
БУКОВИНСЬКА ДЕРЖАВНА ФІНАНСОВА АКАДЕМІЯ

Діденко В.М.

МЕНЕДЖМЕНТ

Підручник

Рекомендовано Міністерством освіти і науки
як підручник для студентів
вищих навчальних закладів

Київ

2008

ББК 65.050.21
УДК 658
М 69

Рекомендовано Міністерством освіти і науки як підручник
для студентів вищих навчальних закладів

Лист №1.4\18�Г�102 від 18.05.2007 р.

Рецензенти:
 Попрозман О.І. – кандидат економічних наук, доцент кафедри еко
номіки Європейського університету
Коваль В.М. – кандидат економічних наук, доцент завідувач кафедри
фінансів Інституту муніципального менеджменту та бізнесу

 Діденко В.М.
М 69 Менеджмент: Підручник. – К.: Кондор,2008. – 584 с.

ISBN 978&966&351&162&7

У підручнику систематизовано розглядається як в теоретичному, так
і в практичному плані сутність ключових понять, категорій менеджмен&
ту, основні теорії лідерства, впливу, влади, стилю управління, стратегії
планування, прийняття рішень, формування колективу, особливості впро&
вадження змін, впливу на неформальні групи, здійснення управлінсько&
го контролю, визначення ефективності управління. Підручник допомо&
же підготувати лекційний матеріал при викладанні курсу „Менеджмент”,
може слугувати унаочненням при проведенні семінарських занять, на&
дасть допомогу при самоосвіті з питань менеджменту, при підвищенні
кваліфікації фахівців.

Розраховано на студентів вищих навчальних закладів України, викладачів,
менеджерів&практиків, всіх, хто цікавиться питаннями менеджменту.

 ББК 65.050.21

© Діденко В.М., 2007
ISBN 978&966&351&162&7 © “Кондор”, 2007

ЗМІСТ

Вступ ... 3–6

Тема 1. ПОНЯТТЯ ТА СУТНІСТЬ МЕНЕДЖМЕНТУ............. 7– 57

Тема 2. ПРИЙНЯТТЯ УПРАВЛІНСЬКИХ РІШЕНЬ 58 –89

Тема 3. ПЛАНУВАННЯ В ОРГАНІЗАЦІЇ................................. 90 –141

Тема 4. ОРГАНІЗАЦІЯ ЯК ФУНКЦІЯ УПРАВЛІННЯ............ 142 –205

Тема 5. МОТИВАЦІЯ...206 – 240

Тема 6. УПРАВЛІНСЬКИЙ КОНТРОЛЬ................................241 – 267

Тема 7. ЛІДЕРСТВО...268– 322

Тема 8. КОМУНІКАЦІЇ В СИСТЕМІ УПРАВЛІННЯ
 ОРГАНІЗАЦІЄЮ ..323 – 374

Тема 9. ЕФЕКТИВНІСТЬ УПРАВЛІННЯ.............................. 375 – 422

Класики менеджменту..423 – 435

Список рекомендованих джерел..436 – 437

Практикум..438 – 461

Тестові завдання...462 – 480

Комплексні контрольні роботи.. 481– 503

Тести .. 504 – 523

Термінологічний словник.. 524 – 583

 Діденко В.М. Менеджмент

4

ВСТУП

Процеси економічного зростання в Україні поки що не супроводжу*
ються відчутними якісними перетвореннями та позитивними структур*
ними змінами. Ми ще далекі від подолання тих деформацій, які виника*
ють в процесі відродження України як держави. ефективно діючих ме*
ханізмів здійснення дуже важливого поєднання – поліпшення стану справ
у соціальній сфері та стимулювання цим самим прискорення темпів роз*
витку економіки України.

У системі причин, які створили таку ситуацію*є недостатній рівень
розвитку такої науки, як управління, менеджмент, відсутність своєрід*
ної школи, ключових напрямків розвитку управління в Україні. Життя
показує, що організація, фірма, держава в цілому досягають успіху тоді,
коли її перша особа – керівник – людина з задатками організатора: вміє
творити, здатна сформувати мислячу, активно експериментуючу коман*
ду, дозволяє кожному працівнику творчо працювати, з’єднує їх енергію
в потужний промінь, який б’є в єдину ціль. Потрібна серйозна робота над
підготовкою сучасних менеджерів, необхідні сучасні підручники, наочні
посібники з менеджменту.

В Україні ставлення до бізнесу змінюється, тому нікого не насторо*
жує на західний манер мовлена професія – менеджер. Досвід численних
досліджень переконує, що країни, яким вдалося серйозно попрацювати
над освітою з напрямів менеджменту, економіки, підприємництва,швид*
ко подолали перехідний період, досягли стабільності як на внутрішньо*
му, так і на міжнародному рівнях. З перших років створення України як
держави в більшості вищих навчальних закладів викладають основи ме*
неджменту, працюють над методикою його викладання, над розробкою
ідей, нових технологій навчання менеджменту, прив’язуючи це навчання
до потреб народного господарства. Інвестиції в підготовку менеджерів
дадуть можливість у найближчі роки розвинути організаційні управлінські
таланти, які знадобляться для компетентної діяльності суб’єктів різних
рівнів управління.

Курс ”Менеджмент” повинен закласти студентам базу для успіш*
ного виконання ними в практиці господарювання трьох ключових ро*
лей:

Вступ

5

– прийняття рішень (рішення визначають направлення руху суб’єктів
господарювання);

– інформаційну роль (від того, на скільки керівник володіє інфор*
мацією, аналізує її, робить висновки, раціонально розповсюджує у
ви*гляді фактів, команд, конкретних рішень, нормативів серед своїх
підлеглих, залежать результати діяльності);

– роль керівника (формує стосунки внутрішні і зовнішні, нормаль*
ний психологічний клімат у колективі, спонукає підлеглих на високі
досягнення, координує зусилля колективу, здійснює контроль, ви*
ступає як представник і захисник інтересів організації, колективу).

Тому даним навчальним посібником ми прагнемо досягнути мети –
допомогти студентам глибше засвоїти теоретичні знання, систематизува*
ти їх, отримати практичні рекомендації для майбутньої діяльності, полег*
шити самоосвіту з курсу в цілому та самостійне вивчення окремих про*
блем курсу; викладачам – підготуватись до лекцій, забезпечити унаоч*
ненням семінарські заняття.

У посібнику передбачено 9 основних тем та розділ ”Класики менедж*
менту”. Тематика посібника у систематизованому вигляді розглядає
сутність ключових понять, категорій менеджменту, базових теорій ме*
неджменту: лідерства, впливу (мотивації), влади, стилів управління, прак*
тики стратегічного планування, прийняття рішень, здійснення контролю
за підлеглими, формування колективу, використання формальних і не*
формальних груп колективу. Розділ ”Класики менеджменту” коротко
розкриває біографічні дані та основні заслуги в галузях менеджменту про*
відних вчених, фахівців.

В основу матеріалу посібника покладені думки, версії, наукові відкрит*
тя в менеджменті М. Туган*Барановського, Ф. Тейлора, Ф. Гілбрета,
А. Файоля, Е. Мейо, М. Мескона, А. Маслоу, Р. Блейка, Д. Моутона, Ф. *
Герцберга, Л. Якокка, О. Віханського, Б. Андрушківа, О. Кузьміна, Ф. Х*
міля та інших і власні дослідження.

Навчальний посібник дозволить впроваджувати на семінарських за*
няттях активну методику навчання, дотримуватись такого вагомого прин*
ципу педагогіки, як наочність навчання, поєднання конкретного і абст*
рактного у навчанні. Послідовність і структура викладеного у посібнику
матеріалу дозволить створити повніше уявлення про менеджмент як на*
уку, мистецтво та практику управління.

Посібник поєднує краще, що є в сучасній науці менеджменту, але він
не може охопити весь спектр досягнень у менеджменті, тому автори по*
стійно продовжують роботу над його удосконаленням.

6

 Діденко В.М. Менеджмент

Виражаємо щиру подяку всім, хто допоміг в створенні, редагуванні,
оформленні навчального посібника. Будемо вдячні за критику, побажан*
ня і пропозиції.

7

Тема 1. Поняття та сутність менеджменту

8

 Діденко В.М. Менеджмент

МЕТА ВИВЧЕННЯ, ПРЕДМЕТ ТА МЕТОД
НАВЧАЛЬНОГО КУРСУ “МЕНЕДЖМЕНТ”

Мета вивчення курсу “Менеджмент” – здобуття теоретичних і прак*
тичних знань і вмінь студентами з наукового управління галузями госпо*
дарства, фірмами, підприємствами, громадською діяльністю організацій,
фірм.

Завдання (відповідно до мети):
¾ опанування теоретичними основами менеджменту і навичками за*

стосування у цих знань у практичній діяльності;
¾ вивчення організаційної структури управління, проблем оптимі*

зації структури в умовах ринкових взаємовідносин;
¾ оволодіння методами сучасного менеджменту;
¾ засвоєння психологічних аспектів менеджменту, керівництва, вла*

ди, лідерства, ознайомлення зі стилями управління, особливостя*
ми управління колективами, групами працівників.

 Предметом курсу (тим, на що спрямовуються зусилля при вивченні) :
1. Теоретичні положення в галузі управління, які стосуються менедж*

менту у будь*якій сфері діяльності (виробництво, фінанси, марке*
тинг).

2. Прикладні аспекти менеджменту та досвід конкретних організацій.
3. Розробка систем менеджменту для конкретних екологічних, тех*

нологічних, соціальних та інших умов.

МЕТОДИ
I. Загальний метод менеджменту як науки – діалектичний – перед*

бачає вивчення окремих аспектів, елементів та зв’язків системи
управління. Це здійснюється за допомогою методів спостережен*
ня, моделювання, аналізу, синтезу, узагальнення, індукції та де*
дукції.

II. Спеціальні методи пізнання
1. Методи збирання та первинної обробки конкретних даних (інфор*

мації): анкетування, інтерв’ю, вибірка статистичних та інших да*
них, групування, побудова динамічних рядів, графічних даних,
зображень.

9

Тема 1. Поняття та сутність менеджменту

2. Метод вивчення, оцінки та узагальнення добутих знань, підготов*
ка рішень, характеристика кадрів, узагальнення передового
досвіду, стимулювання і т.ін.

ПОНЯТТЯ МЕНЕДЖМЕНТУ
Термін” менеджмент” походить від англійського слова “manage” –

управління, керування.

Менеджмент – сукупність певних організаційно*економічних методів
управління всіма стадіями і видами адекватних процесів і явищ на рівні
різних суб’єктів господарювання.

Залежно від охоплення основних видів діяльності підприємницьких
структур розрізняють менеджмент :

⇒ науково*технічного процесу;
⇒ організаційного процесу;
⇒ маркетинговий;
⇒ інвестиційний;
⇒ виробничий;
⇒ фінансовий;
⇒ податковий;
⇒ банківський;
⇒ торгівельний;
(Покропивний С.Ф., Колот В.В. Підприємництво: стратегія, організа*

ція, ефективність: Навч. посібник.*К.: КНЕУ, 1998.– С. 333).

Менеджмент – система організації колективної праці, ефективного
використання ресурсів, концентрації зусиль та безперервного підвищен*
ня якості роботи персоналу підприємства (організації).

Якщо організація – це певна структура, в рамках якої здійснюються
певні заходи, то управління, менеджмент – це сукупність скоординованих
заходів, спрямованих на досягнення певної мети.

(Хміль Ф.І. Менеджмент: Підручник.*К.: Вища школа, 1995.– С. 7).
Менеджмент – це складова частина управлінської діяльності, яка ре*

алізує теорію управління колективами підприємств.
Менеджмент охоплює методи і техніку управління підприємствами,

спрямовані на досягнення поставленої мети за умов оптимального вико*
ристання трудових, матеріальних та фінансових ресурсів.

10

 Діденко В.М. Менеджмент

Критерії якості менеджменту – успішна практична діяльність ме*
неджера (підприємливість).

Завдання менеджменту – раціональна організація роботи підприєм*
ства і отримання максимальних кінцевих результатів.

Філософія менеджменту – це філософія економічного децентралізму, спря*
мованого на надання індивіду свободи у виявленні приватної ініціативи.

(Жигалов В.Т., Шиманська Л.М. Основи менеджменту і управлінсь*
кої діяльності: Підручник.*К.: Вища школа, 1999. – С. 3*4).

Менеджмент – це:
1) спосіб та манера спілкування з людьми (працівниками);
2) влада та мистецтво керівництва;
3) вміння та адміністративні навички організувати ефективну роботу

апарату управління (служб працівників);
4) органи управління, адміністративні одиниці, служби та підрозділи.
(Фундаментальний Оксфордський словник англійської мови, 1933 р.).

Менеджмент – це:
1) сукупність методів, принципів, засобів, функцій і форм управління

організаціями, установами з метою реалізації стратегічних планів, досяг*
нення ефективного виробництва і збільшення прибутку;

2) керівництво підприємством (фірмою)
(Енциклопедія бізнесмена, економіста, менеджера / Під ред.Р.*
Дяківа.*К.:МЕФ,2000.– С. 356).

ПОНЯТТЯ МЕНЕДЖЕРА
Менеджер Ö

I. Професійний керуючий, що має спеціальну підготовку з питань
підприємницької діяльності в економіці, праві, соціальній психо*
логії, менеджменті і володіє певними трудовими навичками.

II. Належить до керівного складу фірм, компаній, фінансових уста*
нов, культурологічного бізнесу.

III. Наділяється певною виконавчою владою, не обов’язково будучи
власником чи акціонером цих установ.

П’ять причин невдач менеджерів (керівників) [12,c.53]

1) їх штовхає вперед потреба отримувати більш високу заробітну пла�
ту, мати більший високий комфорт;

11

Тема 1. Поняття та сутність менеджменту

2) їх дуже хвилюють символи їх положення (робочий стіл, кабінет авто*
мобіль, будинок);

3) їх хвилюють в першу чергу власні персони: “Поганий керівник тур*
бується про себе, хороший – про своїх людей”;

4) вони самоізолюються (зайняті своєю персоною, люблять прово*
дити час наодинці, поступово втрачаючи спілкування з оточуючи*
ми, підлеглими);

5) вони приховують думки і почуття (підлеглі прагнуть і хочуть зна*
ти, що думає і відчуває їх керівник).

Специфічні особливості управлінської праці:

1) результати праці працівників апарату управління не підлягають
прямому вимірюванню, мають елементи творчої неповторності. До даної
праці слід застосовувати показник ефективності, результативності., який
виражається в економічних показниках керованого керівником підроз*
ділу, в праці інших людей;

2) управлінська праця має справу із специфічними предметами, зна*
ряддями, продуктами праці.

Предметом праці у сфері управління виступають люди та породжува*
на ними інформація.

Знаряддя праці * організаційна обчислювальна техніка, продукт праці,
інформація у формі рішення, документів, необхідних для функціонуван*
ня системи управління;

3) праця в сфері управління, особливо праця керівника, фахівця, ви*
суває до працівника підвищені кваліфікаційні вимоги. Період загальної
і специфічної освіти, накопичення досвіду, навичок, умінь становить 15
років;

4) управлінська праця вимагає специфічних здібностей менеджера:

Ö до спілкування;
Ö технічних;
Ö аналітичних;
Ö діагностичних;
Ö концептуальних;

5) в управлінській праці велике значення має показник якості, її,
оскільки низька якість управлінської праці може призвести до масштаб*
них економічних втрат;

12

 Діденко В.М. Менеджмент

6) праця працівників апарату управління має дуже лабільний харак*
тер та розгорнуті просторові межі (переміщення по підприємству, виїзд у
відрядження, відвідування інших підприємств);

7) зміст праці працівників управління, менеджерів складається з
безлічі різноманітних операцій та процедур, що відрізняються за характе*
ром трудових процесів (робота з інформацією, прийняття рішень, органі*
зація виконання), за складністю та кваліфікаційними вимогами (творчі,
логічні, технічні операції).

Механізм взаємодії керуючої та керованої систем організації

 Зворотний Прямий
 зв’язок зв’язок

Керуюча
система

Керована
система

Процес функціонування організації
як відкритої системи

 Вхід Процес перетворення Вихід

Матеріали
Капітал
Робоча сила
(трудові ресурси)
Інформація

Обробка та
перетворення
входів

Продукція
Послуги
Прибуток
Соціальна
відповідальність
Освоєння ринку
Забезпечення
працівників

13

Тема 1. Поняття та сутність менеджменту

Структура системи управління організацією

Схема моделі мотивації через потреби

Потреби
(нестача чогось) Мотиви Поведінка (дії) Мета

Результати задоволення потреб

14

 Діденко В.М. Менеджмент

Місце процесу управління в організації

 Процес управління

 Дії і функції
 управління

 Процес створення і
 реалізації продукції

1. Ресурси:

• трудові
• матеріальні
• фінансові
• інформаційні
2. Положення в

середовищі
3. Динаміка
розвитку

4. Стратегія

1. Поставлені цілі

2. Отримані
результати

Менеджмент не еквівалентний всій діяльності організації по досяг*
ненню кінцевих цілей, а включає в себе тільки ті функції і дії, які зв’язані
з координацією і встановленням взаємодії в самій організації, з спокан*
ням до здійснення виробничої та інших видів діяльності, з цільовою
орієнтацією різних видів діяльності.

15

Тема 1. Поняття та сутність менеджменту

Модель включення людини в організаційне оточення
з позицій організації

ну

Оточуюче середовище

Організація

Вхід

• Людина
• Цілі
• Структура
• Процеси

• Техніка

і т.п.

Перетворювач

• Поведінка

• Дії

Вихід

• Продукт
• Послуга

За
пи

т
се
ре

до
ви

щ
а

В
ід
по
ві
дь

 о
рг
ан
із
ац
ії

на
 за
пи
т
се
ре
до
ви
щ
а

16

 Діденко В.М. Менеджмент

Модель включення людини в організаційне оточення

Стимулюючий вплив

Людина

Реакція на стимулюючий вплив

Дії, поведінка

Результати роботи

Організаційне оточення

• Людина, взаємодіючи з організаційним оточенням, отримує від
нього спонукаючий до дій стимулюючий вплив.

• Людина під впливом стимулюючих сигналів з боку організаційно*
го оточення здійснює певні дії.

• Дії, які людина виконує, приводять до виконання нею певних робіт
і одночасно роблять певний вплив на організаційне оточення.

17

Тема 1. Поняття та сутність менеджменту

Процес менеджменту

План у в а нн я
Вибір цілей і шляхів їх досягнення

Ре сурси
� трудов і
� Фінан -

сов і
� Сирови -

на і
матер і -
али

� Техно -
лог ічн і

� Інфор -
мац ійн і

Контроль
Спостере -
ження за
д іями , що
в ідбува -
ються , і
внесення
коректи -

в ів

Орган і -
з ац і я

Ро з п о д і л
в і д п о в і -
д а л ь н о с -

т і з а
в и к о н а н -

н я
з а в д а н н я

Результати
діяльності
¾ Досягнен-

ня цілей
¾ Товари
¾ Послуги
¾ Продук-

тивність
¾ Ефектив-

ність

Лідер ство
(кер івництво)

Використання впливу для
мотиваці ї працівник ів

18

 Діденко В.М. Менеджмент

Взаємозв’язок понять та категорій управління

Закони
природи

Закони
су сп іль ства

Закони
мислення

Закони управл іння

Ціл і управл і ння

Методи управл і ння

Завдання управл і ння

Соц іально - економ ічн і сист еми і
процеси

Функц і ї управл і ння

Принципи управл іння

Закони
природи

19

Тема 1. Поняття та сутність менеджменту

Закони управління

1. Закон єдності і цілісності системи управління.
2. Закон забезпеченості необхідного числа ступенів свободи системи

управління.
3. Закон необхідної різноманітності системи управління.
4. Закон співвідносності систем, яка управляє (керує) і якою управля*

ють (керують).
Перший закон констатує, що система управління повинна володіти

організаційною і функціональною єдністю, містити всі необхідні еле*
менти, які об’єктивно вимагаються цілями і завданнями управління.
Функціональна цілісність означає, що система управління повинна реалі*
зувати всі функції, необхідні для ефективного розвитку і функціонуван*
ня системи і процесів.

Система управління повинна утворювати єдину систему, а не суму
частин, блоків, повинна бути побудована на основі єдиних принципів,
підходів, інтересів.

Другий закон: система управління повинна забезпечувати всі необхідні
ступені свободи систем, якими керують, та процесів. Для того вона по*
винна бути не тільки гнучкою, володіти необхідними внутрішніми ре*
сурсами, а й володіти певною стійкістю і жорсткістю.

Забезпечення необхідним числом ступенів свободи досягається уні*
версальністю законодавчих актів, чіткістю підзаконних актів, роз’яснен*
нями, коментарями виконавчої влади. Число ступенів свободи систем,
які керують, обмежується рамками прийнятих в країні законів, нормами
виконавчої влади, міжнародними і національними нормами, звичаями.
Жорсткість системі управління додають і суб’єктивні обмеження – рівень
кваліфікації керівників, їх здатність оцінювати обстановку, що оточує,
використовувати резерви. Число ступенів свободи системи, яка керує,
повинно переважати число ступенів свободи системи, якою керують, інак*
ше перша система може стати гальмом в розвитку другої.

Третій закон: система управління повинна мати необхідну різно*
манітність відповідно до потреб системи, якою керують.

Четвертий закон: співвідносність систем означає, що система, яка
керує повинна відповідати системі, якою вона керує, за функціональ*
ними, структурними можливостями, за рівнями, направленнями, цілями
і задачами.

20

 Діденко В.М. Менеджмент

Принципи управління

1. Науковість – вимагає побудови системи управління і її діяльності
на строго наукових основах.

2. Системність і комплексність – вимагає одночасно і комплексного, і
системного підходу до управління. Комплексність означає необхідність
усестороннього охоплення всієї системи, якою керують, врахування всіх
сторін, напрямків, властивостей. Системність – це необхідність викори*
стання елементів теорії великих систем, системного аналізу в кожному
управлінському рішенні.

3. Принцип єдиноначальності і колегіальності у розробці рішень – рішен*
ня повинно розроблятись колегіально, колективно, з врахуванням думок
багатьох спеціалістів по різноманітних питаннях, а прийняте таким чи*
ном рішення впроваджується в життя через персональну відповідальність
конкретного керівника*виконавця.

4. Демократичний централізм – розумне, раціональне поєднання цент*
ралізованого і децентралізованого начал в управлінні. На рівні держави *
це співвідношення між центром і регіонами, на рівні підприємства – це
співвідношення прав і відповідальності між керівником і колективом.

Методи управління

Методи – це система, сукупність способів, засобів впливу суб’єкта
управління на об’єкт для досягнення певного результату.

Теоретична основа засобів управлінця вимагає глибокого і ретельно*
го опрацювання, оскільки найбільш дієвий і гострий інструмент управ*
ління здатний при неправильному використанні призвести до досить не*
гативних наслідків.

1. Економічні методи * методи, які базуються на соціально*еко*
номічних законах, закономірностях розвитку природи, суспільства,
мислення; використання цих методів базується на системі еконо*
мічних інтересів особистості, колективу, суспільства.

2. ОрганізаційноFрозпорядчі методи базуються на правах, відпо*
відальності людей на всіх рівнях господарювання і управління (ча*

21

Тема 1. Поняття та сутність менеджменту

сто і не зовсім правильно * ці методи називають адміністративни*
ми).

3. СоціальноFпсихологічні методи (інколи їх називають вихов*
ними) базуються на формуванні і розвитку громадської думки
відносно суспільно і індивідуально значущих моральних цінностей
– добра і зла, сутності життя, моральних начал суспільства, відно*
шення до особистостей.

Недопустимо ставити питання про постійні пріоритети тих
чи інших методів. У різних обставинах, при рішенні різних
завдань на перший план можуть висуватись ті чи інші методи
управління.!

22

 Діденко В.М. Менеджмент

Рівні управління та їхня характеристика

Рівні

управління

Представники рівнів
управління

(горизонтальний
поділ)

Функції представників
рівнів управління

Інституційний
рівень

Директор, заступники
директора; президент
компанії, віце-
президенти; ректор,
проректори та інші

Забезпечують інтереси та
потреби власників,
здійснюють стратегічне,
тактичне та загальне
керівництво, розробляють
політику організації

Управлінський
рівень

Завідувач відділу,
декан, начальник цеху,
начальник відділу
тощо

Забезпечують реалізацію
політики функціонування
організації, яка розроблена
вищим керівництвом і
відповідають за доведення
більш детальних завдань до
підрозділів та за їх виконання

Технічний
рівень

Майстер, начальник
виробничої дільниці,
завідувач бюро,
завідувач кафедри,
старший продавець
тощо

Відповідають за донесення
поставлених завдань до
безпосередніх виконавців та
ефективність їх виконання

 Інституційний
 рівень

Управлінський
 рівень

Технічний
 рівень

23

Тема 1. Поняття та сутність менеджменту

Рівні менеджменту
в організаційній ієрархії

Гол овний
виконавчий
директор

Керівники
корпораці ї чи

групи

Віце–президент
по

адмін і струванню

Менеджери
середньої
ланки і

першої л ін і ї
можуть
також

керувати
реал і зац ією
проект ів

М
ен

ед
ж
ер

и

в
и
щ
ої

 л
ан

к
и

Г ен ер аль ний
мен е джер

Адмін істратор

Кер і вники б і з н е с -ф ірми

Мен едже р
т о в арн о ї л і н і ї
чи ме н е джер п о
о б с л у г о в у в анню

Мен едже р п о
і нф орма ц і й н ому
з а б е з п е ч енню

Кер і в ники в і д д і л і в і п і д ро з д і л і в

Лін і йн і прац і вники Службовц і

Некер і вн і прац і вники

Менеджери
(майстри) на

виробництв і , по
продажу

Менеджери (майстри)
по інформац ійних

си стемах , управл інню
людськими ре сурсами

Функц і онал ьн і ке р і вники

М
ен

ед
ж
ер

и
 п
ер

ш
ої

л
ін
ії

 (
н
и
ж
ч
ої

л
ан

к
и

)

М
ен

ед
ж
ер

и

се
р
ед

н
ь
ої

 л
ан

к
и

24

 Діденко В.М. Менеджмент

ДЕРЖАВНИЙ МЕНЕДЖМЕНТ

Державна служба України

Державна служба це ключовий елемент системи державного управ*
ління.

Значення: від ефективності її функціонування залежить:
• ступінь задоволення законних інтересів громадян;
• успішність реалізації урядової політики щодо забезпечення ста*

більності розвитку країни та її конкурентоспроможності на міжнародно*
му ринку.

Уряд послідовно визначає програмні пріоритети удосконалення сис*
теми державного управління, необхідні для становлення професійної, ав*
торитетної державної служби, спроможної забезпечувати результативну і
стабільну діяльність органів влади.

Оцінка системи державної служби в Україні за базовими показника*
ми Оорганізації економічного співробітництва та розвитку у 2003 році
продемонструвала наявність невідповідностей нашої системи державної
служби засадам функціонування Європейського адміністративного про*
стору:

– недосконалість правового регулювання державної служби, в
тому числі нечіткого розмежування політичних та адміністра*
тивних посад, законодавчої невизначеності кола осіб, які є дер*
жавними службовцями, законодавчої неврегульованості адмі*
ністративних процедур;

– низька інституційна спроможність, відсутність єдиної системи
планування, оцінювання та стимулювання роботи держаних
службовців, чіткого механізму їх відповідальності та
підзвітності;

– проблеми ефективності управління державною службою, не*
чітке визначення статусу центрального органу виконавчої вла*
ди з питань державної служби, відсутність його функціональ*
ного звязку з керівниками апаратів органів виконавчої влади,
системи добору і просування, що не враховує особистих якос*
тей та заслуг кандидатів.

25

Тема 1. Поняття та сутність менеджменту

Удосконалення системи державного управління

Проведення соціально економічних реформ, досягнення їх резуль*
тативності та соціальної спрямованості гальмується недосконалістю ро*
боти органів виконавчої влади. Уряд здійснює кроки щодо подальшого
впровадження адміністративної реформи.

Для послідовного реформування системи органів виконавчої влади
в напрямі посилення її ефективності та дієздатності уряд планує вживати
заходи щодо:
¾ формування законодавчих основ діяльності Кабінету Міністрів

в контексті змін до Конституції України, забезпечення
конструктивної співпраці із законодавчою гілкою влади з метою
виконання Закону України “Про Кабінет Міністрів України”;

¾ удосконалення системи центральних органів виконавчої влади,
упорядкування класифікації цих органів, законодавчого виз*
нання їх основних завдань, видів та організації діяльності;

¾ оптимізації структури центральних органів виконавчої влади
шляхом їх консолідації з метою формування цілісних секторів
управління, усунення надлишкових та дублюючих функцій,
розмежування владно розпорядчої діяльності та функцій з на*
дання управлінських послуг, а також з управління державним
майном;

¾ поетапної деконцентрації та децентралізації повноважень орга*
нів виконавчої влади;

¾ формування інституційного механізму управління процесом
адміністративної реформи;

¾ виконання та вдосконалення програми розвитку державної
служби на 2005 2010 роки з метою реалізації Концепції адап*
тації інституту державної служби в Україні до стандартів Євро*
пейського Союзу;

¾ визначення напрямів удосконалення правового регулювання
державної служби шляхом розроблення концепцій системи за*
конодавства про державну службу;

¾ уточнення повноважень і організаційно правового статусу го*
ловного управління державної служби України і створення в
Автономній Республіці Крим, областях, містах Києві і Севас*
тополі його територіальних підрозділів для забезпечення ефек*
тивного управління державною службою;

26

 Діденко В.М. Менеджмент

¾ поступового приведення процедур діяльності органів виконав*
чої влади та органів місцевого самоврядування у відповідність з
європейськими нормами і стандартами;

¾ впровадження механізмів стратегічного планування діяльності
органів виконавчої влади та моніторингу виконання прийня*
тих ними рішень;

¾ визначення законодавчих засад надання управлінських послуг
і здійснення повноважень органів виконавчої влади та органів
місцевого самоврядування у цій сфері, підготовка Адміністра*
тивно процедурного кодексу;

¾ забезпечення прозорості процесу прийняття рішень органами
виконавчої влади та органами місцевого самоврядування, по*
силення їх відповідальності за наслідки цих рішень, зокрема
шляхом залучення інститутів громадянського суспільства до
підготовки проектів та аналізу виконання рішень, а також ре*
гулярного інформування громадськості про їх діяльність.

Програма розвитку державної служби 2005 F2010 роки
(затверджено постановою Кабінету Міністрів 8 червня 2004)

Мета: прийняття програми переведення політичного рішення у прак*
тичну площину через реалізацію положень Концепції адаптації інституту
державної служби в Україні до стандартів Європейського Союзу у системі кон*
кретних заходів, які мають бути чітко визначені:

• кінцевий результат;
• відповідального виконавця;
• терміни та обсяги фінансування.
Орієнтуючись на стандарти Європейського Союзу, Програма розвитF

ку державної служби протягом 2005 2010 років має забезпечити досягнен*
ня певних пріоритетів розвитку державної служби:

• Підвищення ефективності виконання державною службою зав*
дань і функцій держави.

• Забезпечення прозорості державної служби, високого рівня відпо*
відальності та звітності за підготовку і виконання управлінських
рішень, надання послуг.

• Адаптація інституту державної служби до Європейських стан*
дартів з урахуванням національних особливостей.

27

Тема 1. Поняття та сутність менеджменту

• Створення дієвого механізму підготовки та залучення до роботи
на державній службі висококваліфікованих фахівців, забезпе*
чення конкурентоспроможності державної служби на ринку
праці.

Реалізація Стратегії реформування системи
державної служби України

1. При Головдержслужбі створено Центр сприяння інституційному
розвитку державної служби. Основні завдання Центру:

– забезпечення наукової, інформаційної аналітичної, експерт*
ної, методичної, організаційної та іншої підтримки розвитку
державного управління;

– сприяння Головдержслужбі у виконанні нею своїх функцій;
– підвищення рівня інституційної спроможності державної

служби в Україні, її адаптація до стандартів Європейського
Союзу.

2. Створено Комісію з питань формування кадрового резерву на
керівні посади державних службовців та затверджені відповідні положення
до неї. Основні завдання Комісії:

– формування ефективного кадрового резерву на посади дер*
жавних службовців І ІІІ категорії з числа пофесійно підго*
товлених, компетентних, ініціативних, висококваліфікова*
них фахівців, які володіють сучасними методами адміністра*
тивного менеджменту та мають організаторські здібності;

– забезпечення прозорості кадрових призначень на посади.
3. Усунення проблем у сфері правового регулювання державної служ*

би: Закон України «Про державну службу» (1993 рік) застарів, не відпові*
дає сучасним вимогам. Створена робоча група з працівників Адмініст*
рації Президента, Кабінету Міністрів України, Верховної Ради України,
органів виконавчої влади, науковців, експертів, яка розробила Концеп*
цію адаптації інституту державної служби в Україні до стандартів Євро*
пейського Союзу з подальшим виходом на новий закон чи систему за*
конів про державну службу (Концепцію системи законодавства про дер*
жавну службу).

4. Тісна співпраця з міжнародними організаціями та експертами у
питаннях реформування державного управління відповідно до світових
стандартів.

28

 Діденко В.М. Менеджмент

Як стати державним службовцем

“Право на держслужбу в Україні ма*
ють всі громадяни України, незалежно від
походження, соціального і майнового ста*
ну, расової і національної належності,
статі, політичних поглядів, релігійних пе*
реконань, місця проживання, котрі отри*
мали відповідну освіту і професійну підго*
товку і пройшли в визначеному порядку
конкурсний відбір…..”

(Закон України “Про державну службу”)

СИСТЕМА ВІДБОРУ НА ПОСАДУ ДЕРЖАВНОГО
СЛУЖБОВЦЯ:

Інформація про вакансії
Дізнатися про вакансії можна через профільне

видавництво:Бюлетень приватизації (ФДМУ), “Вісник цінних
паперів” (ДКЦПФР), журнал “Фінанси України” (Мінфін), журнал
“Праця і зарплата” (Мінпромполітики), Інтернет чи дзвінок у відділ
кадрів відомства, яке цікавить претендента.

Вимоги до претендента
Обов’язково вища освіта (бажано економічна, юридична), в

багатопрофільне міністерство – технічна в галузеве чи профільне
міністерство – по спеціальності. Знання ПК . Крім стандартних
вимог в кожному відомстві існують специфічні фахові вимоги.

29

Тема 1. Поняття та сутність менеджменту

Співбесіда

Співбесіда проводиться на декількох рівнях: починаючи від

відділу кадрів, начальника відділу чи департаменту і закінчуючи
керівником відомства.

Конкурсна комісія

Приймає письмовий екзамен, може бути і усна співбесіда. В
екзаменаційних білетах містяться питання як загального характеру,
так і на визначення рівня знань по спеціальності. Результати оцінює
конкурсна комісія, яка очолюється, як правило, першим замісником
міністра чи керівником відомства. Остаточне рішення виносить
голова державної структури.

Випробний (іспитовий) термін

Від одного до трьох місяців. В багатьох державних структурах
приймають на роботу без нього.

Кадровий резерв. Тема номера // Украинская Інвестиционная Газета.
2004. * №24. с.9.

30

 Діденко В.М. Менеджмент

Функції менеджменту та їх зв’язок

Ролі менеджера згідно з Г. Мінцбергом

КАТЕГОРІЯ РОЛЬ ВИДИ ДІЯЛЬНОСТІ

Голова (головний
керівник)

Проведення церемоній і символічних
міроприємств; зустріч гостей, підписання
юридичних документів

Лідер
Керівництво і мотивація підлеглих; навчання,
консультації, комунікація з працівниками Міжособистісні

Зв’язуюча ланка
Підтримка інформаційних зв’язків як всередині
організації, так і за її межами; пошта, телефонні
розмови, зустрічі

Спостерігач
Пошук і отримання інформації; перегляд
періодичної преси і звітів, особисті контакти.

Провідник
Передача інформації іншим членам організації;
телефонні дзвінки

Оратор
Інформування зовнішніх суб’єктів: доповіді,
звіти, повідомлення

Підприємець
Ініціювання нових проектів, пошук нових ідей,
завоювання однодумців.

“Пожежник”
Регулювання спорів та інших проблем;
розв’язання конфліктів між підлеглими;
адаптація до криз у зовнішньому середовищі.

Розпорядник
ресурсів

Рішення про виділення ресурсів; складання
графіків, бюджетів, розташування пріоритетів.

Інформаційні

Учасник
переговорів

Участь у переговорах з профспілками про
контракти, зарплати, закупівлі, бюджети,
представлення інтересів відділів.

Графічне зображення орган і з ац і ї

як в і дкрито ї сист еми

ПЛАНУВАННЯ ОРГАНІЗАЦІЯ МОТИВАЦІЯ КОНТРОЛЬ

Проце с (виробничо -
го сподарська д і яльн і сть)

31

Тема 1. Поняття та сутність менеджменту

Управлінський континуум1

1 Карлоф Б. Деловая стратегия: Пер с англ. / Научн. ред. и авт. послесло*
вия В.А.Приписнов. – М.: Экономика, 1991. – С. 31*37.

Роки
Індивід
або етнічна група

Основний вклад в розвиток менеджменту

5000 до н.е. Шумери Письменність; реєстрація фактів
4000 до н.е. Єгиптяни Визнання необхідності планування, організації та

контролю

2700 Єгиптяни
Визнання необхідності "чесної гри"; довірча розмова,
бесіди "полегши свою душу"

2600 Єгиптяни Децентралізація в організації управління

2000 Єгиптяни
Визнання необхідності письмових запитів;
використання рекомендацій "штабу"

1800 Хаммурапі

Використання свідків і письмових документів для
контролю; встановлення мінімальної зарплати;
визнання недопустимості перекладання
відповідальності

1600 Єгиптяни Централізація в організації управління

1491 Євреї Концепції організації, скалярний принцип, принцип
виключення

1100 Китайці Визнання необхідності організації, планування,
керівництва і контролю

600 Навуходоносор Контроль за виробництвом і стимулювання через
зарплату

500 Менціус Визнання необхідності систем і стандартів
500 Китайці Визнання принципу спеціалізації
500 Сун-Цзи Визнання необхідності планування керівництва і

організації
400 Сократ Формулювання принципу універсальності

менеджменту
400 Ксенофонт Визнання менеджменту як особливого виду

мистецтва

400 Кір
Визнання необхідності контактів між людьми,
проведення досліджень мотивації, складання планів
та обробки матеріалів

350 Греки Використання наукових методів праці і робочого
ритму

350 Платон Формулювання принципу спеціалізації
325 Олександр Великий Створення штабу

32

 Діденко В.М. Менеджмент

175 Като Використання описів робіт
50 Варрон Використання робочих специфікацій
20 н.е. Ісус Христос Єдиноначальність, золоте правило, людські

відносини
284 Діоклетіан Делегування повноважень
900 Альфарабі Вимоги до управління
1100 Газалі Вимоги до менеджера, керівника
1340 Л.Пачолі (Генуезець) Подвійна бухгалтерія
1395 Франсіско Ді Марко Облік витрат виробництва
1410 Брати Сорансо Використання журналу доходів і гросбухів

1418 Барбаріго
Форми підприємницької організації; обробка
статистичних звітів

1436
Арсенал Венеції,
венеціанці

Облік витрат виробництва; чеки і баланси для
контролю; присвоєння номерів при
інвентаризації; використання методу
контейнера; використання управління кадрами;
стандартизація і взаємозамінність деталей;
контроль товарних запасів; контроль
собівартості

1500 Сер Томас Мор
Заклик до посилення спеціалізації, аналіз
недоліків недосконалого менеджменту і
керівництва

1525 Нікколо Макіавеллі
Усвідомлення принципу масової згоди;
визнання необхідності цілеспрямованості в
організації; визначення якостей керівника

1767 Сер Джеймс Стюарт Початки теорії влади; дослідження впливу
автоматизації

1776 Адам Сміт
Застосування принципу спеціалізації до
промислових робітників; концепція контролю;
розрахунок оплати праці

1785 Томас Джефферсон Звернення уваги на концепцію взаємозамінності
частин

1799 Елі Уітні

Наукові методи; використання методів
розрахунку, обрахунку собівартості; контроль
якості; визнання інтервалу
менеджменту

1800
Джеймс Уатт, Маттеус
Бултон, Сохо, Англія

Стандартні операції; специфікації; робочі
методи; планування; стимулювання зарплатою;
стандартний час; стандартні дані; Різдвяні свята
для службовців; різдвяні премії; страхове
товариство службовців; ревізії балансу та
звітності

1810
Роберт Оуен, Нью
Ланарк, Шотландія

Використання на практиці власного досвіду;
відповідальність за підготовку працюючих;
будівництво будинків зі зручностями для
працюючих

1820 Джеймс Мілл Аналіз, узагальнення людської мотивації

33

Тема 1. Поняття та сутність менеджменту

1832 Чарльз Беббейдж

Основа управління - науковий підхід; визнання
особливої важливості спеціалізації; розподіл
праці; дослідження трудових рухів і затрат часу;
вплив різних кольорів на ефективність праці;
обчислення собівартості

1835 Маршалл Логлін та ін.
Визнання і обговорення відносної важливості
функцій
менеджменту

1850 Мілл та ін
Інтервал контролю, єдиноначальність, контроль
праці і матеріалів, спеціалізація - розподіл праці,
стимулювання через заробітну плату

1855 Генрі Пур
Принципи організації, зв’язку та інформації у
використанні на залізничному транспорті

1856 Даніель К. Мак-Каллум

Використання організаційних схем для
демонстрації структури менеджменту,
використання систематичного менеджменту на
залізничному транспорті

1871 В.-С. Джевонс

Використання на практиці мотиваційних
досліджень; вивчення впливу різних інструментів
на працівника,
дослідження стомлюваності

1881 Джозеф Вартон Розробка курсу підприємницького менеджменту
для коледжу

1886 Генрі К. Меткалф, Генрі
Р.Таун

Мистецтво менеджменту, наука управління;
наука
менеджменту

1891 Фредерік Халсі План преміальних виплат, заробітної плати
1900 Фредерік У. Тейлор Науковий менеджмент; системний підхід;

кадровий менеджмент; необхідність кооперації
між працею і менеджментом; висока заробітна
плата; рівноправ’я між працею і менеджментом;
функціональна організація; системна оцінка
собівартості; методичні дослідження,
дослідження робочого часу; визначення
наукового менеджменту; акцент на наголос,
стандарти, планування, контроль, кооперацію

1900 Френк Б.Гілбрет Наука мотиваційних досліджень
 1901 Генрі Л.Ганнт Завдання і системи стимулювання; гуманний

підхід до праці; схеми Ганта, відповідальність
менеджерів за підготовку кадрів

1910 Хьюго Мюнстерберг,
Харрінгтон Емерсон

Використання психології в менеджменті і в
роботі. Ефективний інжиніринг, принципи
ефективності

1911 Харлоу С. Персон, Дж К.
Дункан

Організація першої наукової конференції з
менеджменту у Сполучених Штатах, наукове
визнання менеджменту. Перший підручник з
менеджменту для коледжів

1915 Х.Б. Друрі, Р.Ф. Хоксі, Критика наукового менеджменту – утвердження
первинних
ідей

34

 Діденко В.М. Менеджмент

1915 Томас А. Едісон, Ф.В.
Харріс

Розробка планів військових маневрів з метою
виявлення і ліквідації підводних човнів. Модель
економічної партії товару

1916 Анрі Файоль Перша повна теорія менеджменту; функції
менеджменту; принцип менеджменту; визнання
необхідності викладання менеджменту в
навчальних закладах

 1916 Олександр Г. Черч Функціональна концепція менеджменту; перший
американець, який розглянув весь комплекс
концепцій менеджменту зв’язав їх в єдине ціле

 1916 А.К.Ерланг Передбачення теорії черг
1917 У. Г. Леффінгвелл Використання наукового менеджменту у

відомствах
1918 К.К. Парсонс, Ордвей Тід Необхідність використання наукового

менеджменту у відомствах; використання
психології в менеджменті

1919 Моріс Л. Кук Різні галузі використання наукового
менеджменту

1921 Вальтер Д. Скотт Перенесення психологічних знань у рекламну
справу і роботу з кадрами

1923 Олівер Шелдон Розвиток філософії менеджменту, принципів
менеджменту

1924 Г.Ф. Додж, Г. Г. Роміг, У.
А. Шухарт,

Використання статистичних висновків і теорії
ймовірності при проведенні інспекцій; контроль
якості з використанням статистичних засобів

1925 Рональд А. Фішер Різні сучасні статистичні методи, включаючи
бейсівську статистику, теорію проб і розробку
експериментів

1927 Елтон Мейо Соціологічна концепція групових зусиль,
спрямувань, прагнень

1928 Т.К. Фрай Статистичні основи теорії обслуговування
1930 Мері П. Фоллет Філософія менеджменту, яка базується на

індивідуальній мотивації; груповий підхід до
вирішення проблем менеджменту

1931 Джеймс Д.Муні Визнання універсальності принципів організації
1938 Честер Барнард, П.М.С.

Блекетт, інші
Теорія організації, соціологічні аспекти
менеджменту, необхідність комунікації.
Операційні дослідження

1943 Лінделл Урвік Зведення воєдино і кореляція принципів
менеджменту

1947 Макс Вебер, Ренсіс
Лайкерт, Кріс Анджиріс

Спирання на психологію, соціальну психологію і
дослідження людських відносин в теорії
організації

1949 Норберт Вінер, Клод
Шеннон

Спирання на системний аналіз і теорії інформації
в
менеджменті

1951 Френк Абрамс,
Бенджамін М. Селекман

Введення мистецтва управління у мислення
менеджерів

35

Тема 1. Поняття та сутність менеджменту

1955 Герберт Саймон Гарольд
Дж Левітт, Роберт
Шляйфер

Надання особливого значення поведінці людини
при прийнятті рішень, яка розглядалась ними як
типовий, спостережуваний, вимірюваний процес;
підвищення уваги до філософії менеджменту

1960 Дуглас Мак-Грегор Доказ, доведення того, що відношення менеджера
до підлеглих суттєво впливає на їх поведінку та
на робочий клімат в організації. В теорії "X" –
ствердження пріоритету контролюючого
менеджера, в теорії "У" – принцип розподілу
відповідальності

1965 Ігор Ансофф Перегляд попередніх вже існуючих методів
довгострокового планування, модель
стратегічного планування (у книзі "Стратегічний
менеджмент")

1967 Фред Фідлер, Джеймс
Томпсон, Джей Гелбрайт,
П. Лоренс, Дж. Лорше

Розробка теорій керівництва, які стосуються
орієнтації на завдання, відносини. Висновок про
те, що не існує єдиного, найкращого шляху
організації діяльності, подальші дослідження
ситуаційних аспектів організаційної побудови

1969 Карл Вейк Дослідження організацій як систем, що
інтерпретують

1975 Вільям Оучі, Олівер
Вільямсон

Розвиток теорії фірми: недосконалість ринку -
причина існування фірми

1975 Генрі Мінцберг, Геральд
Саланчик

Розгляд організаційних структур від машинної
бюрократії до "адхок" – кратії. Теорії владних
структур всередині організацій та між ними

1976 Родмарі Стюарт Альтернативи та обмеження дій менеджера в
різних ситуаціях, відмінності між окремими
видами управлінських завдань

1980 Джеффрі Пфеффер,
Мішель Круазьє

Теорії владних структур всередині організації та
між ними

1980 Майк Портер Нові ідеї відносно конкурентної стратегії;
конкурентоспроможності, споживчих якостей
продукції і ресурсів, що виражені через
собівартість.

1982 Джон Коттер, Джон
Габбаро

Дослідження роботи вищих керівників;
різноманітні характеристики та їх сприйняття у
часі

1982 Теренс Діл, Аллан
Кеннеді

Створення концепції корпоративної культури як
одного з важливих факторів, що впливає на
"організаційну" поведінку та корпоративний
розвиток

1985 Том Петерс Відношення до споживачів як до людей, а до
персоналу організації , як до важливого ресурсу
розвитку бізнесу

36

 Діденко В.М. Менеджмент

Ранні теорії менеджменту

Досягнення великих організацій в давнину ясно вказують, що вони
були можливі завдяки певній формальній структурі, певним рівням уп*
равління.

Висячі сади Вавилону, піраміди Єгипту могли появитись на світ зав*
дяки координуванню зусиль, чіткій організації людей. Македонія, Пер*
сія, Рим пізніше – це були величезні політичні організації, керівниками
яких були царі, імператори, королі, генерали і т.д.

Для системи організації управління в ранні періоди було характерно:
¾ пропорція між керівниками і некерівниками була менша, ніж за*

раз, було дуже мало керівників середньої ланки;
¾ була дуже малочисленна група керівників вищої ланки, які самі

приймали практично всі рішення;
¾ дуже часто керівництво здійснювалось однією людиною і, якщо

керівництво здійснювалось хорошим лідером, правителем, тоді
йшло все добре (Ю.Цезар). Коли до влади приходив невмілий ке*
рівник, як Нерон, життя перетворювалось у темряву.

Хоча організації існують давно, скільки існує людський світ, до ХХ сто*
ліття мало хто замислювався, як керувати системно. Людей цікавило
більше, як, використовуючи організацію, набути більшої політичної вла*
ди, заробити більше грошей, але не те, як керувати.

Передфаза управління

Розвиток теорії співпадає з періодом домонополістичного
капіталізму. Риси:
¾ виникає теорія управління,її основні характерні напрямки:
¾ їєрархічна система побудови організації,системи управління:
¾ авторитарний стіль управління:
¾ мислення,ініціатива,обмежені рамками статуту,субординацією:
¾ переважають проблеми військового і адміністративного

управління. В Росії початок такої системи поклав Петро 1.
На початку XIX ст. Р.Оуен присвятив увагу проблемам досягнення

мети організації за допомогою інших людей.В своїх дослідженнях він
запропонував:

37

Тема 1. Поняття та сутність менеджменту

¾ надавати людям добротне житло:
¾ практикувати системи відкритої і справедливої оцінки з допомогою

додаткової оплати;· практикувати системи відкритої і справедливої
оцінки з допомогою додаткової оплати;

 ¾ покращувати умови праці.·
 Фабрика в Нью*Ланарці, Шотландія, була дуже прибутковою, всі
їздили дивитись на цей експеримент.
 Але перший прояв справжнього інтересу до управління припадає на
1911 р., коли Фредерік Тейлор опублікував свою книгу “Принципи
наукового управління”. Ця книга вважається початком визнання
управління наукою і самостійною (областю) галуззю дослідження.
 В першій половині ХХ століття одержали розвиток чотири чітко
відмінні школи управлінської думки.
 Хронологічно вони можуть бути перераховані в такій послідовності:
 ¾ школа наукового управління:
 ¾ адміністративна школа;
 ¾ школа науки управління (кількісна школа).

І. Школа наукового управління

 Зв’язана з роботами Ф.У.Тейлора, Френка, Лілії Гілбрет і Генрі
Гантта. Теорія одержала назву тейлоризм. Теорія базується на практичних
дослідженнях, так як автори починали свою діяльність простими
робітниками в трудових колективах.
 Суть теорії школи – вбудувати людину в машинну систему
виробництва, зробити цей комплекс високопродуктивним.
 Для цього необхідно:
� вивчати виробничі процеси, використовуючиспостереження;
� підключати логіку, аналіз, удосконалюватопераціїручнпраці;
� ліквідувати нераціональні затрати часу, енергії людини науково

організувати працю (НОП);
� не забувати про людський фактор, використовувати стимулювання,

щоб зацікавити в збільшенні продуктивності і об’єму виробництва;
передбачати можливість відпочинку, перерв, так щоб кількість часу
була реальна і справедлива; признавати можливість відбору людей,
які по фізичному і інтелектуальному рівню відповідали би їх
обов’язкам; важливість навчання; відділити систему управлінських
функцій обслуговування, планування від фактичного виконання
фізичної роботи, уособити систему управлінських функцій в вид

38

 Діденко В.М. Менеджмент

діяльності (говорили: управління – це спеціальність, організація
виграє, якщо кожна група в своїй діяльності зосереджена на тому,
що вона виконує більш успішно).

ІІ. Класична чи адміністративна школа в
управлінні (1920:1950 рр.)

 Фаза адміністративно:бюрократичного підходу
(1900:1930 рр. , Німеччина, Франція, Англія)

Автори мали певний досвід в якості керівників вищої ланки управ*
ління у великому бізнесі (Анрі Файоль – Франція; Ліндалл Урвік – Ан*
глія, Макс Вебер – Німеччина, Джеймс Д. Муні * США), розвивалась
паралельно з попередньою школою.Автори мали певний досвід в якості
керівників вищої ланки управління в великому бізнесі (Анрі Файоль –
Франція; Ліндалл Урвік – Англія, Макс Вебер – Німеччина, Джеймс Д.
Муні * США) розвивалась паралельно з попередньою школою.

На перший план висували:На перший план висували:
9 соціологічні аспекти, формально – організаційні; цю школу на*

зивали школою бюрократизму (мається на увазі ідеальний тип
організації). Згідно з цією теорією бюрократична організація по*
винна базуватися на системі чітко визначених:

9 правил поведінки суб’єктів;
9 обов’язків, функцій;
9 компетенції;
9 регламентації поведінки під час праці, аж до детального опису кож*

ної окремої операції.
Школа вимагала здійснювати:
1) чіткий поділ організації на групи, підгрупи;
2) визначення основних функцій управління.

Визначала школа принципи побудови структури організації і управ*
ління (А.Файоль – 14 принципів):

 → розподіл праці;
 → повноваження і відповідальність;

 → дисципліна;
 → єдиноначальність;
 → централізація і т.д.

!
!

39

Тема 1. Поняття та сутність менеджменту

ІІІ. Школа психології і людських відносин
(неокласична школа)

 а) школа людських відносин (1930 * 1950)
 б) науки поведінки (1950 – по даний час)

 Вищевказані школи не враховували:
⇒ соціальні фактори;
⇒ психологічні фактори;
⇒ емоційні факти, протреби в процесі управління.

 А. Школа людських відносин
 Основоположники:
 1. Мері Паркер Фоллет.
 2. Елтон Мейо.
М.Фоллет одна з перших зазначила, що “менеджмент – це забезпе*

чення виконання роботи з допомогою інших осіб”.
Під час експериментів Е. Мейо виявив, що чітко розроблені робочі

операції, хороша зарплата не завжди ведуть до підвищення продуктив*
ності праці. Працівники реагують набагато сильніше на тиск з боку ко*
лег по групі, ніж на вказівки керівника і матеріальні стимули.

Пізніше досліди А. Маслоу, а також досліди інших психологів доказа*
ли, що мотивами вчинків людей являються в основному мотиви, потреби,
які можна тільки частково задовольнити грішми. Тому:
y потрібно проявляти турботу про своїх працівників, тоді буде зро*

стати рівень задоволення, і це приведе до зростання продуктив*
ності праці;

y потрібно використовувати прийоми управління людськими відно*
синами, надавати можливість спілкування.

 Б. Наука поведінки
Основа виникнення школи: розвиток психології і соціології, методів

досліджень після Другої світової війни.
Вчені – основоположники школи: К.Арджиріс, Р. Лайкерт, Д. Мак*

Грегор, Ф. Герцберг.
Вивчали:
8 взаємодії;
8 мотивацію;

40

 Діденко В.М. Менеджмент

8 характер влади, авторитету;
8 комунікації;
8 лідерство.
Значення школи: її представники хотіли підкреслити, що потрібно нада*

ти працівнику допомогу в тому, щоб він зрозумів свої власні можливості.

 Головний постулат школи – пра*
вильне використання науки про поведін*
ку завжди буде сприяти підвищенню
ефективності.

ІV. Наука управління, чи кількісний підхід
(1950 – по даний час)

 1. Напрямки:

¾ поглиблення розуміння складних проблем управління завдяки роз*
робці і застосуванню моделей. Модель – це форма уяви реальності,
модель полегшує розуміння складної реальності (дорожня карта, на*
приклад);

¾ після утворення моделі змінним надаються кількісні значення.
 Це дозволяє об’єктивно порівняти і описати кожну змінну. Голов*

ною характеристикою науки управління є заміна словесних роздумів і опи*
сувального аналізу моделями, символами і кількісними значеннями. Най*
більший поштовх до використання кількісних методів в управлінні дає
розвиток комп’ютерів. Комп’ютер дозволив контролювати математичні
моделі зростаючої складності, які найближчі до реальності.

Інтегровані підходи до управління

Процесний підхід
Управління розглядають як процес, тому що робота по досягненню

цілей з допомогою інших – це не яка*небудь одночасна дія, а серія безпе*
рервних взаємозв’язаних дій. Кожна дія сама по собі теж процес, вона
дуже важлива для успіху організації. Їх називають функціями управлін*
ня. Процес управління називають загальною сумою всіх функцій.

Анрі Файоль виділяв 5 функцій: планувати, організовувати, розпо*
ряджатися, координувати, контролювати.

41

Тема 1. Поняття та сутність менеджменту

Наукова література пропонує в основному такі функції: планування,
організація, розпорядження (командування), мотивація (керівництво),
координація, контроль, комунікація, дослідження, оцінка, прийняття
рішень, підбір моделі, представництво, ведення переговорів, укладання
угод.

Автори сучасних підручників в рамках даної теорії акцентують увагу
на наступному:

 а) управління складається з функцій: планування + організація +
мотивація + контроль;

б) ці функції об’єднані процесами, які зв’язують їх (комунікація,
прийняття рішень);

 в) керівництво (лідерство) розглядається як самостійна діяльність.
Планувати – це прийняти рішення про те, яка мета організації, що

потрібно робити.
Організувати – це значить утворити деяку структуру.
Мотивувати – визначити потреби, визначити і забезпечити спосіб

задовольнити потреби процівників, зробити так, щоб вони виконували
делеговані їм обов’язки.

Контролювати – забезпечити певною системою дій і процесів те, чого
організація дійсно добивається (цілі).

Планування передбачає рішення про те, якими повинні бути цілі
організації, що повинні робити члени організації, щоб їх досягнути.
Функція планування дає відповідь на три основні питання:
� Де ми знаходимося в теперішній час?
� Куди ми хочемо просуватися?
� Як ми збираємося це зробити?
Організація. Організувати – значить створити якусь структуру. Існує

багато елементів, які необхідно структурувати, щоб організація могла
виконувати свої плани і тим самим досягти своєї мети.

Одним із елементів є діяльність. Організована діяльність дозволяє
певній групі працівників добитися більшого, ніж без потрібної органі*
зації. Другим важливим фактором і аспектом функції організації є визнаF
чення того, хто саме персонально повинен виконувати кожне конкретне
завдання, включаючи і діяльність по управлінню.

Керівник підбирає людей для конкретної роботи, делегуючи окре*
мим людям завдання і повноваження або права використовувати ресурси
організації. Ці суб’єкти делегування беруть на себе відповідальність за
успішне виконання своїх обов’язків.

42

 Діденко В.М. Менеджмент

Мотивація
Менеджер завжди повинен пам’ятати, що навіть прекрасно складені

плани і найдосконаліша структура організації не мають ніякого сенсу,
якідє що хтось не виконує фактичну роботу. Тому задача функції моти*
вації заключається в тому, щоб члени організації виконували роботу
відповідно до делегованих їм обов’язків.

Мотивація – створення внутрішнього поштовху, збудження до дій й
змінюються. Для ефективного мотивування своїх працівників керівни*
кові слід визначитись, які ж по суті справи, потреби, і забезпечити спосіб
задовольнити ці потреби підлеглих.

Контроль. Це процес забезпечення того, що допомагає організації до*
сягти свої мети. Існує три аспекти управлінського контролю:

а) встановлення стандартів – точне визначення цілей, які повинні
бути досягнуті в певний проміжок часу;

б) вимірювання того, що було дійсно досягнуто за певний період і по*
рівняння досягнутого з результатами, що очікуються. Якщо ці дві фази
виконані правильно, то організація знатиме не тільки те, що існує про*
блема, а й джерело цієї проблеми;

в) прийняття дій в разі необхідності для коригування серйозних відхи*
лень від початкового плану, включно до перегляду запланованих цілей.

Системний підхід
Системний підхід розглядає організацію як відкриту систему, що скла*

дається із декількох взаємозв’язаних підсистем. Організація одержує ре*
сурси із зовнішнього середовища, обробляє їх, видає товари, послуги в
зовнішнє середовище.

Значення теорії: допомагає керівникам зрозуміти взаємозалежність
між окремими частинами організації, між організацією і середовищем,
яке оточує її.

Система – це деяка цілісність, що складається із взаємозв’язаних
частин, кожна з яких вносить свій вклад у характеристику цілого.

Керівники в основному займаються системами відкритими, тому що
всі організації є відкритими системами і виживання їх залежить від зов*
нішнього світу (енергія, інформація, матеріали, ресурси, зміни зовніш*
нього середовища). Великі системи мають підсистеми (відділи, управлін*
ня, різні рівні управління). Вони теж відіграють велику роль, бо вони всі
взаємозалежні, неправильне функціонування однієї з них може значно
вплинути на систему в цілому.

43

Тема 1. Поняття та сутність менеджменту

Ситуаційний підхід
Значення підходу: розширює практичне використання теорії систем,

визначивши внутрішні і зовнішні фактори (перемінні), які впливають на
організацію. Оскільки відповідно до цього підходу методика і концепції
повинні бути використані до конкретних ситуацій, ситуаційний підхід
часто називають ситуаційним мисленням.

Ситуаційний підхід – це підхід, який рекомендує використання мож*
ливостей прямого застосування науки до конкретних ситуацій і умов в
управлінні. Центральним моментом тут є ситуація – конкретний набір
обставин, які значно впливають на організацію в даний час. Ситуаційний
підхід – це не простий набір запропонованих до керівництва правил, це
спосіб мислення.

 Методологія ситуаційного підходу:
 1. Керівник повинен бути знайомий з засобами професійного уп*

равління, розуміти процес управління, індивідуальної і групової
поведінки, системного аналізу, методів планування і контролю і
т.ін.

 2. Кожна концепція і методика управління має сильні і слабкі сто*
рони. Керівник повинен передбачити можливі наслідки, як пози*
тивні, так і негативні.

 3. Керівник повинен правильно інтерпретувати ситуацію. Необхід*
но визначити, які фактори є найбільш важливими, який ефект
може бути завдяки їм.

 4. Керівник повинен вміти прив’язувати конкретні прийоми до пев*
ного середовища діяльності, які викликали б найменший негатив*
ний ефект, давали б найменше недоліків, забезпечили раціональ�
ний шлях при цих обставинах.

44

 Діденко В.М. Менеджмент

Основні принципи, переваги та недоліки наукового менеджменту

Загальний підхід

 Розробляються стандартні методи виконання завдань.

 Здійснюється відбір працівників, які мають здібності для конкретних

завдань.

 Робітників навчають стандартним методам праці.

 Менеджмент забезпечує підтримку виконання завдань (планування і

ліквідація перешкод).

 Використання матеріальних стимулів сприяє підвищенню продуктивності.

Переваги

� Менеджмент отримав підтримку тез про значення високої оплати праці.

� Були проведені наукові дослідження процесів виконання різних робіт і

завдань.

� Була продемонстрована важливість відбору і навчання робітників.

Недоліки

D Не враховувалися: соціальний аспект роботи і зростаючі потреби

працівників.

D Не визнавалась різниця між індивідами.

D Менеджери, як правило, низько оцінювали рівень професіоналізму

робітників і ігнорували їх дії і пропозиції.

Еволюція економічної психології від
психології праці до психології менеджменту

Психологія менеджменту – це галузь психологічної науки, яка вивчає
психологічні закономірності управлінської діяльності – роль людського
і психологічного чинників в управлінні, оптимальний розподіл профес*
ійних та соціальних ролей у групі (колективі), лідерство і керівництво,
процеси інтеграції та згуртованості колективу, неформальні стосунки між
його членами, психологічні механізми прийняття управлінського рішен*
ня, соціально*психологічні якості керівника тощо.

45

Тема 1. Поняття та сутність менеджменту

Механ іч на с ис тем а
“людина -
машина ”

Психол ог і я
прац і

Соці ал ьна психол ог і я прац і

Економ ічна
психолог ія
виробництва

Психолог ія
управління

Економ ічна
психолог ія
маркетингу

Психолог ія
менеджменту

Кращі бізнесFшколи за межами США

Місце Школа (країна) Вартість МВА – Gain
за 5 років, тис. дол.

1. I M D (Швейцарія) 1 6 4
2. I N S E A D (Франція) 1 5 1
3. L o n d o n B u s i n e s s S c h o o l (Англія) 1 4 9
4. C r a n f i e l d (Англія) 1 1 0
5. R i c h a r d I v e y S c h o o l (Канада) 8 6
6. I E S E (Іспанія) 4 9
7. M a n c h e s t e r (Англія) 4 8
8. Y o r k S c h u l i c h (Канада) 4 2
9. R o t t e r d a m (Нідерланди) 4 1
10. H e c (Франція) 3 6
11. E S A D E (Іспанія) 2 4
12. A u s t r a l i a n G S O M (Австралія) 1 1

 Джерело: Рейтинг Forbes

46

 Діденко В.М. Менеджмент

МВА –Gain – бізнес – школа “Майстер ділового адміністрування”
(МВА); диплом школи – диплом про додаткову (до вищої) освіту, що
свідчить про профперепідготовку з присвоєнням додаткової кваліфікації,
про право спеціаліста на ведення професійної діяльності в області менедж*
менту у вищих і середніх ланках управління компанією в ринкових
умовах;

Диплом МВА свідчить:
1) про профперепідготовку в області загального менеджменту (менед*

жер широкого профілю, що підготовлений до управління підприємством,
його структурним підрозділом, здійснення управління у функціональній
сфері);

2) про спеціалізацію перепідготовки:
�МВА * управління виробництвом;
�МВА – маркетинг;
�МВА – міжнародний бізнес;
�МВА – малий і середній бізнес;
�МВА – туризм і т.ін.

Аудиторія західних бізнесFшкіл

Б і зн е с -школа Середній вік
студентів

Професійний
стаж (кількість

років)
C h i c a g o B u s i n e s s

S c h o o l (США) 2 8 5

C o l u m b i a (США) 2 7 4
C o r n e l l (США) 2 9 5

D u k e (США) 2 8 5
H a r v a r d (США) 2 6 4 , 5
K e l l o g g (США) 2 7 5

M I T (США) 2 8 5
S t a n f o r d (США) 2 7 5

Y a l e (США) 2 8 4 , 5
W h a r s t o n (США) 2 8 5

I E S E (Іспанія) 2 7 4
I N S E A D (Франція) 2 8 5

L o n d o n B u s i n e s s
S c h o o l (Англія) 2 9 6

R o t t e r d a m (Нідерланди) 3 0 6

47

Тема 1. Поняття та сутність менеджменту

Проблемами бізнес#освіти в Україні займаються такі вузи:

Ö Київський інститут інвестиційного менеджменту;
Ö Києво*Могилянська академія;
Ö Міжнародний Соломонів університет;
Ö Міжнародний інститут менеджменту;
Ö Міжнародний інститут бізнесу;
Ö Дніпропетровська академія управління бізнесом;
Ö Львівський інститут менеджменту;
Ö Український інститут розвитку фондового ринку.

48

 Діденко В.М. Менеджмент

по розвитку ринків

Основна мета роботи Öвизначення і розвиток ринків продуктів і по*
слуг фірми, участь у розробці маркетингових стратегій для комерціалі*
зації продуктів і послуг, розширення кількості нових користувачів існу*
ючих продуктів і послуг.

Посадові обов’язки:
9 визначає потенційних покупців фірми для генерації інтересу до

продукції та послуг, що пропонуються, та до особливостей, по*
рядку їх використання; надає існуючим та потенційним клієнтам
можливості поточних і перспективних продуктів і послуг;

9 розробляє стратегії маркетингу і продаж спільно з менеджерами
продуктів і послуг, впроваджує ці стратегії через відвідування
клієнтів, презентації, сесії технічної підтримки і рішення проблем
клієнтів, рекламні компанії і т.ін.

9 дає рекомендації менеджерам продуктів і послуг, лінійним керів*
никам з питань проникнення і утримання ринку, прогнозує ко*
ливання попиту і пропозиції;

9 координує і здійснює моніторинг розробки продуктів і послуг в
проектних і технологічних підрозділах фірми, зокрема, з таких
напрямків:

z прийняття остаточних рішень щодо доцільності досліджень, по
конкретних конструкторських ідеях;

z складає бюджет, аналізує і прогнозує повернення на вкладені
інвестиції в науково*дослідні та дослідно*конструкторські робо*
ти;

z бере участь в розробці графіків НДДКР і підготовці виробництва;
z здійснює ціноутворення продуктів і послуг;
z бере участь в розробці і в запровадження планів представлення та

маркетингу продуктів і послуг, каналів їх реалізації;
z проводить тестування дослідних зразків на ринку;
z підтримує контакти з керівниками організацій клієнтів фірми,

аналізує якість обслуговування клієнтів;
z підтримує галузеву базу даних по нових проектах і технологічних

досягненнях.

49

Тема 1. Поняття та сутність менеджменту

по маркетингових

дослідженнях

Основна мета роботи ⇒ відповідати за задоволення потреб компанії в
дослідженні клієнтів, продуктів, послуг, конкурентів, приділяючи ос*
новну увагу параметрам споживачів, продуктів і послуг, моделям спожи*
вання

Посадові обов’язки :
� бере участь в розробці і аналізі програм тестування продуктів, по*

слуг, що є восновою прийняття рішень;
� планує і впроваджує маркетингові дослідження, включаючи скла*

дання і друкування опитувальників, керівництво дослідницькою
співбесідою, обробка відповідей респондентів, введення даних в
комп’ютер, аналіз отриманих даних, складання аналітичних запи*
сок і звітів з рекомендаціями. Використовує при цьому персонал
компанії чи сторонні організації;

� консультує проектно*конструкторські і технологічні служби при
проведенні ними досліджень еластичності споживання продуктів і
послуг;

� розробляє стандарти проведення маркетингових досліджень на
рівні фірми, включаючи стандартизацію засобів і методів обробки
та збереження даних, здійснює навчання зацікавлених підрозділів
і філій за цими стандартами, контролює їх виконання;

� бере участь у спеціальних маркетингових проектах, пов’язаних з
аналізом економічних тендерів, ціноутворенням, сегментацією
ринків, просуванням продуктів, послуг, їх постачанням, пакету*
ванням продуктів, послуг, аналізом переваг споживача і моделями
споживання, прогнозом продажу і каналів реалізації, оцінкою
ефективності реклами, діяльністю конкурентів і т.ін.;

� розробляє, узгоджує, контролює бюджети маркетингових дослід*
жень;

� бере участь у підборі, оцінці, підвищенні кваліфікації підлеглого
персоналу;

� організовує тендери для відбору сторонніх консультантів при про*
веденні маркетингових досліджень.

50

 Діденко В.М. Менеджмент

 по зв’язках
 з громадськістю

Основна мета роботи ⇒ розробка і запровадження програм, направле*
них на завоювання уваги клієнтів, інвесторів ; встановлення, розвиток,
підтримка внутрішніх і зовнішніх комунікаційних зв’язків.

Посадові обов’язки :
� оцінює, як відноситься зовнішнє середовище до компанії, фірми, її

діяльності, продукції, послуг;
� інформує керівництво про суспільні інтереси, котрі значно впли*

вають чи вплинуть на імідж компанії, її продукції, послуг. Розроб*
ляє і впроваджує іміджеві програми;

� пов’язує політику, що розробляється, і процедури компанії по но*
вих продуктах, послугах, змінах політики і процедур. Організовує
і направляє інтерв’ю менеджерів компанії з представниками засобів
масової інформації.

� готує і редагує внутрішньофірмові публікації, включаючи корпо*
ративну газету та інші рекламні матеріали;

� готує і у випадку необхідності узгоджує відповіді на запити сто*
ронніх організацій з загальних питань діяльності компанії;

� оцінює,аналізує і планує рекламні ролики,телевезійні кліпи, пов`я*
зані формуванням іміджу компанії;

� розробляє і контролює бюджет по зв`язках з громадськістю,вклю*
чаючи витрати на благодійні цілі.

51

Тема 1. Поняття та сутність менеджменту

 рекламної діяльності;

 Основна мета діяльності ⇒ керівництво розробкою і запровадженням
рекламних кампаній фірми по всьому спектру продуктів, послуг, обслуго*
вування потреб підрозділіу організації у внутрішній і зовнішній рекламі.

 Посадові обов’язки :
¾ розробляє, узгоджує, контролює бюджети рекламних кампаній;
¾ бере участь у відборі, оцінці, атестації, підвищенні кваліфікації

підлеглого персоналу;
¾ бере участь у переговорах зі сторонніми організаціями з питань ста*

вок рекламних кампаній, визначає рекламні розцінки для органі*
зацій і приватних осіб, які бажають розмістити рекламу на вироб*
ничих та інформаційних площах фірми, чи використовуючи її про*
дукти та послуги;

¾ розробляє і контролює проведення рекламних кампаній в засобах
масової інформації через пряму поштову розсилку, на виставках,
презентаціях, місцях реалізації продукції, послуг фірми через Інтер*
нет і т.ін.;

¾ організує розробку друкованих, аудіо* і відеорекламних матеріалів
власними силами, силами сторонніх організацій, їх тестування; дає
пропозиції щодо дизайну друкованих рекламних матеріалів чи
вихідну інформацію для їх розробки, контролює поповнення за*
пасів цих матеріалів. Веде попередню оцінку розроблених сторон*
німи організаціями рекламних матеріалів;

¾ здійснює навчання спеціалістів з продажу техніки роботи з рек*
ламними матеріалами;

¾ розробляє стандарти ведення рекламних кампаній на зовнішньому
рівні і всередині організації

¾ аналізує ефективність рекламних кампаній.

52

 Діденко В.М. Менеджмент

� “Одні труднощі викликають інші. Коли людина почувається не
зовсім упевнено на своєму місці, єдине, чого вона хоче, аби
наступною в адміністративній ієрархії також була невпевнена в
собі особа”.

� “Один некомпетентний менеджер, як правило, тягне за собою іншо*
го. І всі вони ховаються за спільною слабкістю системи”.

� “Ось чому я шукаю людей наполегливих, їх потрібно небагато...
Сила наших менеджерів у тому, що вони знають, як давати дору*
чення іншим і як надихати людей на справу. Вони вміють вишу*
кувати „вузькі” місця і визначати пріоритетні напрями. Вони –
саме той тип керівників, котрі мають право сказати: „Забудьте цю
справу, на неї піде десять років. Ось чим маємо займатися сьо*
годні”.

� „Менеджери повинні не лише вміти приймати рішення, а й вико*
нувати роль мотиваторів”.

� „Управління – це не що інше, як вміння налаштувати людей на
працю. Єдиний засіб для цього – спілкування”.

� „Менеджер досяг чимало, якщо виявився здатним спонукати до
енергійної діяльності хоча б одну людину”.

� „Ви можете вміти виконувати роботу за двох, але не спроможні
бути одночасно двома особами. Вам слід спонукати до діяльності
свого підлеглого і змусити його, в свою чергу, спонукати до діяль*
ності своїх підлеглих”.

� “Люди кажуть мені: „Ви досягли великого успіху. Як вам це вда*
лось?” І я повторюю те, чого вчили мене батьки. Постав собі мету.
Отримай таку освіту, яку тільки зможеш, а потім, заради Бога, роби
щось! Не чекай, поки що*небудь зробиться само”.

53

Тема 1. Поняття та сутність менеджменту

ПИТАННЯ ДЛЯ РОЗДУМІВ, САМОПЕРЕВІРКИ,
ПОВТОРЕННЯ

1. Розкрийте сутність термінів «менеджмент», «система менеджмен*
ту», «об’єкт і суб’єкт менеджменту», «предмет менеджменту».

2. Чому менеджмент називають мистецтвом управління?
3. Розгляньте сутність терміну «менеджмент» і вкажіть його

відмінність від терміну «управління».
4. Які основні функції менеджерів та підприємців? Охарактеризуйте їх.
5. В чому різниця між менеджером і підприємцем?
6. Сформуйте портрет сучасного менеджера: риси, якості, функції, ролі

тощо.
7. У чому полягає необхідність поділу управлінської праці? Що зу*

мовлює вертикальний та горизонтальний поділи даної праці?
8. Визначте різницю між горизонтальним і вертикальним розподілом

праці?
9. Дайте всебічну характеристику інституційному, управлінському та

технічному рівню управління і на прикладах поясніть взаємодію між ними.
10. За допомогою застосування соціологічних методів дізнайтесь у

своїх колег, якими, на їхній погляд, рисами та якостями повинен володі*
ти сучасний менеджер.

11. Яка роль менеджерів та підприємців у розвитку національної рин*
кової економіки?

12. Охарактеризуйте менеджмент як особливий вид діяльності.
13. Розкрийте сутність та особливості управлінської діяльності.
14. Охарактеризуйте основні категорії управлінських працівників.
15. За якими критеріями здійснюється розподіл праці в управлінні.
16. Які риси менеджера допомагають йому створити команду*пере*

можницю? Обґрунтуйте відповідь.
17. Охарактеризуйте передумови виникнення науки управління.
18. Який внесок у розвиток менеджменту кількісної теорії? У яких

сферах управління використовують переважно її надбання?
19. Опишіть сутність процесуального, системного та ситуаційного

підходів до управління. Чому їх називають інтеграційними?
20. Охарактеризуйте розвиток менеджменту в Україні.
21. Наведіть основні положення шкіл наукового управління, «фор*

дизму» та класичної і поясніть, чому їх доцільно відносити до першого
етапу розвитку менеджменту.

54

 Діденко В.М. Менеджмент

22. Перерахуйте основні ідеї теорії систем. Даний підхід до менедж*
менту є внутрішнім чи зовнішнім (по відношенню до організацій)?

23. Поясніть сутність принципів менеджменту Анрі Файоля та оха*
рактеризуйте взаємозв’язки між ними.

24. Розкрийте сутність основних етапів розвитку управлінської на*
уки в Україні.

25. Який внесок українських учених у розвиток науки менеджмент?
26. Що таке менеджмент як вид діяльності?
27. Які функції охоплює процес менеджменту?
28. Що таке організація?
29. Назвіть, які є цілі її діяльності та критерії успіху?
30. Що таке формальна організація?
31. Які змінні складають внутрішнє середовище організації?
32. Які фактори зовнішнього середовища впливають на організацію?
33. Які основні взаємозв’язки існують між організацією і

зовнішнім середовищем?
34. Який вплив здійснює на організацію невизначеність?
35. Чому зовнішнє середовище важливе для керівника?
36. Що таке менеджмент наука чи мистецтво?
37. Чим визначаються управлінські ролі менеджера?
38. В чому полягають міжособистісні ролі менеджера?
39. В чому полягають інформаційні ролі менеджера?
40. Які є ролі менеджера, повязані з прийняттям рішень?
41. На чому базується функціональний поділ праці менеджерів?
42. Який внесок класичної школи у розвиток управління?
43. Що нового внесла в управління школа людських відносин і пове*

дінських наук?
44. Які основні досягнення кількісного підходу до управління?
45. Що таке процес управління?
46. Які функції включає в себе процес управління?
47. Яка послідовність виконання функцій управління у процесі

управління?
48. В чому відмінність менеджменту як загальної людської діяльності

від управління як професії? Як відбувається даний розподіл і яким бу*
дуть його наслідки?

49. За допомогою прикладів визначіть відмінності між генеральними,
функціональними, апаратними менеджерами.

50. Як впливають на роботу менеджера часовий та історичний кон*
тексти?

55

Тема 1. Поняття та сутність менеджменту

51. Які, крім виробництва товарів і послуг, функції виконують органі*
зації? (Наведіть приклади).

52. З якими проблемами в короткостроковому чи довгостроковому
періодах зустрічаються менеджери?

53. Як організація може зберігати чи збільшувати нерівність між пра*
цівниками (за ознакою стать)? Які можливі наслідки такої практики?

54. Проаналізуйте визначення менеджменту. Прокоментуйте вислів:
“Менеджмент * обов’язковий компонент більшості видів виробничої
діяльності людини”.

55. Намалюйте графік, на якому систему координат створюють кон*
куруючі цінності і розмістіть на ньому теорії менеджменту.

56. Що таке відкрита і закрита система? Наведіть приклади.
57. Порівняйте ставлення до людини*працівника Ф.Тейлора і Е.Мейо.

Оцініть їх на прикладі будь*якої організації.
58. Що М.Фоллет відносила до основних цінностей груп?
59. Розгляньте систему зворотнього зв’язку на прикладі будь*якої

організації.
60. В чому полягає схожість та розбіжність процесів інтернаціоналі*

зації і глобалізації?
61. В чому розбіжності між культурами високого і низького контекстів?

Наведіть приклади кожної з них?
62. Наведіть чотири елементи національної культури Г.Хофстеда.
63. Наведіть декілька прикладів впливу історії країни на її культуру і

вплив культурного контексту на менеджмент організації.
64. Як впливає фінансова структура на управління організацією?
65. Назвіть характеристики японських промислових організацій. В

чому відмінності від західних моделей?
66. Як відображається процеси глобалізації на:
а) діяльності національних урядів;
б) населенні;
в) управлінні глобальними компаніями;
г) зовнішньому середовищі?
67. Під впливом яких факторів формуються ролі індивідів?
68. Чому виділення груп, які зацікавленні в діяльності організації,

має велике значення для розуміння ролі менеджера? Що може зробити
керівник організації у випадку конфлікта інтересів різних груп?

69. Чому політичні навики перетворились у важливий аспект ролі ме*
неджера?

70. Згідні Ви з тим, що ролі менеджера характеризуються різновид*
ністю і протиріччями? Чим Ви можете підтвердити ці висновки?

56

 Діденко В.М. Менеджмент

71. В чому схожість основних функцій менеджменту планування,
організація, лідерство, контроль. Чи вони взаємопов’язані (тобто висо*
кий рівень виконання однієї визначає успіх інших)?

72. В чому причина того, що деяким менеджерам вищої ланки не
вдається мотивувати підлеглих, в той час як інші досягають значних
успіхів в цьому?

73. Який вплив на теорію і практику менеджмента здійснюють
соціальні сили?

74. Один менеджер якось замітив, що умовами ефективного управлін*
ня є перш за все знання теперішнього, потім минулого і тільки потім *
майбутнього. Чи погоджуєтесь ви з таким твердженням?

75. Наскільки життєздатна закрита система?
76. Який підхід до управління є найбільш привабливим для Вас? Чому?
77. Як Ви вважаєте, теорія менеджменту завжди буде такою точною,

як природничі науки (фізика, хімія)?
78. Якими навиками повинні володіти функціональні менеджери

(концептуальними людськими, технічними)?
79. Екологи передбачають суттєві зміни в кліматі Землі (в найближчі

60 років середня температура повинна підвищитися на 4,4°С). Яким ком*
паніям необхідно звернути увагу на такий довгостроковий прогноз?

80. В чому схожість середовища задач банку і державного фонду соц*
іального страхування? В чому розбіжності?

81. Які фактори впливають на рівень організаційної невизначеності?
Із якого середовища вони виникають: із середовища завдань чи генераль*
ного середовища?

82. Покупці є найважливішим елементом зовнішнього середовища.
Чи існують такі ситуації, коли дане судження може виявитись невірним?

83. Компанія “X” процвітала до 2005 p. Виробник гусиничної техніки
зіткнувся з рядом несприятливих зовнішніх факторів: ріст ціни на нафту,
ріст процентних ставок, глобальний економічний спад, ріст курсу долара,
конкуренція зі сторони японських компаній. Яка повинна бути реакція
керівництва компанії “X”?

84. Чому міжнародні компанії традиційно здійснюють основну час*
тину своїх операцій у промислово розвинутих країнах?

85. Які фактори спонукають міжнародні організації до виходу на рин*
ки менш розвинутих країн?

86. Яку політики чи дії Ви би порекомендували підприємцю, який
планує почати бізнес в західній Європі?

57

Тема 1. Поняття та сутність менеджменту

87. Які кроки повинна здійснити компанія, що представляє новий
продукт за кордоном, щоб уникнути помилок в дизайні і маркетингу?

88. В чому переваги різних стратегій виходу на зарубіжний ринок
(експорт, ліцензування, створення дочірних підприємств)?

89. Що означає така риса, цінність людини, як індивідуалізм? Як вона
впливає на структуру організації і менеджменту?

90. Визначте формальну організацію з точки зору її основних харак*
теристик.

91. Яку організацію можна вважати успішною?
92. Чому необхідне управління?
93. Охарактеризуйте три основні рівні управління?
94. Що необхідно для успіху організації?
95. Дайте визначення продуктивності.
96. Чому керівнику необхідний комплексний погляд на речі?
97. Опишіть деякі розбіжності між організаціями “старого світу” і су*

часними організаціями.
98. Що таке соціотехнічна система?
99. Визначте різницю між факторами прямого і непрямого впливу?

 Діденко В.М. Менеджмент

58

Тема 2. Прийняття управлінських рішень

59

Суть та моделі рішень
Рішення F

 � висновок за результатами всебічного аналізу та прогнозування
тієї чи іншої ситуації;
� вони приймаються як керівниками різних рівнів управління так і

виконавцями;
� орієнтовані на: інтереси фірми, стратегічні цілі, економію ресурсів,

отримання максимального в цій ситуації прибутку

Рішення в організації

 Від Рішень
залежить доля ресурсів організації:

9 людських

9 фінансових

9 матеріальних

9 інформаційних

 Діденко В.М. Менеджмент

60

Моделі прийняття рішення в організації

1 модель
Модель “Особистісно
обмеженої
раціональності”
(задоволеність
індивіда)

2 модель
Раціональна модель
(організаційна
максимізація)

3 модель
Політична модель
(індивідуальна
максимізація)

4 модель
Модель
“Організаційно
обмеженої
раціональності”
(задоволеність
організації)

Раціональна модель (№2)*передбачає вибір такої альтернативи,котра
принесе максимальну вигоду для організації, всестороннє визначення
проблеми, тривалий пошук альтернатив, ретельний підбір даних і їх до*
сить глибокий аналіз.

Моделі обмеженої раціональності (№1, №4) – передбачають, що ме*
неджер в своєму бажанні бути раціональним залежить від можливостей
пізнання, звичок і упереджень; в залежності від переваги першого чи дру*
гого, модель має два різновиди: особистісно обмежена раціональність;
організаційно обмежена раціональність.

Особливість моделей: визначення проблеми відбувається дуже спроще*
но; пошук альтернативи здійснюється на початках процесу у відомих для ме*
неджера чи організації галузях; аналіз даних спрощується завдяки переходу з
довгострокових орієнтирів до короткострокових, обмін інформацією точний
тільки частково і відображає в більшості індивідуальні переконання, що базу*
ються на цілях окремих підрозділів. Критерії для оцінки зводяться до рівня
минулого досвіду; перша із альтернатив, яка перевищує минулий рівень, кла*
деться в основу вибору. Працівники переслідують цілі задоволення, а не мак*
симізації (задоволення трактується як курс дій, який достатньо хороший для
організації і вимагає мінімум зусиль з боку членів організації).

Політична модель (№3) – відображає бажання членів організації мак*
симально реалізувати в першу чергу свої індивідуальні інтереси; визна*
чення проблеми, пошук альтернатив, збір даних, критерії оцінювання
виступають як засоби, що використовуються для того, щоб схилити рішен
на корист кого*небудь.

Тема 2. Прийняття управлінських рішень

61

Класифікація управлінських рішень

планов і
орган і зац ійн і
контролюючі
прогнозн і
регулюючі
обл іков і
аналітичн і

економічн і
орган і зац ійн і
т ехнолог ічн і
техн ічн і
еколог ічн і
інші

на р івн і великих систем
на р івн і п ід сист ем
на елементарному р івн і

одноос ібн і
колег і альн і
колективн і

поточн і
тактичн і
страт ег ічн і

ситуац ійн і
за розпорядженням
програмні
ін іц і ативн і
еп і зодичн і
пер і одичн і

графічн і
математичн і
евристичн і

жорстк і
ор і єнтуючі
гнучк і
нормативн і
рекомендуючі

за
функціональним

зм істом

за характ ером
задач , завдань

за р івнями
і єрарх і ї

за характером
організаці ї розробки

за характером
ц ілей

за причинами
виникнення

за вих ідними
методами обробки

за орган і зац ійним
оформленням

У
п
р
ав

л
ін
сь

к
і
р
іш

ен
н
я

 Діденко В.М. Менеджмент

62

О
зн

ак
и

 у
п
р
ав

л
ін
сь

к
и
х
р
іш

ен
ь

О
зн

ак
и

За
 р
ів
н
ем

 п
р
и
й
н
ят

тя

 н
а
ви

щ
ом

у
рі
вн

і
уп

ра
вл

ін
н
я

 н
а
се
ре

дн
ьо

м
у
рі
вн

і
уп

ра
вл

ін
н
я

 н
а
н
и
ж
чо

м
у
рі
вн

і
уп

ра
вл

ін
н
я

За
 с
п
ос

об
ом

 п
р
и
й
н
ят

тя

 о
дн

оо
со

бо
ві

 к
ол

ег
іа
ль

н
і

 к
ол

ек
ти

вн
і

За
 ф

ун
к
ц
іо
н
ал

ьн
и
м

зм

іс
то

м

 к
он

тр
ол

ьн
і

 ак

ти
ві
зу

ю
чі

 к
оо

рд
и
н
ац

ій
н
і

 о
рг

ан
із
ац

ій
н
і

 п
ла

н
ов

і

За
 т
р
и
ва

л
іс
тю

 д
ії

 п
ер

сп
ек

ти
вн

і

 п
от

оч
н
і

За
 с
п
ос

об
ом

 о
бґ

р
ун

ту
в
ан

н
я

 ін
ту

їт
и
вн

і
 як

і
ба

зу
ю
ть

ся
 н
а
су

дж
ен

н
ях

,
м
ір
ку

ва
н
н
ях

,
ви

сн
ов

ка
х

 р
ац

іо
н
ал

ьн
і

За
 с
ф
ер

ам
и

 д
ія
н
н
я

 те
хн

ол
ог

іч
н
і

 те
хн

іч
н
і

 о
рг

ан
із
ац

ій
н
і

 со
ц
іа
ль

н
і

 ек
он

ом
іч
н
і

За
 с
ф
ер

ою
 о
хо

п
л
ен

н
я

 за
га
ль

н
і

 ч
ас

тк
ов

і

За
 х
ар

ак
те

р
ом

р
оз

в’
яз

ан
н
я
за

да
ч

 о
рг

ан
із
ац

ій
н
о-

за
п
ро

гр
ам

ов
ан

і
 о
рг

ан
із
ац

ій
н
о-

н
ез
ап

ро
гр

ам
ов

ан
і

 к
ом

п
ро

м
іс
н
і

За
 п
р
и
ч
и
н
ам

и

ви
н
и
к
н
ен

н
я

 си
ту

ац
ій
н
і

 д
и
ре

кт
и
вн

і
 п
ро

гр
ам

н
і

 ін
іц
іа
ти

вн
і

 се
зо

н
н
і

Тема 2. Прийняття управлінських рішень

63

Класифікація рішень в управлінні

Ознаки класифікац і ї Види р ішень
Сфера життя суспільства Політичні, економічні, соціальні, військові та ін.

Об’єкт управління

Управління народним господарством, галуззю
народного господарства, галуззю промисловості,
виробничим об’єднанням, підприємством, цехом,
бригадою, робочим місцем

Суб’єкт управління Рішення урядових органів, господарських керівників

Сфера дії рішення
Виробничо-економічні, організаційні, технічні,
технологічні, екологічні та ін.

Характер рішення
Оперативно-розпорядчі, нормативно-організаційні,
перспективно-принципові

У плані загальних функцій
управління

Планові, організаційні, контрольні, координуючі,
регулюючі, активізуючі

Виходячи з конкретних
функцій управління

За загальним (лінійним) керівництвом. По роботі з
кадрами і побуту, організації праці і планування,
підготовці виробництва, зовнішніх зв’язках

Засіб дії Прямі, непрямі

Напрямок дії На зовнішні організації (зовнішнє середовище), на
внутрішню систему

Рівень прийняття
На первинних ланках, у середніх ланках, у вищих
ланках

Глибина дії Одного рівня, багатьох рівнів
Ступінь новизни проблеми,
що вирішується, і
отримуваного результату

Традиційні, оригінальні

Етапи вирішення проблеми Програмні, сезонні, ситуаційні, періодичні

Вихідний момент За розпорядженням зверху, за піклуванням знизу, під
дією збоку

За ступенем жорсткості Конкретно жорсткі, нормативні, орієнтуючі, гнучкі
Кількість питань, які охоплює
рішення

Загальні (глобальні), часткові (локальні)

Кількість взаємозв’язків, що
враховуються

Прості (елементарні), складні (комплексні)

Період дії Короткострокові, середньострокові, перспективні
(довгострокові)

Характер цілі Оперативні, тактичні, стратегічні
Кількість цілей, що
переслідуються

Одноцільові, багатоцільові

Можливість програмування
процесу рішення

Формалізовані, неформалізовані

Наявність попереднього
досвіду

Апріорні, апостеріорні

Повнота апріорної інформації Рішення в умовах визначеності, вірогідної
визначеності, невизначеності

Засіб фіксації Усні, письмові, графічні, на електронних носіях
інформації

 Діденко В.М. Менеджмент

64

! Класифікація рішень в управлінні виробництвом доз*
воляєкерівникам більш глибоко зрозуміти зміст своєї пра*
ці,раціонально розподіляти час на виконання різних видів
роботи.

Вимоги до управлінських рішень:
Для того, щоб управлінське рішення досягаю своєї мети, воно має

відповідати ряду вимог:
1. Наукова обґрунтованість: передбачає розробку рішень з урахуван*

ням об’єктивних закономірностей розвитку об’єкта управління, які зна*
ходять своє відображення у технічних, економічних, організаційних та
інших аспектах діяльності об’єкта управління.

2. Цілеспрямованість: зумовлена самим змістом управління і передба*
чає, що кожне управлінське рішення повинне мати мету, чітко пов’язану
з стратегічними планами розвитку об’єкта управління.

3. Кількісна і якісна визначеність: встановлення конкретних, вира*
жених у кількісних показниках, результатів реалізації розроблюваного
рішення. Результати, які не мають кількісного вимірювання, мають бути
охарактеризовані якісно.

4. Правомірність: управлінське рішення повинно витікати з правових
норм, не порушувати їх, виходити з компетенції структурного підрозділу,
посадової особи.

5. Оптимальність: вибір такого варіанту рішення, який би відповідав
економічному критерію ефективності господарської діяльності.

6. Своєчасність: рішення повинні прийматись у момент виникнення
проблеми, порушень, відхилень при господарюванні; повинні бути
дотримані строки підготовки, доведення до виконавців, організований дійо*
вий контроль.

7. Комплексність: діяльність фірм, підприємств, організацій перед*
бачає наявність взаємопов’язаної сукупності елементів, що охоплює
техніку, технологію, організацію господарських процесів, праці, матері*
альні, грошові та інші ресурси, а також результати господарювання. Дана
вимога передбачає врахування всіх найважливіших взаємозв’язків та взає*
мозалежностей діяльності фірми, підприємства (зовнішніх, внутрішніх).

8. Гнучкість: будь*яке всебічно обґрунтоване рішення з управління
певною системою, особливо коли воно розраховане на відносно довгост*
роковий період, може потребувати корективів, а інколи і прийняття ново�
го рішення. Формулювання кожного рішення повинне передбачати місце

Тема 2. Прийняття управлінських рішень

65

для прояву творчої активності виконавців, раціональної ініціативи для
пошуку більш ефективних шляхів досягнення поставлених цілей.

9. Повнота оформлення: форма викладу рішення повинна виключати
непорозуміння, двоїстість у розумінні завдань. Рішення повинно бути
чітким і лаконічним. Разом з конкретними діями завданнями слід вказу*
вати конкретні способи та засоби виконання дій, необхідні ресурси, стро*
ки виконання, склад виконавців, форми контролю, обліку проміжних
дій,взаємодію виконавців і т.ін.

10. Керуюча функція: рішення розробляють, виходячи з стратегії
управління, довгострокової перспективи, ставиться у зв’язку з страте*
гією конкретне завдання, конкретні строки і виконавці, вказується сис*
тема взаємодій, що скеровує і діяльність, і поведінку служб, керівників,
окремих виконавців.

11. Координуюча функція (узгодження): рішення визначає місце кож*
ної ланки, кожного керівника, кожного виконавця, погоджує та взаємно
пов’язує їхні дії, необхідні ресурси у часі і просторі.

12. Мобілізуюча (стимулююча) функція: рішення повинне забезпе*
чувати найбільш повну активізацію окремих виконавців, колективів,
служб для досягнення сформульованих у рішенні цілей.

 Діденко В.М. Менеджмент

66

Процес прийняття рішень

Етап І . Визначення необх ідност і р ішення
� Сп ри й н я т т я і в и з н а н н я п р о б л е ми
� І н т е р п р е т а ц і я і фо рм ув а н н я п р о б л е м и
� Ви з н а ч е н н я к р и т е р і ї в у с п і шн о г о в и р і ш ен н я

Етап І І . Вироблення р ішення
� Р о з р о б л е н н я а л ь т е р н а т и в
� Оц і н к а а л ь т е р н а т и в
� Ви б і р а л ь т е р н а т и в

Етап І І І . Виконання р ішення
� Ор г а н і з а ц і я в и к о н а н н я р і ш е н н я
� Ан а л і з і к о н т р о л ь в и к о н а н н я р і ш е н н я
� З в о р о т н и й з в ’ я з о к і к о р и г ув а н н я

Тема 2. Прийняття управлінських рішень

67

Прийняття і реалізація рішень

Блок прийняття
рішень

Аналіз
результатів

Блок реалізаці ї
рішень

Коригуючий
мотив

Висновки і
пропозиці ї

Блок
експертизи

 Діденко В.М. Менеджмент

68

Процес прийняття і реалізації рішень

Методи аналізу і вирішення, %

Характер проблеми Інструкції
керівництва

Економіко-
математичні

методи

Системний
аналіз

Експертні
оцінки

Стандартна 77,7 ± 1,6 12,0 ± 1,6 7,1 ± 0,5 3,2 ± 0,3
Добре структурована 48,9 ± 5,5 26,1 ± 4,8 17,4 ± 5,8 7,6 ± 1,4
Недостатньо
структурована

12,6 ± 2,8 17,1 ± 3,4 34,4 ± 4,2 35,9 ± 2,9

Неструктурована 3,5 ± 0,3 10,8 ± 4,2 13,9 ± 1,8 71,8 ± 5,1

Методи аналізу і вирішення, % Характер проблеми Одноособовий Колективний По узгодженню
Стандартна 69,6 ± 6,6 11,0 ± 1,2 19,4 ± 6,1
Добре структурована 55,6 ± 5,1 23,6 ± 1,8 20,8 ± 4,0
Недостатньо
структурована

28,6 ± 3,7 36,6 ± 4,4 36,6 ± 4,0

Неструктурована 17,1 ± 5,5 23,4 ± 2,9 59,5 ± 5,9

Методи аналізу і вирішення, %
Характер проблеми Економічні Організаційно-

розпорядні
Соціально-
психологічні

Стандартна 28,7 ± 5,5 63,0 ± 5,5 8,3 ± 1,0
Добре структурована 28,4 ± 3,7 53,9 ± 4,8 17,7 ± 4,4
Недостатньо
структурована

36,7 ± 3,7 25,5 ± 3,7 37,8 ± 2,9

Неструктурована 26,4 ± 3,5 13,8 ± 3,6 59,8 ± 4,0

Реал і зація рішень і ї х
оцінка

А н а л і з м е т и

А н а л і з с и т у а ц і ї

А н а л і з і п о с т а н о в к а п р о б л е м и

Тема 2. Прийняття управлінських рішень

69

Два рівні прийняття рішення в організації

Проблеми в
орган і зац і ї

• Наявність
індив ідуального рівня

• Важливий процес
прийняття рішення як
такого

• Класифікаці я рішень
• Має справу з помилками

в рішеннях
• Рішення приймається

індив ідуальним стилем
• Створення і виб ір

альтернатив
• Взяття ризику на себе

Р ішення на р івн і
і н див і д а

• Створення в ідпов ідного
середовища

• Важливо прийняти
рішення до певного
моменту

• Залучення вс іх р івнів
управл іння

• Має справу з
невизначеністю

• Рішення має груповий
характер . Управл іння
груповим процесом

• Управління творчі стю
• Виконання рішення

Р ішення на р івн і
ор г ан і за ц і ї

 Діденко В.М. Менеджмент

70

 Зм
іс
т
ет
ап
ів

 р
ац
іо
на
ль
но
ї т
ех
но
ло
гі
ї п
ри
йн

ят
тя

 р
іш
ен
ь

Ет
ап

Зм

іс
т
ет
ап
у

Д
іа
гн
оз

 п
ро
бл
ем
и

⇒
 В

ия
вл
ен
ня

 і
 о
пи
с
пр
об
ле
мн

ої
 с
ит
уа
ці
ї,
ус
ві
до
мл

ен
ня

 і

ви
ра
ж
ен
ня

 в
 б
уд
ь-
як
ій

 ф
ор
мі

 п
ро
ти
рі
чч
я
мі
ж

 х
ар
ак
те
ро
м

ді
ї

зо
вн
іш
нь
ог
о

аб
о

вн
ут
рі
ш
нь
ог
о

се
ре
до
ви
щ

,
щ
о

зм
ін
ил
ис
я,

на

ор
га
ні
за
ці
ю

і
мо

ж
ли
во
ст
і
ор
га
ні
за
ці
ї

за
бе
зп
еч
ит
и
до
ся
гн
ен
ня

 в
 ц
их

 у
мо

ва
х
св
оє
ї м

ет
и

⇒

П
ос
та
но
вк
а

ме
ти

рі
ш
ен
ня

пр
об
ле
мн

ої

си
ту
ац
ії

(в
из
на
че
нн
я

ба
ж
ан
ог
о

кі
нц
ев
ог
о

ре
зу
ль
та
ту

рі
ш
ен
ня

пр
об
ле
мн

ої
 с
ит
уа
ці
ї)

⇒
 І
де
нт
иф

ік
ац
ія

 к
ри
те
рі
їв

 п
ри
йн
ят
тя

 р
іш
ен
ня

 (
ви
зн
ач
ен
ня

оз
на
к,

 н
а
ос
но
ві

 я
ки
х
бу
де

 п
ро
во
ди
ти
ся

 о
ці
нк
а
рі
ш
ен
ня

пр
об
ле
мн

ої

си
ту
ац
ії,

уп
ор
яд
ку
ва
нн
я

за

ст
уп
ен
ям
и

(р
ів
не
м
ва
ж
ли
во
ст
і)

Н
ак
оп
ич
ен
ня

 ін
фо

рм
ац
ії
пр
о

пр
об
ле
му

⇒

 З
бі
р
і
об
ро
бк
а
рі
зн
их

 д
ан
их

,
як
і
ма
ю
ть

 в
ід
но
ш
ен
ня

 д
о

пр
об
ле
мн

ої
 с
ит
уа
ці
ї,
щ
о
ро
зг
ля
да
єт
ьс
я

В
ир
об
ле
нн
я
ал
ьт
ер
на
ти
вн
их

ва
рі
ан
ті
в

⇒
 Р
оз
ро
бл
ен
ня

,
оп
ис

 і
 с
кл
ад
ан
ня

 п
ер
ел
ік
у
вс
іх

 м
ож

ли
ви
х

ва
рі
ан
ті
в

ді
й,

як
і
за
бе
зп
еч
ую

ть

рі
ш
ен
ня

пр
об
ле
мн

ої

си
ту
ац
ії

О
ці
нк
а
ал
ьт
ер
на
ти
вн
их

ва
рі
ан
ті
в

⇒

П
ер
ев
ір
ка

ко
ж
но
ї
ал
ьт
ер
на
ти
ви

на

її

ре
ал
ьн
іс
ть

та

ві
дп
ов
ід
ні
ст
ь

мо
ж
ли
во
ст
ям

ор
га
ні
за
ці
ї,

ви
зн
ач
ен
ня

по
сл
ід
ов
но
ст
і р
еа
лі
за
ці
ї

П
ри
йн
ят
тя

 р
іш
ен
ня

⇒

 С
пі
вс
та
вл
ен
ня

 а
ль
те
рн
ат
ив

 і
ви
бі
р
кр
ащ

ої
 а
ль
те
рн
ат
ив
и

на
 о
сн
ов
і к
ри
те
рі
їв

, і
де
нт
иф

ік
ов
ан
их

 н
а
пе
рш

ом
у
ет
ап
і

Тема 2. Прийняття управлінських рішень

71

Схема процесу вироблення раціональних рішень[1, c.144]

Виникнення ситуац і ї , яка потребує прийняття р ішення
� Ви ни к н е н н я п р о б л е м и
� Д і а г н о з п р о б л еми
� Форм ув а н н я в и мо г д о і н ф о рм а ц і ї

Зб ір та обробка і нформац і ї
� Зб ір і нформац і ї
� Оцінка інформац і ї
� Формування обмежень та критер і їв для прийняття

р ішень

Підготовка та оптимі з ац і я р ішення , яке приймається
� Вибір оптимального вар і анта р ішення

(альтернативи)
� Оформлення оптимального вар і анта

Виявлення та оц інка альт ернатив
� Визначення альт ернатив
� Оцінка альтернатив

Реал і зац ія р ішень та оц інка рез ультат і в
� Орган і з ац і я виконання р ішень
� Контроль з а виконанням р ішень т а оц інка його

ефективност і
� Зв іт про виконання р ішення

Прийняття р ішення
� Обговорення проекту
� Затвердження р ішення
� Оформлення р ішення т а видача розпорядження про

його виконавця

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

1*й етап . Визначення цілей в організації.
2*й етап. Виявлення проблем в процесі досягнення цих цілей.
3*й етап. Дослідження проблеми та постановка діагнозу.
4*й етап. Пошук розв’язання проблеми.
5*й етап. Оцінка всіх альтернатив та вибір найліпшої із них.

 Діденко В.М. Менеджмент

72

“Дерево” прийняття рішень

Стиль
прийняття
рішення

Висока

Низька

Консультац і ї Висока

Висока

Потрібна
як ість
рішення

Ступінь
згоди

виконува
ти

рішення

Час
прийняття
рішення

Дов іра
менеджера

до
підлеглих

Низька

Низька

Низька

Висока

Консультац і ї

Консенсус

Штампування
р ішень

Нака з

Нака з

Бажано

Мало

6*й етап. Узгодження рішень в організації.
7*й етап. Затвердження рішення.
8*й етап. Підготовка до задіяння рішення.
9*й етап. Управління застосуванням рішення.
10*й етап. Перевірка ефективності рішення.

Тема 2. Прийняття управлінських рішень

73

Процес управління групою при прийнятті рішення

Менеджери, що знаходяться на нижніх ступенях ієрархії, але не про*
являють здібності бачити взаємопов’язаність рішень, тобто бачити “всю
картину”, часто і стають кандидатами на підвищення.

Кроки Дії керівника
1. Збиратися на
нараду

♦ Оголосити мету наради
♦ Оголосити процедуру наради
♦ Визначити тривалість наради
♦ Закликайте до активної участі
♦ Мотивуйте
♦ Запитайте, чи потрібні додаткові положення

2. Збір інформації ♦ Опишіть ситуацію (проблему)
♦ Отримайте додаткову інформацію
♦ Зберіть ідеї про можливі зміни, наслідки
♦ Задайте питання щодо додаткових роз’яснень

• Хто або що ?
• Скільки ?
• Скільки коштує ?
• Де ?
• Коли ?
• Як довго ?

♦ Закликайте до активної участі
♦ Концентруйте робочу групу на збір інформації

3. Визначення
альтернатив

♦ Використовуйте «мозковий штурм» для визначення можливих
альтернатив вирішення проблеми

♦ Запишіть внесок інших
♦ Заохочуйте працювати швидко
♦ Отримайте максимально активну участь

4. Виберіть найкраще
(прийняття рішення)

♦ Запропонуйте критерії відбору
♦ Приклади

• Чи можна впровадити швидко і легко ?
• Чи це ефективно з точки зору витрат ?
• Чи підтримають це інші ?
• Домовтесь про критерій
• Перефразуйте рішення

5. Перевірка
консенсусу

♦ Підсумуйте сказане на нараді
♦ Проаналізуйте рішення
♦ Перевірте з кожним окремо, чи згоден він

6. Наступні кроки ♦ Призначте відповідальних
♦ Визначте наступні кроки

7. Закінчення ♦ Підкресліть норму участі
♦ Подякуйте групі за участь

 Діденко В.М. Менеджмент

74

Оптимізація управлінських рішень

Оптимізація управлінських рішень – це вибір найбільш ефективного ва*
ріанта

Загальний вигляд функції оптимізації:

де: Y – прибуток, обсяг робіт, затрати;
 Х – ресурси, організація праці, виробнича площа.

Використовується для того, щоб розв’язувати такі задачі:

� Регулювання транспортних потоків у містах.
� Оптимізація графіку руху в аеропортах.
� Управління запасами на підприємствах, в організаціях.
� Розробка нових видів продукції.
� Розподіл витрат на рекламу різних видів продукції.
�Планування матеріального забезпечення та

 постачання.
� Розподіл трудових ресурсів.

Тема 2. Прийняття управлінських рішень

75

 Технологія прийняття рішень передбачає певну послідовність управ*
лінських операцій і процедур. Це діагностика проблеми; визначення мож*
ливих способів її розв’язання; оцінювання варіантів; вибір найвигідні*
шого варіанта.

1. Методи вивчення проблеми (діагностування). Технологія передба*
чає застосування методів, що дають змогу достовірно і повно описати
проблему і виявити чинники, що призвели до неї. Важливе місце нале*
жить методам накопичення, оброблення та аналізу інформації, фактор*
ного аналізу, порівняння, аналогії тощо. Вибір методів залежить від ха*
рактеру та змісту проблеми, термінів і коштів, виділених для її вивчення.
Зокрема, значного поширення набули дві групи методів: методи еко�
номічного аналізу та прогнозування, їх застосовують з метою об’єктивно*
го оцінювання поточного стану фірми і передбачення «що буде далі, якщо
нічого не змінювати». Ці методи опираються на статистичний матеріал
минулих періодів у певній сфері діяльності.

2. Методи економічного аналізу. Ґрунтуються на вивченні аналітич*
них залежностей, що визначають співвідношення між умовами і резуль*
татами вирішення задачі, поданих у вигляді формул, графіків, діаграм
(наприклад, залежність між ціною на товар та попитом на нього; залежність
рівня продуктивності праці від кваліфікації персоналу або рівня оплати
праці тощо). Кожен керівник має набір таких залежностей, які він вивів
на основі власних спостережень чи отримав у процесі навчання. Знання
сталих аналітичних залежностей дає змогу менеджеру швидко прийняти
правильне рішення.

Розрізняють кілька способів та прийомів економічного аналізу.
Метод абсолютних, відносних та середніх величин. Аналіз показників,

економічних явищ, процесів, ситуацій починається з визначення абсо*
лютних величин, їх використовують як базу для розрахунку середніх та
відносних величин. Відносні величини застосовують при аналізі динамі*
ки явищ; вони характеризують зміну показника, явища в часі. Середні
величини узагальнюють відповідні сукупності типових однорідних по*
казників явищ чи процесів; зручні при порівнянні досліджуваного фак*
тора за різними сукупностями, дають змогу абстрагуватись від випадко*
вості окремих коливань.

Метод порівняння. Ґрунтується на зіставленні явищ, виділенні в них
спільного та відмінного. Порівнюються звітні і планові показники, кращі

МЕТОДИ ПРИЙНЯТТЯ УПРАВЛІНСЬКИХ РІШЕНЬ

 Діденко В.М. Менеджмент

76

та середні дані тощо. В результаті відповідних порівнянь можуть бути
виявлені відхилення від заданих показників плану чи показників за ми*
нулі періоди від середніх показників по підприємству та висунуті пропо*
зиції щодо їх поліпшення.

Метод групувань. Дає змогу виявити і вивчити взаємозв’язки та взає*
мозалежності різних економічних явищ, найбільш суттєві фактори, зако*
номірності і тенденції, що властиві цим явищам. На основі простих (за
однією ознакою) та комбінованих (за декількома ознаками) групувань
будуються відповідні групові таблиці, зручні для аналізу.

Індексний метод. Базується на відносних показниках, які відобража*
ють відношення рівня даного явища до рівня його в минулому або до
рівня аналогічного явища, який розглядається як базовий. Метод засто*
совують для дослідження складних явищ, окремі компоненти яких не
вимірювані. Він дає змогу розкласти за факторами відносні та абсолютні
відхилення узагальнюючого показника, виявити вплив на досліджува*
ний показник різних факторів.

Балансовий метод. Використовують за існування балансової узгод*
женості між показниками; у факторному аналізі — для перевірки пра*
вильності визначення впливу факторів на результативний показник. За*
гальне відхилення за результативним показником дорівнює сумі резуль*
татів впливу всіх факторів.

Способи елімінування (виключення). Передбачають виключення впли*
ву всіх факторів, крім одного, вплив якого необхідно визначити. Вико*
ристовують у факторному аналізі, коли існує відповідна залежність між
результативним показником і факторами, що на нього впливають. У еко*
номічній літературі розглядають такі форми зв’язку між результативним
показником та факторами впливу:

— адитивна (результативний показник визначається як сума значень
двох факторів);

— мультиплікативна (результативний показник визначається як
добуток значень факторів);

— кратна (результативний показник визначається як частка від ділен*
ня значень факторів);

— змішана (поєднує попередні форми). До способів елімінування
відносять:

1) спосіб ланцюгових підстановок. Використовується за мультипліка*
тивної та адитивної форм; дає змогу отримати ряд проміжних значень
узагальненого показника шляхом послідовної заміни базисних значень
фактора на фактичні;

Тема 2. Прийняття управлінських рішень

77

2) спосіб абсолютних різниць. Передбачає заміну величини базового
фактора не повною величиною фактичного, а лише алгебраїчною вели*
чиною відхилення звітного показника від базового. Використовуєть*
ся тоді, коли відомі абсолютні відхилення за значеннями факторів, які
аналізуються;

3) спосіб відносних різниць. Базується на визначенні різниць між відпо*
відними показниками за процентним співвідношенням фактичних зна*
чень показників до базових. За цього способу не обов’язково мати зна*
чення всіх факторів, вплив яких визначається, але мають бути відомі тем*
пи зростання за показниками, що перебувають у певній залежності від
досліджуваних факторів;

4) інтегральний спосіб. Використовують для визначення впливу фак*
торів на зміну результативного показника при мультиплікативному та
кратному зв’язках між показниками. Враховує одночасний вплив усіх
факторів на результативний показник.

Для підприємства важливим є прийняття рішення щодо оптимально*
го з точки зору прибутку обсягу та асортименту продукції. Значну роль у
процесі оптимізації відіграє аналіз беззбитковості.

Аналіз беззбитковості. Цей метод дає змогу визначити, за якого
співвідношення обсягів продукції та її ціни підприємство може здійсню*
вати свою діяльність беззбитково. При його проведенні використовують
поняття «сума покриття», яка розраховується як різниця між виручкою
від реалізації і змінними витратами й використовується для відшкоду*
вання (покриття) умовно*постійних витрат:

Виручка від реалізації – Змінні витрати = Величина покриття.

Величина, що залишається після покриття умовно*постійних витрат,
становить прибуток підприємства.

Аналіз беззбитковості дає змогу підприємцям приймати обґрунто*
вані рішення щодо визначення ринкової стратегії підприємства: вста*
новлення ціни на запланований до виробництва продукт, визначення
необхідного обсягу його виробництва і реалізації, вибору стратегії просу*
вання товару на ринок.

• Методи прогнозування. Передбачають використання накопиченого
досвіду поточних припущень щодо визначення перспектив організації,
їх поділяють на кількісні та якісні.

Кількісні методи прогнозування. Застосовують, коли діяльність органі*
зації в минулому мала певну тенденцію, яку можна розвинути у май*
бутньому, і коли наявної інформації достатньо для виявлення статистич*

 Діденко В.М. Менеджмент

78

но достовірних тенденцій або залежностей. До цих методів, зокрема, на*
лежать аналіз часових рядів та казуальне моделювання.

— аналіз часових рядів — заснований на припущенні, що події, які
відбулись у минулому, дають можливість прогнозувати події у майбут*
ньому. Цей метод аналізу часто застосовують для оцінювання попиту на
товари та послуги, оцінювання потреб у матеріальних запасах, прогнозу*
вання структури збуту, що характеризується сезонними коливаннями,
потреби в кадрах. Застосування його недоцільне в ситуаціях з високим
рівнем мінливості або коли у середовищі господарювання відбулися значні
зміни. Для виконання аналізу часових рядів необхідно проводити розра*
хунки з використанням сучасних математичних методів;

— казуальне (причинно*наслідкове) моделювання — прогнозування
того, що відбудеться в подібних ситуаціях у майбутньому через дослід*
ження статистичної залежності між досліджуваним фактором та іншими
змінними. Найскладніший математичний метод прогнозування; потре*
бує потужних комп’ютерних розрахунків.

Якісні методи прогнозування. Передбачають прогнозування майбут*
нього експертами:

— думка журі — поєднання та узагальнення думок експертів у реле*
вантних сферах;

— спільна думка працівників збуту — досвідчені торгові агенти вміють
передбачати майбутній попит, оскільки тісно співпрацюють зі спожива*
чами;

— модель очікування споживачів — базується на результатах опиту*
вання клієнтів організації щодо майбутніх потреб, нових вимог.

Менеджери у своїй управлінській діяльності застосовують ті методи
прогнозування, які є найпридатнішими для використання за умов існу*
ючих обмежень і відповідають ситуації, що склалася на підприємстві.

2. Методи визначення способів розв’язання проблеми (генерація ідей).
На цьому етапі відбувається накопичення інформації й змінюється підхід
до її аналізу. Замість пошуку причин, що зумовили проблему, відшукуєть*
ся інформація, яка могла б допомогти її вирішити. Для цього можна ско*
ристатися різними джерелами: від спеціальних наукових досліджень і
розробок до інформації, що надходить від споживачів або є результатом
аналізу діючих фірм. Зокрема, у споживачів часто виникає ідея щодо но*
вого продукту чи послуги. Тому організаціям слід виробити методику
зворотного зв’язку, виявляючи думку споживачів щодо їх товару чи то*
варів*аналогів. Ідеї щодо вдосконалення технології виготовлення про*
дукту можуть з’явитися в процесі ретельного моніторингу дій конкурентів
та інших фірм на ринку.

Тема 2. Прийняття управлінських рішень

79

Джерелом нових ідей може бути і діяльність урядів та законодавчих
органів країн, у яких організація здійснює свій бізнес. Наприклад, вве*
дення російським урядом нових митних тарифів на імпорт української
карамелі послужило імпульсом для розроблення нових її видів, що не
підлягають дії цього мита (зокрема, карамель, яка містить какао).

Важливим джерелом ідей є результати власних або запозичених
досліджень і розробок. Власні розробки використовують зазвичай фірми*
лідери, а запозичені — фірми*послідовники.

Інформацію, що надходить з названих джерел, менеджер може опра*
цьовувати індивідуально або із залученням фахівців з відповідних галу*
зей знань. В обох випадках для знаходження нетривіального рішення до*
цільно використовувати творчий (евристичний) підхід до генерації ідей.

Евристичні методи. Це сукупність логічних прийомів, методичних
правил дослідження, пошуку істини, способів реалізації творчого потен*
ціалу особистості. Ці методи активізують та інтегрують мислення, знан*
ня, ерудицію, творчі начала, фантазію особистості, тому їх називають ак�
тивізуючими. Вони можуть бути індивідуальними або груповими.

• Індивідуальні евристичні методи. До них відносять методи ключо*
вих запитань, інверсії, ідеалізації, вільних асоціацій, морфологічного ана*
лізу тощо.

Метод ключових запитань. Доцільно застосовувати для накопичення
додаткової інформації в умовах проблемної ситуації. Вони підказують
напрям пошуку та шляхи розв’язання проблеми. Прикладами ключових
запитань можуть бути такі: На якому сегменті ринку треба сконцентру*
вати зусилля? Яка прийнятна частка ринку в кожному регіоні? Чому спо*
живачі надаватимуть перевагу нашому товарові? Якими мають бути асор*
тимент товарів та якість? Якою має бути цінова політика на товар? Яка
інформація потрібна для організації рекламної кампанії? Яких даних не
вистачає? Які вигоди принесе рішення щодо виходу на новий ринок? Які
негативні наслідки воно може мати? Який можливий ризик та ін.

Метод інверсій. Передбачає використання нестандартних підходів до
вирішення нової проблеми. Наприклад, подивитись на функції об’єкта з
іншого боку, перевернути об’єкт «догори ногами» тощо. Прийом інверсії
(зворотного руху) широко використовують на практиці. Що таке кон*
вейєр, винайдений Г. Фордом? Це коли об’єкт праці рухається до робіт*
ника, а не навпаки.

Така ж схема реалізується в «мережевому маркетингу», коли прода*
вець «біжить» за покупцем. Робота на конкретного покупця, на задово*
лення його потреб — це теж прийом інверсії. Його можна використовува*

 Діденко В.М. Менеджмент

80

ти і для розширення асортименту послуг: від умов фізичного комфорту
(зокрема, системи підтримки характеристик і складу повітря для кон*
кретного працівника) — до особливих умов творчого розвитку особис*
тості (наприклад, системи індивідуального навчання).

Метод ідеалізації. Ґрунтується на уявленні про ідеальний спосіб роз*
в’язання проблеми. Прикладом його використання у менеджменті є сис*
тема контролю за якістю виконуваних робіт американського менеджера
Лі Якокки. Проектуючи систему контролю, важливо досягти позитив*
них результатів за умови мінімізації витрат на її створення та функціону*
вання. Якокка вирішував проблему якості продукції, довіряючи самим
робітникам відповідати за неї. Це означає, що він об’єднав систему ви*
робництва і якості — і фактично використав принцип ідеальної моделі:
органу контролю немає, а функції виконуються.

Метод вільних асоціацій. Використовується, коли проблема не може
бути вирішена в межах існуючого переліку рішень. У цьому разі слід її
переформулювати. Наприклад, вибрати якесь слово, поняття, спробу*
вати «викликати» певний образ, який може стати стимулом для несподі*
ваних вільних асоціацій, що сприятимуть виникненню ідеї вирішення
проблеми.

Метод морфологічного аналізу. Це метод психологічної активізації
творчого процесу. Його сутність полягає в об’єднанні в систему методів
виявлення, підрахунку і класифікації всіх обраних варіантів певної
функції досліджуваного об’єкта. Він проводиться за такою схемою:

— формулювання проблеми;
— постановка завдання;
— складання списку всіх характеристик обстежуваного продукту чи

операції;
— формування переліку можливих варіантів рішення за кожною ха*

рактеристикою у вигляді багатомірної таблиці («морфологічної шухляди»).
 Групові евристичні методи: «мозкова атака», «конференція ідей», ме*

тод Дельфи та ін.
Метод «мозкової атаки». Є найпоширенішим із методів групової ро*

боти. Полягає у наданні кожному учасникові права подавати найрізно*
манітніші ідеї вирішення проблеми, незалежно від їх обґрунтованості та
здійснимості. Всі пропозиції фіксують без їх критики. Аналіз та оціню*
вання здійснюють по завершенні генерування ідей за критеріями та об*
меженнями, що влаштовують організацію.

Метод «конференції ідей». Відрізняється від методу «мозкової атаки»
тим, що допускає доброзичливу критику у формі репліки чи коментарю:
існує думка, що така критика допоможе поліпшити ідею.

Тема 2. Прийняття управлінських рішень

81

Експертні методи. В їх основі — системність і цілісність знань екс*
пертів щодо проблеми, явища, як досліджують. Експертні оцінки роз*
глядаються як особливий вид кількісних і якісних характеристик окре*
мих сторін соціально*економічних та психологічних явищ і процесів.
Визначаються на основі індивідуальних або колективних суджень,
висловлених експертами.

Метод номінальної групової техніки. Побудований за принципом обме*
ження міжособистісних комунікацій; усі члени групи на початковому етапі
свої думки щодо способу розв’язання проблеми викладають письмово. Відтак
кожен учасник доповідає про суть свого проекту, після чого запропоновані
варіанти оцінюються усіма (також письмово) методом ранжирування. Ідею,
що отримала найвищу оцінку, приймають за основу рішення.

Цей метод вимагає дотримання певних вимог:
– до роботи у групі запрошують експертів, що добре вирішують про*

блеми, але раніше разом не працювали;
– учасники в процесі спільної роботи можуть генерувати власні ідеї,

але можуть їх переглядати з урахуванням позиції колег;
– склад групи — не більш 12–15 осіб (мінімум – 6*8);
– експерти не мають бути пов’язані службовими відносинами;
– тривалість роботи групи – не більше 5 год.;
– у процесі роботи відбувається взаємне доповнення думок експертів.
Метод Дельфи. Використовують за умови, коли групу експертів не*

можливо зібрати разом. Це багаторівнева процедура анкетування з по*
відомленням результатів кожного туру учасникам, що працюють окремо
один від одного. Експертам пропонують питання і формулювання відпо*
відей без аргументації. Наприклад, у відповідях можуть бути числові
оцінки параметрів. Отримані оцінки обробляють з метою одержання се*
редньої і крайньої оцінок. Експертам повідомляють результати першого
туру, вказуючи оцінки кожного. За відхилення оцінки від середнього
значення експерт її аргументує.

У наступному турі експерти можуть змінити свою оцінку, пояснюю*
чи причини коригування. Результати опрацьовують і повідомляють екс*
пертам знову. Тури повторюють, доки оцінки не стануть стабільними.
Ітеративна процедура опитування з повідомленням результатів оброб*
лення та їхньою аргументацією спонукує експертів критично осмислю*
вати свої судження. При опитуванні зберігається анонімність відповідей
експертів, що виключає конформізм.

Логіко�формалізовані методи прийняття рішень. Найчастіше їх ви*
користовують для обґрунтування рішень, пов’язаних з інвестуванням
коштів у певний проект, що може мати різні альтернативи технічного чи

 Діденко В.М. Менеджмент

82

організаційного вирішення. До них належать метод побудови «дерева
рішень», платіжна матриця, аналіз чутливості, метод Монте*Карло та ін.

Метод побудови «дерева рішень». Ефективний для типових управлін*
ських завдань, коли відомі умови реалізації та прогнозні результати. Дає
змогу охопити всі можливі варіанти вирішення проблеми. Його доцільно
поєднувати з експертними методами, оскільки деякі його етапи потребу*
ють оцінювання фахівцями у відповідних галузях. В основі методу —
модель процесу, що може розгалужуватися залежно від умов реалізації.
Побудову «дерева рішень» здійснюють у такій послідовності:

1. Визначають усі можливі альтернативи (напрями дій або стратегію,
вибрану особою, що приймає рішення, наприклад освоєння нового про*
дукту) та стани природи (ситуації, на які особа, що приймає рішення, не
може впливати, наприклад рівень попиту).

2. Визначають вузли рішень (з яких може бути вибрана одна чи кілька
альтернатив) та вузли стану природи (у яких можуть мати місце певні умо*
ви, що впливатимуть на реалізацію рішення). Символ вузла рішень –
квадрат, символ вузла природи – коло.

3. Будують «дерево рішень» за його розгалуженнями у вузлах рішень
та вузлах стану природи. Всі можливі виходи та альтернативи на ньому
показують за їх логічною послідовністю.

4. Розраховують очікувану грошову віддачу (ОГВ) для кожної гілки
«дерева рішень» з урахуванням ймовірності настання певного стану при*
роди і вибирають найприйнятніший варіант рішення.

Аналіз чутливості. Це техніка аналізу проектного ризику, яка пока*
зує, як зміниться значення чистого дисконтованого доходу (або чистої
теперішньої вартості – ЧТВ) при заданій зміні вхідної змінної за інших
умов. Використовується, коли рішення приймають в умовах невизначе*
ності та ризику. Метод передбачає:

– визначення ключових змінних, які впливають на значення ЧТВ;
– встановлення аналітичної залежності ЧТВ від ключових змінних;
– розрахунок базової ситуації – встановлення очікуваного значення

ЧТВ при очікуваних значеннях ключових змінних;
– зміну однієї із вхідних змінних на потрібну величину; при цьому

всі інші значення фіксовані; проводиться послідовно для всіх вхідних
змінних;

– розрахунок нового значення та його зміни в % ;
– розрахунок критичних значень змінних проекту та визначення най*

чутливіших з них; критичне значення показника – це значення, при
якому чиста теперішня вартість дорівнює нулю (ЧТВ = 0);

Тема 2. Прийняття управлінських рішень

83

– аналіз отриманих результатів і визначення чутливості ЧТВ до зміни
вхідних параметрів.

Аналіз чутливості простий у практичному застосуванні, однак має і
недоліки. Він розглядає окремий вплив кожної змінної на результуючу
величину. Але на практиці всі змінні впливають на результати реалізації
проекту одночасно, погіршуючи або поліпшуючи результуючу величину.

Метод Монте�Карло. Це метод імітаційного моделювання. Сутність
його полягає у поєднанні аналізу чутливості та ймовірності розподілу
факторів моделі. ЕОМ генерує множину можливих комбінацій факторів
з урахуванням їх імовірного розподілу. Кожна комбінація приймається
як значення ЧТВ, і в сукупності керівник отримує імовірний розподіл
результатів проекту.

Теоретико#ігрові методи. Дають змогу дещо спростити картину зовні*
шнього середовища. До них, зокрема, відносять теорію ігор, метод сце*
наріїв, моделі «чорної дошки».

Теорія ігор. Використовується для знаходження оптимального рішен*
ня деяких ігрових завдань (наприклад, прогнозування реакції конкурентів
на зміну цін, пропозиції додаткового обслуговування, модифікацію ста*
рої і освоєння нової продукції тощо). Передбачається, що гра складається
з ходів, які виконуються гравцями почергово або одночасно. Сукупність
ходів гравців від початку і до закінчення гри називають партією. У таких
іграх використовують принцип «мінімаксу» — отримання максимуму з
того мінімуму, який залишає супернику антагоністично налаштований
супротивник. Завданням гри є розроблення рекомендацій для раціональ*
них дій учасників конфлікту.

Метод сценаріїв. Використовують при обґрунтуванні багатоходових
складних управлінських рішень. Передбачає прогноз розвитку подій за
трьома сценаріями: оптимістичним, песимістичним і найвірогіднішим.
Усі сценарії обґрунтовуються за їх наслідками. Обмеженістю методу є
вивчення лише декількох варіантів розвитку подій.

Моделі «чорної дошки». Базуються на регламентації процесу обгово*
рення альтернатив, поступовому обґрунтуванні рішення з урахуванням
постійної зміни інформації з даної проблеми та відображення цього на
умовній «дошці» для всіх учасників, що беруть участь у підготовці рішен*
ня. Спеціалісти з менеджменту вважають, що ця модель розвивається
насамперед завдяки впровадженню ефективних засобів оброблення та
колективного використання даних, використання мультимедійних до*
кументів у режимі відеоконференцій.

 Діденко В.М. Менеджмент

84

Застосування теоретико*ігрових методів вимагає дотримання певних правил:
— при пошуку варіантів рішень можна спиратися на попередній досвід,

що дає можливість звузити кількість альтернатив;
— дозволяється нехтувати малозначущими величинами і зважати

тільки на найбільш відчутні й легко вимірювані фактори;
— слід використовувати метод «виправлення помилок», за яким спо*

чатку приймають попереднє рішення, а при виявленні помилок у процесі
його реалізації — остаточне.

Оскільки керівники не завжди ознайомлені із сучасними методика*
ми економічних розрахунків, у процес обґрунтування вводиться моде*
лювання за допомогою інформаційної системи забезпечення підтримки
управлінських рішень. З її допомогою розробляються варіанти уточне*
них дій, що дає змогу коригувати модель системи управління після кож*
ного сеансу гри.

3. Методи оцінювання варіантів рішення. Передбачають формування
критеріїв вибору, за якими здійснюватиметься оцінювання запропоно*
ваних проектів. Якщо проблема структурована і може бути вирішена за
допомогою математичного програмування, то найчастіше критерієм ви*
бору є цільова функція, яку слід оптимізувати (наприклад, мінімум часу,
максимум доходу). Цей метод є ефективним лише за наявності чітко сфор*
мульованої мети.

Для оцінювання варіантів слабоструктурованих рішень застосовують
систему зважених критеріїв, тобто оцінювання здійснюється у три етапи.
На першому етапі відбираються найважливіші критерії. Альтернативні
варіанти рішень за цими критеріями поділяють на три групи:

а) ті, що відповідають вимогам;
б) ті, що не відповідають вимогам;
в) сумнівні.
На другому етапі аналізують варіанти а) і в) за рештою критеріїв, а на

третьому роблять спробу передбачити ті загрози, які можуть виникнути
під час реалізації прийнятого рішення. Отже, вибір остаточного рішення
здійснюється на основі зважування важливості цілей, врахування умов і
наслідків реалізації рішення.

Управлінські рішення, як правило, приймаються за умов високої не*
визначеності, дефіциту інформації, тому суб’єкт управління не завжди
може об’єктивно встановити критерії оцінювання та пріоритети їх важ*
ливості. З огляду на це на практиці часто використовують моделі, які
дають змогу приймати не оптимальні, а задовільні рішення. Така спроще*
на модель описує найважливіші характеристики проблеми, використо*

Тема 2. Прийняття управлінських рішень

85

вуючи обмежену кількість критеріїв. Перевага зазвичай надається тому
рішенню, яке вже суб’єктам управління відоме і дало прийнятні резуль*
тати.

Під час вибору остаточного рішення слід обов’язково враховувати не
тільки позитивні, а й негативні наслідки його реалізації, що можуть сто*
суватися різних сторін діяльності фірми. Прикладом рішення, яке прий*
мали в умовах значної невизначеності, є рішення фермерів щодо розши*
рення площ посіву трансгенних культур. З одного боку, їх стійкість про*
ти шкідників дає змогу значно збільшити врожайність і отримати значні
прибутки, з іншого – недостатньо глибоко вивчені наслідки впливу цих
культур на тих, хто їх споживає, що зумовлює упередженість споживачів,
недовіру до продуктів, які містять навіть домішки трансгенних культур.
Крім того, токсини, які виробляють ці рослини проти своїх шкідників,
можуть впливати й на інших представників фауни. Зокрема, у 1999 р.
американське Агентство з питань охорони довкілля прийняло постанову
про обмеження сільськогосподарських угідь для посівів трансгенних
культур. Підставою для прийняття цієї постанови стала загибель диких
метеликів «монарх», які розмножуються на рослинах молочаю, що росте
поблизу кукурудзяних полів. Виробники так званої ВЧ*кукурудзи, яка
здатна виробляти смертельну отруту для своїх шкідників, стверджували,
що ці отруйні речовини не спроможні «мігрувати» у навколишнє середо*
вище, отже, нікому, крім самих шкідників, не загрожують. Але, як з’ясу*
валось, кукурудзяний пилок, потрапляючи на молочай, здатен спричи*
няти загибель гусениць метелика «монарх». Отже, певна небезпека транс*
генних культур існує. Тому фермерів закликали зменшити посіви цих
культур. Та й самі фермери прийняли таке рішення, оскільки європейці
відмовилися купувати цю продукцію.

Вибираючи остаточне рішення, менеджери мусять зважати і на фак*
тори невизначеності та ризику, які притаманні ринковій економіці, тоб*
то оцінити можливість реалізувати рішення. Наприклад, в енергетиці
України раптовий перехід до виключно грошових форм розрахунку
(2000 р.) спричинив накопичення боргів енергорозподільчих компаній,
що зумовило банкрутство деяких із них (зокрема, «Донецькобленерго») і
продаж їх власності через аукціони. За умов такого продажу в бюджет
держави не потрапило жодної копійки, хоча від їх приватизації очікува*
лися значні суми грошових надходжень.

4. Методи реалізації рішення. Використовують після прийняття та схва*
лення рішення. Методом доведення рішення до виконавців найчастіше є
план реалізації, який передбачає систему заходів для досягнення постав*

 Діденко В.М. Менеджмент

86

лених цілей. Часто такий план має вигляд мережевого графіка. У ньому
вказано послідовність виконання робіт і їх тривалість, що дає змогу оп*
тимізувати витрати часу на реалізацію управлінського рішення. Але такі
графіки доцільні лише для складних рішень, до реалізації яких залучено
багато учасників. Реалізація простих рішень забезпечується методами
прямого адміністрування, розпорядництва та економічними методами
(через винагороду).

Вагоме значення в реалізації управлінського рішення має застосуван*
ня методів контролю. З їх допомогою можна своєчасно виявити відхи*
лення від наміченого плану дій або недоліки самого рішення і внести не*
обхідні корективи. Залежно від змісту рішення доцільними є методи
фінансового контролю, оперативного контролю за виробництвом, конт*
ролю якості тощо.

Отже, менеджери повинні добре знати переваги та недоліки різних
методів прийняття рішень, вміти комбінувати їх, виділяти типові уп*
равлінські завдання і застосовувати при їх вирішенні структуровані ме*
тоди прийняття рішень, а також збагачувати арсенал методів власними
розробками.

⇒ «Помилки — невід’ємна частина життя. Повністю уникнути їх не*
можливо... Треба сподіватися лише того, що вони не коштувати*
муть аж надто дорого і що однієї й тієї ж помилки ви не повторите
двічі».

⇒ «Зовсім не обов’язково приймати все підряд, але якщо ви не відпо*
вісте людині, що прийшла до вас, вигуком: «Це надзвичайно цікава
ідея!» — і не поплескаєте її по спині, вона більше ніколи не звер*
неться до вас із новою пропозицією».

⇒ «У вашій голові можуть народжуватися найчудовіші ідеї, але якщо
ви не вмієте довести їх до свідомості підлеглих, ви анічогісінько не
досягнете».

Тема 2. Прийняття управлінських рішень

87

ПИТАННЯ ДЛЯ РОЗДУМІВ, САМОПЕРЕВІРКИ,
ПОВТОРЕННЯ

1. Що таке “прийняття рішень”?
2. Які ролі виконує менеджер у сфері прийняття рішень?
3. Що таке “рішення”?
4. Що таке “організаційне рішення”
5. Яка роль компромісів у прийнятті рішень?
6. Опишіть процес прийняття управлінських рішень?
7. Проаналізуйте, які є основні етапи раціонального вирішення

проблем?
8. Які фактори впливають на процес прийняття рішень?
9. Які фактори, які впливають на прийняття раціональних рішень?
10. Проаналізуйте, які є основні етапи раціональної технології прий*

няття рішень?
11. Назвіть, які є методи обґрунтування управлінських рішень, їх ха*

рактеристика, переваги та недоліки використання?
12. Які виділяють моделі прийняття управлінських рішень, переваги

та недоліки їх використання?
13. Назвіть вимоги, які ставлять до управлінських рішень.
14. Обґрунтуйте класифікацію управлінських рішень за різними

ознаками.
15. Наведіть класифікацію управлінських рішень.
16. Проаналізуйте переваги та недоліки індивідуального і групового

прийняття рішень.
17. Вкажіть, які стадії охоплює технологія прийняття управлінського

рішення. Опишіть блок*схему підготовки і прийняття рішення.
18. Опишіть експертні методи прийняття рішень і вкажіть, у яких

випадках їх доцільно використовувати.
19. За якими напрямами слід оцінювати наслідки реалізації рішень?
20. Які методи слід використовувати у процесі реалізації управлінсь*

ких рішень? Обґрунтуйте відповідь.
21. Розкрийте сутність та основне призначення управлінських рішень.
22. Охарактеризуйте місце управлінських рішень як категорії

менеджменту у процесі управління організацією.
23. Наведіть конкретні приклади організаційних запрограмованих та

організаційних незапрограмованих рішень та порівняйте їх.

 Діденко В.М. Менеджмент

88

24. Охарактеризуйте на конкретних прикладах компромісні рішення
та обґрунтуйте їх роль в діяльності організації.

25. Співставте колегіальні та колективні управлінські рішення, що
між ними є спільного, а що відмінного?

26. Які фактори впливають на процес прийняття управлінських
рішень?

27. Охарактеризуйте на конкретних прикладах процес моделювання.
28. Охарактеризуйте основні етапи процесу побудови моделі?
29. Розкрийте сутність моделей, їх призначення та охарактеризуйте їх

види.
30. Наведіть приклади застосування різних способів моделювання з

метою вибору найоптимальніших рішень.
31. Охарактеризуйте проблеми побудови моделі: інформаційні обме*

ження; боязнь користувачів; погане використання результатів, висока
вартість.

32. Ви діловий і дуже завантажений партнер в юридичній фірмі. Ваш
досвідчений секретар скаржиться на постійну головну біль, сонливість,
пересохше горло. На його думку, проблема в тому, що в офісі дуже погане
повітря і він хоче, щоб ви щось зробили. Як ви відреагуєте?

33. Чому прийняття рішень вважається фундаментом ефективної ро*
боти менеджера?

34. Поясніть чим відрізняються ситуації, які характеризуються ризи*
ком, невизначеністю? Як би ви описали особливості прийняття рішень в
таких ситуаціях?

35. Проаналізуйте будь*яких три прийнятих Вами рішення. Які з них
запрограмовані, а які * незапрограмовані?

36. Чому одні рішення приймаються груповим способом, а інші од*
нією особою?

37. Модель Врума * Джаго описує п’ять стилів прийняття рішень. Оха*
рактеризуйте їх. Як менеджеру вибрати найкращий стиль для конкретної
ситуації?

38. Назвіть три форми групової участі в процесі прийняття рішень. Як
використати кожну з них менеджеру, перед яким стоїть задача вивести
товар на певний географічний ринок?

39. В чому полягає концепція приємливості і обмеженої раціональ*
ності? Чому в багатьох випадках менеджери не намагаються прийняти
найбільш вигідне в економічному змісті рішення?

40. Яким способом Ви скористаєтесь щоб підвищити власний твор*
чий потенціал і ефективність при прийнятті рішень?

Тема 2. Прийняття управлінських рішень

89

41. Як Ви думаєте, яким із етапів процесу прийняття рішень найчасті*
ше ігнорують менеджери?

42. Які відмінності між прийняттям управлінських рішень та рішень
у повсякденному житті?

43. Які відмінності між рішеннями, основами на досвіді та раціональ*
ними рішеннями?

44. Опишіть етапи раціонального способу вирішення проблем?
45. Визначте, які особливості оцінки можуть вплинути на процес

прийняття рішень?
46. Які відмінності між рішеннями що приймаються в умовах визна*

ченості, ризику, невизначеності?
47. Як впливає фактор часу на прийняття рішень?
48. Як впливає поведінський фактор на процес прийняття рішень?
49. Яка різниця між данними і інформацією?
50. Які основні характеристики підходу до вирішення проблеми на

основі науки управління?
51. Дайте характеристику моделям прийняття рішень: фізичним, ана*

логовим, математичним.
52. Охарактеризуйте методи прийняття рішень: аналіз беззбитковості,

метод платіжної матриці, метод очікуваних значень, метод дерева рішень.
53. Що таке прогнозування?
54. Охарактеризуйте методи прогнозування: аналіз тимчасових рядів;

казуальне моделювання.
55. Проаналізуйте якісні методи прогнозування: думка жюрі; сукупна

думка збутовиків, метод очікувань споживачів, метод експертних оцінок.
56. Як керівник може складати корисні прогнози в середовищі бізнесу?

90

Тема 3. Планування в організації

91

Суть планування

Планування ⇒

 1) це одна з складових управління, що полягає в розробці планів
і їх реалізації;

 2) плани визначають основні показники розвитку економічної
системи, способи їх досягнення;

 3) включає прийняття рішень відповідними органами, особами,
спрямованих на виконання планів;

 4) вид управлінської діяльності по визначенню майбутнього
стану організації.

Планування оптимальне ⇒
планування з використанням економіко*статистичних методів і мо*

делей, що дає можливість з багатьох варіантів вибрати найкращий, який
найкраще відповідає критеріям оптимальності для конкретної структури –
суб’єкта підприємницької діяльності.

Планування створює орієнтир майбутньої діяльності організації, фірми,
підприємства.

 Діденко В.М. Менеджмент

92

Напрямки і варіанти розвитку виробничих систем

Н а п р я м к и
р о з в и т к у

е к с т е н с и в н и й і н т е н с и в н и й

В а р і а н т и
р о з в и т к у

о п т и м а л ь н і н е о п т и м а л ь н і

� Якщо приріст ефекту здійснюється швидше, ніж приріст ре*
сурсів, то це відповідає інтенсивному варіанту розвитку вироб*
ничої системи.

� Якщо приріст ефекту здійснюється повільніше, ніж приріст ре*
сурсів, то це відповідає екстенсивному варіанту розвитку.

Тема 3. Планування в організації

93

С
хе

м
ат

и
ч
н
а
м
од

ел
ь

 с
тр

ат
ег

іч
н
ог

о
п
л
ан

ув
ан

н
я

В
и
зн

ач
ен

н
я

м
іс
ії

ор

га
н
із
ац

ії

В
и
зн

ач
ен

н
я

ц
іл
ей

ор

га
н
із
ац

ії

О
ц
ін

к
а
і

ан
ал

із

зо
в
н
іш

н
ьо

го

се
р
ед

ов
и
щ
а

У
п
р
ав

л
ін
сь

к
е

до
сл

ід
ж
ен

н
я

си

л
ь
н
и
х
і

сл
аб

к
и
х
ст

ор
ін

ор

га
н
із
ац

ії

А
н
ал

із

ст
р
ат

ег
іч
н
и
х

ал
ь
те

р
н
ат

и
в

В
и
бі
р

ст

р
ат

ег
ії

О
ц
ін

к
а

ст
р
ат

ег
ії

Р
еа

л
із
ац

ія

ст
р
ат

ег
ії

П
л
ан

ув
ан

н
я

р
еа

л
із
ац

ії
 с
тр

ат
ег
ії

С
тр

ат
ег

іч
н
е
п
л
ан

ув
ан

н
я

 Діденко В.М. Менеджмент

94

Процес планування у великій виробничій організації
в умовах ринкової економіки

Штаб -квартира корпорац і ї

Пропозиц ія
керівництва Рішення

Стратег ічне
планування

Кер і вництво
виробничо го в і дд ілу

Ринкові фактори
(галузев і прогнози)

Підприємство

(оперативне планування)

Тема 3. Планування в організації

95

Типологія одноразових і постійних планів

Одноразові плани Постійні плани

Програми:

· Плани досягнення визначених

цілей.

· Великі проекти, для виконання

яких може бути потрібно декілька

років.

· Масштабні плани; можуть

включити в себе декілька проектів.

Наприклад: Створення авіалайнера

"Boeihg 777", орбітальної космічної

станції

Політика організації:

· Загальне керівництво діями.

· Ґрунтується на загальних цілях -

стратегічному плані організації.

· Визначає межі для прийняття

рішень.

Наприклад: Політика постійного

удосконалення, інвестиційна політика.

Проекти:

· Являють собою набір планів, які

направлені на досягнення

конкретної цілі.

· У порівнянні з програмами

відрізняються меншими

масштабами і складністю,

обмеженим горизонтом

планування.

· Часто проекти є частиною однієї

великої програми.

Наприклад: створення розгінного

блоку багаторазового космічного

корабля.

Правила:

· Відносяться до однієї галузі

діяльності.

 Діденко В.М. Менеджмент

96

Етапи процесу управління за цілями – МВО [15, c.296]

Виро бл ення ц іл ей

Плану в ання д і й

Пер ев і рк а т а
оц і нк а ро б о ти

Кори г уюч і з а х о д и

Тема 3. Планування в організації

97

Причини невдач програм МВО [15, c.300]

1. Відсутність зацікавленості і підтримки керівництва.

2. Викривлення концепції (якщо програми МВО використовуються в
якості “батога” для посилення контролю над підлеглими).

3. Труднощі при визначенні цілей (деякі види робіт і галузей діяль*
ності важко об’єктивно оцінити і кількісно визначити).

4. Збільшення канцелярської роботи (керівники, підлеглі можуть чи*
нити опір реалізації програм, бо це збільшує обсяг канцелярської
робти).

5. Посилення дефіциту часу (щоб використовувати програму МВО,
керівник повинен вчитися встановлювати пріоритети і ефективно
використовувати час).

6. Відсутність відповідної кваліфікації (відсутність необхідної квалі*
фікації для визначення цілі, планування, обміну інформацією,
міжособистісних відносин).

7. Відсутність індивідуальної мотивації, стимулу в роботі.

8. Недостатня інтеграція з іншими системами (прогнозуванням, скла*
данням фінансових планів, іншими процесами).

9. Стратегії недоречних змін (проектування і реалізація програм МВО
повинні бути старанно сплановані).

 Діденко В.М. Менеджмент

98

Процес планування

Місія

організації

Цілі

організації

Оцінка та
аналіз

зовнішнього
середовища

Управлінське
обстеження
сильних і
слабких
сторін

Переваги і проблеми МВО (Управління за цілями)

Переваги МВО

♦ Зусилля менеджерів і робітників

концентруються на направлених на

досягнення цілей діях.

♦ Використання УЗЦ дозволяє досягнути

покращання результатів діяльності на

всіх рівнях організації.

♦ Працівники мотивовані для досягнення

цілей.

♦ Цілі працівників і робітників

відповідають цілям компаній.

Проблеми МВО

• Зміни у зовнішньому середовищі не

дозволяють використовувати УЗЦ в

якості основи менеджменту.

• Погані відносини між роботодавцями і

працівниками знижують ефективність

УЗЦ.

• Зростає можливість конфлікту між

операційними і стратегічними цілями.

• УЗЦ вступає в протиріччя з механічною

організаційною структурою, яка не визнає

цінності участі працівників в управлінні.

• Пов'язаний з УЗЦ великий обсяг

паперової роботи відволікає багато часу і

енергії.

Тема 3. Планування в організації

99

Формулювання місії і цілей

Формування цілей підприємства
Довгострокові Середньострокові Короткострокові

2 3 4

Розробка забезпечуючих планів
(вказ івки по прийняттю рішень і под ій)

Політика Стратегія Процедури Правила Бюджети
5 5 6 6 6

Вибір міс і ї
1

 (цифри вказують приблизний порядок процесу)

Місія і цілі підприємства

Місія і цілі підприємства важливі з двох причин:
¾ вони сприяють концентрації зусиль керівника і зусиль працників;

¾ вони допомагають зосередити увагу на проблемах, які вимагають
рішення (рішення проблем означає: знайти способи, щоб вивести
підприємство з того становища, з тієї ситуації, в яких воно знахо*
диться, створити бажану для підприємства ситуацію).

 Діденко В.М. Менеджмент

100

Місія підприємства і завдання ⇒ ⇒ ⇒ ⇒ ⇒ це

директивно сформульовані цілі, котрі допомагають зосередитись на
найважливіших моментах і включають властиву підприємству спеціалі*
зацію, її відповідність ринку, покупцям, яких підприємство планує об*
слуговувати.

�Процес планування починається з формулювання місії підприєм*
ства і її цілей (з цього витікають завдання і планування дій організації в
формуванні піраміди цілей). Графічно це виглядає так:

Формування місії
(Mission Statement)

Умови
(Objectives)

Завдання
(Tasks)

План дій
(Action Plans)

Тема 3. Планування в організації

101

ФОРМУВАННЯ СТРАТЕГІЇ

Місія

Першим і найсуттєвішим рішенням при плануванні буде вибір цілі
ворганізації.

І. Визначення місії організації
Основна загальна мета організації – чітко виражена причина її існу*

вання – позначається як її місія. Цілі виробляються для здійснення цімісії.

Значення місії
1. Вироблені на її основі цілі служать в якості критеріїв для всього

наступного процесу прийняття управлінських рішень.
2. Якщо керівники не знають, яка основна мета їх організації, то в

них не буде логічної точки відліку для вибору найкращої альтерна�
тиви.

3. Місія деталізує статус фірми і забезпечує направлення і орієнтири
для визначення цілей і стратегій на різних організаційних рівнях.

4. Формування місії організації повинно включати:
¾ Завдання фірми з точки зору її основних послуг, виробів, її ос*

новних ринків і основних технологій (якою підприємницькою
діяльністю займається фірма).

¾ Зовнішнє середовище по відношенню до фірми, яке визначає
робочі принципи фірми, поведінку.

¾ Культуру організації. Якого типу робочий клімат існує в самій
фірмі? Якого типу людей притягує цей клімат ?

ІІ. Вибір місії
Щоб вибрати відповідну місію, керівництво фірми повинно відпо*

вісти на два питання:
1. Хто наші клієнти ?
2. Які потреби наших клієнтів ми можемо задовольнити?

Необхідність вибору місії була визначена задовго до розробки теорії
систем. Генрі Форд, наприклад, зазначав, що місія компанії “Форд” –
надання людям дешевого транспорту, якщо хтось це робить, то прибутки
обов’язково прийдуть.

 Діденко В.М. Менеджмент

102

Характеристика цілей

Загальні фірмові цілі формулюються і встановлюються на основі за*
гальної місії організації і цілей, на які орієнтується вище керівництво.

Щоб внести дійсний вклад в успіх організації, цілі повинні мати такі
характеристики:

1. Цілі повинні бути конкретні і вимірювані: це буде чіткою базою
відліку для наступних рішень і оцінки виконаної роботи, керівники се*
редньої ланки будуть мати орієнтир для рішення питань, також буде лег*
ше визначити , наскільки добре організація працює в напрямку здійснен*
ня своїх цілей.

2. Орієнтація цілей в часі: потрібно точно визначати не тільки
що хоче організація здійснити, а й те, коли повинен бути досягнутий
результат.

Цілі можуть бути:
 � Довготермінові – 5 років;
 � Середньотермінові – 1*5 років;

 � Короткотермінові – до 1 року.
Чим ближчий горизонт планування, тим вужчі рамки мети, наприклад:
Ò Довгострокова мета – збільшити продуктивність праці на25%.
Ò Середньотермінова – збільшити продуктивність на 10%за2роки.
Ò Короткотермінові – підвищення кваліфікації, модернізація заводу.
3. Цілі повинні бути реальними (досяжними): ціль повинна бути така,

яку можна досягти, щоб служити підвищенню ефективності організації;
встановлення мети, яка перевищує можливості організації, не враховує
недостатність ресурсів, може призвести до катастрофічних наслідків.

4. Цілі повинні підтримувати одна одну, взаємодоповнювати: дії і
рішення, необхідні для досягнення однієї мети, не повинні заважати до*
сягненню інших цілей.

Висновок: цілі будуть значущою частиною процесу стратегічного уп*
равління тільки в тому випадку, якщо вище керівництво правильно їх
сформулює, правильно інституціоналізує, інформує про них структурні
підрозділи, підлеглих і стимулюватиме здійснення в рамках всієї органі*
зації.

Тема 3. Планування в організації

103

Організаційні рівні цілей (планів)

Заявка
про місію

Стратегічні цілі (плани)

Менеджери вищої ланки
(організація в цілому)

Технічні цілі (плани)

Менеджери середньої ланки (основні
підрозділи і функції)

Організаційні цілі (плани)

Менеджери первинної ланки (відділи, окремі
працівники)

Зовнішнє звернення:
законність, обґрунтованість цілей з точки

зору інвесторів, споживачів,
постачальників, суспільства

Внутрішнє звер-
нення: законність,
обґрунтованість,

мотивація,
керівництво, основа

для рішень і
стандартів

 Діденко В.М. Менеджмент

104

С
хе
м
ат
ич

на
 м
од
ел
ь
пл

ан
ув

ан
ня

 р
еа
лі
за
ці
ї
ст
ра

те
гі
ї

О
ці
нк

а
ст
ра

те
гі
ї

Ре
ал

із
ац

ія

ст
ра

те
гі
ї

П
ор

ів
ня

нн
я

ре
зу
ль
та
ті
в
з

м
іс
іє
ю

 т
а

ці
ля
м
и

А
на
лі
з

ре
зу
ль
та
ті
в

Е
ко
но

м
іч
ни

й
на
пр

ям

 А
дм

ін
іс
тр
ат
ив

ни
й

на
пр

ям

Ф
ор
м
ув
ан
ня

бю

дж
ет
у

У
пр
ав
лі
нн

я
ці
ля
ми

За
ст
ос
ув
ан
ня

 с
ис
те
м
и

ек
он
ом

іч
ни

х
по
ка
зн
ик
ів

Та
кт
ик
а

П
ол
іт
ик
а

П
ро
це
ду
ри

П
ра
ви
ла

Тема 3. Планування в організації

105

СТРАТЕГІЧНЕ ПЛАНУВАННЯ

І. Основні етапи стратегічного планування

Стратегічне планування в компанії це процес проектування ймовір*
ного чи логічного майбутнього і передбачених майбутніх станів. Всі стра*
тегічні плани мають три спільні елементи:

– початковий стан;
– ціль (чи кінцевий стан);
– процеси, які пов’язують ці два стани.
Мета планування поєднати ці елементи так, щоб з найменшими зат*

ратами досягнути найбільшої ефективності в бізнесі, в господарюванні,
тобто максимізувати результати.

І ЕТАП:
Ö узгодження групових інтересів в самій компанії перед тим, як при*

ступити до планування.
ІІ ЕТАП:
Ö інвентаризація всіх реальних вільних ресурсів, обмежень і сприят*

ливих факторів зовнішнього середовища.
ІІІ ЕТАП:
Ö визначення реально виконуваних задач, завдань і цілей в коротко*

строковій і довгостроковій перспективі, напрацювання базової стратегії.
ІV ЕТАП:
Ö призначення відповідальних виконавців за виконання і коректу*

вання дій по здійсненню поставлених завдань.

 Діденко В.М. Менеджмент

106

СХЕМА РОЗРОБКИ СТРАТЕГІЇ КОМПАНІЇ

Формування бачення місії, цілей компанії.

Визначення сфери діяльності фірми: ставлення стратегічних

цілей.

Стратегічний аналіз.

Аналіз зовнішнього середовища (виявлення можливостей і
загроз).
Аналіз внутрішнього середовища (визначення конкурентних
переваг).

Стратегічний вибір.

Формування стратегічних альтернатив, оцінка стратегій.

Визначення стратегії для досягнення накреслених цілей.

Реалізація стратегії.

Складання бюджетів і планів.

Здійснення організаційних змін.

Контроль.

Оцінка результатів діяльності.

Виконання коректуючого впливу.

Тема 3. Планування в організації

107

Стратегічне управління і планування це наука, яка базується на гли*
боких знаннях кон’юнктури ринку, майбутньої цільової аудиторії і навіть
психології споживача, враховуючи постійно зміни умов.Стратегічне пла*
нування це постійний, а не епізодичний процес.*

ПРИ СТРАТЕГІЧНОМУ ПЛАНУВАННІ ГОЛОВНИЙ ОРІЄНТИР —
СПОЖИВАЧ

Розробка стратегії компанії це цілий комплекс робіт певного харак*
теру. Сюди входять такі ключові елементи, як аналіз ринку і наступна
його сегментація незалежно від розміру компанії.

ПоFперше, кожна компанія повинна періодично аналізувати ринок
своєї продукції і продукції конкурентів.

ПоFдруге, необхідний аналіз власної конкурентоздатності з врахуван*
ням того, що існують інші виробники аналогічних виробів, випускають*
ся товари*замінники, існує загроза появи нових конкурентів.

Обов’язково потрібно ВРАХУВАТИ ринкову владу постачальників або
споживачів по методиці Майкла Портера. Далі повинен йти системний
аналіз переваг, недоліків, можливостей, загроз компанії на існуючих сег*
ментах ринку (SWOT*аналіз). Після цього можна здійснювати портфель*
ний аналіз, а потім відповідати на питання, що виробляти і що пропонува*
ти на ринок.

! Завдяки портфельному аналізу виробляється відповідна стратегія.

! При визначенні стратегії компанії спочатку розглядають всі види
стратегій і розробляють, як правило, декілька для себе одну основ*
ну і дві*три додаткові.

! При виробленні стратегії компанія повинна орієнтуватися на спо*
живача в майбутньому і навіть формувати його майбутній настрій.

* Баюра Д. Стратегическое планирование// Украинская инвестиционная га*
зета.*2004.*№10.*С.23.

 Діденко В.М. Менеджмент

108

ОСОБЛИВОСТІ СТРАТЕГІЧНОГО ПЛАНУВАННЯ
І УПРАВЛІННЯ В УКРАЇНІ

(О.Ладигін, керівник тренінгового департаменту компанії
“Гештальт Консалтинг Груп”)

... Топ*менеджмент особливу увагу став віддавати стратегічному пла*
нуванню; цьому сприяє, перш за все, розвиток корпоративної культури.
Все частіше питаннями стратегічного управління цікавляться керівники
промислових підприємств і, що особливо вселяє оптимізм, підприємств
базових галузей.

... Звичайно, в українських компаніях існують свої особливості стра*
тегічного планування і управління. По*перше, керівників багатьох ком*
паній хвилює питання, як оцінювати місткість ринку (складність оцінки
виникає переважно тому, що більшість ринків мають значний сегмент
бізнесу, що знаходиться в “тіні”).

Друга проблема стратегії це дефіцит і навіть відсутність повної і
достовірної статистичної інформації.

Ще одна особливість стратегічного управління і планування і українсь*
ких компаніях це повальне захоплення брендингом (“Оболонь”, “Мяг*
ков”).

… Але все*таки головна відмінність українських компаній від закор*
донних є в тому, що останні мають довгострокові стратегії свого розвит*
ку. Ведучі світові транснаціональні корпорації взагалі будують подібні
плани на строк до п’ятидесяти років. В Україні, навпаки, рідко зустріча*
ються навіть такі компанії, котрі розробляють стратегію свого розвитку
більше, ніж на п’ять років. Основними причинами цього є неоформленість
ринкових відносин, нестабільність діючого законодавства, а також неза*
вершеність процесу реформування власності компаній.

Тема 3. Планування в організації

109

I. Матриця SWOT [2, c.199F201]
Методологія SWOT передбачає спочатку виявити слабкі і сильні сто�

рони фірми, ії небезпеки і можливості, визначити ланцюг зв’язків між
ними, які в подальшому можуть бути використані для формування
стратегії фірми

 Можливості
.
.
.
.

Небезпеки
.
.
.
.

Сильні сторони
.
.
.
.

Поле “СІМ” Поле “СІМ”

Слабкі сторони
.
.
.
.

Поле “СЛМ” Поле “СЛМ”

“СІМ” – сила і можливість “СІН” – сила і небезпека
“СЛМ” – слабість і можливість “СЛН” – слабість і небезпека
 SWOT (абревіатура, що складається з перших букв англійських слів

„сила”, „слабість”, „можливості” і „небезпеки”).

ІІ. Матриця можливостей.
Вплив можливостей на організацію

Висока ймовірність

Сильний вплив

Поле
“ВС”

Помірний вплив

Поле
“ВП”

Малий вплив

Поле
“ВМ”

Середня
ймовірність

Поле “СС” Поле “СП” Поле “СМ”

Ім
ов
ір
ні
ст
ь

ви
ко
ри
ст
ан
ня

мо

ж
ли
во
ст
ей

Низька ймовірність Поле “НС” Поле “НП” Поле “НН”

“ВС”, “ВП”, “ВМ” – висока ймовірність і сильний вплив, помірний
та малий вплив.

 Діденко В.М. Менеджмент

110

“СС”, “СП”, “СМ” – середня ймовірність і сильний вплив, помірний
та малий вплив.

“НС”, “НП”, “НМ” – низька ймовірність і сильний вплив, помірний
та малий вплив.

Отримані поля можливостей мають різне значення для фірми. На*
приклад: можливості, які попадають на поля “ВС”, “ВП”, “СС” мають
велике значення для фірми, а можливості, які попадають на поля “СМ”,
“НП”, “НМ”, практично не заслуговують уваги фірми.

Тема 3. Планування в організації

111

м
ІІ

І.
 М

ат
ри

ця
 н

еб
ез

пе
к.

В
пл

ив
 н

еб
ез

пе
к

на
 о

рг
ан

із
ац

ію

Ру
йн
ув
ан
ня

К
ри
ти
чн
ий

ст
ан

В
аж

ки
й
ст
ан

Л
ег
кі

 у
да
ри

В
ис
ок
а

йм
ов
ір
ні
ст
ь

П
ол
е

“В
Р”

П
ол
е

“В
К

”
П
ол
е

“В
В

”
П
ол
е

“В
Л

”

С
ер
ед
ня

йм

ов
ір
ні
ст
ь

П
ол
е

“С
Р”

П
ол
е

“С
К

”
П
ол
е

“С
В

”
П
ол
е

“С
Л

”

Імовірність
використання
можливостей

Н
из
ьк
а

йм
ов
ір
ні
ст
ь

П
ол
е

“Н
Р”

П
ол
е

“Н
К

”
П
ол
е

“Н
В

”
П
ол
е

“Н
Л

”

де
, н

ап
ри

кл
ад

: “
В

Р
”,

 “
В

К
”,

 “
В

В
”,

 “
В

Л
”

–
 в

и
со

ка
 й

м
ов

ір
н

іс
ть

 р
уй

н
ув

ан
н

я,
 к

ри
ти

чн
ог

о,
 в

аж
ко

го
 с

та
н

у
ф

ір
м

и
, о

рг
ан

із
ац

ії,
 я

к
н

еб
ез

п
ек

и
, т

а
ви

со
ка

 й
м

ов
ір

н
іс

ть
 н

ас
та

н
н

я
н

ез
н

ач
н

и
х

н
еб

ез
п

ек
, з

аг
ро

з.

⇒
 Т

і п
ро

бл
ем

и
, щ

о
п

оп
ад

аю
ть

 н
а

п
ол

я
”В

Р
”,

 “
В

К
”,

 “
С

Р
”,

 я
вл

яю
ть

 с
об

ою
 в

ел
и

ку
 з

аг
ро

зу
 д

ля
 ф

ір
м

и
і в

и
м

аг
аю

ть
 н

ег
ай

н
ої

 і
об

ов
’я

зк
ов

ої
 л

ік
ві

да
ц

ії.

⇒
 Н

еб
ез

п
ек

и
,

щ
о

п
оп

ал
и

 н
а

п
ол

я
“В

В
”,

 “
С

К
”,

 “
Н

Р
”

та
ко

ж
 п

ов
и

н
н

і б
ут

и
 в

 п
ол

і з
ор

у
ви

щ
ог

о
ке

рі
вн

и
ц

тв
а

і л
ік

ві
до

ва
н

і в
 п

ер
ш

оч
ер

го
во

м
у

п
ор

яд
ку

.

⇒
 З

аг
ро

зи
, я

кі
 з

н
ах

од
ят

ьс
я

н
а

п
ол

ях
 “

Н
К

”,
 “

С
В

”,
 “

В
Л

”,
 в

и
м

аг
аю

ть
 у

ва
ж

н
ог

о
і в

ід
п

ов
ід

ал
ьн

ог
о

ві
дн

ош
ен

н
я

до
 їх

 л
ік

ві
да

ц
ії.

 Діденко В.М. Менеджмент

112

М
ат

ри
ця

 Т
ом

пс
он

а
і

С
тр

ік
ла

нд
а.

Ш
ви

дк
ий

 р
іс

т
ри

нк
у

С
ла

бк
а
ко

н
ку

ре
н
тн

а
п
оз

и
ц
ія

 С
и
ль

н
а
ко

н
ку

ре
н
тн

а
п
оз

и
ц

ІІ
 К

в
ад

р
ат

 с
тр

ат
ег

ій

♦

П
ер
ег
ля
д
ст
ра
те
гі
й
ко
нц
ен
тр
ац
ії

♦

Го
ри
зо
нт
ал
ьн
а
ін
те
гр
ац
ія

 ч
и
зл
ит
тя

♦

С
ко
ро
че
нн
я

♦

Л
ік
ві
да
ці
я

І
К
в
ад

р
ат

 с
тр

ат
ег

ій

•
К
он
це
нт
ра
ці
я

•
В
ер
ти
ка
ль
на

 ін
те
гр
ац
ія

•

Ц
ен
тр
ов
ан
а
ди
ве
рс
иф

ік
ац
ія

ІІ
І
К
в
ад

р
ат

 с
тр

ат
ег

ій

•
Зм

ен
ш
ен
ня

 в
ит
ра
т

•
Д
ив
ер
си
фі
ка
ці
я

•
С
ко
ро
че
нн
я

•

Л
ік
ві
да
ці
я

ІV
 К

в
ад

р
ат

 с
тр

ат
ег

ій

•
Ц
ен
тр
ов
ан
а
ди
ве
рс
иф

ік
ац
ія

•

К
он
гл
ом

ер
ат
ив
на

 д
ив
ер
си
фі
ка
ці
я

•
С
пі
ль
не

 п
ід
пр
иє
мс
тв
о
в
но
ві
й
га
л

П
ов

іл
ьн

ий
 р

іс
т

ри
нк

у

П
ри

м
іт

ка
: с

тр
ат

ег
ії

 н
ап

и
са

н
і у

 м
ож

ли
во

м
у

п
ор

яд
ку

 д
об

ор
у

Тема 3. Планування в організації

113

Бенчмаркінг

Пройшов шлях від промислового шпіонажу і конкурентного аналізу в кінці
70*х років до ефективного інструменту менеджменту в наш час, на протязі
останніх років він входить в число самих популярних методів управління.

БЕНЧМАРКІНГ — один із сучасних підходів до оцінки компанією
внутрішніх процесів і оточуючого середовища, має свою класифікацію і ділить*
ся виходячи із завдань, котрі стоять перед компанією (це може бути аналіз
конкурентів, власного бізнесу, сприйняття компанії споживачами і т.д.).

По суті процес бенчмаркінгу * це вивчення «вузьких» місць в ком*
панії чи її слабких сторін з точки зору ринку і споживачів.

Як метод управління компанією використовується переважно вели*
кими компаніями. Сприймають його як звичайний аналіз конкурентів
чи маркетингове дослідження, частіше до бенчмаркінгу звертаються тоді,
коли необхідно вільно вибудовувати бізнес*процеси в компанії, для цьо*
го нерідко приходиться вивчати досвід конкурентів і, враховуючи їх по*
милки, впроваджувати подібні технології і процеси у себе в компанії. Бен*
чмаркінг допомагає компанії бути конкурентоспроможним і виявляти свої
слабкі сторони в порівнянні з конкурентами.

В першу чергу бенчмаркінг цікавий для організацій, котрі прийшли
період становляться і прагнуть завоювати більш серйозну нішу на ринку,
для цього необхідно чітко розуміти своє місце на ринку.

Класифікація бенчмаркінгу здійснюється в залежності від цілей, котрі
ставить перед собою компанія.

загальний бенчмаркінг → проводиться, коли необхідно
порівняти компанію з
непрямими конкурентами по
вибраних параметрах;

внутрішній бенчмаркінг → здійснюють, коли потрібно
порівнювати діяльність різних
підрозділів компанії;

функціональний бенчмаркінг → використовують при потребі
порівняти функціональне
завантаження і ефективність
роботи різноманітних процесів
в компанії (продаж, купівля і
т.д.).

конкурентний бенчмаркінг → аналізуються сильні і слабкі
сторони власної компанії
порівнянні з компаніями
конкурентів.

 Діденко В.М. Менеджмент

114

Бенчмаркінг здійснюється поетапно.
При проведенні бенчмаркінгу можна працювати:
а) самостійно;
б) залучивши консультантів.
Краще працювати з консультантами у випадку:
Î реструктуризації і покращення бізнес*процесів.
До сфер, в яких компаніям варто самостійно проводити бенчмаркінг,

можна віднести окремі аспекти маркетингу, наприклад,
Î вихід на новий сегмент ринку.

ЕТАПИ ПРОВЕДЕННЯ БЕНЧМАРКІНГУ

1. ВИЗНАЧЕННЯ ОБ’ЄКТА БЕНЧМАРКІНГУ:

 � визначаються потреби підприємства у змінах, в покращенні;
� проводять оцінку ефективності діяльності підприємства;
� виділяються, вивчаються основні операції, що впливають на результат діяльності

підприємства, а також спосіб кількісного виміру характеристики;
� визначається на скільки глибоким повинен бути бенчмаркінг.

2. ВИБІР ПАРТНЕРА ПО БЕНЧМАРКІНГУ:

 + потрібно встановити яким буде бенчмаркінг – зовнішнім чи внутрішнім;

+ здійснюється пошук підприємств, котрі є ЕТАЛОННИМИ, встановлюються
контакти з цими підприємствами;

+ формуються критерії, по котрим буде здійснюватись оцінка та аналіз.
3. ПОШУК ІНФОРМАЦІЇ:

 = необхідно зібрати інформацію про своє підприємство і про партнерів по
бенчмаркінгу; використовуються як первинні так і вторинні дані;
= отримана інформація повинна бути всебічно перевірена.

4. АНАЛІЗ:

 - наступний аналіз дозволяє оцінити різницю в ефективності, виявити причину свого
відставання, досвід, котрий можна використати у себе.

5. ВПРОВАДЖЕННЯ:

 # розробити план впровадження, процедури контролю, оцінити і проаналізувати
процес впровадження;

добитися, щоб процеси, які вимірюються, досягти найвищої ефективності.

Джерело: Инвестгазета. – 2005. – № 5 (484). – с. 33.

Тема 3. Планування в організації

115

Зовнішнє середовище фірми, організації

 Діденко В.М. Менеджмент

116

 О
РГ

А
Н
ІЗ
А
Ц
ІЯ

 К
он
ку
ре
нт
и

 С
оц
іа
ль
ні

П
ол
іт
ич
ні

Ри

нк
ов
і

 М
іж
на
ро
дн
і

 Те
хн
ол
ог
іч
ні

Ек

он
ом

іч
ні

Тема 3. Планування в організації

117

Сценарне планування

Сценарне планування (англ. Scenario planning) = це метод побудови аль*
тернативних варіантів майбутнього розвитку зовнішнього середовища
підприємства, що дозволяє керівникам здійснювати аналіз і приймати
стратегічні рішення в умовах невизначеності.

Сценарії дозволяють компаніями думати, відштовхуватись від май*
бутнього. В ході такого планування його укладачі відповідають на питан*
ня: яким чином компанія може попасти в уявне майбутнє, зробити його
реальним.

Сценарне планування – це певний погляд в майбутнє компанії, спро*
ба спрогнозувати її подальший розвиток, постійний пошук відповіді на
питання: “А що якщо?”.

Метод сценарного планування дозволяє отримувати достатньо наоч*
ну картину для різних варіантів реалізації проекту.

Доцільно будувати як мінімум ТРИ СЦЕНАРІЇ:
= песимістичний;
= оптимістичний;
= найбільш ймовірний – реалістичний чи середній.
ПЕРЕВАГИ МЕТОДУ (НА ДУМКУ ЕКСПЕРТІВ):
= формування плану дій по найбільш ймовірних варіантах розвитку

події;
= дозволяє реагувати на зміни ринку і коректувати свою стратегію і

тактику швидше інших (конкурентів);
= вдається серйозно знизити невизначеність, набути більшої впев*

неності і гнучкості, розуміння того, як потрібно поступати, якщо події
підуть по тому чи іншому варіанту (сценарію).

НЕГАТИВНЕ МЕТОДУ:
= висока працеємність і необхідність залучення висококваліфікова*

них кадрів;
= деколи, у зв’язку з непередбачуваністю економічних і політичних

факторів, неможливо розробити деталізований сценарій розвитку ринку,
що дає можливість отримувати на виході тільки загальні рекомендації.

Отже, сценарне планування допомагає знайти вихід, коли виникають
малі і великі форс*мажорні ситуації.

 Діденко В.М. Менеджмент

118

АЛГОРИТМ НАПИСАННЯ СЦЕНАРІЇВ

Ідентифікація проблеми. Перелік ключових питань

Ідентифікація основних факторів і тенденцій (визначених і

невизначених), їх взаємозалежність.

Ранжування факторів по важливості і пріоритетності.

Вибір логіки сценаріїв.

Матриця основних факторів в рамках кожного сценарію.

Опис сценаріїв

Аналіз основних факторів в рамках кожного сценарію.

Аналіз наслідків. Чуттєвість параметрів,

 зона інваріантних рішень.

Виріб індикаторів і ознак для контролю.

 Сценарне планування позволяє оперативно реагувати на зміни
кон’юнктури ринку.!

Тема 3. Планування в організації

119

Основні фактори організації міжнародного середовища

Економічні

· Економічний розвиток

· Ринки ресурсів і

товарів

· Доходи на душу

населення

· Інфраструктура

· Курси обміну валют

· Економічні умови.

 Законодавчо-політичні

· Політичні ризики

· Закони, обмеження

· Можливості

націоналізації

· Тарифи, квоти,

податки

· Тероризм, політична

нестабільність

 Організація

 Соціокультурні

· Соціальні цінності

· Погляди

· Мова

· Релігія (об'єкти,

табу, свята)

· Родинні зв'язки

· Освіта, грамотність

· Часова орієнтація

 Діденко В.М. Менеджмент

120

Структура іміджу організації

Ім і дж
орган і з ац і ї

Зовн ішній
вигляд

орган і зац і ї ,
стиль роботи ї ї
кер івництва

Облаштування
робочих місць і
режим роботи
органі зац і ї

Зовн ішн ій

вигляд , стиль
повед інки і
д іяльност і
персоналу

Товарний
вигляд

продукці ї і
реклама як носі ї

ім іджу

Тема 3. Планування в організації

121

Структура іміджу від мікрорівня до макрорівня

і т .д .

І м і д ж
як ціл існа
структура

Людина

Держава

Організація

Материк

Планета

Зовнішня
форма

Внутрішній

зм іст

 Діденко В.М. Менеджмент

122

Процес реалізації стратегії [15,302]

Визн ач ення с тр а т е г і ї і по в і домлення к і ль к і сно
вим і р яних ц і л ей ор г ан і з ац і ї в ц і лому

Оцінка результат ів ,
визначення недол ік і в

і з абезпечення

з воротного зв ’язк .

Виховання і створення
кер івник і в у
в ідпов іднодо

Цінностей і стилю
роботи орган і з ац ій

Створення
інформац ійно ї системи

для з абезпечення
адекватних і своєчасних
даних оц інки б і знесу

Визначення критер і ї в і
метод ів вимірювання

рез ультат і в
д іяльност і .

Оцінка і при
необх ідност і зміна

орган і з ац ійно ї
структури

Розпод іл ресурс і в по
в ідд ілах і п ідрозд ілах

Побудова з авдань для
окремих частин
орган і з ац і ї чи
внесення зм ін в

структуру

Визначення пол ітики в
якост і ор і єнтира для

ц ілей т а д ій

Уточн ення ц і л ей окр емих к ер і вник і в

Делегування повноважень і
визначення метод ів

координац і ї

Тема 3. Планування в організації

123

Маркетинг

Практично:
Маркетинг – це продаж того, що бажає покупець, в такій кількості і за

такою ціною, які забезпечують прибуток.
Генеральному директору належить провідна роль при зміщенні пріо*

ритетів від виробництва продукції до маркетингу:
1. Першим пріоритетом генерального директора є продаж.
2. Продаж здійснюється покупцям, і тому генеральний дирек*

тор повинен концентруватися на маркетингу (як і чому по*
купці купляють ці товари).

3. Введення маркетингової культури вимагає реальних змін, склад*
них змін. Вони ніколи не пройдуть успішно, якщо керівник по*
вністю не буде їх підтримувати.

4. Культура маркетингу вимагає від усіх в організації думати про по*
купців, створювати для них цінності і задовольняти їх потреби.

Справжній маркетинг * це не тільки продаж того, що виробляє
підприємство, це знання того, що потрібно виробляти.

Шість ключових процесів маркетингу

* Визначення цільових покупців і ринків.

* Розробка, видозміни, виготовлення продуктів.

* Встановлення ціни на продукти.

* Продаж і розповсюдження.

* Просування.

* Надання послуг покупцям.

!

 Діденко В.М. Менеджмент

124

Десять вирішальних маркетингових концепцій
для українських підприємств

1. Маркетинг – це здоровий глузд, просто поспостерігайте за бабуся*
ми, які торгують на місцевих ринках.

2. Все починається з продажу, все решта – це відрахування.

3. Весь час спілкуйтеся з покупцями.

4. Найбільш важливий покупець – існуючий покупець.

5. Встановлюйте ціну, яку вимагає ринок, а не Ваші витрати.

6. Проявляйте ініціативу: поставляйте продукцію на ринок, а не очі*
куйте замовлення.

7. Переконайтеся в тому, що Ваш продукт має значну відмінність,
яку можуть сприйняти покупці.

8. Якість повинна бути постійна, незалежно від витрат.

9. Короткий маркетинговий план у письмовій формі заставить Вас
задуматися над важливими питаннями.

10.Створити бренд для кожного товару – значить збільшити продаж і
прибуток.

Тема 3. Планування в організації

125

Н
ов
і
ко

нк
ур

ен
ти

*

Н
ас
кі
ль
ки

 л
ег
ко

 н
ов
им

ко
нк

ур
ен
та
м

 в
ий

ти
 н
а

ри
но

к?

П
ос
та
ча
ль
ни

ки

*

Н
ас
кі
ль
ки

 с
ил

ьн
ий

вп
ли

в
на
ш
их

по
ст
ач
ал
ьн
ик

ів
?

*

Н
ас
кі
ль
ки

 в
пе
вн

ен
о

во
ни

 в
ед
ут
ь

пе
ре
го
во
ри

?

К
он

ку
ре
нц

ія
 в

 г
ал
уз
і

*

Н
ас
кі
ль
ки

 ж
ор

ст
ка

ко
нк

ур
ен
ці
я
в
га
лу
зі

?
=

Рі
ве
нь

 ц
ін

?
=

В
ик

ор
ис
та
нн

я
ви

ро
бн

ич
их

по

ту
ж
но

ст
ей

?
=

П
ер
еш

ко
ди

 д
о
ви
хо

ду

із
 р
ин

ку
?

П
ок

уп
ці

*

Н
ас
кі
ль
ки

 п
от
уж

ні

на
ш
і
по

ку
пц

і
(з

ур
ах
ув
ан
ня
м

ди
ст
ри

б’
ю
то
рі
в)

?

*

Н
ас
кі
ль
ки

 в
пе
вн

ен
о

во
ни

 в
ед
ут
ь
пе
ре
го
во
ри

?

Т
ов
ар
и

-
за
м
ін
ни

ки

*

Н
ас
кі
ль
ки

 р
еа
ль
но

 т
е,

щ
о
за
м
ін
ни

ки
 б
уд
ут
ь

ск
ла
да
ти

 р
еа
ль
ну

за
гр
оз
у?

*

За

 я
ки

м
и
ці
на
м
и?

 Діденко В.М. Менеджмент

126

С
тр

ат
ег

ія
.

М
од

ел
ь

п’
ят

и
си

л
(п

ро
до

вж
ен

ня
)

*
А

н
ал

із
 п

’я
ти

 с
и

л
до

п
ом

аг
ає

 п
ро

ан
ал

із
ув

ат
и

 р
и

н
ки

 з
а

 п
’я

ть
м

а
кр

и
те

рі
ям

и
 і

н
те

н
си

вн
іс

ть
 к

он
ку

*
ре

н
ц

ії,
 з

аг
ро

за
 п

оя
ви

 н
ов

и
х

уч
ас

н
и

кі
в

ри
н

ку
, р

ол
ь

п
ос

та
ча

ль
н

и
кі

в,
 р

ол
ь

п
ок

уп
ц

ів
, з

аг
ро

за
 в

и
н

и
кн

ен
н

я
за

м
ін

н
и

кі
в;

 н
е

п
от

рі
бн

о
за

бу
ва

ти
 в

и
зн

ач
и

ти
 м

ож
ли

во
ст

і і
 з

аг
ро

зи
 ін

ш
ог

о
ха

ра
кт

ер
у.

*
Я

кщ
о

дл
я

га
лу

зі
, р

и
н

ку
 х

ар
ак

те
рн

и
й

 в
и

со
ки

й
 р

ів
ен

ь
ко

н
ку

ре
н

ц
ії,

 р
и

н
ко

ві
 т

ен
де

н
ц

ії
 н

ес
п

ри
ят

*
ли

ві
, с

п
ро

бу
й

те
 з

н
ай

ти
 ін

ш
і р

и
н

ки
, з

ос
ер

ед
и

ти
 у

ва
гу

 н
а

ін
ш

ій
 п

ро
ду

кц
ії,

 д
е

м
ож

н
а

ви
ко

ри
ст

ат
и

 В
аш

і
си

ль
н

і с
то

ро
н

и
.

*
С

лі
д

п
ам

’я
та

ти
: р

ів
ен

ь
ко

н
ку

ре
н

ц
ії

бу
де

 в
и

со
ки

й
, я

кщ
о

да
н

ій
 г

ал
уз

і а
бо

 р
и

н
ку

 х
ар

ак
те

рн
а

хо
ча

 б
од

н
а

із
 н

ав
ед

ен
и

х
ха

ра
кт

ер
и

ст
и

к:

=
В

ел
и

ка
 к

іл
ьк

іс
ть

 к
он

ку
ре

н
ті

в
та

/а
бо

 к
он

ку
ре

н
ц

ія
 р

ів
н

и
х

за
 с

и
ла

м
и

 к
он

ку
ре

н
ті

в:
 з

ав
ж

ди
 б

уд
е

сп
ог

ля
да

ти
ся

 т
ен

де
н

ц
ія

 д
о

п
ос

и
ле

н
н

я
ко

н
ку

ре
н

ц
ії.

=
Н

ег
ат

и
вн

і т
ем

п
и

 р
ос

ту
 т

а
н

ад
м

ір
, н

ад
ли

ш
ко

ві
ст

ь
ви

ро
бн

и
чи

х
п

от
уж

н
ос

те
й

: п
ід

п
ри

єм
ст

ва
 б

уд
ут

ь
ж

ор
ст

ок
о

ко
н

ку
ру

ва
ти

, п
ро

п
он

ую
чи

 п
ро

ду
кц

ію
 з

а
ц

ін
ам

и
, н

и
ж

чи
м

и
 р

ів
н

я
ви

тр
ат

, щ
об

 з
ад

ія
ти

 в
сі

 в
и

*
ро

бн
и

чі
 п

от
уж

н
ос

ті
.

=
Н

ед
ос

та
тн

я
ди

ф
ер

ен
ц

іа
ц

ія
 п

ро
ду

кц
ії

–
 в

и
ро

бн
и

ки
 о

дн
от

и
п

н
ої

 п
ро

ду
кц

ії
(п

ш
ен

и
ц

я,
 ц

ем
ен

т
і т

.
ін

.)
 б

уд
ут

ь
п

ро
п

он
ув

ат
и

 її
 з

а
ц

ін
ам

и
, я

кі
 н

и
ж

чі
, н

іж
 у

 к
он

ку
ре

н
ті

в.
=

Н
ер

ів
н

і у
м

ов
и

 к
он

ку
ре

н
ц

ії
–

 п
ід

п
ри

єм
ст

ва
, я

кі
 о

тр
и

м
ую

ть
 д

ер
ж

ав
н

і с
уб

си
ді

ї,
 о

тр
и

м
ую

ть
 п

ер
е*

ва
ги

 н
ад

 п
ри

ва
ти

зо
ва

н
и

м
и

 п
ід

п
ри

єм
ст

ва
м

и
.

=
Зн

ач
н

і п
ер

еп
он

и
, п

ер
еш

ко
ди

 в
и

хо
ду

 із
 р

и
н

ку
 –

 с
тр

ах
 в

тр
ат

и
ти

 р
об

от
у,

 к
ер

ів
н

и
ки

, я
кі

 н
е

ба
ж

аю
ть

ві
дм

ов
и

ти
ся

 в
ід

 з
би

тк
ов

ог
о

бі
зн

ес
у,

 н
и

зь
ка

 л
ік

ві
да

ц
ій

н
а

ва
рт

іс
ть

.

Тема 3. Планування в організації

127

С
тр

ат
ег

ія
.

Я
к

ке
ру

ва
ти

 п
ро

ду
кт

ам
и

на
 р

із
ни

х
ст

ад
ія

х
їх

 ж
ит

тє
во

го
 ц

ик
лу

Ст
ад
ії
жи

тт
єв
ог
о
ци
кл
у

пр
од
ук
ці
ї

Вп
ро
ва
дж
ен
ня

Рі
ст

Зр
іл
іс
ть

За
не
па
д

П
ро
ду
кт

За
пр
оп
он
ув
ат
и
ос
но
вн
ий

пр
од
ук
т

За
пр
ов
ад
жу
ва
ти

 м
од
иф
і-

ка
ці
ї о
сн
ов
но
го

пр
од
ук
ту

, п
ос
лу
ги

,
га
ра
нт
ії

Ди
ве
рс
иф
ік
ац
ія

 б
ре
нд
ів

 і
мо
де
ле
й

П
ос
ту
по
ве

 зн
ят
тя

 з
ви
ро
бн
иц
тв
а с
ла
бк
их

пр
од
ук
тів

Ц
ін
а

Ви
ко
ри
ст
ов
ув
ат
и

ви
тр
ат
и
пл
ю
с п

ри
бу
то
к

аб
о
вз
ят
и
за

 о
сн
ов
у

то
чк
у
ві
дл
ік
у

–
іс
ну
ю
чу

ці
ну

Ц
ін
а д
ля

 за
во
ю
ва
нн
я

ри
нк
у:

 м
ож
ли
ве

зн
иж

ен
ня

 ц
ін
и

Ц
ін
а в
ід
по
ві
да
є ц
ін
ам

ве
ли
ки
х
ко
нк
ур
ен
тів

Зн
иж

ен
ня

 ц
ін

Ре
ал
іза
ці
я

Ст
во
ри
ти

 в
иб
ір
ко
ву

си
ст
ем
у
ре
ал
іза
ці
ї

Ст
во
ри
ти

 ін
те
нс
ив
ну

си
ст
ем
у
ре
ал
іза
ці
ї

Ст
во
ри
ти

 б
іл
ьш

ін
те
нс
ив
ни
й
зб
ут

Ді
ят
и
ви
бі
рк
ов
о,

по
ст
уп
ов
о
за
кр
ив
ат
и

бе
зп
ри
бу
тк
ов
і т
оч
ки

Ре
кл
ам
а

Зр
об
ит
и
пр
од
ук
т

ві
до
ми
м
дл
я п

ок
уп
ці
в
та

по
се
ре
дн
ик
ів

Зр
об
ит
и
пр
од
ук
т

ві
до
ми
м
і ц
ік
ав
им

 д
ля

ма
со
во
го

 р
ин
ку

П
ід
кр
ес
лю

ва
ти

 в
ід
мі
н-

но
ст
і і

 п
ер
ев
аг
и
бр
ен
ду

Зм
ен
ш
ен
ня

 д
о
рі
вн
я

не
об
хі
дн
ог
о
дл
я п

ід
тр
им

-
ки

 в
ід
да
ни
х

пр
их
ил
ьн
ик
ів

Ст
им
ул
ю
ва
нн
я
пр
од
аж
у

Ін
те
нс
ив
но

 ст
им
ул
ю
ва
ти

пр
од
аж

 з
ме
то
ю

 за
о-

хо
че
нн
я п

ро
бн
ої

 к
уп
ів
ля

Зм
ен
ш
ит
и,

 д
ля

 то
го

 щ
об

ск
ор
ис
та
ти
ся

 в
же

 іс
ну
ю

-
чи
м
по
пи
то
м
сп
ож
ив
ач
ів

Зб
іл
ьш
ит
и
дл
я

за
ох
оч
ен
ня

 п
ер
ех
од
у
до

ін
ш
их

 п
ро
ду
кт
ів

Зв
ес
ти

 д
о
мі
ні
му
му

Н
ез

ал
еж

но
 в

ід
 а

со
рт

им
ен

ту
 п

ро
ду

кц
ії

п
ід

п
ри

єм
ст

ву
 п

ер
ев

аж
н

о
п

ри
хо

ди
ть

ся
 в

и
би

ра
ти

 о
дн

у
з ч

от
и

рь
ох

 с
тр

ат
ег

ій
 д

ля
 к

ож
н

ог
о

ви
ду

 п
ро

ду
кц

ії:
*

Зб
іл

ьш
ен

н
я

ча
ст

ки
 н

а
ри

н
ку

.
*

Зб
ер

еж
ен

н
я

ча
ст

ки
 н

а
ри

н
ку

.
*

О
тр

и
м

ан
н

я
п

ри
бу

тк
у.

*
За

ли
ш

ит
и

ри
н

ок
.

!

 Діденко В.М. Менеджмент

128

В
иб

ір
 с

тр
ат

ег
ії

 б
із

не
су

 д
ля

 п
ро

ду
кт

у

 С
тр

ат
ег

ія
 б

із
не

су
 д

ля
 б

уд
ь�

як
ог

о
 п

ід
п

ри
єм

ст
ва

 –
 ц

е
су

м
а

ін
ди

ві
ду

ал
ьн

и
х

рі
ш

ен
ь

ві
дн

ос
н

о
вс

іх
ви

ді
в

п
ро

ду
кц

ії,
 я

ка
 н

и
м

 в
и

ро
бл

яє
ть

ся
.

 С
тр

ат
ег

ія
 б

із
не

су
 в

пл
ив

ає
 н

а
вс

ю
 д

ія
ль

н
іс

ть
 п

ід
п

ри
єм

ст
ва

:
ст

ра
те

гі
я

до
п

ом
аг

ає
 с

п
ів

ст
ав

и
ти

ді
ял

ьн
іс

ть
 п

ід
п

ри
єм

ст
ва

 з
 с

ер
ед

ов
и

щ
ем

, в
 я

ко
м

у
во

н
о

ф
ун

кц
іо

н
ує

, з
 й

ог
о

м
ож

ли
во

ст
ям

и
, в

ра
хо

ву
ю

чи
м

іс
ію

 і
ц

іл
і п

ід
п

ри
єм

ст
ва

; с
тр

ат
ег

ія
 в

ка
зу

є
н

ап
ря

м
ки

 р
оз

ви
тк

у
п

ід
п

ри
єм

ст
ва

 в
 м

ай
бу

тн
ьо

м
у.

У
тв
ор
ен
ня

 ч
ас
тк
и
ри
нк
у

Зб
ер
еж
ен
ня

 ч
ас
тк
и
ри
нк
у

Зб
ір

 у
ро
ж
аю

 (о
тр
им
ан
ня

пр
иб
ут
ку

)
Ви

хі
д
з р
ин
ку

*
М
ож

на
 д
ос
яг
ну
ти

:
-

зн
иж

ен
ня
м
ці
ни

;
-

по
лі
пш

ен
ня
м

по
ст
ав
ок

;
-

пі
дв
ищ

ен
ня
м
як
ос
ті

аб
о
об
сл
уг
ов
ув
ан
ня

;
-

ко
нц
ен
тр
ую

чи
сь

 н
а

ри
нк
ов
ом
у
се
гм
ен
ті

.
*

Кр
ащ

у
ви
ко
ри
ст
ов
ув
ат
и

в
пе
рі
од

 ш
ви
дк
ог
о
ро
ст
у.

*

Зб
іл
ьш

ен
ня

 ч
ас
тк
и
в

зр
ос
та
нн
і д
ає

 б
іл
ьш

ви
со
ку

 р
ен
та
бе
ль
ні
ст
ь

*
До

бр
е
дл
я
пр
од
ук
ці
ї,
як
а

вж
е
вк
ор
ен
ил
ас
ь,

по
тр
еб
ує

 м
ен
ш
их

 в
ит
ра
т

і є
 б
іл
ьш

 р
ен
та
бе
ль
но
ю

.
*

Ви
ко
ри
ст
ов
ує
ть
ся

 то
ді

,
ко
ли

 зб
іл
ьш

ен
ня

 ч
ас
тк
и

ви
ма
га
є д

уж
е
ба
га
то

 ч
ас
у

чи
 к
ош

ті
в.

*

Кр
ащ

е
вс
ьо
го

 д
ля

 зр
іл
ог
о

пі
дп
ри
єм
ст
ва

, я
ке

 за
йм
ає

лі
ди
ру
ю
чу

 ч
и
си
ль
ну

ча
ст
ку

 н
а
ри
нк
у.

*
Да
є м

ож
ли
ві
ст
ь

зм
ен
ш
ит
и
ча
ст
ку

 р
ин
ку

,
щ
об

 за
ро
би
ти

ма
кс
им
ал
ьн
і

ко
ро
тк
ос
тр
ок
ов
і

пр
иб
ут
ки

 і
по
то
ки

гр
ош

ов
их

 к
ош

ті
в.

*

Ви
ко
ри
ст
ов
ує
ть
ся

 то
ді

,
ко
ли

 к
ош

ти
 п
от
рі
бн
і д
ля

ро
зв
ит
ку

 н
ов
их

пр
од
ук
ті
в.

*

Н
ео
бх
ід
но

 д
ля

 ти
х

пр
од
ук
ті
в,

 к
от
рі

за
йм
аю

ть
 н
ев
ел
ик
у

ча
ст
ку

 р
ин
кі
в,

 щ
о

ск
ор
оч
ую

ть
ся

*
Ц
е
ви
ко
ри
ст
ов
ує
ть
ся

то
ді

, к
ол
и
пр
од
ук
т

за
йм
ає

 ч
ас
тк
у
ме
нш

у
за

кр
ит
ич
ну

 д
ля

 в
иж

ив
ан
ня

(1

/4
 ч
ас
тк
и
лі
де
ра

 н
а

ри
нк
у)

.
*

Ви
ко
ри
ст
ов
ує
ть
ся

, я
кщ

о
дл
я
то
го

, щ
об

 н
аз
до
гн
ат
и

лі
де
ра

, п
от
рі
бн
і з
на
чн
і

ін
ве
ст
иц
ії.

*

До
бр
е
дл
я
ти
х
пр
од
ук
ті
в,

ко
тр
і н
е
мо
ж
ут
ь

ко
нк
ур
ув
ат
и
за

 за
тр
ат
ам
и

та
/а
бо

 я
ко
ст
ью

.

Тема 3. Планування в організації

129

Стратегія
Матриця “Ріст – частка ринку”

Продукція ділиться на чотири категорії

���

“Зірки”

“Важкі діти”

Те
мп

и
ро
ст
у

Н
из
ьк
і

 В
ис
ок
і

“Дійні корови”

×
“Собаки”

Велика Мала
Частка ринку (отримані грошові кошти)

1) “Дійні корови” – продукція, яка приносить значні суми грошових
коштів, як правило, вона займає домінуючу частку на повільно зростаю*
чих ринках.

2) “Важкі діти” – продукція з малою часткою швидко зростаючого
ринку. Коли ринки ростуть швидко, вони потребують більших вкладень
для отримання чи збереження частки на ринку.

3) “Зірки” – продукція, яка має значну частку на швидко зростаючих
ринках. Вони можуть як бути, так і не бути самодостатніми по відношен*
ню до потоків грошових коштів.

4) “Собаки” – продукція, яка займає малу частку на повільно зроста*
ючих ринках.

Увага! Грошові кошти, які зароблені “грошовими корова*
ми можна використовувати для підтримки “зірок” чи
спробувти перетворити “важких дітей” в “зірок”.

Після класифікації продукції на чотири групи в залежності
від частки ринку і темпів його росту, ми можемо визначити, яку
з чотирьох стратегій бізнесу вибрати для продукту чи групи про*
дуктів: збільшення частки ринку, збереження частки ринку,
збір прибутків, залишення ринку.

 !

 Діденко В.М. Менеджмент

130

Конкуренція

 Жодна організація не може собі дозволити ігнорувати фактичні
можливі реакції конкурентів на поведінку фірми.

 Аналіз об’єкта “ конкурент” згідно з думкою М.Портера – це
відповідь керівництва фірми на питання:

 P Що рухає конкурентом ?

 P Що робить конкурент ?

 P Що він може зробити ?

 При цьому присутні такі діагностичні елементи :
 ¾ аналіз майбутніх цілей конкурентів;

 ¾ оцінка поточної стратегії конкурентів;

 ¾ огляд передумов по відношенню до діяльності конкурентів і
до самої галузі, в якій функціонують конкуренти;

 ¾ поглиблене вивчення сильних і слабких сторін конкурентів.

 Щоб вивчити ці елементи, М. Портер пропонує бізнесменам,
керівникам дати відповідь на такі питання :

 1. Задоволений конкурент своїм сучасним положенням чи ні?

 2. Які ймовірні кроки, зміни в стратегії здійснить конкурент?

 3. У чому вразливість конкурента ?

 4. Що саме з їхніх дій, поведінки може спровокувати значні і
найбільш ефективні міри, дії з боку конкурента?

!

!

!

Тема 3. Планування в організації

131

Франчайзинг

Вперше у світовій практиці був впроваджений в 1945 р. у США.
В світі знають: механізм франчайзингу * безпечний спосі, б котрий:
Ö гарантує допомогу людині вести самостійно бізнес і при цьому не

бути одиноким;
Ö компаніям допомагає ефективно розширюватися, не зазнаючи ве*

ликих втрат на створення і підтримку масивного адміністративного апа*
рату і не відчувати труднощів в управлінні широкою мережею корпора*
тивних підприємств.

Франчайзинг Ö організація бізнесу, в який компанія (франчайзор) пе*
редає незалежній людині чи компанії (франчайзі) право на продаж про*
дукту чи послуг цієї компанії.

Франчайзі зобов’язується продавати цей продукт чи послуги за зазда*
легідь визначеними законами і правилахми ведення бізнесу, які встанов*
лює франчайзор.

Взамін на виконання всіх цих правил франчайзі отримує дозвіл ви*
користовувати:

* ім’я компанії;
* репутацію компанії, продукти, послуги;
* маркетингові технології компанії, її експертизу і механізми

підтримки.

Щоб отримати такі права, франчайзі

- робить перший внесок франчайзору;

- виплачує йому щомісячні внески .

Франчайзі Ö не є повним власником товарного знака;
 Ö має право використовувати товарний знак

 на період виплати щомісячних внесків.

Сума внесків вказується в угоді, контракті (франчайзинговому дого*
ворі), є предметом переговорів.

Франчайзинговий пакет – повна система ведення бізнесу, що пере*
дається франчайзі Î дозволяє вести свій бізнес з успіхом, навіть не
маючи попереднього досвіду, знань чи фахової підготовки в даній сфері.

 Діденко В.М. Менеджмент

132

Франчайзинг

Виділяють два види франчайзингу:
* прямий франчайзинг
* майстер франшизи.

Франчайзер продає франшизу безпосередньо місцевому підприємцю.
У випадку міжнародного франчайзингу, коли відстань між франчайзо*

рем і франчайзі велика, недоліком такого методу може бути відсутність
підтримки на місцевому рівні і менша увага до місцевих особливостей.

Великі франчайзери часто використовують такий вид з метою дослід*
ження ринку і умов ведення бізнесу в даній країні.

П р я м и й
ф р а н ч а й з и н г

Май с т е р фр анши зи

Відношення по даній франшизі виникають тоді, коли міжнародний
франчайзер продає виключно права на розвиток всієї системи на території
країни одному франчайзі. Такий вид франчайзі називається “власником
майстерської ліцензії”. В цьому випадку франчайзер не хвилюється про
те, буде його бізнес розвиватися успішно чи ні. Замість цього він шукає
добре забезпеченого місцевого підприємця, який володіє організацією,
яка дозволяє йому зробити систему успішно працюючою концепцією на
території всієї країни.

Міжнародна асоціація франчайзингу виділяє сімдесят галузей, в котрих
можна використовувати методи франчайзингу.

Наприклад: бухоблік, авторемонт, книжкові магазини, дитячий одяг,
освіта, будівництво, невеликі продмаги, послуги по працевлаштуванню,
ресторани, готелі, пральні, фотостудії, туризм та розваги, туристичні
агентства, прокат спеціального обладнання.

Тема 3. Планування в організації

133

Франчайзер

Це компанія, яка видає ліцензію або передає право використання свого:
* товарного знака;
* ноу*хау;
* операційної системи.

-

 Спочатку
 франчайзер

- с т ворює у с п ішний прод укт , посл уги ;

- досл і джує , ро з ви ва є б і з н е с ;

- витрач а є кошти на про су вання б і з н ес у ;

- с т ворює хорошу р епутац ію , і м і дж , я кий уп і з н ають

 франчайзер

пропонує концепцію підприємцям, які прагнуть

повторити подібний успіх, купити її франшизу

Переконавши ринок в працездатності своєї концепції і
успішності відтворювання бізнесу,

Обов’язки франчайзора:
� установка всіх виплат (перший внесок, регулярні внески за вико*

ристання товарного знака, виплати в рекламний фонд, внески за
додаткові послуги);

� передача ділової, технічної інформації;
� стандартизація правил і положень. документування їх;
� контроль якості;
� забезпечення постійної підтримки франчайзі, включаючи підвищен*

ня кваліфікації, підтримку в управлінні, оперативні послуги за ви*
могою;

 Діденко В.М. Менеджмент

134

� укладення і підтримка ексклюзивних договорів про постачання;
� уточнення графіка розвитку;
� надання захищеної території
� визначення умов продовження контракту чи припинення.

Франчайзі

Це людина чи компанія, яка купляє можливість навчитися, і
допомогу при створенні бізнесу у франчайзора й сплачує сер*
вісну плату (роялті) за використання товарного знака, ноу – хау
і системи ведення діяльності.

Франчайзі сам сплачує затрати на створення бізнесу, франчайзор може
надавати вигідні знижки на важливі поставки (матеріали, товари, ресур*
си). Франчайзі повинен чітко виконувати правила ведення бізнесу, брати
участь в рекламних і маркетингових кампаніях, які проводить франчай*
зор.

¾ повністю прийняти точку зору франчайзора, його цілі і
цінності в даному бізнесі;

¾ довіряти і поважати франчайзора і, в свою чергу, форму*
вати повагу і довіру до себе;

¾ приймати чітко встановлені правила і обов’язки, вказані
в договорі, тому що після підписання договору правила
майже не підлягають змінам і доповненням;

¾ прагнути постійно працювати і спілкуватися з фран*
чайзором;

¾ зв’язати себе певними обов’язками з бізнесом, бути вірним
йому в добрі і погані часи;

¾ дотримуватись операційних процедур і стандартів;

¾ стати частиною системи шляхом внесення в бізнес нових
ідей.

Франчай з і п о вин ен ви к о ри с т о в ув а т и , я к пр а ви л о , с і м умов :

!

Тема 3. Планування в організації

135

	« Як відомо, існують лише два способи отримувати прибуток: або
продавати більше товару, або скорочувати витрати».

	« Для оволодіння мистецтвом торгівлі потрібен час та зусилля. Необ*
хідно знову і знову вправлятися в цьому мистецтві, поки воно не
стане вашою другою натурою... Сьогодні не всі молоді люди це ро*
зуміють. Якщо вони бачать перед собою процвітаючого бізнесме*
на, то не замислюються над тим, як багато помилок він накоїв у
молоді роки».

	 «Існує міф, нібито ми, менеджери автоіндустрії, маніпулюємо
публікою, диктуємо споживачеві, які саме автомобілі купувати, і
нібито споживач слухається нас... А по суті, ми більшою мірою ана*
лізуємо попит публіки, аніж формуємо його. Ми, звичайно, всіма
силами намагаємося переконати людей придбати нашу продукцію,
та іноді всі зусилля залишаються марними».

	 «Багато покупців фактично самі не знають, чого їм хочеться, і
професійний обов’язок продавця полягає в тому, щоб допомогти
клієнтові визначити своє бажання».

	 «Перш ніж виступати перед клієнтами, варто заздалегідь відрепе*
тирувати, що збираєтеся їм сказати та продемонструвати, аби зао*
хотити придбати ваш товар».

	 «Розмовляйте з покупцем. Дайте йому інформацію, якої він потребує,
щоб зважитися на покупку вартістю $10 тис... Можливо, він навіть не
має уявлення, що таке проміжний вал або які переваги переднього
приводу... До того ж понад 50 відсотків автомобілів купують сьогодні
жінки, а вони переважно не розбираються в техніці й потребують дел*
ікатної допомоги».

	 «Одна з маленьких хитростей полягає в тому, щоб телефонувати
кожному клієнтові за місяць після придбання ним нової машини і
ставити єдине запитання; «Чи сподобався автомобіль Вашим дру*
зям?»... Якщо запитати у клієнта, чи йому самому сподобалася ма*
шина, у нього може з’явитися думка, ніби в ній є якісь вади. Коли
ж ви поцікавитеся враженням друзів, то йому доведеться сказати,
що автомобіль відмінний... Навіть якщо машина знайомим і не спо*
добалася, клієнт не зможе погодитись із ними, принаймні не так
швидко. Бо у власній свідомості він має ще якийсь час виправдову*
вати свої витрати тим, що придбав вдалу річ... Якщо хитрість дійсно

 Діденко В.М. Менеджмент

136

спрацювала, треба запитати у клієнта прізвища й номери телефонів
його друзів. Можливо, вони й справді зацікавляться новим авто і
схиляться до придбання такого ж».

	 «Треба пам’ятати: кожен, хто щось купує – будинок чи авто, акції
чи облігації, – протягом перших тижнів після купівлі виправдову*
ватиме своє придбання, навіть якщо він помилився».

	 «Більшість продавців з успіхом долають попередні стадії процесу
продажу, а на останньому етапі настільки побоюються відмови по*
купця, що часто дозволяють йому полишити салон, не здійснивши
покупки. Вони просто не спроможні зосередитись і твердо сказати:
“Поставте тут свій підпис”.

	 «Правильне поводження з клієнтами вимагає знань, часу і терпін*
ня. Зрештою, коли продавці не мають таких рис, їм треба підшуку*
вати іншу професію».

	 «Коли у вас гарний товар, – можна не бути великим торговцем».
	 «Вислів: “Якщо зможете знайти кращий автомобіль, – купуйте

його», – вже сотні разів пародійований... Моя репліка увійшла до
рекламного жаргону».

	 «Звичайно, реклама завжди відзначається тим, що ніколи немож*
ливо впевнено прогнозувати, яких результатів вона досягне в бо*
ротьбі за свідомість людей... У такій важливій справі не можна все
вирішити за помахом диригентської палички. Навіть коли якість
ваших машин відразу стане кращою, потрібен час, аби публіка це
усвідомила. Тут можна провести аналогію з дівчиною легкої пове*
дінки, котра виправилася і стала на шлях спасіння. У перші рік*два
віри їй не буде».

	 «Довіра – це щось таке, що завойовується лише з часом. А коли
вона завойована, не можна з неї скористатися».

	 «Коли тільки*но розпочинаєш рекламну кампанію і просування
на ринок нової торгової марки, перше завдання полягає у тому, щоб
з’ясувати, де саме вона найкраще впадає в очі, Ось чому “арка” фірми
“Макдональдс” настільки дієва. Навіть малій дитині тепер відо*
мо, куди треба піти, щоб купити гамбургер. До того, як на реклам*
них щитах з’явилася пантера, більшість американців і гадки не мали
про відділення «Лінкольн*Меркюрі». А сьогодні майже кожен знає,
що це таке».

	 «Створення образу будь*якої нової моделі в очах широкої публіки
настільки важливе, що розцінюється як наполовину виграна бит*
ва».

Тема 3. Планування в організації

137

	 «На мою думку, «Кеніон енд Екхард» найкраща агенція в реклам*
ному бізнесі. У компанії «Форд» вона висунула гасло: «Форд має
кращу ідею», хоча дехто в компанії пропонував сформулювати її
дещо інакше: «Форд має найкращу ідею».

	 «Працівники «Кеніон енд Екхард» увійшли до складу членів
наших найважливіших комісій, включаючи комісії з планування
нових моделей та з маркетингу. Вони стали складовою частиною
корпорації «Крайслер», підтримуючи з нами найтісніші зв’язки, на
які лише здатна рекламна агенція. Фактично вона перетворилася на
наше знаряддя, що забезпечувало маркетинг і рекламні публікації в
усіх засобах масової інформації... Таке тісне єднання рекламної
агенції зі своїм клієнтом ніколи ще не практикувалося в автобізнесі.
Але я завжди гадав, що коли корпорація має намір витратити $100
млн. на створення нової моделі, вона не повинна чекати від праців*
ників реклами моментального висунення творчих ідей у рекламу*
ванні цієї моделі».

	 «Рекламісти мають брати участь в усьому процесі народження
нової машини, їм слід бути присутніми на всіх нарадах, де обгово*
рюються її параметри. Вони самі можуть давати корисні поради на
ранніх стадіях розробки нової моделі, наприклад:«її не купувати*
муть, тому що...» або «ця назва не годиться, бо...».

	 «Чим глибша участь рекламної агенції у роботі автомобільної
компанії, тим більше користі для обох сторін”.

	 «Необхідно чітко усвідомити, що найголовніше у вашій роботі, а
потім віддавати себе повністю здійсненню цього головного. У ко*
леджі мені доводилося розраховувати, що я можу зробити за один
вечір. У бізнесі цей масштаб може коливатися від трьох місяців до
трьох років... Мій досвід свідчить: якщо якомога раніше не оволо*
діти таким раціональним мисленням, то потім це стає майже недо*
сяжним. Уміння визначати пріоритетні справи і здатність правиль*
но розподіляти свій час – це не ті навики, які можна мимохідь здо*
бути у Гарвардській школі бізнесу».

	 «Тому, хто хоче стати фахівцем у сфері розв’язання будь*яких
бізнесових завдань, належить, перш за все, навчитися визначати
пріоритети».

	 «Я маю роз’яснити, які завдання ставлю перед собою, так само як
і інші менеджери мають власні цілі формулювати разом зі своїм
персоналом. Коли ж вони цих цілей досягають, треба віддавати їм
належне не одними лише добрими словами».

 Діденко В.М. Менеджмент

138

	 «У кризовій ситуації часу на вивчення нема. Доводиться записати на
папері десяток абсолютно необхідних справ. І саме на них сконцент*
рувати увагу. Про все інше потрібно забути. Загроза смерті криє в
собі здатність примусити вас дуже швидко зосередитися на способі,
як вижити”.

ПИТАННЯ ДЛЯ РОЗДУМІВ, САМОПЕРЕВІРКИ,
ПОВТОРЕННЯ

1. Що таке планування?
2. Яка роль менеджера при плануванні?
3. Що таке “місія” організації?
4. Чому місія організації є основою її існування?
5. Як організація вибирає свою місію?
6. Чим відрізняється місія некомерційної організації від місії комер*

ційної організації?
7. Наведіть приклад організацій, що вибирають ціль росту, швидкого

росту, обмеженого росту, зменшення.
8. Яка роль “цілевизначення” у плануванні?
9. Чому сучасні організації повинні мати багато цілей?
10. Які характеристики ефективних цілей?
11. Для чого необхідне стратегічне планування?
12. В чому переваги розроблення стратегії для організації?
13. Перерахуйте основні характеристики організаційних цілей. Що

краще: відмовитися від постановки цілей взагалі чи мати цілі, які не відпо*
відають цим критеріям?

14. Для досягнення якої мети розробляються тактичні та оперативні
плани?

15. Що таке бюджет, для чого він розробляється та які етапи його
розробки?

16. Для чого в організації розробляються формальні правила і чим
вони відрізняються від процедур?

17. Перерахуйте, які є принципи планування?
18. Що таке елементи та рівні стратегії?
19. Які є методи вибору загальнокорпоративної стратегії та стратегії

бізнесу.
20. Що таке тактичні плани, програми, проекти, політика, стандартні

операційні процедури, правила?

Тема 3. Планування в організації

139

21. Як тактика, політика, процедури, правила допомагають реалізу*
вати стратегію?

22. Які фактори впливають на ефективність планування в органі*
зації?

23. Охарактеризуйте сутність, роль і завдання планування як виду
управлінської діяльності.

24. Розробіть стратегію діяльності конкретної організації на засадах
застосування схематичної моделі стратегічного планування.

25. Що таке місія організації? Який взаємозв’язок між місією, цілями
та цінностями організації?

26. Яка роль і значення місії в діяльності організації?
27. Охарактеризуйте різні методики оцінки зовнішнього та внутріш*

нього середовищ організації.
28. Обґрунтуйте класифікацію стратегій діяльності організації за різни*

ми ознаками.
29. За якими критеріями відбувається вибір оптимальної стратегії

діяльності організації?
30. Порівняйте процеси стратегічного й оперативного планування. Що

у них спільного, а що відмінного?
31. Опишіть види внутріфірмового планування і вкажіть взаєм*

зв’язок між ними.
32. Охарактеризуйте систему планів підприємства.
33. За якими етапами здійснюється стратегічне планування діяльності

організації?
34. Яке значення має формулювання стратегії і її впровадження? Взає*

мопов’язані ці процеси чи ні?
35. Перерахуйте основні етапи аналізу зовнішнього середовища.
36. Яку роль відіграє інформація при аналізі зовнішнього середовища?
37. Як здійснюється аналіз загроз та можливостей, що очікуються у

зовнішньому середовищі фірми протягом періоду планування?
38. Чи існує різниця між розробленням особистих планів і планів

організації?
39. Опишіть основні стадії стратегічного процесу?
40. Які сфери діяльності організації досліджують у процесі управлінсь*

кого обстеження її внутрішніх сильних і слабких сторін?
41.Опишіть сутність і завдання SWOT*аналізу.
42. Охарактеризуйте стратегії виробництва за класифікацією М. Пор*

тера. Які переваги отримує підприємство при їх застосуванні?
43. Охарактеризуйте фінансові стратегії підприємства.

 Діденко В.М. Менеджмент

140

44. Як здійснюється управління реалізацією стратегічного плану?
45. Обґрунтуйте необхідність оцінювання поточної стратегії у процесі

стратегічного планування.
46. Які стратегії може використати інститут, щоб залучити до себе сту*

дентів? Чи буде стратегія визначитися цілями інституту?
47. Припустимо, що ви займаєте посаду керівника середнього за роз*

мірами агенства нерухомості. Чи будете Ви використовувати управління
за цілями? Якщо так, то наведіть приклади цілей, які би ви поставили
перед своїми менеджерами і торговими агентами?

48. В чому полягають переваги та недоліки центральних підрозділів
планування?

49. Як відрізняється процес планування у трьох ситуаціях: велика ба*
гатонаціональна компанія, велика міська лікарня; невеликий сільський
коледж?

50. Припустимо, що інститут збирається: 1) підвищити вимоги до абі*
турієнтів; 2) провести ярмарку робочих місць, на яку будуть запрошені
керівники місцевих організацій. Якими типами планів він буде користу*
ватись, щоб здійснити ці два міроприємства.

51. Припустимо, що ви працюєте керівником великого готелю. Ваша
стратегія передбачає, що банкетні зали ресторану надаються для прове*
дення великих міроприємств. На щомісячній нараді керівників готелю
менеджер по збуту проінформував що для прийому більшої кількості гос*
тей необхідно буде трансформувати зал засідань в банкетний зал всього за
одну годину. Задача складна але реальна. Менеджер ресторану став неза*
доволеним із*за того, що його не попередили раніше. В чому полягає стра*
тегічна проблема?

52. В чому відмінності корпоративної стратегії від операційної?
53. Яка концепція конкурентних переваг використовується у неко*

мерційних організаціях?
54. Що таке філософія організації?
55. Яка роль філософії організації?
56. Що відноситься до основних обов’язків менеджера по маркетингу?
57. В чому різниця мікросередовища організації від макросередовища.

58. Опишіть процес прийняття рішень купівлі і назвіть фактори, що
вплинули на придбання: нового автомобіля, безалкогольного напою, по*
дарунка для вашого товариша.

59. В чому переваги сегментації ринку?
60. Як визначити ділові ринки? Що таке позиціювання продукту?
61. Чи потрібно обов’язково долати опір змінам?

Тема 3. Планування в організації

141

62. “Невдача при плануванні означає планування невдач”. Як ви ро*
зумієте дане твердження?

63. Що може заважати реалізації стратегії?
64. Назвіть кількісні і якісні критерії для оцінки стратегії.
65. Який взаємозв’язок між стратегією і структурою?

142

143

Тема 4. Організація як функція управління

 Суть організації

 Складова управління, суть якої полягає в координації дій
окремих елементів системи, досягнення взаємної відповід*
ності окремих її частин.

Форма об’єднання людей для спільної діяльності в межах
певної структури; група людей, діяльність яких свідомо ко*
ординується для досягнення спільної мети, цілей.

Установа, що покликана виконувати задані функції вир*
ішувати певне коло завдань (школа, інститут, банк, урядова
установа).

Для організації характерні зразки взаємин між людьми
на підставі

⇒ формально встановлених
⇒ неформально встановлених

¾ правил поведінки
¾ членства
¾ розподілу праці
¾ ліній підпорядкування
¾ засобів контролю

Організація є невід’ємним елементом національної структури суспільства
Через організацію переважно відбувається розподіл

 ⇒ престижу
 ⇒ влади
 ⇒ статусу
 ⇒ винагород

144

 Діденко В.М. Менеджмент

Загальні характеристики організацій

⇒ людські ресурси;
⇒ капітал;
⇒ матеріали;
⇒ технологія;
⇒ інформація.

9 економічні умови;
9 споживачі;
9 профспілки;
9 урядові акти;
9 законодавство;
9 міжнародні угоди;
9 конкуренти;
9 постачальники;
9 техніка і технологія, науковий прогрес;
9 політичні події;
9 міжнародні події і т.ін.

9 розподіл всієї діяльності на складові компо*
ненти, численні спеціалізовані завдання.

9 утворення за рахунок чіткого горизонтально
 горозподілу підрозділів, що виконують спе*

цифічні конкретні завдання і досягають конк*
ретних специфічних цілей.

9 хтось повинен координувати роботу групи,
 утвореної при горизонтальному розподілі, щоб

вона була успішною. Вертикальний розподіл
– це розподіл, що відділяє роботу по коорди*
нуванню дій.

9 для того, щоб організація могла добитися реалізації
своїх цілей, завдання повинні бути скоординовані
за допомогою вертикального розподілу праці. Тому
управління є суттєво важливою діяльністю для
організації.

145

Тема 4. Організація як функція управління

Класифікація організацій згідно ознак:

І. Мета і характер діяльності:
• комерційні;
• некомерційні.

ІІ. Форма власності:
• приватні;
• колективні;
• комунальні;
• державні.

ІІІ. Правовий статус і форма господарювання:
• одноосібні товариства;
• кооперативні товариства;
• орендні товариства ;
• господарські товариства.

IV. Галузево*функціональний вид діяльності:
• промислові;
• сільськогосподарські;
• транспортні;
• торгівельні;
• лізингові;
• банківські;
• та інші.

V. Національна належність капіталу:
• національні;
• іноземні;
• змішані.

VІ. Розмір за чисельністю працівників:
• малі;
• середні;
• великі.

146

 Діденко В.М. Менеджмент

Об єднання організацій:

Асоціація договірне обєднання, створене з метою постійної коорди*
нації господарської діяльності. Асоціація не має права у виробничу й ко*
мерційну діяльність будь*якого із учасників.

Корпорація договірне обєднання, створене на основі поєднання ви*
робничих, наукових та комерційних інтересів з делегуванням окремих
положень централізованого регулювання діяльності кожного з учасників.

Консорціум тимчасове статутне обєднання промислового і банківсь*
кого капіталу для досягнення спільної мети.

Концерн статутне обєднання підприємств промисловості, наукових
організацій, транспорту, банків, торгівлі тощо на основі фінансової за*
лежності від одного або групи підприємств.

ПромисловоFфінансова група це обєднання, до якого можуть входити
промислові підприємства, підприємства інших галузей економіки, бан*
ки, наукові і проектні установи та організації усіх форм власності що ма*
ють на меті отримання прибутку, і яке створюється за рішенням Кабінету
Міністрів України.

Характерні ознаки усіх обєднань:

– обєднання проводиться на добровільній основі;
– підставою для створення є лише статут;
– обєднання юридична особа, може мати самостійний баланс і

рахунки в установах банків.

147

Тема 4. Організація як функція управління

Функціонування організації як відкритої системи
[1,c.28F29]

Матеріали

Капітал

Робоча сила

(трудові

ресурси)

Інформація

Продукція
Послуги
Прибуток
Соціальна
відповідальність
Освоєння ринку
Забезпечення
працівників

Успіх організації залежить від таких умов:

Y уміння вижити;
Y результативності(ефективності);
Y продуктивності;
Y здатності до практичної діяльності;
Y здатності до саморозвитку;
Y вміння ефективно використовувати інвестиції;
Y здатності до самовдосконалення.

148

 Діденко В.М. Менеджмент

ОрганізаційноFправова структура

ОрганізаційноFправова структура – це передбачені законами, іншими
нормативними актами країни вид і спосіб побудови підприємств (ком*
паній, корпорацій), які залежать від форми власності, масштабу підпри*
ємства, формування його капіталу, характеру поєднання і підпорядкування
складових підприємства.

ОрганізаційноFправові форми підпорядкування – визначені чинним зако*
нодавством держави організаційноFправові, фінансовоFмайнові та структурні
ознаки різних за побудовою типів підприємницької діяльності :

⇒ державні і муніципальні підприємства (з державною формою власності);
⇒ орендні і акціонерні підприємства;
⇒ спільні підприємства з участю іноземного капіталу;
⇒ товариства з обмеженою та додатковою відповідальністю;
⇒ індивідуальні (сімейні) товариства;
⇒ товариства споживачів та ін.

Організаційна структура управління – внутрішня організаційна побудо*
ва будь*якої підприємницької системи, яка суттєво впливає на результа*
тивність взаємодії її складових.

У сучасному менеджменті виділяють організаційні структури:
⇒ лінійну (кожна ланка і кожен працівник має свого керівника);
⇒ функціональну (управління здійснюється сукупністю підрозділів,

що спеціалізуються на виконанні конкретних видів роботи);
⇒ лінійноFфункціональну (домінують вертикальні зв’язки типу “керів*

ник*виконавець”, на верхніх рівнях акумулюються повноваження щодо
розв’язання поряд зі стратегічними багатьох оперативних завдань);

⇒ програмноFцільові (вся сукупність робіт з реалізації заданої кінце*
вої цілі розглядається не з позиції існуючої ієрархії підпорядкування, а
під кутом зору досягнення цілі, передбаченої програмою).

 Лінійна організаційної структури управління
До переваг організаційної структури управління можна віднести:
• єдність розпорядництва, простоту та чіткість підпорядкування;
• повну відповідальність керівника за результати діяльності підлег*

лих йому підрозділів;
• оперативність у прийнятті рішень;
• погодженість дій виконавців;

149

Тема 4. Організація як функція управління

• одержання нижчестоящими ланками погоджених між собою роз*
поряджень і завдань.

Як недоліки цього найпростішого виду структур управління можна
назвати:

• велике інформаційне перевантаження керівника, величезний потік
документів, множинність контактів з підлеглими, вищестоящими і сум*
іжними ланками;

• високі вимоги до керівника, який має бути висококваліфікова*
ним фахівцем, що володіє великими різнобічними знаннями і досвідом з
усіх функцій управління і сфер діяльності, які здійснюють підлеглі йому
працівники;

• структура може бути пристосована тільки до вирішення оператив*
них і поточних завдань;

• структура негнучка і не дає змоги вирішувати завдання, обумов*
лені умовами функціонування, які постійно змінюються.

Функціональна організаційної структури управління
Переваги функціональної структури управління можна звести до та*

кого:
• висока компетентність фахівців, що відповідають за виконання

конкретних функцій;
• спеціалізація підрозділів на виконанні визначеного виду управлі*

нської діяльності, ліквідація дублювання у виконанні завдань управлін*
ня окремими службами.

Як недоліки цього виду організаційної структури управління можна
назвати:

 • порушення принципом повноправного розпорядництва принци*
пу єдиноначальності;

• тривала процедура прийняття рішень;
• труднощі підтримки постійних взаємозв’язків між різними функ*

ціональними службами;
• зниження відповідальності виконавців за роботу, оскільки кожен

виконавець одержує вказівки від кількох керівників;
• неузгодженість і дублювання вказівок і розпоряджень, які одер*

жують виконавці «зверху»;
• кожен функціональний керівник і функціональний підрозділ став*

лять свої питання на перше місце, не погоджуючи їх з необхідністю до*
сягнення поставлених перед підприємством цілей.

150

Діденко В.М. Менеджмент

ЛінійноFфункціональні структури
Перевагами лінійно*функціональних структур, як правило, вважають:
• стимулювання ділової і професійної спеціалізації в умовах даної

структури управління;
• високу виробничу реакцію підприємства, тому що вона побудова*

на на вузькій спеціалізації виробництва і вузькій кваліфікації фахівців;
• зменшення дублювання зусиль у функціональних областях;
• поліпшення координації діяльності в функціональних областях.

Незважаючи на широке поширення лінійно*функціональних структур
управління, приведемо цілий перелік їх недоліків:

• розмивання розробленої стратегії розвитку підприємства: підроз*
діли можуть бути зацікавлені в реалізації своїх локальних цілей і завдань
більшою мірою, ніж підприємства в цілому, тобто ставити свої власні цілі
вище цілей всього підприємства;

• відсутність тісних взаємозв’язків і взаємодії на горизонтальному
рівні між підрозділами;

• різке збільшення обсягу роботи керівника підприємства і його за*
ступників через необхідність узгодження дій різних функціональних служб;

• надмірно розвинута система взаємодії по вертикалі;
• втрата гнучкості у взаєминах працівників апарату управління че*

рез застосування формальних правил і процедур;
• слабка інноваційна і підприємницька реакція підприємства з та*

кою організаційною структурою управління;
• неадекватне реагування на вимоги зовнішнього середовища;
• утруднення й уповільнення передачі інформації, що позначається

на швидкості і своєчасності прийняття управлінських рішень; ланцюг
команд від керівника до виконавця стає занадто довгим, що утрудняє
комунікацію.

З огляду на всі перераховані недоліки важливо підкреслити, за яких
же умов вони згладжуються:

• лінійно*функціональні структури управління найбільш ефективні
там, де апарат управління виконує рутинні, ті, які часто повторюються і
рідко змінюються, завдання і функції, тобто на підприємствах, що фун*
кціонують в умовах вирішення стандартних управлінських проблем;

• достоїнства цих структур виявляються в керуванні підприємства*
ми з масовим чи великомасштабним типом виробництва, у підприєм*
ствах, що випускають відносно обмежену номенклатуру продукції;

• вони найбільш ефективні при господарському механізмі витрат*
ного типу, коли виробництво мало схильне до прогресу в галузі науки і
техніки;

151

Тема 4. Організація як функція управління

• лінійно*функціональні структури успішно застосовуються на
підприємствах, що діють у стабільних зовнішніх умовах.

Виділяється три типи дивізійних структур:
 – дивізійно*продуктові структури;
 – організаційні структури, орієнтовані на споживача;
 – дивізійно*регіональні структури.
Як переваги даних видів структур можна назвати:
– використання дивізійних структур дозволяє підприємствам при*

діляти конкретному продукту чи споживачеві географічного регіону
стільки ж уваги, скільки приділяє невелике спеціалізоване підприєм*
ство, у результаті чого можна швидше реагувати на зміни, що відбува*
ються в зовнішньому середовищі, адаптуватися до умов, що змінюються;

– цей вид структури управління орієнтує на досягнення кінцевих
результатів діяльності підприємства (виробництво конкретних видів про*
дукції, задоволення потреб визначеного споживача, насичення товарами
конкретного регіонального ринку);

– зменшення складності управління, з яким зіштовхуються керівни*
ки вищої ланки;

– відокремлення оперативного управління від стратегічного, у ре*
зультаті чого вище керівництво підприємства концентрується на страте*
гічному плануванні й управлінні;

– перенесення відповідальності за прибуток на рівень дивізіонів, де*
централізацію прийняття оперативних управлінських рішень, що допо*
магає наблизити керівництво до проблем ринку;

– поліпшення комунікацій;
– розвиток широти мислення, гнучкості сприйняття і заповзятли*

вості керівників відділень (дивізіонів).
У той же час варто підкреслити недоліки розглянутого типу організац*

ійних структур:
– дивізійні структури управління призвели до зростання ієрархічності,

тобто вертикалі управління. Вони зажадали формування проміжних рівнів
менеджменту для координації роботи відділень, групи тощо;

– протиставлення цілей відділень загальним цілям розвитку підпри*
ємства, розбіжність інтересів «верхів» і «низів» у багаторівневій ієрархії;

– можливість виникнення міжвідділкових конфліктів, зокрема, у ви*
падку дефіциту ключових ресурсів, що розподіляються централізовано;

— невисока координація діяльності відділень (дивізіонів), штабні
служби роз’єднані, горизонтальні зв’язки ослаблені:

152

Діденко В.М. Менеджмент

– неефективне використання ресурсів, неможливість їх використо*
вувати повною мірою в зв’язку з закріпленням ресурсів за конкретним
підрозділом;

– збільшення витрат на утримання управлінського апарату внаслідок
дублювання тих самих функцій у підрозділах і відповідного збільшення
чисельності персоналу;

– утруднення здійснення контролю від верху до низу;
– багаторівнева ієрархія у рамках самих відділень (дивізіонів), дія в

них усіх недоліків лінійно*функціональних структур;
– можливе обмеження професійного розвитку фахівців підрозділів,

оскільки їхні колективи не настільки великі, як у випадку застосування
лінійно*функціональних структур на рівні компаній.

Слід зазначити, що найбільш ефективно дивізійні структури управ*
ління використовувати за таких умов:

– якщо підприємство великих розмірів і розширює виробничо*гос*
подарські операції;

– якщо підприємство має широку номенклатуру продукції, що ви*
пускається;

– коли підприємство із сильно диверсифікованим виробництвом;
– коли виробництво продукції на підприємстві слабко піддане коли*

ванням ринкової кон’юнктури і мало залежить від технологічних ново*
введень;

– при інтенсивному проникненні компаній на закордонні ринки, тоб*
то якщо підприємства здійснюють свою діяльність у широких міжнарод*
них масштабах, одночасно на кількох ринках у країнах з різними соц*
іально*економічними системами і законодавством.

 Адаптивні структури управління
 До різновидів структур адаптивного типу можна віднести проектні,

матричні, програмно*цільові, проблемно*цільові, структури, засновані
на груповому підході (командні, проблемно*групові, бригадні), мережеві
організаційні структури.

Розглянемо переваги і недоліки найпоширеніших із них.
Проектні структури
Основними перевагами такого виду структур управління є:
• інтеграція різних видів діяльності підприємства з метою одержан*

ня високоякісних результатів з визначеного проекту;
• комплексний підхід до реалізації проекту, вирішення проблеми;
• концентрація всіх зусиль на вирішенні одного завдання, на вико*

нанні одного конкретного проекту;

153

Тема 4. Організація як функція управління

• велика гнучкість проектних структур;
• активізація діяльності керівників проектів і виконавців у резуль*

таті формування проектних груп;
• посилення особистої відповідальності конкретного керівника як

за проект у цілому, так і за його елементи.
До недоліків проектної структури управління можна віднести таке:
• при наявності кількох організаційних проектів чи програм про*

ектні структури призводять до дроблення ресурсів і помітно ускладню*
ють підтримку й розвиток виробничого та науково*технічного потенці*
алу підприємства як єдиного цілого;

• від керівника проекту потрібно не лише управління всіма стадіями
життєвого циклу проекту, а й врахування місця проекту в мережі про*
ектів даної організації;

• формування проектних груп, що не є стійкими утвореннями, поз*
бавляє працівників усвідомлення свого місця в організації;

• при використанні проектної структури виникають труднощі з пер*
спективним використанням фахівців у даному підприємстві;

• спостерігається часткове дублювання функцій.

Матричні структури
 Достоїнствами матричної структури є:
– інтеграція різних видів діяльності підприємства в рамках реалізо*

ваних проектів, програм;
– одержання якісних результатів з великої кількості проектів, про*

грам, продуктів;
– значна активізація діяльності керівників і працівників управлі*

нського апарату в результаті формування проектних (програмних) ко*
манд, які активно взаємодіють з функціональними підрозділами, поси*
лення взаємозв’язку між ними;

 – залучення керівників усіх рівнів і фахівців у сферу активної твор*
чої діяльності по реалізації організаційних проектів і, насамперед, по при*
скореному технічному удосконаленню виробництва;

– скорочення навантаження на керівників вищого рівня управління
шляхом передачі повноважень, прийняття рішень на середній рівень при
збереженні єдності координації і контролю за ключовими вирішеннями
на вищому рівні;

– посилення особистої відповідальності конкретного керівника як за
проект (програму) у цілому, так і за його елементи;

– досягнення більшої гнучкості і координованості робіт, ніж у лінійно*
функціональних і дивізійних організаційних структурах управління, тоб*

154

Діденко В.М. Менеджмент

то краще і швидке реагування матричної структури на зміну зовнішнього
середовища;

– подолання внутріорганізаційних бар’єрів, не заважаючи при цьо*
му розвитку функціональної спеціалізації.

До недоліків матричних структур відносять такі:
– складність матричної структури. Для практичної реалізації, для її

впровадження необхідна тривала підготовка працівників і відповідна
організаційна культура;

– структура складна, громіздка і дорога не тільки у впровадженні, а й
в експлуатації;

– вона є важкою і часом незрозумілою формою організації;
– у зв’язку із системою подвійного підпорядкування підривається

принцип єдиноначальності, що часто призводить до конфліктів, у рам*
ках цієї структури породжується двозначність ролі виконавця і його ке*
рівників, що створює напругу у відносинах між членами трудового ко*
лективу підприємства;

– у рамках матричної структури проявляється тенденція до анархії,
так як в її умовах нечітко розподілені права і відповідальність між її еле*
ментами;

– для цієї структури характерна боротьба за владу, тому що в її рам*
ках чітко не визначені владні повноваження;

– для даної структури характерні надмірні накладні витрати в зв’язку
з тим, що потрібно більше засобів для утримання більшої кількості кері*
вників, а також на вирішення конфліктних ситуацій;

– досягненню високоякісних результатів заважає двозначність і втра*
та відповідальності;

– при використанні матричної структури виникають труднощі з пер*
спективним використанням фахівців у даній організації;

– спостерігається часткове дублювання функцій;
– несвоєчасно приймаються управлінські рішення; як правило, ха*

рактерно групове їх прийняття;
– відзначається конформізм у прийнятті групових рішень;
– порушується традиційна система взаємозв’язків між підрозділами;
– в умовах матричної структури утруднюється і практично відсутній

повноцінний контроль по рівнях управління;
* структура вважається абсолютно неефективною в кризові періоди.

155

Тема 4. Організація як функція управління

Принципи організації Анрі Файоля

№
з/п

Назва принципів
управління

Основний зміст принципів

1

Розподіл праці

Спеціалізація – природній порядок речей. Метою
розподілу праці і виконання роботи більшої за
об'ємом та кращої за якістю при таких самих
зусиллях. Це досягається за рахунок скорочення
числа цілей, на які повинні бути спрямована увага та
зусилля.

2

Повноваження і
відповідальність

Основний зміст повноваження – право віддавати

наказ, а відповідальність – її складова протилежність.

Там, де дають повноваження, там і виникає

відповідальність.

3

Дисципліна

Дисципліна передбачає слухняність та повагу до
досягнутих угод між фірмою та її працівниками
Встановлення цих угод, що пов'язують фірму та
працівників, з яких виникають дисциплінарні
формальності, повинно залишатися одним з головних
завдань керівників індустрії. Вона передбачає
справедливе застосування санкції.

4

Єдиновладдя

Працівник повинен отримувати накази лише від
одного безпосереднього начальника.

5

Єдність напряму
діяльності

Кожна група, що діє в рамках однієї мети, повинна
бути об'єднана єдиним планом та мати одного
керівника.

6

Підпорядкованість
особистих інтересів

загальним

Інтереси одного працівника або групи працівників не
повинні переважати над інтересами компанії або
організації більшого масштабу.

7

Винагорода персоналу

Для того, щоб забезпечити вірність та підтримку
працівників, вони повинні отримувати справедливу
заробітну плату за свою роботу.

8

Централізація

Як і розподіл праці централізація - природний
порядок речей. Однак відповідний ступінь
централізації буде варіювати від конкретних вимог.
Тому виникає питання про правильну пропорцію між
централізацією і децентралізацією. Це проблема
визначення людини, яка забезпечить кращі можливі
результати.

156

Діденко В.М. Менеджмент

9

Скалярний ланцюг
(ієрархія управління)

Скалярний ланцюг - ряд осіб, що займають керівні
посади, починаючи з особи, що займає найвище
становище в даному ланцюгу і завершуючи
керівником низової ланки. Було б помилкою
відмовлятися від ієрархічної системи без певної
необхідності в цьому, але було б ще більшою
помилкою підтримувати цю систему, коли вона
приносить шкоду інтересам бізнесу.

10 Порядок Місце для всього і все на своєму місці.
11 Справедливість Поєднання доброти та правосуддя.

12

Стабільність робочого
персоналу

Висока плинність кадрів знижує ефективність роботи
організації. Середньому керівникові, що тримається
за місце, віддається перевага у порівнянні з видатним
талановитим менеджером, що швидко залишає своє
місце і не тримається за нього.

13

Ініціатива

Ініціатива означає розробку плану та забезпечення
його успішної реалізації. Це надає організації
підприємства сили та енергії.

14

Корпоративний дух

Спілка - це сила, а вона є результатом гармонії
персоналу.

157

Тема 4. Організація як функція управління

Модель проектування роботи

158

Діденко В.М. Менеджмент
М

од
ел

ь
пр

ое
кт

ув
ан

ня
 і

 в
ик

он
ан

ня
 р

об
от

и

А
н
ал

із

р
об

от
и

Т
ех

н
ол

ог
іч
н
і

ф
ак

то
р
и

В
ід
м
ін
н
ос

ті

в
 с
оц

іа
л
ьн

ій

сф
ер

і

С
п
р
и
й
н
ят

тя

зм
іс
ту

р
об

от
и

П
р
ое

к
ту

-
в
ан

н
я

р
об

от
и

В
и
к
он

ан
н
я

і
р
ез
ул

ьт
ат

р
об

от
и

Ф
ак

то
р

за

вд
ан

ь

Ін

ди
ві
ду

ал
ьн

і
в
ід
м
ін
н
ос

ті

Л
ю
дс

ьк
и
й

ф
ак

то
р

159

Тема 4. Організація як функція управління

Характеристика роботи (Р. Хекман, Е. Лоулер)

Характеристики Зміст характеристики

1. Різновидність

Рівень різновидності у наборі операцій чи рівень

різновидності знарядь праці і процесів, які

використовуються при виконанні роботи/

2. Автономність

Рівень самостійності при прийнятті рішень по

плануванню своєї роботи, а також вибору засобів для її

виконання.

3. Закінченість

Рівень доведення продукту (послуг), що стосується

кінцевого результату в межах даної роботи.

4. Результативність

(зворотній зв'язок)

Рівень інформованості виконавця через роботу про

результативність виконаних ним дій.

5. Взаємодія

Рівень необхідної взаємодії з іншими робітниками для

завершення роботи.

6. Товариськість

Межа, до якої робота дозволяє виконавцю спілкуватися з

колегами і встановлювати неформальні дружні відносини.

160

Діденко В.М. Менеджмент
Е

ле
м

ен
ти

 п
об

уд
ов

и
“о

рг
ан

із
ац

ій
но

го
 б

уд
ин

ку
”

[2
,

с.
 2

97
]

Д
иф

ер
ен
ці
ац

ія
 й

 ін
те
гр
ац

ія

Д
еп
ар

та
м
ен
ти

за
ці
я

161

Тема 4. Організація як функція управління
Р

об
от

а
з

ка
др

ам
и

К
ад

ро
ви

й
 б

із
н

ес
 в

 д
ан

и
й

 ч
ас

 н
е

об
м

еж
ує

ть
ся

 п
ос

лу
га

м
и

 п
о

п
ід

бо
ру

 ч
и

 п
ра

ц
ев

ла
ш

ту
ва

н
н

ю
, я

кі
 б

аз
у�

ю
ть

ся
 н

а
ел

ем
ен

та
рн

ом
у

зб
ор

і–
п

ер
ед

ач
і і

н
ф

ор
м

ац
ії

чи
 то

 в
ід

 р
об

от
од

ав
ц

я
до

 п
ре

те
н

де
н

та
, ч

и
 в

 зв
ор

от
н

ом
у

п
ор

яд
ку

. С
ьо

го
дн

і д
ан

и
й

 б
із

н
ес

 –
 ц

е
ц

іл
и

й
 п

ак
ет

 п
ос

лу
г,

 я
кі

 н
ад

аю
ть

 с
пе

ці
ал

із
ов

ан
і к

ом
па

ні
ї:

п
оч

и
н

аю
чи

ві
д

н
ад

ан
н

я
ко

н
су

ль
та

ц
ій

 в
 о

бл
ас

ті
 H

R
 (

ві
д

ан
гл

. �
 h

um
an

 re
so

ur
ce

s)
 –

 л
ю

дс
ьк

і р
ес

ур
си

) і
 за

кі
н

чу
ю

чи
 к

ом
п

ле
к�

та
ц

іє
ю

 ш
та

ту
 п

ев
н

ої
 к

ом
п

ан
ії

аб
о

п
ра

ц
ев

ла
ш

ту
ва

н
н

ям
 с

п
ец

іа
лі

ст
а

н
а

ва
ка

н
тн

у
п

ос
ад

у.

В
ід
мі
нн
і р
ис
и

Гр
уп
и

О
пл
ат
а

по
сл
уг

С
пе
кт
р
по
сл
уг

Н
ад
ан
ня

га
ра
нт
ій

Ц
ін
ов
а

ні
ш
а

С
ег
ме
нт

 п
ош

ук
у

С
ис
те
ма

 о
пл
ат
и
пр
ац
і

1
2

3
4

5
6

7
8

Кадрові агентства

К
он

са
лт

и
н
го

ві

ко
м
п
ан

ії
,
як

і

м
аю

ть
 к
ад

ро
ві

п
ід
ро

зд
іл
и

Роботодавець

К
ом

п
ле

кс
н
и
й

су
п
ро

ві
д
в

п
и
та

н
н
ях

 H
R

:

п
ро

ве
де

н
н
я

тр
ен

ін
гі
в
та

се
м
ін
ар

ів
 п
о

п
и
та

н
н
ях

 H
R

,

оц
ін
ка

,
п
ід
бі
р

п
ер

со
н
ал

у,

до
сл

ід
ж
ен

н
я

ри
н
ку

 п
ра

ц
і

Роботодавцю

Середня, висока

С
п
ец

іа
лі
ст
и

ви
со

ко
го

 р
ів
н
я

кв
ал

іф
ік
ац

ії
 н
а

се
ре

ди
н
і
і
то

п
-

п
оз

и
ц
ії

,
як

і

ві
дп

ов
ід
аю

ть

те
хн

іч
н
ом

у

за
вд

ан
н
ю

В
ід
со

тк
и

 в
ід

рі
чн

ог
о
ок

ла
ду

сп
ец

іа
лі
ст

а
до

оп
од

ат
ку

ва
н
н
я

162

Діденко В.М. Менеджмент
1

2
3

4
5

6
7

8

Ре
кр
ут
ин
го
ві

аг
ен
ст
ва

Роботода-вець

П
ош

ук
, о
ці
нк
а,

пі
дб
ір

 п
ер
со
на
лу

,
до
да
тк
ов
ы

ко
нс
ал
ти
нг
ов
і

по
сл
уг
и
з п

ит
ан
ь

H
R

, д
ос
лі
дж

ен
ня

ри
нк
у
пр
ац
і

Роботодав-цю

Серед-ня-висока

С
пе
ці
ал
іс
ти

 в
ис
ок
ог
о

рі
вн
я
кв
ал
іф
ік
ац
ії
на

се
ре
ди
ні

 і
то
п-
по
зи
ці
ї,

як
і в
ід
по
ві
да
ю
ть

те
хн
іч
но
му

 за
вд
ан
ню

В
ід
со
тк
и
ві
д
рі
чн
ог
о

ок
ла
ду

 с
пе
ці
ал
іс
та

 д
о

оп
од
ат
ку
ва
нн
я

А
ге
нс
тв
а
по

пр
ац
ев
ла
ш
ту
ва
нн
ю

Претен-дент (аплікант)
працевлаштування

П
ре
те
нд
ен
ту

(а
пл
ік
ан
ту

)

Низько-середня

С
пе
ці
ал
іс
ти

 в
сі
х
рі
вн
ів

не
ви
со
ко
ї к
ва
лі
фі
ка
ці
ї

П
ла
та

 за
 р
еє
ст
ра
ці
ю

,
вн
ес
ен
ня

 в
 б
аз
у
да
ни
х

за
 с
уп
ут
ні

 п
ос
лу
ги

(с
кл
ад
ан
ня

 і
ро
зп
ов
сю

дж
ен
ня

ре
зю

ме
 і
т.
д.

).
 %

 в
ід

мі
ся
чн
ог
о
чи

 р
іч
но
го

ок
ла
ду

 с
пе
ці
ал
іс
та

 д
о

оп
од
ат
ку
ва
нн
я
у

ви
па
дк
у

пр
ац
ев
ла
ш
ту
ва
нн
я

Кадрові агентства

Д
ер
ж
ав
на

 с
лу
ж
ба

за
йн
ят
ос
ті

 б
ю
ро

 п
о

пр
ац
ев
ла
ш
ту
ва
нн
ю

Безкоштовно

С
та
ти
ст
ик
а

за
йн
ят
ос
ті

,
пр
ац
ев
ла
ш
ту
ва
нн
я,

ко
нс
ул
ьт
ац
ії,

пр
оф

ор
іє
нт
ац
ія

-
-

С
пе
ці
ал
іс
ти

 р
із
ни
х

рі
вн
ів

-

163

Тема 4. Організація як функція управління

Система управління персоналом
Значна частина керівників уважає, що HR повинен займатися вик*

лючно підбором кадрів, але життя все більше акцентує увагу, що система
управління людськими ресурсами є важливою частиною загальної систе*
ми управління бізнесом.

Управління персоналом складається з трьох рівнів:

І РІВЕНЬ – ОПЕРАТИВНИЙ

вирішує завдання, пов’язані з адмініструванням персоналу

 Ø
ІІ РІВЕНЬ – ТАКТИЧНИЙ

 Ø
ІІІ РІВЕНЬ – СТРАТЕГІЧНИЙ

передбачає вже управління не персоналом, а цілісним кадровим процесом

Фактори, від яких залежить успіх HR:

* готовність і бажання компанії працювати з системою;

* підтримка керівництва;

* розуміння завдань, котрі стоять перед компанією, особливостей свого

бізнесу для того, щоб запропонувати такі HR-технології, котрі будуть

працювати на підтримку і реалізацію бізнес-завдань;

* професіоналізм HR.

персоналу

мотивація
розподіл
атестація
підбір

−
−
−
−

164

Діденко В.М. Менеджмент

 Основні завдання HR і їх роль в управлінні бізнесом:
1 участь в проектуванні компанії, опис організаційної структури компанії,

всіх бізнес-процесів, які проходять через кожне робоче місце, котрий

виражається в посадових інструкціях, опису робочого місця, ключових

компетенцій (комплекс необхідних характеристик), показниках

результативності, складанні портрета ідеального кандидата;

2 залучення і відбір персоналу;

3 навчання і розвиток персоналу;

4 розробка і впровадження систем мотивації і компенсаційної політики;

5 формування трудових відносин;

6 управління трудовими показниками і атестаційна політика;

7 удосконалення і формування здорової корпоративної культури, котра

проявляється в націленості на дії, в орієнтації на споживача, прагненні до

удосконалення в своїй справі, в своєму бізнесі.

Існують дві основні функції HR:

надання HR-послуг співробітникам
компанії, котрі сприймаються як
внутрішні клієнти.

бути стратегічним бізнес-партнером
для керівництва компанії;

165

Тема 4. Організація як функція управління

Здійснення першої функції передбачає досконале знання бізнесу, а
також узгодженість стратегії по відношенню персоналу з ключовими зав*
даннями і бізнес*стратегією компанії. Директор по персоналу є член вищої
керівної ради компанії і приймає участь у виробленні всіх стратегічних
рішень.

Якщо раніше основною функцією в управлінні персоналом було своє*
часний підбір, адаптація і навчання персоналу, то з плином часу акцент в
роботі логічно змістився до підвищення кваліфікації співробітників, уп*
равління внутрішньою ротацією персоналу, формування системи кар’єр*
ного росту. Крім цього для ефективного управління бізнес*процесами
існує необхідність в раціонально організованій структурі підрозділів, упо*
рядкованій системі взаємодій департаментів та служб.

В ідеальній сучасній компанії служба персоналу займається вироб*
ленням стратегії управління персоналом, котра повинна бути повністю
пов’язана зі стратегією комерційної, бізнесової діяльності.

 Труднощі, котрі виникають при створенні НР-системи:*
1 пошук кваліфікованого директора по управлінню людськими ресурсами,

який володіє технологіями і здатністю відбудувати систему. Попит на
таких менеджерів сьогодні стабільно високий і перевищує пропозицію;

2 присутність подвійних стандартів – один із самих розповсюджених
причин провалу HR-проектів. Норми і правила, якщо вони прийнятні,
повинні бути єдиними як для всіх співробітників компанії, так і для
внутрішнього та зовнішнього спілкування. Зміни ефективні, якщо вони
починаються з вершини організації і націлені на групові норми та
цінності;

3 недооцінка в умовах відносної молодості українського бізнесу і
відсутність єдиних моделей необхідності повноцінного проектування
організації. Це приводить до дублювання функцій, до випадання деяких
участків, ланок, розтрат часу і матеріальних ресурсів на пошук персоналу
під незрозумілі цілі і завдання;

4 труднощі делегування повноважень по найму у відділ HR – негативні
наслідки, прилаштування друзів, родичів та фаворитизм.

(* Інвестгазета. 2006. * №20. с. 35)

166

Діденко В.М. Менеджмент

Порівняльна схема японської та американської
моделей організації (управління), за У. Оучі

Японські організації Американські організації

Пожитт є вий найм

Пос ту п ов а , пов і ль н а
оц і нк а

і про с у в ання

Не с п е ц і ал і з о в ан а
д і яль н і с т ь

Неформальн і , т онк і
мех ан і зми контролю

Кол ективн е прийнят тя
р ішень

Кол ек тивна
в і д п ов і д аль н і с ть

Пі двищена у ва га д о
п і д л е г лих («люд сь кий »
факт ор в у правл і нн і)

Коро ткоча с ний найм

Швидка оц і нк а і
про с у в ання

Спец і а л і з о в ан а
д і яль н і с ть

Формальн і , к і л ь к і с н і
мех ан і зми контр олю

І н див і д у альн е
прийнят тя р ішень

І н див і д у аль на
в і д п о в і д аль н і с ть

Викори с т анню
люд сь ко г о фак т ора в
у правл і нн і нада є ть с я
дру г о рядне з н ач е ння

167

Тема 4. Організація як функція управління
О

сн
ов

не
 к

ол
о

пи
та

нь
 п

о
уп

ра
вл

ін
ню

 п
ер

со
на

ло
м

0%10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

90
%

П
ід
бі
р

П
ош

ук
Н
ав
ча
нн
я

А
да
пт
ац
ія

П
ит
ан
ня

 в
ир
іш
ую

ть
ся

 с
ам

ос
тій

но
 з
а
до
по
м
ог
ою

 в
ла
сн
их

ре
су
рс
ів

 к
ом

па
ні
ї

П
ит
ан
ня

 в
ир
іш
ую

ть
ся

 з
а
до
по
м
ог
ою

 с
то
ро
нн
іх

ор
га
ні
за
ці
й

168

Діденко В.М. Менеджмент

0%20
%

40
%

60
%

80
%

10
0%

Ві
тч
из
ня
ні

ко
мп
ан
ії

Зм
іш
ан
і

ко
мп
ан
ії

Ін
оз
ем

ні
ко
мп
ан
ії

зн
ай
ом

і п
ра
ці
вн
ик
ів

ос
об
ис
ті
зн
ай
ом

і
об

"я
ви

 в
 з
ас
об
ах

 м
ас
ов
ої

 ін
ф
ор
м
ац
ії

пл
ат
ні

 К
А

 (
ка
др
ов
і а
ге
нс
тв
а)

Ш
ля

хи
,

як
і

ви
ко

ри
ст

ов
ую

ть
 к

ом
па

ні
ї

пр
и

пі
дб

ор
і

пе
рс

он
ал

у

169

Тема 4. Організація як функція управління

ДЕЯКІ НЕСТАНДАРТНІ МЕТОДИ ВІДБОРУ ПЕРСОНАЛУ
(РЕКРУТИНГУ)

Сьогоднішній бізнес використовує типові для ринкового господар*
ства (нестандартні) методи рекрутингу, котрі дозволяють визначати по*
вністю відповідну вимогам кандидатуру.

¾ використання психологічних тестів;
¾ виконання практичних завдань;
¾ виконання завдань ситуаційного характеру;

До таких
методів

в основному
відносять: ¾ використання стрес-інтерв’ю і т.д.

Головна перевага таких методів:
→ можливість проаналізувати психологічні характеристики людини,

його життєві характеристики, установки, цілі;
→ неможливість для кандидата запланувати варіанти відповідей;
→ істинність реакцій поведінки;
→ можливість визначити швидкість адаптації до умов, що змінюють*

ся.
Нестандартність заключається у вартості кліше, наборів тестів чи пи*

тань при проведенні співбесіди.
В залежності від посади, компанії, професії – використовуються про*

фесійні тести, інколи психологічні, підбираються вони індивідуально, для
того, щоб підтвердити, доповнити, скоректувати своє враження про осо*
бу кандидата. Діапазон нестандартизованих тестів дуже великий – від
проективних методик до тестів, котрі визначають психофізіологічні вла*
стивості кандидата.

Вибір нестандартних методів відбору залежить в першу чергу від не*
стандартних вимог до кандидата, переважно нетрадиційні методи вико*
ристовують компанії, в котрих вітають корпоративний, творчий підхід
до роботи, або коли потрібно визначити потенціал кандидата, його
здібності, задатки, а не накопичений професійний досвід.

Необхідно розуміти:
1) використання нових методів – це в своєму роді інноваційна

діяльність, яка вимагає від його виконавця творчого, чітко організовано*
го підходу;

2) дана методика має і недоліки: суб’єктивні моменти (можливі по*
грішності, котрі залежать від стану людини), недостатня компетентність
PR*менеджера, часові рамки, додаткові фінансові затрати.

170

Діденко В.М. Менеджмент

ОСОБЛИВОСТІ НЕСТАНДАРТНИХ СПОСОБІВ ПРИЙОМУ
НА РОБОТУ

І МЕТОД → → → → → ПСИХОДІАГНОСТИКА
→ це метод виявлення індивідуальних особливостей і прогнозування

розвитку особи;як правило, це спеціальні тести, анкети, але можливий і
аналіз технологічних властивостей, характеристик протягом співбесіди,
якщо у експерта є достатньо навиків;

→ особливості:
тестуються різні психічні якості – в залежності від професії, частіше

за все нервова система (темперамент), уважність, швидкість переключен*
ня уваги і т.д.;

→ коментарі фахівців, практиків:
для невеликої чи середньої компанії мати окремого співробітника,

котрий буде обробляти такі тести недоцільно; якщо під час проведення
інтерв’ю виникають певні сумніви відносно тих чи інших якостей, можна
замовляти окреме дослідження в спеціалізованій компанії.

ІІ МЕТОД → → → → → ПРОФЕСІЙНЕ ТЕСТУВАННЯ
→ це набір тестів, завдань на визначення рівня знань;
→ особливості:
дозволяє оцінити рівень знань та рівень розвитку кандидата;
→ коментарі фахівців, практиків:
при використанні цього методу потрібно розробити точні критерії

оцінки для того, щоб була можливість порівняти якості виконання такої
роботи з різними кандидатами; підготовкою таких критеріїв повинна зай*
матися спеціальна група спеціалістів, яка утворена із експертів, в залеж*
ності від посади, на яку об’явили вакансію.

ІІІ МЕТОД → → → → → БІЗНЕСFКЕЙСИ
→ це набір ситуацій, проблем; кандидати повинні проаналізувати

певну ситуацію, розібратися в суті проблем, запропонувати можливі
рішення і вибрати кращі з них;

→ особливості:
демонструються професійні навики, особистісні характеристики,

здатність мислити ситуативно;
→ коментарі фахівців, практиків:
дуже розповсюджений метод, тому що дає можливість продемонстру*

вати більшість необхідних для роботи якостей.

171

Тема 4. Організація як функція управління

ІV МЕТОД → → → → → ПЕРЕХРЕСНЕ ІНТЕРВ’Ю
→ це метод, при якому декілька кандидатів перед спеціальною комі*

сією беруть один у одного інтерв’ю на основі підготовлених питань;
→ особливості:
демонструються професійні навики; як правило, про таку форму про*

ведення інтерв’ю попереджують наперед;
→ коментарі фахівців, практиків:
метод дає можливість побачити активність людини, його позицію,

відношення до другого кандидата, а це допомагає зрозуміти внутрішній
світ і рівень культури людини.

V МЕТОД → → → → → ДЕТЕКТОР БРЕХНІ
→ це метод, що характеризується прямим використанням спеціаль*

ної апаратури;
→ особливості:
використання при відборі персоналу дозволяє визначити індивіду*

альні риси кандидата, його справжні мотиви і елементи минулого;
→ коментарі фахівців, практиків:
на сьогоднішній день небагато компаній рахують доцільним тратити

кошти на купівлю детектора, котрий коштує від $ 3,5 до $15 тисяч. Для
особливо відповідальних позицій при відборі персоналу таку послугу, як
правило, заказують у зовнішніх агентств ($100*500 за 1 людину).

VІ МЕТОД → → → → → ASSESSMENT (ОЦІНЮВАЛЬНИЙ ЦЕНТР)
→ це створення завдань, котрі відображають ключові направлення

діяльності кандидата, якого оцінюють (продати, прорекламувати товар);
однозначно випробовують декілька кандидатів на одну посаду;

→ особливості:
оцінювання декількох спеціалістів, що позволяє уникнути необ’єктив*

ності, метод дозволяє виявити особистісні, професійні характеристики,
стресостійкість;

→ коментарі фахівців, практиків:
проведені за кордоном дослідження показали, що коефіцієнт валід*

ності (показує наскільки метод дозволяє оцінити досліджувані парамет*
ри) самого гарного інтерв’ю не перевищує 0,19, в той час як валідність
центру оцінки знаходиться в діапазоні 0,43*0,65.

172

Діденко В.М. Менеджмент

VІІ МЕТОД → → → → → СТАЖУВАННЯ
→ на основі співбесіди людині пропонують пройти навчання і попра*

цювати в компанії невеликий строк (як правило ця робота оплачується);
після чого приймається остаточне рішення про цю кандидатуру;

→ особливості:
стажування дає змогу детально вивчити ділові якості людини, адже

його оцінка відбувається по результатах роботи;
→ коментарі фахівців, практиків:
мета програми стажування – залучити кращих студентів університетів;

для них це можливість познайомитись з компанією, визначити, наскільки
їм хотілось би в ній працювати, а також оцінити свої сили; для компанії це
дуже хороша можливість зрозуміти, наскільки здібним є стажер, чи мож*
на розглядати його кандидатуру на постійну роботу.

VIІІ МЕТОД → → → → → СТРЕСОВЕ ІНТЕРВ’Ю
→ це інтерв’ю, на котрому штучно створюється напружені психо*

логічні обставини (незручні питання, фізичний дискомфорт, ігноруван*
ня присутності кандидата і т.п.);

→ особливості:
дає можливість оцінити стресостійкість, культуру, вміння грамотно

вести себе в конфліктних ситуаціях, швидкість і ефективність прийняття
рішень в неординарних умовах;

→ коментарі фахівців, практиків:
думки спеціалістів про стресове інтерв’ю дуже розходиться, хоча більшість

погоджується з тим, що інколи це ледь не єдиний інструмент перевірки “бой*
ової готовності” кандидата; потрібно просто доречно його використовувати;
частіше всього використовується для спеціалістів, котрим прийдеться пра*
цювати в нестандартних умовах, з великою кількістю клієнтів.

ІХ МЕТОД → → → → → ОРГАНІЗАЦІЯ ГРОМАДСЬКИХ
МІРОПРИЄМСТВ

→ це організація конференцій, конкурсів, зборів і т.п.;
→ особливості:
переважно по ходу міроприємств працюють експерти, котрі спостер*

ігають, як учасники справляються з поставленими завданнями. Найбільш
активних запрошують на співбесіду або роботу;

→ коментарі фахівців, практиків:
по суті це дуже гарний спосіб перевірити організаторські здібності,

інші якості особистості і залучити до роботи молодих спеціалістів.

173

Тема 4. Організація як функція управління

ХЕДХАНТИНГ ТА EXECUTIVE SEARCH
Хедхантинг (headhunting) а це переманювання, переваблювання кращих

спеціалістів із вузького кола професіоналів, накресленого роботодавцем.
Хедхантинг – це приватний випадок Executive Search.

Executive Search (ЕS)

(Ікзек’ютів серч)

Æ це ціленаправлений пошук кандидатів на кожну
конкретну посаду, позицію, оснований на
ретельному і детальному аналізі всього ринку, з
метою знайти спеціаліста, котрий максимально
задовольняє професійним і особистісним вимогам
клієнта

Хедхантер отримує «заказ» на певну людину, і його завдання – знайти
найбільш вірний підхід до того, щоб почати спілкування з «рекрутова*
ним» про зміну роботи, а потім мотивувати його на перехід в іншу компа*
нію, грамотно використовуючи інформацію, котру він отримає від ком*
панії*замовника про особливості посади і умови праці і котру він зібрав
відносно кандидатури, яку «рекрутують».

Алгоритм здійснення Executive Search:*

1. È аналіз компанії, вакансії;
2. È складання психологічного профілю найбільш

придатного спеціаліста;
3. È дослідження ринку;
4. È розробка стратегії пошуку;
5. È попередній відбір кандидатів;
6. È проведення особистих зустрічей з кандидатом для

оцінки його як спеціаліста і особистості для формування
у кандидата стійкої мотивації на розгляд відкритої
вакансії;

7. È рекомендація кандидата роботодавцю;
8. È підтримка сторін під час переговорів по умовах

найму;
9. адаптація і інтеграція нового співробітника.

*Джерело: Inter Consulting Group

174

Діденко В.М. Менеджмент

Основні принципи корпоративного управління Організації
економічного співробітництва і розвитку (ОЕСР)

Принципи корпоративного управління ОЕРС, з моменту їх прий*
няття в 1999 р. 29 країнами*членами ОЕРС, стали в політичному плані
головним орієнтиром для реформ у сфері корпоративного управління. В
березні 2000 р. вони були включені в Кодекс 12 всесвітніх стандартів
фінансової стабільності.

Принципи :
1. Структура корпоративного управління повинна захищати права

акціонерів.
Першим важливим правом є ефективна система реєстрації права влас�

ності.
Здатність брати участь в прийнятті головних рішень, які зачіпають жит*

тєдіяльність компанії, головним чином через участь в загальних зборах
акціонерів, теж визначається як одне з головних прав акціонерів.

2. Структура корпоративного управління повинна забезпечувати рівне
відношення до всіх акціонерів, включаючи дрібних і іноземних акціо*
нерів. Всі акціонери повинні мати рівне право на юридичний захист у
випадку порушення їх прав.

3. Структура корпоративного управління повинна визнавати перед*
бачені законом права зацікавлених осіб і заохочувати активне співробіт*
ництво між корпораціями і зацікавленими особами в створенні багатства
і робочих місць, стійкості фінансово благополучних підприємств.

4. Структура корпоративного управління повинна забезпечувати су*
часне та достатнє розкриття інформації по всіх суттєвих питаннях, які
зачіпають корпорацію, включаючи фінансовий стан, результати діяль*
ності, власність, управління компанією.

5. Структура корпоративного управління повинна забезпечувати стра�
тегічне управління компанією, ефективний контроль адміністрації з боку
правління, а також підзвітність правління перед компанією і акціонерами.

175

Тема 4. Організація як функція управління

АнглоFамериканська модель корпоративного управління

Інвестиц ійн і товари

Ризикований кап італ

Інвестиц ійн і фонди

Нові компанії

Існуючі компанії

Агентства , як і визначають
кредитоспроможн ість

позичальник і в чи як і сть
ц інних папер і в

Фірми, які спеціалізуються на
поглинаннях

Акціонери

Річні загальні збори
акціонерів

Рада директорів

Адміністрація

Відмітні риси, особливості моделі:
Y наявність серед акціонерів великої кількості індивідуальних та інсти�

туційних інвесторів (інвестиційні, пенсійні фонди, страхові компанії і т. ін.);
Y в цілому корпорації керуються зовнішніми акціонерами;
Y існують достатньо жорсткі правила розкриття інформації про

діяльність корпорацій, інформація надається державним органом, обна*
родується щоквартально, обов’язково надається інформація про попе*
редню діяльність директорів, що назначаються, про розміри сукупної ча*
стки ради керівництва; повідомляють інформацію про акціонерів, які во*
лодіють пакетами акцій >5% акціонерного капіталу, про можливі
об’єднання, реорганізацію;
Y обов’язкове схвалення акціонерами потрібне при виборі Ради ди*

ректорів і призначенні аудиторів корпорацій;
Y в США: акціонери не мають право встановлювати розмір диві�

дендів, це здійснює Рада директорів; в Великобританії: питання встанов*
лення розмірів дивідендів виноситься на голосування акціонерів;
Y так як кількість акціонерів, які не працюють в корпорації, вели*

ка, всі зареєстровані акціонери отримують повну інформацію про прове*
дення зборів, річний звіт корпорації і бюлетень для голосування, акціо*
нери голосують вдома.

176

Діденко В.М. Менеджмент

Японська модель корпоративного управління

Акціонери, які не

мають контрольного

пакету акцій

Незалежні

директори

Уряд

Керуючі

Банк
• кредитор
• депозитарій
• голосуючий агент

Кейрецу – мережа
компаній, які характе-
ризуються загальним
позитивним капіталом

Акціонери

Відмітні риси, особливості моделі:

� високий відсоток банків в складі акціонерів компаній;
� громадську думку в управлінні підтримують кейрецу – група ком*

паній, які об’єднані спільним володінням і управлінням (займаються то*
варами і наданням послуг);
� є досить багатосторонньою, але акціонерні відносини базуються

навколо ключового банку чи фінансово*промислової групи; банки є ос*
новними держателями акцій корпорації;
� банки надають своїм корпоративним клієнтам кредити, послуги по

випуску облігацій, акцій, веденню розрахункових рахунків, а також кон*
салтингові послуги;
� у раді директорів корпорацій обов’язково присутні офіційні і

неофіційні представники уряду; це, на думку японців, дає можливість
уряду вирішувати проблеми зайнятості.

177

Тема 4. Організація як функція управління

Німецька модель корпоративного управління

Банк:
- кредитор
- голосуючий агент
- депозитарій

Корпорації

Іноземні акціонери

Акціонери

Спостережна Рада (зовнішні акціонери і службовці)

Виконавча Рада (тільки службовці корпорації)

Службовці корпорації

Відмітні риси, особливості моделі:

± саме банки виступають довгостроковими акціонерами;
± представники банків вибираються в Раду директорів;
± двопалатне правління * виконавча і спостережна ради;
± обмежене право акціонерів при голосуванні на загальних зборах (об*

межується число голосів, котрі має акціонер, при цьому число акцій, кот*
рими він володіє, може не впливати на число голосів на загальних зборах);
± більшість німецьких корпорацій надають перевагу банківському

фінансуванню (кредитуванню), а не акціонерному (емісія акцій), тому ка*
піталізація фондового ринку в Німеччині невелика порівняно з США;
банк одночасно виступає як акціонер, кредитор, виконує функції емітен*
та цінних паперів і боргових зобов’язань, банк являється депозитарієм
корпорації, голосуючим агентом на загальних зборах;
± на відміну від США фінансова інформація повідомляється раз у

півроку, надаються сукупні дані про винагороду директорів і менеджерів,
не повідомляються дані про володіння акціями членів спостережної ради;

178

Діденко В.М. Менеджмент

± дозволяється мати значний нерозподілений прибуток, що позво ляє
компаніям занижувати свою собівартість;
± більшість акцій випускається на пред’явника (не потрібно реєст*

рувати); корпорації в цьому випадку: повинні повідомити в ЗМІ про про*
ведення загальних зборів, направити звіт і порядок денний в банк депо*
зитарій, банк*депозитарій направляє, в свою чергу, їх тим акціонерам, в
яких він зацікавлений;
± у Німеччині більшість акціонерів купляють акції через банки;
± акціонер обов’язково повинен бути присутнім на загальних зборах

або бути представленим своїм представником від банку = депозитарію;
± німецька модель існує не тільки в Німеччині, Австрії, Голландії,

деякі аспекти були введені у Франції та Бельгії.

КОРПОРАТИВНИЙ КОДЕКС
Корпоративний кодекс → це документ, що фіксує певні домовленості

між топ*менеджером компанії, менеджером середньої ланки і рядовими
співробітниками.

Корпоративний кодекс
ВКЛЮЧАЄ:

¾ права співробітників
¾ загальні вимоги
¾ зобов’язання компанії перед співробітниками
¾ соціальні гарантії
¾ процедуру оформлення на роботу
¾ форму одягу
¾ особливості преміювання співробітників
¾ систему мотивації
¾ положення про конфлікт інтересів
¾ положення про неучасть в політичній діяльності
¾ політику спілкування із ЗМІ
¾ положення про конфіденційність інформації
для внутрішнього користування.

Переважно корпоративний кодекс створюється внутрішніми силами
компанії. Кодекс повністю написаний PR*агентом чи консалтинговою
компанією, це не професійно і пуста трата часу.

179

Тема 4. Організація як функція управління

«Перспективи, цілі, цінності, ідеї, що лежать в основі кодексу – уні*
кальні, особливі для кожного підприємства, тому кодекс повинен ство*
рюватися лідером і його командою, тільки тоді він буде одночасно і доро*
говказівною зіркою для колективу компанії, і джерелом її унікальних
конкурентних переваг. Сторонні партнери можуть приймати участь в цьо*
му процесі як модератори мозкового штурму, які допомагають менедже*
рам стати вище плинності, рутинності і чіткіше сформувати картину май*
бутнього їх компанії,» * В.В’юн (АКБ – «ТАС*Комерцбанк»).

ПОТРЕБА В КОРПОРАТИВНОМУ КОДЕКСІ
ВИЗНАЧАЄТЬСЯ НАСТУПНИМ*:

� виникають нестандартні чи індивідуальні ситуації;
� вирішуються проблеми непорозумінь між співпрацівниками, тому
що вони бачать формальні і рівні для всіх основи прийняття тих чи
інших рішень;
� важливість документа (кодексу) як для рядових співробітників, так і
для топ-менеджерів: перші можуть вільно прочитати про все, що їх
цікавить, а керівники не тратять свій час і у важкій ситуації можуть
адресувати співробітника до відповідної статті корпоративного кодексу;
� кодекс допомагає визначити норми поведінки і межі
відповідальності працівників кожної компанії;
� в кодексі обумовлюються, уточняються різні аспекти, які зачіпають
професійну діяльність співробітників, моральні принципи, котрих
важливо дотримуватись в роботі, і поведінку в тих чи інших ситуаціях;
� компанія гарантує працівникам відсутність любої дискримінації і
утисків, безпечність особистої інформації, допомогу у важкі часи;
� для топ-менеджера кодекс є і «політичним мандатом», і його
дорожньою картою, що дозволяє не збитися із шляху і знизити
залежність процесу від поточного персонального складу керівної
команди, є списком, переліком зобов’язань, котрі бере на себе топ-
менеджер;
� кодекс допомагає у вирішенні серйозних етичних конфліктів, коли
поведінка співробітника не відповідає одному із положень кодексу;
� за недотримання правил корпоративного кодексу може бути
зроблено усне зауваження, винесена догана, працівник може бути
оштрафований, а в деяких випадках звільнений.

* Панюшкина С. Жизнь по уставу (опыт компаний) // Инвестгазета. – 2006. *
№16. – С. 35

180

Діденко В.М. Менеджмент
О

пт
им

ал
ьн

а
сх

ем
а

м
ен

ед
ж

м
ен

ту
 п

ід
пр

иє
м

ст
ва

ГЕ
Н
ЕР

А
Л
ЬН

И
Й

 Д
И
РЕ

К
ТО

Р
РО

ЗР
О
БЛ

Я
Є

 З
А
ГА

Л
ЬН

Е
С
ТР

А
ТЕ

ГІ
ЧН

Е
БА

ЧЕ
Н
Н
Я

,
Н
А
П
РЯ

М
КИ

,
Ц
ІЛ
І
Д
ІЯ
Л
ЬН

О
С
ТІ

 З
 В
ІД
П
О
В
ІД
А
Л
ЬН

И
М
И

О
СО

БА
М
И

,
ЗА

ЗН
А
ЧЕ

Н
И
М
И

 Н
И
Ж
ЧЕ

.
Ц
І
Ц
ІЛ
І
В
И
ЗН

А
ЧЕ

Н
І
З
ТО

ЧК
И

 З
О
РУ

 Р
ЕА

Л
ІЗ
А
Ц
ІЇ

 П
РО

Д
У
К
Ц
ІЇ

,
П
О
С
Л
У
Г,

РО
С
ТУ

П
РИ

БУ
ТК

ІВ
,
П
О
ТО

К
ІВ

ГР

О
Ш
О
В
И
Х

К
О
Ш
ТІ
В

,
ЧА

С
ТО

К

РИ

Н
КУ

,
РО

ЗВ
И
ТК

У

О
РГ

А
Н
ІЗ
А
Ц
ІЇ

,
РУ

Х
У

ІН
В
ЕС

ТИ
Ц
ІЙ

.

В
ІД
П
О
В
ІД
А
Л
ЬН

И
Й

 З
А

П
РО

Д
А
Ж

В
ІД
П
О
В
ІД
А
Л
ЬН

И
Й

 З
А

Ф
ІН
А
Н
С
И

В
ІД
П
О
В
ІД
А
Л
ЬН

И
Й

 З
А

В
И
РО

БН
И
Ц
ТВ

О

В
ІД
П
О
В
ІД
А
Л
ЬН

И
Й

 З
А

К
А
Д
РИ

К
ЕР

У
Є

П
РО

Д
А
Ж
ЕМ

Н
А

М
ІС
Ц
ЯХ

 І
 П
РО

Д
А
Ж
ЕМ

 І
З
О
Ф
І-

С
У

.
В
И
ЗН

А
Ч
А
Є

ТЕ

РИ
ТО

РІ
Ї
І

К
В
О
ТИ

.
К
ЕР

У
Є

Д
ІЯ
Л
ЬН

ІС
ТЮ

В
И
КЛ

Ю
ЧН

О
 С
Л
У
Ж
БИ

 О
БС

Л
У

-

ГО
В
У
В
А
Н
Н
Я

 К
Л
ІЄ
Н
ТІ
В

К
ЕР

У
Є

 Ф
ІН
А
Н
С
О
В
И
М
И

І Д
О
П
О
М
ІЖ

Н
И
М
И

 О
РГ

А
Н
ІЗ
А

-

Ц
ІЯ
М
И

, В
К
Л
Ю
Ч
А
Ю
ЧИ

 З
А

-

ГА
Л
ЬН

И
Й

 Б
У
Х
О
БЛ

ІК
 І
О
БЛ

ІК

ЗА
ТР

А
Т.

 П
ІД
ТР

И
М
У
Є

 К
О
Н

-

ТА
К
ТИ

 З
 З
О
В
Н
ІШ

Н
ІМ

И
 Ф
І-

Н
А
Н
С
О
В
И
М
И

 П
А
РТ

Н
ЕР

А
М
И

,

Н
А
П
РИ

К
Л
А
Д

, Б
А
Н
К
А
М
И

.

К
ЕР

У
Є

 В
И
РО

БН
И
Ц
Т-

В
О
М

,У
П
РА

В
Л
ІН
Н
Я
М

 М
А
ТЕ

-

РІ
А
Л
ЬН

И
Х

 Р
ЕС

У
РС

ІВ
, С

К
Л
А

-

Д
У
В
А
Н
Н
Я
М

,Ф
ІЗ
И
ЧН

О
Ю

 Д
И
С

-

ТР
И
БУ

Ц
ІЄ
Ю

, Г
А
РА

Н
ТІ
ЄЮ

Я
К
О
СТ

І,
В
С
ІМ

А
 Ф
ІЗ
И
ЧН

И
М
И

БУ
Д
О
В
А
М
И

К
ЕР

У
Є

К
А
Д
РА

М
И

,
О
Р-

ГА
Н
ІЗ
А
Ц
ІЙ
Н
И
М

РО

ЗВ
И
ТК

О
М

І
П
РО

Ц
ЕС

О
М

П
ІД
ГО

ТО
В
К
И

К
А
Д
РІ
В

,
С
П
ІВ
П
РА

Ц
Ю
Є

 З
 У

СІ
-

М
А

 К
ЕР

ІВ
Н
И
К
А
М
И

 В
ІД
Д
ІЛ
ІВ

,

ЗД
ІЙ
СН

Ю
Є

Н
А
ГЛ

Я
Д

ЗА

П
РО

В
ЕД

ЕН
Н
ЯМ

СТ

И
М
У
Л
Ю

-

Ю
ЧИ

Х
 П

РО
ГР

А
М

В
ІД
П
О
В
ІД
А
Л
ЬН

И
Й

 З
А

 М
А
РК

ЕТ
И
Н
Г

В
ІД
П
О
В
ІД
А
Л
ЬН

И
Й

 З
А

 ІН
Ф
О
РМ

А
Ц
ІЙ
Н
І

П
О
ТО

К
И

В
ІД
П
О
В
ІД
А
Л
ЬН

И
Й

 З
А

 Д
О
СЛ

ІД
Ж
ЕН

Н
Я

 І

РО
ЗВ

И
ТО

К

КЕ
РУ

Є

П
Л
А
Н
У
В
А
Н
Н
Я
М

РО

БО
ТИ

Н
А

РИ
Н
К
У

 І
 П

Л
А
Н
А
М
И

 Р
О
С
ТУ

 П
РО

Д
А
Ж
У

,
РО

З-

В
И
ТК

О
М

 Б
РЕ

Н
Д
У

 І
 Т

О
РГ

О
В
О
Ї
М
А
РК

И
,
В
И

-

ЗН
А
ЧЕ

Н
Н
Я
М

РО

ЗМ
ІР
У

П
РО

Д
У
К
ТУ

І
В
С
ТА

-

Н
О
В
Л
ЕН

Н
Я
М

Ц
ІН
И

Н
А

Н
ЬО

ГО
,

П
А
КУ

-

В
А
Н
Н
ЯМ

,
РЕ

К
Л
А
М
О
Ю

,
ЗВ

'Я
ЗК

А
М
И

З

ГР
О

-

М
А
Д
С
ЬК

ІС
ТЮ

,
П
РО

С
У
В
А
Н
Н
ЯМ

П
РО

Д
А
Ж
У

,

М
А
РЧ

ЕН
Д
РА

Й
ЗИ

Н
ГО

М
,

Д
О
С
Л
ІД
Ж
ЕН

Н
ЯМ

РИ
Н
К
У

К
ЕР

У
Є

 О
П
РА

Ц
Ю
В
А
Н
Н
Я
М

 Д
А
Н
И
Х

 Д
Л
Я

В
С
ІХ

В
ІД
Д
ІЛ
ІВ

.
К
О
О
РД

И
Н
У
Є

М
А
Й
БУ

ТН
І

П
О
ТР

ЕБ
И

 Н
А

 О
СН

О
В
І
С
ТР

А
ТЕ

ГІ
ЧН

И
Х

 П
Л
А

-

Н
ІВ

,
РО

ЗР
О
БЛ

ЕН
И
Х

 Н
А

 К
О
Ж
Н
ІЙ

 Ф
У
Н
К
Ц
ІО

-

Н
А
Л
ЬН

ІЙ
 Д
ІЛ
Я
Н
Ц
І.

КЕ
РУ

Є

П
О
К
РА

Щ
А
Н
Н
Я
М

ІС
Н
У
Ю
ЧИ

Х

П
РО

Д
У
К
ТІ
В

І

РО
ЗВ

И
ТК

О
М

Н
О
В
И
Х

П
РО

-

Д
У
К
ТІ
В

 З
ГІ
Д
Н
О
З
СТ

РА
ТЕ

ГІ
ЧН

И
М

 Н
А
П
РЯ

М
-

КО
М

, Я
К
И
Й

 З
А
ТВ

ЕР
Д
Ж
ЕН

И
Й

 Г
ЕН

ЕР
А
Л
ЬН

И
М

Д
И
РЕ

К
ТО

РО
М

І

Д
И
РЕ

КТ
О
РО

М

П
О

М
А
Р-

КЕ
ТИ

Н
ГУ

,З
А
БЕ

ЗП
ЕЧ

У
Є

ЕФ

ЕК
ТИ

В
Н
ІС
ТЬ

І

БЕ
ЗП

ЕЧ
Н
ІС
ТЬ

 П
РО

Д
У
К
ТІ
В

181

Тема 4. Організація як функція управління
В

за
єм

оз
в’

яз
ок

 м
іж

 ч
ис

ло
м

 п
ід

ле
гл

их
 і

 к
іл

ьк
іс

тю
 к

он
та

кт
ів

,
з

як
им

и
м

ає
 с

пр
ав

у
ке

рі
вн

ик

Чи
сл
о
пі
дл
ег
ли
х

Ти
п

ко
нт
ак

-
ті
в

1
2

3
4

5
6

7
8

9
10

І
1

2
3

4
5

6
7

8
9

10

ІІ

0
1

3
6

10

15

21

28

36

45

ІІ
І

0
1

4
11

26

57

12

0
24

7
50

2
10

13

М
ас

ш
та

б
ке

ро
ва

но
ст

і
дл

я
рі

зн
их

 л
ан

ок
 о

рг
ан

із
ац

ій
но

ї
іє

ра
рх

ії
 і

ти
пі

в
ви

ро
бн

иц
тв

а

Рі
ве
нь

 о
рг
ан
із
ац
ії

О
ди
ни
чн
е
ви
ро
бн
иц
тв
о

М
ас
ов
е
ви
ро
бн
иц
тв
о

Д
ос
лі
дн
е
ви
ро
бн
иц
тв
о

В
ищ

а
ла
нк
а

4
7

10

Н
иж

ча
 л
ан
ка

23

48

15

182

Діденко В.М. Менеджмент

Лінійна структура управління

НЦ - начальники цехів
М - майстри

Кер і вник фі рми

НЦ1

НЦ2

НЦ3

М1 М2 М3 М4 М5 М6 М7

Ро б і т ники

183

Тема 4. Організація як функція управління

Організаційна структура управління

Ö це внутрішня організаційна побудова будь*якої підприємницької
системи, яка суттєво впливає на результативність взаємодії їх складових.
При цьому вплив структури на ефективність управлінської системи
здійснюється не безпосередньо, а через особливості:

– технологічного, поєднання окремих елементів
– економічного, продуктивних сил у спільну
– соціального систему.

! Оптимальна комбінація таких елементів посилює потенціал поділу
праці та дієвість управління;

Ö це упорядкована сукупність взаємоповязаних елементів системи,
що визначає поділ праці та службових звязків між структурними підроз*
ділами і працівниками апарату управління з підготовки, прийняття та ре*
алізації управлінських рішень.

Вона організаційно закріплює функції за структурними підрозділами
й працівниками і регламентує потоки інформації у систему управлінської
структури, виражається в:

– схемі і параметрах структури управління;
– штатному розкладі;
– положеннях про відділи та служби;
– певному співвідношенні структурних підрозділів і працівників апа*

рату управління;
* системі підпорядкування і функціонування зв язків між персона*

лом управління.

! Структуру управління за горизонталлю підрозділів ділять на окремі
ланки, а по вертикалі на ступені управління1.

1 Осовська Г.В. Основи менеджменту: Навч. посібник.* К.: Кондор, 2003. С.138.

184

Діденко В.М. Менеджмент

Функціональна структура управління

Кер і вник ор г ан і з ац і ї

Функц і о н альний
к ер і вник

А1 Б1 В1

Функц і он аль ний
к ер і вник

А2 Б2 В2

Недол і ки

Пер е ва ги

 ¾підвищує ефективність управлі*
ння завдяки фахівцям конкрет*
них сфер;

 ¾вивільняє керівників (лінійних)
від необхідності значного знання
всіх сторін виробництва;

 ¾легко реагує на створення нових
функціональних служб.

P порушує єдність розпоряд*
ництва;

P знижує відповідальність за
роботу,

P оскільки підлеглий може от*
римати вказівки від кількох
керівників;

P знеособлення відповідаль*
ності,

P нехтування принципами єди*
ноначальності.

185

Тема 4. Організація як функція управління
Л

ін
ій

но
�ф

ун
кц

іо
на

ль
на

 с
тр

ук
ту

ра

уп
ра

вл
ін

ня

К
ер

ів
н
и
к

о
р
га

н
із
а
ц
ії

Л
ін
ій
н
и
й

к
ер

ів
н
и
к

 1

Ш
та

бн
і

(ф
ун

к
ц
іо
н
ал

ь
н
і)

сл

уж
би

Л
ін
ій
н
и
й

к
ер

ів
н
и
к

 2

Ш
та

бн
і

(ф
ун

к
ц
іо
н
ал

ь
н
і)

сл

уж
би

А
1

Б

1

В
1

 а1

б1

в1

А
2

Б

2

В
2

а2

б2

в2

-
лі
ні
йн
і з
в’
яз
ки

;
 -

 ф
ун
кц
іо
на
ль
ні

 зв
’я
зк
и.

186

Діденко В.М. Менеджмент

Лінійно F функціональна структура управління

Директ ор фірми

ЛК 1 ФК 1 ФК 2 ЛК 2

Підрозд іл
1

Підрозд іл
2

Підрозд іл
3

Підрозд іл
4

ЛК – лінійні керівники;
ФК – функціональні керівники.

187

Тема 4. Організація як функція управління
Л

ін
ій

но
Fш

та
бн

а
ст

ру
кт

ур
а

уп
ра

вл
ін

ня

а1
,
б1

,в
1

–
ш
та
бн
і

(ф
ун
кц
іо
н
ал
ьн
і)

сл
уж
би

,
п
ід
п
ор
яд
ко
ва
н
і
лі
н
ій
н
ом
у
ке
рі
вн
и
ку

 1

а2
,
б2

,
в2

 –
 ш
та
бн
і

(ф
ун
кц
іо
н
ал
ьн
і)

сл
уж
би

,
п
ід
п
ор
яд
ко
ва
н
і
лі
н
ій
н
ом
у
ке
рі
вн
и
ку

 2

К
ер

ів
н
и
к

о
р
га

н
із
а
ц
ії

Л
ін
ій
н
и
й

к
ер

ів
н
и
к

 1

Ш
та

бн
і

(ф
ун

к
ц
іо
н
ал

ь
н
і)

сл

уж
би

Л
ін
ій
н
и
й

к
ер

ів
н
и
к

 2

Ш
та

бн
і

(ф
ун

к
ц
іо
н
ал

ь
н
і)

сл

уж
би

А
1

Б

1

В
1

 а1

б1

в1

А
2

Б

2

В
2

а2

б2

в2

188

Діденко В.М. Менеджмент

ЛінійноFштабна структура управління

Директ ор фі рми

ЛК 1 ФК 1 ФК 2 ЛК 2

Підрозд іл
1

Підрозд іл
2

Підрозд іл
3

Підрозд іл
4

Штаб

ЛК – лінійні керівники
ФК – функціональні керівники

Пер е в а г и :
� Од е рж а н н я н е с у п е р е ч л и в и х

з а в д а н ь
� По в н а в і д п о в і д а л ь н і с т ь з а

р е з у л ь т а т и р о б о т и
� З а б е з п е ч е н н я є д н о ст і

в и р о б н и ц т в а

Нед ол і к и :
¾ К е р і в н и к п о в и н е н м а т и

р і з н о б і ч н і з н а н н я
¾ Нем а є ф а х і в ц і в з р е а л і з а ц і ї

о к р ем и х ф ун к ц і й
¾ Н е в і д п о в і д а є в и м о г а м

с у ч а с н о г о в и р о б н и ц т в а

189

Тема 4. Організація як функція управління
М

ат
ри

чн
ий

 т
ип

 о
рг

ан
із

ац
ій

но
ї

ст
ру

кт
ур

и
уп

ра
вл

ін
ня

П
ос

ті
й
н
і
ст

р
у
к
ту

р
и

П
ід
р
оз

ді
л
и

 (
в
ід
д
іл

и
)

 Ти
мч

ас
ов
і п
ро
гр
ам
ні

 г
ру
пи

За
га

л
ь
н
е
к
ер

ів
н
и
ц
тв

о

1-
й

ко
нс
тр
ук
то
рс
ьк
ий

3-
й

пл
ан
ов
ий

4-
й
ор
га
ні
за
ці
йн
о-

ви
ро
бн
ич
ий

2-
й

те
хн
ол
ог
іч
ни
й

Ф
ун
кц
іо
на
ль
ні

ві
дд
іл
и

К
ер
ів
ни
к

Гр
уп
и
А

Ін
ж
ен
ер

-
те
хн
ол
ог

Ін
ж
ен
ер

-
пл
ан
ов
ик

Ін
ж
ен
ер

-
ко
нс
тр
ук
то
р

Ін
ж
ен
ер

-
ор
га
ні
за
то
р

 С
пе
ці
ал
іс
ти

К
ер
ів
ни
к

Гр
уп
и
В

Ін
ж
ен
ер

-
те
хн
ол
ог

Ін
ж
ен
ер

-
пл
ан
ов
ик

Ін
ж
ен
ер

-
ко
нс
тр
ук
то
р

Ін
ж
ен
ер

-
ор
га
ні
за
то
р

 С
пе
ці
ал
іс
ти

К
ер
ів
ни
к

Гр
уп
и
С

Ін
ж
ен
ер

-
те
хн
ол
ог

Ін
ж
ен
ер

-
пл
ан
ов
ик

Ін
ж
ен
ер

-
ко
нс
тр
ук
то
р

Ін
ж
ен
ер

-
ор
га
ні
за
то
р

С
пе
ці
ал
іс
ти

190

Діденко В.М. Менеджмент

Н
ай
ва
ж
ли
ві
ш
і е
ле
ме
нт
и
по
ді
лу

су
сп
іл
ьн
ої

 п
ра
ці

П
ро
ду
кт
ив
ні

 с
ил
и

Ви
ро
бн
ич
і

ві
дн
ос
ин
и

О
сн
ов
ні

за
ко
но
мі
рн
ос
ті

ро
зм
іщ
ен
ня

пр
од
ук
ти
вн
их

 с
ил

О
сн
ов
ні

 п
ри
нц
ип
и
ро
зм
іщ
ен
ня

пр
од
ук
ти
вн
их

 с
ил

 Ф
ун
кц
ії

1.
 Е
ко
но
мі
я
су
сп
іл
ьн
ої

 п
ра
ці

2.

 С
пе
ці
ал
із
ац
ія

 і
ко
мп

ле
кс
ни
й
по
ді
л

3.
 Р
ац
іо
на
лі
за
ці
я

ек
он
ом
іч
ни
х
зв

’я
зк
ів

4.

М
іж
на
ро
дн
ий

ек
он
ом
іч
ни
й
ро
зп
од
іл

пр
ац
і

1.

Н
аб
ли
ж
ен
ня

 в
ир
об
ни
цт
ва

 д
о

дж
ер
ел

 с
ир
ов
ин
и

2.

Ро
зв
ит
ок

 га
лу
зе
й
у

сп
ри
ят
ли
ви
х
ек
он
ом
іч
ни
х
і

пр
ир
од
ни
х
ум
ов
ах

3.

Вт
яг
не
нн
я
в
об
іг

 р
ан
іш
е
не

ви
ко
ри
ст
ов
ув
ан
их

 р
ес
ур
сі
в,

то
щ
о

Х
ар
ак
те
ри
ст
ик
а
те
ри
то
рі
ал
ьн
их

 п
ро
по
рц
ій

 за
 м
ас
ш
та
ба
ми

пл
ан
ув
ан
ня

1.

П
ла
ну
ва
нн
я
ко
мп

ле
кс
но
го

 р
оз
ви
тк
у
го
сп
од
ар
ст
ва

У
кр
аї
ни

2.

П
ла
ну
ва
нн
я
ко
мп

ле
кс
но
го

 р
оз
ви
тк
у
го
сп
од
ар
ст
ва

ек
он
ом
іч
но
го

 р
ег
іо
ну

3.

П
ла
ну
ва
нн
я
ко
мп

ле
кс
но
го

 р
оз
ви
тк
у
го
сп
од
ар
ст
ва

об
ла
ст
і,
ра
йо
ну

, м
іс
та

4.

П
ла
ну
ва
нн
я
те
ри
то
рі
ал
ьн
их

 в
ир
об
ни
чи
х
ко
мп

ле
кс
ів

Н
ау
ко
во
ю

 о
сн
ов
ою

 п
ла
ну
ва
нн
я
є
ге
не
ра
ль
ні

 с
хе
ми

 р
оз
ви
тк
у

і р
оз
мі
щ
ен
ня

 п
ро
ду
кт
ив
ни
х
си
л

У
 т
ер
ит
ор
іа
ль
но
му

 р
оз
рі
зі

У
 га
лу
зе
во
му

 р
оз
рі
зі

За
бе
зп
еч
ен
ня

фу
нк
ці
он
ув
ан
ня

 га
лу
зе
й

 і
ж
ит
тє
ді
ял
ьн
ос
ті

 н
ас
ел
ен
ня

Ви
го
то
вл
ен
ня

 п
ро
ду
кц
ії

пе
вн
ог
о
пр
из
на
че
нн
я

За
бе
зп
еч
ен
ня

фу
нк
ці
он
ув
ан
ня

га
лу
зе
й

 і
їх

зб
ал
ан
со
ва
но
ст
і

Завдання Розділи плану

П
ок
ри
тт
я
по
тр
еб

на
ро
дн
ог
о
го
сп
од
ар
ст
ва

 в

пр
од
ук
ці
ї ш

ля
хо
м

ст
во
ре
нн
я
ум
ов

 д
ля

 її

ви
ро
бн
иц
тв
а

А
на
лі
з с
та
ну

 р
оз
ви
тк
у,

 о
ці
нк
а

пр
ир
од
ни
х
та

 е
ко
но
мі
чн
их

пе
ре
ду
мо
в,

 о
бґ
ру
нт
ув
ан
ня

ос
но
вн
их

 н
ап
ря
мк
ів

 с
пе
ці
ал
із
ац
ії,

об
ґр
ун
ту
ва
нн
я
ро
зм
іщ
ен
ня

,
ос
но
вн
і в
ис
но
вк
и

А
на
лі
з с
уч
ас
но
го

 с
та
ну

,
ос
но
вн
і у
мо

ви
 і
фа
кт
ор
и,

ко
нц
еп
ці
я
та

 в
ар
іа
нт
и

ро
зв
ит
ку

 н
а
пе
рс
пе
кт
ив
у,

ви
зн
ач
ен
ня

 о
пт
им

ал
ьн
ог
о

ва
рі
ан
ту

О
б’
єк
ти

 п
ла
ну
ва
нн
я

(н
аб
ли
ж
ен
і)

Д
об
ув
на

 п
ро
ми

сл
ов
іс
ть

М
аш

ин
об
уд
ув
ан
ня

Сі
ль
сь
ке

го
сп
о-

да
рс
тв
о

Си
ро
ви
нн
і ф

ак
то
ри

: п
от
уж

ні
ст
ь

ро
до
ви
щ
а
ко
ри
сн
их

 к
оп
ал
ин

,
мі
сц
ез
на
хо
дж

ен
ня

, т
ощ

о

Зо
се
ре
дж

ен
ня

кв
ал
іф
ік
ов
ан
ої

 р
об
оч
ої

си
ли

О
бл
ік

 п
ри
ро
дн
о-

кл
ім
ат
ич
ни
х
і

ек
он
ом
іч
ни
х
ум
ов

Ф
ак
то
ри

, щ
о
ви
зн
ач
аю

ть
 п
ер
ев
аж
ни
й
ро
зв
ит
ок

 га
лу
зі

Х
ар

ак
те

ри
ст

ик
а

те
ри

то
рі

ал
ьн

ог
о

ор
га

ні
зм

у
уп

ра
вл

ін
ня

 т
а

пл
ан

ув
ан

ня
 Р

П
С

191

Тема 4. Організація як функція управління

Управління організаційними змінами

Як це вони роблять?

* Концентрують зусилля на

виконання вище зазначених кроків.

* Концентрують зусилля на

розподілі винагород.

Кращою якістю керівництва

 передбачати основні

вміння направляти організаційні

 проводити зміни

формувати сприйняття і
створювати відчуття

Керівники мають

РУХУ
ВПЕРЕД

велику
владу

192

Діденко В.М. Менеджмент

Типові причини опору змінам:

= Втрата влади – при змінах в організації люди втрачають владу та пре*
стиж.

= Втрата контролю – люди втрачають контроль над інформацією, персо*
налом і фізичними ресурсами.

= Втрата впевненості – дуже мало інформації про необхідність організа*
ційних змін.

= Нерозуміння – дуже багато змін відбувається одночасно, порушуючи
тим самим устрій, традиції, звичаї, що викликає у людей непорозу*
міння того, що робити далі.

= Компетенція – чи зможуть люди продовжувати робити після впровад*
ження змін те, що вони робили до впровадження.

= Більший обсяг роботи – зміни означають необхідність набуття но вих
навиків і зміну звичної діяльності.

= Сюрпризи – інформація про кроки по покращанню повідомляється без
попередньої підготовки.

= Відмова – відмова прийняти необхідність змін, тому що рішення про*
блем має загрозливий вигляд: “Нам нема необхідності щось змінюва*
ти. Існуючі проблеми тимчасові”.

193

Тема 4. Організація як функція управління

Управління організаційними змінами
Практичний досвід впровадження організаційних змін ґрунтується на:
¾ повній підтримці з боку керівництва, що є найважливішим факто
ром в процесі направлення і впровадження організаційних змін. Він пе*

редбачає глибоку переконаність в необхідності змін для того, щоб підприєм*
ство вижило. Якщо переконаності не буде, неминучі проблеми і регрес;
¾ повідомленнях про процес змін і необхідність в цих змінах з самого початку

процесу удосконалення. Регулярно і постійно повідомляйте про причини, про*
грес, проблеми і рішення, використовуючи різні канали комунікації;
¾ мотивуванні працівників шляхом обговорювання сфер покращання

в організації, способів удосконалення постачання продукції і кращого за*
доволення потреб покупців;
¾ залученні до участі в плануванні і впровадженні змін. Залучайте служ*

бовців до складання планів на перехідний період. Консенсус – гарний
підхід, але рідко дає позитивні результати, відповідальність за прийняття
рішень і їх впровадження повинні лежати на генеральному директорі, на
керівнику;
¾ розвитку структури управління змінами. Подумайте про те, як ваша

організація прореагує на зміни. Складіть конкретні прозорі плани, в кот*
рих будуть передбачені відповідальними за кожний вид діяльності, тим*
часові рамки впровадження нової організації;
¾ зміні прогресу. Використайте формальні і неформальні методи

підтримки зворотного зв’язку з працівниками і покупцями на час пере*
хідного періоду. Робіть висновки і здобувайте науку з успіхів і невдач;
¾ винагородженні дії, направлених на підтримку змін і святкування успіхів;
¾ виділенні достатньої кількості ресурсів. Для впровадження змін не*

обхідна достатня кількість ресурсів, коштів для навчання.
Діяльність господарюючих суб’єктів у ринковій системі зумовлює по*

стійний контроль і реакцію на мінливе зовнішнє середовище. Ця реакція
зумовлює постійні зміни у функціонуванні, а значить, у структурі, а саме:
 ¾ у цілях;
 ¾ у людському факторі;
 ¾ у структурі організації, розподілі, перерозподілі функцій, повнова

жень, відповідальності;
 ¾ у завданнях;
 ¾ у технологіях.

194

Діденко В.М. Менеджмент

Причини, що зумовлюють необхідність змін структури організації:
надмірна централізація управлінських рішень;
процедурне ускладнення прийняття простих рішень, що спов

 ільнює вирішення більшості організаційних проблем;
втрата відповідальності через обмеження повноважень;
велика кількість управлінських рішень;
втрати співробітниками ентузіазму, стимулу;
порушення організації комунікації.

Відношення до змін
Матриця “зміни – протест”

“ПРИХИЛЬНИК” “ПРОТИВНИК”
“ПАСИВНИЙ

ПРИХИЛЬНИК”
Приймається

“НЕБЕЗПЕЧНИЙ
ПРОТИВНИК”
Не приймається

195

Тема 4. Організація як функція управління
М

од
ел

ь
ус

пі
ш

но
го

 з
ді

йс
не

нн
я

ор
га

ні
за

ці
йн

их
 з

м
ін

 (
м

од
ел

ь
Гр

ег
ін

ер
а)

 [
1,

 1
67

]

-
ді
я
на

 с
тр
ук
ту
ру

 в
ла
ди

-
ре
ак
ці
я
ст
ру
кт
ур
и
вл
ад
и

Т
и
ск

 н
а
в
и
щ
е

к
ер

ів
н
и
ц
тв

о

П
ос

ер
ед

н
и
ц
тв

о
н
а
ви

щ
ом

у
р
ів
н
і

Д
іа
гн

ос
ти

к
а

п
р
об

л
ем

Зн
ах

од
ж
ен

н
я

н
ов

ог
о

р
іш

ен
н
я

Е
к
сп

ер
и
м
ен

т
з
н
ов

и
м

р
іш

ен
н
я
м

П
ід
к
р
ес
л
ен

н
я

н
а
ос

н
ов

і
п
оз

и
ти

вн
и
х

р
ез
ул

ьт
ат

ів

С
п
он

ук
ан

н
я

до
 д
ії

П
ер
ео
рі
єн
та
ці
я

на
 в
ну
тр
іш
ні

пр
об
ле
ми

У
св
ід
ом

ле
нн
я

ко
нк
ре
тн
ої

пр
об
ле
ми

В
ия
вл
ен
ня

ре
зу
ль
та
ті
в

О
бо
в’
яз
ок

ви
ко
на
нн
я

но
во
го

рі
ш
ен
ня

П
ри
йн
ят
тя

но
ви
х

 м
ет
од
ів

196

Діденко В.М. Менеджмент

!
Самоорганізація

 Як правило, менеджери не дуже люблять складати плани. В
результаті в кінці робочого дня вони не можуть пояснити, на
що пішов час. Більшість бачить вирішення проблеми в понад*
нормованій роботі. На думку спеціалістів, ні до чого хорошого
це не приведе. Вибравши такий шлях, Ви тільки штучно
збільшите навантаження, що в свою чергу, негативно вплине на
нервову систему, знизить продуктивність праці і викличе неза*
доволення з боку домашніх.

Єдине правильне рішення – самоорганізація. Для цього необхідно розп*
рощатися зі звичними формами поведінки і внести зміни в структуру своєї
праці.

P Хоча б раз на тиждень проглядайте всі папери, які знаходяться на
Вашому столі.

P Працюйте з електронним організатором, щоденником часу. Все ут*
римати в пам’яті неможливо.

P Виробіть неформальні форми спілкування.
P Використовуйте можливості електронних засобів комунікації (елек*

тронна пошта, база даних).
P При плануванні роботи старайтесь врахувати час, коли Ви будете

найбільш ефективно робити те чи інше завдання. Продуктивність
не буває вимушеною.

P Враховуйте інтереси клієнтів. Менеджери, які намагаються зеко*
номити час за рахунок своїх клієнтів, втрачають гроші.

P Не намагайтесь зробити все самі. Адже помічники існують для того,
щоб перекладати на них частину питань. Передаючи їм певне зав*
дання, слідкуйте за тим, щоб і відповідальність за його виконання
лежала на них.

P Не розраховуйте на понаднормовий час. Краще від нього повністю
відмовитися. Не стирайте меж між робочим днем і відпочинком.

197

Тема 4. Організація як функція управління
С

ам
оо

рг
ан

із
ац

ія

∇
 Х
то

 р
ег
ул
яр
но

 н
а
п
р
о
тя
зі

 1
0
хв
и
ли
н

 г
о
ту
є

(п
ла
н
ує

)
св
ій

 р
о
б
о
чи
й

 д
ен
ь,

 т
о
й

 з
м
о
ж
е

щ
од
ен
н
о
зе
ко
но
м
ит
и

2
го
ди
н
и

,
а
та
ко
ж

 п
ев
н
іш
е
і
кр
ащ
е
сп
ра
ви
ти
ся

 з
 в
аж

ли
ви
м
и
сп
ра
ва
м
и.

ТЕ
О
РІ
Я

П
РА

К
ТИ

К
А

О
С
Н
О
В
Н
И
Й

ЗА

К
О
Н

:
В
А
Ж
Л
И
В
І

С
П
РА

В
И

П
О
В
И
Н
Н
І
В
И
РІ
Ш
У
В
А
ТИ

С
Я

 Н
ЕГ

А
Й
Н
О

.
ТІ

,
Щ
О

 Н
Е

М
О
Ж
У
ТЬ

БУ

ТИ

В
И
РІ
Ш
ЕН

І
В
ІД
РА

ЗУ
,
РО

ЗП
О
Д
І-

Л
Я
Ю
ТЬ

С
Я

ЗА

С
ТУ

П
ЕН

ЕМ

Н
ЕГ

А
Й
Н
О
С
ТІ

,
ТЕ

РМ
І-

Н
О
В
О
С
ТІ

.

ТЕ
О
РЕ

ТИ
ЧН

О
 В
И
БР
А
ТИ

 Н
А
Й
БІ
Л
ЬШ

 Н
ЕГ

А
Й
Н
У

 С
П
РА

В
У

 Н
Е
ТА

К
 В
Ж
Е
І
В
А
Ж
К
О

.

К
О
Л
И

 С
П
РА

В
А

 Д
О
Х
О
Д
И
ТЬ

 Д
О

 П
РА

КТ
И
К
И

, Т
О

 М
А
Й
Ж
Е
В
С
Е
ЗД

А
ЄТ

ЬС
Я

 Т
ЕР

М
ІН
О
В
И
М

.

Д
Л
Я

 В
ІД
Ф
ІЛ
ЬТ

РУ
В
А
Н
Н
Я

 Н
ЕТ

ЕР
М
ІН
О
В
И
Х

 С
П
РА

В
 І

 Р
О
ЗП

О
Д
ІЛ
У

 В
С
ІХ

 З
А

 С
ТУ

П
ЕН

ЕМ

ТЕ
РМ

ІН
О
В
О
С
ТІ

 Р
ЕК

О
М
ЕН

Д
У
Ю
ТЬ

С
Я

 Щ
О
Д
ЕН

Н
І К

О
Н
С
У
Л
ЬТ

А
Ц
ІЇ.

П
РО

Д
У
М
А
Й
ТЕ

І

О
БН

О
В
И
ТЬ

О
С
О
БИ

С
ТУ

С
И
С
ТЕ

М
У

 В
ЕД

ЕН
Н
Я

 А
РХ

ІВ
У

.

ЕЛ
ЕК

ТР
О
Н
Н
А

 П
О
Ш
ТА

 З
 Ф

У
Н
К
Ц
ІЄ
Ю

 А
РХ

ІВ
У
В
А
Н
Н
Я

 Н
ЕЗ
А
БА

РО
М

 П
О
В
Н
ІС
ТЮ

ЗА
М
ІН
И
ТЬ

 К
Л
А
С
И
ЧН

Е
В
ЕД

ЕН
Н
Я

 С
П
РА

В
.
Н
Е
В
А
РТ

О
 В
И
ТР

А
ЧА

ТИ
 Ч
А
С

 Н
А

 З
А
С
ТА

РІ
Л
І

С
И
С
ТЕ

М
И

.

Д
ЕЛ

ЕГ
У
Й
ТЕ

 З
А
В
Д
А
Н
Н
Я

,
ЗА

Л
У
ЧА

Й
ТЕ

 Д
О

 Ї
Х

В
И
РІ
Ш
ЕН

Н
Я

 С
Л
У
Ж
БО

В
Ц
ІВ

.

П
О
РА

Д
А

Д
О
БР
А

ТІ
Л
ЬК

И

В

ТО
М
У

В
И
П
А
Д
К
У

,
Я
К
Щ
О

Д
ЕЛ

ЕГ
У
В
А
Н
Н
Я

С
У
П
РО

В
О
Д
Ж
У
Є
ТЬ

С
Я

 П
ЕР

ЕН
ЕС

ЕН
Н
Я
М

 В
ІД
П
О
В
ІД
А
Л
ЬН

О
С
ТІ

.

Н
А

 К
О
Ж
Н
Е
ЗА

В
Д
А
Н
Н
Я

 В
ІД
В
О
Д
ЬТ

Е
П
ЕВ

Н
У

К
ІЛ
ЬК

ІС
ТЬ

 Ч
А
С
У

М
А
Є

 С
ЕН

С
, Я

К
Щ
О

...

...

ЧА

С
О
В
І
БЛ

О
К
И

С
К
Л
А
Д
А
Ю
ТЬ

С
Я

З

В
РА

Х
У
В
А
Н
Н
Я
М

РИ

ТМ
У

ІН
Ш
И
Х

БЕ

З
ЗБ
И
ТК

ІВ
 Д
Л
Я

 К
Л
ІЄ
Н
ТІ
В

;

...

М
А
К
С
И
М
А
Л
ЬН

Е
ЗБ
Л
И
Ж
ЕН

Н
Я

З

К
Л
ІЄ
Н
ТА

М
И

І

Д
И
Н
А
М
ІЧ
Н
І

В
ІД
П
О
В
ІД
І

К
Л
ІЄ
Н
ТІ
В

 Н
Е
П
О
РУ

Ш
У
Ю
ТЬ

С
Я

 Ц
ІЄ
Ю

 Б
Ю
РО

К
РА

ТИ
ЧН

О
Ю

 С
И
СТ

ЕМ
О
Ю

;

...

В
И

Н
А
С
ТІ
Л
ЬК

И

Д
И
С
Ц
И
П
Л
ІН
О
В
А
Н
І,

Щ
О

ЗМ

О
Ж
ЕТ

Е
Д
О
ТР

И
М
У
ВА

ТИ
С
Я

С
К
Л
А
Д
ЕН

О
ГО

 В
А
М
И

 Ч
А
С
О
В
О
ГО

 П
Л
А
Н
У

198

Діденко В.М. Менеджмент

ПОВНОВАЖЕННЯ ТА ВІДПОВІДАЛЬНІСТЬ

ПОВНОВАЖЕННЯ ЦЕ:
а) права юридичної чи фізичної особи на здійснення господарських

операцій, а також на представництво, що закріплено законодавчо або но*
таріально;

б) обмежене право використовувати матеріальні, фінансові, трудові
та інші ресурси господарського субєкта і спрямовувати зусилля підлеглих
працівників на виконання встановлених завдань.

Повноваження лінійні формальне право менеджерів керувати та конт*
ролювати дії безпосередніх підлеглих (передаються за суворою ієрархією
від керівництва до персоналу).

Допоміжні владні повноваження право менеджерів давати поради, реко*
мендації, консультації з питань компетенції персонал; носять комуніка*
тивний характер.

Функціональні повноваження повноваження, які делегуються менед*
жером більш високого рівня управління, який керує певною функцією
менеджменту, менеджеру нижчого рівня управління, який керує аналог*
ічною функцією.

Відповідальність обовязок менеджера, підлеглого виконувати постав*
лені завдання і забезпечувати їх задовільне розвязання.

Підзвітність наділені владними повноваженнями і відповідальністю
менеджери зобовязані доповідати і обговорювати результати виконання
завдань з керівниками, які займають більш високі позиції в командній
ієрархії.

199

Тема 4. Організація як функція управління

ДЕЛЕГУВАННЯ ПОВНОВАЖЕНЬ

ЦЕ ВАЖЛИВИЙ ПРОЦЕС, ЗА ДОПОМОГОЮ ЯКОГО
КЕРІВНИЦТВО ВСТАНОВЛЮЄ ФОРМАЛЬНІ ВЗАЄМИНИ

МІЖ ПРАЦІВНИКАМИ В ОРГАНІЗАЦІЇ

 Делегування – передача завдань, повноважень особі, яка приймає на
себе відповідальність за їх виконання. Відповідальність не можна де*
легувати.

 Делегування може бути:
 ¾ Тривалим – керівник доручає працівнику виконувати завдання

самостійно, делегування оформлюється як посадові обов’язки.
 ¾ Частковим – керівник делегує окремі складові своїх обов’язків та

повноважень, а в цілому за кінцеві результати відповідає сам.
 Ефективне делегування має переваги:
 ¾ Позитивно впливає на мотивацію праці підлеглих та їх задоволен*

ня працею.
 ¾ Стимулює розвиток здібностей, ініціативи, самостійності, компе*

тенції, впевненості в собі, сприяє фаховому розвитку, вдосконален*
ню, досвіду.

 ¾ Розширює можливості керівника у вирішенні важливих справ, з
звільняючи його за допомогою делегування від виконання другоряд*
них.

 ¾ Підвищує оперативність прийняття, обґрунтування управлінських рішень.
 Умови делегування:
 ¾ Якщо у менеджера надто багато роботи і він не встигає деякі пробле*

ми вирішити сам.
 ¾ Якщо завантаження менеджера поточними справами перешкоджає

вирішенню систематичних чи загальних завдань організації.
 ¾ Коли менеджер хоче дати підлеглому можливість рости фахово,

удосконалюватись.
 ¾ Коли менеджер впевнений, що підлеглий зможе виконати доручен*

ня належним чином.

ЖОРСТКІ УМОВИ ДЕЛЕГУВАННЯ: чітко визначається, що саме і
яким способом, в які терміни повинно бути виконано.

М’ЯКІ УМОВИ ДЕЛЕГУВАННЯ: визначення результату, загальних
рис, повноважень, надання підлеглому можливості самому визначати
спосіб досягнення результату.

200

Діденко В.М. Менеджмент

ЧОМУ КЕРІВНИКИ НЕ ХОЧУТЬ ДЕЛЕГУВАТИ
ПОВНОВАЖЕННЯ, А ПІДЛЕГЛІ БЛОКУЮТЬ

ДЕЛЕГУВАННЯ

П’ять причин небажання керівників делегувати повноваження за В.
Ньюменом:

1. Перебільшення власних можливостей, принцип “ Я зроблю це кра*
ще”.

Дві думки демонструють помилковість твердження:
А) витрачання часу на завдання, яке б міг виконати підлеглий, означає,

що керівник за браком часу не зможе так добре виконати інше зав*
дання;

Б) якщо керівник не буде дозволяти підлеглим виконувати нові зав*
дання з додатковими повноваженнями, то підлеглі не зможуть
підвищувати свою кваліфікацію.

 2. Відсутність здатності керувати: деякі керівники так поринають в
щоденну роботу, що нехтують та занедбують більш загальний рівень
керівництва.

 3. Відсутність довіри підлеглим: якщо керівник діє так як ніби він не
довіряє підлеглим, то підлеглі будуть працювати відповідним чи*
ном. Вони втрачають ініціативу, відчують необхідність часто ради*
тись з керівником чи правильно вони виконують роботу.

 4. Страх ризику: так як керівник відповідає за роботу підлеглого, він
буде боятися, що делегування завдання породить проблеми, за які
йому нести відповідальність.

 5. Відсутність вибіркового контролю для попередження керівництва
про можливу безпеку: паралельно з делегуванням повноважень ке*
рівництво повинно створити ефективний механізм контролю, щоб
отримати інформацію про результати роботи підлеглих. Інформа*
ція допоможе направляти діяльність підлеглого, дасть гарантію, що
проблема буде виявленна вчасно. Якщо контроль неефективний,
то керівник буде обмежувати додаткове делегування.

Шість причин блокування процесу делегування і ухиляння від
відповідальності за В. Ньюменом

1. Підлеглий вважає, що краще запитати у “боса” що робити, ніж само
му вирішувати проблему.

201

Тема 4. Організація як функція управління

2. Відповідальність збільшує можливість допущення помилки,
підлеглий ухиляється від неї.

 3. У підлеглого відсутня інформація і ресурси, необхідні для успішно*
го виконання завдання.

 4. У підлеглого вже більше роботи, ніж він може зробити, або він сам
так вважає.

 5. Підлеглий не впевнений у собі.
 6. Підлеглому не пропонують певних позитивних стимулів додатко*

вої відповідальності.

При делегуванні повноважень підлеглому керівник повинен
впевнитися:

 ¾ чи підлеглий розуміє, що вимагають від нього;
 ¾ для чого цю роботу потрібно виконувати;
 ¾ у які терміни підлеглий зможе виконати завдання;
 ¾ на який попередній досвід він буде опиратися;
 ¾ на які засоби, кошти, ресурси і на яку допомогу підлеглий може

розраховувати;
 ¾ які звіти про роботу він повинен надавати;
 ¾ яким чином буде контролюватись виконання повноважень;
 ¾ яка мотивація найкраще буде сприяти стимулюванню: взяти на

себе відповідальність і виконати як найкраще завдання, чи доручи*
ти підлеглому.

202

Діденко В.М. Менеджмент

«Найважливіше для успіху в бізнесі, як, утім, і майже в усьому іншо*
му, – це вміння зосередитись і раціонально використовувати свій час».

“Не можна керувати великою корпорацією без попередніх обгово*
рень, на яких розглядаються чорнові варіанти проектів. Бо кожен член
команди має розуміти, в чому полягають його функції і як вони узгоджу*
ються з функціями решти її членів».

«Ще відтоді, як Альфред П. Слоун став президентом «Дженерал мо*
торс», усі керівні функції в нашій галузі були поділені на два види: штабні
та оперативні, тобто як в армії».

«На «військових командирів» покладено функції з керівництва всією
оперативною діяльністю фірми. На них лягають усі конкретні обов’язки:
чи то сфера конструювання, виробництва, чи матеріально*технічного за*
безпечення. Працівники штабу фірми здійснюють загальне планування
її діяльності. По суті, робота працівника центрального апарату може бути
ефективною лише в тому разі, коли він накопичив досвід оперативної
діяльності».

«За самою своєю суттю фінансисти*аналітики, яких часто звуть
«скнарами»,намагаються дотримуватися оборонних, консервативних,
песимістичних позицій. З іншого боку – хлопці зі сфери збуту і марке*
тингу, люди агресивні, ризиковані, оптимістичні. Ці останні завжди ка*
жуть: «давайте зробимо»,тоді як «скнари» постійно передбачливо пояс*
нюють, чому робити цього не слід».

«Будь*якій компанії необхідні обидві сторони такого порівняння, бо
природне напруження між цими групами створює свою власну систему
взаємостримуючих і взаємоврівноважуючих сил. Якщо «скнари» вияв*
лять слабкість, компанії загрожує банкрутство, та коли їх вплив занадто
великий, компанія не може задовольнити ринковий попит або стає не*
конкурентоспроможною».

«У компанії центральний апарат потрібен, але не надмірно роздутий...
Меншій кількості людей керувати великою компанією значно легше».

203

Тема 4. Організація як функція управління

ПИТАННЯ ДЛЯ РОЗДУМІВ, САМОПЕРЕВІРКИ,
ПОВТОРЕННЯ

1. Що таке організація?
2. В чому переваги та недоліки горизонтальної спеціалізації?
3. Які ділові і політичні фактори врівноважують централізацію і де*

централізацію?
4. Які основні аргументи опонентів ситуаційного підходу до структу*

ри організації?
5. Якщо ситуаційні підходи підкреслюють вплив зовнішніх факторів

на структуру організації, то в чому полягає роль менеджерів?
6. Які зовнішні зміни впливають на освітні заклади? Наведіть при*

клад їх адаптації до цих змін.
7. Що таке функція організації та її місце у системі управління?
8. Які є підходи у теорії організації?
9. Проаналізуйте, які є організаційні структури управління переваги

та недоліки різних типів?
10. Які виділяють елементи проектування організації?
11. Що таке проектування робіт в організації?
12. Які є делегування повноважень в організації?
13. Які основні фактори зовнішніх змін здійснюють вплив на

організації? Наведіть приклади зовнішніх змін, які можуть привести до
реформування організаційних структур?

14. Що Ви розумієте під терміном “віртуальна організація”? Наведіть
приклади таких організацій. Як вони функціонують?

15. Перерахуйте стадії моделі змін К.Левіна. Які з них, на вашу думку,
найбільше адекватні для управління змінами у сучасних умовах?

16. Типи яких змін особливо складно проводити?
17. Яке значення системної природи великих змін для менеджерів?
18. Поясніть значення поняття “внутрішній контекст змін”.
19. Як культура організації впливає на зміни?
20. Керівник міжнародної хімічної компанії повідомив, що тільки

деякі із нових продуктів фірми виявились успішними. Які організаційні
зміни сприяли би підвищенню ефективності компанії?

21. Що таке внутрішні і зовнішні рушійні сили змін?
22. Яка основна причина організаційних змін?
23. Передбачається, що добре заплановані зміни будуть ефективни*

ми? Як Ви думаєте, можуть чи бути ефективними незаплановані? Чому?

204

Діденко В.М. Менеджмент

24. Які причини опору організаційними змінами? За допомогою яких
методів можна їх подолати?

25. Проаналізуйте рушійні та стримуючі сили змін?
26. Які діючі особи пов’язані з процесом захисту ідей? Яка роль захис*

ника ідей?
27. У чому полягає взаємозв’язок змін в технології та продукті?
28. Структурні зміни часто ініціюються зверху. Допустимо чи вико*

ристовувати при їх впровадженні методи примусу?
29. Чи відрізняються основи організаційного розвитку від передумов

інших типів змін?
30. Охарактеризуйте зміст категорій, на яких ґрунтується реалізація

функції організування.
31. Охарактеризуйте на конкретних прикладах бюрократичні органі*

заційні структури управління й адаптивні організаційні структури управ*
ління.

32. У чому полягає сутність делегування повноважень і значення відпо*
відальності на прикладі управлінських взаємовідносин головного інже*
нера і головного технолога?

33. Розкрийте сутність делегування повноважень і значення відпові*
дальності на прикладі управлінських взаємовідносин директора банку і
начальника кредитного відділу.

34. Розкрийте сутність делегування повноважень і значення відпові*
дальності на прикладі управлінських взаємовідносин начальника плано*
во*економічного відділу підприємства і начальника планово*економіч*
ного бюро цеху.

35. Розкрийте сутність функції менеджменту «організування»
36. Що є практичним результатом проектування організаційної струк*

тури
37. Охарактеризуйте ключові поняття організаційної структури.
38. Розкрийте причини і зміст процесу делегування повноважень при

побудові організації. Яких правил треба дотримуватись при цьому? На*
ведіть приклади постійних та тимчасових повноважень на малому
підприємстві, що працює у сфері автосервісу.

39. Які чинники впливають на побудову організаційної структури
40. Як співвідносяться рівень централізації управління і норми керо*

ваності? Чому потрібно звертати увагу на це співвідношення?
41. Вкажіть переваги і недоліки організаційних структур управління.
42. Охарактеризуйте лінійну і функціональну структури управління і

вкажіть, в яких ситуаціях можливе їх ефективне застосування.

205

Тема 4. Організація як функція управління

43. Деякі аспекти функціональних структур мають місце в будь*якій
організації. Погоджується з цим твердженням?

44. Нерідко дивізіональна структура розглядається як протилежність
функціональній. Розділяєте Ви таку точку зору?

45. Якими діловими якостями повинні володіти матричні керівники і
працівники з двома безпосередніми керівниками?

46. Деякі дослідники зазначають, що матрична структура повинна вво*
дитися тільки у випадку крайньої необхідності, так як подвійний
командний ланцюг створює надто багато проблем. Прокоментуйте Вашу
згоду (незгоду) з таким твердженням.

47. Що таке сітьовий підхід до структури? В чому специфіка викори*
стання в ньому владних повноважень і розподілу відповідальностей?

48. Чому великі корпорації, як правило, організовані в дивізіональні
структури?

49. Дві сторони міжнародних матричних структур переважно створю*
ють товарні і регіональні підрозділи, а структури, орієнтовані на
внутрішній ринок * товарні і функціональні. Які фактори визначають цю
тенденцію?

50. Чи залежить структура організації від її стратегії (диференційо*
вані, лідерство по витратах)?

51. Подумайте, чому організаціям які функціонують у мінливому зов*
нішньому середовищі необхідно більше горизонтальних взаємовідносин,
ніж у стабільному середовищі?

52. Поясніть різницю між “збірною лінією” і безперервним вироб*
ництвом. Як ці технології впливають на такі структурні характеристики,
як співвідношення прямої і непрямої праці, норми контролю?

53. В гнучких виробничих системах співіснують елементи дрібно*
серійного і масового виробництва. Який вплив може мати ця нова форма
технології на організаційну структуру?

206

207

Тема 5. Мотивація

Поняття мотивації

Мотив Ä (фр. motif, лат. moveo рухаю)

Мотив – це
 1) свідоме спонукання до дії для задоволення будь*якої потреби людини;

 2) виникає на основі потреби;

 3) є обґрунтуванням вольової дії;

 4) відображає ставлення людини до вимог суспільства;

 5) відіграє важливу роль в оцінці дій і вчинків, від цього залежить,
який суб’єктивний зміст має дія цієї людини.

 Мотивація Ä причина, яка спонукає економічного суб’єкта до діяль*
ності для досягнення певної мети, наявність інтересу до цієї діяль*
ності і способи її реалізації.

 Мотивація праці Ä процес постійного, цілеспрямованого формуван*
ня у людей зацікавленого ставлення до праці та її результатів.

208

Діденко В.М. Менеджмент

Класифікація теорій мотивації1

1 Кузьмін О.Є. Основи менеджменту: Підручник. – К.: Академвидав, 2003. –
С.158.

209

Тема 5. Мотивація

Коротка характеристика теорій мотивування1

Теорії мотивування Основні характеристики

1Кузьмін О.Є. Навчальний посібник. – Львів: Інтелект*Захід, 2003. – С.97*98.

210

Діденко В.М. Менеджмент

Продовження таблиці

 1 2

211

Тема 5. Мотивація
О

сн
ов

ні
 ч

ин
ни

ки
,

щ
о

вп
ли

ва
ю

ть
 н

а
ак

ти
вн

іс
ть

 п
ер

со
на

лу

М
од

ел
ь

уп

р
ав

л
ін

н
я

Е
в
р
и
ст

и
ч
н
о-

п
р
оф

ес
ій

н
е

н
ав

ч
ан

н
я

А
к
ти

в
н
е

со
ц
іа
л
ь
н
е

н
ав

ч
ан

н
я

К
он

тр
ол

ь

ді
я
л
ь
н
ос

ті

212

Діденко В.М. Менеджмент

Дві взаємопов’язані функції вольових дій

213

Тема 5. Мотивація

Модель включення людини
в організаційне оточення

Орган і з ац і йн е о т оч ення

Людина

Стимулюючий вплив

Ре акц і я на с тимулюючий вплив

Д і ї , пов е д і нка

Ре з уль т а ти ро бо ти

Y Людина, взаємодіючи з організаційним оточенням, отримує від
нього спонукаючий до дій стимулюючий вплив.

Y Людина під впливом стимулюючих сигналів з боку організацій*
ного оточення здійснює певні дії.

Y Дії, які людина виконує, приводять до виконання нею певних
робіт і одночасно роблять певний вплив на організаційне ото*
чення.

214

Діденко В.М. Менеджмент

Схема мотиваційного процесу [2, c.141]

Вин и кн ен н я п о т р е б

П е рш а с т а д і я

П ошук шля х і в у с у н ен н я п о т р е б

Д р у г а с т а д і я

Ви зн а ч е н н я н а п р ямк і в
д і я л ьн о с т і

Т р е т я с т а д і я

З д і й с н ен н я д і й

Ч е т в е р т а с т а д і я

З д і й с н ен н я д і й з а о т р им анн я
в и н а г о р о д и

П ’ я т а с т а д і я

У с ун ен н я п о т р е б и

Шос т а с т а д і я

215

Тема 5. Мотивація

Загальна схема мотиваційного процесу [2, c.159]

З а в д а н н я і м о ж л и в і с т ь

в и н а г о р о д и

Вх ід

П о р і в н я н н я в х о д у з
п о т р е б а м и , м о т и в а м и і

м о ж л и в о с т я м и

Оцінка

В и р о б л е н н я п р и х и л ь н о с т і т а

в и з н а ч е н н я п о в е д і н к и

Р ішення

Зд ійснення д ій і отримання

результату

Вих і д

Н
ов

і
за

в
да

н
н
я

В
и
н
аг

ор
од

а

216

Діденко В.М. Менеджмент

Схема процесу сприйняття людини чи об’єкта та вироблення
ставлення до них і стратегії поведінки

Спог л яд ання
людини чи об ’ єкт а

Сприйнят тя об ’ є кт а
як ц і л і с н ог о об ра з у

Виникн ення
в раження

“Домалювання ”
об ра з у на о сн ов і
вл а с н ог о д о св і д у

Поб уд ов а г і п от е з и
(форм ув ання думки

про об ’ є кт чи
людин у)

Вироб ле ння
с т ав ле нн я

(у с т а н овки) і
с т рат е г і ї п ове д і нки

Нес в і д омий р і в е н ь
пси х і ки (і н с а йт)

Св і д омий р і в е н ь
пси х і ки (л о г і ка)

217

Тема 5. Мотивація
Ф

ак
то

ри
,

щ
о

вп
ли

ва
ю

ть
 н

а
ор

га
ні

за
ці

йн
у

ку
ль

ту
ру

О
р
га

н
із
ац

ій
н
а

к
ул

ь
ту

р
а

С
ім

’я

С
оц

іа
л
із
ац

ія

О
св

іт
а

Е
к
он

ом
ік
а

З
до

р
ов

’я

Р
ел

іг
ія

П
ол

іт
и
к
а

В
ід
п
оч

и
н
ок

218

Діденко В.М. Менеджмент

Класифікація потреб за теорією Маслоу

219

Тема 5. Мотивація

Зм
іс
то

в
н
і
те

ор
ії

Т
уг

ан
-

Б
ар

ан
ов

сь
к
ог

о

Г
ер

ц
бе

р
га

М
ак

-
К
л
ел

л
ан

да

М
ас

л
оу

1
.
В
и
ді
ля

ю
ть

ся

п
от

ре
би

 :

ф
із
іо
ло

гі
чн

і
і

ст
ат

ев
і;

си

м
п
то

м
ат
и
чн

і
ін
ст
и
н
кт

и
 т
а

п
от

ре
би

,
ал

ьт
ру

їс
ти

чн
і,

п
ра

кт
и
чн

ог
о

ха
ра

кт
ер

у.

2
.
О
со

бл
и
ве

зн

ач
ен

н
я
м
аю

ть

ра
ц
іо
н
ал

ьн
і

п
оч

ут
тя

,
п
ри

н
ал

еж
н
ос

ті
 д
о

н
ар

од
н
ос

те
й

,
м
ор

ал
ьн

і,
 р
ел

іг
ій
н
і

п
ог

ля
ди

.

1
.
В
и
ді
ля

ю
ть

ся

гі
гі
єн

іч
н
і
та

м
от

и
ва

ц
ій
н
і

ф
ак

то
ри

.

2
.
Г
іг
іє
н
іч
н
і

ф
ак

то
ри

 (
н
и
ж
чи

й

п
ор

яд
ок

),
 н
е-

да
ю
ть

 з
'я
ви

ти
ся

за
до

во
ле

н
н
ю

ро

бо
то

ю
.

3
.
М
от

и
ва

ц
ії

(в
и
щ
и
й

 п
ор

яд
ок

)
ді
ю
ть

 н
а

п
ов

ед
ін
ку

п
ід
ле

гл
ог

о

1
.
Т
ри

 п
от

ре
би

:,

як
і
м
от

и
ву

ю
ть

лю

ди
н
у:

-
вл

ад
а;

-
ус

п
іх

 ;

-
п
ри

че
тн

іс
ть

.
2

.
У
В
А
Г
А

Н
А

П
О
Т
Р
Е
Б
И

В
И
С
О
К
О
Г
О

П
О
Р
Я
Д
К
У

,

О
С
К
ІЛ

Ь
К
И
П
О
Т
Р
Е
Б

И

Н
И
Ж
Ч
О
Г
О

П
О
Р
Я
Д
К
У

В
Ж
Е

З
А
Д
О
В
О
Л
Е
Н
І.

1
.
П
от

ре
би

 д
іл
ят

ьс
я
н
а
п
ер

ви
н
н
і

(ф
із
іо
ло

гі
чн

і,
 б
ез
п
ек

и
 і

за
хи

щ
ен

ос
ті

)
та

 в
то

ри
н
н
і

(с
оц

іа
ль

н
і,

 п
ов

аг
и

,
са

м
ов

и
ра

ж
ен

н
я)

.
2.

 П
от
ре
би

 н
иж

чи
х
рі
вн
ів

 п
от
ре
бу
ю
ть

за
до
во
ле
нн
я
і в
пл
ив
аю

ть
 н
а
по
ве
ді
нк
у

лю
ди
ни

 п
ер
ш

 за
 в
се

, п
ок
и
на

 м
от
ив
ац
ію

го
ту
ю
ть
ся

 в
пл
ив
ат
и
по
тр
еб
и
бі
ль
ш

 в
ис
ок
ог
о

рі
вн
я.

 П
ер
ш

 н
іж

 п
от
ре
би

 н
ас
ту
пн
ог
о
рі
вн
я

ст
ан
ут
ь
мо

гу
тн
ім

 в
из
на
ча
ль
ни
м
фа
кт
ор
ом

 у

по
ве
ді
нц
і,
по
ви
нн
а
бу
ти

 за
до
во
ле
на

по
тр
еб
ан
иж

чо
го

 р
ів
ня

.В
ко
ж
ни
й
ко
нк
ре
тн
ий

мо

ме
нт

ча
су
лю

ди
на
бу
де
пр
аг
ну
ти
за
до
во
ль
ни
ти

 т
у

по
тр
еб
у,

 я
ка

 д
ля

 н
еї

 є
 б
іл
ьш

 с
ил
ьн
ою

 і
ва
ж
ли
во
ю

.
3

.
П
іс
ля

 з
ад

ов
ол

ен
н
я
п
от

ре
б
їх
н
я

м
от

и
ву

ю
ча

 д
ія

 п
ри

п
и
н
яє

ть
ся

.

О
сн

ов
ні

 х
ар

ак
те

ри
ст

ик
и

зм
іс

то
вн

их
 т

ео
рі

й

220

Діденко В.М. Менеджмент
Гр

уп
а

ф
ак

то
рі

в
м

от
ив

ац
ії

 з
а

те
ор

іє
ю

 Ф
.

Ге
рц

бе
рг

а

Гі
гі
єн
іч
ні

М
от
ив
ац
ії

По
лі
ти
ка

 ф
ір
ми

 і
ад
мі
ні
ст
ра
ці
ї

Ум
ов
и
ро
бо
ти

За
ро
бі
то
к

 М
іж
ос
об
ис
ті
сн
і в
ід
но
си
ни

 з
 н
ач
ал
ьн
ик
ом

,
ко
ле
га
ми

,
пі
дл
ег
ли
ми

Рі
ве
нь

 б
ез
по
се
ре
дн
ьо
го

 к
он
тр
ол
ю

 з
а

ро
бо
то
ю

Ус
пі
х

Пр
ос
ув
ан
ня

 п
о
сл
уж
бі

Ви
зн
ан
ня

 т
а
сх
ва
ле
нн
я
ре
зу
ль
та
ті
в

ро
бо
ти

Ви
со
ка

 м
ір
а
ві
дп
ов
ід
ал
ьн
ос
ті

 М
ож
ли
во
ст
і т
во
рч
ог
о
і д
іл
ов
ог
о

зр
ос
та
нн
я

Ф
ак
то
ри

221

Тема 5. Мотивація
Ф

ор
м

и
ст

им
ул

ю
ва

нн
я

пр
ац

ів
ни

ка
 (

з
м

од
ел

і
м

от
ив

ац
ії

 Г
ер

цб
ер

га
)

С
ти

м
ул

ю
ва

н
ня

М
ат

ер
іа
ль

не

Н
ем

ат
ер

іа
ль

не

Г
ро

ш
і

К
ом

пе
нс

ац
ій
ні

па

ке
ти

С
пе

ці
ал

ьн
і

пр
ог
ра

м
и

(г
ра

м
от

и,

де
рж

на
го
ро

ди
)

О
со
би

ст
ий

ф
ак

то
р

Ф
ік
со
ва
не

(о
кл

ад
)

Зм
ін
не

(п
ре
м
ія

) С
оц

іа
ль
ні

 п
ро

гр
ам

и
(с
тр
ах
ув
ан

ня
,

пі
ль
го
ві

 п
ут
ів
ки

,
бе
зк
ош

то
вн

е
ха
рч

ув
ан

ня
)

У
м
ов
и
пр

ац
і

222

Діденко В.М. Менеджмент
М

од
ел

ь
м

от
ив

ац
ії

Л

.
П

ор
те

ра
 �

 Е
.

Л
оу

ле
ра

Ц
ін

н
іс
ть

в
и
н
аг

ор
од

и

З
ат

р
ач

ен
і

зу
си

л
л
я

О
ц
ін

к
а

й
м
ов

ір
н
ос

ті

зв
’я

зк
у

“
зу

си
л
л
я

 -

в
и
н
аг

ор
од

а”

З
ді
бн

ос
ті

 і

ха
р
ак

те
р

Р
ез
ул

ьт
ат

и

(в
и
к
он

ан
а

р
об

от
а)

О
ц
ін

к
а

р
ол

і
п
р
ац

ів
н
и
к
а

Зо
в
н
іш

н
і

в
и
н
аг

ор
од

и

В
н
ут

р
іш

н
і

н
аг

ор
од

и

 В
и
н
аг

ор
од

и
,
я
к
і

сп
р
и
й
м
аю

ть
ся

я
к

 с
п
р
ав

ед
л
и
в
і

 З
ад

ов
ол

ен
н
я

1

4

8

3

6

7
а

9

2

5

7
б

223

Тема 5. Мотивація
М

од
ел

ь
м

от
ив

ац
ії

 п
о

В
.

В
ру

м
у

О
чі
ку
ва
нн

я
то
го

, щ
о

зу
си
лл
я
да
ду
ть

ба
ж
ан
і р
ез
ул
ьт
ат
и

О
чі
ку
ва
нн

я
то
го

, щ
о

ре
зу
ль
та
ти

 в
ик

ли
чу
ть

за

 с
об
ою

 о
чі
ку
ва
ну

ви
на
го
ро
ду

О
чі
ку
ва
на

ці
нн

іс
ть

ви
на
го
ро
ди

 Д
е

 З
 –

 Р
 ⇒

 с
п

ів
ві

дн
ош

ен
н

я
м

іж
 з

ат
ра

че
н

и
м

и
 з

ус
и

лл
ям

и
 і

от
ри

м
ан

и
м

и
 р

ез
ул

ьт
ат

ам
и

 Р
 –

 Р
 –

 В

⇒
 с

п
ів

ві
дн

ош
ен

н
я

м
іж

 д
ос

яг
н

ут
и

м
 р

ів
н

ем
 р

ез
ул

ьт
ат

ів
 і

оч
ік

ув
ан

и
м

 р
ів

н
ем

 в
и

н
аг

ор
од

и

 В
ал

ен
тн

іс
ть

 ⇒
 о

чі
ку

ва
н

и
й

 с
ту

п
ін

ь
ві

дн
ос

н
ог

о
за

до
во

ле
н

н
я

чи
 н

ез
ад

ов
ол

ен
н

я,
 я

ке
 в

и
н

и
ка

є
вн

ас
лі

до
к

от
ри

м
ан

н
я

ви
н

аг
ор

од
и

.

224

Діденко В.М. Менеджмент

Реалізація основних потреб і мотивація праці в японській структурі
управління корпорацією

Безпечн і сть і комфортн і сть життєд іяльност і
(пожиттєвий найм)

Задоволення прагнення до високого
соц і ального стат усу (принцип

“старшинства”)

Реал і зац ія мотиву самоствердження
(п ідготовка і просування кадр і в)

Реал і зац ія п і знавально ї активност і
(прагнення до знань) , пошукового рефлексу

– планомірне перем іщення кадр ів

Реал і з ац ія потреби влади (домінування) і з
одночасною з ахищен і стю (колективна
в ідпов ідальн і сть) – горизонтальна

координац і я і з рад і коміт ет ів

Реал і з ац ія потреби в творчост і , управл інн і ,
з адоволення в ід процесу і рез ультату прац і -

«г уртки якост і», штабн і органи , процедура
прийняття р ішення

Ре ал і з а ц і я
о сн овних
по тр е б і

мотивац і я
прац і

225

Тема 5. Мотивація

Психологічний механізм компенсації факту повільного просування
по службі в японській фірмі

Задовольняються так і потреби :

• розвиток власно ї особистост і
• безпеки (“ефект колобка” – в ід
одного вт ік і в ід і ншого втечу)

Висока фактична відповідальні сть
(неформальний статус)

Задовольняються так і потреби :

• у визнанн і
• самореал і з ац і ї

Гарант ія того , що через певний
тривалий час посада буде високою

Задовольняються так і потреби :

• безпеки і комфорту
• життєво ї перспективи

Одночасна праця в багатьох групах
р і зного призначення

Тісна належні сть до згуртованої
групи

Задовольняються так і потреби :

• в приналежност і до сп ільност і
• у визнанн і і прийнятт і людьми

Компенсац ійний
механі зм , який
зр івноважує
актуальну
проблему

просування по
служб і за
рахунок

задоволення
інших потреб

Пов ільне
про суван -

ня по
служб і

226

Діденко В.М. Менеджмент

МОТИВАЦІЯ ТОПFМЕНЕДЖЕРІВ

Система
мотивації

топ-менеджерів
включає:

¾ заробітну плату = постійна частина;

¾ бонуси чи проценти = перемінна частина;

¾ соціальний пакет;

¾ нематеріальне стимулювання.

Практика свідчить, що мотивуючими факторами в компанії є:
* право на відповідні повноваження в компанії і разом з цим – велика

відповідальність за стратегічні рішення, котрі можуть значно вплинути
чи навіть змінити напрямок бізнесу для досягнення великого успіху;

* свобода дій в сфері, де менеджер є однозначним експертом, за пора*
дою до котрого може звернутися і голова правління, і президент компанії
з метою визначення стратегій;

* залучення менеджера в процеси розвитку організації і прийняття
рішень на найвищому рівні;

* перспективи і можливості росту бізнесу як в Україні, так і на гло*
бальному рівні (дуже важливий «мотиватор»).

Згідно досвіду компаній, в останній час серед менеджерів споглядаєть*
ся підвищення інтересу до нематеріальної складової компенсаційного па*
кета, зокрема, можливість навчання і підвищення кваліфікації.

«По великому рахунку, мотивацією для топ*менеджерів є не стільки
пільги чи навіть гроші, скільки можливість реалізуватися, виконуючи
складний, цікавий проект. Крім того, в компанії для кожного управлінця
розробляється індивідуальний план розвитку кар’єри, програми достро*
кового розвитку: тренінги, програми навчання, спеціалізовані курси і т.д.»
* стверджує директор по персоналу компанії «АВК».

Отже, нематеріальна складова – це набір певних стимулів, на котрий
претендує керівник і який зазначений вище, а також: популярність (бренд)
компанії, стабільність бізнесу, корпоративна культура, навчання, кар’єра.

Оплата праці розбивається на постійну і змінну частини. Зарплата
складає не більше 50 відсотків від загального топ*менеджера.

Змінна частина може складатися з короткострокових бонусів і відсотків
і довгострокової преміальної програми.

227

Тема 5. Мотивація

Бонусна система винагороди прив’язується до різних показників
діяльності:

¾ виконання планових показників;
¾ прибуток;
¾ розмір дебіторської заборгованості;
¾ розвиток правових проектів;
¾ якість обслуговування клієнтів і т.д.

Процент → це частка від показника діяльності співробітника і, як пра*
вило, межі не має.

Бонус → це фіксована грошова виплата по результатах роботи.
Проценти чи бонуси можуть виплачуватися: щомісячно, покварталь*

но, в кінці року, по факту виконання завдання.
Проблеми, які виникають частіше всього на підприємствах у зв’язку

з відсотками і бонусами:
→ труднощі у визначенні однозначних критеріїв ефективності;
→ нерозуміння співробітниками принципів формування винагород;
→ протиріччя чи недосягнення цілей.
Соціальний пакет → є матеріальним немоніторним стимулюванням і

може включати в себе наступні послуги, котрі сплачує для співробітника
компанія:

¾ медичну страховку;

¾ пенсійне страхування;

¾ кредитування;

¾ надання службового автомобіля;

¾ оплата мобільного зв’язку;

¾ різноманітні програми навчання;

¾ відвідування спортивних клубів.

Говорити про систему мотивації безглуздо, якщо між роботодавцем,
власником бізнесу і топ*менеджером немає довіри, спільних ідей, цілей і
зацікавленості в їх досягненні.

228

Діденко В.М. Менеджмент

При складанні програми мотивації топFменеджерів повинні
дотримуватись наступних принципів, законів*:

НАДІЙНОСТІ: керівник повинен бути впевненим в завтрашньому
дні, тому повинна бути присутня зацікавленість в тривалому співробіт*
ництві і гарантований домовлений рівень оплати.

БЕЗПЕЧНОСТІ: керівник не може нормально працювати, коли йому
загрожує безпека. В даному випадку мова йде про соціальний пакет, на*
явність медичного страхування і т.д.

ЗРУЧНОСТІ: топ*менеджер повинен тратити мінімум часу на дорогу
до офісу, працювати за зручним столом в чистому приміщенні з мікрокл*
іматом, мати швидкий доступ до любої важливої інформації.

ГРУПОВОГО ІНТЕРЕСУ: командна робота, зацікавленість в
спільному результаті.

ЗВОРОТНОГО ЗВ’ЯЗКУ: на першому місці – повага до особистості;
потім – регулярна оцінка результатів і професійних якостей, признання
заслуг, підтримки в складних ситуаціях.

РІЗНОМАНІТНОСТІ: зміна видів діяльності, функціональна універ*
салізація, проектна робота і горизонтальні переміщення з поставленням
нових завдань.

САМОАКТУАЛІЗАЦІЇ: компанія повинна створити умови для роз*
витку особистості, а також для постійного кар’єрного та /чи професійно*
го росту.

*Із досвіду сигарного дому «Фортуна»

229

Тема 5. Мотивація

СИСТЕМА ВИНАГОРОДИ SALESFМЕНЕДЖЕРІВ
Продуктивність sales*менеджерів напряму залежить від використо*

вуваних в компанії схем винагороди.

Перша модель: ⇒ ⇒ ⇒ ⇒ ⇒ тільки комісійні.
1. Сьогодні використовують все менше.
2. Переважно використовують компанії, які користуються багаторі*

вневим маркетингом: Zepter, Avon, Mary Key, Oriflame і т.і.
3. Sales*менеджери в цих компаніях отримують комісійні від 10% до

30% (в залежності від рівня продажу і розвитку мережі).
4. На думку сучасних менеджерів, виплачувати тільки відсотки ри*

зиковано, так як дана модель може привести до плинності кадрів, адже
доходи навіть самих досвідчених менеджерів нестабільні.

Друга модель: ⇒ ⇒ ⇒ ⇒ ⇒ тільки фіксований оклад.
1. Частіше всього знижує зацікавленість sales*менеджерів в рості ре*

зультатів, рості продажу.
2. Але в деяких секторах ринку така схема найбільш ефективна: якщо

окремі, особливо складні ділянки в цілому прибуткового проекту є збит*
ковими, підкреслюють фахівці, тоді відбувається наступне:

а) якщо менеджерів мотивувати на відсоток від прибутку, вони відда*
ють перевагу прибутковим ділянкам, під любим приводом відмовляють*
ся від нерентабельних ділянок;

б) якщо стимулювати менеджерів відсотком від доходів, вони будуть брати
всі замовлення підряд, в тому числі і поодинокі нерентабельні ділянки;

в) тому найкраще пропонувати в цьому випадку своїм менеджерам
фіксовану ставку.

 Третя модель: ⇒ ставка перевищує комісійні.
1. Найбільш функціональна, якщо основні об’єми продажу в ком*

панії забезпечуються популярністю торгової марки, вигідним розміщен*
ням торгових підприємств, масованою рекламою та іншими маркетинго*
вими ЕЛЕМЕНТАМИ.

2. Рядовим менеджерам пропонується фіксована сума від $ 300.

Четверта модель: ⇒ ⇒ ⇒ ⇒ ⇒ комісійні більше від окладу.
1. Вигідна тому, що sales*менеджери безпосередньо зацікавлені в

збільшені об’ємів продажу.
2. Модель оберігає від плинності кадрів: менеджери знають, що завж*

ди отримають невелику суму, котра забезпечить їм прожитковий мінімум
в сезон, коли практично, не вдається заробити на відсотках.

230

Діденко В.М. Менеджмент

3. Комісійні (0,5 % * 30%) нараховуються в залежності від об’ємів
продажу і рентабельності операції.

4. В практиці є приклади, коли відсоток прив’язують до прибутку.
Керівники аргументують дану позицію наступним чином: якщо платити
“комісійні” з обороту, то менеджеру без різниці, яку скидку пропонува*
ти, він може поступитися досить багато, при цьому фірма нічого не отри*
має, не заробить, а менеджер все рівно отримає свій відсоток, якщо
комісійні виплачувати з валового прибутку, то, надаючи велику скидку,
менеджер втрачає і свої гроші.

Опитування зроблені ЗМІ, свідчать що більшість компаній викорис*
товує дві останні моделі.

Деякі практики менеджменту менеджери використовують так звану
“ЗОЛОТУ СЕРЕДИНУ” в мотивації, що переважно означає “участь в
результаті”, саме цей фактор мотивує людей найбільше.

Разом з тим необхідно мати чітку уяву про рівень особистих потреб
співпрацівників, щоб система мотивації не приводила до їх насичення на
неприпустимих для компанії рівнях доходності.

Також важливо, щоб складові винагороди постійно переглядались.

МОТИВАЦІЯ SALESFМЕНЕДЖЕРІВ

ВИДИ МОТИВАЦІЇ СКЛАДОВІ
МАТЕРІАЛЬНА ¾ відсотки від об’ємів продажу, прибутків;

¾ фіксований оклад;
¾ індивідуальні разові премії;
¾ корпоративна премія по результатах місяця,

кварталу, року.
НЕМАТЕРІАЛЬНА ¾ навчання;

¾ кар’єрний ріст;
¾ медичне обслуговування;
¾ надання кредиту на отримання житла,

автомобіля та інших великих покупок;
¾ безоплатне харчування в офісі;
¾ організація поїздок на природу, відвідувань

культурно-розважальних міроприємств,
проведення корпоративних свят;

¾ організація змагань по волейболу, футболу,
тенісу і т.п., надання абонементів в басейн,
тренажерний зал.

231

Тема 5. Мотивація

ВНУТРІШНЯ МОТИВАЦІЯ
Як свідчить практика менеджменту, компанії на тих чи інших етапах

свого розвитку зустрічаються з проблемою — непередбачено компанію
покидають цінні співробітники, хоча в компанії достатньо високий рівень
зарплат, корпоративні міроприємства святкуються регулярно, а рівень
конфліктів найнижчий.

Проблема тут переважно у слідуючому:
⇒ компанія переважну долю зусиль направляє на створення зовнішніх

систем мотивації;
⇒ компанія недостатню увагу приділяє внутрішній мотивації.
Особливість внутрішньої мотивації:
– організація практично не здатна вплинути на неї в позитивний бік,

але у негативний бік — легко;
– необхідно прикладати зусилля, щоб мінімізувати вплив чи змяг*

шити можливі причини внутрішньої демотивації.

Фактори, котрі мають найбільший вплив на незадоволеність
співробітників та бажання піти з компанії:

⇒ формування неадекватних, зайво оптимістичних очікувань потен*
ційного співробітника по відношенню самої компанії чи характеру вико*
нуваних обов’язків на етапі прийому на роботу;

⇒ невикористання певних навичок співробітників, котрі він сам
цінить;

⇒ ігнорування ідей і ініціатив співробітників;
⇒ соціальна напруга в колективі, високий коефіцієнт конфліктності,

відсутність почуття приналежності до компанії;
⇒ відсутність почуття досягнення результатів, неможливість профес*

ійного та кар’єрного росту, відсутність змін в статусі;
⇒ відсутність визнання досягнень і результатів з боку керівництва.

КАР’ЄРНИЙ РІСТ
Кар’єра займає досить важливе місце у внутрішній мотивації та серед

цінностей, ради яких спеціалісти працюють в компаніях.
Може бути:
а) горизонтальна кар’єра (ротація):
– переміщення в іншу функціональну область діяльності;
– виконання певної службової ролі на посаді, яка не має жорсткого

формального закріплення в організаційній структурі (виконання ролі
керівника тимчасового проекту, програми і т.п.);

232

Діденко В.М. Менеджмент

– розширення, ускладнення завдань в рамках посади з адекватною
зміною винагороди, тобто зміна статуса без зміни посади;

б) кар’єра руху до ядра, до керівництва організацією:
– запрошення на недоступні йому раніше зустрічі як формального,

так неформального характеру;
– отримання доступу до конфіденційної інформації;
– довірче спілкування;
– виконання окремих, дуже важливих доручень.
Таке гнучке і всестороннє використання працівника в самій компанії

дозволяє йому:
1) максимально повно використовувати свій потенціал;
2) самостверджуватися;
3) проходити спеціальне навчання;
4) накопичувати різноманітний і багатий практичний досвід;
5) отримувати нові навички;
6) удосконалювати свою кваліфікацію;
7) досягати хоч і не більш високого, але однозначно нового для себе

статусу;
8) отримувати більшу незалежність;
9) знаходити нові форми вираження себе як особистості.
Програма кар’єрного росту повинна бути керованим процесом, а зна*

чить плануватися службою персоналу наперед.
Обгрунтуванням для складання програм можуть служити такі показ*

ники роботи і поведінки працівника:
1) мотивація на кар’єру;
2) якісна і ефективна робота останні роки;
3) професійна компетентність, підготовка і ерудиція;
4) психологічна готовність до нової сфери діяльності.
Принципи, які переважно кладуться в основу розробки програм кар’єр�

ного росту:
1) індивидуальність:
так як мова йде про стимулювання спеціаліста до роботи, його утри*

мання в компанії шляхом внутрішньої мотивації, потрібно вияснити
найбільші пріоритети і цінності для кожного працівника окремо; узагаль*
нені мотиваційні програми не спрацюють;

2) взаємозацікавленість компанії і працівника в розвитку кар’єри:
кар’єра працівника залежить у багатьох випадкахвід його бажання в

розвитку кар’єри, а компанія в міру своїх можливостей сприяє цьому,
якщо це відповідає її планам;

3) готовність до фінансування програм кар’єрного росту з боку компанії

233

Тема 5. Мотивація

4) соціальноFпсихологічний комфорт і задоволеність працівника, котрі йому
повинні принести використання програми кар’єрного росту.

Керівники рекрутингових агентств, зокрема М. Черненко, представ*
ник рекрутингового агентства “Персонал*Сервіс”, на базі великого прак*
тичного досвіду відзначають:

⇒ далеко не кожному співробітнику компанія готова давати мож*
ливість кар’єрного росту;

⇒ служба роботи з персоналом веде моніторинг персоналу з різних
точок зору, в тому числі маючи на увазі перспективність кожного окре*
мого спеціаліста;

⇒ для того, щоб визначити для кого саме компанія готова розробляти
індивидуальні програми кар’єрного росту, спеціалісти по роботі з персо*
налом здійснюють міроприємства по оцінці системи ділових і особистіс*
них якостей співробітників.

Джерело: Черненко М. Персоналу нужна внутренняя мотивация//Инвест
газета.—2005.—№49.—С.37.

Найбільш значимі характеристики у визначенні осіб, для
котрих компанія буде розробляти індивидуальні програми

кар'єрного росту:*

1) здатність підпорядковувати особисті інтереси інтересам
фірми;

2) уміння прислуховуватись до думок колег, бути
самокритичним;

3) почуття особистої відповідальності за доручену справу;
4) трудолюбивість, висока працездатність;

5) особиста дисциплінованість і вимогливість до дотримання
дисципліни іншими;

6) уміння організувати систему керівництва і свою працю;

7) уміння працювати з підлеглими та/чи керівниками різних
організацій;

8) уміння коротко і ясно формувати цілі, викладати думки;

9) здатність до об'єктивної оцінки своїх можливостей і своєї
праці;

10) уміння своєчасно приймати рішення;

11) уміння швидко орієнтуватися в складній ситуації,
обстановці і вирішувати конфліктні ситуації;

234

Діденко В.М. Менеджмент

12) впевненість в собі;

13) відсутність схильності до скептицизму, консерватизму чи
авантюризму;

14) ініціативність;

15) сміливість і рішучість в підтримці і впровадженню
нововведень, здатність йти на обгрунтований ризик;

16) чесність, добросовісність, порядність, принциповість;

17) урівноваженість, витриманість, уміння володіти собою,
ввічливість;

18) наполегливість, товаристкість, скромність, привабливість
та інші.

235

Тема 5. Мотивація

Ф
ІК
С
О
ВА

Н
А

Ч
А
С
ТИ

Н
А

П
О
С
ТІ
Й
Н
О

-З
М
ІН

Н
А

Ч
А
С
ТИ

Н
А

ЗМ

ІН
Н
А

Ч
А
С
ТИ

Н
А

Ф
У
Н
К
Ц
ІО
Н
А
Л
ЬН

І

О
БО

В
’Я
ЗК

И

(С
ТА

В
К
А

)

РІ
В
ЕН

Ь
Ж
И
ТТ

Я
 (
ІН
Ф
Л
Я
Ц
ІЯ

,

В
А
РТ

ІС
ТЬ

 С
П
О
Ж
И
В
ЧО

ГО
 К
О
Ш
И
К
А

)

К
В
А
Л
ІФ
ІК
А
Ц
ІЯ

С
ТА

Ж

П
РЕ

М
ІЯ

В
ІД
С
О
ТО

К
 В
ІД

О
БО

РО
ТУ

,

П
РИ

БУ
ТК

У
,

В
И
ТО

РГ
У

30
%

 Д
Л
Я

 З
БУ

ТО
В
И
Х

П
ІД
РО

ЗД
ІЛ
ІВ

70
%

 Д
Л
Я

 Ш
ТА

БН
И
Х

П
ІД
РО

ЗД
ІЛ
ІВ

5-
10

%

60

-6
5%

 Д
Л
Я

ЗБ
У
ТО

В
И
Х

П
ІД
РО

ЗД
ІЛ
ІВ

20
-2

5%
 Д
Л
Я

Ш
ТА

БН
И
Х

П
ІД
РО

ЗД
ІЛ
ІВ

∇
 В

и
зн

ач
аю

чи
 п

ід
ст

ав
у,

 м
от

и
в

дл
я

п
ре

м
ії,

 к
ер

ів
ни

ку
 в

аж
ли

во
 п

ам
’я

та
ти

:

п

ра
ц

ів
н

и
к

п
ов

и
н

ен
 м

ат
и

 “
ва

ж
ел

і”
 в

п
ли

ву
 н

а
ті

 р
ез

ул
ьт

ат
и

 с
во

єї
 п

ра
ц

і,
за

 я
кі

 в
ін

 п
ре

м
ію

єт
ьс

я.

 Д
ав

ш
и

п
ра

ц
ів

н
и

ку
 в

ід
чу

ти
 з

ал
еж

н
іс

ть
 м

іж
 й

ог
о

зу
си

лл
ям

и
, р

ез
ул

ьт
ат

ам
и

, В
и

 о
тр

и
м

ає
те

 з
ай

ву
 м

ож
 л

и
ві

ст
ь

м
от

и
ву

ва
ти

 й
ог

о
п

ра
ц

ю
.

М
ат

ер
іа

ль
не

 с
ти

м
ул

ю
ва

нн
я

236

Діденко В.М. Менеджмент
Ф
ак

то
р
и

,
щ
о
в
п
л
и
в
аю

ть
 н
а
еф

ек
ти

в
н
іс
ть

 р
об

от
и

Н
ег
ат
ив

П
оз
ит
ив

Мотиватори

П
ро
су
ва
нн
я
по

 с
лу
ж
бі

П
ер
еж
ив
ан
ня

 у
сп
іх
у
і д
ос
яг
не
нь

М
ож

ли
ві
ст
ь
тв
ор
чо
го

 і
ді
ло
во
го

 р
ос
ту

С
хв
ал
ен
ня

 р
ез
ул
ьт
ат
ів

 п
ра
ці

, з
ао
хо
че
нн
я

В
ис
ок
а
мі
ра

 в
ід
по
ві
да
ль
но
ст
і

О
кл
ад

Фрустратори

М
іж
ос
об
ов
і в
ід
но
си
ни

 з
ко
ле
га
ми

, к
ер
ів
ни
цт
во
м
і т

. і
н.

П
ол
іт
ик
а
пі
дп
ри
єм
ст
ва

, а
дм

ін
іс
тр
ац
ії

У
мо

ви
 п
ра
ці

Бе
зп
ос
ер
ед
ні
й
вл
ас
ни
й
ко
нт
ро
ль

 за
 д
ія
ль
ні
ст
ю

(р
об
от
ою

)

237

Тема 5. Мотивація

 ¾ «Найвідчутніший спосіб, яким компанія може визнати цінність
працівника, – це грошове винагородження і просування по службі».

 ¾ «Коли ж працівника підвищують у посаді, саме час розширити
коло його обов’язків і поставити перед ним вищі вимоги».

 ¾ «Коли людина на підйомі, ви винагороджуєте її за вже зроблене
і водночас спонукуєте зробити ще більше. Завжди слід штовхати її
уперед. коли вона на підйомі, але в жодному разі не слід поводитись
надто суворо, якщо справи не ладяться».

 ¾ «Якщо працівник засмучений власною невдачею, ви ризикуєте
таким поводженням зовсім вибити його з колії і позбавити будь*
якого бажання виправити справу».

 ¾ «Коли хочете похвалити підлеглого – зробіть це у письмовому
вигляді, а якщо збираєтесь дати прочухана – вдайтеся до послуг
телефону».

 ¾ «Завжди треба уявляти собі інтереси тієї людини, з якою маєте
справу».

 ¾ «Для мене як менеджера найбільша втіха бачити, як працівник,
на якого апарат уже наклеїв ярлик нездари, домагається визнання,
причому лише тому, що його хтось вислухав, розібрався з його труд*
нощами та допоміг їх перебороти”.

 ¾ «Застосовуючи цю систему протягом багатьох років, я дійшов вис*
новку, що можуть виникнути дві проблеми. Перша випливає з того,
що люди іноді відкушують шматок більший, аніж можуть проковтну*
ти. У багатьох випадках виявляється, що нема лиха без добра, бо лю*
дина віддає себе всю і навіть частковий успіх видається їй благом...
Будь*який розсудливий керівник віддасть перевагу тим, хто нама*
гається зробити забагато, а не тим, хто обмежується надто малим».

 ¾ «Друга проблема полягає в намаганні шефа втрутитись у роботу
підлеглого надто рано. В цьому плані на початку своєї кар’єри я був
серед найгірших керівників, бо не міг подолати спокуси підштовх*
нути людину, і лише згодом я здобув важливі уроки».

 ¾ «У часи важкого стресу і нещастя завжди краще зайнятись
ділом, спрямувати свій гнів та енергію на щось конструктивне».

 ¾ «Може статися, що для концепції участі працівників ще не прий*
шов час. Необхідні люди, здатні ставити питання про підвищення
зарплати лише тоді, коли підвищилася продуктивність праці. Та

238

Діденко В.М. Менеджмент

поки вестимемо бійку за більшу частину пирога, коли сам пиріг
стає все меншим, японці захоплюватимуть наші внутрішні ринки».

 ¾ «Якщо дійсно віриш у те, що робиш, треба вперто добиватися свого,
навіть перед лицем перешкод, що з’являються... Невдачі є природною
складовою частиною життя, і треба старанно вибирати засоби реагу*
вання на них».

 ¾ «Коли у людей виникає розгубленість, страх перед банкрутством і
втратою роботи, тоді можливість відпливу фірмових таємниць по*
троюється... Низький моральний рівень персоналу і втрата таємних
матеріалів безпосередньо позначаються на балансових рахунках».

 ¾ «Звільнення – процес завжди неприємний, а тому проводити
його треба, виявляючи якомога більше співчуття. Ставити себе на
місце того, кого звільняєте, але як би ви не повідомляли йому цю
неприємну новину, у житті будь*кого вона означає “чорний день».

 ¾ «Звільнення – це трагедія, і характеризувати їх інакше немає
сенсу... Треба казати правду. Відчувши звільнення на собі, я відра*
зу ж зрозумів, чого робити не слід».

 ¾ «Насамперед, я не говорив звільненим, що вони мені не подоба*
ються. Я постійно намагався пояснити їм причину звільнення і при*
значав максимально можливу пенсію».

 ¾ «Особливо важко людині, яка не відчуває за собою жодної про*
вини, коли вона виявляється жертвою поганого управління
підприємством або коли керівники виявляють цілковиту бай*
дужість до її долі».

ПИТАННЯ ДЛЯ РОЗДУМІВ, САМОПЕРЕВІРКИ,
ПОВТОРЕННЯ

1. Що таке “мотивація”?
2. Яка роль потреб у мотиваційному впливі?
3. Яка роль винагороди у задоволенні потреб?
4. В чому полягає суть процесної теорії очікувань?
5. В чому полягає суть процесної теорії справедливості?
6. Які є характеристики працівника з позиції мотивації?
7. Які є змістовні теорії мотивації?
8. Які є процесні теорії мотивації?
9. Охарактеризуйте механізм мотивування.
10. Вкажіть відмінності між поняттями «мотиви» і «стимули».

239

Тема 5. Мотивація

11. У чому суть мотиваційної структури людини? Чи може вона зміню*
ватися під впливом організаційного оточення?

12. У чому полягає сутність механізму мотивації працівників на заса*
дах врахування потреб?

13. Охарактеризуйте і порівняйте змістові та процесійні теорії моти*
вації.

14. Що спільного і відмінного в теоріях потреб А. Маслоу та К. Аль*
дерфера? Які дослідження лягли в основу цих теорій?

15. Який внесок українських вчених у розвиток мотиваційних ме*
ханізмів?

16. Розкрийте сутність двофакторної теорії Герцберга.
17. Обґрунтуйте на конкретних прикладах застосування в організаці*

ях двофакторної теорії Ф. Герцберга та теорії очікувань В. Врума.
18. В чому розбіжності факторів гігієни і мотиваторів Ф.Герцберга?
19. Поясніть необхідність дотримування основних положень теорії

справедливості під час формування систем матеріального та нематеріаль*
ного стимулювання в організації.

20. Охарактеризуйте основні елементи процесійної теорії матеріаль*
ного стимулювання.

21. Покажіть відмінності між мотиваційною теорією Маслоу і Мак*
Клелланда. У чому полягають недоліки теорії Маслоу? Чому теорію Мак*
Клелланда називають теорією «надбаних потреб»?

22. Опишіть теорію справедливості і наведіть приклади її викорис*
тання у мотиваційному процесі.

23. Які висновки можна зробити із теорії справедливості для викори*
стання в практиці управління?

24. Дайте характеристику теорії очікувань. Коли її застосування буде
неефективним? Визначити стимули, які ефективно впливатимуть на по*
ведінку працівників конкретної організації: торговельного підприєм*
ства; лікарні; університету.

25. Які методи інституалізації механізмів мотивації Ви знаєте? На*
ведіть приклади.

26. Сформулюйте концепцію психологічного контракту. Чого Ви че*
каєте від майбутнього роботодавця?

27. В чому основні складові теорії регулювання поведінки?
28. Низькооплачуваний обслуговуючий персонал * проблема бага*

тьох компаній. Як можна мотивувати таких працівників?
29. В одній невеликій компанії регулярно вибирають “працівника міся*

ця”. Йому надають право паркувати свою машину поряд з машиною пре*

240

Діденко В.М. Менеджмент

зидента компанії перед самим входом. Яка теорія пояснює виникнення
позитивної мотивації у даному випадку?

30. Для того, щоб досягнути скорочення числа нещасних випадків на
виробництві, в компанії “X” використовується лотерея. Право на отри*
мання призів отримує кожний працівник що відпрацював без випадків
30 і більше днів. У чому причина успіху програми?

31. Якщо досвідчена секретарка виявить, що отримує менш, ніж
тільки*но прийнята на роботу прибиральниця, то якою буде її реакція?
Які “доходи” і “витрати” вона буде порівнювати в процесі оцінки?

32. На якого керівника Ви б працювали: на людину з великою потре*
бою в досягненнях; в близьких зв’язках; у владі. Чому? У чому переваги і
недоліки кожного вищезазначеного типу керівників?

33. Як Ви вважаєте, буде ефективною програма надання влади, якщо
вона не пов’язана з мотиваційною програмою оплати праці, участі в при*
бутку?

34. В чому різниця між зовнішньою і внутрішньою винагородою?
35. Яку роль у мотивації трудової діяльності відіграють три фактори,

які використовуються у теорії очікувань: зусилля * результати, результа*
ти * винагородою, задоволеність винагородою?

36. Наскільки теорія очікувань використовується в практиці управ*
ління?

37. Портер і Лоулер у своїй моделі прийшли до висновку, що “резуль*
тативність праці сприяє задоволеності від роботи”. Які наслідки цього
висновку і як можна використати для практики управління?

38. Яку роль відіграло визначення поняття “мотивація” в розвитку
теорії і практики управління?

39. Визначте ситуації в яких сьогодні можна ефективно використову*
вати мотивацію типу “батога і пряника”.

241

242

 Діденко В.М. Менеджмент

Поняття контролю

 – ц е ⇒
1) від лат. controlle – перевірка;
2) перевірка виконання завдань (у цьому розумінні контроль є елемен*

том організаційно*економічної функції сучасного менеджменту – управ*
ління), що передбачає прямий і зворотний зв’язок між керівником і ви*
конавцем і виступає важливим фактором ефективної трудової діяльності
і забезпечення реалізації заданої програми;

3) складова управління економічними об’єктами і процесами, що поля*
гає в спостереженні за об’єктом з метою перевірки відповідності дійсного
стану організації, підприємства, установи і їх діяльності стану, передба*
ченому законами, інструкціями, статутами, правилами, іншими норма*
тивними актами;

4) контроль над об’єктом, реальна влада, зосередження прав управлі*
ння об’єктом в одних руках;

5) дії, пов’язані з перевіркою, контролем.

 – це ⇒
1) облік і контроль на підприємстві, фірмі;
2) профільний підрозділ фірми.

Контроль
Контроль – це:
1) провідна функція менеджменту;
2) вид управлінської діяльності, елемент діяльності;
3) процес забезпечення досягнення організацією своїх цілей.

Контроль – це вид управлінської діяльності по забезпеченню проце*
су, за допомогою якого керівництво організації, фірми , підприємства,
акціонерного товариства визначає наскільки вірні, ефективні відповідні
його управлінські рішення, його поведінка, дії, а також чи відповідні на*
прями здійснення коректив та змін.

Здійснюється після того як сформулювали цілі, завдання та створили
організацію.

!

243

Тема 6. Управлінський контроль

Значення контролю:
 1) сприяє підвищенню відповідальності, сприяє використанню вико*

навцями усіх засобів і методів діяльності, прийняттю рішень;

 2) постійний контроль є найважливішим виховним фактором (фор*
мує риси та оперативність, діловитість, організованість, чіткість,
охайність);

 3) суворий контроль – засіб боротьби з бюрократизмом, тяганиною,
виявляє формальне, безвідповідальне ставлення до справи, засіб
об’єктивної, глибокої оцінки діяльності виконавців;

 4) дає можливість оцінити фактичний стан господарюючих суб’єктів
на основі постійного порівняння досягнутих результатів (введення
об’єктів, рівень затрат, економічний ефект, новизна, оперативність,
якість, строки, реальний стан, конкуренти) з плановими.

Об’єктивність та необхідність контролю
 Без контролю починається хаос і об’єднати діяльність певних

груп стає неможливим.
 Контроль є невід’ємною частиною, елементом суті організації.
 Об’єктивність та необхідність контролю визначається наступF

ним:

НЕВИЗНАЧЕНІСТЮ
зміною законів, політики, технології, соціальних цінностей, умов кон*
куренції, структури організації, якісного складу працівників, попиту
на продукцію, послуги фірми, виникненням конфліктних ситуацій в
колективі, реакцією працівників на зміни, на нові інструкції, коман*
ди, покладання додаткових обов’язків і т.ін.;

Небезпекою виникнення кризових ситуацій Ä
можливістю помилок, проблем, які переплітаються, які вчасно не
виправлені, проблем, пов’язаних з помилками в оцінці навколишньо*
го середовища, умов господарювання, майбутньої поведінки підлег*
лих, невиконанням обов’язків кредиторів;

!

244

 Діденко В.М. Менеджмент

Своєчасний якісний контроль дає змогу попередити кризову
ситуацію

Підтримкою успіху Ä
всебічною підтримкою того, що є успішним, можливість співстав*
лення реально досягнутих результатів та запланованих, відповісти на
питання наскільки організація пішла вперед, можливість визначити,
де зазнали успіху, а де потерпіли невдачу, які напрямки діяльності
найбільш ефективні, раціональні, можливість швидше адаптуватися
до динамічних вимог зовнішнього середовища і забезпечити
найбільші темпи просування до найважливіших цілей організації,
фірми, АТ.

ВИДИ КОНТРОЛЮ

 Як важливу категорію менеджменту контроль класифікують за
різними ознаками.

 1.За змістом: фінансовий, виробничий, маркетинговий та ін.
 Фінансовий контроль постає як система спостережень, перевірок,

досліджень ефективності функціонування та розвитку фінансових ресурсів.
Він зорієнтований на фінансову сферу підприємств, фінансові системи
інших суб’єктів управлінських рішень, правильність і своєчасність вияв*
лення відхилень, визначення необхідності у корективах тощо.

 Виробничий контроль полягає в порівнянні показників виробничого
планування із фактичними даними, а також в аналізуванні відхилень.
Основними критеріями при цьому є строки виготовлення, якість про*
дукції, ефективність використання виробничих потужностей, аналіз витрат
виробництва. За періодичністю виробничий контроль буває регулярним
та разовим, зосередженим на внутрішніх і зовнішніх операціях
підприємств.

 Контроль маркетинговий — це комплекс дій та заходів, пов’язаних із
перевіркою рівня реалізації маркетингової концепції підприємства. Ос*
новними критеріями при цьому є ефективність рекламної кампанії, рівень
конкурентоспроможності продукції, якість післяпродажного обслугову*
вання споживачів, рівень витрат на збут і просування товару тощо.

2. За рівнем централізації контролю: централізований та
децентралізований.

Централізований контроль постає як цілеспрямована діяльність спеціа*
лізованих контрольних служб, заснована на використанні суворих пра*

245

Тема 6. Управлінський контроль

А. Людські ресурси
Попередній контроль досягається за рахунок аналізу (повного, глибо*

кого) ділових, професійних знань, навичок працівників, які потрібні для
виконання обов’язків і підбору найбільш підготовлених та кваліфікова*
них працівників.

Контроль вимагає :
¾ встановити допустимий рівень освіти, стажу роботи в даній області;
¾ здійснити перевірку документів і рекомендацій;
¾ встановити справедливий розмір виплат, компенсацій, премій;
¾ визначити систему тестів, провести співбесіди. Контроль може

продовжуватися і після прийняття на роботу.

вил, інструкцій, жорстких нормативів. Його особливістю є послідовний,

спрямований вплив на суб’єкт «зверху до низу»; здебільшого йому влас*
тива закритість інформації.

Децентралізований контроль ґрунтується на соціальних нормах, цінно*
стях, традиціях, корпоративній культурі. Значною мірою він зорієнтова*
ний на самоконтроль та внутрігруповий контроль, що здійснюються на
засадах соціальної взаємодії. Йому властива прозорість інформації про
цілі, засоби, терміни проведення контролю. Не менш важливою його особ*
ливістю є і забезпечення двостороннього впливу.

3. За етапами виробничоFгосподарської діяльності: попередній, поточний
та завершальний.

Попередній контроль
Здійснюється до фактичного початку діяльності, роботи, на стадії

складання, розгляду, затвердження фінансово*господарських планів
Засоби здійснення – організація (а не створення) певних правил, про*

цедур, поведінки.
Правила поведінки виробляються для забезпечення виконання планів.

Це означає, що чітке дотримання, виконання цих правил – спосіб пере*
конатися, що діяльність провадиться у відповідному напрямку, чіткі по*
садові інструкції, інструктажі, доведення цілей до підлеглих, підбір ква*
ліфікованих кадрів – це збільшення вірогідності ефективності організа*
ційної структури.

Контроль використовується у трьох ключових сферах:
• людські ресурси;
• матеріальні ресурси;
• фінансові ресурси.

246

 Діденко В.М. Менеджмент

Б. Матеріальні ресурси
 Попередній контроль здійснюється шляхом : розробки стандартів
1) мінімально допустимих рівнів якості ресурсів;
2) проведення фізичних, якісних перевірок відповідності ресурсів, що

надходять, вимогам, стандартам;
3) вибір такого постачальника, який би переконав, що ресурси якісні,

і постачав ресурси відповідно до стандартів;
4) забезпечення запасів на рівні, який би підтримував безперебійність

виробництва.
В. Фінансові ресурси
Засіб попереднього контролю фінансових ресурсів Ä фінансовий план,

бюджет (статті доходів, напрямки видатків).
Фінансовий план, бюджет – механізм попереднього контролю:
1) дає впевненість: коли організації потрібні будуть кошти, вони у неї будуть;
2) встановлює черговість, пріоритет витрат, їх межі.
Поточний контроль
Здійснюється безпосередньо в ході провадження діяльності, виконан*

ня планів, під час здійснення фінансово*господарських операцій.
Об’єкти контролю: підлеглі працівники і результати поточної діяль*

ності (через вимірювання поточних результатів).
Значення: регулярна перевірка результатів, обговорення проблем, про*

позицій по удосконаленню дозволяють виключити відхилення від планів,
інструкцій, а значить, в теперішньому та майбутньому не буде труднощів
для організації.

Щоб здійснити поточний контроль, необхідний зворотний зв’язок ⇒
дані про отриманні результати.

Система зворотного зв’язку дозволяє своєчасно виявляти більшість
передбачених проблем й скоригувати лінію поведінки так, щоб попере*
дити відхилення від найбільш ефективного шляху, способу досягнення
запланованих результатів.

Системи зі зворотним зв’язком:
1) мають цілі;
2) використовують зовнішні ресурси;
3) перетворюють зовнішні ресурси для внутрішнього використання;
4) слідкують за значними відхиленнями від запланованих цілей;
5) коригують ці відхилення для того, щоб забезпечити досягнення цілей.
Заключний контроль
Якщо при поточному контролі використовується зворотний зв’язок

для того, щоб отримати певну інформацію в ході виконання робіт та вирі*

247

Тема 6. Управлінський контроль

шити проблеми перш, ніж це призведе до великих затрат, то при заключ*
ному контролі зворотний зв’язок використовується після того, як робота
виконана.

Незважаючи на те, що заключний зв’язок здійснюється дуже пізно,
щоб відреагувати на проблеми в момент виникнення, на думку У.Ньюме*
на, цей контроль повинен виконувати такі функції:

Перша. Заключний контроль дає керівнику інформацію, яка буде
необхідна для наступного планування, якщо цим видом діяльності, цими
роботами господарюючий суб’єкт буде займатися в майбутньому; по*
рівнюючи фактичні дані з результатами, які вимагались, керівництво має
можливість краще оцінити, наскільки реальними були складені плани;
ця процедура дає можливість отримати інформацію про проблеми, що ви*
никли, та сформувати нові плани так, щоб уникнути цих проблем і поми*
лок у майбутньому.

Друга. Мотиваційна функція: якщо керівництво пов’язує винагороду
із досягненням певного рівня результатів, то очевидно, що фактичні ре*
зультати потрібно вимірювати точно та об’єктивно.

Ні планування, ні створення організаційних структур, ні мотивацію
неможливо розглядати у відриві від
контролю.

ПРОЦЕС КОНТРОЛЮ

Перший етап процесу контролю
 ¾ розробка стандартів та критеріїв
 Стандарти – конкретні цілі, що витікають з процесу планування.
 Етап вимагає:

 • обмеження в часі;
 • конкретизації критеріїв показників;
 • забезпечення реальності показників; забезпечення можли*

 вості прогнозування показників і результатів.

Другий етап процесу прогнозу
¾ порівняння досягнутих результатів з розробленими стандартами

1. Встановлення масштабів доступних відхилень, використання прин�
ципу винятку.

!

248

 Діденко В.М. Менеджмент

Масштаб допустимих відхилень – це масштаб, в рамках якого відхи*
лення отриманих результатів від запланованих не повинно викликати
тривогу.
Використання методу керівництва по принципу винятку передбачає
спрацювання системи контролю лише у випадку помітних відхилень
від стандартів.
2. Вимірювання результатів.
Цей процес дозволяє встановит,и на скільки дотримані встановлені
показники, стандарти. Він є самим важким та дорогим елементом кон*
тролю. Щоб бути ефективною, система виміру повинна відповідати
напрямку діяльності, який контролюється, має бути вибрана підходя*
ща одиниця виміру, швидкість, частота та точність виміру, комп’ю*
терне забезпечення.
3. Передача і розповсюдження інформації.
Цей процес відіграє заключну роль: щоб система контролю діяла, не*
обхідно доводити до відома і стандарти, і результати досягнень. Інфор*
мація має бути точною, надходити вчасно і доводитись до відома відпо*
відальних за певну ділянку.
4. Оцінка інформації про результати.
Важлива та інформація, яка адекватно характеризує явище, яке досл
іджується, та суттєво необхідна для прийняття правильного рішення.
5. Обґрунтування висновків на засадах порівняння результатів та стандартів.

Третій етап процесу контролю
 ¾ прийняття необхідних коригувальних дій
 Включає три лінії поведінки:

• Нічого не розпочинати: якщо порівняння фактичних результатів із
стандартами говорить, що цілі досягаються, то краще нічого не роз*
починати; але, з іншого боку, не потрібно розраховувати , що так
буде тривати довго: навіть найдосконаліші методи вимагають про*
довження контролю, бо навіть ці методи можуть піддаватися змінам;

• Ліквідувати відхилення: знайти масштаб відхилення від стандартів,
точно встановити причини відхилення в результаті вимірів;
здійснити коригування шляхом поліпшення змінних факторів,
удосконалення функцій, технологічних процесів;

• Переглянути стандарти:
 � інколи стандарти нереальні, оскільки базуються на
планах, а плани – це лише прогнози майбутнього;

249

Тема 6. Управлінський контроль

Ефективний контроль
(рекомендації)

Наука і практика розробили такі рекомендації щодо поведінки керів�
ництва для ефективного контролю на підприємствах:

1. Встановлюйте стандарти, що сприймаються співробітниками (нео*
б’єктивні стандарти ігноруються і порушуються).

2. Встановлюйте двостороннє обговорення (обговорюйте з підлегли*
ми очікувані результати, які будуть стандартами при контролі, працівни*
ки точно зрозуміють мету контролю, допоможуть виявити недоліки в
системі контролю).

3. Уникайте надмірного контролю (не перевантажуйте підлеглих над*
мірними заходами контролю, це відволікає від справи, дратує підлеглих).

4. Встановлюйте жорсткі, але досяжні стандарти (чіткий, зрозумілий,
досяжний стандарт створює мотивацію вже тим, що точно визначає, чого
від підлеглого очікують, нереальний стандарт руйнує мотиви, а стандарт
низького рівня – демотивує підлеглих).

5. Винагороджуйте за досягнення стандартів (робити це потрібно спра*
ведливо, має бути чітка залежність між результатами і винагородою).

Помилки контролю

¾ контроль не повинен обмежуватися інцидентом;
¾ тотальний контроль породжує недбалість;
¾ прихований контроль викликає лише прикрість;
¾ контролюйте не лише улюблену ділянку;
¾ контроль – не проформа (хто не контролює, той не цікавиться до*

сягненнями співробітників);

 � при перегляді планів повинні бути переглянуті і стандарти;

¾ успішно діючі організації вимушені переглядати свої стандарти в
сторону підвищення;

¾ якщо плани складені дуже оптимістично, то стандарти перегляда*
ються в сторону зниження.

250

 Діденко В.М. Менеджмент

¾ не контролюйте через недовіру;
¾ не тримайте своїх висновків при собі (справжній керівник відкри*

тий і чесний) ;
¾ встановлюйте стандарти, які сприймаються співробітниками.

Ефективний контроль повинен мати
такі властивості:

� Стратегічна спрямованість: контроль повинен відображати за*
гальні пріоритети розвитку підприємства, підтримувати їх.
� Орієнтація на результати: мета контролю – вирішувати завдання,

які стоять перед підприємством.
� Відповідність справі: контроль повинен відповідати виду діяльності

господарюючого суб’єкта.
� Своєчасність: контроль ефективний не швидкістю і частотою про*

ведення, а часовим інтервалом між вимірюванням, оцінкою і своєчасні*
стю усунення недоліків, а краще попередження відхилення, недоліків.
� Гнучкість: контроль, як і планові завдання, має бути достатньо гнучким.
�Простота: контроль повинен використовувати найпростіші мето*

ди (менше зусилля, більше економії), відповідати потребам, можливос*
тям людей, що взаємодіють в системі контролю і реалізують цю систему.
� Економічність: сумарні витрати на систему контролю повинні бути

менші, ніж переваги, результати отримані завдяки контролю.

Фінансовий контроль та його інструменти1

Фінансовий контроль — контроль, який полягає у нагляді за викорис*
танням коштів, що надходять у фірму (виручка від реалізації продукції,
акціонерний капітал), перебувають у її розпорядженні (поточні активи,
нерозподілений прибуток) та виходять за її межі (оплата витрат, сплата
податків).

Основними інструментами фінансового контролю є:
* бюджетний контроль;
* фінансовий аналіз;
* контролінг;
* аудит;

1Стадник В.В., Йохна М.А. Менеджмент: Посібник. – К.: Академвидав, 2003. –
С. 293*299.

251

Тема 6. Управлінський контроль

Бюджетний контроль — аналітичний інструмент, який передбачає:
зіставлення реальних результатів із плановими, відображеними у бюд*
жеті; аналіз розбіжностей; інформування керівництва про результати ана*
лізу; розроблення рекомендацій щодо регулюючих заходів; оцінювання
результатів роботи керівників, відповідальних за різні бюджети. Підприє*
мствам рекомендується розробляти три типи бюджетів — фінансовий,
операційний та негрошовий.

Фінансовий аналіз — аналітичний інструмент оцінювання фінансових
результатів діяльності підприємства, спрямований на виявлення резервів
поліпшення використання його основних і оборотних засобів, власних і
залучених грошових коштів.

Складовими фінансового аналізу є фінансова звітність та аналіз фінан*
сових показників.

– Фінансова звітність. Відображає деякі аспекти фінансового стану
організації. Фінансові звіти складають і подають відповідно до правил
бухгалтерської звітності. Основними фінансовими звітами є баланс і звіт
про прибутки та збитки.

– Аналіз фінансових показників. Це розрахунок одного чи кількох
фінансових показників для відображення деяких аспектів фінансового
стану підприємства. Найважливіші з них заносять у таблицю загальних
показників (зазвичай 5—10), які необхідні керівникові для прийняття
рішення.

Контролінг — система управління процесом досягнення кінцевої мети
підприємства та результатів його діяльності через систему управління
прибутком підприємства. Виник у відповідь на збільшення потоків
інформації (як із внутрішнього, так і зовнішнього середовища), яка над*
ходить до сучасного менеджера. Контролінг дає змогу цю інформацію
систематизувати і спрямувати у ті структурні підрозділи, де вона потрібна
для прийняття управлінських рішень. На відміну від простого контролю,
спрямованого на виявлення помилок, контролінг зорієнтований у май*
бутнє. Його завдання — так керувати процесами поточного аналізу і ре*
гулювання роботи фірми, щоб передбачити хід наступних подій і не при*
пуститися помилок.

У сучасному бізнесі існує декілька методологій управління, котрі доз*
воляють не тільки оцінювати ефективність роботи компаній, й опера*
тивно реагувати на складнощі до того, як вони переростуть у проблеми.

252

 Діденко В.М. Менеджмент

 Найбільш досконала з методологій ⇒
 ⇒ Контролінг
Значення: контролінг допомогає менеджерам різного рівня оператив*

но отримувати необхідно для прийняття рішень інформацію,передбачає
методологію збору інформації,перерахунку затрат на підприємстві з ме*
тою мінімізації собівартості,координації контролю за використанням
бюджету організацій.

Компаніям, які мають велику групу товарів, від допомагає прогно*
зувати прибуток, здійснювати багатомірний аналіз результатів з позицій
ринку: рентабельність, доход в розрізі груп клієнтів, організацій збуту і
т. ін. Система дозволяє відслідковувати помилки, допущені співпраців*
никами, що дуже важливо для компаній, підприємств.

Отже, контролінг практично допомагає вирішувати складні завдання
управління, відслідковувати напрямки ефективного ведення бізнесу, виз*
начати і планувати перспективи розвитку компанії в короткострокових і
довгострокових періодах.

Етапи впровадження контролінгу*:

Постановка
цілей

Вибір
консультантів

Автоматизація і
реорганізація

Створення служби
контролінгу

1 – постановка цілі

*(Панюшкина С. Навигатор бизнеса // Украинская Инвестиционная Газета. –
2004. * № 23. – С. 31.)

⇒ Компанія вирішує, що саме буде контролюватися (напрямки кон*
тролю), точки контролю.

253

Тема 6. Управлінський контроль

2 – вибір консультантів

 ⇒ Наступний – крок* оцінка можливостей компанії по впроваджен*
ню контролінгу – визначення бюджету, котрий може бути затра*
чений на проект, вибір компанії * консультанта, котра буде орган*
ізовувати процес впровадження, вибір системи підтримки контро*
лінгу (АСУ).

Цей етап важливий, тому що він визначає, наскільки швидко і ефек*
тивно буде завершено впровадження.

На ринку існують консалітингові центри, які допомагають визначи*
ти стан компанії, вони умовно діляться на дві групи:

– компанії*представництва розробників бізнес* рішень, орієнтовані
на великі компанії, вартість послуг досягає мільйони доларів.

Переваги компаній: до підприємств відносяться з повною увагою,
надають якісні рішення, тому що провал проекту дуже нашкодить їх іміджу
на ринку;

– незалежні консалтингові компанії, як правило, пов’язані з розроб*
никами або є їх партнерами, добре знають існуючі на ринку рішен*
ня і допоможуть вибрати найбільш підходящі з них для бізнесу.

Відносно низька вартість послуг (від 20 до 100 доларів в день) часто є
головним фактором при виборі цих компаній в якості консультанта.

Недолік: слаба технічна обізнаність, є ризик, що проект впроваджен*
ня може бути провалений.

3 – автоматизація і реорганізація

Після вибору спеціалістів*консультантів по контролінгу на
підприємстві створюють проектну групу (її завдання – вивчення діяль*
ності компанії і організація реінжинірингу.

 Для виробництва – це собівартість продукції, для дилерської ком*
панії – обсяг товарообороту, для будівельної компанії – етапи виконання
проектів (допомагає не тільки знижувати собівартість діяльності, а й кон*
тролювати її собівартість).

254

 Діденко В.М. Менеджмент

4 – створення служби контролінгу

Заключним кроком після реструктуризації компанії і впровадження
контролінгу є створення нової служби – „Відділу контролінгу”.

Переважно служба включає:
– головного контролера;
– контролери різних служб (фінансовий контролер доходів і видатків,

контролер проектів, контролер капітальних інвестицій).
Начальник відділу приймає рішення щодо визначення подальшої

стратегії компанії на основі наданих звітів.
У кожному відділі є працівник, який відповідає за забезпечення

відділу контролінгу необхідною інформацією.

Пропонується реструктурувати роботу як окремих робочих місць, так
і цілих відділів, тому що без цього неможливо впровадити автоматизова*
ну систему підтримки контролінгу. З боку підприємства в склад групи
входить один з головних керівників компанії, завдання якого забезпечи*
ти виконання персоналом усіх рекомендацій консультантів (принцип пер*
шого керівника), а також технічні спеціалісти (ІТ*відділ), котрі в подаль*
шому будуть відповідати за підтримку впровадженої системи.

Структура етапу: вибір АСУ, визначення бізнес * процесів, реструкту*
ризація компанії під програмне рішення, купівля серверного обладнання,
інтегрування АСУ, запуск і здача в експлуатацію (бюджет: від 2 тис. до 1
млн. доларів).

255

Тема 6. Управлінський контроль
О

рг
ан

із
ац

ії
,

як
і

на
вч

аю
ть

 п
о

на
пр

ям
ку

 „
К

он
тр

ол
ін

г”
.

О
РГ

А
Н
ІЗ
А
Ц
ІЯ

К
О
М
ЕН

ТА
Р

ТР
И
В
А
Л
ІС
ТЬ

В
А
РТ

ІС
ТЬ

М
ІЖ

Н
А
РО

Д
Н
И
Й

 ІН
С
ТИ

ТУ
Т

БІ
ЗН

ЕС
У

В
И
В
ЧА

Ю
ТЬ

С
Я

О
С
Н
О
В
И

К
О
Н
ТР

О
Л
ІН
ГУ

,
М
ЕТ

О
Д
О
Л
О
ГІ
Я

В
П
РО

В
А
Д
Ж
ЕН

Н
Я

.
О
РІ
Є
Н
ТО

В
А
Н
И
Й

 Н
А

 Т
О
П

-М
ЕН

ЕД
Ж
ЕР

ІВ
 І

П
РО

ЕК
ТН

У
 Г
РУ

П
У

.

С
Л
У
Х
А
ЧІ
В

 З
А
БЕ

ЗП
ЕЧ

У
Ю
ТЬ

 Л
ІТ
ЕР

А
ТУ

РО
Ю

.

5
М
ІС
Я
Ц
ІВ

(5
-6

 У
ІК
ЕН

Д
ІВ

)

91
2
ГР

Н
. З
А

О
Д
И
Н

 М
О
Д
У
Л
Ь

ТО
РГ

О
В
О

-П
РО

М
И
С
Л
О
В
А

 П
А
Л
А
ТА

У
К
РА

ЇН
И

В
И
В
ЧА

Ю
ТЬ

С
Я

О
С
Н
О
В
И

К
О
Н
ТР

О
Л
ІН
ГУ

З

ТО
ЧК

И

ЗО

РУ

Ф
ІН
А
Н
С
О
В
О
ГО

У
П
РА

В
Л
ІН
Н
Я

.
П
ІД
Х
О
Д
И
ТЬ

Д
Л
Я

БУ

Д
Ь-

Я
К
О
ГО

 У
ЧА

С
Н
И
К
ІВ

.

4-
5
Д
Н
І

15
0
ГР

Н
./Д

ЕН
Ь

A
PP

L
E

 C
O

N
SU

L
T

IN
G

В
И
В
ЧА

Є
ТЬ

С
Я

П
О
В
Н
И
Й

ТЕ

О
РЕ

ТИ
ЧН

И
Й

К
У
РС

,
О
ГЛ

Я
Д

П
РО

ГР
А
М
Н
И
Х

 Р
ІШ

ЕН
Ь.

 П
РО

В
О
Д
И
ТЬ

С
Я

 З
А

 З
А
М
О
В
Л
ЕН

Н
Я
М

Д
Л
Я

 К
О
Н
К
РЕ

ТН
О
Ї К

О
М
П
А
Н
ІЇ

. П
О

 З
А
К
ІН
ЧЕ

Н
Н
І В

И
Д
А
Є
ТЬ

С
Я

Л
ІТ
ЕР

А
ТУ

РА
 І
С
ЕР

ТИ
Ф
ІК
А
Т.

В
ІД

 2
 Д
Н
ІВ

11

00
 Д
О
Л

.

ЗА
 В
С
Ю

 Г
РУ

П
У

В
Д
О

 Б
А
Л
А
Н
С

 –
 А
У
Д
И
Т

П
РО

П
О
Н
У
Є
ТЬ

С
Я

В
И
В
ЧИ

ТИ

М
ЕТ

О
Д
И

К
О
Н
ТР

О
Л
ІН
ГУ

.

С
ЕМ

ІН
А
Р
В
ІД
К
РИ

ТИ
Й

 Д
Л
Я

 В
С
ІХ

 У
ЧА

С
Н
И
К
ІВ

.
2
Д
Н
І

70
0
ГР

Н

БЮ
РО

 Б
ІЗ
Н
ЕС

-І
Н
Ж
И
Н
ІР
ІН
ГУ

П
РО

П
О
Н
У
Є
ТЬ

С
Я

В
И
В
ЧИ

ТИ

М
ЕТ

О
Д
И

К
О
Н
ТР

О
Л
ІН
ГУ

.

С
ЕМ

ІН
А
Р
В
ІД
К
РИ

ТИ
Й

 Д
Л
Я

 В
С
ІХ

 У
ЧА

С
Н
И
К
ІВ

.
1-

2
Д
Н
І

45
0
ГР

Н

К
И
Є
В
О

-М
О
ГИ

Л
Я
Н
С
ЬК

А
 Б
ІЗ
Н
ЕС

-

Ш
К
О
Л
А

П
О
В
Н
О
Ц
ІН
Н
И
Й

 К
У
РС

 Ф
ІН
А
Н
С
О
В
О
ГО

 М
ЕН

ЕД
Ж
М
ЕН

ТУ
,
В

К
О
ТР

И
Й

В
Х
О
Д
И
ТЬ

В
И
В
ЧЕ

Н
Н
Я

К
О
Н
ТР

О
Л
ІН
ГУ

.

О
РІ
Є
Н
ТО

В
А
Н
И
Й

 Н
А

 Т
О
П

-М
ЕН

ЕД
Ж
ЕР

ІВ
.
В
И
Д
А
Є
ТЬ

С
Я

 В
С
Я

Н
А
В
ЧА

Л
ЬН

А
 Л
ІТ
ЕР

А
ТУ

РА
 І
Д
И
П
Л
О
М

 П
О

 З
А
К
ІН
ЧЕ

Н
Н
Ю

.

1
М
О
Д
У
Л
Ь

38
5
Д
О
Л

.

256

 Діденко В.М. Менеджмент

Аудит — системний процес отримання й оцінювання об’єктивних да*
них про економічні дії та процеси, що відбуваються на підприємстві, їх
відповідність певному критерію та доведення наслідків перевірки до зац*
ікавлених користувачів.

Він є незалежною оцінкою бухгалтерської, фінансової та операційної
систем. Виділяють три види аудиту:

— аудит фінансових звітів;
— аудит на відповідність вимогам;
— аудит господарської діяльності.
Отже, фінансовий контроль дає змогу вищому менеджменту не тільки

контролювати надходження і витрачання фінансових ресурсів підприєм*
ства, а й знаходити шляхи їх ефективнішого використання. Це забезпе*
чує його фінансову стабільність, підвищення кредитоспроможності, роз*
ширення можливості інвестування у власний розвиток і сприяє зміцнен*
ню конкурентних позицій.

ВИРОБНИЧИЙ КОНТРОЛЬ1

Виробничий контроль це нагляд за процесами трансформації вихід*
них ресурсів фірми у готовий продукт. Найважливішими його видами є:

– контроль виконання виробничої програми;
– контроль руху та використання матеріальних запасів;
– контроль якості продукції.
Контроль виконання виробничої програми. Застосовується для нагляду

за перебігом виробничих процесів, забезпечення їх ритмічності та вико*
нання запланованих обсягів робіт у встановлені терміни.

Контроль виконання виробничої програми (реалізації проекту) —
інструмент оперативного управління, який передбачає складання планів*
графіків реалізації програми (проекту) за окремими стадіями (роботами,
етапами), контроль за їх дотриманням і ліквідацію відхилень від планів*
графіків.

Виробничі процеси відрізняються за складністю і масштабами, тому
для їх планування використовують різні методи:

– для невеликих за масштабами і простих процесів — графіки Ганта,
– для великомасштабних — мережеві методи планування, серед яких

найбільшої популярності набули метод програмного розвитку та
огляду (РЕRТ) і метод критичного шляху (СРМ).

1 Стадник В.В., Йохна М.А. Менеджмент: Посібник. – К.: Академвидав, 2003. –
С. 300*312

257

Тема 6. Управлінський контроль

Графік Ганта (названий на честь автора, інженера Генрі Ганта) — це
таблиця зі стовпцями. У лівому стовпці вказано об’єкт виміру. Інші стовпці
відповідають одиницям часу (години, дні, тижні). У верхній частині роз*
ташованих таким чином стовпців зліва записується цифра, що вказує зап*
лановані обсяги робіт, а справа — кумулятивний підсумок планів, розра*
хований від початку стовпця. наведено приклад графіка Ганта, який по*
казує розходження між запланованим часом виконання робіт і їх
фактичним перебігом.

Графіки Ганта можна застосовувати також для вимірювання витрат
робочого часу на виконання роботи або часу роботи машин (верстатів).
Вони допомагають менеджерам:

– внести до плану всі необхідні роботи;
– визначити порядок їх виконання;
– встановити тривалість виконання робіт;
– проконтролювати час виконання всього комплексу робіт.
Методи програмного розвитку та огляду (РЕRТ) і критичного шляху

(СРМ) було розроблено у 50*ті рр. XX ст. з метою допомогти менеджерам

258

 Діденко В.М. Менеджмент

Контроль якості продукції1. Контроль якості органічно вписується у
системи виробничого контролю, значною мірою забезпечуючи конку*
рентоспроможність продукції підприємства.

Виділяють три основні ланки ланцюжка якості продукції — якість
відповідності технічним умовам, якість конструкції і функціональну якість,
які є однаково важливими для забезпечення її конкурентоспроможності.

Система контролю якості — сукупність органів контролю, засобів і
методів контролювання рівня якості продукції на всіх етапах її створення.

складати графіки робіт й керувати реалізацією великих і складних про*
ектів. СРМ з’явився першим (1957 р.) для планування і контролю будів*
ництва хімічних заводів Дюпона. РЕRТ було розроблено незалежно у 1958
р. військово*морським флотом США; його використовували в управлінні
великими проектами.

РЕRТ використовує три часові оцінки для кожної роботи — оптимі*
стичну, песимістичну і найвірогіднішу (тривалість робіт, згідно з ним,
має випадковий характер, тому для оцінки кожної роботи потрібно роз*
раховувати математичне очікування і дисперсію).

СРМ допускає, що час виконання роботи визначено, і тому кожну
роботу характеризує лише один часовий параметр.

При використанні обох методів дотримуються такої послідовності:
1. Визначають усі основні роботи проекту.
2. Встановлюють усі зв’язки між роботами і визначають їх по

слідовність.
3. Креслять мережу, що містить усі роботи.
4. Визначають час і (або) грошові витрати для кожної роботи.
5. Розраховують критичний шлях (найдовший від початку і до завер

шення проекту).
6. Використовують мережу для реалізації плану, складання розкладу

виконання робіт, управління та контролю за розвитком проекту.
Контроль руху та використання матеріальних ресурсів (управління за�

пасами) — вид управлінської діяльності, об’єктом якої є створення та збе*
реження запасів ресурсів, необхідних для виготовлення продукції згідно
із запланованими обсягами її виробництва. Управління запасами безпо*
середньо пов’язане із функцією контролювання, оскільки має на меті
зменшення загальної суми витрат на утримання запасів до мінімуму за
умов задовільного обслуговування споживачів.

1 Козловский В.А. Производственный и операционный менеджмент; Учебник.
– СПб.: Спец. литература,1998.

259

Тема 6. Управлінський контроль

– спрямованість на попередження дефектів, а не їхню оцінку або корекцію;
– вимірювання якості з використанням зворотного зв’язку;
– винагороду за якість (як заохоченням, так і покаранням);
– навчання якісному виконанню роботи на всіх рівнях;
– виявлення та усунення проблем, що спричиняють дефекти;
– заохочення інновацій та безперервного вдосконалення;
– заохочення тотальної участі в управлінні;
– встановлення високих стандартів роботи;
– розрахунки і звіти з економії витрат. Контроль якості стає, таким

чином, частиною повсякденних обов’язків кожного працівника
організації.

Отже, функції контролювання у таких системах управління якістю
полягають не у виявленні проблем і їх ліквідації, а в забезпеченні умов
діяльності, за яких проблеми не виникають. Важливою при створенні

Світова практика управління якістю здебільшого використовує си*
стему управління якістю за стандартами ISO серії 9000 і систему загально*
го управління якістю — ТQМ;

Система управління якістю за стандартами ISO серії 9000. Спря*
мована на забезпечення стабільної якості продукції, яка відповідає вимо*
гам споживачів, її дія поширюється на всі етапи створення продукції:

– маркетингові дослідження ринку;
– проектування і/чи розроблення технічних вимог, конструювання

продукції;
– матеріально*технічне забезпечення;
– підготовку і налагодження технологічних процесів виготовлення

продукції;
– виробництво продукції;
– контролювання, експериментальні перевірки;
– пакування та зберігання;
– реалізацію та розподіл продукції;
– монтування та експлуатацію;
– технічну допомогу та обслуговування;
– утилізацію після використання.
Система має бути організована так, щоб у полі зору менеджерів були всі

процеси, що впливають на якість продукції. Тоді вони зможуть запобігти
виникненню проблем, виявити відхилення від стандартів і їх ліквідувати.

Система загального управління якістю — ТQМ. Ґрунтується на прин*
ципі, що якість — це відчуття споживача. Згідно з нею загальне управлін*
ня якістю передбачає:

260

 Діденко В.М. Менеджмент

системи управління якістю є оцінка її ефективності з точки зору економ*
ічних наслідків. Витрати на створення системи повинні бути менші, ніж
результати її діяльності.

Процес контролювання поведінки працівників1

При розробленні системи контролю працівників організації необхід*
но враховувати їхню реакцію на всі процедури, пов’язані з контролем.
Управлінський досвід свідчить, що під впливом контролю можуть вини*
кати типи опортуністичної поведінки (небажані типи поведінки людей):

— поведінка, зорієнтована на контроль (працівники найкраще пра*
цюватимуть над тим, що є предметом контролю). Наприклад, контроль
трудової дисципліни передбачає фіксацію часу приходу на роботу. Тому
працівники намагатимуться за будь*яку ціну встигнути на робоче місце
вчасно, а відтак не виявлятимуть особливої трудової активності;

— поведінка, спрямована на створення видимості активної роботи
(надання суб’єктові контролю неправдивої або неточної інформації щодо
своїх дій чи результатів роботи);

— поведінка, спрямована на приховування необхідної для контролю
інформації (наприклад, при формуванні бюджетів чи складанні фінансо*
вих звітів можуть завищуватися витрати і занижуватися доходи).

Слід пам’ятати, що контроль лише тоді дає позитивні результа*
ти, коли націлений не на пошук винних, а на виявлення відхи*
лень у виробничому процесі та своєчасне їх усунення.
Замінники контролю:
⇒ селекція кадрів;
⇒ формалізація;
⇒ організаційна культура.

Селекція кадрів. Починається ще на етапі попереднього контролю тру*
дових ресурсів і триває в процесі роботи. Працівник, який не справляєть*
ся з виробничим завданням через відсутність необхідних трудових нави*
чок і не бажає їх вдосконалювати, після декількох попереджень (штраф*
них санкцій) буде змушений шукати собі інше місце роботи.

Формалізація процедур виконання роботи. Дає змогу удосконалити їх і
сформувати правила виконання трудових операцій, дотримуватися яких
зобов’язані всі. Завдяки формалізації можна уникнути багатьох типових
помилок. Контроль у даному разі полягає в тому, щоб з’ясувати, чи дот*

1Стадник В.В., Йохна М.А. Менеджмент: Посібник. – К.: Академвидав, 2003. –
С. 312*317.

!

261

Тема 6. Управлінський контроль

римувалися всі формальних правил роботи. Якщо ні, то відповідальність
за відхилення від стандартів покладається на самого виконавця. Прикла*
дом формального підходу може бути відвантаження продукції лише за
підписаними відповідальними особами накладними або допуск робітни*
ка до роботи лише після інструктажу, проходження якого фіксується
підписом цього робітника в журналі з техніки безпеки.

Організаційна культура. Сприяє здійсненню групового впливу на по*
ведінку працівника завдяки таким її елементам, як філософія організації,
її девізи, традиції, норми і правила поведінки, яких дотримуються всі
співробітники. Під час формування організаційної культури щодо конт*
ролю слід враховувати такі особливості психології людини, як небажання
перебувати під постійним наглядом і прагнення перебувати у позитивно
налаштованому щодо неї організаційному оточенні.

БІЛІНГ РОБОЧОГО ЧАСУ

Це

1) одночасно системи планування і звітності РОБОЧОГО ЧАСУ
СПІВРОБІТНИКІВ;

2) скрупульозний підхід до ОРГАНІЗАЦІЇ і ОБЛІКУ робочого часу.

За допомогою спеціалізованого програмного забезпечення чи завдя*
ки можливостям MS Office співробітники табелюють з кроком в 5*10 хви*
лин свої плани на день. Отримавши на руки такий скринінг робочого часу
дня, можна чітко уявити, чим протягом усього часу і на скільки ефектив*
но був зайнятий співробітник.

Спочатку програма вводилася виключно для спрощення процедури
виставлення рахунків клієнтам. Потім її було модифіковано, щоб забез*
печити можливість обліку робочого часу співробітників. В компаніях в
даний час облік робочого часу організований в спеціальній автоматизо*
ваній системі білінгу, котра передбачає шестихвилинний інтервал реєст*
рації робочого часу. Внутрішньо програма складається з полів, що мають
інформацію відносно назви клієнта, протраченого часу, напряму діяль*
ності, сфери практики, а також фактично потраченого часу.

Для чого потрібен білінг на думку фахівців менеджменту:
1) дозволяє керівнику повністю володіти картиною по напрямах зай*

нятості і ступеню завантаженості співробітників компанії, розставляти

262

 Діденко В.М. Менеджмент

пріоритети, оцінювати ефективність робочого часу і загальну продук*
тивність персоналу;

2) теоретично білінг повинен сприяти зміцненню трудової дисциплі*
ни і більш раціональному використанню робочого часу;

3) система дозволяє достатньо оперативно визначати вартість співро*
бітника для компанії, його ефективність і зробити висновки відносно за*
охочення чи стягнення, необхідності реструктуризації роботи чи розван*
таження людини.

ПОГЛЯДИ І КОМЕНТАРІ ВІДНОСНО БІЛІНГУ
 РОБОЧОГО ЧАСУ

= Планування робочого часу може як оптимізувати роботу співробі*
тника, так і знизити ефективність його праці – все залежить від ступеня
«фанатизму» керівництва в даній області. Я рахую, що форму планування
людина повинна вибрати для себе самостійно: чи це перелік прав на день
в щоденнику, складений по ступеню важливості, чи це більш деталізова*
ний план з чітким поділом часу, складений на певний період. Методика
білінгу робочого часу, що сповідує наша команда, безумовно допомагає
самодисциплінуванню. Але часом таке планування здається самоціллю.
Інколи керівництво «зациклюється», вимагаючи від співробітника не*
потрібної, «молекулярного» рівня деталізації в рішенні завдань і покро*
кової звітності. Такий підвищений контроль згубно впливає на свободу
творчості, обмежується прийняття рішень і, в кінцевому підсумку, нега*
тивно впливає на результат. Адже справжній спеціаліст для компанії тим
і цінний, що володіє досвідом і знаннями, вміє самостійно організовувати
роботу для досягнення поставлених завдань (Ю.Шкрабак – маркетинг*
менеджер столичного торгового центру).

= Ми не практикуємо білінг робочого часу, тому що нас цікавить не
стільки проведений на роботі час, скільки його результат. Ми гадаємо, що
в компанії повинні працювати достатньо підготовлені, відповідальні і
добре мотивовані співробітники, з котрими можна розмовляти на мові
цілей і завдань, а не на мові дрібних доручень (О.Виленська – директор
по роботі з VIP*клієнтами).

= Білінг як метод обліку використаного часу має обмежену сферу
використання. Наш бізнес – інтелектуальний, і «драконівські» методи
відслідковування кожного руху тіла підлеглих не підвищують, а знижу*
ють його ефективність (О. Ніколаєнко – керуючий партнер компанії
«Людський фактор»).

263

Тема 6. Управлінський контроль

Створення в Україні ефективної системи контролю за станом
виконавської дисципліни

Проблеми:
¾ зменшення документопотоку;
¾ вдосконалення порядку розгляду та опрацювання документів,

що надсилаються до органів виконавчої влади і скорочення
кількості документації, які надсилаються до виконання;

¾ необхідність прийняття на законодавчому рівні рішення щодо
удосконалення регламенту запитів та звернень народних де*
путатів України;

¾ удосконалення практики моніторингу виконання актів за*
конодавства;

¾ нагальність впровадження єдиної системи обліку доручень
та контролю за їх виконанням;

¾ впровадження програмного забезпечення єдиної інформа*
ційно аналітичної системи “Контроль виконавської дисцип*
ліни” і програмного продукту щодо захисту інформації;

¾ поліпшення організації навчання та підвищення кваліфікації
працівників, які здійснюють контроль за виконанням актів
законодавства.

264

 Діденко В.М. Менеджмент

� «Протягом багатьох років я регулярно ставив своїм провідним пра
цівникам (і вимагав від них, щоб вони в свою чергу ставили їх і своїм
провідним працівникам) кілька елементарних запитань: «Які ваші зав*
дання на найближчі три місяці? Які ваші плани, пріоритети, надії? Які
ви маєте наміри щодо їх здійснення?»
� «Постійно, раз на три місяці, будь*який менеджер сідає за стіл по*
ряд зі своїм безпосереднім керівником, щоб обміркувати підсумки
зробленого і накреслити план на наступний квартал. Досягнуті домо*
вленості підлеглий оформляє у вигляді документа, що його підписує
начальник».
� «Квартальні доповіді змушують менеджерів обмірковувати і зва*
жувати підсумки своєї діяльності, свої плани на наступний термін і
засоби їх реалізації. Кращого методу стимулювати нові підходи для
вирішення нових проблем я не знайшов».
� «На перший погляд, така практика – просто примітивний засіб зо*
бов’язувати службовців постійно звітувати керівникові про результа*
ти своєї діяльності. Звичайно, сюди включається звітність і такого
типу ,але я маю на увазі».
� «Значно більше, бо система квартальних доповідей змушує праців*
ників звітувати і перед собою. Вона спонукує кожного обмірковувати
власні плани, але й постійно нагадує про необхідність не забувати свої
сподівання».
� «Система квартальних звітів виглядає майже елементарною, якщо
ігнорувати той факт, що вона ефективна, її ефективність обумовлена
низкою чинників. По*перше, вона дозволяє людині бути собі госпо*
дарем і самій визначати власні завдання. По*друге, робить її працю
пліднішою і примушує виявляти ініціативу. По*третє, сприяє просу*
ванню нових ідей догори».
� «Друга перевага системи квартальних звітів, особливо у великій
компанії, полягає в тому, що вона створює ситуацію, за якої люди
завжди на очах. Дуже важко загубитись у фірмі, якщо кожен квартал
вам доводиться звітувати перед вашим шефом, і деякою мірою перед
його шефом, і шефом його шефа. Таким чином, кращі не залишаються
непоміченими, і, що не менш важливо, поганим працівникам не
вдається сховатися за спинами інших»

265

Тема 6. Управлінський контроль

� «Під час цих квартальних зустрічей керівник має висловити своє
ставлення до кожного плану, що пропонує підлеглий йому менеджер.
Він може сказати: «Стривайте, мені здається, ніби ви трохи зариває*
тесь, але якщо ви впевнені, що у вас це вийде, то чому б не спробува*
ти?” Або: «План розумний, та він включає деякі пріоритети, на мій
погляд, не прийнятні. Обговорімо це ще раз». У розмові, яким би не
був її характер, роль шефа може дещо змінюватись. Він може стати не
стільки керуючою особою, скільки порадником і старшим співробіт*
ником».
� «Як правило, система квартальних звітів має властивості саморегу*
лювання: найефективніше вона діє, якщо не втручатися у хід праці
підлеглого. Вона функціонує автоматично і забезпечує конструктив*
ний взаємозв’язок людей, що намагаються досягти розумної мети. А
ліпшого й чекати не можна».
� «Нарешті, і це, мабуть, найістотніше, система квартальних звітів
породжує діалог між менеджером та його шефом. В ідеальному світі не
виникало б потреби у створенні спеціального механізму тільки для
того, щоб забезпечити реалізацію такої взаємодії. Проте коли менед*
жер та його керівник не мають злагоди між собою, їм принаймні чоти*
ри рази на рік доведеться спільно вирішувати, що належить зробити v
найближчий період. Вони не можуть запобігти такій зустрічі, і залеж*
но від того, як вони дедалі більше дізнаються один про одного, вироб*
ничі стосунки між ними зазвичай поліпшуються».
� «Коли не діє система регулярних доповідей, менеджер, що не справ*
ляється з обов’язками на якійсь ділянці роботи, може постійно обра*
жатися на свого шефа... Трапляється, такий менеджер вважає, нібито
причина невиконання ним своєї програми криється в тому, що шеф”
ма мене і сам визнає свою невдачу, а такон провини шефа тут немає».
� «Але навіть у такому разі залишається можливість для якихось кон*
структивних рішень. Часто хлопець сам заявляє: «Послухайте, я не
спроможний виконати свою роботу. Це мені не до снаги. Чи не можете
перевести мене на іншу посаду?” Для всіх краще, коли службовець
приймає таке рішення самостійно».

266

 Діденко В.М. Менеджмент

ПИТАННЯ ДЛЯ РОЗДУМІВ, САМОПЕРЕВІРКИ,
ПОВТОРЕННЯ

1. Охарактеризуйте, що таке контроль і його місце у системі управ*
ління?

2. Вкажіть, які є основні етапи процесу контролю?
3. Проаналізуйте, що собою являє модель процесу контролю та її етапи?
4. Які є види управлінського контролю?
5. Назвіть, що собою являють основні характеристики ефективного

контролю?
6. Охарактеризуйте сутність поняття «контроль». За якими ознаками

класифікують управлінський контроль?
7. У чому полягає сутність зовнішнього та внутрішнього контролю?
8. Опишіть модель процесу контролю. Охарактеризуйте етапи про*

цесу контролю.
9. Якими можуть бути рішення менеджера щодо коригуючих дій і в

яких випадках їх приймають?
10. Охарактеризуйте основні елементи системи контролю. Які харак*

теристики системи контролю забезпечують її ефективність?
11. Охарактеризуйте такі інструменти фінансового контролю, як

фінан-сові звіти та аналіз фінансових показників.
12. Для чого використовуються графіки Ганта і мережні графіки?
13. Вкажіть елементи, з яких складається система контролю якості за

стандартами ISO9000.
14. Охарактеризуйте рівні запровадження системного підходу до

управління якістю.
15. Розкрийте сутність прийомів, що забезпечують контроль і по*

стійне поліпшення якості у системі TQM.
16. На яких засадах має відбуватися контролювання поведінки пра*

цівників?
17. Що може служити замінником прямого управлінського контролю?
18. Розкрийте зміст чинників підвищення ефективності контролю.
19. Обґрунтуйте класифікацію контролю за різними ознаками.
20. Аргументуйте застосування попереднього, поточного та завер*

шального контролю в організації.
21. Охарактеризуйте на конкретному прикладі етапи процесу контро*

лювання.

267

Тема 6. Управлінський контроль

22. Наведіть характеристику системи контролювання виробничих
процесів.

23. Яка основна мета складання бюджету організації, враховуючи те,
що даний бюджет виконує також і контролюючу функцію?

24. Чи доцільно розглядати бюджет як механізм контролю?
25. Чому контроль є однією із важливих функцій менеджменту? Які

він співіснує з іншими функціями * планування, організацією, лідер*
ством?

26. Охарактеризуйте взаємозв’язок організаційного контролю і стра*
тегічного планування.

27. В чому розбіжностей між бюрократичним і децентралізованим кон*
тролем? Який із цих підходів є кращим? Чому?

28. Що таке гурток якості? Як би ви його використали для покращен*
ня організаційного контролю якості?

29. Що таке стержнева система контролю? Як співіснують один з од*
ним її компоненти?

30. Як використовуються фінансові показники, фінансові звіти у
діагностиці фінансового стану організації? Чому вони є важливим об’єктом
і важливою складовою контролю?

31. У чому переваги бюджетного процесу зверху вниз у порівнянні з
процесом знизу вверх? Як ви оцінюєте комбіноване бюджетування.

32. Чому поганий моральний клімат і низький рівень залучення пра*
цівників у процес праці розглядається як показник неадекватності
організаційного контролю?

268

269

Тема 7. Лідерство

ПОНЯТТЯ ЛІДЕРСТВА

Вплив ⇒ будь*яка поведінка одного індивіда, яка вносить зміни у
поведінку, стосунки, відчуття, тощо іншого індивіда.

Влада ⇒ це:
1) форма особливих (вольових, панівних) соціальних відносин;
2) здатність, можливість особи чи соціальної групи, інституту, органі

зації і т.ін. проводити свою волю через певні засоби і канали впли*
ву на діяльність, поведінку їх спільностей.

Суттю влади є відносини управління (керівництва) панування, підпо*
рядкування, покори.

Лідерство ⇒ це:
 1) складова соціально*психологічного механізму інтеграцій групо*

вої діяльності, завдяки якому особа або кілька осіб спрямовують
діяльність групи як у виробничій, так і позавиробничій сферах;

 2) вплив авторитету (офіційного чи неофіційного) індивіда на пове*
дінку членів групи або первинного колективу в цілому. Цей вплив
здійснюється на основі групових цінностей та норм у межах міжо*
собистісних відносин, що склалися в колективі;

 3) тип управлінської взаємодії (між лідером і послідовниками), що
базується на найбільш ефективному поєднанні (в даній ситуації)
різних джерел влади і спрямований на спонукання людей до до*
сягнення спільних цілей.

270

 Діденко В.М. Менеджмент

Лідер і керівник

Керівник – це особа, наділена авторитетом влади над іншими людь*
ми чи колективом.

Лідер – це формальний чи неформальний керівник, який може зап�
ропонувати колективу перспективу розвитку, шляхи і методи руху до
перспективи і здатний для досягнення цілей згуртувати навколо себе до*
статню кількість однодумців.

Лідер володіє неординарними організаторськими якостями, керів*
ник – далеко не завжди.
Важливою якістю лідера являються глибокі знання психології особи*

стості, колективу, мас людей. Професіоналізм повинен забезпечувати
як обґрунтування своєї точки зору, своїх цілей, шляхів і методів, так і
аргументовану критику інших точок зору, цілей, шляхів і методів їх до*
сягнення.

Лідера відзначають такі якості:

� глибока переконаність в правоті своїх ідей;

� професіоналізм;

� психологічна стійкість;

� високі організаторські здібності;

� здатність до психологічних контактів;

� психологічна сумісність з соратниками;

� високі морально*етичні якості;

� здатність до компромісів без втрати основних пріоритетів.

Керівнику, щоб бути лідером, крім вищевказаного, потрібно дуже
уважно слідкувати за єдністю теорії і практики, слова і діла, коректністю,
порядністю, чесністю, послідовністю в діях.

271

Тема 7. Лідерство

Відмінності між менеджером і лідером [2, c.478]

Менеджер Лідер

Адмін і с тратор Інноватор

Доручає Надихає

Працює з а цілями і нших Працює з а сво їми
ц ілями

План – основа д ій Бачення – основа д ій

Спирається на систему Спирається на людей

Використовує аргументи ,
докази

Використовує емоц і ї

Контролює Дов іряє

Підтримує рух Дає імпульс руху

Профес ійний Ентуз і а ст

Приймає р ішення Перетворює р ішення в
реальн і сть

Виконує справу
правильно

Виконує справу
правильно

Його поважають Його обожнюють

272

 Діденко В.М. Менеджмент

Риси ефективного лідерства

Справжній лідер постійно себе запитує:
1. Що в мене добре виходить?
2. В чому мої сильні сторони?
3. Чого мені як лідеру бракує?
4. Над чим я повинен працювати, щоб бути кращим?

273

Тема 7. Лідерство

Якості, що найчастіше зустрічаються у лідерів, які добиваються
успіхів [2, c.484]

І. Інтелектуальні

здібності

ІІ. Риси характеру

особистості
ІІІ. Отримані вміння

• Розум і логіка

• Розсудливість

• Проникливість

• Оригінальність

• Концептуальність

• Освіченість

• Знання справи

• Мовний розвиток

• Допитливість і

пізнавальність

• Інтуїція

• Ініціативність

• Гнучкість

• Пильність

• Творчість

• Чесність

• Особиста цілісність

• Сміливість

• Самовпевненість

• Урівноваженість

• Незалежність

• Самостійність

• Амбіційність

• Потреба у досягненнях

• Наполегливість і

завзятість

• Енергійність

• Владність

• Працездатність

• Агресивність

• Прагнення до переваги

• Обов’язковість

• Співчутливість

• Вміння заручатися

підтримкою

• Вміння кооперувати

• Вміння застосовувати

популярність та престиж

• Такт і дипломатичність

• Вміння брати на себе

ризик і відповідальність

• Вміння організовувати

• Вміння переконувати

• Вміння змінюватися

• Вміння бути надійним

• Вміння жартувати та

розуміти гумор

• Вміння розбиратися в

людях

274

 Діденко В.М. Менеджмент

ДІЛОВА ІНТУЇЦІЯ
ІНТУЇЦІЯ → прийом безпосереднього відображення дійсності, при

якому висновок грунтується головним чином на здогаді, чутті, майже рап*
товому осяянні тощо.

До сфери інтуїції відносяться такі феномени:
= миттєве віднайдення оптимального розв’язання завдання, що три*

валий час не піддавалося логічним зусиллям;
= майже підсвідоме, але своєчасне уникнення людиною небезпеки;
= швидке й правильне передбачення поведінки окремих людей;
= вгадування чуттям майбутнього ходу подій на основі ледь помітних

ознак тощо.
(Психологічний словник // Під ред. члена*кореспондента, АПН СРСР

В.І. Войтко. – К.: Вища школа, 1982. – с. 74).
ІНТУЇЦІЯ → латин. intuition, від intueor – уважно дивлюсь;
→ здогад, проникливість, що ґрунтується на попередньому досвіді.
(Енциклопедія бізнесмена, економіста, менеджера // За ред. Р. Дякі*

ва. – К.: Міжнародна економічна фундація, 2000. – с. 257*258).
Значення ділової інтуїції: добре розвинута ділова інтуїція дозволяє ме*

неджеру приймати швидкі і вірні рішення в умовах браку початкової, ви*
хідної інформації.

Інтуїція однозначно здатна полегшити життя і допомогти в фаховій
діяльності та в побуті.

ІНТУЇЦІЯ – це необхідна риса характеру для любого керівника. Лю*
дині мислячій властиво вчитися на чужих помилках і робити висновки,
накопичувати власний досвід і успішний досвід інших людей. Іншими
словами, бізнес*інтуїція формується на основі великого досвіду і значної
кількості вірно прийнятих рішень. Інтуїції можна довіряти як підказці,
одночасно аналізуючи і інші фактори впливу. Неможливо визначити
відсоток інтуїції в прийнятті рішення. Рішення – це аналіз і співставлен*
ня фактів, приклад минулого успішного досвіду. А інтуїція може стати
тією «крапкою над і», котра допоможе прийняти єдине вірне рішення в
конкретній ситуації. Думаю, що у мене інтуїція розвинута. Моє чуття, в
тому числі і чуття бізнесу, було не останнім фактором у прийнятті рішен*
ня про переїзд на роботу в іншу країну, в іншу компанію. Впевнена, і на
цей раз інтуїція не підведе. В даний час приймаючи рішення відносно
розвитку бізнесу, часто звертаюсь до інтуїції, котра основана на поперед*
ньому досвіді, на знаннях і на множині вірних рішень, які прийняті ран*
іше (Віце�президент СК «PZU Україна» А. Гузек).

275

Тема 7. Лідерство

БІЗНЕС – інтуїція — родичка таланту. Вона зароджується з уміння
аналізувати свій досвід, з тими відчуттями, думками і подіями, котрі суп*
роводжували процес прийняття рішень.

Інтуїція – це поєднання і досвіду, і внутрішніх знань, і переживань, і
відносин. Рецепт розвитку в собі інтуїції простий – навчіться слідкувати
за своїми думками, емоціями, переживаннями, навчіться вірити собі і ро*
бити важливі справи з настроєм тільки на перемогу (Голова правління Ме�
дичного центру «Добробут» Т. Михнова).

ІНТУЇЦІЯ – похідна від досвіду і аналітичних здібностей моделювати
і оцінювати ринок, його можливості. Основними складовими в прий*
нятті ділових рішень, крім інтуїції є розрахунок, самоорганізація, досвід і
уміння відповідати за рішення, що приймаються. Потрібно довіряти внут*
рішньому голосу, але перевіряти можливі результати і наслідки інтуїції
тверезо і логічно.

Інтуїцію можна розвивати, як і інші життєві навики. Питання, в якій
мірі, на якому рівні це можна зробити, для кожного індивідуальне. По*
трібно просто цим займатися, знаходити час для аналізу прийнятих рішень,
пам’ятати про те, що тобі казала твоя інтуїція в момент прийняття рішен*
ня, довірився ти їй чи ні, і чому (Генеральний директор компанії«САН
Інтербрю Україна» � Л. Наконечна.)

Свою БІЗНЕСFІНТУЇЦІЮ, чи як я це називаю – управлінський реф*
лекс, я рахую достатньо розвинутою, але активно продовжую тренувати*
ся. Рахую, що першопочатково у кожної людини вона різна, але її можна
удосконалювати. Чим частіше менеджеру приходиться приймати рішен*
ня в умовах недостатності необхідної інформації, тим менше інформації з
часом потрібно для прийняття прийнятного рішення.

Як в спорті – первісно задатки у всіх різні, але постійні тренування
спортсмена з часом вимагають менше зусиль для досягнення певних ре*
зультатів, і у нього більше шансів з часом обійти обдарованого, який не
стільки активно працює. Почати можна з визначення крайнього строку
для прийняття рішення і прийняти це рішення що би не сталося. Можливо,
когось такий підхід лякає, але якщо задуматися, то в умовах сучасного світу,
який швидко змінюється, зібрати 100% інформації, що необхідна для ана*
лізу ситуації і прийняття рішення, просто неможливо. А швидко прийняте
рішення часто є ключовим фактором успіху. І важливо не боятися допуска*
ти помилки – минути їх не вдавалося ще нікому, головне зробити потім
вірні висновки (Президент корпорації «Інком» О.Кардаков).

ІНТУЇЦІЯ – це, звичайно, те, що закладено в людині. Вона чи є, чи її
немає. Але у використанні до конкретної сфери бізнесу інтуїція транс*

276

 Діденко В.М. Менеджмент

формується в певні навички, проявляється у вигляді деяких підсвідомих
переконань, які впливають на прийняття конкретних рішень. Інтуїція у
бізнесі – це не просто цілісне осягнення ситуації, це сплав досвіду, підсвідо*
мого аналізу і, звичайно, знань. Коли я п’ятнадцять років тому починав
роботу в будівельному бізнесі, то на «голому передчутті» досягнути успіху
було неможливо, оскільки я просто не міг інтуїтивно передбачити, чим
закінчаться ті дії, котрі я здійснюю. Зараз мені це вдається значно про*
стіше. Якщо говорити про місце, яке займає інтуїція в прийнятті ділових
рішень, то для мене особисто це дуже великий процент – фактично тільки
завдячуючи власній інтуїції в більшості випадків і добиваєшся успіху.
Однак, крім інтуїції, необхідна ще й воля, а якщо хочете – то і віра в свої
сили, і в свою здатність перемагати (Генеральний директор компанії «Гра�
добуд» В.Власов).

В тому, що інколи прислухатися до інтуїції важливіше, ніж до любих
логічних доказів переконувався на практиці не раз. І це зачіпало не лише
буденні життєві ситуації, але й бізнес. Звичайно в роботі не можна покла*
датися тільки на інтуїцію. Інтуїція це тільки підказ, свого роду «знак звер*
ху». Це перший крок вірного шляху. А ось якраз решту шляху потрібно
проходити, виключно спираючись на власні знання і досвід. Лише хтось
ігнорує свій внутрішній голос і тим самим втрачає таку цінну якість, а
хтось постійно прислухається і розвиває його. Інтуїція – це продукт емо*
ційної сфери, наших знань і життєвого досвіду. Щоб розвивати ділове
чуття, необхідно розвивати спостережливість і багато читати. Я стараюсь
аналізувати ситуації постфактум. Після переговорів чи зустрічі задаю собі
питання: наскільки комфортно я себе зараз почуваю в самостійному плані?
(Директор ЮК «Консалтинг Груп» В. Куліш).

Інтуїція, як і лідерство, може бути вродженою якістю і може набува*
тися в результаті навчання і тривалої роботи над собою. Інтуїтивний про*
гноз гарний тільки тоді, коли він спирається на значний досвід людини в
певній сфері діяльності. Так, маючи за плечима більш чим десятирічний
досвід роботи в компанії «Мак Дональдз» і знаючи бізнес від прилавка до
Кабінета генерального директора, я можу дозволити собі приймати інтуї*
тивні рішення, котрі є вірні і ефективні. Наприклад, без проведення по*
передніх розрахунків я запропонував певним чином оптимізувати і при*
скорити процес обслуговування відвідувачів в дуже напружений обідній
час. В деяких ресторанах це дало збільшення продажу на 8% без додатко*
вих затрат. Вершиною бізнес*інтуїції в нашій сфері діяльності я рахую
вірний вибір місця будівництва нового ресторану. Так, ми проводимо серй*
озні дослідження, досконало вивчаємо потенційну торгову зону майбут*

277

Тема 7. Лідерство

нього ресторану, але завжди існують певні коливання і ризики. Саме тут
інтуїція, помножена на досвіт практичної роботи, може сказати своє пе*
реконливе слово (Генеральний директор «Мак Дональдз Юкрейн» І. Дєлов).

В бізнесі, безумовно, важлива так звана «підприємницька жилка»:
уміння правильно оцінити ситуацію, розглянути можливість заробітку і
приймати рішення. Але ця якість тим важливіша, чим більш хаотичний
ринок. В тих країнах, де все розвивається згідно планів і прийнятих стан*
дартів, де процеси чітко прогнозовані, бізнес*інтуїція втрачає своє пере*
дове значення, уступаючи місце знанням. Часто уміння використовувати
свої знання при прийнятті бізнес*рішень і називають бізнес*інтуїцією.
Довіряти інтуїції чи ні залежить від стану ринку. Чим більше розвинутий
ринок, тим меншу роль грає інтуїція, чим він більше «дикий», тим інтуї*
ція важливіша (ЮР «Ільяшев і партнери» М. Ільяшев).

278

 Діденко В.М. Менеджмент

Структура феномена керівництва

Феномен
кер і вництва

Вроджен і
з а датки

Набутий
до св і д

Псих і чн і
якос т і , як і
неп ід даютья
або с лабо
п і ддаютьс я
корекц і ї

Прагнення
до

л ідерства

Темпе -
рамент

Ризикова -
н і сть

т а і н .

Типовий стиль кер івництва

Псих ічн і
якос т і , як і
п іддаютьс я
удоскона -
ленню

Ін телект

Адапта -
бельн і сть

Пам ’ять

т а і н .

Управл інс ьк і
ум іння

Рішення

Розпод іл

Контроль

та ін .

Орієнтованість
на соціальну
кон ’юнктуру

Політика

Ринок

Сусп ільна
мораль

т а і н .

Індив ідуальний стиль кер івництва

Окремі принципи і прийоми

279

Тема 7. Лідерство

Основні чинники, що діють на людину при формуванні її як
керівника певного типу

Політична
система

Виробничі
в ідносини

Скерован ість
особистост і (ор ієнтац ія

на сусп ільство)

Стереотипи
повед і нки

Потаємне “Я”
(ор ієнтація на себе)

Цінност і
певного
сусп іль -
ства

Психофі з і олог і
чна природа

людини

Національний
ментал ітет

Загально -
людські
цінност і

280

 Діденко В.М. Менеджмент

ПрофесійноFкваліфікаційна модель керівника підприємства

• Бути озброєним демократичним (гуман і стичним)
св ітоглядом
• Мати позитивн і особист і якост і
• Керуватися принципами гуман і стично ї морал і ,
бути л ідером у колектив і

• Вищу осв і ту і стаж роботи на кер івних посадах не
менше п ’яти рок і в

• Вимоги до продукц і ї , яку виробляє п ідприємство ,
і технолог ію ї ї виготовлення , виробничі
потужност і п ідприємства , виробничі фонди
п ідприємства т а шляхи п ідвищення ї х ефективност і
• Форми оплати прац і , морального і матер і ального
стимулювання
• Завдання , як і стоять перед п ідприємством і
галуз зю , перспективи розвитку п ідприємства і
г алуз і , досягнення науки і техн іки в Україн і т а з а
кордоном у в ідпов ідн ій г алуз і виробництва
• Основи економіки та управл іння виробництвом ,
основи громадського і трудового з аконодавства ,
основи психолог і ї управл іння

• Закономірностями т а принципами управл іння ,
методами орган і з ац і ї управл іння в сучасних умовах
• Процесами і техн ікою управл іння п ідприємством ,
методами системного анал і з у , принципами п ідбору ,
роз становки т а виховання кадр і в

• Про з астосування техн іки і математичних метод і в
в управл інн і , методи оц інки результат і в
колективно ї роботи
• Про методи досл ідження анал і з у , принципи
роботи з громадськими орган і з ац і ями працюючих

Кер і вник
п і дприємства

повинен

мати

знати

волод іти

ма ти
ч і т к е

уя в л е н -
н я

281

Тема 7. Лідерство

Той, хто дозволяє вислизати своєму часу,
випускає з рук своє життя, той,

хто тримає в руках свій час,
тримає в руках своє життя.

Алан Лейкейн.

Самоменеджмент

Самоменеджмент – це послідовне і цілеспрямоване використання
випробуваних методів роботи в повсякденній практиці для того, щоб
оптимально раціонально використовувати свій час.

Десять переваг самоменеджменту:

1. Виконання роботи з найменшими затратами.
2. Краща організація праці.
3. Кращі результати праці.
4. Менше поспіху і стресів.
5. Більше задоволення від роботи.
6. Більше мотивації праці.
7. Ріст кваліфікації.
8. Менша завантаженість роботою.
9. Менше помилок при виконанні своїх функцій.
10. Досягнення професійних і життєвих цілей найкоротшим шляхом.

Самоменеджмент потрібний, бо:

9 час – це не тільки гроші;
9 час – це значніше, ніж гроші;
9 час – це дещо таке ж, як саме життя;
9 час необоротний;
9 час неможливо накопичити;
9 час неможливо примножити;
9 час неможливо передати;
9 час проходить безповоротно.

282

 Діденко В.М. Менеджмент
А

на
лі

з
ви

ко
ри

ст
ан

ня
 ч

ас
у

ке
рі

вн
ик

ом

1.
 А
на
лі
з в
ик
ор
ис
та
нн
я
ча
су

2.

 А
на
лі
з в
ит
ра
т
ча
су

3.
 Р
оз
гл
яд

 “
по
гл
ин
ач
ів

”
ча
су

Ін
ве
нт
ар
из
ац
ія

 ч
ас
у

Зм
ін
и
вт
ра
т
ча
су

Д
ж
ер
ел
а
ви
тр
ат

 ч
ас
у

П
ри
чи
ни

 н
еп
ро
ду
кт
ив
ни
х

ви
тр
ат

 ч
ас
у

П
ро
ду
кт
ив
на

 д
ія
ль
ні
ст
ь

А
на
лі
з ц

ін
но
ст
і ч
ас
у

П
ер
еш

ко
ди

, п
ер
ер
ви

 в
 р
об
от
і

Л
ис
тк
и

–
па
м’
ят
ки

Те
хн
ік
а

са
мо

ме
не
дж

ме
нт
у

!З
н

ах
од

ьт
е

ча
с

дл
я

ро
бо

ти
, ц

е
–

 у
м

ов
а

ус
п

іх
у.

З
н

ах
од

ьт
е

ча
с

дл
я

ро
зд

ум
ів

, ц
е

–
 д

ж
ер

ел
о

си
ли

.
З

н
ах

од
ьт

е
ча

с
дл

я
гр

и
, ц

е
–

 с
ек

ре
т

м
ол

од
ос

ті
.

З
н

ах
од

ьт
е

ча
с

дл
я

чи
та

н
н

я,
 ц

е
–

 о
сн

ов
а

зн
ан

ь.
З

н
ах

од
ьт

е
ча

с
дл

я
др

уж
би

, ц
е

–
 у

м
ов

а
щ

ас
тя

.
З

н
ах

од
ьт

е
ча

с
дл

я
м

рі
й

, ц
е

–
 ш

ля
х

до
 з

ір
ок

.
З

н
ах

од
ьт

е
ча

с
дл

я
ко

ха
н

н
я,

 ц
е

–
 с

п
ра

вж
н

я
ра

ді
ст

ь
ж

и
тт

я.
З

н
ах

од
ьт

е
ча

с
дл

я
ве

се
ло

щ
ів

, ц
е

–
 м

уз
и

ка
 д

уш
і.

283

Тема 7. Лідерство

Т
ЕО

РІ
Я

П
РА

К
Т
И
К
А

О
С
Н
О
В
Н
И
Й

ЗА

К
О
Н

:
В
А
Ж
Л
И
В
І

С
П
РА

В
И

П
О
В
И
Н
Н
І
В
И
РІ
Ш
У
В
А
ТИ

С
Я

 Н
ЕГ

А
Й
Н
О

.
ТІ

,
Щ
О

 Н
Е

М
О
Ж
У
ТЬ

БУ

ТИ

В
И
РІ
Ш
ЕН

І
В
ІД
РА

ЗУ
,

РО
ЗП

О
Д
ІЛ
Я
Ю
ТЬ

С
Я

ЗА

С
ТУ

П
ЕН

ЕМ

Н
ЕГ

А
Й
Н
О
С
ТІ

,

ТЕ
РМ

ІН
О
В
О
С
ТІ

.

ТЕ
О
РЕ

ТИ
ЧН

О
 В
И
БР

А
ТИ

 Н
А
Й
БІ
Л
ЬШ

 Н
ЕГ

А
Й
Н
У

 С
П
РА

В
У

 Н
Е
ТА

К
 В
Ж
Е
І
В
А
Ж
К
О

.

К
О
Л
И

 С
П
РА

В
А

 Д
О
Х
О
Д
И
ТЬ

 Д
О

 П
РА

КТ
И
К
И

, Т
О

 М
А
Й
Ж
Е
В
С
Е
ЗД

А
ЄТ

ЬС
Я

 Т
ЕР

М
ІН
О
В
И
М

.

Д
Л
Я

В
ІД
Ф
ІЛ
ЬТ

РО
В
У
В
А
Н
Н
Я

Н
ЕТ

ЕР
М
ІН
О
В
И
Х

С
П
РА

В

І

РО
ЗП

О
Д
ІЛ
У

В
С
ІХ

ЗА

С
ТУ

П
ЕН

ЕМ
 Т
ЕР

М
ІН
О
В
О
С
ТІ

 Р
ЕК

О
М
ЕН

Д
У
Ю
ТЬ

С
Я

 Щ
О
Д
ЕН

Н
І К

О
Н
С
У
Л
ЬТ

А
Ц
ІЇ.

П
РО

Д
У
М
А
Й
ТЕ

І

О
БН

О
В
ІТ
Ь

О
С
О
БИ

С
ТУ

С
И
С
ТЕ

М
У

 В
ЕД

ЕН
Н
Я

 А
РХ

ІВ
У

.

ЕЛ
ЕК

ТР
О
Н
Н
А

 П
О
Ш
ТА

 З
 Ф

У
Н
К
Ц
ІЄ
Ю

 А
РХ

ІВ
У
В
А
Н
Н
Я

 Н
ЕЗ
А
БА

РО
М

 П
О
В
Н
ІС
ТЮ

ЗА
М
ІН
И
ТЬ

 К
Л
А
С
И
ЧН

Е
В
ЕД

ЕН
Н
Я

 С
П
РА

В
.
Н
Е
В
А
РТ

О
 В
И
ТР

А
ЧА

ТИ
 Ч
А
С

 Н
А

 З
А
С
ТА

РІ
Л
І

С
И
С
ТЕ

М
И

.

Д
ЕЛ

ЕГ
У
Й
ТЕ

 З
А
В
Д
А
Н
Н
Я

,
ЗА

Л
У
ЧА

Й
ТЕ

 Д
О

 Ї
Х

В
И
РІ
Ш
ЕН

Н
Я

 С
Л
У
Ж
БО

В
Ц
ІВ

.

П
О
РА

Д
А

Д
О
БР

А

ТІ
Л
ЬК

И

В

ТО
М
У

В
И
П
А
Д
К
У

,
Я
К
Щ
О

Д
ЕЛ

ЕГ
У
В
А
Н
Н
Я

С
У
П
РО

В
О
Д
Ж
У
Є
ТЬ

С
Я

 П
ЕР

ЕН
ЕС

ЕН
Н
Я
М

 В
ІД
П
О
В
ІД
А
Л
ЬН

О
С
ТІ

.

Н
А

К
О
Ж
Н
Е

ЗА
В
Д
А
Н
Н
Я

В
ІД
В
О
Д
ЬТ

Е
П
ЕВ

Н
У

К
ІЛ
ЬК

ІС
ТЬ

 Ч
А
С
У

.

М
А
Є

 С
ЕН

С
, Я

К
Щ
О

...

...

ЧА

С
О
В
І
БЛ

О
К
И

С
К
Л
А
Д
А
Ю
ТЬ

С
Я

З

У
РА

Х
У
В
А
Н
Н
Я
М

РИ

ТМ
У

ІН
Ш
И
Х

БЕ

З
ЗБ
И
ТК

ІВ
 Д
Л
Я

 К
Л
ІЄ
Н
ТІ
В

.

...

М
А
К
С
И
М
А
Л
ЬН

Е
ЗБ
Л
И
Ж
ЕН

Н
Я

З

К
Л
ІЄ
Н
ТА

М
И

І

Д
И
Н
А
М
ІЧ
Н
І

В
ІД
П
О
В
ІД
І

К
Л
ІЄ
Н
ТІ
В

 Н
Е
П
О
РУ

Ш
У
Ю
ТЬ

С
Я

 Ц
ІЄ
Ю

 Б
Ю
РО

К
РА

ТИ
ЧН

О
Ю

 С
И
СТ

ЕМ
О
Ю

.

...

В
И

Н
А
С
ТІ
Л
ЬК

И

Д
И
С
Ц
И
П
Л
ІН
О
В
А
Н
І,

Щ
О

ЗМ

О
Ж
ЕТ

Е
Д
О
ТР

И
М
У
В
А
ТИ

С
Я

С
К
Л
А
Д
ЕН

О
ГО

 В
А
М
И

 Ч
А
С
О
В
О
ГО

 П
Л
А
Н
У

.

 •
 Х
то

 р
ег
ул
яр
но

 н
а
пр
от
яз
і 1

0
хв
ил
ин

 го
ту
є

(п
ла
ну
є)

 с
ві
й
ро
бо
чи
й
де
нь

, т
ой

 зм
ож

е
щ
од
ен
но

 зе
ко
но
ми

ти
 2

 го
ди
ни

,
а
та
ко
ж

 п
ев
ні
ш
е
і к
ра
щ
е
сп
ра
ви
ти
ся

 з
ва
ж
ли
ви
ми

 с
пр
ав
ам
и.

С
ам

оо
рг

ан
із

ац
ія

!

284

 Діденко В.М. Менеджмент

Самоорганізація
Як правило, менеджери не дуже люблять складати плани. В

результаті в кінці робочого дня вони не можуть пояснити, на що
пішов час. Більшість бачить вирішення проблеми в понаднормовій
роботі. На думку спеціалістів, ні до чого хорошого це не приведе.
Вибравши такий шлях, Ви тільки штучно збільшите
навантаження, що, в свою чергу, негативно вплине на нервову
систему, знизить продуктивність праці і викличе незадоволення
з боку домашніх.

¾ Є правильне рішення – самоорганізація. Для цього необхідно розпро*
щатися з зівичайними формами поведінки і внести зміни в структуру
своєї праці.

Рекомендації
� Хоча б раз в тиждень проглядайте всі папери, які
знаходяться на вашому столі.

� Працюйте з електронним організатором, щоденником часу.
Все утримати в пам’яті неможливо.

� Виробіть неформальні форми спілкування.
� Використовуйте можливості електронних засобів
комунікації (електронна пошта, база даних).

� При плануванні роботи старайтесь врахувати час, коли Ви
будете найбільш ефективно робити те чи інше завдання.
Продуктивність не буває вимушеною.

� Враховуйте інтереси клієнтів. Менеджери, які намагаються
зекономити час за рахунок своїх клієнтів, втрачають гроші.

� Не намагайтесь зробити все самі. Адже помічники існують
для того, щоб перекладати на них частину питань.
Передаючи їм певне завдання, слідкуйте за тим, щоб і
відповідальність за його виконання лежала на них.

� Не розраховуйте на понаднормовий час. Краще від нього
повністю відмовитися. Не стирайте меж між робочим днем
і відпочинком. ∇

285

Тема 7. Лідерство

Взаємозв’язок методів і стилю керівництва

Стиль керівництва і методи управління тісно позв’язані і взаємно обу*
мовлені. Керівник, який володіє певним стилем керівництва, переважно
надає перевагу певним методам керівництва

Стиль управл і ння Методи
упр ав -
л і ння Автокра тичний Демокра тичний Лібер а льний

Економ іч -
н і

Орган і з а -
ц ійно -
ро зпо -
рядч і

Соц і а л ь -
но -пси -
холо г і чн і

(число знаків “+” характеризує ступінь переваги використання методів)

286

 Діденко В.М. Менеджмент

Основні форми влади

1. Влада, що базується на примусі. Вплив через страх.
Виконавець вірить, що керівник має можливість карати його так,

що це заважатиме йому задовольнити певну потребу, зробити йому інші
неприємності.

2. Влада, що базується на засадах винагороди. Вплив через позитивне
підкріплення.

Виконавець вірить, що керівник має можливість задовольнити
насущні потреби.

3. Експертна влада. Вплив через розумну віру.
Підлеглий, виконавець вірить, що керівник володіє спеціальними

знаннями, які дозволять вирішити будь*які проблеми і задовольнити
потреби.

4. Еталонна влада. Влада прикладу. Вплив за допомогою харизми.
Характеристики чи властивості керівника настільки привабливі для

виконавця, що він хоче бути таким же, як керівник.

5. Законна влада. Традиційна влада.
Підлеглий вірить, що керівник має право віддавати накази, а його

обов’язок – виконувати їх. Підлеглий виконує накази керівника, так
як традиції вчать, що підпорядкованість приведе до задоволення потреб
виконавця.

287

Тема 7. Лідерство
Б

ал
ан

су
ва

нн
я

вл
ад

и
ке

рі
вн

ик
ів

 і
 п

ід
ле

гл
их

 [
15

,
c.

46
7]

!
С
кі
ль

ки
 в
ла
ди

 м
ає

 т
ой

 ч
и

ін
ш
ий

 к
ер
ів
ни

к
в
да

ні
й

си
ту
ац

ії
,
ви

зн
ач
ає
ть
ся

 н
е
рі
вн

ем

йо
го

ф
ор

м
ал

ьн
их

по

вн
ов

аж
ен

ь,

а

ст
уп

ен
ем

за
ле

ж
но

ст
і
ві
д

ін
ш
ої

ос

об
и,

гр
уп

и
ос

іб
;
чи

м

бі
ль

ш
а
за
ле

ж
ні
ст
ь
ві
д
ін
ш
их

,
ти

м
 б
іл
ьш

а
вл

ад
а
ін
ш
их

.
!
Ф
ор

м
ул

а:
 р
ів
ен

ь
вп

ли
ву

 о
со

би
 «
А

»
,
як

а
м
ає

 в
ла
ду

 н
ад

 о
со
бо

ю
 «
Б

»
 д
ор

ів
ню

є
ст
уп

ен
ю

за
ле

ж
но

ст
і
ос

об
и

«
Б

»
 в
ід

 о
со
би

 «
А

»
.

288

 Діденко В.М. Менеджмент
М

од
ел

ь
си

ту
ац

ій
но

го
 л

ід
ер

ст
ва

 Ф
.Ф

ід
ле

ра

Д
ля

 в
и
м
ір
ю
ва
н
н
я
і
ви
зн
ач
ен
н
я
лі
де
рс
ьк
ог
о

 с
ти
лю

 Ф
.Ф
ід
ле
р
за
п
ро
п
он
ув
ав

 р
оз
ро
бл
ен
у

н
и
м

 ш
ка
лу

 х
ар
ак
те
р
и
ст
и
к
р
о
б
іт
н
и
ка

,
як
о
м
у
н
ай
м
ен
ш
е
ві
дд
аю
ть

 п
ер
ев
аг
у.

 В
ід
п
о
ві
дн
о

 д
о

ц
іє
ї

 ш
ка
ли

 р
ес
п
о
н
де
н
ти

,
ви
зн
ач
аю
чи

 б
ал
и

 п
о

 к
о
ж
н
ій

 з
 п
о
зи
ц
ій

 ш
ка
ли

,
п
о
ви
н
н
і
о
п
и
са
ти

гі
п
о
те
ти
чн
у
о
со
б
у,

 з
 к
о
ю

 в
о
н
и

 м
о
гл
и

 б
 п
р
ац
ю
ва
ти

 н
ай
м
ен
ш

 у
сп
іш
н
о

 (
н
ай
м
ен
ш

 б
аж
ан
и
й

ко
ле
га

 –
 Н
Б
К

).

Н
ед

р
уж

н
ій

1

2
3

4
5

6
7

8
Д
р
уж

н
ій

П
р
и
єм

н
и
й

8

7
6

5
4

3
2

1
Н
еп

р
и
єм

н
и
й

В
се

за
п
ер

еч
ую

ч
и
й

(в
ід
хи

л
яю

ч
и
й

)

1
2

3
4

5
6

7
8

В
се

 с
п
р
и
й
м
аю

ч
и
й

Н
ап

р
уж

ен
и
й

1

2
3

4
5

6
7

8
Р
оз

сл
аб

л
ен

и
й

Л
ід
ер
и

-р
ес
п
о
н
д
ен
ти

,
як
і
н
а
б
р
а
л
и

 б
іл
ьш

 в
и
со
к
і
б
а
л
и

,
в
о
л
о
д
ію
ть

 с
ти
л
ем

,
як
и
й

о
р
іє
н
то
ва
н
и
й

 н
а
ві
дн
о
ш
ен
н
я,

 а
 т
і,
як
і
н
аб
р
ал
и

н
и
ж
чі

,
б
ал
и

 м
аю
ть

 с
ти
ль

,
о
р
іє
н
то
ва
н
и
й

 н
а

ро
бо
ту

.
Ц
і
дв
а
ти
п
и

 о
тр
и
м
ал
и

 н
аз
ву

:
п
ер
ш
и
й

 -
 л
ід
ер

 з
 в
и
со
ки
м

 р
ей
ти
н
го
м

 Н
Б
К

,
др
уг
и
й

 –
 з

н
и
зь
ки
м

 р
ей
ти
н
го
м

 Н
Б
К

.

289

Тема 7. Лідерство
З

м
ін

а
ст

ил
ю

 е
ф

ек
ти

вн
ог

о
ке

рі
вн

иц
тв

а
за

ле
ж

но
 в

ід
 с

ит
уа

ці
ї

–
 м

од
ел

ь
Ф

.Ф
ід

ле
ра

 [
15

,
c.

50
2]

ви
со
ки
й
ре
йт
ин
г

на
йб
іл
ьш

 е
фе
кт
ив
но

пр
ац
ю
ю
ть

 к
ер
ів
ни
ки

,

ор
іє
нт
ов
ан
і н
а
лю

дс
ьк
і

ві
дн
ос
ин
и

найменш бажаний

колега

на
йб
іл
ьш

 е
фе
кт
ив
но

пр
ац
ю
ю
ть

 к
ер
ів
ни
ки

,

ор
іє
нт
ов
ан
і н
а
за
вд
ан
ня

ни
зь
ки
й
ре
йт
ин
г

си
ту
ац
ії

1
2

3
4

5
6

7
8

вз
ає
мо

ві
дн
о-

си
ни

 м
іж

ке
рі
вн
ик
ом

 і

пі
дл
ег
ли
ми

га
рн
і

га
рн
і

га
рн
і

га
рн
і

по
га
ні

по
га
ні

по
га
ні

по
га
ні

ст
ру
кт
ур
а

за
вд
ан
ня

ст
ру
кт
ур
ов
ан
а

не
 с
тр
ук
ту
ро
ва
на

ст
ру
кт
ур
ов
ан
а

не
 с
тр
ук
ту
ро
ва
на

фактори поведінки менеджера

по
са
до
ві

по
вн
ов
аж

ен
ня

ке
рі
вн
ик
а

си
ль
ні

сл
аб
кі

си
ль
ні

сл
аб
кі

си
ль
ні

сл
аб
кі

си
ль
ні

сл
аб
кі

290

 Діденко В.М. Менеджмент

Поведінка керівника, класифікована по структурі і увазі
до підлеглих [15, с.496]

СТРУКТУРА

Розподіляє виробничі ролі між підлеглими

Розписує завдання і пояснює технологію виконання і вимоги до

їх виконання

Планує і складає графіки роботи

Розробляє підходи до виконання робіт

Передає свою турботу про виконання завдання

УВАГА ДО ПІДЛЕГЛИХ

Бере участь у двосторонньому спілкуванні

Дозволяє підлеглим приймати участь в прийнятті рішень

Спілкуються у схвальній і незагрозливій манері

Дає можливість підлеглим задовільнити свої потреби, пов'язані

роботою

291

Тема 7. Лідерство

Управлінська решітка
(по Р.Блейку і Д.Моутону)

висока
 9

8

7

1.9

Управління в дусі заміського клубу
Скрупульозна увага до задоволення потреб
людей сприяє створенню комфортної і

дружелюбної атмосфери і робочому ритму
в організації

9.9

Групове управління
Виробничі успіхи обумовлені відданими

своїй праці людьми; взаємозалежність через
загальну ставку в організаційній цілі веде до
створення взаємовідносин, що базуються на

довірі та повазі

6

5

4

5.5
Організаційне управління

Можна добитися хоршої організації
управління шляхом балансування необхідності у

виробничих результатах і
 підтримки на задовільному рівні морального

настрою людей
(схильність до компромісів і традицій)

3

2

С
ту
пі
нь

 в
ра
ху
ва
нн

я
ін
те
ре
сі
в
лю

де
й

низька
 1

1.1

Зубожіле (збідніле) управління
Прикладання мінімальних зусиль для
досягнення необхідних виробничих

результатів, які достатні для збереження
членства в організації (мінімальна увага до
результатів виробництва і до людини)

9.1

Влада – підлеглість
Ефективність виробництва

залежить від створення таких умов праці, де
людські аспекти присутні в мінімальній

ступені
(мінімальна увага на людські відносини,

інтереси)

 низька

 1 2 3 4 5 6 7 8

висока
 9

 Ступінь врахування інтересів виробництва

! Вертикальна вісь ранжує “турботу про людину” по шкалі від 1 до 9,
горизонтальна вісь „турботу про виробництво” по шкалі від 1 до 9.

Поведінка керівника в позиції 9.9 найефективніший стиль керів*
ництва: висока увага до своїх підлеглих і така ж увага до виробничих по*
казників, підлеглі свідомо залучаються до цілей організації, це забезпе*
чує високий моральний настрій і високу ефективність.

Джерело: The Managerial Grid III: The Key to Leadership Excellence, by Robert
R.Blake and Jane S.Mouton .
Houston: Gulf publishing Company, Copyright c 1985, p.12.

292

 Діденко В.М. Менеджмент

Ситуаційна модель керівництва Херсі та Бланшара [15, c.508]

Ситуаційна теорія життєвого циклу Херсі та Бланшарда
Згідно з ним стилі керівництва залежать від здатності виконавців

відповідати за свою поведінку (так званої зрілості), бажання досягнути
мети, а також від освіти, досвіду, обізнаності в розв’язанні конкретних
завдань. На думку Херсі та Бланшарда (американські економісти), зрілість
є динамічною характеристикою, тобто характеристикою конкретної си*
туації. Залежно від завдання, яке виконується, окремі особи й групи пра*
цівників проявляють різний рівень зрілості, а керівник повинен зміню*
вати свою поведінку згідно з відносною зрілістю осіб чи групи (пглих).

На малюнку показані чотири стилі лідерства, які відповідають пев*
ному рівню зрілості виконавців:

Високий
ступінь
орієнтованості
на людські
стосунки і
малий – на
завдання

Стиль
керівника,
орієнтований
на участь
підлеглих у
прийнятті
рішень

Високий
ступінь
орієнтованості
на завдання і
високий – на
людські
стосунки

Продаж
(конкретні
інструкції, що
і як робити)

Низький
ступінь
орієнтованості
на стосунки, і
високий – на
завдання

Високий
ступінь
орієнтованості
на завдання і
низький – на
стосунки

Високий

М4

Поміркований (стриманий)

М3 М2

Низький

М1

Делегуванн
Вказівки

П
ов

ед
ін
к
а,

 о
р
іє
н
то

в
ан

а
н
а
л
ю
дс

ьк
і

в
ід
н
ос

и
н
и

Повед інка ,
ор і єнтована на

завдання

 Зрілий Зрілість виконавців Незрілий
S – позначені стилі керівництва, які він може використовувати в залеж*

ності від зрілості підлеглих; М – рівень зрілості підлеглих.

293

Тема 7. Лідерство

Порівняння моделей ситуаційного лідерства

Моделі ситуаційного лідерства
Змінні

Фідлер Херсі і Бланшард Хаус і Мітчел Врум – Йеттон – Яго

С
ит
уа
ці
йн
і ф

ак
то
ри

 • Відношення "лідер-
послідовник"
• Структурованість
роботи
• Владна позиція

ЛІДЕРА В

ОРГАНІЗАЦІЇ

Ступінь зрілості
послідовників:
• зрілість в
роботі
• психологічна
зрілість

• Характеристики
послідовників
• Організаційні
фактори

♦ Якість рішення
• Обов'язки
послідовників
відповідно прийнятого
рішення
• Час
• Вартість
• Розвиток

Щ
о
лі
де
р
ду
ма
є
пр
о

по
сл
ід
ов
ни
кі
в

Послідовники надають
перевагу лідерським
стилям в залежності від:
структурованості роботи, в
яких відношеннях з ними
знаходиться лідер, і його
владної позиції в
організації

Послідовники
знаходяться на різних
ступенях зрілості, і це
буде визначати увагу
лідера до відносин і
до роботи, що
відповідає зміні ним
свого стилю

У послідовників є різні
потреби, які повинні
бути задоволені в
рамках відповідного
лідерського стилю

В певних ситуаціях
послідовники бажають
брати участь у
прийнятті рішень

С
ти
лі

лі
де
рс
тв
а

• Лідер з високим
 рейтингом НБК*
(орієнтований на
відношення)
• Лідер з низьким
 рейтингом НБК*
(орієнтований на роботу)

• Стиль, який
базується на бажанні
давати вказівки

• Переконуючий
стиль

• Стиль, який
базується на участі,
орієнтований на
участь

• Стиль, який
базується на
делегуванні

• Директивний
 стиль
• Підтримуючий
 стиль
• Стиль, орієнтований
на досягнення

• Стиль, орієнтований
на участь

• Автократичний І
• Автократичний II
• Консультаційний І
• Консультаційний П
• Груповий II

Прагне побудувати роботу
чи відносини, або те і інше
під свій індивідуальний
стиль. Ефективність
означає успіх в цьому
напрямку

По мірі
“дорослішання”
послідовників лідер
переходить від
одного стилю
доіншого.
Ефективність
відображає
співпадання ситуації і
стилю

Використовуючи
відповідні стиль і
техніку мотивування,
лідер "розчищає" шлях
послідовникам до
найвищої ефективності

Визначає критичні
ситуаційні фактори і
адаптує до них свій
стиль керівництва.
Стиль повинен
найкращим чином
підходити як для
ситуації, так і для
послідовників

Щ
о
ро
би
ть

 е
фе
кт
ив
ни
й

лі
де
р

*НБК – найменш бажаний колега

294

 Діденко В.М. Менеджмент

КОУЧИНГ → → → → →
це інструмент розкриття потенціалу особистості для максимізації влас*

ної продуктивності і ефективності.
Гуру спортивного і бізнес*коучинга Т. Голві говорить, що коучинг –

це синтез психології, менеджменту, фінансів, філософії, духовних вчень,
направлений на покращення життя клієнтів у професійній та особистій
сфері.

В контексті бізнесу коучинг означає підвищення ефективності діяль*
ності шляхом перетворення того, що роблять люди, в навчальну ситуацію
по певному плану і під керівництвом коуча.

Коуч – це провідник, котрий допомагає людині в любій ситуації і в
любому питанні (особисте життя, бізнес) знайти найбільш вірне для себе
рішення і реалізовувати його. При цьому коуч не дає порад і не нав’язує
свою думку *.

(* В.Шацка, коуч, бізнес*тренер групи компанії NORDIC // Інвестга*
зета. – 2006. * №42. – с. 65)

КОУЧИНГ → це інструмент удосконалення принципів роботи тих
людей, котрі визначають життя компанії.

Коуч зовсім не обов’язково експерт в області проблеми, але він пови*
нен бути експертом в тому, як допомагати іншим в розкритті їх власних
можливостей.

Коуч – це не той, хто краще інших щось робить, це той, хто може
підказати іншому, як покращити те, що інший робить.

Коучинг потрібний:
а) новачкам, щоб швидше адаптуватися в компанії і запрацювати

найбільш ефективно;
б) для талановитих людей, щоб далі розвивати цей талант;
в) особливо для керівників, у котрих через недостатність часу немає

можливості для рефлексії і самостійної оцінки своїх стереотипів поведін*
ки.

Менеджмент в стилі коучинг – це стиль управління, в якому на зміну
готовим інструкціям і наперед визначеним завданням приходять питан*
ня. Замість того, щоб давати підлеглому вказівки, менеджер дає йому пи*
тання, сформульовані по певній системі. Тим самим він активізує самого
підлеглого на визначення завдань і пошук оптимальних шляхів її вирі*
шення.

295

Тема 7. Лідерство

Коучинг направлений на:

ОСОБУ:

¾ усвідомлення особистісних особливостей;
¾ рішення особистих проблем і задач;
¾ підвищення віри в себе, отримання
 цілісності, внутрішньої згоди з собою;
¾ прийняття рішень.

МІЖОСОБИСТІСНІ
ВІДНОСИНИ:

¾ вміння комунікаціювати;
¾ вміння керувати персоналом; мотивувати

його на досягнення результатів;
¾ вміння вирішувати конфлікти;
¾ здатність бути публічною людиною.

ОРГАНІЗАЦІЮ:

¾ поставлення цілей, визначення стратегії;
¾ лідерство в організації;
¾ підвищення адаптивності до змін;
¾ формування команди і корпоративної
 культури.

Програми коучинга, на думку керівників компаній,
позитивно впливають на:*

1. Покращення продуктивності праці;
2. Якість роботи, що виконується;
3. Зміцнення організації;
4. Якість обслуговування клієнтів;
5. Зменшення скарг споживачів;
6. Відсутність плинності кадрів;
7. Зниження витрат.

*Джерело: Manchester Inc.

296

 Діденко В.М. Менеджмент

Створення формальних груп,
стадії формування колективу

Формування формальної структури групи колективу передбачає
інвентаризацію робочих місць, виявлення кількості працюючих на
кожній операції, що забезпечує реалізацію кінцевої мети .

Аналіз та подальші розрахунки проводяться за категоріями працюю*
чих (робітники, керівники, спеціалісти, службовці), а по кожній з них –
за професіями, спеціальностями, розрядами. Щодо працівників розумо*
вої праці можливе використання системи інвентаризації трудових нави�
чок або спеціальностей, що передбачає реєстрацію професійних навичок
службовців з зазначенням кількості працівників, які володіють ними.

Розрахунки чисельності спираються не лише на кількісну та якісну
оцінку самих трудових ресурсів, а й на можливий рівень їх використан*
ня, аналіз обумовлюючих факторів – технічних, організаційних, соціаль*
но*економічних.

Чисельність робітників, що зайняті на роботах, яка нормується, розра*
ховується в залежності від:

* планової трудомісткості одиниці певного виду виробів;
* кількості виробів кожного виду.
Чисельність працівників управління, спеціалістів, службовців розрахо*

вується по кожній функції апарату управління, по кожній службі, по кож�
ному відділу методом прямого нормування. При встановленні чисельності
управлінського персоналу керуються типовими штатними розкладами
(схемами, моделями), виробленими наукою управління та практикою у
тій чи іншій сфері діяльності.

Формування трудового колективу, формальної і неформальної струк*
тури – це тривалий, постійно діючий процес, який розвивається в нор*
мально діючому колективі. Звичайно, і формальна, і неформальна струк*
тури формуються паралельно, але ми в цьому питанні акцентуємо увагу
на розвитку формальної структури.

Стадії формування трудового колективу
Кожна трудова група, колектив проходять три стадіЇ формування,

перш ніж досягають високого рівня згуртованості.
Перша (початкова) стадія характерна для колективу, групи, які впер*

ше утворюються. Найважливішим елементом першої стадії формування,
згуртування є діяльність керівника по формуванню структури колекти*

297

Тема 7. Лідерство

ву, по відбору, розподілу членів колективу, групи і ціленаправленому
орієнтуванню працівників. При цьому використовує переважно адміні�
стративні методи формування: утворення груп структурних підрозділів
(відділів, служб), прийняття на роботу, вивчення ділових якостей праці*
вників, переміщення і висування працівників на керівні посади).

Найкращі результати для утворення згуртованого, працездатного
колективу можуть бути отримані, якщо на першій і наступних стадіях
його розвитку йде дотримування оптимального співвідношення праців*
ників за рівнем загальної і спеціальної освіти, кваліфікацією, статю, віком
з врахуванням спрямованості кожної особи, її темпераменту, характеру,
здібностей. Поєднання в групі, колективі оптимальної кількості чоловіків
і жінок, працівників молодшого і старшого віку створює кращі умови
наступництва поколінь, сприяє стриманості і тактовності у вчинках, в
таких колективах ентузіазм молоді доповнюється досвідом працівників
старшого і середнього віку.

Такий колектив забезпечує молодим працівникам можливість ово*
лодіння професією, навичками спільної праці, сприяє кращій організації
взаємодопомоги, обміну досвідом (професійним і життєвим). Знижуєть*
ся ризик конфліктних ситуацій, оскільки літні люди частіше схильні до
компромісів, толерантності, пошуків шляхів згоди і примирення. На ефек*
тивність діяльності групи, колективу впливає також і статевий склад. Як
правило, показники роботи одностатевого колективу, чи він чоловічий
чи жіночий, значно нижчі, ніж там, де приблизно однакове співвідно*
шення між представниками обох статей. Це пояснюється особливостями
поведінки та соціальною роллю тієї чи іншої статі в суспільстві.

Прийняття на роботу і розподіл кадрів доповнюються цілеспрямоваF
ним орієнтуванням всієї групи і кожного зокрема: керівник знайомить
працівників з цілями, завданнями фірми, підприємства, з перспектива*
ми його розвитку, з правилами внутрішнього розпорядку, традиціями,
інструктує, як потрібно виконувати те чи інше завдання. Це формує у
працівників добросовісне відношення до праці, до внутрішнього розпо*
рядку фірми, підприємства.

На другій стадії відбувається розвиток групи, колективу в напрямку
взаємної адаптації всіх його членів один до одного, до керівника, керів*
ника до працівників, до правил внутрішнього розпорядку, традицій фірми,
підприємства. В основі цього процесу лежить спільна праця, суспільна
діяльність членів групи, колективу.

Основу взаємоадаптації складає формування єдиних настанов реальної
поведінки членів групи, колективу. Це досягається шляхом цілеспрямо*

298

 Діденко В.М. Менеджмент

ваного виховного впливу керівника на працівників (навчання, інструк*
тування, розвиток позитивних традицій і т. ін.).

Розвиток взаємної адаптації найчастіше веде до появи в колективі
декількох соціально*психологічних (малих, неформальних) груп.

Найбільш свідомі і активні члени колективу утворюють групу акти*
ву. Активісти – зразкові працівники, чесні, принципові, яких поступово
починають поважати в колективі. Вони лояльно настроєні відносно доб*
росовісного керівника, допомагають йому в рішенні прогресивних почи*
нань, а якщо керівник допускає помилки, то вони допомагають йому їх
виправити.

Утворюється також група добросовісних виконавців. Ці працівники ро*
зуміють свої обов’язки, усвідомлюють необхідність дисципліни, але особ*
ливої ініціативи в праці і громадському житті колективу не проявляють.
На цій стадії може утворюватися група пасиву, а інколи група дезорганізаF
торів, яка заважає в роботі. До цієї групи відносяться люди недисциплі*
новані, ті, у яких з`явилась антипатія до керівника, так як він не врахову*
вав особливості особи при призначенні на посаду, потреби, мотиви діяль*
ності і т.ін.

З утворенням активної частини групи, колективу, керівник фірми,
підприємства поступово передає частину функцій управління групі (активу),
спонукає до появи ініціативи, творчого відношення до праці. Починає
проявлятись саморегуляція, самоуправління. При допомозі колективної
думки керівник здійснює перевиховання членів групи, колективу.

На другій стадії, на етапі її завершення, для більшості членів групи,
колективу стають характерними риси колективізму, згуртованості. Ак*
тивна трудова і громадська діяльність притаманна більшості членів ко*
лективу.

На третій стадії відбувається консолідація групи, колективу
(зміцнення, згуртування, об’єднання). Механізми попередніх стадій –
орієнтації і взаємоадаптації – продовжують діяти і на цій вищій стадії
процесу згуртування, але вже всі в комплексі, і їх основним змістом є не
окремі структурні елементи колективу, групи, а їх взаємозв’язок – фор*
мування і розвиток колективу як цілісної соціальної спільноти, тобто
такого трудового колективу, в життя якого міцно ввійшли принципи
колективізму, співпраці і взаємодопомоги.

Управління за допомогою комітетів
Комітет – це група в організації, якій делеговані повноваження для

виконання якого�небудь завдання.

299

Тема 7. Лідерство

Комітети називають:
• радами;
• цільовими групами;
• комісіями;
• командами.
(У всіх випадках розуміють групове прийняття рішень і виконання дій.)
Комітет є :
– спеціальний;
– постійний.
Спеціальний комітет – це тимчасова група, сформована для виконання

певної мети.
Наприклад: 1) керівник банку може утворити спецкомітет для
 виявлення проблем в обслуговуванні клієнтів;

 2) парламент часто утворює спеціальні комітети для
 вивчення особливо серйозних проблем, для вирішен*
 ня важливих питань.
Постійний комітет – це парламентно діюча група в самій організації,

яка має конкретну мету. Найчастіше постійні комітети використовують*
ся для надання організації консультацій з питань значної важливості.

Приклад: рада директорів, правління, ревізійна комісія, фінансова
комісія, виконавчий комітет; на більш низьких рівнях (на підприємстві,
в цеху) комісії можуть бути утворені для такої мети: зниження собівар*
тості, удосконалення технології, рішення соціальних питань.

Коли краще використовувати комітети?
Тоді, коли вся чи більша частина факторів диктують вибір тільки цього

інструменту управління.
Ситуації, коли управління з допомогою комітетів є більш ефективним:
1. Коли проблема вимагає великого досвіду в певній області, кон*

сультативної допомоги (вийти на новий ринок, організувати виробницт*
во нової продукції, знайти джерела нових кредитів).

2. Коли рішення буде дуже непопулярним в організації, використан*
ня комітету може сприяти послабленню незадоволення по відношенню
дій конкретних відповідальних осіб.

3. Коли колективно прийняте рішення піднімає дух організації (ком*
ітет може залучити підлеглих до прийняття рішення).

4. Коли потрібно скоординувати роботу різних підрозділів, комітет
може стати форумом для того, щоб висловити думку, точку зору керів*
ників підрозділів.

5. Коли небажано зосередити владу в руках однієї людини, комітет
може розподілити повноваження між декількома особами.

300

 Діденко В.М. Менеджмент

Своїй сумнозвісній славі неефек*
тивного інструмента комітети “зав*
дячують” їх неправильному вико*
ристанню.

Характерні помилки використання комітетів

1. Відсутність чітко вказаних прав і обов’язків комітету, аргументів
його утворення.

2. Неправильнене визначення чисельності комітету. Оптимальна
чисельність від 5 – 10 осіб.

Якщо < 5 осіб, – недостатньо для того, щоб мати вигоду з різноман*
ітних думок.

Якщо >10 осіб, обмежується участь кожного в обговоренні питання.
3. Втрата часу. Н.К.Паркінсон зауважив, що у комітетів є тенденція

тратити більше часу на зрозумілі всім членам питання, ніж на ті, що ма*
ють складність. Це відбувається тому, що люди не хочуть демонструвати
своє невігластво, виступаючи на незнайому тему, тому комітети деколи
ведуть тривалі дебати на тривіальні теми, а рішення з важливих питань
приймаються за декілька хвилин.

4. Повільне прийняття і виконання рішень. Ні одна група не в змозі
діяти так швидко і рішуче, як компетентна особа.

5. Компроміс породжує посередність: яке б питання не обговорюва*
лось у групі, голосування рідко буває одноголосним. Якщо розходження
в думках дуже велике, то компромісне рішення, яке задовольняє всіх,
буде характеризуватись найменшим коефіцієнтом згоди в групі.

6. Великі затрати. Якщо рішення приймається групою, затрати на її
роботу набагато переважають затрати на прийняття рішень однією осо*
бою. Тому передача питання на розгляд кабінету, комітету вище керів*
ництво повинна бути оцінена з позицій, в яку суму це обійдеться.

7. Єдність думки. Таке явище, як конформізм, може заважати ком*
ітету критично аналізувати всі альтернативні пропозиції. (Конформізм –
пристосування індивіда до панівних думок, альтернатив, позицій, прин*
ципів).

Група може з легкістю проявити надмірний ентузіазм по відношен*
ню до іншоого проекту і надмірну обережність по відношенню до ыншо*
го. Окремі особи можуть соромитись висловити вголос свої сумніви чи
підтримку відносно непопулярного проекту, бо потрібно піти проти своїх
колег.

301

Тема 7. Лідерство

Причини виникнення неформальних груп

Розвиток неформальних організацій і їх характеристика.
Формальна організація утворюється з волі керівника, вона стає та*

кож і соціальним середовищем, де люди взаємодіють не по розпоряджен*
нях, припису керівника. Люди із різних груп спілкуються на зборах, за
обідом, після роботи. Із соціальних взаємовідносин народжуються дружні
групи, неформальні групи, які всі разом представляють неформальну
організацію.

Неформальна організація – це спонтанно утворена група людей, які
вступають у регулярні, постійні взаємодії для досягнення певної мети.

Як і у формальних організацій, і цілі являються причиною існування
групи. Важливо знати, що в великій організації існує не одна неформаль*
на організація. Більшість із них вільно об’єднані в певну мережу. Тому
деякі автори рахують, що неформальна організація – це, по суті, мережа
неформальних груп. Для утворення груп особливо сприятливе трудове
середовище. Завдяки формальній структурі організації, її завданням одні
і ті ж люди звично збираються кожен день, інколи на протязі багатьох
років. Люди, які в інших умовах навряд чи зустрілися б, часто вимушені
проводити більше часу в оточенні своїх колег, ніж у своїй власній сім’ї.
Більше того, характер завдань, які вони вирішують, у багатьох випадках
змушує їх часто спілкуватись, взаємодіяти. Результатом цього інтенсив*
ного спілкування, взаємодії є спонтанне виникнення неформальних
організацій.

У неформальних організацій багато спільного з формальними, в які
вони вписані.

Вони в деякому плані організовані так само, як і формальні, – у них є
іерархія, лідери і завдання. В організаціях, які спонтанно виникнули, та*
кож є неписані правила, які називаються нормами, вони служать для
членів організації еталонами поведінки. Ці норми підкріплюються сис*
темою заохочень і санкцій.

Специфіка в тому, що формальна організація утворена за раніше про*
думаним планом.

Неформальна організація скоріше являється спонтанною реакцією
на не задоволені індивідуальні потреби.

Структура і тип формальної організації будуються керівництвом
свідомо за допомогою проектування, в той час як структура і тип нефор*
мальної організації виникають в результаті соціальної взаємодії.

302

 Діденко В.М. Менеджмент

Л.Сейліс і Д.Штраус говорять: ”Співробітники утворюють товариські
групи на основі своїх контактів і загальних інтересів, і ці групи виника*
ють з самого життя даної організації. Але, як тільки ці групи утворились,
вони починають жити власним життям, майже повністю відірваним від
трудового процесу, на основі якого вони виникли. Це динамічний само*
генеруючий процес. Співробітники, об’єднані рамками формальної орган*
ізації, взаємодіють один з одним. Постійно виростаючі взаємодії сприя*
ють виникненню у них приятельських почуттів по відношенню до інших
членів групи. В свою чергу ці почуття утворюють основу для все більшо*
го числа різноманітних видів діяльності, багато з яких відсутні в посадоF
вих обов’язках:

z спільні обіди;
z виконання роботи за приятеля;
z боротьба з тими, хто не являється членом групи;
z азартні ігри;
z допомога.
Такі можливості взаємодії сприяють утворенню більш міцних

міжособових зв’язків.

 z Тоді група починає бути чимось більшим, ніж прості збори людей.

 z Вона утворює традиційні способи виконання тих чи інших
дій – комплекс стійких характеристик, правил, які важко підда*
ються змінам. Група перетворюється в організацію.” *

Чому люди вступають у групи і неформальні організації?

Люди зазвичай знають, чому вони вступають у формальні органі*
зації:

· хочуть здійснювати мету організації;
· їм потрібна винагорода, зарплата;
· ними рухає престиж даної організації.

!

!

* Leonard S.Sayles and George Strauss, Human Behavior in Organizations
(Englewood Cliffs, N.J.:Prentice*Hall, 1966)

303

Тема 7. Лідерство

У людей теж є причини для вступу в неформальні групи і організації,
але вони часто їх не усвідомлюють. Як показав Хоторнський експери*
мент, належність до неформальних груп може дати людям психологічні
вигоди, які не менш важливі для них, ніж зарплата.

Найважливіші причини вступу в неформальну групу:
 D належність (приналежність);
 D взаємодопомога;
 D взаємозахист;
 D тісні спілкування і зацікавленість.

Найважливіші причини вступу у неформальну групу

Належність
Це є перша причина, чому люди вступають в неформальну групу, так

як почуття належності є однією із найсильнійших наших емоційних по*
треб. Е.Лито виявив у своїх дослідженнях, що люди, чия праця не дає
можливості встановлювати і підтримувати контакти, мають схильність
бути незадоволеними, а коли у людини є можливість належати до певної
групи, людина має задоволення від праці.

Не дивлячись, що всі це розуміють, визнають, більшість формальних
організацій свідомо позбавляють людей можливостей соціальних кон*
тактів. Тому працівники вимушені звертатись до неформальних органі*
зацій, щоб ці контакти мати.

Допомога
В ідеальному варіанті підлеглі повинні мати можливість без всякого

сорому звертатись до свого безпосереднього керівника за порадою чи щоб
обговорити свої проблеми. Коли цього немає, керівники повинні уважно
вивчити це питання, розібратися в своїх взаємовідносинах з підлеглими.

У будь*якому випадку багато людей вважає, що :
• їх керівник погано про них подумає, якщо вони будуть просити

поради, як виконати завдання;
• інші бояться критики ;
• більш того, в кожній організації є багато неписаних правил

(відношення начальства до жартів, як потрібно одягатись, щоб
заслужити загальне схвалення, та ін).

У всіх випадках люди часто надають перевагу допомозі своїх колег
(новий працівник скоріше попросить досвідченого працівника, колегу

!

304

 Діденко В.М. Менеджмент

пояснити йому, як виконати ту чи іншу операцію). Це означає, що нові
працівники прагнуть брати участь у вже сформованій соціальній групі,
де є досвідчені працівники.

При чому допомога від колеги корисна обом:
¾ той, що дає допомогу, одержує повагу, престиж і самоповагу;
¾ той, хто її отримує , – має необхідний поштовх, керівництво до

дії.

Захист
Люди давно знають, що сила – в єдності.
Найперші профспілки зародились у соціальних групах, щоб пред’я�

вити претензії до керівництва.
Сьогодні неформальні групи захищають один одного від тих правил,

які шкодять їм, приховують недоліки, помилки, проступки, можуть об�
’єднати зусилля, щоб опротестувати якісь дії керівника.

Захисна функція неформальних груп має ще більш важливе значен*
ня, коли працівники керівництву не довіряють.

Спілкування
Люди завжди прагнуть знати, що відбувається навколо них, особливо,

якщо це зачіпає їх роботу. В багатьох формальних організаціях система
внутрішніх контактів дуже слабенька, а інколи керівництво навмисно
скриває від своїх підлеглих певну інформацію. Тому однією з важливих
причин належності до неформальної організації є доступ до неформаль*
ного каналу надходження інформації – чуток (пліток).

Тісне спілкування і симпатія
Люди дуже часто приєднуються до неформальних груп просто для

того, щоб бути ближче до тих, кому вони симпатизують. Службовці, інже*
нери відділу часто працюють в кімнатах, де немає перегородок між стола*
ми. Ці люди мають багато спільного, відчувають симпатію один до одно*
го частково тому, що виконують аналогічну роботу. Вони разом обіда*
ють, обговорюють особисті справи, звертаються до керівництва з певними
проханнями.

На роботі люди схильні взаємодіяти з тими, хто поруч, бо знають
один одного, знають риси характеру, тому людей тягне до тих колег, хто
може зрозуміти, захистити, допомогти…

305

Тема 7. Лідерство

Опір змінам
У неформальних організаціях є тенденція до опору змінам:
¾ частково це пояснюється тим, що зміни можуть нести в собі загрозу

подальшому існуванню неформальної організації:
 реорганізація, впровадження нової технології, розширення вироб*

ництва і, відповідно, як результат, – поява великої групи нових
співробітників, може призвести до розпаду неформальної групи
чи організації або до скорочення можливостей взаємодії і задово*
лення соціальних потреб;

¾ опір буде виникати кожен раз, коли члени неформальної групи
будуть бачити в перемінах загрози не тільки розпаду групи, а й
їхньому спільному досвіду, інтересам, позитивним емоціям,
задоволенню соціальних потреб, відносинам.

Керівник може послабити опір, дозволяючи і заохочуючи підлеглих
брати участь у прийнятті рішень.

Характеристика неформальних організацій
Процес розвитку неформальних організацій, причини, з яких люди

вступають до них, сприяють утворенню у цих організацій і груп таких
якостей, властивостей, які роблять неформальні групи одночасно под*
ібними і неподібними до формальних.

Основні характеристики неформальних організацій:
І. Соціальний контроль (основа – Хоторнський експеримент). Нефор*

мальні організації здійснюють контроль за своїми членами:
по�перше, встановлюються і закріплюються норми: правила групово*

го еталону – прийнятна і неприйнятна поведінка. Щоб бути прийнятим
групою і зберегти в ній своє положення, особистість повинна виконува*
ти ці норми. Тому природно, що у неформальних організацій є свої чіткі,
сформовані правила відносно характеру одягу, поведінки, прийнятих видів
роботи.;

по�друге, щоб закріпити дотримання цих норм, група може застосову*
вати досить жорсткі санкції, а тих, хто їх порушує, може чекати відчу*
ження. Це сильне і ефективне покарання для особистості, коли та зале*
жить від неформальної групи.

Соціальний контроль, який здійснює неформальна організація, може
вплинути чи завадити досягненню цілей формальній організації, може
вплинути на рішення керівника, на справедливість.

306

 Діденко В.М. Менеджмент

Неформальні лідери
Як і формальні, неформальні організації мають своїх лідерів. Нефор*

мальний лідер здобуває своє положення, статус, добиваючись влади і ви*
користання її по відношенню до членів групи, аналогічно тому, як це
робить формальний лідер.

По суті ніяких серйозних відмінностей у неформального лідера у ви*
користанні засобів впливу на групу немає. Отже, той значний матеріал,
який розкриває питання влади, лідерства, в рівній мірі відноситься і до
неформального лідера.

∇ Їх суттєво відрізняє тільки те, що лідер формальної організації має
підтримку у вигляді делегованих йому офіційних повноважень і діє, зви*
чайно, у відповідній його рангу конкретній функціональній області.

Опора неформального лідера – визнання його групою. В своїх діях
він робить ставку на людей і їх взаємовідносини. Сфера впливу нефор*
мального лідера може виходити за адміністративні рамки формальної
організації, він часто займає порівняно невисокий ступінь, сходинку в орган*
ізаційній ієрархії.

∇ Суттєві фактори, які визначають можливість стати лідером нефор*
мальної організації:

z вік;
z посада, службове положення;
z професійна компетентність;
z розміщення робочого місця;
z свобода пересування по робочій зоні;
z чуйність.

Неформальний лідер має дві першочергові функції:

¾ допомагати групі в досягненні її цілей;
¾ підтримувати і здійснювати її існування.

Іноді ці функції виконуються різними людьми. Якщо так, тоді в не*
формальній групі виникає два лідери:

один – для виконання цілей групи;
другий – для соціальної взаємодії.

307

Тема 7. Лідерство

Управління неформальною організацією. Модель Хоманса
Джордж Хоманс, теоретик в області дослідження груп, один із пер*

ших став приділяти увагу тому, що формальні і неформальні групи дип�
ломатично взаємодіють.

У процесі виконання певних завдань люди вступають у взаємодію, яка,
в свою чергу, сприяє появі почуттів, позитивних і негативних емоцій у
відношенні один до одного і до керівництва. Ці емоції впливають на те, як
люди будуть здійснювати свою діяльність і взаємодіяти в майбутньому.

Ця модель демонструє: як в процесі управління виникають нефор*
мальні групи, вона показує необхідність управління неформальною орган*
ізацією.

Так як групові емоції впливають як на виконання завдань, так і на
взаємодії:

¾ вони можуть здійснити вплив на ефективність формальної
організації в залежності від характеру емоцій (сприятливих і
несприятливих);

¾ вони приводять або до підвищення або до зниження
ефективності функціонування формальної організації, до
прогулів, плинності кадрів, скарг, інших явищ, які важливі
для оцінки діяльності організації.

Тому навіть, якщо неформальна організація утворена не з
волі керівника і не знаходиться під його контролем, нею завжди
потрібно ефективно керувати:

z визнати існування неформальної групи, а також те, що її зни*
щення може призвести до ліквідації формальної організації;

z уміти вислуховувати думки, міркування, пропозиції членів та
лідерів неформальної групи;

z впливати на діяльність неформальних груп, використовую чи
загальні функції та методи менеджменту;

z оцінювати кожне рішення з позицій забезпечення якісної взає*
модії керівництва з неформальною групою;

z залучати лідерів та членів неформальних груп до участі у вироб
ництві управлінських рішень;

z забезпечувати швидку підготовку точної інформації з метою
попередження брехливих чуток, які може розповсюджувати не*
формальна група (організація)

!

308

 Діденко В.М. Менеджмент

Труднощі і вигоди, пов’язані з неформальними
організаціями

Найбільша і розповсюджена трудність – це початкова невисока думка
про них керівника, вона заважає ефективному управлінню.

Деякі керівники вперто продовжують вважати, що неформальна
організація – це результати неефективного управління.

Але це явище природне і дуже розповсюджене. Вони – неформальні
групи – є в кожній організації. Подібно багатьом іншим факторам, що
діють в системі управління, вони несуть як позитивні, так і негативні
моменти.

Деякі неформальні групи можуть вести себе непродуктивно і це буде
заважати досягненню формальних цілей:

1. Вони розповсюджують неправдоподібні чутки, які приводять до ви*
никнення негативного відношення до керівництва.

2. Прийняті групою норми можуть призвести до того, що продук*
тивність організації буде нижча тієї, що визначена керівником.

3. Тенденція до опору всіляким змінам, тенденція збереження старих
стереотипів можуть затримувати модернізацію виробництва.

 Але в основному така контрпродуктивна поведінка часто є
реакцією на відношення керівництва до цієї групи: правильно чи
ні , але підлеглі в більшій мірі вважають, що до них відносяться неспраF
ведливо і відповідають такою поведінкою .

Деякі працівники відмовляються від високооплатних посад в інших
компаніях тому, що хочуть не порушувати соціальні зв’язки, які вони
мають у даній компанії, в своєму колективі.

Цілі групи можуть співпадати з цілями формальної організації,
а норми неформальної організації можуть перевищувати норми
формальної організації, навіть допомагати формальній організації,
доповнюючи формальну систему комунікацій.

Керівники часто пропускають можливість використати виго*
ду неформальної організаційної групи. В будь*якому випадку вони
повинні пам’ятати: незалежно від того, є неформальна організація
шкідлива чи корисна, вона існує і керівник повинен з нею рахуватись.

!

!

!

309

Тема 7. Лідерство

Колишні теоретики пропонували знищувати неформальні органі*
зації, сьогоднішні вважають, що неформальні організації можуть
допомогти в досягненні цілей.

М. Скотт і К Девіс пропонують вирішити питання використання
вигоди неформальної групи наступним чином:

¾ Визнати існування неформальної організації, усвідомити, що її зни*
щення спричинить знищення формальної організації.

¾ Вислуховувати думки членів та лідерів неформальних груп, знати
хто є лідером кожної групи, працювати з ним, використовувати їх
у виробленні, прийнятті управлінських рішень, заохочувати тих,
хто сприяє досягненню мети.

¾ Перед тим, як розпочинати які*небудь дії, прорахуйте їх можли*
вий негативний вплив на неформальну організацію.

¾ Щоб ослабити опір змінам з боку неформальної організації, доз�
вольте групі брати участь в прийнятті рішень відповідно до цих змін.

¾ Швидко видавайте точну інформацію, тим самим перешкоджайте
розповсюдженню чуток.

Підвищення ефективності груп
Як підвищити ефективність груп?
Функціонування груп можливе шляхом реалізації функцій менедж*

менту:
aпланування;
aорганізації взаємодії;
aмотивації;
aконтролю.

Центральний елемент функціонування групи є збори. Але крім цього
група зможе ефективно йти до досягнення своєї мети в залежності від
факторів:

1) = розміру групи;
2) = складу групи;
3) = групових норм;
4) = згуртованості, однодумності;
5) = конфліктності;
6) = статусу;
7) = функціональної ролі;

310

 Діденко В.М. Менеджмент

8) = забезпеченості інформацією;
9) = взаємин груп з керівництвом організації, з її підрозділами, служ*

бами, посадовими особами, іншими групами;
10) = наявності певних прав, обов’язків у членів групи;
11) = швидкості прийняття та виконання рішень, механізму прий*

няття компромісних рішень, формування витрат (матеріальних,
трудових, фінансових), пов’язаних з функціонуванням груп.

Чисельність групи
Думка фахівців :
∇ група має становити 3*9, 4*5, 5*8, 5*11 чол.; найбільш ефек*

тивно працюють бригади робітників, які мають у своєму
складі чисельність 5*25 чол.;

∇ група з 5*11 чоловік приймають більш точні рішення;
∇ в групах, де 5 чоловік, люди відчувають більшу задоволеність, ніж

в групах більшого чи меншого розміру (в меншій *переживають,
що буде високе навантаження, персональна відповідальність; у
більшій, ніж 5, працівники бояться пропонувати свою думку).

Склад групи – мається на увазі ступінь подібності осіб, думок,
спільних поглядів, які вони проявляють при рішенні проблем. Дослід*
ження показали : більш ефективна група – група, яка об’єднує різнобіч*
них осіб з різними поглядами, позиціями.

Підвищення ефективності груп
 Групові норми ⇒⇒⇒⇒⇒

Перші дослідники довели, що в трудових колективах:
 норми, які прийняла група, справляють великий вплив на повед*

інку окремої особи і на те, в якому напрямку буде діяти, працюва*
ти група;

 норми показують, якої поведінки, якої діяльності, роботи очіку*
ють від них;

 норми впливають тому, що коли група сприймає їх і діє так, як
вони вимагають, вона може розраховувати на належність до гру*
пи, на підтримку і визнання;

 норми класифікують: гордість за організацію, досягнення цілей,
забезпечення прибутку, колективна праця, планування, контроль,
професійна підготовка, нововведення, відношення до замовників,
способи захисту честі, стосунки, розподіл зарплати.

311

Тема 7. Лідерство

Згуртованість ⇒⇒⇒⇒⇒
Це міра тяжіння працівників групи один до одного і до групи. Висо*

козгуртована група – це група, де люди відчувають притягання один до
одного. Згуртована група дуже добре працює, високий рівень згуртова*
ності може підняти ефективність всієї організації.

Важливо: щоб цілі групи і цілі організації узгоджувались.
Покращання згуртованості:
¾ періодично проводити збори;
¾ робити наголос на глобальні цілі групи;
¾ дати можливість кожному побачити його вклад у досяг нення
 цілей;
¾ дозволяти періодичні зустрічі для обговорення актуальних про*

блем, перспектив, проектів.
Групова однодумність – це тенденція подавлення окремою особою

своїх дійсних поглядів на яке*небудь явище, щоб не порушувати гармо*
нію. Підлеглий починає в групі рахувати, що краще триматись загальної
лінії, не пропонує протилежні думки, в результаті проблема вирішується
менш якісно, так як вся необхідна інформація і альтернативні рішення не
оцінюються.

Конфліктність ⇒⇒⇒⇒⇒
Різні думки в свою чергу підвищують можливість конфлікту. Керів*

нику потрібно робити так, щоб їх не було.

Підвищення ефективності груп

Статус членів групи

Визначається факторами:
; старшинство в посадовій ієрархії;
; назва посади;
; розміщення кабінету;
; освіта;
; рівень зарплати;
; талант;
; досвід;
; інформованість.

!

312

 Діденко В.М. Менеджмент

 Роль членів групи

Щоб група функціонувала ефективно, її члени повинні поводитися,
щоб сприяти досягненню цілей, соціальній взаємодії.

Є дві основні ролі, щоб утворити нормально працюючу групу:

А) Цільові ролі – розподілені так, щоб мати можливість відбирати гру�
пові задачі і виконувати їх.

Б) Підтримуючі ролі – поведінка, яка сприяє підтриманню, активі�
зації життя, діяльності групи:
 9 пропонування рішення, ідеї, пошук інформації, збір думок, надан*

ня інформації групі, роз’яснення, приведення прикладів, коорди*
нування дій ;

 9 заохочення: бути дружелюбним, заохочувати, хвалити ідеї інших,
забезпечувати участь інших у рішеннях, створювати таку атмосфе*
ру, щоб всі брали активну участь в житті організації, прийнятті
рішень, встановлювати критерії заохочення.

ЯК СТВОРЮВАТИ КОМАНДУ

І. РОЛЬ ЛІДЕРА:

– формує основні принципи взаємодії;
– визначає вектор розвитку компанії;
– здійснює принциповий вплив на клімат в колективі.
Від лідера залежить, наскільки вірно вибрана модель управління і ро*

боти команди, наскільки є ймовірним успіх компанії на ринку.

Якості, потрібні людям, які згодилися і готові працювати в
успішній команді

¾ розуміння загальної цілі, завдань компанії і підрозділу;
¾ бажання працювати разом для досягнення мети й окремих показ*

ників;
¾ відсутність скритих цілей, які не заявлені колегам і керівнику;
¾ здатність інтегрувати власні знання і уміння з потенціалом колег;

313

Тема 7. Лідерство

¾ готовність до навчання і до змін в своїй поведінці, якщо вона супе*
речить правилам;

¾ здатність і готовність брати на себе відповідальність;
¾ бажання робити більше,ніж вимагає посадова інструкція;
¾ прагнення до позитивного спілкування з колегами.

ІІ. ЕТАПИ СТВОРЕННЯ КОМАНДИ

А. Визначення цілей і моделі управління:
керівник, менеджер чи власник повинні чітко і недвозначно визначи*

ти для себе, якою буде модель управління в компанії, при цьому існує
безліч варіацій від централізованої (ієрархічної) до самої демократичної
(самоорганізуючої).

Для жорсткої ієрархічної моделі (так побудовані сьогодні більшість
вітчизняних, виробничих, збутових, роздрібних компаній) перевага на*
дається дисциплінованим виконавцям. Ініціатива особливо не заохочуєть*
ся, вміння брати на себе відповідальність не вітається. Для західної кор*
поративної моделі, навпаки, останні якості, необхідні, хоча дисципліна і
старанність є само собою зрозумілими.

Б. Формалізація регулюючих правил взаємодії і контролю:
або це щоденні, щотижневі звіти про всі здійснювані операції, або це

контроль за основними індикаторами діяльності, за виконанням цілей
бізнесу, наприклад: досягнення певної долі ринку, рівня задоволення
клієнтів і т.п.

Переважно в роботу над сукупністю правил залучаються всі зацікав*
лені керівники члени управлінської команди.

Така манера характерна для відомих бувалих вітчизняних фірм і пред*
ставництв великих західних фірм. Дотримання внутрішнього кодексу стає
основою злагоди і гармонічного розвитку колективу, не викликає зви*
чайної протидії регулюючим нормам, поскільки вони виробляються са*
мими учасниками при направляючій ролі керівника, лідера команди.

314

 Діденко В.М. Менеджмент

В. Набір персоналу і налагодження системи:
практика демонструє: якими би чудовими професіоналами не укомп*

лектувався штат, процес “притирання” людей до керівника та один до од*
ного займає значний час. Зокрема, на думку експертів, для цього необхідно
до 9 12 місяців. Сама по собі робота у відлагодженій команді є сильним
мотивуючим фактором, тому що дає задоволення. Але не потрібно забувати
і про приземлених способах мотивування членів команди:

 = компенсаційних пакетах;
 = публічному заохоченні;
 = можливості карєрного росту.
З плином часу працівники, які входять в команду, перетворюються в

найбільш цінний фонд компанії.

МОТИВАЦІЯ І СТИМУЛЮВАННЯ ПЕРСОНАЛУ В КОМАНДІ

Примушування Матеріальне заохочення

(переважає в компаніях, що
використовують адміністративні

методи управління):

(широко використовується в
компаніях, що функціонують

в країнах з розвинутою ринковою і
соціально – орієнтованою

економікою):
¾ зауваження,
¾ догана,
¾ переведення на іншу посаду,
¾ штрафні санкції,
¾ звільнення з роботи,

¾ підвищення заробітної плати,
¾ плаваючі тарифні ставки,
¾ винагорода за результати,
¾ премії із доходу чи прибутку,
¾ компенсації,
¾ путівки,
¾ подарунки,

Моральне заохочення Самоствердження і самореалізація
членів команди

¾ подяка,
¾ почесні грамоти,
¾ почесні звання

¾ авторські роботи,
¾ книги, статті, котрі

публікуються за рахунок
коштів фірми,

¾ перспективи росту

315

Тема 7. Лідерство

КОМАНДНІ РИЗИКИ*

Зниження комунікації і співпраці

серед функціональних підрозділів

компанії

Погана робота в команді і не точна

координація дій під час виконання

доручень, завдань, котрі стоять в

цілому перед компанією

Нездорова боротьба за владу в

компанії і нестабільність через

розширення кількості формальних

менеджерів

Відповідна недостатність, відсутність

лідерства чи навиків управління в

організації

Незадовільна вертикальна і

горизонтальна комунікація:

працівники, співробітники не зають

чого хочуть менеджери, і навпаки –

топ –менеджери середньої ланки не

знають що відбувається в інших

структурах.

Високоструктурована схема заохочень

для членів команди не мотивує

здатності та прагнень до інновацій.

* Баюра Д. Как и когда создавать команду // Украинская Инвестиционная
Газета. 2003. * №46. с.25 26.

316

 Діденко В.М. Менеджмент

СПЕЦІАЛІСТИ – «ЗІРКИ»!
«Зірками» рахують співробітників, які відрізняються яскравою індив*

ідуальністю і висококласним професіоналізмом. Вони швидко і якісно
виконують поставлені завдання, володіють невичерпним творчим потен*
ціалом і енергією, здатні постійно пропонувати неординарні ідеї, пропо*
зиції. Це сильна особистість, здатна вести за собою і мотивувати. Вона
ініціативна, результативна, високопрофесійна, постійно навчається но*
вому і працює над собою, виконує певну функцію з надзвичайно висо*
кою ефективністю, користуючись при цьому унікальними особистими
якостями і уміннями, нестандартними інструментами. Це харизматичні
особи з яскраво вираженими лідерськими якостями, здатні переконати у
вірності свого підходу колег по компанії, партнерів, уміють «заряджати»
оточуючих позитивним настроєм на перемогу.

Класифікація «зірок»*

 «Тихі зірки» Æ співробітники, котрі знають відповіді на всі «що» і «чому»,
закохані в свою роботу. Роблять великий об’єм роботи, зацікавлені в
розвитку компанії, скромні, практично байдужі до слави. Але до таких
співробітників завжди прислухаються, їх цінять і люблять.

 «Скороспілі зірки» Æ співробітники, які зуміли за короткий строк
«вирости» в середині компанії з простого спеціаліста в керівника.
Переважно такі «зірки» дуже гордяться своїми успіхами.

 «Публічні зірки» Æ співробітники, котрі люблять бути на виду, їм є що
сказати на публіці. Але їх «зірковість» - це поєднання бажання
самовиразитись з бажанням поділитися знаннями в тій чи іншій області.
Такі зірки викладають в вузах, беруть участь у семінарах, оглядах, які
проводять ЗМІ.

 «Зірки-керівники» Æ це вищий ранг «зірок», які володіють справжньою
харизмою. Це люди надзвичайного розуму. Для них характерні
проникливість і уміння приймати вірні рішення. Але, на жаль, такі «зірки»
майже недоступні для спілкування з більшістю співробітників, тому
повчитися у них можуть не всі. Їх вплив і сила відчувається у рішеннях, які
визначають курс руху компанії, її динаміку, загальну талановитість.

 «Зірочки» Æ співробітники, котрі демонструють хороший потенціал, є
лідерами в своїй групі, відділі, департаменті. Їх особливі риси –
допитливість, активність, бажання все знати і приймати участь у прийнятті
рішень. З часом такі «зірочки» мають шанс стати справжніми «зірками»,
якщо керівництво вчасно зуміє розвити їх потенціал і використати бажання
удосконалюватися в цілях організації.

* Джерело: «Голден Телеком»

�

�

�

�

�

317

Тема 7. Лідерство

ОСОБЛИВОСТІ РОБОТИ ІЗ «ЗІРКАМИ»:

1) співробітник може бути максимально використаний в організації
тільки тоді, коли компанія підлаштовує свої процеси під особливості /
вимоги «зіркового співробітника».
Æ Головна особливість: під них потрібно підлаштуватись в тому як

сформувати завдання, розподілити ресурси, здійснювати контроль, оці*
нювати результативність, здійснювати винагороду.

2) якщо робити виключення з правил, то співробітник «зірка» може
демотивуючи впливати на весь колектив, тому необхідно готувати співро*
бітників до роботи із зірками: наперед домовлятися про принципи робо*
ти, комунікаціювати і пояснювати причини появи «зірки» в компанії, не
весь час боготворити «зірку» в компанії, применшуючи заслуги і пози*
тивні якості інших спеціалістів, обєктивно оцінювати вклад кожного
співробітника в досягнення результату;

3) для цього типу людей зміст діяльності заключається переважно в
орієнтуванні на досягнення, а не на комфорт, безпечність чи престиж, а це
означає, що їм постійно потрібні нові цілі, висоти, їм не повинно бути
тісно в компанії;

4) їм потрібно ставити принципово важливі для компанії завдання,
тому давати більші повноваження;

5) працювати з ними важко, незручно, але цікаво і, головне, корисно,
вони динамічні, не терплять статики, їм необхідний простір для маневрів
і прийняття рішень, їм потрібні цікаві і складні завдання, постійний по*
пит на інноваційну і яскраву діяльність;

6) винагорода «зіркового» співробітника в 2*4 рази переважає зарпла*
ту середньо ринкового спеціаліста аналогічної посади;

7) є два шляхи мати «зіркового співробітника»: його можна «купити»
або виростити.

ЗВОРОТНА СТОРОНА «ЗІРКИ»

1. Співробітник «зірка» активно прагне демонструвати і реально ви*
будувати свою незалежність, автономність, свій особистий, привілейова*
ний статус в групі, в котрій він формально займає таку ж посаду, як і інші.

Чого можна чекати від «зірок»?
– «Зірки» здатні підірвати статус керівництва (не тільки діями,

але й висловлюваннями).

318

 Діденко В.М. Менеджмент

– Вони негативно впливають на командний дух в компанії, пе*
реходять установлені кордони, порушують прийняті в ком*
панії принципи субординації.

– Розпад ефективної команди на окремих «зірок» тягне за со*
бою зниження ефективності роботи (Вікторія Черник, ди*
ректор по персоналу концерну «Оверлайн»)

2. Зірки всіляко прагнуть уникнути проектів і виконання завдань,
котрі не дозволяють проявити свої сильні сторони, а навпаки, підкреслю*
ють слабкі.

– Демонструючи високий рівень володіння конкретним інстру*
ментом чи методологією, «зірковий» співробітник може
відноситись із зневагою до тих, хто такими знаннями / умін*
нями не володіє. Часто це проявляється у вигляді пихатості і
зарозумілості.

– «Зірковий» співробітник прагне до одержання швидкого і ви*
сококласного результату своєї діяльності. Відповідно, якщо
досягнення таких результатів вимагає тривалого часу, він
може «згорати» і втрачати інтерес до проекту чи завдання.

– «Зірка» прагне до того, щоб ототожнити отриманий результат
з особистими зусиллями. Відповідно, будь*якою ціною він
прагне підкреслити свою значимість в досягнутому резуль*
таті, часто применшуючи зусилля інших співробітників.

– «Зіркового» співробітника важко зберегти, оскільки він не
залишається лояльним до організації тривалий час. Відпо*
відно, як тільки «зірка» починає відчувати дискомфорт,
працюючи на певного роботодавця, починає пошуки (Юрій
Наврузов, консалтингова компанія V*RATIO BCC Ukraine).

319

Тема 7. Лідерство

 d «Я завжди вважав безглуздою практику, за якої людину, що до*
сягла 65 років, ми зобов’язані незалежно від її фізичного стану
негайно відправляти у відставку. Ми повинні покладатися на на*
ших старших менеджерів. Вони володіють досвідом. Вони воло*
діють мудрістю».

 d «Менеджер, який тривалий час працював у фірмі, все про неї
знає. За багато років він багато чого збагнув. Що поганого у по*
хилих літах,коли людина здорова? Люди забувають, що вікові
параметри здоров’я стрімко підвищились».

 d «Коли людина фізично здорова і має бажання робити свою спра*
ву, чому б не використати її досвід та знання?»

 d «У Японії в керівництві автомобільних фірм все ще зустрічають*
ся літні менеджери. Під час мого останнього туди відрядження
наймолодшому з тих, із ким я зустрічався, було 75 років. І я не
думаю, що така практика завдає Японії великої шкоди».

 d «Сенс керівництва полягає в тому, щоб подавати приклад».
 d «Коли ви стаєте керівником, люди стежать за кожним вашим

кроком. Я не маю на увазі вторгнення у ваше інтимне, особисте
життя, хоча іноді трапляється й таке. Та коли лідер говорить,
люди його слухають. А коли лідер діє, люди уважно спостеріга*
ють за його діями. Тож йому доводиться бути обережним при
виборі кожного свого слова, кожного свого практичного кроку».

 d «У практичній діяльності корпорації доводиться спонукати кож*
ного з її працівників шукати найдосконаліших методів як для
виконання своєї роботи, так і для спільної справи».

 d «Причина того, що люди підуть за вами, криється зовсім не в
тому, що ви втілюєте в собі якесь недосяжне для збагнення кер*
івництво. Вона в тому, що ви їх розумієте, що ви на їхньому боці».

 d «Їм належить дійти спільного погляду на конкретну мету. Тут
зрідка з’являються труднощі. Якщо і виникають розходження,
то вони стосуються швидше не того, що саме треба здійснити, а
того, як це здійснити».

 d «Більшість менеджерів неохоче дозволяють підлеглим надмірно
ризикувати. Хоча насправді можна лише дивуватися, яких вели*
ких успіхів досягає співробітник, що добре знає свою справу,
отримавши від керівника енергійну підтримку».

320

 Діденко В.М. Менеджмент

 d «Чим більше підлеглий відчуває, що самостійно формулює свої
завдання, тим імовірніше, що розіб’є стіну, аби їх здійснити.
Врешті*решт, адже він сам поставив собі мету, а вже потім одер*
жав схвалення керівництва. Оскільки ж він намагається робити
справу по*своєму, то зі шкіри вилізе, аби лишень довести ефек*
тивність власного методу».

 d «Будь*яка компанія втрачає хороших працівників, що просто
опинилися не на своєму місці; вони, можливо, отримали б більше
задоволення і досягли б більших успіхів, якби їх не звільняли, а
переводили на іншу роботу. Абсолютно зрозуміло, що чим рані*
ше виявляється суть проблеми, тим більше шансів її вирішити».

 d «Коли секретарі байдикують і займаються балачками, – це без*
перечна ознака того, що установа перебуває у стані загнивання».

 d «Перемагає той, хто не хоче бути переможеним».
 d «У житті кожної людини трапляються моменти, коли з біди на*

роджується щось корисне. Бувають часи, коли хочеться взяти
долю за барки і струсонути її як слід».

 d «Звичайно, впертість не завжди найкращий порадник. Посідаючи
подібну позицію, люди іноді зазнають катастрофи. Події їх захоп*
люють зненацька, засмоктують, а вони силкуються втриматись
на поверхні, коли хвилі вже змикаються над їхньою головою».

ПИТАННЯ ДЛЯ РОЗДУМІВ, САМОПЕРЕВІРКИ,
ПОВТОРЕННЯ

1. У чому полягає відмінність впливу від влади?
2. У чому полягає зміст функції лідерства у менеджменті?
3. Якими здібностями лідера має володіти менеджер?
4. У чому полягає суть лідерства?
5. Сформулюйте, які є основні підходи до лідерства?
6. Що таке “стиль керівництва”?
7. У чому суть авторитарного стилю керівництва?
8. Що таке демократичний стиль керівництва?
9. Що таке ліберальний стиль керівництва?
10. Від чого залежить вибір стилю керівництва?
11. Вкажіть які є джерела влади в організації?
12. Які є традиційні підходи до лідерства?
13. Які виділяють ситуаційні підходи до лідерства?
14. Що нове у теоріях лідерства?

321

Тема 7. Лідерство

15. Охарактеризуйте поняття «керівництво» та «лідерство». Вкажіть
на їх відмінності.

16. Проілюструйте на конкретних прикладах існуючі форми влади,
наведіть переваги та недоліки їх застосування.

17. У чому різниця між формальним та неформальним лідером?
18. Які особисті риси людини формують ефективного лідера?
19. Охарактеризуйте стилі поведінки керівника. Які з них найпоши*

реніші у вітчизняному менеджменті і чому?
20. Опишіть сутність чотирьох систем Р. Лайкерта.
21. У чому полягає сутність ситуаційного підходу до лідерства?
22. Опишіть ситуаційну модель Ф. Фідлера і наведіть приклади, що

ілюструють її використання.
23. Наведіть основні положення теорії Врума*Йєттона. На якому ас*

пекті керівництва зосереджено увагу?
24. Що має на увазі людина, використовуючи термін “Менеджер 9.9”

згідно управлінської решітки Р. Блейка та Д. Моутона (згідно двомірного
опису стилю керівництва)?

25. У чому сутність теорій «X» та «У» Д.Мак*Грегора? Якій із цих теорій
ви б надали перевагу у своїй практиці керівництва і чому?

26. Як використати управлінську решітку Р.Блейка та Дж.Моутон
для вдосконалення керівником свого стилю управління?

27. Застосуйте модель П.Херсі та К.Бланшара для визначення того
стилю управління, який би допоміг ефективно працювати зі студентсь*
кою групою.

28. Зіставте демократичний та автократичний стилі керівництва та
вкажіть за яких обставин їх доцільно застосовувати.

29. Охарактеризуйте розвиток підходів до керівництва і наведіть фак*
тори, що спричинили таку еволюцію.

30. Розкрийте сутність, переваги та недоліки стилів керівництва за
системами Р. Лайкерта.

31. На конкретних прикладах поясніть сутність прийомів впливу
згідно з підходом «Шлях ціль» Т.Мітчела і Р.Хауса.

32. Проілюструйте на конкретних прикладах ситуаційні стилі керів*
ниц-тва на засадах життєвого циклу П.Херсі та К.Бланшара.

33. Що є основними джерелами влади? Наведіть приклади особистіс*
них і інституціональних форм.

34. Розкажіть про методи забезпечення порядку в організації Г.Моргана.
35. Які сильні і слабкі сторони поведінського підходу до керівництва?
36. Чи залежать методи впливу від специфіки країни в якій вони ви*

користовуються?

322

 Діденко В.М. Менеджмент

37. Чому групу пасажирів авіарейсу переважно не можна вважати ко*
мандою? Які обставини можуть перетворити її в команду?

38. Через скільки стадій розвитку проходять команди (колективи)?
39. Назвіть основні категорії поведінки, які можна виділити при спо*

стереженні за групою?
40. Назвіть зовнішні фактори, які впливають на роботу груп.
41. Які фактори (з історичної точки зору) формували баланс індивіду*

ального і групової роботи. Чи змінились вони в даний час?
42. Які причини сприяли зміні балансу на користь командної роботи.

В чому основні ділові і мотиваційні причини?
43. Як Ви оцінюєте твердження про те, що робота у командах деколи є

причиною стресів її членів?
44. В чому полягають недоліки команд?
45. Назвіть основні характеристики особистості, які необхідні керів*

нику як лідеру. Чи будуть вони рівноцінними у різних ситуаціях?
46. Як Ви розумієте вислів “групове мислення”?
47. У чому розбіжності між теоріями особистих якостей і поведінсь*

кими теоріями керівництва?
48. Назвіть повноваження, які були б корисними для лідера студенсь*

кої групи? Чи повинні студентські лідери володіти всією повнотою по*
вноважень у своїх організаціях, чи потрібно їм делегувати повноваження
іншим студентам?

49. З якими керівниками Ви би бажали працювати * зі сторонниками
стилю “увага до підлеглих” чи “робота для роботи”.

50. Звернемося до ситуаційного підходу до керівництва згідно теорії
Ф.Фідлера. Як часто в реальному житті зустрічаються сприятливі, помірні
чи несприятливі ситуації в процесі управління?

51. Існує думка про недоцільність виділення жіночого та чоловічого
стилей керівництва. Погоджуєтесь з цим?

52. Як Ви думаєте, чи може керівник змінити свій стиль керівництва,
чи стиль завжди постійний і незмінний?

53. Припустимо, що Ви є членом команди студентів, яка працює над
проектом, і один із вас не виконав своє завдання. Яку стратегію вирішен*
ня конфлікту Ви виберете?

54. Чи вважаєте Ви, що конфлікт у “помірних дозах” корисний для
організації?

55. Чому згуртованість команди значно покращує показники про*
дуктивності їх діяльності? Що таке командні норми, принципи?

56. Що таке, командні норми, принципи? Які норм, принципи існу*
вали у командах, у діяльності яких Ви приймали участь?

323

324

Діденко В.М. Менеджмент

Суть комунікації
Комунікація ⇒ це

 1) лат communico – спілкуюсь з кимось;
 2) шляхи та засоби транспортного забезпечення господарства і на*

селення, передання інформації, система комунального забезпе*
чення та інші складові соціальної життєзабезпечуючої інфраст*
руктури;

 3) форма зв’язку – пошта, радіо, телебачення, телефон, телеграф,
супутниковий зв’язок тощо;

 4) форма спілкування, що базується на взаємному обміні та пере*
дачі інформації, доброзичливості та взаєморозумінні (комуніка*
бельності) людей, посадових осіб, компаньйонів у процесі співро*
бітництва.

Комунікація ділова ⇒ це особлива форма соціальної взаємодії, що реа*
лізується у процесі зворотного обміну діловою інформацією та забезпе*
чує взаєморозуміння всіх її учасників; ця комунікація є компонентом
будь*яких взаємодій між людьми у процесі виконання роботи.

Головна умова ділової комунікації – усвідомлення комунікатором того,
що можливість реалізації цілей взаємодії зростає, якщо правильно орган*
ізувати її проведення і досягти при цьому атмосфери взаєморозуміння,
довіри та співробітництва.

До засобів ділової комунікації належать: мова, оптико*кінетична сис*
тема знаків – жестикуляція, міміка, пантоміміка, інтонація, паузи, “кон*
такт очима”.

Комунікація масова ⇒ соціокультурна взаємодія в масштабах суспіль*
ства через розповсюдження та обмін інформацією за допомогою технічно
обладнаних мас*медіа (преси, радіо, телебачення, відеосистем, кіно).

Комунікатор ⇒ юридична, фізична особа чи група осіб, організацій,
суб’єктів певного напряму діяльності, від яких безпосередньо надходить
комунікативна інформація.

Поняття комунікації
Комунікації – це обмін інформацією, завдяки якому апарат управлін*

ня, керівники одержують інформацію, необхідну для прийняття рішень і
доводять рішення до працівників підприємства, до суб’єктів зовнішньо*
го середовища.

Комунікації, як і прийняття рішень, – це сполучні процеси управління,
бо пов’язують

325

Тема 8. Комунікація в системі управління організацією

ФУНКЦІЇ ⇒ планування,
 ⇒ організації,
 ⇒ мотивації,
 ⇒ контролю.

Комунікації можуть відбуватися:
1) між організацією і зовнішнім середовищем;
2) між рівнями і підрозділами :
 d міжрівневі комунікації в організаціях (нижчий – вищий

рівень, вищий – нижчий рівень);
 d комунікації між різними відділами (підрозділами);
 d комунікації керівник – підлеглий;
 d комунікації між керівником і певною робочою групою;
 d неформальні комунікації (розповсюдження чуток).

Процес комунікації
Комунікаційний процес – обмін інформацією між двома і більше особами.
Мета процесу ⇒ забезпечення розуміння інформації, повідомлень.

Основні етапи процесу комунікації:
 a зародження ідеї;
 a кодування і вибір каналу;
 a передача повідомлення, інформації;
 a декодування (переклад символів відправника в думки отри*

мувача, одержувача), сприйняття, розуміння.
Основні (базові) елементи процесу комунікації:
y відправник (особа, що генерує ідеї або збирає інформацію і передає

її);
y повідомлення (власне інформація, закодована за допомогою сим*

волів);
y канал зв’язку (засіб передачі інформації);

 одержувач (особа, якій призначена інформація, яка інтерпретує її).

326

Діденко В.М. Менеджмент
М

од
ел

ь
пр

оц
ес

у
ко

м
ун

ік
ац

ії
 (

по
 М

.Х
.

М
ес

ко
ну

)

327

Тема 8. Комунікація в системі управління організацією

Модель комунікаційного процесу [2, c.381]

Хто я такий ?

Що хотів відправити?

З якої причини вирішив відправити
інформацію?

Кодування значення

Як організував значення?

Яка інформація була направлена?

Хто передав послання ?

Через які канали і яким чином була
здійснена передача ?

Хто отримав послання ?

Яку інформацію отримав ?

Розкодування значення

Як зрозумів ?

Як оцінив ?

Хто повинен відповісти на
послання ?

Відправник

Формування
значення

Носі ї послання

Форма послання

Послання

Передавач

Канал

Канал

Сприйняття
послання

Інтерпретац ія
послання

Оцінка послання

Прийняття
значення

Приймальник

Отримувач

Чи зрозумів?

328

Діденко В.М. Менеджмент
Р

ів
ні

 с
пі

лк
ув

ан
ня

 з
а

п’
ят

ьм
а

ум
ов

ни
м

и
ш

ка
ла

м
и

5
рі
ве
нь

“а
бс
ол
ю
тн
ий

”

10
0%

4
рі
ве
нь

“с
по
рі
дн
ен
і

ду
ш
і”

80
%

3
рі
ве
нь

“в
ис
ок
ий

”

60
%

2
рі
ве
нь

“д
ос
та
тн
ій

”

40
%

1
рі
ве
нь

“н
из
ьк
ий

”

20
%

329

Тема 8. Комунікація в системі управління організацією

WEB – САЙТ ЯК КОМУНІКАЦІЙНА СКЛАДОВА

Як спосіб комунікації корпоративний веб*сайт має значні переваги
над іншими інструментами PR:

= він охоплює значно ширшу аудиторію, ніж корпоративна газета чи
call*центр;

= віртуальний офіс компанії може бути цікавим як власним праців*
никам, потенційним клієнтам, партнерам компанії, журналістам,
так і людям, які шукають роботу;

= на відміну від звичайного телефонного зв’язку, веб*ресурс дозво*
ляє з мінімальними затратами налагодити спілкування з інозем*
ними партнерами, проводити маркетингові дослідження, а також
виступати у ролі офіційного джерела інформації про компанію;

= на думку спеціалістів, головна перевага веб*сайту в тому, що він
доступний для перегляду 24 години на добу, сім днів на тиждень.
Завдяки цьому відвідувачі сайту в любий час можуть уточнити
офіційну інформацію, яку надає компанія;

= способи спілкування, комунікація через корпоративний веб*сайт
можливі завдяки різноманітним формам зворотного зв’язку – кор*
поративним чатам, форумам, опитуванням, запитам, анкетуван*
ням. В даний час використовуються нові формати зв’язку, наприк*
лад, Wikipedia а від гавайського «швидко*швидко»: він дозволяє
відвідувачеві сайту вносити в нього певні зміни – коректувати
питання інших користувачів, отримуючи ширшу відповідь адміні*
стратора.

Витрати на утримання сайту:*

1) плата агентству за наповнення сайту контентом $ 100*1000 в місяць;
2) чи зарплата адміністратору $ 300*1000 в місяць;
3) плата за домен $20*100 в годину;
4) плата за хостинг $10*15 в місяць;
5) просування сайту від $ 500 в місяць.

* Інвестгазета. – 2007. * №11. – с. 70.

330

Діденко В.М. Менеджмент
П

ри
нц

ип
и

ов
ол

од
ін

ня
 м

ис
те

цт
во

м
 с

лу
ха

ти

П
ов
на

зо
се
ре
дж

ен
іс
ть

А
бс
ол
ю
тн
а

щ
ир
іс
ть

Сп

ів
пе
ре
ж
ив
ан
ня

“П
ід
іг
ру
ва
нн
я”

то
му

, х
то

ро
зп
ов
ід
ає

Ле
гк
а

кр
ит
ик
а

Я

С
Л
У
Х
А
Ю

Н
еф
ор
ма
ль
на

за
ці
ка
вл
ен
іс
ть

П
ід
ка
зу
ва
нн
я

ва
рі
ан
ті
в

Ви
 –

“М
О
ГИ

ЛА
”

М
ен
ш
е
го
во
ри
ти

,
бі
ль
ш
е
сл
ух
ат
и

331

Тема 8. Комунікація в системі управління організацією

Десять правил мистецтва ефективно слухати
професора К.Девіса

 1. Перестаньте говорити. Неможливо слухати і розмовляти. Полоній
(Гамлету) : “Дай кожному твій слух, але нікому – твій голос”.

 2. Допоможіть тому, хто розповідає, почути себе. Створіть у людини
відчуття свободи. Це часто називають створенням довірливої ат*
мосфери.

 3. Продемонструйте тому, хто розповідає, що Ви налаштовані слухати.
Потрібно виглядати і діяти зацікавлено. Не читайте кореспонден*
цію, коли хтось з Вами розмовляє. Слухаючи, намагайтесь,
прагніть зрозуміти, а не шукайте приводу для заперечень.

 4. Ліквідуйте моменти, що дратують. Не малюйте, не постукуйте по столі,
не перекладайте папери.

 5. Співпереживайте розповідачу. Намагайтеся ввійти в положення того,
хто розповідає.

 6. Будьте терплячі. Не заощаджуйте час. Не перебивайте розповідача.
Не поривайтесь вийти, не робіть кроків у напрямку дверей.

 7. Стримуйте свій характер. Розгнівана людина надає словам інший
(неправильний) зміст.

 8. Не допускайте суперечок або критики. Це змушує оповідача займати
оборонну позицію, він може замовкнути або розгніватися. Не всту*
пайте в суперечку. Саме отримавши перемогу в суперечці, Ви про*
граєте.

 9. Давайте питання. Це підбадьорює оповідача і демонструє йому, що
Ви слухаєте. Це допомагає просуватися вперед.

 10. Перестаньте говорити! Це повчання йде і першим, і останнім, бо всі
решта залежать від нього. Ви не зможете ефективно слухати, якщо
будете розмовляти.

Поради К. Девіса

 a Природа дала людині два вуха і один язик, делікатно натякнувши,
що краще більше слухати, ніж говорити.

 a Щоб слухати, потрібні обидва вуха: одне – сприймати зміст, інше
– уловлювати почуття оповідача.

 a Люди, які не слухають, отримують менше інформації для прий*
няття зважених рішень.

332

Діденко В.М. Менеджмент

a Щоб розвивати вміння слухати, оцініть своє поводження з іншою
людиною після завершення розмови.

a Запитайте себе, що саме Ви зробили ефективно з позиції 10 наста*
нов, а потім – у чому Ви повинні удосконалюватися.!!

Джерело : Keith Davis, Human Behavior at Work, 5th ed. (New York: Mc Graw*
Hill, 1977), p.387.

Сітка ТомасаFКілменна

Міра, в якій Ви прагнете задовольнити
інтереси іншої сторони

333

Тема 8. Комунікація в системі управління організацією

Прийоми, які можуть викликати у партнера симпатію
і довіру до Вас

Хваліть , та
не

захвалюйте

Критикуйте
т ільки те ,
що ВАМ
шкодить

Розумно
завищуйте
початкові
вимоги

Уникайте
смислових

та
емоційних
“полюсів”

Дайте
можлив і сть

своєму
партнерові
зберегти
г ідн і сть

“Не
грюкайте
дверима !”

334

Діденко В.М. Менеджмент

Схема сценарію, який треба “розіграти” подумки, перш ніж
зателефонувати діловому партнерові

До КОГО
телефонуєш

Максимальна
лаконічність

З ЧИМ телефонуєш

Точність
формулювань Я

телефоную

Чіткість дикції

Однозначність
висловлень

ЙОГО
реакція

ВАШІ
аргументи і

контраргументи

“БАТІГ”
(небезпека)

“ПРЯНИК”
(винагорода)

Боротьба мотивів
РІШЕННЯ

335

Тема 8. Комунікація в системі управління організацією

Механізм впливу прийому “ім’я власне”

Звернення до п і дле гло го по
ім ен і

Увага до дано ї особи

Ствердження людини як
особистост і

Задоволення потреби
ств ерджуватися як о собист і с ть

Утворення по зитивних емоц ій

Прихильн і сть до джерела цих
емоц ій

336

Діденко В.М. Менеджмент

Механізм впливу прийому “дзеркало відношення”

Прив і тний вира з обличчя

Сигнал : “Я – Ваш друг”

Друг з аб е зпечує
з ахищен і с ть

Задоволення потреби
з ахищеност і

Утворення по зитивних емоц ій

Прихильн і сть до джерела
по зитивних емоц і й

337

Тема 8. Комунікація в системі управління організацією

Механізм впливу прийому “Золоті слова”

“Золот і слова”
(компл іменти)

Ефект переконання

“Заочне” з а доволення потреби в
удосконаленн і

Утворення по зитивних емоц ій

Прихильн і сть до джерела
позитивних емоц і й

338

Діденко В.М. Менеджмент

Механізм впливу прийому “терплячий слухач”

Терпляче і уважне
вислуховування

Задоволення потреби в
самовираженн і

Утворення по зитивних емоц ій

Прихильн і сть до джерела
позитивних емоц і й

339

Тема 8. Комунікація в системі управління організацією
Тр

и
“к

ит
и”

,
на

 я
ки

х
м

ає
 т

ри
м

ат
ис

я
ді

ло
ва

 і
нд

ив
ід

уа
ль

на
 б

ес
ід

а
(п

ер
ег

ов
ор

и)

340

Діденко В.М. Менеджмент

ВЕДЕННЯ ПЕРЕГОВОРІВ
Ведення переговорів * це, скоріше, не мистецтво, а наука.
Люди, котрі вчаться їй методом спроб і помилок, ризикують прова*

лити навіть найнадійніші переговори.

Як вести переговори

Підготовка до переговорів

⇒⇒⇒⇒⇒ переговори починаються задовго до зустрічі з обговорення взаємних
позицій сторін, які беруть в них участь;

 якщо підготуватися кваліфікаційно, то можна вести переговори з
позиції сили;

 як зазначають фахівці менеджменту, практики, половина успіху в
переговорах залежить від рівня вашого володіти даним питання, дос*
конале знання теми надає впевненості в собі і дозволяє відстоювати
свої інтереси;

⇒⇒⇒⇒⇒ важливо знати, що являє собою ваш співрозмовник: який у нього
характер, стиль поведінки, темперамент;

⇒ ⇒ ⇒ ⇒ ⇒ чітко сфокусувати свої цілі і вивчити позицію іншої сторони, завчас*
но підготувати відповіді на питання, котрі, ймовірно, можуть ви*
никнути в ході переговорів; як кажуть, озброєний той, хто поперед*
жений; чітко розуміти свою позицію і знати, що її підтримують всі
присутні на зустрічі співробітники вашої компанії; корисно зібрати*
ся командою заздалегідь і узгодити ще раз загальну позицію і роль
кожного учасника на переговорах;

⇒⇒⇒⇒⇒ варто визначити можливі ситуації, в котрих можна піти на комп*
роміс, ще важливіше – обговорити заздалегідь випадки, в котрих
потрібно залишатися непохитним чи взагалі зупинити переговори;

⇒ ⇒ ⇒ ⇒ ⇒ потрібно прорахувати і можливі сценарії поведінки протилежної сто*
рони, особливо це важливо, коли переговори будуть дуже жорсткі;

⇒⇒⇒⇒⇒ на останок: на переговори потрібно йти добре виспавшись.

341

Тема 8. Комунікація в системі управління організацією

Основні етапи ведення переговорів

1

привітання і обмін люб’язністю

2

ознайомлюючий виступ
(що ми хочемо, що пропонуємо і т.п.)

3

заперечення, питання, поправки, уточнення

4

підведення підсумків, уточнення строків

5

обговорення часу і умов наступної зустрічі

6

обмін люб’язністю, прощання

! Для встановлених контакту інколи потрібно пошуткувати, щось
пригадати, зробити комплімент, щось подарувати, а часом потрібно
і вибачитися; це важливі моменти, особливо, коли зустрічаєшся з
людиною вперше. По тому, як людини себе веде в перші хвилини,
можна зрозуміти, як вона налаштована, які у неї цілі, з чим вона
хоче вийти з кабінету. За цей час можна встигнути відкоректувати
свою тактику.

! Завершити переговори, по словах практиків, краще щиро, відверто
сказавши про своє відношення і до результатів переговорів, і до
процесу переговорів, і один до одного.

! Обов’язково потрібно залишити трохи часу у фіналі, щоб обгово*
рити перспективи подальшого співробітництва ,якими би туман*
ними вони не були.

342

Діденко В.М. Менеджмент

Кращий результат переговорів (крім самої угоди) – ясність, оче*
видність, впевненість у продовженні спільного бізнесу.

КІЛЬКА СЛІВ ПРО ТЕХНІКУ ПЕРЕКОНАННЯ
(один із самих важливих елементів переговорів)

– Дуже важливо вказати опоненту на його персональну вигоду, при*
вести аргументи, цифрові дані, аналіз, перспективні показники.

– Інколи корисно піти від протилежного – показати катастрофічні
наслідки, котрі появляться у випадку, коли переговори ні до чого не при*
ведуть.

– Не потрібно змішувати терміни “згоден” з “розумію”, під час го*
ловних зустрічей співрозмовники часом рахують, що добилися швидкої
перемоги, почувши “я згоден”. Але пізніше виявляється, що ці слова оз*
начають всього на всього – “я зрозумів”.

В даний час бізнесмени починають використовувати інше формуван*
ня: “я вас почув”; хоча це штучна конструкція для нашої мови, вона стає
все більш популярнішою, тому що виражає відмінність між згодою і ро*
зумінням.

РОБОТА З ЗАПЕРЕЧЕННЯМИ
Заперечення часто супроводжують переговори, тому потрібно знати

наступне:
¾ різні точки зору – це все таки благо, яке допомагає виявити глиби*

ну проблеми, це розвідка боєм, адже часто за запереченнями ховаються не
тільки наміри, але відношення до них, це істинна мета, котру не можна
побачити при простій протокольній розмові, а якщо у сторін переговорів
є взаємовигідні цілі, то заперечення допомагають їх краще зрозуміти;
¾ щоб від заперечень, а особливо від конфліктів перейти до співпраці,

необхідно зробити вигляд, що ви поступаєтесь, при цьому не потрібно
приймати правила гри партнера, зробити паузу і домовитись про повтор*
ну зустріч, щоб за цей час угамувалися страсті; охолонуть емоції — здоро*
вий глузд візьме своє;
¾ у випадку особливої незгоди партнера, деякі фахівці пропонують

скористатися методом “скріпок”: в певний момент розмови потрібно по*
просити співрозмовника певний дрібний предмет (ручку, скріпку), коли
ви її отримаєте, подякуйте за допомогу, проробіть це декілька раз. Пере*
важно, після того, як партнер, надає вам таку невелику послугу в третій
раз, він стає більш доброзичливим, більш відкритим для взаєморозумін*
ня, а значить, можливість досягнення компромісу зростає.

343

Тема 8. Комунікація в системі управління організацією

ДЕВ’ЯТЬ ПРАВИЛ ПЕРЕКОНАННЯ
ПРАВИЛА ПОЯСНЕННЯ

1 2
Правило Гомера Черговість аргументів, які приводяться, впливає на їх

переконливість. Найбільш переконуючий наступний
порядок аргументів:
сильні – середні – один самий сильний. Один і той
аргумент для різних людей може бути і сильним, і
слабким. Тому сила аргументів повинна визначатися
з точки зору співбесідника.

Правило Сократа Для отримання позитивного рішення по важливому
питанню поставте його на третє місце, подавши
перед тим два простих для співрозмовника питання,
на котрі він без труднощів відповість вам “так”.

Впевненість залежить від
іміджу і статусу того, хто
переконує

Цим правилом користуються ті, хто просить поважну
людину “замовити за себе слово”, або посилається на
думку поважної людини, цитує її в підтвердження
своїх аргументів, доказів.
Наприклад, використовуючи це правило, творці
рекламних роликів про ліки залучать лікарів.

Не принижуйте статус Будь-який прояв неповаги, знехтування до
співрозмовника визиває негативну реакцію.

Створіть приємне
враження

До аргументів приємного нам співрозмовника ми
відмовимось поблажливо, а до аргументів
неприємного – з упередженням.

Добийтесь згоди Бажаючи переконати, починайте з моментів, які вас
не розділяють, а з того, в чому співрозмовник буде
згідний з вами.

Проявіть емпатію
(здатність зрозуміти
емоційний стан
співрозмовника)

Не проявивши емпатії, неможливо виконати правило
перше – правило Гомера. Дійсно, силу аргументів ми
повинні оцінювати з точки зору співрозмовника,
тобто ми повинні поставити себе на його місце.

Уникайте конфліктогенів
(дій, які можуть привести
до конфлікту)

Словосполучення “які можуть” є тут ключовим. Воно
розкриває причину небезпеки конфліктогена. Те, що
він не завжди приводить до конфлікту, зменшує
нашу пильність по відношенню до нього. Наприклад,
нечемне, неввічливе звертання не завжди приводить
до конфлікту, тому і допускається багатьма думка
про те, що “якось буде”. Але часто “якось буде”
приводить до конфлікту.

Викличте позитивні
емоції

Запропонована вами можливість задовольнити певну
потребу людини є важливим, сильним аргументом,
яка викличе позитивні емоції. Покажіть, що
запропоноване вами задовольнить певну з потреб
слухача.

*Джерело: Тренінг*Центр Golden Staff

344

Діденко В.М. Менеджмент

Офіційний квадратний стіл

Неофіційний круглий стіл

345

Тема 8. Комунікація в системі управління організацією
П

ол
ож

ен
ня

 п
ри

 с
пі

лк
ув

ан
ні

346

Діденко В.М. Менеджмент
С

хе
м

а
до

ся
гн

ен
ня

 з
го

ди
 н

а
ос

но
ві

 к
ом

пр
ом

іс
у

347

Тема 8. Комунікація в системі управління організацією
О

сн
ов

а
ко

нф
лі

кт
у

пр
и

вз
ає

м
од

ії
 і

нд
ив

ід
а

і
ор

га
ні

за
ці

ї

О
чі
ку
ва
нн

я
і у
яв
а

ін
ди
ві
да

 п
ро

ор
га
ні
за
ці
йн

е
от
оч
ен
ня

 і

пр
о
м
іс
це

 в
 н
ьо
м
у

М
іс
це

 ін
ди
ві
да

 в

ор
га
ні
за
ці
ї

В
ик
он
ув
ан
а
ро
бо
та

Ба
ж
ан
а
ви
на
го
ро
да

О
чі
ку
ва
нн

я
ор
га
ні
за
ці
ї

по
 в
ід
но
ш
ен
ню

 д
о
ін
ди
ві
да

і й
ог
о
ро
лі

 в
 н
ій

К
ва
лі
фі
ка
ці
йн
і і

ос
об
ис
ті
сн
і

ха
ра
кт
ер
ис
ти
ки

 д
ля

ви
ко
на
нн
я
ви
зн
ач
ен
ої

ро
лі

П
от
рі
бн
ий

 р
ез
ул
ьт
ат

ро
бо
ти

348

Діденко В.М. Менеджмент

Модель конфлікту як процесу (М.Х. Мескон та ін.)

Управл інська
ситуац і я

Можлив і сть
розростання
конфл ікту

Реакц і я на
ситуац ію

Конфл ікт
в і дбува ється

Управл іння
конфл іктом

Джерела
конфл ікту

Функціональн і та
дисфункц і ональн і

насл і дки

Конфл ікт не
в ідбувається

349

Тема 8. Комунікація в системі управління організацією

Конфлікт типу “працівник – керівник”: ініціація конфлікту іде
знизу від одного, кількох чи всіх працівників

Кер і вник

Прац і вник Прац і вник Прац і вник

Конфлікт типу “керівник – працівник”: ініціація конфлікту іде згори
від керівника до одного, зрідка кількох, але не до всіх працівників одно*
часно.

Кер і вник

Прац і вник Прац і вник Прац і вник

Конфлікт типу “працівник F працівник”: ініціація конфлікту може йти
від працівника А до працівника Б або навпаки, а також одночасно, на*
зустріч і, можливо, спонтанно від А і Б (суперечка, вчинок, інформація,
реакція на подію тощо).

Прац івник
А

Прац і вник
Б

350

Діденко В.М. Менеджмент
П

ри
чи

ни
 д

іл
ов

их
 і

 м
іж

ос
об

ис
ті

сн
их

 к
он

ф
лі

кт
ів

 н
а

ви
ро

бн
иц

тв
і

П
ор

уш
ен

а
ві
к
ов

а
ст

р
ук

ту
р
а

к
ол

ек
ти

ву

П
ор

уш
ен

а
ст

р
ук

ту
р
а

к
ол

ек
ти

ву
 з
а
оз

н
ак

ою

ст
ат

і С
оц

іа
л
ьн

о-
п
р
оф

ес
ій
н
і

Н
ед

ос
к
он

ал
іс
ть

си

ст
ем

и
 д
об

ор
у

к
ад

р
ів

С
уп

ер
еч

н
ос

ті

м
іж

до

м
аг

ан
н
я
м
и

п
р
ац

ів
н
и
к
а
і

м
ож

л
и
в
ос

тя
м
и

п
ід
п
р
и
єм

ст
в
а

С
уп

ер
еч

н
ос

ті

м
іж

 п
р
ав

ов
ою

за

к
р
іп
л
ен

іс
тю

і
р
ів
н
ем

ді
л
ов

и
х

я
к
ос

те
й

п
р
ац

ів
н
и
к
а

“
Е
ф
ек

т
п
р
уж

и
н
и

”

Н
еп

р
ав

и
л
ьн

а
ор

га
н
із
ац

ія
 п
р
ац

і
Н
еп

р
ав

и
л
ьн

а
ор

га
н
із
ац

ія
 з
ар

п
л
ат

и

 О
м
ан

л
и
ві

 о
бр

аз
и

П
си

хо
л
ог

іч
н
а

н
ес
ум

іс
н
іс
ть

С
оц

іа
л
ьн

о-
де

м
ог

р
аф

іч
н
і

С
оц

іа
л
ьн

о-
п
си

хо
л
ог

іч
н
і

Г
ос

п
од

ар
сь

к
о-

ор
га

н
із
ац

ій
н
і

351

Тема 8. Комунікація в системі управління організацією

ТРУДОВІ КОНФЛІКТИ:

1. Класифікація трудових конфліктів (виходячи з причин їх виникнення):
1) між працівниками і системою управління в фірмі, компанії (такі

конфлікти виникають в результаті відсторонення найманих працівників
від процесу і результатів праці);

2) між найманими працівниками і менеджментом (різні інтереси сторін
по питаннях оплати і умов праці);

3) між працівниками і керівництвом підприємства(викликані не*
прийнятним рівнем реальної оплати праці і потребами сімї працівника);

4) між власником компанії і найманим менеджментом (викликані не*
достатніми соціальними пільгами і компенсаціями найманим менеджерам).

2. Для успішного управління трудовими конфліктами НЕОБХІДНО:
9 удосконалена система колективно*договірних відносин;
9 розвинена нормативно*правова база;
9 розвиток переговорного процесу як способу виявлення і

узгодження інтересів конфліктуючих суб єктів;
9 покращення інформаційної, кадрової роботи на підприєм*

ствах;
9 фінансування соціальних програм.

! Специфіка трудових конфліктів, на відміну від інших видів економ*
ічних конфліктів, заключається в тому, що вони носять затратний характер.

! Зменшувати кількість конфліктів чи вирішувати суперечки потрібно
за рахунок підвищення рівня мотивації праці найманих працівників.

3. Відстоювання своїх прав працівниками компанії при виникненні трудоF
вих конфліктів

1. Провести колективні переговори з адміністрацією підприємства.

2. Письмово викласти свої вимоги до адміністрації підприємства.

352

Діденко В.М. Менеджмент

3. Звернутися в представницький орган трудового колективу з про*
ханням призначити комісію для перевірки фактів порушення трудового
договору чи контракту.

4. Звернутись в профком з проханням провести загальні збори трудо*
вого колективу, мітинг, пікетування приміщення адміністрації компанії
чи загальну демонстрацію у встановленому законодавством порядку.

5. Добитись у відповідності із законодавством про працю рішення про
накладання штрафів на винних або дисциплінарної відповідальності, аж
до зняття керівників компанії з посади на основі рішення загальних зборів.

6. Звернутись у суд з питаннями захисту своїх прав в трудовому зако*
нодавстві.

СТРУКТУРА КОЛЕКТИВНОГО ДОГОВОРУ

 Загальні зобов'язання сторін відносно регулювання виробничих,
трудових і соціально – економічних відносин

Зміни в організації
виробництва і праці.
Забезпеченість
продуктивної зайнятості

Встановлюються гарантії, компенсації,
пільги. Забезпечення житлово-побутовим,
курортним, медичним обслуговуванням,
організація оздоровлення і відпочинку
працівників

Режим роботи, тривалість
робочого часу і
відпочинку

Гарантії діяльності профспілкових чи
інших представницьких органів трудового
колективу

Нормування і оплата
праці. Зокрема, форма
оплати, система розміру
зарплати, доплат,
надбавок. премій

Участь трудового колективу в
формуванні, розподілі і використанні
прибутку. Регулювання фондів оплати
праці

353

Тема 8. Комунікація в системі управління організацією
“Д

ер
ев

о”
 к

он
ф

лі
кт

у
(К

.)
 я

к
пр

оц
ес

у

353

Тема 8. Комунікація в системі управління організацією
“Д

ер
ев

о”
 к

он
ф

лі
кт

у
(К

.)
 я

к
пр

оц
ес

у

355

Тема 8. Комунікація в системі управління організацією

Схема пастки відповідальності для вибору способу розв’язання
конфлікту (Д.Г. Скотт)

Конфл ікт у
тому , що о дин
робить з анадто
ба гато , тому
що і нший

робить з анадто
мало

Конфл ікт з
приводу

контролю над
ситуац і єю

Конфл ікт у
тому , що н і х то
не виконує

роботу

Конфл ікт у
тому , що один
робить надто
ба гато , тому
що і нший

робить з анадто
мало

356

Діденко В.М. Менеджмент

Поради, які допоможуть уникнути
небажаних конфліктів у щоденній діловій практиці:

	 виконуйте обіцянки в строк. Якщо не змогли, не виправдовуйтесь,
а визначіть новий строк і дотримуйте слово, хай і з деяким запіз*
ненням;

	 будучи впевненим в собі, уникайте самовпевненості;

	 ніколи не забувайте, що Ваша думка чи позиція не єдино вірні, є і
інші, аж ніяк не гірші;

	 не забувайте, що знання особистих спонукальних мотивів людей –
одне із важливих умов ефективної взаємодії з партнерами;

	 будьте терпимі до недоліків оточуючих, якщо вони не заважають
Вашому бізнесу, Вашій справі, діям;

	 займайтесь тільки тими питаннями, в рішенні яких Ваша участь
обов’язкова;

	 хваліть колег на людях, засуджуйте, ганьбіть сам на сам;

	 вмійте слухати, володійте безмежним терпінням;

	 відхиляйте непотрібні пропозиції, але тактовно і ввічливо;

	 будьте завжди зібраним;

	 не залишайте без ретельного аналізу ні одного випадку невдачі,
промаху;

	 поважайте своїх колег.

357

Тема 8. Комунікація в системі управління організацією
Ч

ин
ни

ки
,

як
і

сп
ри

яю
ть

 ф
ор

м
ув

ан
ню

сп
ри

ят
ли

во
го

 п
си

хо
ло

гі
чн

ог
о

кл
ім

ат
у

в
ко

ле
кт

ив
і

Я
др

о
л
ід
ер

ів

О
б’
єк

ти
вн

а
оц

ін
к
а

п
р
ац

і
і
за

сл
уг

С
та

бі
л
ьн

и
й

 с
к
л
ад

к
ол

ек
ти

ву

П
ер

ед
ба

ч
ен

н
я

к
он

ф
л
ік
тн

ої
 с
и
ту

ац
ії

У
пе
ре
дж

ув
ал

ьн
а
ре
ак

ці
я

на
 з
ар

од
ж
ув

ан
ий

ко

нф
лі
кт

П
оз

и
ти

вн
и
й

ор

га
н
із
ац

ій
н
и
й

р
ез
ул

ьт
ат

П
оз

и
ти

вн
и
й

 у
р
ок

 і
з

к
он

ф
л
ік
ту

 (
ш
к
од

а
н
а

до
бр

о,
 “
за

к
он

бу

те
р
бр

од
а”

)

С
тв

ор
ен

н
я

си

ту
ац

ії
,

я
к
а
б
н
е

ін
іц
ію

ва
л
а

к
он

ф
л
ік
ти

Ім
ід
ж

,
ст

и
л
ь

к
ер

ув
ан

н
я
і

м
ан

ер
а

п
ов

ед
ін
к
и

к
ер

ів
н
и
к
а

А
к
ти

вн
е

со
ц
іа
л
ьн

е
н
ав

ч
ан

н
я

Е
вр

и
ст

и
ч
н
о-

п
р
оф

ес
ій
н
е

н
ав

ч
ан

н
я

Д
и
ф
ер

ен
ц
ій
ов

ан
е

ст
и
м
ул

ю
ва

н
н
я

п
р
ац

і

В
ла

сн
а
ж
ит

тє
ва

пе
рс
пе
кт

ив
а
зб
іг
ає
ть
ся

 із

пе
рс
пе
кт

ив
ою

 к
ол

ек
ти

ву

М
ож

ли
ві
ст
ь
со
ці
ал

ьн
ог
о

(с
та
ту
сн
ог
о)

 п
ро

су
ва
нн

я

С
ис
те
м
а
не
ф
ор

м
ал

ьн
их

ст
ос
ун

кі
в
на

 р
об
от
і

П
оз

ар
об

оч
а
си

ст
ем

а
к
ом

ун
ік
ац

ій

358

Діденко В.М. Менеджмент
Ш

ка
ла

 в
за

єм
оз

в’
яз

ку
 в

ну
тр

іш
нь

ог
ру

по
ви

х
ст

ос
ун

кі
в

з
ус

пі
ш

ні
ст

ю
 д

ія
ль

но
ст

і
гр

уп
и

359

Тема 8. Комунікація в системі управління організацією

ТІМFБІЛДІНГ
Team*building (освіта, створення команди – англ.) почали активно

використовувати менеджери Америки і країн Західної Європи у 80*х ро*
ках. Однією із причин правильної уваги до цього явища стало – японське
економічне чудо; проте зацікавило американські і західноєвропейські
корпорації і заставило дуже серйозно задуматися про свою конкурентос*
проможність, після чого компанії зробили аналіз своїх методів організації
бізнесу і управління персоналом. Виявилося, що культура японців, оріє*
нтованих на спільні дії і дух колективізму відрізняється від культури аме*
риканців і німців, з дитинства орієнтованих на дух змагання і індивідуа*
лізму. Коли конкуренція виросла до глобальних масштабів, коли появи*
лося багато нових технологій і ринки стали непередбачувані, єдиним
рішенням вірно побудованого бізнесу і стала поява тім*білдінгу.

ТІМ-
БІЛДІНГ

¾ це активна тренінгова програма,
яка включає серію вправ, котрі
виконуються як на спеціально
підготовленій площадці в залі, в
лісі, так і у вигляді подолання
природних перешкод чи просто
командної гри.

Вся активність організована так, щоб тільки командна робота, спільні
дії дозволили досягнути успіху.

Члени команди бачать продуктивність її і починають використовува*
ти цей позитивний досвід на своєму робочому місці.

 Значення ТІМFБІЛДІНГУ:
+ співробітники:
→ виробляють в собі особисту відповідальність в команді;
→ уміють вірно делегувати повноваження, приймати ризиковані

рішення, вирішувати проблеми, конфлікти;
→ уміють грамотно налагоджувати комунікації, засвоювати ази

лідерства.
+ спільне подолання перешкод сприяє формуванню довірливих

відносин, навиків мотивації, креативності.

360

Діденко В.М. Менеджмент

+ тренінг дає величезний заряд для того, щоб співробітники в
подальшому могли відчути і мотивацію, і підтримку один одно*
го, підвищити рівень спілкування, познайомитися ближче, на*
лагодити зворотній зв’язок.

+ тренінг дає можливість команді вирішувати спільно різноманітні
задачі, що реально тоді, коли група об’єднана і діє як єдиний
механізм.

+ під час тренінгу можна відкривати свої сильні сторони, знаходи*
ти підтвердження своїм найкращим якостям і здібностям, спро*
можностям.

Тім*білдінг ефективний при управлінні змінами, подоланні роз’єд*
наності колективу, дослідженні командної роботи, оцінці лідерських яко*
стей співробітників.

Для отримання максимальної віддачі від навчальних тренінгів тімF
білдінг актуальний:

→ для згрупування молодого колективу;
→ при підвищенні ефективності діяльності існуючого колективу;
→ коли в компанії відбувається велика реорганізація;
→ коли відбувається набір чи скорочення штату;
→ коли виникає потреба налагоджування комунікацій серед філій;
→ при появі нових програм, продуктів, завдань;
→ при виникненні значних змін у зовнішньому і внутрішньому

середовищі компанії.
Тім*білдінг → це не результат, це процес; це не разова подія, але вико*

ристовувати його потрібно, коли є чітка і зрозуміла мета.

361

Тема 8. Комунікація в системі управління організацією
С

хе
м

а
ін

те
гр

ал
ьн

ої
 (

зб
ір

но
ї)

 с
тр

ук
ту

ри
 п

си
хо

ло
гі

чн
ої

 с
лу

ж
би

 о
рг

ан
із

ац
ії

С
л
уж

ба

ох
ор

он
и

 п
р
ац

і

Б
ез
п
ек

а
п
р
ац

і
н
а

в
и
р
об

н
и
ц
тв

і

П
ро

ф
-

сп
іл
ки

М
ед

и
ч
н
а

ус
та

н
ов

а

Е
ст

ет
и
к
о-

ер
го

н
ом

іч
н
а

ек
сп

ер
ти

за

к
он

ст
р
ук

то
р
сь

к
ої

до

к
ум

ен
та

ц
ії

В
ід
ді
л

го

л
ов

н
ог

о
к
он

ст
р
ук

то
р
а

С
л
уж

би

го
л
ов

н
и
х

сп
ец

іа
л
іс
ті
в

В
ід
ді
л

к
ад

р
ів

П
р
оф

до
бі
р

,
р
оз

ст
ан

ов
к
а

к
ад

р
ів

,
п
ід
ви

щ
ен

н
я

к
ва

л
іф

ік
ац

ії

М
ед

и
ч
н
а

ус
та

н
ов

а

Р
ел

ак
са

ц
ія

п
р
ац

ів
н
и
к
ів

з
тя

ж
к
и
м
и

ум

ов
ам

и

п
р
ац

і

П
р
оф

сп
іл
к
и

В
ід
ді
л

м
ар

к
ет

и
н
гу

Ф
ор

м
ув

ан
н
я

ек
он

ом
іч
н
ої

п
ол

іт
и
к
и

п
ід
п
р
и
єм

ст
ва

В
ід
ді
л

к
ад

р
ів

П
р
оф

сп
іл
к
и

,
ад

м
ін
іс
тр

ац
ія

П
л
и
н
н
іс
ть

 к
ад

р
ів

,
со

ц
іа
л
ьн

о-
п
об

ут
ов

і
ум

ов
и

 п
ер

со
н
ал

у

362

Діденко В.М. Менеджмент

ІНТЕРНЕТ – РОЗВІДКА
Існує в спецслужбах, в аналітичних відділах великих компаній. Нази*

вають ще конкурентною розвідкою.
Мета проведення: отримання закритої інформації про компанії, їх

конкурентах, котра є в Інтернеті, моніторинг ринку, його окремих сег*
ментів, слідкування за висвітленням діяльності компанії в ЗМІ, аналіз
активності конкурентів, збір інформації про потенційних клієнтів.

Методи ведення пошуку інформації:
— вибираються, виходячи із поставлених завдань, але в будь*якому

випадку, перше, що робиться, це збирається інформація шляхом пошуку
в Інтернеті, тобто використовуються різноманітні пошукові системи.

Важливо добути потрібну інформацію серед великої кількості не зав*
жди коректних, часто суперечливих даних, поданих в мережі, і подати її в
зручній для вивчення і подальшого аналізу формі.

Існують ДВА МЕТОДИ здійснення Інтернет * розвідки:
1) звертання за послугами в спеціалізовані компанії чи в інформацій*

но*аналітичні агентства, вартість таких послуг залежить від об’єму інфор*
мації і часу, затраченого та пошук;

2) самостійна Інтернет – розвідка: створення на своїх фірмах спеціал*
ізованих інформаційно*аналітичних відділів або покладання виконання
цієї ролі на відділ маркетингу чи РR.

Проведення Інтернет*розвідки власними зусиллями – самий елемен*
тарний та дешевий спосіб, особливо через використання пошукових сис*
тем.

В Україні в сегменті Інтернету на даний час найбільш популярним
пошуковими системами є:

1. МЕТА (www. meta.ua);
2. Bigmir/net (www. bigmir.net);
3. Український портал (www.uaportal.com);
4. Google (www.goоgle. сom.ua);
5. Україна онлайн (www. startua.com);

В російському сегменті Інтернету:
1. Яндекс (www. yandex.ru);
2. Апорт (www. aport.ru);
3. Рамблер (www. rambler.ru).

З їх допомогою можна здійснювати різноманітні маніпуляції з інфор*
мацією:

363

Тема 8. Комунікація в системі управління організацією

— індексування текстів і пошук по одному чи декількох ключових
словах;

— морфологічний пошук * розбір і оточення різних граматичних форм
слів;

— ранжування по ступеню відповідності документа запиту.
Більш глибоку і відповідну запиту “розвідку” можна здійснювати за

допомогою с спеціальних інформаційно*аналітичних систем, котрі доз*
волять добувати та аналізувати необхідну інформацію з великих інфор*
маційних масивів без комп’ютерного злому. Яскравою перевагою вико*
ристання подібних систем є значне зниження витрат на персонал за раху*
нок виключення з процесу моніторингу ручної праці.

Підготувати ідеальний звіт програмне забезпечення саме по собі не
може. Як стверджують фахівці, програмне забезпечення не замінить лю*
дину, вона може слугувати лише інструментом в руках спеціаліста, анал*
ізом повинні займатися досвідчені аналітики. На думку фахівців, тільки
приблизно 10*15 % потрібної інформації є в Інтернеті в готовому вигляді,
необхідна тільки верифікація (перевірка), решту 85*90 % можна отрима*
ти в результаті порівняння, аналізу і синтезу розкиданих по різних дже*
релах фактів, по котрих можна скласти хоча б фрагментарну картину
дійсного.

В даний час вітчизняний ринок інформаційно*аналітичних системи
поки знаходиться в стадії ставлення. На цьому пропонуються такі про*
дукти як Web – Observer, Info Stream, Галактика*ZOOM і деякі інші.
Системи встановлюють на сервері компанії – розробника, а доступ до них
здійснюється через веб*інтерфейс тобто через Інтернет.

Вартість поданих на вітчизняному ринку систем моніторингу зале*
жить від кількості робочих місць, необхідних модулів документів, на які
робиться запит, і коливається в межах $ 150*300 в місяць.

364

Діденко В.М. Менеджмент

Інформаційні системи управління

Інформаційна система соціально�економічного об’єкта – це су�
купність засобів, методів, виконавців, які забезпечують необхі*
дною і достатньою інформацією реалізацію всіх міроприємств
процесу управління.

Основними складовими інформаційної системи є:

1) Контингент висококваліфікованих працівників, до якого можна
віднести:

– інженерно*технічний;
– обслуговуючий персонал;
– керівників і менеджерів всіх без виключення ланок і рівнів уп*

равління;

2) Інформаційні ресурси * інформація, яка використовується в уп*
равлінській діяльності; особливе місце займає інформація, яка викорис*
товується для роботи засобів електронно*обчислювальної техніки;

3) Матеріальні ресурси:
– носії інформації;
– технічні засоби:

– збору;
– зберігання;
– передачі;
– обробки

4) Канали циркулювання інформації – (це засоби передавання інфор*
мації) враховуючи тип символів,використаних для кодування:

— інтернет;
— промова;
— листи;
— електронні засоби зв`язку;
— і т.д.

інформації

365

Тема 8. Комунікація в системі управління організацією

Взаємозв’язок елементів інформаційної системи

Канали регулювання і контролю

Приймальни
ки

інформаці ї

Інформаційні
ресурси

Матеріальні
ресурси

Інформаційні

канали

366

Діденко В.М. Менеджмент

Класифікація управлінської інформації

367

Тема 8. Комунікація в системі управління організацією

Вимоги до інформації в процесі управління

1. Необхідна і достатня кількість і якість інформації (домінуюче зна*
чення має якісна сторона).

2. Достовірність і точність інформації.

3. Своєчасність отримання інформації.

4. Повнота інформації (достатній обсяг, який забезпечує ефективне
рішення всіх завдань).

5. Корисність (для прийняття рішення необхідна визначена, конк*
ретна інформація).

6. Технологічні характеристики інформації:
– щільність;
– компактність;
– розміщення;
– можливість зберігати в різних умовах;
– швидкість: – обробки;
 – вилучення;
 – розпечатання;
 – надання;

 – форми сервісу.

Інформація повинна бути розділена по рівнях і ланках управління, а
також по нормативно*довідкових, розрахунково*аналітичних та інших
напрямках.

368

Діденко В.М. Менеджмент

КОРПОРАТИВНА ПРЕСА
КОРПОРАТИВНА ПРЕСА → це важливий і необхідний спосіб обміну

інформацією як в середині компанії, так і між компанією та партнерами,
клієнтами.

Основні фактори Æ які сприяють росту корпоративних ЗМІ в
Україні

РОЗШИРЕННЯ БІЗНЕСУ: територіальне розосередження, наявність
багаточисельних направлень бізнесу, широке
клієнтсько-партнерське співтовариство спри-
яють створенню об’єднуючої «інформаційної
площадки». Такий дайджест задовольняє
потребу в інформації про компанію і її новини.

ПОДОРОЖЧАННЯ
РЕКЛАМИ:

видання власного печатного органу позволяє
точніше (вивірене розповсюдження) і з значно
меншими затратами (виготовлення видання
значно дешевше, ніж пряма реклама) досягати
свого споживчого сегмента.

РОЗВИТОК ТЕХНОЛОГІЇ: поліграфічні і ІТ-розробки останніх років в
значній мірі спрощують випуск
корпоративного видання.

ВИЗНАННЯ
ЕФЕКТИВНОСТІ:

керівництво визнає цінність видання для
співробітників і ефективність його впливу на
клієнтів та партнерів. У при цьому має
інтелектуально-творчі та матеріальні ресурси,
щоб періодично реалізувати подібні
корпоративні проекти.

Визначальне в корпоративній пресі – це можливість вирішення вели*
чезної мотиваційно*іміджевої задачі: формування причетності співробіт*
ника і партнера до компанії, позитивний інформаційний обмін, підви*
щення лояльності і самовіддачі.

369

Тема 8. Комунікація в системі управління організацією

Класифікація видавництв в залежності від цікавої аудиторії*

Тип Підтип Цільова
аудиторія

Завдання, які вирішуються

 Æ Æ Æ

 Æ Æ Æ

 Æ Æ Æ

 Æ Æ Æ

 Æ Æ Æ

Внутрішні
видавництва

Внутрішньо-
корпоративні
та
внутрішні
видавництва

Персонал
компанії,
співробітники,
стратегічні
партнери

Виховання в колективі почуття
єдиної сім’ї, зміцнення довіри до
керівництва, роз’яснення політики
організації, залучення працівників
до співпраці з адміністрацією

Зовнішнє
видавництво

Клієнтські
видання

Клієнти,
кінцеві
споживачі

Лояльність клієнта до бренду,
збільшення об’ємів продажу

Для
партнерів
по бізнесу

Партнери по
бізнесу,
споживачі
товарів і послуг
в бізнес-
середовищі

Формування образу компанії в
діловому середовищі, зміцнення
іміджу, налагодження бізнес-
контактів

Event-
видавництва

Аудиторія
виставок,
спеціальних
подій

Управління інформаційними
показниками про учасників подій,
формування іміджу організаторів
події

Звітні

Акціонери і
інвестори

Довіра до компанії і інвестиційна
привабливість

*Джерело: матеріали досліджень О.Тодорової (Асоціація корпоративних медіа
України) // Інвестгазета. – 2007. * №4. – с. 65

370

Діденко В.М. Менеджмент

Зворотний зв’язок у виробничій системі:

де:
БА – блок аналізу;
БПР – блок прийняття рішень;
БРР – блок реалізації рішень;
БДРЗ – блок додаткового ресурсного забезпечення;
С, М – сировина, матеріали;
Е – енергія;
І – інформація.

Продукт діяльності ⇒⇒⇒⇒⇒ потік товарів, послуг.

371

Тема 8. Комунікація в системі управління організацією

 «Найактуальніша проблема, з якою сьогодні зіткнувся американсь*
кий бізнес, полягає в надмірі інформації у більшості менеджерів. Вона
забиває їм голови, вона їх засліплює, вони не знають, що з нею вдіяти».

 «Люди, які відвідують мене в корпорації «Крайслер”, часто бува*
ють вражені тим, що на моєму столі немає комп’ютерного термінала. Вони,
мабуть, забувають, що все те, що виходить з комп’ютера, комусь дово*
диться туди вносити».

 «Що входить до поняття достатньої інформації для людини, яка
ухвалює рішення. Дати йому кількісне вираження неможливо, але якщо
ви вирішуєте діяти, а маєте лише п’ятдесят відсотків фактів, то цього явно
недостатньо! Вам має дуже поталанити, інакше ви зазнаєте великих
збитків... Водночас, зібрати 100 відсотків необхідної інформації не вдається
ніколи».

 «Звичайно, менеджер має зібрати якнайбільше інформації та про*
гнозних оцінок. Та в якийсь момент доводиться довіритись інтуїції, піти
на ризик. По*перше, тому що навіть правильне рішення обертається по*
милкою, якщо воно запізнилося. По*друге, тому що такої речі, як абсо*
лютна впевненість, практично не існує».

 «Найкращий засіб глибоко розробити ідею полягає у взаємодії з
колегами*менеджерами. Тут ми знову повертаємось до питання про важ*
ливе значення команди і про мистецтво особистих стосунків. Взаємовп*
лив двох або трьох співрозмовників може виявитись надзвичайно
плідним, у моєму власному успіху він відіграв велику роль».

 «Не можна керувати великою корпорацією без попередніх обгово*
рень, на яких розглядаються чорнові варіанти проектів. Бо кожен член
команди має розуміти, в чому полягають його функції і як вони узгоджу*
ються з функціями решти її членів».

 «Якщо ви хочете прищепити своїм працівникам звичку добре пра*
цювати і виявляти ініціативу, треба вміти уважно слухати.Саме тут криєть*
ся різниця між компанією посередньою та компанією видатною».

 «Зрештою, хорошому менеджеру необхідно вміти слухати при*
наймні так само добре, як уміти говорити».

 «Занадто багато людей ніяк не можуть втямити, що справжнє
спілкування – процес двосторонній».

372

Діденко В.М. Менеджмент

 «Для мене як менеджера найбільша втіха бачити, як працівник, на
якого апарат уже наклеїв ярлик нездари, домагається визнання, причому

лише тому, що його хтось вислухав, розібрався з його труднощами та
допоміг їх перебороти».

 «Звичайно найпоширеніший спосіб контактувати зі своїми співро*
бітниками – говорити не з кожним окремо, а у складі цілої групи».

 «Публічна промова – найкращий спосіб надихати до праці числен*
ну групу людей».

 «Така промова докорінно відрізняється від розмови з людиною на*
одинці й вимагає насамперед серйозної попередньої праці. Оратор може
бути добре поінформованою людиною, але якщо він ретельно не обмірку*
вав того, що має намір сказати саме сьогодні й саме в цій аудиторії, йому
не варто відбирати дорогоцінний час в інших».

 «Дуже важливо розмовляти з людьми звичною для них мовою.
Якщо це вам вдається, слухачі собі скажуть: «Боже, він сказав точнісінь*
ко те, про що я сам думав». А коли вони вас поважатимуть, то йтимуть за
вами до кінця».

 «Звичайно, не кожен менеджер має бути оратором або письменни*
ком, Та це ж ганьба, коли людина великих здібностей не може зрозуміло
викласти свої задуми. Я знав багатьох інженерів, що мали глибокі ідеї і
були неспроможні чітко викласти їх іншим».

 «Коли мої діти запитували, чого треба вчитись, то моя незмінна
відповідь зводилася до того, що потрібно отримати гарну освіту в сфері
гуманітарних наук... Головне – це закласти міцні основи знань у галузі
літератури, добре оволодіти усною та письмовою мовою».

 «Коли хто*небудь із моїх службовців приходить з якоюсь ідеєю, я
прошу викласти її у письмовому вигляді. Я не бажаю, щоб хто б то не був
накидав мені якийсь план, лише користуючись приємним голосом або
власною імпозантністю. Цього просто не можна собі дозволяти».

 «Суворий порядок письмового викладу якоїсь ідеї – це перший крок
до її втілення у життя. В розмові можна, навіть несвідомо для себе, вислов*
лювати усілякі недоладні і невиразні ідеї. Коли ж викладаєте думки на па*
пері, відбувається щось таке, що спонукує вас вдаватися у конкретні деталі.
При цьому значно складніше ввести в оману себе або іншого».

 «Однак і це можна звести до абсурду, Дехто ніби знаходить задово*
лення у перетворенні фірми на паперову фабрику. Деякою мірою це зак*
ладено у самій суті людини. В установі зустрічаються службовці, що зав*
жди відчувають нагальну потребу підготувати письмову довідку або
досьє».

373

Тема 8. Комунікація в системі управління організацією

 «Ідеї, викладені письмово, звичайно, є найкращим засобом ретель*
но їх обміркувати. Та це зовсім не означає, що все написане вами має
неодмінно оприлюднюватись».

ПИТАННЯ ДЛЯ РОЗДУМІВ, САМОПЕРЕВІРКИ,
ПОВТОРЕННЯ

1. Що таке “комунікації”?
2. Перерахуйте, які є основні елементи комунікаційного процесу?
3. Яка роль зворотного звязку у процесі комунікації?
4. Назвіть, які перешкоди заважають обміну інформацією?
5. Які способи застосовуються для підвищення ефективності міжосо*

бистісних комунікацій?
6. Які є способи для усунення перешкод у процесі комунікації?
7. Яка характеристика елементів процесу комунікації?
8. У чому переваги та недоліки різних видів комунікацій?
9. Які є перешкоди на шляху до ефективної комунікації.
10. Яка є модель та основні етапи процесу комунікації?
11. Які виділяють міжособові та організаційні комунікації?
12. Вкажіть які є шляхи подолання перешкод до ефективної комуні*

кації?
13. Які бар’єри виникають на шляху комунікацій “знизу вверх”?
14. Розкрийте роль комунікацій у процесі менеджменту.
15. Охарактеризуйте на конкретних прикладах види комунікацій.
16. Яка роль неформальних комунікацій в діяльності організації?
17. Які канали комунікації можуть використовуватись корпорацією

для інформування зацікавлених груп?
18. Охарактеризуйте елементи комунікаційного процесу. Поясніть за

допомогою прикладів сутність комунікаційного процесу.
19. Охарактеризуйте роль шумів у комунікаційному процесі (наведіть

приклади).
20. Розкрийте особливості міжособистісних комунікацій; вкажіть пе*

решкоди, які виникають при їх здійсненні та напрями усунення.
21. Яке значення зворотнього зв’язку та шуму у комунікаційному про*

цесі?
22. Охарактеризуйте організаційні комунікації. Які чинники впли*

вають на якість протікання комунікаційних процесів?

374

Діденко В.М. Менеджмент

23. Як впливає сприйняття на точність комунікації. Для яких повідом*
лень воно важливіше: для двозначних, невизначених, простих, однознач*
них? Чому?

24. Яка роль комунікації у системі управління фірмою?
25. Яку комунікацію вважають ефективною? Чому?
26. Яку роль у комунікаційному процесі відіграє зворотний зв’язок?
27. Як зворотній зв’язок сприяє чи перешкоджає комунікації?
28. Які психологічні аспекти слід враховувати при комунікаціях?

Обґрунтуйте відповідь.
29. Якою має бути структура повідомлення, щоб комунікації були

ефективними?
30. Охарактеризуйте основні види формальних і неформальних ко*

мунікаційних мереж в організації.
31. Використовуючи власний досвід, поясніть, чому якість комуні*

кації впливає на виконання роботи в організації.
32. Наведіть приклади невербальної комунікації, яка: а) підтверджує;

б) заперечує усне повідомлення.
33. Що Ви розумієте під терміном “багатство носія” і як його ступінь

впливає на вибір методу комунікації?
34. “Етика * підпрядкування нездійсненому”. Ви згідні з таким твер*

дженням?
35. Яка різниця між “даними” і “інформацією”? Наведіть приклади.
36. Доступ до якої інформації дозволив вам підвищити ефективність

навчання?
37. Наведіть приклади використання ІC (інформаційних систем) у

бізнесі. Як вони допомагають чи заважають менеджерам при виконанні
завдань.

38. Наведіть приклади стратегічного використання IT (інформацій*
них технологій).

39. Опишіть елементи комунікаційного процесу на прикладі спілку*
вання між студентами і викладачами на заняттях.

40. Як пов’язані між собою комунікації в групі і завдання цієї групи?
Наприклад, чим повинні відрізнятися комунікації в групі стратегічного пла*
нування і групі працівників, які розміщують товар на полицях в магазинах?

41. Чому “виходи в народ” оцінюється як ефективний комунікацій*
ний канал?

42. Що важливіше для менеджера: вміння коректного висловлюван*
ня свої думки чи навики активного сприйняття?

43. Який взаємозв’язок між сприйняттям і зворотнім зв’язком?

375

376

Діденко В.М. Менеджмент

Ефективність ⇒⇒⇒⇒⇒

1) від лат. effectivus ⇒ діяльний, творчий;
2) відносний ефект, результативність процесу, операції, проекту,

управлінської діяльності, що визначається як відношення резуль*
тату до затрат, що зумовили його одержання.

Ефект ⇒ досягнутий результату його матеріальному, грошовому, соц*
іальному вираженні (додатковий обсяг товарообороту (обсягу продажу,
чистого, валового доходу, прибутку), грошового потоку).

Ефективність системи менеджменту – показник, що характеризується
співвідношенням витрат на здійснення управлінських функцій і резуль*
татів діяльності організації.

Система показників ефективності управління повинна ґрунтуватися
на зіставленні досягнутих організацією результатів у їх вартісному екві*
валенті з величиною управлінських зусиль. Управлінські зусилля пев*
ною мірою можуть бути оцінені у кількісному вираженні через величину
витрат на управління (табл). Чим меншими є ці витрати з розрахунку на
одиницю продукції, тим ефективнішою вважається система менеджмен*
ту організації.

Найуживанішим показником визначення ефективності управління є
відношення загального або кінцевого результату виробництва до сукуп*
них витрат на управління:

,
y

k
y B

P
E =

де: Еу — ефективність управління;
Рк — кінцевий результат, отриманий підприємством;
Ву — витрати на управління.

Цей показник може набувати різного змісту, залежно від того, яка
величина виступає у якості загального результату діяльності підприєм*
ства — обсяг виробництва, обсяг реалізації продукції чи сума прибутку.

377

Тема 9. Ефективність управління

Таблиця 9.1
Витрати на управління1

 Загалом система кількісних показників ефективності може включа*
ти показники, наведені у табл.

1 Стадник В.В., Йохна М.А. Менеджмент: Посібник. – К.: Академвидав, 2003. –
С. 392.

378

Діденко В.М. Менеджмент

1Стадник В.В., Йохна М.А. Менеджмент: Посібник. – К.: Академвидав, 2003. –
С. 392.

Таблиця 9.2
Кількісні показники ефективності системи

менеджменту організації 1

379

Тема 9. Ефективність управління

Для оцінювання діяльності працівників апарату управління викори*
стовують якісні показники, що характеризують специфіку управлінсь*
кої праці (табл).

Таблиця 9.3
Якісні показники ефективності системи

менеджменту організації1

1 Стадник В.В., Йохна М.А. Менеджмент: Посібник. – К.: Академвидав, 2003.

380

Діденко В.М. Менеджмент

Продовження таблиці 9.3

381

Тема 9. Ефективність управління

Якість ⇒ категорія, що відображає об’єктивну визначеність речей,
дій, подій у певній системі зв’язків.

Якість праці ⇒сукупність специфічних дій, спрямованих на досягнення
певної матеріальної мети, які відрізняють один вид конкретної праці від
іншої.

Якісну сторону праці характеризують такі показники:
D складність;
D напруженість;
D результативність затрат розумових зусиль.

Якість управління
проявляється

 dв якості керованих процесів економічної діяльності;
 dу витікаючій із нього якості цієї діяльності;
 dу кінцевому підсумку, в тому, наскільки економіка:
1) задовольняє потреби:
 d людей;
 d суспільства;
 d країни;
2) забезпечує високу якість життя

Якість управління
визначається

,

в якій вона направляє економічні об’єкти і процеси на досягнення

♦ соціальних

♦ економічних

♦ політичних

відповідно до потреб економіки і суспільства

382

Діденко В.М. Менеджмент

Принципи оцінки якості управління

◊ комплексність оцінок якості;

◊ поєднання кількісного і якісного аналізу;

◊ суміщення об’єктивних і суб’єктивних оцінок;

◊ суб’єктивний підхід;

◊ об’єктивний підхід;

◊ поєднання внутрішнього і зовнішнього оцінювання якості;

◊ безперервність і етапність здійснення оцінок якості;

◊ безперервність розвитку системи оцінювання

Види оцінювання і оцінок якості

управлінської діяльності

a самооцінювання;

a оцінювання з боку керівників;

a оцінювання з боку замовників;

a колегіальна оцінка;

a індивідуальна оцінка з боку експертів, контролерів, ревізорів, ауди*
торів, фінансистів.

383

Тема 9. Ефективність управління

Види, форми надання оцінок якості
управлінської діяльності

За формалізацією оцінок якості:
 � неформалізовані (евристичні, досвід, інтуїція);
 � формалізовані (формули, математичні залежності, логічні та інші ал*

горитми).

За формою вираження оцінок якості методи оцінки діляться на:
� якісне судження;
� кількісна числова оцінка.

Якісне судження як метод оцінки

Я к і с н е с у д ж е н н я

в е р б а л ьн а ,
с л о в е с н а
о ц і н к а

• “незадовільно”
• “задовільно”
• “добре”
• “погано”
• “відмінно”
• “високого рівня”
• “низького рівня”
• “цілком не задовольняє вимоги”

Якісне судження дає відповідь на питання: “Чи знаходиться управлі*
нська праця в зоні допустимої якості, чи відповідає вона сучасним вимогам?

384

Діденко В.М. Менеджмент

Кількісна оцінка якості
управлінської діяльності

Кільк і сна оц і нка

• порядкова оцінка, ранжування, рейтингова оцінка;

 • шкальна оцінка(наперед нормована шкала категорій якості);

• бальна оцінка(спеціальні відносні одиниці – бали, кожен з яких
визначає міру якості);

 • коефіцієнтна оцінка (коефіцієнти якості – це ступінь відповід*
ності стандартному чи базовому рівню);

 • рівнева оцінка (різновид коефіцієнтної);

 • параметрична оцінка (темпи росту, пропорції, показники економії,
рівні задоволення потреб і т.ін.).

385

Тема 9. Ефективність управління

Методи порівняльного аналізу
якості управління

Метод статистичних порівнянь:

 порівняння параметрів (критеріїв) якості роботи, що оцінюєть*
ся, і її результатів з аналогічними з змістом показниками, які харак*
теризують попередню діяльність.

 Метод порівняння запланованих і реальних результатів:

 порівняння планових показників з практично досягнутими в ре*
зультаті виконання прийнятих рішень.

Метод аналізу експериментальних результатів:

 порівняння показників функціонування суб’єктів в експериF
ментальних умовах за аналогічними показниками, які мали місце до
переходу на експеримент.

386

Діденко В.М. Менеджмент

Метод порівняння з результатами економікоFматематичного
моделювання діяльності об’єкта управління

 Метод нормативних порівнянь

 · порівняння показників і параметрів запропонованих проектів;
 · планів;
 · програм;
 · постанов з нормативними значеннями відповідних показ*

ників, тобто з нормами витрат ресурсів;
 · технологічними нормами;
 · раціональними нормами споживання;
 · нормативами оподаткування;
 · нормами банківського відсотка.

Базою цього методу є стандарт.

 Метод порівняння з рівнем світових досягнень

 Метод порівняння з аналогічними роботами

 Метод варіантних порівнянь

 формування бази порівняння на основі розробки декількох варіантів
проектів управлінських рішень і порівняння їх між собою.

 Комплексні оцінки

 об’єднання близьких за змістом показників, одиничних оцінок в
одну узагальнюючу оцінку, або шляхом оцінювання цілого ряду якісних
ознак одним комплексним показником.

387

Тема 9. Ефективність управління

Схема процесу оцінки якості роботи по управлінню
 [21, c.125]

Аналіз цілей
змісту, стану

виконання роботи і
вимог, які

пред’являються до
роботи

Вибір
методів і
критеріїв
оцінювання
якості роботи

Виділення
локальних
групових та
інтегральних
критеріїв
якості

Збір і первинна
обробка даних

про якісні
властивості

роботи

Формування
бази

порівняння,
встановлення

значень базових
показників
якості

В с т а н о в л е н н я
а б с о л ю т н и х

з н а ч е н ь
к р и т е р і ї в
я к о с т і

Порівняння
абсолютних

значень показників
якості роботи з

значенням базових
показників,
визначення

відносних оцінок
якості

З в о р о т н і з в ’ я з к и і
з в о р о т н і ц и к л и

Ф
о
р
м
у
в
а
н
н
я

о
ц
і
н
к
и

(
д
у
м
к
и

)

п
р
о

я
к
і
с
т
ь

р
о
б
о
т
и

388

Діденко В.М. Менеджмент

Ефективність управління

Кінцевий результат управління називають ефектом управління.

Ефект управління (Е) складається з трьох частин:

де: Ее – економічний ефект – вид ефекту, що має безпосередньо грошову
(вартісну) форму, тобто ефект, який вимірюється в грошових чи нату*
ральних показниках,

Есе – соціальноFекономічний ефект – має комплексну соціальну і
економічну природу, наприклад, зниження рівня травматизму, покра*
щення умов праці; використовуючи спеціальні методи і припущення,
можна соціальний ефект перерахувати в економічний;

Ес – соціальний ефект – вид ефекту, який принципово не може
бути перерахований в соціально*економічний чи економічний, наприк*
лад, зниження рівня смертності, попередження конфліктів.

Всі складові ефекту мають різноманітний вид вимірників, тому
рівність носить умовний характер.!

389

Тема 9. Ефективність управління

Ефективність управління

Використовують формулу:

де: Е – ефект;

З – затрати;

Е
е
/3 – економічна ефективність;

Е
се

/З – соціально*економічна ефективність;

Е
с
/3 – соціальна ефективність.

При управлінні прагнуть до максимального скорочення затрат (вит*
рат) і до максимального підвищення всіх видів ефектів.

Вираз для оцінки ефективності можна записати таким чином:

де: Зм – затрати матеріальних ресурсів;

Зтр – затрати трудових ресурсів;

Зф – затрати фінансових ресурсів.

Рівність теж умовна.

390

Діденко В.М. Менеджмент

СИНЕРГІТИЧНИЙ ЕФЕКТ
Синергія – synergia – в перекладі з грецької – співробітництво.
СИНЕРГІЯ → це зростання ефективності діяльності в результаті по*

єднання, інтеграції, злиття окремих частин в єдину систему за рахунок
так званого системного ефекту.

Синергію називають також синергітичним ЕФЕКТОМ.
Синергічний ефект – це додаткова цінність (виражена у вартості бізне*

су) активів, що виникає в результаті тісної взаємодії чи спільної діяль*
ності суб’єктів бізнесу, що в буквальному розумінні характеризує явища,
які виникають внаслідок спільної дії декількох різних факторів, в той
час, як кожний фактор зокрема до цього явища не призводить.

Синергія в бізнесі, в господарюванні – це виникнення додаткового
ефекту від взаємодії економічних, соціальних, культурних явищ в по*
рівнянні з простою схемою їх результатів. Ствердження справедливе як
для об’єднання підприємств, так і при перетворенні окремих ресурсів (час,
фінанси, знання, персонал, сировина, енергія і т.д.) в споживчу цінність.

 Таким чином, на думку практиків, синергію можна розглядати на
декількох рівнях: взаємодія бізнесі, працівників, ресурсів і т.п.

Найбільш показові приклади синергії в бізнесі – це злиття двох чи
більше компаній в одну: злиття одного із найбільших банків Америки
Bank of New York і компанії Mellon Financial Corp., в результаті котрого
появилася найбільша в світі корпорація по управлінню активами і прове*
денню операцій з цінними паперами. Яскравий приклад українського
ринку: купівля одного із самих великих банків України АППБ «Аваль»
банківською холдинговою групою «Райффайзен Інтернаціональ Банк –
Холдинг АГ».

Синергітичний ефект також можна мати, якщо раціонально, вміло
об’єднати навики, знання, досвід декількох людей в компанії таким чи*
ном, щоб вони взаємно підсилювались. Умовою появи синергії є ство*
рення емоційної захопленості людей, оптимальної структуризації групи і
рольовий розподіл її членів.

Важливо сформувати у співробітників розуміння того, що разом вони
можуть заробити більше, ніж кожен зокрема. Це по ідеї повинно привес*
ти до ліквідації всіх видів внутрішньої боротьби, що розтрачає енергію,
до утворення якісно нового корпоративного середовища і до використан*
ня всіх можливостей персоналу для розвитку бізнесу чи господарської
діяльності. В даній ситуації вимальовуються три основні процеси в си*
нергітичній дії:

= адекватне планування;

391

Тема 9. Ефективність управління

= ефективний обмін знаннями і поточною інформацією між співро*
бітниками;

= поточна координація роботи.

ПАРАМЕТРИ ОЦІНКИ СИНЕРГІЇ

1. РОЗМІР (ВАРТІСТЬ) ВИГОДИ ВІД СИНЕРГІТИЧНОГО ЕФЕКТУ:

визначається в прогнозі чистих грошових потоків, який включає оцінку
доходів, видатків, витрат фінансування і оподаткування, а також
інвестицій в оборотний капітал і основні кошти.

2. ЙМОВІРНІСТЬ ДОСЯГНЕННЯ:

розрахунок ймовірності різних сценаріїв чи моделювання методом Монте-
Карло допоможе виміряти діапазон можливих сценаріїв.

3. ЧАС ОТРИМАННЯ ВИГОДИ:

вартість поглинання і його успіх критично пов’язані з досягненням
збільшених грошових потоків згідно прогнозованому календарному
плану. Будь-які затримки відділяють час отримання грошових потоків і
знижують їх поточну вартість.

ПОЯВІ І РОЗВИТКУ СИНЕРГІЇ В КОЛЕКТИВІ СПРИЯЮТЬ*:
НА РІВНІ ПЛАНУВАННЯ:

1 місія, яка пояснює роль організації в економічному суспільстві;

2 загальна довготривала ціль, яка сприймається в рівній долі
всіма членами групи;

3 установка на довіру і позитивне відношення до людей з боку
менеджерів і власників;

4 бажання вчитися і розвиватися, рости у більшості працівників,
менеджерів, власників; перетворення організації в навчальну;

5 корпоративні цінності і керівні принципи, які визначають
внутрішні процеси і середовища.

392

Діденко В.М. Менеджмент

НА РІВНІ ОРГАНІЗАЦІЙНОЇ СТРУКТУРИ:

1 гнучка система менеджменту;
2 система лідерства – взаємовідношення лідерів, кар’єра,

ротація, створення нових структур;
3 заохочення, підтримка створення вільних груп, команд;
4 чіткий опис функцій, процесів, процедур, еталонів якості;
5 доступність економічної інформації будь-якому

підрозділу, який потребує її.

НА РІВНІ МАТЕРІАЛЬНОГО СТИМУЛЮВАННЯ

1 участь всіх робітників, працівників в досягнення цілей бізнесу і
його доходів;

2 зв’язок зарплати, надбавок, бонусів з успішною діяльністю
компанії;

3 достатній рівень оплати праці;

4 матеріальне стимулювання, пов’язане з показниками
(індексами) росту;

5 участь в розподілі ризиків бізнесу.

НА РІВНІ СОЦІАЛЬНИХ ГАРАНТІЙ

1 справедливість, гарантії майбутнього;
2 наявність соціального пакета;
3 захист працівників у випадку хвороби, при досягненні

пенсійного віку, від небезпек зовнішнього середовища;
4. захист топ-менеджерів – контракти, обмежуючі строки

перебування на посадах, компенсаційні виплати при
розірванні контрактів;

5. система оплати праці, прив’язана до інфляції.

Джерело: О. Василевська. Ефективна синергія групи// Інвестгазета.— 2006.–
№51.

393

Тема 9. Ефективність управління

Автоматизована система управління

60*ті рр.: з`являються MRP – системи (MRP – material reguirement
planning) => планування матеріальних потреб.

Ці системи “вміли” вирішувати, рахувати параметри і планувати по*
треби в матеріальних ресурсах для виробничої програми фірми.

Вхідними даними MRP – системи були показники плану виробництва
готової продукції на певний період, специфікації продукції, що вироб*
ляється, існуючі запаси.

Вихідними даними MRP – системи були графіки замовлень на закупку
матеріалів і комплектуючих, графіки замовлень на виробництво компо*
нентів, необхідних для виготовлення готової продукції.

Пізніше були створені системи наступного покоління – MRP – ІІ
(Manufacturing Resources Planning). Системи допомагали не тільки плану*
вати матеріальні ресурси, а й і потреби у виробничих потужностях (об*
ладнання, виробничий персонал, інше). Це дало можливість розрахувати
вихідні дані для планування показників фінансових планів і бюджетів.

Недолік MRP – ІІ: орієнтовані переважно на потреби тільки вироб*
ництва, а не реалізації продукції і стратегічного розвитку.

Наступний етап еволюції => поява ЕRP – систем (Enterprise Resources
Planning).

394

Діденко В.М. Менеджмент

Автоматизована система управління (ERP)

ERP – система використовується для планування ресурсів промислово*
го підприємства, корпорації.

ERP – клас інтегрованих систем управління підприємством, вони
передбачають уніфіковану, централізовану базу даних, єдине застосуван*
ня і спільний інтерфейс користувачів для фінансово – господарських зав�
дань всього підприємства:

 – виробничих;
 – економічних;
 – збуту;
 – зберігання.

Дуже добрі ці системи для розвитку крупного бізнесу.
Мають великий недолік: дуже дорого коштують (> 500 тис. доларів),
впроваджуються в систему управління від 8 місяців до декількох
років.
Компанії вибирають ERP з трьох причин:

± об’єднання фінансових даних, затруднення маніпуляції даними, так
як дані єдині і всі підрозділи використовують одну і ту ж систему;

± стандартизація виробничих потреб: об’єднана багатовалютна система
дозволяє скоротити персонал, уніфікувати облікові процеси; розви*
ток Internet забезпечить простий доступ до даних з будь*якого відда*
леного місця; коли виробництво кінцевого продукту розбито на ви*
робництво комплектуючих в різних місцях, не менш важливо забез*
печити технічну сумісність, єдність методів контролю, своєчасність
поставки партії сировини, комплектуючих, заготовок;

± стандартизація інформації в системі кадрів: успішно вирішує задачі
об’єднаних даних про персонал в різних підрозділах – підбір кадрів,
перспективи росту, підготовка, перепідготовка, підвищення квал*
іфікації кадрів; полегшується можливість зв’язку з кожним прац*
івником.

!

395

Тема 9. Ефективність управління

ERP СИСТЕМИ

Інформаційні системи планування ресурсів підприємств (ERP * сис*
теми) стали звичним інструментом великого і середнього бізнесу.

В даний час на вітчизняному ринку ERP систем проглядаються на*
ступні тенденції.

1. Посилилась конкуренція серед постачальників рішень малого і се*
реднього сегменту;

2. Фокус споживачів великих систем змістився в бік галузевих рішень;
компанії України для спрощення цієї задачі пропонують спеціальну кар*
ту рішень та 29 галузевих рішень для виробничих і невиробничих
підприємств;

3. Яскраво вираженою тенденцією ринку є розширення функціональ*
ності систем та зміщення інтересів замовників в бік спеціалізованих про*
позицій:

3.1. CRM → управління взаємовідносинами з замовниками.
3.2. SCM → управління ланцюжками поставок.
3.3. PLM → управління життєвим циклом продукту і т.д.

4. Зростають інтереси до ERP системи з боку підприємств невироб*
ничої сфери.

ВАРТІСТЬ ПРОЕКТУ ПО ВПРОВАДЖЕННЮ ERP СИСТЕМИ

 На вартість даного процесу впливають:
¾ його масштаб;
¾ кількість користувачів системою;
¾ обєм запроваджувальної функціональності;
¾ часові рамки проекту;
¾ склад консультантів проектної групи;
¾ трудомісткість.

СУМА ПРОЕКТУ, ЯК ПРАВИЛО СКЛАДАЄТЬСЯ ІЗ ТАКИХ ПУНКТІВ:

⇒ вартість консалтинга ⇒ від $ 100/год. роботи консультанта;
⇒ вартість ліцензій ⇒ $ 1*3 тисячі;
⇒ вартість навчання співробітників ⇒ від $ 2 тисяч на 1 людину/

тиждень;
⇒ вартість інфраструктури і телекомунікацій ⇒ в залежності від

потреби компанії;
⇒ вартість підтримки ⇒ 15*25 % від ціни ліцензій/в рік.

396

Діденко В.М. Менеджмент

НА ЩО ПОТРІБНО ЗВЕРНУТИ УВАГУ ПРИ ВИБОРІ СИСТЕМИ:

↓
1) репутація фірми, репутація системи, стаж перебування фірми на

ринку, число продажу;
↓
2) чи є впровадження на споріднених по роду діяльності підприєм*

ствах, яка їх доля?
↓
3) документація і довідкова система повинні бути повними, очевид*

ними і зрозумілими;
↓
4) розумна ціна. Щоб не тратити зайві кошти, повинна бути мож*

ливість купляти і впроваджувати систему по частинах і тільки на потрібну
кількість користувачів;

↓
5) система повинна покривати ваші основні потреби в управлінні

немає необхідності впроваджувати всі модулі одночасно;
↓
6) система управління повинна бути гнучкою і змінюватись разом з

ростом вашого бізнесу.

ВІДДАЧА ІНВЕСТИЦІЙ В ERP-систему*

1. Збільшення поставок точно в строк ⇒ на 80 %
2. Збільшення виробничого браку ⇒ на 35 %
3. Зниження рівня запасів на складах ⇒ на 20-25 %
4. Ліквідація неврахованих недостач ⇒ на 5-10 % рівня запасів
5. Зниження транспортно-заготівельних витрат ⇒ на 60 %
6. Зниження витрат допоміжних матеріалів ⇒ на 20-50 %
7. Зниження собівартості продукції в результаті скорочення цехових і

загальногосподарських витрат ⇒ на 5-10 %
8. Зниження дебіторської заборгованості шляхом всесторонього,

персоніфікованого її контролю ⇒ на 50-60 %
9. Зменшення затрат на адміністративно-управлінський апарат ⇒ на 30 %

*За даними опитування українських компаній.

397

Тема 9. Ефективність управління

Автоматизована система управління

Локальн і сист еми (ЛС)

Використовуються ⇒ невеликим підприємством, представництвом
іноземної фірми, які мають обмежений бюджет, але їм потрібна автома*
тизація окремих напрямків обліку.

Системи дозволяють вести облік по одному чи декількох напрямках:

 z бухгалтерія;
 z збут;
 z склади;
 z облік кадрів.

Системи цього класу за багатьма критеріями універсальні.
Розробники пропонують системи, які враховують деякі особли*

вості галузі, підприємства.
Цикл впровадження систем мінімальний (можливо на протязі 1 дня).

Вартість системи еквівалентна ⇒ 5 – 50 тис. доларів.

!

398

Діденко В.М. Менеджмент

Автоматизована система управління

Ф ін а н с о в о - у п р а в л і н с ь к і

с и с т ем и

Використовуються
⇒ торговими фірмами;
⇒ компаніями, які надають послуги;
⇒ дистриб’юторськими фірмами по співвідношенню ціна – якість.

Здатні: комплексно вирішувати проблеми

aбухгалтерського обліку;
aуправління складами;
aуправління кадрами.

Настроюють, як правило, на потреби конкретного підприємства.

Ціновий діапазон еквівалентний ⇒ 50 – 200 тис. доларів.

399

Тема 9. Ефективність управління

Автоматизована система управління

Середні інтегровані

системи

Використовуються ⇒ виробничим підприємством (малим, середнім),
основним критерієм розвитку котрого є ефективне управління вироб*
ництвом.

Застосовуються, призначаються для управління підприємством і
інтегрованого планування виробничого процесу.

Облікові функції, хоча і глибоко опрацьовані, виконують допоміж*
ну роль; часто неможливо виділити модуль бухобліку, так як інформація
в бухгалтерію надходить автоматично з інших модулів.

Ланцюг оперативного планування “збут ⇒ виробництво ⇒ закупівля”
є ядром таких систем (на основі процедур MRP F II).

Підрозділи інфраструктури підприємства (фінанси, бухгалтерія, марке*
тинг та інші) будують свою діяльність, спираючись на дані цього ланцюга.

Ці системи більш складні у впровадженні (цикл впровадження може
тривати 6 – 9 місяців – 1,5 року). Виробничі системи більш жорсткі, ніж
фінансово*управлінські, потребують добре налагодженої діяльності
підприємства, де головними механізмами управління є планування і оп*
тимальне управління запасами й виробничим процесом, а не облік
кількості рахунків*фактур за певний період.

Вартість може дорівнювати 50 – 200 тис. доларів, але в залежності від
охоплення проекту може досягати 500 і більше тисяч доларів.

400

Діденко В.М. Менеджмент

Автоматизована система управління

Крупні інт егровані

системи

Використовують великі холдингові структури, фінансово*промислові
групи, головні компанії, для яких найголовніше значення має:

D управління складними фінансовими потоками;

D консолідація інформації;

D довгострокове планування.

 Застосовуються для:

P широкого охоплення складних фінансових потоків;

P корпоративної консолідації;

P глобального планування;

P глобального бюджетування.

Строки впровадження > 1 року.
Вартість еквівалентна ⇒ 500 тис. доларів і більше.

401

Тема 9. Ефективність управління
А

вт
ом

ат
из

ов
ан

а
си

ст
ем

а
уп

ра
вл

ін
ня

Я
ка

 с
ис

т
ем

а
по

т
рі

бн
а

пі
дп

ри
єм

ст
ву

Л
ок
ал
ьн
і

Ф
ін
ан
со
во

-

уп
ра
вл
ін
ь-

кі
 с
ис
те
ми

С
ер
ед
ні

ін
те
гр
ов
ан
і

си
ст
ем
и

К
ру
пн
і

ін
те
гр
ов
ан
і

си
ст
ем
и

М
ал
і п
ід
пр
иє
мс
тв
а

,

пр
ед
ст
ав
ни
цт
ва

То
рг
ов
ел
ьн
і,

ди
ст
ри
б’
ю
то
рс
ьк
і

ко
мп

ан
ії

С
ер
ед
ні

 в
ир
об
ни
чі

пі
дп
ри
єм
ст
ва

Ба
га
то
ф
ун
кц
іо
на
ль
ні

хо
лд
ин
ги

С И С Т Е М И

П

І

Д

П

Р

И

Є

М

С

Т

В

А

402

Діденко В.М. Менеджмент

УПРАВЛІНСЬКА ІНФОРМАЦІЙНА СИСТЕМА
(УІС) ТА СИСТЕМА УПРАВЛІНСЬКОЇ ЗВІТНОСТІ

(СУЗ)

Управлінська система інформаційного забезпечення розробляється, щоб
допомогти здійснити три основні цілі:

aПрийняття рішень:
 ¾ Що продано?
 ¾ Скільки?
 ¾ Де?
 ¾ Кому?
 ¾ За якою ціною?
aКонтроль за діяльністю підприємства:
 ¾ робоча сила;
 ¾ грошові кошти;
 ¾ запаси готової продукції;
 ¾ дебіторська заборгованість;
 ¾ розподіл ресурсів.
aКількісна оцінка та аналіз результатів:
 ¾ аналіз затрат;
 ¾ продуктивність робочої сили;
 ¾ порівняльний аналіз діяльності.

Розробка Системи Управлінської Звітності повинна:
• відповідати вище зазначеним цілям;
• має бути ретельно спланована;
• бути унікальною для того підприємства, для якого вона призна*

чена;
• керівництво має прийти до спільної думки відносно основних

форм звітності;
• сама система має сприяти своєчасності, оперативності надход*

ження інформації.

Управлінську інформаційну систему використовують комп’ютеризо*
вані банки даних для того, щоб підприємство користувалося уніфікова*
ною інформацією. Але суттєвим є не сам комп’ютер, а забезпечення
безперервного потоку інформації по всіх підзвітних сферах діяльності
підприємства.

403

Тема 9. Ефективність управління

Стратегічне управління

БізнесFмоделювання

Сучасний менеджмент використовує для управління удосконалений
метод – бізнес�моделювання.

Без використання бізнес*моделювання в компаніях, фірмах виника*
ють певні проблеми :

a не вся інформація в компанії, фірмі враховується і обробляється
або губиться цінна інформація;

a кількість функцій, які виконують працівники, співробітники
швидко росте, а менеджмент не встигає розробляти нові посадові
інструкції;

a менеджери замість того, щоб удосконалювати стратегію фірми, ком*
панії, змушені постійно блукати по фірмі, компанії в пошуках частки
бізнес*процесу чи проводити більшу частину часу на різного роду нара*
дах;

a співробітники компанії частіше не ознайомлені з головними ціля*
ми розвитку бізнесу компанії.

Західний менеджмент вже засвоїв наступне правило :

 Якість роботи будь*якої фірми, компанії визначається не

стільки функціями, скільки зближенням до них різних процесів.

Саме бізнес * моделювання дозволяє добитися потрібної кореляції між

функціями і процесами.

!

404

Діденко В.М. Менеджмент

Основні етапи бізнесFмоделювання в компаніях

Побудова функціональної
моделі (як і функц і ї
повинна реал і з ува ти

компан ія?)

Побудова структурної
моделі (хто повинен

реал і з увати ц і функц і ї ?)

♦ Виробнича сфера
♦ Реал і зац ія роб і т послуг
♦ Постачання
♦ Маркетинг і збут

• Кері вництво
(дирекц ія) компан і ї

• Структурн і п ідрозд іли
компан і ї (служби
виробництва ,
постачання , збуту)

Орган і з ац і йна мод ель компан і ї

(має ієрархічну структуру, характеризується
документами – положеннями про
організаційну структуру, про структурні
підрозділи, про посадові обов’язки; існує
система спеціальних програм для
організаційного проектування)

• Орган і зац ійна структура
• Підрозд іли компан і ї
• Посадов і обов ’язки персоналу

405

Тема 9. Ефективність управління

Основні етапи бізнес�моделювання в компаніях

Процесна модель

- окрем і функц і ї
подаютьс я у ви гляд і
в з а ємо зв ’ язаних
ланцюг і в б і зне с -
процес і в , описуютьс я ц і
вс і ланцюги

Рольова модель

- ви знача є , як у роль
повинен в і д і г ра ва ти той
чи і нший сп і вроб і тник
у б і зне с -процес і , та чи
і нша пос ада в компан і ї
т а в окремому б і з нес -
процес і

Процесно -рольова модель

- ДАЄ МОЖЛИВ ІС Т Ь ВИД ІЛИТИ Т І

Б І З Н ЕС -ПРОЦЕСИ , ЯК І МОЖУТЬ БУТИ

АВ ТОМА ТИ ЗОВАН І (СУЧАСН І ПРО Г РАМН І

ПРОДУК ТИ ДОЗВОЛЯЮТЬ

АВ ТОМАТИ ЗУВАТИ НЕ ФУНКЦ І Ї

КОМПАН І Ї , А САМЕ Б І З Н ЕС -ПРОЦЕСИ)

406

Діденко В.М. Менеджмент

Основні етапи бізнесFмоделювання у компаніях

Кільк і сна модель б і знес -процес ів

♦ Ро б о т а к омп ан і ї п р е д с т а в л е н а
у в и г л я д і о к р емих б і з н е с -
п р о ц е с і в ;

♦ При х а р а к т е р и с т и ц і , о пи с у
б і з н е с -про ц е с і в
в и к о р и с т о в ую т ь п е в н і ме т о ди :
с і т к о в е пл а н ув а н н я , в и ро б ни ч у
фун кц ію , ме т о д в и р о б ни чи х
в и т р а т , ф і н ан с и можн а
в і д о б р а з и ти з а д оп омо г ою
о п е р ац і й н о г о а н а л і з у :
• в и т р а т и ;
• о б с я г ;
• п ри б ут о к .

♦ З а д оп омо г ою ц і є ї мод е л і
можн а опи с а т и 9 0 % в с і х
б і з н е с -про ц е с і в к омп а н і ї

Для успіху в побудові бізнес-моделей необхідно
виконувати всі етапи послідовно.!

407

Тема 9. Ефективність управління

ПРОЕКТНИЙ МЕНЕДЖМЕНТ

На сьогоднішній день один із найбільш ефективних підходів до
організації роботи по виконанню проектів.

Проектний менеджмент включає в себе:
= планування
= організацію
= моніторинг
= контроль всіх аспектів проекту в ході досягнення його мети.

Функції менеджера проектів:
– детальне планування і координація роботи працівників, які беруть

участь у проекті;
– ефективне планування і контроль використання необхідних для

виконання проекту ресурсів (часу, фінансових, матеріальних);
– ведення документації проекту;
– знаходження вузьких місць і організація міроприємств по їх усу*

ненню;
– вирішення конфліктів між співпрацівниками, керівництвом, по*

стачальниками;
– контроль якості робіт, що виконуються.

Функціональні характеристики менеджера проектів:
сфера примінених знань проект менеджера різноманітна, але в

більшості випадків пов’язана з різного роду інноваціями, розвитком бізне*
су, інфраструктури, новими диверсифікованими напрямками або управ*
лінням групами спеціалістів, що працюють над проектами; досить яскра*
во проект менеджери проявляють себе в сфері інвестицій, фінансів, бізнес
планування, будівництва; цікавим кандидатом рахується спеціаліст, який
чітко розуміє стратегію розвитку бізнесу, а також конкурентну перевагу
даної компанії, це, в першу чергу, людина з багатогранним життєвим дос*
відом, вік 28 35 років, котра до цього часу мала можливість спробувати
себе в різних сферах бізнесу, знайти оптимальні умови для процвітання
бізнесу, здобути репутацію на ринку, налагодити звязки з державними
структурами, органами влади, ЗМІ; дані менеджери мають певну позицію
на ринку; до критеріїв їх підбору відносять солідну освіту, профдосвід в
декількох сферах бізнесу, які повязані між собою.

408

Діденко В.М. Менеджмент

РОЗПОДІЛ РОЛЕЙ В ПРОЕКТНІЙ КОМАНДІ

Ідея
 - Новатор пропонує ідею
 -Аналітик дає рекомендації, координує
 обговорення

 - Менеджер проекту приймає рішення,
 ставить завдання на дослідження і
 реалізацію

Завдання на
 дослідження

Радиться

Звіт про якість

Вказівки, завдання
на реалізацію

Результат роботи

Дослідник

Керівник проекту

Ведучий спеціаліст,
аналітик

Новатор

Контролер якості

�
ÌÌÌ

Виконавці

Нова проблема:
- Аналітик ставить на обговорення
нову проблему, координує її
обговорення;
- Новатор вносить пропозицію;
- Керівник проекту радиться з
аналітиком і приймає рішення.
Ставить завдання на дослідження і
реалізацію.

409

Тема 9. Ефективність управління

ЧЛЕНИ КОМАНДИ*

Керівник проекту – займається координуванням всієї проектної групи,

забезпечує необхідними ресурсами, приймає

рішення, ставить завдання.

Ведучий спеціаліст,

аналітик

– аналізує прпоблеми, оцінює можливість

застосування ідей на практиці, виконує функції

першого помічника і радника керівника проекту,

координує напрямок обговорення.

Новатор – найбільш креативний член команди. Висуває нові

ідеї і пропозиції (від лат. сreatura – творення)

Дослідник – займається дослідженням, результати яких

допомагають вирішити завдання проекту.

Виконавці – виконують всю роботу по реалізації проекту.

Рядові члени проектної групи.

Контролер якості – відповідає за якість реалізації проекту, знаходить

помилки, контролює результати роботи. Вносить

пропозиції по покращенню діяльності.

*Зачем нужны проект менеджера // Украинская Инвестиционная Газета.
2004. * №24. С.30 35.

410

Діденко В.М. Менеджмент

МИСТЕЦТВО УПРАВЛЯТИ

С. Паркінсон, М.Рустомджі
Автори посібника з практики сучасного управління стисло і спроще*

но викладають основи менеджменту. Дають поради щодо розвитку
управлінського спілкування і організації ефективного виробництва.

Недоліки письмового спілкування
Друкованому слову (журнали, газети, бюлетені, буклети тощо) ніко*

ли не слід цілком довіряти; воно не замінює живого людського спілку*
вання. Так само неможливо встановити добрі стосунки, якщо обидві сто*
рони не виявляють взаємної довіри.

Якщо письмове повідомлення не складене в простій цікавій формі з
безліччю ілюстрацій, його ніколи не читатимуть рядові працівники з об*
меженим рівнем освіти.

Комунікація в управлінні
Ефективна комунікація всередині групи управління найважливіша,

адже саме всередині цієї групи є більшість ланок складових каналу зв’яз*
ку між верхом та низом.

Дослідження свідчать, що спотворення інформації під час передаван*
ня її від вищого керівництва до майстрів сягає 70%.

Важливо, аби кожен член групи управління завжди був «у курсі».
Більшість менеджерів дуже хворобливо реагує на атмосферу секретності,
коли від них приховують якусь інформацію. Вони думають: якщо мені не
хочуть розповісти про все, що відбувається, то чому я повинен з ними
співпрацювати?

Приклади поганої комунікації
Дослідження, проведені в одній великій фірмі, засвідчили: більшість

керівників вважають, нібито вони працюють на велику компанію з блис*
кучим майбутнім, яка має найкращу систему комунікацій, що будь*коли
існувала у бізнесі або індустрії. Думки робітників виявились протилеж*
ними: вони були налаштовані вкрай вороже до керівництва, вважали, що
керівники дістають надто велику платню, діють неефективно і не заслу*
говують на свої посади. Після дослідження ефективності системи комуні*
кацій у групах управління виявилося, що лише 20% інформації, надісла*
ної донизу керівництвом, робітники правильно розуміють.

Робітники, вважаючи, що їх експлуатують та обкрадають, виявляли
стільки злості та ворожості, що у них з’явилася схильність красти, псува*

411

Тема 9. Ефективність управління

ти інструменти або робити щось таке, що завдає шкоди організації. Річчю,
яку їм красти найлегше, є «час». Протягом іншого опитування менеджерів
попросили виділити 10 моральних факторів, які впливають на вироб*
ництво, за їх значущістю. Останні три фактори, на думку менеджерів,
такі: задоволення від зробленого; почуття, що перебуває на своєму місці;
співчуття і допомога персоналу.

Це саме дослідники попросили зробити робітників і з подивом ви*
явили, що першим, другим і третім факторами були ті, які у менеджерів
стояли на трьох останніх місцях! Таким чином, у деяких організаціях може
цілковито не бути комунікації.

Наведені приклади наочно демонструють: доки керівництво не на*
вчиться розуміти позиції, думки та ідеї підлеглих, неможливо реально
поліпшити комунікацію.

Погані звички, які заважають слухати
Погана звичка — наперед вирішувати, що предмет розмови вам не

цікавий, після чого ваші думки починають блукати осторонь. Цю звичку
можна подолати, переконавши себе, що з кожної розмови завжди
дізнаєшся про щось цікаве. Інша погана звичка це критичне ставлення до
манери співбесідника говорити. Якщо ви переконаєте себе, що він може
сказати щось, чого ви не знаєте, то не помічатимете його недоліків. Ще
одна перешкода коли ви не згідні з тим, що говорить співбесідник, і хоче*
те розпочати дискусію негайно, після того, як він закінчить. Вас настільки
поглинає наступна суперечка, що все інше, сказане співбесідником, вже
не досягає вашої свідомості.

Поганою є звичка слухати лише факти. Але найсерйознішою пере*
шкодою для уважного слухання є те, що мозок здатний сприйняти до 500
слів за хвилину, а людина говорить із середньою швидкістю лише 100
слів. Отже, весь час є спокуса заглибитися у власні думки. Це основна з
причин низького рівня сприйняття.

Як ефективніше слухати
Слухаючи чиюсь промову, слід постійно робити порівняння і шукати

суперечності в сказаному. Кожний промовець час від часу робить паузу,
аби перевести подих. У цей момент і слід подумки повернутися до початку
промови і підбити короткий підсумок того, що було сказане на цю хвили*
ну. Це може стати чудовою вправою для того, аби навчитися слухати ефек*
тивніше.

412

Діденко В.М. Менеджмент

Глава 4. Як організувати виробництво найефективніше

Висока вартість транспортування
Лише нещодавно люди почали усвідомлювати, яку велику частку

кінцевої вартості становить вартість транспортування, куди входить
транспортування деталі від одного верстата до іншого, з одного цеху до
сусіднього, до пункту контролю якості, на склад готової продукції тощо.
Вартість цих переміщень сягає від 20 до 80% вартості праці, витраченої на
виробництво самого продукту.

Розклад роботи деяких величезних автозаводів спланований таким
чином, аби синхронізувати всі численні складальні лінії і автоматичні вер*
стати для забезпечення безперервного руху матеріалів. Таким чином до*
сягаються два важливі результати: по*перше, зменшуються витрати капі*
талу, вкладеного у незавершену роботу, а по*друге, з’являється можливість
уникнути використання дуже дорогих приміщень під зберігання вели*
чезної кількості деталей на різних стадіях виробничого процесу.

Вартість простоїв
Незліченні мільйони доларів щодня втрачаються через те, що дороге

обладнання простоює без роботи. Коли машини стоять, не виробляючи
продукції, всі витрати на амортизацію обладнання лягають на вартість
продукції, виробленої перед простоєм. Прибуток, втрачений через неви*
роблені товари, потрапляє до розряду збитків. Вартість утримання групи
обслуговування цих машин також слід приєднати до витрат, пов’язаних з
простоєм.

Машина вартістю у декілька десятків тисяч доларів вимушена про*
стоювати, коли робітник заздалегідь не попереджає про свою відсутність.
Раптова відсутність на роботі є справжнім прокляттям для багатьох ком*
паній: вона спричиняє не лише безладдя, а й великі витрати на утримання
резерву робітників на випадок заміни відсутніх.

Нераціональне використання талантів
Не менш важливою групою фінансових втрат у кожній фірмі є нераціо*

нальне використання талантів. Тисячі керівників мають професіоналізм,
ентузіазм, розум та завзяття, і не використовувати їх у повній мірі це все
одно, що кидати гроші на вітер.

Однією з найбільших і важко враховуваних причин втрат у багатьох
компаніях є «стриманість», а точніше, побоювання працівників виявляти
ініціативу, яке може спричинити до замовчування конструктивної ідеї,
здатної відкрити нові перспективи для компанії.

413

Тема 9. Ефективність управління

Повне припинення діяльності
Іноді найдійовішим способом позбутися збитків є повне закриття

підприємства, навіть якщо воно, на перший погляд, працює нормально.
Причиною може бути те, що підприємство вже не відповідає вимогам
місцезнаходження, випускає продукцію, яка не користується попитом.
Підприємство не повинно продовжувати роботу лише з міркувань пре*
стижу або як пам’ятник історії.

Витрати на відрядження
У багатьох випадках телефонний дзвінок цілком врегулює проблему.

Або можна послати у відрядження когось з молодшої управлінської лан*
ки, хто успішно вирішить завдання, дістаючи при цьому менший оклад.
Найімовірніше, поїздка принесе йому задоволення на відміну від його
начальника, для якого відрядження давно перетворилися на необхідний,
але неприємний обов’язок.

Бухгалтерський облік допомагає контролювати витрати
Періодичні бухгалтерські звіти перекладають всю роботу, проробле*

ну в організації, мовою найважливішого фактора: грошей. Звіти дозволя*
ють порівнювати роботу, пророблену за звітний період, з попереднім пе*
ріодом і, що ще важливіше, зі стандартами, прийнятими для такого роду
діяльності.

Коли контролювати витрати
Контроль витрат слід проводити перед тим, як компанія зазнала фінан*

сових втрат. Кожний працівник, а не лише бухгалтер несе відповідальність
за витрати. Фінансові звіти покажуть, чи не відхиляєтеся ви від існуючих
норм. Але фінансові звіти не зменшать витрати, які вже мали місце, а
лише допоможуть вам спланувати майбутні витрати або майбутнє їх змен*
шення. Найефективніший спосіб контролювати витрати робити це перед
тим, як виникла ситуація, коли фінансові збитки неминучі. Іноді керів*
ник може піти на свідоме послаблення контролю якихось операцій, аби
зосередитися на контролі ділянок, де витрати значно більші. Потрібні
майже однакові зусилля, щоб зменшити на 5% витрати на виробництво
продукту собівартістю 1000 доларів і продукту собівартістю 5 млн. до*
ларів. Цілком очевидно, що зосередити увагу слід на останньому.

Контроль витрат стосується усіх
Витрати це не просто цифри, що цікавлять лише бухгалтерів; вони

стосуються усіх працівників підприємства. Витрати це споживання елек*
троенергії на кування тонни металу; людино*години, витрачені на опера*

414

Діденко В.М. Менеджмент

цію; кількість асфальту на кілометр шляху; витрата цементу на елемент
конструкції; споживання кисню та піску на тонну литва; експлуатацій*
на вартість вантажівки тощо. За усім цим ви повинні стежити, якщо
хочете контролювати витрати. Коли доберетеся до вартості канцелярсь*
ких кнопок, можете вважати, що тепер вам відомо, як здійснювати кон*
троль витрат.

Широта погляду
Контроль витрат вимагає того, аби розглядалася робота всього

підприємства. Наприклад, можна значно здешевити матеріал, знайшов*
ши заміну нижчої якості, але в результаті виявиться, що обробка дешево*
го сурогату потребує більше часу й обійдеться дорожче. Отже, заощадив*
ши в одному місці, ви більше втратите в іншому.

Клієнт купує не лише товар, а також і задоволення та користь, які від
нього отримує. Тож реальна ціна товару включає в себе всі гроші, які
покупець на нього витратить: вартість експлуатації, обслуговування, ре*
монту тощо. Словом, ціна товару на 2/3 лежить поза сферою виробницт*
ва. Виробник може сподіватися лише на 1/3 кінцевої ціни. Решта зали*
шається незалежним одна від одної фірмам, які здійснюють розповсюд*
ження, гуртові закупівлі і кінцевий продаж товару. Продавець, натомість,
несе відповідальність за дуже незначну частку його повної ціни. Однак
клієнта абсолютно не цікавить, яким чином його гроші розподіляються
між незалежними фірмами, його турбує лише одне: чи дістане він задово*
лення і користь від придбаного товару.

415

Тема 9. Ефективність управління

Антикризова система державного менеджменту в Україні

“… Вихід – у рішучому запровадженні довгострокового стратегічно*
го підходу.”

“… Проблеми розвитку економіки обговорюються і розв’язуються
такими шляхами, ніби держава перебуває в стані звичайних трансформа*
ційних труднощів, і з ними можна справитися за допомогою рецептів і
заходів, до яких вдаються країни, що нормально розвиваються.

На жаль, стандартні прийоми тут можуть виявитися безсилими, а ви*
рішальним фактором впливу, на мій погляд, мав би стати широкомасш*
табний неординарний маневр і реформаторське винахідництво, які ґрун*
туються на реаліях держави. Водночас стандарти, навіть в умовах збере*
ження високих темпів, дадуть ефект інерційності, що означатиме згубне
відставання. Поворот у бік рятівної інноваційної моделі нарівні з вибудо*
вуванням довгострокової стратегії передбачає прискорену капіталізацію.
При цьому важливо, щоб стратегія капіталізації працювала навіть в умо*
вах нашої інвестиційної непривабливості.”

 Юрій Пахомов, академік НАН України,
директор Інституту світової економіки і міжнародних

відносин НАН України.

416

Діденко В.М. Менеджмент

Антикризова система державного менеджменту в Україні

“… В урядовій програмі, як перший і найвищий імператив, потрібно
сформувати систему і механізми Антикризового державного менеджменту
(Out of Crises State Management), без якого жодна держава з кризи не вихо*
дила і Україна не вийде, бо через галопування урядів ця можливість втра*
чена протягом усіх років незалежності. Антикризова система державного
менеджменту, як свідчить світовий досвід, особливо в умовах нових вик*
ликів і загроз глобалізації, може бути побудована лише на базі НаціональF
ної стратегії розвитку, якої Україна ще не має. Тому невідкладним завдан*
ням законодавчої і виконавчої влади є власне розробка і прийняття в 2003 р.
Національної стратегії на найближчі 20*25 років.

… Надзавданням і найвищою метою антикризової системи державно*
го менеджменту і антикризової програми нового уряду має стати пере*
дусім створення економічних умов для необмеженого розвитку народно*
го підприємництва, особливо в сучасних формах інноваційно*технолог*
ічного, продукуючого малого і середнього бізнесу з наступним доведенням
питомої ваги цього сектора економіки до 60*70% у складі ВВП, з конку*
рентоспроможним виведенням його на глобальні ринки. Це дасть мож*
ливість розв’язати найгостріші проблеми ліквідації безробіття, бідності,
розширення споживання, заощадження, нагромадження грошей населен*
ня і налагодження системи народного інвестування через Народний банк
реконструкції і розвитку зі стимулюючими відсотками зиску для вклад*
ників на рівні 15*20 відсотків.

Потрібно також передбачити радикальні заходи держави і влади щодо
демонополізації економіки, узурпованої і “прихватизованої” олігархіч*
ними кланами. Економічна демократія, як можливість необмеженої гос*
подарської самодіяльності громадян, передбачена Конституцією, має бути
гарантована урядом не на словах, а на ділі. Треба врешті*решт зупинити
небачено великі податкові пільги для олігархів і їх корпорацій, перетво*
рити державний бюджет з годівниці для розкрадання в механізм іннова*
ційного розвитку і економічного зростання раціональної структурної пе*
ребудови економіки постіндустріального типу, відмовитися на завжди
від застарілої політики традиційного радянського “індустріалізму”.

417

Тема 9. Ефективність управління

У програмі слід започаткувати жорстку систему заходів із демонети*
зації економіки України і досягнення нормального рівня монетизації, яка
разом із розвитком народного підприємництва і реалізацією інновацій*
них випереджаючих стратегій має забезпечити рівні економічного зрос*
тання на рівні не 4*6, а 12*15% ВВП щорічно. Без такої мобілізаційної
надзвичайної стратегії Україна з кризи не вийде. А для цього, в свою чер*
гу, потрібно зруйнувати стару систему тотальної централізації управлін*
ня економікою України і перенести центр ваги на регіони, на рівень кор*
порацій і кластерів”.

О. Білоус, доктор економічних наук,
професор, член*кореспондент

НАН України, народний депутат України

418

Діденко В.М. Менеджмент

Антикризова система державного менеджменту в Україні

“… Головна мета нової моделі соціально*економічного устрою має
бути спрямована на подолання істотних деформацій і суперечностей, що
нагромадились у суспільстві на попередньому етапі, створення базових
умов для сталого економічного розвитку, поступової інтеграції в євро*
пейські і світові процеси і структури. В стислому вигляді йдеться, поF
перше, що подолання глибокого розшарування суспільства, що набуває
загрозливого характеру і веде до маргіналізації населення, втрати нацією
її традиційних історичних та етнокультурних переваг і цінностей. ПоF
друге, мають бути створені передусім законодавчі та інші важелі для при*
зупинення олігархізації економіки, що спричиняє формування, так зва*
ної, економіки влади, одна з найодіозніших форм якої спостерігалась в
колишньому СРСР та інших країнах соціалістичного табору. По*
третє, потрібно істотно посилити інституційну спроможність дер*
жави, всіх її структурних ланок, слабкість яких породила і відтво*
рює такі негативні явища, як тінізація і криміналізація економіки,
корупція, правовий нігілізм.

… Конструктивно*створююча функція полягає в забезпеченні
широкомасштабної, всеохоплюючої модернізації економіки і сусп*
ільства, надання їм сучасного європейського вигляду, остаточного
витіснення застарілих соціально*економічних форм і інституцій. В
основі цієї моделі – здійснення глибоких структурних зрушень в
економіці відповідно до світових тенденцій економічного та науко*
во*технологічного процесу.

Домінантною серцевиною такої моделі є інноваційна складова,
на основі якої забезпечуються, з одного боку, оновлення виробниц*
тва, його матеріальних активів, форм організації та управління, всіх
суміжних сфер життєдіяльності. З другого боку, інноваційний роз*
виток покликаний утилізувати проривні технології, які б гаранту*
вали випереджальне економічне зростання, порівняно з європейсь*
кими та середньосвітовими темпами.

… Інтегральна модель соціально*технологічного устрою має ув*
ібрати в себе все розмаїття сучасного цивілізаційного процесу, його
найвищі економічні та науково*технологічні досягнення.

Водночас вона повинна твердо спиратися на власну господарську
структуру, її порівняльні і конкурентні переваги, врахувати національну
історичну спадщину, генетичне народне економічне коріння.

419

Тема 9. Ефективність управління

Базову основу сучасної моделі має становити змішана економіка,
щожодним чином не означає якусь еклектичну мішанину. В сучасній
змішаній економіці органічно поєднуються і доповнюють один одного
приватний, держаний та муніципальний сектори, ринкові і державні
регулятори, тобто грошово*фінансові та координаційно*планові інстру*
менти і важелі, внутрішні і зовнішні чинники соціально*економічного
поступу.”

Антон Філіпенко, доктор економічних
наук, професор, науковий консультант

Президента України.

420

Діденко В.М. Менеджмент

Антикризова система державного менеджменту в Україні

“По*перше, за змістом та структурою Програма діяльності нового
Кабінету Міністрів повинна бути планом дій поступового відновлення
високих темпів економічного зростання …

… По*друге, прискорення темпів соціально*економічного розвитку,
ефективне використання потенціалу національної економіки можливе
лише за умов переходу від квазіконкурентного середовища до розвитку
реальної конкуренції як механізму раціонального розміщення ресурсів.

… По*третє, програма має підтвердити пріоритетність зближення з
Європейським Союзом не тільки декларативно, а й системним переліком
конкретних кроків у цьому напрямку.

… По*четверте, в умовах глобалізації світової економіки для таких
держав, як Україна, важливою умовою стабільного зростання є інтенсив*
не зближення з міжнародними структурами і інституціями, які забезпе*
чують світовий економічний розвиток. Вступ країни до СОТ, співробіт*
ництво з МВФ, наближення до економічних, правових, технічних та інших
стандартів ЄС, залучення іноземного капіталу в національну економіку
дає можливість запобігти нераціональним рішенням або нейтралізувати
чи зменшити їх негативні соціально*економічні наслідки.

... По*п’яте, проблемою діяльності практично кожного з попередніх
складів урядів була власне слабкість дійового механізму реалізації законів,
програм та рішень. Тому нова Програма дій уряду матиме успіх лише в
умовах відновлення та створення нових механізмів реалізації основних її
положень”.

Олександр Шнирков, доктор економічних
наук, заст. директора Інституту міжнародних від

носин Київського національного університету
ім.Т.Шевченка.

421

Тема 9. Ефективність управління

ПИТАННЯ ДЛЯ РОЗДУМІВ, САМОПЕРЕВІРКИ,
ПОВТОРЕННЯ

1. Як змінювалися уявлення про організаційну ефективність у про*
цесі еволюції економічних систем?

2. Що таке організаційна ефективність?
3. Розгляньте, що таке продуктивність організації і методи її підви*

щення?
4. Вкажіть, як здійснюється оцінка ефективності управлінської діяль*

ності?
5. Які фактори впливають на продуктивність організації?
6. Чи є необхідність в управлінських витратах при матеріальному

виробництві ?
7. На скільки можна скорочувати витрати на управління ?
8. Які ознаки класифікації витрат у менеджменті ?
9. Які чинники впливають на економічну ефективність менеджменту ?
10. Як визначити ефективність управління виробництвом ?
11. Дайте характеристику різних видів організаційної ефективності.
12. Які види витрат відносять до витрат на управління?
13. Якими узагальнюючими показниками оцінюється ефективність

системи менеджменту організації?
14. Наведіть приклади розрахунку якісних показників ефективності

системи менеджменту.
15. На чому ґрунтується оцінка ефективності здійснення організацій*

них змін?
16. Охарактеризуйте показники, які використовують для оцінки до*

цільності реалізації інноваційних проектів.
17. Перерахуйте основні категорії операційних систем.
18. Чому надійність поставки більш важлива, ніж швидкість поставки?
19. Яке значення має баланс попиту та пропозиції?
20. Перерахуйте основні особливості партнерського підходу до діло*

вих відносин?
21. В чому розбіжності між поняттями “продуктивність” і “ефек*

тивність”? Яке із них є пріоритетним?
22. Чи може організація за короткий термін досягнути високої про*

дуктивності?
23. Чи має можливість організація одночасно досягнути продуктив*

ності та ефективності?

422

Діденко В.М. Менеджмент

24. В чому розбіжності між промисловою організацією і організацією
сфери послуг? Якій з них більше потрібний операційний менеджмент?

25. Які типи запасів прийнято виділяти? Для яких найбільш приємли*
ва система точного часу?

26. Що таке планування потреби у матеріалах? Чим воно відрізняєть*
ся від метода визначення економічного росту розміру замовлення?

27. Багато менеджерів впевнені, що підвищення якості продукції по*
в’язане обов’язково із зниженням продуктивності підприємства. Чи вірна
така думка?

28. Яка роль операційного менеджменту і його вплив на рівень кон*
курентоздатності підприємства?

423

Класики менеджменту

Сміт Адам (1723*1790) – шотландський економіст і філософ, один із
найбільших представників класичної політичної економії. У своїй зна*
менитій праці “Дослідження про природу і причини багатства народів”
(1776) головним джерелом суспільного багатства назвав індивідуальне
прагнення до добробуту, а також властиве кожному індивіду бажання
домогтися більш високого становища в суспільстві. Відповідно до Сміта,
найважливішим чинником, що сприяє економічному зростанню, є поділ
праці, що дозволяє розширити застосування машин. Признаючи, що поділ
праці збіднює робітника, він пропонував компенсувати ці негативні на*
слідки шляхом уведення загальної освіти. Сміт уперше привів розподіл
суспільства на три класи: 1) найманих робітників; 2) капіталістів; 3)
великих землевласників. Роботи Сміта перетворили політекономію в
порівняно струнку систему знань і стали одним із теоретичних джерел
політичної економії марксизму.

Оуен Роберт (1771*1858) – видатний англійський соціаліст*утопіст.
Починаючи з 1810 р. розробляв план поліпшення умов життя робітників
у рамках капіталістичного устрою і намагався здійснити його на пря*
дильній фабриці в Шотландії, управляючим якої він був із 1800 р. У 1817 р.
висунув програму радикальної перебудови суспільства шляхом створен*
ня самоврядних “селищ спільності і співробітництва”, позбавлених при*
ватної власності, ділення на класи, експлуатації, протиріч між розумовою
і фізичною працею. Засновані Оуеном дослідні комуністичні колонії в
США і Великобританії зазнали невдачі. Проте його вчення, незважаючи
на утопічний характер, зіграло значну роль у просвітництві англійських
робітників і зробило важливий вплив на формування соціалістичної дум*
ки за межами Великобританії.

424

Діденко В.М. Менеджмент

Аркрайт Річард (1732*1792) – видатний англійський підприємець і
практик менеджменту. Отримавши в 1769 р. патент на ватермашину (пря*
дильну машину з приводом від водяного колеса), широко застосував її у
виробництві. Являвся із 1771 р. організатором перших фабрик (прядиль*
них), де впроваджував раціональну модель управління, побудовану на
принципі ієрархії і координації машин і персоналу.

Беббейдж Чарльз (1792*1871) – відомий англійський математик і фізик.
Робітника, на його думку, легше навчити частково виконувати завдання,
ніж ціле, інколи складне. Так народився один з основних принципів уп*
равління * принцип поділу праці, який іноді називають законом поділу
праці А. Сміта. Крім того, Беббейдж уперше зробив наголос на науковому
підході організації праці, обґрунтував особливу важливість його спеціал*
ізації, а також досліджував трудові рухи і витрати часу в процесі праці,
вплив різноманітних кольорів на ефективність праці, запропонував сис*
тему визначення собівартості.

Тейлор Фредерік Уінслоу (1856 * 1915) – засновник школи наукового
менеджменту (тейлоризму), американський інженер* практик і менед*
жер. Спортивна слава не довговічна, і приклад Тейлора * зайве тому
підтвердження. Хто в наші дні пам’ятає чемпіона США по тенісу в пар*
них змаганнях 1881 р.? І кому прийде в голову, що цей чемпіон і класик
менеджменту – одне і те ж обличчя?

Тейлор народився 20 березня 1856 р. в американському місті Філа*
дельфії, у сім’ї юриста. У його характері вигадливо з’єдналися м’якість і
сором’язливість батька, енергія і підприємливість матері, так само як і
їхні загальні якості – вірність обов’язку, непохитність принципів, неза*
лежність і конформізм. Батьки прагнули дати сину різнобічну освіту, і
тому відправили його навчатися в Європу. Надіючись піти по стопах батька
і стати юристом, Тейлор у 1872 р. поступив в Академію Пилипа Екзетера
в Нью*Гемпширі. Навчаючись, він зіпсував собі зір і від кар’єри юриста
довелося відмовитися.

У 1872 р. Тейлор влаштувався на роботу в маленьку гідравлічну май*
стерню у Філадельфії, де виконував обов’язки механіка. Трьома роками
пізніше він улаштувався в Мідвейльску сталеливарну компанію, де швид*
ко пройшов від посади простого механіка до головного інженера. У 1883
р., займаючись заочно, Тейлор одержав диплом інженера*механіка
Стівенського технологічного інституту. Він був видатним винахідником

425

Класики менеджменту

і за своє життя одержав понад 100 патентів. Найбільше відоме створення
ним і Уайтом пристрою для швидкого різання сталі.

Ще працюючи в Мідвейлі, Тейлор почав впроваджувати в організа*
цію праці і управління виробничими процесами принципи, що згодом
увійшли в його систему наукового менеджменту. З 1890 р. він працював
головним керуючим компанії, що робила паперове волокно, а з 1893 р. *
інженером*консультантом по менеджменту відразу на декількох підприє*
мствах. У 1898*1901 р. Тейлор працював винятково в Бетлехемській ста*
леливарній компанії, де активно впроваджував свої нововведення.

У 1903 р. вийшла його книга “Цеховий менеджмент”, а в 1911 р. –
“Принципи наукового менеджменту”.

Широка популярність прийшла до Тейлора в 1912 р. після його вис*
тупу на слуханнях спеціального комітету Палати представників по вив*
ченню систем цехового менеджменту. Помер Тейлор зненацька, 21
березня 1915 р., після важкого і швидкоплинного захворювання пневмо*
нією. На його надгробному камені написано:

“Батько наукового менеджменту”.

Форд Генрі (1863*1947) – відомий американський промисловець, ко*
роль автомобілебудування США, один із творців теорії менеджменту. Він *
зриме втілення “американської мрі”, символ організаційного і технічного
прогресу, свідомий творець суспільства масового споживання і соціальних
гарантій, тобто всього того, що складає «обличчя» сучасного капіталізму.

Майбутній фундатор промислової імперії народився 30 липня 1863 р. у
сім’ї мічиганського фермера, емігранта з Ірландії. У 15 років залишив за*
няття в школі і влаштувався учнем механіка в Детройті. Тяга до механіки і
винахідництва проявилася в нього дуже рано.

У 1893 р. Форд стає головним інженером Еддіссонової компанії, що
спеціалізувалася на освітленні Детройта, а в 1899 р. – головним інженером
Детройтської автомобільної компанії, із якої іде в 1902 р. Через рік він
заснував “Форд мотор компані”. До цього часу Форд уже має репутацію
винахідника швидкісних моделей автомобіля, завойовану завдяки участі
його машин в автомобільних гонках. У 1906 р. він придбав контрольний
пакет акцій своєї компанії.

Дійсним тріумфом Форда стало впровадження моделі “Т”, що означа*
ло зміну всіх орієнтирів у концепції автомобілебудування. Масове вироб*
ництво вимагало стандартизації й уніфікації всіх технологічних процесів.
“Терор машини” – так він характеризував упроваджену ним систему уп*
равління. Чітка система контролю, планування, конвеєрне виробництво,

426

Діденко В.М. Менеджмент

безупинні технологічні ланцюжки – все це сприяло тому, що імперія
Форда працювала в режимі автомата.

У вересні 1945 р. Форд передав керівництво компанією (яке до цього
належало формально його єдиному сину Едзелю) своєму онуку і тезці
Генрі Форду і відійшов від справ. Через два роки у віці 83 років Форд
помер.

Гант Генрі (1861*1919) – відомий американський дослідник, сподвиж*
ник Тейлора * активного пропагандиста наукового управління. На відміну
від Тейлора Гант вважав, що робітники являють ключову перемінну в
досягненні максимальної продуктивності праці і що всі інші повинні при*
стосовуватися до них. При цьому завдання й окремі норми необхідно вста*
новлювати не на основі того, що було зроблено в минулому, а на базі
наукових розробок.

Важливою науково*практичною ідеєю Ганта була розроблена ним
карта*графік. Це своєрідна діаграма, що дає наочне уявлення про трудові
графіки кожного робітника і показує накладки, які керівник не побачив
би без цього графіка. Карта*графік відбиває послідовність, у якій повин*
на виконуватися робота, і час, заданий для вирішення кожного завдання.
Важливо, що карта*графік Ганта припускає економію часу накладенню
тих видів діяльності, які не суперечать один одному. Іншою найважлив*
ішою ідеєю Ганта була система заохочувальних премій для підтримки
зусиль людини на необхідному рівні.

Гілбрет Френк (1868*1924) і Гілбрет Лілія (1878*1972) – видатні амери*
канські дослідники фундаторських ідей наукового менеджменту. У
Гілбретів науковий менеджмент базувався на вимірах. Вони аналізували
в основному фізичну працю у виробничих процесах, тобто здійснювали
вивчення рухів із використанням вимірювальних методів і приладів (та*
ких, як шкалограми, кінозйомки, мікрохронометр і інші). Результати
вивчення спрямувань були використані ними для встановлення більш
точних робочих норм і усунення зайвих спрямувань і зусиль при введенні
власної системи винагороди робітників.

Крім того, Лілія Гілбрет поклала початок новому напрямку в теорії
менеджменту, що згодом стал називатися “управління персоналом”. Вона
внесла істотний внесок у розробку питань добору, розміщення і підготов*
ки кадрів. У 1915 р. вона стала першою жінкою в США, що одержала
науковий ступінь доктора психології.

427

Класики менеджменту

Файоль Анрі (1841*1925) – найвизначніший французький дослідник і
фахівець в області менеджменту, фундатор так званої класичної, або ад*
міністративної, школи управління. На думку американських істориків
менеджменту, Файоль є найбільш значною фігурою, яку Європа дала
науці управління у першій половині XX ст.

По закінченні ліцею і гірничної школи він поступив на службу у ве*
лику гірничу і металургійну компанію “Комментрі*Фуршамболь*Де*
казвіль” (“Комамболь”) і проробив там із 1860 по 1918 р. Спочатку Фай*
оль цікавився винятково проблемами геології і гірничої справи. Проте
призначення його в 1872 р. головним керуючим групи рудників сприяло
зверненню Файоля до питань економіки і управління.

У 1888 р. він прийняв керівництво компанією, що знаходилася на
грані банкрутства, і за тридцять років зробив її одним із найбільш розкв*
ітаючих підприємств Франції. Узагальнюючи свої багаторічні спостере*
ження, Файоль створив “теорію адміністрації”.

Затримка з публікацією книги через події першої світової війни при*
звела до того, що французи в масі своїй не захопилися теорією Тейлора,
що поширилася на той час, і спочатку проігнорували ідеї свого співвітчиз*
ника. Втім, незабаром вони віддали їй належне: зразкова організація і
процвітання “Комамболя”, внесок компанії в загальнонаціональні зу*
силля в роки світової війни * усе це неминуче привернуло увагу до праць
Файоля. Сам Файоль неодноразово підкреслював, що ніякого протиріч*
чя між його теорією і теорією Тейлора немає, просто вони розглядали
різні рівні організації виробництва: Тейлор * цехове управління, він же *
вище адміністративне.

Вийшовши в 1918 р. у відставку, Файоль очолив створений ним Центр адм*
іністративних досліджень. Він доказував, що відкриті їм принципи управління
застосовні не тільки в економіці, а й в урядових службах і органах, в армії і на
флоті, тобто носять універсальний характер. Одним із найбільших замовлень,
виконаних Центром, стало дослідження організації роботи поштово*телеграф*
ного відомства. Цій та іншим проблемам реформи державного управління, сус*
пільних організацій і системи освіти присвячений ряд робіт Файоля. До речі, він
першим поставив проблему організованого навчання менеджменту.

Слава, визнання і багатство * усе це було у Файоля. Він був визнаний гідним
звання офіцера ордена Почесного легіону, інших державних нагород і наукових
звань. Він прожив довге життя і вмів йому радіти: був товариською,енергійною
людиною, невпинно пропагував свою теорію і навіть в останні роки життя не
припиняв досліджень.

428

Діденко В.М. Менеджмент

Емерсон Гаррінгтон (1853*1931) – видатний американський дослідник
і практик менеджменту, що поєднав у собі витонченість інтелектуала,
азарт підприємця і наполегливість першопрохідника.

Він народився 2 серпня 1853 р. в американському місті Трентоні, штат
Нью*Джерсі. Його батько був університетським професором, фахівцем з
англійської літератури. Навчаючись у Франції, Англії, Німеччині, Італії і
Греції Емерсон одержав повну освіту і у віці 23 років очолив відділення
лінгвістики університету штату Небраска. Але вже через шість років він
лишив наукову кар’єру і з головою занурився в банківські операції і тор*
гівлю нерухомістю. З 1885 по 1891 р. Емерсон виконував економічні й
інженерні пошуки для залізниці. Потім представляв у США, Мексиці і
Канаді інтереси британського синдикату. Якийсь час управляв кампа*
нією по виробництву скла.

Навички наукової праці і талант аналітика допомогли Емерсону творчо
використовувати той багатий досвід, що дала йому практика. У 1900 р.
вийшла його книга “Продуктивність як підстава для управління й оплати
праці”, а в 1912 р. – головна праця його життя “Дванадцять принципів
продуктивності”.

З 1901 р. почалася діяльність Емерсона як фаховою консультанта з
менеджменту. З 1907 по 1923 рр. він очолював Емерсонівську компанію
інженерів по ефективності і був практично першим, хто звернув увагу на
проблему принципів наукового добору і навчання, і навіть у 1913 р. випу*
стив книгу на цю тему. “Працювати напружено, – вважав Емерсон, –
значить прикладати до справи максимальні зусилля; працювати ефек*
тивно – значить прикладати до справи зусилля мінімальні”. Наслідуючи
цей принцип, він до старості зберігав рідкісну працездатність і
мобільність. Помер Емерсон 2 вересня 1931 р. у Нью*Йорку.

Гьюлік Лютер (1892*1978) – видатний американський систематизатор і
популяризатор класичної теорії управління. Він розвинув і значно погли*
бив головні позиції теорії Файоля. Гьюлік був президентом Інституту ци*
вільної адміністрації з 1923 по 1961 р., консультантом у міжнародних орган*
ізаціях (наприклад, Всесвітній організації охорони здоров’я при ООН і
ЮНЕСКО). Він займав відповідальні посади в уряді США, включаючи
Комітет по виробництву озброєння, Комісію ООН по репараціях у Москві,
Потсдамі, Токіо і Манілі, а також президентський Комітет по адміністра*
тивному управлінню. З інших творів цього автора заслуговує на особливу
увагу книга “Адміністративні міркування про другу світову війну”.

429

Класики менеджменту

Урвік Ліндал (1891*1983) – видатний англійський теоретик і практик
в області упраління. У 1934 р. заснував одну з найбільших в Англії кон*
сультативних фірм. Ряд років був директором Міжнародного інституту
управління в Женеві, віце*президентом Британського інституту управл*
іння, неодноразово запрошувався для управлінського консультування в
США й інші країни. Автор понад 40 книг і брошур по питаннях органі*
зації управління виробництвом.

Вебер Макс (1864*1920) – відомий німецький соціолог, соціальний
філософ і історик, основоположник розуміючої соціології, теорії соціаль*
ної дії і теорії “ідеальної” бюрократії. Був професором Фрайбурзького,
Гейдельберзького і Мюнхенського університетів.

Головною ідеєю Веберівскої соціальної філософії являється ідея еко*
номічної раціональності, що знайшла своє послідовне втілення в сучас*
ному капіталістичному суспільстві з його раціональною релігією (проте*
стантизмом), раціональним правом і управлінням (раціональною бюрок*
ратією), раціональним грошовим обігом. Ця ідея, на його думку,
забезпечує можливість максимально раціонального поводження в госпо*
дарській сфері і дозволяє домагатися значної економічної ефективності.

Він вважав бюрократію закономірним способом управління суспіль*
ством і розрізняв поняття “бюрократія” і “бюрократизм”. Перше понят*
тя служить для позначення визначеної організації, системи роботи апара*
ту управління (“раціональна бюрократія”), а друге застосовується в нега*
тивному змісті як групова монополія керуючих на функції управління і
засоби влади (ірраціональна бюрократія).

Головні роботи: “Про категорії розуміючої соціології”, “Об’єктивність
вченого*суспільствознавця і соціально*політичне пізнання”, “Протестан*
тська етика і дух капіталізму”, “Господарство і суспільство”.

Мейо Елтон (1880 * 1949) – видатний американський соціолог і пси*
холог, один з основоположників індустріальної соціології і доктрини
«людських відносин». Спеціалізувався в одному з університетів Австралії
на вивченні етики, філософії і логіки, а пізніше в Шотландії – медицини
і психопатології. Переїхавши в США, він вступив у Школу фінансів і
комерції при Пенсильванскому університеті. З 1926 р. був професором
соціології в Гарвардському університеті і керівником відділу промисло*
вих досліджень.

Значний внесок у розвиток соціології управління внесли його знаме*
ниті Хоторнські експерименти в “Вестерн Електрик Компані” біля Чи*

430

Діденко В.М. Менеджмент

каго (1927*1932), що він проводив разом із своїм учнем, визначним аме*
риканським психологом Фріцем Ретлисбергером. Узагальнення емпірич*
них даних привело його до створення соціальної філософії менеджменту,
в основі якої лежать такі принципи:

1) людина являє собою “соціальну тварину”, орієнтовану на колек*
тив і включену в контекст групового поводження;

2) жорстка ієрархія підпорядкованості і бюрократичної організації
несумісні з природою людини і його свободи;

3) керівники промисловості повинні орієнтуватися більше на людей,
чим на продукцію. Це, на думку Мейо, забезпечує соціальну стабільність
суспільства і задоволеність індивіда своєю роботою. Соціальна практика
школи людських відносин ґрунтувалася на проголошеному Мейо прин*
ципі заміни індивідуальної винагороди груповою (колективною), на еко*
номічно*соціально*психологічних відносинах (сприятливий клімат,
підвищення задоволеності працею, практика демократичного стилю ке*
рівництва). Звідси і розробка нових методів підвищення продуктивності
праці: “паритетне управління”, “гуманізація праці”, “групові рішення”,
“просвітництво працівників” і т.ін.

Манстерберг Гуго (1863*1916) – видатний німецький психолог, “бать*
ко індустріальної психології”, автор книги “Психологія й ефективність
промисловості”, прихильник наукового менеджменту. У 1892р. він пере*
їхав у США і викладав у Гарвардському університеті. Батьком індустрі*
альної психології його називають тому, що велику частину своїх дослід*
жень він присвятив визначенню наукових методів добору “правильних
людей на правильні робочі місця”. Його новаторський підхід до науко*
вого добору водіїв трамвая, а потім до навчання солдат під час першої
світової війни став початком застосування наукових методів фахової ор*
ієнтації і підготування фахових управлінських кадрів у США.

Фоллетт Мері Паркер (1868*1933) – видатний американський психо*
лог, одна з фундаторів концепції “людських відносин”. У своїй головній
праці “Нова держава”, опублікованій в 1920 р., яка принесла їй широку
популярність у світі бізнесу і державного управління, вона всіляко підкрес*
лювала і пропагувала важливість вивчення сфери людських відносин.
Фоллетт висунула ідею гармонії праці і капіталу, що могла бути досягнута
при правильній мотивації і врахуванні інтересів усіх зацікавлених сторін.
Деякі дослідники вважають, що її праці незаслужено віддані забуттю,
незважаючи на те, що в них були сформульовані (значно раніше Мейо)

431

Класики менеджменту

основні моменти школи людських відносин. Зокрема, вона вперше об*
ґрунтувала необхідність наукового дослідження психологічних аспектів
управління. Теорія управління, доказувала Фоллетт, повинна базуватися
на досягненнях наукової психології, а не на інтуїтивних рутинних уяв*
леннях про природу людини і мотивах його поводження. Вона виступала
з лекціями, доповідями і статтями, у яких розробляла ідею “нового підхо*
ду” до управління, підкреслювала комплексний характер аналізу склад*
них управлінських процесів.

Маслоу Абрахам (1908 * 1970) – видатний американський психолог,
один з основоположників так званої гуманістичної психології. Відомий
як творець ієрархічної теорії потреб людини. Маслоу класифікував по*
треби, розділивши їх на базисні (потреба в їжі, безпеці, позитивній само*
оцінці й інші) і похідні, або мета потреби (у справедливості, добробуті,
порядку і єдності соціального життя). По Маслоу, базисні потреби люди*
ни постійні, а похідні – змінюються. Мета потреб вартісно рівні одна
одній і тому не мають ієрархії. Навпаки, базисні потреби розташовують*
ся відповідно до принципу ієрархії, у висхідному порядку від “нижчих”
– матеріальних до “вищих” – духовних.

Герцберг Фредерік (народ. у 1923 р.) – відомий американський психолог.
Народився в м. Ліни, шт. Массачусетс. Докторський ступінь одержав в уні*
верситеті Пітсбурга, де також захистив магістерську дисертацію в області охо*
рони здоров’я. Працюючи в психологічній службі в Пітсбурзі в якості керів*
ника науково*дослідних робіт, разом із колегами він опублікував серію книг
із питань мотивації. Пізніше був професором психології в університеті Кейса,
а в даний час являється професором менеджменту в університеті штату Юта.

Проштудувавши декілька тисяч публікацій на тему мотивації, він прихо*
дить до висновку про те, що в цій області багато плутанини і потрібний новий
та свіжий підхід. Ним стала його широко відома двофакторна теорія мотивації
Герцберга, що він виклав у книзі “Мотивація до праці”, яка була випробувана
в телефонно *телеграфній компанії.

МакFГрегор Дуглас (1906*1964) – видатний американський фахівець в га*
лузі психології менеджменту. Народився в Детройті, штат Мічіган. Докторсь*
ку дисертацію захистив у Гарварді в 1935 р., працював там же, поки не перей*
шов на посаду співробітника в сектор промислових відносин при Массачу*
сетському технологічному інституті в 1937 р. Пізніше був керівником цього
сектора. З 1948 до 1954 р. він був президентом коледжу в м. Антіохе, після чого

432

Діденко В.М. Менеджмент

знову повернувся в технологічний інститут і працював там у якості професора
по промисловому менеджменту аж до своєї смерті в 1964 р.

Найбільше значною книгою Мак*Грегора була “Людська сторона
підприємництва”, у якій він запропонував відому усьому світу дихото*
мію менеджменту: теорія “X” і теорія “У”.

Друкер Пітер (народ. у 1909) – видатний американським економіст,
соціолог, публіцист, фахівець в області проблем управління, “хреще*
ний батько” сучасного менеджменту. З 1942 р. працював професором
філософії, політології і соціальних наук у різноманітних навчальних
закладах США; почесний доктор багатьох закордонних університетів.

Друкер заявив про себе як головний теоретик так званої емпірич*
ної школи менеджменту, що претендує на синтез “класичної школи
управління з доктриною людських відносин”. Єдність теорії і прак*
тики менеджменту, управлінської думки й експерименту, практич*
ної роботи і навчання є, з погляду Друкера, головна визначальна особ*
ливість “емпіричної” школи.

Для Друкера характерний “менеджеріальний редукціонізм”: зведен*
ня проблем сучасного розвитку до проблеми управління суспільством,
що розуміється як велика корпорація. Управління, підкреслює Друкер, *
це особливий вид діяльності, що перетворює неорганізовану масу людей
в ефективну цілеспрямовану групу. Він вважає, що сучасне суспільство *
це плюралістичне “суспільство організацій, усе більше число членів яких
стає менеджерами і професіоналами знання”. Звідси, виводиться головна
роль менеджменту в сучасному житті, що – на противагу технократії, –
пов’язуючи своєю діяльністю всі соціальні інститути воєдино, менеджер
повинний йти далі безпосередньої вигоди, роблячи людське життя
плідним і формуючи нову якість життя суспільства й економіки, суспіль*
ства і індивіда. В цьому зв’язку він формулює “етику розсудливості” –
свого роду категоричний імператив “суспільства організацій”.

Друкер вважає, що головні зусилля менеджерів, організаторів вироб*
ництва повинні бути спрямовані на створення системи зацікавленості,
формування й удосконалювання ефективної мотивації праці. На рівні
підприємств це виявляється насамперед в оплаті праці і досягненні кож*
ним робітником задоволеності працею. Конкретні умови, у яких діє ме*
неджер, – відзначає Друкер, – настільки різноманітні, що сучасні теорії
менеджменту виявилися невідповідними, з погляду практиків, тому, що
шукають у теорії практичне керівництво. У цьому зв’язку він формулює
головну тезу ситуаційного підходу до управління: необхідність конкрет*
ного аналізу ситуацій для прийняття правильних управлінських вирі*

433

Класики менеджменту

шень. Друкер розглядає ситуаційну теорію в якості об’єднуючої кон*
цепції, бореться за перетворення її в основний принцип управлінського
мислення, а також підготовки і перепідготовки управлінських кадрів.

Головні роботи: “Менеджмент”, “Практика управління”, “Нове сус*
пільство”, “Ринок: як вийти в лідери. Практика і принципи”, “Ефектив*
ний керуючий”, “Нові реальності в уряді і політиці, в економіці і бізнесі,
у суспільстві і світогляді “.

Девіс Ральф – відомий американський теоретик і консультант по уп*
равлінню великими промисловими фірмами. Його нерідко порівнюють
із Ф. Тейлором. У минулому Девіс був президентом Американської ака*
демії управління. З 1942 р. займав керівні посади в американській Спілці
удосконалювання управління, а в 1959 р. був визнаний гідним вищої на*
городи цієї спілки “За заслуги в розвитку менеджменту”. Він – автор
багатьох фундаментальних робіт в галузі організації управління.

Чандлер Альфред – відомий американський фахівець в галузі управлін*
ня, автор книги про еволюцію і роль менеджменту “Видима рука: управ*
лінська еволюція в американському бізнесі”. У якийсь момент цього роз*
витку “видима рука управлінських розпоряджень” прийшла на зміну
“невидимій руці” А. Сміта і стала силою, відповідальною за потік то*
варів, починаючи від постачальника сировини аж до роздрібного торгів*
ця й у кінцевому рахунку до споживача. Менеджмент став суспільним
інститутом, і хаос, у якому відбувався пошук ефективних систем управлін*
ня, поступово впорядкувався і набув, нарешті, своєї теперішньої форми.

Барнард Честер (1886*1961) – видатний представник школи соціаль*
них систем в управлінні, який успішно поєднував теоретичні досліджен*
ня з активною адміністративною працею в американських промислових
фірмах. Він був професором, а також бізнесменом і філософом, що, як
відомо, досить рідкісна комбінація. Він народився в 1886 р. у м. Модемі,
шт. Массачусетс. Барнард відвідував Гарвардський університет, але не
закінчив його. Самий він говорив, що одержав свій учений ступінь важ*
ким шляхом, як*от, “заробив його в бізнесі”. Він почав працювати в ком*
панії “Белл телефон компані” у 1900 р. у якості статиста і швидко підняв*
ся по службовій драбині. Протягом багатьох років він був президентом
цієї великої компанії.

На основі “системного підходу” Барнард прагнув створити цілісну
теорію управління. Свій метод дослідження проблем менеджменту він

434

Діденко В.М. Менеджмент

визначає як комплексний, заснований на застосуванні філософії, пол*
ітичних наук, економіки, соціології, психології, фізики. Він рекомен*
дується як один із найбільш серйозних дослідників теорії сучасного ме*
неджменту. Заслуговує на увагу розробка ним проблеми системного підхо*
ду в управлінні, опис управлінських функцій, характеристика формальної
і неформальної організацій, принципи передачі інформації в організац*
ійних системах, урахування стратегічних чинників при прийнятті управ*
лінських рішень й інше.

Серед найбільш відомих його робіт: “Функції адміністратора”,
“Організація і управління”, “Елементарні умови ділової моралі”.

Саймон Герберт (народ. у 1916) – відомий американський теоретик у
сфері управління, професор комп’ютерних наук і психології, почесний
доктор цілого ряду університетів США, лауреат Нобелівської премії в
області економіки, член Національної Академії наук США.

Якщо перші праці Саймона являли собою розвиток поглядів Барнар*
да, то наступні присвячені теоретико*пізнавальним і соціально*психоло*
гічним аспектам процесів, пов’язаних із прийняттям управлінських
рішень. Він розглядає організації як системи, у яких люди являються
“механізмами, що приймають рішення”. Істотна особливість діяльності
керуючих, менеджерів, їхньої влади над підлеглими, на думку Саймона,
полягає в створенні фактичних і ціннісних передумов, на яких заснову*
ються рішення кожного члена організації.

Його головні праці: “Адміністративна поведінка”, “Громадська адмі*
ністрація”, “Моделі людини”, “Нова наука управлінських вирішень”,
“Прийняття управлінських рішень”.

Богданов (псевд., справжнє прізвище – Маліновський) Олександр ОлекF
сандрович (1873*1928) – російський економіст, філософ, політичний діяч,
вчений природничих наук. Закінчив медичний факультет Харківського
університету. Один із фундаторів тектології – науки про загальні закони
організації. Її головні ідеї він виклав у своїй відомій книзі “Загальна орган*
ізаційна науки” у 1913* 1917 рр. Деякі положення тектології стали про*
вісниками ідей кібернетики (зокрема, принцип зворотного зв’язку, прин*
цип моделювання й інші). Богданов – автор таких відомих робіт, як “По*
чатковий курс економічної теорії”, “Початковий курс політичної економії
в питаннях і відповідях”, “Між людиною і машиною”. Помер унаслідок
проведеного на собі медичного експерименту.

435

Класики менеджменту

Гастєв Олексій Капітонович (1882*1941) – один із фундаторів наукової
організації праці (НОТ) у колишньому СРСР. У 1920 р. організував Цен*
тральний інститут праці при ВЦСПС, яким керував до 1938 р. Одночасно
в 1924*1926 рр. був заступником голови Ради наукової організації праці
при Наркоматі Робітничо*селянської інспекції, а в 1932*1936р р. * голо*
вою Всесоюзного комітету стандартизації при Раді праці й оборони СРСР.
Гастєв – автор відомих робіт з наукової організації праці: “Як треба пра*
цювати”, “Виховання культури”, “Трудові вказівки”, “Нормування й
організація праці”. Деякі ідеї Гастєва пізніше були розвинуті в розділі
науки про управління * кібернетиці.

Єрманський (псевд., справжнє прізвище – Коган) Йосип Аркадійович (1866*
1941) – відомий російський економіст, фахівець в області управління.
Велику частину своєї наукової діяльності він присвятив питанням нау*
кової організації праці. Особливе значення для розвитку теорії і практи*
ки управління і наукової організації праці мали такі праці вченого, як
“Наукова організація праці і система Тейлора”, “Легенда про Форда”.
Книги пропагували наукову організацію праці, знайомили з найкращи*
ми досягненнями наукового менеджменту.

Кєрженцев (псевд., справжнє прізвище – Лебедєв) Платон Михайлович
(1881*1940) – радянський державний діяч, історик, фахівець у сфері
організації праці; у 20*ті рр. – активний пропагандист наукової органі*
зації праці і виробництва. Був організатором і керівником відомої в СРСР
“Ліги Часу”, що пізніше була перейменована у товариство “Ліга наукової
організації праці”. Кєрженцев – автор понад 80 наукових праць. Окремі
з них перекладені на англійську, німецьку, французьку і голландську
мови. Найбільше відома його робота з питань наукової організації вироб*
ництва – “Принципи організації” (1922).

436

Діденко В.М. Менеджмент

Список рекомендованих джерел

1. Андрушків Б.М., Кузьмін О.Є. Основи менеджменту. – Львів:
Світ,1995. – 296 с.

2. Виханский О.С., Наумов А.И. Менеджмент: Учебник, 3*е изд. –М.:
Гардарика, 1998. –528 с.

3. Гальчинський А.С., Єщенко П.С., Палкін Ю.І. Основи економічних
знань: Навч. посібник.*К.: Вища школа, 1998.*544с.: іл.

4. Греймон Дж. К. мл., О’Делл К. Американський менеджмент на по*
роге ХХІ века: Пер. с англ / Авт. предисл. Б.З. Мильнер. –М.: Эко*
номика, 1991. –319 с.

5. Данчева О.В., Швалб Ю.М. Практична психологія в економіці та
бізнесі. –К.: Лібра, 1999. –270 с.

6. Діденко В.М., Попова В.Д., Прядко В.В. Загальна теорія фінансів:
Навчальний посібник. – Чернівці: Ратуша, 2000.* 640 с.

7. Енциклопедія бізнесмена, економіста, менеджера /За ред. Р.Дякі*
ва.*К.: Міжнародна економічна фундація, 2000. – 704 с.

8. Жигалов В.Т., Шимановська Л.М. Основи менеджменту і управлі*
нської дяльності: Підручник. –К.: Вища школа, 1994. –232 с.

9. Зайверт Л. Ваше время – в Ваших руках: Пер. с нем. / Авт. предисл.
В.М.Шепель. –М.: Экономика, 1990. –232 с.

10. Карлоф Б. Деловая стратегия: Пер. с англ. –М.: Экономика,
1991. –239 с.

11. Карнегі Д. Як здобувати друзів і впливати на людей: Пер з англ. –
К.: Молодь, 1990. –168 с.

12. Кісельов А.П. Основи бізнесу: Підручник. –К.: Вища школа,
1998. –191 с.

13. Лебедев О.Т., Каньковская А.Р. Основы менеджмента: / Учеб. по*
соб. Под ред. д*ра эконом. наук, проф. О.Т. Лебедева. –СПб.: ИД*
«МиМ», 1998. –192 с.

14. Маккей Х. Как уцелеть среди акул : Пер с англ. –М.: Экономика,
1992. –172 с.

15. Мескон М.Х., Альберт М., Хедоури Ф. Основы менеджмента : Пер. с
англ. –М.: Дело, 1992. –702 с.

16. Нельсон Б., Экономи П. Умение управлять для «чайников»: Пер. с
англ. –К.: Диалектика, 1997. –336 с.

437

Класики менеджменту

17. Панасюк А.Ю. Управленческое общение : практические советы . –
М.: Экономика, 1990. –112 с.

18. Політична економія: Навчальний посібник / К.Т.Кривенко, В.С.
Савчук, О.О. Бєляєв та ін./ За ред. д*ра екон. наук, проф.. К.Т.Кри*
венка.*К.: КНЕУ, 2001.*508 с.

19. Практичний менеджмент. Методи і прийоми діяльності керівника
/ Авт. –уклад. М.Я. Сацков. –Д.: Сталкер, 1998. –448 с.

20. Райт Г. Державне управління: Пер з англ. –К.: Основи, 1994. –191 с.
21. Райзберг Б.А., Фатхутдинов Р.А. Качество управления : Учебник. –

М.: ЗАО “Бизнес*школа” “Интел * Синтез”, 1999. –784 с.
22. Ру Д., Сульє Д. Управління: / Пер. з фр. –К.: Основи, 1995. –442 с.
23. Стюарт Г. Успешный менеджмент торговли: Пер с англ. –Мн.:

Амалфея, 1996. –192 с.
24. Туленков Н.В. Введение в теорию и практику менеджмента. –К.:

МАУП, 1998.
25. Управление – это наука и искусство: А. Файоль, Г. Емерсон, Ф.

Тейлор, Г. Форд. –М.: Республика, 1992. –175 с.
26. Уткин Э.А. Профессия – менеджер. –М.: Экономика, 1992. –

176 с.
27. Фельзер А.Б., Доброневський О.В. Техніка роботи керівника : Навч.

посібник. –К.:Вища школа., 1993. –383 с.
28. Хміль Ф.І. Менеджмент: Підручник. –К.: Вища школа. 1995. –

351 с.: іл.
29. Швальбе Б., Швальбе Х. Личность, карьера, успех : Пер. с нем. –

М.: А/О издательская группа „Прогресс”, „Прогресс – Интер”,
1993. –240 с.

30. Щокін Г.В. Практична психологія менеджменту: Як робити ка*
р’єру. Як будувати організацію: Науково – практичний по*
сібник. –К.: Україна, 1994. –399 с. – Рос. мовою.

31. Якокка Л. Карьера менеджера: Пер. с англ. –М.: Прогресс,
1992. *209 с.

438

Діденко В.М. Менеджмент

П Р А К Т И К У М

ПОНЯТТЯ І СУТНІСТЬ МЕНЕДЖМЕНТУ

Ситуація №1.
Партнер Рокфеллера Едвард Бедфорд припустився помилки і фірма

втратила мільйон доларів, здійснивши вкрай невдалу купівельну опера*
цію в Південній Америці. Р.Джон Д.Рокфеллер мав би розкритикувати
його, але він не зробив цього, а навпаки похвалив – поздоровив із вря*
туванням 60% грошей, внесених у цю справу.

Запитання:
1. Чи можна вважати Рокфеллера менеджером? Якщо так, то чому?
2. З якими проблемами зіткнувся Рокфеллер?
3. Чи можна виправдати дії Рокфеллера?
4. Які наслідки дій Рокфеллера (позитивні, негативні)?
5. В чому суть успіху діяльності Рокфеллера?

Ситуація №2.
Фермер із сином намагалися загнати теля до корівника при цьому

штовхали, тягнули тварину, яка маючи інші бажання * залишитися на
пасовиську, * пручалася, впираючись ногами. Це побачила служниця,
вона не вміла писати і читати книжок. Давши теляті смоктати палець,
служниця спокійно повела його до корівника,

Запитання:
1. Чиї дії в даній ситуації виявились ефективнішими?
2. Чому так вони поступили (обґрунтуйте відповідь)?
3. Якої помилки припустився фермер і його син?
4. Хто з них міг би стати хорошим менеджером?

Ситуація 3.
 Проблеми кар’єри

Як діяти молодим керівникам, щоб прискорити своє просування
нагору службовими сходами? Як підготувати себе до цього? Ось поради
тим, хто бажає зробити кар’єру.

1. Найкраще виконуйте всі доручення. Це найкращий шлях нагору.
2. Намагайтеся отримати посаду, щоб ви завжди були на помітному

місці, у всіх на очах * це збільшує шанси просування.

439

Практикум

3. Знайдіть когось, хто штовхав би вас нагору. Найкраще мати на*
чальника, який швидко піднімається службовими сходами.

4. Швидко вивчати свою роботу.
5. Тренуйте підлеглих, щоб ви могли разом рухатися уперед.
6. Приймайте посаду, критично оцінивши свої сильні та слабкі сторо*

ни.
7. Якщо вважаєте, що придатні для якоїсь посади, пропонуйте себе.
8. Не працюйте з босом, якого не підвищували протягом останніх

трьох*п’яти років.
9. Виступайте лише до необхідних баталій і уникайте конфліктів

з начальниками, якщо це не стосується життєво важливих питань.
10. Якщо вирішили звільнятися, робіть це за власним бажанням,

залишаючись у добрих стосунках з організацією.

Запитання:
1. Які з наведених порад найважливіші для молодих менеджерів, що ба*

жають швидкого підвищення? Найменш важливі?
2. Чи буде ваша відповідь різною для різних галузей (промисловість,

торгівля, сільське господарство, державні органи управління, по*
даткова служба? Поясніть.

3. Що ви можете додати до цих рекомендацій?

Ситуація №4.
 Менеджер чи підприємець?

Виробник парафінових свічок на запитання, чим він займається,
відповів: “Виробляю парафінові свічки”.

Запитання:
1. Чи є даний виробник менеджером?
2. Яку би ви дали відповідь на поставлене запитання?

Ситуація № 5.
Принципи діяльності Форда можна охарактеризувати його висло*

вом: “Будь*який покупець може отримати автомобіль будь*якого ко*
льору, якого побажає, доки автомобіль залишиться чорним”. Напро*
тязі довгих років фірма “Форд Моторз” продовжувала діяти по*
старому, втрачаючи кожного року гроші.

Запитання:
1. Як ви охарактеризуєте компанію “Форд” з точки зору її взаємодії із

зовнішнім середовищем?

440

 Діденко В.М. Менеджмент

Ситуація №6.
Пітер Друкер про керівництво

Якщо десь може статися прокол, то він неодмінно станеться, вважав
Пітер Друкер. На його думку, ефективним менеджером є той, хто ро*
зуміє, що само собою ніщо не налагодиться, той, хто передбачає можли*
вий зрив і залишає істотний запас міцності на такий випадок.

Запитання:
1. У чому суть афоризму П.Друкера?

ПРИЙНЯТТЯ УПРАВЛІНСЬКИХ РІШЕНЬ

Ситуація № 7.
В організації виникла, проблема яку необхідно вирішити. Керівник

при обговорені проблеми сказав: “Навіщо приймати рішення, якщо воно
не поліпшить існуючого стану справ”.

Запитання:
1. Чому так вирішив керівник? (поясніть).
2. Чи рішення керівника є правильним ? (поясніть).
3. У яких випадках бездіяльність ефективна, а коли, навпаки, неефек*

тивна? (обґрунтуйте відповідь).

Ситуація № 8.
Проблема продавця автомобілів

Місцевий торговець автомобілями визначав, який може бути обсяг
реалізації залежно від трьох стратегій: низькі ціни, більше реклами та
покращання послуг за різного стану середовища: середнього або динаміч*
ного росту ВНП. Його розрахунки наведено в табл.1.

Таблиця 1

441

Практикум

Запитання:
1. Визначте найкращу стратегію за критерієм Лапласа, якщо

ймовірність динамічного стану 0,8, а середнього * 0,2?

Ситуація № 9.
Метод прийняття рішень

Іван Андрієнко, керуючий місцевого магазину радіотоварів, замов*
ляв товари, довіряючи своїй власній інтуїції. До Івана Дмитровича заві*
тала племінниця, студентка бізнес*коледжу, дізналася, яким ненауковим
методом користується її дядько. Вона запропонувала йому математичну
формулу найбільш економічної кількості запасів (НЕКЗ) для визначен*
ня обсягів замовлення.

Дядько вивчив дані про реалізацію і визначив, що:
а) попит на приймачі * 750 шт. на рік;
б) витрати, пов’язані із замовленням, * 20 грн;
в) ціна одного приймача * 100 грн;
г) податки, страхування та інші: 10 відсотків від обсягу реалізації.
Запитання:

1. Користуючись методом спроб та помилок, побудуйте таблицю, в
якій наводяться розміри замовлень та витрати на них залежно від
розміру партії, транспортних витрат та загальних витрат, якщо
Іван Андрієнко замовляє товар: 1, 2, 3, 4, 5, 10 або 20 разів на рік.

2. Визначте, скільки племінниця заощадила дядькові грошей, якщо
він скористається формулою НЕКЗ, а не методом спроб та поми*
лок, замовляючи п’ять раз на рік.

Ситуація № 10.
 Прийняття рішення

Глорія Андрущак має намір розпочати продаж підручників з фінан
сового менеджменту. Вона має намір завоювати значну частину ринку,
незважаючи на гостру конкуренцію. Щоб досягнути найкращих, ре*
зультатів, Глорія має чітко сформулювати стратегію залежно від можли*
вих дій конкурентів. Згідно з її дослідженнями можливі шість варіантів
стратегії: перші три * це її можливі дії, останні три – дії конкурентів.
Після роздумів Глорія розробила матрицю можливих обсягів реалізації
(у тис.) залежно від співвідношення стратегій:

442

 Діденко В.М. Менеджмент

Запитання:
1. Чи можна визначити сідлову точку? Знайдіть найкращу стратегію.

Визначте цінність такої інформації.
2. Що робитимуть конкуренти, якщо в них буде така сама інфор*

мація?

Ситуація № 11.
Великий виробник алкогольних напоїв має намір випустити на

ринок безалкогольний напій “для дорослих”.
Запитання:
1. Які фактори зовнішнього середовища могли вплинути на прий*

няття такого рішення? (відповідь обґрунтуйте).

Ситуація № 12.
 Нова піцерія

Підприємець має намір відкрити нову піцерію по сусідству з Вашим
студентським містечком.

Запитання:
1. Які фактори вплинули на прийняття рішення? (відповідь об*

ґрунтуйте).
Ситуація № 13.

Прийом на роботу
Менеджер, який відає кадрами у великому універсальному магазині,

визначив, що швидше візьме на роботу продавця без середньої освіти,
зате з чарівною усмішкою на устах, а ніж доктора філософії з розсудли*
вим виразом обличчя.

Запитання:
1. Чи правильно вирішив менеджер?
2. Які фактори вплинули на прийняття такого рішення?
3. Яка технологія прийняття рішення: інтуїтивна чи раціональна?

443

Практикум

ПЛАНУВАННЯ В ОРГАНІЗАЦІЇ

Ситуація № 14.
Пастка для мишей

Фірма “Марк” вирішила сконструювати та виготовити нову пастку
для мишей. Нова пастка відрізнялася від попередніх, вона могла заціка*
вити людей своїм виглядом. Нова пастка продавалася за 2,5 грн, пара
звичайних пасток за 1,5 грн. Ціна була вища від середньої. Незважаючи
на помітки поліпшення ефективності, ніхто не виявив до неї інтересу,
вона осіла на полицях. Захід провалився.

Запитання:
1. Що мала б спланувати фірма до того, як почати виробництво?
2. Чому “Марк” не змогла продавати пастки?
3. Чи можна досягнути успіху з новими мишоловками взагалі?

Ситуація № 15.
Фірма “Мелвані”

 Мелвані, виходець з Індії, був здивований тим, що в Америці одяг з
натурального шовку, такого популярного у нього на батьківщині, мо*
жуть дозволити собі лише багаті.

Правильно оцінивши ситуацію на ринку синтетики (стаючи все кра*
щою за якістю, перестала бути недорогою), своєчасно зрозумівши, що
90*ті роки стануть роками все ширшого втягнення американських жінок
у господарську діяльність, а також знаючи їх пристрасть до одягу з нату*
рального волокна, він створив підприємство з випуску одного виробу*
сорочки класичного стилю для жінок за 22 долари. Фірма мала успіх, у
поточний момент організація пропонує покупцям масу моделей соро*
чок, спідниць, светрів і суконь. Його скромна крамниця в Нижньому
Манхетені перетворилася на підприємство з оборотом 40 млн. доларів за
1988*1997 роки.

Запитання:
1. На які потреби і на яких споживачів була зорієнтована місія

компанії “Мелвані” в момент її створення?
2. Сформулюйте місію фірми.
3. Чи відбулась зміна місії фірми “Мелвані” в поточний момент?
4. Яка стратегія забезпечила успіх компанії з початку її існування?
5. Чи змінилась стратегія фірми сьогодні?

444

 Діденко В.М. Менеджмент

Ситуація № 16.
Визначте, які можливості і небезпеки на сьогоднішній день відкри*

ваються, на Вашу думку, у компаній: “Макдональдс”, “IBM”, нафтохім*
ічного концерну.

Запитання:
1. Які стратегії Ви б визначили для кожної із перерахованих органі*

зацій? (Обґрунтуйте відповідь).

Ситуація № 17.
Успіх корпорації “Проктер енд Гембл” нерідко приписують її вмінню

бути хорошим слухачем. Запитання:
1. Як співставити це твердження із стратегією фірми?

Ситуація № 18.
Вибір стратегії

Стало відомо, що ряд японських виробників звукової апаратури зу*
стрілися з проблемою сповільнення збуту і ростом конкуренції.

Запитання:
1. На основі матриці Томпсона і Стрікланда порекомендуйте, в яких

стратегічних напрямках можуть рухатися фірми.

Ситуація № 19.
 Методи роботи Генрі Форда

Приблизно за 12 років Форд перетворив невеличку фірму у велику
галузь, яка змінила американське суспільство. Він випускав автомобіль,
який продавався всього за 290 $, і платив своїм робітникам *5 $ у тиждень
(найвища платня на той час). У 1921 році Форд контролював 56% ринку
легкових автомобілів і майже весь світовий ринок.

Загальні принципи Форда можна узагальнити у вислові:
“Будь*який покупець може отримати автомобіль будь*якого коль*

ору, якого побажає, поки автомобіль буде найдешевшим і залишиться
чорним” .

Запитання:
1. Яку місію визначив Форд для своєї фірми?
2. Які цілі були у Генрі Форда?
3. Які стратегії у компанії “Форд Моторз”?
4. Як Ви охарактеризуєте компанію “Форд Моторз” з точки зору її

взаємодії із зовнішнім середовищем?

445

Практикум

Ситуація № 20.
Стратегія комп’ютерних фірм

Основними покупцями комп’ютерної техніки в Україні є великі
державні та комерційні структури. Тому всі комп’ютерні фірми орієнту*
ють свій бізнес на цих споживачів. За великі замовлення на комп’ютер*
ну техніку йде жорстка конкурента боротьба. Переваги таких замовлень
зрозумілі, однак існує і небезпека, що затримаються платежі, і це викличе
інші серйозні проблеми.

Запитання:
1. Які переваги великих замовлень?
2. Які зовнішні факти впливають на діяльність комп’ютерних фірм?
3. Яка стратегія комп’ютерної фірми?
4. Які проблеми можуть виникнути внаслідок затримання платежів?
5. Які небезпеки та можливості комп’ютерних фірм?

Ситуація № 21.
Домашній комп’ютер

На заході ринок “домашніх” комп’ютерів склався давно і постійно
зростає. З появою CD*ROM комп’ютер зайняв таке ж місце як теле*
візор. Обсяги продажів комп’ютерів майже не відрізняються від обсягів
продажу телевізорів (1994 рік * 8 млн. $). Сергій Жуковський має, намір
відкрити свою справу по випуску “домашніх” комп’ютерів в Україні,
оскільки в країні він майже відсутній.

Запитання:
1. Яка повинна бути місія в організації Сергія Жуковського?
2. Яка повинна бути стратегія?
3. Чи правильне рішення прийняв Сергій?
4. З якими можливостями та небезпеками бізнесу, пов’язаного з “до*

машніми” комп’ютерами, зустрінеться організація Сергія?
5. Чому ринок “домашніх” комп’ютерів в Україні не створений?
6. Чому попит на “домашній” комп’ютер близький до нуля?

Ситуація № 22.
Сформулюйте місії для фірм:
а) що виробляють:
* косметичні товари;
* шини;
* фотоапарати;
б) що займаються:
* готельним бізнесом.

446

 Діденко В.М. Менеджмент

Ситуація № 23.
Ви вирішили відкрити сітку ресторанів для:
а) вищого класу;
б) середнього класу;
в) студентів.
Запитання:
1. Де буде їх місце розташування?
2. Який рівень цін Ви встановите?
3. Яку місію і стратегію Ви визначите для своїх ресторанів?
4. Відповіді поясніть.

Ситуація № 24.
Ви зібралися поснідати у кафе швидкого обслуговування, яке пра*

цює по ліцензії великої фірми.
Використайте до даної ситуації поняття: “організація”, “зовнішнє

середовище”, “товар”, “ринок”, “історія фірми” та поясніть їх на запро*
понованому Вам прикладі.

ОРГАНІЗАЦІЯ ЯК ФУНКЦІЯ УПРАВЛІННЯ

Ситуація № 25.
Новий напрямок

Компанія спеціалізується на виготовленні іграшок та ігор. На*
прикінці 80*х років набули поширення ігри для дорослих, і фірма вир*
ішила відгукнутися на попит ринку. З цією метою президент фірми ви*
рішив замінити діючу структуру новою. Стара структура зображена на
рис. 1.

 Рис. 1. Організаційна структура управління підприємством.

447

Практикум

Згідно з планом реорганізації передбачалося три підрозділи: іграш*
ки для хлопчиків, іграшки для дівчаток та ігри для дорослих.

Запитання:
1. Визначте тип старої організаційної структури управління (ОСУ).
2. Намалюйте нову ОСУ. Визначте її тип.
3. У чому переваги нової організаційної структури у порівнянні із

старою організаційною структурою?

Ситуація № 26.
Проблема автономії

Одна із найгостріших проблем організації – автономія – скільки не*
залежності, самоврядування та свободи має дозволяти начальник підлег*
лому.

Запитання:
1. Який рівень автономії потрібний чиновникові? Професорові?

Підприємцю?
2. Чи буде вдалий чиновник мати успіх у приватному бізнесі? Підприє*

мець в університеті? Чому?

Ситуація № 27.
Нові можливості – нові структури

Бюрократичні структури ґрунтуються на правилах, що дуже рідко
беруть до уваги людей. Вони підпорядковують інтереси особистості
інтересам організації. Крім того недоліки бюрократичних структур
посилюються через великі зміни у середовищі, і тому більшість фірм
відмовляється від механічно*бюрократичних на користь гнучких орган*
ізацій структур.

Запитання:
1. Чому більшість організацій рухаються до гнучкіших організацій*

них систем?
2. Які Ви можете визначити причини, що змушують підприємства

відмовитися від старих ОСУ?

Ситуація № 28.
Помилки фірми

Фірма “Автокам” створилась як холдингова компанія на основі до*
говорів між вкладниками. Вона працює на ринку ідей, інтелектуальної
власності та автомобілів.

448

 Діденко В.М. Менеджмент

Одним із вкладників фірми є Іванівська область, її майновим вкла*
дом був Шуйський автозавод, у завершенні будівництва якого “Авто*
кам” узяв значну участь, вклавши кошти засновників.

“Автокам” працював з шуянами за договором. Однак шуяни визна*
чили, що свою продукцію вони можуть продавати значно дорожче, і
регіон вийшов з проекту. Були проведені відповідні взаєморозрахунки.

Після перших успіхів завод став сповільнювати темпи розвитку ви*
робництва.

Запитання:
1. Чи змінилася місія фірми “Автокам” після виходу з проекту Івані*

вської області?
2. За яких умов такий вихід партнера був би неможливий?
3. Розумно чи нерозумно вдіяв партнер?
4. Поясніть дану ситуацію з точки зору етики бізнесу.

Ситуація № 29.
Корпорацію “Макдональдс” визначають як корпорацію із вузь*

кою спеціалізацією. Обґрунтуйте об’єктивність даного твердження. За*
питання:

1. Які можливості та проблеми це дає корпорації?

Ситуація № 30.
Надпис Гаррі Трумена

Колишній президент США Гаррі Трумен на своєму робочому столі
мав надпис: “Більше відповідальність звалювати немає на кого”.

Запитання:
1. Як Ви розумієте даний надпис?

Ситуація № 31.
Проектування роботи

Невелика страхова компанія включає чотири відділи: страхова пол*
ітика, страхові внески, страхові виплати, оформлення кредитів.

Працівники виконують високоспеціалізовані завдання. Вони пост*
ійно скаржаться на те, що робота стомлює їх, вона монотонна і незначна.
Єдине, що приваблює їх, – це специфічна атмосфера роботи у невеликій
організації.

Запитання:
1. Чому в організації висока плинність кадрів і працівники дуже

часто відсутні на робочому місці?

449

Практикум

2. Яка модель проектування роботи використана?
3. Чому в організації великі витрати на задоволення потреб персоналу?
4. Як необхідно перепроектувати роботу в організації? Обґрунтуйте

свою відповідь.

Ситуація № 32.
Необхідно здійснити проектування робіт таких об’єктів:
1) невелика торговельна фірма по продажу споживчих товарів, що

має підвальне приміщення (40 м2.кв.) і на певній відстані від нього три
торгівельних кіоски у різних районах міста;

2) туристичне бюро (відпочинок в країні і за кордоном), розміщене в
однокімнатній квартирі (20 м2.кв.);

3) бензозаправка з автомайстернею у новій частині міста (площа 60
м2.кв.) на відстані від автомагістралі 100 м;

4) посередницька зовнішньоекономічна фірма, що має автономне
приміщення (200 м2.кв.) у зручному районі міста;

5) товариство з обмеженою відповідальністю по розробці комп’ю*
терних програм у галузі високих технологій з дуже вузькою спеціаліза*
цією.

Запитання:
1. Визначити, які функції повинно виконувати кожне підприємство.

Функції конкретизувати через приклади по змісту діяльності.
2. На основі визначених функцій спроектувати відповідні роботи і

визначити тип їх взаємозв’язків. Проектування включає аналіз
роботи: зміст, вимоги, контекст. При необхідності розгляньте па*
раметри роботи: масштаб, складність, відносини.

3. Які методи проектування роботи Ви використали?

Ситуація № 33.
Організаційні зміни

Із життєвого досвіду наведіть приклади організаційних змін, за яки*
ми Вам особисто доводилось спостерігати чи безпосередньо брати
участь. Для цього використайте табл.3.

450

 Діденко В.М. Менеджмент

Таблиця 3
Організація зміни

451

Практикум

МОТИВАЦІЯ

Ситуація № 34.
Гроші та мотивація

Чи є гроші мотиватором? Хтось скаже так, інші вважають, що це
залежить від ситуації. Є такі, хто вважають, що кожне підвищення заробіт*
ної плати можна поділити на дві частини: перша пов’язана з підвищенням
життєвого рівня і не має мотиваційного потенціалу, а друга є винагоро*
дою за майстерність, тобто має значний мотиваційний потенціал.

Запитання:
1. Наскільки, на Вашу думку, важливі гроші як мотиватор?
2. Що, окрім грошей, може примусити людей наполегливо пра*

цювати?
3. Якщо гроші – один з найкращих мотиваторів, то як же їх найкра*

ще застосовувати?

Ситуація № 35.
Вирішення проблеми

У фірми “Алекс” абсентизм досяг найвищого рівня між січнем і чер*
внем 200^ року. Середній робітник запізнювався на роботу на 15 хвилин
тричі на тиждень. Настав час щось робити. Вирішення проблеми було
покладено на начальника відділу кадрів. Він запропонував керівниц*
тву заохочувальну програму. Згідно з нею кожний працівник, який при*
ходитиме вчасно протягом липня, може одержати премію в 50 грн. Усь*
ого таких премій три, результати будуть відомі 4*го серпня. Протягом
п’яти днів з моменту оголошення про винагороду рівень запізнень
знизився до найнижчого за всю історію фірми рівня. Крім того, протя*
гом шести місяців, коли компанія продовжувала систему заохочення,
рівень запізнень був нижчим, ніж завжди. У березні 200^ року компа*
нія відмовилася від програми, і одразу рівень абсентизму став дуже ви*
соким, але повернувся до свого найнижчого рівня у квітні, коли премія
була знову запроваджена.

Запитання:
1. Чи вдалося керівництву змінити поведінку працівників?
2. Чому знову повернувся абсентизм?

452

 Діденко В.М. Менеджмент

3. Чому рівень абсентизму був такий низький, коли була запровадже*
на премія?

4. Чи не є гроші тимчасовим мотиватором?

Ситуація № 36.
Основні мотивації

453

Практикум

Ситуація № 37.
Визначте на основі ієрархії Маслоу, на задоволення яких потреб роз*

раховані такі товари:
а) кондиціонери;
б) автоматичний міжміський телефонний зв’язок;
в) страхування;
г) косметичні товари.

Ситуація № 38.
Корпорація “Дюпон”

Корпорація “Дюпон” зі штаб*квартирою в м. Уілмінгтон, штат
Делавер, почала у 1961 p. випускати дороге взуття із “корфама” (має
необхідні якості шкіряної сировини: міцність, проникливість, елас*
тичність, довговічність, нескладність догляду).

У 1964 p. покупці придбали 1 млн. пар взуття із “корфама”;
у 1965 p. – 5 млн пар;
у 1966 р. – 15 млн пар,
У 1967 p. збут взуття почав падати і так вже не піднявся до попередніх

рівнів.
Запитання:
1. Що сталося? Чи досягла корпорація успіху, якщо б почала випуск

“дешевого” взуття із “корфама”? Якщо так, то чому?
2. Які потреби намагалась задовольнити корпорація?
3. Що спонукало покупців купляти товар?

Ситуація № 39.
Чого прагнуть люди?

Американські мільйонери надавали фінансову допомогу експедиції
адмірала Берда (1888*1957) в Антарктиду, сподіваючись, що льодові вер*
шини будуть названі їхніми іменами. Віктор Гюго вимагав переймену*
вати Париж на його честь.

А сам Шекспір прагнув долучити до свого імені, що стало легендар*
ним, фамільний герб.

Запитання:
1. Чого прагнули ці люди?
2. Які потреби існували у цих людей?
3. Яка мотиваційна теорія краще пояснює їхні потреби?
4. Яким чином таких людей можна зацікавити (мотивувати) для ефек*

тивного виконання завдання?

454

 Діденко В.М. Менеджмент

Ситуація № 40.
Зусилля і результат

Бідний неосвідчений продавець крамнички вивчав книги з юрисп*
руденції. Його звали Лінкольн.

1. Що спонукало бідного хлопця вивчати книги з юриспруденції?
2. Поясніть дії Лінкольна за допомогою теорії “сподівань” В.Врума.

Ситуація № 41.
Мотивування робітників м’ясокомбінату

Коли три роки тому Михайло Федорюк став директором і основним
співвласником приватизованого підприємства м’ясокомбінат, воно зна*
ходилось у хорошому фінансовому стані. Однак Михайло Михайлович
помітив, що робітники не приділяють достатньої уваги рівню виконання
своєї роботи.

Вони робили значні помилки: плутали упаковку і наклейки для різних
видів продукції, додавали у вхідну продукцію не ті добавки, погано
перемішували склад ковбас і сардельок. Тобто, люди на протязі восьми
годин робили тільки те, що їм було сказано. Керівництво підприємства
вирішило ввести в управління систему участі робітників у прийнятті
рішень.

Михайло Федорюк вважав, що успіх його бізнесу повинен визнача*
тися наступним:

1. Люди хочуть бути значними. І якщо це не реалізується, то успіху
організація не досягне.

2. Люди виконують роботу на тому рівні, який відповідає їх очіку*
ванням. Якщо говорити людям, чого від них очікуєш, то можна
впливати на рівень виконання ними роботи і таким чином моти*
вувати їх.

3. Очікування робітників визначаються цілями, які вони перед со*
бою ставлять, і системою винагород.

4. Будь*які дії керівництва значною мірою впливають на формуван*
ня у робітників очікувань.

5. Будь*який робітник може навчитися виконувати багато нових зав*
дань у межах своєї роботи.

6. На підприємстві повинна бути створена нова система оплати: “роз*
поділена участь в результатах роботи м’ясокомбінату”.

Запитання:
 1.Яким чином і в якому ступені мотиваційна політика Федорюка

задовольняє потреби із ієрархії Маслоу?

455

Практикум

 2. При пошуку шляхів мотивації які теорії мотивації використало
керівництво?

 3.Поясніть успіх політики використання мотиваційної теорії споді*
вань.

 4.Чи бажали би Ви працювати на даному підприємстві? Обґрунтуйте
відповідь.

 5.Чи концентрував М.М.Федорюк увагу на факторах “здоров’я” чи
мотиваційних факторах Герцберга у своїй програмі мотивації?

 6.Охарактеризуйте існуючу систему винагород.
 7 . Чи можливий успіх аналогічної мотиваційної програми на підприє*

мствах інших галузей, в тому числі галузей нематеріального вироб*
ництва?

УПРАВЛІНСЬКИЙ КОНТРОЛЬ

Ситуація № 42.
Ваші друзі мають намір відкрити дискотеку. Вони розуміють, що

однією із запорук успіху є контроль. Запитання:
1. Які варіанти контролю Ви порекомендували б використовувати їм

у практиці діяльності їх нового підприємства?

Ситуація № 43.
У цеху є конвеєрна дільниця. Операції, що виконуються на конвеєрі,

нескладні, але пригнічують працівників своїм одноманіттям і монотонні*
стю. Це є однією з причин постійної плинності кадрів, яку Ви вирішили
зменшити шляхом впровадження ряду цікавих організаційно*технічних
заходів через двох майстрів дільниці. Через деякий час аналіз показав, що
плинність кадрів не зменшилась. У чому ж причина?

ЛІДЕРСТВО

Ситуація № 44.
Закон в німецькій армії

 У німецькій армії ображеному солдатові не дозволялося відразу по*
давати скаргу на кривдника або критично висловлюватися на його адре*
су. Спочатку він мав “виспатися” на своєму невдоволенні і охолонути.
Якщо солдат подавав скаргу негайно, його карали. Запитання:

456

 Діденко В.М. Менеджмент

1. Для чого існував такий закон в німецькій армії?
2. Які наслідки такого закону?
3. Чи доцільно впровадити даний закон менеджерам у своїх організа*

ціях до службовців*скандалістів, до викривачів чужих помилок?

Ситуація № 45.
На стінах кабінету короля Георга V (1865*1936 рр.) у Букінгемсь*

кому палаці є надпис: “Навчи мене не складати і не приймати дешеву
похвалу”.

Запитання:
1. У чому суть даного надпису?

Ситуація № 46.
Вибір стилю

Страхова компанія має намір підвищити ефективність управління.
З цією метою було оцінено управлінців за допомогою управлінської
сітки: Дмитро Марцей був оцінений як менеджер * 7.7; Кароліна Фран*
чук дістала оцінку 1.9; Ігор Поштаренко * 9.9. Дмитро і Кароліна не
підтримують думку що стиль 9.9 є найкращим і вважають, що концепція
9.9. все одно, що птах у синьому небі.

Запитання:
1. Чи є користь від концепції 9.9?
2. Що відповісти Дмитру і Кароліні?
3. Чи потрібно захищати стиль 9.9?

Ситуація № 47.
Генрі Форд – великий керівник?

Генрі Форд був схильний до самотності; своєвільний, завжди насто*
ював на своєму шляху, зневажав теорії і вважав своїх працівників “по*
мічниками”. Якщо помічник насмілився перечити Форду чи самостійно
приймати рішення, він переважно залишався без роботи. На фірмі “Форд
Моторз” тільки одна людина приймала рішення.

“Людина не повинна ходити взад і вперед” * говорив Форд. Навпаки,
на кожного керівника були покладені певні обов’язки і надана свобода
робити все, що необхідно для виконання поставлених завдань.

 Запитання:
1. Чи правильний вислів, що Генрі Форд – великий керівник? Якщо

так, то чому?

457

Практикум

2. Який стиль керівництва використовував Г.Форд?
3. Генрі Форд – якого типу керівник?
4. Чому такий стиль керівництва приніс Г.Форду успіх?

Ситуація № 48.
Індивідуально поділіть посади з точки зору всієї влади, яку вони

повинні мати у своїх організаціях. Поставте “1” перед тією посадою, яка
повинна мати найбільше влади у вказаній організації і “15” * перед тією
посадою, яка повинна мати найменше влади у даній організації. Не за*
будьте поставити від “2” до “14” у всіх інших випадках:

* медсестра у лікарні;
* ректор в університеті;
* генеральний директор у великій організації;
* технік по медприладах у кардіологічному центрі;
* спеціаліст відділу кадрів металургійної компанії;
* професор в університеті;
* оператор ПЗОМ у відомій фірмі;
* бухгалтер у поліклініці;
* регіональний менеджер по продажу у великій торговельній фірмі;
* дослідник у компанії високих технологій;
* міліціонер на посту;
* морський прапорщик на авіаносці;
* ремісник, що працює вдома;
* секретар генерального директора у відомій нафтогазовій компанії;
* депутат Верховної Ради.

Ситуація № 49.
Ви, керівник заводу, що виробляє продукцію в галузі електроніки.

Керівництво постійно веде пошук шляхів підвищення ефективності ви*
робництва. Недавно на заводі встановлене нове обладнання, введена більш
спрощена система роботи. Однак бажане підвищення ефективності не
спостерігається, а навпаки знижується, зменшується якість, росте
плинність кадрів.

Запитання:
1. В чому причини таких негативних наслідків?
2. Яких заходів Ви будете вживати?
3. Для аналізу ситуації використайте модель ситуаційного лідерства

Врума*Яго.

458

 Діденко В.М. Менеджмент

Ситуація № 50.
Жорстокий керівник

Існує багато програм, щоб допомагати керівникові управляти свої*
ми людьми якомога ефективніше. Іноді стиль менеджера призводить до
проблем. Найпоширенішим стилем, який породжує проблеми, є жор*
стокий, силовий. За допомогою запитань можна з’ясувати, свій стиль
управління.

1. Чи не намагаєтесь Ви на когось тиснути, коли розмовляєте з інши*
ми у своїй організації?

2. Чи потрібний Вам повний контроль?
3. Чи багато Ви робите зауважень під час наради?
4. Чи потрібні Вам дискусії?
5. Чи любите Ви здобувати символи влади та статусу?
6. Чи бояться люди обговорювати з Вами проблеми?
7. Чи швидко Ви відповідаєте на атаку?
8. Чи згідні Ви надати людям ті самі привілеї, які маєте самі?
9. Чи вважають Вас людиною холодною, що тримає дистанцію?
10. Коли Ви почуваєте себе більш компетентним, ніж ваш бос або

підлеглі, чи даєте їм знати про це?
Більше ніж сім “так” свідчать про жорстоку особистість.
Запитання:
1. Крім цих запитань, які б запитання Ви ще запропонували, щоб

виявити жорстоку особистість?
2. Які програми можна запропонувати, щоб зменшити жорсткість ке*

рівників?

КОМУНІКАЦІЇ В СИСТЕМІ УПРАВЛІННЯ ОРГАНІЗАЦІЄЮ

Ситуація № 51.
Керівники не люблять слухати

Андрій Сидоренко, молодий менеджер, вибраний на посаду гене*
рального директора фірми “Сіріус”. В останній час справи у фірми
погіршились: зизилась продуктивність праці робітників, вони неуважні,
повільно реагують на вказівки. Крім того Андрій незадоволений, що
підлеглі постійно звертаються до нього за порадою (так було при попе*
редньому керівнику), і це, на думку Сидоренка, його відволікає при
прийнятті важливих рішень.

459

Практикум

Запитання:
1. У чому причини проблем фірми “Сіріус”.
2. Як ви оцінюєте політику “відчинених дверей”.
3. Як краще користуватися такою політикою, у яких організаціях?
4. Наскільки поширено серед менеджерів не слухати своїх робіт*

ників?
5. Запропонуйте свої засоби поліпшення ситуації у фірмі?

Ситуація № 52.
Історія знала лише двох людей, заробітна плата яких сягала мільйона

доларів на рік. Це – Уолтер Крайслер (автомобільний промисловець) і
Чарльз Шваб (1862*1939) сталевий магнат, воєнний промисловець).

Шваб зізнався, що серед тих, хто з ним працював, було багато чудо*
вих знавців металургії, і відзначив, що отримував таку високу платню за
вміння сходитися з людьми.

Запитання:
 1. Чому “вміння сходитися з людьми” так високо ціниться?
 2. За допомогою яких, на вашу думку, способів Ч.Шваб досягнув

результатів?
 3. Що краще діє на людину – “атмосфера схвалення” чи “критики”?

Ситуація № 53.
Слова Конфуція

“Не дорікайте сусідові, що на його даху лежить сніг, коли ваш влас*
ний поріг не чищено”. Це слова Конфуція.

Запитання:
1. У чому суть слів Конфуція?
2. У яких випадках менеджер повинен використовувати ці слова?

Ситуація № 54.
Ціна усмішки

Дейл Карнегі говорив, що усмішка – відпочинок для стомлених,
світло для зневірених, сонячний промінь для засмучених і найкращий
засіб від неприємностей. Однак її не можна купити, випросити, позичи*
ти або вкрасти.

Ніхто не є таким багатий, щоб обійтися без неї, і нікого не збідню*
ють, а тільки збагачують її наслідки, її ціна – нуль, але вона багато чого
варта.

460

 Діденко В.М. Менеджмент

Запитання:
1. Яка ціна усмішки?
2. Місце усмішки серед засобів підвищення ефективності

комунікації.

Ситуація № 55.
Вас призначили керівником відстаючого цеху. Ви вивчили ситуацію,

яка там склалася, і вирішили зібрати актив цеху. Вам потрібно підготува*
тись до виступу перед ним.

Як Ви побудуєте свій виступ?

461

Тестові завдання

ТЕСТОВІ ЗАВДАННЯ

Поняття та сутність менеджменту
 1. Виживання, продуктивність, здатність до практичної реалізації,

здатність до саморозвитку, ефективність – це:
a) функції менеджменту;
b) критерії успіху організації;
c) методи прийняття рішень;
d) внутрішні фактори в організації.

2. Функції менеджменту – це:
a) організація, мотивація, контроль, планування;
b) виникнення потреб, пошук шляхів усунення, визначення напрям*

ку дії, здійснення дії, здійснення дії за отримання винагороди, усу*
нення потреб;

c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий вибір,
оцінка результатів та зворотний зв’язок;

d) правильної відповіді немає.

3. Менеджмент – це:
a) наука;
b) мистецтво;
c) процес управління;
d) усі відповіді правильні.

4. Конкуренти, споживачі, постачальники – це фактори:
a) зовнішнього середовища непрямого впливу;
b) внутрішнього середовища;
c) зовнішнього середовища прямого впливу;
d) правильної відповіді немає.

5. Критерії успіху організації – це:
 a) продуктивність, збитковість, ефективність;
 b) виживання, продуктивність, здатність до практичної реалізації,

здатність до саморозвитку, ефективність;
 c) організація, мотивація, управління, контроль;
 d) ефективність, поділ праці, збутова політика.

462

 Діденко В.М. Менеджмент

6. Внутрішні фактори в організації – це:
a) люди, структура, технології, цілі, завдання;
b) фактори прямого і непрямого впливу;
c) цілі, структура, споживачі, конкуренти, люди;
d) структура, політичні, економічні, технологічні фактори.

7. Менеджмент – це:
a) вид діяльності;
b) процес організації, мотивації, планування і контролю;
c) процес управління;
d) всі відповіді правильні.

8. Організація – це:
 a) відкрита система;
 b) сукупність двох і більше людей, які працюють разом для досягнен*

ня спільних цілей;
 c) група людей, діяльність яких свідомо координується для досягнен*

ня спільної мети;
 d) всі відповіді правильні.

9. Політичні, економічні, соціальні F це фактори:
a) зовнішнього середовища непрямого впливу;
b) внутрішнього середовища;
c) зовнішнього середовища прямого впливу;
d) правильної відповіді немає.

10. Оптимальне поєднання централізації та децентралізації – це:
a) принцип менеджменту;
b) функція менеджменту;
c) елемент процесу мотивації;
d) правильної відповіді немає.

11. Рівні управління – це:
a) горизонтальний поділ праці, вертикальний поділ праці;
b) управлінський, керівний, низовий;
c) технічний, адміністративний, управління вищої ланки;
d) технічний, управлінський, інституційний.

463

Тестові завдання

12. Ролі керівника, за Мінцбергом – це:
a) інформаційні, моральні, фізичні;
b) інформаційні, прийняття рішень, розумові;
c) інформаційні, прийняття рішень, міжособистісні;
d) інформаційні, міжособистісні, моральні.

13. Ліквідатор порушень – це:
a) керівник, який відповідає за коригуючі дії в організації;
b) роль керівника, яка пов’язана із прийняттям рішень;
c) одна із управлінських ролей за Мінцбергом;
d) всі відповіді правильні.

14. Роль розповсюджувача інформації відноситься до:
a) міжособових ролей керівника;
b) інформаційних ролей керівника;
c) ролей, які пов’язані із прийняттям рішень;
d) всі відповіді правільні.

15. До рис і якостей керівника, який досягає успіху, відносяться:
a) психологічні, інтелектуальні, професійні, соціальні;
b) манія величі, виконання передусім знайомої та приємної роботи;
c) вміння брати на себе відповідальність, невіра у своїх підлеглих;
d) правильної відповіді немає.

16. Розподіл праці на одному рівні з метою більш кращого виконання завF
дання – це визначення:

a) горизонтального поділу праці;
b) вертикального поділу праці;
c) вертикального і горизонтального поділу праці;
d) всі відповіді правильні.

17. Яке із вищенаведених визначень найкраще характеризує термін “управF
ління”?

a) видача розпоряджень, директив, рішень відносно того, що необхід*
но зробити;

b) налагодження співробітництва як між робітниками, так і між кері*
вниками і робітниками;

c) забезпечення всім необхідним для досягнення поставлених цілей;
d) всі відповіді правильні.

464

 Діденко В.М. Менеджмент

18. Менеджер – це:
 a) член організації, який здійснює управлінську діяльність і вирі*

шує управлінські задачі;
 b) неформальний лідер організації;
 c) людина, яка виконує накази керівників низової ланки органі*

зації;
 d) всі відповіді правильні.

19. Яке із наведених визначень найкраще відображає сутність діяльності
“менеджера”?

a) особа, яка обіймає якусь постійну посаду і в його підлеглості знахо*
диться та чи інша кількість виконавців;

b) особа, яка, як правило, не займає ніякої постійної посади, у нього
немає підлеглих;

c) особа, яка займається підприємницькою діяльністю, спрямова*
ною на одержання прибутку, бере на себе ризик і несе при цьому
відповідальність власним капіталом;

d) особа, яка володіє капіталом, що знаходиться в обороті, приносить
прибуток, ділова людина, в підпорядкованості якої немає підлег*
лих, вона не займає ніякої постійної посади в організації, але є во*
лодарем її акцій і може бути членом її правління.

20. Яке із вищенаведених визначень найкраще відображає сутність діяльF
ності “бізнесмена” ?

a) особа, яка, як правило, не займає ніякої постійної посади, у нього
немає підлеглих;

b) особа, яка займається підприємницькою діяльністю, спрямова*
ною на одержання прибутку, бере на себе ризик і несе при цьому
відповідальність власним капіталом;

c) особа, яка, володіє капіталом, що знаходиться в обороті, прино*
сить прибуток, ділова людина, в підлеглості якої немає підлеглих,
вона не займає ніякої постійної посади в організації, але є володарем
її акцій і може бути членом її правління;

d) всі відповіді правильні.

21. До 14 принципів управління не відносяться:
a) дисципліна, норми і розрахунки, поділ праці;
b) скалярний ланцюг, єдиновладдя, корпоративний дух;

465

Тестові завдання

c) підпорядкування особистих інтересів загальним, централізація;
d) винагорода персоналу, дисципліна, порядок, поділ праці.

22. 14 принципів управління розробив:
a) Гілбрет Ф.;
b) Файоль А.;
c) Мескон М.;
d) Мінцберг Г.

23. Г.Гант, Ф.Гілбрет, Л.Гілбрет, Ф.Тейлор – це представники школи:
a) наукового управління;
b) науки управління;
c) школи людських відносин;
d) адміністративної школи.

24. Історичних періодів розвитку теорії і практики управління було:
a) 4;
b) 6;
c) 3;
d) 5.

25. Виберіть правильне ранжування шкіл менеджменту:
a) школа науки управління, школа наукового управління; школа по*

ведінки та школа людських відносин. адміністративна школа уп*
равління, кількісна теорія менеджменту;

b) адміністративна школа управління, школа людських відносин,
школа наукового управління: школа поведінки та школа науки
управління;

c) школа наукового управління; адміністративна школа управління;
школа поведінки, школа людських відносин; школа науки управл*
іння;

d) школа поведінки, школа наукового управління; школа науки уп*
равління, адміністративна школа управління, школа людських
відносин.

26. До сучасних теорій менеджменту відносяться:
a) теорія “Z”, школа наукового управління, ситуаційна теорія, теорія

адаптації, теорія науки управління;
b) теорія глобальної стратегії, теорія адаптації, теорія мотивації;

466

 Діденко В.М. Менеджмент

c) школа соціальних систем науки управління, процесна теорія, тео*
рія “Z”, теорія “7*S”;

d) теорія “Z”, теорія “7*S”, школа соціальних систем науки управлін*
ня, ситуаційна теорія.

27. Управлінських революцій було:
a) 3;
b) 4;
c) 6;
d) 5.

28. Е.Мейо був:
a) професором школи бізнесу Гарвардського університету;
b) учасником Хоторнського експерименту;
c) представником школи людських стосунків;
d) всі відповіді правильні.

29. Вчені, які займалися переважно питаннями вивчення фізичної роботи у виF
робничих процесах і досліджували можливість збільшення виробництва продукції за
рахунок зменшення зусиль, затрачених на їх виробництво, – це:

a) Френк і Ліліан Гілбрети;
b) Ф.Тейлор, Е.Мейо;
c) М.Мескон, Р.Лайкерт;
d) правильної відповіді немає.

30. Яке із наведених визначень найкраще характеризує “Систему”?
 a) взаємопов ‘язаний набір елементів, що функціонують як єдине ціле;
 b) організаційні одиниці (або підсистеми) часто можуть діяти успіш*

ніше, працюючи разом, ніж тоді, коли працюють окремо;
 c) закономірний процес, який веде до системного занепаду;
 d) правильної відповіді немає.

31. Кого називають “батьком наукового управління”?
a) Гілбрета Ф.;
b) Файоля А.;
c) Мескона М.;
d) Тейлора Ф.

467

Тестові завдання

ПРИЙНЯТТЯ УПРАВЛІНСЬКИХ РІШЕНЬ

1. Невизначеність у прийнятті рішень – це:
 a) такі рішення, результати яких не є визначеними, але відома

ймовірність кожного результату;
 b) коли неможливо оцінити ймовірність потенційних результатів; ха*

рактерно для рішень, які приймаються у обставинах, що швидко
змінюються;

 c) рішення, що приймаються в умовах, коли керівник точно знає ре*
зультат кожного із альтернативних варіантів;

 d) правильної відповіді немає.

2. Діагноз проблеми формування обмежень і критеріїв для прийняття рішень,
виявлення альтернатив, оцінка альтернатив, кінцевий вибір, оцінка результатів
та зворотний зв’язок. Це етапи процесу:

a) організації;
b) мотивації;
c) планування;
d) лідирування.

3. Теорія ігор відноситься до:
a) методів прийняття управлінських рішень;
b) моделей прийняття управлінських рішень;
c) імітаційного моделювання;
d) принципів прийняття управлінських рішень.

 4. Теорія черг відноситься до:
a) методів прийняття управлінських рішень;
b) лідирування;
c) моделей прийняття управлінських рішень;
d) мотивації.

5. Прогнозування відноситься до:
a) лідирування;
b) моделей прийняття управлінських рішень;
c) мотивації;
d) методів прийняття управлінських рішень.

468

 Діденко В.М. Менеджмент

6. Етапи раціональної технології прийняття рішень – це:
 a) організація, мотивація, контроль, планування;
 b) виникнення потреб, пошук шляхів усунення, визначення напрям*

ку дії, здійснення дії, здійснення дії з отримання винагороди, усу*
нення потреб;

 c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернативоцінка альтернатив, кінцевий вибір,
оцінка результатів та зворотний зв’язок;

 d) правильної відповіді немає.

7. Інтуїтивні рішення – це:
 a) вибір, який зроблений на основі “відчуття” того, що він правильний;
 b) вибір, який обумовлений знаннями та накопиченим досвідом;
 c) вибір, який обґрунтовується за допомогою об’єктивного аналітич*

ного процесу, що не залежить від минулого;
 d) правильної відповіді немає.

8. Рішення, які ґрунтуються на судженнях, – це:
 a) вибір, який зроблений на основі “відчуття” того, що він правильний;
 b) вибір, який обумовлений знаннями та накопиченим досвідом;
 c) вибір, який обґрунтовується за допомогою об’єктивного аналітич*

ного процесу, що не залежить від минулого;
 d) правильної відповіді немає.

9. Ухвалення рішень – це:
a) основа діяльності організації;
b) вибір однієї із кількох можливих альтернатив;
c) найголовніший оціночний критерій керівних здібностей;
d) всі відповіді правильні.

10. Умови, коли можливість кожного із варіантів, що завдає потенційних
збитків, пов’язана із певною ймовірністю – це визначення рішень, які приймаF
ються в умовах:,

a) ризику;
b) визначеності;
c) невизначеності
d) всі відповіді правільні.

469

Тестові завдання

ПЛАНУВАННЯ В ОРГАНІЗАЦІЇ

1. Рівні стратегії F це:
a) корпоративна, лінійна, функціональна, ділова;
b) концентрованого зростання, інтегрованого зростання;
c) активна і пасивна;
d) правільної відповіді немає.

2. Еталонні стратегії F це:
 a) найбільш розповсюджені, перевірені практикою та широко висвіт*

лені у літературі стратегії;
 b) формулювання місії та цілей організації;
 c)чинники стратегічного планування;
 d) правільної відповіді немає.

3. Сила, слабкість, можливості і загрози F це елементи:
a) стратегії Портера;
b) матриці SWOT;
c) матриці BCG;
d) правільної відповіді немає.

4. Корпоративна, лінійна, функціональна, ділова стратегії F це:
a) елементи мотивації;
b) рівні стратегії;
c) стратегії Портера;
d) правільної відповіді немає.

5. М.Портер – це:
 a) представник Гарвардської школи бізнесу;
 b) вчений, який класифікував стратегії бізнесу у вигляді трьох основ*

них груп: лідерство за цінами, диференціація і фокусування;
 c) обґрунтував характерні риси загальних конкурентних стратегій;
 d) всі відповіді правильні.

6. Яке із наведених визначень найкраще відображає сутність терміна “стра#
тегія”:

 a) детальний всеохоплюючий комплексний план, що розробляється
на перспективу і повинен сприяти досягненню місії організації та
цілей, що її конкретизують;

470

 Діденко В.М. Менеджмент

 b) розробляється та формулюється вищим керівництвом, але її реалі*
зація передбачає участь всіх рівнів управління;

 c) інформаційне забезпечення для її затвердження створюють вироб*
ники продукції чи працівники, що виконують роботи чи надають
послуги,

d) всі відповіді правильні.

7. У якій із нижченаведених стратегій використовується терміни “зірки”,
“дійні корови”, “собаки”, “знаки запитання”?

 a) матриця BCG;
 b) SWOT* аналіз;
 c) стратегії Портера;
 d) модель життєвого циклу продукції.

8. У якій із нижченаведених стратегій використовується терміни “сила”,
“слабкість”, “можливості”, “загрози”?

 a) матриця BCG:
 b) SWOT* аналіз;
 c) стратегії Портера;
 d) модель життєвого циклу продукції

9. У якій із нижченаведених стратегій використовується терміни “лідерство
за цінами”, “диференціація” і “фокусування”?

 a) матриця BCG;
 b) SWOT* аналіз;
 c) стратегії Портера;
 d) модель життєвого циклу продукції.

МОТИВАЦІЯ

1. Етапи процесу мотивації – це:
 a) організація, мотивація, контроль, планування;
 b) виникнення потреб, пошук шляхів усунення, визначення напрям*

ку дії, здійснення дії, здійснення дії за отримання винагороди, усу*
нення потреб;

 c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінювання альтернатив, кінце*
вий вибір, оцінка результатів та зворотний зв’язок;

 d) правильної відповіді немає.

471

Тестові завдання

2. Виникнення потреб, пошук шляхів усунення, визначення напрямку дії,
здійснення дії, здійснення дії за отримання винагороди, усунення потреб. Це
етапи процесу:

a) організації;
b) мотивації;
c) планування;
d) лідирування.

3. До нефінансових компенсацій відносяться:
 a) базова заробітна плата, премії, дивіденди по акціях;
 b) участь у прийнятті рішень, самостійність у роботі, різноманітність

діяльності;
 c) візитки, назва посади, особистий секретар, престижні офісні меблі;
 d) програми соціального захисту, оплата неробочого часу.

4. Вчений Ф.Герцберг виділив потреби у:
 a) владі, успіху, приналежності;
 b) гігієнічні та мотиваційні;
c) існуванні, росту та зв’язку;
d) правильої відповіді немає.

5. “Результативна праця веде до задоволення”. Це висновки вчених:
a) Врума та Йєттона;
b) Портера та Лоулера;
c) Врума та Адамса;
d) правильної відповіді немає.

6. Потреби у приналежності, владі та успіху належать до теорій:
a) ЕRG Альдерфера;
b) Мак*Клеланда;
c) с) Мак*Грегора;
d) Портера*Лоулера.

7. Представники змістовних теорій мотивації – це:
a) Маслоу А., Мак*Клеланд,К. Альдерфер, Герцберг Ф.;
b) К. Альдельфер, Мак*Клеланд, Мак*Грегор, Врум;
c) Адамс, Портер*Лоулер, Врум;
d) Йєттон, Портер та Лоулер, Врум та Адамс.

472

 Діденко В.М. Менеджмент

8. Представники процесних теорій мотивації – це:
a) Йєттон, Портер та Лоулер, Врум, Адамс;
b) Маслоу А., Мак*Клеланд,К. Альдерфер, Герцберг Ф.;
c) К. Альдерфер, Мак*Клеланд, Мак*Грегор, Врум;
d) Адамс, Портер*Лоулер, Врум.

 9. До внутрішніх винагород відносяться:
 a) базова заробітна плата, премії, дивіденди по акціях;
 b) участь у прийнятті рішень, самостійність у роботі, різноманітність

діяльності;
 c) візитки, назва посади, особистий секретар, престижні офісні меблі;
 d) програми соціального захисту, оплата неробочого часу.

10. До зовнішніх винагород відносяться:
 a) базова заробітна плата, премії, дивіденди по акціях;
 b) участь у прийнятті рішень, самостійність у роботі, різноманітність

діяльності;
 c) візитки, назва посади, особистий секретар, престижні офісні меблі;
 d) програми соціального захисту, оплата неробочого часу.

УПРАВЛІНСЬКИЙ КОНТРОЛЬ

1. Вкажіть правильний варіант відповіді: «Функція контролю дозволяє меF
неджменту організації вирішувати такі завдання”:

 a) забезпечення досягнення поставлених перед організацією цілей;
 b) оцінка результатів підприємницької діяльності організації в ціло*

му і її структурних підрозділів зокрема;
 c) запобігання виникненню і накопиченню помилок при виконанні

роботи;
 d) правильно все вищеназване;

2. Який контроль здійснюється для оцінювання правильності виконання роF
боти підлеглими і узгодження розміру винагороди з результатами робоF
ти?

a) попередній;
b) підсумковий;
c) поточний;
d) функціональний.

473

Тестові завдання

3. Який контроль визначає міру придатності вхідних ресурсів організації для
виготовлення продукту такої якості, яка б відповідала запитам споживачів
і забезпечувала збут продукту на вибраному сегменті ринку?

a) попередній;
b) лінійний;
c) поточний;
d) функціональний.

4. Масштаб відхилень має забезпечувати:
 a) своєчасну фіксацію будь*якого відхилення від заданої траєкторії;
 b) своєчасну фіксацію такого відхилення від заданої траєкторії, яке,

якщо його не ліквідувати, зашкодить досягненню наміченого.
 c) фіксацію істотних відхилень від запланованих стандартів протягом

встановленого періоду часу;
 d) правільної відповіді немає.

5. Система контролю – це:
 a) сукупність суб’єкта та засобів контролю, що дають можливість ви*

міряти стан об’єкта контролю;
 b) сукупність суб’єкта, об’єкта та засобів контролю, що взаємодіють

як єдине ціле у процесі встановлення бажаних результатів вико*
нання, вимірювання стану об’єкта контролю, аналізу та оцінки да*
них вимірювання, розробки заходів коригуючого впливу;

 c) сукупність контролюючих дій, що дають змогу своєчасно розроб*
ляти коригуючі заходи при виявленні відхилень від бажаного стану
організації;

 d) всі відповіді правильні.

6. Фінансовий контроль не включає:
a) оцінку ефективності використання фірмою своїх ресурсів;
b) оцінку рівня прибутковості та рентабельності окремих видів діяль*

ності та в цілому по фірмі;
c) оцінку платоспроможності фірми та її фінансової стійкості;
d) оцінку конкурентних переваг фірми.

7. Вкажіть правильне визначення:
a) контролінг – це система управління процесом досягнення кінце*

вої мети підприємства та результатів його діяльності через управл*
іння прибутком підприємства;

474

 Діденко В.М. Менеджмент

b) контролінг – це система управління фінансами підприємства;
c) контролінг – це система управління процесом реалізації стратегії

підприємства;
d) всі відповіді правильні.

 8. Зовнішній аудит – це:
 a) оцінка результатів фінансової діяльності підприємства, зроблена

аудиторами за спеціально укладеною угодою;
 b) фінансова оцінка, зроблена незалежними експертами, які не є пра*

цівниками організації;
 c) оцінка бухгалтерської звітності підприємства, зроблена праців*

никами спеціально створеної фінансової служби організації;
d) всі відповіді правильні.

 9. Основними ланками ланцюжка якості продукції є:
 a) відповідність технічним вимогам, якість конструкції, функціо*

нальна якість;
 b) якість вихідних ресурсів, якість виготовлення, якість експлуа*

тації;
 c) визначення потреб споживачів, дотримання технологічних вимог,

функціональна якість;
 d) правильної відповіді немає.

10. Елементами контролю якості є:
 a) розробка стандартів якості, що відповідають специфіці продукції і

вимогам того сегменту споживачів, для яких призначається про*
дукція;

 b) викладення їх у письмовій формі, в тому числі на комплектуючі та
напівфабрикати, що купуються поза межами фірми;

 c) розробка методик вимірювання стандартів якості і організація ви*
мірювання рівня якості за встановленими методиками;

 d) все вищезазначене.

 ЛІДЕРСТВО

1. Дослідження вчених Мічіганського університету відноситься до:
a) методів прийняття управлінських рішень;
b) лідирування;
c) моделей прийняття управлінських рішень;
d) мотивації.

475

Тема 4. Організація як функція управління

2. Модель “шляхFціль” Т.Мітчела та Р.Хауса відноситься до:
a) методів прийняття управлінських рішень,
b) лідирування,
c) моделей прийняття управлінських рішень,
d) мотивації.

3. Харизма – це:
 a) влада, яка побудована не на логіці, не на давній традиції, а на силі

особистих якостей чи здібностей керівника;
 b) функція мотивації;
 c) влада, яка ґрунтується на примусі;
 d) правільної відповіді немає.

4. Матриця, яка утворена перетином двох змінних лідерської поведінки і
має можливість окреслити зони п’яти основних лідерських стилів ,– це
визначення характеризує:

a) теорію життєвого циклу Херсі і Бланшара;
b) трактування стилів керування вченими університету штату Огайо;
c) управлінську сітку Блейка і Моутона;
d) правильної відповіді немає.

 5. Яке із вищенаведених визначень найкраще відображає сутність терміна
“керівництво”?

 a) як процес використання впади задля досягнення впливу на людей;
 b)можливість реально вплинути на поведінку інших людей;
 c) це будь*яка поведінка однієї людини чи групи осіб, що активно діє

на поведінку, відчуття, стосунки інших людей. Проте влада не єдина
основа;

 d)всі відповіді правильні.

6. Представники ситуаційного підходу до лідирування – це:
a) Фідлер, Мітчел, Хаус, Херсі, Бланшард, Йєттон, Врум;
b) Портер та Лоулер, Врум, Адамс, Портер*Лоулер;
c) Танненбаум*Шмідт, Лайкерт Р., Блейк, Моутон;
d) К. Альдерфер, Мак*Клеланд, Мак*Грегор, Врум.

 7. Яке із наведених визначень найкраще відображає сутність терміна “влада”?
 a) як процес використання впади задля досягнення впливу на людей;
 b) можливість реально вплинути на поведінку інших людей;

476

 Діденко В.М. Менеджмент

 c) це будь*яка поведінка однієї людини чи групи осіб, що активно діє
на поведінку, відчуття, стосунки інших людей. Проте влада не єдина
основа;

 d) всі відповіді правильні.

8. Виконавець вірить, що впливаючий має можливість покарати таким чиF
ном, що заважає задоволенню якоїсь вагомої потреби, або взагалі може зробиF
ти якісь неприємності. Це визначення найкраще характеризує:

a) владу, яка побудована на винагороді;
b) законну владу;
c) еталонну владу;
d) владу, яка ґрунтується на примусі.

9. Континуум стилів керування за Лайкертом включає:
a) п’ять основних стилів керівництва;
b) чотири системи для підбору стилю лідерства;
c) теорію життєвого циклу;
d) правильної відповіді немає.

 10. Яке із вищенаведених визначень найкраще відображає сутність терміна
“вплив”?

 a) як процес використання влади задля досягнення впливу на людей;
 b) можливість реально вплинути на поведінку інших людей;
 c) це будь*яка поведінка однієї людини чи групи осіб, що активно діє

на поведінку, відчуття, стосунки інших людей. Проте влада не єдина
основа;

 d) всі відповіді правильні.

 КОМУНІКАЦІЇ В СИСТЕМІ УПРАВЛІННЯ
ОРГАНІЗАЦІЄЮ

 1. Комунікації – це:
 a) вид діяльності, в процесі якого керівник отримує інформацію, не*

обхідну для прийняття управлінських рішень, та доводить прий*
няті рішення до підлеглих;

 b) обмін інформацією, на основі якої керівник отримує дані, необхідні
для прийняття рішень, і доводить їх до працівників організації;

 c) обмін інформацією, її змістом між двома чи декількома людьми;
 d) всі відповіді правильні.

477

Тестові завдання

 2. Повідомлення, відправник, канал зв’язку, отримувач – це елементи
функції:

a) лідирування;
b) мотивації;
c) комунікації;
d) планування.

3. Яке із запропонованих визначень найкраще характеризує декодування?
a) процес перетворення ідей у символи, зображення, рисунки, форми,

звуки, мову;
b) сукупність символів, власне інформація, що закодована за допомо*

гою символів і передається одержувачу;
c) процес, за допомогою якого приймач повідомлення переводить одер*

жані символи в конкретну інформацію і інтерпретує її значення;
d) сукупність реакції обмежувача повідомлення після ознайомлення

із його змістом.

4. Передавач, що генерує ідеї або збирає інформацію і передає її, – це:
a) відправник;
b) генератор;
c) приймач;
d) канал передачі;

5. Що таке комунікативні бар’єри?
a) це психологічні перешкоди на шляху поширення і прийняття інфор*

мації, які виникають з різних причин: упередженість, соціальні, пол*
ітичні, моральні професійні та інші відмінності між людьми і, зок*
рема, між джерелом інформації та її адресатом (одержувачем) т. ін.;

b) це процес перетворення ідей у символи, зображення, рисунки, фор*
ми, звуки, мову;

c) це сукупність символів, власне інформація, що закодована за до*
помогою символів і передається одержувачу;

d) сукупність реакції обмежувача повідомлення після ознайомлення
із його змістом.

6. Перекручення повідомлень в організаційних комунікаціях відбувається:
 a) ненавмисно, в силу труднощів у міжособистичних відносинах;
 b) внаслідок свідомою перекручення інформації, коли хто*небудь

(керівник) не згоден із повідомленням і змінює його у своїх інтересах;

478

 Діденко В.М. Менеджмент

 c) внаслідок фільтрації, передачі інформації з одного рівня на інший
тільки тих повідомлень, які його стосуються;

 d) всі відповіді правильні.

7. Якого елементу процесу комунікації не вистачає у зазначеному переліку?
a) все перераховано правильно;
b) повідомлення;
c) зазначені елементи не є елементами процесу комунікації;
d) правильної відповіді немає.

8. Вертикальними, горизонтальними та діагональними комунікаціями в органF
ізації можуть бути:

a) тільки формальні комунікації;
b) тільки неформальні комунікації;
c) і формальні, і неформальні комунікації;
d) правильної відповіді немає.

9. Яке із вищенаведених визначень найкраще відображає сутність терміна
“Зворотний зв’язок ”?

a) інформація, закодована певним чином за допомогою символів;
b) канал (засіб передачі інформації);
c) адресат, якому призначена інформація і яка певним чином інтерп*

ретує її;
d) елемент часто залишається поза увагою, а одностороннє спілкуван*

ня є, як правило, малоефективним, хоча загальновизнано, що будь*
яка система функціонує ефективно за умови існування налагод*
женого зворотного зв’язку.

10. Яке із вищенаведених визначень найкраще відображає сутність терміна
“повідомлення ”?

a) інформація, закодована певним чином за допомогою символів;
b) канал (засіб передачі інформації);
c) адресат, якому призначена інформація і яка певним чином інтерп*

ретує її;
d) елемент часто залишається поза увагою, а одностороннє спілкуван*

ня є, як правило, малоефективним, хоча загальновизнано, що будь*
яка система функціонує ефективно за умови існування налагод*
женого зворотного зв’язку.

479

Тестові завдання

ЕФЕКТИВНІСТЬ УПРАВЛІННЯ

1. Якщо компанія ставить перед собою завдання залучення додаткового
капіталу для реалізації цілей свого розвитку, то її головними стратегічними склаF
довими будуть:

a) виробничі робітники;
b) акціонери компанії;
c) управлінський персонал;
d) все вищеназване.

 2. Ефективність рекламної кампанії оцінюється за:
 a) процентом зростання ціни на продукцію, запропонованої до про*

дажу;
 b) процентом зростання кількості проданої продукції;
 c) збільшенням частки ринку, яку займає фірма;
 d) співвідношенням збільшення доходів від продажу продукції з вит*

ратами на рекламу.

 3. Витрати на управління охоплюють:
 a) витрати на оплату праці управлінського персоналу і службові відряд*

ження;
 b) витрати на оргтехніку та засоби комунікацій;
 c) витрати на підвищення кваліфікації управлінського персоналу;
 d) все вищеназване.

 4. До якісних показників ефективності роботи організації не слід відносити:
 a) підвищення рівня якості продукції та послуг;
 b) зростання частки ринку, яку займає організація;
 c) стабільність персоналу організації;
 d) поліпшення умов праці персоналу.

 5. Ефективність роботи операційного менеджера не може оцінюватися поF
казником:

 a) темпи зростання продуктивності праці;
 b) коефіцієнт плинності кадрів;
 c) темпи зростання обсягу реалізованої продукції;
 d) коефіцієнт ритмічності роботи.

480

 Діденко В.М. Менеджмент

 6. Підхід, що оцінює організаційну ефективність за критеріями, що здатні
забезпечити внутрішню єдність і гарантувати виживання організації у мінлиF
вому середовищі, — це:
 a)системний підхід;
 b) підхід на основі виділення стратегічних складових;
 c) цільовий підхід;
 d) вибірковий підхід.

7. Показник, що характеризує відношення кількості прийнятих рішень при
виконанні даної функції на вищих рівнях управління до загальної кількості
прийнятих рішень при виконанні даної функції на всіх рівнях управління, – це:
 a) коефіцієнт раціональності структури управління;
 b) рівень раціональності структури прийняття рішень;
 c) ступінь централізації управлінських функцій;
 d) показник співвідношення лінійного і функціонального персоналу.

8. Ефективність, яка відображає економічність способів перетворенF
ня ресурсів у процесі виробничої діяльності підприємства, – це:
a) стратегічна ефективність;
d) цільова ефективність;
c) оперативна ефективність;
d) ринкова ефективність.

9. Для вимірювання витрат на управління на окремих об’єктах управління
можна вибрати такі показники:

a) абсолютну і відносну величину адміністративно*управлінських
витрат (на випуск продукції, кількість виробничих одиниць, вели*
чину виробничих фондів, прибуток);

b) чисельний склад структурних підрозділів; технічна озброєність апа*
рату управління;

c) продуктивність праці на підприємстві, об’єднанні (цей показник
обов’язково необхідно розглядати у динаміці);

d) всі відповіді правильні.

10. Необхідні витрати матеріального виробництва, які є частиною вартості
виготовленої продукції, а праця працівників оплачується з тієї ж вартості, у
створенні якої вони беруть участь, F це визначення характеризує:
a) поточну вартість вигод від зроблених капіталовкладень;
b) витрати праці в управлінні;
c) економічну ефективність менеджменту;
d) правильної відповіді немає.

481

Контрольні роботи

КОМПЛЕКСНІ КОНТРОЛЬНІ РОБОТИ

Варіант 1.

1. Дайте відповідь на питання.

1.1.Прокоментуйте різні типи ОСУ.
1.2.Основні види управлінського контролю та їх характеристика.

2.Виберіть єдину правильну відповідь.
 2.1.Критерії успіху організації – це:
 a) продуктивність, збитковість, ефективність;
 b) виживання, продуктивність, здатність до практичної реалізації,

здатність до саморозвитку, ефективність;
 c) організація, мотивація, управління, контроль;
 d) ефективність, поділ праці, збутова політика.

 2.2.Етапи раціональної технології прийняття рішень – це:
 a) організація, мотивація, контроль, планування;
 b) виникнення потреб, пошук шляхів усунення, визначення напрям*

ку дії, здійснення дії, здійснення дії за отримання винагороди, усу*
нення потреб;

 c) діагноз проблеми, формування обмежень і критеріїв для прийнят*
тя рішень, виявлення альтернатив, оцінка альтернатив, кінцевий
вибір, оцінка результатів та зворотний зв’язок;

 d) правильної відповіді немає.

2.3.Еталонні стратегії – це:
a) найбільш розповсюджені, перевірені практикою та широко висвіт*

лені у літературі стратегії;
b) формулювання місії та цілей організації;
c) чинники стратегічного планування;
d) правильної відповіді немає.

482

 Діденко В.М. Менеджмент

2.4.Г.Гант, Ф.Гілбрет, Л.Гілбрет, Ф.Тейлор – це представники школи:
a) наукового управління;
b) науки управління;
c) школи людських відносин;
d) адміністративної школи.

Варіант 2.
1.Дайте відповідь на питання.
1.1.Охарактеризуйте передумови виникнення науки управління.
1.2.Дайте характеристику організаційним змінам та методам подолан*

ня опору.

2. Виберіть єдину правильну відповідь.
2.1.Організація – це:
a) відкрита система;
b) сукупність двох і більше людей, які працюють разом для досягнен*

ня спільних цілей;
c) група людей, діяльність яких свідомо координується для досягнен*

ня спільної мети;
d) всі відповіді правільні.

2.2. Прогнозування відноситься до:
a) методів прийняття управлінських рішень;
b) лідирування;
c) моделей прийняття управлінських рішень;
d) мотивації.

2.3. Виживання, продуктивність, здатність до практичної реалізації, здатність
до саморозвитку, ефективність – це:
a) функції менеджменту;
b) критерії успіху організації;
c) методи прийняття рішень;
d) внутрішні фактори в організації.

2.4. Етапи процесу контролю – це:
a) організація, мотивація, контроль, планування;
b) виникнення потреб, пошук шляхів усунення, визначення напрям*

ку дії, здійснення дії, здійснення дії за отримання винагороди,
усунення потреб;

483

Контрольні роботи

c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий
вибір, оцінка результатів та зворотний зв’язок;

d) визначення бажаного результату, вимірювання фактичного резуль*
тату виконання, оцінка результатів виконання, коригуючі дії.

Варіант 3.
1.Дайте відповідь на питання.
1.1. Дайте характеристику понять: організація, мета її діяльності і кри*

терії успіху, зовнішнє і внутрішнє середовище організації.
1.2. Проаналізуйте матрицю SWOT.

2. Виберіть єдину правильну відповідь.
 2.1. Ролі керівника за Мінцбергом – це:
a) інформаційні, моральні, фізичні;
b) інформаційні, прийняття рішень, розумові;
c) інформаційні, прийняття рішень, міжособистісні;
d) інформаційні, міжособистісні, моральні.

2.2. Теорія ігор відноситься до:
a) методів прийняття управлінських рішень;
b) моделей прийняття управлінських рішень;
c) імітаційного моделювання;
d) принципів прийняття управлінських рішень.

2.3. Етапи процесу мотивації – це:
a) організація, мотивація, контроль, планування;
b) виникнення потреб, пошук шляхів усунення, визначення напрям*

ку дії, здійснення дії, здійснення дії за отримання винагороди,
усунення потреб;

c) діагноз проблеми, формування обмежень і критеріїв для прийнят*
тя рішень, виявлення альтернатив, оцінка альтернатив, кінцевий
вибір, оцінка результатів та зворотний зв’язок;

d) правильної відповіді немає.

2.4. Теорія черг відноситься до:
a) методів прийняття управлінських рішень;
b) лідирування;
c) моделей прийняття управлінських рішень;
d) мотивації.

484

 Діденко В.М. Менеджмент

Варіант 4.
1. Дайте відповідь на запитання.
1.1. Дайте характеристику різних шкіл менеджменту.
1.2. Поясніть, що таке винагорода як елемент мотивації та які є види

винагород.

2. Виберіть єдину правильну відповідь.
2.1. Внутрішні фактори в організації – це:
a) люди, структура, технології, цілі, завдання;
b) фактори прямого і непрямого впливу;
c) цілі, структура, споживачі, конкуренти, люди;
d) структура, політичні, економічні, технологічні фактори.

2.2.Виникнення потреб, пошук шляхів усунення, визначення напрямку дії,
здійснення дії, здійснення дії за отримання винагороди, усунення потреб. Це
етапи процесу:
a) організації;
 b) мотивації;
 c) планування;
 d) лідирування.

2.3. Функції менеджменту – це:
a) організація, мотивація, контроль, планування;
b) виникнення потреб, пошук шляхів усунення, визначення напрям*

ку дії, здійснення дії, здійснення дії за отримання винагороди,
усунення потреб;

c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий вибір,
оцінка результатів та зворотний зв’язок;

d) правильної відповіді немає.

2.4. Теорія ЕRG Альдерфера відноситься до:
a) методів прийняття управлінських рішень;
b) лідирування;
c) моделей прийняття управлінських рішень;
d) мотивації.

485

Контрольні роботи

Варіант 5.
1. Дайте відповідь на питання.
1.1.Розкрийте сучасні напрямки розвитку науки управління.
1.2. Вкажіть, що таке мотивація та дайте характеристику моделі проце*

су мотивації.

2. Виберіть єдину правильнуну відповідь.
2.1. Рівні управління – це:
a) горизонтальний поділ праці, вертикальний поділ праці;
b) управлінський, керівний, низовий;
c) технічний, адміністративний, управління вищої ланки;
d) технічний, управлінський, інституційний.

2.2. Потреби у приналежності, владі та успіху належать до теорій:
a) теорії ЕRG Альдерфера?
b) Мак*Клеланда;
c) Мак*Грегора;
d) Портера*Лоулера.

2.3. Визначення бажаного результату, вимірювання фактичного результату виF
конання, оцінка результатів виконання, коригуючі дії – це етапи процесу:
a) організації;
b) мотивації;
c) контролю;
d) планування.

2.4. Управлінських революцій було:
a) 3;
b) 4;
c) 6;
d) 5.

Варіант 6.
 1. Дайте відповідь на питання.

1.1.У чому полягає інтуїтивна та раціональна технології прийняття
рішень, а також людський та організаційний фактори у процесі
прийняття рішень.

1.2.Розкрийте сутність змістовного підходу до мотивації і теорії, які
входять до нього.

486

 Діденко В.М. Менеджмент

2. Виберіть єдину правільну відповідь.
2.1. Виберіть правильне ранжування шкіл менеджменту:
a) школа науки управління, школа наукового управління; школа по*

ведінки та школа людських відносин, адміністративна школа уп*
равління, кількісна теорія менеджменту;

b) адміністративна школа управління, школа людських відносин,
школа наукового управління; школа поведінки та школа науки
управління;

c) школа наукового управління; адміністративна школа управління; шко*
ла поведінки, школа людських відносин; школа науки управління;

d) школа поведінки, школа наукового управління; школа науки уп*
равління, адміністративна школа управління, школа людських
відносин.

2.2. “Результативна праця веде до задоволення”. Це висновки вчених:
a) Врума та Йєттона;
b) Портера та Лоулера;
c) Врума та Адамса;
d) правильної відповіді немає.

2.3.Модель “шляхFціль” Т.Мітчела та Р.Хауса відноситься до:
a) методів прийняття управлінських рішень;
b) лідирування;
c) моделей прийняття управлінських рішень;
d) мотивації.

2.4. Діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий вибір, оцінка
результатів та зворотний зв’язок. Це етапи процесу:
 a) організації;
 b) мотивації;
 c) планування;
d) лідирування.

Варіант 7.
1.Дайте відповідь на питання.
1.1.Розкрийте суть, значення, елементи та рівні стратегії.
1.2.Поясніть, що таке рішення, які є види рішень та етапи раціональ*

ної технології прийняття рішень.

487

Контрольні роботи

2.Виберіть єдину правильну відповідь.
2. 1.Управлінських революцій було:
a) 3;
b) 4;
c) 6;
d) 5.

2.2. Представники змістовних теорій мотивації – це:
a) Маслоу А., Мак*Клеланд, К. Альдерфер, Герцберг Ф.;
b) К. Адельфер, Мак*Клеланд, Мак*Грегор, Врум;
c) Адамс, Портер*Лоулер, Врум;
d) Йєттон, Портер та Лоулер, Врум та Адамс.

2.3.Механізм перевірки дотримання та виконання нормативно встановлеF
них завдань, планів та рішень – це визначення:
a) мотивації;
b) контролю;
c) організації;
d) планування.

2.4. Моделі проектування роботи – це:
a) побудова роботи, розширення роботи, ротація, збагачення роботи;
b) планування, організація, мотивація, контроль;
c) поділ праці та спеціалізація, централізація та децентралізація;
d) правильної відповіді немає.

Варіант 8.
1. Дайте відповідь на питання.

1.1.Розкрийте сутність процесного підходу до мотивації та теорії, які
до нього відносяться.

1.2.Дайте характеристику поняття контролю та етапів процесу конт*
ролю.

2. Виберіть єдину правильну відповідь.
2. 1. Історичних періодів розвитку теорії і практики управління було:
a) 4;
b) 6;
c) 3;
d) 5.

488

 Діденко В.М. Менеджмент

2.2. Модель “шлях – ціль” Т.Мітчела та Р.Хауса відноситься до:
a) методів прийняття управлінських рішень;
b) лідирування;
c) моделей прийняття управлінських рішень;
d) мотивації.

2.3. Поділ праці та спеціалізація, централізація та децентралізація, департаF
ментизація та кооперація, масштаб керованості та контролю, координація
– це:
a) моделі проектування роботи;
b) елементи проектування організації;
c) рівні управління;
d) правильної відповіді немає.

2.4. Інтуїтивні рішення – це:
a) вибір, який зроблений на основі “відчуття” того, що він правиіль*

ний;
b) вибір, який обумовлений знаннями та накопиченим досвідом;
c) вибір, який обґрунтовується за допомогою об’єктивного аналітич*

ного процесу, що не залежить від минулого;
d) правільної відповіді немає.

Варіант 9.
1. Дайте відповідь на питання.
1.1. Проаналізуйте ролі менеджера в організації та його здібності.
1.2. Дайте характеристику ситуаційним теоріям лідерства.

2. Виберіть єдину правільну відповідь.
2. 1. До сучасних теорій менеджменту відносяться:

 a) теорія “Z”, школа наукового управління, ситуаційна теорія, теорія
адаптації, теорія науки управління;

 b) теорія глобальної стратегії, теорія адаптації, теорія мотивації;
 c) школа соціальних систем науки управління, процесна теорія, тео*

рія “Z”, теорія “7*S”;
 d) теорія “Z”, теорія “7*S”, школа соціальних систем науки управлі*

ння, ситуаційна теорія.

2.2.Етапи управління організаційними змінами – це:
 a) організація, мотивація, контроль, планування;

489

Контрольні роботи

 b) виникнення потреб, пошук шляхів усунення, визначення напрям*
ку дії, здійснення дії, здійснення дії за отримання винагороди,
усунення потреб;

 c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий вибір,
оцінка результатів та зворотний зв’язок;

 d)необхідність і примус, посередництво і переорієнтація уваги, діаг*
ностика і усвідомлення, пошуки нового рішення і зобов’язаня по
його виконанню, експеримент і виявлення, підкріплення і згода.

2.3. Переміщення працівника з однієї роботи на іншу – це визначення:
a) моделі збагачення роботи;
b) ротації;
c) побудови роботи;
d) розширення роботи.

2.4.Ситуація, набір обставин, при яких виникає зіткнення протилежних
сторін, сил чи поглядів – це визначення:
a) стресу;
b) конфлікту;
c) контролю;
d) влади.

Варіант 10.
1. Дайте відповідь на питання.

1.1. Обґрунтуйте необхідність поділу праці в організації та необхідність
управління.

1.2. Дайте оцінку процесним теоріям лідерства.

2. Виберіть єдину правильну відповідь.
2. 1. 14 принципів управління розробив:
a) Гілбрет Ф.;
b) Файоль А.;
c) Мескон М.;
d) Мінцберг.

2.2. Представники процесних теорій мотивації – це:
a) Йєттон, Портер та Лоулер, Врум, Адамс;
b) Маслоу А., Мак*Клеланд, Альдерфер К., Герцберг Ф.;

490

 Діденко В.М. Менеджмент

c) Альдерфер, Мак*Клеланд, Мак*Грегор, Врум;
d) Адамс, Портер*Лоулер, Врум.

2.3. До нефінансових компенсацій відносяться:
 a) базова заробітна плата, премії, дивіденди по акціях;
 b)участь у прийнятті рішень, самостійність у роботі, різноманітність

діяльності;
 c) візитки, назва посади, особистий секретар, престижні офісні меблі;
 d) програми соціального захисту, оплата неробочого часу.

2.4. Причини опору змінам – це:
a) організаційний розвиток, покращання поділу праці;
b) невизначеність, відчуття втрат, переконання, що зміни нічого доб*

рого не принесуть;
c) планування, мотивація, прийняття рішень;
d) правильної відповіді немає.

Варіант 11.
І. Дайте відповідь на питання.
1.1. Дайте оцінку методам прийняття управлінських рішень.
1.2. Проаналізуйте стратегії Портера.

2. Виберіть єдину правильну відповідь.
2.1. До 14 принципів управління не відносяться:
a) дисципліна, норми і розрахунки, поділ праці;
b) скалярний ланцюг, єдиновладдя, корпоративний дух;
c) підпорядкування особистих інтересів загальним, централізація;
d) винагорода персоналу, дисципліна, порядок, поділ праці.

2.2. Причини опору змінам – це:
 a) організаційний розвиток, покращання поділу праці;
 b) невизначеність, відчуття втрат, переконання, що зміни нічого доб*

рого не принесуть;
 c) планування, мотивація, прийняття рішень;
 d) правильної відповіді немає.

2.3. Представники ситуаційного підходу до лідирування – це:
a) Фідлер, Мітчел, Хаус, Херсі, Бланшард, Йєттон, Врум;

491

Контрольні роботи

b) Портер та Лоулер, Врум, Адамс, Портер*Лоулер;
c) Танненбаум*Шмідт, Лайкерт Р., Блейк, Моутон;
d) Альдерфер, Мак*Клеланд, Мак*Грегор, Врум.

 2.4. Система управління процесом досягнення кінцевої мети підприємства
та результатів його діяльності – це визначення:
a) контролю;
b) аудиту;
c) контролінгу;
d) правільної відповіді немає.

Варіант 12.
1. Дайте відповідь на питання.
1.1. Охарактеризуйте модель бюрократичної організації М.Вебера.
1.2. Опишіть концепцію управління за цілями.

2. Виберіть єдину правильну відповідь.
2. 1. Невизначеність у прийнятті рішень – це:

 a) такі рішення, результати яких не є визначеними, але відома
ймовірність кожного результату;

 b) коли неможливо оцінити ймовірність потенційних результатів; ха*
рактерно для рішень, які приймаються у обставинах, що швидко
змінюються;

 c) рішення, що приймаються в умовах, коли керівник точно знає
результат кожного із альтернативних варіантів;

 d) правильної відповіді немає.

2.2.Г.Гант, Ф.Гілбрет, Л.Гілбрет, Ф.Тейлор – це представники школи:
a) наукового управління;
b) науки управління;
c) школи людських відносин;
d) адміністративної школи.

2.3. До внутрішніх винагород відносяться:
a) базова заробітна плата, премії, дивіденди по акціях;
b) участь у прийнятті рішень, самостійність у роботі, різноманітність

діяльності;
c) візитки, назва посади, особистий секретар, престижні офісні меблі;
d) програми соціального захисту, оплата неробочого часу.

492

 Діденко В.М. Менеджмент

2.4. Основні причини опору змінам – це:
a) організаційний розвиток, покращання поділу праці;
b) невизначеність, відчуття втрат, переконання, що зміни нічого доб*

рого не принесуть;
c) планування, мотивація, прийняття рішень;
d) правільної відповіді немає.

Варіант 13.
1. Дайте відповідь на питання.
1.1. Опишіть фактори, які впливають на процес прийняття управлі*

нських рішень.
1.2. У чому полягає суть мети, місії та цілей організації.

2. Виберіть єдину правильну відповідь.
2. 1.Рішення, які ґрунтуються на судженнях, – це:

 a) вибір, який зроблений на основі “відчуття” того, що він правиіль*
ний;

 b) вибір, який обумовлений знаннями та накопиченим досвідом;
 c) вибір, який обґрунтовується за допомогою об’єктивного аналі*

тичного процесу, що не залежить від минулого;
 d) правильної відповіді немає.

2.2. Еталонні стратегії F це:
a) найбільш розповсюджені, перевірені практикою та широко висв*

ітлені у літературі стратегії;
b) формулювання місії та цілей організації;
c) чинники стратегічного планування;
d) правильної відповіді немає.

2.3. Дослідження вчених Мічіґанського університету відноситься до:
a) методів прийняття управлінських рішень;
b) лідирування;
c) моделей прийняття управлінських рішень;
d) мотивації.

2.4. Конкуренти, споживачі, постачальники – це фактори:
a) зовнішнього середовища непрямого впливу;
b) внутрішнього середовища;

493

Контрольні роботи

c) зовнішнього середовища прямого впливу;
d) правильної відповіді немає.

Варіант 14.
1. Дайте відповідь на питання.
1.1. Розкрийте суть, види та основні етапи процесу планування.
1.2. Проаналізуйте основні елементи прогнозування організації.

2. Виберіть єдину правильну відповідь.
2. 1. Невизначеність у прийнятті рішень – це:

a) такі рішення, результати яких не є визначеними, але відома
ймовірність кожного результату;

b) коли неможливо оцінити ймовірність потенційних результатів; ха*
рактерно для рішень, які приймаються у обставинах, що швидко
змінюються;

c) рішення, що приймаються в умовах, коли керівник точно знає ре*
зультат кожного із альтернативних варіантів;

d) правильної відповіді немає.

2.2. Рішення, які ґрунтуються на судженнях, – це:
a) вибір, який зроблений на основі “відчуття” того, що він правиль*

ний;
b) вибір, який обумовлений знаннями та накопиченим досвідом;
c) вибір, який обґрунтовується за допомогою об’єктивного аналітич*

ного процесу, що не залежить від минулого;
d) правильної відповіді немає.

2.3.Визначення бажаного результату, вимірювання фактичного результату
виконання, оцінка результатів виконання, коригуючі дії – це етапи процесу:
a) організації;
b) мотивації;
c) контролю;
d) планування.

2.4. Політичні, економічні, соціальні – це фактори:
a) зовнішнього середовища непрямого впливу;
b) внутрішнього середовища;
c) зовнішнього середовища прямого впливу;
d) правільної відповіді немає.

494

Діденко В.М. Менеджмент

Варіант 15.
1. Дайте відповідь на питання.
1.1. У чому полягає суть та характеристика повноваження, влади та

впливу.
1.2. Опишіть модель процесу контролю поведінки працівників.

2. Виберіть єдину правильну відповідь.
2. 1. До 14 принципів управління не відносяться:
a) дисципліна, норми і розрахунки, поділ праці;
b) скалярний ланцюг, єдиновладдя, корпоративний дух;
c) підпорядкування особистих інтересів загальним, централізація;
d) винагорода персоналу, дисципліна, порядок, поділ праці.

2.2. Рішення, які ґрунтуються на судженнях, – це:
a) вибір, який зроблений на основі “відчуття” того, що він правиль*

ний;
b) вибір, який обумовлений знаннями та накопиченим досвідом;
c) вибір, який обґрунтовується за допомогою об’єктивного аналітич*

ного процесу, що не залежить від минулого;
d) правильної відповіді немає.

2.3. До зовнішніх винагород відносяться:
a) базова заробітна плата, премії, дивіденди по акціях;
b) участь у прийнятті рішень, самостійність у роботі, різноманітність

діяльності;
c) візитки, назва посади, особистий секретар, престижні офісні меблі;
d) програми соціального захисту, оплата неробочого часу.

2.4.Менеджмент – це:
a) наука;
b) мистецтво;
c) процес управління;
d) всі відповіді правильні.

Варіант 16.
1. Дайте відповідь на питання.
1.1. Охарактеризуйте форми влади та впливу.
1.2. У чому полягає проектування робіт в організації?

495

Тема 4. Організація як функція управління

2. Виберіть єдину правільну відповідь.
2. 1.14 принципів управління розробив:
a) Гілбрет Ф.;
b) Файоль А.;
c) Мескон М.;
d) Мінцберг Г.

2.2.Прогнозування відноситься до:
a) методів прийняття управлінських рішень,
b) лідирування,
c) моделей прийняття управлінських рішень,
d) мотивації.

2.3. До представників процесних теорій мотивації відноситься:
a) Йєттон, Портер та Лоулер, Врум, Адамс;
b) Маслоу А., Мак*Клеланд, Альдерфер, Герцберг Ф.;
c) Альдерфер,Мак*Клеланд, Мак*Грегор, Врум;
d) Адамс, Портер*Лоулер, Врум.

2.4. Корпоративна, лінійна, функціональна, ділова стратегії F це:
a) елементи мотивації;
b) рівні стратегії;
c) стратегії Портера;
d) правильної відповіді немає.

Варіант 17.
І. Дайте відповідь на питання.
1.1. Розкрийте риси і якості керівника, який досягає успіху.
1.2. Проаналізуйте вибір стратегії бізнесу за Портером.

2. Виберіть єдину правильну відповідь.
2.1. Теорія ігор відноситься до:
a) методів прийняття управлінських рішень;
b) моделей прийняття управлінських рішень;
c) імітаційного моделювання;
d) принципів прийняття управлінських рішень.

496

 Діденко В.М. Менеджмент

2.2.Виникнення потреб, пошук шляхів усунення, визначення напрямку дії,
здійснення дії, здійснення дії за отримання винагороди, усунення потреб.
Це етапи процесу:
a) організації;
b) мотивації;
c) планування;
d) лідирування.

2.3. Менеджмент – це:
a) вид діяльності;
b) процес організації, мотивації, планування і контролю;
c) процес управління;
d) всі відповіді правільні.

2.4. Конкуренти, споживачі, постачальники – це фактори:
a) зовнішнього середовища непрямого впливу;
b) внутрішнього середовища;
c) зовнішнього середовища прямого впливу;
d) правильної відповіді немає.

Варіант 18.
1. Дайте відповідь на питання.
1.1.Опишіть основні характеристики ефективної системи контролю.
1.2. Розкрийте принципи організації А.Файоля.

2. Виберіть єдину правильну відповідь.
2. 1. До сучасних теорій менеджменту відносяться:

 a) теорія “Z”, школа наукового управління, ситуаційна теорія, теорія
адаптації, теорія науки управління;

 b) теорія глобальної стратегії, теорія адаптації, теорія мотивації;
 c) школа соціальних систем науки управління, процесна теорія, тео*

рія “Z”, теорія “7*S”;
 d) теорія “Z”, теорія “7*S”, школа соціальних систем науки управл*

іння, ситуаційна теорія.

2.2.Потреби у приналежності, владі та успіху належать до теорій:
a) ЕRG Альдерфера;
b) Мак*Клеланда;

497

Контрольні роботи

c) Мак*Грегора;
d) Портера*Лоулера.

2.3. Рівні стратегії – це:
a) корпоративна, лінійна, функціональна, ділова;
b) концентрованого зростання, інтегрованого зростання;
c) активна і пасивна;
d) правільної відповіді немає.

2.4. Вчений Ф.Герцберг виділив потреби у:
a) владі, успіху, приналежності;
b) гігієнічні та мотиваційні;
c) існуванні, росту та зв’язку;
d) правільної відповіді немає.

Варіант 19.
1. Дайте відповідь на питання.
1.1. Яке значення має зовнішнє та внутрішнє середовище організації.
1.2. Вкажіть переваги та недоліки різних типів ОСУ.

2. Виберіть єдину правільну відповідь.
2.1 .Історичних періодів розвитку теорії і практики управління було:
a) 4;
b) 6;
c) 3;
d) 5.

2.2. “Результативна праця веде до задоволення”. Це висновки вчених:
a) Врума та Йєттона;
b) Портера та Лоулера;
c) Врума та Адамса;
d) правильної відповіді немає.

2.3. Додавання до виконуваної індивідом роботи чи функцій задач, що дозF
воляють підвищити відповідальність виконавця за планування, організацію,
контроль і оцінку своєї власної роботи, – це визначення:
a) побудови роботи;
b) розширення роботи;
c) ротації;
d) збагачення роботи.

498

 Діденко В.М. Менеджмент

2.4.Передача завдань і повноважень особі, яка бере на себе відповідальність
за їх виконання, – це визначення:
a) влади;
b) впливу;
c) делегування;
d) повноважень.

Варіант 20.
1. Дайте відповідь на питання.
1.1. Проаналізуйте кількісні та якісні методи прогнозування.
1.2. Розгляньте класичну теорію організації.

2. Виберіть єдину правильну відповідь.
2.1. Управлінських революцій було:
a) 3;
b) 4;
c) 6;
d) 5.

2.2. Потреби в існуванні, рості і зв’язку виділяв вчений:
a) К. Альдерфер;
b) Мак*Клеланд;
c) Мак*Грегор;
d) Маслоу.

2.3. Діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий вибір, оцінка
результатів та зворотний зв’язок. Це етапи процесу:
a) організації;
b) мотивації;
c) планування;
d) лідирування.

2.4. Сила, слабкість, можливості і загрози – це елементи:
a) стратегії Портера;
b) матриці SWOT;
c) матриці BCG;
d) правильної відповіді немає.

499

Контрольні роботи

Варіант 21.
1. Дайте відповідь на питання.

1.1. Дайте характеристику організаційним змінам та методам подолан*
ня опору.
1.2. Розгляньте елементи проектування організації.

2. Виберіть єдину правильну відповідь.
2. 1.Виберіть правильне ранжування шкіл менеджменту:

a) школа науки управління, школа наукового управління; школа по*
ведінки та школа людських відносин. адміністративна школа уп*
равління, кількісна теорія менеджменту;

b) адміністративна школа управління, школа людських відносин,
школа наукового управління; школа поведінки та школа науки
управління;

c) школа наукового управління; адміністративна школа управління; шко*
ла поведінки, школа людських відносин; школа науки управління;

d) школа поведінки, школа наукового управління; школа науки уп*
равління, адміністративна школа управління, школа людських
відносин.

2.2. Етапи раціональної технології прийняття рішень – це:
a) організація, мотивація, контроль, планування;
b) виникнення потреб, пошук шляхів усунення, визначення напрям*
ку дії, здійснення дії, здійснення дії за отримання винагороди, усу*
нення потреб;
c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий вибір,
оцінка результатів та зворотний зв’язок;
d) правильної відповіді немає.

2.3.Представники змістовних теорій мотивації – це:
a) Маслоу А., Мак*Клеланд, Альдельфер, Герцберг Ф.;
b) Альдерфер, Мак*Клеланд, Мак*Грегор, Врум;
c) Адамс, Портер*Лоулер, Врум;
d) Йєттон, Портер та Лоулер, Врум та Адамс.

2.4. Етапи процесу контролю – це:
a) організація, мотивація, контроль, планування;

500

 Діденко В.М. Менеджмент

b) виникнення потреб, пошук шляхів усунення, визначення напрям*
ку дії, здійснення дії, здійснення дії за отримання винагороди, усу*
нення потреб;
c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий вибір,
оцінка результатів та зворотний зв’язок;
d) визначення бажаного результату, вимірювання фактичного резуль*
тату виконання, оцінка результатів виконання, коригуючі дії.

Варіант 22.
1. Дайте відповідь на питання.
1.1. Вкажіть види винагород.
1.2. Проаналізуйте концепцію управління за цілями.

2. Виберіть єдину правильну відповідь.
2.1. Рівні управління – це:
a) горизонтальний поділ праці, вертикальний поділ праці;
b) управлінський, керівний, низовий;
c) технічний, адміністративний, управління вищої ланки;
d) технічний, управлінський, інституційний.

2.2. Представники процесних теорій мотивації – це:
a) Йєттон, Портер та Лоулер, Врум, Адамс;
b) Маслоу А., Мак*Клеланд, Альдерфер, Герцберг Ф.;
c) Альдерфер, Мак*Клеланд, Мак*Грегор, Врум;
d) Адамс, Портер*Лоулер, Врум.

2.3. До нефінансових компенсацій відносяться:
a) базова заробітна плата, премії, дивіденди по акціях;
b) участь у прийнятті рішень, самостійність у роботі, різноманітність
діяльності;
c) візитки, назва посади, особистий секретар, престижні офісні меблі;
d) програми соціального захисту, оплата неробочого часу.

2.4. Етапи раціональної технології прийняття рішень – це:
a) організація, мотивація, контроль, планування;
b) виникнення потреб, пошук шляхів усунення, визначення напрям*
ку дії, здійснення дії, здійснення дії за отримання винагороди, усу*
нення потреб;

501

Контрольні роботи

c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий вибір,
оцінка результатів та зворотний зв’язок;
d) правильної відповіді немає.

Варіант 23.
1. Дайте відповідь на питання.
1.1. Вкажіть причини опору організаційним змінам.
1.2. Назвіть та охарактеризуйте основні етапи процесу мотивації.

2. Виберіть єдину правильну відповідь.
2.1. Ролі керівника за Мінцбергом – це:
a) інформаційні, моральні, фізичні;
b) інформаційні, прийняття рішень, розумові;
c) інформаційні, прийняття рішень, міжособистісні;
d) інформаційні, міжособистісні, моральні.

2.2. Г.Гант, Ф.Гілбрет, Л.Гілбрет, Ф.Тейлор – це представники школи:
a) наукового управління;
b) науки управління;
c) школи людських відносин;
d) адміністративної школи.

2.3. Потреби у владі, успіху і приналежності виділяв вчений:
a) Альдерфер;
b) Мак*Клеланд;
c) Мак*Грегор;
d) Маслоу.

2.4. Необхідність і примус, посередництво і переорієнтація уваги, діагносF
тика і усвідомлення, пошуки нового рішення і зобов’язання по його викоF
нанню, експеримент і виявлення, підкріплення і згода – це етапи процесу:
a) мотивації;
b) управління змінами;
c) прийняття рішень;
d) правильної відповіді немає.

Варіант 24.
1. Дайте відповідь на питання.
1.1. Проаналізуйте матрицю SWOT.

502

 Діденко В.М. Менеджмент

1.2. Дайте характеристику поняття контролю та етапів процесу конт*
ролю.

2. Виберіть єдину правильну відповідь.
2. 1.Організація – це:
a) відкрита система;
b) сукупність двох і більше людей, які працюють разом для досягнен*
ня спільних цілей;
c) група людей, діяльність яких свідомо координується для досяг*
нення спільної мети;
d) всі відповіді правильні.

2.2. Рівні управління – це:
a) горизонтальний поділ праці, вертикальний поділ праці;
b) управлінський, керівний, низовий;
c) технічний, адміністративний, управління вищої ланки;
d) технічний, управлінський, інституційний.

2.3. Причини опору змінам – це:
a) організаційний розвиток, покращання поділу праці;
b) невизначеність, відчуття втрат, переконання, що зміни нічого доб*
рого не принесуть;
c) планування, мотивація, прийняття рішень;
d) правильної відповіді немає.

2.4. Дослідження Мічіганського університету відноситься до:
a) методів прийняття управлінських рішень;
b) лідирування;
c) моделей прийняття управлінських рішень;
d) мотивації.

Варіант 25.
1. Дайте відповідь на питання.
1.1. Опишіть основні етапи процесу організаційних змін.
1.2. Дайте характеристику ситуаційним теоріям лідерства.

2. Виберіть єдину правильну відповідь.
2.1. Критерії успіху організації – це:
a) продуктивність, збитковість, ефективність;

503

Тестові завдання

b) виживання, продуктивність, здатність до практичної реалізації,
здатність до саморозвитку, ефективність;
c) організація, мотивація, управління, контроль;
d) ефективність, поділ праці, збутова політика.

2.2. Внутріші фактори в організації – це:
a) люди, структура, технології, цілі, завдання;
b) фактори прямого і непрямого впливу;
c) цілі, структура, споживачі, конкуренти, люди;
d) структура, політичні, економічні, технологічні.

2.3. Етапи процесу контролю – це:
a) організація, мотивація, контроль, планування;
b) виникнення потреб, пошук шляхів усунення, визначення напрям*
ку дії, здійснення дії, здійснення дії за отримання винагороди, усу*
нення потреб;
c) діагноз проблеми, формування обмежень і критеріїв для прийняття
рішень, виявлення альтернатив, оцінка альтернатив, кінцевий вибір,
оцінка результатів та зворотний зв’язок;
d) визначення бажаного результату, вимірювання фактичного резуль*
тату виконання, оцінка результатів виконання, коригуючі дії.

2.4. Еталонні стратегії – це:
a) найбільш розповсюджені, перевірені практикою та широко висвіт*
лені у літературі стратегії;
b) формулювання місії та цілей організації;
c) чинники стратегічного планування;
d) правильної відповіді немає.

504

 Діденко В.М. Менеджмент

ТЕСТИ 3 НАВЧАЛЬНОЇ ДИСЦИПЛІНИ
“МЕНЕДЖМЕНТ”

І РІВЕНЬ.

ВИБЕРІТЬ ВІРНУ ВІДПОВІДЬ:

Варіант 1.
Питання 1
Поняття “менеджмент” характеризує:
1) владу і мистецтво управління національною економікою;
2) безпосереднє керівництво у вигляді розпоряджень, наказів і про*

позицій;
3) процес науково*практичного управління виробництвом, орган управ*

ління, адміністративну одиницю, спосіб, манеру спілкуватися з людьми;
4) спосіб взаємодії економічних суб’єктів, що грунтується на отри*

манні “сировини чи ресурсів” із зовнішнього оточення, виробництво “про*
дукції”, передача “продукції” у зовнішнє середовище.

Питання 2
До функцій управління не належить:
1) контроль;
2) мотивація;
3) виробництво;
4) планування.

Питання 3
Виберіть найбільш вдалі визначення поняття “управлінське рішення”:
1) це вольові дії осіб приймаючих рішення;
2) це вибір альтернативи, безпосередній продукт праці керівника будь*

якого рівня і чину, частина його щоденної праці;
3) це результат реалізації визначеної послідовності кроків чи дій, подібних

до тих, що вживаються при вирішенні математичного рівняння;
4) це вибір, який повинен зробити керівник, щоб виконати обов’яз*

ки, зумовлені посадою, яку він займає.

505

Тестові завдання

Питання 4
Що таке лідерство?
1) будь*яка поведінка одного індивіда, яка вносить зміни у поведінку

іншого індивіда;
2) наявність у індивіда можливості впливати на поведінку інших;
3) здатність індивіда здійснювати вплив на окремих осіб і групи, спря*

мовуючи їхні зусилля на досягнення цілей організації.

Питання 5
Підхід до управління, який розглядає організацію як сукупність взаємо�

зв’язаних елементів в умовах змінення зовнішнього середовища, це:
1) ситуаційний підхід;
2) процесний підхід;
3) системний підхід.

Питання 6
Цілі є основою управлінського планування тому, що
1) а) це є першим і самим суттєвим рішенням при плануванні;
б) вони випливають із місії, виробляються для здійснення місії;
в) загальна мета * це чітко визначена причина існування організації.
2) місія організації випливає з її цілей, вони визначають причину існу*

вання організації;
3) їх формулює вище керівництво.

Питання 7
Основними характеристиками неформальних організацій являються:
1) наявність неформального лідера;
2) наявність неформального лідера, соціальний контроль за своїми

членами, опір змінам;
3) наявність неформального лідера, опір змінам.

Питання 8
З яких етапів складається процес контролю?
1) встановлення стандартів контролю; вимірювання реально досягнутих

результатів роботи; співставлення фактичних результатів із стандартами;
2) вибір інструментарію вимірювання результатів роботи; визначен*

ня ступеня допустимості відхилень реально досягнутих результатів від
стандартів контролю; співставлення реально досягнутих результатів із
стандартами;

506

 Діденко В.М. Менеджмент

3) встановлення стандартів контролю; співставлення реально досяг*
нутих результатів із стандартами; коректуючі дії.

Питання 9
Назвіть, який стиль керівництва відображає дане визначення:
“Керівник, орієнтований на виробництво, приділяє мінімум уваги конк�

ретним людям, витримує жорсткий курс адміністратора, для якого резуль�
тат � все, а людина у кращому випадку виконавець, гвинтик, по суті � ніхто”.

1) керівник * організатор;
2) керівник * песиміст;
3) керівник * демократ;
4) керівник * диктатор;
5) керівник * маніпулятор.

Питання 10
Що таке лінійні повноваження?
1) повноваження, які передаються безпосередньо від керівника до

підлеглих і далі до інших підлеглих;
2) право керувати лінійною діяльністю;
3) повноваження, які надають право керівникам приймати рішення,

об’єктами яких є працівники або операції, що безпосередньо контролю*
ються іншими керівниками.

Варіант 2.
Питання 1
Як впливає на продуктивність праці робітника завищена оцінка його

трудового внеску?
1) вона не змінюється;
2) вона або не змінюється, або підвищується;
3) вона знижується.

Питання 2
Критерієм оцінки результатів з точки зору адміністративної (класич�

ної) школи є:
1) ріст продуктивності за рахунок інтенсифікації;
2) ефективність процесу управління;
3) рентабельність виробництва;
4) задоволення інтересів робітників.

507

Тестові завдання

Питання 3
Аналіз стратегічних альтернатив при стратегічному плануванні ба�

зується на :
1) Оцінці чотирьох можливих для організації варіантів стратегії:
* обмежене зростання;
* зростання;
* скорочення;
* поєднання попередніх варіантів.
2) Факторах :
* ризик;
* знання минулих стратегій;
* реакція на власників;
* час.
3) Факторах внутрішнього і зовнішнього середовища (економічних,

політичних, ринкових, технологічних, міжнародних).

Питання 4
Організаційний рівень, який знаходиться безпосередньо над робітника�

ми та іншими працівниками, зайнятими у виробництві:
1) середній рівень;
2) низовий рівень;
3) вищий рівень;
4) інституціональних рівень.

Питання 5
Організаційна структура управління, за якої один підлеглий підпоряд�

ковується кільком керівникам.
1) лінійна;
2) функціональна;
3) лінійно*штабна.

Питання 6
Вибір управлінського рішення, зроблений тільки на основі відчуття того,

що воно вірне, носить характер:
1) раціонального рішення;
2) інтуїтивного рішення;
3) рішення, заснованого на міркуванні.

508

 Діденко В.М. Менеджмент

Питання 7
Хто започаткував школу наукового менеджменту?
1) Файоль;
2) Тейлор;
3) Вебер;
4) Емерсон.

Питання 8
Основні функції менеджменту
1) планування, організація, прийняття рішень, контроль;
2) планування, організація, мотивація, контроль;
3) планування, організація, координація, контроль.

Питання 9
Згідно принципів організації А.Файоля, авторитет керівника:
1) “установлений”* залежить від функцій начальника, посади; авто*

ритет “особистий” * результат інтелігентності, * знань, досвіду, моралі,
вміння працювати з людьми;

2) базується на владі та повноваженнях та умінні делегувати повнова*
ження підлеглим; поважати їх думки, надавати їм можливості прояву
ініціативи;

3) залежить від стилю керівництва та уваги до підлеглих.

Питання 10
Що таке лінійні повноваження?
1) повноваження, які передаються безпосередньо від керівника до

підлеглих і далі до інших підлеглих;
2) право керувати лінійною діяльністю;
3) повноваження, які надають право керівникам приймати рішення,

об’єктами яких є: працівники або операції, що безпосередньо контролю*
ються іншими керівниками.

Варіант 3.
Питання 1
Різновид контролю, який передує активній діяльності фірми і завдан�

ням якого є перевірка готовності фірми до початку роботи:
1) поточний;
2) попередній;

509

Тестові завдання

3) підсумковий;
4) внутрішній.

Питання 2
Вид групи в організації, яка створюється спеціально для виконання будь�

якого завдання та приймає рішення колективу більшістю голосів:
1) спілка;
2) робітнича цільова група;
3) група керівників;
4) комітет.

Питання 3
Принцип менеджменту, який полягає у тому, що забезпечується

спеціалізація робіт, необхідна для ефективного використання робочої сили:
1) повноваження і відповідальність;
2) єдиноначальність;
3) розподіл праці;
4) корпоративний дух.

Питання 4
Назвіть, який стиль керівництва відображає дане визначення:
“Керівник, орієнтований на виробництво, приділяє мінімум уваги конк�

ретним людям, витримує жорсткий курс адміністратора, для якого ре�
зультат � все, а людина у кращому випадку виконавець, гвинтик, по суті �
ніхто”.

1) керівник * організатор;
2) керівник * песиміст;
3) керівник * демократ;
4) керівник * диктатор;
5) керівник * маніпулятор.

Питання 5
Одна із ранніх теорій менеджменту школи наукового управління пропо�

нувала:
1) вбудувати людину в машинну систему виробництва, зробити цей

комплекс високопродук-тивним через вивчення виробничих процесів,
ліквідацію нераціональних затрат часу, наукову організацію праці, вико*
ристання стимулювання праці, признання важливості вибору людей, ви*
ділення управлінських функцій;

510

 Діденко В.М. Менеджмент

2) чітко визначити правила поведінки суб’єктів, обов’язки, функцію,
компетенцію підлеглих, детальний опис кожної окремої операції, поділ
організації на групи, підрозділи, основні функції управління, принципи
побудови структури організації;

3) поглиблення розуміння складних проблем управління завдяки роз*
робці і застосуванню моделей, тому що модель полегшує розуміння склад*
ної реальності.

Питання 6
Як впливає на продуктивність праці робітника завищена оцінка його

трудового внеску?
1) вона не змінюється;
2) вона або не змінюється, або підвищується;
3) вона знижується.

Питання 7
Яке з наведених нижче тверджень відповідає поглядам Маслоу на мо�

тивацію?
1) для того щоб потреби вищого рівня почали впливати на трудову

поведінку, не є обов’язковим повне задоволення потреб нижчого рівня;
2) для того, щоб потреби вищого рівня почали впливати на трудову

поведінку, є необхідним повне задоволення потреб нижчого рівня.

Питання 8
В чому різниця між зовнішньою і внутрішньою винагородою ?
1) зовнішню винагороду дає організація (зарплата, кар’єра, кабінет,

додаткова відпустка), а внутрішню працівник одержує від самої роботи
(досягнення результату, самоповага, зміст праці, дружба і спілкування),

2) зовнішню винагороду працівник одержує від самої роботи (досяг*
нення результату, самоповага, зміст праці, дружба і спілкування), а внут*
рішню винагороду дає організація (зарплата, кар’єра, кабінет, додаткова
відпустка);

3) зовнішня винагорода є більш впливова ніж внутрішня, тому вона
переважає в процесі управління.

Питання 9
Хто започаткував школу наукового менеджменту?
1) Файоль;
2) Тейлор;

511

Тестові завдання

3) Вебер;
4) Емерсон.

Питання 10
Категорія працівників, які аналізують інформацію і готують рішення

для керівників, називається:
1) лінійні менеджери;
2) керівники;
3) спеціалісти;
4) службовці.

Варіант 4.
Питання 1
Категорія працівників, які аналізують інформацію і готують рішення

для керівників, називається:
1) лінійні менеджери;
2) керівники,
3) спеціалісти;
4) службовці.

Питання 2
Принцип менеджменту, який полягає у тому, що забезпечується спеціа�

лізація робіт, необхідна для ефективного використання робочої сили:
1) повноваження і відповідальність;
2) єдиноначальність;
3) розподіл праці;
4) корпоративний дух.

Питання 3
Які з наведених нижче груп потреб Герцберг відніс до категорії гігієнічних?
1) потреби в добрій оплаті праці, в безпечному і зручному виробничо*

му середовищі, в нормальних умовах праці;
2) потреби в досягненні успіху, в цікавій роботі, відповідальності, в

службовому рості;
3) відповіді 1 і 2 доповнюють одна одну.

Питання 4
Організаційна структура управління, при якій відділення має свободу

діяльності, а контрольний пакет акцій належить головній дирекції:

512

 Діденко В.М. Менеджмент

1) іноваційна;
2) холдінгова;
3) продуктова;
4) територіальна.

Питання 5
Аналіз стратегічних альтернатив при стратегічному плануванні ба�

зується на :
1) Оцінці чотирьох можливих для організації варіантів стратегії:
* обмежене зростання;
* зростання;
* скорочення;
* поєднання попередніх варіантів.
2) факторах :
* ризик;
* знання минулих стратегій;
* реакція на власників;
* час;
3) факторах внутрішнього і зовнішнього середовища (економічних,

політичних, ринкових, технологічних, міжнародних).

Питання 6
Основними характеристиками неформальних організацій являються:
1) наявність неформального лідера;
2) наявність неформального лідера, соціальний контроль за своїми

членами, опір змінам;
3) наявність неформального лідера, опір змінам.

Питання 7
Вказати основні методи подолання опору робітниками підприємства

організаційним змінам:
1) тиск і спонукання; посередництво і переорієнтація уваги; діагнос*

тика і усвідомлення; знаходження нового рішення і зобов’язання щодо
його виконання; експеримент і виявлення; підкріплення і згода;

2) відкрите обговорення проблем, що викликають необхідність в
організаційних змінах; залучення працівників до прийняття рішень сто*
совно цих проблем; полегшення і підтримка; переговори, кооптація;
примус.

3) відповіді 1 і 2 доповнюють одна одну.

513

Тестові завдання

Питання 8
Вид групи в організації яка створюється спеціально для виконання будь�

якого завдання та приймає рішення колективу більшістю голосів:
1) спілка;
2) робітнича цільова група;
3) група керівників;
4) комітет.

Питання 9
До функцій управління не належить:
1) контроль;
2) мотивація;
3) виробництво;
4) планування;
5) організація.

Питання 10
Підхід до управління, який розглядає організацію як сукупність взаємо�

зв’язаних елементів в умовах змінення зовнішнього середовища, це:
1) ситуаційний підхід;
2) процесний підхід;
З) системний підхід.

Варіант 5
Питання 1
Поняття “менеджмент” характеризує:
1) владу і мистецтво управління національною економікою;
2) безпосереднє керівництво у вигляді розпоряджень, наказів і про*

позицій;
3) процес науково*практичного управління виробництвом, орган уп*

равління, адміністративну одиницю, спосіб, манеру спілкуватися а людь*
ми;

4) спосіб взаємодії економічних суб’єктів, що грунтується на отри*
манні “сировини чи ресурсів” із зовнішнього оточення, виробництво “про*
дукції”, передача “продукції” у зовнішнє середовище.

Питання 2
Критерієм оцінки результатів з точки зору адміністративної (класич�

ної) школи є:

514

 Діденко В.М. Менеджмент

1) ріст продуктивності за рахунок інтенсифікації;
2) ефективність процесу управління;
3) рентабельність виробництва;
4) задоволення інтересів робітників.

Питання 3
Організаційна структура управління, при якій відділення має свободу

діяльності, а контрольний пакет акцій належить головній дирекції:
1) іноваційна;
2) холдингова;
3) продуктова;
4) територіальна.

Питання 4
Цілі є основою управлінського планування тому, що:
1) а) це є першим і самим суттєвим рішенням при плануванні; б) вони

випливають із місії, виробляються для здійснення місії, в) загальна мета *
це чітко визначена причина існування організації;

2) місія організації випливає з її цілей, вони визначають причину існу*
вання організації;

3) їх формулює вище керівництво.

Питання 5
Основні функції менеджменту:
1) планування, організація, прийняття рішень, контроль,
2) планування, організація, мотивація, контроль;
3) планування, організація, координація, контроль.

Питання 6
Вибір управлінського рішення, зроблений тільки на основі відчуття того,

що воно вірне, носить характер:
1) раціональною рішення;
2) інтуїтивного рішення;
3) рішення, заснованою на міркуванні.

Питання 7
До функцій управління не належить:
1) контроль:
2) мотивація;

515

Тестові завдання

3) виробництво;
4) планування.

Питання 8
Основними характеристиками неформальних організацій являються:
1) наявність неформального лідера;
2) наявність неформального лідера, соціальний контроль за своїми

членами, опір змінам;
3) наявність неформального лідера, опір змінам.

Питания 9
В чому різниця між зовнішньою і внутрішньою винагородою ?
1) зовнішню винагороду дає організація (зарплата, кар’єра, кабінет,

додаткова відпустка), а внутрішню працівник одержує від самої роботи
(досягнення результату, самоповага, зміст праці дружба і спілкування);

2) зовнішню винагороду працівник одержує від самої роботи (досяг*
нення результату, самоповага, зміст праці, дружба і спілкування, а внут*
рішню винагороду дає організація (зарплата, кар’єра, кабінет, додаткова
відпустка);

3) зовнішня винагорода є більш впливова ніж внутрішня, тому вона
переважає в процесі управління.

Питання 10
Що являють собою змістовні теорії мотивації?
1) теорії, які розкривають механізм вибору індивідом лінії трудової

поведінки;
2) теорії, метою яких є класифікація потреб, що лежать в основі тру*

дової поведінки;
3) теорії, які розкривають зміст категорії мотивація”.

516

 Діденко В.М. Менеджмент

II РІВЕНЬ.

ВИКОНАЙТЕ НАСТУПНІ ЗАВДАННЯ:

Варіант 1.
Завдання 1
Робота менеджерів середньої ланки відрізняється від роботи менед�

жерів вищої, нижчої ланки такими ознаками:
1) часто очолюють великі підрозділи, відділи, характер їх роботи

визначається в більшій мірі змістом роботи підрозділу, займаються ана*
лізом даних, взаємодією з інженерами : розробки продукції, більша час*
тина часу проходить у формі бесід із іншими керівниками, найбільш відчу*
вають вплив змін економічного і технологічного характеру;

2) відповідають за прийняття найважливіших рішень для організації
в цілому, робота не має чіткого завершення, робочий тиждень триває 60*
80 год., він не в стані відійти від свого середовища ні фізично, ні в думках;

3) часті зміни, перерви, переходи в роботі від одного завдання до іншо*
го, робота напружена, наповнена різноманітними діями безпосередня
відповідальність за використання виділених ресурсів.

Завдання 2
На мою думку різниця між повноваженнями і владою слідуюча:
1) повноваження визначаються як делеговане, обмежене, присутнє

даній посаді право використовувати ресурси, а влада * це реальна спро*
можність діяти, чи можливість впливати на ситуацію, поведінку інших,
повноваження визначають, що особа має право робити, влада визначає,
що особа дійсно може робити;

2) такої різниці немає, це єдине ціле: є повноваження * є влада, немає
повноважень * відсутня влада;

3) повноваження визначають, що особа дійсно може робити, влада
визначає, що особа має право робити.

Завдання 3
Прийміть вірне управлінське рішення, вибираючи один із варіантів:
1) ви являєтесь власником 1 т яблук, ціна на які в вашому регіоні * 2,0

грн. за 1 кг. Витрати виробництва * 1,6 грн.

517

Тестові завдання

2) в іншому районі ці яблука можна продати по 4,0 грн. Додаткові
витрати на транспорт 1,6 грн., крім того, при перевезенні ви втратите як
мінімум 10% товару.

Завдання 4
Негативною стороною впливу шляхом переконання є:
1) повільна дія переконання і невизначеність, переконання має одно*

разову дію, скільки б не було вкладено зусиль * все одно ніколи не можна
бути впевненим, що підлеглий сприймає переконання;

2) потрібно постійно контролювати, перевіряти якість виконання ро*
боти, переконуватись, що підлеглий поступає так як потрібно;

3) підлеглий, який отримав завдання при допомозі впливу переко*
нання, виконає його на мінімальному рівні.

Завдання 5
Установіть відповідність.

Код
запитання

Теорії мотивації № відповіді Засновуються на тому, що ...

А
Б

В

Теорія очікування
Теорія справедливості

Модель Портера-
Лоулєра

1
2

3

4

... потреби спонукають людей до дій.

... люди суб'єктивно визнають відношення
отриманої винагороди відносно виплатам
зусиль.
 досягнуті людиною результати залежать
від зусиль, затрачених здібностей, характерних
особливостей, усвідомлення їм своєї ролі.
... і наявність активної потреби дає людині
право сподіватись на те, що обраний нею тип
поведінки дасть задоволення або здобуття
бажаного

Відповідь оформити у вигляді таблиці:

Код запитання А Б В
№ відповіді

518

 Діденко В.М. Менеджмент

Варіант 2.
Завдання 1
В таблиці А визначені послідовно етапи процесу прийняття і реалізації

управлінських рішень. Доберіть до них з таблиці Б елементи відповідного етапу.

А Б
етап І

підготовка
рішення

а) виявлення і аналіз проблемної ситуації;
б) експериментальна перевірка альтернатив;
в) вибір допустимих альтернатив;
г) оцінка альтернатив зі сторони ociб, що приймають рішення;

етап ІІ
прийняття
рішення

д) вибір єдиного рішення;
е) формування цілі;
є) попередній вибір кращої альтернативи;
ж) виявлення повного переліку альтернатив;

етап ІІІ
реалізація рішення

з) виконання рішення;
і) визначення етапів, строків і виконавців прийнятого рішення;
к) забезпечення робіт по виконанню рішення.

Відповідь: І етап *
II етап *
III етап

Завдання 2
Встановіть вірну послідовність етапів розвитку науки управління.
1) школа науки управління:
2) школа наукового управління;
3) школа людських відносин та науки про поведінку;
4) школа адміністративного управління.
Відповідь:

Завдання 3
Дати порівняльну характеристику класифікацій потреб по Маслоу і Мак

Клелланду.
Відповідь:

Теорія Маслоу Теорія Мак Клелланда

519

Тестові завдання

Завдання 4
Які принципи планування Ви знаєте?
Відповідь:

Завдання 5
Підлеглі знають, що для оцінки результативності їх діяльності керів�

ництво використовує різні методи контролю, що їх помилки, досягнення
послужать основою для розподілу заохочень і стягнень, тому підлеглі звич�
но роблять те, що керівництво хоче пробачити при перевірці, підкреслюючи
роботу в тих областях, де здійснюються виміри, тому необхідно:

1) продуманно, старанно спроектувати систему контролю, щоб вона
охоплювала питання перевірок в комплексі, враховуючи поведінку підлег*
лих, орієнтовану на контроль;

2) частіше контролювати діяльність підлеглих, здійснювати більш
жорсткий контроль таких підлеглих;

3) встановити для таких підлеглих двостороннє спілкування, щоб
підлеглі розуміли істинну мету контролю.

Варіант 3.
Завдання 1
Розмістіть етапи процесу стратегічного планування у логічно вірній

послідовності:
1) формулювання місії та цілей;
2) оцінка і аналіз зовнішнього середовища,
3) оцінка стратегії;
4) вибір стратегії,
5) формулювання цілей;
6) управлінське обстеження сильних та слабких сторін,
7) аналіз стратегічних альтернатив;
8) реалізація стратегії.

Відповідь:

Завдання 2
Установіть відповідність.

520

 Діденко В.М. Менеджмент

Код
запитання Теорії мотивації №

відповіді Засновуються на тому, що ...

А
Б

В

Теорія очікування
Теорія
справедливості

Модель Портера-
Лоулєра

1
2

3

4

... потреби спонукають людей до дій.

... люди суб'єктивно визнають відношення
отриманої винагороди відносно виплатам
зусиль.
 досягнуті людиною результати залежать
від зусиль, затрачених здібностей,
характерних особливостей, усвідомлення їм
своєї ролі.
... і наявність активної потреби дає людині
право сподіватись на те, що обраний нею
тип поведінки дасть задоволення або
здобуття бажаного

Відповідь оформити у вигляді таблиці:

Код запитання А Б В
№ відповіді

Завдання 3
Доповніть текст тестового завдання:

Контроль * це процес... _____________________________________.
Попередній контроль здійснюється ...__________________________
_____________і звичайно реалізується у формі певної..._____________
Поточний контроль проводиться у вигляді..._____________________
Поточний та заключний контроль засновується на..._________________
Процес контролю складається з___етапів.

Завдання 4
Дайте визначення горизонтального і вертикального розподілення праці.

Відповідь:

Завдання 5
Доповніть текст тестового завдання:

Організація * це група людей, діяльність яких...___________________
Горизонтальним розподілом праці називають...___________________
Вертикальний розподіл праці передбачає..._______________________
Управління * це процес ... _____________________________________

521

Тестові завдання

Варіант 4.
Завдання 1.
Установіть послідовність етапів прийняття рішення:
1) оцінка альтернатив;
2) формування обмежень та критеріїв для прийняття рішень;
3) діагноз проблеми,
4) остаточний вибір;
5) виявлення альтернатив.

Відповідь:

Завдання 2
Встановіть вірну послідовність етапів розвитку науки управління.
1) Школа науки управління,
2) Школа наукового управління,
3) Школа людських відносин та науки про поведінку,
4) Школа адміністративного управління.

Відповідь:

Завдання 3
Перелічити форми визнання та оцінки праці робітників.

Відповідь:

Завдання 4
Установіть відповідність.
Код

запитання
Форма влади

№
відповіді Виконавець вірить, що впливаючий ...

А

Б

В

Законна
(традиційна) влада
Влада, заснована на
примушуванні
Влада, заснована на
винагородженнях

1

2

3

4

... має можливість задовольнити суттєві
потреби або надати задоволення.
...має право віддавати накази, і що його обо
її обов'язок - підкоритися їм.
... володіє спеціальними знаннями, котрі
дозволять задовольнити потребу.
... має можливість карати таким чином, який
перешкодить задоволенню якої-небудь
суттєвої потреби, або зовсім може зробити
які-небудь інші неприємності.

522

 Діденко В.М. Менеджмент

Відповідь оформити у вигляді таблиці:

Код запитання А Б В
№ відповіді

Завдання 5
Розмістіть етапи процесу стратегічного планування у логічно вірній

послідовності:
1) формулювання місії та цілей;
2) оцінка і аналіз зовнішнього середовища,
3) оцінка стратегії;
4) вибір стратегії,
5) формулювання цілей;
6) управлінське обстеження сильних та слабких сторін,
7) аналіз стратегічних альтернатив;
8) реалізація стратегії.

Відповідь:

Варіант 5.
Завдання 1
Розмістіть елементи процесу мотивації у логічно вірній послідовності.
1) спонукання або мотиви;
2)поведінка (дії);
3) потреба (відсутність чого*небудь),
4) результат задоволення потреби;
5) мета (ціль).

Відповідь:

Завдання 2
Доповніть текст тестового завдання:

Контроль * це процес..._____________________________________
Попередній контроль здійснюється ...__________________________
_____________і звичайно реалізується у формі певної... ___________
Поточний контроль проводиться у вигляді..._____________________
Поточний та заключний контроль засновується на... ________________
Процес контролю складається з___етапів.

523

Термінологічний словник

Завдання 3
Мак Клелланд описував поведінку людей, використовуючи потреби трьох

видів: влада, успіх, причетність. Яку роль відіграє потреба успіху в поведінці
підлеглих?

1) вони ризикують помірковано, люблять ситуації, в яких вони мо*
жуть взяти на себе особисту відповідальність за пошук рішення пробле*
ми, хочуть, щоб були хороші результати;

2) вони проявляють себе як відверті, енергійні люди, які не бояться
конфронтації, прагнуть відстояти свої позиції, добрі оратори, вимагають
до себе уваги з боку інших.

3) вони зацікавлені в компанії,налагодженні дружніх відносин, нада*
ють допомогу іншим, тягнуться до роботи, яка дає можливість спілкува*
тись з іншими.

Завдання 4
Які принципи планування Ви знаєте?

Відповідь:

Завдання 5
Дайте визначення горизонтального і вертикального розподілення праці.

Відповідь:

524

Діденко В.М. Менеджмент

ТЕРМІНОЛОГІЧНИЙ СЛОВНИК

Авторитаризм – переконання у тому, що між членами організації му*
сять бути станові і владні розбіжності.

Агент F юридична чи фізична особа, що виконує певні операції за до*
рученням, від імені та за рахунок іншої особи.

Адаптованість працівника – це його здатність пристосовуватися до змісту
і умов трудової діяльності безпосереднього соціального середовища, вдос*
коналювати свої ділові й особисті якості. Під професійною адаптовані*
стю розуміємо здатність працівника пристосовуватися до особливостей
конкретної професії через активне освоєння характерних для неї операцій,
дій, рухів відповідно до технологічного процесу (посадових обов’язків),
норм витрат праці, а також готовність до прийняття рішень і дій в стан*
дартних виробничих ситуаціях.

Адміністрування – організаційно*розпорядча діяльність менеджерів, ке*
рівників та органів управління. Це здійснення управлінських функцій,
розподіл, узгодження та координація, словом, аналог керівництва у дещо
вужчому змісті.

Актив – усі наявні ліквідні цінності, ліва частина бухгалтерського ба*
лансу, у якій відображені всі матеріальні цінності та кошти, які належать
даній фірмі на певну дату.

Акціонер – юридична чи фізична особа, яка купує акції фірми, тобто
цінні папери, що дають право на отримання відповідної частини прибут*
ку – дивіденду.

Акціонерне товариство (AT) – організація, статутний капітал якої сфор*
мовано за рахунок пайових внесків акціонерів шляхом придбання ними
акцій даної організації. AT бувають відкритого та закритого типу. Відкри*
тий тип передбачає продаж акцій усім бажаючим, а закритий * розпов*
сюдження акцій обмеженому колу осіб (наприклад, лише власним праці*
вникам).

Амортизація – поступове перенесення вартості основних виробничих
фондів на продукт, що створюється за їх допомогою.

Апарат управління — це сукупність управлінців, які в межах певної
організаційної структури управління здійснюють управлінські функції,
розробляють методи менеджменту, приймають управлінські рішення та
на засадах влади і лідерства впливають на підлеглих працівників. Апарат
управління є складовою керуючої системи організації.

525

Термінологічний словник

Асортимент – перелік, структура та питома вага різних видів, сортів,
моделей, стильових оформлень товарів (продукції, робіт чи послуг), що
випускаються чи реалізовуються на підприємстві.

Асоціація – договірне об’єднання, створене з метою постійної коор
динації господарської діяльності. Асоціація не має права втручатись у

виробничу і комерційну діяльність будь*кого з її учасників.
Аудит – незалежна зовнішня перевірка даних про економічні дії та про*

цеси, що відбуваються на підприємстві, їх відповідність певному крите*
рію та доведення наслідків перевірки до зацікавлених користувачів. Виз*
начається як процес зменшення до прийнятного рівня інформаційного
ризику для користувачів фінансових звітів. Аудитор повинен підтверди*
ти або заперечити достовірність фінансової звітності, яка публікується.

Аутсайдер – вічний невдаха, що “пасе задніх” у своїй галузі промисло*
вості чи виді діяльності; підприємство, що за наслідками фінансово*гос*
подарської діяльності отримує незадовільні результати.

Баланс – бухгалтерський звіт за певний період діяльності (місяць, квар*
тал, рік), який показує активи, пасиви та власний капітал фірми; скла*
дається з двох частин: у лівій відображається дохідна частина, джерела
надходжень, у правій – статті використання.

Банк – кредитно*фінансова установа, яка здійснює на комерційних
засадах фінансування, кредитування, інвестування та розрахунково*ка*
сове обслуговування своїх клієнтів.

Банківський процент F плата банку за надання кредиту.
Бартер – безготівкова (натуральна) система обміну товарами та послу*

гами, товарне зарахування еквівалента вартості. Використовується в пер*
іод кризи товарно*грошових відносин чи швидкої інфляції, а також з ме*
тою зменшення податкового пресу.

Бізнес – підприємницька діяльність з метою отримання прибутку шля*
хом створення та реалізації продукції, робіт чи послуг; незалежна комер*
ційна діяльність людини, що виступає для неї як спосіб існування.

Бізнесмен – це той, хто “робить гроші”, власник капіталу, що знахо*
диться в обороті і приносить дохід. Ним може бути ділова людина, у якої
немає підлеглих, або власник, який не займає ніякої постійної посади в
організації, але є володарем її акцій, або перебуває членом її правління.

БізнесFплан — документ, який містить систему взаємопов’язаних у часі
та просторі й узгоджених з метою й ресурсами заходів і дій, спрямованих
на отримання максимального прибутку внаслідок реалізації підприєм*
ницького проекту (угоди).

526

Діденко В.М. Менеджмент

Біржа – форма оптового ринку, постійно функціонуюча економічна
структура, де здійснюються угоди щодо купівлі*продажу цінних паперів
(фондова), товарів (товарна) та валют (валютна).

Біхевіоризм – науковий напрям (від англ. Bihevior * поведінка) в пси*
хології, менеджменті та інших дисциплінах, який вивчає поведінку лю*
дей та її залежність від різних факторів впливу.

Біхевіористична модель ухвалення рішень – модель, що характеризуєть*
ся виконанням процедур, практичними способами, вдосконаленням і пе*
реконанням.

Бюджет – 1) з позиції виявлення майбутнього стану організації бюд*
жет є планом; 2) з позиції відображення діяльності підприємства чи його
окремих підрозділів бюджет є розписом надходжень та видатків, що по*
винні в ідеалі бути збалансованими; 3) з позиції реалізації контрольної
функції менеджменту бюджет є найважливішою складовою внутрішньо*
го контролю, що характеризує формування та рівень цільового викорис*
тання ресурсів організації; 4) з фінансової точки зору бюджет є оператив*
ним фінансовим планом, який відображає надходження та використання
коштів для забезпечення функціонування організації.

Бюджетне планування – це процес формування бюджетів для конкрет*
них об’єктів на рік з метою визначення на засадах багатоваріантного анал*
ізу у натуральній чи грошовій формах обсягу видатків і надходжень, опти*
мізації їх структури та кореспонденції з метою досягнення установлених
цілей організації, реалізації визначених заходів з урахуванням наявності
певних обмежень та впливу чинників середовища функціонування.

Бюрократизм – формальне виконання посадових обов’язків або ухи*
лення від них апаратом управління, адміністрацією чи службовцями.
Крайній прояв * зволікання, навмисне сповільнення справочинства.

Валовий прибуток – залишок прибутку, отриманого від підприємниць*
кої діяльності після відрахування всіх витрат на її здійснення.

Валюта F грошова одиниця, що діє в даній країні. Валютний курс *
ціна однієї валюти, що виражена в іншій валюті.

Вертикальне зростання (розширення) – злиття фірм, майнові та госпо*
дарські інтереси яких визначаються зв’язком “постачальник * покупець”.

Вертикальний поділ у менеджменті — поділ за рівнями виробничо*тех*
нологічної і управлінської ієрархії.

Взаємозалежність – ситуація, при якій зміна ціни (чи будь*якого іншого
параметра) однією фірмою відобразиться на обсязі продажу та прибутку
іншої фірми (чи фірм), причому підприємство, що спричиняє такі зміни,
може чекати непередбачувану реакцію зі сторони конкурентів.

527

Термінологічний словник

Визначальна роль людського фактора у виробництві й управлінні – визнан*
ня нової ролі людини у виробництві й управлінні та створення відповідно*
го механізму її активізації – основи культури сучасного менеджменту.

Визначення цілей менеджменту – вираження бажаного перспективного
стану організації комплексом кількісних та якісних параметрів або вер*
бальне (словесне).

Виконавська дисципліна – виконання наказів, розпоряджень, вказівок
керівника, яке забезпечується кваліфікацією, досвідом, творчістю та
ініціативою виконавців.

Вимогливість через формулювання цілей і постановку завдань — чітке виз*
начення і персоніфікація за кожним працівником цілей і завдань, ство*
рення умов для їх виконання і контролювання результатів.

Винагорода – це все те, що конкретна людина вважає цінним та бажа*
ним для себе, чого вона прагне досягти і чим би хотіла володіти. Винаго*
роди поділяються на: внутрішні * дає сам процес виконання роботи (відчут*
тя досягнення бажаного результату, успіху, самоповаги, зміст і значущість
виконаної роботи, компетенція, кваліфікованість, дружба та спілкуван*
ня, взаємодопомога в колективі) та зовнішні * все те, що пропонується
організацією за сумлінне та якісне виконання посадових обов’язків і до*
сягнення бажаних результатів (заробітна плата, усі види доплат, пільг та
преміальних, просування по службі, умови праці, символи службового
статусу та престижу т. ін.).

Виробнича структура організації – сукупність виробничих підрозділів і
підрозділів забезпечення, взаємопов’язаних через виробничі процеси чи
сукупність технологічно пов’язаних у процесі виробництва елементів (ро*
боче місце – виробнича дільниця – цех –підприємство).

Виробниче середовище – сукупність внутрішніх змінних, які за допо*
могою процесу управління пристосовані до потреб організації.

ВиробничоFгосподарська організація – основна ланка національної еко*
номіки, у якій відбувається первинне, безпосереднє поєднання факторів
виробництва: землі, капіталу і праці.

Виторг – дохід торгових (комерційних) фірм.
Виходи системи управління – елементи системи управління, через які

інформація та продукт функціонування виробничо*господарської орган*
ізації надходять у навколишнє середовище.

Відносна вигідність організаційних змін – ступінь вигідності пропонова*
них змін порівняно з діючою організацією, а також ступінь підвищення
соціально*економічної ефективності організації.

Відповідальність – це зобов’язання виконувати поставлені завдання та
відповідати за їх позитивне вирішення. Фактично індивід укладає кон*

528

Діденко В.М. Менеджмент

тракт з організацією на виконання певних завдань в обмін на отримання
визначеної винагороди. Відповідальність означає, що працівник відпов*
ідає за результати виконання завдання перед тим, хто передає йому по*
вноваження.

Відповідальність інформаційна – це надання правдивої і чесної інфор*
мації засобам масової інформації, при здійсненні рекламної діяльності,
при переговорах з партнерами.

Відповідальність корпоративна – це відповідальність перед працівника*
ми і засновниками підприємства щодо використання ресурсів (фінансо*
вих, матеріальних, трудових, енергетичних, інформаційних тощо), роз*
поділу прибутків, висунення на керівні посади тощо.

Відповідальність працівника – важлива характеристика якості робочої
сили, що визначається добросовісністю, надійністю, ретельністю, які не*
обхідні для виконання різних виробничих завдань без шкоди для людей і
матеріальних збитків, а також світоглядом, достатнім для того, щоб не
допустити виникнення перешкод та порушень у виробничому процесі та
структурній організації.

Відповідальність соціальна – це добровільна реакція на соціальні про*
блеми суспільства з боку організації.

Відповідальність юридична – дотримання конкретних державних зако*
нодавчих актів, інструкцій, положень тощо, які визначають межі, норми,
засади функціонування організацій.

Відповідність організації і управління рівневі розвитку суспільства – зако*
номірність, яка відображає об’єктивний характер формування систем
управління відповідно до умов функціонування економіки країни.

Влада F бажання, послідовне намагання та можливість здійснювати
реальний вплив на розвиток ситуації чи на поведінку інших людей з яко*
юсь метою, контролювати їх, брати на себе відповідальність; можливість
впливати на поведінку інших.

Влада в менеджменті – реальна можливість впливати на поведінку
інших, змінювати її у визначеному напрямі.

Влада в організації – наявність відповідних повноважень, обмежене
право розпоряджатися ресурсами організації і використовувати зусилля
підлеглих з метою досягнення поставлених завдань.

Влада винагороди – це різновид форм влади, який полягає у тому, що
вплив на підлеглих здійснюється через застосування винагород, тобто
використовується бажання підлеглих отримати цінну для них винагоро*
ду в обмін на виконані дії чи певну поведінку.

Влада дисциплінарна — це різновид форм влади, який полягає у тому,
що виконавець перебуває під впливом визначеного режиму робочого дня,

529

Термінологічний словник

графіка виконання робіт, положень та інструкцій щодо виконання своїх
обов’язків, використання техніки, оснащення, меблів, а також зауважень,
розпоряджень та наказів керівника.

Влада експертна – різновид влади, який полягає у володінні керівником
спеціальними знаннями, які можуть задовольнити певні потреби підлеглих.

Влада еталонна — це різновид форм влади, який полягає у тому, що
вплив на підлеглих здійснюється на засадах харизми, тобто на силі особи*
стих якостей та здібностей керівника.

Влада законна (традиційна) – це різновид форм влади, який полягає у
тому, що вплив на підлеглих здійснюється на засадах традицій, які здатні
задовольнити потребу виконавця в захищеності і приналежності. При
цьому виконавець вірить в те, що керівник має право віддавати накази, а
його обов’язок — їх виконувати.

Влада інформаційна – це різновид форм влади, який полягає у тому, що
виконавець перебуває під впливом інформації, якою володіє керівник, і
впевнений, що вона забезпечує прийняття необхідних управлінських
рішень.

Влада примусу — це різновид форм влади, який полягає у тому, що
вплив на підлеглих здійснюється через страх втратити роботу, повагу, за*
хищеність тощо.

Внутрішнє середовище організації — комплекс змінних параметрів, які
характеризують ситуативний стан організації, формуються та контролю*
ються керівництвом або виникають під впливом зовнішнього середови*
ща, процесів усередині організації і вимагають відповідних активних дій
керівництва.

Внутрішнє середовище підприємства, або мікросередовище організації,
містить п’ять складових: цілі, структуру, завдання, технологію та кадри
(персонал організації); тобто все те, що характеризує виробничий цикл
(на що може впливати адміністрація * сфера безпосереднього контролю).

Внутрішній аудит — здійснення аудиту штатними працівниками орган*
ізації з метою підвищення ефективності діяльності персоналу.

Внутрішній комерційний розрахунок — економічний метод управління
відособленими виробничо*господарськими підрозділами організацій,
який полягає у наданні їм певної свободи дій у маневруванні виділеними
ресурсами.

Вплив – активна поведінка будь*якої особи чи об’єкта, що впливає на
поведінку, сприйняття чи почуття інших людей, сторін чи об’єктів, вно*
сить зміни у їх діяльність.

530

Діденко В.М. Менеджмент

Вхідні бар’єри – будь*які перешкоди (об’єктивно існуючі чи створені
штучно), що заважають новій фірмі на рівних займатись бізнесом та
конкурувати із старожилами у даній галузі чи на конкретному ринку.

Входи системи управління — елементи системи управління, через які
інформація із навколишнього середовища надходить до неї.

Галузь — сукупність усіх виробничих одиниць, які беруть участь в
однакових або подібних видах виробничої діяльності.

Гігієнічні чинники (за Герцбергом) пов’язані з оточуючим середовищем,
у якому здійснюється робота. Це, зокрема, умови праці, заробітна плата,
мікроклімат у колективі. При відсутності чи недостатній мірі присутності
гігієнічних чинників у працівника виникає та формується відчуття не*
вдоволення роботою.

Гнучкість управлінських рішень — можливість внесення коректив чи
прийняття нового рішення, вияву творчої активності виконавців, раціо*
нальної ініціативи, пошуку ефективніших шляхів та засобів досягнення
поставлених цілей.

Горизонтальне зростання (розширення) – злиття фірм, які конкурують
на одному і тому ж ринку чи в одній і тій же галузі.

Горизонтальний поділ праці в менеджменті — об’єднання управлінців світи
за спеціалізованими лініями в межах функціональних зон у ланки управ*
ління.

Горизонтальний розподіл праці – розміщення конкретних працівників по
окремих підрозділах (фінансовий відділ, виробничий відділ, служба мар*
кетингу тощо).

Графік — спосіб наочного зображення стану і процесу виробничо*гос*
подарської діяльності з допомогою умовних позначень (крапок, ліній,
фігур тощо).

Група – це дві особи або більше, які взаємодіють одна з одною так,
що кожна особа впливає на інших і одночасно перебуває під впливом
інших осіб.

Група командна — це формальна група, яка об’єднує керівників одного
чи декількох рівнів управління.

Група неформальна — це група працівників, яка створюється спонтан*
но на засадах соціальної взаємодії, об’єднуючи людей за спільними
інтересами, для задоволення потреб у причетності, взаємодопомозі, взає*
мозахисті, тісному спілкуванні тощо.

Група формальна — це група працівників, яка створена з певною метою
керівництвом організації і утворюється у результаті вертикального чи
горизонтального поділів праці, діяльність якої свідомо планується, орган*

531

Термінологічний словник

ізовується, мотивується, контролюється та регулюється для досягнення
певних цілей.

Група цільова— це формальна група, яка об’єднує фахівців відповідної
спеціалізації, що працюють для досягнення конкретних організаційних цілей.

Групове мислення – спосіб мислення людей, які надміру заангажовані
внутрішньогруповими взаєминами, і прагнення яких до одностайності
(спільної думки) бере гору над їхньою здатністю реалістично оцінювати
альтернативні лінії поведінки.

Дедукція (лат.= deduction — висновок) —логічне твердження, створене
на підставі одного або кількох інших тверджень.

Декодування інформації в процесі комунікації — перетворення символів
переданої відправником інформації у формі, зрозумілій для одержувача.

Делегування – це передавання завдань і повноважень особі, яка бере на
себе відповідальність за їх виконання. Делегування є засобом, за допомо*
гою якого керівництво розподіляє серед співробітників численні завдан*
ня, які повинні виконуватись для досягнення мети організації.

Дельфійський спосіб – метод вдосконалення групового ухвалення
рішень, який включає систематичний збір оцінок експертів і розвиток
прогнозування. При використанні дельфійського методу члени груп не
зустрічаються між собою.

Департаменталізація — процес структурного поділу організації за пев*
ними ознаками на підрозділи, служби, штаби тощо.

ДержавноFкапіталістичний уклад — поєднання державного капіталу у
вигляді акцій держави і акцій приватного капіталу.

ДержавноFмонополістичний уклад — створені приватними банками і
крупними державними монополіями фінансово*промислові групи.

ДержавноFсоціалістичний уклад — група підприємств, що перебувають
у повній власності держави (підприємства військово*промислового ком*
плексу, значна частина шахт і копалень та інші держбюджетні підприєм*
ства).

Дефіцит – ситуація, коли попит перевищує пропозицію; бюджетний
дефіцит – перевищення витрат над дохідною частиною.

Децентралізація управління — делегування вищими рівнями управлін*
ня нижчим рівням своїх повноважень та відповідальності.

Децентралізований контроль —локалізація контролю на рівнях функц*
іональних і виробничих підрозділів організації.

Диверсифікація – всебічний розвиток; відносно виробництва * одно*
часний розвиток кількох видів виробництва чи діяльності, розширення
асортименту продукції, робіт чи послуг, так звана “атака по широкій лінії”.

532

Діденко В.М. Менеджмент

Диверсифікація виробництва — освоєння нових галузей і сфер, розширен*
ня асортименту і перетворення підприємств у багатогалузеві комплекси.

Дивіденд F частина прибутку, яка підлягає поділу серед акціонерів да*
ного підприємства в залежності від виду та кількості акцій; дохід на вкла*
дений капітал, що розподіляється за підсумками фінансово*господарсь*
кої діяльності підприємства.

Дилер * юридична чи фізична особа, що займається купівлею*прода*
жем; уповноважений підприємством торговий агент, що представляє інте*
реси організації або проводить збутову діяльність в певному регіоні і от*
римує за це наперед обумовлену винагороду.

Директива (лат.= dirigo — керую) — рішення про цілі перспективного
розвитку окремих структурних підрозділів, підприємств, організацій,
господарських систем і галузей.

Дисконтування – процедура, за допомогою якої обчислюється те*
перішній аналог суми, що підлягає сплаті через певний термін часу при
існуючій нормі процента.

Дистрес — це вид стресу, який викликається хворобами, невдачами,
конфліктами, неприємними життєвими ситуаціями та обставинами, роз*
лученням, втратою коханої людини тощо, та зумовлює переживання, стра*
хи, неспокій, виникнення депресії, хвороб, руйнує здоров’я.

Дистриб’ютор F фірма, що відіграє роль торговця за договором на ос*
нові привілейованого права на продаж.

Диференціація – поділ цілого на окремі компоненти; в економіці * ви*
ділення у загальному (господарстві, ринку, галузі, виробництві) окремих
сегментів чи складових частин, для яких притаманні деякі спільні спе*
цифічні риси.

Ділова гра — імітаційна гра, яка за змістом та способом проведення
імітує діяльність керівників та фахівців і дає змогу проаналізувати (пе*
редбачити) комплекс причин (явищ, чинників), що зумовлюють зміни
господарських ситуацій.

Діловодство — процес, пов’язаний зі складанням документів, їх об*
робленням, проходженням, зберіганням тощо.

Документація — письмове надання інформації про факти, події, явища
об’єктивної дійсності й розумової діяльності людини, носієм якої вона є.

Документи конструкторські — різновид технологічних методів менед*
жменту. Містять ескізи виробів (деталей, вузлів та ін.), креслення, конст*
рукторські карти, конструкторські схеми будови машин (приладів, ком*
п’ютерів, верстатів, автоматів, транспортних засобів) та оснащення (при*
строїв, інструментів) тощо.

533

Термінологічний словник

Доплати — кошти, що виплачуються понад встановлені тарифні став*
ки, нормативи, ліміти у зв’язку з виникненням особливих умов чи обста*
вин. Доплати установлюються за роботу у понаднормовий час; суміщен*
ня професій (посад); розширення зони обслуговування або збільшення
обсягу виконуваних робіт; виконання обов’язків тимчасово відсутнього
працівника; роботу у важких та шкідливих умовах праці; роботу в нічний
час; перевезення небезпечних вантажів; роботу у вихідні дні; багатозмін*
ний режим роботи; роз’їзний характер праці тощо.

Дохід – виторг від реалізації; ціна, що множиться на обсяг реалізації
(кількість проданих одиниць товару).

Евристичні соціальні моделі — моделі довільної форми і виду, побудо*
вані дослідниками на підставі їхнього уявлення про сутність соціального
процесу або явища.

Економічна підсистема – сукупність економічних елементів, основана
на технічній підсистемі, що зумовлює певний перебіг економічних про*
цесів у межах підприємства та його структурних підрозділів.

Економічне планування — розроблення планів господарської діяльності,
виражених певним переліком економічних показників.

Економічне середовище країни – характеристика стану потенційних мож*
ливостей споживання товарів та послуг. Його показниками є: рівень жит*
тя, показник платоспроможності, валовий національний продукт, рівень
розвитку економіки та стабільність валюти.

Економічний аспект менеджменту—управління виробництвом з метою
координації використання матеріальних і трудових ресурсів, необхідних
для ефективного досягнення цілей.

Економічний план — комплексна модель (характеристика) основних
показників, параметрів майбутнього стану окремих сфер підприємств, а
також шляхів, способів і ресурсів, необхідних для досягнення наміченого.

Економічні методи менеджменту — засоби впливу, орієнтовані на еко*
номічні, індивідуальні і колективні інтереси людей.

Економічні регулятори господарської діяльності — система важелів не*
прямого економічного впливу держави і керуючих підсистем організацій,
яка використовується для стимулювання і дестимулювання певних на*
прямів виробничо*господарської діяльності організацій.

Економічні стимули — чинники, що спонукають економічну поведін*
ку індивідів, груп у сфері економіки на вирішення конкретних виробни*
чо*господарських завдань відповідно до мети організації.

Експансивна політика — агресивна поведінка суб’єкта підприємницт*
ва, що направлена на завоювання більшої ринкової частки, збільшення
обсягів збуту тощо.

534

Діденко В.М. Менеджмент

Експансивна політика — агресивна поведінка суб’єкта підприємницт*
ва, що направлена на завоювання більшої ринкової частки, збільшення
обсягів збуту тощо.

Експансія F розширення сфери впливу.
Експеримент (лат.= еxperimentum — випробую) —дослідження явищ

шляхом активного впливу за допомогою створення відповідних цілям
дослідження умов або зміни перебігу процесу в необхідному напрямі.

Екстраполяція (лат.= еxtra — поза і лат.= рolio — пригладжую) — поши*
рення кількісних (статистичних) висновків, одержаних у результаті вив*
чення соціальних явищ та процесів досліджуваної сукупності, на іншу
досліджувану сукупність і на інший час.

Елементи комунікаційного процесу— невід’ємні взаємопов’язані скла*
дові, що формують комунікаційний процес. До них належать: відправ*
ник (джерело) — той, хто генерує ідеї, збирає інформацію і передає її;
повідомлення — інформаційна ідея, яка закодована з допомогою сим*
волів; канал — засіб передавання інформації; отримувач (споживач) —
особа, для якої призначена інформація.

Емерджентні властивості – властивості системи, що не притаманні жод*
ному з утворюючих її елементів.

Емоції (лат.= Emoverо — хвилюю) — чуттєва реакція людини на
зовнішній вплив.

Етапи історичного розвитку менеджменту – це послідовність історичних
періодів, що відображають процес зародження та формування науки про
менеджмент. До етапів історичного розвитку менеджменту належать: 1
етап — розвиток науки про управління людьми у процесі виробництва; 2
етап — формування управлінських механізмів на засадах розвитку людсь*
ких стосунків; 3 етап — побудова систем управління, орієнтованих на ри*
нок; 4 етап — активне застосування кількісних (економіко*математич*
них) методів як важливих напрямів формалізації методів менеджменту і
трансформації їх в управлінські рішення; 5 етап — формування системних та
ситуаційних підходів; 6 етап — комп’ютеризація управлінських процесів.

Етика — норми поведінки, сукупність загальноприйнятих юридич*
них та моральних правил, вимог, які людина ставить перед собою, або
яких вимагає від неї оточення.

Ефект (лат.= еffectivus — виконання, дія) — результат, наслідок певних дій.
Ефект ореолу – використання однієї суттєвої риси особи чи ситуації,

щоб створити про них загальне враження.
Ефективність менеджменту — результативність управлінської діяль*

ності, що визначається як відношення отриманих результатів від реалі*

535

Термінологічний словник

зації певних управлінських важелів в організації до витрат, які супровод*
жують їх одержання. У менеджменті виділяють економічну, організацій*
ну та соціальну ефективність.

Ефективність менеджменту економічна — економічна результативність,
яка характеризує діяльність організації за певної системи управління, її
доцільно оцінювати з двох поглядів: 1) показниками, які відображають
функціонування систем менеджменту (рівень автоматизації робочих
місцьуправлінців, рівень розроблення інструктивного та нормативного
матеріалу, загальний діапазон менеджменту, рівень технічної озброєності
управлінців тощо); 2) показниками, що відображають результати вироб*
ничо*господарської діяльності (величина прибутку, собівартості, обсяг
виготовленої продукції, обсяг реалізації продукції, рентабельність ви*
робів, фондомісткість, рівень ліквідності, рівень ризику, коефіцієнти ав*
тономії, фінансової стійкості, маневрування, оборотності тощо).

Ефективність менеджменту організацій — загальний результат, наслідок
дій, реалізованих у процесі управління функціонування в організації.

Ефективність менеджменту організаційна — організаційна результа*
тивність, яка характеризує якість побудови організації, її системи управ*
ління, прийняття управлінських рішень, реакцію системи управління на
стреси, конфлікти, організаційні зміни тощо. Характеризується показ*
никами, що відображають якість побудови організації та її системи уп*
равління (рівень централізації функцій управління, співвідношення чи*
сельності управлінських працівників між різними рівнями управління,
питома вага керівників у загальній чисельності апарату управління, ко*
ефіцієнт ланковості структури менеджменту, швидкість прийняття уп*
равлінських рішень тощо).

Ефективність менеджменту соціальна — соціальна результативність, яка
відображає вплив системи менеджменту на процеси формування профес*
ійних характеристик працівників, у тому числі керівників, формування
корпоративного духу, відповідного психологічного клімату в колективі,
атмосфери захищеності і причетності до цілей організації, перспектив роз*
витку соціальних інституцій тощо. Її можна оцінювати з двох поглядів: 1)
показниками, що відображають соціально*культурну сферу функціону*
вання організації (стан трудової дисципліни, стабільність кадрів, стан соц*
іально*виробничої ситуації на підприємстві, умови праці тощо); 2) по*
казниками, що відображають вплив на досягнення виробничо*господарсь*
ких показників та задоволення потреб ринку (продуктивність праці,
зарплатовіддача, рівень задоволення потреб споживачів, рівень розвитку
соціальної інфраструктури тощо).

536

Діденко В.М. Менеджмент

Єдина тарифна сітка (ЄТС) — це єдиний уніфікований підхід до оцінки
складності робіт і диференціації умов оплати праці усіх категорій персо*
налу. ЄТС базується на таких принципах: 1) охоплення усіх категорій
персоналу; 2) групування професій робітників та посад службовців за оз*
накою спільності виконуваних функцій без урахування галузевих
відмінностей; 3) віднесення робітників та службовців до розрядів єдиної
уніфікованої сітки за ознакою складності робіт чи функцій, що викону*
ються (при цьому робітникам присвоюються розряди, а службовцям —
кваліфікаційні категорії); 4) установлення тарифних ставок, виходячи
ізвартісної величини межі малозабезпеченості та рівномірного зростання
порозрядних тарифних коефіцієнтів.

Ємність товарного ринку – максимально можливий обсяг реалізації то*
варів при даному рівні платоспроможного попиту, товарної пропозиції та
роздрібних цін на протязі визначеного періоду часу. Ємність товарного
ринку дорівнює обсягу національного виробництва плюс обсяг імпорту
мінус обсяг експорту плюс*мінус перехідні залишки запасів товару на по*
чаток та кінець періоду. Визначається у фізичних одиницях чи грошово*
му обчисленні.

Життєвий цикл товару – це час, протягом якого новий товар проек*
тується, впроваджується у виробництво, завойовує частку ринку, наси*
чує ринок і, зрештою, повністю витісняється більш сучасним товаром,
який повніше задовольняє запити покупців.

Завдання — це види робіт, які необхідно виконати певним способом та
в обумовлений термін. Передбачають роботу з предметами праці, знаряд*
дями праці, інформацією, людьми тощо.

Завдання менеджменту— конкретизований у просторі й часі зміст мети
менеджменту для окремих структурних підрозділів виконавців відповід*
но до їх функціонального призначення.

Завдання організації — способи реалізації цілей шляхом управління гос*
подарською активністю організації.

Загальні принципи менеджменту — принципи, які регулюють діяльність
систем менеджменту організацій загалом, відповідно до закономірностей
менеджменту.

Загальнообов’язкове державне соціальне страхування – система прав, обо*
в’язків і гарантій, яка передбачає надання соціального захисту у формі
матеріального забезпечення громадян у разі хвороби, повної або частко*
вої втрати працездатності, втрати годувальника, безробіття з не залежних
від них обставин, народження дитини, необхідності догляду за мало*
літньою дитиною або дитиною*інвалідом, смерті громадянина та членів
його сім’ї, а також у старості та в інших випадках, передбачених законом.

537

Термінологічний словник

Закон попиту — об’єктивний економічний закон ринкової економіки,
згідно з яким існує зворотний зв’язок між ціною товару і величиною ку*
півельного попиту на цей товар.

Закон прибутковості — об’єктивний економічний закон ринкової еко*
номіки, згідно з яким дохід виробничо*господарської організації пови*
нен перевищувати її витрати.

Закон пропозиції— об’єктивний економічний закон ринкової еконо*
міки, згідно з яким пропонована до продажу кількість товару залежить
від ціни на пропонований товар, цін на інші товари та фактори вироб*
ництва.

Закон соціалізації особистості — об’єктивний закон соціальної психо*
логії, згідно з яким протягом трудового життя людини відбувається без*
перервне засвоєння нею соціальних ролей і зростаюче задоволення куль*
турних потреб.

Закон соціального контролю — об’єктивний закон соціальної психо*
логії, згідно з яким організація здійснює цілеспрямований вплив на інди*
віда для засвоєння ним організаційних цінностей і норм культури орган*
ізації.

Закон соціального статусу (соціальних ролей) — об’єктивний закон соц*
іальної психології, згідно з яким кожна людина має певну позицію в соц*
іальній структурі організації, пов’язану з іншими позиціями через її ста*
тус — систему прав і обов’язків.

Закон соціальної мобільності — об’єктивний закон соціальної психо*
логії, згідно з яким людина у процесі трудової діяльності переміщується в
соціальному просторі організації, що відображається в кваліфікаційному
і службовому розвитку індивіда.

Закон спадаючої дохідності — об’єктивний економічний закон ринко*
вої економіки, згідно з яким збільшення одного з видів виробничих вит*
рат при незмінності інших досягає точки, за якою відбувається скорочен*
ня граничного фізичного продукту виробництва.

Закони менеджменту — це сталі та незаперечні норми управління орган*
ізаціями. Менеджмент базується на таких законах: спеціалізації управлі*
ння, інтеграції управління, оптимального поєднання централізації і де*
централізації управління, демократизації управління, економії часу в уп*
равлінні, пропорційного розвитку систем управління тощо.

Заробітна плата — це винагорода або заробіток, обраховані у грошово*
му обчисленні, який за трудовим договором роботодавець сплачує праці*
вникові за роботу, яку виконано або має бути виконано.

538

Діденко В.М. Менеджмент

Заробітна плата додаткова — це винагорода за працю понад установлені
норми, за трудові успіхи та винахідливість і за особливі умови праці. Вона
включає доплати, надбавки, гарантійні й компенсаційні виплати, перед*
бачені чинним законодавством; премії, пов’язані з виконанням виробни*
чих завдань і функцій.

Заробітна плата основна — це винагорода за виконану роботу відповід*
но до встановлених норм праці (норм часу, виробітку, обслуговування,
посадових обов’язків). Вона встановлюється у вигляді тарифних ставок
(окладів) і відрядних розцінок для робітників та посадових окладів для
службовців.

Здібності — анатомо*фізіологічні та психічні якості людей, які дають
їм змогу засвоювати знання і набувати навичок для певної діяльності.

Змінна затрат — будь*який контрольований фактор або вид ресурсів,
які можна придбати в різних кількостях і різновидах і/або різної якості
(енергія, праця, матеріали й інформація).

Змінна продукція — будь*який контрольований фактор чи ресурс, який
є результатом перетворення змінної затрат (енергія, праця, послуги й
інформація).

Змінна результату — результати) продажу і/або поставки продукції осо*
бам чи організаціям, що оточують конкретну організацію (елемент, який
не впливає на продуктивність).

Зміст процесу менеджменту — цілеспрямований вплив на стан елементів,
що утворюють систему «організація».

Зовнішнє середовище організації — економічні, соціальні, технологічні,
політичні й етичні елементи (чинники), які перебувають поза межами
організації.

Зовнішні економічні регулятори — загальнодержавні та місцеві податки,
умови кредитування, економічні пільги та санкції, регульовані ціни, рентні
платежі.

Зовнішній аудит (лат. =аudit — слухати) — експертиза звітності та іншої
інформації про фінансово*господарську діяльність суб’єкта господарю*
вання для з’ясування його реального фінансового стану, яка проводиться
незалежними аудиторськими фірмами або аудиторами, що мають серти*
фікати аудиторів і ліцензію аудиторської плати на право займатися ауди*
торською діяльністю.

Зовнішньоекономічна діяльність — діяльність суб’єктів господарюван*
ня в Україні та аналогічних іноземних суб’єктів на території України і
поза її межами на взаємовигідних засадах.

Зона контролю — чисельність осіб, підпорядкованих одному керівнику.

539

Термінологічний словник

Зрозумілість цілей — чітке формулювання цілей у зрозумілому для ко*
лективу і кожного працівника вигляді.

Зростання продуктивності — результат управління і втручання в клю*
чові процеси перетворення або праці.

Ідентифікація тематичних сфер (лат.= іdenticus — тотожний) — визна*
чення пріоритетних напрямів діяльності організації та зацікавлених груп
(організацій), дії яких можуть позитивно або негативно вплинути на її
стан.

Інвестиції в людський капітал — це витрати на створення або збільшен*
ня запасу здоров’я, знань, навичок, здібностей, мотивацій працівника за*
ради підвищення ефективності його використання в трудовій сфері сусп*
ільного виробництва і зростання доходів (заробітків) його власника.

Індивід (лат.= Individuum — неподільне) — конкретна людина, пред*
ставник певної соціальної групи.

Індивідуальні акти управління — акти управління, адресовані певним
об’єктам управління (накази, постанови, розпорядження, циркуляри,
вказівки, резолюції).

Індивідуальність — сукупність особливостей, зумовлених обставинами
життя й діяльності, що відрізняють одну людину від іншої.

ІндивідуальноFприватний уклад — приватні підприємства виробничо*
комерційного характеру, орієнтовані на створення продукту (надання
послуг) власної праці для продажу.

Індукція (лат.= Induction — наведення) — шлях дослідного вивченням
явищ і процесів, у ході якого від окремих фактів здійснюється перехід до
загальних положень і висновків.

Інновації — нові досягнення, призначені для впровадження та вико*
ристання у діяльності підприємства.

Інструктування — метод організаційно*стабілізуючого впливу, який
полягає в ознайомленні працівників з умовами праці, виконання певної
роботи чи обставинами дорученої справи, у з’ясуванні питань, можливих
утруднень, пересторозі від можливих помилок.

Інтенсивність праці — характеризує міру її напруженості та визначається
кількістю фізичної та розумової енергії людини, витраченої за одиницю
часу. Підвищення інтенсивності праці має свої межі, а саме фізіологічні та
психічні можливості людського організму. Нормальна інтенсивність праці
означає таку витрату життєвої енергії людини протягом робочого часу,
яку можна повністю поновити до початку наступного робочого дня при
реально доступній для цієї людини якості харчування, медичного обслу*
говування, використання вільного часу тощо.

540

Діденко В.М. Менеджмент

Інформація (лат.= іnformatio — роз’яснення) — відомості про навко*
лишній світ, процеси, які в ньому відбуваються, події, ситуації, явища,
які отримують і якими обмінюються люди безпосередньо чи за допомо*
гою певних пристроїв.

Інформація управлінська — дані, які споживач застосовує для активно*
го впливу на виробничо*господарську систему, її регулювання та розви*
ток.

Інфраструктура — сукупність галузей та видів діяльності, що обслуго*
вують різні сфери економіки (фінансові інституції, транспортні сполу*
чення, зв’язок, консалтингові служби, комунальне господарство, охоро*
на здоров’я тощо).

Інцидент (лат.=іncidesnis — той, що трапляється) — події, обставини,
які послужили поштовхом чи приводом до зіткнення опонентів.

Категорії менеджменту — це основні, найбільш широкі і найзагальніші
поняття науки про менеджмент, які формують її категорійний апарат.
Доосновних категорій менеджменту відносяться такі поняття: організа*
ція, керуюча та керована системи організації, функції менеджменту,
методи менеджменту, управлінські рішення, комунікації, керівницт*
во та ін.

Кваліфікаційний довідник посад керівників, спеціалістів і службовців — є
нормативним документом, який вміщує загальногалузеві кваліфікаційні
характеристики. В них зазначаються посадові обов’язки, вимоги до знань
і стажу роботи за спеціальністю, рівня і профілю професійної підготовки
керівників, спеціалістів і службовців. Кваліфікаційна характеристика
працівника кожної посади в цьому довіднику складається з таких трьох
розділів: “посадові обов’язки”, “повинен знати”, “кваліфікаційні вимо*
ги”. Цей довідник призначений для застосування на підприємствах з ме*
тою забезпечення раціонального поділу обов’язків, найдоцільнішої роз*
становки і використання кадрів керівників, спеціалістів і службовців, для
визначення їхніх посадових обов’язків, обґрунтування кваліфікаційних
вимог при доборі кадрів, створення резерву та професійного навчання
кадрів і для встановлення посадових окладів.

Керівник — особа, яка очолює організацію, її структурно відокремле*
ний виробничий або функціональний підрозділ і наділена повноважен*
нями приймати рішення щодо розпорядження виділеними йому матері*
альними, фінансовими, трудовими ресурсами.

Керівництво — вид управлінської діяльності, який на засадах лідерства
та влади забезпечує виконання функцій менеджменту, формування ме*
тодів менеджменту та їх трансформацію в управлінські рішення шляхом

541

Термінологічний словник

використання комунікацій; право особи давати офіційні доручення підлег*
лим і вимагати їх виконання .

Керівництво організаціями — процеси мотивування, регулювання і на*
ставництво щодо методів і способів виконання робіт підлеглими.

Кількісна і якісна визначеність управлінських рішень — конкретизація
результатів реалізації рішень у кількісних та якісних показниках.

Кількісна і якісна визначеність цілей — кількісне вираження або якісне
оцінювання цілей у взаємозв’язку з якістю праці працівників.

Колектив (організація) — дві й більше осіб, які взаємодіють між собою
таким чином, що кожна особа впливає на конкретних людей (працівників)
і одночасно перебуває під впливом інших осіб.

Комерційний розрахунок — метод ефективного здійснення виробничо*
господарської діяльності організації та її структурних підрозділів через
використання системи ринкових економічних відносин.

Комітет — це формальна група, яка створюється на тимчасових чи по*
стійних засадах з метою виконання конкретних завдань. Комітети под*
іляють на тимчасові (спеціальні): комітет з усунення браку на виробництві,
комітет зі скорочення працівників, ліквідаційна комісія тощо; постійні:
ревізійна комісія, науково*технічна рада, методична рада, рада директорів
тощо.

Компетентність працівника (професіоналізм) — це рівень його загаль*
ної та професійної підготовки, а також широта професійного світогляду,
що дозволяє йому адекватно реагувати на вимоги конкретного робочого
місця чи виконуваної роботи, які постійно змінюються. Компетентність
людини залежить від її відношення до своєї роботи, досвіду, старання та
вміння поповнювати знання. Компетентність може змінюватися як у бік
підвищення, так і у бік зниження.

Компетенція (лат.= сompete — відповідаю, належу) суб’єкта управління
— сукупність повноважень і обов’язків органу управління, у межах яких
він має право і зобов’язаний самостійно діяти.

Комплексна цільова програма — накреслений для планомірного
здійснення, об’єднаний єдиною метою та зорієнтований на певні терміни
комплекс взаємопов’язаних завдань, а також конкретних соціальних,
економічних, наукових, технічних, організаційних заходів.

Комунікативний процес— обмін інформацією між індивідами або їх гру*
пами, метою якого є усвідомлення повідомлень, що містять певну інфор*
мацію.

Комунікації (лат.= Communico * спілкуюсь) * обмін інформацією, її
змістом між двома і більше особами (працівниками); систематичне і ком*

542

Діденко В.М. Менеджмент

біноване використання всього інструментарію зв’язку із зовнішнім сере*
довищем (реклама товарів, методи стимулювання продажу, кадрова рек*
лама, робота з громадськістю та ін.).

Комунікаційний процес — це процес обміну інформацією між двома і
більше людьми, працівниками з метою розв’язання певної проблеми.

Комунікація в менеджменті — обмін інформацією, внаслідок якого кер*
івник одержує необхідну для прийняття ефективних рішень інформацію,
і доводить їх до підлеглих теж у формі інформації.

Конвенціальні ролі особистості — стандартизовані права й обов’язки
(наприклад, батька, сина, працівника певної служби, менеджера тощо).

Конкретна (специфічна) функція менеджменту — функція, виокремлена
відповідно до завдань управління діяльністю організації або до конкрет*
них стадій виробничого процесу, або за спрямованістю на конкретні чин*
ники виробництва.

Конкуренти — юридичні чи фізичні особи, що змагаються за досяг*
нення ідентичної мети: володіння ресурсами, ринками тощо.

Конкурентоспроможність продукції — це сукупність якісних і вартісних
характеристик продукції, що забезпечують її відповідність вимогам рин*
ку у певний період часу. Це поняття характеризує ступінь привабливості
товарів для споживачів у певних часових та просторових умовах.

Консорціум (лат.= сonsortium — спільність) — тимчасове статутне об’єднан*
ня промислового і банківського капіталу для досягнення спільної мети.

Конструкторські документи — включають ескізи виробів (деталей,
вузлів та ін.), Креслення, конструкторські карти, влаштування машин
(приладів, комп’ютерів, верстатів, автоматів, транспортних засобів) та
оснащення (пристроїв, інструментів) тощо. Є різновидом технологічних
методів менеджменту.

Контроль вибірковий — це різновид контролю, який полягає у
здійсненні перевірки лише відносно окремих об’єктів з усієї однорідної
сукупності (наприклад, перевірка роботи лише гальванічного цеху).

Контроль децентралізований — це різновид контролю, який полягає у
базуванні на соціальних нормах, цінностях, традиціях та корпоративній
культурі; акцентуванні уваги на самоконтролі та внутрішньогруповому
контролі, що здійснюється на засадах соціальної взаємодії; прозорості
інформації про цілі, засоби, терміни проведення контролю; забезпеченні
двостороннього впливу тощо.

Контроль заключний — це різновид контролю, який полягає у здійсненні
перевірки на виході із системи організації і визначенні кількісних та якіс*
них аспектів результатів виробничо*господарської діяльності.

543

Термінологічний словник

Контроль попередній — це різновид контролю, який полягає у
здійсненні перевірки на вході в систему організації та реалізації через пра*
вила, процедури, поведінку щодо різних видів ресурсів (трудових, фінан*
сових, матеріальних, технологічних, інформаційних тощо).

Контроль поточний — це різновид контролю, який полягає у здійсненні
перевірки у самій системі*організації у процесі виробничо*господарської
діяльності. Він характеризується таким: носить характер управлінської
необхідності; має ціль та охоплює конкретні робочі місця; використовує
зовнішні ресурси, які перетворює в ресурси для внутрішнього споживан*
ня організації; націлюється на усі види діяльності організації тощо.

Контроль разовий — це різновид контролю, який проводиться під впли*
вом чинників, що випадково або несподівано виникають у процесі ви*
робничо*господарської діяльності (наприклад, проведення інвентаризації
у коморах після виявлення крадіжок).

Контроль суцільний — це різновид контролю, який полягає у здійсненні
послідовної перевірки усієї сукупності підконтрольних об’єктів (ресурсів,
продукції, операцій, робіт тощо).

Контроль централізований — це різновид контролю, який полягає уна*
явності спеціалізованих контрольних служб; використанні суворих пра*
вил, інструкцій, жорстких нормативів; впливі „зверху донизу”; закри*
тості інформації про контроль тощо.

Контрольний факт — явище, в процесі якого порушено певну норму.
Контролювання — вид управлінської діяльності щодо оцінки рівня

виконання завдань та досягнення цілей, виявлення відхилень, збоїв, не*
доліків та причин їх виникнення з метою уникнення нагромадження та
повторення помилок, мінімізації втрат, подолання складних організацій*
них проблем тощо; процес визначення якості і коригування виконуваної
роботи підлеглими з метою забезпечення виконання планів і завдань,
спрямованих на досягнення цілей організації.

Контролювання виробництва — порівняння запланованих виробничих
показників з фактичними даними, виявлення відхилень і аналіз чинників,
які спричинили ці відхилення.

Контролювання інформаційних ресурсів — оцінювання відповідності об*
сягів інформації потребам виробництва і управління; вивчення і вдоскона*
лення шляхів надходження інформації в організацію, всередині її і назовні.

Контролювання людських ресурсів — здійснення контрольних заходів
при відборі та зарахуванні працівників на посади, оцінювання ефектив*
ності їх праці, ділових якостей працівників, ефективності систем оплати
праці і стимулювання працівників тощо.

544

Діденко В.М. Менеджмент

Контролювання маркетингу і збуту — оцінювання і коригування комер*
ційної політики; конкурентоспроможності продукції; ефективності мар*
кетингових заходів; обсягів і структури маркетингової інформації; асор*
тименту пропонованих покупцям товарів (послуг); обґрунтованості цін
на продукцію; ефективності використання збутових каналів; ефектив*
ності витрат на рекламу тощо.

Контролювання матеріальних ресурсів —оцінка параметрів системи ре*
гулювання запасів матеріальних ресурсів, відповідності обсягів ресурсів
потребам виробництва, їх фізичного стану та якості.

Контролювання процесів — перевірка відповідності виконання простих
виробничих і управлінських операцій існуючим правилам.

Контролювання ресурсів — оцінка відповідності фактичних параметрів
матеріальних, фінансових, людських, інформаційних ресурсів норматив*
ним.

Контролювання стану матеріальноFтехнічного забезпечення — оцінюван*
ня ступеня задоволення потреб організації в постійних ресурсах (облад*
нання, персонал, інформаційна система), діючої системи, обсягів та ритм*
ічності їх постачання, відповідності якості ресурсів вимогам стандартів і
технічних умов.

Контролювання фінансових ресурсыв менеджменту — визначення якості
і коригування виконуваної підлеглими роботи з метою забезпечення ви*
конання планів і завдань, спрямованих на досягнення цілей організації,*
необхідними фондами фінансових ресурсів та необхідними об`ємами.

Конфлікт (лат.= сonflictus — зіткнення) — зіткнення різноспрямова*
них тенденцій у психіці окремої людини, у взаємовідносинах двох і більше
людей або їх формальних і неформальних об’єднань, зумовлене розбіжн*
істю у поглядах, позиціях, інтересах; це відсутність згоди між двома чи
більше суб’єктами, зіткнення протилежних сторін, сил, які можуть бути
конкретними особами або групами працівників, а також внутрішній дис*
комфорт однієї особи. Конфлікти класифікують за ознакою результатів
(функціональні, дисфункціональні, безрезультатні) та за змістом (внутр*
ішньоособисті, міжособисті, конфлікти між особою і групою, міжгрупові,
конфлікти між керуючою та керованою системами організації, міжорга*
нізаційні).

Конфліктна ситуація — ситуація, за якої цінності, інтереси, установки
сторін об’єктивно вступають у протиріччя між собою, але відкритого
зіткнення ще немає.

Конформізм (лат.= сonformis — подібний) — прийняття готових стан*
дартів у поведінці, визнання існуючих порядків, норм, правил.

545

Термінологічний словник

Концепція (лат.= сonceptio — сприйняття) — система поглядів на пев*
не явище, спосіб розуміння, тлумачення якихось явищ, процесів, основна
ідея будь*якої теорії.

Концепція групових претензій — концепція, згідно з якою організація
перебуває у постійній конфронтації з різними групами інтересів, зміст
яких впливає на її майбутнє становище.

Концерн (англ.= сoncern — об’єднання) — статутне об’єднання
підприємств промисловості, наукових організацій, транспорту, банків,
торгівлі тощо на основі повної фінансової залежності від одного або групи
підприємств.

Кооперативний уклад — система споживчої кооперації та кооперативів
різних типів.

Кооперація (лат. сooperatio — співробітництво) праці у менеджменті —
об’єднання різних видів праці для виконання спільних завдань.

Корпорація (лат. сorporatio — спілка) — договірне об’єднання, створене
на основі поєднання виробничих, наукових і комерційних інтересів, з
делегуванням окремих повноважень централізованого регулювання діяль*
ності кожного з учасників.

Криза (гр.= krisis — вихід, закінчення) — складний, загострений стан
конфліктної ситуації.

Критерій достатності – ситуація, коли особа, відповідальна за
прийняття рішення, вивчає альтернативи лише доти, доки не знайде
рішення, яке задовольняє мінімальні вимоги, а відтак припиняє
пошук найкращого.

Критерій ефективності менеджменту (системи менеджменту) — ступінь
відповідності фактичних параметрів системи управління сукупності стан*
дартизованих вимог до неї.

Культура менеджменту — сукупність досягнень в організації та
здійсненні процесу менеджменту, налагодженні управлінської праці, ви*
користанні техніки в менеджменті, а також зумовлених нормами й прин*
ципами суспільної моралі, етики, естетики, права вимог, які висуваються
до систем менеджменту і працівників.

Культура організації — характер, особливості, стиль функціонування
організації, які виявляються в поведінці і реакціях особистостей та соц*
іальних груп її працівників, у їх судженнях, відносинах, способах вирі*
шення проблем організації праці і виробництва, в обладнанні й внутрішній
естетиці, використовуваній техніці й технології тощо; сукупність цінно*
стей, традицій, норм поведінки, поглядів, властивих членам організації,
організаційна культура складається з об’єктивних та суб’єктивних пара*

546

Діденко В.М. Менеджмент

метрів. До суб’єктивних параметрів культури організації належать: орган*
ізаційні табу, звичаї, ритуали, зразки поведінки, мова спілкування, гасла
тощо. Об’єктивні параметри культури організації формуються за раху*
нок місцерозташування організації, дизайну і обладнання робочих місць,
престижу та іміджу організації тощо.

Ланка управління (менеджменту) — реальне первинне організаційне ут*
ворення керуючої системи (структурний підрозділ чи окремий викона*
вець на певному рівні менеджменту).

Лідер (англ. =lead — вести, керувати) — особистість, яка користується
беззастережним авторитетом і повагою у зв’язку зі своїми особистими
видатними людськими, інтелектуальними або фаховими якостями.

Лідерство — це здатність за рахунок особистих якостей здійснювати
вплив на поведінку окремих осіб та груп працівників з метою зосеред*
ження їх зусиль на досягненні цілей організації.

Лоббі F будь*яка форма тиску, пресингу, спосіб об’єднання з пред*
ставниками владних структур для пропаганди певної політики чи для
прийняття дій, що вигідні конкретним сторонам.

Людина — загальне позначення суб’єкта діяльності, наділеного осмис*
леною поведінкою.

Людський капітал — це сформований або розвинений в результаті інве*
стицій і накопичений людьми (людиною) певний запас здоров’я, знань,
навичок, здібностей, мотивацій, який цілеспрямовано використовується
в тій чи іншій сфері суспільного виробництва, сприяє зростанню продук*
тивності праці й завдяки цьому впливає на зростання доходів (заробітків)
його власника.

Маркетинг – це орієнтована на ринок (збут), стратегія підприємниць*
кої діяльності; система організації збуту та виробництва продукції, що
ґрунтується на комплексному вивченні ринку та можливостей підприєм*
ства у забезпеченні потреб споживачів; це діяльність, спрямована на ство*
рення попиту та досягнення цілей підприємства через максимальне задо*
волення потреб споживачів.

Маркетинг як складова менеджменту — організація інформаційної взає*
модії внутрішнього середовища організації із зовнішнім.

Маркетингові дослідження направлені на вивчення зовнішніх та внутрішніх
факторів розвитку підприємства. Кінцевою метою цих досліджень є визна*
чення сильних і слабких сторін виробничої і збутової діяльності порівняно з
іншими підприємствами та вироблення стратегії конкуренції.

Матеріальне стимулювання праці — це процес формування і викорис*
тання систем матеріальних стимулів праці й заробітної плати відповідно

547

Термінологічний словник

до дії закону розподілу за кількістю та якістю праці. Є однією із прецесій*
них теорій мотивування.

МатеріальноFтехнічна база — сукупність спеціалізованих матеріально*
речових елементів виробництва (засобів і предметів праці), за допомогою
яких виробляють певні види однорідної продукції або надають послуги,
що задовольняють однорідні потреби.

Менеджер – управляючий, керівник, директор, завідувач, адміністра*
тор, функціонер, словом, будь*який найманий професійний управляю*
чий, що не є власником підприємства; це управлінець ринкової орієн*
тації, який активно впроваджує ефективні умови господарювання, ново*
введення та досягнення науково*технічного прогресу, виважено враховує
зміни в міжнародних відносинах, своєчасно впливає на кон’юнктуру і
динаміку попиту та пропозиції, вміло перебудовує виробничо*господарсь*
ку діяльність з урахуванням вимог ринку.

Менеджмент (англ.= manаge —управляти) – це: 1) цілеспрямований
вплив на колектив працівників або окремих виконавців з метою вико*
нання поставлених завдань та досягнення визначених цілей; 2) вид діяль*
ності, спрямованої на досягнення певних передбачених цілей виробничо*
господарською організацією (підприємством), яка функціонує в ринко*
вих умовах, шляхом раціонального використання її матеріальних,
трудових і фінансових ресурсів; 3) вміння досягати поставлених цілей,
використовуючи працю, інтелект та мотиви поведінки інших людей; 4)
сукупність методів, форм та засобів управління виробництвом.

Мета менеджменту — забезпечення прибутковості чи дохідності діяль*
ності організації на основі раціонального налагодження виробничого про*
цесу і процесу управління, розвитку матеріально*технічної і технологіч*
ної бази, ефективного використання кадрового потенціалу, власних і за*
лучених коштів.

Метод —захід (прийом) або сукупність заходів (прийомів) у певній
сфері людської діяльності, спосіб досягнення мети, шлях вирішення будь*
якого завдання, виконання певної операції.

Методи бюджетного планування — це способи та прийоми розробки
бюджетів в організації. Методи бюджетного планування класифікують
за ознаками: порядком розроблення бюджету, рівнем централізації бюд*
жетного планування, способом розрахунку планових бюджетних показ*
ників, рівнем пристосування бюджетного планування до змін внутріш*
нього та зовнішнього середовища функціонування підприємств тощо.

Методи бюджетування — способи та прийоми розроблення бюджетів в
організації.

548

Діденко В.М. Менеджмент

Методи менеджменту — це способи і прийоми впливу керуючої систе*
ми на керовану на різних рівнях і ланках управління (підприємство,
підрозділ, служба тощо). Методи менеджменту класифікуються за таки*
ми ознаками: напрямком впливу, способом врахування інтересів праців*
ників, формою впливу, характером впливу. Найбільш прикладне значен*
ня має остання класифікація, відповідно до якої методи менеджменту
поділяються на економічні, адміністративні, технологічні та соціально*
психологічні.

Методи менеджменту адміністративні – це способи та прийоми впливу
керуючої системи організації на керовану систему, завданням яких є фор*
мування організаційно*розпорядчих засад функціонування організації.
До них відносяться сукупність організаційних, розпорядчих та дисципл*
інарних способів впливу.

Методи менеджменту економічні — це способи та прийоми впливу керу*
ючої системи організації на керовану систему, що обумовлюються різно*
манітними економічними важелями, за допомогою яких досягається взає*
мне та індивідуальне задоволення потреб на усіх рівнях. До економічних
методів менеджменту належать економічні плани та матеріальні стимули.

Методи менеджменту соціальноFпсихологічні F це способи та прийоми
впливу керуючої системи організації на керовану систему, які викорис*
товують індивідуальну і групову свідомість, психологію, базуються на
суспільно—значущих морально—етичних категоріях, цінностях, вихо*
ванні та покликані підвищувати трудову активність працівників і ство*
рювати відповідні соціально*психологічні умови для їх трудової діяль*
ності. До них належать соціальні плани, моральні стимули, методи фор*
мування колективів та соціально*психологічного клімату в колективі.

Методи менеджменту технологічні — це способи та прийоми впливу ке*
руючої системи організації на керовану систему через документи, які виз*
начають технологію здійснення виробничо*господарських процесів. До
технологічних методів менеджменту належать технологічні та конструк*
торські документи.

Методи управління (менеджменту) — засоби цілеспрямованого впливу
на трудовий колектив або на окремих працівників з метою досягнення
цілей організації.

Методи управління конфліктними ситуаціями — сукупність способів і
засобів запобігання, а в разі їх виникнення — вирішення конфліктних
ситуацій.

Механізм (гр.= mechane — знаряддя) менеджменту — система, яка утво*
рюється із взаємопов’язаних ланок (підсистем), що об’єднують множину

549

Термінологічний словник

різних елементів і блоків, забезпечуючи у процесі їх взаємодії функціо*
нування всіх підсистем організації.

Мистецький підхід до прийняття рішень F підхід до розробки рішень, що
ґрунтуються на інтуїції та суб’єктивних оцінках.

Міжнародна організація праці (МОП) — спеціалізована установа (нині
працює при Організації Об’єднаних Націй), утворена в 1919 р., що прого*
лосила своєю метою вивчення і покращання умов праці та життя трудя*
щих шляхом вироблення конвенцій і рекомендацій з питань трудового
законодавства. Місце перебування — Женева.

Мінімальна заробітна плата — це законодавчо встановлений розмір за*
робітної плати за просту, некваліфіковану працю, нижче якого не може
провадитися оплата за виконану працівником місячну, годинну норму
праці (обсяг робіт). До мінімальної заробітної плати не включаються доп*
лати, надбавки, заохочувальні та компенсаційні виплати. Мінімальна за*
робітна плата є державною соціальною гарантією, обов’язковою на всій
території України для підприємств усіх форм власності і господарювання.

Місія — це чітко виражена причина існування організації, яка може
охоплювати такі напрями, як: турбота про працівників; турбота про ви*
робництво; політика зростання та фінансування фірми; технології, які
використовуватимуться у виробництві; методи виходу і функціонування
на ринку, пошуку потенційних ринків; задоволення потреб споживачів;
публічне проголошення переконань та цінностей тощо.

Місія організації — чітко сформульована причина її існування як осно*
ва формування еталонних цінностей, якими повинні користуватися всі
працівники для забезпечення існування і розвитку організації.

Мобільність — важлива характеристика якості робочої сили. Це
здатність і готовність працівника до професійних і територіальних пере*
міщень. Професійна мобільність передбачає готовність працівника при
необхідності змінити місце роботи і навіть освоїти нову для себе професію.
Територіальна мобільність — готовність і можливість змінити місце про*
живання у пошуках нового місця роботи. Додаткові витрати, що здійсню*
ються при цьому, розглядаються як інвестиції в людський капітал.

Модель — це відображення в схемі, формулі, взірці тощо характерних
ознак об’єкта, який досліджується. Виділяють фізичні, математичні та
аналогові моделі.

Моделювання — відтворення характеристик певного об’єкта на іншо*
му, спеціально створеному для їх вивчення.

Молодший спеціаліст (бакалавр) — освітньо*кваліфікаційний рівень
вищої освіти особи, яка на основі повної загальної середньої освіти здобу*

550

Діденко В.М. Менеджмент

ла неповну вищу освіту, спеціальні уміння та знання, достатні для здійснен*
ня виробничих функцій певного рівня професійної діяльності, що перед*
бачені для первинних посад у певному виді економічної діяльності.

Монопольне становище визначається як домінуюче становище
підприємця, яке дає йому можливість самостійно або разом з іншими
підприємцями обмежувати конкуренцію на ринку певного товару. Мо*
нопольним визначається становище підприємця, частка якого на ринку
певного товару перевищує 35%.

Мораль (лат. =mores — звичаї) — правила (принципи) поведінки лю*
дей, які стосуються сфери взаємовідносин між ними та суспільством.

Моральне стимулювання праці — це процес морального спонукання до
діяльності, який ґрунтується на різноманітних формах суспільного виз*
нання і оцінювання трудової активності працівників. Моральне стиму*
лювання передбачає нагородження грамотами, медалями, орденами, по*
чесними званнями, винесення подяки та похвали, занесення на дошки
пошани, пропаганду високих досягнень працівників у газетах, журналах,
теле* та радіопередачах тощо.

Мотив (лат.= moveo – штовхаю, рухаю) – спонукальна причина дій і
вчинків людини; це внутрішньо усвідомлене спонукання до дій.

Мотиваційне поле – сукупність ситуаційних чинників, які спонука*
ють виникнення у працівників мотивів до продуктивної діяльності.

Мотивація – це процес спонукання, стимулювання себе чи інших (ок*
ремої людини чи груп людей) до цілеспрямованої поведінки або до вико*
нання певних дій, що направлені на досягнення власної мети або цілей
організації. Мотивацію можна визначити як сили, що змушують людей
поводитися певним чином.

Мотивація до праці – внутрішні сили людини, що визначають рівень,
напрям і наполегливість робочого зусилля.

Мотивування — вид управлінської діяльності, який забезпечує процес
спонукання себе та інших працівників на діяльність, що спрямована на
досягнення особистих цілей та цілей організації; стимул для певної пове*
дінки людини, який виникає як наслідок напруження між потребами і
можливостями їх задоволення.

Мотивування як функція менеджменту — стимулювання певної поведін*
ки людини, зумовлене напруженням між потребами і можливостями їх
задоволення.

Навички — способи автоматичного чи напівавтоматичного виконання
компонентів процесу трудової діяльності.

Надбавки — це додаткові виплати працівникам за високу професійну
майстерність; високі досягнення в праці; вислугу років (зазвичай стосуєть*

551

Термінологічний словник

ся військових та працівників правоохоронних органів); виконання особ*
ливо важливої чи особливо термінової роботи; знання й використання в
роботі іноземних мов; класність водіям легкових і вантажних автомобілів,
автобусів; роботу в умовах режимних обмежень тощо.

Надлишкова пропозиція – перевищення пропозиції над попитом на да*
ний товар по визначеній ціні.

Наказ — письмове вирішення певного завдання з переліком конкрет*
них шляхів, строків, порядку, відповідальних осіб і форм контролю.

Наукова обґрунтованість управлінських рішень — розроблення рішень з
урахуванням об’єктивних закономірностей розвитку об’єкта управлін*
ня, які відображаються у технічних, економічних, організаційних та інших
аспектах його діяльності.

Науковий підхід — сукупність застосовуваних методів досліджень, об*
’єднаних єдиною концепцією як основою вивчення, розуміння і тлума*
чення об’єктивних явищ і процесів.

НауковоFтехнічний прогрес (НТП) – це процес розвитку науки й техні*
ки, що зумовлює глибокі перетворення в усіх прошарках суспільства.
Особливістю НТП є високі темпи розвитку науки, скорочення часу впро*
вадження фундаментальних наукових винаходів, створення прогресив*
них технічних засобів, технологій тощо.

Непрограмоване рішення – проблема чи ситуація ухвалення рішень, що
не зустрічалися раніше, і тому фахівець, який ухвалює рішення, не може
покластися на раніше встановлене правило. Непрограмоване рішення по*
гано структуроване, бо цілі неясні, інформація двозначна і не має чіткої
процедури ухвалення рішення.

Номінальний груповий метод – метод вдосконалення групового ухва*
лення рішень, за допомогою якого групові методи спочатку підтриму*
ютьдискусію, потім * голосування, поки не буде досягнуте адекватне си*
туації рішення.

Норма підлеглості — це розраховані для конкретних організаційно*тех*
нічних умов величини, що визначають оптимальну кількість безпосеред*
ньо підпорядкованих одному керівникові працівників.

Норма прибутку – балансовий прибуток підприємства, поділений на
обсяг власного капіталу, виражений у відсотках.

Норма чисельності — це розрахована для конкретних організаційно*
технічних умов кількість працівників певного професійно*кваліфікац*
ійного складу, необхідна для якісного виконання одиниці або певного
обсягу роботи за визначений період часу.

552

Діденко В.М. Менеджмент

Норматив кількості — регламентована кількість працівників органі*
зації, необхідна для її якісного функціонування за певних організаційно*
технічних умов.

Нормативне (соціальне) прогнозування — визначення засобів, необхід*
них і достатніх для досягнення можливих станів об’єкта управління або
заданих цілей, оптимальних шляхів руху об’єкта до певної мети.

Нормативні акти управління — акти управління, які не мають конкрет*
ного адресата, містять загальні норми дій щодо тих чи інших умов, розра*
ховані на тривалий період.

Нормування – метод організаційно*стабілізуючого впливу, який пе*
редбачає встановлення нормативів як орієнтирів діяльності.

Об’єкт вивчення менеджменту – це процес управління виробничо*гос*
подарською діяльністю підприємств, корпорацій, господарських това*
риств, об’єднань та інших організацій.

Об’єднання ризику – метод, при якому ризик імовірних втрат чи збитків
розподіляється між багатьма учасниками таким чином, щоб ефект збитків
для кожного з них залишався помірним.

Об’єкт (лат.= obgectus — предмет) вивчення науки менеджменту — склад*
на соціотехноекономічна система (підприємство, фірма, організація), яка
діє у будь*якій сфері суспільного виробництва незалежно від форми влас*
ності з наявними у ній процесами і явищами та їх носіями (людьми).

Об’єкт вивчення менеджменту — процес управління виробничо*госпо*
дарською діяльністю підприємств, корпорацій, господарських товариств,
об’єднань та інших організацій.

Об’єкт менеджменту як діяльності — виробничо*господарська організа*
ція та її навколишнє середовище.

Об’єкт соціального управління —соціальні процеси і явища, пов’язані з
рухом і розвитком трудового колективу, становленням особистості.

Об’єкт управління — елемент (група елементів) системи управління,
який змінює свою поведінку під впливом суб’єкта.

Об’єкт управління у виробничоFгосподарській організації — сукупність
соціальних, економічних і технічних ресурсів виробництва.

Обмежена раціональність F процес ухвалення рішень, під час якого
суб’єкт приймає рішення, спираючись на здоровий глузд й особисті на*
хили, а також на логіку та аналіз.

Оброблення інформації— сукупність здійснюваних над інформацією
дій, які змінюють її вид або характер подання.

Ознака — одиниця виміру або властивість змінної (розмір, колір, вік,
характер, час реакції, якість, кількість, вага, кіловати).

553

Термінологічний словник

Оперативне регулювання — повсякденний вплив менеджера на перебіг
господарських процесів та виконання об’єктом управління запланованих
завдань і прийнятих рішень.

Оперативне управління — періодичне або безперервне порівняння фак*
тично одержаних результатів з планом і наступне їх коригування, яке забез*
печує функціонування підприємства відповідно до затвердженого плану.

Операційна система — повна система виробничої діяльності організації.
Оплата праці — грошове обчислення вартості робочої сили, її ціна у

формі заробітної плати.
Оптимізація – практика вибору найкращої з можливих альтернатив.
Оптимізація управлінських рішень — вибір найефективнішого варіанта

рішення (найраціональнішого рішення) із можливих альтернатив.
Орган менеджменту — особа або група осіб, яка координує діяльність

ланок управління певного рівня.
Організаційна підсистема — сукупність виробничих та управлінських

підрозділів підприємства та взаємозв’язків між ними.
Організаційна структура виробничоFгосподарської організації — комбіна*

ція структур виробничої системи та системи управління.
Організаційна структура управління споживча – це структура управління

організацією, що має підрозділи, виробничо*господарська діяльність яких
спрямована на забезпечення виробничих потреб певних груп споживачів
(покупців). Є різновидом дивізійних організаційних структур управління.

Організаційна структура управління – це впорядкована сукупність
підрозділів, які формують рівні управління, їх взаємозв’язки та механіз*
ми управління організацією.

Організаційна структура управління комбінована – це структура управлі*
ння організацією, яка формується за рахунок різноманітного поєднання
лінійної та функціональної організаційних структур управління.

Організаційна структура управління конгломератна – це комбінація різно*
манітних видів організаційних структур управління.

Організаційна структура управління координаційна – це структура управл*
іння, яка використовується при одночасному виконанні великої кількості
програм, при цьому функції керівника делегуються менеджерам*курато*
рам служб або функціональним блокам, які складаються з кількох служб.
Є різновидом адаптивних організаційних структур управління.

Організаційна структура управління лінійна – це сукупність взаємопід*
порядкованих органів у вигляді ієрархічної драбинки, де кожен управлі*
нець підпорядковується тільки одному менеджеру і всі зв’язки з вищими
рівнями управління йдуть через нього.

554

Діденко В.М. Менеджмент

Організаційна структура управління матрична – це структура управління
організації, яка передбачає наявність проектних груп, члени яких підпо*
рядковані як керівнику проекту, так і керівнику тих функціональних
відділів, де вони працюють постійно. Застосування такої структури уп*
равління дає можливість зменшити витрати на проектні роботи, оскільки
використовується наявна робоча сила, існуюча техніка, приміщення,
транспортні засоби тощо. Є різновидом адаптивних організаційних струк*
тур управління.

Організаційна структура управління на засадах раціональної бюрократії —
це структура управління, яка характеризується чітким поділом праці і, як
результат, появою висококваліфікованих спеціалістів; ієрархічністю
рівнів управління, при якій нижчий рівень контролюється вищим; наяв*
ністю взаємопов’язаної системи формальних правил і стандартів; фор*
мальною знеособленістю, з якою офіційні особи виконують свої обов’яз*
ки; здійсненням найму на роботу з урахуванням кваліфікаційних вимог
тощо. Є різновидом бюрократичних організаційних структур управлін*
ня.

Організаційна структура управління програмноFцільова – це структура уп*
равління організацією, у якій постійно змінюються роль і місце керівни*
ка програми у зв’язку з необхідністю виконання певних завершених ори*
гінальних етапів програми. Кожен етап вимагає професійного і кваліфі*
кованого керівництва. При цьому кожний керівник змушений
пристосовуватись до нових умов, цілей, завдань. Є різновидом адаптив*
них організаційних структур управління.

Організаційна структура управління продуктова – це структура управ*
ління організацією, за якою керівнику делегують повноваження з уп*
равління певним типом продукції, при цьому керівники вторинних
служб (виробничої, технічної, збуту тощо) знаходяться у підпорядку*
ванні цього керівника. Є різновидом дивізійних організаційних струк*
тур управління.

Організаційна структура управління проектна – це тимчасова структура,
яка створюється для розв’язання конкретного завдання, реалізації пев*
ного тимчасового проекту. Є різновидом адаптивних організаційних
структур управління.

Організаційна структура управління споживча — структура управління
організацією, що містить підрозділи, виробничо*господарська діяльність
яких спрямована на забезпечення виробничих потреб певних груп спо*
живачів (покупців). Є різновидом дивізійних організаційних структур
управління.

555

Термінологічний словник

Організаційна структура управління територіальна – це структура управл*
іння організацією, яка формується за географічним розташуванням
підприємства. Є різновидом дивізійних організаційних структур управл*
іння.

Організаційна структура управління функціональна – це ієрархія органів,
які забезпечують виконання кожної функції управління на всіх рівнях,
при цьому керівники спеціалізуються на окремих управлінських функц*
іях, які виконуються відповідними спеціалістами.

Організаційне планування —комплекс планів праці менеджерів, інших
управлінських працівників усіх рівнів і ланок, а також заходів, виконан*
ня яких забезпечує реалізацію економічних, виробничих, технічних, соц*
іальних та інших планів діяльності організації.

Організаційне проектування – це процес розробки організаційної струк*
тури управління, який здійснюється зверху донизу і включає такі етапи:
1) установлення вертикальних рівнів управління; 2) здійснення горизон*
тального поділу організації, тобто закріплення видів діяльності за лінійни*
ми та штабними (функціональними) підрозділами; 3) установлення
зв’язків між різними підрозділами; 4) установлення повноважень і відпо*
відальності різних посад; 5) визначення посадових обов’язків, закріплен*
ня їх за конкретними посадовими особами (за допомогою формування
посадових інструкцій).

Організаційний розвиток — це довгострокова робота з удосконалення
процесів розв’язання проблем та оновлення в організації за допомогою
агента перемін шляхом більш ефективного спільного регулювання, ви*
користовуючи культурні постулати, теорію і технологію прикладної на*
уки про поведінку; дослідження дією; безперервне вдосконалення про*
цесів вирішення проблем і оновлення організації.

Організаційні зміни — це сукупність змін в організації, що зумовлюють
здійснення нововведень та можуть відбуватись у таких напрямках: оцін*
ка і зміна цілей організації; зміна структури, тобто розподілу повнова*
жень, відповідальності, поділу на відділи, служби, підрозділи, комітети
тощо; зміна техніки, технологічних процесів, конструкцій виробів; мо*
дифікація (зміна) можливостей або поведінки працівників (підготовка
до спілкування, переміщення посадових осіб, підвищення кваліфікації,
формування груп, оцінка роботи і т.ін.); Зміна в управлінні виробничо*
господарської діяльності.

Організаційні принципи — сукупність правил і норм, які регулюють
внутрішні взаємовідносини між керуючою та керованою системами, все*
редині керуючої системи.

556

Діденко В.М. Менеджмент

Організаційні структури управління адаптивні – це структури управління
організаціями, які здатні швидко пристосовуватись до змін у навколиш*
ньому середовищі. Виділяють чотири основних типи адаптивних (орган*
ічних) організаційних структур управління: проектні, матричні, програм*
но*цільові та координаційні.

Організаційні структури управління дивізійні F це структури управління
організаціями із широкою номенклатурою продукції (послуг), в яких
швидко змінюється контингент споживачів, а також міжнародними орган*
ізаціями. До них відносяться: продуктові, споживчі та територіальні.

ОрганізаційноFправова форма — зовнішній вигляд організації в систем*
ному розумінні, який відображає внутрішній зміст організації, а також
процеси, що в ній протікають, місце у складнішій системі, її зовнішні
зв’язки.

ОрганізаційноFрозпорядчі методи менеджменту — система важелів та ре*
гуляторів, яку використовують для організування певної поведінки й
діяльності індивідів, груп працівників і трудових колективів організацій.

ОрганізаційноFстабілізуючі методи менеджменту — система важелів нор*
мативного впливу на трудовий колектив, групи працівників та індивідів
для організування спільної діяльності.

Організація — група людей, діяльність яких свідомо, керовано або спон*
танно координується для досягнення певної мети; специфічне соціальне
утворення, систематично орієнтоване на виробництво товарів і/або по*
слуг.

Організація механістична — це організація, яка характеризується кон*
серватизмом, негнучкою організаційною структурою управління, авто*
кратизмом в контролі та комунікаціях, фетишизацією стандартизації
тощо.

Організація неформальна— це група працівників, яка формується спон*
танно на засадах соціальної взаємодії (за спільністю інтересів, потреб чи
уподобань), як правило, входить у склад формальної організації. При*
кладами неформальних організацій можуть бути групи любителів певних
видів спорту, туризму, мистецтва, музики, економічних підходів тощо.

Організація органістична — це організація, яка характеризується дина*
мічністю, гнучкістю організаційних структур управління, розвитком са*
моконтролю, демократизацією комунікацій тощо.

Організація праці — це, по*перше, система виробничих взаємозв’язків
працівників із засобами виробництва та один з одним, що утворює пев*
ний порядок трудового процесу, який включає: поділ праці та її кооперу*
вання, організацію робочих місць та їх обслуговування, впровадження

557

Термінологічний словник

раціональних прийомів та методів праці, науково обґрунтованих норм
праці, її мотивацію, планування і облік; і, по*друге, — систематична
діяльність людей по впровадженню нововведень у існуючу організацію
праці для приведення її у відповідність із досягнутим рівнем розвитку
науки, техніки і технології.

Організація проста — це організація, яка має лише одну ціль.
Організація робочих місць — це підпорядкована цілям виробництва си*

стема заходів по їх оснащенню засобами і предметами праці, плануванню,
розміщенню їх у певному порядку, обслуговуванню і атестації. Конкрет*
ний зміст цих заходів визначається характером і спеціалізацією робочого
місця, його видом і значенням у виробничому процесі.

Організація складна — це організація, яка ставить перед собою комп*
лекс взаємопов’язаних цілей.

Організація управлінської праці — порядок, правила службової поведін*
ки працівників управління, спрямовані на виконання поточних і перс*
пективних завдань керівниками, фахівцями та іншими працівниками
відповідно до посадових інструкцій і положень про структурні підрозді*
ли.

Організація формальна — це група працівників, діяльність яких свідо*
мо планується, організується, мотивується, контролюється та регулюєть*
ся для досягнення певної мети. Прикладами формальних організацій є
підприємства, відділи, підрозділи, служби, комітети, факультети, кафед*
ри тощо.

Організування — це вид управлінської діяльності, який відображає про*
цес створення структури управління організацією.

Організування як функція менеджменту — комплекс заходів із створення
передумов свідомого, цілеспрямованого функціонування виробничо*гос*
подарської системи: упорядкування структур, відносин і процесів у керу*
ючій і керованій підсистемах організації.

Основна діяльність підприємства — всі етапи процесу виробництва, від
придбання ресурсів до гарантійного обслуговування, які відбуваються
безпосередньо на підприємстві.

Особистість — конкретна людина, носій свідомості і самосвідомості,
певного соціального статусу й ролей.

Паблік рілейшнз (public relations) — мистецтво формування і підтримки
відносин із навколишнім середовищем, зв’язків з громадськістю.

Партисипативний (англ.= рarticipant — участь) менеджмент — менедж*
мент, оснований на широкій участі працівників організації в процесі уп*
равління.

558

Діденко В.М. Менеджмент

Партнерство – об’єднання двох чи більше людей (сторін), що діють як
співвласники на підставі договору (домовленості, контракту), що не йде в
розріз з чинним законодавством.

Передавання інформації — переміщення її певним каналом зв’язку від
джерела до споживача.

Передбачення — найзагальніше, абстрактне уявлення про майбутнє,
властива людині специфічна форма випереджувального відображення
дійсності.

Перетворення інформації — аналітико*синтетичне вивчення змісту
інформації та підготовка нової (вторинної) у зручному для подальшого
використання вигляді.

Підвищення продуктивності — результат управління і втручання в клю*
чові процеси перетворення або праці.

Підприємець: 1) людина, що здійснює бізнес, розпочинає нову справу,
реалізує певні нововведення, вкладає власні кошти в розвиток підприєм*
ства і зважується на ризик, долає протидію зовнішнього середовища, сло*
вом, рухає суспільство у напрямку постійного вдосконалення; 2) людина,
яка готова йти на ризик, нововведення, новаторство, зміни в організації;
регулює процес створення нового, несе фінансову, моральну та соціальну
відповідальність; отримує грошовий дохід та задоволення від досягнень;
розвиває власну справу на засадах вкладення додаткових фінансових коштів
(своїх та позичених) і залучення матеріальних цінностей.

Підприємництво: 1) господарська діяльність підприємця, особливий,
творчий тип господарювання (економічної поведінки), якому притаман*
не новаторство, пошук ефективних способів використання ресурсів, ак*
тивність та прагнення до нових перспектив, можливостей, творче став*
лення до ризику. Підприємство * це виробничо*господарська одиниця,
що являє собою сукупність матеріальних та людських ресурсів, певним
чином організовану для досягнення конкретно поставлених цілей; 2) особ*
ливий стиль поведінки та дій, який відзначається ініціативністю й інно*
ваційністю його суб’єктів у виробництві продукції, послуг; 3) це само*
стійна ініціатива, систематична, на власний ризик діяльність з виробниц*
тва продукції, виконання робіт, надання послуг з метою одержання
прибутку.

Підприємство:1) основна ланка в системі продуктивних сил, виробни*
чих і соціальних відносин, у якій відбувається первинне, безпосереднє
поєднання робочої сили з засобами виробництва і здійснюється само*
стійний кругообіг коштів у процесі розширеного відтворення; 2) це само*
стійний господарюючий статутний суб’єкт, який має права юридичної

559

Термінологічний словник

особи та здійснює певні види діяльності (виробничу, науково*дослідну,
комерційну тощо) з метою одержання відповідного рівня результатив*
ності та прибутковості. Підприємство має самостійний баланс, розрахун*
ковий та інші рахунки в установах банків, печатку зі своїм найменуван*
ням.

Підприємство державне — це підприємство, засноване на загальнодер*
жавній (республіканській) власності та власності адміністративно*тери*
торіальних одиниць.

Підприємство індивідуальне — це підприємство, засноване на особистій
власності фізичної особи та виключно її праці.

Підприємство колективне — це підприємство, засноване на власності
трудового колективу підприємства, кооперативу, іншого статутного то*
вариства, громадської та релігійної організації тощо.

Підприємство приватне — це підприємство, засноване на власності ок*
ремого громадянина України, з правом найму робочої сили.

Підприємство сімейне — це підприємство, засноване на власності та праці
громадян України — членів однієї сім’ї, які проживають разом.

Підприємство спільне — це підприємство, засноване на базі об’єднання
майна різних власників, якими можуть бути юридичні особи та громадя*
ни України, інших держав тощо.

Підсумковий контроль — контроль, який проводиться після завершен*
ня певних робіт чи їх комплексів з метою зіставлення запланованого з
фактом, виявлення відхилень і пошуку їх причин з метою недопущення в
майбутньому.

Планування — вид управлінської діяльності (трудових процесів), який
визначає перспективу і майбутній стан організації, шляхи і способи його
досягнення.

Планування оперативне — це різновид управлінської діяльності, яка
спрямована на формування вузьких, деталізованих, короткотермінових
планів, що присвячені конкретним питанням діяльності підприємства,
формуються у розвиток поточних планів. Існує безліч різновидів опера*
тивного планування. У сфері фінансового планування найбільш пошире*
ними оперативними планами є платіжний календар, касовий план тощо;
у плануванні робочого часу — фонд робочого часу, графік робочого ка*
лендаря, табель робочого часу тощо; у виробництві — оперативно*вироб*
ничий графік виконання робіт, диспетчерські графіки, операційнітехно*
логічні графіки, сіткові графіки.

Планування поточне — це різновид управлінської діяльності, який спря*
мований на розробку параметрів, заходів, бюджетів та адміністративних

560

Діденко В.М. Менеджмент

важелів з метою формування поточних планів щодо функціонування кон*
кретних сфер діяльності організації чи її діяльності загалом на річний пе*
ріод у напрямку досягнення обраної стратегії діяльності. Поточне плану*
вання реалізується через певні етапи: 1) інформаційне забезпечення по*
точного планування; 2) оцінювання та аналіз сильних і слабких позицій
організації; 3) вибір та формування планових параметрів (системи еконо*
мічних, технологічних, соціальних та інших показників) на засадах стра*
тегії; 4) підбір на альтернативних засадах заходів щодо досягнення плано*
вих параметрів; 5) бюджетне планування; 6) вибір адміністративних ва*
желів (політики, процедур, правил) досягнення планових параметрів; 7)
формування поточного плану; 8) деталізація поточного плану за центра*
ми виконання (відповідальності).

Планування стратегічне — це різновид планування, який полягає у роз*
робці стратегії діяльності організації. Включає такі етапи: 1) інформацій*
не забезпечення стратегічного планування; 2) установлення місії і цілей
організації; 3) вибір методів аналізу факторів внутрішнього і зовнішньо*
го середовища; 4) оцінювання та аналіз факторів зовнішнього середови*
ща; 5) оцінювання та аналіз факторів внутрішнього середовища; 6) про*
гнозування умов функціонування та результатів виробничо*господарсь*
кої діяльності підприємства; 7) виконання розрахунків, обґрунтувань,
проектних рішень; 8) формування варіантів стратегій (стратегічних аль*
тернатив); 9) вибір стратегії; 10) оцінювання стратегії на предмет відпов*
ідності установленим критеріям.

Планування тактичне — це різновид планування, який полягає у роз*
робці механізмів реалізації обраної стратегії. Включає поточне та опера*
тивне планування.

Планування як функція менеджменту — конкретизація цілей у системі
показників соціально*господарської діяльності організації та розроблен*
ня стратегії й тактики виробничої, управлінської діяльності, орієнтова*
ної на досягнення цілей менеджменту і виконання розроблених планів.

Площина зв’язків (стосунків) між людьми — охоплює звертання, сприй*
мання чи відхилення, симпатію чи антипатію, ненависть чи любов.

Площина змісту — послання, яке містить відомості про становище ре*
чей чи про події.

Площина стосунків — психологічна складова процесу комунікації, яка
характеризується почуттями сприйняття чи відхилення, симпатії чи ан*
типатії, ненависті чи любові.

Повний комерційний розрахунок — володіння підприємством (юридич*
ною особою, яка має самостійний баланс) правами незалежної господарсь*

561

Термінологічний словник

кої діяльності (укладання угод, договорів з будь*якою юридичною чи
фізичною особою як суб’єктом ринкового господарювання).

Повноваження — це обмежене право використовувати ресурси підприє*
мства (матеріальні, фінансові, трудові та ін.) і скеровувати зусилля підлег*
лих працівників на виконання встановлених завдань. Повноваження де*
легують посаді, а не особі.

Повноваження лінійні — повноваження, які передаються за суворою
ієрархією від керівника до підлеглого.

Повноваження функціональні — повноваження, які делегуються менед*
жером більш високого рівня управління, який керує певною функцією
менеджменту, менеджеру нижчого рівня управління, який керує аналог*
ічною функцією.

Поділ праці — це диференціація видів трудової діяльності між різними
групами працівників. Поділ праці на підприємстві полягає у закріпленні
за кожним працівником і за кожним підрозділом їхніх обов’язків,
функцій, видів робіт, технологічних операцій. Розрізняють такі основні
види поділу праці всередині підприємства: функціональний, технологіч*
ний, професійний, кваліфікаційний.

Поділ праці в менеджменті — визначення спеціалізованих видів робіт і
закріплення їх за управлінськими працівниками та їх групами.

Поділ управлінської праці вертикальний – це формування рівнів управ*
ління (інституційного, управлінського та технічного), що забезпечує ко*
ординацію управлінської роботи.

Поділ управлінської праці горизонтальний – це призначення конкрет*
них менеджерів для керівництва підрозділами в межах відповідного рівня
управління.

Покупці – споживачі, користувачі, посередницькі чи торгові органі*
зації, фізичні та юридичні особи, що придбвають продукцію для власних
потреб чи з метою будь*якого іншого використання.

Політика — це загальне керівництво для дій і прийняття рішень, які
сприяють досягненню цілей організації.

Попередній контроль — контроль якості матеріальних, фінансових,
людських, інформаційних та інших ресурсів на вході організації.

Постанова — прийнятий колегіальним органом управління (з’їздом,
конференцією, колегією, комісією, правлінням) розпорядчий акт, який
визначає шляхи вирішення важливих питань для всієї організації чи її
певної підсистеми.

Постачальник — фізична чи юридична особа, яка забезпечує замовників,
споживачів, покупців продукцією (товарами, роботами, послугами).

562

Діденко В.М. Менеджмент

Постійні витрати – витрати, що пов’язані з обслуговуванням невироб*
ничої сфери (соціальна сфера, торгівля тощо).

Поточний контроль — контроль, який здійснюється в процесі вироб*
ничо*господарської діяльності з метою виявлення і усунення перешкод,
недоліків, помилок поточного характеру, які можуть перешкодити до*
сягненню цілей організації, впровадження заходів, які об’єктивно спри*
яють досягненню цих цілей.

Потреба – це фізіологічне чи психологічне відчуття нестачі у чомусь
або у комусь, переконання у тому, що чогось чи когось бракує. Потреби
неможливо безпосередньо спостерігати чи вимірювати. Про їх існування
можна лише здогадуватись чи скласти уявулення на основі поведінки
конкретної людини. Потреби є мотивами до дій. Потреби поділяються на
первинні та вторинні. Первинні мають фізіологічний характер і, як пра*
вило, вроджені, генетичні, закладені природою. Без їх реалізації людина
не може існувати (їжа, сон, наявність притулку та ін.). Вони майже одна*
кові, спільні для різних людей. Вторинні потреби психологічного поход*
ження. Вони мають чітко виражений індивідуальний характер. У кожної
людини свої, притаманні лише їй моральні якості, запити, індивідуальні
властивості, що набуваються з досвідом (потреби в спілкуванні, контакті,
дружбі, повазі; прагнення та можливості їх реалізації).

Пошукове соціальне прогнозування — визначення можливих станів об’єкта
управління в майбутньому на основі тенденцій його розвитку в минулому
і натепер.

Правило — це порядок дій, які повинні бути виконані в специфічній одно*
разовій ситуації. Правило розраховане на конкретне і обмежене питання.

Працівники — це найважливіший внутрішній ситуаційний фактор
організації. Його роль визначається здібностями, кваліфікацією, обда*
рованістю, освітою, потребами, сприйняттям корпоративного духу, знан*
нями (фаховістю), поведінкою, ставленням до праці, позицією, розумін*
ням цінностей, оточенням (склад групи, до якої входять), наявністю яко*
стей лідера тощо.

Праця — свідоме застосування фізичної і духовної енергії людини,
спрямоване на одержання доходів для задоволення потреб.

Предмет вивчення менеджменту – це теоретичні засади управлінської
діяльності (закони, закономірності, принципи, категорії, механізми, мо*
делі тощо), практика управління організаціями (підприємствами, корпо*
раціями, господарськими товариствами тощо) та проектування систем
менеджменту, тобто формування взаємопов’язаних і взаємодіючих уп*
равлінських важелів, які забезпечують управлінський вплив.

563

Термінологічний словник

Предмет вивчення науки менеджменту — теоретично і практично зна*
чущі властивості, особливості, відносини і процеси, пов’язані з організа*
цією спільної виробничої діяльності людей і управлінням нею для досяг*
нення поставлених цілей.

Предмет менеджменту як діяльності —система виробничих відносин у
процесі створення товарів (послуг), призначених для потреб ринку.

Премії — це грошові винагороди за успіхи або заслуги в певній галузі
діяльності, виконання та перевиконання планових показників, підвищен*
ня продуктивності праці, зниження собівартості продукції тощо.

Прибуток — це сума, на яку сукупні доходи перевищують сукупні вит*
рати в організації за певний період.

Придатність – здатність чомусь навчитися або виконувати приписані
функції, обов’язки чи завдання, відповідність вимогам.

Принцип (лат.= рrincipium – начало, основа) — певне правило, сфор*
мульоване людьми на основі пізнання законів чи закономірностей, яким
керуються люди, зважаючи на свою внутрішню переконаність і досвід
щодо необхідності чинити саме так.

Принципи менеджменту:1) основні положення, що формують засади
менеджменту. Найвідомішими є принципи цілеспрямованості, врахування
потреб та інтересів, ієрархічності, взаємозалежності, динамічної рівнова*
ги, економічності, активізації, системності, єдиновладдя тощо; 2) основні
правила, ідеї, норми поведінки, розроблені управлінською наукою та
практикою, дотримання яких гарантує ефективне управління виробни*
чо*господарською і соціальною діяльністю організацій.

Прогноз — уявлення про майбутнє, яке фіксує в поняттях конкретної
науки неспостережувану подію і містить інформацію про часові, просто*
рові межі, в яких вона має відбутися.

Прогнозування — це один із етапів стратегічного планування, який
полягає у використанні сукупності способів і прийомів, що дозволяють
на засадах аналізу ретроспективних екзогенних (зовнішніх) і ендогенних
(внутрішніх) даних, а також їх змін у аналізованому періоді часу сформу*
вати судження певної вірогідності відносно майбутнього розвитку об’єкта.

Програмоване рішення – рішення, що повторюється досить часто для
того, щоб встановити правила його прийняття. Ці правила є постулатами,
які допомагають тому, хто приймає рішення, вибрати альтернативу, оск*
ільки існує достовірна інформація про ситуацію (результати минулих ана*
логічних рішень, можливості результативних дій і оцінок результатів).

Продавці – організації, структурні підрозділи чи приватні особи, що
виконують функції, які безпосередньо чи частково пов’язані із збутом
продукції.

564

Діденко В.М. Менеджмент

Продуктивність праці — це:1) відносний показник, який характеризує
ефективність трудової діяльності і розраховується як співвідношення
обсягу виробленої продукції за певний період до затраченого на виготов*
лення цієї продукції часу; 2) показник її ефективності, результативності,
що характеризується співвідношенням обсягу продукції, робіт чи послуг,
з одного боку, та кількістю праці, витраченої на виробництво цього обся*
гу, з іншого боку. В залежності від прямого чи оберненого співвідношен*
ня цих величин ми маємо два показники рівня продуктивності праці: ви*
робіток і трудомісткість.

ПроектFменеджмент — особливий вид функціонального менеджмен*
ту, який полягає у створенні тимчасової управлінської і виконавчої струк*
тур у межах діючої організаційної структури управління підприємством
для реалізації конкретного проекту.

Пропозиція – випуск продукції, робіт чи послуг унаслідок намагання
задовольнити попит, задоволення певної потреби, надання продукції з
визначеними споживчими якостями; бажання та здатність продавця про*
понувати товари для продажу на ринку.

Пропозиція праці поточна — складається з таких основних груп: без*
робітні, що активно шукають роботу і готові до неї приступити; праців*
ники, що намагаються змінити місце роботи; особи, що бажають працю*
вати у вільний від роботи або навчання час.

Пропозиція праці сукупна — включає всі категорії економічно активно*
го населення, тобто всіх, хто працює або бажає працювати.

Професійна придатність — важлива характеристика якості робочої сили,
що виражається сукупністю і структурою психічних і психофізіологіч*
них особливостей людини, необхідних для досягнення певного рівня ефек*
тивності в професійній праці. Професійна придатність розвивається в
процесі праці на основі природних даних людини за наявності позитивної
професійної мотивації.

Профорієнтованість — важлива характеристика якості робочої сили.
Це здатність і стійкий інтерес людини до певного виду трудової діяль*
ності, вміння обирати найдоцільніші для себе професію і місце роботи з
урахуванням своїх психофізіологічних характеристик, інтересів, здібно*
стей, а також потреб ринку праці у працівниках відповідних професій.

Процедури — це дії, які слід здійснювати в конкретній ситуації.
Процес (перетворення) — закономірна, послідовна зміна явища,перехід

в інше явище, форми, зовнішнього вигляду, кондиції, природи, функції,
властивостей, характеру, змінна затрат (надання нового вигляду).

565

Термінологічний словник

Процес контролювання — комплекс контрольних дій (заходів), вико*
нуваних суб’єктом контролювання над об’єктом.

Процес менеджменту — це послідовність певних завершених етапів,
виконання яких сприяє забезпеченню управлінського впливу керуючої
системи на керовану з метою досягнення цілей організації. До етапів про*
цесу менеджменту належать: 1 етап — виконання функцій менеджменту
(реалізація конкретних функцій менеджменту шляхом застосування за*
гальних); 2 етап — формування та використання методів менеджменту; 3
етап — трансформація методів менеджменту в управлінські рішення; 4
етап — забезпечення управлінського впливу на засадах керівництва.

Процесний підхід у науці менеджменту — трактування управління як
процесу, у якому діяльність, спрямована на досягнення цілей організації,
розглядається не як одноразова дія, а як серія взаємопов’язаних дій —
функцій управління, а кожна з функцій — як комплекс однорідних (еле*
ментарних дій, операцій, процедур).

Процесуальні мотиваційні теорії ґрунтуються на поведінці людини і вра*
ховують її сприйняття та набутий досвід. Сама мотивація розглядається з
точки зору того, що ж змушує людину направляти зусилля на досягнення
бажаних результатів.

Психологія (гр.= рsiho — душа) менеджменту — галузь психологічної
науки, яка вивчає психологічні закономірності управлінської діяльності:
роль людського й психологічного факторів у менеджменті, оптимальний
розподіл професійних і соціальних ролей у групі (колективі), лідерство й
керівництво, процеси інтеграції та зміцнення відносин у колективі, пси*
хологічні механізми прийняття управлінських рішень, соціально*психо*
логічні якості менеджера й працівника, механізм психологічної взаємодії
між ними, психологію контактів, причини стресів і способи їх уникнен*
ня, психологію службових конфліктів тощо.

Раціональна модель ухвалення рішень – систематичний, поступовий про*
цес, що передбачає економічну обґрунтованість та управління нею таки*
ми фахівцями з ухвалення рішень, які абсолютно об’єктивні й володіють
вичерпною інформацією.

Реальна модель поведінки — поведінка, яка відображає реальне став*
лення працівників до справи, обов’язків, до свого менеджера, колег тощо.

Регламентування — засіб організаційно*стабілізуючого впливу, який
полягає у розробленні та запровадженні в дію організаційних положень,
обов’язкових для виконання протягом визначеного ними часу.

Регулювання — це вид управлінської діяльності, спрямований на усу*
нення відхилень, збоїв, недоліків тощо в керованій системі шляхом роз*
робки і впровадження керуючою системою відповідних заходів.

566

Діденко В.М. Менеджмент

Резерви зростання продуктивності праці — це такі можливості її підви*
щення, які вже виявлені, але з різних причин поки що не використані.
Резерви використовуються і знову виникають під впливом науково*тех*
нічного прогресу. Кількісно резерви можна визначити як різницю між
максимально можливим і реально досягнутим рівнем продуктивності
праці в конкретний момент часу.

Резолюція (лат.= resolutio — дозвіл) — конкретна вказівка виконавцю
щодо певних його дій, передбачених відповідним документом.

Реклама F платна форма наявного надання та просування ідей, про*
дукції, робіт чи послуг.

Рентабельність — це відносний показник прибутковості, який харак*
теризує ефективність діяльності підприємства загалом чи його окремих
сфер.

Рентабельність праці (рентабельність витрат на персонал) — важливий
показник ефективності праці, що визначається як співвідношення при*
бутку від даного виду трудової діяльності та відповідних витрат праці.

Ресурси (від фр. =ressources — допоміжний засіб, від лат. =resurgo —
підіймаюсь, виникаю, поновлююсь знову): — природні, сировинні, матері*
альні, фінансові та інші цінності, які можуть бути використані організац*
іями для створення товарів, надання послуг, одержання певних резуль*
татів.

Ризик — це імовірність виникнення втрат, недоотримання прибутків,
небажаного розвитку середовища функціонування, відхилення від уста*
новлених цілей тощо; небезпека виникнення непередбачуваних втрат у
зв’язку зі зміною умов функціонування та певними несприятливими об*
ставинами.

Ринкова система являє собою комбінацію хоча б трьох елементів і пе*
редбачає їх обов’язкову наявність: учасники, ділові відносини і канали
розподілу товарів.

Ринкова структура – основні характерні риси ринку, до яких відносять
кількість та розміри фірм; ступінь, у якому товари різних фірм схожі між
собою чи, навпаки, відрізняються один від одного, бар’єри входу*виходу
конкретного ринку; доступність ринкової інформації.

Ринок – сукупність існуючих та потенційних продавців і покупців
товару. Існує п’ять типів ринку. Ринок чистої конкуренції – сукупність
продавців та покупців, що здійснюють угоди з схожою продукцією, коли
ні один окремий учасник не має істотного впливу на рівень поточних цін.
Ринок монополістичної конкуренції являє собою ринок, де угоди
більшості покупців та продавців відбуваються не за єдиною ринковою

567

Термінологічний словник

ціною, а в широкому діапазоні цін. Олігополістичний ринок складається
з невеликої кількості продавців, що досить чуттєві до політики ціноутво*
рення та маркетингових стратегій своїх суперників, які торгують з широ*
ким загалом покупців. На ринку чистої монополії виступає всього один
продавець. Ринок чистої монопсонії передбачає наявність лише одного
покупця.

Ринок праці — це система суспільних відносин, пов’язаних з наймом і
пропозицією праці, тобто з її купівлею і продажем; це також економічний
простір — сфера працевлаштування, в якій взаємодіють покупці й про*
давці праці; і це механізм, що забезпечує узгодження ціни й умов праці
між роботодавцями і найманими працівниками та регулює її попит та про*
позицію.

Рівень конкурентоспроможності – можливість витримати конкуренцію
з аналогічними товарами або послугами, які надходять на ринок від інших
виробників. Рівень конкурентноспроможності залежить від таких показ*
ників, що об’єднані у дві групи, як: 1) цінові фактори конкуренції * со*
бівартість, прибуток, продажна ціна та ціна споживання тощо; 2) нецінові
фактори конкуренції * частка ринку, відповідність споживчих якостей
виробу вимогам покупців, номенклатура та асортимент, імідж та ділова
репутація товаровиробника, принципи організації торгівлі, транспорту*
вання, коло постачальників і споживачів, реклама, упаковка, види розра*
хунків, дизайн, сервісне обслуговування, ремонт, зручність та надійність
в експлуатації тощо.

Рівень менеджменту — горизонтальне просторове розташування сукуп*
ності рівнозначних ланок і органів менеджменту.

Рівень сподівання – рівень виконання, що його особа гадає або над*
іється досягнути.

Рівні управління — це ієрархія управлінських посад: найвищий рівень
управлінняінституційний: директор та його заступники, президент та віце*
президенти та ін. Середній рівень управління — управлінський: началь*
ник відділу, декан та ін. Найнижчий рівень управління — технічний: на*
чальник дільниці, старший майстер тощо.

Робоче місце — це первинна ланка виробництва, зона прикладання
праці одного або кількох (якщо робоче місце колективне) виконавців,
визначена на основі трудових й інших діючих норм і оснащена необхідни*
ми засобами для трудової діяльності.

Робоче місце працівника менеджменту — відокремлена частинна за*
гального службового приміщення, обладнана необхідними засобами
для виконання функціональних обов’язків, визначених для особи,
яка його посідає.

568

Діденко В.М. Менеджмент

Розпорядження — деталізація конкретних шляхів і способів вирішення
окремих завдань у межах окремих служб та підрозділів.

Розпорядчі методи менеджменту — система важелів поточного регулю*
вання діяльності об’єкта управління у формі директив, постанов, наказів,
розпоряджень, вказівок, резолюцій.

Розцінка — це величина заробітної плати за одиницю виготовленої
продукції.

Самоконтроль — контроль працівником власних дій, операцій, вироб*
леної продукції тощо.

Санкції (лат.=sanctio — постанова) — заходи матеріального впливу на
порушників договірної, фінансової, податкової дисципліни, передбачені
законом, постановами уряду, нормативними актами міністерств і відомств,
договорами між організаціями тощо.

Своєчасність управлінських рішень — прийняття рішень у запрограмо*
ваному порядку або у момент виникнення проблеми, порушень, відхи*
лень у перебігу господарських процесів.

Сегмент ринку – сукупність споживачів, що однаково реагують на один
і той же набір товарів.

Сегментація ринку – розподіл ринку на окремі складові (сегменти) за
будь*якою ознакою: групи споживачів (на основі потреб, характеристик
та мотивів поведінки), регіони, галузі та ін.

Семантика – наука, що вивчає слова та значення, яких вони можуть
набувати залежно від конкретної ситуації, контексту, професійного жар*
гону (сленгу) та ін.

Синергія — це зростання сукупної ефективності діяльності в резуль*
таті поєднання зусиль окремих частин цілого, їх злиття, інтеграції.

Синтез (гр.= synthesis — з’єднання) — відновлення цілого з частин.
Система — це сукупність взаємопов’язаних та взаємодіючих елементів,

яка переслідує досягнення певних цілей та ґрунтується на принципах са*
моорганізації, синергії і розвитку.

Система контролювання — комплекс елементів і відносин, які забезпе*
чують здійснення контролювання як функції менеджменту.

Система оплати праці відрядна акордна — це різновид відрядної форми
оплати праці, який полягає у тому, що за конкретний обсяг робіт встанов*
люється фонд оплати праці, а також терміни виконання робіт, розмір до*
даткової премії, показники якості тощо.

Система оплати праці відрядна бригадна – це різновид відрядної форми
оплати праці, який полягає у тому, що усі члени бригади спільно заробля*
ють колективний фонд оплати праці, який підлягає розподілу з ураху*
ванням певних умов.

569

Термінологічний словник

Система оплати праці відрядна непряма — це різновид відрядної форми
оплати праці, який полягає у тому, що заробітна плата допоміжних робіт*
ників (ремонтників, налагоджувальників тощо) ставиться у залежність
від виробітку основних робітників, яких вони обслуговують.

Система оплати праці відрядна прогресивна – це різновид відрядної фор*
ми оплати праці, який полягає у тому, що при досягненні певного рівня
виконання завдання праця оплачується за підвищеними розцінками.

Система оплати праці відрядна проста — це різновид відрядної форми
оплати праці, який полягає у тому, що заробітна плата працівника фор*
мується як добуток розцінки та кількості виготовлених виробів.

Система оплати праці відрядноFпреміальна – це різновид відрядної фор*
ми оплати праці, який полягає у тому, що заробітна плата працівника
формується як добуток розцінки, кількості виготовлених виробів та кое*
фіцієнта, що враховує величину премії, яку встановлюють за досягнення
певних показників.

Система оплати праці комісійна лінійна – це різновид комісійної форми
оплати праці, який полягає у тому, що працівникам установлюється „твер*
дий” норматив у відсотках до величини результуючого показника.

Система оплати праці комісійна прогресивна – це різновид комісійної
форми оплати праці, який полягає у тому, що установлюється система
нормативних ставок винагород, які збільшуються у процесі поліпшення
результуючого показника.

Система оплати праці комісійна регресивна –це різновид комісійної фор*
ми оплати праці, який полягає у тому, що установлюється система норма*
тивних ставок винагород, які зменшуються у процесі поліпшення резуль*
туючого показника.

Система оплати праці погодинна бригадна—це різновид погодинної фор*
ми оплати праці, який полягає у тому, що усі члени бригади спільно за*
робляють колективний фонд оплати праці, залежно від кількості відпра*
цьованого часу, який потім за допомогою конкретного методу розподі*
ляється між членами колективу.

Система оплати праці погодинна проста — це різновид погодинної фор*
ми оплати праці, який полягає у тому, що заробітна плата працівника
формується як добуток погодинної тарифної ставки та кількості відпра*
цьованих годин.

Система оплати праці почасовоFпреміальна – це різновид погодинної
форми оплати праці, який полягає у тому, що заробітна плата працівника
формується як добуток погодинної тарифної ставки, кількості відпраць*
ованих годин та коефіцієнта, що враховує величину премії, яку вста*
новлюють за досягнення певних показників.

570

Діденко В.М. Менеджмент

Система соціальної допомоги — сукупність соціальних програм адрес*
ного спрямування для окремих категорій громадян, матеріальний рівень
життя яких знаходиться за межею малозабезпеченості і не може бути підви*
щений іншими формами соціального забезпечення.

Система стимулів і стягнень — поєднані способи прямого і непрямого
морального та матеріального впливу на людину (груп людей) з метою уп*
равління їх поведінкою.

Система товаропросування – комплекс засобів, що сприяють фізично*
му переміщенню матеріалів та готових виробів у завданому напрямі від
місць їх походження (виробництва) до місць використання, з метою задо*
волення запитів споживачів.

Система управління (менеджменту) — спосіб поєднання і взаємодії двох
підсистем — керуючої і керованої (суб’єкта і об’єкта управління).

Системи інформаційного забезпечення менеджменту (СІЗМ) — сукупність
елементів забезпечення менеджменту, які дають змогу організувати своє*
часне надходження необхідної кількості інформації відповідної якості на
всі рівні й ланки менеджменту.

Системи оплати праці — це різновиди певних форм оплати праці.
Ситуативний підхід у науці менеджменту — система наукових поглядів, в

основу якої покладено вибір і застосування тих чи інших методів менедж*
менту залежно від ситуації, у якій знаходиться виробничо*господарська
організація.

Сімейний уклад — натурально*патріархальне сімейне господарство, не
орієнтоване на товарне виробництво.

Складність організаційних змін — ступінь труднощів у розумінні змін,
їхньому використанні чи пристосуванні до них.

Собівартість — це грошове обчислення загальної суми витрат, пов’яза*
них із виробництвом та реалізацією продукції (робіт, послуг).

Соціальна підсистема — сукупність індивідів і соціальних груп, які ут*
ворюють трудовий колектив підприємства.

Соціальна роль особистості — певний стереотип, шаблон поведінки,
якого очікують від людини у конкретній ситуації.

Соціальне нормування — науково обґрунтоване регулювання соціаль*
них процесів за допомогою соціальних норм і нормативів, які встановлю*
ють порядок поведінки окремих осіб і їх груп у колективі.

Соціальне планування — конкретизація цілей соціального розвитку ко*
лективу організації та розроблення стратегії й тактики досягнення його цілей.

Соціальне регулювання *— засоби соціального впливу керівника і ко*
лективу на окремих його членів та групи працівників для активізації їх

571

Термінологічний словник

соціальної ролі, трудової активності і продуктивності, підтримання соц*
іальної справедливості в організації.

Соціальний прогноз — конкретне уявлення про стан колективу в май*
бутньому, інформація про цілі соціально*економічного розвитку, не*
обхідні для їх досягнення засоби.

Соціальний статус особистості — позиція особистості в соціальній сис*
темі, пов’язана з її належністю до певної соціальної групи, спільноти, а
також сукупність соціальних ролей та ступінь їх реалізації.

Соціальні методи менеджменту — система засобів і важелів впливу на
соціально*психологічний клімат у колективі, на трудову та соціальну ак*
тивність працівників.

СоціальноFекономічна система — система, яка органічно поєднує соц*
іальний, економічний і технічний елементи.

СоціальноFпсихологічний клімат —система взаємовідносин між члена*
ми організації як у процесі виробництва, так і поза ним.

Соціокультура корпорації — система переконань і очікувань, відобра*
жена в ціннісних установках, стилі управління і підході до прийняття
рішень працівників корпорації.

Спеціаліст (магістр) — освітньо*кваліфікаційний рівень вищої освіти
особи, яка на основі освітньо*кваліфікаційного рівня бакалавра здобула
повну вищу освіту, спеціальні уміння та знання, достатні для виконання
завдань та обов’язків (робіт) певного рівня професійної діяльності, пе*
редбачених для первинних посад у певному виді економічної діяльності.

Співвідносність керуючої і керованої систем — досягнення пропорцій між
усіма елементами керованих і керуючих систем як при їх формуванні, так
і в процесі функціонування.

Споживач — це фізична чи юридична особа, яка використовує, спожи*
ває продукцію (товари, роботи, послуги) виробничої діяльності як інших
виробників, так і власні.

Спонукання – це усвідомлене відчуття нестачі, потреби у чомусь, яке
має визначений напрямок чи шлях до вирішення. Воно є виявом потреби
через поведінку і сконцентровано на досягненні мети.

Сприйняття – процес, через який люди одержують, організовують та
розтлумачують інформацію, що надходить з їхнього оточення.

Стилі керівництва комбіновані (континіуми) — стилі, які передбачають
різні варіанти поєднання демократичного та автократичного стилів кер*
івництва.

Стиль керівництва – це звична манера стосунків керівника з підлегли*
ми, ступінь зусиль, які він прикладає, щоб вплинути на них, спонукати їх

572

Діденко В.М. Менеджмент

до досягнення цілей організації; ступінь делегування повноважень, типи
влади, які він використовує, та його ставлення до виробничих завдань і до
людських стосунків в колективі. З цих позицій розрізняють три види
керівників: автократичний, демократичний та ліберальний. Автокра*
тичний тип керівника відрізняється схильністю до одноособового кер*
івництва в гіпертрофованих формах, надмірною централізацією влади,
особистим вирішенням абсолютної більшості питань, свідомим обмежен*
ням контактів з підлеглими. Демократичний тип керівника прагне на*
дання підлеглим самостійності відповідно до їх кваліфікації і функцій,
які вони виконують, залучає їх до таких видів діяльності, як визначення
цілей, оцінка роботи, підготовка та прийняття рішень, створює необхідні
для виконання роботи передумови і справедливо оцінює зусилля, з пова*
гою ставиться до людей і турбується про них. Ліберальний тип керівника
відрізняється відсутністю розмаху в діяльності, безініціативністю і пост*
ійним очікуванням вказівок зверху, небажанням брати на себе відпові*
дальність за рішення і їх наслідки.

Стиль керівництва автократичний – передбачає, що керівник централі*
зує повноваження, структурує роботу підлеглих, відмовляє їм в свободі
прийняття рішень, здійснює психологічний тиск, погрози для забезпе*
чення цілей організації.

Стиль керівництва демократичний – характеризується високим рівнем
децентралізації повноважень, вільного прийняття рішень і виконання
завдань, оцінкою роботи після її завершення, турботою про забезпечення
працівників необхідними ресурсами, встановленням відповідності цілей
організації і цілей груп працівників.

Стиль керівництва комбінований (континіум) – передбачає різні варіанти
поєднання демократичного та автократичного стилів керівництва.

Стиль керівництва— це сукупність способів, прийомів та механізмів
владного впливу на підлеглих з метою забезпечення виконання ними зав*
дань та досягнення цілей організації.

Стиль управління — системна поведінка керівника щодо безпосеред*
ньо підпорядкованих йому управлінських працівників, яка змінюється в
часі залежно від ситуації і проявляється у способах виконання управлі*
нських робіт і впливу на об’єкт управління підпорядкованого керівнику
управлінського персоналу.

Стимул — зовнішнє спонукання до формування певної поведінки,
досягнення конкретних результатів тощо.

Стратегічне планування — комплексне наукове обґрунтування проблем,
з якими організація може зіткнутися в наступному періоді.

573

Термінологічний словник

Стратегія — це напрям розвитку організації, який відображений у ком*
плексному плані, що призначений для здійснення її місії та досягнення
цілей. Стратегії класифікують за такими ознаками: ієрархією, функціо*
нальним спрямуванням, термінами реалізації, стадіями економічного роз*
витку, напрямами можливого розвитку, місцем організації у конкурентній
боротьбі, ступенем глобалізації, „наступальними діями”, характеристи*
ками виробничє*господарської діяльності, галузевою орієнтацією, екс*
портно*імпортною політикою тощо.

Стратегія маркетингу – визначення того, як потрібно застосовувати
структуру маркетингу (комбінацію конкретних його елементів), з метою
задоволення потреб цільових ринків та досягнення мети організації.

Стрес (англ.= stress — напруга) — емоційний стан організму, який ви*
никає у напружених ситуаціях; це явище, яке викликається фізичними,
психологічними, організаційними, особистими та іншими причинами.
Виділяють організаційні та особисті стреси.

Стрес ейфоричний — це вид стресу, що викликається закоханістю,
одруженням, народженням дитини, вдалим проведенням відпустки,
приємним знайомством, несподіваною винагородою тощо, та прино*
сить задоволення, радість, щастя, приємні емоції і підвищує захисні
сили організму.

Стресова ситуація – це явище, яке виникає внаслідок переабо недован*
таження працівників робочими завданнями, психологічною несумісні*
стю та ін.

Структура — це взаємовідносини рівнів управління і видів робіт (фун*
кціональних областей), які виконують служби або підрозділи.

Структура організації — схема розміщення організації (підприємства)
на площині з урахуванням можливостей використання багатоповерхових
приміщень (будівель).

Структура організації — це схема розміщення організації (підприєм*
ства) на площині з урахуванням можливостей використання багатоповер*
хових приміщень (будівель).

Суб’єкт (лат.= Subjectivus — підкладений) управління — елемент (гру*
па елементів) системи, який своїми свідомими чи неусвідомленими ак*
тивними діями (поведінкою) або бездіяльністю впливає на об’єкт уп*
равління.

Суб’єкт вивчення менеджменту — це працівники керуючої і керованої
систем організації, їх професійний та кваліфікаційний рівень, ступінь
виконання ними повноважень, обсяги відповідальності, а також взаємоз*
в’язки в системі менеджменту.

574

Діденко В.М. Менеджмент

Суб’єкт управління виробничоFгосподарською організацією — група лю*
дей, які ставлять цілі перед об’єктом управління, деталізують їх у формі
завдань, доводять до об’єкта управління і контролюють їх виконання.

Сумісність організаційних змін — ступінь відповідності організаційних
змін поглядам і досвіду працівників організації.

Суцільний контроль — тотальний контроль, що охоплює кожну робо*
ту, кожну одиницю виробленої продукції (послуг).

Сфера контролю – кількість осіб, що знаходяться у підпорядкуванні
одного керівника.

Тарифна ставка погодинна — це величина заробітної плати за відпраць*
овану одиницю часу. Вказується та диференціюється у єдиній тарифній
сітці для робітників різних розрядів та управлінців різних кваліфікацій*
них категорій.

Темперамент — сукупність індивідуальних особливостей особистості,
в основі яких тип вищої нервової діяльності (сила, швидкість, напру*
женість, урівноваженість перебігу психічних процесів).

Теорії мотивації — сукупність положень, принципів, законів, законо*
мірностей, що відображають зміст та аналіз потреб людини, процес сти*
мулювання, умови забезпечення ефективного мотивування та встанов*
лення обґрунтованих винагород з метою досягнення очікуваних резуль*
татів.

Теорії мотивації змістові — сукупність положень, законів, закономірно*
стей, принципів, які відображають зміст потреб та концентрують свою
увагу на аналізі потреб людини, що забезпечує обґрунтоване установлен*
ня винагород.

Теорії мотивації процесійні — сукупність положень, законів, законо*
мірностей, принципів, що відображають процес винагородження, визна*
чають умови, за яких він буде ефективним.

Теорії мотивування — це сукупність положень, принципів, законів, за*
кономірностей, що відображають зміст та аналіз потреб людини, процес
стимулювання, умови забезпечення ефективного мотивування та вста*
новлення обґрунтованих винагород з метою досягнення очікуваних ре*
зультатів.

Теорія “ЖВЗ” Клейтона Алдерфера складається з трьох рівнів потреб,
де Ж означає життєві потреби, тобто фізіологічні потреби і потреби без*
пеки, В – потреби взаємин, що пов’язані з міжособовими стосунками, і З
– передбачає необхідність зростання для потреб поваги і самореалізації.

Теорія “трьох потреб” Девіда Мак*Клелланда побудована на таких фак*
торах мотивації, як потреби влади, досягнення та належності.

575

Термінологічний словник

Теорія менеджменту — засіб організації знань і досвіду, спря-мований
на удосконалення практики управління за допомогою досліджень, емпі*
ричної перевірки теоретичних принципів і методів та практичного оволо*
діння ними.

Технічна підсистема — єдність технологічних процесів, природних та
інших матеріальних ресурсів і технічних засобів, необхідних для їх
здійснення.

Технічна функція організації — діяльність, яка об’єднує основні і до*
поміжні операції виробництва (науково*дослідні і проектні розробки,
освоєння і випуск продукції, планування виробництва, технологічні опе*
рації, контроль якості продукції та послуг, управління матеріальними за*
пасами тощо).

Технологічна структура процесу менеджменту — поділ процесу менедж*
менту на етапи діяльності, що відображають розроблення й прийняття
управлінського рішення, організацію його виконання та оцінку резуль*
тативності.

Технологічні документи — це сукупність носіїв інформації, що відоб*
ражають перелік технологічних операцій, вказівки з використання
конкретного обладнання та оснащення, обґрунтовану послідовністю
виконання трудових процесів тощо. Є різновидом технологічних ме*
тодів менеджменту.

Технологія — це спосіб перетворення вхідних елементів (матеріалів,
сировини та інших ресурсів) у вихідні (продукт, виріб, послуга) шляхом
виконання певних операцій, дій тощо; чинник внутрішнього середовища
організації: поєднання кваліфікаційних навичок персоналу, обладнання,
інфраструктури, інструменті в та відповідних технічних знань, необхід*
них для проведення бажаних перетворень матеріалів, інформації, людей.

Технологія менеджменту — це послідовне протікання загальних функцій
менеджменту (планування, організування, мотивування, контролюван*
ня, регулювання), в результаті якого реалізуються конкретні функції ме*
неджменту (управління виробництвом, фінансами, збутом, зовнішньое*
кономічною діяльністю тощо).

Товар – це все те, що може задовольнити потребу і пропонується на ринку
для продажу. Існує два види товару: а) споживчі товари,що призначаються
до безпосереднього використання; б) товари виробничого призначення прид*
баваються з метою використання у виробництві іншої продукції чи послуг,
для господарської діяльності чи для продажу іншим споживачам.

Товариства господарські — це підприємства, установи, організації, ство*
рені на засадах угоди юридичними особами і громадянами шляхом об*

576

Діденко В.М. Менеджмент

’єднання їх майна і підприємницької діяльності з метою одержання при*
бутку. Є юридичними особами. До господарських товариств належать:
акціонерні товариства, товариства з обмежено відповідальністю, това*
риства з додатковою відповідальністю, повні товариства, командитні то*
вариства.

Товариство акціонерне — це господарське товариство, яке має статут*
ний фонд, поділений на визначену кількість акцій рівної номінальної
вартості, і несе відповідальність за зобов’язаннями тільки майном това*
риства.

Товариство з додатковою відповідальністю – це господарське товариство,
статутний фонд якого формується за рахунок внесків учасників, розмір
яких визначається установчими документами, при цьому учасники не*
суть відповідальність за зобов’язаннями товариства в межах своїх внесків,
а при нестачі цих сум — додатково належним їм майном у кратному розмірі
щодо внеску кожного учасника.

Товариство з обмеженою відповідальністю – це господарське товариство,
статутний фонд якого формується за рахунок внесків учасників, розмір
яких визначається установчими документами, при цьому учасники не*
суть відповідальність за зобов’язаннями товариства лише в межах своїх
внесків.

Товариство з повною відповідальністю — це господарське товариство,*
статутний фонд якого формується за рахунок внесків учасників,розмір
яких визначається установчими документами,при цьому учасники не*
суть солідарну відповідальність за зобов`язанами товариствами усім
своїм майном.

Товариство командитне — це господарське товариство, статутний фонд
якого формується за рахунок внесків учасників, при цьому поряд з од*
ним або більшістю учасників, які несуть відповідальність усім своїм май*
ном, існує один або більше учасників, які несуть відповідальність за зо*
бов’язаннями товариства лише в межах своїх внесків.

Товарний асортимент – група товарів, що тісно пов’язані між собою в
силу подібності у їх функціонуванні, або через те, що їх продають одним і
тим же групам клієнтів, або через схожі між собою торгові заклади, чи в
межах одного і того ж діапазону цін.

Трансакція (лат.= transactio — звернення) — словесний чи безсловесний
обмін між двома людьми, який утворюється з подразнення (наприклад,
запитання) і реакції (наприклад, відповідь) між певними станами «я».

Умови праці — це сукупність факторів виробничого середовища, що
впливають на здоров’я та працездатність людини в процесі праці.

577

Термінологічний словник

Вивчення умов праці на конкретному підприємстві проводиться пере*
дусім для їх покращання, а якщо це неможливо, — для компенсації
працівникам шкідливого впливу умов праці на їхнє здоров’я у гро*
шовій або іншій формі.

Управління:1)процес впливу суб’єкта управління на об’єкт, який спри*
чинює переведення системи в режим, відмінний від того, який існував до
початку процесу; 2) це процес планування, організації діяльності, моти*
вації і контролю, необхідний для того, щоб сформулювати і досягти цілей
організації; 3) це цілеспрямована дія на об’єкт з метою змінити його стан
або поведінку у зв’язку зі зміною обставин.

Управління виробництвом — поєднані процеси економічного та соціаль*
ного управління національною економікою, галузями, регіонами, ви*
робничо*господарськими організаціями (підприємствами).

Управління груповими претензіями — регулювання відносин із різни*
ми групами навколишнього середовища.

Управління економічне — система заходів, спрямованих на скорочення
дефіцитів шляхом створення робочих місць, виготовлення й розподілу
товарів і послуг.

Управління за результатами — це підхід, відповідно до якого кожен
член організації працює на досягнення конкретних результатів, які фор*
мують зведену результативність організації.

Управління за цілями — це підхід, згідно з яким кожен керівник орган*
ізації повинен мати чіткі цілі, що забезпечать досягнення цілей керів*
ників вищого рівня організації та загальні цілі організації.

Управління організаціями — здійснюваний індивідом або групою осіб
процес з метою координування діяльності інших осіб, спрямований на
досягнення результатів, недосяжних для жодної з цих осіб зокрема.

Управління політичне — здійснюване державою управління суспіль*
ством за допомогою системи утворених нею органів.

Управління продуктивністю організації*комплекс стратегічних і опера*
тивних заходів та практичних дій з оптимізації співвідношення між ви*
робленою продукцією і затраченими виробничими ресурсами.

Управління соціальне – визначення та реалізація комплексів заходів
для узгодженої діяльності індивідів,трудових колективів, територіаль*
них, соціально*класових, етнічних та інших спільнот.

Управлінське рішення – резулььтат альтернативної формальзації еко*
номічних,технологічних,адміністративних,соціально*психологічних ме*
тодів менеджменту,на основі якого керуюча система організації безпосе*
редньо впливає на керовану;це формалізований на альтернативних заса*

578

Діденко В.М. Менеджмент

дах метод менеджменту,за допомогою якого керуюча система організації
отримує можливість безпосередньо впливати на керовану.

Ухвалення рішень – процес.який включає пошук середовища для умо*
в,що необхідні для впровадження даного рішення,розвиток і аналіз мож*
ливих альтернатив та відбір потрібної.

Фактори внутрішнього середовища на організацію – це рушійні сили,які
впливають на виробничо*господарську діяльність організації і забеспе*
чують певний рівень отриманих результатів.Фактори визначають будь*
які процеси,що здійснюються в організації та поділяються за такими оз*
наками:рівнем впливу (макроекономічні,мікроекономічні)та за середо*
вищем впливу (фактори внутрішнього та зовнішнього середовища
організації).

Фактори зовнішнього середовища організації – це рушійні сили,що виз*
начають функціонування організації у зовнішньому середовищі. Факто*
ри зовнішнього середовища організації поділяють на дві групи: прямої дії
(безпосередньо впливають на діяльність організації та залежать від цієї
діяльності); непрямої дії (впливають не безпосередньо, а через певні ме*
ханізми й взаємовідносини).

Фактори зростання продуктивності праці — це вся сукупність рушійних
сил і причин, що призводять до збільшення продуктивності праці. Оск*
ільки праця є процесом взаємодії робочої сили із засобами виробництва,
фактори зростання продуктивності праці за змістом можна поділити на
три групи: соціально*економічні, що визначають якість використовува*
ної робочої сили; матеріально*технічні, що визначають якість засобів ви*
робництва; організаційно*економічні, що визначають якість поєднання
робочої сили із засобами виробництва.

Фактори макроекономічні — це чинники, які здійснюють вплив на
організацію на галузевому та державному рівнях. До них належать: зако*
нодавчі акти, державні органи влади, система економічних відносин у дер*
жаві, стан економіки, міжнародні події, міжнародне оточення, науково*
технічний прогрес, політичні обставини, соціально*культурні обстави*
ни, особливості міжнародних економічних відносин тощо.

Фактори мікроекономічні — це чинники, які здійснюють вплив на орган*
ізацію на рівні підприємств. До них належать: цілі, структура, завдання,
технологія, працівники, ресурси, профспілки, партії, постачальники, спо*
живачі, конкуренти тощо.

Факторні соціальні моделі — моделі, які відображають взаємозв’язок
між причинними і результативними факторами у математичній формі.

579

Термінологічний словник

Фахівець — особа, яка володіє певним фахом — комплексом набутих
знань і практичних навичок, що дає їй змогу займатися певним родом
занять у якійсь галузі діяльності.

Фінансова функція організації — діяльність, яка передбачає такі опе*
рації: управління фінансовими потоками організації, управління прибут*
ками й витратами, операції фінансування виробництва, кредитування
діяльності, бюджетування коштів, розрахунки з постачальниками і по*
купцями тощо.

Фірма – це будь*яка організаційно*господарська одиниця, що
здійснює підприємницьку діяльність в галузі промисловості, торгівлі, бу*
дівництва, транспорту, сервісу, побутового обслуговування, індустрії
відпочинку, у наданні послуг або кваліфікованих порад, виконанні робіт
чи будь*якій іншій сфері діяльності, яка прагне досягти комерційних цілей
та користується правами юридичної особи. Фірми класифікуються за*
лежно від: виду та характеру діяльності; правового положення (юридич*
ного статусу); форми організації; характеру власності; належності капіта*
лу та контролю; сфери діяльності; інших ознак (ринки, виробництво, тех*
нології, типи організації).

ФірмаFмонополіст (“визначник ціни”) – фірма, що обирає найбільш
сприятливу та прибуткову комбінацію “ціна * якість”, яка приносить мак*
симальний прибуток.

Фірмова поведінка — позиція організації на ринку, в суспільстві тощо,
загальні принципи її моральної, соціальної, економічної, політичної,
інформаційної діяльності.

Фірмовий дизайн (англ.= design — проектувати) — гармонійно поєднані
оригінальні візуальні засоби ідентифікації фірми.

Форма влади — це спосіб впливу на поведінку працівників, що реалі*
зується через певні механізми (примус, винагороду, традиції, харизму,
спеціальні знання, інформацію, дисципліну тощо). Відповідно до цього
виділяють такі форми влади: примусу, винагороди, еталонну, законну,
експертну, дисциплінарну та інформаційну.

Форма оплати праці — це спосіб оплати праці працівників, в основі яко*
го закладається ідея стимулювання процесу та певних результатів трудової
діяльності (продуктивності праці, використання робочого часу, зменшен*
ня собівартості, збільшення прибутку тощо). Розрізняють відрядну, пого*
динну, комбіновану (почасово*відрядну), комісійну форми оплати праці.

Форма оплати праці відрядна — це спосіб оплати праці, відповідно до
якого величина заробітної плати визначається кількістю виготовленої
продукції.

580

Діденко В.М. Менеджмент

Форма оплати праці комбінована – це спосіб оплати праці, відповідно до
якого заробітна плата працівника складається з трьох частин: погодинної
(включає тарифну оплату, доплати, надбавки); відрядної (формується як
доплата за виконання нормованих завдань); преміальної (складається з
премій за виконання певних показників).

Форма оплати праці комісійна — це спосіб оплати праці, відповідно до
якого заробітна плата визначається на основі нормативу у відсотках до
показника, покращенню якого сприяє трудова діяльність працівника.

Форма оплати праці погодинна— це спосіб оплати праці, відповідно до
якого величина заробітної плати працівника залежить від кількості відпра*
цьованого часу.

Франчайзинг — взаємовигідна форма співпраці великого та дрібного
підприємства, за якої відбувається надання невеликій фірмі (франчайзі) ліцензії
на товарний знак чи технологію, права на виробництво чи продаж продукції
великої незалежної фірми (франчайзера) з високим рейтингом на ринку.

Функції менеджменту — це відокремлені види управлінської діяльності
(трудові процеси у сфері управління), які забезпечують формування спо*
собів управлінського впливу; сукупність дій і операцій, які здійснює
менеджмент організації з метою узгодження спільної діяльності її праці*
вників у процесі досягнення цілей організації.

Функції менеджменту загальні (основні) F це види управлінської діяль*
ності, які беруть участь в усіх управлінських процесах. До загальних
функцій менеджменту належать: планування, організування, мотивуван*
ня, контролювання та регулювання.

Функції менеджменту конкретні (часткові) – це види управлінської діяль*
ності, з допомогою яких здійснюються певні управлінські процеси (управ*
ління об’єктами, процесами, елементами виробничо*господарської діяль*
ності), та які реалізуються за допомогою загальних функцій менеджменту.

Функції організації — комплекси дій і операцій, які здійснює організа*
ція як єдине ціле або делеговані нею працівники, у внутрішньому і зовн*
ішньому середовищах задля функціонування та розвитку організації.

Функція менеджменту об’єднувальна – це вид управлінської діяльності,
який на засадах лідерства та влади забезпечує виконання функцій менед*
жменту, формування методів менеджменту та їх трансформацію в уп*
равлінські рішення шляхом використання комунікацій. Об’єднувальною
функцією менеджменту є керівництво.

Характер – це сукупність постійних психологічних якостей, що виз*
начають лінію поведінки конкретної людини, її реакцію на ситуацію,
ділові якості, вимогливість до себе та інших тощо.

581

Термінологічний словник

Хронограма — це графік, який характеризує зміну явищ у часі.
Централізація управління — це зосередження виконання управлінських

функцій та прийняття важливих управлінських рішень у єдиному центрі.
Централізований контроль — контроль, який здійснюють спеціальні

підрозділи, що функціонують у системі управління організації (контро*
лери, ревізійні відділи, відділи внутрішнього аудиту).

Цикл менеджменту — послідовність виконання функцій менеджмен*
ту, яка здійснюється від постановки мети до контролю за її досягненням.

Цілі :1) це конкретний кінцевий стан або очікуваний результат діяль*
ності організації (групи); 2) опис майбутнього стану організації, відправ*
ний пункт при розробленні та прийнятті планів і управлінських рішень,
засіб мотивації працівників і контролю результатів діяльності колективу
організації та кожного працівника зокрема.

Ціна – грошовий еквівалент вартості; основний інструмент, що впли*
ває на попит та пропозицію. Зокрема, попит знаходиться в оберненій за*
лежності від цін: з підвищенням ціни продукції попит на неї, як правило,
скорочується, і навпаки. Різновиди цін: реалізаційна * сума коштів, за які
передається право власності; споживання * сукупність усіх витрат, що
пов’язані з експлуатацією товару у споживача; відправна * найвища, яку
згоден сплатити покупець, чи найнижча, за якою продавець згоден зап*
ропонувати товар для реалізації.

Юридична відповідальність — дотримання конкретних державних за*
конодавчих актів, інструкцій, положень тощо, які визначають межі, нор*
ми, засади функціонування організацій.

Юридична особа — це офіційно зареєстрована у встановленому поряд*
ку організація, яка володіє майном, може від свого імені набувати майно*
вих і немайнових прав та виконувати обов’язки, бути позивачем і відпов*
ідачем у суді, арбітражі, третейському суді, має закінчений бухгалтерсь*
кий баланс, розрахунковий рахунок у банку, власну печатку, пройшла
державну реєстрацію і має свій код у державному реєстрі.

Якість продукції (послуг) — сукупність властивостей та характеристик
товару (послуги), завдяки яким товар (послуга) здатний задовольняти
потреби споживачів.

Якість робочої сили — це сукупність людських характеристик, що про*
являються в процесі праці та включають в себе кваліфікацію й особисті
якості працівника: стан здоров’я, розумові (інтелектуальні) здібності,
здатність адаптуватися, гнучкість, мобільність, мотивованість, інно*
ваційність, професійну придатність, моральність тощо.

582

Діденко В.М. Менеджмент

Якість трудового життя — ступінь, до якого працівники виробничо*
господарської організації можуть задовольняти свої матеріальні і соц*
іальні особисті потреби під час праці та після закінчення активної трудо*
вої діяльності.

583

Термінологічний словник

Навчальне видання

Діденко Василь Миколайович

МЕНЕДЖМЕНТ

Підручник

Редактор Василенко Людмила Геннадіївна
Коректор Наслєдова Тетяна Анатоліївна

Комп’ютерна верстка Василенко Людмила Геннадіївна
Дизайн обкладинки Куташенко Валерій Сергійович

Підписано до друку 26.11.2007.
Формат 60 х 84 1/16. Папір офсетний.
Друк офсетний.Гарнітура Newton С.
Умовн. друк. аркушів – 30,11. Обл.*вид. аркушів — 31,59
Наклад 1000 примір.

Замовлення № ___________

Видавництво «Кондор»
Свідоцтво ДК № 1157 від 17.12.2002 р.

03067, м. Київ, вул.Гарматна, 29/31
тел./факс (044) 408*76*017, 408*76*25

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

