона має бути справедливою і по можливості задовольняти персонал і підприємство, службовця і наймача.
Ще не знайдено способу оплати, який повністю відповідав би останній умові.
8. Централізація. Централізація не є сама по собі ні доброю, ні поганою системою адміністрування, яку можна було б прийняти або відкинути за бажанням керівників чи згідно з обставинами; вона завжди існує тією чи іншою мірою. Питання про централізацію і децентралізацію є простим питанням міри. Необхідно знайти ступінь її найбільш підходящий для підприємства.
9. Ієрархія. Ієрархія становить собою ряд керівних посад, починаючи з вищої влади і закінчуючи її нижчими агентами.
10. Порядок. Передається таким лапідарним правилом: “Певне місце для кожної особи і кожна особа – на своєму місці”, “Певне місце для всякої речі і всяка річ на своєму місці”.
11. Справедливість. Це поєднання доброзичливості із правосуддям, що дає змогу зменшувати суворість розпорядку, не виключаючи твердості, і стимулювати відданість та добру волю. функціонерів.
12. Сталість персоналу. Досвід давно показав, що начальник середнього достоїнства, який перебуває на своєму місці тривалий час, кращий ніж кілька керівників вищого порядку, але які займають цю посаду мимохідь. На практиці - це питання міри.
13. Ініціатива. Це можливість щось задумати і здійснити. Щоб розвинути ініціативність, корисно надавати функціонерам повну самостійність у виконанні обов’язків, пов’язаних із їхньою посадою, обмежуючись наглядом і спрямуванням їхньої роботи, заохоченням заслуг, навіть ціною деяких жертв з боку власного самолюбства.

14. Єдність персоналу (Корпоративний дух). Це застосування правила: “В єдності - сила”.

1.3. Школа людських стосунків (1930-1950рр.) започаткували Мері Паркер Фоллетт та Елтон Мейо. Мері П. Фоллетт вперше визначила менеджмент як “забезпечення виконання роботи за допомогою інших осіб”. Рекомендувала використовувати прийоми управління людськими взаєминами шляхом впливу керівників на конкретних працівників, проведення консультацій з працівниками, забезпечення широких можливостей спілкування на роботі. Е.Мейо першим зазначив, що чітко розроблені робочі операції і хороша заробітна плата не завжди призводили до підвищення продуктивності праці, як вважали представники школи наукового управління. Сили, що виникали під час взаємодії між членами трудових колективів часто відзначались більш сильним впливом, ніж зусилля керівників. Прихильники цієї школи зробили висновки: якщо керівництво виявляє більшу турботу про своїх робітників, то рівень задоволення робітників буде зростати, а це буде призводити до зростання продуктивності. Якщо ж робітників залучати до консультацій та надавати їм ширші повноваження та можливість спілкування на роботі, це сприятиме підвищенню ефективності організацій.

1.4. Школа наук поведінки (з 1950 р.) формувалася Крісом Арджирісом, Ренсісом Лайкертом, Дугласом Мак-Грегором, Фредеріком Герцбергом. В основі лежать методи налагодження міжособових стосунків, підвищення ефективності людських ресурсів. Представниками цієї школи вивчались різні аспекти соціальної взаємодії в колективі, мотивація праці, характер влади та авторитету керівників, комунікації в організаціях, лідерство, керівництво.

1.5. Школа науки управління (кількісного підходу) (з 1950 р.) виникла в Англії. Основою школи є дослідження операцій і моделей за допомогою обробки значного масиву статистичних матеріалів. Ця школа вперше почала використовувати комп’ютерну техніку при прийнятті та обгрунтуванні управлінських рішень. Необхідність використання комп’ютерних технологій в управлінні організації викликана стрімкістю змін у зовнішньому середовищі. Передбачення стану зовнішнього середовища та ефективна робота в ньому може будуватись лише за умов ефективних інформаційних потоків.

Мескон, Альберт та Хедоурі визначили внесок різних шкіл у становленні менеджменту. Наведемо таблицю, що представлена в підручнику з основ менеджменту. [С.70]
	Школа наукового управління

	1. Використання наукового аналізу для визначення кращих способів виконання задачі

	2. Відбір робітників, що найкраще підходять до виконання задач і забезпечення їх навчання.

	3. Забезпечення робітників ресурсами, що необхідні для ефективного виконання їх задач

	4. Систематичне і правильне використання матеріального стимулювання для підвищення продуктивності

	5. Виокремлення планування та обмірковування від самої роботи

	Класична школа управління

	1. Розвиток принципів управління

	2. Описання функцій управління

	3. Систематизований підхід до управління всією організацією

	Школа людських відносин

	 Застосування прийомів управління міжособовими відносинами для підвищення ступеню задоволення і продуктивності

	Школа поведінських наук

	Застосування наук про людську поведінку до управління і формування організації таким чином, аби кожний робітник міг бути повністю використаним у відповідності до його потенціалу

	Школа науки управління

	1. Поглиблення розуміння складних управлінських проблем завдяки розробці та застосуванню моделей

	2. Розвиток кількісних методів для допомоги керівникам, що приймають рішення в складних ситуаціях

2. Процесний підхід.

Розподіл менеджменту на стадії або етапи було вперше здійснено Генрі Файолем у 1914 році. Він розподілив менеджмент на п’ять стадій: планування, організація, командування, координація і контроль.

Концепція, що використовується в сучасному менеджменті і являє значний поворот в системі менеджменту запропонована Майклом Месконом, Майклом Альбертом та Франкліном Хедоурі розглядає управління як процес сукупності безперервних взаємопов’язаних дій: планування, організації, мотивації, контролю. В цій концепції координація та командування об’єднані в одну стадію – керівництво. Ці дії, кожна з яких є також процесом, називають функціями менеджменту (Рис. 1) .

Рис. 1. Функції менеджменту та їх взаємозв’язок.

Інші автори наводять різну кількість функцій, що притаманні управлінню, і в залежності від авторства кількість функцій менеджменту коливається від 5 до 15. Дискусії навколо кількості функцій менеджменту не перериваються вже на протязі багатьох років. Так, П.М. Керженцев в своїй роботі “Принципи організації” (1922 р.) визначив наступні дії (функції) керівників. Управляти, на його думку, – це значить передбачати, організовувати, керувати, координувати і контролювати. Передбачати – значить досліджувати майбутнє і накреслювати програму дій; організовувати – значить створювати подвійний організм підприємства, матеріальний і соціальний; керувати – значить примушувати функціонувати особовий склад; координувати – значить пов’язувати, об’єднувати, погоджувати всі акти і всі зусилля; контролювати - значить спостерігати за тим, щоб усе відбувалося згідно із встановленими правилами і наказами.

Більш детально характеристики функцій менеджменту та їх взаємозв’язок будуть розглянуті в наступних розділах.

3. Системний підхід

Системний підхід базується на використанні теорії систем у менеджменті з кінця 50-х років. Система - це сукупність взаємопов’язаних елементів (частин), які при постійній взаємодії визначають її характер. Усі організації (об'єкти управління) є системами, які складаються з таких елементів, як структура, завдання, технологія, люди і цілі.

Існують закриті (мають фіксовані жорсткі межі, не залежать від навколишнього середовища) та відкриті (взаємодіють із зовнішнім середовищем) системи. Всі успішні організації є відкритими системами.

Великі частини систем самі можуть утворювати системи, які стосовно першої системи можна називати підсистемами (цехи, відділи, тощо). Цей поділ можна продовжити. В менеджменті вивчають всі підсистеми організації (технічну, економічну, соціальну та ін.). Попередні школи зосереджували увагу на якійсь одній підсистемі, а це вело до невдач (наприклад, біхевіористи вивчали тільки соціальну підсистему).

Графічно організація як відкрита система зображена на Рис. 1.2.

Рис.1.2. Графічне зображення організації як відкритої системи.

З точки зору біологічного підходу організація розглядається як живий організм, тривалість життя якого залежить від інтенсивності та ефективності обміну інформацією із зовнішнім середовищем.

4. Ситуаційний підхід.

Розроблений наприкінці 60-х років ситуаційний підхід виходить із визначення ситуації як конкретного набору обставин, що діють на організацію протягом певного часу. Він спрямований на підбір прийомів менеджменту для розв’язання конкретних управлінських ситуацій з метою найбільш ефективного досягнення цілей організації. При цьому менеджер повинен:

· розуміти процес управління, аспекти індивідуальної та групової поведінки, процедури системного аналізу, методи планування, мотивації і контролю, кількісні методи прийняття рішень;

· уміти оцінювати сильні та слабкі сторони методик, які використовуються;

· правильно оцінювати фактори, які відіграють найважливішу роль у даній ситуації, і ефект від іншого співвідношення змінних величин;

· знаходити прийоми менеджменту, які будуть мати найменший негативний ефект.

В Україні управлінська наука розвивалася в рамках підходів, які панували в колишньому СРСР. Хоча дослідження спрямовувалися врешті-решт на вдосконалення адміністративно-командної системи, певний досвід (позитивний і негативний) у галузі управління був накопичений. Значний внесок в розвиток науки управління вніс Малиновський (Богданов) О.О., який є одним із засновників науки про загальні закони організації – тектології. Основні ідеї викладені в праці “Загальна організаційна наука” (1913-1917).

Науковці виділяють сім етапів розвитку управлінської науки за радянських часів.

1 етап (жовтень 1917 р. - березень 1921 р.) Розроблено форми й методи державного централізованого управління виробництвом, обгрунтовано принципи централізму, організаційні методи управління, диктатури та державного регулювання.

2 етап (1921-1928). Здійснювалося подальше вдосконалення адміністративного управління виробництвом, зроблені спроби застосування так званого госпрозрахунку, як основи економічних методів управління, з’явилися трести та синдикати, а також формально вивчалася можливість участі трудящих в управлінні. На цьому етапі у 1920 році було створено Центральний інститут праці при ВЦРПС. В цей час ведуться інтенсивні розробки з наукової організації праці. Значний внесок в розвиток НОП вніс Гастєв О.К. Провідні праці: “Як треба працювати”, “Трудові установки”, “Нормування та організація праці” тощо. Активним пропагандистом НОП у 20-ті роки виступив Керженцев (Лебедєв) П.М. Він був організатором і керівником у СРСР “Ліги Час”, яка пізніше була перетворена в товариство “Ліга НОП”. Найбільш відома праця П.М. Керженцева “Принципи організації”.

Значним внеском у розвиток теорії і практики НОП стали праці Єрманського (Коган) Й.А.: “Наукова організація праці та система Тейлора”, “Теорія і практика раціоналізації”, “Легенда про Форда”.

3 етап (1929-1945) пов’язаний із організацією індустріальної бази суспільного виробництва і присвячувався вдосконаленню структур управління, методів підбору та підготовки кадрів, планування і організації виробництва.

4 етап (1946-1965) характеризується пошуком нових форм функціонування і взаємодії державних органів управління, спробою переходу до територіальної і територіально-галузевої системи управління, що в результаті призвело до поглиблення адміністрування.

5 етап (1965-1975). Здійснена спроба господарської реформи шляхом посилення ролі економічних методів управління. Цей етап підтвердив неефективність економічних реформ у рамках адміністративно-командної системи.

6 етап (1975-1985) характеризується пошуком нових форм організації праці і участі робітників у процесі виробництва і все більш глибоким усвідомленням неможливості реформування адміністративно-командної системи. Він підтвердив необхідність радикальної зміни економічних відносин і корінних економічних реформ, проведення яких слід віднести до 7 етапу.

В свою чергу, 7 етап можна поділити на п’ять підетапів, започаткованих у 1985 р.

1 підетап - робота підприємств за першою моделлю господарського розрахунку, побудованого на нормативному розподілі прибутку.

2 підетап - застосування другої моделі господарського розрахунку, побудованої на нормативному розподілі доходу, розвиток орендних відносин.

3 підетап - упровадження прогресивних форм організації праці, посилення кооперативного руху, збільшення економічної свободи.

4 підетап - упровадження територіального госпрозрахунку на всіх рівнях управління.

5 підетап - початок ринкових реформ. Реалізація цього підетапу почала здійснюватись вже в умовах розвитку незалежної національної економіки України.

Характерною рисою розвитку сучасного українського менеджменту є намагання перенесення набутку цієї науки в розвинутих країнах світу без адаптування до умов та традицій нашої країни, тобто відбувається поверхнева реакція на передові розробки західного менеджменту. Більшість фахівців зазначає, що в Україні зараз існує розмита концепція управління, хоча на різних етапах розвитку управлінської науки суттєвий внесок в неї внесли такі відомі українські вчені, як О. Терлецький, М. Павлик, М. Драгоманов, М. Зібер, С. Подолинський, М. Туган-Барановський, М. Вольський, Г. Цехановецький, К. Воблій, Т. Войнаровський, В. Бандера, І. Коропецький та ін.

Питання для самоперевірки.

1. Визначте основні підходи в розвитку менеджменту.

2. Назвіть представників провідних шкіл менеджменту та охарактеризуйте внесок кожної із них.

3. Визначте особливості становлення українського менеджменту.

4. Визначте основні проблеми становлення сучасного менеджменту в Україні.

Терміни для запам’ятовування.

ЛЕКЦ._4
Тема 3. Менеджери та підприємці.
Як було вже визначено в попередніх темах всі організації мають деякі загальні характеристики, серед яких в першу чергу можна виділити необхідність управління.

Необхідність управління обгрунтовується необхідністю постановки організаційних цілей та визначення шляхів їх виконання, координації всіх ресурсів, що необхідні для випуску продукції, організації справи, що дозволяє найкращим чином розкритися здібностям людини. Крім того за допомогою управління здійснюється коригування дій там, де в цьому існує необхідність.

Управління - це цілеспрямована дія на об'єкт з метою змінити його стан або поведінку в зв'язку із зміною обставин.

Складовим елементом управління є менеджмент, під яким розуміють цілеспрямований вплив на колектив працівників або окремих виконавців для виконання поставлених завдань та досягнення визначеної мети. Термін “менеджмент” походить з англійської мови і означає “керувати, управляти, стояти на чолі, завідувати, бути здатним впоратися з чимось, якоюсь проблемою”. Французький економіст Бернар Гурней зазначає, що управління є галузь суспільних наук, яка описує та пояснює структуру і діяльність органів, які становлять апарат держави і громадських колективів та підпорядковані державній владі.

Фундаментальний Оксфордський словник англійської мови, вперше виданий ще 1933 р., дає такі тлумачення:

1. Менеджмент - це спосіб та манери спілкування з людьми (працівниками).

2. Менеджмент - це влада та мистецтво керівництва.

3. Менеджмент - це вміння та адміністративні навички в організації ефективної роботи апарату управління (служб працівників).

4. Менеджмент - це орган управління, адміністративні одиниці, служби і підрозділи.

З функціональних позицій менеджмент - це процес планування, організації, мотивації та контролю, необхідний для формування й досягнення мети організації.

За напрямками здійснення менеджмент поділяють на виробничий, фінансовий, маркетинг, людських ресурсів, інвестиційний та ін. Відносно маркетингу існує 2 точки зору. Одна з них розглядає маркетинг, як самостійну галузь знань, інша - як складову частину менеджменту. Зараз на Заході у ВУЗах викладають нову дисципліну - маркетинг менеджмент.

Таким чином, єдиної точки зору щодо цього положення не існує.

Український економіст Валерій Терещенко підкреслює, що менеджеризм як американська теорія управління пересуває центр ваги організаційних питань у галузь соціології, суспільних відносин, людських стосунків, психофізіологічної праці, психотехніки, колективної психології. Менеджери розглядаються як розпорядники економічного життя, а менеджмент забезпечує реалізацію мети підприємства - задоволення соціальних потреб через ринок, тобто шляхом виробництва товарів або надання послуг.

У цьому курсі висвітлюються загальні закономірності менеджменту будь-якого напрямку (саме тому він називається “Основи менеджменту”). Особливості управління (менеджменту) кожного напрямку відображаються в окремих курсах.

До основних категорій менеджменту слід віднести: поняття організації, процесу і функцій управління, рівнів управління, методів менеджменту, стилів керівництва, лідерства, управління колективом (групою), комунікації, управлінські рішення тощо.

Основним реалізатором процесу і функцій управління та складових елементів менеджменту виступає менеджер.
Менеджер - це керівник ринкової орієнтації, який добре орієнтується в ринкових відносинах. Тобто це не будь-який керівник, а тільки той, хто своєчасно реагує на кон’юнктуру ринку, динаміку попиту та пропозиції, вміло перебудовує виробництво (діяльність) з урахуванням вимог ринку.

Аспекти управлінської діяльності передбачають практично однакові функції для менеджера в усіх організаціях. Для керівника характерні короткостроковість, різноманітність і фрагментарність діяльності, яку він виконує.

 Торкаючись змісту роботи менеджера американський економіст Мінцберг виділив 10 управлінських ролей (видів діяльності) менеджерів, які він поділив на три групи:

 Міжособові ролі:

· головний керівник ;

· лідер (функція лідера – менеджер слугує прикладом для наслідування, а також оцінює дії підлеглих та приймає людей на роботу);

· ланка, яка зв’язує із зовнішніми організаціями та особами (ця роль включає в себе контакти між організацією та зовнішнім середовищем, при цьому неформальне, горизонтальне спілкування доповнюється формальним – вертикальними контактами із підлеглими та керівниками).

 Інформаційні ролі:

· одержувач інформації (менеджер одержує саму різноманітну інформацію. Підлеглі надають йому офіційну інформацію, але інформація може також носити неформальний характер);

· розповсюджувач інформації (інформація може передаватися менеджером від одного підлеглого до іншого, але крім того, використовується також і інформація, що одержана за неформальними джерелами);

· представник (при зовнішніх контактах організації).

Ролі, що пов’язані з прийняттям рішень:

· підприємець, який веде пошук можливостей вдосконалення організації (особа, що знаходить альтернативні рішення);

· особа, що приймає на себе відповідальність (менеджер виступає як особа, що вирішує проблеми);

· розподілювач ресурсів (вирішення проблем, що пов’язані із тим яким чином будуть розподілені ресурси між підрозділами організації) ;

· відповідальний за переговори, які веде організація (роль посередника, яка має на увазі, посередництво при підписанні контрактів із робітниками, споживачами та постачальниками, а також посередництво при формуванні бюджету та розподілі відповідальності).

Роль, за визначенням Мінцберга, є “набір певних правил поведінки, що відповідають конкретній установі або конкретній посаді.” Окремі особистості можуть впливати на характер виконання ролі, але не на її зміст. Тобто виконання ролі залежить від психологічних особливостей керівника.

 Як відомо, крім менеджера в ринковій економіці важливу роль відіграє друга ключова фігура - підприємець. Підприємництво за своєю суттю є основним механізмом здійснення структурних змін в економіці, забезпечення економічного зростання, формування заново створеного капіталу (нових підприємств), забезпечення результативної інноваційної та інвестиційної діяльності, тощо.

 Таким чином, підприємець - це людина, яка готова йти на ризик, новаторство, примноження багатства; яка регулює процес створення чогось нового, що має цінність; яка приймає на себе фінансову, моральну та соціальну відповідальність, отримуючи грошовий доход та особисте задоволення від досягнутого.

 Застосування термінів “менеджер” та “підприємець” також мають самостійну історію.

Так, вперше слово підприємець в економічну літературу запровадив французький економіст Рішар Кантіллон у XVIII ст. З того часу: “Підприємець - це людина, що бере на себе ризик, пов’язаний із організацією нового підприємства, або із розробкою нової ідеї, нової продукції, нових послуг, що пропонуються суспільству".

Можна виділити основні відмінності між менеджером та підприємцем на основі таких ознак:

1. Стратегічна орієнтація. Менеджер зорієнтований на виконання плану й досягнення ефективності використання тих ресурсів, які є в його розпорядженні, а підприємець - на пошук нових можливостей.

2. Здійснення задуманого. Менеджер приймає рішення й будь-що прагне його виконати, а підприємець - ризикує й може змінювати ідею, яка виявилась нежиттєздатною.

3. Залучення ресурсів. Менеджер залучає ресурси з метою забезпечення ефективної роботи організацій, а підприємець здійснює пошук можливих варіантів залучення додаткових ресурсів для отримання грошових доходів.

Тому менеджер зацікавлений у нагромадженні фондів, а підприємець виявляє гнучкість, використовує оренду, кредит, тощо, йде на ризик.

4. Організаційна структура. Менеджер застосовує ту організаційну структуру управління, що склалася і має ієрархічну природу, а підприємець віддає перевагу горизонтальним організаційним структурам, що спираються на неформальні зв'язки і дають йому можливість тримати на контролі весь процес реалізації ідеї.

Певною мірою ролі менеджера й підприємця можуть перехрещуватися. Так підприємець, який започаткував нове підприємство, врешті-решт може його очолити, тобто стати менеджером. У свою чергу, менеджер може відкрити свою справу і стати підприємцем. Однак, ролі менеджера та підприємця можуть збігатися тільки тимчасово, тобто через певний час функції будь-якого працівника в організації конкретизуються, і він займає відповідну позицію в її структурі.

Об’єктивність процесів управління потребує поділу управлінської праці. При цьому слід виділити горизонтальний поділ - тобто призначення конкретних менеджерів для керівництва підрозділами і службами - та вертикальний - безпосередньо управлінська робота.

Саме вертикальний поділ веде до створення рівнів управління. Американський соціолог Талкотт Парсонс виділяє три рівні управління, виходячи з точки зору функцій, що виконуються керівниками в організаціях:

· технічний;

· управлінський;

· інституційний.

Цим рівням відповідають три групи менеджерів (керівників):

· керівники низової ланки (операційні управлінці);

· керівники середньої ланки;

· керівники вищої ланки (Рис.1.3.).

Таким чином, відбувається класифікація всіх співробітників та службовців, що задіяні в роботі організації. В нижній частині піраміди знаходяться безпосередні виконавці виробничого процесу, тобто ті, хто не контролює роботу інших і не здійснює функцій управління. Над цими виконавцями стоять менеджери, що більшу частину робочого часу присвячують контролю роботи інших.

Рис.1.3. Рівні управління.

Керівники низової ланки або операційні управлінці контактують безпосередньо з виконавцями виробничого процесу. Керівники низової ланки (молодші керівники) в основному контролюють виконання виробничих завдань і здійснюють безперервне забезпечення інформацією щодо правильності виконання цих завдань. Керівники цієї ланки відповідають за ефективне використання виділених їм ресурсів, таких, як сировина і обладнання. Їх робота характеризується частими перервами, переходом від одного завдання до іншого, від одного виду діяльності до іншого.

До керівників низової ланки належать майстер, начальник дільниці, сержант, завідувач бюро, завідувач кафедри, старша медсестра, старший продавець тощо. Це категорія керівників, що контролюють роботу рядових співробітників, але не контролюють роботу інших менеджерів.

Керівники середньої ланки - координують і контролюють роботу керівників низової ланки. Важко зробити узагальнення відносно характеру роботи керівників середньої ланки, так як їх робота значно різниться від організації до організації і навіть в середині однієї і тієї ж самої організації. Але, в основному, керівники середньої ланки є буфером між керівниками вищої і низової ланок. Вони готують інформацію для рішень, що приймаються керівниками вищої ланки, і передають ці рішення, після їх трансформації в технологічно зручну форму, у вигляді конкретних завдань керівникам низової ланки.

До складу керівників середньої ланки входять начальник управління, завідувач відділу, начальник цеху, начальник зміни та інші категорії працівників.

Дуже часто управлінські ланки середнього рівня поділяютьcя на два підрівні: середній нижчій та середній вищій. Необхідність існування середнього рівня управління викликана горизонтальним розподілом праці в організаціях. Створення окремих підрозділів по горизонталі призводить до необхідності координації їх дій. Менеджер управлінського рівня в організаціях займається контролем основних напрямків програм і керівництві досягненням цілей, що поставлені. Вищій рівень менеджерів середньої управлінської ланки може здійснювати допомогу у складанні і встановленні завдань їх власним підрозділам а іноді і організації в цілому.

Керівники вищої ланки в основному займаються довгостроковим (перспективним) плануванням діяльності організації, формулюванням цілей цієї діяльності, адаптацією організації до різного роду перемін, здійснюють взаємодію організації і зовнішнього середовища.

Керівником вищої ланки є директор або президент фірми (підприємства).

Керівники вищої ланки управління відповідають перед радою директорів в корпорації.

Вищі керівники відповідають за визначення головних, широких цілей і загальної стратегії, а також за керівництво менеджерами середньої ланки.
ЛЕКЦ._5

Розділ 2. Організація в системі менеджменту.

Тема 4. Поняття організації та її види, загальні характеристики організацій.

Організація - це група людей, діяльність яких координується (свідомо або спонтанно) для досягнення певної мети. Як правило, люди об’єднуються в організації в тому випадку, коли вони не в змозі самостійно вирішити якісь проблеми.

Щоб група людей дійсно вважалась організацією вона повинна відповідати наступним вимогам:

1. Наявність по крайній мірі двох людей, які вважають себе частиною цієї групи.

2. Наявність по крайній мірі однієї мети (бажаного кінцевого стану або результату), яку приймають як загальну всі члени цієї групи.

3. Наявність членів групи, які навмисно працюють разом, щоб досягнути загальної для всіх цілі.

Організації поділяють на формальні та неформальні.

Формальні організації - це групи людей, діяльність яких свідомо планується, організовується, мотивується з метою досягнення певної цілі. У загальному вигляді схема організації характеризується наступними рисами:

· розподіл роботи;

· види робіт;

· система підпорядкованості;

· управлінська ієрархія;

· групування у підрозділи.

Неформальні організації - групи людей, які виникають і функціонують спонтанно, але де люди вступають у взаємодію один з одним досить регулярно.

Неформальні організації існують у всіх формальних організаціях, за винятком надзвичайно малих. У них не має офіційного керівника, але вони надзвичайно впливають на кінцевий результат діяльності формальної організації. В неформальні організації люди об’єднуються за декількома принципами, серед яких найбільш поширені: підтримка статусу, пошук захисту, досягнення успіху, загальні інтереси, можливість спілкування тощо.

Неформальні зв’язки можуть мати такі основні риси:

· родинні відносини;

· дружні стосунки, що виникають за певними принципами об’єднання людей у неформальні групи;

· зв’язки, що засновані на спілкуванні у попередніх формальних організаціях (школах, ВНЗ або інших організаціях);

· зв’язки, що виникають на грунті взаємних симпатій.

В залежності від розподілу функцій управління та регламентування діяльності розрізняють три типи організацій:

1. Організація, заснована на твердому розподілі функцій управління, регламентуванні діяльності, ретельному контролі, підвищених дисциплінарних вимогах, чіткій відповідальності. Такий тип організації вимагає суворого обліку, передбачення всіх проблем, що виникають в управлінні. Він має позитивні сторони, відповідає вищому ступеню організованості і в певних умовах дає значний ефект управління. Недолік цього типу в тому, що він стримує ініціативу людей, іноді породжує бюрократизм.

2. Організація, заснована на менш твердому розподілі функцій і регламентуванні діяльності. Це гнучкий тип організації. Його переваги: швидке реагування на виникнення непередбачених нових проблем, ширші можливості неформального підходу до їх рішень. Якщо виникає проблема, що не укладається в існуючий порядок розподілу функцій, формується комісія з проблеми. Недолік - труднощі контролю роботи комісій, додаткові зусилля по їх створенню, деякі ускладнення організації управління.

3. Організація (колективна), заснована переважно на базі соціальних факторів. Головний акцент тут ставиться на підбір і підготовку кадрів, формування працездатних творчих груп для діяльності, постановку цілей і задач їх роботи і тільки тоді на їх функціональне і структурне оформлення. Розподіл функцій здійснюється за неформальними ознаками.

Складовими успіху організації є:

1. Виживання. Виживання, можливість існування як найдовше є першочерговим завданням більшості організацій. З метою виживання більшості організацій доводиться періодично змінювати свої цілі, вибирати їх відповідно до потреб зовнішнього світу.

2. Результативність і ефективність. Результативність є наслідком того, що “робляться потрібні речі”. А ефективність є наслідком того, що “вірно створююся ці самі речі”.

3. Продуктивність - це відношення кількості одиниць на виході (продуктів, що випускаються), до кількості одиниць на вході (ресурсів, що споживаються).

Відносна ефективність організації називається продуктивністю. Продуктивність виражається в кількісних показниках.

Чим ефективніша організація, тим вища її продуктивність. Продуктивність на всіх рівнях організації є критично важливим фактором для того, щоб організація могла вижити і досягти успіху в умовах конкуренції.

Крім виживання, успіху, результативності (ефективності) і продуктивності для організації характерні:

· здатність до практичної реалізації;

· здатність до саморозвитку;

· вміння ефективно використовувати інвестиції.

· здатність до самовдосконалення системи менеджменту.

Сукупність цих складових забезпечує успіх діяльності будь-якої організації.

Якщо організація має одну мету - то це проста організація. Але в економіці в основному діють складні організації, які характеризуються набором взаємопов’язаних цілей.

Організація є системою, тобто сукупністю взаємодіючих елементів, які складають цілісне утворення, що має властивості відмінні від властивостей складових елементів.

 Організація складається з керуючої та керованої підсистем. Надалі термін “підсистема” можна замінити терміном “система”.

 Керуюча система включає ті складові елементи, які забезпечують процес управління.

 До складу керованої системи входять елементи, які забезпечують безпосередній процес виробничої, господарської, комерційної та інших видів діяльності.

Взаємодію керуючої та керованої системи показано на схемі Рис.2.1.

Рис.2.1. Механізм взаємодії керуючої та керованої системи організації.

Процес функціонування організації як відкритої системи показано на Рис.2.2.

ВХІД ПРОЦЕС ПЕРЕТВОРЕННЯ ВИХІД

Сировина, Продукція (Послуга)

Матеріальні ресурси, до реалізації

Інформація,

Люди

Рис.2.2. Процес функціонування організації як відкритої системи.

Узагальнюючи розглянуте, можна виділити такі загальні характеристики організацій:

· наявність ресурсів: люди (співробітники), капітал, матеріальні ресурси, технологія та інформація;

· залежність від зовнішнього середовища (споживачів, постачальників, економічних та політичних умов, громадських організацій, законодавчих актів, конкурентів, темпів науково-технічного прогресу, менталітету суспільства тощо):

· горизонтальний поділ праці (поділ роботи на конкретні завдання);

· підрозділи, які виникли в результаті горизонтального поділу праці;

· вертикальний поділ праці, спрямований на координацію роботи інших людей, тобто здійснення саме процесу управління;

· необхідність управління;

· здійснення певних видів діяльності (виробничої, торговельної, науково-дослідної тощо).

Таким чином організація - це система, що має на вході вхідний продукт у вигляді сировини, людей, інформації, який на виході перетворюється у готову продукцію. І завдання менеджера - одержати готовий продукт найбільш ефективним шляхом.

З точки зору біологічного підходу кожна організація в своєму розвитку проходить декілька етапів життєвого циклу, серед яких:

I. Зародження ідеї

II. Дитинство

III. Юність

IV. Зрілість

V. Старість

VI. Смерть

Кожний етап характеризується своєю тривалістю, рівнем смертності, особливостями менеджменту.

Так, якщо на I та II етапах йдеться про формування та становлення команди менеджера, то подальший розвиток організації вимагає спільних зусиль менеджерів в освоєнні ринку, пошуку нових ідей, тобто створення спільних умов гри в ефективній команді. На ІІІ та IV етапах проявляються всі найсильніші якості як “top” менеджерів, так і всієї менеджерської команди.

Але у випадку самозадоволення та самозаспокоєності виникає загроза швидкого старіння системи в цілому. Коли припиняється пошук та доступ нових ідей, це призводить до бюрократизації системи управління, що , в свою чергу, призводить до смерті організації. В цьому випадку досягнення успіхів і відродження можливі лише за умов приходу до влади нової команди менеджера. На тривалість життя організації суттєво впливає кількість, спрямованість та ефективність інформаційних потоків.
ЛЕКЦ._6
Тема 5. Внутрішнє середовище організації.

Ефективність роботи організації в значній мірі визначається її внутрішнім середовищем.

Внутрішнє середовище організації визначається внутрішніми змінними, тобто ситуаційними факторами в середині організації.

Основними внутрішніми змінними в будь-якій організації є: цілі, структура, завдання, технологія і люди (співробітники).

Цілі - це конкретний кінцевий стан або очікуваний результат організації (групи), тобто те, заради чого створювалась організація.

Існує значний різновид цілей залежно від характеру організацій. В організаціях кожна служба і підрозділ можуть мати свої цілі, виконання яких забезпечує досягнення загальної цілі (цілей) організації. Крім того кожна організація створюється заради досягнення певної мети. Тобто головний стимул створення організації.

Структура - це взаємовідносини рівнів управління і видів робіт (функціональних областей), побудованих в такій формі, яка дозволяє найбільш ефективно досягнути цілей організації. Структура показує горизонтальний і вертикальний розподіл праці в середині організації.

Структурні змінні будуть детально розглянуті в розділі “Організація взаємодії як функція менеджменту”.

Завдання - це визначена робота, серія робіт або частини роботи, яка повинна бути виконана певним способом та в зумовлений термін. Це робота з предметами праці, знаряддями праці, інформацією та людьми.

З технічної точки зору, завдання визначаються не працівнику, а його посаді, аби це сприяло найбільшій ефективності організації.

Технологія - це взаємозв’язок кваліфікаційних навичок, обладнання, інфраструктури, інструментів і відповідних технічних знань, необхідних для виконання бажаних змін в матеріалах, інформації або людях. Це засіб перетворення вхідних елементів (матеріалів, сировини, інформації, людей) у вихідні (продукти, вироби, послуги).

Історично технологія формувалася в процесі трьох переворотів: промислової революції; стандартизації; механізації та автоматизації із застосуванням конвеєрних складальних систем. Найрозповсюдженою класифікацією технологій є класифікація за британською дослідницею Джоан Вудворд, що поділила технології на три групи:

1. Технології індивідуального, дрібносерійного та індивідуального (одиничного) виробництва.

2. Технології масового або багатосерійного виробництва.

3. Технології безперервного виробництва.

Згідно з підходом американського соціолога Джеймса Томпсона можна виділити:

1. Багатоланкові технології (наприклад, складання автомобіля).

2. Посередницькі технології (банківська справа).

3. Інтенсивні технології (монтаж кінофільму).

В Україні виділяють індивідуальні, дрібносерійні, серійні, багатосерійні, масові та масово-поточні технології.

Кожний з видів технологій, що застосовуються при перетворенні, передбачає свої особливості як з точки зору витрат на виробництво, так і з точки зору обсягів основного продукту або послуги, тобто обхвату ринкового сегменту.

Так, кожний з видів технологій передбачає свій рівень автоматизації та механізації праці та технологічних процесів, свій необхідний кваліфікаційний рівень робітників, що, в свою чергу, коригує і витрати на виробництво продукцій.

Внутрішнє середовище організацій цілком контрольоване, і ефективність його функціонування залежить від рівня та якості менеджерської підготовки.

Люди - найважливіший ситуаційний фактор організації. Його роль визначається:

· здібностями;

· обдарованістю;

· потребами;

· знаннями (фаховістю);

· поведінкою;

· ставленням до праці;

· позицією;

· розумінням цінностей;

· оточенням (склад групи, до якої входять);

· наявністю якостей лідера тощо.

Соціально-психологічні аспекти особи будуть розглянуті в окремому розділі.

Внутрішні змінні взаємопов’язані між собою і утворюють системну модель (Рис. 2.3).

Рис.2.3 Взаємозв’язок внутрішніх змінних.

Тема 6. Зовнішнє середовище організації.

Ситуаційний підхід в менеджменті потребує врахування не лише факторів внутрішнього, а й зовнішнього середовища.

Зовнішнє середовище суттєво впливає на ефективність роботи організації, але наслідки цього впливу дуже важко піддаються прогнозуванню, саме тому взаємодію “організація - зовнішнє середовище” повинні здійснювати менеджери вищої ланки, тобто керівництво організації.

Слід зазначити, що саме визначення зовнішнє середовище організації і його складові по мірі розвитку менеджменту постійно переглядалось та доповнювалось. Так, якщо на перших етапах розвитку менеджменту складовими зовнішнього середовища, які здійснювали вплив на ефективність дії організації вважались лише фактори економічної та технічної дії, то зараз їх коло значно розширилось.

Згідно з визначенням американського дослідника Джералда Белла, зовнішнє середовище містить такі елементи, як споживачі, конкуренти, державні заклади (інституції), фінансові організації, джерела трудових ресурсів, тощо.

Елбінг зробив висновок, що фактори зовнішнього середовища доцільно поділяти на дві групи (рис 3.4):

· прямої дії, тобто ті, що безпосередньо впливають на діяльність організації й залежать від цієї діяльності:

· непрямої дії, тобто на діяльність організації вони впливають не безпосередньо, а через певні механізми й взаємини.

Для організацій, які діють за межами внутрішнього ринку на міжнародному рівні, особливого значення набуває група факторів міжнародного оточення. Особливість їхньої дії полягає в тому, що вони включають в себе всі розглянуті фактори зовнішнього середовища (див. Рис. 3.4), які відображають умови конкретної країни, де власне функціонує організація.

При цьому слід враховувати те, що для проникнення на міжнародні ринки існують такі шляхи:

· експорт - тобто виготовлення продукції в своїй країні, а реалізація - в іншій;

· імпорт - ввезення товарів з-за кордону;

· ліцензування - продаж права (ліцензії) на виробництво своєї продукції іноземній фірмі чи державі. При цьому можуть передаватися для використання патенти, технології, виробничі секрети, торгова марка і т. ін.;

· спільне підприємство - створення кількома організаціями різних держав (чи державами) спільних підприємств;

[image: image1.wmf]
Рис. 2.4. Фактори зовнішнього середовища прямої та непрямої дії.

· прямі капіталовкладення - діяльність організації здійснюється за кордоном шляхом створення там підприємств, інвестування;

· формування багатонаціональних корпорацій - створення філіалів, представництв, тощо в багатьох країнах світу.

При оцінці факторів зовнішнього середовища менеджеру слід враховувати їхні характеристики, а саме:

· взаємозалежність усіх факторів зовнішнього середовища (зміна одного фактора може привести до зміни інших);

· складність зовнішнього середовища (значна кількість факторів, великий спектр їхніх значень);

· рухомість зовнішнього середовища (швидкість зміни оточення організації);

· невизначеність зовнішнього середовища (обмеженість інформації);

· багатогранність зовнішнього середовища (відображення різних подій та аспектів).

Всі фактори зовнішнього оточення взаємозалежні і взаємодіють між собою. Значення зовнішніх факторів змінюється від організації до організації і від підрозділу до підрозділу в одній і тій же організації. Саме тому керівник повинен враховувати вплив як внутрішнього середовища організації, так і зовнішнього її оточення в цілому тому, що організація є відкритою системою, яка залежить від взаємообміну ресурсами, що вводяться, і результатами діяльності з зовнішнім світом.
ЛЕКЦ._7

Розділ 3.Теорія управління і організація управлінської праці.

Тема 7. Цілі управління.

Свого часу Мері Паркер Фоллет дала визначення менеджменту як мистецтву одержання результатів від людей.

На думку Томаса Петерса та Роберта Уотермена менеджмент вищого гатунку від просто гарного менеджменту відрізняють наступні характерні риси:

-Прихильність до дій;

-Проста структура та незначна чисельність;

-Близькість до споживача;

-Ключова роль людини у продуктивності;

-Автономність, що заохочує підприємництво;

-Упор на основний вид діяльності;

-Звернення до того, що менеджер знає якнайкраще ;

-Сумісництво свободи та жорсткого контролю.

Але для того, аби менеджмент був ефективним, в будь-якій організації першим етапом процесу управління є формування і вибір цілей. Цілі є орієнтиром всієї управлінської діяльності і визначають можливий і необхідний стан об’єкту управління у задані інтервали часу. Саме ціль визначає зміст процесу управління і послідовність елементів її досягнення.

В процесі виробництва все більше переважають найважливіші цільові орієнтири (цілі) і визначення сукупності конкретних завдань, що розподіляються по ступенях і ланках виробничої системи з вказівкою послідовності їх виконання.

Управління, для якого характерні правильно обрані цілі, на яких сконцентровані всі зусилля організації, а також досягнення цих цілей за умов найменших витрат, називають ефективним управлінням.

Ефективне управління складається із двох складових успіху: ефективності та результативності. Якщо ефективність – це вибір вірних цілей, на досягненні яких фокусується вся енергія організації, то результативність дозволяє досягати цих цілей із найменшими витратами та помилками. Ці дві складові не можуть існувати одна без одної. Оскільки без вірно визначених цілей результативність сама по собі може призвести до банкрутства.

Процес цільового управління складається із чотирьох незалежних елементів:

1. Встановлення в стислій формі ясної цілі;

2. Розробка реалістичних планів її досягнення і методів їх виконання;

3. Систематичний контроль і визначення якості роботи і результатів цієї роботи;

4. Прийняття конкретних заходів для досягнення запланованих результатів.

Крім розробки планів, процес цільового управління передбачає розробку цільових програм.

Програма - це сукупність завдань, що ведуть до реалізації поставлених цілей. Програма відрізняється від плану різним характером завдань, їх масштабом, організаційним статусом. Завдання плану встановлюють межі цільових настанов, а програми - включають передбачення проблем, що можуть виникнути в процесі їх виконання, особливостей проблем і їх взаємозв’язків. Програми передбачають сукупність взаємоузгоджених рішень, спрямованих на виконання завдань і досягнення поставлених цілей.

В сучасних умовах все важливішу роль відіграє програмно-цільова побудова процесу управління.

Основними аспектами програмно-цільової побудови процесу управління є методологічний і організаційний. Перший аспект здійснює методологію постановки цілі, побудову “дерева цілей”, і , звичайно, програми їх досягнення.

Другий аспект визначає організаційну перебудову системи управління для приведення її у відповідність з поставленими цілями.

Головним є методологічний аспект, так як зміст цілі визначає організацію програмно-цільової побудови процесу управління. Таким чином, формування цілі управління розглядається як визначення можливого і необхідного стану системи, відмежування його від небажаного, непотрібного, неможливого.

Такому формуванню сприяє наукове прогнозування, тобто передбачення напрямів і тенденцій розвитку системи.

В даному випадку раціонально використовувати систему прогнозів, що складається із дослідницького, нормативного та організаційного прогнозів розвитку досліджуваного об’єкту.

Особливістю дослідницького прогнозу є те, що він містить в собі опис як бажаного, так і можливого, але не бажаного стану системи в майбутньому.

Цей вид прогнозу будується на основі екстраполяції тенденцій розвитку об’єкта, що складається, і передбачає в основному збереження пропорцій в його розвитку, що склалися, тобто, показує, яких результатів можна чекати, яких цілей досягти при використанні методів планування “від досягнутого”.

Розвиток потреб суспільства йде швидше, ніж розвиток виробництва. Потреби визначають цільову структуру розвитку, які закладають в основу нормативних прогнозів, побудованих на раніше визначених цілях. Такі прогнози спрямовані з майбутнього в сучасне і показують тенденції розвитку досліджуваного об’єкту “від необхідного”.

Співставлення дослідницьких і нормативних прогнозів розвитку конкретного об’єкту дає інформацію про ступінь і характер “розриву” між бажаним розвитком об’єкта і існуючим рівнем в умовах тенденцій, що склались. Дані цього “розриву” є базою для створення організаційних прогнозів.

Організаційний прогноз являє собою комплекс заходів , що дозволяють висунути обгрунтовану гіпотезу розвитку об’єкта з урахуванням потреб, можливостей, зумовлених тенденціями, що склалися, ресурсним забезпеченням і наявністю засобів досягнення поставленої цілі.

Організаційні прогнози потім конкретизуються в систему цільових комплексних програм і систему планів.

Прогнозу передує формування цілей управління. При цьому використовуються результати прогнозування для виявлення і визначення необхідних обставин, закономірного стану системи, що підлягає включенню в ціль управління; можливих, але не бажаних обставин, яких потрібно уникати і від яких потрібно захистити ціль управління, бажаних, але об’єктивно неможливих обставин і стану системи, від яких потрібно позбавити ціль управління.

Підхід до формування цілі, оснований на попередньому прогнозі, дозволяє розглядати план побудови процесу управління як засобу досягнення мети у відповідності з прийнятою програмою.

Отже: прогноз визначає напрямок розвитку системи; ціль - очікуваний її стан; програми і план - шляхи і засоби досягнення цілі.

Тема 8. Принципи управління.

Під принципами управління розуміють основні ідеї, правила, норми поведінки, обов’язкові в діяльності всіх ланок виробництва. Вони обумовлені економічними законами і законами управління, властивими суспільному виробництву.

Кожний принцип управління використовується для вирішення конкретних організаційно-політичних, соціально-економічних і виробничо-господарських задач, тобто передбачає досягнення певної цілі.

До найбільш важливих відносяться такі принципи управління:

1. Принцип науковості управління. Дотримання цього принципу вимагає уміння використовувати об’єктивні особливості виробництва, окремих його дільниць. Науковість управління передбачає багато варіантів розрахунків, широке застосування математичних методів, сучасних засобів обчислювальної техніки, оцінку ефективності прийнятих рішень. Принцип науковості означає здійснення управління виробництвом на основі використання досягнень НТП, психології управління.

2. Принцип відповідальності. Кожний працівник системи повинен точно знати свої права, свої обов’язки і те, за що він особисто несе відповідальність. Це необхідно для того, щоб, маючи необхідні права і несучи в їх межах всю повноту відповідальності, кожний займався своєю справою. Подібне елементарне правило є основою основ науки і практики управління.
3. Принцип правильного підбору і розстановки кадрів. Підбір і розстановка кадрів повинні проводитись так, щоб кожний на дорученій йому ділянці міг найефективніше виконувати свою роботу. Для цього необхідно ретельно і всебічно вивчати людей, їх ділові і особисті властивості, розпізнавати в них справжніх організаторів. Це головна умова у формуванні стабільного трудового колективу, здатного досягти кінцевих результатів, тобто мету існування організації.

4. Принцип економічності. Режим економії, економічне ведення господарства завжди були важливою умовою ефективності роботи колективу. Це передбачає економічну організацію і самого управління. Роль даного принципу виросла, коли виробнича діяльність підприємства і оплата праці здійснюється за рахунок зароблених трудовим колективом коштів. Прибуток чи доход є узагальнюючим показником його господарської діяльності. Здійснення цього принципу можливо за умови застосування прогресивних ресурсозаощаджувальних технологій та комплексної переробки сировини.

5. Принцип контролю. Його здійснення безпосередньо пов’язано з продуманою постановкою системи обліку і звітності, і з забезпеченням отримання керівниками об’єктивної, достовірної і своєчасної інформації про роботу виробництва або його ділянки.

6. Принцип спадковості господарських рішень. Він необхідний при розробці та реалізації плану для того, щоб інформація зберігала співставлення. Це потрібно для прийняття організаційних рішень, оптимальність яких передбачає аналіз минулого, максимальне збереження позитивного досвіду. Спадковість обов’язкова і в кадровій політиці, що передбачає поєднання кадрів, що мають знання, досвід, і молодих працівників, котрі не мають такого досвіду, але володіють швидкістю реакції, свіжістю сприйняття і т. д.

7. Принцип планування. Планування - це одна із основних функцій управління. Вона полягає в установленні на тривалий час напрямів, темпів і пропорцій розвитку виробництва з урахуванням дії економічних законів. Планування реалізується в розробці довгострокових, поточних та стратегічних планів розвитку організації.

8. Принцип матеріального і морального стимулювання. Результати роботи колективу залежать від продуктивності і якості роботи кожного працівника, і, навпаки, від зусиль та злагодженості дій колективу залежить успіх кожного окремого працівника. Так як задовільнення потреб кожної людини і колективу відповідає кількості і якості затраченої ними праці, то в управлінні широко використовують матеріальне і моральне стимулювання для підвищення ефективності виробництва.

Це головні принципи управління колективом. Деякі з них можуть домінувати на одному етапі процесу виробництва, деякі - на іншому. Керівник повинен творчо застосовувати ці принципи в залежності від конкретної ситуації з урахуванням проблем і потреб, що виникають.

Але застосування принципів морального або матеріального стимулювання праці пов’язане з особистими психологічними особливостями людини, щодо якої воно здійснюється. При цьому треба пам’ятати, що в силу психологічних особливостей та очікувань людини можна застосовувати більш або менш ефективно різни методи стимулювання.

ЛЕКЦ._8
Тема 9. Методи управління.

Реалізація принципів управління на практиці здійснюється за допомогою певних методів управління.

Методи управління підприємством (колективом)- це способи здійснення управлінської діяльності, за допомогою яких виконуються функції управління і забезпечується реалізація цілей і задач. Методи управління базуються на дії об’єктивних законів розвитку суспільного виробництва і впливають на економічні інтереси.

На практиці застосовуються різноманітні методи управління, що розрізняються за своїм змістом (в залежності від відношень управління, які вони відображають), призначенням (в залежності від засобів реалізації тих або інших об’єктивних законів), зв’язком з мотивами діяльності (які із цих мотивів виражають), формами застосування (одноосібні, колегіальні, колективні) та інші ознаки.

В управлінні виробництвом можна виділити чотири групи методів управління: економічні, організаційно-розпорядчі, соціально-психологічні та ідеологічні. Всі вони взаємопов’язані.

Найважливіше завдання управління - вірно поєднати на кожному етапі розвитку економіки різноманітні методи управління. Вирішення цих питань пов’язане з визначенням раціонального співвідношення централізації і децентралізації в управлінні.

Економічні методи управління. Економічні методи - це система способів цілеспрямованого впливу на об'єкт управління, що побудована на використанні економічних інтересів.

Економічні методи забезпечують виконання того чи іншого заходу шляхом створення системи умов, що роблять його економічно вигідним для суспільства з урахуванням інтересів колективу підприємства (об’єднання) і кожного працівника.

 Задача економічних методів полягає в постійному стимулюванні виробничих колективів і окремих осіб у відповідності з цілями та інтересами суспільства. Вони повинні діяти так, щоб підприємства в максимальній мірі проявляли зацікавленість в якісній роботі, в економії ресурсів, в широкому застосуванні досягнень науки і техніки. Це можливо лише в тому випадку, коли індивідуальні цілі підпорядковані досягненню цілей організації. Без особистої зацікавленості робітників у кінцевих результатах організація ефективно не працюватиме.

 Організаційно-розпорядчі (адміністративні) методи управління. Організаційно-розпорядчі методи управління - це засоби впливу на трудові колективи і окремих працівників, що базуються на використанні об’єктивних (організаційних) відносин між людьми.

 Особливості цих методів полягають в наступному: по-перше, вони виражають прямий директивний вплив на систему в цілому, або на її елементи зокрема; по-друге, вони дають можливість керівнику приймати однозначні рішення, які не дозволяють виконавцю вибирати між різними способами дій, як це властиво економічними методам; по-трете, вони базуються на обов’язках положень інструкцій, наказів, розпоряджень, вказівок і резолюцій керівника, невиконання яких розцінюється як порушення виробничої дисципліни і веде до дисциплінарного стягнення.

Виділяють три групи організаційно-розпорядчих методів впливу: організаційно-стабілізуючі, розпорядчі і дисциплінарні.

Головне місце серед них посідають методи організаційно-стабілізуючого впливу. Основний їх зміст полягає в установленні складу елементів керованої системи і стійких організаційних зв'язків між ними за допомогою закріплення певних обов’язків як за системою в цілому, так і за окремими її ланками. Способи організаційно-стабілізуючого впливу включають в себе: регламентування, нормування та інструктування.

Регламентування являє собою твердий тип організаційного впливу. Воно полягає в розробці і введенні в дію організаційних положень, обов’язкових для виконання і діючих на протязі точно визначеного цими положеннями періоду. До складу регламентуючих організаційних положень входять:

· загально-організаційні положення;

· функціональні положення (Положення про лінійні та функціональні органи); типові структури, що визначають головні риси побудови внутрішніх організаційних основ;

· посадове регламентування (штати і посадові інструкції).
Нормування - менш жорсткий тип організаційної стабілізації, який полягає у визначенні норм і нормативів, що служать орієнтиром в діяльності, яка обмежує її зверху і знизу. В практиці управління використовують норми часу, норми виробітку, норми чисельності, норми обслуговування тощо.

Комплексне використання нормативів має велике значення в управлінні. Важливо точно визначити, де, для яких робіт, які, в якій формі і в яких межах потрібно застосовувати нормативи. Роблячи такий вибір, керівник організаційно впливає на колектив.
Інструктування - найбільш м’який спосіб організаційного впливу. Воно полягає в ознайомленні з умовами роботи або обставинами дорученої справи, з’ясуванні обставин, задач, можливих труднощів, застереження від помилок і т. п. Інструктування завжди має форму методичної та інформаційної допомоги, спрямованої на успішне виконання роботи.

Другою групою організаційно-розпорядчих методів управління є методи розпорядчого впливу, що відображають поточне використання встановлених організаційних зв'язків і їх часткове коригування при зміні умов роботи. В основі розпорядчого впливу лежать повноваження і обов’язки.
В практиці управління можуть виникати такі проблеми, які не вкладаються у визначені регламенаційними актами межі. В цьому випадку використовуються заходи розпорядчого впливу. До їх складу входять директиви, постанови, накази, вказівки, розпорядження, резолюції.

Розпорядчі заходи можуть бути за формою усними і документально оформленими; вони частіше, ніж організаційні заходи, вимагають контролю і перевірки використання.

Методи дисциплінарного впливу передбачені для підтримання стабільності організаційних зв'язків за допомогою дисциплінарних вимог і системи відповідальності. Виділяють особисту, колективну, матеріальну, моральну і службову відповідальність. Поєднання різних типів відповідальності є важливим моментом правильного застосування організаційних методів управління.

Соціально-психологічні методи управління. Являють собою конкретні способи і прийоми впливу на процес формування і розвитку колективу, на соціальні проблеми, які розвиваються в середині його.

Психологічні методи управління - спрямовані на регулювання відносин між людьми шляхом створення оптимального психологічного клімату в колективі. Психологічний стан людини безпосередньо впливає не тільки на особисті результати його праці, але й на результати діяльності всього колективу.

До психологічних методів належать: методи комплектування малих груп і колективів; методи гуманізації праці; методи психологічного спонукання (мотивації); методи професійного відбору і навчання.

Методи комплектування малих груп дозволяють визначати оптимальні кількісні і якісні співвідношення між працівниками в малих групах.

До методів гуманізації праці відносяться використання психологічного впливу кольору, музики, вилучення одноманітності праці, розширення творчих процесів.

Методи психологічного спонукання спрямовані на заохочення працівників до праці. Спонукання забезпечується шляхом формування мотивів праці (культивування професійних інтересів, творчий зміст праці), які призводять до того, що працівник стає внутрішньо зацікавленим в трудовій діяльності.

Використання конкретних соціально-психологічних методів управління здійснюється на основі збору і аналізу соціальної інформації. Соціальна інформація збирається за допомогою інтерв’ювання, анкетування, вивчення документів, спостереження і самоспостереження, експерименту.

Ідеологічні методи управління. Ці методи не повинні виходити з поля зору господарського керівника. Особливо актуальні вони в період докорінної перебудови економічних відносин, коли трудящі маси активізують діяльність у відстоюванні своїх матеріальних інтересів. Така форма активності як страйк може нанести помітні втрати підприємству, економіці країни взагалі. Керівник повинен уміти передбачити справедливі вимоги колективу, вміти переконувати в доцільності або недоцільності вживання певних заходів. З цією метою використовуються ідеологічні методи впливу на громадянські і патріотичні почуття колективу в цілому і кожного працівника зокрема.

До методів ідеологічного впливу відносяться:
1. Політична пропаганда та агітація за допомогою преси, радіо, телебачення, мистецтва, літератури, наочних засобів агітації, політичної і економічної освіти, особистого прикладу керівника.

2. Пошук нових резервів розвитку підприємства.

3. Критика і самокритика - метод виявлення недоліків в суспільному розвитку, що мають об’єктивний і суб’єктивний характер.

4. Залучення трудящих до управління виробництвом (загальні збори, постійно діючі виробничі наради та інші форми).

Потрібно зазначити, що кожний взятий окремо метод управління має свої переваги і недоліки. Якщо керівник головним у своїй діяльності вважає економічні та організаційно-розпорядчі методи, то такий напрямок можна назвати раціональним. Ці методи впливають в основному на формальні характеристики організації: систему планування, процедуру розподілу ресурсів, контроль виконання, документопотоки і т. ін. Раціональними в цьому випадку є інструменти управління: директиви, накази, регламентуючі правила та інструкції, взаємодія керівників і виконавців в ієрархічних структурах. Керівник, схильний до таких методів, може вважати психологічні і соціальні аспекти управління не істотними, а проблеми і протиріччя, що виникають, - наслідком поганої організації справи.

Недоліком такої односпрямованої орієнтації є те, що “раціональна” модель управління може вступати в протиріччя з системою цінностей і інтересів окремих груп людей або людини, що має свою індивідуальність. В результаті може виникнути опір організаційному впливу, перебороти який можна тільки за допомогою посилення контролю, системи санкцій за відхід від встановлених стандартів поведінки. Це, в свою чергу, загрожує серйозними потрясіннями для самої організації, провалами багатьох заходів.

Цим недоліком не страждає напрям діяльності керівника, який можна назвати залежним від поведінки. Згідно такого підходу вирішальне значення надається психологічним, соціальним і соціально-психологічним методам впливу. Тут об’єктом управління виступає поведінка членів колективу (організації), що грають в ній різні ролі, які мають різний статус і по-різному вступають в міжособисті і міжгрупові взаємини.

В західній літературі з менеджменту виокремлюються такі наступні методи менеджменту: метод проблем та альтернатив; метод критичного шляху, метод людських відносин в управлінні, метод людських ресурсів, традиційний метод управління. Три останні методи відносяться до різних підходів в мотивації праці робітників і більш детально будуть розглядатись у наступних розділах.

Метод проблем і альтернатив – це такий метод менеджменту, який основну увагу фокусує на з’ясування проблем, їх вирішенні, пошуку альтернатив. При цьому все, що заважає досягненню цілей розглядається як проблема, а все що дозволяє досягти мети – альтернатива. З’ясування проблем і пошук альтернатив охоплює всі функції менеджменту: планування, організацію, мотивацію та контроль.

Метод критичного шляху. Метод, що дозволяє за обгрунтованим виробничим графіком встановити критичну послідовність операцій, що обмежують швидкість досягнення будь-якої мети. На критичному шляху концентрується увага менеджерів, оскільки вдосконалення критичного шляху дозволяє скорочувати час досягнення мети в цілому.

Метод людських відносин в менеджменті виходить із припущення, що люди бажають відчувати свою корисність і що соціальна винагорода, яку людина отримує від роботи, особливо у неформальних групах є ключовим фактором у мотивації праці. Використання цього методу передбачає надання більшої самостійності і відповідальності виконавцям, більшу інформованість та можливість загального обговорення проблем, що впливають на ефективність організації.

Метод людських ресурсів в менеджменті, що пов’язується із задоволенням, яке люди одержують в результаті праці, передбачає, що людина прагне до творчої участі у виконанні управлінських функцій.

Традиційний метод управління це метод, що базується на думці, що більшість людей не любить працювати , не в змозі виконувати роботу, що потребує відповідальність, творчого підходу та самостійності, і працюють виключно для одержання певної матеріальної винагороди, яка дозволяє вирішувати питання задовільнення потреб , що виникають поза робочим часом.
ЛЕКЦ._9

Розділ 4. Функції менеджменту.

Тема 10. Визначення функцій менеджменту.

Управління розглядається як процес по досягненню цілей, як серія безперервних взаємопов’язаних дій. Ці дії, кожна із яких сама по собі є процесом, дуже важливі для успіху організації. Саме їх називають управлінськими функціями. Кожна управлінська функція також представляє собою процес, тому що також складається із серії взаємопов’язаних дій. Процес управління є загальною сумою всіх функцій.

Функції управління - це відносно відокремлені напрями управлінської діяльності, що дозволяють здійснювати керівний вплив на об'єкти управління для досягнення конкретних цілей. Вони характеризуються конкретною цільовою спрямованістю, об’єктивністю певною однорідністю і стабільністю змісту, відносною відокремленістю і повторенням операцій для виконання, взаємозв’язком і взаємодією з іншими елементами системи управління.

Функції менеджменту виникли в результаті розподілу і спеціалізації праці. Як було показано вище, однією з найважливіших категорій менеджменту є процес управління. Він здійснюється саме шляхом реалізації певних функцій. Визначення переліку цих функцій - одне з найважливіших завдань теорії менеджменту.

Файоль виділяв 5 функцій менеджменту: планування, організація, розпорядництво, координування і контроль. Науковці колишнього Радянського Союзу говорили про шість функцій: планування, організацію, координування, стимулювання, регулювання та контроль. Мескон, Альберт і Хедоурі запропонували розглядати чотири функції менеджменту: планування, організація, мотивація і контроль. Останній підхід виглядає найбільш привабливим, оскільки дослідження показують, що саме ці функції беруть участь у здійсненні будь-якого управлінського процесу. Що до координування та регулювання, то ці важливі управлінські важелі фактично є складовими планування, організації, мотивації та контролю.

Наприклад, результатом контролю є здійснення зворотного зв’язку з метою усунення недоліків, відхилень, збоїв тощо. Таким чином виконується регулювання. В процесі стратегічного планування, після встановлення місії та визначення цілей організації, здійснення вибору і реалізації стратегії обов’язково відбувається оцінка розробленої стратегії шляхом її порівняння з місією організації, що є також способом регулювання.

Розробка будь-яких планів організації та організація її діяльності потребує координації роботи всіх підрозділів та служб з метою найбільш ефективного використання наявних ресурсів.

Отже, функції планування, організації, мотивації та контролю можна вважати головними, оскільки будь-яка інша управлінська діяльність буде здійснюватися шляхом послідовного їх застосування.

Ці чотири головні функції управління об’єднуються в замкнену систему.

При переході від одного рівня управління до іншого спостерігається зміна співвідношення змісту і ролі основних функцій управління.

Планування – це постановка цілей і визначення шляхів їх досягнення. Воно необхідно на різних рівнях управління організації і може бути як короткотерміновим, так і довготерміновим.

Організація - це розподіл робіт між окремими особами та групами, а також координація їх дій. Процес організації робіт складається із трьох етапів:

1. Розподіл роботи на окремі частини, що є достатніми для виконання окремими робітниками у відповідності до їх рівня кваліфікації і здібностей.

2. Етап формування підрозділів має на увазі групування задач в логічні блоки. Робота буде виконуватися легше, якщо люди, які виконують одну задачу, об’єднані у відділи або підрозділи.

3. Координування роботи різних підрозділів з метою подолання конфліктів та створення вбудованого механізму координації, що дає можливість уникати непотрібних конфліктів в організації.

Мотивація – психологічні та матеріальні стимули, що визначають мету та спрямованість людських дій.

Контроль – перевірка того, що організація рухається до своїх цілей, прийняття коригуючих дій у тому випадку, якщо цього не відбувається.

Тема 11. Класифікація та загальна характеристика основних функцій менеджменту.

Функції менеджменту доцільно класифікувати за ознакою місця у менеджменті, що дасть змогу підкреслити панівну роль основних функцій і виділити часткові (спеціальні) функції менеджменту. На другому етапі спеціальні функції можна класифікувати за ознаками процесів та об’єктів управління, а також елементів виробничо-господарської діяльності.

За ознакою місця у менеджменті можна виділити основні (загальні) функції, тобто ті, які беруть участь у будь-яких управлінських процесах, і часткові (спеціальні), за допомогою яких здійснюються певні управлінські процеси. Як було зазначено вище, до основних функцій управління відносяться: планування, організація, мотивація і контроль.

Дамо загальну характеристику цим функціям.

Планування (прогнозування) як функція управління є основною формою цілеспрямованого впливу на колективи людей.

Організація як функція управління є формою виявлення цілеспрямованого впливу на колективи людей, що передбачає формування об’єкта і суб’єкта управління, їх підрозділів і зв'язків між ними.

Мотивація (стимулювання) як функція управління є формою цілеспрямованих дій на колективи людей для підвищення їх зацікавленості в досягненні кінцевих результатів.

Контроль як функція управління є формою прояву цілеспрямованих дій на колективи людей, що передбачає систематичне спостереження за їх діяльністю для виявлення відхилень від установлених норм, правил і вимог планових завдань в процесі їх виконання.

За ознакою процесів управління спеціальними функціями є управління основним виробництвом, фінансами, допоміжним виробництвом, технічною підготовкою, маркетингом, матеріально-технічним забезпеченням, патентно-ліцензійною діяльністю, капітальним будівництвом, тощо.

За ознакою об’єкта - управління підприємством, цехом, службою, відділом, дільницею, бригадою, тощо.

За ознакою елементів виробничо-господарської діяльності - управління працею, предметами та знаряддями праці, інформацією, людиною.

Будь-які спеціальні функції, які відображають процес чи об'єкт управління або елемент виробничо-господарської діяльності, реалізуються шляхом застосування основних функцій, тобто планування, організації, мотивації та контролю. Дослідження взаємозв’язку функцій дає змогу вдосконалювати управління, формувати ефективну систему менеджменту, усувати зайві ланки, бюрократичні перепони, опір перемінам.

Надалі в курсі “Основи менеджменту” будуть розглядатися тільки основні функції як база будь-якого процесу управління. Що стосується спеціальних функцій, то вони вивчатимуться у відповідних дисциплінах. Наприклад, управління основним виробництвом - у курсі “Оперативний менеджмент”, управління фінансовою діяльністю - у курсі “Фінансовий менеджмент”, управління трудовим колективом - у курсі “Менеджмент людських ресурсів”, управління інвестиційною діяльністю – у курсі “Інвестиційний менеджмент” тощо.
ЛЕКЦ._10

Розділ 5. Планування як функція менеджменту.
Тема 12. Зміст планування як функції менеджменту.

 Під плануванням розуміють відокремлений вид управлінської діяльності (трудових процесів), який визначає перспективу і майбутній стан організації. За допомогою планування створюється орієнтир майбутньої діяльності організації.

Воно передбачає:

· розробку та встановлення цілей і завдань управління виробництвом з відображенням їх в планових завданнях;

· забезпечення планування виробничої і соціальної діяльності підприємства;

· визначення шляхів і засобів реалізації планів для досягнення намічених цілей;

· обгрунтоване передбачення можливих змін соціально-економічної і науково-технічної ситуації;

· прогнозування внутрішніх і зовнішніх економічних зв'язків.

Свій вплив функції планування (прогнозування) реалізують через систему планів: довгострокових, перспективних, поточних, оперативних.

Довгострокове планування здійснюють менеджери вищого управлінського рівня, оскільки воно визначає рух організації на віддалену перспективу.

Короткотерміновим плануванням в організаціях займаються керівники середньої та низової ланки. Це планування має три основні форми. Перша форма короткотермінового планування будується на деталізації довгострокового плану, друга – на визначенні політики та дій під можливі події в майбутньому, а третя – на складанні бюджету під довгостроковий план.

В американському менеджменті виділяють два види планування: Стратегічне планування та планування реалізації стратегії (Рис. 5.1).

Стратегічне планування включає визначення місії та мети організації, аналіз середовища й стану організації, оцінку стратегічних альтернатив, вибір стратегії. Воно здійснюється на основі маркетингових досліджень та напруженої роботи з інформацією.

Планування реалізації стратегії є логічним продовженням стратегічного планування і спрямоване на розробку способів реалізації та оцінки стратегії відповідно до місії організації.

Рис.4.1. Види планування та їх взаємозв’язок.

В наступних темах розглянемо саме ці два види планування.

Тема 13. Стратегічне планування.

Ефективне управління організацією важко уявити без визначення стратегічних напрямів її руху, тому стратегічне планування є одним із найважливіших завдань менеджменту.

Стратегічне планування визначають як систематичний процес довгострокового планування, що спрямований на визначення цілей організації та шляхів їх досягнення. Воно має дати відповіді на фундаментальні питання, що пов’язані із діяльністю організації: який вид бізнесу потрібен? Хто є потенційними клієнтами вашої продукції або послуги? Які товари можете запропонувати ринку краще, ніж конкуренти?

Як вже зазначалось стратегічним плануванням мають займатися вищі керівники, оскільки їх авторитет та ступінь компетентності дозволяє встановлювати та змінювати основні цілі організації, до того ж вищі менеджери мають загальну картину стану справ у самій організації та змін, які відбуваються у зовнішньому середовищі.

Стратегічне планування - це розробка стратегії діяльності організації на певний термін.

Стратегічне планування вимагає усвідомлення стану та шляхів розвитку організації для збереження організації в довгостроковому періоді, а для цього потрібно вміти передбачати довгострокові зміни у зовнішньому середовищі, що формує бізнес.

Стратегія - це всебічний комплексний план, призначений для забезпечення здійснення місії організації та досягнення її цілей.

Стратегічне планування згідно з позицією американського дослідника Пітера Лоранже включає: 1) розподіл ресурсів (фондів, технологій, досвіду, управлінських талантів тощо); 2) адаптацію до зовнішнього середовища - поліпшення взаємин із оточенням; 3) внутрішню координацію - відображення сильних і слабких боків діяльності організації; 4) усвідомлення організаційних стратегій - формування організації, яка буде спроможна вчитися на минулих стратегічних рішеннях.

Рис.5.2. Схематична модель стратегічного планування.

Слід зазначити, що дві останні ланки моделі відображають процеси планування реалізації стратегії. Стратегія планування здійснюється у плановому відділі і приймається на нарадах вищого керівництва один раз на рік.

Розглянемо складові процесу стратегічного планування.

Місія - це чітко виражена причина існування організації (основний вид діяльності, якою буде займатись організація).

Цілі організації формуються згідно з Рис.5.3.

При формуванні системи цілей слід пам'ятати, що вони повинні бути:

· конкретними і підлягати вимірюванню;

· різної тривалості: довготерміновими - 5 років, середньотерміновими - 1-5 років, короткотерміновими - до 1 року;

· такими, які можна досягнути, тобто реальними;

· такими, які побудовані на принципах взаємного доповнення;

· такими, що не протирічать одна одній.

Розробка планів, спрямованих на забезпечення досягнення цілей є функцією реалізації стратегій.

Рис.5.3.Схема формування цілей організації.

Оцінка та аналіз зовнішнього середовища здійснюється шляхом аналізу факторів, наданих на Рис.3.4. При цьому важливо розробити таку методику, яка дасть змогу кількісно оцінити вплив кожного з факторів. Так, силу впливу факторів можна оцінювати у відсотках щодо зміни можливих обсягів виробництва. Наприклад:

економічні + 25%

політичні - 10%

ринкові + 50% і т. Ін.

Знаки “+”, “-“ означають можливий позитивний або негативний вплив на ефективність діяльності організації, відповідно на базі отриманих даних можна виводити загальну оцінку.

Управлінське дослідження сильних та слабких сторін здійснюють у напрямку вивчення стану фінансів, обліку, нормування та оплати праці, виробництва, культури (образу) організації, використання робочої сили, позиції організації на ринку (маркетингові дослідження), можливості застосування прогресивних технологій та потенціалу організації (інтелектуального та технічного).

Аналіз стратегічних альтернатив базується на оцінці чотирьох можливих для організації варіантів:

· обмеженому зростанні (цілі встановлюються від досягнутого);

· зростанні (рівень цілей перевищує рівень попередніх показників);

· скороченні (ліквідації, відмова від зайвого, переорієнтація);

· поєднанні попередніх варіантів (сполученні).

Найчастіше організації використовують перший варіант, хоча великою популярністю відзначається і другий. Все залежить від цілі організації та її місця на ринку продукту або галузі та етапу життєвого циклу товару, що пропонується ринку. Так, при інтенсивному розвитку галузі фірма, що орієнтована на розширення збуту, буде використовувати стратегічну альтернативу зростання.

Та ж стратегія буде використовуватися у випадку переходу елітного товару до групи товарів широкого вжитку та у випадку, коли товар знаходиться на стадії зростання.

Стратегію скорочення фірми обирають у випадку, коли товар, довго протримавшись на ринку, переходить у стадію насичення та спаду свого життєвого циклу.

Останній етап стратегічного планування завершується вибором стратегії, його доцільно здійснювати на основі оцінки таких факторів:

· рівень ризику;

· вплив минулих стратегій;

· вплив власників;

· залежність від фактора часу;

· наявність та поведінка конкурентів.

Кінцевим результатом стратегічного планування будуть конкретні рішення та показники (рівень прибутків, обсяг реалізації, розмір витрат тощо).
Лекц._11
Тема 14. Планування реалізації стратегії.

Планування реалізації стратегії - це забезпечення досягнення цілей організації шляхом розробки конкретних заходів по реалізації стратегії, її оцінка та коригування дій для забезпечення досягнення цілей організації.

В процесі стратегічного планування (Рис.5.2) розглянуто дві останні ланки, що характеризують планування реалізації стратегії (Рис.5.4).

З моделі, наданої на рис 5.4, випливає, що реалізація стратегій здійснюється у двох напрямах:

· використання адміністративних важелів на основі тактики, політики, процедур та правил;

· інструментом реалізації стратегії виступають економічні важелі: формування бюджету, застосування системи показників та управління згідно цілей.

Зупинимося на складових елементах адміністративного напряму.

Тактика - це короткотермінові стратегії, які:

· розробляються з метою розвитку стратегічних цілей;

Рис.5.4. Схематична модель планування реалізації стратегії.

· розробляються на рівні середньої ланки управління;

· діють коротший час, ніж стратегії;

· досить швидко реалізовуються та проявляються результативно.

Політика - це загальне керівництво для дій і прийняття управлінських рішень, які полегшують досягнення цілей. Як приклад можна розглядати політику, спрямовану на розширення асортименту або підвищення якості продукції.

Процедури - дії, які слід виконувати в конкретній ситуації. Наприклад, розробка інструкцій з розпорядку, системи ППР.

Правило вказує на те, що слід зробити в специфічній одноразовій ситуації. Воно розраховане на конкретне й обмежене питання. Прикладом правила може бути порядок підписання певного документа.

Правила і процедури:

· вказують працівникам напрям дій;

· виключають повторення та дублювання;

· дають змогу передбачати події та конкретні виходи із ситуацій, що склалися;

· дозволяють провести порівняння з минулим періодом або аналогом, тощо.

Таким чином, застосування тактики, політики, процедур і правил дає змогу створити певний організаційно-розпорядчий механізм, спрямований на забезпечення реалізації стратегії.

 Економічний напрям в реалізації стратегій базується на формуванні бюджету, застосуванні системи показників і управлінні цілями.

 Бюджет - це метод розподілу ресурсів, розрахований у грошовій формі для забезпечення досягнення певних цілей, які також мають грошовий вираз. Формування бюджету здійснюється у цифровій формі. При цьому враховують усі видатки, витрати, збитки, а також джерела надходження грошових коштів або доходів, тощо. Механізм формування бюджету передбачає попередню розробку кошторисів службами й підрозділами та підготовку підсумкового бюджету.

З метою конкретизації напряму реалізації стратегії доцільно формувати систему показників, яка буде відображати основні параметри тактики і стратегії. Показники слід визначати для кожного рівня управління. Але вони повинні бути співставними.
Управління згідно цілей являє собою підхід, за яким кожний керівник організації повинен мати чіткі цілі, що забезпечують досягнення цілей керівників вищого рівня, тобто цілі формуються знизу доверху. Фактично керівник будь-якого підрозділу отримує планове завдання, виходячи з необхідності виконання планів вищої ланки.

Етапи управління згідно цілей представлено на Рис.5.5.

Управління згідно цілей є достатньо ефективним способом реалізації стратегії. Однак менеджер повинен чітко уявляти собі можливі причини невдачі програми управління згідно цілей, до яких відносяться:

· відсутність зацікавленості та підтримки вищого керівництва;

· відхилення від конкретної програми;

· труднощі при постановці цілей;

· збільшення поточної роботи;

· дефіцит часу;

· відсутність відповідної кваліфікації у працівників;

· відсутність індивідуальних стимулів;

· слабка інтеграція з іншими підрозділами та службами організації;
· непотрібні зміни;

· неможливість об'єднатися навколо конкретної ідеї.

Рис.5.5. Етапи управління за цілями.

Оцінка стратегії - це порівняння результатів роботи з місією і цілями та аналіз участі в реалізації стратегії структури організації.

На рис 5.6. показаний процес реалізації стратегії і роль, яку при цьому відіграє організаційна структура (схема запропонована Месконом, Альбертом і Хедоурі).

Рис.5.6. Процес реалізації стратегії за допомогою організаційної структури.

ЛЕКЦ._12
Тема 15. Бізнес-планування.

Важливим напрямком планування діяльності будь-якої організації не залежно від форми власності є розробка і забезпечення виконання бізнес-плану.

Бізнес-план - це організаційно-фінансовий документ, що характеризує подальший розвиток організації і спрямований на нарощення обсягів продажу та капіталу.

Бізнес-план потрібен для:

· будь-якого підприємця (власника) як орієнтир в його діяльності;

· майбутніх компаньйонів та співробітників, яких доцільно залучити до справи;

· банкірів та інвесторів, послугами яких треба буде користуватися;

· найманих менеджерів при здійсненні керівних функцій.

Бізнес-план сприяє залученню інвестицій, оскільки потенційні інвестори зменшують ризик вкладення свого капіталу, з'ясувавши цілі та можливості майбутнього партнера, ознайомившись з його бізнес-планом.

Через бізнес-план інвестори оцінюють вміння, можливості, здатність команди менеджера пристосовуватись до змін ринку.

Без попереднього ознайомлення з бізнес-планом інвестори навіть не будуть вести розмову про майбутнє співробітництво. Вони насамперед прагнуть ознайомитись з бізнес-планом для визначення доцільності свого інвестування у справу.

Саме із цих міркувань бізнес-план повинен бути дуже добре підготовленим, виглядати переконливо. Він має показати потенційні можливості справи та компанії.

В ньому в головних рисах повинні бути висвітлені всі найважливіші проблеми. Бізнес-план не повинен бути перевантаженим детальними подробицями, а має показати загальну картину. Його обсяг - 35-40 сторінок.

Фахівець повинен одержати із цього бізнес-плану саме ту інформацію, яка йому потрібна.

Бізнес-план допомагає організації визначитись із такими головними моментами.

1. Визначити розміри ринку та перспективи розвитку майбутнього ринку збуту.

2. Визначити ті витрати, які будуть потрібні для виготовлення необхідної для ринку продукції та співставити їх з тими цінами, за якими можливі продажі товарів, тобто визначитись із потенційною прибутковістю бізнесу.

3. Визначити всі можливі перешкоди, що можуть виникнути в перші роки реалізації справи.

4. Визначати ті показники, за якими можна буде з'ясувати, чи справа іде так, як було заплановано, або ж розвалюється.

Типовий бізнес-план складається із таких розділів:

Резюме...

Розділ 1.Промисловість, компанія та її товари

1.1. Промисловість..

1.2. Компанія...

1.3. Товар або послуга......................................

 Розділ 2. Ринкові дослідження та аналіз.....................

2.1. Споживачі...

2.2. Розміри ринку товару та тенденції розвитку...

2.3. Конкуренція..

2.4. Оцінка долі ринку та продаж.......................

2.5. Шляхи розвитку ринку.................................
Розділ 3. План маркетингу...

3.1. Загальна стратегія маркетингу....................

3.2. Ціноутворення...

3.3. Тактика продаж...

3.4. Обслуговування та політика розповсюдження..

3.5. Реклама та комунікаційна діяльність............
Розділ 4.Рішення про планування розвитку.................

4.1. Розвиток та сучасний стан..........................

4.2. Труднощі та ризики......................................

4.3. Покращання товару та нові товари.............

4.4. Витрати..

Розділ 5. Виробниче та поточне планування...............

5.1. Географічне розташування..........................

5.2. Сприяння та вдосконалення........................

5.3. Стратегія виробництва та планування........

5.4. Трудові ресурси...
Розділ 6. Узгоджене управління.................................

6.1. Організація...

6.2. Провідний управлінський персонал............

6.3. Винагороди менеджера та право власності..

6.4. Рада директорів...

6.5. Менеджерська допомога та необхідні навички...

6.6. Підтримка професійного рівня.....................

Розділ 7. Загальний перелік...

Розділ 8. Критичні ризики та проблеми.......................

Розділ 9. Фінансовий план...

9.1. Прогноз обсягів реалізації продукції...........

9.2. Прогноз грошових надходжень та витрат..

9.3. Форма “Прогноз грошових потоків”............

9.4. Прогноз балансового звіту..........................

9.5. Точка беззбитковості...................................

9.6. Ціновий контроль...

9.7. Аналіз фінансового стану компанії..............

Розділ 10. Пропозиції компанії....................................

10.1. Потреби в фінансуванні..............................

10.2. Захист пропозицій......................................

10.3. Накопичення фондів (капіталізація)............

10.4. Використання фондів.................................

Розділи Бізнес-плану: “Промисловість, компанія та її товари”, “Ринкові дослідження та аналіз”, “План маркетингу” і “Рішення про планування розвитку” розробляються на основі дисципліни “Маркетинг”, розділ “Критичні ризики та проблеми” - на основі курсу "Економічні ризики та методи їх вимірювання", “Фінансовий план” і “Пропозиції компанії” - на основі курсу “Фінансовий менеджмент”.

Ми зупинимося на вивченні розділів: “Виробниче та поточне планування”, “Узгоджене управління” і як підсумковий попередніх “Загальний перелік”.
ЛЕКЦ._13

ВИРОБНИЧЕ ТА ПОТОЧНЕ ПЛАНУВАННЯ.

У цьому розділі потрібно вказати розташування, виробничі потужності, стратегію виробництва, регулювання трудових ресурсів (часткова чи повна зайнятість), тобто всім тим, що потрібно для впровадження або випуску товару або послуги.

Треба визначитися із постачальниками обладнання, комплектуючих, матеріалів, яким чином буде організовано виробництво та контроль, тобто всім тим, що забезпечує нормальний виробничий процес.

Необхідно зосередитись на організації сервісу, тому що сервісне обслуговування може потребувати виняткової уваги та великих фінансових вкладень і саме воно стає зараз елементом загострення конкурентної боротьби.

Може виникнути потреба в оренді обладнання, і в зв'язку з цим необхідно розрахувати доцільність та економічну ефективність оренди, співставити ці результати із можливістю заключення лізингової угоди або придбання

Потрібно спрямовувати роботу на випуск конкурентноспроможної продукції за рахунок кращих знань, більших зусиль, переваг високого порядку.

ГЕОГРАФІЧНЕ РОЗТАШУВАННЯ.

Географічне розташування має великий вплив на успіх справи, тому обсудіть будь-які переваги та недоліки з точки зору наявності робочої сили, наближеності до споживачів і постачальників, можливості транспортування товарів. Зазначте місцеві та державні податки (вільна економічна зона), законодавство. Особливу увагу приділіть охороні навколишнього середовища. Для забезпечення сервісного обслуговування велике значення має наближеність до клієнтів та зручність розташування.

Таким чином процес прийняття рішення про розташування організації складається із 4 етапів, таких як вибір країни, вибір регіону країни, вибір міста та місця у місті. Серед основних чинників. Що впливають на прийняття рішення щодо розташування, необхідно виділити наступні:

1. Фактори, що пов’язані із ринком.

2. Конкуренція.

3. Пропозиція робочої сили та витрати на робочу силу.

4. Транспортування.

5. Пропозиція сировини та матеріалів.

6. Оподаткування та регулювання місцевими органами влади.

7. Оточуюче середовище.

СПРИЯННЯ ТА ВДОСКОНАЛЕННЯ.
Якщо розробляється бізнес-план для вже діючої організації, опишіть, що сприяє управлінню бізнесом. Цей розділ повинен включати все про устаткування та його розміщення, площу та якість земельної ділянки, спеціальні знаряддя та ін.

Якщо Ви тільки починаєте свою справу, зазначте, що потрібно зробити у цьому напрямку для того, щоб розпочати випуск товару.

Опишіть устаткування та землю (власні чи ті, що будуть орендовані), їх вартість. Визначте, яку кількість коштів потрібно витратити на обладнання і з якою фірмою Ви передбачаєте співпрацю в цьому напрямку.

В тому випадку, якщо це необхідно буде зробити, зазначте, коли потрібно буде розширити виробництво, аби воно відповідало обсягам запланованих продаж.

Якщо це потребує додаткових витрат, потрібно визначитись, в якому обсязі і в які терміни це проходитиме. Зпрогнозуйте всі показники та витрати на найближчі три роки.

СТРАТЕГІЯ ВИРОБНИЦТВА ТА ПЛАНУВАННЯ.
Опишіть процес виробництва, що включає в себе виробництво продукції та питання, пов'язані з придбанням комплектуючих (що краще придбати, а що виробляти на місці).

Кожна фірма вирішує для себе питання “Зробити чи купити” в залежності від фінансових, трудових, технічних та технологічних можливостей. Але результатом кожної стратегії повинні бути: бездоганне виробництво, якість, можливості випуску.

Якщо Ви дотримуєтесь стратегії придбання комплектуючих, визначтесь з постачальниками комплектуючих та в конкретній формі зазначте терміни, методи роботи. Обов'язково треба мати гарантії щодо їх репутації.

В плані виробництва треба надати інформацію про собівартість продукції в частинні змінних витрат: матеріали, сировина, праця, енергія. Обгрунтувати змінні витрати. Ці дані будуть зведені в кошторис. При запланованому рівні продаж необхідно визначитись щодо цих витрат на весь обсяг виробництва.

Якщо ви будете займатися випуском сезонних товарів, поясніть, яким чином Ви збираєтесь вирішити проблему з трудовими ресурсами (можливо, залученням додаткових робітників із частковою зайнятістю або збільшенням тривалості зайнятості основних робітників).

Коротко поясніть, яким чином буде здійснюватись контроль за виробництвом та якістю продукції. Особливо зупиніться на інспекційних заходах щодо контролю якості для зменшення, а краще запобігання незадоволення споживачів.

Обсудіть, яким чином буде організовано торгівлю та управління нею, аби вона відповідала потребам та сподіванням споживачів: найкраще обслуговування, доступні ціни, найкраще обладнання, найменші витрати ручної праці.

ТРУДОВІ РЕСУРСИ.

Виключно управлінські функції будуть обгрунтовуватись пізніше. Зараз, насамперед, потрібно знати, чи достатньо місцевих трудових ресурсів щодо кількості і кваліфікації для виробництва товарів, що хоче випускати організація. Якщо їх недостатньо, або вони низької кваліфікації, потрібно зазначити, чи можливо організувати їх навчання і скільки це буде коштувати. Якщо ні, тоді треба залучити додатковий персонал та показати витрати на ці заходи. Якщо ці витрати будуть великі, треба визначитись, чи не вплинуть вони на конкурентоспроможність товарів.

УЗГОДЖЕНЕ УПРАВЛІННЯ.

Завдяки узгодженому управлінню з'являються гарні ідеї, що сприяють успіху. Інвестори зацікавлені у співробітництві з таким узгодженим управлінням, що в змозі об'єднати технічні, управлінські та ділові зусилля, тобто навички та досвід роботи.

Цей розділ бізнес-плану буде дуже цікавим для інвестора і матиме значний вплив на прийняття ним рішення щодо вкладу. Цей розділ повинен включати інформацію щодо керівництва, управлінського персоналу, його обов'язків, структури організації.

6.1 ОРГАНІЗАЦІЯ.

Покажіть штатний розклад у вигляді таблиці із зазначенням можливих управлінських посад компанії та кандидатур на них. Наведіть приклади, де в складних ситуаціях завдяки спільній праці з використанням знань і вмінь кожного спеціаліста справа завершилась хорошим результатом. Якщо на початку справи Ви ще не маєте необхідних спеціалістів, вкажіть терміни, коли Ви їх знайдете.

У новій справі складно підібрати працівників, які б відразу повністю відповідали кожній управлінській посаді. Щоб уникнути певного ризику, призначте працівників на якийсь певний термін, щоб впевнитись у їх професійних якостях і вмінні працювати в команді.

 ПРОВІДНИЙ УПРАВЛІНСЬКИЙ ПЕРСОНАЛ.

Опишіть обов'язки та відповідальність кожного члена провідного управлінського персоналу. Включіть короткий (3-4 речення) висновок щодо відповідальності посаді кожного працівника для того, аби зрозуміти перспективи кар'єри кожного.

Повні резюме на кожного члена провідного управлінського персоналу повинні бути включені до бізнес-плану. Цими резюме потрібно показати здібності, життєвий досвід та досягнення кожного управлінця у виконанні своїх функцій. Досягнення треба вказати в конкретних формах: збільшення прибутку та обсягів продаж, управління персоналом, виробничі та технічні досягнення, виконання планових показників, співвідношення витрат та досягнень.

ВИНАГОРОДИ МЕНЕДЖЕРАМ ТА ПРАВО ВЛАСНОСТІ.

Коли компанія лише починає працювати, дуже мала ймовірність отримання одразу ж великих прибутків, і тому команда менеджерів не може розраховувати на великі прибутки на початку справи.

Якщо ж замовники і керівництво не погоджуються на невелику заробітну плату, а намагаються одразу ж отримати все, це викличе недовіру потенційних інвесторів і призведе до висновків щодо великого ризику вкладання грошей.

Тому, встановлюючи заробітну плату кожному з працівників, порівняйте її із тією, що була раніше.

Для вищого керівництва, або “top” - менеджерів, необхідно встановити право власності, розміри внесків, виконання зобов'язань по операціях з обох сторін, а також отримання винагород, якщо це передбачається.

РАДА ДИРЕКТОРІВ.

Обсудіть рішення компанії щодо кількості членів та заробітної плати цієї ради. Наведіть приклади внесених радою пропозицій, що дали користь фірмі, а також особисто кожного з членів ради. Це дасть змогу з'ясувати, який потенціал є у компанії і яку користь Рада у такому її складі може принести компанії.

МЕНЕДЖЕРСЬКА ДОПОМОГА ТА НЕОБХІДНІ НАВИЧКИ.

Поясніть переваги та недоліки Вашого узгодженого управління. Обсудіть форми, обсяги та програму необхідної підготовки менеджерів, щоб уникнути недоліків у роботі. Крім цього вкажіть, яку техніку та обладнання необхідно придбати, щоб управлінська діяльність стала більш ефективною, визначте вартість цих заходів.

ПІДТРИМКА ПРОФЕСІЙНОГО РІВНЯ.

Старанно підберіть організації, з якими Ви маєте співпрацювати надалі: банки, рекламні агенції, облікові та аудиторські компанії. Гарна репутація та загальні відомості фірм крім професійної допомоги будуть сприяти також створенню позитивного іміджу фірми, а, значить, і успіху.

Імідж фірми - це набір елементів, які разом створюють унікальну суміш сприйняття. Центральний ланцюг іміджу - це рівень цін та підпорядковані йому інші елементи.

Існує три рівні спрямованості цін:

· верхній - престижні для елітних товарів;

· середній - якість відповідає встановленій ціні;
· нижній - дешеві товари масової спрямованості.
До інших елементів іміджу компанії належать компетентність, винятковість, довіра, якість, швидкість реакцій, надійність, зручність.

Визначтесь, яким чином Ви будете створювати та підтримувати на належному рівні громадську думку щодо Вашої фірми. Це також матиме позитивний вплив на Ваших потенційних інвесторів, бо вони пересвідчаться у Ваших можливостях, а це сприятиме їх позитивному рішенню в інвестуванні.

ЛЕКЦ._14
ЗАГАЛЬНИЙ ПЕРЕЛІК.

Загальний перелік (розклад) показує взаємозв’язок у часі головних подій, найважливіших в організації справи та здійсненні головної мети і є однією з основних частин бізнес-плану. Це планування допоможе Вам досягти успіху із найменшим ризиком. Добре підготовлений загальний перелік може суттєво допомогти у збільшенні капіталу та залученні потенційних інвесторів. Цей розділ також демонструє Ваше вміння приймати узгодженні рішення на шляху подолання перешкод.

Цей розділ необхідно розробити на 1 рік із щомісячним розкладом, який буде включати питання, пов'язані з розробкою та виробництвом товару, ринковим плануванням, програмою продажу (за часом та обсягом), організацією виробництва.

Покажіть у загальному переліку головні моменти, що сприятимуть успіху Вашої справи.

Для нової справи це сукупність заходів, що сприятиме розвитку бізнесу, що пов'язані із завершенням рішень та розвитком:

· терміни завершення розробок (обладнання, технологія, дослідження);

· терміни досягнення згоди з представниками торгівлі;
· можливості демонстрації товару на виставці чи аукціоні;
· терміни підписання угоди з дилерами та дистриб'юторами;
· забезпечення виробництва матеріалами в достатній кількості;
· початок виробництва або дій (деякі ключові дати), які пов'язані із прибутком;
· одержання першого прибутку;
· перший продаж (період, що представляє максимальний інтерес для потенційних інвесторів, бо з нього починається повернення інвестицій);
· надходження грошей.
У цьому розділі також необхідно вказати розвиток компанії, якщо справа вже існує:

· перелік управлінського персоналу;

· перелік продукції та виробничий потенціал;
· стан обладнання.
Обсудіть основні шляхи активізації діяльності, що наблизить Вас до процвітання справи і головні кроки для виправлення помилок, що виникли в минулому при бізнесових діях, особливо щодо життєздатності бізнесу та фінансів. Підкресліть думку, що Ви за цей час зробили складну і відповідальну роботу, що важить більше, ніж фінансування.

Будьте реалістичні, коли складається загальний перелік. Бо визначення термінів виконання етапів роботи впливає на фінансування та вирішення проблем.

На титульній сторінці бізнес-плану наводять назву і адресу організації, дані про засновників, суть і вартість проекту, межу секретності, тощо, а в додатку - копії угод, контрактів, ліцензій, листів та інших документів.

Розділ 6. Організація взаємодії як функція менеджменту.

Тема 16. Поняття організації взаємодії як функції менеджменту.

Організація взаємодії - це форма виявлення цілеспрямованого впливу на колективи людей, що передбачає формування об'єкта і суб'єкта управління, їх підрозділів і зв'язків між ними, створення структури управління підприємством.

Вона має три аспекти:

· розподіл роботи між працівниками у відповідності до їх кваліфікації;

· поділ організацій на підрозділи відповідно до цілей і стратегії;

· встановлення взаємин повноважень, які зв'язують вищі рівні з нижчими і забезпечують можливість розподілу та координації завдань.
Перший етап організаційного процесу пов’язаний із розподілом роботи між робітниками у відповідності до їх професійно-кваліфікаційного рівня і здібностей. При цьому треба відслідковувати, щоб робота розподілялась рівномірно між працівниками із однаковим рівнем кваліфікації. Основою розподілу є спеціалізація. Обмежуючим критерієм у спеціалізації повинна виступати дуже вузька спеціалізація, що викликає монотонність праці та виключення творчості у трудовому процесі. Для попередження цього явища існують два методи: розширення поля діяльності робітника та збагачення праці.

Розширення поля діяльності передбачає надання робітнику можливості по розширенню виконуваних ним задач за рахунок чергування різних видів робіт, або їх комбінування.

Збагачення праці являє собою значну вертикальну свободу робітника, що дозволяє здійснювати самостійно контроль своєї роботи.

Формування підрозділів (департаменталізація) – це групування людей, що виконують взаємопов’язану роботу в логічні одиниці або відділи. Формування підрозділів може бути за функціональними ознаками, за видом продуктів, що виробляються, за територіальним принципом або по виду споживчого ринку.

Із перших двох етапів витікає необхідність третього етапу, який є завершальним у організаційному процесі, який передбачає координацію роботи людей або завдяки системі підпорядкування, або ж через систему горизонтальних зв’язків підрозділів одного рівня.
Організація взаємодії передбачає:
· створення і постійне (безперервне) удосконалення організаційної структури в цілому і її провідних підсистем;
· кадрове забезпечення систем управління;
· створення необхідних умов для забезпечення виконання планів і т.п.;
· встановлення певної послідовності виконання операцій, відповідних методів і засобів досягнення кінцевих результатів;
· уточнення ролі і місця кожного працівника в системі управління і взаємозв'язку його функцій з функціями інших виконавців.
На базі цього виникає система підпорядкованості, або система владних взаємовідносин, що виражає спрямованість надходжень наказів та розпоряджень в організації.

Підпорядкованість будується на взаєминах повноважень, що вимагає виявлення сутності делегування.

Делегування повноважень є основним процесом, за допомогою якого керівництво встановлює формальні взаємини людей (працівників) в організації. Воно дає позитивні результати лише при зваженому співвідношенні відповідальності, повноважень та звітності за роботу з боку підлеглого. Делегування відповідальності підлеглому означає не тільки те, що він несе відповідальність за вирішення певної проблеми, але й має право приймати рішення і здійснювати певні дії. В той же час підлеглий ніколи не буде нести повну відповідальність за доручену справу, оскільки за результати в цілому відповідає той, хто делегує підлеглому свої повноваження.

Таким чином можна визначити, що делегування є передачею завдань і повноважень особі, яка приймає на себе відповідальність за їх виконання.

З іншого боку, делегування - це акт, який перетворює людину на керівника.

У свою чергу, відповідальність - це обов'язок виконувати поставлені завдання і забезпечувати їх задовільне розв’язання.

Відповідальність не може делегуватися. Врешті-решт за всі дії та прийняті рішення відповідає менеджер, що делегує повноваження. Наприклад, начальник дільниці делегував бригадиру повноваження щодо управління виробничим процесом. Але відповідальність за результати буде саме на менеджері.

Навіть у великих організаціях, де делегування повноважень багатоступеневе, відповідальність за кінцевий результат буде на вищому за посадою менеджерові. Великий обсяг відповідальності є умовою високих окладів.

Повноваження - це обмежене право використовувати ресурси підприємства і спрямовувати зусилля підлеглих співробітників на виконання певних завдань. Повноваження делегують посаді, а не особі. Про це необхідно пам'ятати при здійсненні набору на роботу. Наприклад, при зміні характеру роботи змінюються і повноваження.

Американський менеджмент виділяє дві концепції процесу передачі повноважень:

1. Класична концепція, коли повноваження передаються від вищого до нижчого рівня. Наприклад, змінний технолог отримує повноваження від головного технолога (Рис. 6.1.).

2. Концепція обмежених повноважень (згідно з позицією Честера Бернарда, рис 6.2). Відповідно до цієї концепції підлеглий має можливість відхиляти вимогу керівника.

Рис.6.1. Модель класичної концепції передачі повноважень.

Рис.6.2. Модель концепції обмежених повноважень.

Повноваження визначаються політикою, процедурами, правилами і мають властивості розширятися в напрямі вищих рівнів управління. Повноваження залежить також від традицій моралі, культури, звичок, обрядів тощо. Не слід плутати повноваження з владою. Повноваження делегуються, а влада - це реальна здатність діяти і впливати на ситуацію, тобто метод впливу керівника на підлеглого.

У менеджменті розрізняються лінійні та функціональні повноваження.

Лінійні повноваження передаються безпосередньо до підлеглого і далі до інших підлеглих. Вони дають узаконену владу. Керівник у межах лінійних повноважень може розв'язувати проблеми без погодження з вищими керівниками, виходячи при цьому з настанов, законів, звичаїв.

Делегування лінійних повноважень створює ієрархію рівнів управління підприємством. Процес створення ієрархії в американському менеджменті називають скалярним. Висхідна ієрархія - це скалярний ланцюг, або ланцюг команд. Прикладом може бути ієрархія звань у військових, ступенів і звань у науковців, рангів (категорій) у державних службовців тощо (рис 6.3).

Ефективність лінійних повноважень залежить від:

· одновладдя, коли свої повноваження керівник нижчого рівня отримує тільки від одного начальника;

· обмеження норми керованості, тобто застосування регламентарів - кількості працівників, які безпосередньо підпорядковані даному керівникові.

Функціональні (штабні) повноваження делегуються менеджером вищого рівня управління, який керує певною функцією менеджменту, менеджеру нижнього рівня управління, який керує аналогічною функцією, але знаходиться у підпорядкуванні іншого лінійного менеджера.

Рис. 6.3. Схема скалярного ланцюга (літерами позначені рівні управління)

Наприклад, головний механік підприємства делегує функціональні повноваження в галузі обслуговування обладнання механіку кожного цеху, хоча останній перебуває в лінійному підпорядкуванні начальника цеху.

 Можна виділити такі види функціональних повноважень на вироблення конкретних рекомендацій:

· рекомендаційні, тобто спрямовані на вироблення конкретних рекомендацій;

· обов'язкові погоджування, коли функціональний керівник погоджує свої рішення з лінійними керівниками різного рівня;

· паралельні, за яких рішення функціонального керівника діють незалежно і одночасно з рішеннями лінійних керівників.

Делегування лінійних і функціональних повноважень потребує ефективних мотивацій, впливу, керівництва (лідерства), комунікацій, контролю тощо.

Тому у підпорядкуванні керівника можуть перебувати три типи апарату.

1) обслуговуючий, який виконує певні часткові функції (плановий відділ, відділ кадрів та ін.);

2) консультативний - для консультування керівника фахівцями, які запрошені на постійну або тимчасову роботу;

3) особистий, тобто працівники, які безпосередньо співпрацюють з керівником (секретар, референт, помічник та ін.).

 Зрозуміло, що ефективність управління значною мірою залежить від обгрунтованого та своєчасного делегування повноважень. Недоліки у менеджменті часто визначаються, з одного боку, небажанням керівників делегувати свої повноваження, з іншого - небажанням підлеглих брати на себе відповідальність.

Американський економіст Ньюмен наводить п’ять причин небажання керівників делегувати повноваження:

1. Перебільшення власних можливостей, тобто спрацювання принципу “Я це зроблю ліпше”.

2. Відсутність здатності керувати.

3. Відсутність довіри до підлеглих.

4. Страх ризику.

5. Відсутність вибіркового контролю для попередження керівництва про можливу небезпеку.

 За Ньюменом, підлеглі відмовляються від відповідальності і блокують делегування через шість причин:

1. Відсутність ініціативи, побоювання самостійно розв'язувати проблему (відсутність досвіду).

2. Побоювання критики.

3. Відсутність необхідної інформації та ресурсів.

4. Перевантаження роботою.

5. Невпевненість у собі.

6. Відсутність додаткових стимулів.

Засобами організаційного впливу є організаційний аналіз і проектування, регламентування, нормування, інструктування, розпорядчий вплив.

Ці засоби ми розглянемо більш детально в наступних розділах.

Тема 17. Побудова організацій. Види організаційних структур управління.

Організація будь-яких людських прагнень - дуже складне завдання. Існує 4 фактори, завдяки яким можна організувати більш ефективну діяльність:

- прискіпливе зв'язування разом всіх цілей;

- влиття цілей і задач в організаційну структуру;

- забезпечення ефективного управління, контролю і використання ресурсів для всіх членів організації з метою виконання поставлених завдань;

- розробка програми навчання для успішного завершення завдання.

Робітники організації повинні бути готові зрозуміти та прийняти цілі компанії. Люди, що розуміють, для чого, будуть працювати більш ефективно. Встановлені цілі організації повинні бути такими, що їх можна досягти, інакше можливість їх досягнення різко зменшується, тоді найбільш вірогідним витоком буде крах планів.

Саме тому проект структури організації не повинен значити просто побудову креслення із відділами та спрямуванням стрілок. Він має означати рішення того, які завдання повинні бути виконані, як встановити відповідні організаційні одиниці, аби керувати групами, як забезпечити організаційні одиниці штатом фахівців і як знайти шляхи і людей для досягнення співпраці між окремими одиницями. Проектування ефективної організації потребує розгляду професійних функцій, кількості службовців, яку зможе контролювати керівник, мережі комунікацій, керівної та відповідальної мережі, співвідношення централізації і децентралізації.

Побудова організацій здійснюється шляхом організаційного проектування. У свою чергу, останнє випливає із стратегічного плану і спрямоване на виконання місії та реалізацію цілей організації. Організаційне проектування здійснюється зверху донизу і має такі етапи:

· горизонтальний поділ організації, наприклад, закріплення видів діяльності за лінійними та штабними(функціональними) підрозділами;

· налагодження зв'язків між різними підрозділами (вертикальний поділ організацій);

· визначення співвідношень повноважень різних посад;

· визначення посадових обов'язків, закріплення їх за конкретними посадовими особами.

У результаті організаційного проектування формуються організаційні структури управління певних видів.

Структура - це логічний взаємозв'язок рівнів управління і функціональних областей, що побудовані в такій формі, яка дозволяє найбільш ефективно досягати цілей організації.

Під організаційною структурою управління розуміють - склад і підпорядкованість взаємопов'язаних управлінських ланок, що забезпечують здійснення функцій і задач управління.

Елементами організаційних структур управління є органи всіх систем управління, а також взаємозв'язки між ними.

Органом управління є ланка чи сукупність декількох ланок управляючої системи. Під ланкою управління розуміють структурні підрозділи, що виконують окрему функцію (частину II) або декілька функцій управління. Взаємозв'язок (підпорядкованість) ланок визначають рівень управління. Кожний рівень може включати в себе сукупність ланок управління. При цьому більш високі рівні приймають рішення з приводу дій підпорядкованих рівнів. Відображаючи виробничу структуру, рівні структури управління створюють паралельну лінійну систему.

Ускладнення зв'язків, збільшення обсягу інформації в системі управління, зумовлюють необхідність розподілу і кооперації праці управлінських працівників, створення функціональних органів управління. Останні відіграють роль штабів при керуючих центрах.

Сукупність лінійних і функціональних служб (органів) утворює структуру управління. Організаційна структура управління включає в себе: кількість і види осередків (ланок) управління на кожному його рівні; взаємне розташування; зв'язки і підпорядкованість цих осередків; задачі; права і обов'язки кожної ланки; чисельність і професійно-кваліфікаційний склад співробітників.

Раціональна організаційна структура не повинна допускати дублювання виконання одних і тих же функцій на різних рівнях прийняття того чи іншого рішення. Кожному рівню і кожній ланці управління повинні бути надані права і обов'язки приймати відповідні рішення. Між всіма структурними елементами системи управління повинні бути чітко розмежовані повноваження і коло відповідальності. Але ці розмежування не повинні стримувати ініціативу ланок управління. Остаточне рішення приймається на тому рівні, який має для цього всю необхідну інформацію. Відповідальність кожної посадової особи повинна відповідати її правам щодо прийняття рішень, за які вона відповідає, а обсяг управлінських функцій - чисельності штату, на який покладено їх виконання.

Організаційна структура повинна швидко пристосовуватись до умов і завдань виробництва, що змінились, мати ефективні комунікації.

Структура управління закріплюється в організаційних схемах і в положеннях про структурні підрозділи.

Основними типами управлінських структур є лінійні (Рис.6.4) і функціональна (Рис.6.5)

Лінійна структура управління будується на основі таких принципів: єдність підпорядкування; відповідальність лінійних керівників за кінцеві результати роботи підрозділу; ступеневість управління; забезпечення оптимального співвідношення між централізацією і децентралізацією; оптимізація кількості підлеглих у одного керівника; врахування громадських форм управління.

Лінійні організації характерні для малих підприємств, в той же час як середні та великі підприємства потребують постійні послуги фінансових експертів, юристів тощо.

Організаційна структура, у якій всі одиниці зв’язані із верхнім та підпорядкованим складом чіткою системою підпорядкованості – лінійна структура. Така структура передбачає, що кожний її член контролюється одним керівником, крім самого верхнього рівня, і в той же час контролює робітників на нижчій ієрархічній ступені.

Як показано на Рис. 6.4. при лінійній структурі управління всі функції управління підпорядкованими підрозділами зосереджуються в одній ланці. Кожний працівник підпорядкований і підзвітний тільки одному керівнику і зв'язаний із вищестоящою організацією тільки через нього. Цей тип структури характеризується: простотою, ясністю і чіткістю взаємозв'язків між ланками і працівниками, ефективністю взаємодій.

Рис.6.4. Лінійна структура управління.

Недоліки лінійної структури управління полягають в тому, що керівник повинен бути універсальним спеціалістом. Тому в чистому вигляді лінійна структура прийнятна тільки для простої за змістом управлінської діяльності на дрібних підприємствах або в окремих підрозділах.

Лінійно-штабна структура є різновидом лінійної. Суть її полягає в тому, що при лінійному керівництві є штаб спеціалістів з найважливіших проблем управління, їх задача - готувати пропозиції, за якими будуть прийняті остаточні рішення. Тоб то організаційна структура, що об’єднує чітку лінійну систему підпорядкованості з наявністю робітників, що обслуговують лінійних менеджерів. На схемі штат радників та помічників різних рівнів, що утворюють штатну структуру, виокремлено іншим забарвленням.

Змішана організація має ряд переваг: більша гнучкість у порівнянні із просто лінійною організацією дозволяє менеджерам приймати рішення, спираючись на думку спеціалістів.

До недоліків такої організації слід віднести розпливчастість лінійної відповідальності та небезпека збільшення кількості підрозділів штату радників та помічників. В зв’язку із цим організації із якісним менеджментом мають, як правило, незначну чисельність таких підрозділів.

Існують також функціональні структури побудови організації.

Функціональна структура передбачає, що кожний підпорядкований підрозділ одержує вказівки від декількох керівників ланок. Основні принципи функціональної організації управління:

1. Сукупність функціональних підрозділів повинна охоплювати весь склад функцій управління.

2. Організація функціональних підрозділів повинна відповідати цілям і змісту діяльності даного підприємства.

3. У функціональній структурі необхідна чітка диференціація підрозділів, включаючи паралелізм; дублювання або збіг видів управлінської діяльності.

4. Служби або спеціалісти, що здійснюють певну функцію, повинні бути не тільки компетентними і мати повноваження, але і нести відповідальність за повноту і якість роботи, що виконується.

Рис. 6.6. Функціональна структура управління.

В “чистому” вигляді функціональна організація управління має ряд істотних недоліків: в систему управління надходить велика кількість інформації (іноді суперечливої); виникають проблеми вибору і узгодження вказівок, що надходять від вищестоящих ланок до одного виконавця; росте кількість функціональних служб, що приводить до зниження оперативності управління. Оскільки функціональна структура є одним із варіантів бюрократичних структур, їй притаманні як загальні вади цих структур, так і їх переваги.

До переваг можна віднести:

- чіткий розподіл праці;

- ієрархічна підпорядкованість співробітників і органів управління;

- можливість професійного росту;

- підпорядкована система правил та стандартів.

До головних вад, як правило, відносять:

- нездатність до швидких нововведень;

- складність комунікацій;

- заданість поведінки;

- знеособленість.

Лінійно-функціональна структура об'єднує в собі переваги лінійної і функціональної і тепер набула широкого розповсюдження. В цій структурі при лінійному керівництві на кожному рівні управління створюються спеціалізовані підрозділи, які, на відміну від штабів, мають певні права по відношенню до підпорядкованих ланок. Лінійні керівники координують діяльність функціональних підрозділів, розробляють рішення для підпорядкованим ланок. При цьому спираються в основному на адміністративний вплив - наказ, розпорядження. Функціональні ж служби здійснюють управління по лінії функціональної підпорядкованості за допомогою інструкцій, правил, рекомендацій, норм і нормативів і т.п. При цьому підпорядковані служби повинні сприймати їх вказівки як обов'язкові.

Отже, лінійно-функціональна структура має чітку ієрархічну будову, де різні ланки управління об'єднуються по горизонталі, а ступені - по вертикалі. (Рис.6.7).

Рис. 6.7. Лінійно-функціональна структура управління.

Функціональна структура має свої позитивні боки: вона стимулює ділову і професійну спеціалізацію, зменшує дублювання зусиль, покращує координацію в функціональних підрозділах, але іноді може виникати конфліктна ситуація, спричинена конфліктом інтересів окремих підрозділів.

Недоліком цієї структури є захоплення функціональних служб прямими вказівками, розпорядженнями, збільшенням їх числа.

Лінійний керівник втрачає частину самостійності, його ініціатива обмежується.

Задачі прискорення НТП та швидкого пристосування до ринку пред'являють особливі вимоги до гнучкості структур управління. Це породжує принципово нові організаційні структури, яким відповідають методи управління. Це структури з тимчасовими органами; структури з комітетами, сформованими на міжвідомчій основі з представників різних органів; управління по проекту; матричні структури; органи програмного управління і ін. Всі ці варіанти одержали назву програмно-цільових структур.

При великій кількості програм з нескладною кооперацією підрозділів, при виконанні яких на перший план висувається підвищення оперативності і комплексності їх виконання, керівник програми і підлеглі йому працівники виконують лише допоміжно-координуючу роль. Функції керівника програм можуть бути розподілені між декількома працівниками-кураторами відділів або функціональних блоків, що об'єднують декілька відділів. Така структура називається структурою координаційного типу (Рис.6.8).

Побудова аналогічної організаційної структури в її чистому вигляді може бути неможливою з цілого ряду причин. Наприклад, може так трапитись, що той або інший проект не забезпечує певної зайнятості деяких спеціалістів на протязі всього їх робочого часу, або ж сам проект може виявитись короткотерміновим. Крім того, висококваліфіковані спеціалісти-професіонали віддають перевагу в загальному випадку бути організаційно зв'язаними з своїми колегами-спеціалістами. Вони вважають що коли їх керівники є спеціалістами в тій же самій галузі, то краще зможуть належно оцінити їх кваліфікацію, досвід, внесок в справу і враховують це при підвищенні зарплати, просуванні по службі, направленні на навчання і т.ін.

Рис. 6.8. Організаційна структура, орієнтована на проекти, програми, разові завдання.

При наявності в організації обмеженої кількості складних, трудомістких і суттєво різних програм, високу ефективність показує матрична структура.

Матрична структура являє собою гібрид між функціональною організаційною структурою і структурою, орієнтованою на програми, проекти і т.п. (тобто, програмно-цільові). Ця структура відображає матричний характер взаємозв'язків і взаємовідносин між різними функціональними відділами в процесі їх участі у виконанні різних проектів, програм, завдань (Рис. 6.9). В матричній організаційній структурі кожному керівнику проекту на весь час реалізації цього проекту підпорядковують конкретного співробітника або групу співробітників кожного із відділів, що приймають участь в роботі, в залежності від необхідних знань і досвіду. Цей персонал і складає основу колективу, що здійснює реалізацію проекту.

Рис.6.9. Матрична організаційна структура.

Керівник проекту не тільки відповідає за виконання власне проекту, але є і керівником всього наданого в його розпорядження персоналу функціональних відділів. Після завершення проекту (завдання) прикомандирований персонал повертається в розпорядження керівників інших проектів.

 Отже, співробітники, що входять в матричну організацію, повинні уміти працювати в складі різних колективів і вміти застосовувати свої знання і вміння для здійснення різних проектів. Матрична організація являє собою простий, гнучкий і динамічний спосіб об'єднати різноманітні функціональні знання, досвід і кваліфікацію, які має в своєму розпорядженні організація, в програмно-цільові групи, що працюють над конкретними завданнями. Практика довела, що матрична форма суттєво підвищує ефективність організаційної структури, для цього потрібно поєднання спеціальних знань, вмінь і навичок співробітників з їх готовністю до змін, сприйняття нових завдань, бажанням працювати в прискореному темпі, в умовах, які часто можна назвати лихоманковими. Оскільки зусилля все більше і більше спрямовані на одержання кінцевих результатів, на досягнення поставлених конкретних задач, навряд чи можна сумніватися, що ті чи інші форми матричної організаційної структури будуть все ширше впроваджуватись в сферу бізнесу, в більшість його галузей.

 Одним із найпомітніших і несподіваних аспектів матричної структури є те, що вона є дещо більше, ніж просто нова організаційна форма. Вона має відмінні особливості. До таких особливостей відносяться:

1. Подвійна система управління і підпорядкованості персоналу, яка зумовлює потребу в подвійній системі контролю і оцінки.

2. Ситуація, що не зустрічається в ієрархічних структурах, коли керівники мають не одного, а двох або більше начальників, несуть серйознішу відповідальність, але мають малу формальну владу.

3. Така побудова звітності і підзвітності, яка робить однаково важливими і значними відповідальність за реалізацію проектів (виконання одержаних задач) і організаційні (кадрові) потреби організації. Визначальною особливістю матричної організаційної структури є те, що деякі керівники підпорядковані двом начальникам, а не одному, як було завжди в традиційних організаціях; в них існує подвійна, а не ординарна лінія управління і проходження команд. Як правило, до матричної структури організації звертаються в таких випадках:
1.Коли є безумовна необхідність, щоб вони чітко і оперативно реагували на одночасні зміни в двох областях - комерційній, з одного боку, і науковій, технічній, технологічній - з іншого.

2. Коли вони відчувають нестійкість ситуації і мають гостру потребу в одержанні, обробці та аналізі інформації.

3. Коли їм доводиться мати справу з гострою нестачею фінансових і людських ресурсів.

Матричні структури зможуть допомогти добитися як гнучкості так і збалансованості прийнятих рішень. Матрична організація - поняття більш містке ніж просто матрична структура. Вона повинна підкріплюватися матричними системами, такими, як системи подвійного керування, контролю та оцінки; керівниками, що вміють успішно працювати в умовах “горизонтального прийняття рішень”; культурою ділових відносин, що дозволяє долати очевидні протиріччя і складності, створені рівновагою влади і прав.

 В кожній матриці обов'язково є чітко виражені і надзвичайно важливі типи службового положення керівників: вищого керівника, котрий очолює подвійні ланцюжки управління і узгоджує їх дії; начальників “рядів” і “колонок” матриці (продукція, функції, географічні пункти і т.ін.). які ділять між собою керівництво підпорядкованим персоналом; керівників, кожний з яких підпорядкований двом начальникам (“рядів”, “колонок”).

 Кожна з цих ролей висуває свої специфічні вимоги до особи керівника що займає відповідне положення.

 На Заході широко застосовують в даний час ці або інші форми і модифіковані варіанти подібної структури багатьох галузей промисловості і взагалі господарства (хімічна і електронна промисловість, банківська справа і т.ін.) вони застосовуються в лікарнях, урядових установах, в професійних асоціаціях, товариствах тощо.

 Матрична побудова структури управління пред'являє ряд абсолютно нових вимог як до організації в цілому, так і до окремих осіб, діючих в її межах. Із цих вимог особливої уваги заслуговують такі:

1. Необхідність ставити ціль як перед колективами, так і перед окремими працівниками, а також встановлювати систему звітності і підзвітності.

2. Колективне прийняття рішень спільно декількома особами, у яких різна освіта, життєвий досвід і думки про питання, що розглядається.

3. Бажання і вміння висловлювати різноманітні погляди і навіть протилежні думки, відверто обговорювати труднощі і проблеми, що виникають. Такі дії повинні всіляко стимулюватись і заохочуватись.

4. Вміння відчути ситуацію, коли рішення повинен приймати хтось інший або інші (і звернутись до них).

5. Широта підходу і поглядів. Готовність змінювати плани і цілі, якщо доцільність цього випливає з одержаних нових відомостей.

6. Повинно заохочуватись прийняття рішень шляхом синтезу (узагальнень) ідей, а не вольовим порядком, спираючись на владу і права.

7. Уміння при виробленні рішень застосовувати метод “мозкової атаки”.

8. Перед втіленням рішень в життя обов'язково треба перевірити, наскільки зрозумілі і внутрішньо прийнятні рішення, поставленні задачі, мета, що переслідується.

 Для організацій з широкою номенклатурою продукції (послуг), в яких швидко змінюються споживачі, а також для міжнародних організацій слід використовувати дивізійні структури, серед яких можна виділити продуктові, споживчі та територіальні структури управління.

 Згідно з продуктовою структурою конкретному керівнику делегують повноваження з управління певним типом продукції. Керівники вторинних служб (виробничої, технічної, збуту) перебувають у підпорядкованості цього керівника. Недоліком продуктової структури є збільшення витрат через можливе дублювання робіт для різних видів продукції.

Продуктова структура передбачає передачу повноважень по керівництву виробництвом та збутом. вони передаються одному керівнику, відповідальному за даний тип продукції (Johnson&Johnson, Siemens).

В цьому випадку багато уваги приділяється конкретному продукту. Позитивні риси, притаманні цій структурі:

* можна ефективно здійснювати контроль видатків;

* гнучкість пристосування до ринку;

* легка координація дій.

 Структура управління, що орієнтована на споживача, має підрозділи, виробничо-господарська діяльність яких спрямована на забезпечення потреб певних груп споживачів (покупців). Наприклад, відділ енергетики на промисловому підприємстві, відділ КВП та А. При такій структурі управління вся підрозділи групуються навколо певних груп споживачів.

Рис. 6.11 Схема структури управління підрозділом, що має орієнтацію на споживача

 Територіальна структура управління формується за географічним розташуванням підприємства. Так, збутові підрозділи підприємства можуть розташовуватися в різних регіонах України і навіть світу. На Рис.6.8. зображена територіальна структура управління організацією, що діє на міжнародних ринках. Така побудова організації прийнята у випадку, коли йдеться про охоплення великих географічних зон, особливо в міжнародному масштабі. Така побудова полегшує вирішення проблем місцевого порядку (законодавство, звичаї, традиції, спрощення взаємодій із клієнтами).

За таким принципом побудовані організації, які, як правило, працюють з однорідною продукцією на значних за територією площах (Соса-Сola, Xerox).

Рис.6.12. Територіальна структура управління міжнародною організацією.

Координаційну структуру використовують тоді, коли одночасно виконується велика кількість програм. Функції керівника делегуються менеджерам - кураторам служб або функціональним блокам, які складаються з кількох служб.

 Поєднання різноманітних видів структур отримало назву конгломератної структури. На підприємстві часто в одній службі застосовується продуктова структура, в іншій - лінійно - функціональна, ще в іншій - матрична. Це один із видів адаптаційних структур.

Обираючи структуру, організація повинна орієнтуватися на спеціальний розподіл праці, обсяг управління, необхідність координації дій підрозділів.
ЛЕКЦ._15
Тема 18. Проектування і побудова організаційних структур управління.

 Проектування організаційних структур управління організаціями виконують за допомогою органіграм.

Органіграма - це схематичне відображення структури управління, всіх зв'язків, які існують між службами та органами управління. Французький економіст Дж. Обер-Кріє підкреслює, що кожне підприємство має свою організаційну структуру управління аналогічно тому, як для організму людини характерні анатомія та фізіологія. При цьому виділяються органіграми фактичні (дійсні), раціональні (після ліквідації непотрібних зв'язків) та бажані (до яких слід прямувати). Органіграми потрібні для забезпечення порядку на підприємстві, посилення відповідальності, для виявлення перевантаження працівників, з'ясовування дублювання функцій, усунення конфліктів, обгрунтованої заміни керівників, раціоналізації структури управління тощо.

 В органіграмах виділяють такі зв'язки:

· лінійні, які відображають безперервною лінією;

· функціональні, які відображають пунктирною лінією;

· ті, що пов'язані з передачею спеціалізованих повноважень.

 Розглянемо побудову організаційної структури управління підприємства.

 На Рис.6.12. для прикладу надана структура управління підприємством середніх розмірів, яка має певні типові риси (для спрощення схеми показані тільки лінійні зв'язки).

 Очолює підприємство директор (генеральний директор, президент, голова правління, тощо), якому підпорядковуються заступники (виконавчі директори, віце-президенти, тощо). Їх кількість визначається розмірами підприємства. За кожним заступником закріплюються конкретні функції. У безпосередньому розпорядженні директора перебуває також його штатний апарат - секретаріат, юрисконсульт, референт тощо. Директору також можуть безпосередньо підпорядковуватися певні функціональні служби, такі, як архів, комунікаційні й інформаційні служби, служба технічного контролю.

 Заступник директора з економіки керує процесом планування, фінансово-кредитною діяльністю, організацією, оплатою та матеріальним стимулюванням праці, відповідає за розробку економічної стратегії, впровадження прогресивних економічних ідей тощо. Можливий варіант, коли цьому заступнику може підпорядковуватися бухгалтерський облік.

 Заступник директора з технічних питань керує технічною підготовкою виробничо-господарської діяльності, науково-дослідною діяльністю, допоміжним виробництвом (за винятком тих допоміжних підрозділів, які підпорядковуються іншим заступникам директора). Найчастіше саме цього заступника за відсутності директора призначають виконуючим його обов'язки.

Головним обов'язком заступника директора з виробництва є керівництво основним виробництвом, тобто безпосереднім процесом перетворення предметів праці на готові вироби, надання послуг чи діяльності з обслуговування клієнтів.

 Обов'язками заступника директора з маркетингу є керівництво маркетинговими дослідженнями, процесами оцінки конкурентоспроможності продукції, результатів діяльності реальних та потенційних конкурентів, рекламною діяльністю, постачанням та збутом. За певних умов керівництво постачанням та збутом може виділятися в окремі функції та доручатись відповідним заступникам. У разі необхідності заступнику директора з маркетингу можуть підпорядковуватися деякі допоміжні виробничі підрозділи, наприклад транспортний цех.

 Заступник директора з кадрових питань керує процесом найму і звільнення працівників, підвищення кваліфікації та перепідготовки кадрів.

Головному бухгалтеру підпорядковані функції бухгалтерського обліку, статистичної звітності, фінансового аналізу стану підприємства, проведення внутрішнього аудиту, тощо.

Рис.6.12. Організаційна структура управління підприємством.

Заступник директора із зовнішньоекономічних питань керує зовнішньоекономічною діяльністю підприємства, визначає напрями розвитку міжнародних зв'язків в найбільш ефективній для підприємства формі.

 Для якісного здійснення відповідних керівних функцій у розпорядженні заступників перебувають функціональні служби (штаби) - відділи, лабораторії тощо. Крім того, їм підпорядковуються головні спеціалісти підприємства, наприклад, головному інженерові - головний технолог, головний механік, головний енергетик та ін., заступнику з економіки - головний економіст, тощо.

 Другим рівнем управління на підприємстві середнього розміру є цеховий, тобто виробничі підрозділи (основні та допоміжні) поділяються на цехи: основні - за видами виробничої діяльності допоміжні - ремонтно-механічний, інструментальний, енергетичний, транспортний та ін.
Начальнику цеху (за умови крупного підприємства) безпосередньо може підпорядковуватися кілька функціональних служб, а також заступники з технічних питань, з виробництва та ін. Заступник з технічних питань керує технічною підготовкою, допоміжними службами й підрозділами, а заступник з виробництва - дільницями основного виробництва. Функціональними службами в цеху є планово-економічне бюро, бюро праці та заробітної плати, тощо.

 Третім рівнем управління на виробництві може бути рівень виробничих дільниць. Начальнику дільниці підпорядковані налагоджувальники обладнання, комірники, табельники, майстри, які безпосередньо керують бригадами робітників.

 На процес формування структури управління підприємством діє велика кількість факторів. Однак найперше слід виділити три: розмір підприємства, форму підприємницької (виробничо-господарської, громадської) діяльності, вид діяльності.

 Як згадувалося вище, середнє за розмірами підприємство має цехову структуру.

На великому підприємстві часто використовують корпусну структуру, коли кілька цехів за певною ознакою спорідненості об'єднуються в один підрозділ - корпус. Начальник корпуса підпорядкований відповідному заступнику. На малому підприємстві найчастіше цехи відсутні, а виробничі дільниці підпорядковані безпосередньо відповідному заступнику або директорові.

 У структурі управління господарськими товариствами з'являється такі органи, як збори засновників, збори акціонерів, наглядова рада та ін., хоча структура управління безпосередньо виробничо-господарською діяльністю залишається без змін і відповідає розглянутим положенням.

 Зрозуміло, що будуть свої особливості і в побудові структури управління залежно від видів діяльності - торгово-посередницької, науково-дослідної, будівельної, транспортної та ін. Наприклад, на підприємствах, які займаються торгово-посередницькою діяльністю або транспортним обслуговуванням, зменшується значення функцій головного інженера і збільшується роль заступників з основного виду діяльності (торгівля, перевезення). Тому при формуванні структур управління слід враховувати дію всієї сукупності факторів.

Тема 19. Організаційна структура. Штати і функції апарату управління. Розподіл і кооперація праці працівників апарату управління.

 Апарат управління - це організаційна сукупність управлінських працівників (керівників, спеціалістів, технічних виконавців), об'єднаних у відповіді структурні підрозділи (відділи, бюро, групи та ін.). Склад і взаємозв'язки цих підрозділів визначають структуру управління, що повинна бути закріплена у відповідних положеннях.

 Під органом апарату управління розуміють адміністративно відокремлену його частину, що виконує одну або декілька функцій (іноді - частину функцій управління). В залежності від обсягу роботи таким органом може бути: окремий виконавець (при невеликому обсязі роботи), структурний підрозділ (відділ, бюро, група) або ціла служба, тобто сукупність структурних підрозділів.

 Структура апарату управління відображається на організаційно-структурних схемах.

 При побудові організаційної структури апарату управління необхідно керуватися такими вимогами:
· організаційні зв'язки підрозділів і окремих працівників повинні бути, наскільки це можливо, простими для ефективних комунікацій в організації;

· раціональний розподіл апарату управління на рівні управління з точки зору технології трудових процесів та процесу прийняття рішень;

· чіткі визначення на кожному ступені управління кола завдань і повноважень персоналу; розмежування повноважень керівників вищих і нижчих ступенів управління.

 Організаційна структура апарату управління повинна відповідати вимогам технології виробництва та його основним і найбільш масовим видам роботи.

 Ступінчастість побудови апарату управління не можна плутати зі ступінчатостю в рішенні тих або інших питань.

 Багатоступінчастість у вирішенні питань ліквідується, якщо технологія робіт раціональна, а спеціалістам і нижчим ступеням управління надані широкі права і повноваження.

 При розробці раціональної структури апарату управління необхідно забезпечити приблизно однакову напругу управлінської праці на різних ділянках діяльності і, в той же час, врахувати індивідуальні особливості кожної ділянки.

 Специфічні особливості апарату управління проявляються в зв'язку з прийнятим розподілом і закріпленням конкретних функцій управління за конкретними підрозділами і посадовими особами. Це обумовлює по суті зміст роботи апарату управління, що розривається в конкретних процедурах і операціях, здійснюваних конкретними працівниками, тобто в технології процесу управління.

 Технологія управління робіт включає: визначення елементів по кожній функції управління: розподіл кожного елемента на складові його роботи; встановлення послідовності і раціональних методів їх виконання за допомогою сучасних технічних засобів; розподіл робіт між виконавцями з урахуваннями їх певної кваліфікації; визначення технічного обгрунтування витрат робочого часу на їх виконання.

 В основі роботи апарату управління лежить технологія процесу управління. Основні задачі організації його роботи зводяться до забезпечення безвідмовного спрацювання цієї технології, її постійного розвитку та удосконалення.

 При формуванні апарату управління пред'являються такі вимоги:

· суворе відображення в його структурі функціонального змісту процесу управління з урахуванням первинності функцій і вторинності органів апарату управління;

· наявність органів, здійснюючих взаємозв'язки з вищестоящими рівнями ієрархії управління;

· постійний розвиток об'єкту управлінської діяльності;

· забезпечення безперервного відтворення трудового колективу в усіх його осередках, підрозділах і організації в цілому;

· протидія відновленню чи розвитку централізованого бюрократичного управління;

· самоудосконалення (на основі досягнень теорії і практики управління, та творчого підходу працівників апарату управління).

 Орієнтація на ці вимоги дозволяє встановлювати певні принципи (правила) формування (побудови) апарату управління.

 Основні принципи формування апарату управління такі:
· принцип єдиного підходу, оснований на використанні загальнодержавного класифікатора професій робітників, посад керівників, спеціалістів і службовців;

· розподіл і кооперація праці;

· наукове обгрунтоване планування чисельності працівників апарату управління з урахуванням мінімізації затрат на його утримання;

· раціональний взаємозв'язок у взаємодії апарату управління і органів самоуправління;

· комплексний підхід до автоматизації і комп'ютеризації управління;

 Як додаткові принципи використовують такі:
· оперативність вирішення завдань;

· надійність роботи, яка може бути досягнута лише при умові своєчасного одержання і обробки достовірної інформації і чіткої реалізації процесу управління (особливо на етапі підготовки прийняття і реалізації рішень);

· гнучкість роботи, умови для якої створює оптимально сформована структура апарату управління;

· функціональна замкненість органів апарату управління, що передбачає колективну відповідальність кожного підрозділу за виконання закріпленої за ним функції та її частини;

· єдиноначальність і колегіальність, персональна відповідальність, безперервне делегування повноважень на нижчі ступені управління.

 Найважливішою умовою формування ефективно працюючого апарату управління є: кадрове, організаційно-методичне, матеріально-технічне, інформаційне і регламентаційне забезпечення, науково обгрунтована система показників оцінки ефективності і стимулювання працівників апарату управління.

 Формування апарату управління - безперервний процес, який дозволяє постійно підтримувати необхідний рівень його відповідності виробництву, що розвивається. Розподіл і кооперація праці провідний принцип формування апарату управління. Він є одночасно і напрямом удосконалення його роботи.

 Розподіл і кооперація праці взаємозв'язані і взаємообумовлені.
 Розподіл праці в сфері управління - розмежування процесу управління на окремі складові, виділення їх у самостійні види робіт (спеціалізація), утворення структурних підрозділів і розмежування посадових обов'язків персоналу. Розмежування процесу управління на складові потребує кооперації дій управлінців. Кооперація - спільна участь працівників у виконанні управлінської праці.

 В даний час виділяються три типи розподілу праці в сфері управління:
· функціональний (на основі виділення окремих груп функцій, підфункцій процедур і операцій);

· технологічний (за видами діяльності - організаційно-адміністративна, аналітико-конструкторська, інформаційно-технічна);

· кваліфікаційний (за ступенем складності праці, вмісту в ній творчих елементів).
 Вказані типи розподілу праці ведуть до виділення трьох груп управлінських працівників: керівників, спеціалістів і виконавців.

Основними задачами розподілу праці в середині підрозділів апарату управління є:
· забезпечення якісного і ефективного виконання покладених на працівників апарату управління функцій - основа спеціалізації їх діяльності;

· рівномірне навантаження всіх працівників на протязі робочого дня (місяця, року) при нормальній напрузі праці;

· максимально можлива відповідність робіт (функцій), доручених виконавцю, його кваліфікації;

· чітке розмежування обов'язків, прав та відповідальності між керівником, його заступником і підлеглими;

· встановлення чіткої взаємодії всіх учасників спільної роботи.

 Основними напрямами удосконалення розподілу праці в апараті управління є:

· спеціалізація праці на основі широкого використання загальнодержавного класифікатора професій робітників, посад керівників, спеціалістів і службовців і кваліфікаційного довідника посад керівників, спеціалістів і службовців;

· розробка і періодичний перегляд організаційних структур апарату управління, штатного розкладу, положень про структурні підрозділи, посадових інструкцій;

· широке застосування технологічних карт, норм в процесі управління;

· розширення і поглиблення нормування праці працівників управління.

 Для аналізу стану розподілу праці і напрямів його удосконалення використовують коефіцієнт розподілу праці між виконавцями:

, де

Кр.з. - загальна кількість комплексів робіт, закріплених за виконавцями підрозділу або апарату управління;

Кр.вик. - кількість комплексів робіт, закріплених за конкретним окремим виконавцем;

n - кількість працівників в цілому.

Кр.п. в нормальних умовах повинен дорівнювати 1, тобто в цьому випадку не буде відбуватись перехрещення відповідальності працівників апарату управління.
 Розподіл праці передбачає його спеціалізацію, тобто закріплення за окремим працівником певного кола обов'язків (функцій, робіт, операцій). Важливим є питання про ступінь спеціалізації, тому що інтерес до роботи, розподіленої на вузькі спеціальні частини, в певній мірі втрачається, а кінцевий результат роботи віддаляється від її виконавців. Комплексне виконання робіт обумовлює можливість розширення взаємовідносин співробітників, їх кругозору. Доцільним є поєднання спеціалізації дій і кооперації робіт, відповідно до конкретних виробничих умов, що закріплюються в посадових інструкціях у формі прав і обов'язків працівників. Це одночасно дає можливість уникнути надмірної централізації функцій управління, тобто дає змогу і повноваження для вирішення задач, що можуть бути розв'язані працівниками нижчих рівнів.

 Виконання кожної функції управління обумовлює певний тип зв'язків між працівниками. Кожний із працівників має свою схему зв'язків, що сприяють виконанню їх обов'язків. Вірно сформовані групові зв'язки полегшують роботу керівника по управлінню окремими ланками апарату управління, оскільки частина питань вирішується без його безпосередньої участі в середині колективу.

 Сформовані в процесі уточнення конкретних форм розподілу і кооперації праці структурних підрозділів і зв'язків між ними утворюють структуру апарату управління, специфічну для даного підприємства (організації), яка об'єктивно відображає особливості процесу управління.

 Організаційна структура, штати і функції апарату управління регламентуються такими організаційними документами:

· Положенням (статутом) про апарат управління установи, організації, підприємства;

· Положенням про структурні підрозділи;

· штатним розкладом;

· посадовими інструкціями персоналу.

 Широке використання нормативних документів значно прискорює процедуру формування апарату управління, виводить надмірність в ній і сприяє покращанню організації роботи апарату управління.

 Положення - це документ, що визначає порядок утворення, права, обов'язки і організацію роботи апарату управління і структурних підрозділів. Положення включає такі розділи: загальну частину, основні задачі і функції, права і відповідальність.

 Функції працівників апарату управління регламентуються такими нормативними документами:

· Загальнодержавним класифікатором професій робітників, посад керівників, спеціалістів і службовців;

· Кваліфікаційним довідником посад керівників, спеціалістів і службовців.

 Мета довідника - створити умови для забезпечення єдності у визначенні посадових обов'язків і кваліфікаційних вимог до апарату управління. В довідник входять кваліфікаційні характеристики та вимоги до спеціалістів та керівників підрозділів. Найменування посад у Довіднику даються у відповідності з Загальнодержавним класифікатором професій робітників, посад керівників, спеціалістів і службовців. По кожній посаді передбачені такі розділи:

· посадові обов'язки (дається перелік функцій, які можуть бути покладені на особу, що займає дану посаду);

· повинні знати (зміст вимог, що пред'являються працівнику з питання теорії, інструкцій, положень, законів, а також практичних знань, необхідних для виконання посадових обов'язків);

· кваліфікаційні вимоги (рівень загальної спеціальної підготовки);

· пред'являються також вимоги щодо практичного стажу роботи на посаді.

 Необхідно відрізняти поняття “посада” від поняття “спеціальність” працівника. Посада передбачає межі компетентності працівника, тобто коло його обов'язків, прав і відповідальності. Спеціальність характеризує вид його трудової діяльності, що вимагає певних знань і трудових навиків, що набуваються в процесі спеціальної освіти або досвіду роботи.

 Найменування посади того або іншого працівника повинно відображати характер виконуваної ним роботи незалежно від спеціалізації підрозділу, в якому він працює.

 Посадові характеристики розробляються на основі тих вимог, що пред'являє співробітникам апарату нова організація трудового процесу. Якраз вони визначають роль і форми взаємодії службовців для виконання робіт.

 Посадові інструкції складаються на основі кваліфікаційних характеристик, передбачених довідником. Їх задачею є визначення конкретного кола обов'язків кожного працівника стосовно умов даної організації і структурного підрозділу. Посадові інструкції дають можливість здійснити чіткий розподіл праці спеціалістів і технічних працівників, раціонально розподілити все коло функцій кожного структурного підрозділу між працівниками.
ЛЕКЦ._16

 В посадову інструкцію потрібно включати такі розділи:
1. Загальна частина (визначає підлеглість даного працівника, порядок призначення його на посаду, рівень кваліфікаційних вимог, що пред'являються робітникові при заміщенні даної посади).

2. Основні задачі і обов'язки даного працівника.

3. Права працівника.

4. Відповідальність працівника за виконання покладених на нього обов'язків.

Розділ 7. Мотивація як функція менеджменту.

Тема 20. Поняття мотивації та класифікація мотиваційних теорій. Зміст теорії мотивації.

Мотивація - це управлінська діяльність, яка забезпечує процес спонукання себе та інших працівників на дії, спрямовані на досягнення власних цілей або цілей організації, це форма цілеспрямованих дій для підвищення зацікавленості в досягненні кінцевих результатів.

 Мотивація повинна забезпечувати:
· соціальну справедливість і розподіл матеріальних благ в залежності від кількості і якості вкладеної праці;

· стимулювання випуску високоякісної продукції та послуг, економію виробничих ресурсів, розвиток творчої ініціативи та інше;

· використання санкцій за порушення планової і договірної дисципліни та інші недоліки в роботі.

 Мотивація базується на двох категоріях: потребах (відчутті фізіологічної або психологічної нестачі чого-небудь) і винагородах (це те, що людина вважає цінним для себе).

 Потреби бувають первинні (фізіологічні) і вторинні (психологічні), а винагороди - внутрішні (задовільнення від виконання безпосередньо роботи: зміст трудового процесу, самоповага тощо) і зовнішні (одержуються за допомогою організації: зарплата, кар'єра, кабінет, службове авто, додаткова відпустка тощо). Узагальнену модель мотивації через потреби можна зобразити Рис.7.1.

Рис.7.1. Схема моделі мотивації через потреби.

 На протязі розвитку менеджменту як науки склалась обгрунтована система теорій мотивації, яка є основою розробки прикладних механізмів мотивування працівників. Класифікація теорій мотивації з виділенням груп змістовних та професійних теорій подана на Рис.7.2. Спочатку розглянемо змістовні теорії.

Рис. 7.2. Класифікація теорій мотивації.

 Видатний український вчений Туган-Барановський виділив п’ять груп потреб: 1) фізіологічні; 2) статеві; 3) симптоматичні інстинкти та потреби; 4) альтруїстичні; 5) потреби практичного характеру.

 Туган-Барановський вважав, що мотиви й інтереси негосподарського роду мали особливо великий вплив на розвиток господарства, оскільки всупереч Енгельсу люди часто віддавали перевагу корисному.

 Туган-Барановський особливого значення надавав раціональним почуттям, приналежності до народностей, моральним і регіональним поглядам. Він відштовхувався від Кента та Фіхце і зазначав значущість духовності в розвитку економіки.

 Ієрархію потреб за Маслоу характеризує Рис.7.3.

Виділені такі групи потреб:

1. Потреби в їжі, воді, одязі, помешканні, сексі тощо.

2. Потреби у захисті від фізичної та психологічної небезпеки.

3. Потреби відчувати причетність до подій.

4. Потреби поваги з боку оточення (начальників, підлеглих), признання, самоповаги.

5. Потреби в реалізації своїх можливостей.

Рис.7.3. Класифікація потреб за теорією А.Маслоу.

Теорія базується на біхевіористичній доктрині, тобто на вивченні поведінки людей на відміну від вивчення свідомості, мислення. Згідно з підходами Маслоу, перші дві групи потреб називають первинними (фізіологічними, що вимагають першочергового забезпечення), а останні три - вторинними (психогенними). Форма піраміди (Рис.7.3.) підкреслює значення різних потреб. Іноді потреби за А.Маслоу відображають у вигляді сходинок. Як по східцях людина піднімається від задоволення однієї потреби до виникнення наступної.

 Людина насамперед задовольняє перші дві групи потреб, що слід застосовувати у менеджменті. Доцільно також враховувати національні особливості, рівень культури, освіти, правове забезпечення рівності.

 У теорії Мак-Клелланда йдеться про те, що треба враховувати три потреби:

· влади;

· успіху;

· причетності.

 Згідно з двофакторною теорією Герцберга всі фактори поділяються на гігієнічні та мотиваційні (таб.5).

Таблиця 5

Групи факторів за теорією Герцберга

	Фактори

	гігієнічні
	мотиваційні

	Політика фірми і адміністрації

Умови роботи

Заробіток

Міжособисті відносини з начальником, колегами, підлеглими

Рівень безпосереднього контролю за роботою
	Успіх

Просування по службі

Визнання та схвалення результатів роботи

Висока міра відповідальності

Можливості творчого та ділового зростання.

 Гігієнічні фактори пов'язані із середовищем, яке оточує працівника, а мотивації - зі змістом самої роботи. Між теоріями Маслоу і Герцберга є певний зв'язок, який характеризується таб.6.

Таблиця 6.

Зв'язок між факторами теорії Маслоу і Герцберга

	Фактори
	Потреби

	Мотиваційні

Гігієнічні
	Самовираження

Поваги

Соціальні

Безпеки і захищеності

Фізіологічні

 Прикладне значення теорії Герцберга базується на тезі про те, що праця, яка приносить задоволення, сприяє забезпеченню психологічного здоров'я людини. Трудові успіхи, визнання заслуг, міра відповідальності, службове та професійне зростання посилюють позитивні мотиви поведінки людини в процесі праці, оскільки ці фактори підвищують задоволення роботою.

 Основні характеристики змістовних теорій подані на рис 7.4.

Рис. 7.4. Основні характеристики змістовних теорій

Наведемо коротку характеристику процесійних теорій.

Теорія очікувань базується на очікуванні появи якоїсь події.

Наприклад, після закінчення інституту випускник очікує направлення на роботу. Виділяють такі очікування:

· щодо “затрат-результатів” (робітник економить матеріал і очікує підвищення розряду);

· щодо “результатів-винагород” (працівник чекає винагороду);

· щодо цінності заохочення або винагороди (залежить від особистих характеристик людини).

 Згідно з теорією справедливості працівники суб'єктивно порівнюють свої винагороди із затраченими зусиллями та з винагородами інших працівників, які виконують аналогічну роботу. Доки працівники не будуть вважати винагороди справедливими, їхня віддача в роботі буде низькою.

 Комплексна теорія Портера-Лоулера базується на моделі, яка показана на Рис.7.5. Модель враховує цінність винагород, зв'язки “зусилля-винагорода”, здібності, характер, роль працівника.

Рис.7.5. Схематична модель комплексної теорії Портера-Лоулера

Розглянуті теорії мотивації можуть застосовуватися при побудові будь-яких прикладних мотиваційних систем. Тут слід враховувати те, що використання тих чи інших теорій або інших елементів визначається станом внутрішнього і зовнішнього середовища організації, особливостями груп працівників, рівнем підготовки робочої сили тощо. Це стосується проблем формування, фінансування, кредитування, соціального захисту, ціноутворення, адміністрування та ін. Так, у процесі матеріального стимулювання доцільно враховувати всі змістовні та процесійні теорії. Однак для різних категорій працівників перевага буде віддаватися окремим теоріям чи їх елементам, які зможуть найбільше задовольнити потреби та забезпечити вагомі винагороди.

ЛЕКЦ._17
Тема 21. Матеріальне стимулювання праці.

 Однією з найважливіших форм мотивації в організаціях є матеріальне стимулювання праці, яке являє собою процес формування і використання систем матеріальних стимулів праці та розподілу заробітної плати відповідно до дії закону розподілу за кількістю і якістю праці (Рис.7.6.)

 Система матеріальних стимулів праці складається з різноманітних спонукальних мотивів, які доповнюють один одного і пов'язані єдиним процесом створення матеріальної зацікавленості у здійсненні трудової діяльності.

Рис.7.6. Зміст матеріального стимулювання праці

Формування систем матеріальних стимулів праці передбачає здійснення трьох етапів встановлення цілей, ресурсного забезпечення і побудови системи матеріальних стимулів праці. Використання цих систем полягає у впровадженні системи матеріальних стимулів праці та управлінні нею.

 Розподіл заробітної плати включає оцінку кількості та якості затраченої праці, здійснення на її основі матеріального заохочення і матеріальних санкцій. Умови і порядок стимулювання, встановлені в процесі формування і використання систем матеріальних стимулів праці, передбачають види, характер і розміри матеріального заохочення та матеріальних санкцій. У процесі формування і використання систем матеріальних стимулів закладаються необхідні спонукальні мотиви трудової діяльності, здійснюється орієнтація працівників на конкретні поточні та кінцеві результати, створюється матеріальна зацікавленість в удосконаленні виробництва, прискоренні науково-технічного прогресу, зменшенні витрат, реалізуються колективні й особисті економічні інтереси працівників, забезпечується перспектива покращання матеріального стану.

 Розв'язання проблем матеріального стимулювання праці потребує пошуку і дослідження факторів, які визначають системи матеріальних стимулів. Під даними факторами розуміють рушійні сили, які забезпечують формування і використання всієї сукупності спонукальних мотивів з метою задоволення колективних та особистих економічних інтересів працівників. Вивчення й аналіз розвитку матеріального стимулювання праці свідчать, що за характером дії на колективи працівників та окремих виконавців можна виділити три групи факторів: соціально-психологічні, економічні та організаційні (Рис.7.7)

Рис.7.7. Класифікація факторів, які визначають системи матеріальних стимулів праці

 На основі розробленої класифікації факторів і з урахуванням особливостей сучасного етапу розвитку виробництва запропонований і зумовлений такий склад принципів матеріального стимулювання праці:

· забезпечення зростання заробітної плати в міру підвищення ефективності виробничо-господарської діяльності;

· диференціація заробітної плати за групами працівників, умови праці, трудові досягнення, регіони країни тощо.

· забезпечення можливості підвищення заробітної плати за виконання престижних робіт, тобто найбільш відповідальних, важливих і потрібних трудових процесів у народному господарстві, галузі, на підприємстві, в цеху тощо у відповідний період часу, що потребують високого кваліфікаційного рівня та нетрадиційних підходів у вирішенні проблеми;

· забезпечення перспективи зростання заробітної плати протягом усієї трудової діяльності на кожному робочому місці;

· матеріальне стягнення;

· забезпечення випереджаючих темпів зростання продуктивності праці порівняно з темпами підвищення заробітної плати;

· оптимальне поєднання централізації та самостійності підприємств у матеріальному стимулюванні праці.

 Формування систем матеріальних стимулів праці здійснюється за допомогою структурно-функціональної моделі, відповідно до якої кожен етап реалізується за допомогою конкретної групи факторів (Рис.7.8).

Рис. 7.8. Структурно-функціональна модель процесу формування систем матеріальних стимулів праці

Однією з найголовніших цілей систем матеріальних стимулів праці є забезпечення співвідношення заробітної плати працівників з кількістю і якістю праці. Вирішення даної задачі потребує виділення груп працівників підприємства за рівнями оплати праці. Спочатку визначають базову групу працівників, трудові процеси яких найбільшою мірою відбивають основні поточні та перспективні задачі, а пізніше формують склад решти групи працівників. Співвідношення у середній заробітній платі даної групи працівників і базової буде виражати рівень стимулювання.

 Другим напрямом визначення цілей систем матеріальних стимулів праці є вибір структури заробітної плати, який доцільно здійснювати на основі класифікації факторів, що зумовлюють трудовий внесок працівників. Усі фактори розділено на дві групи. До першої увійшли фактори, які визначають трудовий внесок у досягнення поточних результатів, а до другої - кінцевих.

 Поточні результати виробничо-господарської діяльності визначаються постійними і змінними факторами. До постійних факторів належать ті, які формуються у процесі навчання, підвищення кваліфікації, виробничо-господарської діяльності, освоєння передових прийомів і методів праці, участі в роботі громадських організацій (освіта, загальний стаж роботи за даною професією або функцією, досвід, практичні навики, теоретичні, спеціальні і професійні знання, стиль роботи тощо).

 Змінними факторами є ті, які діють обмежений час (акуратність, ініціативність, фізичні й розумові зусилля, відповідальність за обладнання, безпека підлеглих або колег, трудова сумлінність, умови праці, взаємодопомога у виконанні трудового процесу, освоєння суміжних професій і функцій, трудовий ентузіазм).

 Друга група може бути поділена на фактори трудового внеску в досягнення кінцевого результату виробничо-господарської діяльності за кількістю і якістю. При цьому доцільно виходити з передумови, що кінцевий результат являє собою об'єкти (вироби, конструкції, технологічні процеси тощо) для використання у виробничих процесах або споживанні (особистому, колективному, суспільному), тобто засоби виробництва або предмети споживання. Кінцевий результат має кількісні та якісні характеристики, які виражаються технічними, економічними, соціальними та іншими показниками. Між двома групами факторів, які визначають трудовий внесок у поточні та кінцеві результати, існує діалектичний взаємозв'язок.

 Тільки при високому рівні досягнутих поточних результатів буде забезпечений достатньо високий рівень кінцевих результатів. Іншими словами, для отримання високоякісної продукції в необхідній кількості потрібно створити всі умови для підвищення кваліфікації, знань, умінь працівників, їхньої старанності, сумлінності, трудового ентузіазму, розвитку творчих здібностей, навиків, активності тощо. Разом з тим кінцеві результати не є просто арифметичною сумою поточних. Таким чином, існує об'єктивна необхідність стимулювання через фактори, які визначають трудовий внесок у досягнення як поточних так і кінцевих результатів.
ЛЕКЦ._18

Розділ 8. Контроль як функція менеджменту.

Тема 8.1. Поняття, зміст і види контролю. Процес контролю.

 Контроль - вид управлінської діяльності по забезпеченню процесу, за допомогою якого керівництво організації (підприємства) визначає, наскільки правильні його управлінські рішення, а також напрями здійснення необхідних коригувань. Це цілеспрямовані дії на колективи людей або на окрему людину, що передбачає систематичне спостереження за їх діяльністю для виявлення відхилень від встановлених норм, правил і вимог завдань в процесі їх виконання.

 Завдання контролю полягає в тому, щоб з'ясувати фактичний стан справ, співставити з тими, що вимагаються, виробити необхідні коригуючі заходи.

 Основним завданням контролю є процес забезпечення досягнення цілей і місії організації. Об'єктивність і необхідність контролю як функції менеджменту визначають такі фактори:

· невизначеність зовнішнього середовища (зміна складу працівників організації, законів, ринкової ситуації, політики тощо);

· зміни у внутрішньому середовищі організації (структура, поведінка людей, технології);

· небезпека виникнення кризових ситуацій;

· доцільність підтримки успіху організації;

· тиск з боку конкурентів;

· боротьба за ринки збуту товарів і т.ін.

 Метою контролю згідно позиції Мескона, Альберта та Хедоурі є сприяння тому, щоб фактичні результати найбільше відповідали очікуваним, а тому види контролю відрізняються за часом його здійснення в процесі управління організацією (Рис.8.1).

Рис.8.1. Види контролю в організації.

 Попередній контроль реалізується через правила, процедури, поведінку тощо. Його основні важелі закладені в процесі реалізації таких функцій менеджменту, як планування і організація взаємодії. Цей вид контролю використовують стосовно ресурсів:

· людських;

· матеріальних;

· фінансових.

 Поточний контроль здійснюють через систему зворотного зв'язку. Цей вид контролю характеризується такими ознаками:

· має характер управлінської необхідності;

· має мету;

· використовує зовнішні ресурси, які перетворює в ресурси для внутрішнього споживання організації;

· коригує відхилення, які виникають у процесі управління з метою забезпечення досягнення цілей організації.

 При остаточному контролі зворотній зв'язок використовують після виконання роботи. Він необхідний для врахування організацією можливих майбутніх ситуацій, з якими вона буде мати справу, а також для забезпечення мотивації (наприклад, при визначенні видів оплати праці).

 Американські спеціалісти дійшли висновку, що процес контролю реалізується через такі етапи:

· розробка стандартів і критеріїв;

· порівняння реальних результатів з прийнятими стандартами та критеріями;

· здійснення необхідних коригуючих дій.

 Розробка стандартів потребує:

· обмеження в часі;

· конкретизації критеріїв;

· забезпечення реальності показників;

· забезпечення можливості прогнозування показників і результатів.

 Порівняння досягнутих результатів з розробленими стандартами здійснюється за етапами:

· встановлення масштабу припустимих відхилень і принципів вимірювання конкретних результатів;

· вимірювання результатів;

· передача та розповсюдження інформації про конкретні результати;

· оцінка інформації про отримані результати;

· обгрунтування висновків на засадах порівняння результатів і стандартів.

 Коригуючі дії базуються на виборі рішень:

· невжиття заходів;

· усунення відхилень;

· перегляд стандартів;

· поєднання кількох попередніх підходів.

 Контроль повинен:

· відображати пріоритети організації відповідно до стратегічної спрямованості її діяльності;

· орієнтуватися на досягнення конкретних результатів;

· відповідати тому видові діяльності, яка є основною для організації;

· забезпечувати своєчасність, мобільність, надійність та гнучкість застосування конкретних операцій;

· відзначатися простотою;

· бути економічним, тобто базуватися на порівнянні витрат на безпосередньо контроль з результатами його досягнень;

· враховувати особливості рішень, що контролюються.

 При здійсненні контролю так чи інакше будуть зачіпатися інтереси певних працівників. Тому слід пам'ятати про те, що під впливом контролю можливі такі види поведінки людей:

· поведінка, при якій люди будуть найліпше працювати над тим, що потрапляє під контроль, тобто є його предметом;

· поведінка, яка може сприяти передачі працівниками непридатної, неправдивої або неточної інформації;

· поведінка, що спрямована на приховування необхідної для контролю інформації.

 Для підвищення ефективності контролю потрібно:

· розробляти стандарти, які об'єктивно відображають результати діяльності людей;

· забезпечувати двобічне спілкування між працівниками органів контролю та людьми, діяльність яких контролюється;

· уникати надто пильного (прискіпливого) контролю;

· застосовувати методи розробки стандартів, які забезпечують жорсткий, але справедливий контроль;

· використовувати методи матеріального стимулювання за досягнення у стандартизації тощо;

· впроваджувати інформаційно-управлінську систему контролю;

· приділяти особливу увагу контролю виробничих процесів, тобто процесів здійснення основних видів діяльності організації;

· враховувати тип психологічної залежності підлеглих.

 В організаціях виникає необхідність створення інформаційно-управлінської системи контролю, тобто формальної системи для підготовки керівництву інформації, потрібної для прийняття управлінських рішень. Така система повинна видавати інформацію про минуле, справжнє і майбутнє. Вона базується на використанні комп'ютерної техніки та орієнтована на користувача.

 При проектуванні інформаційно-управлінської системи здійснюють:

· аналіз системи прийняття управлінських рішень;

· аналіз інформаційних вимог;

· агрегування управлінських рішень, тобто координування та інтегрування конкретних рішень у структурі управління організацією;

· проектування процесу обробки інформації;

· оцінку та аналіз інформації, яку видає інформаційно-управлінська система, з метою виправлення припущених помилок;

· встановлення зворотного зв'язку в межах інформаційно-управлінської системи.

Тема. 23. Система контролю виробничих процесів та забезпечення її ефективності.

Під системою контролю виробничих процесів в умовах розвитку ринкових відносин слід розуміти механізм контролю за такими елементами виробничо-господарської діяльності, як науковий пошук, проектування, розробка технологій, підготовка виробництва, основне виробництво, реалізація продукції та маркетинговий пошук. Система контролю виробничих процесів призначена для оцінки ефективності виконання всіх етапів циклу створення та реалізації продукції з метою забезпечення її конкурентоспроможності на внутрішньому та світовому ринку. Основним завданням системи в умовах розвитку ринкових відносин є забезпечення такого рівня якості продукції, який задовольнятиме споживача, вимагатиме мінімальних витрат і даватиме змогу виконувати замовлення у встановлені терміни. Незважаючи на відмінності, якими характеризуються різні системи контролю виробничих процесів, усі вони мають спільні риси.

 Вивчення досвіду показало, що процес забезпечення ефективності системи контролю виробничих процесів на підприємствах повинен складатися з п'ятьох етапів, а саме:

· встановлення заданого рівня якості, який відповідає вимогам споживача;

· створення умов для досягнення відповідного рівня якості (розробка технології, підготовка обладнання, придбання матеріалів, добір і навчання працівників, організація технічного контролю);

· налагодження виробничого процесу з метою якісного виготовлення виробів;

· ліквідація виявлених недоліків у якості продукції і виробничого процесу;

· забезпечення стабілізації досягнутого рівня якості продукції.

 Підприємство, на якому дотримуються наведених умов, зможе забезпечити ефективне функціонування управління за допомогою системи контролю виробничих процесів. На всіх етапах життєвого циклу виробу (розробка, виготовлення, експлуатація) повинні вживатися заходи, спрямовані на встановлення, забезпечення і підтримку необхідного рівня якості, що зумовлює необхідність управління системою контролю виробничих процесів. Воно включає сукупність функцій і методів управління, його апарат, а також відповідне нормативне, методичне та матеріальне забезпечення. Управління системою контролю виробничих процесів починається на етапі науково-дослідних, проектно-конструктоських і технологічних розробок, а закінчується на етапі маркетингового пошуку.

 Система контролю виробничих процесів створюється на підприємствах з метою здійснення єдиних, об'єктивних і ефективних методів підвищення ефективності виробництва. Ця система бере участь в управлінні виробництвом і тому належить до апарату управління.

 Система контролю виробничих процесів повинна бути самостійним структурним підрозділом підприємства і очолюватися заступником директора з якості. Функціями системи є аналіз конструктивних, технологічних, виробничих та експлуатаційних характеристик виробів, виявлення помилок у кресленнях, схемах, технічних умовах, технологічних картах та інших технічних документах, контроль якості матеріалів, напівфабрикатів, комплектуючих виробів, які надходять на підприємство, перевірка їхньої відповідності вимогам документації, стеження за надходженнями на виробництво тільки потрібних матеріалів і деталей, які пройшли контроль і випробування, контроль якості інструментів і оснащення власного виробництва, які надходять в експлуатацію, а також інспектування стану оснащення і інструментів, які перебувають в експлуатації.

 Застосування системи контролю виробничих процесів дає змогу здійснювати надійний контроль за дотриманням технологічної дисципліни на робочих місцях, проводити приймання і випробування готової продукції та перевірку правильності оформлення документів на виготовлення і відпуск продукції на склад або замовникам, контролювати комплектність і якість упаковки готових виробів, які відвантажуються замовникові, перевіряти стан засобів контролю, вимірювальної техніки, яка діє або надходить в експлуатацію, виявляти, аналізувати і організовувати облік браку, вивчення рекламацій і разом з іншими підрозділами підприємства розробляти заходи щодо усунення браку і поліпшення якості виробів.

 Через систему контролю виробничих процесів до підрозділів надходять пропозиції щодо впровадження прогресивних засобів контролю, доцільного розміщення контрольних операцій, виконавців контролю з метою підвищення його ефективності і зниження трудомісткості. Ця система забезпечує інтереси підприємства на ринку, попереджує збитки, пов'язані з виправленнями і переробками, прихованим браком, усуненням дефектів у виробах.

 Система контролю виробничих процесів суттєво впливає на кінцеві результати діяльності підприємства, за її допомогою організують забезпечення виготовлення якісної, конкурентноспроможної продукції.

 Ефективність діяльності системи контролю виробничих процесів залежить від того, наскільки якісно виконуються всі її функції та завдання. Для підвищення ефективності управління системою, збільшення її впливу на кінцеві результати виробництва слід враховувати, що:

· при проектуванні конструкції та технології виробів необхідно конкретно визначити методи і засоби контролю;

· технічна характеристика і показники виробу повинні відповідати вимогам споживачів;

· в процесі організації контролю основною ланкою буде вхідний контроль, оскільки саме він визначає одержання конкурентноспроможної продукції.

 Тісний зв'язок з підприємствами-постачальниками, вивчення технології та організації їх виробництва, надання технологічної допомоги сприятиме отриманню якісної продукції. Також в організації системи контролю суттєве значення має взаємозв'язок із підприємствами, що виробляють аналогічну продукцію.

 Система контролю виробничих процесів функціонує на основі наперед розробленого і затвердженого положення. В ньому визначено структуру системи з урахуванням виду, масштабу, типу виробництва, характеру продукції, що виготовляється, а також права, обов'язки і відповідальність усіх підрозділів системи, їхній зв'язок з іншими функціональними службами підприємства.

 Вдосконалення структури управління системного контролю виробничих процесів є одним з найбільш важливих засобів ефективності функціонування виробництва і виготовлення конкурентноспроможної продукції. Для забезпечення ефективного функціонування системи можна запропонувати структуру управління, подану на рис 8.2. В організаційній структурі управління системою контролю виробничих процесів передбачено створення двох підрозділів, які повинні забезпечити впровадження і застосування міжнародних стандартів, а також забезпечити конкурентоспроможність продукції на стадії розробки.

 Слід зауважити, що група розробки, впровадження і застосування стандартів, а також група по забезпеченню конкурентоспроможності продукції на стадії технологічних робіт команду інформацію одержують безпосередньо від начальника системи контролю виробничих процесів. Результат її застосування спрямовується безпосередньо в зворотному напрямку, обминаючи всі нижчі ступені структури і заступників начальника системи. Крім того, результати діяльності цих груп у вигляді інформації отримує головний інженер заводу (або заступник з виробничої діяльності). Вона йому необхідна для оперативного впливу на хід впровадження виробництва. Генеральний директор інформацію про діяльність груп отримує безпосередньо від начальника системи контролю виробничих процесів, а заходи, вжиті для її реалізації у виробництві, - від головного інженера заступника з виробничої діяльності).

Рис. 8.2. Схема організаційної структури системи контролю виробничих процесів для великих промислових підприємств

Управління системою контролю виробничих процесів очолює заступник генерального директора з якості (начальник системи контролю виробничих процесів). Він здійснює стратегічне управління системою і, як результат, безпосередньо керує роботою груп застосування стандартів, атестації виробництва і виробничого персоналу, технологією забезпечення конкурентоспроможності продукції на стадії науково-дослідних на конструкторсько-технологічних робіт.

 Узгоджені дії з підрозділами приводять до стабільності і ефективності роботи системи контролю виробничих процесів. При цьому слід створити механізм взаємовідносин системи контролю виробничих процесів із службами та підрозділами підприємства в умовах ринкових відносин, який базується на відповідальності кожної структурної одиниці за виготовлення якісної продукції.

 Система контролю виробничих процесів має багатосторонні зв'язки з цехами і відділами підприємства. З одного боку, відділи і служби забезпечують систему контролю виробничих процесів інформацією, необхідною для успішного управління системою, з іншого - система контролю виробничих процесів ставить перед підрозділами підприємства конкретні техніко-організаційні вимоги, залучає спеціалістів і керівників до розв’язання конкретних завдань щодо поліпшення якості продукції. При цьому враховують, що функціональний взаємозв'язок системи контролю виробничих процесів з кожним структурним підрозділом підприємства має свої особливості, які визначаються і обгрунтовано регулюються.
ЛЕКЦ._19

Розділ 9. Прийняття рішень у менеджменті.
Тема 24. Рішення як основа управління.

 Управлінське рішення - заключний етап процесу управління. Управлінське рішення розглядається як процес розробки та реалізації раціонального варіанту вирішення проблеми або задачі, а також як фіксований управлінський акт. Рішення є основною формою і специфічним продуктом управлінської праці.

 Рішення - це вибір альтернативи, певною мірою підсумок управління (менеджменту). Воно є результатом обміркувань, дій та намірів, висновків, міркувань, обговорень, постанов, тощо, спрямованих на реалізацію цілей управління.

 Рішення вимагають відповідальності, систематизації дій, організованості, тощо. Їх можна класифікувати за певними ознаками:
За сферою охоплення:
· загальні (стосуються всієї організації);

· часткові (стосуються конкретних підрозділів, служб, проблем, тощо);
за тривалістю дії:
· перспективні;

· поточні;

за рівнем прийняття:
· на вищому рівні управління;

· на середньому рівні управління;

· на нижчому рівні управління;

за характером розв'язуваних задач:
· організаційні запрограмовані (їх виділяти у менеджменті запропонував американський науковець Герберт Сайман на основі залучення комп'ютерної технології). Це певний відомий перелік кроків, тут мало альтернатив:

· організаційні незапрограмовані, викликані новими або невідомими факторами та ситуаціями. Це можуть бути рішення з реалізації цілей організації, поліпшення якості продукції, вдосконалення структури управління, методів мотивації тощо;

· компромісні, які повинні врівноважувати протиріччя, що виникають (обгрунтував американський фахівець Роберт Кац);
за способами обгрунтування:
· інтуїтивні, тобто ті, які базуються на відчуттях менеджера у правильності вибору. Зрозуміло, що обгрунтованість визначається особистими якостями менеджера, до яких відносяться життєвий досвід, рівень освіти, власні погляди тощо;

· які базуються на судженнях (думках, міркуваннях, висновках).

Це вибір зумовлений знаннями, досвідом, стажем, кваліфікацією. Оскільки такі рішення безпосередньо приймає менеджер, то вони формуються швидко і без значних витрат. Але прийняття таких рішень може призводити до несприйняття нової альтернативи в наслідок орієнтації на вже апробований варіант, який раніше дав позитивне вирішення проблеми;

· раціональні, обгрунтовані об'єктивними аналітичними процесами;

за способом прийняття:

· одноособові;

· колегіальні (розробляє група фахівців, а приймає відповідна група менеджерів);
· колективні (приймаються загальними зборами).
Функціональний зміст рішень визначається складом функцій управління, а спеціальний - відповідними цільовими діями в межах конкретних функцій або їх комплексу.

 Від обгрунтованості і оптимальності рішень залежать результати діяльності трудового колективу, його престиж, авторитет керівника, морально-психологічний клімат в колективі. До якості управлінських рішень пред'являє такі вимоги: наукова обгрунтованість, узгодженість, повнота, своєчасність, правомірність, ясність.

Наукова обгрунтованість. Рішення приймаються з урахуванням дії економічних соціальних і інших законів, аналізу конкретної виробничої обстановки і на основі вірогідної інформації.

 Узгодженість. Окремі рішення повинні бути узгоджені з раніше прийнятими і діючими і не повинні бути в протиріччі з загальними рішеннями, так як рішення поточних питань прямо чи побічно випливають із головних задач розвитку підприємства чи організації.

 Правомірність. Керівник повинен приймати рішення тільки в межах своїх прав, на які він розраховує і не повинен перекладати його на вище-або нижчестоящих осіб. Перевищення прав та повноважень або їх недовикористання негативно впливають на дійовість рішень.

 Ясність. Форма викладу прийнятого рішення повинна бути однозначною, не допускати різнотлумачень і мати необхідну ясність, хто, що і в який термін повинен зробити. Ясність форми передбачає її стислість, що сприяє економії часу під час роботи з рішеннями як керівнику, так і виконавцю.

 Повнота. Управлінське рішення повинне включати мету, основні шляхи і засоби її досягнення, взаємодію підрозділів, контроль і терміни виконання рішень. Відсутність хоча б одного із цих компонентів порушить ясність рішень і внесе дезорганізацію в його виконання.

 Своєчасність. Рішення необхідно приймати в той момент, коли цього вимагає виробнича обстановка. Запізнілі і передчасні рішення однаково некорисні і навіть шкідливі. Передчасним рішення може виявитись тому, що в момент його прийняття не досить точно з'ясована проблема і відсутня повна інформація про неї. Запізніле рішення втрачає смисл виконання.

При прийнятті рішень важливо враховувати фактори, що впливають на цей процес.

1. Особисті якості менеджера (освіта, знання, вік, досвід, характер, тощо).

2. Поведінка менеджера (звички, психологія, лояльність, тощо).
3. Середовище прийняття рішення:
· визначеність (керівник знає очікувані результати всіх можливих альтернативних рішень);

· ризик (менеджеру відома міра ймовірності ризику кожної альтернативи);
· невизначеність, коли неможливо оцінити ймовірність потенційних результатів.
4. Інформаційні обмеження, зумовлені зростанням витрат на отримання додаткової інформації.

 Успішне прийняття рішень базується на таких умовах, як права, повноваження, обов'язковість, компетентність, відповідальність, достовірність інформації.
 Право прийняття рішень мають усі менеджери, але лише відповідні їх групи можуть приймати конкретні рішення. Наприклад, загальні рішення можуть приймати тільки лінійні керівники.

 Повноваження характеризує межу між групами менеджерів при прийнятті рішень. Наприклад, начальники цехів не можуть приймати рішення, які згідно з посадовими обов'язками може приймати тільки директор підприємства.

 Обов'язковість потребує від менеджера обов'язкового прийняття рішення, якщо цього вимагає ситуація, що склалась в організації.

 Компетентність характеризує вміння менеджера приймати кваліфіковані рішення.

 Відповідальність показує, які санкції можна застосувати щодо менеджера в результаті прийняття хибного рішення.

Достовірність інформації. Інформація - це дані, оброблені таким чином, що вони можуть бути використані для прийняття управлінських рішень. Збір інформації та здібність її використовувати - важлива частина успішного менеджменту.

Інформація – це дані, які оброблені таким чином, що вони можуть бути використані для прийняття рішень. Інформація і здатність її використовувати є найважливішою складовою частиною хорошого менеджменту. Дуже часто потік інформації, що проходить через компанію, порівнюють із виробничим процесом. Оскільки аби інформація стала придатною для прийняття рішень її треба обробити, щоб вона стала якісною Якість інформації передбачає, що вона має бути точною, своєчасною, комплексною, короткою, необхідною.

Дуже важливо аби в організації використовувалась якісна система підтримки рішень. Це система, яка надає високоякісну інформацію вищому керівництву і допомагає йому в аналізі складних проблем. Система підтримки рішень передбачає не просто надання інформації, як це має місце у випадку із управлінською інформаційною системою, вона дозволяє менеджеру зконцентруватись на вирішенні проблем за допомогою використання творчого підходу.

Менеджером можна назвати людину лише тоді, коли вона приймає управлінські рішення.

Процес прийняття управлінського рішення являє собою багатоетапну дію менеджера. Загальна схема прийняття управлінських рішень може бути надана таким чином (Рис. 9.1).

З точки зору вирішення проблем розрізняють реактивне управління та попереджувальне. В тому випадку, коли проблема в менеджменті розглядається як потенційна можливість, говорять про попереджувальне управління. Тобто менеджером передбачаються можливі дії у випадку виникнення проблем. Таке управління дозволяє заздалегідь розрахувати всі можливі збої в роботі і передбачити можливі варіанти виходу із критичної ситуації.

Говорячи про реактивне управління, мають на увазі необхідність прийняття управлінського рішення у випадку, коли організація вже опинилась у непередбаченій ситуації. Тобто проблема, що виникла, не очікувалась і про неї менеджер дізнався лише тому, що дії, які повинні були відбутися, не відбулись. В такій ситуації менеджером приймається рішення, яке повинно повернути організацію в нормальний стан.
Наступні етапи в процесі прийняття раціональних управлінських рішень будуть аналогічні для обох стилів управління. Але, як правило, для виводу організації із проблеми, що вже виникла, завжди обмаль часу.

Рис. 9.1. Схема прийняття управлінського рішення
ЛЕКЦ._20

Тема. 25. Процес прийняття управлінських рішень. Прийняття раціональних рішень у менеджменті.

Процес розробки рішення може бути представлений у вигляді блок-схеми (Рис.9.2).

Рис. 9.2. Процес розробки і реалізації управлінського рішення.

 В кожному реальному випадку запропонована схема повинна наповнюватись конкретним змістом. Знання схеми допоможе керівнику скоротити час на підготовку рішення. Процес розробки управлінського рішення умовно можна поділити на такі етапи: підготовка, прийняття і реалізація рішення.

 Підготовка рішення - це послідовна система дій, в результаті чого формується вихідна інформація. В процесі підготовки рішення здійснюється обробка і аналіз необхідної інформації, постановка і з'ясування проблеми, формування цілі, розробка варіантів рішення.

 Виробнича проблема, що вимагає рішення, може бути поставлена вищестоящим органом або самим керівником, який на основі інформації, яка у нього є, виявляє проблему. Після постановки проблеми необхідно її уяснити, тобто визначити смисл, місце і значимість в системі всіх задач, що стоять перед колективом. На цьому етапі формується мета рішення і визначаються критерії оцінки досягнення мети, уточнюються терміни виконання.

 Для вирішення проблеми розробки конкретних дій потрібен детальний та глибокий аналіз інформації. Симптоматичне проявлення різних проблем може бути однаковим, тому, перш ніж вирішувати проблему, необхідно її продіагностувати. Діагностика проблеми потребує аналізу значного обсягу інформацію. Інформація (планово-економічна, бухгалтерська і інша) повинна бути перш за все максимально певною і достовірною. До аналізу можуть залучатися спеціалісти, при необхідності творчі групи, при наявності великої кількості інформації застосовується електронно-обчислювальна техніка. Аналіз дозволяє виробити можливі варіанти рішення. В кожному варіанті визначаються основні напрями рішень проблеми, виконавці, строки і очікувані результати.

 Прийняття рішення - це система дій, що пов'язана з вибором кращого варіанта. З декількох варіантів рішень керівник повинен вибрати один, найбільш оптимальний. Керівник може приймати рішення сам або колегіально, але відповідальність за результат завжди падає на нього. Не завжди один з варіантів рішення буває найкращим і в цих випадках запрошують до обговорення спеціалістів, виконавців, ради та інші громадські організації. Значення колективних форм вироблення рішень зростає, однак остаточне рішення залишається за керівництвом. В деяких випадках керівник вибирає не один із наявних варіантів, а синтезує з них найбільш доцільний, взявши за основу найкращий із запропонованих.

Американський професор Стенлі Янг пропонує такий перелік етапів вироблення раціональних рішень:

1-й етап. Визначення цілей організації.

2-й етап. Виявлення проблем в процесі досягнення цих цілей.

3-й етап. Дослідження проблем та постановка діагнозу.

4-й етап. Пошук розв’язання проблеми.

5-й етап. Оцінка всіх альтернатив та вибір найліпшого з них.

6-й етап. Узгодження рішень в організації.

7-й етап. Затвердження рішення.

8-й етап. Підготовка до задіяння рішення.

9-й етап. Управління застосуванням рішення.

10-й етап. Перевірка ефективності рішення.

Зазначимо, що підхід Янга найліпше використовувати стосовно загальних рішень, рішень на вищому рівні управління, перспективних рішень, тощо.

Рис. 9.3. Процес вироблення раціональних рішень

Слід пам'ятати, що приймаючи будь-яке управлінське рішення, менеджер знаходиться під впливом багатьох обмежуючих факторів, серед яких можна виділити:

· соціальні; психологічні; інформаційні; економічні.
Але всі вони можуть бути викликані як станом зовнішнього середовища організації, так і особою менеджера. Прийняття рішення - це психологічний процес, і його результативність багато в чому залежить від того, які фактори для кожного менеджера будуть домінуючими.

Рис. 3.4. Фактори впливу зовнішнього середовища на управлінське рішення
Управлінське рішення як психологічний процес можна уявити завдяки схемі (рис.3.5).

Рис. 3.5. Фактори впливу на управлінське рішення психологічного характеру.

Тема 26. Досягнення американського та японського менеджменту в галузі прийняття та забезпечення виконання управлінських рішень.

 Одним з найважливіших факторів успішного функціонування економіки України є застосування сучасних досягнень менеджменту. Досвід показує, що найбільші здобутки в галузі управління належать США та Японії, тому системи менеджменту саме в цих країнах повинні в першу чергу привертати увагу українських фахівців, що дасть можливість досягти впровадження системи ефективного управління на підприємствах.

 Найбільш характерні риси сучасного японського та американського менеджменту наведені в табл.10.

Таблиця 10

Характеристика окремих аспектів японського та американського менеджменту в сучасних умовах

	 Японія
	 США

	Ротація кадрів

Довічний найм

Принцип старшинства при оплаті й призначеннях

Неформальний контроль

Нечіткий опис робочого завдання

Колективна відповідальність

Відсутність посад і завдань

Акцент на координацію і співпрацю

Узгоджене рішення

Контроль “знизу вверх”

Навчання без відриву від виробництва

Вербування випускників вищих навчальних закладів

Довгострокова орієнтація

Підвищена увага до підлеглих

Колективне прийняття рішень

Залучення працівників у “гуртки” контролю якості

Орієнтація на обмежену кількість стилів керівництва

Переважне застосування традиційної форми влади
	Добір кадрів

Короткотермінова робота за наймом

Оплата за індивідуальні результати роботи

Формальний контроль

Чіткий опис робочого завдання

Індивідуальна відповідальність

Завдання визначається посадою

Акцент на ефективність і результативність

Індивідуальне рішення

Контроль “зверху вниз”

Спеціальна програма підвищення кваліфікації

Вербування випускників вищих навчальних закладів і досвідчених спеціалістів

Підвищена увага до поточних результатів

Застосування орієнтації і на людину, і на роботу

Індивідуальне прийняття рішень

Застосування індивідуальних засобів контролю якості

Застосування широкого кола стилів керівництва

Застосування різноманітних форм влади

 Розглянемо деякі характерні спільні й відмінні риси в системі управління на основі японського і сучасного американського менеджменту.

 Основні відмінності спостерігаються в таких сферах:

1) в процесі планування і прийняття рішень;

2) в організації процесу правління;

3) у контролі й оцінці результату діяльності працівників.

 Процес прийняття рішень в американських компаніях здійснюється окремими індивідами. Вони ж і несуть персональну відповідальність за їх реалізацію. Важливою є швидкість прийняття рішень. Інакше вважається, що компанія управляє недостатньо ефективно. Тип управління в японських організаціях орієнтований передусім на групову діяльність і колективну відповідальність, управлінські рішення приймаються шляхом включення кожного члена, в тому числі керівника, в діяльність групи.

 Колективне прийняття рішень потребує тривалого часу. Японський менеджер тільки регулює роботу в потрібному напрямі за допомогою непрямих методів впливу. Система управління в Україні поєднує риси як японського, так і американського менеджменту. Так, в одних випадках рішення приймається індивідуально. А в інших для цього задіюються цілі колективи, хоча відповідальність усе ж таки несе керівник підприємства.

 По-різному в японських і американських фірмах здійснюється процес планування. Так, японські компанії формують свої цілі і задачі здебільшого в загальному вигляді. Це і є стратегія фірми на певний період.

 В американських фірмах виробляються конкретні критерії та цілі, чітко формується постановка завдання. Економічна нестабільність Україні в першу чергу викликана розривом господарських зв'язків з країнами СНД та відсутністю чіткого плану розвитку окремих галузей народного господарства. Викликано це відсутністю пріоритетів в розвитку окремих галузей народного господарства, які б дозволили вирішити питання розвитку економіки в цілому. Мабуть, тому уряд і міністерства до цього часу не розробили конкретних планових документів, а прогнозують розвиток економіки у вигляді тих чи інших концепцій, засад, положень, які базуються на побажаннях і очікуваних результатах і які не можна назвати планами.

 Підприємства, які зуміли в умовах ринку швидко зорієнтуватись і вирішили для себе питання постачання та збуту, що раніше були їм гарантовані державою, і надалі продовжують виконувати виробничі програми. Тому вони можуть складати для себе поточні плани на короткий період часу, інші ж, для яких питання постачання і збуту залишилися невирішеними, не можуть працювати на повну потужність. Скорочення обсягів виробництва на окремих підприємствах досягає 80%. У ций ситуації, звичайно, не може йтися про прийняття і розробку конкретних планів. Таким чином, доки не стабілізується наша економіка, підприємства змушені будуть працювати без чітко сформованих планів і завдань.

 Найважливішою рисою японської системи управління є система “пожиттєвого найму”, тобто гарантованої довготермінової зайнятості.

 У США працівник наймається на роботу на короткий термін. Соціологічні опитування свідчать, що в Україні зараз робітники також не працюють на одному підприємстві тривалий час. Кожен працівник намагається обрати для себе вигідний варіант найму. Але в період економічної нестабільності тривала зайнятість стає неможливою. Скорочуються обсяги виробництва, звільняється значна кількість робочих місць, зростає безробіття. В той же час для країн колишнього СРСР традиційним був довготерміновий найм працівників, тобто відбувалось на тривалий час закріплення працюючого за одним підприємством або установою. Сприяло цьому як ставлення оточуючих так і заохочення з боку держави.

 Важливим характерним моментом японського управління є система просування і оплати праці на основі стажу роботи у фірмі. Оцінка ділових і моральних якостей працівника та його просування по службі відбувається дуже повільно шляхом послідовного вивчення ним конкретних видів діяльності того чи іншого відділу фірми. В результаті цього нагромаджується необхідний виробничий досвід. Велика увага приділяється ротації кадрів, тобто регулярній зміні працівниками місця служби.

 В американських фірмах можна зробити кар'єру за більш короткий час. Але вдається це найбільш ініціативним, кваліфікованим, досвідченим працівникам при наявності певної підтримки.

 В Америці не прийнято працювати на одному місці доти, аж поки виштовхнуть на пенсію, нагородивши золотим годинником. Молодим працівникам навмисне переплачують перші два роки. А як тільки вони навчаться своєї справи, їм не доплачують наступні двадцять років, бо жодна фірма не зможе робити гроші, якщо не платитиме співробітникам менше, ніж бере за їх працю з клієнта. Якщо ж хтось протримається двадцять років, посяде високе становище і візьме участь у керівництві фірмою, то йому знову будуть переплачувати. Це принцип сучасного способу виробництва - переплачувати, поки людина навчається, і не доплачувати, коли виконує основну роботу. Але при цьому в кожного є стимул - піднятися на верхні сходи управління, що дасть змогу наглядати за тими, хто працює, і отримувати завищену плату. Таким чином, як тільки працівник стає фахівцем, він починає думати або про перехід на іншу роботу, або про підвищення по службі.

Різниця шкіл менеджменту Японії та США полягає в першу чергу в різних підходах та вирішенні управлінських функцій. Це можна побачити за допомогою схеми, що надана нижче.
ЛЕКЦ._21
Погляд на функції менеджменту шкіл менеджменту Японії та США.
	Функції
	США
	Японія

	Планування
	1) короткотермінове планування;
	1) довготермінові плани

	
	2) швидке прийняття рішень та повільне впровадження їх в життя;
	2) повільне прийняття рішень та швидке їх впровадження в життя;

	
	3) індивідуальне прийняття рішень
	3) колективне прийняття рішень

	Організація
	1) формування культури організацій;
	1) формування культури професійної належності;

	
	2) структура фірми пов'язана із ринком
	2) структура фірми прив'язана до персоналу і більш стабільна;

	
	3) переважаюча роль формальних структур;
	3) надання переваги неформальним організаціям;

	Комплектування штатів
	1) поповнення переважно за рахунок інших фірм (перекуповування персоналу);
	1) джерело поновлення персоналу - випускники системи освіти;

	
	2) навчання за межами організації
	2) навчання персоналу в середині організації;

	
	3) робітник відповідає за результати своєї праці;
	3) відповідальність працівників за процес в цілому;

	Керівництво
	1) керівник очолює організацію;
	1) патерналістський менеджмент;

	
	2) директивний або партнерський стиль керівництва;
	2) дорадчий стиль керівництва;

	
	3) ясність відносин керівник-підлеглий
	3) ухилення від конфліктів;

	Контроль
	1) контроль по вертикалі;
	1) контроль по горизонталі;

	
	2) комунікації зверху вниз;
	2) комунікації знизу вгору

	
	3) при здійсненні контролю - знайти винуватця.
	3) при здійсненні контролю - зберегти почуття гідності підконтрольних.

 На українських підприємствах у більшості випадків управлінці низової та середньої управлінської ланки працюють за спеціальностями, здобутими у вищих та середніх спеціальних навчальних закладах. Тому людині, яка довгий час пропрацювала на своєму робочому місці, важко перекваліфікуватися. Ротація кадрів у широкому розумінні цього слова у нас, очевидно, не можлива, бо існує вузька спеціалізація, і кожен знає свій чітко визначений обсяг роботи. В той же час вища керівна ланка страждає непрофесіоналізмом. За даними експертів більш ніж 80% вищого керівництва працює не за фахом.

 Що стосується просування по службі, то в нас минув той час, коли надійний шлях “вибитись в люди” пролягав через комітет комсомолу і партком. Грошовитою і престижною стала кар'єра в гнучких економічних структурах, де старі заходи піднятися по службі не підходять. Вже не спрацьовує закоренілий у свідомості стереотип успішного просування по службі, коли начальник звертає увагу на починаючого співробітника, дає йому персональні доручення, як свідоцтво того, що кар'єра забезпечена. Дослідники психології ділового життя з'ясували, що від колег і колективу залежать дві третини успіху, а від симпатії боса - лише одна третина.

 Заробітна плата в японському варіанті стимулює прикріплення працівника до постійного робочого місця протягом тривалого часу і залежить від стажу роботи на фірмі. Наприкінці нерідко спостерігається така практика, коли працівник старшого віку, але нижчої кваліфікації отримує більшу заробітну плату, ніж висококваліфікований, але молодший його колега. Та надалі ситуація змінюється, оскільки починають діяти переваги системи “пожиттєвого найму”.

 У США працівники отримують заробітну плату за індивідуальними результатами їхньої діяльності, і ставка, і додаткові виплати залежать від кількості та якості праці, що стимулює кожного цілком віддаватися своїй роботі.

 У нас ще подекуди спостерігається невідповідність між оплатою і результатами праці як залишкове явище адміністративно-командної системи. В період переходу до ринкових відносин все частіше на підприємствах різних форм власності виплати здійснюються лише за результатами діяльності працівників. Зайві робочі місця скорочуються, з'являється зацікавленість роботодавця тільки у висококваліфікованих, працездатних, здібних та ініціативних кадрах.

 Істотна різниця спостерігається також у підготовці кадрів. Щорічно крупна японська фірма після закінчення навчального року набирає молодих людей до себе на роботу. Протягом року новобранці проходять повний курс підготовки. І після цього періоду тих, хто витримав випробувальний термін, включають у постійний штат компанії. Отже підготовка японських кадрів відбувається без відриву від виробництва. В Америці багато компаній займаються розробкою спеціальних програм підвищення кваліфікації. За ними з відривом від виробництва займаються американці, які бажають підвищити рівень професійної майстерності. У нас підготовка кадрів відбувається як з відривом, так і без відриву від виробництва, хоча на сьогоднішній день, коли скорочуються робочі місця і необхідно працевлаштовувати людей, організовуються спеціальні курси з перепідготовки та перекваліфікації кадрів при центрах та службах зайнятості.

 Крім того, доцільно було б розробляти спеціальні програми підготовки кадрів з урахуванням нахилів і здібностей певних осіб.

 Серед відмінностей можна назвати і ставлення до людини. В західній школі управління використанню цього фактора надається другорядне значення. В японських фірмах можна спостерігати підвищену увагу до підлеглих. У нас останнім часом багато говорилося про необхідність акцентування уваги на людині, але на практиці ця ідея втілення не знайшла, бо існуючі форми й системи оплати праці, способи матеріального стимулювання не давали змоги жодному керівнику зацікавити працівників у ліпшому виконанні роботи. Це викликає байдужість у ставленні працівників до виконання своїх обов'язків. Тому багато інтелектуальних і висококваліфікованих працівників в пошуках вищої матеріальної оцінки їхньої діяльності змушені шукати роботу за кордоном. Цей фактор значно впливає на економічний розвиток країни.

Розділ 10. Комунікації у менеджменті.
Тема 27. Поняття і загальна характеристика комунікацій. Інформація, її види та роль у менеджменті.

 Для реалізації основних функцій управління: планування, організації, мотивації і контролю необхідно забезпечити функціонування зв'язуючих процесів - комунікації та прийняття рішення.

 Комунікації - це обмін інформацією, на основі якого керівник отримує інформацію необхідну для прийняття ефективних рішень і доводить прийняте рішення до працівників організації.

 Ефективністю комунікацій часто визначається якість рішень та дійовість їх реалізації.

 Якщо комунікації налагоджені погано, рішення можуть виявитись помилковими, працівники можуть не вірно зрозуміти вимоги керівника, а також можуть порушитись міжособові відносини.

 Крім зазначеного, комунікація - це обмін інформацією, її змістом між двома і декількома людьми.

 Комунікації є процесами зв'язку працівників, підрозділів, організацій, тощо.

 Мескон, Альберт та Хедоурі підкреслюють, що комунікації виникають:

· між організацією і зовнішнім середовищем. Зовнішнє середовище впливає на діяльність організації. Від нього залежать комунікаційні потреби організації. Тому більша частина комунікаційної діяльності організації - це взаємодія між організацією і зовнішнім середовищем. Цю взаємодію здійснює "top" менеджмент. Наприклад, обмін інформацією зі споживачами йде через рекламу, з державою - через звіти, з політичною системою - шляхом створення лобі в парламенті. Під дією зовнішнього оточення відбувають наради, обговорення, телефонні переговори, готуються службові записки, відеофільми, звіти та ін.;
· між рівнями, підрозділами та працівниками організації. В управлінні виникають комунікації в піраміді управління, які називають вертикальними. Ці комунікації здійснюють обмін інформацією між різними рівнями менеджменту. Вони тим складніше, чим більша кількість рівнів у структурі організації. Комунікації можуть здійснюватися:

від вищих рівнів управління до нижчих, тобто “зверху донизу” (вертикальні). Наприклад начальник сповіщає підлеглих про додаткові завдання, зміну технології роботи, нові пріоритети та ін. Комунікації здійснюються у вигляді наказів, розпоряджень, завдань;

від нижчих рівнів до вищих. Найчастіше так надходить інформація про недоліки, покращання, страйкову ситуацію та ін., тобто спрацьовує принцип “знизу доверху”. Така інформація надається у вигляді раціоналізаторських пропозицій, службових та доповідних записок. Це також вид вертикальних комунікацій.
· між різними підрозділами - горизонтальні комунікації. Це комунікації, що дозволяють здійснювати взаємодію між різними підрозділами та службами в організації;
· Особливе місце в організаціях займають комунікації типа керівник - підлеглий, керівник - робоча група;
· через неформальні комунікації (здебільшого шляхом розповсюдження чуток).
 Основною складовою процесу комунікації є інформація.

 Інформація - це сукупність повідомлень, які відображають конкретний стан явища, події, виробничо-господарської діяльності.

 Інформацію можна класифікувати за певними ознаками.

 За повнотою охоплення явища:

· повна;

· часткова;
· надлишкова;
 За періодом дії:
· разова;

· періодична;
· довгострокова;
 За змістом:
· планово-облікова;

· фінансова;
· бухгалтерська;
· конструкторська;
· технологічна;
· довідкова;
· адміністративна та ін.;
 За рівнем достовірності:

· достовірна;

· недостовірна.

 Носіями інформації є документи, дискети та інші види носіїв для комп'ютера (жорсткі диски (що в нас мають назву "вінчестер"), CD-диски, магнітооптичні тощо), магнітофонні касети та бобіни, плакати, схеми і т. ін. Інформація може надходити за централізованою, децентралізованою та змішаними схемами.

 Інформація - основа процесу управління. Без неї неможливо сформулювати цілі управління, оцінити ситуацію, визначити проблему, підготувати і прийняти рішення, проконтролювати його виконання.

 Управління представляє собою інформаційну систему.

 В кожній системі можна виділити управляючу підсистему (суб'єкт управління), яка представляє собою апарат управління, і підсистему, що управляється (об'єкт управління), яка складається із окремих структурних підрозділів.

 Особливістю управління кожною організаційною структурою є те, що зв'язок між суб'єктом і об'єктом управління здійснюється за допомогою інформації. Інформація з підсистеми, що управляється, надходить в управляючу і служить основою для аналізу і вироблення рішень, що потім надходять до об'єкту управління для виконання (Рис 10.1).

 Зовнішня інформація є результатом взаємодії організації і зовнішнього середовища.

 Така зовнішня інформація є вхідною. Зворотній зв'язок з суперсистемою здійснюється при допомозі вихідної інформації. Внутрішня інформація відображає дані про стан у середині системи управління. Інформація, що поступила в управляючу підсистему, зазнає відповідно обробки - відбору необхідної, перетворення її в зручну для роботи форму, групуванню, аналізу, підготовці вихідних даних для прийняття рішення. Прийняття управлінських рішень дає управляючу інформацію (команди управління) в різній формі і є для них імпульсом для цілеспрямованих дій.

 В процесі управління можна виділити три основні етапи роботи з інформацією.

 На першому етапі підсистема збирає відомості про стан керованої підсистеми, на другому - перетворює їх в управлінські рішення, на третьому - передає його як керуючу інформацію для виконання. Таким чином, відбувається рух інформації по колу, утворюючи закінчений цикл.

 Основним призначенням і найважливішою функцією процесу управління є забезпечення узгодженості, порядку, взаємозв'язку і взаємодії між окремими елементами системи управління. Ці процеси відбуваються завдяки комунікаціям в системі.

Рис.10.1. Принципова схема управління як інформаційної системи

Тема 28. Комунікаційний процес. Удосконалення міжособових та організаційних комунікацій.

Говорячи про роботу менеджера, треба зазначити, що від 60 до 90% робочого часу йому потрібно проводити в спілкуванні, або комунікативному спілкуванні.

Для виконання своїх головних ролей менеджеру необхідно спілкуватися. І наскільки ефективно буде проходити обмін інформацією, настільки ефективно працюватиме система. Тому комунікації - одна із самих серйозних проблем, що виникають в організаціях. З цього приводу часто говорять, що ефективно працюючі керівники це ті, що ефективні в комунікаціях. Саме з цих причин для менеджерів дуже важливо вміти спілкуватися як письмово, так і усно.
Комунікаційний процес - це процес обміну інформацією між людьми або організаціями з метою розв’язання певної проблеми. Мескон, Альберт та Хедоурі виділяють такі складові елементи процесу комунікацій:

· відправники джерела - той, хто генерує ідеї, збирає інформацію і передає її;
· повідомлення - інформаційна ідея, яка закодована за допомогою символів;
· канал - засіб передачі інформації;

· отримувач (споживач)- особа, для якої призначена інформація.

Рис.10.2. Схематична модель комунікаційного процесу

 Модель процесу комунікацій подана на Рис. 10.2, звідки видно, що комунікаційний процес складається з наступних етапів:

· формування, або зародження ідеї;

· кодування і вибір каналу (перетворення ідеї на повідомлення за допомогою слів, жестів. інтонації, вибір способу передачі за допомогою телефонного чи електронного зв'язку, відеострічок, тощо).
· передача ідеї (безпосередньо процес передачі інформації);

· декодування (переклад символів відправника в думки отримувача). В тому випадку, коли символи відправника інформації повністю співпадають з символами одержувача інформації, комунікаційну діяльність закінчують. Але впевнитись в тому, чи дійсно процес передачі інформації пройшов ефективно, можна лише за допомогою встановленого зворотного зв'язку;

· здійснення зворотного зв'язку (відправник і отримувач міняються комунікаційними ролями).

 На шляху комунікацій виникають перешкоди, які заважають ефективному обміну інформацією. У комунікаційних процесах постійно виникають шуми. Шум - це те, що деформує зміст (відхилення, помилки тощо). Отже, слід враховувати можливості неточності при передачі інформації. Доцільно пам'ятати також про те, що часто комунікаційний процес триває лише кілька секунд, тобто практично миттєво.

 З метою забезпечення високої якості комунікаційних процесів слід орієнтуватись на два види комунікацій:

· міжособові, які виникають між конкретними особами (працівниками);

· організаційні, які визначаються характером діяльності, побудовою, можливостями організації (підприємства).

Найбільш розповсюдженими недоліками на шляху обміну інформацією в організаціях виступають:

· викривлення повідомлень в результаті великих відстаней передачі інформації (перешкоди в особистому спілкуванні, фільтрація інформації при передачі з рівня на рівень, як наслідок неспівпадання статусів рівнів організації);

· інформаційні перевантаження, що пов'язані із обмеженням людських можливостей;

· незадовільна структура організації (відсутність чіткого розподілу обов'язків, багаторівневість в управлінні);

· неузгодженість керування (відсутність координаційних дій між підрозділами та окремими особами);

· поганий психологічний стан в організації (наявність конфліктних ситуацій, несумісності тощо).

Обмін інформації в організації можна покращити шляхом:

· створення системи зворотного зв'язку;

· регулювання інформаційних потоків;

· прийняття управлінських дій, що будуть сприяти формуванню висхідних і бічних гілок інформаційного обміну (обговорення, пояснення, складання планів, графіків, тобто збільшення спілкування із підлеглими);

· розгортання системи збору пропозицій;

· друкування матеріалів інформаційного характеру для використання всередині організації;

· застосування досягнень сучасної інформаційної технології.

Міжособові комунікації. Від 50 до 90% робочого часу керівники різного рівня проводять в усній взаємодії. І саме за умов службового спілкування виникає найбільша кількість проблем. На шляху особистих комунікацій виникають перешкоди у вигляді сприйняття, семантики, обміну невербальною інформацією, поганого зворотного зв'язку, невміння слухати тощо.

Головною метою комунікації є не просто обмін інформацією, а забезпечення розуміння інформації, що є предметом обміну.

Найбільш складно подолати перешкоди, що зумовлені сприйняттям.

Процес сприйняття визначає реальність того, що відбувається для людини. Не існує двох людей, які б абсолютно однаково сприймали дії, що відбуваються. Пов'язано це з тим, що люди реагують не на те, що відбувається в дійсності, а на те, що сприймається як те, що відбувається.

На сприйняття, головним чином, впливає конфлікт між сферами компетенції та обгрунтуванням суджень відправника та одержувача інформації. Відбувається це в силу того, що:

1) люди інтерпретують одну й ту ж інформацію по-різному в залежності від накопиченого досвіду;

2) розходження у судженнях за психологічними мотивами (потреби, інтереси, емоційний стан, оточення людини);

3) соціальні установки (вони зсувають сприйняття людей та впливають на їх поведінку. Невдалий досвід спілкування з людиною викликає упереджене ставлення до неї, і навпаки - стійка позитивна думка про людину дозволяє пробачити їй багато вчинків);

4) інформація, що вступає в протиріччя із сталою думкою та досвідом або відторгається повністю, або викривлюється у відповідності із ставленням та досвідом.

 На шляху міжособових комунікацій виникають такі перепони;

· неповне сприйняття працівниками інформації;
· несприйняття інформації;
· семантичні бар'єри, тобто перешкоди, викликані нерозумінням способів використання слів і словосполучень;

· невербальні перешкоди, які виникають при використанні невербальних знаків. Люба інформація, що передається при особистому спілкуванні, може бути підсилена або послаблена за допомогою обміну поглядами, виразу обличчя, відтінків посмішки, пози, інтонації та модуляції голосу. Особливого значення набуває невербальне спілкування, коли контактують люди, що мають культурні відмінності;
· невміння слухати;
· поганий зворотний зв'язок.
 Усунути ці перепони можна шляхом вдосконалення спілкування. Для цього треба:

· пояснювати та обгрунтовувати свої ідеї до початку їх передачі;

· бути сприйнятливим до потенційних семантичних проблем;

· слідкувати за власними жестами, позами, інтонаціями;

· бути уважним до почуттів інших працівників;

· враховувати соціально-психологічний клімат у колективі;

· налагоджувати якісний зв'язок;

· допускати можливість дублювання ідеї, повідомлення, пояснення.

· вміти ефективно слухати.

Передаючи інформацію, керівник повинен пам'ятати, що одержувач інформації повинен прийти до розуміння дійсного значення слів, а розпорядження повинні бути конкретними, зрозумілими і визначеними. повинні бути встановлені цілі, які досягаються завдяки виконанню розпорядження.

Потік інформації, що проходить через компанію, на вході має сирий вигляд, різноспрямованість та різноплановість. Класифікація різноманітних даних та їх обробка дозволяють використовувати систематизовану інформацію як основу для прийняття управлінських рішень, але така інформація повинна бути якісною. Тобто вона повинна бути точною, своєчасною, комплексною, короткою, придатною.

Принцип, за яким корисна інформація не може бути одержана із неякісних даних, має назву принципу Джайгоу (Gigo principle). За ним якість комунікацій визначається якістю інформації (сміття туди - сміття звідти).

Комунікаційні процеси є поряд із процесами прийняття рішень зв’язуючими процесами в менеджменті і від їх якості напряму залежать ефективність менеджменту та ефективність організації.

Організація

Планування

Контроль

Мотивація

Процес (виробничо-господарська діяльність)

 Вхід

 Вихід

Управління вищої ланки

Управління середньої ланки	

Управління низової ланки

Інституційний

рівень

Управлінський

рівень

Технічний рівень

Бажане

Можливе

Реальне (дійсне)

КЕРУЮЧА

СИСТЕМА

 КЕРОВАНА

СИСТЕМА

ЗВОРОТНІЙ ЗВ”ЯЗОК

ПРЯМИЙ ЗВ”ЯЗОК

ПРОДУКЦІЯ АБО ПОСЛУГИ

ПРИБУТОК

СОЦІАЛЬНА ВІДПОВІДАЛЬНІСТЬ

ОСВОЄННЯ РИНКУ

ЗАБЕЗПЕЧЕННЯ ПРАЦІВНИКІВ

ОБРОБКА

ТА

ПЕРЕТВОРЕННЯ

ВХОДІВ

МАТЕРІАЛИ

КАПІТАЛИ

РОБОЧА СИЛА

(ТРУДОВІ РЕСУРСИ)

ІНФОРМАЦІЯ

ТЕХНОЛОГІЯ

 ЗАВДАННЯ

СТРУКТУРА

ЛЮДИ (ПРАЦІВНИКИ)

ЦІЛІ

Планування

Стратегічне

планування

Планування реалізації

стратегії

Стратегічне планування

Оцінка і аналіз

зовнішнього

середовища

Визначення

цілей

організації

Управлінське дослідження

сильних та слабких сторін

організації

Визначення

місії

організації

Реалізація

стратегії

Аналіз стратегічних

альтернатив

Вибір

стратегії

Оцінка

стратегії

Планування, управління та контроль реалізації

стратегії

Вибір місії

організації

Формування цілей

організації

довготермінових

середньотермінових

короткотермінових

Реалізація

стратегії

Оцінка

стратегії

Порівняння результатів з місією

та цілями

Економічний

напрям

Адміністративний

напрям

Аналіз результатів

Правила

Процедури

Політика

Формування

бюджету

Застосування системи

економічних показників

Управління

згідно цілей

Тактика

Розробка цілей

Планування дій

Перевірка

та оцінка роботи

Заходи

коригування

Визначення стратегії та кількісно вимірюваних цілей

Оцінка і, в разі необхідності, зміна організаційної стратегії

Оцінка результатів, визначення недоліків та забезпечення зворотного зв’язку

Виховання та навчання керівників відповідно до цінностей і систем роботи організації.

Розподіл ресурсів для відділів та підрозділів

Визначення ключових управлінських завдань

Формування системи заохочення, яка забезпечує необхідну поведінку.

Постановка завдань для відділів та підрозділів у разі необхідності - внесення змін у структуру

Створення інформаційних систем оцінки стратегії

Визначення критеріїв та методів виміру результатів діяльності

Делегування повноважень визначення методів координації

Визначення політики - орієнтира для дій.

Уточнення цілей окремих керівників

Законодавчі

акти

Збори

акціонерів

Збори засновників

Президент

Керівники вищої ланки

Керівники середньої ланки

Керівники нижчої ланки

Робітники

Підлеглий погоджується з вимогою

Керівник має повноваження

Керівник

формує

вимогу

Підлеглий відхиляє вимогу.

Керівник не має повноважень

А

Б

Б

Б

Б

В

В

В

В

В

В

Г

Г

Г

Г

Г

Г

Г

Д

Д

Д

Д

Д

Д

Д

Д

Д

Д

Г

Заступник директора з питань виробництва

Начальники цехів основного виробництва

Головний механік

Головний енергетик

РММ

Цех продукції із незбираного молока

Консервний цех

Цех виробництва СЗМ

Начальник зміни II

Начальник зміни I

Механік цеху

Рис.6.4. Схема делегування функціональних повноважень

Керівник організації

Лінійний керівник II

 певної функції

Лінійний керівник I

певної функції

Виконавці виробничого

підрозділу I

Виконавці виробничого

підрозділу II

Функціональний

керівник В

Функціональний

керівник Б

Функціональний

керівник А

Виконавці в виробничих відділах

Лінійний керівник II

Лінійний керівник I

Функціональні керівники

Функціональні керівники

В

В

Б

А

Б

А

Виконавці виробничого підрозділу II

Виконавці виробничого підрозділу I

 Керівник проекту

Керівник

проекту “Д”

Керівник

проекту “С”

Керівник

проекту “В”

Керівник

проекту “А”

Інженер-

конструктор

Інженер-

металург

Інженер-

електрик

Інженер-

конструктор

Інженер-

металург

Інженер-

електрик

Інженер-

гідравлік

Інженер-

механік

Інженер-

гідравлік

Інженер-

механік

Керівник

проекту “А”

Керівник

проекту “В”

Керівник проекту

Головний

інженер-

металург

Головний

інженер-

гідравлік

Головний

інженер-

електрик

Головний

інженер-

механік

Головний

конструктор

Керівник

проекту “С”

Керівник

проекту “Д”

Керівник

Заступник по випуску продукції В

Заступник по випуску продукції Б

Заступник по випуску продукції А

виробництво

маркетинг

фінанси

виробництво

маркетинг

фінанси

виробництво

маркетинг

фінанси

Рис. 6.10 Схема продуктової побудови організації

Завідувач лабораторії КВП та А

Бригадир участку КВП та А жорстяно-банкового виробництва

Бригадир участку КВП та А цеху продукції із незбираного молока

Бригадир участку КВП та А сировинного відділення

Бригадир участку КВП та А консервного цеху

Президент

Виробництво

Юридичний відділ

Кадри

Фінанси

Маркетинг

Керівник територіального представництва

Керівник територіального представництва

Виробництво

Юридичний відділ

Кадри

Фінанси

Маркетинг

Виробництво

Юридичний відділ

Кадри

Фінанси

Маркетинг

Директор

Юрисконсульт

Секретаріат

Референт

Заступник з технічних питань (головний інженер)

Заступник з економіки

Заступник з виробництва

Відділ якості та технічного контролю

Заступник з маркетингу

Заступник з кадрових питань

Заступник з зовнішньо-економічних питань

Головний бухгалтер

Відділ праці та заробітної плати

Фінансово-економічний відділ

Планово-економічний відділ

Відділ головного конструктора

Відділ головного технолога

Науково-дослідна лабораторія

Допоміжні цехи

(ремонтно-механічні, інструментальні тощо)

Відділ головного енергетика

Відділ головного механіка

Планово-виробничий відділ

Заготівельний цех

Диспетчерський відділ

Гальванічний цех

Термічний цех

Механічний цех

Відділ перепідготовки та підвищення кваліфікації

Відділ кадрів

Відділ маркетингових досліджень

Відділ реклами

Відділ збуту

Відділ постачання

Відділ економічного аналізу та аудиторської оцінки

Бухгалтер

Відділ зовнішньо-економічної стратегії

Міжнародне рекламне агентство

Відділ зовнішньо-економічної діяльності

Начальник цеху

Майстер ремонтної дільниці цеху (механік цеху)

Начальник

II зміни

Начальник

I зміни

Рис. 6.12 Організаційна структура управління цехом

Начальник зміни ЦМЦ

Бригадир обслуговуючого виробництва

Майстер

дільниці Б

Майстер

Дільниці А

Майстер участку

Б

Майстер участку

А

Рис. 6.13 організаційна структура управління дільницею

Мета

Поведінка (дії)

Мотиви

Потреби (нестача чогось)

Результати задовільнення потреб

Теорії мотивації

Процесійні

Змістовні

Теорія потреб Мак-

Клелланда

Ієрархія потреб Маслоу

Теорія потреб Туган-Баранов-ського

Двофакторна теорія Герцберга

Теорія очікувань

Комплексна теорія Портера-Лоулера

Теорія справедливості

Самовираження

Повага

Соціальні

Безпеки і захищеності

Фізіологічні

5)

4)

3)

2)

1)

Вторинні

Первинні

Здібності і характер

Цінність

винагороди

Зовнішня винагорода

Оцінка ролі працівників

Задоволення

Внутрішня винагорода

Досягнення певних результатів

Затрачені зусилля

Оцінка зв’язку “зусилля-винагорода"

Розподіл заробітної плати

Використання систем матеріальних стимулів праці

Формування систем матеріальних стимулів праці

Матеріальне стимулювання праці

Побудова

Ресурсне забезпечення

Визначення цілей систем

Впровадження

Управління

Оцінка кількості і якості праці

Матеріальне заохочення і матеріальні санкції відповідно до кількості та якості продукції

організаційні

економічні

соціально-психологічні

Фактори

Форми та системи заробітної плати

Тарифна система та схеми посадових окладів

Розміри заробітної плати працівників

Джерела матеріального стимулювання праці

Структура заробітної плати різних груп працівників

Співвідношення у заробітній платі різних груп працівників

Формування систем матеріальних стимулів праці

Дія на колектив працівників та окремих виконавців

Побудова (здійснюється на основі організаційних факторів)

Ресурсне забезпечення (здійснюється на основі економічних факторів)

Визначення цілей (здійснюється на основі со-ціально-психо-логічних факторів)

Контроль

підсумковий

поточний

попередній

Генеральний директор заводу

Група застосування міжнародних стандартів

Група забезпечення конкурентоспроможності на стадії науково-дослідних і конструкторсько-технологічних робіт

Заступник директора по якості - начальник системи контролю виробничих процесів

Заступник начальника системи контролю виробничих процесів

Заступник начальника системи контролю

виробничих процесів допоміжних цехів

Заступник начальника системи контролю виробничих процесів основних цехів

Група з атестації виробництва та виробничого персоналу

Технологічна група

Бюро технічного контролю основних цехів

Лабораторія по дослідженню надійності, довговічності продукції, гарантійного обслуговування та аналізу браку

Бюро технічного контролю допоміжних цехів

Група вхідного контролю

Виникнення проблеми

Передбачення проблеми

Проблема

Зворотній зв'язок

Збір та обробка інформації

Діагностика проблеми

Узгодження окремих цілей із місією організації

Формування цілей для вирішення проблеми

Матеріальні, виробничі та трудові ресурси

Визначення обмежень організації

Критерії, що визначаються стратегією маркетингу організації

Вибір критеріїв оптимального рішення

Герцберга

Вибір оптимального рішення

Реалізація рішення

Контроль стану об'єкту управління

Підготовка рішення

Вироблення критеріїв,

робота з інформацією,

розробка і аналіз варіантів

Розпорядження керуючого органу

Коригуючі дії

Прийняття рішення

обговорення, вибір варіанта, документальне оформлення

Постановка проблеми,

визначення ситуації, формування цілей

Рішення керівника

Інформація про стан об’єкта управління

Реалізація рішень

розробка заходів,

доведення до виконавців,

матеріальне забезпечення

Контроль

Об’єкт управління

Виникнення ситуації, яка потребує прийняття рішення

виникнення проблеми

формування вимог до інформації

Збір та обробка інформації

збір інформації

оцінка інформації

діагностика проблеми

Виявлення та оцінка альтернатив

визначення альтернатив

оцінка альтернатив

Підготовка та оптимізація рішення, яке приймається

вибір оптимального варіанту рішення (альтернативи)

оформлення оптимального варіанту

Прийняття рішення

обговорення проекту

затвердження рішення

оформлення рішення та видача розпорядження про його виконання

Реалізація рішення та оцінка результатів

організація виконання рішень

контроль за виконанням рішення та оцінки його ефективності

звіт про виконання рішення

Зворотній зв’язок

Формування обмежень та критеріїв для прийняття рішень

Менеджер і управлінське рішення

Взаємозалежність рішень

Обмеження організації (матеріальні, виробничі, людські, інформаційні)

Місія та цілі організації

Психологічний тип менеджера

(залежний, контрзалежний, незалежний)

Власні (особисті) цілі (економічні, соціальні)

Обмеження зовнішнього середовища

Управлінське рішення менеджера

Передбачуваність негативних рішень

Життєвий досвід

Спрямованість результатів на себе

Очікування керівництва

Рівень освіти та компетентність

Очікування підлеглих

Фізичний стан

Статус

Зовнішня інформація

Зовнішня інформація

вихідна

вхідна

Система управління

Керуюча інформація

Керована підсистема

(об’єкт управління)

Керуюча підсистема

(суб’єкт управління)

Внутрішня інформація

 (зворотній зв’язок)

Оцінка розуміння ідеї

Отримувач

Повідомлення

Ідея

Відправник

4

Декодує

3

Передає каналом

2

Кодує та обирає канал

1

Формує або вибирає ідею

5

Зворотній зв’язок

Тактика

Політика

Процедури

Правила

Бюджет

Управління за цілями

Планування реалізації стратегії

Президент

Помічник президента

Фінансовий підрозділ

Виробничий

підрозділ

Підрозділ аналізу господарської діяльності

Загальна рада

Внутрішні фінанси

Комерційна діяльність

Дослідницький

відділ

Цех основного виробництва А

Цех основного

Виробництва Б

Цех основного виробництва В

Рис.6.5. Лінійно-штабна побудова організації.

Керівник організації

Керівник організації

Виділяються гігієнічні та мотиваційні фактори

Гігієнічні фактори, нижчий порядок (не дають з’явитися незадоволенню роботою)

Мотивації (вищий порядок) діють на поведінку

Виділяються фізіологічні, статеві, симптоматичні, практичні потреби

Увага на приналежність до народностей, моральні і релігійні погляди

Потреби поділяються на первинні та вторинні

Поведінка людей визначається нижчими потребами

Після задоволення потреб їхня мотивуюча дія припиняється

Три потреби, які мотивують людину, - влада, успіх, причетність

Увага на потреби високого порядку, оскільки потреби нижчого прядку вже задоволені.

Туган- Барановського

Маслоу

Мак-Клелланда

Змістовні теорії

PAGE

_975227624.doc
[image: image1.png]@akropu npamoi ail

Ipodcninku KonkypeuTH

Opranizaitis
MixHapomaHi nojil CTaH GKOHOMIKH

daxTopH enpsaMoi Jiil

_948287543.unknown

