[image: image1.png]

[image: image2.png]Deloitte.

SME Development Project

Moldova
 A project implemented by
This project is funded by

the European Union
Минипроект номер: BSP - 001

Программа обучения МСП

для Поставщиков Бизнесс Услуг в Молдове

2003-2004

Управление и Управление Персоналом

SME Development Project Moldova

Sfatul Ţării 26/1, Chişinău – Republic of Moldova

Tel.: +373 (22) 22-35-54; 29-62-50
Fax: +373 (22) 22-33-04

e-mail: office@moldsmedev.md
Содержание

A. ПРЕДИСЛОВИЕ

B. введение

1. представление

1.1 Проект Развития МСП в Молдове

1.2 ProEra Grup Ltd

1.3 Тренеры

2. Цель Курса

3. Целевая Группа

4. программа

5. Подход в Обучении

6. Практические Вопросы

C. Тезисы обучения

1. определение управления и процесса управления

1.1 что такое "Управление"?

1.2 Что Менеджеры Делают?

1.3 Новая Парадигма Управления

1.4 черты Новой Парадигмы

1.5 руководство против Управления

1.6 процесс управления

1.7 управление как система

1.8 цикл управления

1.9 уровни управления

1.10 управляющий для конкурентоспособного преимущества

1.11 управление как Карьера

2 Процесс Управления I: Планирование

2.1 шаги в Процессе Формального Планирования

2.2 уровни Планирования

2.3 Процесс Стратегического Управления

2.4 руководящие принципы

2.5 Организаторские Решения

2.5.1 причины, по которым административное Принятие решения является сложным

2.5.2 Стадии Принятия решения

2.5.3 принятие Эффективных Решений

2.5.4 Групповое Принятие решения

2.5.5 конфликты.

3 Процесс Управления II: ОРГАНИЗАЦИЯ и УКОМПЛЕКТОВАНИЕ ПЕРСОНАЛОМ

3.1 Организационная Структура

3.2 организовывание для Оптимального Размера

3.3 организовывание для взаимодействия с окружающей средой

3.4 организовывание для Стратегического Ответа(реакции)

3.5 Организация Человеческих Ресурсов

3.5.1 Анализ Работы и Описание Работы

3.5.2 Наем Подходящих Людей

3.5.3 интервью(собеседование) при приеме на работу

3.5.4 тесты

3.5.5 рекомендации

3.6 представление новых служащих

4 Процесс Управления III: ЛИДЕРСТВО и стимулирование

4.1 лидерство

4.2 Стили Лидерства

4.2.1 Теория X

4.2.2 Теория Y

4.2.3 Теория Z (Ouchi) - японский стиль управления

4.3 эффективные Стили лидерства

4.4 неэффективные стили

4.5 видимость и последовательность в лидерстве

4.5.1 тип A: Видимое и последовательное управление, X-отношение к персоналу.

4.5.2 тип B: не видимый и несовместимый с X-отношением к персоналу.

4.5.3 тип C: Видимое и последовательное управление, Y-отношение к персоналу.

4.5.4 тип D: Невидимое и непоследовательное управление, Y-стиль.

4.6 Ситуативное Лидерство (Hersey и Blanchard)

4.7 что влияет выбор стиля лидерства?

4.8 коммуникация (общение)

4.8.1 устная коммуникация

4.8.2 письменная коммуникация

4.9 Улучшение искуства общения

4.10 Организационная Связь

4.10.1 нисходящая связь

4.10.2 восходящая связь

4.10.3 горизонтальная связь

4.11 создание Команды

4.12 создание Эффективных Команд

4.13 власть, полномочие, и влияние

4.14 мотивация Выполнения

4.14.1 Установка Целей

4.14.2 увеличение производительности

4.15 Понимание Потребностей людей

4.16 Разработка Мотивирующих Рабочих мест

4.17 Достижение Справедливости

4.18 Удовлетворение Работой

5 Процесс Управления IV: Контроль и Обратная связь

5.1 Бюрократические Системы управления

5.2 Другой Контроль

6 Процесс Управления V: Оценка производительности

6.1 Роль Менеджера в Оценке - решающая!

6.2 Проблемы Оценки производительности или Почему этот процесс

иногда терпит неудачу?

6.2.1 как избегать проблем в оценки?

6.2.2 кто должен оценивать?

А. ПРЕДИСЛОВИЕ

Программа обучения для Поставщиков Бизнесс Услуг (ПБУ) имеет цель улучшить навыки, знание и отношение к Малым и Средним Предприятиям (МСП) консультантами и тренерами, чтобы стать аккредитованными для принятия участия в минипроектах, начатых (запущенных) Проектом Развития МСП в Молдове, и чтобы улучшить содействие с сектором МСП в Молдове.

Эта Программа обучения в области Управлении и Управлении ТР была разработана и спроектирована:

· ProEra Grup Ltd.- Компания по Консультированию и Обучению

Штефан Тодирашку, Доктор наук, Магистр Экономики Управления, Консультант по Вопросам Управления

Дорин Речян, Магистр Экономики Управления, Консультант по Вопросам Управления,

под руководящими принципами Проекта Развития МСП в Молдове.

Мы признаем использование разработоного материала, обеспеченного

· Deloitte & Touche Emerging Markets, Бельгия
· AstraConsult ApS, Дания

Пол Бреум, Магистр Наук (Экономика), партнер

Леиф Сондерсков, Магистр Наук (Экономика), партнер

· АРИЯ и СРС

Молдова, ноябрь 2003

ProEra Grup Ltd.
75, ул. Алба-Юлия, Блок 6,

Кишинэу, Молдова

Программа Развития МСП в Молдове финансирована ЕВРОПЕЙСКИМ СОЮЗОМ.

Европейский Союз состоит из 15 Государств: 15 различных наций решили вместе формировать их будущее. В течение 40-летнего расширения, они вместе строили зону мира, стабильности, прогресса и солидарности. Европейский Союз – модель по преодолению конфликтов и поддерживанию согласований через тесное сотрудничество, для достижения общих целей, при уважении национального суверенитета и территориальной целостности. Но ЕС не сосредоточен на самом себе: его амбиция состоит в том, чтобы разделить его достижения и его ценности со странами и народами вне его границ. Европейская Комиссия - исполнительный орган ЕС.

Б. ВВЕДЕНИЕ

1. Представление

1.1 Проект Развития МСП в Молдове
Проект TACIS Развитие МСП в Молдове способствует экономическому развитию в Молдове повышая экономическую деятельность и развитие МСП, особенно в назначенных областях (регионах).

Ключевыми целями проекта являются следующими:

(1) позволить большему количеству бизнессов лучше вести свои дела в улучшенном административном, коммерческом, и экономическом климате;

(2) сделать Правительство на национальном и региональном уровне более благосклонном к развитию МСП;

(3) повысить уровень компетентности среди Поставщиков Бизнесс Услуг (создать более развитый рынок для Деловых Консультативных Услуг);

(4) создать более развитую отрасль промышленности МСП в отобранных областях.

Программа обучения ПБУ - основная деятельность для повышения уровня компетентности среди местных Поставщиков Бизнесс Услуг и развития рынка для Деловых Консультативных Услуг. Другие действия будут:

· Аккредитация ПБУ
Участие в обучение для ПБУ будет одним из главных условии отбора ПБУ, чтобы быть аккредитованным, которое будет квалифицировать ПБУ, чтобы участвовать в тендере, а также участвовать как субподрядчик в проектных схемах содействия (мини-проектах), и выполнять обучение и консультирование МСП.

Аккредитация ПБУ должна также вести к более высокому уровню доверия среди потенциальных клиентов МСП к мастерству Молдавских ПБУ.

· Мини-проекты

Аккредитованные ПБУ будут приглашены участвовать в конкурсе мини-проектов, которые непосредственно связаны с целями региональной политикой (например, проведение исследований рынка).

· Обучение и консультирования МСП

Аккредитованные ПБУ будут приглашены стимулировать и выполнять обучение и консультирование МСП через схему ваучеров.

1.2 ProEra Grup Ltd.
ProEra Grup SRL - частная компания по консультациям и обучению, созданная в 2001 году прежними менеджерами и консультантами АРИИ. Система Качественного Управления компании заверена согласно стандартным требованиям Международной Организации по Стандартизации 9001.

Она имеет более 50 полностью и частично занятых профессионалов (большинство из них Магистры Экономики Управления и Доктора наук), работающих в широком диапазоне проектов для различных секторов промышленности. Многие из них акредитованы международными организациями типа IRCA, PDI/ODI, PMI, TUV, и т.д. Компания обеспечивает своим клиентам современные средства обслуживания: офисы, залы обучения и заседания, современное оборудование офиса и Международный Центр Обучения со своей Школой Магистратуры Бизнесс Управления.

С ее создания, ProEra Grup SRL развивала международную сеть. Ее партнерами являются PDI, JICA (Япония), RKW (Германия), ODI (Южная Африка), Projetto Lazzio (Италия), OQS (Австрия), Ньюпортский Университет (США/Бельгия), SIDA (Швеция), Университет Линкопинг (Швеция), и т.д. Все компании-клиенты ProEra считаются членами ее сети.

Эксперты ProEra Grup SRL имеют много опыта в консультации МСП и Больших компаний фактически из всех отраслях экономики Молдовы.

1.3 Тренеры
Штефан Тодирашку, Доктор Наук, Магистр Экономики Управления.

Гн. Тодирашку окончил Государственный Университет Молдовы, Факультет Физики. В течение приблизительно 20 лет он проводил исследования в физике и преподавал общую физику в Техническом Университете Молдовы. Он получил степень Доктора Наук в 1979.

С 1987 он вовлечен в различные управленческие должности в области обучения: сначала, как Директор Национального Института Образования, после - местный Директор второго Проекта TACIS “Обучение Управлению в Молдове”.

С 1995 Гн. Тодирашку работает как консультант управления в АРИА, и с 2000 - как Директор Программы в ProEra Grup Ltd, будучи ответственным за Программу Магистратуры Экономики Управления, предоставленная в Молдове вместе с Ньюпортским Университетом из США.

В 2000 он получил высшее образование Школы по Управлению Блэд, Словения, специальность Магистр Экономики Управления.

Работая в качестве консультанта, он создал курс Управление Кадрами или Трудовыми Ресурсами (ТР).

Дорин Речян, Магистр Экономики Управления

Гн. Речян окончил в 1996 Академию Экономических Наук Молдовы, Факультет Международных Экономических Отношений. С этого времени он работает как младший консультант, консультант, руководитель группы, Менеджер Проектов АРИЯ, а позже в ProEra Grup Ltd.

В 2000 Г. Речян получил Диплом Магистра Экономики Управления, со специализирующей дисциплиной в области Стратегического Управления.

С тех пор как он присоединился к АРИИ, Г. Речян создал различные курсы обучения для больших и маленьких компаний. Он является профессором Стратегического Управления в Центре Международного Обучения.

2. Цель Курса

Этот курс стремится улучшить навыки, знания и отношение среди участников, а также:

· Понять структуру процесса управления (цикл управления), его компоненты, и роль менеджера в этом процессе.
· Понять, почему планирование и принятие решения - важные инструменты для менеджеров, и как использовать эти инструменты.

· Понять процесс организации, и важность делегирования, согласованность и сотрудничество между людьми и организационными единицами.

· Понять потребности в изменение отношения менеджера к важности персонала. Быть способным использовать инструменты ТР в процессе наема: анализ работы, описания работы, интервью, встречи, и т. д.
· Понять различие между менеджерами и лидерами, и быть способным различить различные стили лидерства.

· Понять, почему общение - важный инструмент управления и как сделать его эффективным.

· Понять, что такое стимулирование и как люди в организации могут быть стимулированны.

· Понять происхождение конфликтов и как с ними справляться
· Понять что такое контроль, и почему Оценка Работы - важный инструмент управления
3. Целевая Группа

ПБУ, которые обеспечивают обучение менеджмента и консультационные услуги МСП и Предпринимателям

4. Программа

	День 1
	
	День 2
	День 3

	10.00-11.00
	Занятие 1

Введение к Курсу
	
	09.00-10.30
	Занятие 5

Процесс Управления II: Организация и Укомплектование персоналом

	Занятие 8

Процесс Управления IV: Контроль и Обратная связь

	11.30-13.00
	Занятие 2
Определение Процесса Управления
	
	11.00-12.30
	
	Занятие 9

Процесс Управления IV: Оценка Производительности

	14.00-15.30
	Занятие 3

Процесс Управления I: Планирование
	
	13.30-15.00
	Занятие 6

Процесс Управления III: Лидерство и Мотивирование
	Занятие 10

Резюме Курса, Оценка Плана Индивидуальных Действий и Обратная связь

	16.00-17.30
	
	
	15.30-17.00
	
	

	19.30-21.30
	Занятие 4

Представление участников
	
	18.00-19.30
	Занятие 7

Управление Вашей Собственной Компанией (Деловая Игра)
	

5. Подход к Обучению

В проектировании Принципа Обучения и предложенного Плана Программы, мы тщательно рассмотрели определенные цели и целевую группу.

Программа обучения для ПБУ ориентированна на практику, то есть ПБУ - и конечная целевая группа, менеджеры МСП - смогут использовать свои улучшенные навыки, знание, а также представленные инструменты в их ежедневной работе.

Программа обучения для ПБУ базируется на методе коллективного обучения, где участники будут иметь возможность ‘учиться выполняя'. Это также означает, что предложенная Программа должна быть расценена как предварительная программа. До какой степени весь упомянутый предмет будет охвачен согласно расписанию, будет решено вместе с участниками, в зависимости от их потребностей и пожеланий.

Обычно, занятия по обучению будут иметь три компонента: Введение в предмет, работа в группе и пленарное обсуждение. Введение рассмотрит предмет с теоретической точки зрения, свяжет данные с собственными профессиональными опытами участников и обсудит заключения или наблюдения на последующей пленарной сессии. Работа в группе стремится активно вовлечь всех участников с помощью соответствующих заданий. Заключения или наблюдения будут представлены на последующей пленарной сессии.

Наставники должны удостоверятся, что все участники активно вовлечены в выполнении заданий. Пленарные сессии будут интерактивными с акцентом на деление опытом и интуицией. Мы создадим и поддержим открытую и неофициальную атмосферу.

Обратная связь от тренера будет зависеть от поступающих проблем, или проблемы группы или на пленарной сессии. Обратная связь от участников к наставникам будет также организована так, чтобы проверить понимание и удовлетворение участников и допускать исправления, где необходимо.

6. Практические Вопросы

Мы предполагаем, что все участники:

· Будут активными в течение занятий по обучению (будут задавать вопросы, делать комментарии, презентации, делиться мнениями).

· Будут вовремя в аудитории в начале занятия, после перерывов на кофе, и после обедов.

· Будут заботиться обо всем оборудование, использованное в течение семинара обучения (аудитории, компьютеры, и т.д.).

С. ТЕЗИСЫ ОБУЧЕНИЯ

1. Определение менеджмента и процесса управления

1.1 Что такое "Менеджмент"?
Традиционная Интерпретация. Существуют широкое разнообразие представлений об этом термине. Традиционно, термин "менеджмент" относится к ряду действий, и часто к группе людей, вовлеченных в четыре общих функции, включая планирование, организацию, руководство и контролирование действий. (Обратите внимание, что четыре функции повторяются всюду в организации и являются высоко комплексными).

Другая Интерпретация. Сегодня общепринято, что управление, должно сосредоточиться больше на навыках лидерства, например, выработка видения и целей, соединяя видение и цели, и руководя другими, чтобы достигнуть их. Некоторые люди утверждают, что это действительно не изменение в функциях управления, скорее это заново подчеркивает некоторые аспекты управления.

1.2 Что Менеджеры Делают?

Обе из вышеупомянутых интерпретаций признают главные функции планирования, организации, руководства и контролирования действий - они придают разное значение и предлагают различные характеры действий в следующих четырех главных функциях. Они все еще согласны, что менеджеры делают следующее:

1) Планирование, включая определение целей, задачь и принятие решения.

2) Организация и согласовывание ресурсов; и делегировать полномочия и ответственность, чтобы достичь цели оптимальным способом.

3) Руководство, включая устанавление направления для организации, групп и индивидуумов и также влияние людьми, чтобы следовали направлению при помощи общения и создания стимулирования среди служебного персонала.

4) Контролирование. Это включает продолжающееся сбор обратной связи, регулирования систем и соответственно процессов и структур.

 Термин " менеджмент " относится к человеку или группе людей (руководители и другие менеджеры), ответственные за руководство и координирование работы, которая должна быть сделана, чтобы достигнуть определенную цель. Менеджер имеет власть (полномочие) и ответственность от имени других людей в организации.

1.3 Новая Парадигма Управления

Движущие Силы Перемены Приблизительно с1960-х и до сегодняшнего дня, окружающая среда нынешних организаций очень изменилась. Разнообразие движущих сил вызывает это изменение. Рост применения телесвязи "сократило" мир существенно. Разнообразие рабочих ввело широкое множество отличающихся ценностей, перспектив и ожиданий среди рабочих. Общественное сознание стало гораздо чувствительнее и требовательнее, чтобы организации были более социально ответственным. Большая часть стран третьего мира присоединилась к глобальному рынку, создавая более широкую арену для продаж и услуг. Организации стали ответственными не только перед акционерами (те, кто владеют акциями), но и перед более широким сообществом "заинтересованных сторон".

В результате вышеупомянутых движущих сил, организации были обязаны принять “новую парадигму, ” или мировоззрение, чтобы быть более чувствительным, гибким и приспосабливаемым к требованиям и ожиданиям заинтересованных сторон. Много организаций предпочли традиционным нисходящим, негибким и иерархическим структурам более "органические" и подвижные формы.

Сегодняшние лидеры и/или менеджеры должны иметь дело с непрерывным, быстрым изменением. Менеджеры, сталкивающиеся с важным решением, больше не могут ссылаться на ранее развитый план относительно руководства. Методы управления должны непрерывно замечать изменения в организации и окружающей среде, оценивать эти изменения и уметь обращаться с ними. Умение обращаться с изменениями не означает управлять ими, скорее понимать их, приспосабливаясь к ними, где необходимо, и направлять , когда возможно.

Менеджеры не могут знать этого всего или ссылаться на ресурсы для каждой ситуации. Менеджеры должны рассчитывать на своих служащих и больше слушать их. Следовательно, новые формы организаций становятся более обычными, например, команды сосредоточенные на рабочих, самоорганизуимые и саморазрабатываемые команды, и т.д.

1.4 Черты Новой Парадигмы

Мэрилин Фергусон предоставляет очень краткий обзор различий между старой и новой парадигмой:

 Новая Парадигма (суммарно) 1)
	 Старая Парадигма
	 Новая Парадигма

	поддерживать потребление любой ценой
	соответствующее потребление

	люди,чтобы соответствовать рабочим местам
	рабочие места, чтобы соответствовать людям

	Налагаемые цели, нисходящее принятие решения
	поощренние независимости, участие рабочего

	фрагментация в работе и ролях
	взаимное оплодотворение специалистами, видящими широкую значимость

	идентификация с работой
	идентичность превышает описание работы

	модель «компания-часы»

	признание неуверенности

	агрессия, конкуренция
	сотрудничество

	работа и игра отдельно
	сочетание работы и игры

	манипуляция и доминирование
	сотрудничество с характером

	борьба за стабильность
	резон изменения, становления

	количественный
	качественный так же как количественный

	 строго экономические побуждения (стимулы)
	духовные ценности превышают материальную выгоду

	 поляризованный
	превышает полярности

	 близорукий (недальновидный)
	экологически чувствительный

	 рациональный
	рациональный и интуитивный

	акцент на краткосрочных решениях
	 признание того, что долгосрочная эффективность должна брать во внимание гармоничную рабочую обстановку

	централизованные действия
	децентрализовнные действия по мере возможного

	безудержная, необузданная технология
	экологически благоприятная технология

	аллопатическая обработка признаков
	попытка пониять систему (целое), определить глубоко основные причины дисгармонии

1) Ссылка: Новая Парадигма: Появляющиеся Стратегии для Лидерства и Организационного Изменения (Майкл Рэй и Алан Ринцлер, Редакторы, 1993, New Consciousness Reader)

1.5 Лидерство в сравнении с Управлением

Вы - менеджер или лидер? Узнав, являетесь ли Вы больше лидером или менеджером, Вы получите проницательность и уверенность в себе, которые приходят с познанием самого себя. Мы рассмотрим различные стили индивидуальности менеджеров по сравнению с лидерами; отношения, которые каждый имеет к своим целям; их основные концепции, что косается работы; их отношения к окружающим, и их осознование самих себя (или самоидентичность).
1.6 Процесс управления

Организационная модель

[image: image3.png]

(КК - контроль качества; АИС - административная информационная система; УТП - управление трудовыми ресурсами)

1.7 Управление как система
Управление должно координировать следующие пять "М", чтобы следовать за процессом переработки - от затрат до продукций:

· Машины (и заводы)

· Материалы (и детали)

· Монеты (деньги)

· Минуты (время)

· Рабочие (люди)

Что такое организация? Организации - управляемые системы, разработанные (предназначенные) и используемые, чтобы достигнуть определенных целей.

Система - группа различных элементов работы, которые зависят друг от друга, чтобы трансформировать ресурсы в готовую продукцию. На систему влияет внешняя и внутренняя окружающая среда.

Организация сознательно разработана и структурирована, чтобы достигнуть целей, которых один индивидуум не смог бы достигнуть один.

Закрытая система не взаимодействует с внешней окружающей средой. Закрытые системы сосредотачиваются на внутренней последовательности, взвешенной эффективностью. Эффективность - отношение продукций к затратам.

Открытая система зависит от затрат из внешней окружающей среды и поставляет (снабжает) продукцию этому внешнему миру. Все организации - открытые системы. Открытые системы сосредотачиваются на производительности, но также и на эффективности.

1.8 Цикл управления

Существуют четыре ключевых функции, которые менеджеры должны выполнять, чтобы основать и управлять эффективную организацию. Менеджеры должны уделять внимание всем четырем функциям, или они будут, вероятно, терпеть неудачу.

· Планирование - функция менеджера, которая включает в себя определение целей и заранее соответствующих действий, которые будут предприняты, чтобы достигнуть тех целей.

· Организация и Укомплектование персоналом - функция менеджера, которая вовлекает ассемблирование и координирование человеческих, финансовых, физических, информационных и других ресурсов необходимых для достижения целей.

· Руководство - функция менеджера, которая вовлекает стимулирование высокой производительности у служащих через направление, мотивацию, и общение с ними.

· Контроль - функция менеджера, которая вовлекает мониторинг прогресса организации в достижении ее целей и предпринимает корректирующие действия, когда те цели не выполняются.

1.9 Уровни управления

Менеджеры на различных уровнях в организации исполняют различные задачи и должны, поэтому использовать различные навыки и способности. Подразумевается, что организационный уровень менеджера будет часто влиять на смесь важных функций и навыков, которые менеджер будет использовать.

Высокопоставленные Менеджеры - старшие исполнители, которые являются ответственными за полное управление организации (долгосрочная перспектива).

Менеджеры Среднего Уровня - менеджеры, ответственные за преобразование общих целей и планов, разработанные стратегическими менеджерами, в более определенные (краткосрочные) цели и деятельности.

Менеджеры Первой Линии - менеджеры низшего уровня, ответственные за контроль и за деятельностью организации (ежедневная деятельность).

Новые организационные структуры (например, маленькие, более специализированные фирмы) требуют различной концентрации организаторской ответственности. Менеджеры должны быть абсолютно деловыми людьми, которые имеют стратегические, тактические и практические обязанности.

1.10 Управление для конкурентоспособного превосходства

Хорошо управляемая фирма, вероятней всего, будет иметь успех и будет лидером в очень конкурентоспособном деловом мире. Экономические агенты могут получить конкурентоспособное преимущество, принимая методы управления, которые удовлетворяют людей через конкурентоспособность стоимости, высококачественные изделия, скорость и новшество.

Конкурентоспособность стоимости (цен) означает, что ваше изделие, товар, или услуга может быть оценено на уровне, привлекательным для потребителей (желанное изделие по низкой цене).

· Вы можете предложить низкие цены, мудро используя ресурсы, и минимизируя трату (отходы)

· Вы может также сократить рабочую силу, или обеспечить низкую заработную плату и льготы

· Лучший способ достичь подходящих затрат - заплатить людям справедливо, и удостовериться, что они добавляют ценность к вашим изделиям.

Качество описывает превосходство вашего изделия - по сравнению с его стоимостью для клиента, включая его привлекательность, отсутствие дефектов, надежность, и долгосрочную функциональность.

· Важность качества и стандартов недавно увеличилось драматично.

· Качество может быть измерено в терминах производительности, дополнительных особенностей, надежности, и соответствия со стандартами, долговечности, эксплуатационной надежности, и эстетике.

Скорость или расчет времени в областях типа разработки нового изделия и ответа на запросы клиента важна для успеха организации в конкурентной борьбе. Новшество обеспечивает конкурентоспособное преимущество тем, кто вводит новые товары и услуги на рынок.

Источники конкурентоспособного превосходства:

· Конкурентоспособность стоимости, качество, скорость, и новшество представляют решающие результаты, которых ваша компания должна достигнуть.

· На каждом источнике непосредственно отражаются ваши решения и действия и решения и действия других, с которыми Вы работаете.

· В зависимости как Вы справляетесь, определяется, как основательно Вы и ваши люди достигнете конкурентоспособного преимущества и предоставите ценные результаты.

 Навыками управления являются определенные способности, которые следуют из знания (информации), навыков (практики), и отношение (способности). Когда менеджеры исполняют ключевые функции управления и используют эти навыки, следует высокоэффективность? Эти навыки сгруппированы в 3 категории.

· Технические Навыки - способность исполнять специализированную задачу, которая вовлекает некоторый метод или процесс.

· Концептуальные Навыки - способность признавать комплексные и динамические вопросы, чтобы исследовать многочисленные и противоречивые факторы, которые влияют на эти вопросы или проблемы, и решать проблемы для выгоды организации.

· Навыки Межличностных Отношений и Общения - влияют на способность работать хорошо с людьми (также упомянутый как "человечиские или людские навыки ").

1.11 Менеджмент как Карьера

Будьте и специалистом, и универсалом.

· Специалист – эксперт в чем-то конкретно, узко.

· Универсал – знает давольно много о ряде деловых или технических дисциплин, чтобы понять различные перспективы.

Будьте самостоятельным, но все еще оставайтесь связанным с другими.

· Самостоятельные индивидуумы берут ответственность за их действия и их карьеры.

· Связанные индивидуумы устанавливают хорошие рабочие отношения, и действует как игроки команды с сильной коммуникабельностью.

2 Процесс Управления I: Планирование

2.1 Шаги в Процессе Формального Планирования

Первый шаг вовлекает ситуационый анализ, в течение которого планировщики собирают, интерпретируют, и суммируют всю информацию, уместную в специфической проблеме планирования. Этот анализ кончается идентификацией и диагнозом предположений планирования, вопросов, и проблем.

Второй шаг вовлекает порождение альтернативных целей и планов рассматривающися в будущем.

· Целями являются задачи или результаты, которых планировщик хочет достигнуть. Они должны быть определенными, стимулирующими (перспективными), и реалистическими (измеренными и зависящие от времени). Цели должны быть приемлемы для тех, кто ответствечает за их достижения и должны быть последовательны от одной единицы работы к другой.

· Планы –это действия или средства, которые планировщик намеревается использовать, чтобы достигнуть цели. План должен выделить альтернативные действия и ресурсы, необходимые для достижения цели, и возможных препятствий, которые могут возникнуть.

Третий шаг вовлекает оценку цели и плана, которая должна включить идентификацию преимуществ, недостатков, и потенциальных результатов каждой альтернативной цели и плана. Оценка должна обеспечить планировщика информацией, которая позволит сравнить и противопоставить альтернативы.

Четвертый шаг вовлекает выбор альтернативы. Самая соответствующая и выполнимая цель и план должна быть отобрана. Это решение должно быть основанным на информации, полученной в течение стадии оценки.

Пятый шаг вовлекает выполнение плана, который является необходимым, если цели организации состоят в том, чтобы быть достигнутыми.

Мониторинг и контроль процесса выполнения - последний шаг в процессе планирования. Этот шаг существенен. Контроль обеспечивает обратную связь к организации о том, как хорошо достигается ее цель.

2.2 Уровни Планирования

Планирование имеет место на всех уровнях в организации, но пределы и деятельность отличаются на каждом уровне. Планирование на каждом уровне должно быть связано с другими уровнями в организации, или планы будут неэффективны.

· Стратегическое планирование имеет место на верхних уровнях в организации и вовлекает долгосрочные цели и стратегии для организации в целом.

· Тактическое планирование преобразовывает широкие стратегические цели и планы относительно организации в определенные цели и планы относительно функциональных различных областей организации. Эти планы сосредотачиваются на главных действиях, которые единица (департамент) должна предпринимать, чтобы выполнять ее часть стратегического плана.

· Оперативное планирование преобразовывает функциональные цели и планы в процедуры и процессы, которые будут закончены на более низких уровнях в организации. Они обычно краткосрочны.

2.3 Процесс Стратегического Управления

Первый компонент в процессе вовлекает установление миссии, видения, и целей для организации.

· Миссия - утверждение того, почему организация существует и сосредотачивается на основной цели организации и возможности ее действий.

· Стратегическое видение следует за миссией, обеспечивая перспективу о том, куда компания направляется и чем организация может стать. Оно разъясняет долгосрочное руководство (направление) компании и ее стратегические намерения.

· Стратегические цели развиваются от миссии и видения организации. Обе служат, чтобы создать ряд ожиданий от заинтересованных сторон компании.

Второй компонент процесса включает анализ внешних возможностей и угроз.

Третий компонент включает внутренний анализ сильных и слабых сторон фирмы. Этот анализ обеспечивает стратегических ответственных лиц инвентарем ресурсов и основных компетентностей.

Четвертый компонент вовлекает, анализ SWOT и формулировку стратегии.

· SWOT анализ - сравнение сильных и сдабыхсторон с возможностями и угрозами, полученных из внешних и внутренних исследований фирмы.

· Формулировка стратегии основывается на анализе SWOT, чтобы использовать силы организации для извлечения выгоды из возможностей, противодействовать угрозам, и смягчать внутренние слабости.

· Корпоративная стратегия идентифицирует ряд бизнесов, рынков, и отраслей промышленности, в которых организация конкурирует (также названный деловым портфелем). Она используется, когда организация входит в промышленность, когда рост промышленности хорош, или компания имеет узкий диапазон компетентностей.

2.4 Руководящие принципы, чтобы Гарантировать Успешное Планирование и Выполнение

Общая неудача во многих видах планирования состоит в том, что план действительно никогда не осуществляется. Вместо этого, все внимание направлено на написание документа плана. Слишком часто, план лежит, собирая пыль на полке. Поэтому, большинство последующих руководящих принципов помогает гарантировать, что процесс планирования выполнен полностью и осуществлен полностью - или, отклонения от предназначенного плана признаны и управляются соответственно.

Вовлеките Правильных Людей в Процесс Планирования

Запишите Информацию Планирования, и Сообщите ее Повсюду

Цели и Задачи Должны Быть БОЛЕЕ РАЗУМНЫМИ

БОЛЕЕ РАЗУМНЫМИ означает:

Специфическими

Измеримыми

Приемлемыми

Реалистическими

Временной кадр

Расширяющимся

Стоящими:
Создавайте (внедрите) необходимость отчитываться (Регулярно Проверяйте, Кто Что Делает и Когда?)

Планы должны определить, кто ответственен за достижение каждого результата, включая цели и задачи. Даты также должны быть установлены для завершения каждого результата. Ответственные стороны должны регулярно рассматривать статус плана. Убедитесь, что специалисты "подводят черту" плану, включая подписи на плане указывающие, что они соглашаются и поддерживают его содержание. Включите обязанности в политику, процедуры, описание работы, процесс анализа производительности, и т.д.

Обратите внимание на Отклонения от Плана и Перепланируйте Соответственно

Отклониться от плана не страшно. План - не набор правил. Это - всеобщиее руководство. Следовать плану очень важно, но столь же важно является замечать отклонения и регулировать (приспосабливать) план соответственно - и учиться по опыту.

Оцените Процесс Планирования и План

В течение процесса планирования, регулярно собирайте обратную связь от вовлеченных людей. Они согласны с процессом планирования? В противном случае, что им не нравится, и как это могло быть сделанно лучше? В больших, продолжающихся процессах планирования (типа стратегического планирования, планирования бизнеса, планирования проекта, и т.д.), важно собирать этот вид обратной связи регулярно.

В течение постоянных обзоров выполнения плана, оцените, если цели достигнуты или нет. В противном случае действительно ли цели были реалистические? Имеют ли ответственные стороны ресурсы, необходимые для достижения целей и задач? Должны ли цели быть изменены? Должно ли больше приоритета быть внедренно в достижение целей? Что должно быть сделанно?

Наконец, выделите 10 минут, чтобы написать, каким оброзом процесс планирования мог бы быть сделан лучше. Запомните и прочитайте это в следующий раз, когда Вы провидете процесс планирования.

Характер Процесса Должен Быть Совместим к Характером Планировщиков

Известный пример такого типа проблем является когда планировщики не предпочитают "нисходящий" или "восходящий", "прямолинейный" или "ступеньчатый" тип планирования (например, движение от общего к определенному в процессе экологического изучения, SWOT анализ, миссия/видение/ценности, проблемы и цели, стратегии, задачи, графики времени, и т.д.)

Критический - но часто отсутствующий шаг - Признание и Празднование Результатов

Планировщики легко устают и даже становятся циничными по поводу процесса планирования. Одна из причин для этой проблемы, вероятно, та, что слишком часто, акцент ставится на достижение результатов. Как только желательные результаты достигнуты, новые быстро установлены. Процесс может походить на необходимость решить одну проблему за другой, без реального конца в поле зрения. Все же, если задуматься, важным достижением является тщательно анализировать ситуацию, вовлечь других в план, работать вместе, чтобы выполнить его и фактически видеть некоторые результаты. Так признайте это - отпразднуйте ваше достижение!

2.5 Организаторские Решения

Менеджеры могут игнорировать проблемы в некоторых случаях. Есть много причин для того, чтобы не предпринять немедленное действие.

· Менеджеры не знают, сколько времени и усилия понадобится, чтобы решить проблему, если взяться.

· Быть вовлеченным в ситуацию принятия решения может быть рискованно, особенно если решение не в состоянии решить проблему.

· Менеджеру легче игнорировать сложную проблему, чем решить ее.

· Промедление в принятии решения оправданно, только если нет давления времени, и Вы знаете, что Вы можете получить дополнительную информацию, которая уменьшит неуверенность в ситуации.

2.5.1 Причины, по которым Административное Принятие Решения является Сложной задачей
Отсутствие структуры - норма в административном принятии решения.

Запрограммированные решения – это решения, с которыми менеджер имел дело в прошдом. Характеристики запрограммированных решений включают:

· Наличие объективно правильных ответов.

· Наличие решений, которые используют простые правила, политику, или численные расчеты.

· Наличие ясной процедуры для того, чтобы достигать правильного решения.

Незапрограммированные решения – это типичные виды организаторских решений. Они - новые, оригинальные, сложные решения, без проверенных результатов. Характеристики незапрограммированных решений включают:

· Наличие разнообразия возможных решений со многтми "за" и "против".

· Вынуждение ответственного лица создавать или навязывать метод решения.

Условия для уверенности или неуверенности и риска могут также существовать в ситуации принятия решения.

· Уверенность существует, если ответственное лицо имеет всю необходимую информацию, чтобы точно предсказать последствия его или ее действий.

· Неуверенность существует, если ответственное лицо имеет недостаточную информацию, чтобы знать последствия различных действий.

· Риск существует в принятии решения, когда вероятность успеха отдельной альтернативы - меньше чем 100 процентов.

Конфликт существует, когда менеджер должен учесть противоположные давления из различных источников. Это давление существует на двух уровнях:

· Психологический конфликт существует, когда несколько варианты привлекательны, или ни один из вариантов не привлекателен.

· Конфликт может возникнуть между индивидуумами или группами.

2.5.2 Стадии Принятия Решения
Первая стадия включает в себя идентификацию и диагностирование проблемы. Несоответствие между тем, что фактически происходит и что менеджер хочет, чтобы произошло, определяется как проблема. Как только несоответствие было признано:

· ответственное лицо должно решить, важно ли несоответствие и если кое-что должно быть сделано, чтобы исправить это.

· как только ответственное лицо решило, что кое-что должно быть сделано, должна быть предпринята попытка диагноза истинной причины проблемы.

· важно признать, что само несоответствие может и не быть фактической проблемой, а только признаком проблемы. Решения, направленные на симптомы проблемы не будут успешны.

Вторая стадия включает в себя создавание возможных решений проблемы. Менеджеры могут использовать решения, которые использовались прежде, следовать за советом других (готовые решения), или спроектировать новое решение, направленное на определенную проблему (изготовленные по заказу).

· Намного легче использовать готовое решение, однако ответственное лицо должно удостовериться, что решение является соответствующим определенной проблеме в наличие.

Третья стадия включает в себя оценку альтернатив, развитых во второй стадии. Ценность или адекватность решения должны быть оценены. Эта оценка должна включить предсказание последствий, которые произойдут, если различные варианты будут осуществлены.

Четвертая стадия включает в себя выбор альтернативы. Важные концепции, используемые в выборе среди альтернатив:

· Максимизировать - принять лучшее решение, понимая самые большие положительные последствия и наименьшее количество отрицательных последствий.

· Удовлетворять - выбор первого варианта, который является минимально приемлемым или адекватным, потому что он, кажется, выполняет преследуемую цель или критерий. Сравнение альтернатив не происходит.

· Оптимизировать - тип максимизирования, где Вы достигаете лучшего баланса среди нескольких целей.

Пятая стадия процесса решения включает в себя осуществление решения, которое может быть выполнено либо ответственным (и) лицом (ами) или другими, кому были делегированы полномочия, чтобы осуществить решение.

· Осуществитель решения должен понять выбор и почему он был сделан.

· Выполнение должно быть запланированною.

· Ответственные лица должны быть готовы к тому, что все пойдет не так, как надо в течение выполнения.

Заключительная стадия (шестая) в процессе - оценка решения, которое включает в себя сбор информации, применяемую чтобы определить насколько хорошо решение действует. Обратная связь, полученная в этой стадии полезна для того, чтобы определить, должно ли решение быть продолжено и применено в другом месте (положительная обратная связь), или больше времени, ресурсов, внимания, или усилий требуются, чтобы выполнение было успешным, или было ли решение плохим (отрицательная обратная связь).

2.5.3 Принятие Эффективных Решений
Ответственным лицам нравиться полагать, что они сделали лучшее возможное решение, при этих обстоятельствах. Чтобы быть уверенными в этой вере, они должны быть бдительны в их принятии решения. Бдительность включает соблюдение надлежащих процедур решения, типа осторожного и спорного выполнения всех шести стадий процесса принятия решения.

К сожалению, рациональность и бдительность в принятии решения не обычны. Реальные решения смещены, потому что они вовлекают субъективность. Отклонения от рациональности и бдительности могут быть результатом:

· Психологические отклонения, которые препятствуют объективной рациональности.

· Давления времени может препятствовать бдительным принятием решения. Ответственное лицо может действовать слишком быстро, экономить на анализе, подавлять конфликт, или делать диктаторские решение, которое кончаются низкокачественным решением.

· Социальное взаимодействие, заключение сделки и политиканство являются социальными фактами в организации, которые также затрагивают процесс принятия решения.

2.5.4 Групповое Принятие Решения
Чтобы группы были эффективными, менеджеры должны понять потенциальные выгоды и ограничения групповых решений, и как эти группы должны управляться. Групповое принятие решения обеспечивает потенциальные преимущества над индивидуальными решениями.

· Группы генерируют больше информации относительно решения.

· Группы обеспечивают больше перспектив по проблемам и альтернативам для решения.

· Обсуждение в группе дает возможность для индивидуумов выделиться из предложений других (интеллектуальное стимулирование). Эти первые три преимущества увеличивают шанс для более информированного и более высокого качества решения.

· Группы, которые принимают решения, скорей поймут, как решение было достигнуто.

· Обсуждение в группе обычно ведет к более высоким уровням обязательства по отношению к решению. Последние два потенциальных преимущества увеличивают шансы того, что решение будет осуществлено эффективно.

Групповое принятие решения также может кончиться проблемами, которые отсутствуют в опыте индивидуальных ответственных лиц.

· Обсуждения в группе может быть во власти одного индивидуума, устраняя преимущества обсуждения группы.

· Группы чаще имеют тенденцию закончить быстрее процесс, чем индивидуумы.

· Групповое мышление, давление, чтобы избежать разногласия, может произойти в групповом принятии решения. Это происходит, когда люди скорее не будут противоречить или возражать, чтобы не разрушить положительный командный дух.

· Смещение (замена) целей происходит, когда группы не в состоянии принять наилучшее решение, потому что группа сосредотачивается на новую цель, которая появляется, чтобы заменить первоначальную цель (принятие наилучшего решения).

Лучший способ использовать потенциальные преимущества и избегать потенциальных проблем, связанных с групповым принятием решения - эффективное управление групповым процессом.

Стиль лидерства - ключевой компонент в максимизирование потенциала группы. Лидер должен регулировать (приспосабливать) стиль каждого в избежания проблем, связанных с групповым принятием решения.

2.5.5 Конфликты.
 В некоторой степени конструктивные конфликты должны присутствовать в процессе группового решения, чтобы избежать группового мышления. Конфликт конструктивен, когда разумные различия во мнениях выражены и используемы в разработке лучших идей и решений проблем.

Самый конструктивный тип конфликта - познавательный конфликт, или различия в перспективах и суждениях по поводу проблем. Познавательный конфликт может появиться если:

· Быть честным во мнениях.

· Не бояться, не согласиться с другими.

· Подтолкнуть группу к действию, если она замешкалась.

· Заставить группу не спешить если необходимо.

· Защитить долгосрочные рассмотрения, если группа слишком сосредоточена на краткосрочных результатах.

Аффективный конфликт является разрушительным и является эмоциональным конфликтом, направленный на других людей. Конфликт управляем, если назначить адвоката дьявола.

Управление групповым принятием решения также включает в себя поощрение творчества. Стиль лидерства и методы конфликта внесут вклад в творческий потенциал. Творческий потенциал неотъемлемый в выживание организации. Менеджеры должны позволить людям быть творческими.

3 Процесс Управления II: ОРГАНИЗАЦИЯ и УКОМПЛЕКТОВАНИЕ ПЕРСОНАЛОМ

Организация и Укомплектование персоналом является другой функцией Управления менеджера, которая включает подбор и координирование Человеческих, Финансовых, Физических, Информационных и других Ресурсов необходимые для достижения целей.

Эта функция, так же как другие организаторские функции, выполнена в рамках организации, а именно в ОРГАНИЗАЦИОННОЙ СТРУКТУРЕ.

3.1 Организационная Структура

 Организация может быть определена двумя способами: 1) как функциональная группа, которая является необходимым элементом современного бизнеса, чтобы достигнуть целей, сохранять знание, или продвигать (способствовать) карьеры; 2) как процесс организации, который включает такие действия как

· Привлечение людей в организацию.

· Определение обязанностей работы.

· Группирование рабочих мест в рабочие единицы.

· Нахождение и распределение ресурсов.

· Создание условий так, чтобы люди и вещи работали вместе, чтобы достигнуть максимального успеха.

Структура организации - самая старая и наиболее изученная область в управлении. Есть причины для такого интереса в организации. Наилучшая структура не гарантирует результаты и производительность, но неправильная структура определенно - гарантия непроизводительности. Она акцентирует слабости и дефекты вместо сильных точек. Правильная структура организации, таким образом, является необходимым условием производительности.

Маленькое предприятие нуждается в правильной структуре так же сильно, как и большое, и может оказаться труднее решить эту задачу. Почему? (обсудите с группой).
Организация структурирована так, чтобы определить полномочия и ответственности, координировать действия и контролировать решения, действия, и людей, и должна быть чувствительна к меняющимся требованиям.

· механистическая структура (бюрократия) имеет чисто авторитарные правила в жесткой структуре отношений отчетности.

· органическая структура менее жесткая и подчеркивает гибкость.
Существуют три обязательных вида работы в любом бизнесе:

1) операционная работы

2) работа исполнительного высшего руководства

3) инновационная работа

Все из них должны быть объединены в одну организацию. Чтобы создавать органическую структуру, мы должны знать "несущие" детали структуры, ключевые деятельности. Таким образом, разрабатывание организации должно начаться с желаемых результатов. Поэтому, разрабатывание организации начинается со следующими вопросами:

· В какой области (или области) необходимо мастерство для достижения целей компании?

· В каких областях недостаток производительности подвергают опасности результаты, если не выживание, бизнеса?

· Какие ценности являются действительно важными для нас в этой компании?

3.2. Организовывать для Оптимального Размера

Главные характеристики больших организаций:

· Большие организации типично менее органичны и более бюрократичны.

· У них также более специализированы рабочие места, больше сложности и больше уровней управления. Большие организации также имеют больше правил и инструкций, так что они должны иметь больше контроля.

· Размер создает масштабную экономию - ниже затраты на единицу производства.

· Размер создают экономию возможностей - материалы и процессы, используемые в одном изделии, может использоваться в изготовление других связанных изделий.

Маленькие организации -- почему большие организации не работают и есть необходимость в маленьких?

· Управлять отношениями с клиентами в больших организациях трудно.

· Бюрократия может выйти из-под контроля.

· Некоторые масштабные экономии уменьшаются.

· Теперь существует потребность обеспечить быстро разнообразными издельями.

· Меньший размер развязывает энергию и скорость.

Компании должны намереваться быть маленькими в пределах большого, таким образом извлекать выгоду из каждого преимущества. Это может быть достигнуто, когда большие компании организовываются маленькими, децентрализованными, коллективными, адаптивными рабочими единицами.

3.3. Организовывать для Взаимодействия с Окружающей Средой

Компании должны организоваться так, чтобы справляться с серьезными информационными требованиями и высокой неуверенностью в динамической, сложной окружающей среде. Есть две общих стратегии, которые могут помочь менеджерам справляться с высокой неуверенностью и серьезными информационными требованиями.

1) Уменьшить потребность в информации:

· Создавая свободных ресурсов: сделайте больше ресурсов доступными, так что рабочие единицы смогли справиться беспрепятственно, когда возникают проблемы.

· Создавая отдельных задач: заменив функциональную организацию на организацию выпуска продукции или проектную и давая каждой единице ресурсы необходимые для исполнения ее задач.

2) Увеличить способность компании обращаться с большим количеством информации:

· Инвестируя в информационные системы, используя или расширяя компьютерную систему.

· Создавая горизонтальных отношений, чтобы способствовать координации через различные единицы, используя несколько процессов, включая прямой контакт, роли связи, целевые группы, команды, менеджеров проектов, или матричные организации.

Окружающая среда имела глубокое воздействие на организацию в последние годы. Особенно важно является влияние клиента.

Любой бизнес должен принять во внимание трех ключевых игроков: непосредственно компания, конкуренция, и клиент. Эти три компонента составляют так называемый Стратегический Треугольник Охма, который объясняет, что менеджеры должны балансировать эти области, чтобы гарантировать, что компания использует ее силы, чтобы соответствовать требованиям клиента лучше чем ее конкуренты.

Клиент хочет:

	· низкие цены

· низкая изменчивость в изделии

· короткие сроки разработок
	· высокое качество

· высокая гибкость, и

· высокий уровень обслуживания клиента.

Чтобы быть более отзывчивыми на нужды клиента организации, осуществляются и используются различные программы, методы и технические приемы.

· Kaizen - часть японской стратегии действий. Концепция излагает, что компания достигает и сохраняет конкурентоспособное преимущество, продолжая улучшаться.

· Полное управление качеством (TQM) - способ управления, в котором каждый привержен непрерывному усовершенствованию его или ее части работы. Это - всесторонний подход к улучшению качества изделия и таким образом удовлетворение клиента.

· Международная Организация по Стандартизации 9000 подчеркивает важность качества. Это - ряд стандартов качества, разработанных комитетом, работающим под Международной Организацией по Стандартизации.

· Модернизация - процесс новшества, или основной процесс перепроектирования.

Внимание находится на революционизирование ключевых организационных систем и процессов.

3.4 Организовывать для Стратегического Ответа (реакции)

Компании также конкурируют на основе их основных сил и слабостей.

Основная компетентность - способность, которая лежит в основе возможности компании быть лидером в обеспечении ряда определенных товаров или услуг.

Компании могут сосредоточиться на развитии основной компетентности, которая увеличит их оперативность и конкурентоспособность.

Сетевая организация - собрание независимых, главным образом фирм единственной функции. Динамическая сеть, также названная модульной или виртуальной корпорацией, состоит из временных соглашений среди членов, которые могут быть собраны и повторно собраны, чтобы соответствовать изменяющейся конкурентоспособной окружающей среде.

Роль менеджера меняется на роль брокера, который служит в нескольких важных граничных ролях, которые помогают сетевой интеграции и координации, включая роль проектировщика, технологическая роль, и роль воспитателя.

Стратегические союзы - формальные отношения между компаниями, созданными с целью объединенного преследования взаимных целей. Организации разделяют административную власть, формируют социальные связи, и признают совладение.

Они используются, чтобы развить новые технологии, войти на новые рынки, и уменьшить производственные затраты.

3.5 Организация Человеческих Ресурсов

Решение, какие люди должны быть наняты; вербовка перспективных служащих; отбор подходящих людей; установка стандартов выполнения (производительности); компенсация служащим; оценка производительности; рекомендация служащим; обучение и развитие служащих; предоставление каждому подчиненному определенную задачу; делегирование полномочия подчиненным; установление каналов связи; координирование действий служащих - это главные обязанности менеджера в организации и укомплектовании персоналом.

3.5.1 Анализ Работы и Описание Работы
Анализ Работы - процедура, через которую менеджеры определяют обязанности различных должностей в компании, и характеристик людей, которые должны быть наняты для них. Анализ производит информацию и данные относительно требований по работе, которые используются для развития Описания Работы (список того, что работа влечет за собой) и Спецификации Работы (список человеческих требований по работе, или каких людей нанять на работу). Обычно, Спецификации Работы - часть Описания Работы.

Поэтому, Анализ Работы и Описания Работы представляют отправную точку в таких действиях как организация и укомплектование персоналом.

Почему Анализ Работы необходим?

Всего лишь забавная история:

“Англичане создали должность государственной службы в 1803, состоящая в том, чтобы человек стоял на утесах Дувра с подзорной трубой. Он должен был звонить в колокол, если увидит, что Наполеон приближается.

Должность была отменена в _____??? ” (Роберт Собэль)

Информация, необходимая для эффективного Анализа Работы:

· Рабочая деятельность и поведения

· Взаимодействия с другими

· Стандарты производительности

· Используемые машины и оборудование

· Рабочие условия

· Наблюдение, данное и полученное

· Необходимые Знания, Навыки и Способности
Шаги Анализа Работы:
1 - Для какой цели сделан анализ?

2 - Рассмотрение важной вводной информации

3 – Выбор типичных должностей для анализа
4 - Анализ работы

5 – Рассмотрение информации со служащим и его начальником

6 - Осуществление Описания Работы и Спецификации Работы

Методы:

· Интервью

· Анкетный опрос

· Наблюдение

· Ежедневник/Регистрации

3.5.2 Наем Подходящих Людей
Процесс наема подходящих людей начинается с вербовки, что означает строить объединение кандидатов на рабочие места, которые еще не заполнены.

Процесс вербовки состоит из нескольких шагов:

· Прогноз и Планирование потребностей в Человеческих Ресурсах

· Пересмотр описания Работы и Спецификации Работы

· Проверка Внутренних Источников

· Подготовка Рекламных объявлений (если необходимо)

· Использование Внешних Источников (например, агентства размещения)

· Оценка
Процесс Выбора - одна из самой важной организаторской деятельности, потому что почти все, что случится с бизнесом в будущем, зависит от результата этой деятельности - какие люди были отобраны для различных рабочих мест, должностей
Обычно, процесс выбора состоит из следующих шагов:

· Обзор БИОГРАФИИ (CV) и/или Бланки Заявлений (первый выбор)

· Первое Интервью (отбор интересов, предварительный просмотр Работы, сделанный Менеджером ТР)

· Применение различных испытаний (если необходимо) и оценки результатов

· Второе Интервью (выполненным линейным менеджером)

· Дополнительный анализ информации (ссылки, рекомендации, второстепенная проверка информации)

· Заключительное Интервью (выполненным Генеральным директором, или одним из Заместителей Директора)

· Предложение Работы

Основные правила процесса наема:

· Не спешите нанимать

· Начните с Описанием Работы, внося в список главные обязанности и классифицируя их в три категории: Очень Важные; Важные, и не очень Важные

· Полностью подготовьте Интервью и выполните его эффективно

· Буддте готовы к переговорам о заработной плате

· Предлагайте решение приемлимое для всех!

3.5.3 Интервью (собеседование) при приеме на работу
Собеседование - самый важный элемент процедуры найма. Цель собеседования является двойной:

· обеспечить основание (основу) для решения по поводу возможного найма

· сообщить о работе и о компании

· обеспечить основание для выбора подходящей работы для кандидата
Выгода от интервью очень зависит от компетентности ведущего интервью, знание о работе и рабочих условиях, воспитанность, компетентность работы, понимание профиля работы, суждения (рассудительности), и т.д.

Требуется от 1 до 1½ часа, чтобы сделать первое интервью с претендентом. В течение этого относительно короткого времени, ведущии должен рассмотреть соответственность претендента работе, и различная информация должна быть замечена, услышенна, зарегистрирована и интерпретированна.

Важно установить открытый диалог с начала интервью, то есть должны быть использоваться вопросы, внушающие доверие и открытость.

Начните с вопросов, которые позволяют кандидату делать утверждения и давать информацию.

Имея дело с вопросами открытого типа, возможно Вы соберете впечатления и информацию о личных чертах индивидуума.

3.5.4 Тестирование
Из-за увеличивающихся требований на безопасность в выборе и занятости, много компаний используют различные формы тестирования. Нет сомнения, что результаты различных типов тестов вносят вклад в увеличивающуюся точность. Интервью - однако, самый важный элемент приема на работу. Тесты - если профессионально сделаннны - вносят вклад в уменьшение неуверенности и обеспечение более разнообразной картины о претенденте.

Психологические тесты не дают все ответы, и не могут быть определяющими. Как и другие инструменты, они имеют свои ограничения. Они должны использоваться только профессионально и с уважением так, чтобы они не служили избежанием от ответственности. Психологические тесты - выражение поведения человека, независимо от вида испытания. Они говорят кое-что о потенциале, пригодности и вероятности для будущих действий.

Тесты могут быть разделены на:

Проверка умственных способностей. Собрание заданий, связанных с языком или числами, где претендент должен анализировать задание, думать логически и решить задание. Эти тесты говорят кое-что о способности человека решить некоторые типы задании, на основе которых оценен его или ее интеллект.

Тест, определяющий качество работы. Испытания, включающие задания в письменной форме, арифметику, точность. Они используются для специалистов, стажеров, операторов, и т.д.

Тестирование индивидуальности. Тесты, имеющие дело с личными факторами типа независимости, сотрудничества и способности изменяться. Факторы описаны различными вопросами и утверждениями. Человек должен характеризовать себя или непосредственно, выбирая между ними. Тесты индивидуальности обычно включает 10-15 черт индивидуальности.

3.5.5 Рекомендации
Рекомендации используются как мера контроля, как подтверждение представления, и гарантируют, что нет ничего полностью неправильного - например, что претендент не сказал правду или скрыл факты. Вы не всегда получаете полную правду при просьбе о рекомендациях, но каждый обеспечивающий рекомендацию желает поддержать такую степень доверия, что они не будут обвинены во лжи.

Рекомендации могут только использоваться, чтобы разобраться в претендентах. Входить в контакт с поручителем - последняя вещь, которую Вы делаете прежде, чем Вы соглашаитесь на найм. Никогда не нанимайте кого-то исключительно на основе хороших рекомендаций. Ваше собственное суждение это то, что действительно важно. Считается хорошой этикой осведомить претендента перед контактом с поручителем, чтобы он смог сообщить поручитею об этом перед запросом.

3.6 Представление новых служащих

Систематическое представление нового служащего предназначено для того, чтобы

· почувствовать себя желанным

· поддержать его в достижении эффективности в новой работе как можно скорее

· информировать всю компанию

Может быть хорошей идеей установление "наставника", "гида" нового служащего и в течение первого месяца или около этого.

4 Процесс Управления III: ЛИДЕРСТВО и МОТИВИРОВАНИЕ

4.1 Лидерство

Лидерство - это смысл руководства. Слово "лидерство" происходит от слова "тропинка", что означает дорогу, путь, направление судна в море.

Управление имеет другую концепцию. Оно происходит от латинского слова "манус" и от умения владеть мечом, судном, или лошадью. Оно имеет тенденцию быть близко связанным с идеей относительно машин (механизмов). Управление имело свое происхождение в 19-ом столетии, когда инженеры и бухгалтера стали партнерами (сотрудничать) чтобы управлять предпринимательскими действиями.

Лидерство - процесс направления и влияния действиями членов группы связанными с задачей, и включают в себя

· людей

· неравное распределение власти среди членов группы

· влияние на подчиненных разнообразными методами.

Лидеры должны быть способны вдохновлять других своим энтузиазмом и обязательством, и способностью общаться и разделять тот энтузиазм с другими.

Лидерство означает взаимодействие, создание и управление командами. Рабочие группы разделяют три области общих потребностей:

· потребность выполнять общую задачу

· потребность оставаться сплоченной социальной единицей или командой

· потребность поддерживать и заботиться об индивидуальных нуждах и удовлетворении группы
Это три взаимосвязанных элемента.

Вы можете быть назначены менеджером, но Вы - не лидер, пока ваше назначение "не ратифицировано" в сердцах и умах ваших подчиненных.

В самом общем смысле, Лидерство включает следующие действия:

· Планирование (поиск всей доступной информации; определение задач и целей группы)

· Инициирование (инструктаж группы; распределение задач; установка стандартов группы)

· Контроль (поддержание стандартов группы; обеспечение прогресса; принятие решений)

· Поддержка (выражение признания индивидуального вклада; поощрение; создание духа товарищества; уменьшение напряженности при помощи юмора)

· Информирование (разъяснение задач и планов; постоянное информирование группы; подведение итогов идей и предложений)

· Оценивание (проверка выполнимости идей; испытание возможных последствий; оценка производительности группы; помощь группе в самооценки)

4.2 Стили Лидерства

Слово "стиль", в этой главе, является эквивалентом «влияние на людей». Способность лидеров и менеджеров влиять на людей зависит от их отношения к рабочим. Дуглас Макгрегор заметил, что менеджеры имели два различных отношения, которые вели к полностью различным организаторским стилям. Он назвал эти две системы Теория X и Теория Y.

4.2.1 Теория X
Доводы Теории X:

· средний человек не любит работать и будет избегать этого по возможности.

· из-за этой неприязни, средний человек должен быть заставлен, контролирован, направлен, или ему надо пригрозить наказанием, чтобы побудить его приложить усилия для достижения целей организации.

· средний рабочий предпочитает быть направленным, желает избежать ответственности, имеет относительно мало амбиций, и хочет безопасности.

Естественное последствие таких отношений, убеждений, и доводов - менеджер, который очень "занят" и который дышит людям в затылок, говоря, что и как сделать. Рабочим дана небольшая ответственность, полномочие, или гибкость.

4.2.2 Теория Y
Теория Y делает полностью различные предположения о людях:

· Средний человек любит работу; это столь же естественно как игра или отдых.

· Средний человек естественно работает во имя целей, которым он предан.

· Глубина преданности человека к целям зависит от воспринятых наград для их достижения.

· При некоторых условиях, средний человек не только принимает, но также и ищет ответственность.

· Люди способны использовать относительно высокий уровень воображения, творческого потенциала, и ума в решении проблемы.

· В промышленности, интеллектуальный потенциал среднего человека только частично использован.

Ключевая техника Теории Y – ДЕЛЕГИРОВАНИЕ ПОЛНОМОЧИЙ. Полномочие дает служащим и право принять решения, и инструменты, чтобы осуществить их.

4.2.3 Теория Z (Ouchi) - японский стиль управления
Много компаний и организаций в Японии управляются весьма по-другому от тех в Западных Странах и США. Из японской системы появилась концепция названая Теория Z. Есть несколько главных элементов, отличающих эту теорию:

Характеристикой японского стиля управления является то, что управление, более заинтересованно долгосрочными последствиями (результатами) решений и действий.

Подход к принятию решения коллективен, и менеджеры, вероятней всего, не будут делать быстрые решения. Есть сильное чувство групповой ответственности, и менеджеры поощряют участие подчиненных в принятии решения. Кроме того, менеджеры знают своих сотрудников хорошо как личностей и показывают заботу об их благосостоянии даже вне рабочего места.

Проверка качества часто делается на периодических встречах персонала. Есть несколько главных элементов, отличающих эту теорию:

· Долгосрочная занятость, фактически гарантируемая для всех служащих.

· Акцент на коллективном принятии решения.

· Относительно медленное продвижение по службе

· Создание ощущения причастности и сотрудничества в организации (семейная атмосфера).

· Ожидание индивидуальной ответственности (подобно Теории Y)

· Доверие среди всех менеджеров и рабочих.

· Мало уровней управления.

4.3 Эффективные Стили лидерства

Исполнитель. Этот стиль обращает огромное внимание на задачи и взаимоотношения. Менеджер, использующий этот стиль - хороший фактор мотивации, устанавливает высокие стандарты, признает индивидуальные различия, и использует коллективное управление.

Разработчик. Этот стиль обращает максимальное внимание на отношения и минимальное внимание на задачи. Менеджер, использующий этот стиль, имеет полное доверие к людям и заинтересован главным образом развитием их как индивидуальностей.

Доброжелательный автократ. Этот стиль обращает максимальное внимание на задачи и минимальное внимание на отношения. Менеджер, использующий этот стиль, знает точно, что он хочет и как получить это, не причиняя негодование.

Бюрократ. Этот стиль обращает минимальное внимание и на задачи и на отношения. Менеджер, использующий этот стиль, интересуется главным образом правилами, хочет сохранять и управлять ситуацией при помощи правил, и считается добросовестным.

4.4 Неэффективные стили

Примиренец (оппортунист). Этот стиль обращает много внимания на задачях и отношениях в ситуациях, которые требуют акцента только на одном. Этот стиль менеджера – неважное (плохое) ответственное лицо; его очень затрагивает давление со стороны.

Миссионер. Этот стиль обращает максимальное внимание на людей и отношения и минимальное внимание на задачи в ситуации, в которой такое поведение является несоответствующим. Этот менеджер - типично "благодетель человечества", который оценивает гармонию как цель саму по себе.

Диктатор. Этот стиль обращает максимальное внимание на задачи и минимальное внимание на отношения в ситуации, в которой такое поведение является несоответствующим. Этот менеджер не имеет никакого доверия в других, неприятен, и интересуется только непосредственно работой.

Дезертир. Этот стиль обращает минимальное внимание на задачи и на отношения в ситуации, где такое поведение является несоответствующим. Этот менеджер невовличен и пассивен.

	Максимум
	Разработчик

(миссионер)
	Исполнитель

(оппортунист)

	Ориентация Поведения
	
	

	
	Бюрократ

(дезертир)
	Доброжелательный автократ

(диктатор)

	 Минимум
	
	

	
	Минимум

	Ориентация на Задачи
	Максимум

4.5 Видимость и последовательность в лидерстве

Поведение лидеров может быть более или менее видимо и последовательно, и вместе с различными отношениями лидеров к людям, создают различные типы организаций.

Словами «видимое и последовательное управление» мы указываем на поведение лидеров, где менеджер и иная система управления непосредственно и открыто, выражают персоналу, как учреждение должно функционировать, за какие цели бороться, какие требования менеджер ожидает, чтобы были исполнены персоналом, и т.д.

В заглавном слове концепция видимого и последовательного управления может быть описана следующим образом:

· Четкая определенная философия лидерства понятная каждому

· Четкие и достижимые требования к персоналу

· Четкие выражения одобрения и неодобрения

· Четкие и оперативные цели

· Менеджер ведет (показывает путь) к действию

4.5.1 Тип A: Видимое и последовательное управление, X-отношение к персоналу.
В сущности, организация индивидуальна и определенна. Большинство персонала чувствует низкое обязательство, и только некоторые чувствуют высокое обязательство. Взгляд управления это - 'я в порядке, а вы - персонал - нет’. Позиция, основанная на власти, типично вознаграждается положением и связями. Движущая сила - достижение награды.Общение преимущественно через распоряжения и сообщения, которые идут сверху вниз через каждый уровень организации. Надежная информация представлена каждому, но только насколько это необходимо. Любое вмешательство снизу в принципе нежелательно.

4.5.2 Тип B: не видимый и несовместимый, с X-отношением к персоналу.
В сущности, организация неиндивидуальна и неопределенна. Большинство работников не чувствует никакого обязательства. Взгляд управления - 'я не в порядке и вы тоже не в порядке’. Основания власти - наказание, должность, и связи. Движущая сила - избежать наказания.В принципе менеджеры делают все решения, часто в закрытых кругах высоко поставленных служащих. Только члены этих кругов могут или смеют входить в контакт с менеджером. Связь выполняется через распоряжения, идущие от вершины и вниз через всю организацию, но не всегда хорошо скоординированны. Надежная информация более или менее неизвестна. Слухи - самый обычный источник информации. Любое вмешательство снизу в принципе нежелательно.

4.5.3 Тип C: Видимое и последовательное управление, Y-отношение к персоналу.
В сущности, организация индивидуальна и определенна. Многие работники чувствуют высокое обязательство, и немногие чувствуют низкое обязательство. Взгляд управления - 'мне - хорошо и вам - персоналу - хорошо’. Основания власти - информация и профессионализм. Движущая сила - достижение развития. Иерархия в организации используется, если уместно, но несколько увиниц организованы по-другому и являются более 'плоскими'. Правилами являются практические инструменты, которые заменены, когда они больше не служат целям. Правила порядка: индивидуум - часть единицы (департамента). Лояльность строится беспрерывно. Связь происходит сверху вниз, так же как и наоборот, и информации достигают всех углов организации. Рраспоряжения даются ограниченно. Требуемые действия вызваны ситуацией.

4.5.4 Тип D: Невидимое и непоследовательное управление, Y-стиль.
В сущности, организация неиндивидуальна и неопределенна. Обязательство меняется. Взгляд управления - 'мне - не хорошо, а вам - персоналу - хорошо’. Основания власти - типично связи, информация, и должность. Движущая сила - избежание скуки, и достижение выгоды. Управление не выполняет все само, но направляет все действия в другое место. Оно не координирует. Следовательно, ведомственные менеджеры управляют без координации и имеют неясную компетентность в решениях. Борьба за власть и влияние происходит на всех уровнях организации. Организация работает в беспорядке, и многие люди чувствуют что ‘сильный человек’ необходим. Существуют правила, но многие из них не подчиняются первоначальной практической цели. Беспорядок - преобладающее состояние. Лояльность может быть обсуждена - никаких ясных пределов.

Общение очень свободное. Каждый обсуждает все - без любого обязательства. Распоряжения даются редко - минимум требуемые действия вызваны ситуацией. «Барабаны джунглей» передают самую новую информацию – остальные, получены через хорошие связи.

4.6 Ситуационное Лидерство (Hersey и Blanchard)

Самый эффективный стиль лидерства меняется со 'зрелостью' подчиненных. 'Зрелость' - желание достижения, готовность принять ответственность и связанную с задачей способность и опыт.

Отношения между менеджером и его подчиненными проходят через четыре стадии (цикл жизни) по мере развития и 'созревания' подчиненных. Менеджеры должны менять их стиль лидерства в каждой стадии (сравнивать эффективный/неэффективный стиль лидерства):

Стадия 1. Высокая задача - низкие отношения: Ориентация на высокие задачи менеджером, чтобы не вызвать беспокойство и беспорядок. Низкие взаимоотношения со служащими, потому что подчиненные не могут все же быть расценены как коллеги (новые подчиненные).

Стадия 2. Высокая задача - высокие отношения:
Все еще высокая ориентация на задачи, потому что подчиненные еще не желают или не способны принять полную ответственность. Высокие взаимоотношения со служащими потому, что подчиненные доверяют и поддерживают менеджеров больше по мере ознакомления менеджеров с подчиненными.

Стадия 3. Низкая задача - высокие отношения:
Низкая ориентация на задачи. Способность подчиненных и мотивация достижением увеличены также как и их ответственность. Менеджер больше не должен направлять (указывать). Все еще высокие взаимоотношения со служащими. Менеджер продолжает быть благосклонным, чтобы усилить обязательство подчиненных к большей ответственности.

Стадия 4. Низкая задача - низкие отношения:
Низкая ориентация на задачи. Подчиненные становятся уверенными, самонаправляющими и опытными. Менеджер уменьшает поддержку и поощрение. Низкие взаимоотношения со служащими. Подчиненные - 'самостоятельны'; они не нуждаются или не ожидают директивных отношений с менеджером. Это интересный подход, потому что он рекомендует динамический и гибкий тип лидерства, а не статический.

4.7 Что влияет на выбор стиля лидерства?

Менеджеры должны рассмотреть (учесть) три набора 'сил' перед выбором стиля лидерства:

Силы в менеджере. На силы оказывают влияние прошлое менеджера, знание, ценности (культура), философия, и опыт.

Эффективный менеджер гибок и способен выбрать поведения лидерства, необходимые в нужном месте и времени.

Силы в подчиненных. Эти силы позволяют большее участие и свободу, когда подчиненные требуют независимость и свободу действия, чувствуют ответственность за принятие решения, могут идентифицировать себя с организационными целями, имеют достаточные навыки, чтобы иметь дело с проблемами эффективно, и - возглавленные предыдущим менеджером, чтобы получить коллегиальное управление.

Силы в ситуации. Эти силы будут вредить предпочтительному стилю организации (культуре), определенной рабочей группе, характеру рабочих задач группы, временным ресурсам, и экологическим факторам, влияя на отношения служащего к власти.

4.8 Коммуникация (Общение)

Коммуникация - передача информации и значения от одной стороны другой с помощью общих символов. Существуют два общих типа коммуникации:

· Обсуждение, которое является связью, где каждый человек выражает его собственное мнение, чтобы выиграть дебаты.

· Диалог, который является связью с целью достижения общего понимания.

Информационные потоки в коммуникации могут идти в одном или двух направлениях.

· Односторонняя коммуникация происходит, когда информация течет в только одном направлении, от отправителя к получателю, без петли обратной связи. Односторонняя коммуникация более обычна, потому что это быстрее и легче для отправителя.

· Двухсторонняя коммуникация происходит, когда отправитель сообщает послание получателю, и получатель отвечает, открыто отправителю с вопросами для разъяснения относительно послания. Отправитель должен быть восприимчивым к обратной связи и сознательно рассмотреть (учесть) и ответить на обратную связь. Двухсторонняя коммуникация более точна, чем односторонняя коммуникация, однако это является также более трудным и отнимающим много времени.

Есть много ловушек в коммуникации; предназначенное сообщение отправителя не всегда "четко излагает" смысл сообщения получателю.

Ошибки могут произойти на всех стадиях процесса коммуникации.

· Восприятие - процесс получения и интерпретации информации.

· Фильтрование - процесс удерживания, игнорирования, или искажения информации.

Из-за фильтрования и различий в восприятии, Вы не можете предположить (гарантировать) что другой человек имеет в виду именно то, что Вы думаете он или она имеет в виду, или понимает именно то значение, которое Вы подразумевали.

Проблемы общения увеличены, когда оно происходит между людьми из различных культур.

Люди могут предпринимать несколько шагов, которые могут избежать многих проблем коммуникации:

· Удостоверитьеся, что получатель проявляет внимание к сообщению, которое Вы посылаете.

· Рассмотреть точку зрения другой стороны и пытаться передавать сообщение исходя из той точки зрения.

· Предпримать конкретные шаги, чтобы минимизировать ошибки восприятия и неподходящие сигналы, и в посылке и в получении.

· Посылать последовательные сообщения.

Коммуникация может иметь место через разнообразие каналов. Каждый канал имеет множество преимуществ и неудобств, связанных с этим. Менеджеры должны знать об этих преимуществах и недостатках при выборе эффективного канала коммуникации.

4.8.1 Устная коммуникация
Является каналом коммуникации, который включает обсуждение «лицом к лицу», телефонные беседы, и формальные презентации и речи.

Преимущества устной коммуникации включают:

· Вопросы можно задать и ответить на них.

· Обратная связь является немедленной и прямой.

· Получатель может ощутить искренность отправителя

· Она более убедительная и дешевле чем письменная.

Недостатки устной коммуникации включают:

· Возможные непосредственные, необдуманные утверждения (заявления).

· Никакой постоянной регистрации (учета).

4.8.2 Письменная коммуникация (общение)
Является каналом связи, который включает записки, письма, сообщения, компьютерные распечатки, и другие письменные документы, включая электронные средства.

Преимущества письменной коммуникации включают:

· сообщение может быть пересмотрено несколько раз.

· есть постоянный учет, который может быть сохранен.

· сообщение остается тем же, даже если было передано многим людям.

· получатель имеет больше времени, чтобы анализировать сообщение.

 Недостатки письменной коммуникации включают:

· отправитель не имеет никакого контроля над тем где, когда, или если сообщение читается.

· отправитель не получает немедленную обратную связь.

· получатель может не понять части сообщения.

· сообщение должно быть больше, чтобы содержать достаточно информации, чтобы ответить на ожидаемые вопросы.

Отдельная категория каналов связи происходит через электронные СМИ. Менеджеры используют компьютеры не только, чтобы собрать и распределить количественные данные, но также и чтобы "говорить" с другими через электронную почту, и факсимиле. Есть несколько преимуществ и недостатков электронной технологии связи:

· способность обмениваться большей информацией, скорость и эффективность в поставке текущие сообщений к большим числам людей поперек обширных географических областей являются преимуществами электронной технологии связи.

· трудность в решении сложных проблем и неспособность понять тонкие, невербальные намеки о том, что коммуникатор думает или передает, являются недостатками электронной технологии связи.

Основываясь на философии, что внимание управления должно быть на том, что люди делают, а не где они находятся, и, основываясь на доступности электронной технологии связи, развились виртуальные офисы.

Виртуальный офис - мобильный офис, в котором люди могут работать где-либо, пока они имеют инструменты для связи с клиентами и коллегами.

Объем коммуникации, благодаря электронным СМИ связи, может быть подавляющим.

Независимые, децентрализованные ответственные лица имеют самые низкие потребности в коммуникаций.

Более централизованные ответственные лица нуждается и подвергнуты большему объему связи.
4.9 Улучшение Искуства Общения

Существуют несколько проблем, которые могут возникнуть в течение процесса общения. Чтобы избежать некоторых из проблем, отправители и получатели могут улучшить свои навыки общения.

Отправители могут улучшить свои навыки, концентрируясь на искусстве убедительных презентаций, письменных навыках, использование языка, и искусстве невербального общения.

· Отправители должны учиться представлять информацию, используя фундаментальные принципы убеждения.

· Отправители должны бороться за ясность, организованность, разборчивость, и краткость при использовании письменных средств.

· Отправители должны учитывать знания и квалификацию получателя при выборе языка, который они будут использовать.

· Отправители должны использовать в практике послание положительных невербальных сигналов. Это может быть достигнуто:

· Используя время (не заставляйте людей ждать, и связывайтесь чаще, чтобы показать интерес).

· Создайте расстановку вашего офиса, способствующую открытому общению.

· Уделите внимание вашим жестам (язык тела), выражению лица и тону голоса.

Получатели могут улучшить свои навыки, концентрируясь на искусстве слушать, читать, и наблюдать.

· Получатели могут улучшить искусство слушать, используя технику, известную как отражение. В отражении, получатель пытается повторить и разъяснить то, что другой человек говорит.

· Получатели могут использовать или улучшить свое искусство чтения, читая записки как можно скорее, просматривая все материалы для чтения, читая важные документы медленно и тщательно, и читая материал, который непосредственно не связан с их работой или областью экспертизы.

· Получатели должны практиковать точное наблюдение и интерпретацию визуальных наблюдений во время коммуникации.

Эффективные наблюдатели сообщают больше информации (предпочитают спрашивать и убеждать вместо того, чтобы сообщать и требовать), чувствительны к чувствам и потребностям людей, и являются чуткими слушателями.

4.10 Организационная Связь

4.10.1 Нисходящая связь
Является потоком информации от верхних до низших уровней в иерархии.

Проблемы, связанные с нисходящей связью - информационная перегрузка; недостаток открытости между менеджерами и служащими, и фильтрование.

Важная нисходящая связь происходит, когда менеджеры предоставляют обратную связь своим подчиненным.

В этой ситуации может использоваться тренировка. Тренировка - диалог с целью помочь другим быть более эффективными и достигать свой полный потенциал в работе.

Адекватная нисходящая связь может быть особенно ценна в течение трудных времен.

Новая философия, управление по принципу открытой книжки, утверждает, что линейные рабочие должны знать в основном все, что президент компании знает и нужно учить понимать информацию. Это называется практикой разделения со служащими на всех уровнях организации жизненно важной информацией, первоначально предназначемая исключительно для управления.

4.10.2 Восходящая связь
Является потоком информации от низших до верхних уровнях в иерархии.

Проблемы, связанные с восходящей связью, подобны тем, связанные с нисходящей связью и включают информационную перегрузку, недостаток открытости, и фильтрование.

В восходящей связи менеджеры должны вовлекать поведения, которые облегчают сообщение информации от подчиненных к старшим, типа политика открытых дверей. Менеджеры должны также мотивировать служащих, чтобы они обеспечивали надежную информацию, поощряя соответствующее поведение подчиненых.

4.10.3 Горизонтальная связь
Является потоком информации среди людей на том же иерархическом уровне. Этот поток информации служит нескольким функциям, позволяя разделение информации, координацию, и решение проблем среди отделов. Это помогает решать конфликты, и допускает взаимодействие среди равных по положению организации.

Горизонтальная связь увеличивает степень интеграции, испытываемая фирмой. Менеджеры могут облегчить горизонтальную связь, поощряя прямой контакт между менеджерами, использование интегральных ролей в фирме, создание целевых групп и команды, работающие над одним проектом, и используя новую технологию типа информационной управленческой системы.

Связь может быть формальна или неофициальна.

· Формальная связь состоит из официальных, санкционированных организацией эпизодов информационной передачи.

· Неофициальная связь - более неофициальная передача информации, которая может включить слухи, сплетни, и корпоративный канал передачи информации.

Много руководителей и ученых в управлении рассматривают (считают) свободный доступ к информации во всех направлениях, организационным императивом. Организация без границ - та, в которой нет барьеров к информационному потоку.

Информация доступна по необходимости и движется быстро и достаточно легко так, чтобы организация функционировала намного лучше в целом, чем как отдельные части.

4.11 Создание Команды

Команда сформирована из людей с дополнительными навыками, которые доверяют друг другу и преданны общей цели, общим целям производительности, и общему подходу, за которые они считаются взаимно ответственными.

· Команды могут быть эффективны, когда используется в разных ситуациях.

· Команды могут служить стандартным блоком (кирпичом) в структуре организации.

· Создание команд может кончиться увеличением производительности компании.

· Создание команд может кончиться увеличением качества производства и услуг.

· Создание команд может кончиться сокращениями стоимости из-за уменьшения времени производства.

· Создание команд может кончиться более быстрой поставкой изделий и услуг.

Создание и использование команд могут привести к изменениям в организации.

· Команды могут служить, чтобы стимулировать творческий потенциал в организации.

Использование команд может кончиться несколькими выгодами к фирме.

· Команды имеют больше полных ресурсов, чем индивидуумы

· Команды имеют в наличии большее разнообразие ресурсов

· Команды помогают новым членам быть коммуникабельными, управляют поведением, и облегчают организационную производительность, новшество, и изменение.

Команды могут также принести пользу их членам несколькими способами.

· Команды могут обеспечить полезный механизм изучения.

· Команды могут служить средством для удовлетворения важных личных потребностей индивидуумов.

· Команды могут обеспечить средство для членов, чтобы получить организационные награды, которые не могли быть достигнуты членом, действующим в одиночку.

Есть четыре типа команд.

· Рабочие команды, которые изготавливают или делают вещи.

· Проектные команды и команды развития, которые работают над долгосрочными проектами.

· Параллельные команды, которые являются временными и концентрируются на рекомендации решений определенных проблем.

· Команды управления, которые координируют и обеспечивают направление к подединицам под их юрисдикцией.

Команды могут быть описаны сегодня в приделах количества автономии, которую они имеют.

Современные тенденция направлены на самоуправляемые команды, которые состоят из рабочих обученные делать все или большинство работы в единице, они не имеют непосредственного наблюдателя и принимают перволинейные контрольные решения.

Традиционные рабочие группы не имеют никаких административных обязанностей.

Кружки качества - добровольные группы людей из различных команд производства, которые делают предложения о качестве, но не имеют никакой власти (полномочий), чтобы принять решения или выполнять планы.

Полуавтономные группы работы принимают решения об управлении и выполнении главных деятельностей производства, но все же получают посторонюю поддержку в проверке и поддержки качества.

Само-руководящиеся команды, или автономные рабочие группы, управляют решениями по поводу полного диапазона задач и выполнением полного диапазона задач. Они полностью ответственны за полное изделие или полную часть процесса производства.

Саморазрабатывающие команды делают все, что саморуководящиеся команды делают, а так же управление созданием команды.

4.12 Создание Эффективных Команд

Эффективность команды определена в соответствии с тремя критериями.

· Сначала, продуктивная продукция превышает количество и качественные стандарты и приемлема для ее клиентов.

· Потом, члены команды понимают удовлетворение их личных потребностей.

· Затем, члены команды остаются переданными совместной работе снова.

Ключевой элемент эффективного взаимодействия - обязательство перед общей целью. Цель должна быть переведена на определенные, измеримые выполнением цели.

Лучшие команды достигают общего понимания о том, как они добьются их цели, включая распределение задач и ролей, и разработка норм и процессов решения.
Сплоченные команды более эффективны при осуществлении норм (стандартов) чем несплоченные команды.

Создание сплоченной команды с высокими нормами работоспособностью требует следующего:

· Вербовка членов с похожими ценностями, отношениями и квалификациями чтобы они смогли ужиться.

· Поддерживание высокого поступления и стандартов коммуникабельности так, чтобы новые члены сочли за честь стать частью группы.

· Поддержание маленькой команды чтобы ее члены чувствовали себя важными.

· Помочь команде преуспеть, и разглашать ее успехи. Успех сплочает команду.

· Быть коллегиальным лидером, так, чтобы другие члены были вовлечены в принятие решения.

· Представление проблем снаружи команды, которые сплотят команду.

· Связывание наград с успехом команды, чтобы мотивировать команду, для исполнения на высоком уровне.

4.13 Власть, полномочие, и влияние

Успешные менеджеры редко должны прибегать к их формальной власти, чтобы влиять на служащих.

Прежде всего, менеджеры должны положиться на их знание, опыт и их способность лидерства, но очевидно полномочие - все еще часть каждого взаимодействия менеджера с подчиненным, как нам предстоит увидеть.

Менеджеры достигают целей управления, влияя на других, чтобы исполнили много различных задач в пределах организации. Чем больше влияния менеджер может проявить, чтобы изменить и управлять поведением и отношениями других людей, тем мощнее он или она будет.

Власть: способность проявлять влияние

Влияние: способность изменить поведение других людей

Полномочие: Своего рода власти, законности чтобы проявить влияние

Полномочие дает менеджеру влияние на проблемы, значит, это полномочие должно основываться на власти.

Власть Полномочие Влияние
Чтобы понимать характер административные полномочия, посмотрим на источники, из которых менеджер может получить свою силу:

Есть пять главных источников силы:

· Законная власть (юридические полномочия). Право, принятое другими, отдавать распоряжения, устанавливать график работы, требовать пунктуальности и управлять работой подчиненных.

· Власть, основанная на вознаграждении. Способность вознаграждать людей за выполнение распоряжений или других требований

· Принудительная власть. Способность наказывать людей за невыполнение требований, например потерей привилегий, потерей работы и т.д.

· Власть, основанная на опыте. Она основанна на вере, что человек имеет соответствующие знания или опыт, например доктор.

· Власть, основанная на уважении. Она побуждается желанием других людей походить или подражать человеку, чтобы наслаждаться тем же самым восхищением и престижем как этот человек, например подраженние старшего менеджера.

4.14 Мотивация Выполнения

Мотивация определенна как силы, которые возбуждают, направляют, и поддерживают усилия человека, или силы, которые побуждают человека, выполнять эффективно.

Для того чтобы служащие работали эффективно для определенной фирмы, они должны участвовать в пяти общих категориях деятельности на рабочем месте. Организация должна:

· Мотивировать хороших и способных людей присоединиться к организации.

· Мотивировать хороших служащих оставаться в организации.

· Мотивировать служащих приходить, чтобы работать регулярно.

· Мотивировать служащих хорошо исполнять и упорно трудиться.

· Мотивировать служащих показать хорошее корпоративное гражданство.

Менеджер пытается помочь в работе облегчая ее или делая возможным для служащего работать на высоком уровне, обеспечивая необходимые ресурсы.

Менеджер пытается стимулировать работу, создавая ситуацию, где служащий желает упорно трудиться через обеспечение наград или делегируя ответственности служащему.
4.14.1 Установка Целей
Теория установления целей нацелена на стимулирование работы людей (мотивируя служащего, чтобы работал хорошо).

Теория предлагает, чтобы ценности индивидуума, эмоции, и желания влияли на мысли и поведения, которые они будут использовать, чтобы достигнуть результата.

Цели будут служить, чтобы направить поведение людей, мотивируя их на достижение цели.

Чтобы цели была эффективной она должна быть:

· Приемлемой для человека, выполняющего ее. Участие в установлении цели поможет сделать цели более приемлемыми.

· Перспективными, но достижимыми.

· Определенными, измеримыми, и умеренными.

Установление целей имеет тенденцию работать лучше, когда цели обнародованы.

4.14.2 Увеличение Производительности
Закон эффекта заявляет, что, когда поведение сопровождается положительными последствиями, поведение будет вероятно повторено.

Модификация Организационного Поведения (OП) - теория мотивации, которая основывается на законе эффекта. Она сосредотачивается на объяснение, как последствия поведения влияют (укрепляют) будущее поведение.

Мод ОП пытается влиять на поведение людей, систематически управляя условиями работы и последствиями действий людей.

Мод ОП сосредотачивается на четырех ключевых последствиях поведения, которые или побуждают или мешают индивидууму повторить поведение.

· Положительное укрепление используется, чтобы заставить человека повторять желательное поведение, обеспечивая оцененное последствие после того, как желательное поведение было проявлено.

· Отрицательное укрепление используется, чтобы заставить человека повторять желательное поведение, удерживая или удаляя нежелательное последствие, когда желательное поведение было проявлено.

· Наказание используется, чтобы заставить человека прекращать выполнять нежелательное поведение, обеспечивая нежелательное последствие, когда нежелательное поведение было проявлено.

· Прекращение используется, чтобы заставить человека прекратить выполнять предварительно желательное поведение, прекращая или будучи не в состоянии обеспечить последствие укрепления.

Первичные типы укрепления последствий, которые существуют на месте работы: информационные последствия, социальные последствия, последствия деятельности, и организационные последствия.

4.15 Понимание Потребностей Людей

Теория предвкушения – это теория мотивации, которая сосредотачивается на соединение усилий человека, их воспринятая вероятность успеха, с желательной наградой. Люди, которые полагают, что усердная работа платится (с желательными результатами) будут мотивированы упорно трудится.

Предвкушение - степень, до которой человек чувствует, что его усилия позволят ему успешно достигнуть целей работы (усилие ведет к производительности).

Поддержка – степень, до которой человек чувствует, что хорошая работа будет вознаграждена определенным результатом (работа ведет к награде).

Валентность - ценность, которую результат представляет для человека.

Чтобы мотивация была высокой, предвкушения, поддержка, и полная валентность всех результатов должны быть высокими. Люди не будут активны если:

· Они полагают, что они не могут работать достаточно хорошо, чтобы достигнуть положительных результатов, которые они знают, что компания дает хорошим исполнителям (низкое предвкушение).

· Они знают, что они могут сделать работу, и довольно уверены в окончательном результате, но они не хотят окончательного результата (низкая валентность).

· Они знают, что они могут сделать работу и хотят нескоторых важных результатов, но они не верят, что результаты будут скорыми (низкая поддержка).

Менеджеры должны:

· Увеличивают предвкушения, гарантируя, что хорошая работа возможна.

· Идентифицировать положительно валентные результаты, узнавая, какие люди хотят выйти из их работы.

· Сделайте работу способствующей положительным результатам, связывая работу и желательной наградой.

Маслов предложил, чтобы люди были активны, удовлетворить пять типов потребностей. Эти потребности организованы в иерархию, и они удовлетворены в определенном порядке, от основания до вершины. Как только потребность удовлетворена, она больше не является мощным фактором мотивации - и поскольку Вы не удовлетворили потребность на одном уровне, Вы не заинтересованны потребностями на более высоком уровне.

Потребности:

· Физиологические (продовольствие, вода, секс, и убежище).

· Безопасность и стабильность (защита против угрозы и лишения).

· Социальные (дружба, привязанность, принадлежность и любовь).

· Эго (независимость, достижение, свобода, статус, признание, и чувство собственного достоинства).

· Самоактуализация (понимание полного потенциала; становление всем на что каждый способен).

Менеджеры могут использовать теорию Маслова, создавая окружающую среду работы, которая обеспечивает служащих возможностью самореализоваться через обучение, и обеспечивая более высокие уровни автономии, ответственности, и стимулирующих заданий.

ERG теория - теория потребности, полученная из Теории Потребности Маслова. Она также допускает, что человеческие потребности устроены в иерархии, но в отличие от Маслова, ERG теория предлагает, чтобы несколько различных потребностей могли работать в то же самое время. Потребности:

· Нужды для существования, которыми являются все материальные и физиологическими желания.

· Потребности связанности, которые вовлекают отношения с другими людьми.

· Нужды роста, которые мотивируют людей к продуктивно или творчески менять себя или их окружающую среду.

Теория потребности Макклелланда идентифицирует множество основных потребностей, которые руководят людьми. Три, наиболее важные для менеджеров являются:

· Потребность в достижении, которое характеризована сильной ориентацией к достижению и навязчивой идеи о достижение цели и успеха. Самые успешные менеджеры имеют высокую потребность в достижении.

· Потребность в присоединении, которая характеризована сильным желанием понравиться другим людям. Самые успешные менеджеры имеют низкую потребность в присоединении.

· Потребность во власти, которая характеризована сильным желанием влиять или управлять другими людьми. Самые успешные менеджеры имеют от умеренной до высокой нужде во власти.

4.16 Разработка Мотивирующих Рабочих Мест

Проектирование мотивирующих рабочих мест вовлекает использование и внутреней и внешней награды.

· внутренняя награда - награда, которую рабочий получает непосредственно вследствие выполнения непосредственно работы, награда не обеспечена внешним источником.

· Внешняя награда - награда, которую рабочий получает от босса, компании, или некоторого другого человека.

Рабочие места могут быть разработаны, чтобы использовать в своих интересах и внутреннюю и внешнюю награду.

Рабочие места, которые внутренне не мотивируют, могут, возможно, быть перепроектированы, чтобы сделать их неотъемлемо интересными. Это изменение может быть достигнуто через вращение работы и расширение работы.

· Вращение работы вовлекает перемещение служащих, которые работают на однообразных заданиях от одной работы к другой. Цель состоит в том, чтобы ослабить скуку, давая людям различные вещи, чтобы сделать.

· Расширение работы вовлекает перепроектирование работы, обеспечивая рабочего дополнительными задачами для выполнения в их назначенной работе (больше задач назначено для данной должности). Расширение работы может требовать большего количества обучения и компенсации, потому что служащие будут вносить больше вклад в организацию.

Рабочие места могут также быть перепроектированы через обогащение работы. Обогащение работы вовлекает реструктурирование или перепроектирование работы, добавляя больше задач и больше ответственности работе индивидуума.

Теория двух факторов Хрцберга делает различие между двумя широкими категориями факторов, которые затрагивают людей на работе и могут использоваться для обогащения рабочих мест.

· Факторы гигиены, являются характеристиками рабочего места, которое может делать служащих несчастными, если, они отсутствуют или неумело управляются, но их присутствие не будет мотивировать служащих.

· Факторы мотивации, которые проектируют непосредственно работу и описывают то, что служащие фактически делают на работе. Их присутствие на рабочем месте будет мотивировать служащих работать на высоком уровне.

Менеджеры должны использовать и внутреннюю и внешнюю награду, чтобы мотивировать служащих, гарантируя, что факторы мотивации присутствуют в работе\рабочем месте.

Модель проекта работы Хэкмана и Олдама - более полная модель проекта работы, который сосредотачивается на обеспечение служащих высокой степенью пяти основных измерений работы в работе.

Пять основных измерений работы:

· разнообразие навыков, или степень, до которой работа вовлекает несколько навыков, талантов, или деятельностей.

· идентичность задачи, или степень до которой работа вовлекает завершение целой, опознаваемой части работы.

· значение задачи, или степень до которой работа имеет важное, положительное воздействие на жизни других.

· автономия, или степень до которой работа обеспечивает служащего независимостью и усмотрением для принятия решения.

· обратная связь, или степень до которой работа обеспечивает информацию служащему относительно выполнения работы.

Степень, до которой эти измерения присутствуют, измерена с точки зрения служащего и описывает степень, до которой работа обогащена.

Служащий с высоким развитием, силой, и потребностими (степень до которой индивидуумы желают опытов, которые вносят вклад в личное и психологическое развитие), будет вероятней всего мотивирован обогащением работы, чем служащий с низкой силой, потребностью, и развитием.
Уполномочие - процесс разделения власти со служащими, чтобы увеличить их уверенность в себе и их веру в то, что они являются влиятельными вкладчиками в организации.

Обеспечение подчиненных властью вносить вклад в организацию кончается служащими, которые берут больше инициативы и продолжают работать в их целях.

Создавая окружающую среду, в которой каждый чувствует, что имеет реальное влияние на стандарты производительности и на деловую эффективность в пределах их областей ответственности может способствовать полномочию.

Уполномочие означает позволять людям участвовать в принятии решения, обеспечивая положительную обратную связь, и побуждая людей брать личную ответственность за их работу.

4.17 Достижение Справедливости

Теория справедливости – это теория мотивации. Она предлагает, чтобы люди оценили справедливое отношение, основанное на результатах, которые они получают и вклады, которые они кладут в их работу.

Справедливость определена сравнением своего соотношения результатов к вкладам с тем же соотношением другого человека.

Результаты относятся к различным вещам, которые служащий получает на работе.

Затраты относятся к вкладам, которые служащий вложили в организацию.

Если эти соотношения восприняты как неравные, служащий будет мотивирован, чтобы участвовать в поведениях, которые уравняют эти соотношения, или изменят его восприятие о результатах или вкладах другого.

· Служащие могут уменьшить их вклады, включая меньше усилия, и/или работая на более низких уровнях.

· Служащие могут пытаться увеличить их результаты, прося о повышении.

· Служащие могут уменьшить результаты другого, причиняя ему проблемы.

· Служащие могут пытаться увеличить вклады других, изменяя их собственное восприятие того, как трудно другой фактически работает.

Эти теории полагаются на соединение хорошей работы с желательным результатом. Плата качества - метод, используемый в большинстве организаций.

Ключ к справедливости в принятии решения - то, что люди, сталкивающиеся с решением (и хорошим и плохим) полагают, что менеджеры обеспечили процедурное правосудие, или использовали справедливый процесс в принятии решения, и удостоверились в том, что другие знают, что процесс справедлив. Если менеджеры объясняют, как решения сделаны, логика решений, и если решение было сделано непредубежденным способом, вероятней всего оно будет понято и принято (сравните: видимое управление).

4.18 Удовлетворение Работой

Программа Качество Цикла Работы (QWL) создает рабочее место, которое улучшает благосостояние людей. Общая цель состоит в том, чтобы удовлетворить полный диапазон потребностей. Категории QWL программ включают:

· адекватная и справедливая компенсация.

· безопасная и здоровая окружающая среда.

· рабочие места, которые развивают человеческие способности.

· шанс для личного роста и безопасности.

· социальная окружающая среда, которая способствует личной идентичности, свобода от предубеждения, ощущение сообщества, и восходящей подвижности.

· конституционная система правления, права на личную секретность, на несогласие, и должного процесса.

· роль работы, которая минимизирует нарушение в личных и семейных потребностях.

· социально ответственные организационные действия.

5 Процесс Управления IV: Контроль и Обратная связь

Контроль типично определяется как любой процесс, который направляет действия индивидуумов к достижению организационных целей. Три основные стратегии для того, чтобы достигать организационного контроля являются:

· Бюрократический контроль, который использует правила, инструкции, и власть (полномочие), чтобы управлять работой.

· Рыночный контроль, который вовлекает использование финансового и экономического контроля.

· Контроль Клана основывается на ценностях, доверии, и целях, разделенных среди членов группы. Когда члены разделяют цели и ценности и доверяют друг другу, формальный контроль менее необходим.

5.1 Бюрократические Системы Контроля

Системы управления предназначены для измерения продвижения к запланированной производительности и применение корректирующих мер, чтобы гарантировать, что работа является в соответствии с целями менеджера.

· Контроль обнаруживает и исправляет существенные изменения, или несоответствия полученных результатах с запланированными действиями.

Типичная система управления имеет четыре главных шага.

· первый шаг установление стандартов выполнения. Стандарт - уровень ожидаемой работы для данной цели.

· второй шаг измерение выполнения. Данные о производительности обычно берутся из письменных сообщений, устных сообщений, и личных наблюдений.

· третий шаг вовлекает сравнение фактической работы с ее стандартом.

· четвертый шаг вовлекает предпринятых корректирующих действий при обнаружении существенных отклонений. В течение этого шага, действия отрегулированы, где необходимо, чтобы достигнуть первоначально запланированных результатов.

Три подхода к бюрократическому контролю являются прямая связь, параллельная и обратная связь.

· Контроль прямой связи имеет место прежде, чем действия начинаются. ОН вовлекает установление политик, процедур, и правил, предназначенных, чтобы гарантировать, что запланированные действия выполнены должным образом.

· Параллельный (одновременный) контроль имеет место, в то время как планы выполняются. Он вовлекает направление, контроль, и настраивание действий по мере их происхождения.

· Контроль обратной связи сосредотачивается на информации о результатах запланированных действий. Эта информация используется, чтобы идентифицировать и исправлять отклонения от приемлемого стандарта после того, как они возникают.

Ревизии управления - средство чтобы оценить эффективность и продуктивность различных систем в пределах организации от социальной ответственности до бухгалтерской проверки. Они могут быть или внешние или внутренние.

· Внешние ревизии (аудит) происходят, когда одна организация оценивает другую организацию.

· Внутренние ревизии вовлекают компанию, оценивающую ее собственное планирование, организацию, продвижение, и управление в прошлом, настоящем, и в будущем.

Бюджетный контроль или составление бюджета - процесс обнаружения того, что делается и сравнение результатов с соответствующими данными бюджета, чтобы проверить достижения или исправить различия.

· Бюджеты готовятся в течение определенного периода времени, которое зависит от первичной цели составления бюджета. Период должен включить полный нормальный цикл деятельности предприятия.

· Стадии бюджетного контроля включают следующее:

1. учреждение намерений, которое вовлекает развитие широкого плана относительно компании и оценку продаж. Стадия заканчивается одобрением бюджета и публикацией.

2. стадия бюджетных действий вовлекает обнаружение, что достигнуто и сравнение результатов с намерениями.

3. стадия корректирующих действий вовлекает предпринятые корректирующие действия по необходимости.

4. есть несколько типов бюджетов. Самые общие типы: коммерческие бюджеты, бюджеты производства, бюджеты издержек производства, денежные бюджеты, и основные бюджеты.

Финансовый контроль полагается на два финансовых утверждения, бухгалтерский баланс и отчет потерь и прибыли. Эти отчеты сравнивают данные одного года с данными другого.

· бухгалтерский баланс - отчет, который отражает финансовую картину компании на данный момент.

· отчет прибыли и потерь - детализированный финансовый отчет, описывающий доходы и расходы деятельности компании в течение отчетного периода. Исходя из информации, снабженной этим отчетом, фирма может оценить ее полную производительность, используя ключевые финансовые отношения.

· менеджеры должны использовать финансовые отношения тщательно, потому что исключительная уверенность относительно финансовых отношений оценивающие производительность фирмы может иметь отрицательные последствия.

Системы контроля используются, чтобы ограничить поведение людей и делать их будущее поведение предсказуемым. Чтобы система контроля была эффективной, менеджеры должны учесть, как люди будут реагировать на контроль. Системы контроля могут вести к дисфункциональному поведению служащего.

· Служащие могут реагировать на систему контроля, участвуя в твердом, несгибаемом, бюрократическом поведении, приспособленном к выполнению только того, чего система требует.

· Служащие могут реагировать на систему контроля, участвуя в стратегической тактике, нацеленной на "избиение системы", управляя информацией или сообщая ложные данные.

· Служащие часто реагируют на системы контроля, сопротивляясь им.

Эффективные системы контроля максимизируют потенциальные выгоды и минимизируют дисфункциональные поведения. Достичь этого управление должно спроектировать системы контроля чтобы:

· Эффективные системы контроля должны основываться на действительных стандартах производительности.

· Менеджеры должны сообщить важность и характер системы контроля служащим. Однако система должна сделать то, что менеджеры говорят, она сделает.

· Служащие должны принять систему контроля, чтобы она была эффективной.

· Эффективные системы контроля должны использовать разные типы контроля.

5.2. Другой Контроль

Хотя формальные бюрократические системы управления, возможно наиболее распространяющиеся в организациях, они не всегда самые эффективные. Рыночный контроль и контроль клана могут оба представить более гибкий, хотя не менее мощный, подход к регулированию производительности.

Рыночный контроль вовлекает использование экономических сил, чтобы регулировать производительность.

Система работает подобно этому: В случаях, где продукция индивидуума, отдела, или деловой единицы имеют ценности для других людей, можно договориться о цене в обмен. Поскольку рынок для этих сделок становится установленным, два эффекта происходят:

· Цена становится индикатором ценности изделия или услуги.

· Конкуренция цен имеет эффект управления производительностью и выполнением.

Рыночный контроль работает в корпоративных, деловых единиц, и индивидуальных уровнях.

На корпоративном уровне, в больших разнообразных компаниях, рыночный контроль часто используется, чтобы регулировать независимые деловые единицы. На уровне деловых единиц, рыночный контроль может использоваться, чтобы регулировать обмены среди отделов и функций.

Оценка передачи - один метод, который организации используют, чтобы пробовать отразить силы на внутренние сделки.

Оценка передачи - цена, которую просит одна единица в организации для продукта или обслуживания, который она поставляет другой единице той же самой организации.

На индивидуальном уровне, рыночный контроль может использоваться, чтобы установить заработную плату и обеспечить стимулы.

Контроль Клана вовлекает создания отношений, основанные на взаимном уважении, и побуждение каждого индивидуума, чтобы брал ответственность за его или ее усмотрение. Он поэтому полагается на полномочие, и культуру организации.

Понятие полномочие не означает отказываться от контроля. Вместо этого это означает, что менеджеры должны лучше использовать контроль клана, в противоположность авторитарному контролю.

Организационная культура - основа контроля клана. Культура организации - ряд важных предположений об организации и ее целях, и методах, которые члены компании разделяют. Это система разделенных ценностей о том, что является важным и о вере, о том, как мир работает. Культура компании обеспечивает структуру, которая организовывает и направляет поведение людей на работе.

Сильная культура - та, в которой каждый понимает и верит в цели фирмы, ее приоритеты, и методы. Это может стимулировать и облегчить соответствующие поведения организации или несоответствующие поведения, таким образом, поддерживая или препятствуя изменению.

Слабая культура - та, где различные люди разделяют различные ценности, и есть беспорядок по поводу корпоративных целях и принципах решения. Это может способствовать беспорядку, конфликту и плохой работе.

Исполнительное высшее руководство может управлять культурой:

· Поддержка высоких идеалов и дальновидности чтобы члены стремились к их достижению.

· Деление постоянного внимания тому, чтобы быть на виду и общению со служащими.

· Наем, коммуникабельность, и продвижение по службе основывается на новых культурных идеалах.

6 Процесс Управления V: Оценка Производительности

Оценка производительности - оценка выполнения работы служащих. Она служит двум основным целям.

Они обеспечивают информацию, на которой основываются административные решения подобно продвижениям по службе и плате.

Они обеспечивают эволюционную обратную связь служащим относительно их работы, описывая, что служащий делает хорошо и что служащий должен улучшить.

Процесс Оценки Производительности:

· Установление Стандартов Работы

· Сравнение выполнения служащего относительно этих стандартов

· Обеспечение Обратной связи Служащему

Установление Стандартов Работы означает что менеджер и его подчиненный согласны с его обязанностями и стандартами работы

Оценки Производительности означает сравнивать фактическую или прошлую производительность со стандартами; обычно необходимо сделать некоторый рейтинг.

Обратная связь Служащему означает одну или несколько дискусий\интервъю со служащим
.

6.1
Роль Менеджера в оценке - решающая!
Менеджер, который оценивает своих подчиненных слишком высоко или слишком низко делает плохую услугу им, компании, и себе также

Специалисты ТР имеют роль разработчика политики и консультативную роль (какие инструменты использовать, процедуры, обучая, если необходимо, контролировать процесс)

Методы Оценки:
· Метод Рейтинга
· Метод Поочередного Ранжирование
· Метод Попарного Сравнения
· Метод Вынужденного Распределения
· Метод Целевого Управления
Критерии качества работы попадают в одну из трех основных категорий.

· Оценка характеристик вовлекают субъективные суждения о работе служащего. Они ожидают, что оценка укажет, каким количеством из каждой характеристики служащий обладает.

· оценка поведения сосредотачивается на заметных аспектах выполнения. Они сосредотачиваются на определенных, предписанных поведениях, которые могут помочь гарантировать, что все стороны понимают то, что рейтинг действительно измеряет.

· оценки результатов сосредотачиваются на данных производства типа объема продаж или произведенных единиц. Они имеют тенденцию быть более объективными.

Целевое Управление (Управление Методом Оценки Эффективности) - один подход к оценкам результатов. Это - процесс, используемый при установлении целей для служащего, которые были согласованы и служащим и их наблюдателем.

Данные оценки выполнения могут быть получены из нескольких различных источников.

Менеджеры и наблюдатели в праве наблюдать за работой служащего.

Равные по положению и члены команды могут оценить потенциал лидерства и коммуникабельность.

Подчиненные могут обеспечить информацию связанную с развитием.

Внутренние и внешние клиенты - источник информации по поводу полностью качественного управления.

Самооценки могут обеспечить обратную связь на основе цели.

Оценки выполнения стрессовые как для менеджера, так и для служащего. Менеджер должен использовать эффективные методы интервью при обеспечении служащего обратной связью о работы.

6.2 Проблемы Оценки Производительности или почему этот процесс иногда терпит неудачу?

1) подчиненным не говорят заранее, что от них ожидается в терминах хорошей работы

2) неадекватные формы и процедуры; несоответствующий используемый метод; недостаток обучения или ленивых менеджеров

3) слабая связь

· Неясные Стандарты

· Эффект Ореола

· Центральная Тенденция

· Мягкость или Строгость

· Предвзятость

6.2.1
Как избежать проблем в оценки?
· Понимание проблемы может помочь Вам избежать ее

· Выберите подходящий инструмент оценки

· Обучите менеджеров и наблюдателей устранять ошибки в оценки

· Менеджерам советуется вести дневник
6.2.2
Кто должен оценивать?
· Непосредственный менеджер - наиболее обозначенный человек для этого

· Оценка служащего равными по положению может быть эффективна

· Комитет по Оценки

· Самооценка

· Оценка подчиненными

· Обратная связь с поворотом на 360 градусов
ОЦЕНКА РАБОТЫ В ПРАКТИКЕ

(В США; Источник: Управление ТР, Гэри Десслер, стр.349)
93 % маленьких организаций (<500 рабочих мест) и 97 % больших имеют такие программы (В 69 % компаний, оценка сделана ежегодно)

 Шкала Оценок
Тесты

 MBO
 МСП
62%

20%

18%

 Большие
51%

23%

16%

Система контроля

ОРГАНИЗАЦИЯ

Перерабатывающая подсистема

Выпуск

Затраты

Управление

Финансы

Объем продаж

 Бухгалтерия

КК

УТР

Проектирование

АИС

 Маркетинг

� EMBED MSPhotoEd.3 ���

�

PAGE
2

_1106054012.bin

