Казанский (Приволжский) федеральный университет

Экономический факультет

Кафедра менеджмента

Организационное поведение

учебно-методическое пособие

Казань - 2010

Печатается по рекомендации Учебно-методической комиссии

экономического факультета КФУ

Автор-составитель
кандидат экономических наук, доцент Д.М.Сафина
Рецензент
доктор экономических наук, профессор Е.М.Разумовская
Учебно-методическое пособие по курсу «Организационное поведение» /Д.М.Сафина. – Казань: Казанский (Приволжский) федеральный университет; 2010.- 78 с.

Учебно-методическое пособие по курсу «Организационное поведение» предназначено для студентов, обучающихся по специальности «Менеджмент». Учебно-методическое пособие составлено в соответствии с требованиями (федерального компонента) к обязательному минимуму содержания и уровню подготовки дипломированного специалиста по циклу государственного образовательного стандарта высшего профессионального образования. Излагается тематическое содержание курса, предлагаются вопросы к семинарским занятиям, практикующие упражнения, ситуации для анализа, деловые игры, кейсы, тесты, темы для исследовательских работ и рекомендуемая литература. Учебно-методическое пособие призвано обеспечить более глубокое усвоение и закрепление материала курса.
Учебно-методическое пособие подготовлено на кафедре менеджмента экономического факультета КФУ.

© Казанский (Приволжский) федеральный университет, 2010.

Содержание:

4Введение

6Тема 1. Введение в «Организационное поведение».

6Тема 2. Личность. Учение о темпераменте. Типологии личностей.

10Тема 3. Личность. Восприятие. Теории научения.

12Тема 4. Управленческий потенциал руководителя и его составляющие.

14Тема 5. Теории мотивация: модели, приемы и проблемы.

20Тема 6. Управление конфликтами. Проблема притеснения в трудовом коллективе: моббинг и харассмент как организационные явление.

29Тема 7. Команды и их создание.

35Тема 8. Власть, лидерство и руководство.

43Тема 9. Стресс и его влияние на эффективность деятельности организации.

48Тема 10. Основы эффективного тайм-менеджмента.

51Тема 11. Организационное поведение в различных культурных средах.

55Тема 12. Международные аспекты организационного поведения.

66Перечень тем для исследовательских работ.

68Контрольный тест по курсу «Организационное поведение»

77Рекомендуемая литература.

Согласно китайской поговорке, счастье,

это когда у тебя есть кого любить,
 что делать и о чём мечтать.

Введение

Персоналу, как важнейшему фактору, обеспечивающему конкурентоспособность организации, уделяется все больше и больше внимания. Многие управленческие дисциплины в той или иной степени затрагивают тему персонала. В этом ряду дисциплин особо выделяется «Организационное поведение».

Курс «Организационное поведение» посвящен особенностям индивидуального, группового и общеорганизационного поведения. Он включает рассмотрение базовых теоретических моделей и практических следствий организационного поведения для менеджмента. Организационное поведение - наука о поведении отдельных работников и групп работников, взаимодействии их между собой и с другими элементами организации и внешней среды, о лучших способах менеджерского воздействия на это поведение в целях повышения эффективности деятельности организации.

Комплекс проблем, которые изучаются организационным поведением, носят, прежде всего, прикладной характер. Организационное поведение призвано помочь менеджерам научится понимать поведение других людей, предсказывать его и управлять им. Эта синтетическая дисциплина возникла на стыке очень многих наук, таких как антропология, философия, социология, психология, менеджмент. Организационное поведение учит поиску наиболее эффективных моделей поведения, но в то же время не дает готовых ответов.

Наука об организационном поведении предоставляет набор используемых на раз​личных уровнях анализа инструментов. Например, она позволяет менеджерам анали​зировать поведение индивидов в организации, способствует пониманию проблем межличностных отношений при взаимодействии двух индивидов. Кроме того, знания об организационном поведении чрезвычайно полезны при рассмотрении динамики отношений внутри малых групп как формальных, так и не​формальных, в ситуациях, когда необходима координация усилий двух и более групп.

Первая задача организационного поведения - систематизированное описание поведения людей в различ​ных возникающих в процессе труда ситуациях. Вторая цель научной дисципли​ны состоит в объяснении причин поступков индивидов в определенных условиях. Современного менеджера не должно устраивать положение, когда он, имея возможность обсуждать поведение своих сотрудников, не понимает причин, лежащих в основе их поступков. Предсказание поведения работника в будущем — еще одна цель организационного поведения. Менеджер несет ответственность за результаты выполнения рабочих заданий, а значит, возможности воздействия на пове​дение работников и деятельность команд, имеют для него жизненно важное значение. В идеале менеджер не должен зависеть от человеческого фактора, он должен уметь разрабатывать предупредительные меры.

Конечная цель изучения организационного поведения — овладение навыками управления поведением лю​дей в процессе труда и их совершенствование.

Цель данного практикума – способствовать обучению студентов навыкам анализа и прогноза поведения людей в организациях. Будущий менеджер должен четко представлять себе механизмы эффективного управления поведением людей в процессе труда, уметь анализировать и объяснять причины поступков людей, разрешать конфликтные ситуации в организации, владеть приемами построения эффективных команд, владеть приемами оптимальной организации своего рабочего времени и времени подчиненных, знать, как построить адекватную системы мотивации и какой стиль лидерства лучше использовать в той или иной ситуации. Таким образом, изучение организационного поведения позволит студентами экономических специальностей реализовать высокие требования, предъявляемые к управленческим кадрам.

Курс «Организационное поведение» является обязательной дисциплиной по специальности «Менеджмент». Его рекомендуется изучать после ознакомления с такими дисциплинами как «Менеджмент», «Теория управления», «Теория организации», «Управление персоналом», «Психология управления». Знания по организационному поведению являются необходимыми для образования менеджера и решения прикладных проблем, связанных с управлением персоналом.

Тема 1. Введение в «Организационное поведение».

1. Предмет курса «Организационное поведение». Исторические корни организационного поведения. Организационное поведение как синтетическая дисциплина.
2. Функции и роли менеджера. Мастерство управления. Поведение в организации и показатели ее работы.
Вопросы для обсуждения:

1. Почему следует изучать организационное поведение?
2. Какие ученые внесли свой вклад в становление организационного поведения как самостоятельной дисциплины?

3. Почему организационное поведение является синтетической наукой? На стыке каких дисциплин возникло организационное поведение?

4. Какие управленческие роли выполняет менеджер по классификации Г.Минцберга? Какие роли на ваш взгляд должен выполнять современный менеджер?

5. Почему организационное поведение требует холистического подхода к исследованию?

6. Какие факторы влияют на формирование поведения личности в организации?

7. По каким показателям можно судить о «здоровье» организации?

Тема 2. Личность. Учение о темпераменте. Типологии личностей.
1. Личность и психологические установки. Понятие личности. Структура личности по Фрейду. Три эго-состояния личности по Э. Берну. Фазы формирования личности.

2. Понятие темперамента. Различные подходы к проблеме: учение Павлова, конституциональные теории. Характеристики темпераментов. Связки темпераментов.

3. Типология личности Майерс-Бриггс (MBTI).
4. Строение тела и характер личности. Типология Э.Кречмера и У.Шелдона.
5. Три основные стратегии межличностного поведения или типология К. Хорни (уступчивый тип, обособленный тип, враждебный тип).
6. Социальные типы характеров или типология Э. Фромма

7. Терминальные и инструментальные ценности и их влияние на поведение. Методика М.Рокича.

8. Ценности жизни как основа различий и сходства между людьми или типология Г. Олпорта

9. Стиль жизни как основа типологии характеров или типология А.Адлера

10. Практическая типология или типология Хейманса — Ле Сена

11. Кто манипулирует жизнью или манипулятивные типы по Э. Шострому

12. Понятие фрустрации. Способы выхода из состояния фрустрации.

Вопросы для обсуждения:

1. Каковы этапы формирования человеческой личности? Назовите их возможные последствия.

2. Как формируется поведение человека?

3. Назовите известные вам типологии личностей, их назначение. В чем их отличительные особенности?
4. Какие профессии являются более подходящими для каждого из четырех типов темпераментов?

5. Между людьми с какими типами темпераментов, скорее всего, возможны конфликты; нормальная работа; кратковременное взаимодействие?
6. Как ценностные ориентации влияют на поведение человека?

7. Как характер зависит от строения тела? (по типологиям У.Шелдона и Э. Кречмера).
8. Как определить характер и тип личности по внешним проявления - жестам, мимике, осанке, позе и походке?

9. Как можно использовать опросник Майерс-Бриггс на практике?

10. Какое влияние оказывают три эго-состояния личности по Э. Берну на поведение человека?
11. Что такое фрустрация? Какие способы выхода из состояния фрустрации вы знаете.
Ситуация для анализа

Приведены типологические характеристики нескольких людей, которые работают одном коллективе.

Игорь Семенович – руководитель отдела сбыта, 34 года. Этот человек очень общителен, быстро сходится с людьми. Любит говорить, быть в центре внимания. Он быстро привыкает к новым требо​ваниям, легко переключается с задачи на задачу. Когда он беседует с кем-то, то часто улыбается. У него богатая, живая, подвижная мимика. Он любит говорить комплименты. Эмпат, хорошо разбирается в эмоциях окружающих. В коллективе он всегда склонен идти на компромиссы ради хороших отношений. Многим нравится с ним общаться. По мнению коллег, Игорь Семенович очень обаятелен.

Когда шеф дал новое задание по освоению новых рынков сбыта, глаза Игоря Семеновича сразу загорелись, он был чрезвычайно возбужден и взволнован. Начал работать очень энергично, мог подолгу задерживаться на работе, при этом всех вдохновлял своим энтузиазмом. Однако через несколько месяцев стало очевидно, что дело не пошло, рынок оказался мало перспективным. Игорь Семенович не скрывал своего огорчения, но переживал не долго. По словам шефа, этот проект надо было «добить», но наш герой потерял к нему всякий интерес. «Нужно жить здесь и сейчас, реально смотреть на вещи. Если не получилось в одном направлении надо искать другое», - считает Игорь. Шеф не стал настаивать. Он знает, что Игорь Семенович натура творческая не любит, когда его к чему-либо принуждают. Однако никто кроме Игоря так не рискует и не работает не жалея сил.
Светлана Тимофеевна — финансист, 48 лет. Она очень увлечена своей работой, аккуратна. Светлана Тимофеевна готова дотошно проверять каждую цифру, она очень ответственна и никогда не делает ошибок в расчетах. Когда ее просят выступить на годовом собрании, очень волнуется, тщательно готовит доклад, но он все равно не имеет успеха. Говорит она медленно, невыразительно, так, что слушатели начинают засыпать, поэтому Светлана Тимофеевна предпочитает готовить свои отчеты только в письменном виде.
Коллеги считают ее странной. Она не любит, как большинство женщин сплетничать и ходить по магазинам во время обеденного перерыва, предпочитает быстро пообедать и продолжить работу. Светлана редко проявляет свои эмоции, порой кажется, что она безучастна к окружающему. Лишь однажды она вышла из себя, когда директор попросил ее подумать о переводе в другой отдел. Светлана Тимофеевна долго не могла принять решения. Директор устал ждать, а когда он вызвал ее к себе, то понял, насколько она не хочет ничего менять. Светлана очень обрадовалась, что от нее, наконец, отстали и что можно снова спокойно заниматься привычной работой. Но она еще долго оставалась под впечатлением пережитого, и каждый раз испытывала тревогу при воспоминании об этом случае.
 Петр Сергеевич – начальник отдела снабжения, 40 лет. Он крайне активен и подвижен. Готов в любую минуту сорваться в командировку в любом направлении. Когда он общается, то не замечает порой, что переходит на крик, при этом он активно жестикулирует и совершенно не слушает других людей, часто перебивает собеседника. Большой любитель поспорить. Может обидеть человека и даже не заметить этого. Поэтому многие его сторонятся, некоторые считают его интриганом.

Петр Сергеевич вспыльчив, порой даже агрессивен. Из-за торопливости и невнимательности в работе делает много ошибок. Хотя он умен и все ловит на лету.
Настроение его постоянно меняется, то он рад и благодушен, то зол и всех ненавидит. Его работоспособность также связана с изменчивым настроением. Практичен и многое любит делать своими руками.
Петр Сергеевич очень самоуверен. Полон энергии, любит браться за новые дела, но быстро теряет к ним интерес и снова ищет что-нибудь новое, а если не находит, то срывается на окружающих. Может начинать много дел, не доводя их до конца, предпочитает не связывать себя обязательствами, часто отпускает все «на волю случая».
В его кабинете царит хаос, стол завален бумагами, он часто теряет нужные документы. Очень злится, когда руководство требует от него письменных отчетов, всегда поручает их написание своим подчиненным.

Обожает, когда его хвалят публично. Критику не переносит, затаивает злобу и при случае мстит. Не долго остается под впечатлением пережитого, постоянно разряжает свои эмоции и любит это делать на окружающих.
Марина Валерьевна - секретарь, 27 лет. Походка ее нее не уверенная, она как бы парит в воздухе и готова уступить дорогу. Она очень мечтательна и впечатли​тельна, часто размышляет о будущем. При этом она проявляет живой интерес ко всему новому, даже если это не обещает практического результата. Самое главное для нее в жизни - любовь.

Она очень чувствительна и обидчива. Однажды Марина очень сильно огорчилась и даже расплакалась, когда шеф обвинил ее в том, что она потеряла важный документ. На самом деле она передала его шефу, но тот забыл, что убрал его себе в стол. После этого она долго не могла прийти в себя. Она стала думать о себе плохо, перестала верить в себя, обвиняла сама себя в безответственности. Хотя на самом деле Марина дисциплинированна, любит точность и пунктуальность, стремится все «разложить по полочкам». При этом она покорно подчиняется всем правилам внутреннего распо​рядка, никогда их не нарушает.
Вопросы
1. Определите тип личности каждого персонажа по нескольким типологиям. Опишите их психологический портрет.

2. Каковы основные потребности этих людей?

3. Как они удовлетворяют свои потребности? Часто ли каждый из них испытывает состояние фрустрации и как он выходит из него?

4. Опишите ваш метод управления каждым из них.

Тема 3. Личность. Восприятие. Теории научения.

1. Процессы восприятия и управление впечатлением. Ощущения и восприятие. Три основные сенсорные репрезентативные системы (визуальная, аудиальная, кинестетическая).
2. Избирательность восприятия. Ошибки восприятия. Влияние стереотипов, установок, проекции и др. ошибок восприятия на поведение и принятие решений.

3. Понятие об организационном научении. Теории научения. Методы научения поведению. Рефлекторное поведение, учение И.Павлова. Теория закрепления Б.Скиннер.
4. Научение и системы вознаграждения. Виды компенсаций.
Вопросы для обсуждения:

1. Как протекает процесс восприятия у человека? Опишите процесс «от ощущения к восприятию».

2. Как можно определить сенсорную репрезентативную систему человека? Приведите несколько способов. На что влияет тип репрезентативной системы?

3. Какие теории научения вы знаете? Чем авторы этих теории дополнили взгляды друг друга?

4. Почему теории научения были подвергнуты критике?

5. Как менеджер может использовать в своей практике теории научения?

6. Какие виды компенсаций вы знаете? В чем их преимущества и недостатки?

7. Существует мнение, что материальная мотивация изживает себя буквально через несколько месяцев. Почему это происходит? Как вы объясните это с точки зрения теорий научения?

8. Как вы считаете должны ли менеджеры стремиться к тому, чтобы полностью контролировать поведение своих подчиненных?
Практикующие упражнения

1. Студентам задается вопрос: «Что для вас значит кризис?» Они отвечают, аудитория старается запомнить число негативных и позитивных ответов. Затем преподаватель говорит, что в китайском языке слово «кризис» состоит из двух иероглифов: первый означает «опасность», а второй – «возможность». Здесь отражены две стороны одного явления. Выбор за нами: на чем мы будем фокусировать свое внимание?
2. Студенту дается задание рассказать о том, как он отметил свой День рождения или как отпраздновал Новый год (любое значимое событие на выбор), другой студент по окончанию рассказа определяет его сенсорную репрезентативную систему, дает свои комментарии.

3. Упражнение «Найди предмет»
Цель: Ознакомление студентов на основе реальных действий с тем, как влияет реакция окружающих на результативность поведения человека в группе (организации).

Методические указания:
Преподаватель предлагает двум добровольцам покинуть класс. После этого он берет какой-нибудь предмет и прячет его где-то в аудитории. Далее он договаривается со студентами, что они должны определенным образом реагировать на поведение того, кто будет искать этот предмет. В отношении первого студенты должны реагировать негативно на неправильные действия (выкрикивать язвительные замечания, высмеивать, шуметь и т. п.) и совершенно не реагировать (полное молчание), если он идет в правильном направлении, т.е. если он на верном пути, чтобы найти спрятанный предмет. В отношении второго студента группа должна вести себя совершенно противоположно: подбадривать его, если он на верном пути к нахождению спрятанного предмета, и никак не реагировать (полное молчание), если он ищет в неправильном направлении.

После того, как преподаватель объяснил группе правила ее поведения, в аудиторию приглашается первый студент. Преподаватель говорит ему, что в течение 5 мин он должен найти спрятанный в аудитории предмет. При этом никаких дополнительных пояснений относительно того, что это за предмет, как искать, не делается. Задача состоит в том, что студент сам, ориентируясь на окружение, должен попытаться найти предмет. После того, как студент нашел предмет или истекли 5 мин, приглашается второй студент, которому ставится точно такая же задача, как и первому. По завершению задания вторым студентом преподаватель подводит краткий итог.

Обычно он очень наглядный: тот студент, на неправильные действия которого давалась негативная реакция, чаще всего не справляется с задачей, и наоборот, тот студент, правильные действия которого поддерживала группа, успешно справляется с заданием.
Тема 4. Управленческий потенциал руководителя и его составляющие.
1. Понятие человеческого капитала, трудового и управленческого потенциала.

2. Интеллект его природа и показатели

3. Креативность, ее определение и природа. Исследование Д. Гилфорда.

4. Агрессивность, ее природа.

5. Ассертивность. Ее значение для руководителя. Тренинги А.Солтера

6. Локус субъективного контроля (локус-контроля), шкала Дж. Роттера.

7. Понятие «эмоциональный интеллект» и его составляющие. Исследования Д.Гоулмана
8. Макиавеллизм как особая характеристика для оценки менеджеров.
9. Тип референции и его влияние на принятие решений.

Вопросы для обсуждения:

1. Из каких составляющих складывается управленческий потенциал руководителя?

2. Какие факторы, ограничивают управленческий потенциал руководителя и почему?
3. Можно ли существенно повысить свой уровень интеллекта в течении жизни и как это сделать?

4. Как измерить креативность?
5. Слово «креативность» популярно сейчас как никогда. Что бы сделали на месте руководителя, например, рекламного агентства для того, чтобы повысить креативность сотрудников?
6. Насколько вы ассертивны (оцените себя по пяти бальной шкале)? Должны ли вы быть более настойчивыми? При каких условиях?

7. Как менеджеру стравляться с агрессивным поведением сотрудников?

8. Можно ли развить в человеке ассертивность и как это сделать?

9. Как недостаток ассертивности может помешать в работе менеджера? Всегда ли ассертивные менеджеры добиваются успеха?

10. Люди с каким локусом-контроля добиваются больших успехов и почему? Можно ли изменить локус - контроля?
11. Какую личность характеризует высокий уровень макиавеллизма? Какой уровень макиавеллизма, на ваш взгляд, отличает успешного руководителя? Можно ли изменить уровень макиавеллизма?
12. Каким образом соотносится соб​ственное и чужое мнение при принятии вами решений? Определите свой тип референции.
Практическое задание

1. Определите свой уровень интеллекта, используя для этого IQ тесты (воспользуйтесь электронным ресурсом http://www.bitnet.ru/)
Задачи на нестандартное мышление:

1. Два ковбоя состязались в скорости верховой езды. Зрители делали ставки, и участники получали от этого хороший доход. Но т. к. они были наездниками равной силы и почти всегда приходили к финишу вместе, публике вскоре это надоело, и люди перестали делать ставки. Ковбои решили поменять условия: выигрывает тот, чья лошадь придет к концу дистанции последней. Это вызвало большой интерес, было вложено много денег в игру. Но на старте ни один из ковбоев не захотел трогаться с места первым, ведь тогда он рисковал проиграть. Зрители начали возмущаться, грозились побить их за обман, как вдруг к состязающимся подошел старик, что-то сказал им, и они с огромной скоростью помчались к финишу. Что сказал старик?

2. «Пять домов»

Англичанин живет в красном доме.

Швед держит собак

Датчанин пьет чай.

Зеленый дом слева от белого.

Хозяин зеленого дома любит пить кофе.

Любитель Pall Mall содержит птиц.

Хозяин желтого дома курит Dunhill.

В центральном доме предпочитают молоко.

Норвежец живет в первом доме.

Курящий Blend живет по соседству с хозяином кошек.

Хозяин лошадей живет рядом с тем, кто курит Dunhill.

Любитель пива курит Blue masters.

Немец курит Prince.

Норвежец живет рядом с синим домом.

Курящий Blend живет по соседству с пьющим воду.

Вопрос: кто содержит рыб?

3. Задание на развитие креативности.

Нужно придумать как можно больше названий того, что изображено на рисунках - друдлах.

Изобретатель друдлов Роджер Прайс. Droodle - это загадка-головоломка. Рисунок, на основании которого невозможно точно сказать, что это такое.

Пример:

[image: image1.png]

Возможно, это человек в костюме с галстуком-бабочкой, защемленным дверью лифта? Или бабочка, взбирающаяся по веревке вверх. А может, треугольник, целующий свое отражение в зеркале? Или флюгер на крыше дома? А может - песочные часы, стоящие на столе? Или два громкоговорителя на столбе? (это явно неполный список возможных описаний данного друдла)

Пытаясь “придумать/узнать” что нарисовано на рисунке Вы не заметно для себя тренируете образное мышление, которое в свою очередь очень сильно увеличивает скорость мышления.

Ниже примерены примеры друдл:
[image: image2.png]

[image: image3.png]

Если Вам очень понравились друдлы, попробуйте нарисовать их сами
.

Найдите на сайтах http://vzroslayaigra.narod.ru/droodle.html и http://www.superidea.ru/gol/droodle/dr10.htm примеры друдл и дайте им описание.

Тема 5. Теории мотивация: модели, приемы и проблемы.

1. Понятие мотивации, мотивационный процесс. Типы мотивирования.
2. Типы мотивированных работников по В.Герчикову. Подход социолога В.А.Ядова.
3. Сравнительный анализ содержательных теорий мотивации (Теории А.Маслоу, Д.Мак-Клелланда, Ф.Герцберга, Альдерфера). Теория Выгодского.

4. Процессуальные теории мотивации: теория ожиданий Виктора Врума, теория справедливости. С. Адамса. Модель Портера-Лоулера.

5. Теории «поля». Подход Д. Макгрегора. Теория зрелости-незрелости К. Арджириса

6. Теории атрибуции. Модель атрибуции Гарольда Келли. Ошибки атрибуции. Эффект Пигмалиона.
7. Фактор справедливости Ричард К. Хьюсман, Джон Д. Хэтфилд.
8. Теория когнитивного диссонанса Л. Фестингера.

9. Целевая теория мотивации Э.Локе
Вопросы для обсуждения:

1. Перечислите типичные ошибки при создании системы мотивации.

2. Теория Z как синтез теорий Y и X. Как нужно мотивировать работников по теории Z?
3. Чем определяется выбор инструментария для стимулирования?

4. Как стиль управления может влиять на мотивацию сотрудников: мотивировать или демотивировать их?

5. От чего зависит удовлетворенность работой?

6. Расскажите о системе мотивации на разных этапах жизненного цикла компании.
7. Загадка русской души. В чем состоят особенности мотивации труда российского персонала?
8. Перечислите основные факторы демотивации персонала.
9. Дайте определение самомотивации. Какие факторы влияют на самомотивацию персонала?

10. Как организация может создать условия для наиболее полной реализации личностного потенциала работника?

11. Как мотивировать различные типы работников по В.Герчикову?
12. В чем заключаются особенности мотивации работников на разных этапах трудовой карьеры?
13. Сейчас становиться очень популярным такое явление как дауншифтинг. Как вы это объясните? Почему?

14. Если бы вы работали по системе «Кафетерия», то какой набор факторов мотивации вы выбрали бы для себя?
15. Что такое «грейдинг»? Зачем компании внедряют «систему грейдов»?
Практические задания

Напишите эссе по следующим темам:

1. «Я хочу вам сказать, что если вы сделаете своих рабочих счастливыми, они будут продуктивными» 2. «Я не уверен в этом, если я сделаю их счастливыми, может быть они и будут исправно ходить на работу, но не обязательно станут работать по-настоящему упорно». С чем вы согласны и почему?

2. Определите свою потребность в аффилиации: стремление к людям и боязнь быть отвергнутыми, используя опросник аффилиации А. Мехрабиана. (http://psylist.net/praktikum/00039.htm)

Ситуации для анализа

1. В книге «Фактор справедливости» К. Хьюсман и Джон Д. Хэтфилд приводят следующий пример: «Одна служащая рассказала нам о чувстве возмущения, которое охватило её, когда она узнала, что зарплата одной новенькой сотрудницы превышает её собственную на 2300 долларов в год. Она немедленно потребовала ответа от руководителя. Он подтвердил, что её зарплата действительно меньше, однако он ничем не может ей помочь, так как компания просто вынуждена в наше время платить больше нужным людям.

Спустя несколько месяцев эта служащая уволилась. Когда она освобождала своё рабочее место, то положила в свою сумочку словарь, принадлежащий руководителю. «Я никогда в своей жизни ничего не украла, но по непонятной причине я просто взяла его и унесла». Проходя через контрольное устройство, она ужасно боялась, как бы кто-нибудь не поинтересовался содержимым её сумочки. Никто не обратил на неё внимания. И сейчас словарь, принадлежащий компании, собирает пыль на её полке. Она называет его «словарь стоимостью 2300 долларов».

1) Как вы объясните поведение героини рассказа?
2) Как бы вы поступили в подобной ситуации?

3) Что необходимо было сделать, чтобы восстановить справедливость?

2. В книге «Секреты управления» Р. Таусенд высказал следующие положения.

а) Мне известен только один метод профессиональной подготов​ки - на рабочем месте.

б) Описание должностных обязанностей - это смирительная рубашка.

в) «Он в наших руках, поэтому не следует особенно беспоко​иться о нем и выслушивать его мнение» - таков смысл трудового соглашения для руководства компании.

Что вы думаете об этих высказываниях, согласны ли вы с ними?

3. Гуру менеджмента Питер Друкер в книге «Управление, нацеленное на результат» пишет: «Поощрительные доплаты всегда представляются как вознаграждение за высокое качество работы. Однако они немедленно превращаются в права. Отмена поощрительной доплаты или выплата некоторой её части воспринимается как наказание. Увеличение требований к материальному вознаграждению быстро разрушает их полезность как стимулов и инструментов управления».

Почему увеличение требований к материальному вознаграждению быстро разрушает их полезность? С чем это связано?

4. В одной фармацевтической компании заработная плата торговых представителей складывалась из оклада и премий за объем продаж. Причем премии выплачивались только при стопроцентном выполнении плана продаж и составляли более 50% оклада. Каждый месяц в компании составлялся план продаж и соответственно каждому торговому представителю спускался план его личных продаж.

Почему в компании план личных продаж всегда выполнялся на 100%, даже в те месяцы, когда в компании специально его завышали? Как торговым представителям удавалось продавать все лекарства? В чем порочность подобной системы оплаты труда?
5. Как стимулировать работников с разными типами мотивации?
 Используя слова: «базовые», «запрещены», «применимы», «нейтральные», заполните таблицу

Таблица 1.

Стимулирование работников с различными типами мотивации.
	Виды стимулирования
	Инструмен-

тальная
	Профес-

сиональная
	Патриотичес-кая
	Хозяйс-кая
	Избегательная (люмпенская)

	Негативные (наказания, угроза, потери работы)
	
	
	
	
	

	Денежные
	
	
	
	
	

	Натуральные (покупка или аренда жилья, предоставление авто)
	
	
	
	
	

	Моральные
	
	
	
	
	

	Патернализм (забота о работнике)
	
	
	
	
	

	Содержание, условия и организация работы
	
	
	
	
	

	Карьера, развитие
	
	
	
	
	

	Участие в совладении и управлении
	
	
	
	
	

6. Как вы думаете, тип мотивации (по В.Герчикову) определяет вид деятельности? К каким типам мотивированных работников можно отнести людей, занимающихся следующими видами работ:

1) Нейрохирург;

2) Преподаватель ВУЗа;

3) Охранник;

4) Работник, занятый на конвейере;

5) Водитель городского автобуса;

6) Менеджер по продажам в небольшой фирме.

Какую программу оплаты труда (оклад+премия, в зависимости от квалификации, процент от выручки в зависимости от исполнения плана, участие в прибыли, другие стимулирующие выплаты) вы порекомендовали бы использовать для данных работников? Как можно морально поощрять этих работников?
7. ROWE (Results-Only Work Environment) - ориентированная на результат рабочая среда. Девиз ROWE: работайте, когда хотите и где хотите любым удобным для вас способом, но выполняйте контракт вовремя! Что необходимо для того, чтобы создать ориентированную на результат рабочую среду? Как вы считаете, возможно, ли это в российских условиях?

8. В Google 20% рабочего времени сотрудники могут тратить на собственные проекты, напрямую не связанные с их работой. Возможно, это объясняет выдающийся инновационный потенциал компании. Почему бы не ввести это правило в каждой организации? Как вы считаете, возможно, ли это в российских условиях?

9. Какие ошибки при создании системы мотивации были допущены в следующих примерах? Что необходимо сделать, чтобы исправить эти ошибки?

а) «Президент одного из крупных промышленных холдингов в сфере FMCG ежегодно ставил перед руководителями территориальных дивизионов и топ-менеджерами среднесрочные цели, от достижения которых напрямую зависели размеры их годовых бонусов. Список целей был достаточно стандартен - увеличение оборота, доли рынка, повышение рентабельности, снижение издержек. Однако запланированные количественные показатели были настолько труднодостижимы и далеки от реальности, что топ-менеджеры не стали даже пытаться заработать обещанный бонус. Они предпочли сконцентрироваться на текущей деятельности и самостоятельно формулировать свои цели и задачи, что привело к децентрализации и потере контроля над компанией».
б) «В одной из известных компаний перед руководством стояла задача повышения объема продаж. Для ее решения сотрудники соответствующего отдела поощрялись бонусами, размер которых напрямую зависел от объема продаж. Вместе с тем поощрение сотрудников других отделов, деятельность которых непосредственно влияла на рост продаж, не предусматривалось. Так, акции маркетологов давали финансовые результаты, за которые фактически премировались менеджеры по продажам. В итоге обе группы сотрудников были демотивированы: сотрудники отдела продаж из-за того, что заработанные деньги доставались легко, а специалисты отдела маркетинга в связи с отсутствием соответствующего вознаграждения».
в) «На одном промышленном предприятии в соответствии с положением по оплате труда водители в случае простоя машины из-за ремонта получали заработную плату по ставкам слесарей-ремонтников, которые были в три раза ниже ставки водителя. Делалось это для того, чтобы стимулировать водителей к безаварийной работе. Таким образом, целью была максимальная отдача от использования автотранспорта, а не его максимально эффективное использование. Поскольку руководство не наладило должный контроль ситуации, то водители любой ценой старались избежать простоя машин в связи с ремонтом, в том числе плановым, и техника очень скоро оказывалась не подлежащей восстановлению. При правильной эксплуатации машин можно было бы значительно продлить срок их использования и сэкономить на капитальных вложениях»
.
10. Для развития масложирового производства компании ЭФКО (производит продукцию под известными торговыми маpками "Слобода" и Altero) нужны были собственные сельскохозяйственные pесypсы, но компания столкнулась с неразрешимыми, на первый взгляд, проблемами. «Когда я увидел pезyльтаты социологического исследования местного населения, мое состояние было близко к истерике, - рассказывает Валеpий Кyстов (генеральный диpектоp компании ЭФКО) - Оказалось, что матеpиальных потpебностей y этих людей нет, эмоциональных тоже. То есть мотивиpовать их нечем. Каждый втоpой сказал, что емy не нyжен тyалет в доме. Двадцать восемь пpоцентов не видят необходимости в дyше, тpидцать пять - в легковом автомобиле. Шестьдесят пpоцентов ответили, что не стали бы pасшиpять свое личное подсобное хозяйство, даже если бы пpедставилась такая возможность. Такое же количество, шестьдесят пpоцентов, откpыто пpизнались чyжим людям - опpашивающим, что не считают воpовство зазоpным. А сколько еще пpосто постеснялись об этом сказать! Пpи этом значительное число "невоpyющих" отметили, что им пpосто нечего кpасть. Оказалось, что нет и лидеpов, с котоpыми мы могли бы начать pаботy: пять пpоцентов в пpинципе готовы к пpедпpинимательской деятельности, но пpогнозиpyют очень негативнyю pеакцию окpyжающих на свои действия и не pешаются. Hа них опеpеться мы не могли: пять пpоцентов пpотив девяноста пяти - это война, в котоpой пpоигpавший понятно кто. Мы были yбиты. Hи одной модели ни стандаpтного, ни нестандаpтного pешения на тот момент мы не видели»
.

Как руководству компании «ЭФКО» удалось мотивировать крестьян? С какими трудностями они столкнулись?

Тема 6. Управление конфликтами. Проблема притеснения в трудовом коллективе: моббинг и харассмент как организационные явление.
1. Управление конфликтами: классификация конфликтов, причины, функции (последствия) конфликтов.
2. Методы разрешения конфликтов. Стили поведения людей в конфликтных ситуациях по К.Томасу. Переговоры, как метод разрешения конфликтов.
3. Типы поведения людей в конфликтах (негативисты, конфликтогенные люди; собеседники, практики, мыслители)

4. Транзакционный анализ Э.Берна и его применение для управления конфликтами
5. Моббинг. Его причины, последствия и способы предотвращения.
6. Харассмент как организационное явление.
Вопросы для обсуждения

1. Как развивались взгляды на оценку конфликта?

2. Диагностика конфликта. Перечислите 4 признака конфликта по К.Беркелю.
3. Каковы возможные последствия конфликтов?
4. Какие черты характерны для конфликтной личности?
5. Какие методы разрешения конфликтов относятся к структурным методам?

6. Какие методы разрешения конфликтов относятся к межличностным методам?

7. Какие виды переговоров вам известны?

8. По каким критериям можно судить об эффективном разрешении конфликта?
9. Может ли организация развиваться без конфликтов?
10. Что такое моббинг, боссинг и буллинг? Перечислите наиболее распространенные формы моббинга. Как вы думаете, с какой целью люди начинают портить жизнь своим коллегам или подчиненным? Кто чаще всего становится жертвами моббинга и как не стать этой жертвой?
11. Какие возможны последствия у моббинга? Какой вы видите выход из ситуации систематического морального преследования? Как должен вести себя руководитель коллектива, в котором возникла ситуация моббинга?
12. Что входит в понятие харассмент? Как не стать жертвой сексуальных домогательств на работе? Как бороться с явлением харассмента?
13. Как вы считаете, нужно ли наказывать инициаторов моббинга и харассмента в организации? Если да, то как?
Ситуации для анализа

Пример 1.

Данный конфликт возник между главным бухгалтером и коммерческим директором на одном из казанских обществ с ограниченной ответственностью.

Предприятие не большое - 52 человека. Фирма образована 3 частными лицами, внесшими равные доли. Это директор, зам директора по производству и коммерческий директор. Причем двое из них внесли денежный капитал, а одна, коммерческий директор, интеллектуальный, не уступающий по своей значимости долям других участников. Интеллектуальный капитал заключается в том, что коммерческий директор, которая в прошлом преподавала в КГФЭИ, активизировала свои банковские связи, что позволяло фирме в течение 2-х лет получать льготные кредиты. Но по истечении этих двух лет она исчерпала все свои возможности получения кредитов через знакомых и стала фактически не востребована т.к. данная деятельность была для нее основной, а ничем другим заниматься она не хотела.

Директор фирмы по темпераменту – флегматик, зам директора (3-ий собственник – сангвиник). Между этими людьми существует полное взаимопонимание, они работают вместе с самого основания фирмы.

Главный бухгалтер женщина предпенсионного возраста. По типу характера - меланхолик. Человек знающий свое дело, «профессионал», разбирающаяся в законодательных актах, постоянно обновляющая свои знания, активно использующая в своей деятельности современные технологии.

Коммерческий директор по темпераменту – холерик, причем агрессивный холерик. Поэтому ситуацию с отказами в получении кредитов она переживала очень эмоционально. Она ждала сочувствия от окружающих. Со стороны главного бухгалтера, она не получала ни понимания, ни поддержки. Её это очень сильно задевало и злило. Главный бухгалтер человек не эмоциональный, ориентированный в работе только на результат. Не зная нюансов, она не понимала и не могла понять коммерческого директора. Она считала, что если фирма не получает кредиты, то это результат плохой работы комммерческого директора, ответственной за это. Женщина холерик (коммерческий директор) срывалась на крик, пытаясь доказать свою важность, но все было бесполезно. Тогда она стала искать поддержку в глазах других сотрудников фирмы. Часть сотрудников ее поддержало, но другая половина была «за» главного бухгалтера, которая также пользовалась немалой популярностью благодаря своему профессионализму.

Фирма фактически разделилась на два воинствующих лагеря. Люди перестали работать, стали постоянно обсуждать каждую из сторон, любое действие директора воспринималось как заведомо не правильное. Директор предприятия ни чего не предпринимал пока конфликт из межличностного не перерос в межгрупповой.

Работать в такой обстановке стало просто невыносимо и директор принял решение пригласить консультанта, который помог бы разрешить данную проблему. После исследования ситуации, в ходе бесед с сотрудниками консультант пришла к выводу, что на фирме вместе работают люди с разными темпераментами: меланхолик (главный бухгалтер) и холерик (коммерческий директор). Было принято решение ввести третье лицо между двумя конфликтующими сторонами. Это директора- флегматика. Все решения коммерческого директора сначала проходили через директора, также как и все, что делала главный бухгалтер, сначала ложилось на стол директору и только после этого передавалось коммерческому директору.

Но проблема была ещё и в том, что коммерческий директор кроме получения кредитов ничем другим не хотела заниматься. Её функции фактически стал выполнять сам директор. Она стала не нужной фирме. Когда директор предложил уйти коммерческому директору, часть сотрудников восприняло это болезненно. Коммерческий директор почувствовала эту поддержку, этот «тыл» и уходить не собиралась, мало того она еще больше настраивала людей друг против друга.

В результате, был выбран единственно возможный путь разрешения этого конфликта. Предприятие было реорганизовано. Все сотрудники в связи с этим были уволены. Директор и его заместитель объединили свои капиталы и создали новое предприятие, большинство сотрудников старого предприятия - 46 человек перешло на новое предприятие. Коммерческий директор и 6 других сотрудников покинули предприятие, четверо из них спустя год вернулось в новую фирму.
Вопросы:

1. Перечислите причины данного конфликта. Какие из них относятся к эмоциональным, а какие являются конструктивными?

2. К какому типу конфликтов относится данный конфликт?

3. Какие фазы развития прошел данный конфликт? Проведите диагностику данного конфликта по Х.Броделю (Фаза I. От надежды к страху: 1) дискуссия и аргументация, 2) споры и доведение конфликта до крайностей, 3) время действовать, а не говорить. Фаза II. От страха к потере облика: 4)ложные образы5)потеря облика 6) угрозы и власть Фаза III. Потеря воли - путь к насилию: 7) ограниченное разрушение и насилие 8)разрушение нервного центра 9) распад.)
4. Почему рекомендации консультанта не помогли?

5. Что можно было бы сделать руководителю предприятия, чтобы не довести ситуации до реорганизации предприятия?

Пример 2.

В травматологическом отделении больницы скорой помощи работало 8 хирургов и заведующий отделением. Коллектив работал вместе уже много лет и был очень дружным. Ежемесячно коллектив самостоятельно определял график дежурств врачей, заведующий лишь подписывал его. При этом равномерно распределялись дежурства в праздничные и выходные дни, которые оплачивались значительно дороже, и дежурства в будни, которые оплачивались меньше. Порядок выбора дней дежурства традиционно определялся стажем работы, т.е. врачи, имеющий большой стаж работы, заполняли график первыми и так, как это им было удобно. В этом проявлялось уважительное отношение к старшим сотрудникам. В целом работа в отделении строилась на принципах взаимной ответственности и взаимопомощи.

Однажды в этот сложившийся коллектив пришел молодой хирург. Он не имел достаточного практического опыта и поэтому коллектив его обучал всему и помогал, когда в этом была необходимость, без всякого вмешательства заведующего. Когда молодой врач приобрел некоторый опыт, заведующий разрешил включить его в очередной график дежурств, который был уже практически заполнен. Однако молодого врача не устроили оставшиеся свободными дни дежурств. Тогда он поставил дни дежурств по собственному усмотрению. При этом он либо вычеркнул из графика, либо переставил ранее «занятые» другими врачами дежурства. С этим новым графиком, никого не предупредив, он пошел к заведующему и утвердил его как окончательный вариант. На возмущение коллег этим поступком, он продемонстрировал подпись заведующего и отказался что-либо обсуждать. Заведующий поддержал молодого врача, сказав, что график уже утвержден и ничего менять он не собирается.

Отношение коллектива к молодому врачу резко изменилось. Вместо доброжелательного, приветливого отношения, появилось сухое, формальное. Его уже не спрашивали «Как дела?», «Справляешься?», «Нужна ли помощь?». Мало того, перестали с ним обсуждать личные темы, не звали на дни рождения и другие мероприятия вне рабочего времени.

Так продолжалось какое-то время. Молодой врач из-за всех сил старался не делать профессиональных ошибок, но в связи с отсутствием у него опыта, они время от времени появлялись. Если ранее коллектив более опытных врачей помогал ему избежать ошибок или своевременно их исправить, то теперь этого не было. Более того, на ежедневных утренних рапортах при обсуждении историй болезни пациентов эти ошибки всячески выпячивались.

В ответ на это заведующий критиковал коллектив за недружелюбное отношение к новичку. Он издал распоряжение, согласно которому ответственность за совершенные врачебные ошибки будет налагаться на «старших» по врачебной бригаде. После этого распоряжения многие врачи отказались дежурить вместе с молодым врачом. Ему настоятельно советовали дежурить со своим «покровителем».

Вопросы:

1. Какой тип конфликта описан выше?
2. Что стало причиной конфликта?

3. Каковы возможные последствия конфликта?
4. Разработайте несколько сценариев завершения конфликта.
5. Можно ли сказать, что в данном коллективе возникла ситуация моббинга? Что должен сделать заведующий отделением, чтобы пресечь ее?
Пример 3.

Рассказ М.М. Зощенко «Паутина»

Вот говорят, что деньги сильней всего на свете. Вздор. Ерунда. Капиталисты для самообольщения всё это выдумали. Есть на свете кое-что покрепче денег. Двумя словами об этом не рассказать. Тут целый рассказ требуется.
Извольте рассказ.

Высокой квалификации токарь по металлу, Иван Борисович Левонидов, рассказал мне его.

— Да, дорогой товарищ,— сказал Левонидов,— такие дела на свете делаются, что только в книгу записывай.

Появился у нас, на заводе, любимчик — Егорка Драпов. Человек он арапистый. Усишки белокурые. Взгляд этакий вредный. И нос вроде перламутровой пуговицы.

А карьеру между тем делает. По службе повышается, на лёгкую работу назначается и жалованье получает по высшему разряду.

Мастер с ним за ручку. А раз даже, проходя мимо Егорки Драпова, мастер пощекотал его пальцами и с уважением таким ему улыбнулся.

Стали рабочие думать, что и почему. И за какие личные качества повышается человек. Думали, гадали, но не разгадали и пошли к инженеру Фирсу.

— Вот,— говорим,— любезный отец, просим покорнейше одёрнуть зарвавшегося мастера. Пущай не повышает своего любимца Егорку Драпова. И пальцем пущай не щекотит, проходя мимо.

Сначала инженер, конечно, испугался — думал, что его хотят выводить на свежую воду, но после обрадовался.

— Будьте,— говорит,— товарищи, благонадёжны. Зарвавшегося мастера одёрну, а Егорку Драпова в другое отделение переведу.

Проходит между тем месяц. Погода стоит отличная. Ветры дуют южные. И наводнения не предвидится. А любимчик — Егорка Драпов — карьеру между тем делает всё более заманчивую.

И не только теперь мастер, а и сам любимый спец с ним похохатывает и ручку ему жмёт.

Ахнули рабочие. И я ахнул.

«Нужели же,— думаем,— правды на земле нету? Ведь за какие же это данные повышается человек и пальцами щекотится мастером?»

Пошли мы небольшой группой к красному директору Ивану Павловичу.

— Вы,— говорим,— который этот и тому подобное. Да за что же,— говорим,— такая несообразность?

А красный директор, нахмурившись, отвечает:

— Я,— говорит,— который этот и тому подобное. Я,— говорит,— мастера и спеца возьму под ноготь, а Егорку Драпова распушу, как собачий хвост. Идите себе, братцы, не понижайте производительности.

И проходит месяц — Егорка Драпов цветёт, как маков цвет или, скажем, хризантема в саду. Балуют его и милуют, и ручку со всех сторон наперерыв ему жмут. И директор жмёт, и спец жмёт, и сам мастер, проходя мимо, щекотит Егорку Драпова.

Взвыли тут рабочие, пошли всей гурьбой к рабкору Настину. Плачутся:

— Рабкор ты наш, золото, драгоценная головушка. Ругали мы тебя, и матюкали, и язвой называли: мол, жалобы зачем в газету пишешь. А теперича, извините и простите... Выводите Егорку Драпова на свежую воду.

— Ладно,— сказал Настин.— Это мы можем, сейчас поможем. Дайте только маленечко сроку, погляжу, что и как, и почему человек повышается. Хвост ему накручу, будьте покойны.

И проходит месяц. Ветры дуют южные. И наводнения не предвидится. Птички по воздуху порхают, и бабочки крутятся.

А Егорка Драпов цветёт жасмином или даже пёстрой астрой распущается.

И даже рабкор Настин, проходя однажды мимо, пощекотал Егорку и дружески ему так улыбнулся.

Собрались тут рабочие обсуждать. Говорили, говорили — языки распухли, а к результату не пришли.

И тут я, конечно, встреваю в разговор.

— Братцы,— говорю,— я,— говорю,— первый гадюку открыл, и я её и закопаю. Дайте срок.

И вдруг на другой день захожу я в Егоркино отделение и незаметно становлюсь за дверь. И вижу. Мастер домой собирается, а Егорка Драпов крутится перед ним бесом и вроде как тужурку подаёт.

— Не застудитесь,— говорит,— Иван Саввич. Погодка-то,— говорит,— страсть неблагоприятная.

А мастер Егорку по плечу стукает и хохочет.

— А и любишь,— говорит,— ты меня, Егорка, сукин сын.

А Егорка Драпов почтительно докладывает:

— Вы,— говорит,— мне, Иван Саввич, вроде как отец родной. И мастер,— говорит,— вы отличный. И личностью,— говорит,— очень вы мне покойную мамашу напоминаете, только что у ей усиков не было.

А мастер пожал Егоркину ручку и пошёл себе.

Только я хотел из-за двери выйти, шаг шагнул — рабкор Настин прётся.

— А,— говорит,— Егорушка, друг ситный! Я,— говорит,— знаешь ли, такую давеча заметку написал — ай-люли.

А Егорка Драпов смеётся.

— Да уж,— говорит,— ты богато пишешь. Пушкин,— говорит,— и Гоголь дерьмо против тебя.

— Ну, спасибо,— говорит рабкор,— век тебе не забуду. Хочешь тую заметку прочту?

— Да чего её читать,— говорит Егорка,— я,— говорит,— и так, без чтения, в восхищении.

Пожали они друг другу ручки и вышли вместе. А я следом.

Навстречу красный директор прётся.

— А,— говорит,— Егорка Драпов, наше вам... Ну-ка,— говорит,— погляди теперича, какие у меня мускулы.

И директор рукав свой засучил и показывает Егорке мускулы.

Нажал Егорка пальцем на мускулы.

— Ого,— говорит,— прибавилось.

— Ну, спасибо,— говорит директор,— спасибо тебе, Егорка.

Тут оба два — директор и рабкор — попрощались с Егоркой и разошлись.

Догоняю я Егорку на улице, беру его, подлеца, за руку и говорю:

— Так,— говорю,— любезный. Вот,— говорю,— какие паутины вы строите.

А Егорка Драпов берёт меня под руку и хохочет.

— Да брось,— говорит,— милый... Охота тебе... Лучше расскажи, как живёшь, и как сынишка процветает.

— Дочка,— говорю,— у меня, Егорка. Не сын. Отличная,— говорю,— дочка. Бегает...

— Люблю дочек,— говорит Егорка.— Завсегда,— говорит,— любуюсь на них и игрушки им жертвую...

И проходит месяц. Ветры дуют южные. И наводнения не предвидится. А Егорка Драпов цветёт, как маков цвет или, скажем, хризантема в саду.

А вчера, проходя мимо, пощекотал я Егорку Драпова.

Чёрт с ним. Хоть, думаю, и подлец, а приятный человек.

Полюбил я Егорку Драпова.
Вопросы:
1. Согласны ли вы с названием рассказа, действительно ли главный герой «сплел паутину»?

2. Как удавалось Егорке Драпову располагать к себе людей? Какими качествами эмоционального интеллекта он обладает?

3. Можно ли считать, что в коллективе возникла ситуация моббинга, а Егорку Драпова жертвой моббинга?
4. Если бы вы оказались на месте героев рассказа, то, как бы вы поступили, чтобы «одернуть» любимца Егорку Драпова? Как вы относитесь к людям, которые пользуются всеобщей любовью и популярностью?

5. Как вы считаете, нужно ли «бороться» с такими людьми как Егорка Драпов?

Упражнение История реки с аллигаторами

Некогда жила женщина по имени Абигаль, которая любила мужчину по имени Грегори. Грегори жил на берегу реки. Абигаль жила на другом берегу той же самой реки. Река, разделявшая влюбленных, кишела опасными аллигаторами. Аби​галь захотела перебраться через реку, чтобы быть вместе с Грегори. К сожалению, мост смыло сильным наводнением за неделю до этого. Поэтому она отправилась на поиски Синдбада, известного морехода, который мог бы переправить ее на дру​гой берег. Он сказал, что с радостью сделает это, но она должна лечь с ним в постель перед путешествием. Она гневно отказалась и отправилась к своему другу, которого звали Айвен, чтобы поделиться с ним своим горем. Айвен не захотел ввязываться в эту историю. Абигаль поняла, что ей остается только одно — согла​ситься на предложение Синдбада. Синдбад сдержал свое слово и доставил Аби​галь в объятия Грегори. Когда Абигаль поведала Грегори о своих злоключениях тот в негодовании оттолкнул ее прочь. Отвергнутая, с разбитым сердцем, Абигаль поведала о своем горе Слагу. Слаг, полный сочувствия к Абигаль, отыскал Грегори и жестоко избил его. Абигаль радовалась, видя, как Грегори воздается должное. На закате солнца люди слышали, как Абигаль смеялась над Грегори.
Процедура
1. Прочитайте «Историю реки с аллигаторами».
2. После прочтения истории расположите пять персонажей этой истории в следующем порядке: начните с того, кого вы считаете самым неприятным, и закончите тем, которого вы считаете наименее неприятным. То есть в начале списка у вас должен оказаться самый виноватый из пяти персонажей. Конечно, у вас будут свои собственные причины расположить их в том или ином порядке. Кратко отметьте эти причины.
3. Разбейтесь на группы в соответствии с указаниями преподавателя (группа смешанным половым составом должна состоять по меньшей мере из четырех человек).
4. Каждая группа должна:
а) выбрать одного докладчика;
б) сравнить, в каком порядке члены группы расположили героев истории;
в) изучить причины, которыми руководствовался каждый из членов группы, ранжируя персонажей;
г) прийти к согласию и выработать единый для группы порядок ранжирова​ния.
5. После завершения обсуждения в группе вас попросят поделиться своими вы​водами и причинами.
Тема 7. Команды и их создание.

1. Понятие команды. Типы команд. Основные принципы работы команды.
2. Роли в команде. Нормы в команде.
3. Методы формирования команд, Стадии становления команды. Этапы развития команд: от традиционного контроля к самоуправлению.

4. Пять структурных конфигураций команд. Работа в команде и взаимозависимость.

Вопросы для обсуждения

1. Чем команда отличается от группы?

2. Почему люди объединяются в команды?
3. Почему человек ведет себя в команде не так, как он вел бы себя, если бы работал один?
4. Сколько, на ваш взгляд, должно быть членов в команде и почему?

5. Как можно использовать тесты Мере​дита Белбина для формирования команд?

6. Нормы в команде. Каким образом сплоченность и конформность по отношению к существующим нормам влияют на производительность группы?

7. Выяснилось, что достаточно путем случайного выбора надеть на людей, сидящих в одной аудитории, скажем, желтые и синие кепки, чтобы они стали воспринимать друг друга как потенциальных соперников – членов “желтой” и “синей” команд. Как вы объясните это явление?
8. Тренеры, объясняя успехи команды, составленной из заурядных игроков, ссылаются на известную поговорку: «Порядок бьет класс». Согласны ли вы с этой точкой зрения?
9. Возможно ли существование команды без доверия?

10. Как можно повлиять на групповую сплоченность?
11. Какие стадии становления проходит команда?
12. От чего зависит структура команды? Перечислите достоинства и недостатки каждой из пяти основных структурных конфигураций команд.
13. Какие четыре основные формы внутрикомандного культурного контекста (субкультуры) выделяют Т.Ю. Базаров и П.В. Малиновсий?
Деловая игра «Полет на луну»

Игра используется для более глубокого усвоения вопроса об эффективности индивидуальной и групповой деятельности при​менительно к комплексным, многосоставным решениям.
Цели:
1. Сравнить результаты решений, принимаемых индивидуально и группой.
2. Определить уровень развития группы, перед которой ставит​ся задача.
3. Выработать некоторые навыки группового взаимодействия при принятии решений.
Размер группы: от шести до двенадцати участников, несколько групп могут выполнять упражнение одновременно.

Сначала задание выполняется индивидуально, потом группой. Группа сравнивает средний индивидуальный балл с групповым. Все результаты выписываются на доске.

Инструкция: вы - член экипажа космического корабля, кото​рый, согласно первоначальному плану, должен был встретиться с ранее посланным кораблем на светлой стороне Луны. Однако в результате механических затруднений вашему кораблю пришлось прилуниться в 200 милях (примерно 370 км) от места назначения. Во время посадки многое оборудование на борту пострадало и, поскольку ваша жизнь зависит от того, попадете вы или нет на корабль, который вас ждет, необходимо выбрать принципиально важные вещи для похода на 200 миль. Ниже приведены 15 предме​тов, которые не были повреждены после посадки. Ваша задача со​стоит в том, чтобы проранжировать их в порядке важности для того, чтобы ваш экипаж смог добраться до места встречи. (1 — приписывается наиболее значимому предмету, 2 — второму по степени важности и т.д., до 15 для наименее важного предмета). У вас есть 15 минут для этого этапа упражнения.
Список предметов:
Коробок спичек
Пищевой концентрат
50 футов (1 фут — 0,3 м) капроновой веревки
Парашютный шелк
Портативный нагреватель
2 револьвера 45-го калибра
Одна упаковка сухого молока
Два 100-литровых баллона с кислородом
Звездная карта
Надувной плот
Компас магнитный
5 галлонов (примерно 19 л) воды
Сигнальные ракеты
Аптечка первой помощи с иглами для инъекций
Радиоприемник-передатчик на солнечных батареях
Таблица 2.
Контрольный лист для подсчета баллов в упражнении «Полет на Луну»
	Название предмета

	Пра​вильный номер
	Объяснение

	Коробок спичек
	15
	на Луне нет кислорода

	Пищевой концентрат
	4
	можно некоторое время про​жить без еды

	50 футов капроновой веревки
	6
	может пригодиться для похода по неровной местности

	Парашютный шелк
	8
	чтобы что-то нести

	Портативный нагреватель
	13
	на светлой стороне Луны жарко

	2 револьвера 45-го калибра
	11
	для использования силы толчка

	Одна упаковка сухого молока
	12
	нужна вода, а ее мало

	Два 100-литровых баллона с кислородом
	1
	на Луне нет воздуха

	Звездная карта (карта лунно​го созвездия)
	3
	нужна для навигации

	Надувной плот
	9
	представляет некоторую цен​ность как укрытие или для того, чтобы что-то нести

Продолжение таблицы 2.

	Компас магнитный
	14
	магнитное поле Луны отлича​ется от магнитного поля Земли

	5 галлонов (примерно 19 л) воды
	2
	без этого долго не прожить

	Сигнальные ракеты

	10
	нет кислорода, можно исполь​зовать лишь для силы толчка

	Аптечка первой помощи с иглами для инъекций
	7
	аптечка первой помощи может понадобиться, но иглы беспо​лезны

	Радиоприемник-передатчик на солнечных батареях
	5
	для коммуникации

Лист инструкций для подсчета баллов в упражнении «Полет на Луну»
Участники должны:
1. Подсчитать абсолютную разницу в баллах между своими от​ветами и правильными ответами.
2. Просуммировать все разницы в индивидуальном задании.
3. Вычислить средний балл, для чего сложить все индивиду​альные баллы и разделить на число человек в группе.
4. Подсчитать абсолютную разницу в баллах между групповы​ми ответами и правильными ответами.
5. Просуммировать все разницы в групповом задании.
6. Сравнить индивидуальный и групповой счет и попытаться объяснить, почему некоторые из наиболее правильных ин​дивидуальных ответов не были учтены в групповых ответах (если это имело место).
7. Выявить трех победителей в индивидуальном соревновании.
Оцените результаты по рейтингу:
0—20 баллов — отлично; 21—30 баллов — хорошо; 31—40 баллов — посредственно; 41—50 баллов — удовлетворительно; 51 и более баллов — плохо.
Практикующее упражнение №1 «Охотники за мусором» - формирование команды

Введение
Подумайте о том, что значит быть членом команды — успешной команды. Что делает одну команду успешнее другой? Что необходимо каждому члену команды, чтобы его команда стала успешной? Каковы характеристики эффективной ко​манды?
Процедура
1. Разделитесь на команды в соответствии с указаниями вашего преподавателя. Расположите пункты предлагаемого ниже списка, руководствуясь следующи​ми важными правилами:
а) ваша команда все время должна быть вместе, т. е. вы не можете идти в проти​воположных направлениях;
б) ваша команда должна вернуться в аудиторию в указанное преподавателем время.
Команда, список которой будет содержать максимальное число пунктов, будет объявлена самой успешной.
2. Суммируйте опыт вашей команды. Что делал каждый член команды? Какую стратегию использовала ваша команда? Что делало вашу команду эффектив​ной? Составьте список самых важных вещей, которые способствовали успеху вашей команды. Назначьте докладчика, который доложит результаты вашего обсуждения всей группе. По каким пунктам команды совпадали друг с другом? Что помогло быть эффективной каждой команде?
Предметы «Охоты за мусором»
Необходимо найти все предметы и принести их в аудиторию.
1. Придумайте название вашей команды.

2. Анекдот о команде, который вы расскажете всей группе.
3. Живое насекомое

4. Вишневый сок

5. Национальный сувенир
6. Статья о команде.

7. Дубовый лист.
8. Бумажный самолетик
9. Зубочистки

10. Чашка песка

11. Пирожок с капустой
12. Красный маркер
13. Канцелярские принадлежности из кабинета декана
Практикующее упражнение №2 - формирование команды

Создается несколько команд по 7 человек. Ставится следующая задача: разложить большое количество предметов на столе точно так, как они располагаются на столе ведущего - преподавателя в другом помещении. У всех участников есть возможность взглянуть на образец, но каждый такой поход в соседнее помещение уменьшает время, отведенное для совместной работы команды. При этом в начале игры проводиться жеребьевка. Кто-то один из каждой команды вытягивает жребий «шпиона». Во время коллективного обсуждения «шпион» должен искажать информацию о расположении предметов, спорить с теми, кто дает правильные решения. В результате «шпионы» получают долю в выигрыше другой команды.
Отмечаем команду, которая первая справилась с заданием. После игры, обсудить какую стратегию поведения выбрала каждая команда: 1) подозревать всех, в каждом видеть «шпиона» 2) доверять друг к другу и конструктивно работать над задачей, не тратить время на споры 3) промежуточная стратегия, когда есть желание выполнить задачу, но все же недостаток доверия отнимает время на ненужные обсуждения.
Задание необходимо выполнить с минимальными ошибками. Выбрать команду, которая «качественно» справилась с задачей (она может быть не первой). Обсудить: как принимались решения? Как члены команды по поведению человека понимали верную или заведомо ложную информацию он предоставляет?

Практикующее упражнение №3. «Слон»

Инструкция - группе даётся задание нарисовать слона (1 слон от всей группы), подробная инструкция, каким должен быть слон распечатывается и разрезается по числу участников. Каждому участнику достаётся по одному пункту инструкции. Слон должен быть нарисован в соответствии с инструкцией. Участники не имеют права говорить друг с другом, возможно только невербальное общение.

«Сейчас вы должны нарисовать слона. Каким он должен быть написано в инструкции, которую мы разрезали и каждому из вас достанется только часть этой инструкции. Вы должны нарисовать слона в соответствии с этой инструкцией, сложность заключается в том, что вам запрещается разговаривать, показывать друг другу инструкции и писать словами своё задание. Вы можете задавать вопросы до получения инструкции».

Количеству кусочков инструкции равно количеству участников (если участников 6, то 6 кусочков инструкции, остальные не используются). Инструкция режется таким образом, чтобы каждому участнику досталось по одному критерию.

1. Процессом руководите ВЫ

2.Хобот у слона должен быть коротким

3.Хобот должен смотреть вверх

4.Одна нога должна быть зелёного цвета

5.Хобот рисуете ВЫ

6.ВЫ рисуете слона

7.У слона должен быть 1 бивень

8.Бивень рисуете ВЫ

9.Передняя нога у слона должна быть поднята

10.Слон должен быть красного цвета

11.Слон держит в хоботе корзину цветов

12.Слон стоит на цирковой арене

13.Цветы рисуете Вы

Соответственно, если участников больше 13, то придумываем новые критерии.

Комментарии участникам после проведения упражнения: если руководитель не берёт на себя функции – ничего не получается, каждый идёт кто в лес кто по дрова – там есть 3 пересекающихся задания у 3х разных участников – хобот должен смотреть вверх, хобот должен быть короткий и хобот рисуете вы. Если руководитель процесса не включается, то чаще всего у слона нарисовано 3 хобота (все идут и рисуют).

Практикующее упражнение №4. Опишите группы, которые вы знаете: на факультете, где вы учитесь, на предприятии, где вы проходили практику. Можно ли назвать эти группы командами? Каким способом были созданы данные группы? Сколько членов в этих группах? Как распределены роли? Кто является лидером и благодаря каким качествам? Как можно охарактеризовать его стиль лидерства? Опишите культуру присущую данной группе, в чем ее достоинства и недостатки?
Тема 8. Власть, лидерство и руководство.

1. Власть в организации. Формы власти.
2. Различные подходы к лидерству: подход с позиции личных качеств, поведенческий подход и ситуационный подход.
3. Имиджевая классификация лидерства.

4. Теория ситуационного лидерства Ф. Фидлера.
5. Теория жизненного цикла: ситуационный подход Поля Херси и Кена Бланшара.
6. Модель принятия решений Врума и Йетона.
7. Модель «путь-цель» Хауса и Миттечела.

8. Модель У. Редина.

9. Сравнение шести основных стилей лидерства.

Вопросы для обсуждения:

1. Сравните различные подходы к пониманию сути лидества. В чем их достоинства и недостатки?

2. Какие факторы влияют на выбор стиля лидерства?

3. Приве​дите примеры известных вам «харизматических» лидеров. Какими качествами они обладают?
4. Власть подчиненных. На чем она базируется? В чем заключается баланс власти?
5. Приведите примеры субститутов, нейтрализаторов и заменителей лидерства.
6. Можно ли обучить лидерству?
7. Согласны ли вы с выражениями:
1) «Не умеешь управлять собой, не сможешь управлять и другими людьми»

2) «Лидер — это тот, кто в состоянии осуществить изменения»

3) «Лидерами рождаются, а не становятся»
4) «Если руководитель склонен к методам теории X, то и подчиненных он будет подбирать себе - x,x,x …; если он привержен методам теории Y, то подберет себе команду –y,y,y…..»
5) «Для того чтобы быть хорошим руководителем, менеджер должен научиться подчиняться»
8. Вспомните организацию, в которой вы проходили практику. Каким формам власти отдавали предпочтение ее руководители? Как реагировали на их применение сотрудники? Какие изменения вы могли бы им порекомендовать?
Деловая игра. Моделирование идеального руководителя.

Возможно, ли быть идеальным руководителем? Какими качествами должен обладать руководитель, чтобы быть эффективным? Является ли обладание определенным набором качеств залогом успеха? Должен ли руководитель нравиться подчиненным или его задача быть эффективным?
 Цели деловой игры

1. Оценить факторы управленческого потенциала необходимые успешному руководителю.
2. Обучить экспертному методу количественной оценки управленческого потенциала.

3. Развить творческое мышление участников игры, способность эффективно взаимодействовать друг с другом при принятии коллективных решений.

 Методические рекомендации и порядок проведения деловой игры
1. Всем участникам игры разъясняются цели игры и раздаются бланки оценки. В бланке оценки представлен перечень факторов управленческого потенциала руководителя.
2.Каждый участник игры индивидуально оценивает по 10-балльной шкале предложенный перечень факторов управленческого потенциала необходимых преуспевающему руководителю (10 баллов присваиваться качествам наиболее важным и т.д., 1- балл качествам незначимым). Заполняется графа: «Индивидуальная оценка идеального руководителя». Время – 10 мин.
3. Играющие делятся на команды по 5-6 человек. Каждая команда путем дискуссии вырабатывает общую оценку факторов управленческого потенциала «идеального руководителя». Заполняется графа: «Групповая оценка идеального руководителя». Время – 15 мин.

4. Все участники игры вырабатывают коллективную оценку факторов управленческого потенциала, т. е. модели «идеального руководителя». На доске вычеркивается таблица, в нее заносят оценки, представленные отдельными группами, и на их основе вырабатывается коллективная, обобщенная оценка. При этом заполняется графа «Эталон (коллективная оценка)»
5.Деятельность участников игры оценивается по суммарной ошибке при индивидуальной и групповой работе. Индивидуальная и групповая ошибки по каждому фактору определяются как разность оценок (баллов) по гр.2 и 4, а также графам 3-4. Затем ошибки суммируются по всем оцениваемым факторам. Выигрывает тот игрок или та команда, у которых сумма ошибок минимальна.

 6.Преподаватель подводит итог деловой игры. Объявляет результаты игры, анализирует групповую и коллективную деятельность участников игры. Определяет игрока и команду, набравшую наименьшую сумму ошибок. Желательно более подробно рассмотреть эталон и обсудить правильность выбора факторов.
Таблица 3
Бланк играющего

	Оцениваемые

факторы

	Оценка

преуспевающего руководителя

	Эталон

(коллек-тивная

оценка)

	Отклонения от эталона оценки

	
	Индиви-

дуальная

	Груп-

повая

	
	Индиви-

дуальной

	Груп-

повой

	1
	2
	3
	4
	5
	6

	1. Ответственность за коллектив
	
	
	
	
	

	2. Предпочтение общего результата личному
	
	
	
	
	

	3. Стрессоустойчивость
	
	
	
	
	

	4. Позитивное отношение к людям, эмпатия
	
	
	
	
	

	5. Единство слова и дела
	
	
	
	
	

	6. Способность творчески осуществлять свою деятельность
	
	
	
	
	

	7.Уровень образования
	
	
	
	
	

	8. Обучаемость, стремление развиваться
	
	
	
	
	

	9. Работоспособность
	
	
	
	
	

Продолжение таблицы 3

	10. Умение и готовность вдохновлять
	
	
	
	
	

	11. Критическое отношение к действительности, своей деятельности
	
	
	
	
	

	12. Опыт управленческой деятельности
	
	
	
	
	

	13. Собственная точка зрения
	
	
	
	
	

	14. Способность к восприятию критики
	
	
	
	
	

	15.Педагогические способности, готовность и способность учить других
	
	
	
	
	

	16. Чувство юмора
	
	
	
	
	

	17. Профессиональная память
	
	
	
	
	

	18. Профессионализм
	
	
	
	
	

	19. Отсутствие стремления самоутверждаться за счет других
	
	
	
	
	

	20. Твердость и решительность
	
	
	
	
	

	21. Честность
	
	
	
	
	

	22. Умение слушать
	
	
	
	
	

	23.Умение работать в команде
	
	
	
	
	

	24.Сила воли, выдержка в сложных ситуациях
	
	
	
	
	

Практикующие упражнения:
1. Заполните таблицу

Таблица 4.
Шесть стилей лидерства

	Стиль лидерства
	 Авторитарный
	Авторитетный
	Товарищеский
	Демократичный
	Образцовый
	Обучающий

	Метод работы лидера
	
	
	
	
	
	

	Девиз стиля
	
	
	
	
	
	

	Доминирующие характеристики эмоционального интеллекта
	
	
	
	
	
	

	Оптимальные условия для применения
	
	
	
	
	
	

	Общее воздей​ствие на климат
	
	
	
	
	
	

2. Прочитайте краткие кейсы о трех лидерах. Какой стиль лидерства они используют? В чем их сильные и слабые стороны? Какой из лидеров, на ваш взгляд, наиболее эффективный?

Тимур Булатович. Он стал руководителем не случайно, но пришел в бизнес не сразу. Сам себя он считал рожденным для этого, «отмеченным богом». Это случилось в лихие 90-тые. Он работал преподавателем в одном из столичных технических ВУЗов, по своей инициативе стал вести кружок по основам бизнеса. Ему удалось объединить вокруг себя молодых, инициативных и отчаянных парней, сильно желающих работать и зарабатывать, готовых для этого рисковать. Они мечтали заработать миллион в свои двадцать с небольшим.

Тимур Булатович с командой вчерашних пятикурсников создал небольшое общество с ограниченной ответственностью. Занимались чем угодно, лишь бы это приносило прибыль. Поначалу Тимур Булатович сам находил направления деятельности, активизировал свои связи. Он любил, чтобы послушные «студенты» ему беспрекословно подчинялись. Каждый день он проводил планерки, где менеджеры отчитывались о проделанной работе. Порой эти совещания заканчивались за полночь, но не обремененные семьями молодые сотрудники не возражали, они были полны энтузиазма, которым их заряжал «учитель». Наш герой мог часами говорить «пламенные» речи, хотя он и давал возможность другим высказать свою точку зрения, но только для того чтобы тут же ее опровергнуть и доказать ее несостоятельность. Суббота в фирме была рабочей. В этот день весь персонал проходил обучение, Тимур Булатович читал лекции.

Со временем из небольшой фирмы типа «купи-продай» фирма превратилась в предприятие, на котором работало около ста человек. Изменился и профиль деятельности. Фирма стала заниматься не только продажами, но и производством. У Тимура Булатовича была мечта создать инновационное предприятие, бизнес-инкубатор, в котором студенты и выпускники, учились бы основам бизнеса не в аудитории, а на практике, воплощали бы свои идеи в жизнь и при этом достойно зарабатывали.

Текучесть кадров в фирме была огромной, но это нисколько не расстраивало ее руководителя. Получалось это потому, что набирали молодой, неопытный персонал, в основном студентов, которые обязательно в течении нескольких месяцев (часто больше шести!) проходили стажировку, при этом бесплатно работая на фирму. Студенты, конечно, много чему обучались и дальше не задерживались, оставались лишь те, кто смог «прижиться», а это было не так просто. Ведь не все захотят работать допоздна за маленькую заработную плату, при этом постоянно испытывать давление. Тимур Булатович любил говорить: «Я взял вас с улицы. Вы ничего не умеете, у вас даже нет образования. Я вас всему научил. Так докажите, что вы на что-то способны!». Наш лидер был всегда полон идей, порой инновационных, а порой просто «бредовых». Он требовал от каждого менеджера новых идей и разработки бизнес-плана. Затем эти бизнес-планы многократно обсуждались и некоторые даже воплощались в жизнь.

Однажды в фирме появился молодой человек с незаконченным медицинским образованием. У него была идея производства пищевой добавки. Очень экономное и сверхрентабельное производство. Идея очень понравилась Тимуру Булатовичу, который обожал экономить. Он выделил средства на проект и пообещал, что молодой человек со временем сам станет руководителем отдельного предприятия, а «материнская фирма» будет получать процент от прибыли. Все это было обговорено устно. Все отношения строились на доверии. Прошло несколько лет, проект приносил стабильную прибыль, но так и не перерос в отдельное предприятие со своим руководителем. Молодой человек по-прежнему получал лишь заработную плату и должен был согласовывать каждое свое действие с Тимуром Булатовичем. Особенно унизительно, как он считал, было просить денег на дальнейшее развитие, ведь эти деньги он давно заработал. В один прекрасный день молодой человек просто ушел из фирмы, унося с собой свою идею, наработанные связи с дистрибьюторами и …свою обиду. Через какое-то время, он открыл предприятие по производству такой же пищевой добавки и стал прямым конкурентом нашему герою, который тоже не прекратил данного производства.

Иннокентий Петрович. Врач-травматолог высшей категории, кандидат медицинских наук, потомственный хирург. Его отец и дед были хирургами. Он стал заведующим травматологическим отделением в сорок восемь, проработав в больнице скорой помощи более двадцати лет. Иннокентий Петрович очень любит свою работу, живет ей. Когда его назначили заведующим он сильно волновался, но коллектив, в котором он проработал много лет и который его глубоко уважал, всячески поддержал его.

 Работа хирургов сложная и ответственная, сопряженная с большими нагрузками и ночными дежурствами. Иннокентий Петрович тщательно и скрупулезно составлял графики дежурств, стараясь учесть пожелания врачей, сам он также брал много дежурств, хотя его должность позволяла этого не делать. Когда возникали трудные случаи, он всегда сам шел в операционную, никому их не доверяя. Он также тщательно следил за состоянием здоровья всех пациентов отделения, даже если их оперировали и «вели» другие не менее опытные хирурги. Однажды в выходной день пациенту, которого недавно прооперировал молодой хирург стало плохо. Иннокентий Петрович узнал об этом, позвонив в больницу, а он часто звонил даже в выходные, чтобы убедиться, что все в порядке. Выяснив, что состояние больного крайне тяжелое, он бросил все свои дела примчался в больницу.

Когда у хирургов возникали вопросы по поводу нестандартных случаев, он сердился, но помогал. «Позвольте коллеги!? Как вы можете этого не знать. И чему вас только учат в институтах!»- высказывал свое недоумение Иннокентий Петрович. Каждое утро он проводил традиционные «пятиминутки» с докторами, на которых часто бранился по поводу того, что они не аккуратно ведут истории болезни пациентов. Каждый раз, ставя в пример свои истории. Многие хирурги очень не любили «писанину», скучную и вынужденную часть работы. Иннокентий Петрович же настаивал на том, чтобы все было подробно расписано, а история болезни сдана вовремя в архив. При этом на просьбы врачей внедрить электронные истории болезни, он отвечал отказом, обосновывая его отсутствием необходимой оргтехники. Дело в том, что на все отделение было только два стареньких компьютера, а просить новую технику у главного врача наш герой очень не хотел и даже побаивался к нему идти.

Прошло несколько лет и сотрудники отделения стали замечать, что такой спокойный Иннокентий Петрович сильно изменился. Стал резким, злым, постоянно их ругал и критиковал, что они плохо работают. Грозил лишением премий. Но на хирургов, эти угрозы не действовали, так как годовые премии составляли крайне скромные суммы, а повлиять на их размер, а также на размер заработной платы Иннокентий Петрович никак не мог. При этом заведующий отделением выглядел крайне усталым и даже изможденным. Все чаще стали возникать случаи, когда он просто что-то забывал.

Светлана Петровна
 - директор рекламного агентства «Дарай». Молодая, энергичная женщина, тридцати пяти лет, мать двоих детей. Все окружающие поражаются: «Как ей хватает время на семью и на работу?!»

Светлана Петровна не из тех женщин, про которых говорят «железная леди» или «монстр в юбке». Мягкая, улыбчивая, добрая, она никогда не жалуется на жизнь, хотя судьба у нее не легкая. Рано выйдя замуж и рано потеряв любимого мужа, она осталась с двумя маленькими детьми и рекламным агентством- бизнесом мужа, доставшимся ей. Подруги советовали – «продай бизнес, куда тебе с двумя маленькими детьми». Ведь бизнес тоже, как ребенок требует каждодневного внимания. Но Светлана Петровна поклялась, что не сдастся и воплотит в жизнь мечту мужа.

Сначала все было сложно, но терпение и выдержка позволили ей освоить совершенно новое для нее направление деятельности - управление. Она пришла в небольшой (15 человек) и уже сложившийся коллектив и надо было как-то завоевать его доверие. Сложность еще состояла в том, что Светлана Петровна ничего не знала об особенностях работы рекламного агентства, поэтому фактически коллектив ее всему учил. Она умела слушать, внимательно, смотря в глаза, она ловила каждое слово. Она много научилась, прошла массу специальных курсов. Каждый день она выделяла время для личных бесед с сотрудниками. В ходе этих бесед она узнала к чему стремятся ее сотрудники, какие у них планы, какие они видят направления развития агентства, о чем мечтают. Все важные решения в агентстве принимались путем обсуждения за круглым столом в кабинете директора.

Главным в коллективе Светлана Петровна считает гармонию и отношения взаимного доверия. Многие сотрудники агентства дружат семьями, вместе проводят время после работы, часто всем коллективом выезжают на природу. Светлана Петровна любит устраивать праздники сотрудникам в их Дни рождения, дарить ценные подарки. Когда в семьях сотрудников рождаются дети, то им выплачивается существенная премия.

 В агентстве установлен достаточно свободный график работы. Сотрудники могут прийти на работу и в восемь, и в десять часов, никто их не оштрафует за опоздание. Главное, чтобы работа была выполнена к сроку. Все отношения строятся на взаимном доверии и взаимной ответственности. Сотрудники четко знают, к какому сроку им нужно выполнить проект и если они не успевают, то сами остаются по вечерам и выходят на работу в субботу.

Текучести кадров в агентстве нет. Зато за семь лет работы Светлана Петровна значительно расширила бизнес, открыв новые направления и увеличив штат вдвое.

В тяжелый кризисный год, число заказов резко сократилось. Предприятие стало остро испытывать недостаток финансовых средств, возможности получения кредитов были исчерпаны. Светлана Петровна стояла перед сложным выбором: либо срочно найти средства, либо уволить часть персонала. Она предпочла внести свои личные сбережения, а также продать свою квартиру и дачу, переехать к маме, но сохранить персонал и бизнес.

Ее жертвы оказались не напрасными. Не прошло и года как ситуация изменилась в лучшую сторону и агентству, сумевшему выстоять в сложные времена, удалось привлечь несколько новых и крупных проектов.
3. Проведите свой личный SWOT- анализ. Опишите свои сильные и слабые стороны. Какие у вас есть возможности и угрозы в жизни? Разработайте четыре стратегии своего поведения. Как вы поведете себя при сочетании сильных сторон и возможностей, слабых сторон и угроз, сильных сторон и угроз, слабых сторон и возможностей?
Тема 9. Стресс и его влияние на эффективность деятельности организации.

1. Понятие стресса. Дистресс и эвстресс. «Дерево» стресса. Причины стресса на работе.
2. Понятие «эмоциональное выгорание». Основные симптомы синдрома эмоционального выгорания (СЭВ).

3. Методы предотвращения стрессов: организационные и индивидуальные.
Вопросы для обсуждения:

1. Перечислите пять наиболее важных источников стресса в вашей жизни за последние пять лет.
2. Приведите способы адаптации работника применительно к каждому стрессору.
3. Каковы симптомы состояния истощения сил? Что может их вызвать?
4. Каковы последствия чрезмерного переутомления и выгорания?
5. Какие стадии стресса выделят ученые?
6. Какие индивидуальные различия моделируют отношения между потенциальным и испытанным стрессом?
7. Какое влияние оказывает стресс на эффективность деятельности организации и на личную эффективность?
8. Всегда ли стресс нужно рассматривать как негативное явление?
9. Опишите факторы стресса, зависящие от организации и лично от человека?
10. Какие индивидуальные способы предотвращения стресса может использовать человек? Какова их эффективность?

11. Согласны ли вы с тем, что «физические нагрузки успокаивают и даже помогают переносить душевные травмы»? Есть ли у вас свои собственные, личные способы преодоления стресса?

12. Что должно сделать руководство организации, чтобы снизить уровень стресса в ней?
Практические задания

1. Вспомните ситуацию экзамена. Что вы испытываете? Состояние: тревоги, беспокойства, страха, возбуждения? Спросите у одногруппников: отражается ли ваше состояние на вашем лице? Как соотносятся стресс и показатели вашей успеваемости. Помогает ли стресс вашему обучению?
2. Как вы считаете к представителям какого типа личностей вы относитесь: А или В? Перечислите свои черты, которые соответствуют типу А и типу В. Спросите об этом ваших друзей по группе, к какому типу личностей они вас относят?
3. Определите свое эмоциональное и стрессовое состояние, пройдя следующий тест.
Тест: Диагностика эмоциональных и стрессо​вых состояний

Инструкция. Перед вами 50 утверждений. Нужно дать на них ответы. Если утверждение соответствует вашему поведению или характеру, напишите «да», если вы не согласны с утверждением, то напишите «нет». Если вы затрудняетесь с ответом, напишите «не знаю». Работать нужно быстро, не пропуская утверждения, представляйте наиболее типичные ситуации, харак​терные для вас. Ответы лучше всего писать на отдельном листе.

1. Обычно я работаю с большим напряжением.
2. Ночью я засыпаю с трудом.
3. Для меня неприятны неожиданные изменения в обычной обстановке.
4. Мне нередко снятся кошмарные сны.
5. Мне трудно сосредоточиться на каком-либо задании или работе.
6. У меня чрезвычайно беспокойный и прерывистый сон.
7. Я хотел бы быть таким счастливым, как, на мой взгляд, счастливы другие.
8. Безусловно, мне не хватает уверенности в себе.
9. Мое здоровье сильно беспокоит меня.
10. По временам чувствую себя совершено бесполезным.
11. Я часто плачу, у меня «глаза на мокром месте».
12. Я замечаю, что мои руки начинают дрожать, когда собираюсь сде​лать что-нибудь трудное или опасное.
13. Временами, когда я нахожусь в замешательстве, у меня появляется сильная потливость, это чрезвычайно беспокоит и смущает меня.
14. Я часто ловлю себя на том, что меня что-то тревожит.
15. Нередко я думаю о таких вещах, о которых не хотелось бы говорить.
16. Даже в холодные дни я легко потею.
17. У меня бывают периоды такого беспокойства, что я не могу усидеть на месте.
18. Жизнь для меня почти всегда связана с необычайным напряжени​ем.
19. Я гораздо чувствительнее, чем большинство людей.
20. Я легко прихожу в замешательство.
21. Мое положение среди окружающих сильно меня беспокоит.
22. Мне очень трудно сосредоточиться на чем-либо.
23. Почти все время я испытываю тревогу из-за кого-нибудь или из-за чего-нибудь.
24. Временами я становлюсь таким возбужденным, что мне трудно зас​нуть.
25. Мне приходилось испытывать страх даже в тех случаях, когда я точ​но знал, что мне ничего не угрожает.
26. Я склонен принимать все всерьез.
27. Мне кажется порой, что передо мной нагромождены такие трудности, которые мне не преодолеть.
28. Порой мне кажется, что я ни на что не годен.
29. Я почти все время чувствую неуверенность в своих силах.
30. Меня весьма тревожат возможные неудачи.
31. Ожидание всегда нервирует меня.
32. Бывали периоды, когда тревога лишала меня сна.
33. Иногда я расстраиваюсь из-за пустяков.
34. Я человек легко возбудимый.
35. Я часто боюсь, что вот-вот покраснею.
36. У меня не хватает духа вынести все предстоящие трудности.
37. Порой мне кажется, что моя нервная система расшатана и я вот-вот выйду из строя.
38. Обычно мои руки и ноги достаточно теплые.
39. У меня обычно ровное и хорошее настроение.
40. Я почти всегда чувствую себя вполне счастливым.
41. Когда нужно чего-либо долго ждать, я могу это делать спокойно.
42. У меня редко бывают головные боли после пережитых волнений и неприятностей.
43. У меня не бывает сердцебиения при ожидании чего-либо нового и неприятного.
44. Мои нервы расстроены не больше, чем у других людей.
45. Я уверен в себе.
46. По сравнению с моими друзьями я считаю себя вполне смелым.
47. Я застенчив не более, чем другие.
48. Обычно я спокоен, и вывести меня из себя нелегко.
49. Практически я никогда не краснею.
50. Я могу спокойно спать после любых неприятностей.
Обработка результатов. Теперь обработаем ваши данные. Подсчитайте количество ваших ответов «да» в утверждениях от 1 до 37, количество «нет» -от 38 до 50. Затем просчитайте количество ваших ответов «не знаю» по всему опроснику и разделите это количество на 2. Общее количество баллов по всей методике определяется суммированием по всем трем результатам.
Интерпретация. Эта методика направлена на диагностирование состо​яния беспокойства - тревоги. Чем больше полученная сумма, тем больше это состояние выражено у вас.
4. Один из хороших методов снятия стресса рефрейминг. Слово образовано от англ. frame – рамка. Этот прием позволяет менять «обрамление», «рамку» события, а значит и точку зрения, и восприятие того или иного события. Известный пример рефрейминга: «Оптимист видит наполовину полный стакан, пессимист наполовину пустой». Существуют различные приемы рефрейминга.
а) Проведите рефрейминг с помощью показа другой стороны для следующих ситуаций:

- парень (девушка) бросил(а) меня;
- меня уволили;

- я потерял(а) мобильный телефон;
- меня лишили премии;
- на меня наложили штраф за опоздание на работу.
б) Используйте метод рефрейминга «зато». Например: «Уволили с работы, зато появилась возможность найти работу по душе». «Сократили заработную плату, зато стало меньше обязанностей и ответственности».

Выполните рефрейминг с помощью «зато»:

- у меня вытащили кошелек;
- работа находится так далеко, что каждый день я трачу два часа, чтобы до нее добраться;
- прошло пять лет, а я занимаю все ту же должность;
 - мне поручили продавать товар, который никто не хочет покупать;
 - меня срочно отправили в командировку в Урюпинск.
 Ситуации для анализа
1. Обсудите в группе следующие цитаты из книги Ганса Селье «Стресс жизни»:
а) «У лиц, занятых типичной для современного общества работой в промышленности, сельском хозяйстве, в сфере услуг (от простого подручного до руководителя с ограниченной ответственностью), главный источник дистресса - в неудовлетворенности жизнью, неуважении к своим занятиям. Старея и приближаясь к завершению карьеры, человек начинает сомневаться в важности своих достижений. Он испытывает чувства крушения от мысли, что хотел и мог бы сделать что-то гораздо более значительное. Такие люди часто проводят остаток жизни в поисках «козлов отпущения», ворчат и жалуются на отсутствие условий, на обременяющие семейные обязанности - лишь бы избежать горького признания: винить некого, кроме себя».
б) «Стресс- это аромат и вкус жизни. Поскольку стресс связан с любой деятельностью, избежать его может лишь тот, кто ничего не делает. Но кому приятна жизнь без дерзаний, без успехов, без ошибок?»
в) «В томительно долгих плаваниях на старинных парусных судах, когда зачастую не было никакой работы в течение недель, матросов нужно было чем-нибудь занять - мытьем палубы или покраской шлюпок, чтобы скука не вылились в бунт. Те же соображения о порождающей стресс скуке относятся к экипажам атомных подводных лодок в длительных походах, к зимовщикам в Антарктике, лишенным возможности двигаться в течение месяцев из-за непогоды, и в еще большей степени к астронавтам, которым предстоит продолжительное одиночество при отсутствии сенсорных раздражителей. Во время нефтяного кризиса трехдневная рабочая неделя в Англии нарушила многие семьи, толкая рабочих в пивные для «проведения досуга»».
2. Обсудите в группе ситуацию в ООО «Свежий ветер». Объясняете причины стресса сотрудников и стажеров на данном предприятии. Какие индивидуальные и организационные методы предотвращения стресса можно порекомендовать сотрудникам и стажерам ООО «Свежий ветер»?

ООО «Свежий ветер», специализирующееся на продаже продуктов питания, а также развивающее свое небольшое производство фасованных продуктов – снеков (сухариков, семечек, орешков и проч.), постоянно набирало сотрудников. При этом в требованиях к кандидатам не указывались ни наличие высшего образования, ни опыт работы, ни ограничения по возрасту. Поэтому отбоя от желающих утроиться на работу не было. Служба персонала трудилась в поте лица. С каждым вновь прибывшим беседовал генеральный и коммерческий директор, они и определяли, куда направить человека трудиться. Как правило, всем находилось место, ведь предприятие бурно развивалось. Стажеры вне зависимости от того, где они будут работать: на складе или производстве, в бухгалтерии или коммерческом отделе, получали объемный, в несколько десятков страниц, подробно расписанный «стажировочный лист». По окончанию стажировки, которая часто растягивалась на несколько месяцев, претендент должен был ознакомиться с работой всех отделов и сдать экзамен руководителю соответствующего подразделения, потом снова пройти собеседование с генеральным директором и коммерческим тоже. Труд стажера никак не оплачивался, при этом он должен был выполнять все данные ему поручения.

Сотрудникам ООО приходилось тратить очень много времен на стажеров, объясняя им работу отдела, принимая «экзамены». Энергичные стажеры часто появлялись не вовремя, отвлекали от работы, просили помощи в решении задач, прописанных в «стажировочном листе». Самое «обидное» было то, что они приходили по «одному» и им строго было запрещено отказывать во внимании, иначе штрафы и лишение премий. Так решил генеральный.

Стажировка у большинства соискателей затягивалась на месяцы. Шутка ли- пройти все отделы предприятия! «Старички» не стеснялись давать поручения «молодым», говоря при этом, что если они их не выполнят, то не видать им заветной подписи на «стажировочном листе» об окончании стажировки в их отделе. Многие не выдерживали. Сложно понять, зачем бухгалтеру необходимо подробно разбираться в работе транспортного отдела?
Тема 10. Основы эффективного тайм-менеджмента.
1. Понятие тайм-менеджмента или управления временем. Принципы эффективного тайм-менеджмента.

2. Расстановка приоритетов. Принцип Парето. Установление приоритетов с помощью анализа АБВ. Ускоренный анализ по принципу Эйзенхауера.
3. Основы делегирования. Сопротивление делегированию. Основные правила делегирования.

Вопросы для обсуждения:
1. Как вы считаете, нужно ли вообще управлять временем и возможно ли это?

2. Дайте определение понятиям: личный и корпоративный тайм-менеджмент.

3. Может ли руководитель повысить эффективность использования времени подчиненных ему сотрудников? Каким образом?

4. Почему подчиненные и руководители сопротивляются делегированию? Как правильно делегировать полномочия?
5. Что нужно сделать руководителю, чтобы уменьшить сопротивление делегированию со стороны подчиненных?

6. Как правильно определить приоритеты? Предложите несколько способов расстановки приоритетов.

7. Испытываете ли вы стресс от нехватки времени?

Практические задания:
1. Выполните упражнение на личное ощущение времени или «внутренние часы». Попросите кого-нибудь засечь время - одну минуту. Пусть он вам скажет: «минута пошла». Вы, не считая по себя до шестидесяти, не представляя циферблата и движения по нему секундной стрелки, через какое-то время, как вы почувствуете, скажите: «минута закончилась». Затем сравните насколько раньше, позже или точно по отношению к реальному времени вы попросили остановить отчет времени.
2. Проанализируйте, что вам мешает более эффективно использовать ваше время. Для этого к каждому из следующих высказываний напишите несколько окончаний:

1) Мне не хватает времени, потому что…

2) У меня было бы больше времени, если бы…

3) Я не всегда могу повлиять на планирование своего времени, потому что…

4) Я сам замечаю, что расходую часть своего времени напрасно, потому что….
3. Подумайте, на что вы с удовольствием тратите время, на что вам его не жалко. Затем напишите несколько вариантов фразы: «Если бы у меня было больше времени, то я потратил бы его на….».

4. Группа делится на пары, каждый в паре должен найти самые важные для него источники поглощения времени. После того, как студент находит 4-5 проблем он объясняет другому, что он может сделать в связи с этим.
5. Выполните упражнение «Приоритеты»

Необходимо вспомнить все, что вы делали вчера, в течение всех 24 часов. Теперь все что вы вспомнили, запишите на листок бумаги. Все, что вы записали, должно составить 24 часа. Расставьте приоритеты по каждому пункту. Используйте метод анализа АВС или ускоренный анализ по принципу Эйзенхауера.

«А» - важные, главные, основные, срочные жизненные цели, наивысшие приоритеты человека.

«B» - менее важные и несрочные вопросы, которые тоже должны быть решены, но они не относятся к жизненно важным целям.

«C» - второстепенные и не важные дела.
После того, как будет составлен список, преподаватель спрашивает, сколько каждый тратит времени на «А» приоритеты. Обсудите важность ежедневной работы над «А» приоритетами, избавляясь от «C» приоритетов. Кто потратил больше всего времени на «C» приоритеты? Кто потратил больше всего времени на «B» приоритеты? Кто потратил больше всего времени на «А» приоритеты? Насколько важна каждая из этих групп?

Могут ли люди вспомнить все, что они делали вчера? Если нет, то возможно, они не эффективно использовали свое время?

6. Выполните упражнение «Смятая бумага»
Инструкция: первому участнику, лучше неуверенному в себе человеку, дается следующее задание: «Встаньте здесь. Ваша задача – бросить точно в корзину как можно больше смятых листов вот этой газеты».

Через 1 мин прервать его.

Пересчитать количество комков газеты в корзине. Вызвать следующего добровольца

«Ваша задача – за 1 мин забросить в корзину более 21 смятых листа вот этой газеты».

Обычно забрасывают больше, например, 29 листов.

Инструкция 3 участнику: «Итак, вы видели каких результатов достигли эти двое. Как вы думаете, чего сможете достичь вы за это же время?»

«Мой результат будет выше – нет проблем» и он забрасывает 33 смятых листа.

Мораль – третий участник поставил себе цель сам и достиг ее.

Как часто нас просят выполнить какую-либо задачу, без объяснения деталей и правил игры. И каких невероятных высот мы способны достичь, если нам позволено самостоятельно определить цель.

7. Заполните таблицу
Таблица 5.
Причины нехватки времени и то, что под этим скрывается или истинная причина
	Причины нехватки времени
	Что под этим скрывается

	Нежелание или неспособность делегировать
	

	Нерешительность, долгая «раскачка» перед работой, промедление
	

	Лень
	

	Неумение расставить приоритеты
	

Продолжение таблицы 5.

	Отвлечение на решение проблем других людей
	

	Низкая работоспособность, «вялое» состояние
	

	Отвлечение на посторонние телефонные разговоры, незапланированные встречи и неожиданно созываемые совещания
	

	Долгий поиск нужных документов, файлов, канцтоваров и прочих предметов, излишние перемещения по офису
	

	«Пустые» разговоры с коллегами, посещение сайтов не имеющих отношение к работе, социальных сетей, привычка каждые пять минут проверять почту, компьютерные игры
	

	Забывчивость
	

	Мысли и эмоции, которые мешают работе
	

	Тяга к совершенству (перфекционизм)
	

8. Разработайте форму личного плана.
Таблица 6.
Пример формы ежедневного личного плана

	задача
	приоритет
	Время (мин)
	эффект
	Необходи-мые ресурсы
	Возможность делегирования
	Взаимосвязь с другими людьми

	
	
	план
	факт
	план
	факт
	
	
	

9. Обсудите в группе Закон Мерфи: «Если какая-нибудь неприятность может случится, она случиться» и его следствия:

1) Все не так легко, как кажется.

2) Всякая работа требует больше времени, чем вы думаете.

3) Из всех неприятностей произойдет именно та, ущерб от которой больше.

4) Если четыре причины возможных неприятностей заранее устранимы, то всегда найдется пятая.

5) Предоставленные самим себе события имеют тенденцию развиваться от плохого к худшему.

6) Как только вы принимаетесь делать какую-то работу, находится другая, которую надо сделать еще раньше.
Тема 11. Организационное поведение в различных культурных средах.

1. Организационная культура. Факторы, оказывающие влияние на организационную культуру.
2. Классификация культур по Хэнди.
3. Классификация культур организаций в зависимости от особенностей взаимодействия с внешней средой, размеров и структуры, мотивирования персонала (типология культур Майкла Бурке)
4. Типология организационных культур в зависимости от скорости обратной связи и степени риска.
5. Доверие в организации. Формирование культуры доверия и влияние уровня доверия на показатели деятельности организации.

Вопросы для обсуждения:
1. Что значит организационная культура для сотрудников организации? Есть ли отличия в представлении об организационной культуре у руководителя предприятия, ведущих менеджеров, рядовых работников, вспомогательного персонала?

2. Есть ли разница между понятиями «организационная» и «корпоративная» культура?

3. Что влияет на формирование организационной культуры?

4. Нужно ли управлять процессом формирования организационной культуры или позволить ей формироваться стихийно?

5. Какие функции выполняет организационная культура?

6. Меняется ли организационная культура со временем?
7. Что значит контркультура и субкультура? Приведите примеры контркультур и субкультур.

8. Перечислите черты «здорового» организационного климата.

9. Какие методы поддержания оргкультуры вы знаете?

10. Сравните культуры по классификации социолога Хэнди. Что является источником власти в каждой из четырех культур? Как строится карьера сотрудников в этих культурах? Какие типы организационных структур присущи данным культурам?

11. Что является «ключами» к доверию в организации? К чему может привести недостаток доверия в организации?
12. Какие есть достоинства и недостатки у следующих культур: «культура крупных ставок», «крутых парней», «процесса», «усердной работы»? В каких сферах деятельности чаще всего встречаются перечисленные виды культур? Может ли внутри одной организации присутствовать несколько видов вышеперечисленных культур?
Практические задания:

1. Дайте характеристику организационной культуры вашей учебной группы. Что повлияло и влияет на формирование культуры вашей группы? Есть ли в вашей группе контркультуры и субкультуры?

2. Дайте оценку корпоративной культуры компании Мобильные ТелеСистемы (МТС) - оператор мобильной связи. Опишите видимые параметры культуры. На каких ценностях она базируется? Подчеркните сильные стороны корпоративной культуры МТС. Являетесь ли вы абонентом МТС, если да, то, как вы оцениваете поведение рядовых сотрудников, с которыми вы общались, соответствует ли оно провозглашенным ценностям?
Миссия МТС: «Мы видим свою миссию в том, чтобы построить устойчивый мир мобильной связи, объединяющий людей, обогащающий их жизнь и раскрывающий их потенциал - на работе и дома. Мы уверены, что достигнем целей, стоящих перед компанией, благодаря знанию потребностей наших клиентов, работе высококвалифицированных специалистов, постоянному введению новых технологий и системному подходу к развитию компании».

Сергей Шаров, директор департамента кадровой политики ОАО «МТС»
:

«Для МТС «корпоративная культура» это уникальная совокупность взглядов, ценностей, убеждений, норм и целей, которые разделяют все наши сотрудники и которые помогают нашей компании стать единым целым. А, если говорить просто, то наша корпоративная культура — это дух компании, воздух, которым все мы дышим, настроение, с которым работаем, язык, на котором говорим. Совсем необязательно, чтобы каждый работник мог сходу дословно сформулировать миссию или другие ценности своей компании. Интуитивное восприятие этих понятий и следование им гораздо важнее заученных формулировок.

Подробнее о том, как мы добиваемся большей эффективности бизнеса с помощью управления корпоративной культурой. Мы работаем в сфере высоких технологий на одном из самых конкурентных рынков, поэтому для нас ключевым качеством, необходимым для завоевания новых высот и удержания лидерских позиций в бизнесе, является инновационное мышление. Для его развития наша компания всячески поддерживает и стимулирует интерес сотрудников к инновациям.

Яркий пример этого - проект «Фабрика идей», стартовавший в 2007 году. С его появлением у всех сотрудников нашей огромной компании появилась возможность выдвигать свои идеи и предложения для рассмотрения на специальном комитете. Идеи могут быть различными: от предложений по оптимизации работы с капитальными ресурсами до внедрения новых сервисов и услуг. Особенность проекта заключается в том, что наши рационализаторы не тратят время и силы на то, чтобы «пробить» свою идею. За это отвечает специальный проектный офис.

Нам особенно приятно, что активное участие в проекте принимают не только априори креативные сотрудники подразделений маркетинга и связей с общественностью, но и представители таких традиционно консервативных направлений, как, например, обеспечение безопасности и бухгалтерский учет.

Для того чтобы развить в сотрудниках лидерскую модель поведения, у нас регулярно проводятся спортивно-оздоровительные мероприятия: Спартакиады, Дни Здоровья, футбольные дерби, шахматные турниры, чемпионаты по горным лыжам и сноуборду, а также захватывающий приключенческий проект «МТС-Трофи». Круглый год мы устраиваем различные онлайн-конкурсы, в которых можно принять участие, не покидая рабочего места: например конкурс на лучший сюжет видео-ролика о компании.

Ежегодно в конце октября наша компания отмечает свой день рождения. На праздник приглашаются самые лучшие сотрудники со всей России и других стран присутствия МТС. В этом году, несмотря на нестабильную ситуацию в мировой экономике, компания МТС отпраздновала свое 15-летие. Гвоздем программы была церемония награждения победителей премии «Золотая мобила», которой удостоились лучшие сотрудники. Также на праздновании уже по традиции состоялась премьера мобильного видео-блокбастера, где главные роли исполнили работники нашей компании.

Качество корпоративной культуры во многом зависит от того, чувствуют ли сотрудники заботу со стороны компании. И в этом вопросе нет мелочей — важно персональное внимание. Например, у нас каждый именинник в день своего рождения получает от компании электронное поздравление.

Очень важно, чтобы новые сотрудники прониклись духом компании с первых же дней работы. Для новичков мы разработали welcome pack - набор, в которых входит справочник «Добро пожаловать в МТС» (журнал о том, как построена работа в МТС), «Азбука корпоративной культуры» (веселый путеводитель по нашей корпоративной культуре) и, конечно, брендированные канцелярские принадлежности.

Систему внутренних коммуникаций необходимо выстроить так, чтобы сотрудники всегда были в курсе происходящего в компании. Например, у нас каждый день на внутрикорпоративном сайте публикуются самые свежие новости, интересные материалы из СМИ, истории успеха сотрудников и другая информация. Таким образом, мы создаем в компании информационное поле, которое служит неиссякаемым источником позитива для наших сотрудников.

В контактных центрах и фирменных салонах-магазинах для новых сотрудников организована программа наставничества. По отзывам новичков, личный пример наставника действует лучше любых должностных инструкций и регламентов и помогает быстрее включиться в работу. Более опытные коллеги объясняют новеньким, какие гласные и негласные нормы и правила действуют в компании и какой стиль работы принят в МТС.

Стиль работы в нашей компании очень динамичный. Вот несколько важных штрихов: в МТС действует приоритет соблюдения сроков. Действовать принято, ориентируясь на внешних и внутренних клиентов, т. е. с максимальной пользой для своих клиентов, акционеров, партнеров и коллег. Мы также очень ценим в сотрудниках умение работать в команде, поскольку сложный и масштабный бизнес не по плечу герою-одиночке. Все сотрудники компании, не только руководство, стремятся к достижению наилучшего результата и понимают, что успех бизнеса зависит от вклада каждого из нас на своем рабочем месте. Молодым специалистам есть, у кого учиться и на кого равняться. Ведь наша корпоративная культура привлекает в МТС много интересных, умных и талантливых людей».

Тема 12. Международные аспекты организационного поведения.
1. Основные характеристики культур. Видимые параметры культуры.

2. Шесть основных характеристик культур: классификация Клюкхона и Стродтбека.
3. Классификация культур Г.Хофстеда
4. Модель Ф.Тромпенаарса и Ч. Хампдена-Тернера.

Вопросы для обсуждения:
1. Какие требования предъявляются к современному менеджеру, работающему в глобальной организации?
2. Какое влияние оказывает национальная культура на организационную культуру?

3. Что такое «культурный шок»? Испытывали ли вы данное состояние?

4. Назовите возможные грубейшие ошибки международного менеджера в этическом аспекте.
5. Какие параметры национальной культуры выделяет Г. Хофстед? Дайте их характеристику.

Практические задания:

1. Дайте характеристику культуры современной России, по следующим критериям:

- отношение человека к окружающей среде;

- взаимоотношения людей;

- природа людей (рассматривает ли культура людей как нечто доброе, злое или как смесь того и другого?);

- степень активности;

- отношение ко времени;

- отношение к пространству.

2. Ответе на следующие тестовые вопросы:

А) В Токио многие люди зимой пользуются масками, закрывающими рот и нос. На вопрос: «Для чего вы это делаете?» японец ответит:

1) «так принято, в Японии зимой все одевают маски»;

2) «таким образом, я не «загрязняют» окружающую среду и не заражаю других людей»;

3) «чтобы не заразиться гриппом от окружающих людей».

Б) В культуре, где господствует этот принцип, у вас, скорее всего, спросят: «Где вы обучались?», а не «Чему вы обучались?». Это относиться к следующему измерению культуры:
1) универсализм;
2) партикуляризм;
3) достижение;
4) диффузное («рассеянное»);
5) аскрипция («приписывание»).
В) Люди, принадлежащие к данному виду культуры, придерживаются взгляда на время, как на «кольцо»:
1) полихронная культура;

2) монохронная культура.

Г) Если путешествующая англичанка, занимающаяся бизнесом, настаивает на том, чтобы все контактирующие с ней говорили на английском языке, то это проявление:
1) партикуляризма; в) универсализма;

2) пароксиализма. г) этноцентризма;

Д) Если же она считает, что у тех, кто есть ложкой или палочками, а не ножом и вилкой, плохие манеры, то это проявление:

3) партикуляризма; в) универсализма;

4) пароксиализма. г) этноцентризма;

3. Выполните тест на кросскультурную адаптивность и восприимчивость
.

 Выбрать можно только один ответ на каждый вопрос. Старайтесь отвечать на каждый вопрос предельно откровенно. При этом пытайтесь указать, как, по вашему мнению, вы реально поступили бы в подобных ситуациях, а не «как надо поступать».
А) Опоздавшие гости. Вы работаете в одной из стран средиземноморского побе​режья и приглашаете на ужин своего коллегу из числа местных жителей с семьей. Ужин готов к семи часам, однако ваши гости приезжают только к девяти. Все блюда подгорели и выглядят уже неаппетитно. Вы решаете, что предпринять.

1) Вы ничего не говорите и угощаете гостей, удалив предвари​тельно подгоревшие куски и дополнительно украсив блюда.

2) Вы раздражены и объясняете своим гостям, почему блюда подгорели: вы ведь ожидали их к семи вечера, а не к девяти.

3) Вы угощаете гостей легкими закусками и напитками. Вы го​ворите, что вы "сожгли" мясо и что вам очень жаль, и пред​лагаете всем пойти поужинать в вашем любимом ресторане.

Б) Фотосъемка. Вы хотите сфотографировать незнакомого ребенка, достае​те фотоаппарат, однако в тот момент, когда вы готовы нажать кнопку, какой-то старик с криками набрасывается на вас.

1) После некоторого колебания вы решаете не фотографировать этого ребенка и оглядываетесь в поисках другого объекта для съемки.

2) Вы осознаете, что старик не хочет, чтобы вы сделали этот снимок. Вы не понимаете причину, однако приносите изви​нения и убираете фотоаппарат.

3) Вы ловите момент, когда старик на вас не смотрит, и делаете этот снимок.

В) Приглашение на танец. На вечеринке в доме, у хозяина которого гостите, вы наблюдаете за исполнением местных танцев. Внезапно хозя​ин дома берет вас за руку и просит присоединиться к тан​цующим.

1) Вы неохотно встаете, напряженно исполняете несколько движений, чтобы ему угодить, и вскоре возвращаетесь на свое место.
2) Вы отрицательно качаете головой, потому что не хотите из себя делать посмешище.
3) Вы рады, что вас попросили принять участие в танцах, и, хотя у вас не очень хорошо получается, вы стараетесь выполнить все движения и не покидаете круг и в следующем танце.
Г) Разговор с незнакомцем. Находясь за границей, вы садитесь в автобус, занимаете свое место, и сосед (одного с вами пола) улыбается вам.
1) Вы улыбаетесь, киваете и здороваетесь с ним (с ней). Вы стараетесь завязать разговор на его (ее) родном языке, хотя и осознаете, что ваш словарный запас чрезвычайно огра​ничен.
2) Вы улыбаетесь ему (ей) в ответ и молча киваете, надеясь, что попутчик (попутчица) не захочет завязать с вами беседу.
3) Вы отводите взгляд, притворяясь, что вы ничего не заметили, потому что не хотите вступать с ним (с ней) в беседу.
Д) Нищие. Вы находитесь в одном из городов Азии. У входа в ресто​ран, в котором собираетесь пообедать, сидит бедно одетая старуха. Она протягивает руку, прося подаяния.
1) Вы кладете монету в ее руку, глядите на нее и желаете ей всего доброго.
2) Вы не обращаете внимания на ее просьбу и входите в ресто​ран. Если вы хоть раз дадите здесь деньги нищему, они будут постоянно досаждать.
3) Вы кладете монетку в ее руку и быстро входите в ресторан, не взглянув на нее.
Е) Резкий гость. Вы находитесь на вечеринке и разговариваете с иностран​цем, который приехал в Россию два месяца назад. Вы спра​шиваете его, что он думает о вашей стране. После некоторого колебания он спрашивает вас, может ли он быть с вами откровенным. "Конечно", — отвечаете вы. Затем он обрушивает на вас лавину резких замечаний по поводу поведения и жизненных ценностей россиян, особен​но напирая на нежелание работать, коррумпированность, пьянство.
1) Вас это раздражает, и вы говорите ему, что он дает выход своим чувствам, не проявляя терпимости.
2) Вы выслушиваете его, задаете вопросы и стараетесь понять, почему у него сложилось такое негативное мнение. Вы выспрашиваете его, как вели бы себя его соотечественники, окажись они в подобных ситуациях.
3) Вы вступаете в спор, говоря ему, что он не знает обычаев и ценностей вашей страны в достаточной степени. Вы объяс​няете, как ему следует понимать их, в надежде, что помогае​те ему адаптироваться.
Ж) Коррида. Вы уже прожили какое-то время в одной и стран Латин​ской Америки. У вас появилось много близких друзей. Одна​жды один из них, сияя от радости, приглашает вас на кор​риду. Достать билеты стоило ему многих хлопот, не говоря уж о потраченных на них немалых деньгах.
1) Вы тепло благодарите его и идете на корриду, хотя знаете, что зрелище вызовет у вас отвращение.
2) Вы благодарите его за приглашение и хлопоты, но просите пригласить кого-либо другого, потому что посещение корриды противоречит вашим принципам. Вы объясняете ему, каким именно.
3) Вы благодарите его за приглашение и хлопоты, но отказываетесь пойти с ним. Вы объясняете ему, что считаете кор​риду издевательством над животными. Вы стараетесь изме​нить его представление в надежде, что он продаст билеты. (Ваш друг свободно может продать билеты на черном рынке втридорога.)

4 . Прочитайте бизнес-кейс и ответе на вопрос.
Сканворд для лидера

Менеджер норвежской корпорации Northern Roof Пиер Свенсон получает назначение в Россию. Между пришлым руководством и российскими менеджерами никак не складываются отношения. «Аборигены» встречают инициативы Пиера в штыки. Обстановка накаляется.

ПИЕР СВЕНСОН устроился в кресле поудобнее и стал с интересом смотреть в иллюминатор: через двадцать минут самолет должен был приземлиться в Москве, и ему уже не терпелось увидеть Россию. Пока же приходилось довольствоваться видом бескрайних полей и лесов с высоты птичьего полета. Месяц назад Пиеру исполнилось двадцать девять, и назначение руководителем российского офиса стало отличным подарком для молодого менеджера. Его карьера сделала новый виток, и сейчас Свенсон летел в Москву в отличном настроении. В столичном аэропорту его встретил Биргер Нордстрем — менеджер, которого Свенсон и должен был сменить. Предшественник оказался жизнерадостным кряжистым человеком в летах. Заочно они были знакомы, Пиер прекрасно знал, что Нордстрем уже давно просился на покой. Как только ему нашли замену, Биргер наконец-то смог уйти в добровольную отставку, и сейчас уже явно наслаждался ролью пенсионера. Нордстрем был чрезвычайно рад видеть Пиера и заранее проявил о нем заботу: нашел преподавателя русского языка и помог снять неплохую квартиру с видом на Кремль, на верхнем этаже большого серого дома. «Символ советского конструктивизма», — назидательно заметил Биргер. Пиер же про себя отметил, что до Зеленогорска, где находился завод, ездить далековато. «Придется со временем переехать поближе», — решил Свенсон. На следующий день после приезда Нордстрем устроил «сменщику» экскурсию по вверенной территории. По дороге они разговорились.

— Ну как тебе в России? — поинтересовался Биргер.

— О, перед отъездом я наслушался историй о загадочной русской душе! - засмеялся Пиер.

— И все предупреждали, что для установления деловых контактов мне придется часто пить водку.

— Помню, меня так же провожали, — улыбнулся Биргер.

— Что-то не верю я в это. Достаточно хороших отношений с подчиненными, и тогда все национальные особенности запросто можно использовать на благо компании, — заметил Пиер.

— А ты, я знаю, до нас руководил венгерским офисом? И как там успехи?

— Да нормально. — Пиер всегда немного стеснялся, когда ему приходи- лось давать оценку своей работе.

— Ладно, не скромничай! На сколько вы там увеличили оборот? На 40% за три года? Отличный результат. И кадровые перемены ты там провел основательные, как мне рассказывали. Но здесь все же масштабы посерьезнее будут. Свенсон и сам отлично это знал, но нисколько не сомневался в своих силах: четыре года успешной деятельности в центральном офисе и три — в не самой легкой Венгрии, где все пришлось поднимать чуть ли не с нуля, не прошли даром. Перед отъездом сам гендиректор Northern Roof Дирк Торгсен вызвал его к себе и поставил задачу: за два года увеличить оборот на сорок процентов. Так что сейчас Пиер собирался засучить рукава и хорошенько поработать. Сразу после осмотра цехов состоялось знакомство топ-менеджмента Northern Roof с новым исполнительным директором. Норвежцы купили зеленогорский завод «Евролист», производящий металлочерепицу, в 2000 году и с тех пор верно проводили в жизнь свою политику. Биргер был последним из менеджеров, которые работали здесь с самого начала, и назначение Пиера стало заключительным этапом кадровой ротации. Все топ-менеджеры были норвежцами, кроме немца — директора по производству. И все они работали в России около года, а некоторые и то- го меньше: молодой улыбчивый HR-директор (третий по счету) вообще приехал в Зеленогорск за несколько недель до Свенсона. Пиер сразу обратил внимание на то, что ни один из представленных ему топ-менеджеров не имел опыта ведения бизнеса за рубежом, только директор по маркетингу успел недолго поработать в Польше. После того как менеджеры разошлись, Биргер стал вводить Пиера Свенсона в курс дела.

— Дела идут весьма неплохо. Прибыль и обороты растут, да и сеть региональных дилеров постепенно складывается.

Пиер внимательно слушал его, кивая головой.

— Повезло тебе, — продолжал Биргер. — Сейчас в России строительный бум. Только знай себе развивайся! Есть, правда, одно но… Отношения между руководством и российской частью коллектива…

— Что-то серьезное? — вздернул брови Пиер.

— Да нет, это не то чтобы конфликт.

— Биргер пытался подобрать точное слово. — Отчуждение, что ли.

«Вот как раз бурное развитие и сплотит команду», — подумал Пиер.

Нордстрем меж тем уже начал рассказывать об отношениях с дилерами.

Их нравы

Прошло полгода. Оптимизма у Свенсона значительно поубавилось. С одной стороны, он прекрасно представлял себе, что надо изменить, чтобы укрепиться на рынке. С другой — не знал, как воплотить в жизнь все эти планы. К сожалению, ни одно серьезное начинание Пиеру пока не удалось довести до конца. Нет, нельзя сказать, что ничего не делалось: задачи ставились, совещания проводились. И все же постоянно возникали какие-то препятствия. В результате исполнение решения откладывалось снова и снова, пока наконец не вытеснялось с повестки дня новыми вопросами.

Еще в первый месяц работы Пиер заметил одну деталь: иностранцы-руководители живут как будто изолированно от «аборигенов» — менеджеров среднего звена и технического персонала. Разумеется, главной причиной был языковой барьер. Иностранцы в основном общались друг с другом, сведя контакты с российскими менеджерами к минимуму. «Варяги» осознавали эту проблему и активно изучали русский, но язык Пушкина и Толстого давался упорным скандинавам очень непросто. Общаться им помогали две девушки-секретарши, прилично говорившие на английском. Но, к сожалению, они не имели никакого понятия о производственном процессе и не очень стремились в него вникать. И это делало обсуждение технических вопросов делом весьма и весьма непростым . А между тем напряженность между иностранными и российскими менеджерами росла с каждым днем. Решение проблемы Свенсон видел в «больших» собраниях, в которых по его инициативе участвовали руководители среднего звена. Пиер успел провести два таких мероприятия и, хотя они не дали ни малейшего результата, возлагал на них большие надежды. Вот и сейчас, почувствовав, что обстановка накаляется, он решил: «Самое время собрать всех».

— Коллеги, к сожалению, пока у нас нет единства, которое превращает группу разрозненных людей в команду единомышленников. А значит, нет и настоящей корпоративной культуры, — начал он свою речь. — Вы должны почувствовать, что это ваше предприятие, проявлять инициативу, активнее участвовать в управлении. Пиер сделал паузу и посмотрел на собравшихся. Русские менеджеры внимательно его слушали, на их лицах было написано одобрение, некоторые даже кивали. Воодушевленный, он продолжил выступление. После собрания к Свенсону заглянул директор по маркетингу Кнут Кристенсен, с которым они были на дружеской ноге.

Кристенсен считался опытным менеджером, к тому же работа в Польше не прошла для него даром, и Пиер ценил его мнение.

— Ну как, думаешь, будет эффект? — спросил Пиер. — Может, на этот раз достучались?

— Да они каждый раз кивают и соглашаются, — грустно усмехнулся

Кнут. — Но время идет, а ничего не меняется. И вообще, не могу понять, по-чему они всегда говорят «да»? А инициативы как не было, так и нет.

— Меня больше беспокоит, что русские изо всех сил стараются разделить ответственность — с тобой, со мной, да с кем угодно. — Пиер помрачнел. — Вот вчера один начальник цеха получил задание от Шелла, директора по производству. Так вместо того чтобы идти и выполнять, он отправился согласовывать его с финансовым директором, потом и до меня дошел.

— Это у них называется «сходить наверх посоветоваться», — с грустной иронией заметил Кнут.

— И ведь я предлагал им собрать рабочую группу на своем уровне, обсудить проблему, самим все решить. Так у них один ответ: да, так и надо сделать. А потом, как ни в чем не бывало, снова начинают перекладывать все на чужие плечи. Сколько же отличных идей так и осталось нереализованными! Не помню, чтобы в Венгрии было что-то похожее, а ведь тоже Восточная Европа. Это даже не пассивное сопротивление, а молчаливый саботаж какой-то!

— Да и самоотдача у русских, прямо скажем, низкая, — согласился Кнут.

— И это при том, что средняя зарплата у нас на 20–25% выше, чем на других заводах города. Я специально узнавал, — сокрушался Пиер.

Несмотря на все трудности, бизнес шел хорошо. Сбыт продукции расширялся — металлочерепица завоевывала строительные рынки Москвы и Подмосковья. Разработанная командой Пиера Свенсона стратегия начала приносить плоды. И все же он понимал: рано или поздно период естественного бурного роста закончится, а конкуренция ужесточится. И вот тогда командный дух и правильная система управления помогут добиться удвоения капитала. Так было в Венгрии: только вот там получилось, а здесь пока — нет. Дорога, вымощенная благими намерениями Пиера уже давно не покидало ощущение, что система мотивации в компании хромает. «Нужно отходить от традиционной оплаты по труду», — решил он и на последнем заседании совета директоров предложил ввести оплату «за результат». Коллеги поддержали идею. Кристенсен даже предложил ввести в руководство русскоговорящего менеджера: «Иначе они никогда не поймут, как работает система управления в норвежских компаниях. К тому же это улучшит взаимопонимание с русскими». Пиер обещал подумать над предложением. Решение руководства было однозначным: реформе быть. Первым делом повысили премии и пересмотрели оклады лучших работников. Свенсон был уверен, что это сделает инертных «аборигенов» инициативнее и поможет со временем ликвидировать злополучную уравниловку. Однако тут и случилась осечка. Буквально через несколько дней после того, как ценным работникам повысили оклады, кто-то разбросал по цехам распечатки зарплатных ведомостей. Документ вызвал взрыв эмоций, несколько дней неотмеченная часть коллектива гудела как улей, обсуждая несправедливость скандинавов. К счастью, до открытого протеста так и не дошло: при приближении норвежцев ропот стихал.

Но и спустя два дня секретарь докладывала Свенсону: «Никто не работает, критикуют». «Опять мое начинание провалилось!» — моментально пронеслось в голове у Пиера, однако он прекрасно понимал: сейчас нужно срочно исправлять ситуацию. Прежде чем действовать, Свенсон пригласил группу консультантов по организационному развитию и дал им задание: найти причины конфликта. После индивидуальных бесед, группового обсуждения и даже неформального собрания эксперты выдвинули две версии: «аборигенов» и «варягов».

— Я вас слушаю, господа. — Пиер устало откинулся в кресле.

Консультантов было двое: один пожилой, солидного вида, в очках, другой — молодой, с бородкой. Он и начал разговор.

— Господин Свенсон, мы провели работу с западными топ-менеджерами и пришли к таким выводам. — Тут он вытащил из портфеля папку. — Итак, ваши коллеги уверены, что вертикальное взаимодействие между звеньями управления работает неэффективно. Решения или не выполняются вообще, или откладываются. И это несмотря на установленные сроки. Менеджеры среднего звена, то есть русские, избегают персональной ответственности.

Пиер кивнул.

— Полностью отсутствует инициатива, — продолжил молодой. — Сотрудники констатируют проблему, не пытаясь ее решить самостоятельно. И поздно информируют об этом руководство. Горизонтальное взаимодействие между отделами налажено плохо.

Нередко возникает конфликт всех и вся. Руководству приходится постоянно выступать арбитрами… Пиер Свенсон слушал и готов был подписаться под каждым словом. Наконец консультант закончил.

— Давайте вторую версию, — попросил Пиер.

Эксперт откашлялся и, достав из портфеля другую папку, стал рассказывать.

— По словам русских менеджеров и специалистов, самая главная проблема заключается в том, что они не понимают стратегию: что будет с ними, с предприятием через несколько лет. Многие спрашивают: почему у нас такая низкая зарплата по сравнению с норвежскими менеджерами? Такое неравенство будет всегда?

«Вот тебе и на двадцать пять процентов выше», — с тоской подумал Пиер.

— Техперсонал говорит: если они, вы то есть, хотят, чтобы мы лучше работали, пусть нам больше платят, — неожиданно включился пожилой.

— Люди не верят, что иностранцев интересует предприятие.

— Почему они так думают? — не удержался Свенсон.

— Вы редко выходите из кабинетов, общаетесь только друг с другом, — пожал плечами пожилой. — Все уверены, что через год-два вы все равно разъедетесь по домам.

Пиер недоуменно посмотрел на папку, как бы отказываясь верить, что там может быть такое написано.

Консультант продолжил:

— Есть еще одно мнение среди русских: «Иностранцы не хотят брать на себя ответственность за серьезные решения: мы приходим за советом, а директор предлагает нам самим искать решение». Иностранцы слишком мягкие, боятся наказывать людей за проступки — вот так русские считают. Свенсон был удивлен. Как можно вообще дойти до таких заключений?

— Почти все говорят о неэмоциональности западных менеджеров. Многих это раздражает, — продолжил молодой.

Пиер продолжал слушать, мерно постукивая ботинком по ножке стола…

Время близилось к полуночи. Две папки лежали перед Пиером на письменном столе в его квартире. Рядом стояла большая кружка, тут же была стопка журналов и книг по управлению изменениями, мотивации персонала и кросскультуре.На завтра было назначено собрание, и, чтобы встреча получилась продуктивной, Свенсон хотел представить хорошо продуманный план. «Главное — решительно действовать. Но с чего же начать?» — подумал Пиер. Он встал и налил себе полчашки дымящегося крепкого кофе. Уже четвертый раз за последние два часа. За окном сквозь вьюгу были видны контуры кремлевских башен, подсвеченных прожекторами…

Что делать Пиеру Свенсону?
Перечень тем для исследовательских работ.

1. Личность руководителя и эффективность управления.

2. Особенности женского руководства и лидерства.

3. Современные подходы к проблеме стилей и типов управления.

4. Факторы, влияющие на психологический климат в коллективе.

5. Роль руководителя в обеспечении благоприятного психологического климата в коллективе.

6. Организационные нововведения в коллективе и их социально-психологические последствия.

7. Методы преодоления сопротивления нововведениям в организации.
8. Методы повышения мотивации к труду.

9. Коммуникационная сторона управления: трудности общения и средства их преодоления.

10. Виды и типы деловых переговоров.

11. Индивидуальные психологические особенности личности и их влияние на личные и командные результаты работы.
12. Деструктивное поведение работника и действия руководителя.
13. Учет индивидуальных особенностей личности в работе с подчиненными.

14. Роль контроля в управлении поведением.

15. Манипулятивные приемы при проведении переговоров и противостояние им.

16. Переговоры, как метод разрешения конфликтов.

17. Организационное поведение в различных национальных культурах.

18. Методы создания команд.

19. Стрессы и методы управления ими.

20. Приемы эффективного делегирования.
21. Невербальные коммуникации и их роль в понимании поведения человека.
22. Использование технологий НЛП (нейро-лингвистического программирования) в бизнесе.

23. Теории атрибуции и ошибки атрибуции.
24. Индивидуальное и организационное научение. Подходы к научению: бихевиористский, когнитивный и теория социального научения.

25. Одинарная и двойная петля научения по К.Арджирису.

26. Особенности мотивации работников в России.

27. Концепция «двигателя лидерства» Н.Тичи.

28. Понятие об информационных шумах и способах их подавления.
29. Виды коммуникационных сетей: их достоинства и недостатки.

30. Проблема соответствия корпоративной культуры миссии и стратегии организации.
31. Корпоративная культура и поведение. Модель Э.Шайна: три уровня культуры.
32. Моббинг как организационное явление.
33. Сексуальные преследования на рабочем месте и способы борьбы с ними.
34. Проблема универсальности методов организационного поведения применительно к различным национальным культурам.

35. Опыт российских и иностранных компаний по формированию системы мотивации персонала.

36. Развитие и повышение конкурентоспособности компании через эффективное лидерство.

37. Мотивирующее руководство - новые парадигмы ведения бизнеса.

38. Само - мотивационный менеджмент.

39. Методы оценки эффективности лидерства в процессе реструктуризации компании.

40. Конструирование эффективной работы в команде.

41. Научающиеся организации. Технологии развития.

42. Технологии предупреждения и разрешения конфликтов в коммерческих организациях.

43. Психологические методы диагностики конфликтогенных сотрудников.

44. Стратегия управления изменениями в компании.

45. Оценка эффективности организационных изменений.

46. Конфликт культур в транснациональных компаниях.

47. Роль корпоративной культуры в достижении стратегических задач компании
48. Проблема вмешательства организации в личную жизнь работника.
49. Рабочее время менеджера: как эффективно его организовать?
50. Формирование и поддержание доверия в организации.
Контрольный тест по курсу «Организационное поведение»

1. Предметом курса организационное поведение является:

1) поведение сотрудников фирмы, организационно оформленное в ее правилах;

2) поведение всех агентов рыночных отношений;

3) поведение самой организации на рынке;

4) поведение сотрудников фирмы.

2. Павлов доказал, что нервная система обладает следующими основными свойствами:

1) силой, уравновешенностью, подвижностью;
2) силой, неуравновешенностью, коммуникабельностью;
3) коммуникабельностью, уравновешенностью, подвижностью;
4) силой, подвижностью, коммуникабельностью.
3. Выбрать «взрывоопасные» связки темпераментов:

1) сангвиник-флегматик

2) сангвиник-меланхолик

3) сангвиник-сангвиник

4) сангвиник-холерик

5) флегматик-холерик

6) флегматик-флегматик

7) флегматик-меланхолик

8) холерик-холерик

9) холерик-меланхолик

10) меланхолик-меланхолик

4. К характеристикам типа личности ISFJ относятся:

1) экстраверт

2) спокойствие, сила воли, добросовестность

3) интуитивный

4) думающий

5) восприимчивый

6) интроверт

7) рациональный

8) холерик

5. А. Адлер разделял людей на следующие типы:

1) педантичный

2) инструментальный

3) управляющий

4) хозяйский

5) берущий

6) избегающий

7) чувствительный

8) социально-полезный

6. К механизмам психологической совместимости относятся:

1) синергитизм

2) подобие и комплементарность свойств и качеств

3) гомеостазис

4) контрастность свойств и качеств

5) не конфликтность членов группы

6) высокий уровень эмоционального интеллекта.

7. Кому принадлежит это высказывание: «Человек, который был наказан, не становится в силу этого менее склонным вести себя по-прежнему, в лучшем случае он учится, как избегать наказания»?:

1) Маслоу;

2) Скиннеру;

3) Фрейду;

4) Тейлору.
8. Все поведение человека описывается формулой
 S R с точки зрения:

1) бихевиоризма;

2) психоанализа;

3) когнитивизма.
9. Мотивацией называется:

1) стимулирование труда;

2) совокупность ведущих мотивов;

3) актуальность той или иной потребности для человека;

4) процесс побуждения к деятельности для достижения цели.

10. Как стимулировать работников с разными типами мотивации. Подберите базовые виды стимулирования для каждого типа мотивированных работников (например а)- д)):

1) инструментальная

2) профессиональная

3) люмпенская

4) хозяйская

5) патриотическая

1) негативные (наказание, угроза, потеря работы)

2) денежные

3) моральные

4) содержание, условия, организация работы, карьера

5) участие в совладении и управлении

11. Мотивы труда делятся на:

1) поощряемые и подавляемые;

2) активные и пассивные;

3) социальные и биологические;

4) духовные и материальные;

5) врожденные и приобретенные.

12. Вознаграждение - это:

1) цель, к достижению которой стремится человек;

2) награда в виде повышения в должности;

3) мотив, заставляющий человека действовать;

4) все, что работник считает для себя ценным;

5) средство удовлетворения потребности.
13. Выберете правильные утверждения:

1) высокий уровень интеллекта является признаком развитого конвергентного мышления;

2) креативность - конвергентное мышление;

3) интеллект- дивергентное мышление;

4) высокий уровень креативности является признаком развитого дивергентного мышления.
14. К ошибкам восприятия относятся:

1) ошибочные заключения;

2) стереотипы;

3) эмоциональное состояние;

4) контекст, фон;

5) селективность восприятия;

6) «галоэффект» («эффект ореола»);

7) первое впечатление;

8) манипуляции с информацией;

9) коммуникационная некомпетентность.

15. Можно повлиять на поведение окружающих:

1) с помощью властных механизмов;

2) сотрудничая с ними;

3) изменяя внешнюю среду;

4) манипулируя ими.

16. Подберите правильно характеристику составляющим управленческого потенциала руководителя (например а- д):

1) Макиавеллизм

2) Локус субъективного контроля

3) Интеллект

4) Креативность

5) Ассертивность

6) Эмоциональный интеллект

1) Способность мышления, рационального познания

2) Уровень творческой одаренности

3) Склонность приписывать ответственность внешним силам или своим усилиям

4) Способность личности открыто и свободно заявлять о своих желаниях и добиваться их воплощения в жизнь

5) Способность человека эффективно управлять собой и отношениями с другими людьми

6) Прагматичность, следование принципу «цель оправдывает средства»

17. Расположите следующие стили руководства в соответствии с их характеристикой (например а)- д)):

1) Стиль, основанный на участии

2) Эксплуататорско-авторитарный

3) Консультационно-демократический

4) Благосклонно-авторитарный

1) Руководители мотивируют людей угрозой наказания и использованием поощрения, сами принимают решения

2) Руководители поддерживают авторитарные отношения с подчиненными, но разрешают им, хотя и ограниченно участвовать в принятии решений

3) Руководители консультируются с подчиненными в процессе принятия решений

4) Руководители проявляют полное доверие к подчиненным, относятся к ним как к равным, привлекают их ко всем видам деятельности

18. Выбрать стиль управления, который может быть реализован только итерационно:

1) «пастух при стаде»;
2) «локомотив»;
3) «самодвижущийся вагон».
19. Между руководителем и лидером существуют принципиальные отличия. Какие из перечисленных характеристик относятся к лидеру?

1) заинтересован в производительности;

2) заинтересован в эффективности;

3) развивает организацию;

4) полагается на контроль;

5) подводят итоги;

6) сосредоточены на будущем;

7) побуждают других следовать за собой;

8) имеют определенную должность.

20. В какой модели, важнейшими ситуационными факторами являются: отношения между лидером и последователями, структурированность работы и властная позиция лидера в организации.

1) модель Ф. Фидлера;
2) модель “путь-цель” Р. Хауза и Т. Митчелла;
3) модель Херси-Бланшара;
4) управленческая решетка Блейка-Моутон.
21. Расположите типы лидеров в соответствии с их характеристиками (например а)- д)):

1) лидер-организатор;

2) лидер-борец;

3) лидер-творец;

4) лидер-дипломат;

5) лидер-утешитель.

1) способен видеть новое, не командует, а лишь приглашает к обсуждению;

2) нужды коллектива воспринимает как свои, оптимистичен, умеет убеждать;

3) хорошо знает на кого и как можно повлиять, предпочитает доверительные встречи;

4) готов поддержать в трудную минуту, уважает людей, эмпат.

5) волевой, уверенный в себе, готов отстаивать то, во что верит;

22. Соотнесите стиль лидерства и метод работы лидера (например а)- д)):

1) Авторитарный

2) Авторитетный

3) Товарищеский

4) Демократичный

5) Образцовый

6) Обучающий

1) Мобилизует лю​дей на воплоще​ние в жизнь своих замыслов

2) Устанавливает высокие стандар​ты производи​тельности

3) Помогает сотрудникам развивать перспективные способности

4) Требует немед​ленного повино​вения

5) Формирует эмоци​ональные связи и создает гармонию

6) Добивается единоду​шия с помощью ак​тивного вовлечения сотрудников в про​цесс управления
23. Какие факторы влияют на выбор стиля лидерства:

1) ситуация (стрессовая, аврал, нормальная деятельность и проч.);

2) задача (насколько она четко структурирована);

3) время (не хватка времени);

4) черты характера самого человека;

5) организационная структура;

6) характеристики подчиненных;

7) организационная культура.

24. Процесс целеполагания оказывается неэффективным в управлении поведением работников, если:

1) цели взвешиваются по последствиям;

2) неопределенны во времени;

3) входят в сознание работников как «образ активного действия»;

4) двусмысленны;

5) навязываются «сверху» как указания к исполнению;

6) нереальны.

25. Содержательные теории мотивации:

1) объясняют как человек делает свой выбор;

2) объясняют что побуждает людей к определенным поступкам;

3) выделяют одну доминирующую потребность, определяющую поведение человека.

26. Теория поля утверждает, что:

1) поведение- функция поля, в котором оно проявляется;

2) человек реагирует на среду, в которой находится;

3) любое поведение можно объяснить с учетом среды;

4) поведение – функция личности и среды;

5) любое поведение можно объяснить с учетом личности.

27. В подходе какого автора выделятся следующие тенденции развития индивида в организации: от пассивности к активности, от зависимости к независимости, от нескольких способностей к их многообразию, от низкого самосознания к высокому самосознанию и самоконтролю.
1) К.Альдерфера;

2) К.Арджириса;

3) К. Левина;

4) Д. МакГрегора.

28. Изменение поведения или убеждений в результате реального или воображаемого давления группы, возникающее из конфликта между мнением индивида и мнением группы это:

а) конформизм;

б) групповая поляризация;

в) сплоченность группы.

29. Кто из ученых придерживался точки зрения «истинное «Я»- это «Я групповое»:

1) Элтон Мэйо;
2) Мери Паркер Фоллет;
3) З. Фрейд;
4) К. Юнг.
30. По мере роста числа участников групповой деятельности индивидуальный вклад в итог общей работы уменьшается, это

1) эффект Пигмалиона;

2) эффект толпы;

3) эффект Рингельмана;

4) синергетический эффект.

31. Субкультура это:

1) культура, преобладающая во всей организации;

2) «локальная» культура с ценностями, противоречащими ценностям доминирующей культуры;

3) «локальная» культура с ценностями, не конфликтующими с ключевыми ценностями.

32. Расположите следующие типы субкультур по классификации Т.Ю.Базарова и П.В.Малиновского в соответствии с их характеристиками:

1) «комбинат»

2) «клика»

3) «кружок»

4) «команда»

1) люди абсолютно доверяют своему лидеру, нет жесткой внутренней структуры, индивидуальные интересы выше групповых;

2) беспрекословное подчинение членов команды «сильному лидеру», основанное на страхе лишиться места в группе и работы;

3) открытое обсуждение проблем, влияние основано на профессионализме и компетентности;

4) высокая степень формализации и стандартизации, источник влияния – статус.

33. Совокупность личных и социальных отношений, никак не определяемых формальной организацией, возникающих спонтанно как результат взаимодействия сотрудников, это:

а) временная группа;

б) долговременная группа;

в) команда;

г) неформальная группа.

34. Цель командного строительства состоит в:

1) в уменьшении автономии членов группы;
2) в повышении производительности труда членов группы;
3) в повышении уровня заработной платы.

35. Этот тип команд создается временно, для работы над определенной проблемой:

1) рабочие команды;
2) самоорганизующиеся команды;
3) интегрирующие команды;
4) команды повышения эффективности;
5) межфункциональные команды.
36. Расположите следующие типы личности в соответствии с их характеристикой по модели М. Белбина (например а)- д))

1) Реализатор

2) Координатор

3) Творец

4) Исследователь

5) Исполнитель

1) способен заставлять других работать над распределенными целями.

2) обладают огромной способностью доводить дело до завершения и обращать внимание на детали.

3) им присущи практический здравый смысл и хорошее чувство самоконтроля и дисциплины.

4) им нравиться вести других и подталкивать к действиям

5) они рождены для ведения переговоров, исследования новых возможностей и налаживания контактов.

37. Какой тип конфликта характеризуется следующей ситуацией: участвующие в ней стороны по-разному видят желаемое состояние объекта в будущем:

а) конфликт цели;

б) конфликт взглядов;

в) конфликт чувств.

38. Общепризнанные стандарты, которые сложились в группе в результате длительного взаимодействия ее членов – это:

1) групповая динамика;

2) групповые нормы;

3) роли.

39. Поведение в конфликтной ситуации. Определите тактики поведения, соответствующие 5-ти основным стилям поведения в конфликте. (например а)- д))

1) Уклонение

2) Противоборство

3) Уступчивость

4) Компромисс

5) Сотрудничество

1) Проигрыш-выигрыш

2) Выигрыш-выигрыш

3) Некоторый выигрыш, некоторый проигрыш

4) проигрыш-проигрыш

5) выигрыш-проигрыш

40. К конструктивным последствиям (функциям) конфликтов относят:

1) оказание содействия в переоценке прежних ценностей и норм;

2) возможность подготовки к новому витку конфликта;

3) придание большего значения победе в конфликте, чем решению проблемы;

4) вскрытие противоположенных интересов;

5) функция коммуникационно-информационная.

41. Компромисс как форма разрешения межличностных конфликтов характеризуется:

1) совместной выработкой решения, отражающего интересы всех сторон конфликта;

2) временным принятием решения, основанного на взаимных уступках сторон;

3) достижением взаимного согласия сторон при минимальных потерях;

4) устойчивым и долгосрочным решением конфликта в пользу всех участников

42. К возникновению стрессовых ситуаций может приводить:
1) излишняя количественная и качественная перегрузка работника;
2) недостаточная количественная и качественная перегрузка работника;
3) излишняя количественная перегрузка работника;
4) как излишняя, так и недостаточная количественная и качественная перегрузка работника.
43. Какие фазы развития проходит стресс:

1) дезорганизация – дезадаптация – мобилизация

2) сопротивления – тревоги – истощения;

3) тревоги-сопротивления – истощения;

4) дезорганизация – мобилизация – дезадаптация;

44. К индивидуальным мерам предотвращения стресса относятся:

1) разработка системы приоритетов в работе;

2) четкое описание зоны полномочий, ответственности и производственных ожиданий;

3) стиль лидерства, соответствующий ситуации;

4) умение говорить «нет»;

5) нахождение времени для отключения и отдыха.

45. Соедините характеристику культуры из одного столбца с ее парой из другого (например а)- д)):

1) Универсализм

2) Коллективизм

3) Нейтральность

4) Конкретный

5) Достижение

1) Диффузный

2) Аскрипция

3) Индивидуализм

4) Партикуляризм

5) эмоциональность

46. Расположите типы культур в соответствии с их характеристикой (например а)- д)):

1) Культура «усердной работы»

2) Культура «процесса»

3) Культура «крутых парней»

4) Культура «крупных ставок»

1) Самый большой срок получения обратной связи- год, эта культура характерна для молодых организаций, нацеленных на быстрый успех;

2) Работа в данной организации связана с низким риском и большой активностью, основные ценности этой культуры сосредоточены на потребителе и его нуждах;

3) Организации с этой культурой инвестируют миллионы в проекты на разработку и реализацию которых требуются годы;
4) Недостаток обратной связи в этой культуре заставляет работников концентрироваться на том, как они делают что-либо, а не на том, что они делают.
47. Расположите типы культур по Ф.Тромпенаарсу и Ч.Х-Тернеру в соответствии с их характеристикой (например а)- д)):

1) Управляемая ракета

2) Инкубатор

3) Семья

4) Эйфелева башня

1) Эта культура наибольшей степени ориентирована на развитие личности

2) Эта культура ориентируется на достижение конкретной цели и результата

3) Эта культура делает упор на логически завершенную структуру и четкие функции

4) Слабостью этой культуры является подмена делегирования игрой в делегирование

48. Расположите типы корпоративных культур по Ф.Тромпенаарсу и Ч.Х-Тернеру в соответствии с отношением к критике в данной культуре (например а)- д)):

1) Управляемая ракета

2) Инкубатор

3) Семья

4) Эйфелева башня

1) направлена на должность, а не на человека, занимающего ее

2) уместна только тогда, когда ее просят высказать

3) является по большей части негативной и обычно принимает форму обвинения

4) не используется из опасения причинить вред другим людям

49. Расположите типы корпоративных культур по Ф.Тромпенаарсу и Ч.Х-Тернеру в соответствии с отношением к конфликтам в данной культуре (например а)- д)):

1) Управляемая ракета

2) Инкубатор

3) Семья

4) Эйфелева башня

1) контролируется более высокой инстанцией и часто используется ею для поддержания соб​ственной власти

2) подавляется посредством ссылки на прави​ла, процедуры и разделение обязанностей

3) разрешается всесторонним обсуждением рабо​чих вопросов, ставших предметом конфликта

4) разрешается посредством открытого и глубо​кого обсуждения личных нужд и ценностей, задействованных в конфликте

50. Расположите типы корпоративных культур по Ф.Тромпенаарсу и Ч.Х-Тернеру в соответствии с ролью иерархии в данной культуре (например а)- д)):

1) Управляемая ракета

2) Инкубатор

3) Семья

4) Эйфелева башня
1) не нужна, поскольку каждый работник тру​дится ради собственного профессионального развития
2) необходима, поскольку людям надо знать, кто над кем имеет власть
3) определяется властью и авторитетом людей
4) имеет смысл, только если может принести пользу в деле выполнения поставленных перед организацией задач

Рекомендуемая литература.

Основная литература:

1. Аширов Д.А. Организационное поведение: учеб. - М.: ТК Велби, Изд-во Проспект, 2006. - 360 с.
2. Гибсон Дж.Л., Иванцевич Дж., Дж. Х.Доннелли. Организации: поведение, структура, процессы. М.ИНФРА-М, 2000-662 с.

3. Глумаков В.Н. Организационное поведение: Учебное пособие/ВЗФЭИ.-М.: ЗАО «Финстатинформ», 2002.- 256 с.
4. Гурьянова Э.А. Организационное поведение: учебное пособие.- Казань: Из-во КГФЭИ, 2002.- 168 с.

5. Джордж Дж.М., Джоунс Г.Р. Организационное поведение. Основы управления: учеб. пособие для вузов. / Пер. с англ. под ред. проф. Е.А. Климова. – М.: ЮНИТИ-ДАНА, 2003. – 463 с..

6. Карташова Л.В., Никонова Т.В., Соломанидина Т.О. Организационное поведение: Учебник.- М.: ИНФРА-М, 2001.- 220 с.
7. Кочеткова А. И. Введение в организацию поведения и организацию моделирования: учебное пособие. – М.; Дело, 2003. - 944 с.

8. Красовский Ю. Д. Организационное поведение. Учебное пособие для вузов, - 2-е изд., перераб. и доп. - М.: ЮНИТИ-ДАНА, 2003. - 511 с.

9. Лютенс Ф. Организационное поведение. Учебник. Пер с англ. М.: Инфра-М, 1999.

10. Молл Е.Г. Менеджмент: организационное поведение. Учебное пособие. М.: Финансы и статистика, 1998.-160 с.
11. Ньюстром Джон, Дэвис Кейт Организационное поведение. Поведение человека на раб. месте. ПИТЕР, 2000.- 448 с.

12. Организационное поведение. Хрестоматия. Учебное пособие для факультетов: психологических, экономических и менеджмента. Редактор-составитель Райгородский Д.Я. Самара: Издательский дом «Бахрах-М», 2006 - 752 с.

13. Организационное поведение: Учебник для вузов. 2-е изд., доп. и перераб. /Под ред. Г.Р.Латфуллина, О.Н.Громовой.- Спб.: Питер, 2008.- 464с.: ил.
14. Спивак В.А. Организационное поведение и управление персоналом. Учебное пособие. Питер, 2000. – 416 с.

15. Шермерорн Дж., Хант Дж., Осброн Р. Организационное поведение, 8-е издание./ Пер. с англ. под ред. Е.Г.Молл.- Спб.: Питер, 2004.- 637 с.:ил
Дополнительная литература:

16. Гоулман Д. Эмоциональный интеллект/ Дэниел Гоуман; пер. с англ. А.П. Исаевой. – М.:АСТ: АСТ МОСКВА; Владимир: ВКТ, 2009.- 478 с.

17. Зайверт Л. Ваше время в ваших руках.- М.: Экономика, 1991.- 115 с.
18. Иванова С. Развитие потенциала сотрудников: профессиональные компетенции, лидерство, коммуникации/ С. Иванова, Д. Болдогоев, Э. Борчанинова, А. Глотова - М.: Альпина Бизнес Букс, 2008. — 278 с.

19. Кэрри Л. Купер, Филипп Дж. Дэйв, Майкл П.О Драйсколл. Организационный стресс. Теории, исследования и практическое применение/ Пер. с англ.- Х.: Изд-во Гуманитарный Центр, 2007. – 336 с.

20. Ли Дж.Болмэн и Терренс Е.Нил Рефрейминг организаций. Артистизм, выбор и лидерство./ Пер. с анлг. И.Трифонова. Стокгольмская школа экономики в Санкт –Петербурге, 2005. – 491 с.

21. Оганесян Н.Т. Методы активного социально-психологического обучения6 тренинги, дискуссии, игры.- М.: Издательство «Ось-89», 2002.- 176с.
22. С чего начинается лидер/ Пер. с анг.- М.: Альпина Бизнес Букс, 2005.- 232 с. (Серия «Классика Harvard Business Review»)
23. Тромпенаарс Ф. и Хэмпден-Тернер Ч. Национально-культурные различия в контексте глобального бизнеса/Ф. Тромпенаарс и Ч. Хэмпден-Тернер//Пер. с англ.Е.П. Самсонов.- Мн.:ООО «Попурри», 2004.- 528 с.:ил.

24. Хекхаузен Х. Мотивация и деятельность. – 2-е изд. - СПб.: Питер; М.: Смысл, 2003 - 860 с.

� С.В. Иванова. Самомотивация и ее развитие. Самоменеджмент

� Игры для взрослых. Игра в Друдлы. Электронный ресурс. Режим доступа: [� HYPERLINK "http://vzroslayaigra.narod.ru/droodle.html" ��http://vzroslayaigra.narod.ru/droodle.html�].

� В.И. Герчиков. Мотивация, стимулирование и оплата труда персонала. М: Из-во ГУ-ВШЭ, 2003

� Данилова Е. Типичные ошибки при создании системы мотивации. Журнал «Финансовый директор» № 6, июнь 2005

� Журнал «Эксперт» №38, статья «Что думает сосед Василий?» — � HYPERLINK "http://www.expert.ru/printissues/expert/2002/38/38ex-efco" ��http://www.expert.ru/printissues/expert/2002/38/38ex-efco� или http://www.psycho.ru/library/109

� Шермерорн Дж., Хант Дж., Осброн Р. Организационное поведение, 8-е издание./ Пер. с англ. под ред. Е.Г.Молл.- Спб.: Питер, 2004.-637 с.:ил.- С.540-541

� Пугачев В.П. Тесты, деловые игры, тренинги в управлении персоналом: учебник для студентов вузов.- М.: Аспект пресс, 2002.- 285 с. С.232-233

� Шермерорн Дж., Хант Дж., Осброн Р. Организационное поведение, 8-е издание./ Пер. с англ. под ред. Е.Г.Молл.- Спб.: Питер, 2004.-637 с.:ил.- С.546-547

� Д. Гоулман Лидерство, приносящее результаты. С чего начинается лидер/ Пер. с анг.- М.: Альпина Бизнес Букс,2005.- с.73

� Оганесян Н.Т. Методы активного социально-психологического обучения6 тренинги, дискуссии, игры.- М.: Издательство «Ось-89», 2002.- 176с.- С.49-50

� Корпоративная культура в компании. Электронный ресурс. Режим доступа: [http://www.b-n-k.ru/biblio/detail/10229/]

� Жилина Л.Н. Файлы по дисциплине: Международный менеджмент Раздаточные материалы для учебного процесса// ВГУЭС/ОИОУП © 2010 Электронный ресурс. Режим доступа [http://study.vvsu.ru]

� С. Мясоедов Сканворд для лидера. Электронный ресурс. Режим доступа:[http://www.hbr-russia.ru/article/2078].

PAGE
2

