

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ЦЕНТРАЛЬНОУКРАЇНСЬКИЙ НАЦІОНАЛЬНИЙ ТЕХНІЧНИЙ УНІВЕРСИТЕТ
Факультет економіки та менеджменту
Кафедра «Економіка, менеджмент та комерційна діяльність»

“МЕНЕДЖМЕНТ”

(назва навчальної дисципліни)

Методичні вказівки до вивчення дисципліни для студентів

галузі знань	<u>07 "Управління та адміністрування"</u> <u>28 "Публічне управління та адміністрування"</u> (шифр та назва галузі знань)
спеціальності	<u>073 "Менеджмент"</u> <u>076 "Підприємництво, торгівля та біржова діяльність"</u> <u>281 "Публічне управління та адміністрування"</u> (код і найменування спеціальності)
освітні програми	<u>"Менеджмент"</u> <u>"Організація комерційної діяльності у сфері послуг та торгівлі"</u> <u>"Публічне управління та адміністрування"</u> (освітня програма)

Менеджмент: методичні вказівки до вивчення дисципліни для студентів галузей знань 07 "Управління та адміністрування" (спеціальності 073 "Менеджмент", 076 "Підприємництво, торгівля та біржова діяльність"), 28 "Публічне управління та адміністрування" (спеціальність 281 "Публічне управління та адміністрування") / Уклад.: М.М. Петренко, А.С. Музиченко, Т.С. Корнєєва – Кропивницький: ЦНТУ, 2019. – 115 с.

Затверджено на засіданні кафедри «Економіка, менеджмент та комерційна діяльність», протокол № 6 від 26.11.2019 р.

Укладачі: Петренко М.М., канд. техн. наук, професор кафедри економіки, менеджменту та комерційної діяльності
Центральноукраїнського національного технічного університету

Музиченко А.С., д-р екон. наук, професор кафедри економіки, менеджменту та комерційної діяльності
Центральноукраїнського національного технічного університету

Корнєєва Т.С., асистент кафедри економіки, менеджменту та комерційної діяльності
Центральноукраїнського національного технічного університету

Рецензенти: Левченко О.М., д-р екон. наук, професор, завідувач кафедри економіки, менеджменту та комерційної діяльності
Центральноукраїнського національного технічного університету

Сторожук О.В., канд. екон. наук, доцент кафедри економіки, менеджменту та комерційної діяльності
Центральноукраїнського національного технічного університету

© ЦНТУ, 2019 рік

© Петренко М.М., Музиченко А.С.,
Корнєєва Т.С., 2019 рік

ЗМІСТ

1. Мета, завдання і предмет навчальної дисципліни	4
2. Опис навчальної дисципліни	7
3. Структура навчальної дисципліни	8
4. Лекційні та практичні заняття	9
Тема 1. Сутність, роль та методологічні основи менеджменту	9
Тести для самоконтролю та додаткові завдання	10
Тема 2. Історія розвитку менеджменту	13
Тести для самоконтролю та додаткові завдання	14
Тема 3. Закони, закономірності та принципи менеджменту	17
Тести для самоконтролю та додаткові завдання	18
Тема 4. Функції та методи менеджменту	21
Тести для самоконтролю та додаткові завдання	22
Тема 5. Процес управління	25
Тести для самоконтролю та додаткові завдання	25
Тема 6. Планування як загальна функція менеджменту	29
Тести для самоконтролю та додаткові завдання	30
Тема 7. Організування як загальна функція менеджменту	33
Тести для самоконтролю та додаткові завдання	34
Тема 8. Мотивування як загальна функція менеджменту	37
Тести для самоконтролю та додаткові завдання	38
Тема 9. Контролювання як загальна функція менеджменту	41
Тести для самоконтролю та додаткові завдання	42
Тема 10. Регулювання як загальна функція менеджменту	47
Тести для самоконтролю та додаткові завдання	47
Тема 11. Моделі та методи прийняття управлінських рішень	51
Тести для самоконтролю та додаткові завдання	52
Тема 12. Інформація і комунікації в менеджменті	55
Тести для самоконтролю та додаткові завдання	56
Тема 13. Керівництво та лідерство	59
Тести для самоконтролю та додаткові завдання	60
Тема 14. Ефективність менеджменту	64
Тести для самоконтролю та додаткові завдання	65
5. Організація самостійної роботи студентів	68
5.1. Перелік питань для самостійного опрацювання	69
6. Організація індивідуальної (дистанційної) роботи студентів	71
6.1. Етапи виконання науково-дослідної роботи	72
6.2. Вимоги до оформлення науково-дослідної роботи	73
6.3. Перелік тем для індивідуальної (науково-дослідної) роботи	73
7. Загальний перелік питань до іспиту	77
8. Контроль знань	80
Словник термінів	82
Додатки	106
Рекомендована література	112

1. Мета, завдання і предмет навчальної дисципліни

Сучасні умови господарювання неможливі без створення системи менеджменту, підготовки спеціалістів, які здатні реалізувати сучасні підходи в менеджменті. Нові умови вимагають удосконалення механізмів управління організаціями як найважливіших чинників впливу на працівників з метою досягнення поставлених цілей. Поєднати знання, вміння, навички, талант, професіоналізм може сучасна система управління - менеджмент.

Менеджмент залишається інноваційною наукою, яка разом із розвитком підприємництва в Україні, сприяє створенню конкурентоспроможності, формуванню сприятливих передумов для активізації діяльності підприємств на засадах економічної свободи і відповідальності та використання інтелектуального капіталу.

Сучасний менеджмент на підприємстві повинен бути направлений на забезпечення його раціонального ведення в умовах дефіцитності ресурсів, досягнення високих кінцевих результатів з мінімальними витратами. Система управління повинна бути цілісною, гнучкою та ефективною. Господарський стан та добробут населення можна поліпшити завдяки удосконаленню менеджменту, зосередженого в руках висококваліфікованих спеціалістів.

Сучасний професійний керівник має забезпечувати найефективніше використання обмежених матеріальних, фінансових та трудових ресурсів, орієнтуватися на новітні технології для виготовлення високоякісної конкурентоспроможної продукції.

Знання теорії та практики управління дає можливість оволодіти мистецтвом керівництва колективом, включаючи вміння ставити загальні і конкретні цілі і задачі діяльності підприємства, розробляти стратегію управління з урахуванням суспільних, колективних і особистих інтересів, контролювати процес її реалізації.

Вивчення дисципліни "Менеджмент" передбачається програмою навчальної дисципліни, розробленою у відповідності до вимог стандарту вищої освіти за спеціальністю 073 "Менеджмент" галузі знань 07 "Управління та адміністрування" для ступеня вищої освіти "Бакалавр".

Дисципліна "Менеджмент" покликана сформувати у студентів фундаментальні знання та практичні навички з управління організацією. Вона є базовим підсумковим предметом, що передбачає узагальнення знань студентів з управлінських дисциплін у напрямку формування цілісної концепції управління функціонуванням і розвитком організації.

Метою вивчення дисципліни є формування в майбутніх менеджерів комплексу систематизованих знань у сфері менеджменту, сучасного управлінського мислення, розуміння концептуальних основ системного управління організаціями; набуття умінь, навичок аналізу та критичного мислення щодо процесів і явищ, які протікають в організації; прийняття альтернативних управлінських рішень в умовах невизначеності.

Завданням вивчення дисципліни є:

- вивчення основних понять і категорій менеджменту та управління;
- опанування (критичне осмислення) законів, закономірностей, принципів,

функцій та методів менеджменту;

- розуміння змісту процесів та технології управління;
- навчання навикам планування, організування, мотивування, контролювання та регулювання для забезпечення ефективності діяльності організації;
- набуття практичних навичок обґрунтування та прийняття раціональних управлінських рішень залежно від сформованої проблеми;
- навчання навикам пошуку, збирання, аналізу інформації та здійснення комунікації у різних сферах діяльності організації;
- вироблення умінь та набуття практичних навичок для взаємодії, лідерства, самостійної і командної роботи, гнучкого мислення, відкритості до нових знань;
- оцінювання ефективності менеджменту в організації.

Предметом вивчення дисципліни є парадигми, закони, закономірності, принципи, концепції, функції, методи, технології формування, функціонування та розвитку системи ефективного управління організаціями та їх підрозділами.

Обов'язковою складовою опанування дисципліни “Менеджмент” є **розгляд та використання методів дослідження:**

- загальнонаукових та специфічних методів (розрахунково-аналітичні, економіко-статистичні, економіко-математичні, експертного оцінювання, фактологічні, соціологічні, документальні, балансові тощо);
- методів реалізації функцій менеджменту (методи маркетингових досліджень; методи економічної діагностики; методи прогнозування і планування; методи проектування організаційних структур управління; методи мотивування; методи контролювання; методи оцінювання соціальної, організаційної та економічної ефективності в менеджменті тощо);
- методи менеджменту (адміністративні, економічні, соціально-психологічні, технологічні).

У результаті вивчення навчальної дисципліни “Менеджмент” студент повинен набути наступні компетентності.

Інтегральна компетентність:

✓ здатність розв’язувати складні спеціалізовані задачі та практичні проблеми, які характеризуються комплексністю і невизначеністю умов, у сфері менеджменту або в процесі навчання, що передбачає застосування теорій та методів соціальних та поведінкових наук.

Загальні компетентності:

- здатність до абстрактного мислення, аналізу, синтезу;
- здатність застосовувати знання в практичних ситуаціях;
- знання і розуміння предметної області та розуміння професійної діяльності;
- навички використання інформаційних і комунікаційних технологій;
- здатність вчитися і оволодівати сучасними знаннями;
- здатність до проведення досліджень на відповідному рівні;
- здатність до адаптації та дії в новій ситуації;
- здатність генерувати нові ідеї (креативність).

Спеціальні компетентності:

- здатність визначати та описувати характеристики організації;

- здатність аналізувати результати діяльності організації, зіставляти їх з факторами впливу зовнішнього та внутрішнього середовища;
- здатність визначати перспективи розвитку організації;
- вміння визначати функціональні області організації та зв'язки між ними;
- здатність управляти організацією та її підрозділами через реалізацію функцій менеджменту;
- здатність діяти соціально відповідально і свідомо;
- здатність обирати та використовувати сучасний інструментарій менеджменту;
- здатність планувати діяльність організації та управляти часом;
- здатність працювати в команді та налагоджувати міжособистісну взаємодію при вирішенні професійних завдань;
- здатність оцінювати виконувані роботи, забезпечувати їх якість та мотивувати персонал організації;
- здатність створювати та організовувати ефективні комунікації в процесі управління;
- здатність аналізувати й структурувати проблеми організації, формувати обґрунтовані рішення;
- розуміти принципи і норми права та використовувати їх у професійній діяльності;
- розуміти принципи психології та використовувати їх у професійній діяльності;
- здатність формувати та демонструвати лідерські якості та поведінкові навички.

У результаті вивчення дисципліни студент повинен оволодіти фундаментальними знаннями та практичними навичками з управління організацією для формування сучасних підходів до вирішення виробничих і соціально-економічних проблем, а також створення умов для творчої та ефективної діяльності.

Структурно-логічна схема підготовки бакалавра.

Враховуючи послідовність накопичення знань та інформації, дисципліна "Менеджмент" вивчається після викладання наступних дисциплін: «Основи економічної теорії», «Макроекономіка», «Мікроекономіка», «Соціологія», а також пов'язана з дисциплінами, які характеризують об'єкт управління або окремі його функції – економічні, фінансові, облікові та юридичні дисципліни, а саме «Теорія організації», «Операційний менеджмент», «Економіка і фінанси підприємства», «Облік і аудит», «Право», «Маркетинг».

2. Опис навчальної дисципліни

Найменування показників	Галузь знань, спеціальність, освітній ступінь	Характеристика навчальної дисципліни
		денна форма навчання
Кількість кредитів – 5	Галузі знань: <u>07 «Управління та адміністрування»</u> , <u>28 «Публічне управління та адміністрування»</u> (шифр і назва)	Професійна підготовка
Загальна кількість годин - 150	Спеціальності: <u>073 «Менеджмент»</u> , <u>076 «Підприємництво, торгівля та біржова діяльність»</u> , <u>281 «Публічне управління та адміністрування»</u> Освітні програми: <u>«Менеджмент»</u> , <u>«Організація комерційної діяльності у сфері послуг та торгівлі»</u> , <u>«Публічне управління та адміністрування»</u>	Рік підготовки:
		3-й
		Семестр
		5-й
Кількість тижневих годин для денної форми навчання: аудиторних – 4; самостійної роботи студента - 4,6	Освітній ступінь: <u>«Бакалавр»</u>	Лекції
		28 год.
		Практичні заняття
		28 год.
		Самостійна робота
		94 год.
Вид контролю:		
		екзамен

Мова навчання: українська

3. Структура навчальної дисципліни

Назви тем	Кількість годин					
	денна форма					
	усього	у тому числі				
л		п	лаб.	інд.	с.р.	
1	2	3	4	5	6	7
Змістовий модуль 1. Теоретичні засади менеджменту і основні напрями його розвитку						
Тема 1. Сутність, роль та методологічні основи менеджменту	10	2	2	-	-	6
Тема 2. Історія розвитку менеджменту	12	2	2	-	-	8
Тема 3. Закони, закономірності та принципи менеджменту	10	2	2	-	-	6
Тема 4. Функції та методи менеджменту	10	2	2	-	-	6
Тема 5. Процес управління	10	2	2	-	-	6
Тема 6. Планування як загальна функція менеджменту	10	2	2	-	-	6
Тема 7. Організування як загальна функція менеджменту	10	2	2	-	-	6
Разом за змістовим модулем 1	72	14	14	-	-	44
Змістовий модуль 2. Забезпечення ефективності управління організацією						
Тема 8. Мотивування як загальна функція менеджменту	10	2	2	-	-	6
Тема 9. Контролювання як загальна функція менеджменту	10	2	2	-	-	6
Тема 10. Регулювання як загальна функція менеджменту	10	2	2	-	-	6
Тема 11. Моделі та методи прийняття управлінських рішень	12	2	2	-	-	8
Тема 12. Інформація і комунікації в менеджменті	12	2	2	-	-	8
Тема 13. Керівництво та лідерство	12	2	2	-	-	8
Тема 14. Ефективність менеджменту	12	2	2	-	-	8
Разом за змістовим модулем 2	78	14	14	-	-	50
Усього годин	150	28	28	-	-	94

ЛЕКЦІЙНІ ТА ПРАКТИЧНІ ЗАНЯТТЯ

ТЕМА 1. СУТНІСТЬ, РОЛЬ ТА МЕТОДОЛОГІЧНІ ОСНОВИ МЕНЕДЖМЕНТУ

План лекції

1. Менеджмент як специфічна сфера людської діяльності.
2. Система відносин в організації як предмет вивчення менеджменту.
3. Менеджмент як система наукових знань.
4. Менеджмент як мистецтво управління.
5. Методи досліджень: діалектичний, конкретно-історичний, науковий, експертний, системний підхід; моделювання: вербальне, фізичне, аналогове, математичне; соціологічні методи: анкетування, інтерв'ювання, тестування.
6. Місце дисципліни в системі загальноосвітніх і професійно орієнтованих дисциплін. Актуальність та практична спрямованість дисципліни, її структура і послідовність вивчення.

План практичного заняття

1. Менеджмент як форма суспільного поділу праці.
2. Менеджмент як наука, мистецтво і практика.
3. Сутність категорій „управління” та „менеджмент”.
4. Основні сфери менеджменту.
5. Управлінська праця як складова управлінської діяльності.
6. Характеристика рівнів управління.
7. Управлінські ролі менеджера.
8. Вимоги, які ставляться до сучасного менеджера.
9. Методи досліджень: діалектичний, конкретно-історичний, науковий, експертний, системний підхід.
10. Моделювання: вербальне, фізичне, аналогове, математичне.
11. Соціологічні методи: анкетування, інтерв'ювання, тестування.

Запитання для повторення та обговорення

1. Що зумовило виникнення менеджменту як науки?
2. У чому полягає сутність категорій «організація» та «менеджмент»?
3. Управлінські відносини як предмет менеджменту.
4. Визначте спільне та відмінне між менеджером, лідером та підприємцем?
5. Які звання мають менеджери в організації?
6. Порівняльна характеристика підготовки менеджерів в США, Західній Європі та Японії.
7. Якими навичками і вміннями мають володіти успішні менеджери?
8. Назвіть кращих (успішних) менеджерів ХХІ століття.
9. Охарактеризуйте цінність вивчення менеджменту.

10. Яку модель менеджменту ви обрали б при започаткуванні власної справи?
11. Опишіть складові успіху організації?
12. Назвіть причини невдач у кар'єрі керівників підприємств та їх експертна оцінка?

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №1

- 1) Що слід розуміти під терміном "управління" і де переважно він застосовується:**
 - a) термін "управління" застосовується переважно до діяльності людей в сфері економіки;
 - b) термін "управління" є синонімом терміну "менеджмент", але він переважно застосовується до різних видів людської діяльності;
 - c) термін "управління" не є синонімом терміну "менеджмент" і застосовується тільки до діяльності людей у сфері економіки;
 - d) термін "управління" застосовується при визначенні системи заходів щодо координації діяльності людей;
 - e) вірної відповіді немає.

- 2) Залежно від рівня управління виділяють менеджерів:**
 - a) вищого, середнього і найнижчого рівнів;
 - b) вищого, середнього, нижчого і найнижчого рівнів;
 - c) вищого і середнього рівнів;
 - d) вищого і найнижчого рівнів;
 - e) вірної відповіді немає.

- 3) Що таке менеджмент з функціональних позицій:**
 - a) процеси планування, організації, контролю, регулювання;
 - b) процеси планування, організації, мотивації, контролю, які необхідні для досягнення певної мети;
 - c) процеси планування, організації, мотивації;
 - d) процеси організації і контролю;
 - e) вірної відповіді немає.

- 4) Що об'єднує суб'єкт та об'єкт управління:**
 - a) партнерство та односторонність;
 - b) спільне місце їх діяльності;
 - c) спільна мета діяльності;
 - d) спільне бажання отримувати прибутки;
 - e) вірної відповіді немає.

- 5) Що означає термін "менеджер":**
 - a) менеджер - це організатор колективу;
 - b) менеджер - це керівник трудового колективу;
 - c) менеджер - це керівник, який добре знає економіку;
 - d) менеджер - це професійний керівник, який добре орієнтується в ринкових

відносинах;

е) вірної відповіді немає.

б) Хто такий підприємець:

а) це людина, яка готова йти на ризик, новаторство, примноження багатства;

б) це людина, яка ризикує своїм майном для створення чогось нового;

с) це людина, яка завжди ризикує;

д) це людина, яка створює матеріальні цінності;

е) вірної відповіді немає.

7) Що слід розуміти під терміном "менеджмент":

а) термін "менеджмент" означає керування якоюсь системою;

б) під терміном "менеджмент" розуміють управління якоюсь економічною системою;

с) термін "менеджмент" походить від англійського "manage" і означає керування, управління, завідування, стояти на чолі;

д) під терміном "менеджмент" розуміють завідування та керування якоюсь системою;

е) вірної відповіді немає.

8) Що є складовим елементом управління:

а) маркетинг;

б) менеджмент;

с) економічні процеси;

д) соціально-економічні процеси;

е) вірної відповіді немає.

9) Методи дослідження це:

а) прийоми, процедури і операції емпіричного і теоретичного пізнання і вивчення явищ дійсності, що є знаряддям одержання наукових фактів;

б) шлях дослідження чи пізнання, теорія, навчання;

с) розумовий процес, спрямований на обґрунтування якого-небудь положення чи одержання нового висновку з декількох посилок;

д) теоретичний метод дослідження різних явищ, процесів і станів за допомогою їх реальних (фізичних) чи ідеальних (знакових, математичних) моделей;

е) вірної відповіді немає.

10) Дедукція (від лат. deductio - виведення) це:

а) вид умовиводу і метод пізнання, перехід від загальних суджень до частки, від деяких пропозицій-посилок до їх наслідків; застосування встановленого загального положення до частки;

б) логічне міркування, у процесі якого з аргументів (доводів) виводиться істинність чи хибність тези. Демонстрація є третя складова частина всякого доказу;

с) визначник; те, що обумовлює що-небудь;

д) визначення поняття;

е) вірної відповіді немає.

Завдання до теми № 1

"Портрет українського топ-менеджера"

Використовуючи матеріали мережі Internet визначте портрет сучасного українського топ-менеджера за такими характеристиками:

- Фізичні дані: стать, середній вік.
- Кар'єрне зростання.
- Кількість років праці в компанії, яку очолює.
- Освіта (в якій галузі, який відсоток топ-менеджерів мають другу освіту, науковий ступінь).
- Ділові якості топ-менеджера.
- Особистісні якості.
- Комунікаційна ефективність.
- Впровадження інноваційних методів в управління компанією.
- Соціальна орієнтованість.
- Фінансова та інвестиційна ефективність.
- Розвиток виробництва.
- Впровадження маркетинг-інновацій.

Рекомендації до виконання:

Для формування портрета сучасного українського топ-менеджера доцільно проаналізувати біографії топ-менеджерів провідних вітчизняних компаній.

Доцільно також проаналізувати матеріали рейтингів провідних компаній та кращих топ-менеджерів України за останні роки. Наприклад, у мережі Internet ви можете отримати інформацію рейтингу ста кращих топ-менеджерів, що охоплює керівників 600 компаній України. Цінність цієї інформації полягає в тому, що топ-менеджерів оцінюють їх колеги по галузі, учасники ринку за такими критеріями як особиста, інноваційна та корпоративна ефективність, рентабельність компанії.

ТЕМА 2. ІСТОРІЯ РОЗВИТКУ МЕНЕДЖМЕНТУ

План лекції

1. Передумови виникнення науки управління.
2. Існуючі парадигми менеджменту.
3. Класичні та неокласичні теорії менеджменту.
4. Особливості формування сучасної моделі менеджменту в Україні.

План практичного заняття

1. Історія розвитку управлінської думки у світі. Передумови виникнення науки управління.
2. Основні етапи розвитку управлінської науки в Україні.
3. Школа наукового управління (1885-1920 рр.). Представники: Фредерік Тейлор, Ліліан та Френк Гілбрети (Джилбрети), Генрі Гант, Генрі Форд.
4. Класична (адміністративна) школа управління (1920-1950 рр.). Представники: Анрі Файоль, Гаррінгтон Емерсон, Лінделл Ервік, Макс Вебер, Джеймс Д.Муні, А.К. Рейлі.
5. Школа людських відносин (стосунків) (1930-1950 рр.) Представники: Роберт Оуен, Г'юго Мунстерберг, Елтон Мейо, Мері Паркер Фоллет, Честер Барнард, Абрахам Маслоу.
6. Школа поведінських (поведінкових) наук (з 1950 р. - дотепер). Представники: Кріс Арджирис, Ренсон Лайкерт, Дуглас Мак-Грегор, Фредерік Герцберг.
7. Емпірична школа (1950 р. - дотепер). Представники: П. Друкер, Р. Девіс, Е. Дейл, У. Ньюмен, А. Слоун, А. Чандлер, Л. Якокка, Г. Кунц, Л. Пітер, Т. Санталайнен, Р. Уотермен, Д. Міллер, Р. Фелк.
8. Школа соціальних систем (1950 р. - дотепер). Представники: Д. Марч, Г. Саймон, А. Етционі, Гоулднер та ін.
9. Школа науки управління, або кількісний підхід (1950 р. - дотепер). Представники: Р. Акофф, Ф. Емері, Л. Берталанфі, С. Бір, А. Гольдбергер, Л. Клейн, Н. Джорджеску-Реган, Р. Люс, Д. Форрестер, Л. Канторович.
10. Нова школа (1960 р. - дотепер). Представники: Р. Люс, Д. Форстер, А. Голдберг та ін.
11. Сучасна ресурсна концепція в менеджменті.

Запитання для повторення та обговорення

1. Опишіть деякі відмінності між організаціями давнини і сучасними організаціями.
2. Розкрийте сутність основних етапів розвитку управлінської науки в Україні.
3. Яким був внесок Адама Сміта у сферу менеджменту?
4. Як промислова революція вплинула на практику менеджменту?
5. Назвіть класичні теорії менеджменту.
6. Яким був внесок Фредерика Тейлора?

7. Що стимулювало появу класичного підходу?
8. Яким був внесок Генрі Файоля та Макса Вебера до теорії менеджменту?
9. Який підхід з позиції людських ресурсів?
10. Чому рух за людські стосунки мав важливе значення в історії менеджменту?
11. Що стимулювало появу кількісних підходів і яким чином вони впливають на практику сучасного менеджменту?
12. Що таке підхід з позиції процесу?
13. Як з погляду системності інтегрувати концепції менеджменту?
14. Охарактеризуйте дослідження менеджменту з погляду випадковості.
15. Назвіть основні етапи розвитку менеджменту в Америці, Японії та Європі?
16. Який внесок українських учених у розвиток науки про менеджмент?
17. Які основні проблеми і вимоги сучасного менеджменту?

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №2

1) Школа наукового управління отримала свій розвиток у:

- a) 1885-1920 рр.;
- b) 1900-1950 рр.;
- c) 1930-1950 рр.;
- d) 1950-1988 рр.;
- e) вірної відповіді немає.

2) "Батьком" школи наукового управління вважаються:

- a) А Файоль;
- b) Е.Мейо;
- c) Ф.Тейлор;
- d) М.Фоллет;
- e) вірної відповіді немає.

3) Важливим внеском "школи наукового управління" у практику управління було:

- a) створення універсальних принципів управління;
- b) перенесення центру уваги в управлінні з виконання завдань на стосунки між людьми;
- c) систематичне використання засобів стимулювання праці з метою зацікавлення персоналом у підвищенні його продуктивності праці;
- d) застосування в управлінні математики, статистики тощо;
- e) вірної відповіді немає.

4) Адміністративна (Класична) школа управління отримала свій розвиток у:

- a) 1900-1950 рр.;
- b) 1885-1920 рр.;
- c) 1930-1950 рр.;
- d) 1950-1988рр.;
- e) вірної відповіді немає.

5) Найвідомішим представником адміністративної (класичної) школи управління є:

- a) Ф. Тейлор;
- b) А. Файоль;
- c) Е. Мейо;
- d) М. Фоллет;
- e) вірної відповіді немає.

6) Засновниками школи людських стосунків вважаються:

- a) М. Фоллет та А. Файоль;
- b) А. Файоль та Г. Гант;
- c) М. Фоллет та Е. Мейо;
- d) Ф. Тейлор та А. Файоль;
- e) вірної відповіді немає.

7) Вітчизняні фахівці в галузі менеджменту вважають, що на різних етапах розвитку управлінської науки в Україні вагомий внесок у неї зробили такі українські вчені:

- a) К. Воблій, М. Зібер;
- b) Коропецький, В. Бандера;
- c) Т. Войнаровський, Г. Цехановський;
- d) М. Драгоманов, І. Вернадський, М. Туган-Барановський, М. Вольський;
- e) вірної відповіді немає;

8) Школа людських стосунків в управлінні отримала свій розвиток у:

- a) 1930-1950 рр.;
- b) 1900-1950 рр.;
- c) 1885-1920 рр.;
- d) 1950-1988 рр.;
- e) вірної відповіді немає.

9) Школа наукового управління найчастіше пов'язана з науковими роботами:

- a) Д. Мак-Грегора;
- b) Е. Мейо;
- c) Р. Лайкерта;
- d) Ф. Тейлора;
- e) вірної відповіді немає.

10) Коли почав формуватися менеджмент як галузь управлінських знань:

- a) у першій половині XVIII ст.;
- b) у першій половині XVI ст.;
- c) у другій половині XVIII ст.;
- d) у другій половині XV ст.;
- e) вірної відповіді немає.

Завдання до теми № 2

Вивчення та оцінка дотримання принципів управління Анрі Файоля на підприємстві

Об'єктом вивчення та оцінки є управлінський персонал підприємства.

Завдання виконується з використанням макету табл. 1.

Як і при вивченні попередньої ситуації, студент виставляє відповідні оцінки за ступінь дотримання кожного принципу управління в господарстві, опрацьовує та аналізує отримані дані, графічно зображує їх, формулює висновки і пропозиції, подає матеріал викладачу на перевірку.

Оцінка ступеня дотримання принципів управління за А. Файолем

Принципи управління	Коротка характеристика принципів	Оцінка дотримання принципів управління керівництвом, (усього до 100 балів)
1. Розподіл праці	Мета - виконання роботи, більшої за обсягом і кращої за якістю, за тих же умов. Досягається за рахунок скорочення числа цілей (функцій) для одного підрозділу	
2. Повноваження і відповідальність	Повноваження є право віддавати накази. Там де надаються повноваження, там виникає відповідальність	
3. Дисципліна	Слухняність і повага до досягнутих домовленостей між фірмою і її працівниками, справедливо застосовані санкції	
4. Єдиноначальність	Працівник повинен отримувати накази тільки від одного безпосереднього начальника	
5. Спільність напрямку	Кожна група, яка діє в рамках однієї цілі, має бути об'єднана єдиним планом і мати одного керівника	
6. Підпорядкованість особистих інтересів загальним	Інтереси одного працівника або групи працівників не повинні бути важливішими інтересів організації	
7. Винагорода персоналу	Працівники мають отримувати справедливую зарплату за виконання своїх завдань	
8. Централізація	Правильні пропорції між централізацією і децентралізацією	
9. Скалярний ланцюг	Ряд осіб, які займають керівні посади, починаючи від особи, що має найвищий статус у цьому ланцюжкові, до керівника низової ланки. Цей ланцюг повинен бути раціональним	
10. Порядок	Місце - для всього і все на своєму місці	
11. Справедливість	Поєднання доброти та правосуддя	
12. Стабільність робочого місця для персоналу	Висока плинність кадрів знижує ефективність організації. Посередній керівник, який дорожить своєю посадою, безумовно, кращий, за здібного, талановитого менеджера, який швидко просувається і не тримається за своє місце	
13. Ініціатива	Розробка плану і забезпечення його успішної реалізації надають організації сили та енергії	
14. Корпоративний дух	Зусилля організації забезпечуються гармоніями персоналу	
Сума оцінок		
У середньому (сума : 14)		

ТЕМА 3. ЗАКОНИ, ЗАКОНОМІРНОСТІ ТА ПРИНЦИПИ МЕНЕДЖМЕНТУ

План лекції

1. Характеристика інтегрованих підходів до управління: процесний підхід; системний підхід; ситуаційний підхід.
2. Закони і закономірності менеджменту.
3. Сутність, природа та роль принципів менеджменту в досягненні мети організації.
4. Класифікація принципів менеджменту.
5. Взаємозв'язок між принципами менеджменту.

План практичного заняття

1. Традиційний і процесний підходи в управлінні підприємством.
2. Системний підхід до управління підприємством і виробництвом.
3. Ситуаційний підхід та його роль у менеджменті.
4. Комплексний підхід як універсальний підхід до управління.
5. Закон інтеграції управління.
6. Закон оптимального поєднання централізації та децентралізації.
7. Закон демократизації управління.
8. Закон економії часу.
9. Закони організації, що проявляються в структурах та системах.
10. Поняття та еволюція принципів управління.
11. Принципи цілеспрямованості, ієрархічності, динамічної рівноваги, економічності управління, урахування інтересів.
12. Принципи управління в межах класичного підходу до управління.
13. Принципи управління планово-адміністративної системи господарювання.
14. Методологічний підхід до вироблення принципів управління.

Запитання для повторення та обговорення

1. Назвіть основні складові системного підходу в управлінні організацією.
2. Які існують інтегровані підходи до управління? Подайте їх характеристику.
3. Коротко узагальніть класичний і поведінковий підходи до менеджменту і визначте найважливіший внесок кожного з них.
4. Опишіть ситуаційний підхід і з'ясуйте його значення для вивчення і практики менеджменту.
5. Що загального між різними підходами до управління?
6. Розкрийте сутність закону відповідності системи цілям.
7. Розкрийте сутність закону відповідності організації системі зовнішнього середовища.
8. Розкрийте сутність законів інерції та еластичності систем.
9. Розкрийте сутність закону безперервного удосконалення систем.
10. Назвіть загальні принципи та закономірності системи управління.
11. Назвіть конкретні (спеціальні) принципи.

12. Характеристика принципів наукового управління організацією А. Файоля.
13. Які основні 12 принципів продуктивності Г. Емерсона та їх характеристика?
14. Наведіть основні принципи виробництва матеріальних благ Г. Форда.
15. Наведіть основні принципи сучасного управління американського вченого П. Друкера.
16. Опишіть взаємозв'язок між принципами менеджменту.
17. Назвіть сучасні принципи менеджменту.
18. Які основні принципи ефективного менеджменту?

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №3

- 1) **Які основні підходи до управління існують в державах з розвинутою ринковою економікою:**
 - a) системний підхід;
 - b) процесний підхід;
 - c) системний та ситуаційний підходи;
 - d) процесний, системний та ситуаційний підходи;
 - e) вірної відповіді немає.
- 2) **Що таке процесний підхід до управління:**
 - a) сукупність безперервних взаємопов'язаних дій, які виконуються в певній послідовності;
 - b) сукупність безперервних операцій і процедур;
 - c) безперервне виконання операцій і процедур;
 - d) безперервне виконання планових завдань;
 - e) вірної відповіді немає.
- 3) **Що таке системний підхід до управління:**
 - a) сукупність взаємопов'язаних елементів (частин);
 - b) сукупність взаємопов'язаних елементів (частин), які, постійно взаємодіючи, визначають характер організації;
 - c) сукупність взаємодіючих частин в організації;
 - d) сукупність суб'єкта і об'єкта управління;
 - e) вірної відповіді немає.
- 4) **Що таке ситуаційний підхід до управління:**
 - a) підбір прийомів менеджменту для розв'язання конкретних управлінських ситуацій з метою досягнення певних цілей організації;
 - b) підбір прийомів менеджменту для розв'язання конкретних управлінських ситуацій;
 - c) прийоми менеджменту для вирішення тих чи інших поставлених завдань;
 - d) прийоми для досягнення цілей організації;
 - e) вірної відповіді немає.
- 5) **Якщо управління розглядається не як серія розрізнених дій, а як єдиний**

процес впливу на організацію, то ми маємо справу з:

- a) системним підходом;
- b) ситуативним підходом;
- c) процесним підходом;
- d) поведінським підходом;
- e) вірної відповіді немає.

б) Що слід розуміти під принципами менеджменту:

- a) вихідні положення, за допомогою яких вирішуються виробничі завдання;
- b) норми поведінки людей в процесі виконання своїх функцій;
- c) правила, вихідні положення і норми поведінки, якими керуються органи управління в процесі управління системами;
- d) положення про діяльність органів управління;
- e) вірної відповіді немає.

7) Що передбачають принципи оптимального поєднання централізації і децентралізації в управлінні системами:

- a) раціональне використання єдиноначальності і колегіальності в управлінні системами для досягнення певних цілей;
- b) вироблення колегіального рішення певних проблем;
- c) застосування різноманітних правил в управлінні;
- d) оптимальне використання єдиноначальності в управлінні;
- e) вірної відповіді немає.

8) Як можна пояснити сутність принципу "підпорядкування особистого інтересу загальному":

- a) в організації завжди повинен враховуватися тільки особистий інтерес керівників організації;
- b) інтерес одного працівника повинен переважати над інтересами організації в цілому;
- c) інтерес окремих менеджерів повинен переважати над інтересами окремих груп працівників;
- d) в організації інтерес одного працівника або групи не повинен переважати над інтересом організації в цілому;
- e) вірної відповіді немає.

9) Які принципи менеджменту обґрунтував у своїй книзі "Нікомахова етика" давньогрецький філософ Арістотель:

- a) етичні та естетичні принципи;
- b) організаційні;
- c) корпоративні;
- d) моральні принципи;
- e) вірної відповіді немає.

10) Як слід розуміти принцип "винагорода персоналу":

- a) цей принцип передбачає, що всі працівники організації мають одержувати належну винагороду за свою працю;
- b) цей принцип передбачає постійне підвищення заробітної плати персоналу;
- c) цей принцип передбачає одержання премій за якісну роботу;
- d) цей принцип передбачає постійне підвищення заробітної плати менеджерам організацій;
- e) вірної відповіді немає.

Завдання до теми № 3

До начальника цеху звернувся майстер із раціоналізаторською пропозицією. Керівник не прийняв ідею підлеглого і навіть запевнив у її непридатності до впровадження. Як виявилось пізніше, начальник цеху привласнив собі раціоналізаторську ідею, звернувся до вищого керівництва підприємства з пропозицією про її впровадження. Розрахунки показали, що реалізація цієї ідеї забезпечить економію матеріальних ресурсів на 20%. Ідея була підтримана і "раціоналізатор" отримав матеріальну винагороду.

Майстер довідався про незаконне привласнення свої ідеї і звернувся до дирекції підприємства з проханням вирішити цю несправедливість. Працівники цеху підтримали майстра і підтвердили правдивість інформації.

Дайте відповіді для розв'язання завдання:

- 1) Якими мають бути дії вищого керівництва підприємства по відношенню до начальника цеху?
- 2) Якими мають бути дії вищого керівництва підприємства по відношенню до майстра?
- 3) Які саме методи менеджменту будуть доречними в цій ситуації?
- 4) Які заходи слід здійснити для недопущення подібної ситуації у майбутньому?

ТЕМА 4. ФУНКЦІЇ ТА МЕТОДИ МЕНЕДЖМЕНТУ

План лекції

1. Функції менеджменту як види управлінської діяльності.
2. Класифікація і характеристика функцій менеджменту.
3. Динамічний взаємозв'язок конкретних і загальних функцій.
4. Сутність та класифікація методів менеджменту.
5. Система методів: адміністративні, економічні, соціально-психологічні.
6. Механізм взаємодії методів, принципів та функцій менеджменту.

План практичного заняття

1. Поняття функцій менеджменту.
2. Особливості формування функцій менеджменту.
3. Загальні (основні), конкретні (спеціальні) функції менеджменту.
4. Механізм реалізації конкретних функцій менеджменту на засадах використання загальних.
5. Методи менеджменту як сукупність способів впливу керуючої системи управління на керовану.
6. Економічні методи менеджменту.
7. Адміністративні методи менеджменту.
8. Соціально-психологічні методи менеджменту.
9. Методи менеджменту як результат виконання функцій менеджменту.

Запитання для повторення та обговорення

1. Які передумови виникнення функцій менеджменту?
2. Яке місце функцій менеджменту в процесі менеджменту?
3. Охарактеризуйте різні підходи до класифікації функцій менеджменту та порівняйте їх.
4. Обґрунтуйте класифікацію функцій управління за ознакою місця у менеджменті.
5. Обґрунтуйте роль функції керівництва у структурі категорій менеджменту.
6. Охарактеризуйте взаємозв'язки загальних, конкретних та об'єднувальної функцій менеджменту.
7. Який склад основних рішень за функціями менеджменту?
8. Розкрийте склад і зміст соціально-психологічних функцій менеджменту.
9. Розкрийте склад і зміст технологічних функцій менеджменту.
10. Поясніть на прикладах механізм реалізації конкретних функцій менеджменту.
11. Місце методів менеджменту в процесі управління організацією.
12. Наведіть класифікацію методів менеджменту за різними ознаками.

13. Дайте характеристику методів, застосованих при виконанні якої-небудь функції менеджменту.
14. Які вимоги пропонувані до вибору конкретного методу?
15. Чим відрізняються економічні методи від адміністративних?

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №4

1) В якому порядку реалізуються основні (загальні) функції управління:

- a) організація, планування, контроль, мотивація;
- b) планування, організація, контроль, мотивація;
- c) планування, організація, мотивація, контроль;
- d) організація, контроль, мотивація, планування;
- e) вірної відповіді немає.

2) Що повинні відображати функції менеджменту:

- a) основні закономірності управління системами;
- b) відносини, які складаються між керуючою та керованою системами;
- c) основні властивості, зв'язки та відносини управління;
- d) основні завдання керуючої та керованої системи;
- e) вірної відповіді немає.

3) На що переважно спрямовані функції менеджменту:

- a) на досягнення певної мети організації;
- b) на виконання виробничих завдань;
- c) на досягнення відповідних економічних та соціальних показників у діяльності організації;
- d) на досягнення запланованих прибутків;
- e) вірної відповіді немає.

4) Що таке функції менеджменту:

- a) конкретний особливий вид діяльності, що визначає напрямки або стадії процесу управління;
- b) вид управлінської діяльності;
- c) стадії процесу управління;
- d) вид діяльності;
- e) вірної відповіді немає.

5) Розпорядчі методи менеджменту базуються на:

- a) властивих системі управління відносинах влади і підпорядкування;
- b) відносинах влади;
- c) відносинах підпорядкування;
- d) відносинах влади і підпорядкування;
- e) вірної відповіді немає.

6) В організаційно-розпорядчих методах менеджменту реалізується:

- a) організаційний вплив;
- b) розпорядчий вплив;
- c) адміністративний вплив;
- d) функція організації, яка передбачає організаційний і розпорядчий вплив;
- e) вірної відповіді немає.

7) Економічні методи менеджменту ґрунтуються на використанні:

- a) економічних інтересів кожної особи;
- b) економічних інтересів колективу і особи;
- c) матеріальних інтересів тільки колективу;
- d) матеріальних інтересів тільки особи;
- e) вірної відповіді немає.

8) Методи менеджменту - це:

- a) форма впливу на людей для отримання великих прибутків;
- b) засіб впливу на персонал;
- c) засоби впливу на об'єкти управління;
- d) засоби впливу керуючої системи на керовану з метою досягнення певних цілей;
- e) вірної відповіді немає.

9) Хто використовує методи управління організацією:

- a) економісти, товаровознавці, інженери та технічні спеціалісти;
- b) лінійні та функціональні керівники;
- c) лінійні керівники;
- d) лінійні керівники та спеціалісти;
- e) вірної відповіді немає.

10) В сучасних умовах керівниками найчастіше застосовуються такі групи методів менеджменту:

- a) соціально-психологічні;
- b) організаційно-розпорядчі;
- c) економічні;
- d) адміністративні;
- e) вірної відповіді немає.

Завдання до теми № 4

Визначте, які з наведених видів виробничо-господарської документації можуть бути отримані в процесі реалізації функцій менеджменту (планування, організування, мотивування, контролювання, регулювання тощо) та методів менеджменту (економічні, технологічні, адміністративні, соціально- психологічні). Визначені функції та методи запишіть у колонку №1 та №2 відповідно.

Таблиця 2

Види виробничо-господарської документації

Функція менеджменту	Метод менеджменту	Види виробничо-господарської документації
1	2	3
		Графік руху транспорту
		Інструкції з експлуатації верстата
		Конструкторська схема складання машин
		Наказ про створення відділу міжнародної реклами
		Норми амортизації транспортних засобів
		Норми витрат палива та мастильних матеріалів
		План використання кредитних ресурсів
		План виробничо-господарської діяльності
		План модернізації рухомого транспортного засобу
		План реалізації продукції
		План фінансування рекламної кампанії на закордонних ринках
		Положення про застосування відрядної форми оплати праці для основних робітників
		Положення про застосування комісійної форми оплати праці для працівників відділу збуту
		Положення про погодинну оплату праці водіїв
		Положення про преміювання основних робітників за перевиконання планових показників
		Посадові інструкції для працівників відділу збуту
		Посадові інструкції для працівників фінансово-економічного відділу
		Програма заходів для стимулювання збуту
		Проект рекламної кампанії
		Проект фінансування будівництва адміністративних приміщень
		Протокол ділових переговорів з іноземними партнерами
		Фінансовий план
		Штатний розпис працівників відділу зовнішньоекономічної діяльності
		Штатний розпис працівників транспортної служби

ТЕМА 5. ПРОЦЕС УПРАВЛІННЯ

План лекції

1. Процес управління як сукупність взаємопов'язаних і взаємодіючих функцій, методів, управлінських рішень та інших категорій менеджменту.
2. Мета управлінського процесу, його учасники, предмет, засоби здійснення.
3. Управлінський цикл.
4. Сутність і зміст управлінських процедур.
5. Особливості процесу управління: безперервність, нерівномірність, циклічність, послідовність, надійність.

План практичного заняття

1. Сутність процесу управління.
2. Склад учасників управлінського процесу.
3. Етапи управлінського циклу та особливості їх перебігу.
4. Управлінські процедури: цілевизначення, інформаційне забезпечення, аналітична діяльність, вибір варіанту дій, реалізація рішення, зворотний зв'язок.
5. Технічні засоби процесу управління.
6. Структура автоматизованої системи процесу управління
7. Аналітична діяльність, як особлива процедура управління.
8. Використання методу моделювання в управлінській діяльності.

Запитання для повторення та обговорення

1. Опишіть графічну модель процесу менеджменту.
2. Наведіть етапи процесу управління.
3. Наведіть операції та процедури процесу управління.
4. У чому полягає сутність управлінської процедури?
5. Наведіть приклад побудови стадій управлінського циклу.
6. Назвіть критерії для оцінки можливостей організаційної структури управління.
7. Які особливості аналітичної діяльності при здійсненні управління?
8. Охарактеризуйте автоматизовані системи процесу управління.
9. Опишіть автоматизоване робоче місце керівника.

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №5

1) Що слід розуміти під організацією:

- a) групу людей, які об'єдналися для отримання прибутку;
- b) групу людей, діяльність яких координується відповідним органом управління;
- c) групу людей, діяльність яких свідомо координується для досягнення певної мети;
- d) групу людей, які об'єдналися для спільного проведення вільного часу;
- e) вірної відповіді немає.

2) Організації поділяються на:

- a) формальні та прості;
- b) формальні та неформальні, складні та прості;
- c) неформальні та складні;
- d) складні і формальні;
- e) вірної відповіді немає.

3) Які організації слід вважати формальними:

- a) діяльність яких свідомо планується, організується, мотивується з метою досягнення певної мети;
- b) діяльність яких свідомо планується;
- c) діяльність яких не планується і не регулюється;
- d) діяльність яких організується керівником;
- e) вірної відповіді немає.

4) Які організації слід вважати неформальними:

- a) ті, які виникають спонтанно;
- b) ті, які виникають і функціонують спонтанно;
- c) ті, які функціонують згідно положень та статутів;
- d) ті, які функціонують згідно певних інструкцій;
- e) вірної відповіді немає.

5) Що таке система управління:

- a) сукупність взаємодіючих елементів, які складають цілісне утворення, що має властивості, відмінні від властивостей складових елементів;
- b) сукупність взаємодіючих елементів;
- c) цілісне утворення, що має властивості, відмінні від властивостей складових елементів;
- d) сукупність елементів організації;
- e) вірної відповіді немає.

6) З чого складається організація:

- a) керованої підсистеми;
- b) керуючої та керованої підсистем;
- c) керуючої системи;
- d) керуючої системи, яка забезпечує отримання прибутків;
- e) вірної відповіді немає.

7) Якими основними ознаками характеризується відкрита система:

- a) взаємодією із внутрішнім середовищем;
- b) взаємодією із структурними підрозділами всієї системи;
- c) взаємодією із виробниками товарів;
- d) взаємодією із зовнішнім середовищем;
- e) вірної відповіді немає.

8) Які складові елементи входять до керованої системи:

- a) ті, які забезпечують отримання прибутків;
- b) ті, які забезпечують безпосередній процес господарської (комерційної) та інших видів діяльності організації;
- c) ті, які забезпечують окремі види діяльності організації;
- d) ті, які здійснюють вплив на процес діяльності організації.
- e) вірної відповіді немає.

9) Що таке технологія:

- a) засіб перетворення вхідних елементів (матеріалів, сировини, інформації тощо) у вихідні (продукти, вироби, нову інформацію тощо);
- b) перетворення вхідних елементів у вихідні;
- c) вихідні елементи (кінцеві результати праці);
- d) засіб перетворення вихідних елементів;
- e) вірної відповіді немає.

10) До внутрішнього середовища організації належать:

- a) постачальники, трудові ресурси, закони і заклади державного регулювання, споживачі, конкуренти;
- b) цілі, кадри, завдання, структура, технологія, організаційна культура;
- c) стан економіки, зміни у політиці, соціальна культура, науково-технічний прогрес, технології, групові інтереси, міжнародне середовище;
- d) персонал і організаційна культура;
- e) вірної відповіді немає.

Завдання до теми № 5

Ви є менеджер і вам потрібно виконати таке практичне завдання.

Виробник технологічного устаткування харчових підприємств організує виконання своїх проектів на матричній основі. Постійно здійснюється шість або більше великомасштабних проектів, кожний із яких має свого менеджера (керівника робіт або проекту), який має координувати роботу різних відділів: технічного обслуговування, досліджень і розробок, відділу кадрів, фінансового відділу, організації (технології) виробництва тощо з питань ресурсів, необхідних для виконання даного контракту.

Проблеми підприємства полягали в тому, що не було формальних правил взаємодії між керівниками робіт і керівниками функціональних підрозділів. Крім того, бюджетна система покладала відповідальність щодо ресурсів на функціональних, а не на виробничих керівників. Відчувалася ситуація явного антагонізму між керівниками, що сфокусувалася на начальнику відділу кадрів, якого вважали перешкодою до найму нового персоналу для підрозділів підприємства. Компанія не використовувала ніяких механізмів для регулювання операцій матриці, а керівники виробничих і функціональних підрозділів влаштовували свої зустрічі рідко. На внутрішньому ринку матриця діяла неефективно і щоразу витрачалася багато часу і зусиль керівників для успішного завершення контрактів.

Матриця входів-виходів характерна для будь-якої виробничої системи, хоча застосування подібних структур менеджменту на практиці рідко усвідомлюється в економічному змісті як форма внутрішнього ринку. Для ефективного розподілу ресурсів у матричній організації необхідно виконання визначених умов.

1. Які це умови?
2. Як пов'язуються структура підприємства й облік?
3. Коли рекомендується така система менеджменту?
4. Для яких випадків існують системи лінійного менеджменту без внутрішніх ринків розподілу ресурсів, що більше їм підходять?
5. Наведіть схеми:
 - а) управління холдинговою компанією, поданою в матричному вигляді;
 - б) матриці організації з потоками ресурсів і операцій. Поясніть сутність їх застосування.

ТЕМА 6. ПЛАНУВАННЯ ЯК ЗАГАЛЬНА ФУНКЦІЯ МЕНЕДЖМЕНТУ

План лекції

1. Сутність і зміст планування як функції менеджменту, його види та їхній взаємозв'язок.
2. Основні елементи системи планування.
3. Етапи процесу планування.
4. Тактика, політика, процедури, правила при плануванні.
5. Цілі організації. Процес постановки цілей.
6. Класифікація стратегій в системі планування.

План практичного заняття

1. Сутність та види планів.
2. Місія організації і її значення.
3. Поняття цілей організації та їх класифікація. Ієрархічна підпорядкованість, субординація.
4. Концепція управління за цілями.
5. Класифікація методів прогнозування.
6. Характеристика базових стратегій.
7. Особливості стратегічного планування.
8. Використання SWOT- аналізу для формулювання стратегії.
9. Тактичне та оперативне планування.
10. Етапи поточного планування.
11. Цілі, принципи, стадії та методи бюджетного планування.
12. Загальна характеристика бізнес-планування.

Запитання для повторення та обговорення

1. Охарактеризуйте поняття місії в управлінні та класифікацію цілей організації.
2. Опишіть традиційний процес постановки цілей.
3. Які цілі ставляться перед працівниками?
4. Оцініть сильні і слабкі позиції організації для розроблення стратегії.
5. Яка реалізація стратегічних планів організації?
6. Чому менеджери повинні здійснювати формальне планування?
7. Чи поліпшує планування діяльність організації?
8. Чим відрізняються стратегічний і тактичний види планування?
9. Розкрийте зміст оперативного планування на засадах застосування адміністративних та економічних важелів.
10. В якому часовому періоді існують плани?
11. Яка різниця між специфічними та директивними планами?
12. Чим відрізняється одноразове та регулярне планування?
13. Як відбувається процес стратегічного управління?
14. Якими є первинні етапи процесу стратегічного управління?

15. Обґрунтуйте використання SWOT-аналізу для формулювання стратегії.
16. Опишіть загальні стратегії за Майклом Портером.
17. Розкрийте етапи формулювання корпоративної стратегії.
18. Як свідчить про якість факт досягнення "шести сигм"?
19. Які основні етапи складання бізнес-плану?

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №6

1) Тактика організації - це:

- a) короткострокові плани, які конкретизують стратегію;
- b) завдання, які треба виконувати;
- c) види робіт з досягнення цілей;
- d) плани робіт, які слід виконувати;
- e) вірної відповіді немає.

2) Процес оцінки стратегії організації — це:

- a) аналіз фактично досягнутих результатів роботи;
- b) порівняння виконання запланованих робіт з фактичними результатами;
- c) механізм зворотного зв'язку для коригування стратегії;
- d) аналіз поточних результатів роботи;
- e) вірної відповіді немає.

3) Планування — це:

- a) розроблення можливих варіантів існування організації;
- b) один із засобів, за допомогою якого забезпечується єдиний напрямок зусиль членів організації для досягнення її цілей;
- c) розроблення завдань для підлеглих;
- d) аналіз можливих змін у діяльності організації;
- e) вірної відповіді немає.

4) Довгострокові та перспективні плани розробляються найчастіше строком на:

- a) 3-5 років;
- b) 5 і більше років;
- c) 1 рік;
- d) півріччя, квартал, місяць, тиждень;
- e) вірної відповіді немає.

5) Для практичної реалізації стратегічних планів організації розробляють:

- a) тактику, правила, бюджети;
- b) тактику і правила;
- c) бюджети;
- d) правила;
- e) вірної відповіді немає.

6) Для розроблення стратегічного плану вище керівництво організації повинно виявити:

- a) сильні сторони своїх конкурентів;
- b) внутрішні сильні і слабкі сторони своєї організації;
- c) слабкі сторони своєї організації та конкурентів;
- d) сильні сторони конкурентів;
- e) вірної відповіді немає.

7) За допомогою аналізу зовнішнього середовища організації її керівники повинні:

- a) вивчати стратегію і тактику своїх конкурентів;
- b) оцінювати зміни, які перешкоджають досягненню цілей організації;
- c) вивчати зміни, які відбуваються;
- d) вивчати і оцінювати зміни, які можуть сприяти або перешкоджати досягненню цілей організації;
- e) вірної відповіді немає.

8) Цілі організації мають задовольнити такі основні вимоги:

- a) досяжність, конкретність, орієнтація у часі;
- b) досяжність і орієнтація у часі;
- c) орієнтація у часі і конкретність;
- d) досяжність;
- e) вірної відповіді немає.

9) Аналіз конкурентів організації проводиться з метою:

- a) визначення їх стратегії та сильних сторін;
- b) визначення їх цілей та сильних сторін;
- c) визначення їх цілей, стратегії, сильних і слабких сторін;
- d) визначення стратегії;
- e) вірної відповіді немає.

10) Короткострокові плани розробляються терміном на:

- a) 5 і більше років;
- b) 3-5 років;
- c) 1 рік;
- d) 2 роки;
- e) вірної відповіді немає.

Завдання до теми № 6

Виберіть перспективні стратегічні зони господарювання, використовуючи матрицю Бостонської консультаційної групи (БКГ).

Аналіз матриці БКГ і розрахунок частки покриття витрат дає можливість зробити висновок про перспективність таких стратегічних зон господарювання підприємства туристичної індустрії "Інко-тур":

- №5 - Топ-тури до Словаччини;
- №1 - Групові тури до Франції;
- №3 - Групові тури до Словаччини.

Завдання. Розробіть стратегічні рекомендації ПТІ "Інко-тур" за кожною зі стратегічних одиниць бізнесу.

Стратегічні рекомендації ПТІ "Інко-тур" наведено в таб. 3.

Таблиця 3

Стратегічні рекомендації ПТІ "Інко-тур"

<i>Групові тури. Стратегічні рекомендації</i>	
Групові тури до Франції (№1)	Збільшити об'єм реалізації. Зміцнювати цю зону господарювання за рахунок додаткових інвестицій.
Групові тури до Італії (№2)	Необхідно провести додаткові дослідження для вирішення питання про можливу стратегію для цієї зони господарювання. Можливі варіанти: - стратегія скорочення; - збільшення відносної частки на ринку туристичних послуг.
Групові тури до Словаччини (№3)	Політика підтримки цієї зони господарювання. Частина коштів від прибутку спрямувати на підтримку стратегічних зон № 1 та № 5. Зменшити рівень витрат
<i>Топ-тури</i>	
Топ-тури до Франції (№4)	Проводити політику підтримки об'єму реалізації цього виду туристичних послуг. Частина коштів від прибутку спрямувати на підтримку стратегічних зон № 1 та № 5, можливо, № 2.
Топ-тури до Словаччини (№5)	Збільшити об'єм реалізації туристичного продукту. Зміцнювати цю стратегічну зону господарювання за рахунок інвестицій.
Топ-тури до США (№6)	Зменшити об'єм реалізації в цій зоні господарювання. Проаналізувати можливість застосування до зони № 6 стратегії ліквідації.

ТЕМА 7. ОРГАНІЗУВАННЯ ЯК ЗАГАЛЬНА ФУНКЦІЯ МЕНЕДЖМЕНТУ

План лекції

1. Сутність функції організування та її місце в системі управління.
2. Поняття та складові організаційної діяльності.
3. Процес делегування повноважень і відповідальності.
4. Вертикальна та горизонтальна структуризація управління.
5. Скалярний процес делегування повноважень в організації.
6. Департаменталізація.
7. Класифікація організаційних структур управління та їх взаємодія.

План практичного заняття

1. Організаційні теорії і основні поняття організації.
2. Різновиди типів повноважень.
3. Сутність та види організаційних структур управління.
4. Лінійні та функціональні організаційні структури управління.
5. Комбіновані організаційні структури управління.
6. Дивізійні організаційні структури управління: продуктові, споживчі та територіальні.
7. Централізовані та децентралізовані організації.
8. Фактори, які впливають на формування організаційної структури управління.
9. Проектування організаційних структур управління.
10. Оцінювання організаційних структур управління.
11. Організація як відкрита динамічна система: керуюча та керована підсистеми.
12. Модель організації як відкритої системи: параметри "входу", процес перетворення, параметри "виходу".

Запитання для повторення та обговорення

1. Що таке повноваження, обов'язки і відповідальність?
2. Чим відрізняються сучасні погляди на повноваження та відповідальність від традиційних поглядів?
3. Який зв'язок між повноваженнями та організаційною структурою, повноваженнями і владою?
4. Зробіть порівняння лінійних і штатних повноважень.
5. Назвіть причини недостатнього делегування керівниками своїм підлеглим повноважень.
6. Назвіть перешкоди на шляху до ефективного делегування повноважень.
7. Яка відмінність між централізованими і децентралізованими організаціями?
8. Визначте п'ять шляхів до департаменталізації.
9. Чим відрізняються сучасний і традиційний погляди на департаменталізацію?
10. Чим відрізняються механістична та органічна форми організації?
11. Який вплив має стратегія на структуру управління?

12. Який вплив на структуру управління мають розміри організації?
13. Який вплив на структуру управління має технологія, яку використовує організація?
14. Який вплив на структуру управління має зовнішнє середовище?
15. Що таке проста організаційна структура управління?
16. Чому компанії впроваджують функціональні структури управління?
17. Назвіть переваги та недоліки функціональних структур управління.
18. Охарактеризуйте дивізійну структуру та її форми.
19. Чи можна завдяки організаційному плануванню скористатися перевагами та позбутися недоліків бюрократії?
20. Які відмінні особливості адаптивних і бюрократичних структур?
21. Наведіть зразок матричної структури управління та поясніть її переваги.
22. Як культура організації впливає на структуру управління?
23. Назвіть методи досягнення ефективної інтеграції.

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №7

1) Що слід розуміти під організаційною структурою управління:

- a) склад ланок управління організацією;
- b) супідрядність управлінських взаємозалежних ланок управління;
- c) склад підрозділів управління;
- d) склад і супідрядність взаємозв'язаних управлінських ланок, які забезпечують здійснення функцій і завдань управління організацією;
- e) вірної відповіді немає.

2) Де переважно застосовується лінійна структура управління:

- a) в управлінні великими організаціями;
- b) в управлінні об'єднанням організацій;
- c) в управлінні малими організаціями;
- d) в управлінні великими і малими організаціями;
- e) вірної відповіді немає.

3) Відповідальність у менеджменті - це:

- a) обов'язок членів колективу звітувати про виконання завдань;
- b) обов'язок відповідати за свої дії;
- c) обов'язок виконувати поставлені завдання;
- d) акуратно і вчасно виконувати доручені завдання;
- e) вірної відповіді немає.

4) Що слід розуміти під організацією взаємодії як функцією менеджменту:

- a) стосунки, які складаються між керівниками вищої та середньої ланок;
- b) вид управлінської діяльності, який відображає процес створення структури управління підприємством;
- c) відносини, які складаються між органами управління та окремими працівниками;
- d) поділ організації на окремі підрозділи відповідно до цілей і стратегії;

e) вірної відповіді немає.

5) Чим визначаються повноваження в організації:

- a) політикою та правилами;
- b) процедурами та операціями;
- c) політикою, процедурами, правилами, які мають властивість розширятися в напрямі вищих рівнів управління;
- d) правилами;
- e) вірної відповіді немає.

6) Яка організаційна структура вважається найбільш ефективною для організацій, які мають філіали в різних регіонах:

- a) функціональна;
- b) лінійна;
- c) змішана;
- d) дивізійна;
- e) вірної відповіді немає.

7) Які загальні показники використовуються найчастіше для визначення ефективності будь-якої організаційної структури управління:

- a) рівень виконання виробничих завдань;
- b) рівень виконання запланованих прибутків;
- c) рівень досягнення цілей організації;
- d) рівень виконання основних завдань та цілей організації;
- e) вірної відповіді немає.

8) Що слід розуміти під делегуванням:

- a) передача керівниками своїх прав підлеглим;
- b) передача керівниками своїх обов'язків окремим спеціалістам;
- c) передача керівниками відповідальності своїм підлеглим;
- d) це основний процес, за допомогою якого керівництво встановлює формальні взаємини працівників в організації;
- e) вірної відповіді немає.

9) Що слід відносити до основних недоліків структури управління, яка орієнтована на споживача:

- a) великий ризик визначення рівня обсягу обслуговування споживачів;
- b) великий ризик визначення рівня обсягу обслуговування та труднощі координації діяльності всіх підрозділів організації;
- c) труднощі координації діяльності всіх підрозділів організації;
- d) великий ризик в отриманні запланованих прибутків;
- e) вірної відповіді немає.

10) Де переважно застосовується лінійно-функціональна структура управління:

- a) в управлінні середніми за розміром організаціями;

- b) в управлінні малими організаціями;
- c) в управлінні великими сучасними організаціями;
- d) в управлінні великими і малими організаціями;
- e) вірної відповіді немає.

Завдання до теми № 7

Вас призначили на посаду генерального директора виробничого об'єднання. Аналізуючи його діяльність за останні роки, ви виявили таке.

Відповідно до затвердженої схеми генерального плану промислового вузла до його складу включені заводи: шинні № 1 і № 2, гумотехнічних виробів (ГТВ), азбестотехнічних виробів (АТВ) і ремонтно-механічний (РМЗ). У подальшому на базі шинного заводу № 1 та заводу АТВ було створено комбінат шин і гумоазбестових виробів, а РМЗ було розділено та приєднано до механічного заводу (МЗ) та центрально-ремонтного виробництва (ЦРВ). Пізніше до комбінату було приєднано й механічний завод. Потім у зв'язку з уведенням у дію заводу ГТВ на базі комбінату було створено виробниче об'єднання, до складу якого було включено всі заводи промислового вузла.

Найвагомішим аргументом підготовки і прийняття рішення щодо створення виробничого об'єднання є той факт, що всі підприємства, які включені до його складу, розташовані на одній компактній території, мають спільні комунікації та об'єкти виробничої і соціальної інфраструктур. Проте, на противагу цьому опоненти виказали думку про недостатню обґрунтованість прийнятого рішення через відсутність головної передумови створення виробничого об'єднання — наявності прямих виробничо-технологічних зв'язків між об'єднаними підприємствами. Контраргументом стало посилення на розвиток опосередкованих зв'язків стосовно спільного використання допоміжних та обслуговуючих виробництв, які певною мірою "пом'якшують" вагомість висунутої опонентами думки. При цьому зазначалось, що механічний завод забезпечує інші підприємства об'єднання технологічною оснасткою, запасними частинами і різноманітним нестандартним устаткуванням власного виробництва. Частка його товарної продукції для потреб об'єднання становить 25-35 %. ЦРВ здійснює централізований ремонт устаткування для всіх підприємств об'єднання.

Керівництво новоствореним об'єднанням здійснював відокремлений (автономний) апарат управління у складі генерального директора, його кількох заступників, певної сукупності технічних, економічних та інших функціональних служб.

На жаль, упродовж кількох останніх років спостерігалось зниження рівня ефективності господарювання в об'єднанні. На думку його фахівців, головним чинником спричинення такого явища є недосконалість системи управління об'єднанням і, як наслідок цього, "розлад" економічного механізму господарювання. Аналогічну думку зафіксовано в аналітичній записці контрольно-ревізійного управління Міністерства промислової політики України, в якій зазначено: "...Відсутність виробничо-технологічної єдності між виробничими підрозділами об'єднання негативно вплинула на чинну систему організаційно-економічного управління ним. Вона багато в чому зберігає традиційні схеми управління самостійними підприємствами, доповнюючи їх надмірними "поверхами" структури управління. За таких умов неможливо повністю реалізувати переваги ринкової системи господарювання...".

Необхідно:

1. Дати аналітичну оцінку діючої організаційної структури управління виробничим об'єднанням та його підприємствами.
2. Визначити коло техніко-економічних показників, необхідних для обґрунтування ефективної організаційної структури управління виробничим об'єднанням та окремими його підрозділами, максимально адаптованої до ринкових умов господарювання.
3. Підготувати конкретні пропозиції щодо вдосконалення організаційної структури управління.

ТЕМА 8. МОТИВУВАННЯ ЯК ЗАГАЛЬНА ФУНКЦІЯ МЕНЕДЖМЕНТУ

План лекції

1. Значення людського фактора в управлінні організацією.
2. Психологічні та фізіологічні особливості працівника.
3. Поняття мотивування та принципи врахування інтересів у мотивації.
4. Теорії і моделі процесів мотивування: змістовний і процесний підходи.
5. Зіставлення теорій мотивування.
6. Засоби мотиваційного впливу та стимулювання праці.
7. Формування ефективного мотиваційного механізму на підприємстві.

План практичного заняття

1. Поняття і види мотивації.
2. Модель мотивування через потреби.
3. Взаємозв'язок потреб, спонукань, цілей і винагород працівника в процесі мотивування.
4. Теорія потреб М. Туган-Барановського.
5. Теорія ієрархії потреб А. Маслоу.
6. Теорія трьох потреб Д. МакКлелланда.
7. Двофакторна (мотиваційно-гігієнічна) теорія потреб Ф. Герцберга.
8. Теорія ERG К. Альдерфера.
9. Теорії "X" та "Y" Д. Мак-Грегора.
10. Теорія "Z" У.Оучі.
11. Теорія очікувань В. Врума.
12. Теорія справедливості Дж. Стейсі Адамса.
13. Теорія партисипативного управління.
14. Теорія результативної валентності Дж. Аткинсона.
15. Комплексна теорія Л. Портера і Е. Лоулера.
16. Теорія, фактори та принципи матеріального стимулювання.
17. Теорія, фактори та принципи морального стимулювання.
18. Форми та системи оплати праці.
19. Система мотивації і компенсації.

Запитання для повторення та обговорення

1. Як потреби впливають на мотивацію?
2. Який вплив на мотивацію мають докладені зусилля і результати?
3. Чи впливає характер роботи на мотивацію?
4. У чому полягає різниця між змістовними і процесуальними теоріями мотивації?
5. Порівняйте потреби високого та низького рівня в теорії ієрархії потреб А.Маслоу.
6. Опишіть потреби в теорії трьох потреб.
7. Зробіть порівняльний аналіз теорій потреб А. Маслоу, Д. МакКлелланда,

Ф.Герцберга.

8. Чому теорія сподівання вважається вичерпною теорією мотивації?
9. Як можна об'єднати сучасні теорії мотивації?
10. Який основний засіб створення мотивацій для неоднорідної робочої сили?
11. За що слід платити працівникам - за ефективність діяльності чи за робочий час?
12. Перелічіть окремі переваги використання для мотивації працівників прив'язки оплати праці до показників діяльності, а також недоліки такого підходу.
13. Яку роль відіграють гроші в а) теорії ієрархії потреб; б) мотиваційно-гігієнічній теорії; в) теорії справедливості; г) теорії сподівань та г) мотивації працівників високою потребою успіху?
14. Якщо Ви є прихильником теорії "Y", то які мотивації ви створювали б для працівників?
15. До яких, на Вашу думку, складнощів для керівників, що прагнуть застосовувати теорію справедливості, призведе неоднорідність робочої сили?
16. Як менеджери можуть створювати мотивацію для низькооплачуваних працівників?
17. У чому полягає різниця між мотивацією фахівців і технічних працівників?
18. Як гнучкі робочі умови впливають на мотивацію?
19. Назвіть фактори, які визначають трудовий внесок працівників.
20. Розкрийте теорію очікування і застосування її в практиці управління.
21. Розкрийте теорію справедливості і застосування її в практиці управління.
22. Які три компоненти слід враховувати при визначенні рівня заробітної плати?
23. Зробіть порівняльну характеристику системи мотивації персоналу на підприємствах США, Західної Європи, Японії та України.

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №8

- 1) Процесуальні концепції мотивації працівників організацій враховують:**
 - a) групову поведінку людей в процесі виконання своїх функцій;
 - b) індивідуальну поведінку людей в процесі виконання своїх функцій;
 - c) поведінку окремих працівників в процесі виконання своїх функцій;
 - d) поведінку всіх працівників організації;
 - e) вірної відповіді немає.
- 2) Теорія мотивації персоналу розглядає дві основні групи концепцій мотивації:**
 - a) змістовні і організаційні;
 - b) змістовні і процесуальні;
 - c) процесуальні і матеріально-грошові;
 - d) змістовні і грошові;
 - e) вірної відповіді немає.
- 3) Мотивація базується на:**
 - a) потребах і самовираженні;
 - b) потребах і винагородах;

- c) винагородах і задоволенні окремих людей;
- d) задоволенні всіх людей;
- e) вірної відповіді немає.

4) До процесійних теорій мотивації не відносять:

- a) теорію очікувань Врума;
- b) теорію Туган-Барановського;
- c) теорію Портера і Лоулера;
- d) теорію справедливості;
- e) вірної відповіді немає.

5) Згідно з двофакторною теорією Герцберга всі фактори поділяються на:

- a) гігієнічні та економічні;
- b) економічні та психологічні;
- c) гігієнічні та психологічні;
- d) гігієнічні та мотиваційні;
- e) вірної відповіді немає.

6) До зовнішніх потреб відносяться:

- a) зарплата і службове авто;
- b) зарплата, кар'єра, додаткова відпустка тощо;
- c) службове авто і кар'єра;
- d) зарплата і додаткова відпустка;
- e) вірної відповіді немає.

7) Коли історично виникли питання мотивації праці:

- a) з часів виникнення грошей;
- b) з часів виникнення організацій;
- c) з часів виникнення керівника організації;
- d) з часів зародження організованого виробництва;
- e) вірної відповіді немає.

8) Що є основною мотивацією праці в японських корпораціях:

- a) отримання високих матеріальних винагород;
- b) гармонізація між працею і капіталом;
- c) визнання заслуг;
- d) постійне підвищення кваліфікації персоналу;
- e) вірної відповіді немає.

9) Теорія мотивації Мак-Клелланда передбачає враховувати такі основні потреби:

- a) влади і причетності;
- b) успіху і влади;
- c) влади, успіху, причетності;
- d) влади і економічної зацікавленості;

е) вірної відповіді немає.

10) Які основні групи потреб виділив український вчений Туган-Барановський:

- a) фізіологічні та альтруїстичні;
- b) статеві та фізіологічні;
- c) фізіологічні, статеві, симптоматичні інстинкти та потреби, альтруїстичні;
- d) фізіологічні та симптоматичні;
- e) вірної відповіді немає.

Завдання до теми № 8

Аналітична вправа “Визначення шляхів та засобів задоволення потреб співробітників”

Ви голова Ради директорів банку. Перед вами стоїть завдання сформулювати мотиваційну політику установи.

Завдання до задачі

1. Визначте, які з потреб співробітників необхідно задовольнити?
2. Проранжуйте першочерговість завдань.
3. Визначте шляхи та засоби, якими будуть задовольнятися потреби співробітників (результати відобразіть у таблиці).
4. Класифікуйте потреби співробітників, використовуючи рівні ієрархії за А. Маслоу.

Рекомендації до оформлення вправи

Результати аналізу доцільно оформити у вигляді таблиці (таб. 4).

Таблиця 4

Шляхи і засоби задоволення потреб співробітників

№ з/п	Вид потреби	Засіб задоволення потреб	Вид мотивації	Ранжування
1	Визнання та оцінка	Обґрунтована система оцінки роботи	Матеріальна	Першочергове
2	Соціальні	Створення на робочих місцях духу єдиної команди	Моральна	Першочергове
3	Соціальні	Прихильно ставитись до неформальних груп, якщо вони не заважають роботі організації	Моральна	Другорядне
4	Самовираження	Заохочення та розвиток творчих здібностей співробітників	Моральна	Першочергове
5

ТЕМА 9. КОНТРОЛЮВАННЯ ЯК ЗАГАЛЬНА ФУНКЦІЯ МЕНЕДЖМЕНТУ

План лекції

1. Поняття контролювання та його місце в системі управління.
2. Принципи і цілі функції контролювання.
3. Види управлінського контролювання.
4. Етапи процесу контролювання.
5. Головні системи контролю.
6. Процес контролювання.
7. Зворотний зв'язок під час контролю.

План практичного заняття

1. Сутність, принципи і функції управлінського контролю.
2. Класифікація видів контролю.
3. Процес та етапи контролю.
4. Модель процесу контролювання.
5. Система контролю та умови її ефективного функціонування.
6. Типи операційного контролю.
7. Форми структурного контролю.
8. Інформаційно-управлінські системи в плануванні та контролі.
9. Характеристики ефективного контролю.
10. Управління відхиленнями при здійсненні контролю.
11. Процес контролювання поведінки працівників.
12. Опір контролю та його подолання.

Запитання для повторення та обговорення

1. У чому полягає роль контролю в менеджменті?
2. Назвіть чотири методи, які можуть використати менеджери для одержання інформації про фактичну продуктивність роботи організації.
3. Яке завдання та значення організаційного контролю?
4. Який етап контролювання найважчий для виконання?
5. У чому полягають подібності та відмінності між різними формами операційного контролю? Які недоліки та переваги кожної з форм?
6. Які головні відмінності та подібності бюрократичного і групового контролю?
7. Як контролювання пов'язане з функціями планування, організації та лідерства?
8. Як менеджери здійснюють вимірювання при інтенсивному контролі?
9. Як менеджери визначають розбіжності між фактичною ефективністю роботи і плановими цілями?
10. Порівняйте термінові та фундаментальні коригувальні дії.
11. В чому полягають переваги та вади превентивного методу контролю?
12. В яких випадках застосовується супутній контроль?
13. Що можуть зробити менеджери для зменшення дисфункціональності засобів

контролю?

14. Чому контроль за принципом зворотного зв'язку є найпопулярнішим видом контролю?
15. Чому формування бюджету є таким важливим для процесу управління?
16. Чому так важливо встановити масштаб допустимих відхилень?
17. Назвіть характерні риси ефективної системи контролю.
18. Перелічіть ситуаційні чинники при побудові систем контролю.
19. Як відбувається коригування засобів контролю з урахуванням національних відмінностей?
20. Розкрийте дисфункціональний бік контролю.
21. Охарактеризуйте етичні проблеми контролю.
22. Розробіть приклад реалізації моделі процесу контролю в конкретній організації.

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №9

1) Чому необхідно здійснювати контроль за виконанням управлінських рішень:

- a) тому, що є працівники, які безвідповідально відносяться до своїх обов'язків;
- b) щоб своєчасно виявити відхилення у виконанні рішень і вжити відповідних заходів;
- c) щоб виконавці боялись і добре їх виконували;
- d) щоб виконавці своєчасно виконували завдання;
- e) вірної відповіді немає.

2) Коли здійснюється попередній контроль в організації:

- a) у період виконання запланованих робіт;
- b) до фактичного початку виконання певних робіт;
- c) після виконання запланованих робіт;
- d) у період виконання окремих робіт;
- e) вірної відповіді немає.

3) До форм і методів контролю відносяться:

- a) аналіз та ревізія;
- b) аналіз, перевірка, ревізія, обстеження тощо;
- c) ревізія та обстеження;
- d) перевірка та обстеження;
- e) вірної відповіді немає.

4) Основними завданнями контролю є:

- a) забезпечення виконання відповідних виробничих завдань;
- b) забезпечення досягнення місії і цілей організації;
- c) забезпечення досягнення запланованого прибутку;
- d) забезпечення постійного розвитку організації;
- e) вірної відповіді немає.

5) Контроль має бути:

- a) об'єктивним і гласним;
- b) гласним і дійовим;
- c) об'єктивним, діловим, ефективним, систематичним і гласним;
- d) ефективним;
- e) вірної відповіді немає.

6) Для зменшення потреб у контролі доцільно:

- a) створювати організаційні та соціально-психологічні передумови для персоналу;
- b) створювати відповідні соціальні передумови для персоналу;
- c) створювати відповідні організаційні умови для персоналу;
- d) постійно удосконалювати систему стимулювання праці персоналу;
- e) вірної відповіді немає.

7) Контроль - це:

- a) вид управлінської діяльності щодо забезпечення виконання певних завдань та досягнення цілей організації;
- b) вид людської діяльності;
- c) спостереження за роботою персоналу організації;
- d) спостереження за виконанням персоналом окремих завдань;
- e) вірної відповіді немає.

8) Коли здійснюється поточний контроль в організації:

- a) у ході проведення певних робіт;
- b) після виконання певних робіт;
- c) до фактичного початку виконання певних робіт;
- d) у ході проведення і виконання всіх запланованих робіт;
- e) вірної відповіді немає.

9) Коли здійснюється заключний контроль в організації:

- a) до фактичного початку виконання робіт;
- b) у ході проведення певних робіт;
- c) після виконання запланованих робіт;
- d) в ході проведення і після виконання всіх робіт;
- e) вірної відповіді немає.

10) Як здійснюється поточний контроль в організації:

- a) шляхом заслуховування працівників організації на виробничих нарадах;
- b) шляхом спостереження за роботою працівників;
- c) через систему зворотного зв'язку між керуючою і керованою системами;
- d) шляхом доповідей на зборах і нарадах;
- e) вірної відповіді немає.

Завдання до теми № 9

Ситуаційно-аналітична вправа “Контроль по ТПКівськи”

Загальна інформація Історія компанії

Компанія “ТПК” почала займатися продажем будівельних матеріалів ще в першу половину 2000-х років у Львові. Згодом було організовано виробництво профнастилу та металочерепиці. Невисока ємність регіонального ринку не давала компанії можливості повноцінно розвиватися. Розширювати географію продажу компанія почала безсистемно: то розвиваючи власну дилерську мережу, то відкриваючи власні філії. Проте, в 2007 р. засновники “ТПК” прийняли рішення розвивати торгівлю за допомогою методу прямого продажу через власну мережу філій. Відкривши свою третю філію у м. Києві, керівництво “ТПК” зробило висновок щодо перспективності цього шляху розвитку торгівлі. За словами Олега Гончарука, віце-президента компанії “ТПК”, розвиток продажу через дилерську мережу має певні негативи. По-перше, з дилером необхідно ділитися прибутком. По-друге, дуже важко відслідковувати помилки дилера, який не може забезпечити такий же сервіс, як персонал компанії “ТПК”: технічний супровід; шеф-монтаж; терміни поставок; точність зобов'язань тощо. За 2012—2013 рр. компанія відкрила більшість із існуючих на цей час філій та сформувала повноцінну мережу. Серйозних збутових проблем у компанії не було. Бізнес зростає, проте засновників не влаштовувало, що вони не знають положення компанії на ринку, не мають достатньої інформації щодо позицій конкурентів, загроз із боку товарів-замінників. Тому частиною стратегії став систематичний аналіз ринку, на основі якого прогнозується розвиток компанії та ставляться конкретні цілі: завоювання заданої частки ринку; досягнення певної рентабельності. З метою реалізації цієї стратегії два роки тому було змінено методику роботи з філіями, які раніше були орієнтовані не на отримання заданої рентабельності, а на досягнення результатів з товарообігу, витрат, прибутку, товарних запасів, дебіторської заборгованості тощо. Філіям було надано більше свободи у виборі способів досягнення головної мети - рентабельності капіталу. За цим показником почали визначати ефективність роботи філіалів.

Параметри діяльності та цінова політика

Філіали компанії “ТПК” самостійно планують та регулюють свою діяльність, проте під контролем відповідних департаментів (маркетингу, економіки, продажу) головного офісу. За словами Олега Гончарука, віце-президента компанії “ТПК”, діяльність усієї компанії орієнтована на те, щоб для кожної групи клієнтів товар продавався за однаковими цінами в усіх філіях. Поки цього не вдається досягти. Проте, компанія прямує до єдиної системи ціноутворення. Таким чином компанія “ТПК” намагається усунути внутрішні конфлікти філійної мережі. На сьогодні нерідкою є ситуація, коли клієнти за телефоном довідуються про ціни в різних філіях. Маркетингові дослідження довели, що одному й тому самому клієнту філіали називають різні ціни. Було виявлено випадки, коли будівники могли

закупити продукцію у філії із сусідньої області. Крім цього, в одній філії різні менеджери називали клієнту різні ціни.

У компанії “ТПК” існує диспаритет цін для різних груп клієнтів. Покупців поділено на 4 групи (канали збуту): будівельні організації; корпоративні покупці; приватні клієнти; торгові організації (дилери). Пріоритетними для компанії “ТПК” є будівельні компанії. Логічною була б цінова політика, за якої ця категорія покупців отримувала б товари за найнижчими цінами. На практиці відбувається інше: будівельні організації часто купують продукцію за цінами вищими, ніж приватний покупець, який може домовитись із менеджером про непогану знижку. Для ліквідації протиріч були розроблені та доведені до філій суворі правила роботи з клієнтами. Оскільки за кожною філією закріплюється конкретна область, то продати товар покупцеві з іншої області він може тільки за умови погодження з місцевою філією, яка має переважне право.

По-друге, компанія “ТПК” упорядкувала систему знижок за каналами збуту. Було розроблено єдині прайс-листи, в яких ціна залежала від заданих параметрів: об'єму закупок; умов покупки; категорії клієнта; досвіду роботи з конкретним клієнтом тощо. Для кожної групи клієнтів було введено максимальні розміри знижок. Найменші знижки надаються приватним покупцям, на другому місці — корпоративні клієнти та торгові організації. До пріоритетних клієнтів відносять будівельників. Такий розподіл спрямовано на створення планованої структури компанії за каналами збуту.

До 2016 р. в компанії “ТПК” оборотність дебіторської заборгованості та товарних запасів жорстко не регламентувалась. Як наслідок, на складах окремих філій створювалися невинновданно великі складські запаси, "зависали" грошові ресурси. За порушення правил надання товарного кредиту та у випадках виникнення проблем з оплатою товару фінансові стягнення застосовуються до директорів філій.

Система контролю

Центральний офіс компанії “ТПК” (департаменти продажу, маркетингу, економіки) щоденно аналізують відхилення параметрів роботи філій від заданих. Крім он-лайнного аналізу на рівні керівництва департаментів продажу та маркетингу проводяться щотижневі наради, з участю правління компанії - щомісячні. В разі необхідності плани коригуються кожного кварталу на раді директорів (керівники структурних підрозділів центрального офісу, регіональних офісів).

Якщо ситуація на ринку складається таким чином, що компанія “ТПК” не може виконати заплановане або виникають внутрішні проблеми, то плани підлягають щоквартальному коригуванню. Наприклад, у 2016 р. виникла необхідність у незначному корегуванні планів щодо асортименту з окремих позицій. Причини були різні - зміна ситуації на ринку, прорахунки в плануванні. Проте глобальних змін не відбувалося, а заплановані показники рентабельності навіть перевиконувались.

Складності були пов'язані з тим, що в процесі коригування планів багато показників необхідно було перерахувати вручну, а коригування плану продаж пов'язане зі зміною всіх інших параметрів роботи. Тому керівництво компанії планує впровадити комплексну інформаційну систему. На сьогодні перед відділом інформаційних технологій поставлено завдання вибрати універсальний програмний продукт.

Завдання для обговорення:

1. Визначте об'єкти контролю компанії "ТПК".
2. Які види контролю переважають у системі менеджменту компанії "ТПК"?
3. Чи поліпшилася система контролю компанії "ТПК" при відмові від роботи з дилерами? Відповідь обґрунтуйте.
4. Які параметри діяльності компанії "ТПК" потребують удосконалення контролювання? За якими видами контролю?
5. Яким чином система контролювання, впроваджена в компанії "ТПК", вплинула на ефективність діяльності організації?
6. Які засади управлінського досвіду компанії "ТПК" Ви хотіли б запозичити для своєї майбутньої підприємницької діяльності?

ТЕМА 10. РЕГУЛЮВАННЯ ЯК ЗАГАЛЬНА ФУНКЦІЯ МЕНЕДЖМЕНТУ

План лекції

1. Поняття регулювання та його місце в системі управління.
2. Види регулювання.
3. Етапи процесу регулювання.

План практичного заняття

1. Регулювання як загальна функція менеджменту.
2. Принципи функції регулювання.
3. Характеристика видів регулювання.
4. Етапи процесу регулювання.
5. Модель регулювання діяльності організації.
6. Функція менеджменту "оперативне регулювання".
7. Характеристика процесів регулювання на конкретних прикладах в організації.
8. Особливості державного регулювання.

Запитання для повторення та обговорення

1. Яка роль регулювання в процесі управління?
2. Які основні види регулювання і за якими ознаками вони класифікуються?
3. Опишіть приклад стабілізуючого регулювання.
4. Як і яким чином здійснюється процес дисциплінарного регулювання?
5. У чому полягає взаємозв'язок функції регулювання з функцією організації?
6. Чому менеджер повинен враховувати поведінкові аспекти функції регулювання?
7. На які етапи розпадається процес регулювання? Коротко опишіть їхній зміст.
8. Чому необхідно переглядати стандарти, норми, регламенти?
9. Чи можуть менеджери успішно використовувати регулювання для того, щоб змусити співробітників пристосуватися до цінностей підприємства?
10. Наведіть приклади застосування дисциплінарного регулювання в процесі менеджменту.
11. Проведіть аналіз термінів "регулювання", "керівництво", "влада", "лідерство".

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №10

1) Регулювання - це:

- a) загальна функція менеджменту;
- b) конкретна функція менеджменту;
- c) складова функції контролювання;
- d) метод менеджменту;
- e) вірної відповіді немає.

2) Регулювання здійснюється після:

- a) мотивування;

- b) планування;
- c) контролювання, якщо існує потреба в корективах;
- d) передачі повноважень;
- e) вірної відповіді немає.

3) Роль функції "Регулювання" зводиться до:

- a) усунення перешкод і відхилень від планових показників;
- b) контролю за ходом господарських процесів;
- c) аналізу впливу факторів зовнішнього середовища;
- d) розробці критеріїв і показників якості роботи;
- e) вірної відповіді немає.

4) Ієрархічна безумовна залежність підлеглих від керівника – це:

- a) влада;
- b) повноваження;
- c) підпорядкування;
- d) відповідальність;
- e) вірної відповіді немає.

5) За роллю в процесі управління організацією розрізняють такі сфери прояву регулювання:

- a) стабілізуючий вплив;
- b) розпорядницький вплив;
- c) дисциплінарний (стимулюючий вплив);
- d) усі вищевказані варіанти;
- e) вірної відповіді немає.

6) Встановлення визначених організаційно-соціальних правил, точних вказівок до дії; меж діяльності й поведінки робітників є метою:

- a) стабілізуючого регулювання;
- b) розпорядницького регулювання;
- c) дисциплінарного регулювання;
- d) оперативного регулювання;
- e) вірної відповіді немає.

7) Який вид регулювання пов'язаний із процесом делегування повноважень:

- a) дисциплінарне регулювання;
- b) стабілізуюче регулювання;
- c) розпорядницьке регулювання;
- d) організаційне регулювання;
- e) вірної відповіді немає.

8) Що з наведених форм містить розпорядницьке регулювання:

- a) інструктування;
- b) проект;

- c) резолюція;
- d) план;
- e) вірної відповіді немає.

9) Регулювання господарської діяльності суб'єктів господарювання на основі системи економічних регуляторів здійснюється:

- a) державою та уповноваженими нею органами;
- b) кредитно-фінансовою системою;
- c) органами місцевого самоврядування;
- d) Національним банком України;
- e) вірної відповіді немає.

10) Функції менеджменту спрямовані:

- a) на розроблення та розподіл завдань між виконавцями;
- b) на досягнення відповідних економічних та соціальних показників у діяльності організації;
- c) на виконання виробничих завдань;
- d) на досягнення певної мети організації;
- e) вірної відповіді немає.

Завдання до теми № 10

Ви є менеджер і Вам необхідно виконати таке практичне завдання.

Велика фірма-виробник кондитерських виробів має багато організаційних проблем, що стосуються якості й низької цінової конкурентоспроможності.

✓ Організаційно підприємство було функціонально розділено на два підрозділи — виробництва і досліджень та розробок — за слабкою взаємодією (або порозумінням) їх між собою. Співробітники обох підрозділів використовували ті самі терміни, але зовсім у різному значенні. Підприємство відчувало також серйозні проблеми "формальної якості" через недостатній взаємозв'язок реального і формального рівнів організації.

✓ Відділ маркетингу був цілком ізольований. Його співробітники використовували термінологію, що була практично незрозуміла іншому персоналу підприємства, і, як наслідок, цей відділ відчував істотний тиск з боку керівництва й одержував недостатнє фінансування. Відзначалося також зниження задоволення споживачів продуктами і послугами підприємства, що призвело до втрати багатьох контрактів. Втрата "функціональної якості" відбулася внаслідок недостатнього взаємозв'язку між функціональною і формальною сферами організації.

✓ Вище керівництво керувало організацією, послуговуючись мінімальним набором фінансових показників, звертаючи увагу на максимальний прибуток від використовуваного капіталу і продуктивність праці. Ці жорсткі фінансові вимоги призвели до обстановки ворожості й страху між вищим керівництвом і виробничими підрозділами. Спостерігалися велика плинність управлінського персоналу і серйозне непорозуміння між різними підрозділами, що призвело до зниження якості роботи всього підприємства. Це непорозуміння між етичною й іншими сферами призвів до втрати "етичної якості" підприємства.

✓ Фінансовий облік відповідає потребам тільки вищого керівництва. Керівники інших рівнів, що намагалися використовувати інформаційні системи у своїх власних цілях, у ньому сумнівалися. Менеджери інших рівнів розуміли по-своєму такі прості терміни, як "витрати", "накладні витрати", "ціна і "прибуток".

1. Потрібно зробити докладний аналіз позитивних і негативних боків ефективності чотирирівневої моделі керування.

2. Як можна зменшити хаос у керуванні всередині підприємства?

ТЕМА 11. МОДЕЛІ ТА МЕТОДИ ПРИЙНЯТТЯ УПРАВЛІНСЬКИХ РІШЕНЬ

План лекції

1. Управлінське рішення як результат управлінської діяльності.
2. Класифікація управлінських рішень.
3. Фактори, що впливають на процес прийняття управлінських рішень.
4. Методи розробки і обґрунтування управлінських рішень.
5. Моделі та механізм прийняття управлінських рішень.
6. Взаємозалежність управлінських рішень.
7. Організація і контроль виконання управлінських рішень.

План практичного заняття

1. Сутність управлінських рішень.
2. Класифікація управлінських рішень.
3. Вимоги та підходи до прийняття управлінських рішень.
4. Різновиди технологій прийняття рішень.
5. Ризик при прийнятті рішень.
6. Методи аналізу проблем управління.
7. Графічні методи.
8. Експертні методи.
9. Евристичні методи прийняття управлінських рішень.
10. Методи прогнозування управлінських рішень.
11. Кількісні методи прийняття управлінських рішень.
12. Моделювання прийняття управлінських рішень.
13. Системний аналіз у теорії прийняття рішень.
14. Групове ухвалення рішення в організації.
15. Якість управлінських рішень.
16. Контроль виконання управлінських рішень.

Запитання для повторення та обговорення

1. Опишіть суть та етапи процесу прийняття рішень.
2. Визначте і проаналізуйте умови, за якими ухвалюють більшість рішень.
3. Які існують критерії вибору метода прийняття управлінського рішення?
4. Які головні етапи класичної і адміністративної моделей ухвалення рішення?
5. Опишіть поведінковий аспект процесу ухвалення рішення.
6. Наведіть відмінності в рішеннях, що приймаються в умовах визначеності, ризику, невизначеності, етики та дотримання обраного напрямку поведінки на ухвалення рішення.
7. Наведіть відмінності між запрограмованими і незапрограмованими рішеннями.
8. Визначте вплив фактору часу на прийняття рішень.
9. Визначте принципи моделі раціонального прийняття рішень.

10. Поясніть межі раціоналізму (раціональна модель).
11. Визначте два види рішеннєвих проблем і два типи рішень, якими користуються для їх розв'язання.
12. Дайте визначення евристики і поясніть, як вона впливає на процес прийняття рішень.
13. Визначте стилі прийняття рішень.
14. Охарактеризуйте переваги й недоліки групового ухвалення рішень.
15. Як використовується теорія ігор у процесі прийняття управлінських рішень?
16. Опишіть три способи вдосконалення процесу групового ухвалення рішень.
17. Чим відрізняються моделі лінійного, нелінійного, динамічного та стохастичного програмування?

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №11

1) Управлінське рішення - це:

- a) форма управлінської діяльності менеджера з метою виконання завдань;
- b) результат діяльності менеджерів;
- c) основна форма впливу менеджера на об'єкт управління з метою досягнення поставлених цілей;
- d) форма керівництва організацією;
- e) вірної відповіді немає.

2) До одноосібних управлінських рішень відносяться:

- a) постанови, розпорядження та приписи;
- b) постанови та накази;
- c) накази, розпорядження, вказівки та резолюції менеджерів;
- d) накази і вказівки;
- e) вірної відповіді немає.

3) Довгострокові рішення спрямовані на:

- a) виконання стратегічних і тактичних завдань;
- b) вирішення переважно довгострокових завдань;
- c) вирішення стратегічних завдань;
- d) вирішення переважно тактичних завдань;
- e) вірної відповіді немає.

4) Метод експертних оцінок у прийнятті рішень полягає:

- a) у залученні тільки досвідчених, з практичним досвідом, керівників підрозділів;
- b) у залученні кваліфікованих фахівців для вироблення рішень з конкретної проблеми;
- c) у залученні керівників провідних підрозділів для вироблення найважливіших рішень;
- d) у залученні всіх фахівців для вироблення рішень;
- e) вірної відповіді немає.

5) Метод мозкового штурму у прийнятті рішень полягає в організації:

- a) колективного обговорення тільки окремих проблем і вироблення рішення;
- b) переважно колективного обговорення окремих проблем;
- c) обговорення актуальних проблем;
- d) колективного обговорення проблем і вироблення оптимального рішення;
- e) вірної відповіді немає.

6) Що є основною метою розробки і реалізації управлінських рішень на будь-якому рівні управління:

- a) виконання виробничих завдань;
- b) отримання прибутку;
- c) досягнення великих прибутків;
- d) досягнення цілей організації;
- e) вірної відповіді немає.

7) Що означає вимога "управлінське рішення повинно бути повним":

- a) тобто таким, зміст якого не може стати причиною його невиконання;
- b) тобто, досить деталізованим та зрозумілим;
- c) тобто таким, що не містить ніяких, особливо неприйнятих скорочень;
- d) тобто, досить конкретним;
- e) вірної відповіді немає.

8) Чому при здійсненні організаційних заходів відповідні рішення приймає не функціональний, а перший (лінійний) керівник:

- a) тому що склалася така традиція;
- b) це впливає з вимог принципу єдиноначальності;
- c) тому що перші керівники не хочуть ділитися владою;
- d) тому що перші керівники краще знають справу;
- e) вірної відповіді немає.

9) За ступенем обов'язковості виконання розрізняються такі управлінські рішення:

- a) організаційні, регулюючі, координуючі та контролюючі;
- b) інтуїтивні, адаптивні, раціональні;
- c) оптимальні;
- d) директивні, рекомендаційні, орієнтуючі;
- e) вірної відповіді немає.

10) Процес аналізу та прийняття управлінського рішення складається найчастіше з:

- a) двох етапів;
- b) трьох етапів;
- c) чотирьох етапів;

- d) п'яти етапів;
- e) вірної відповіді немає.

Завдання до теми № 11

На ринку починає свою діяльність нове кадрове агентство “Мрія”. Враховуючи умови, які склалися на ринку послуг, керівництву агентства необхідно прийняти важливе рішення щодо подальшої роботи:

- провести активну рекламну компанію (фінансові можливості незначні);
- підвищити або зменшити ціну послуг;
- відкрити філію в іншому місті.

Необхідно:

1. Визначити фактори, які слід врахувати в процесі прийняття рішення.
2. Визначити весь перелік можливих альтернативних рішень.
3. Визначити критерій вибору рішення.
4. Вибрати остаточне рішення.
5. Результати опрацювання ситуаційної справи оформити у вигляді таблиці (табл.5).

Таблиця 5

Результати опрацювання ситуаційної справи

№ з/п	Характеристика проблеми	Обмеження	Альтернативи	Критерій	Вибір
1					
2					
3					
4					

ТЕМА 12. ІНФОРМАЦІЯ І КОМУНІКАЦІЇ В МЕНЕДЖМЕНТІ

План лекції

1. Інформація, її види та роль в менеджменті.
2. Класифікація інформації та критерії оцінювання.
3. Вимоги, що висуваються до інформації та її носії.
4. Поняття і характеристика комунікацій.
5. Комунікаційний процес, елементи, етапи процесу та засоби комунікацій.
6. Зворотний зв'язок у процесі комунікації.
7. Перешкоди та переваження в комунікаціях.
8. Удосконалення комунікацій в організаціях.

План практичного заняття

1. Роль інформації в системі управління.
2. Загальні характеристики якості інформації.
3. Людській фактор у фільтруванні управлінської інформації.
4. Методи класифікації управлінської інформації та критерії оцінювання.
5. Методи кодування управлінської інформації.
6. Сучасні інформаційні технології в менеджменті.
7. Місце комунікацій у процесі менеджменту.
8. Класифікація комунікацій.
9. Елементи та етапи процесу комунікацій.
10. Комунікації між рівнями та підрозділами.
11. Міжособистісні та організаційні комунікації.
12. Засоби комунікацій, їх переваги та недоліки.
13. Моделі комунікаційного процесу.

Запитання для повторення та обговорення

1. Охарактеризуйте сутність інформації, її види.
2. Назвіть об'єкти та суб'єкти управління як учасників інформаційної взаємодії.
3. Охарактеризуйте поняття: "фактична управлінська інформація" та "результатна управлінська інформація". Назвіть основні їх складові.
4. Наведіть приклад обміну інформацією усередині організації.
5. Назвіть сутність чотирьох основних елементів процесу обміну інформацією.
6. У чому полягає роль інформації в сучасному виробництві?
7. Визначте джерела формування інформаційного забезпечення менеджменту.
8. Обґрунтуйте взаємозалежність між поширенням інформаційних технологій та конкурентоспроможністю фірми.
9. Які перспективи розвитку суспільства в інформаційну епоху?
10. Дайте визначення поняття "комунікація" та поясніть, чому вона є важливою для менеджерів.
11. Як відбувається процес комунікації?

12. Назвіть різновиди «внутрішніх» та «зовнішніх» комунікацій.
13. Назвіть методи подолання комунікаційних перешкод.
14. Яке значення має зворотній зв'язок та інформаційний шум в комунікаційному процесі?
15. Визначте види поведінки, пов'язані з умінням ефективно й активно слухати.
16. Поясніть, які види поведінки необхідні для забезпечення ефективного зворотного зв'язку?
17. Опишіть ситуаційні чинники, що впливають на процес делегування повноважень.
18. Визначте види поведінки, пов'язані з ефективним делегуванням повноважень.
19. Назвіть групи графічних засобів.
20. Які існують перешкоди на шляху міжособистісних комунікацій?
21. Опишіть класифікацію документації.
22. Охарактеризуйте стратегії ділових переговорів.
23. Назвіть основні прийоми ведення ділових переговорів.

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №12

1) Нарада - це:

- a) вид управлінської діяльності;
- b) форма обміну інформацією між керівниками та спеціалістами;
- c) форма обміну інформацією між керуючою і керованою підсистемами для досягнення певних цілей;**
- d) метод обміну інформацією;
- e) вірної відповіді немає.

2) Що таке комунікація:

- a) обмін інформацією між декількома підрозділами;
- b) обмін інформацією між керівниками та їх підлеглими;
- c) обмін будь-якою інформацією;
- d) обмін інформацією між двома чи декількома людьми;**
- e) вірної відповіді немає.

3) Що слід розуміти під комунікаційним процесом:

- a) обмін інформацією між двома людьми для виконання виробничих завдань;
- b) обмін інформацією між керівником та його підлеглими;
- c) обмін інформацією між керівниками;
- d) процес обміну інформацією між двома чи декількома людьми з метою вирішення певних проблем;**
- e) вірної відповіді немає.

4) Що слід розуміти під каналом в комунікаційному процесі:

- a) збирач інформації;
- b) відправник інформації;
- c) засіб збирання інформації;

- d) **засіб передачі інформації;**
- e) вірної відповіді немає.

5) Які існують основні етапи обміну інформацією:

- a) надходження ідеї та декодування інформації;
- b) **надходження ідеї, кодування і вибір каналу передачі, декодування інформації;**
- c) кодування та передача інформації;
- d) кодування інформації;
- e) вірної відповіді немає.

6) Що слід розуміти під масовою інформацією:

- a) друковану інформацію, яка розміщена в певних виданнях;
- b) **публічно оголошувану, друковану, аудіовізуальну інформацію;**
- c) аудіовізуальну інформацію;
- d) друкування інформації;
- e) вірної відповіді немає.

7) Ким визначається порядок обігу таємної інформації та її захист:

- a) органами державної законодавчої влади;
- b) **відповідними державними органами, за умов дотримання вимог, які встановлені законодавством;**
- c) органами державної виконавчої влади;
- d) органами виконавчої і законодавчої влади;
- e) вірної відповіді немає.

8) Що слід розуміти під інформаційним запитом щодо доступу до офіційних документів:

- a) вимогу про надання будь-яких офіційних документів для постійного використання в процесі виконання певної роботи;
- b) **звернення з вимогою про надання можливості ознайомлення з офіційними документами;**
- c) надання будь-яких офіційних документів для використання в певних цілях;
- d) надання будь-яких офіційних і неофіційних документів для службового використання;
- e) вірної відповіді немає.

9) Що переважно відбиває економічна інформація:

- a) окремі аспекти діяльності систем у натуральних показниках;
- b) **всі аспекти діяльності системи в кількісному виразі;**
- c) аспекти діяльності систем у вартісних показниках;
- d) деякі аспекти діяльності систем у грошових одиницях;
- e) вірної відповіді немає.

10) Інформація, що передається від вищого управлінського рівня до нижчого або від нижчого до вищого, рухається такими каналами комунікацій:

- a) між організацією і зовнішнім середовищем;
- b) між рівнями управління;**
- c) керівником і робочою групою;
- d) неформальними;
- e) вірної відповіді немає.

Завдання до теми № 12

Мале підприємство “Альфа” спеціалізується на пошитті спортивного одягу. Бізнес розвивається і компанія досягла вже певних успіхів. Однак поступово почали даватися взнаки відсутність ноу-хау. Зростання компанії уповільнилося через недосконалі бухгалтерію та складську систему. МП утримувало для роботи з фінансовою документацією та грошовими ресурсами одного штатного бухгалтера та оператора комп’ютерного набору за сумісництвом.

Уповільнення зростання не дозволяло отримувати заплановані прибутки та викликало загрозу появи фінансових труднощів з виплати відсотків за користування банківським кредитом.

На складах підприємства панував хаос. Клерки ходили між тюками речей з довгими громіздкими списками в руках і були невпевнені, що було в стопках. Нереалізований товар валявся в тюках. У цілому річний товарооборот зменшився до 1,5—2 разів. Крім того, великі залишки нереалізованої продукції призвели до затоварювання складів, частину з яких підприємство змушене було додатково орендувати.

Керівництво МП “Альфа” вирішило звернутися до комп’ютерної фірми із замовленням на розробку комп’ютерної бази даних, яку можна використовувати для здійснення контролю за виробництвом і реалізацією продукції, проводити фінансові операції. МП “Альфа” закупило необхідне комп’ютерне обладнання, найняло бухгалтера, який має навички роботи на комп’ютері, вміє працювати зі спеціальним програмним забезпеченням. МП відмовилося від послуг тимчасової друкарки і отримувало рахунки-фактури електронною поштою через день після продажу.

Складські операції стали в результаті більш ефективними. Якщо за рік до цього чотири клерки працювали з 8 до 19 год., то після внесених змін ту саму роботу виконували два клерки з 9 до 17 год. Річний товарообіг зріс у 5 разів.

Завдання

1. Опишіть процес проходження потоку даних та інформації через різні відділи компанії (від закупівлі сировини до реалізації готової продукції).
2. Опишіть, як у наведеному прикладі відображаються п’ять характеристик високоякісної інформації.
3. Визначте внутрішні і зовнішні джерела інформації, необхідні для прийняття рішень з управління бізнесом МП “Альфа”.
4. Опишіть на прикладі МП “Альфа” основні кроки в системі оброблення даних.

ТЕМА 13. КЕРІВНИЦТВО ТА ЛІДЕРСТВО

План лекції

1. Керівництво як об'єднувальна функція менеджменту.
2. Основні фактори та визначальні аспекти керівництва.
3. Основи керівництва: вплив, лідерство, влада. Адаптивне керівництво.
4. Влада як елемент примушення. Форми впливу та влади.
5. Теорії лідерства. Типологія лідерів.
6. Поняття стилю керування та континууму стилів керування.
7. Фактори та передумови формування стилів керівництва.
8. Критерії оцінки стилю менеджера.
9. Загальна характеристика моделі сучасного менеджера.

План практичного заняття

1. Сутність та основні засади керівництва: влада, вплив, лідер.
2. Форми влади і впливу.
3. Переконавання і участь.
4. Види стилів керівництва.
5. Комбіновані стилі керівництва.
6. Теорії лідерства: підхід з позиції особистих якостей; поведінковий підхід; ситуаційний підхід.
7. Авторитарно-ліберальний континуум стилів керівництва за К. Левінім.
8. Континуум стилів лідерства Р. Лайкерта.
9. Стилi керівництва за класифікацією вчених університету Огайо.
10. Стилi керівництва на засадах управлінської решітки Р. Блейка і Дж. Моутон.
11. Ситуаційна модель стилів керівництва Ф. Фідлера.
12. Ситуаційні стилі керівництва "Шлях - ціль" Т. Мітчела і Р. Хауса.
13. Ситуаційні стилі керівництва на засадах врахування життєвого циклу П. Херсі та К. Бланшара.
14. Ситуаційна модель використання стилів керівництва для прийняття рішень керівником В. Врума та Ф. Йеттона.
15. Підхід до керівництва на засадах вертикальних попарних зв'язків Д. Гріна.

Запитання для повторення та обговорення

1. У чому полягає різниця між управлінням і лідерством?
2. Як співвідносяться влада, вплив і лідерство?
3. Дайте визначення влади та опишіть основні типи влади.
4. У чому полягає суть методу "розумна віра" і як він застосовується в організації?
5. Які інструменти впливу допомагають керівникові впливати через переконання? Які сильні і слабкі сторони переконання?
6. Чому порівняно мало організацій вважають страх ефективним засобом впливу?
7. Наведіть приклади балансу влади між керівниками і підлеглими.

8. Як розвиток технологій та розміри організації впливають на керівництво і владу в сучасних організаціях?
9. Якщо б Ви були керівником низової ланки, як би Ви впливали на вище керівництво для досягнення своїх цілей?
10. "Цілі керівника не повинні суперечити глибоко вкоріненим цінностям виконавця". Обґрунтуйте це твердження.
11. Порівняйте автократичний, ліберальний, орієнтований на роботу і орієнтований на людину стилі керівництва.
12. У чому основні відмінності між керівниками по теорії "Х" і теорії "У"?
13. Опишіть моделі керівництва Блейка та Моутона. Який стиль керівництва ці дослідники вважали найефективнішим?
14. Яке, на Вашу думку, основне співвідношення між стилем керівництва, задоволеністю та продуктивністю?
15. Опишіть ситуаційну модель лідерства по Фідлеру.
16. Визначте зміст моделі керівництва "шлях-ціль".
17. Опишіть стиль керівництва "життєвий цикл".
18. Покажіть на прикладі, чому демократичний, орієнтований на людину стиль керівництва, не завжди виявляється ефективним.
19. Чому один і той же стиль підходить не всім підрозділам організації? Наведіть приклади.
20. Який стиль керівництва, на Вашу думку, буде найбільш ефективним у наступні 10 років?
21. Який вплив на стиль керівництва має мінливість зовнішнього середовища організації? Наведіть приклади.
22. Опишіть вісім стилів лідерства, запропоновані професором Кудряшовим.
23. Охарактеризуйте новий тип лідера "парадоксальний керівник".
24. Назвіть основні риси адаптивного керівництва.

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №13

- 1) Лідери організацій характеризуються в основному такими особистими якостями:**
 - a) впевненість у собі та глибоке знання справи;
 - b) впевненість у собі та високий рівень професіоналізму і менталітету;
 - c) глибоке знання справи та високий рівень менталітету;
 - d) глибоке знання принципів і методів управління;
 - e) вірної відповіді немає.
- 2) Лідерство в управлінні - це:**
 - a) здатність впливати на менеджерів підрозділів і на окремих працівників;
 - b) здатність впливати на окремих людей, на їх групи і досягати певних цілей;
 - c) здатність впливати на колективи і досягати певних цілей;
 - d) здатність впливати на окремі групи людей;
 - e) вірної відповіді немає.

3) Згідно з сучасною теорією менеджменту кращим підходом до управління організаціями є:

- a) підхід "шлях-цілі", розроблений Г. Мітчелом і Р. Хаусом;
- b) ситуаційний підхід до лідерства і стилю керівництва;
- c) ситуаційний підхід до стилю керівництва;
- d) всі названі підходи;
- e) вірної відповіді немає.

4) Менеджеру влада в організації надається:

- a) наказом керівників вищої ланки;
- b) місцевими органами виконавчої влади та наказами керівників вищої ланки;
- c) трудовим колективом та місцевими органами управління;
- d) статутом організації та діючими законодавчими актами України;
- e) вірної відповіді немає.

5) Що слід розуміти в менеджменті під "потребою у владі":

- a) бажання працівника (або групи працівників) впливати на іншого працівника (або групу працівників);
- b) бажання одного працівника впливати на іншого працівника організації;
- c) вплив однієї групи працівників на іншу групу працівників;
- d) вплив керівника на підлеглих працівників;
- e) вірної відповіді немає.

6) Що таке стиль керівництва:

- a) це манера поведінки керівника з підлеглими;
- b) це узвичаєна манера поведінки керівника щодо підлеглих, яка впливає на них і спонукає до досягнення цілей організації;
- c) це манера поведінки спеціалістів апарату управління;
- d) це манера поведінки керівника в процесі виконання своїх функцій;
- e) вірної відповіді немає.

7) Яким чином і за допомогою чого здійснюється керівництво організацією:

- a) за допомогою комунікацій та методів менеджменту;
- b) за допомогою функцій, методів менеджменту, комунікацій, шляхом прийняття управлінських рішень;
- c) за допомогою методів менеджменту;
- d) за допомогою принципів і методів управління;
- e) вірної відповіді немає.

8) Де переважно застосовується влада, що базується на примусі:

- a) в організаціях, де менеджери не мають відповідних професійних якостей для керівництва;
- b) в організаціях, де менеджери не володіють відповідними методами керівництва;
- c) в організаціях, де менеджери не визнають інших форм влади над підлеглими і вплив на підлеглих здійснюється переважно через страх;

- d) в організаціях, де менеджери не мають відповідного досвіду керівництва системами;
- e) вірної відповіді немає.

9) На чому ґрунтується експертна влада:

- a) на впевненості (вірі) підлеглого про наявність у менеджера спеціальних знань для виконання виробничих завдань;
- b) на впевненості (вірі) підлеглого про наявність у менеджера певних вмінь, які дадуть йому змогу досягнути наміченої цілі;
- c) на впевненості (вірі) підлеглого про наявність у менеджера певного досвіду виконувати виробничі завдання;
- d) на впевненості (вірі) підлеглого щодо наявності у менеджера спеціальних знань і вмінь, які дадуть йому змогу задовольнити свої потреби;
- e) вірної відповіді немає.

10) На чому ґрунтується еталонна влада:

- a) на засадах особистого авторитету та манери поведінки менеджера;
- b) на засадах тільки ораторських здібностей;
- c) на засадах харизми, тобто на силі особистих якостей або здібностей менеджера;
- d) на засадах особистих здібностей;
- e) вірної відповіді немає.

Завдання до теми № 13

"Визначення стилю керівництва"

Постановка завдання

Необхідно визначити стиль керівництва будь-якого керівника Вашого факультету або закладу вищої освіти. Звичайно, це має бути людина, про діяльність якої Ви знаєте.

Щоб визначити стиль керівництва, необхідно проаналізувати обраного Вами керівника за 20-ма твердженнями, наведеними далі. Оцінювання проводиться за 5-бальною шкалою: 5 балів - постійно так робить; 1 бал — ніколи так не робить.

1. Постійно вказує, як потрібно робити.
2. Вислуховує думки інших людей.
3. Дає можливість студентам брати участь у прийнятті управлінських рішень.
4. Дає можливість студентам діяти самостійно.
5. Наполегливо пояснює, як потрібно що-небудь робити.
6. Навчає студентів працювати.
7. Радиться з іншими викладачами та студентським активом.
8. Не заважає іншим працювати.
9. Вказує, коли потрібно виконати роботу.
10. Враховує успіхи інших.
11. Підтримує ініціативу.
12. Не втручається у виховний процес.
13. Показує, як потрібно робити.

14. Іноді надає студентам можливість брати участь в обміркуванні проблем факультету.
15. Уважно вислуховує співрозмовників.
16. Якщо втручається в студентські справи, то по-діловому.
17. Не поділяє думки інших.
18. Докладає зусиль для усунення конфліктів (між студентами, між студентами та викладачами).
19. Намагається враховувати різні думки.
20. Якщо дає доручення, то не втручається в хід його виконання.

Визначення результатів аналізу

А. Визначити загальну кількість балів:

Показник у 70-80 балів свідчить про спрямованість до взаємодії з людьми, зокрема зі студентами.

Показник у 30-40 балів свідчить про пасивність людини в колективній діяльності.

Б. Визначити схильність до певного стилю керівництва.

Сума балів тверджень 1, 5, 9, 13, 17 свідчить про адміністративний стиль керівництва.

Сума балів тверджень 3, 7, 11, 15, 19 свідчить про демократичний стиль керівництва.

Сума балів тверджень 4, 8, 12, 16, 20 свідчить про ліберальний стиль керівництва.

У кожній групі максимально можна набрати 25 балів.

Якщо особа, яку Ви аналізуєте, набрала 20 балів і більше, то вона схильна до певного стилю керівництва.

Якщо керівник, якого Ви аналізуєте, набрав 12—14 балів — то іноді він схильний виявляти саме цей стиль керівництва.

Завдання до вправи

21. Визначте спрямованість керівника до взаємодії з людьми.
22. Визначте стиль керівництва.
23. Обговоріть у групі: "Чи доцільно в усіх випадках дотримуватися одного стилю керівництва?"

ТЕМА 14. ЕФЕКТИВНІСТЬ МЕНЕДЖМЕНТУ

План лекції

1. Видова класифікація ефективності організації: індивідуальна, групова, загально-організаційна.
2. Підходи до оцінки ефективності менеджменту в організації.
3. Критерії, система показників і методи оцінювання економічної, організаційної та соціальної ефективності менеджменту.
4. Напрями підвищення ефективності управління організацією.
5. Сутність та різновиди відповідальності, поведінки та етики в менеджменті.
6. Культура менеджменту.

План практичного заняття

1. Особливості оцінки різновидів ефективності.
2. Концепції визначення ефективності менеджменту в організації.
3. Ефективність менеджменту організації, критерії і показники її оцінювання.
4. Оцінювання ефективності діяльності структурних підрозділів менеджменту організації.
5. Результативність та ефективність системи менеджменту. Показники ефективності управління.
6. Види відповідальності у менеджменті.
7. Соціальна відповідальність як добровільна реакція на соціальні проблеми суспільства з боку організації.
8. Сутність та значення соціальної поведінки менеджменту.
9. Етика бізнесу.
10. Етика поведінки менеджера.
11. Підвищення показників етичності поведінки.
12. Комплексний підхід до удосконалення управління організаціями.

Запитання для повторення та обговорення

1. Назвіть систему показників оцінки економічної ефективності менеджменту.
2. У чому полягає методика розрахунку економічної ефективності управлінської праці?
3. Які Ви знаєте методи розрахунку ефективності системи керування?
4. Опишіть вплив організаційних змін і організаційного розвитку на ефективність менеджменту.
5. Хто був кращим менеджером - Форд чи Слоун? Чому?
6. Які внутрішні і зовнішні фактори сприяли успіху фірм "Форд Моторс" і "Дженерал Моторс"?
7. Порівняйте дві точки зору на соціальну відповідальність.
8. У чому сенс "залізного закону" соціальної відповідальності?
9. Визначте розбіжності між юридичною та соціальною відповідальністю

організації.

10. Наведіть приклади принципів етики, що відносяться до відомих Вам дій керівників і рядових працівників.
11. Як особисті цінності впливають на поведінку керівника на робочому місці?
12. Назвіть способи, за допомогою яких організація може підвищити етичність поведінки своїх працівників.
13. Які ваші особисті погляди на проблему "належної ролі бізнесу в суспільстві"?
14. Доведіть існування взаємозв'язку між цінностями та соціальною відповідальністю.
15. Охарактеризуйте взаємозв'язок відповідальності й етики в менеджменті.
16. Як цінності, що використовуються керівниками вищого рангу, можуть впливати на цінності підлеглих?
17. Ваша думка щодо причин неетичної поведінки організацій, яка останнім часом турбує суспільство.
18. Визначте фактори успішної діяльності менеджера.

ТЕСТОВІ ЗАВДАННЯ ДЛЯ САМОСТІЙНОЇ ПЕРЕВІРКИ ЗНАНЬ З ТЕМИ №14

1) Що слід розуміти під ефективністю менеджменту організації:

- a) виконання основних господарських завдань;
- b) досягнення певного обсягу прибутку;
- c) досягнення запланованих результатів діяльності організації;
- d) завоювання нових ринків збуту товарів та послуг;
- e) вірної відповіді немає.

2) За допомогою яких показників визначається ефективність менеджменту організації:

- a) економічних і соціальних;
- b) соціальних;
- c) економічних;
- d) технічних;
- e) вірної відповіді немає.

3) Що таке соціальна відповідальність у менеджменті:

- a) реакція на соціальні проблеми суспільства;
- b) добровільна реакція на соціальні проблеми суспільства з боку організації;
- c) відповідне реагування організації на проблеми суспільства;
- d) реакція на економічні проблеми суспільства країни;
- e) вірної відповіді немає.

4) Що таке юридична відповідальність:

- a) дотримання організацією державних актів та норм;
- b) виконання організацією діючих законів та законодавчих актів щодо сплати податків від отриманих прибутків;
- c) дотримання організацією конкретних державних законодавчих актів, інструкцій,

норм тощо.

- d) дотримання організацією відповідних законів;
- e) вірної відповіді немає.

5) Що слід розуміти під етичною поведінкою організації:

- a) сукупність вчинків та дій людей, які відповідають тим нормам моралі, свідомості чи порядку, що склались у суспільстві або до яких воно прямує;
- b) вчинки та дії людей, які здійснюються в процесі досягнення певних цілей;
- c) поведінка та дії людей, які відповідають нормам моралі та порядку, що склались у суспільстві;
- d) поведінка людей в процесі виконання своїх функцій;
- e) вірної відповіді немає.

6) Принципи і норми моральних відносин між працівниками різного службового статусу, що мають неоднакові службові права і обов'язки, розглядаються:

- a) економічною етикою;
- b) професійною етикою;
- c) соціальною етикою;
- d) службовою етикою;
- e) вірної відповіді немає.

7) Якими основними діловими якостями повинен володіти менеджер:

- a) компетентність (високий рівень професійних знань, практичний досвід), а також організаторські здібності;
- b) високий рівень професійних знань;
- c) високі організаторські здібності;
- d) ділові та особисті якості;
- e) вірної відповіді немає.

8) Що слід розуміти під компетентністю менеджера:

- a) знання економіки;
- b) досконале знання своєї справи, складних зв'язків явищ та процесів, можливих засобів та методів досягнення мети;
- c) знання маркетингу;
- d) знання психології працівників;
- e) вірної відповіді немає.

9) Що слід розуміти під вольовими якостями, якими повинен володіти менеджер:

- a) цілеспрямованість та самостійність;
- b) рішучість та ініціативність;
- c) цілеспрямованість, наполегливість, витримка, рішучість, ініціативність, самостійність, сміливість;
- d) наполегливість та витримка;

е) вірної відповіді немає.

10) На які умовні групи можна поділити вимоги до менеджера як професійного керівника:

- а) ділові та морально-психологічні;
- б) ділові, вольові та морально-психологічні;
- в) морально-психологічні та організаторські;
- г) організаторські та ділові;
- е) вірної відповіді немає.

Завдання до теми № 14

Завдання № 1

Ви є менеджер і Вам потрібно виконати таке практичне завдання.

Три подібні фірми, що займаються будівельною діяльністю, уклали довготермінові контракти. Правила бухгалтерського обліку дозволяють їм враховувати заздалегідь або відкладати на деякий термін фіксування прибутків і витрат протягом одного року. У фірмі "А" управління здійснює група керівників (менеджерів верхнього рівня) за контрактом із твердим окладом, тобто їхня оплата не зв'язана з показниками роботи підприємства. На відміну від цього у фірмі "В" управління здійснюється групою керівників із невеличкими окладами, але які мають високу додаткову оплату залежно від прибутків. Менеджери фірм "А" та "В" мають подавати періодичну звітність з прибутків і витрат, пов'язаних із діяльністю своєї фірми, а також давати рекомендації з дивідендів акціонерів на щорічних зборах компанії. Обидві групи менеджерів можуть використовувати рахунки витрат для "представницьких" цілей, можуть здавати в оренду автомобілі компанії і користуватися безкоштовним медичним страхуванням. Вони не зобов'язані давати докладний опис своїх витрат у щорічних звітах для акціонерів. Керівництво у фірмі "С" здійснюється її власниками.

Чи можливі розходження в прибутках, що публікуються, і дивідендах цих трьох фірм?

1. Дати оцінку ефективності діяльності цих фірм із погляду раціональності або нераціональності менеджменту, прийнятого в кожній фірмі.

2. Описати взаємодію різних боків менеджменту, що визначають ефективність діяльності фірми в цілому.

3. Навести схему "чотирьох напрямків менеджменту" і схему тимчасового діапазону реалізації прийняття рішень для різних рівнів менеджменту.

5. ОРГАНІЗАЦІЯ САМОСТІЙНОЇ РОБОТИ СТУДЕНТІВ

Вагомою ознакою творчої самостійної роботи є наявність внутрішніх спонукань і пов'язане з ними усвідомлення змісту і цілей роботи.

Самостійна робота є конкретним проявом незалежності розуму. Внутрішньою передумовою успішної самостійної роботи студентів з орієнтацією на креативні результати є рівень їх критично орієнтовної, пізнавальної активності та самостійності мислення, виконання мисленнєвих операцій.

Викладач орієнтує студентів на самостійну роботу над проблемами, які вже були поглиблено розглянуті на попередніх заняттях, з метою повного усвідомлення навчального матеріалу і його критичного аналізу з позицій вже набутих знань. На самостійній роботі, на основі більш глибокого осмислення матеріалу попередньої теми, необхідно переглянути відповіді на питання «Що?», «Як?», «Чому?» і здійснити критичний аналіз проблем, а також уточнити суть пропозицій щодо покращення (оптимізації, модернізації) вирішення поставлених проблем. Студент, окрім конспекту, повинен обов'язково використовувати рекомендовані підручники, навчальні посібники, наукові роботи. Викладач через обмеженість часу не в змозі в лекції детально висвітлювати деякі навчальні питання і ілюструвати їх достатньою кількістю прикладів, даних і одночасно створювати умови, які сприяють розвитку інтелекту. У зв'язку з цим окремі питання навчальної програми викладач рекомендує для самостійного вивчення.

Частину часу самостійної роботи необхідно виділити на підготовку до наступних аудиторних занять, а саме на попереднє ознайомлення з навчальним матеріалом за модулями: "Вступ", «Що?», «Як?» за спеціально підготовленими методичними матеріалами. Відповіді на питання «Чому?», а також модуль «Критичний аналіз матеріалу і пропозиції щодо покращення (оптимізації, модернізації) вирішення поставленої проблеми» повинні розглядатися в присутності викладача і під його керівництвом (впливом) на аудиторних заняттях.

Студенти під час самостійної роботи повинні діяти згідно заздалегідь наданого викладачем алгоритму, яким передбачена: активізація процесу мислення, що сприяє засвоєнню навчального матеріалу, спрямованню студентів на самостійне творче застосування набутих знань для розв'язування більш складних задач, які вимагають застосування інших методів, що ґрунтуються на процесах творчого, креативного мислення. Цей рівень самостійної роботи ґрунтується на здатності до індуктивних і дедуктивних висновків і узагальнень.

Самостійна робота - це форма організації роботи викладача зі студентом, яка передбачає створення умов для поглиблення знань з навчальної дисципліни, розвитку його здібностей, творчих можливостей на основі особистісно-діяльнісного підходу. Вона передбачає вивчення лекційного матеріалу з опрацюванням додаткових наукових та спеціальних літературних джерел, виконання самостійних завдань, що сприяє формуванню знань з дисципліни та набуттю практичного досвіду в сфері управління.

Самостійна робота студентів спрямована на формування самостійності студентів і засвоєння ними сукупності знань, вмінь, навиків, що здійснюється за умови запровадження відповідної системи організації всіх видів навчальних занять.

Самостійна робота студентів – спланована, пізнавальна, організаційно і методично спрямована особиста діяльність без прямої допомоги викладача.

Мета самостійної роботи студентів:

- розвиток творчих здібностей та активізація розумової діяльності студентів;
- формування умінь і навичок самостійної розумової праці;
- розвиток морально-вольових зусиль;
- формування в студентів потреби безперервного самостійного поповнення знань як необхідної умови професійного становлення.

Завдання самостійної роботи студентів:

- навчання студентів самостійно працювати з різними джерелами інформації;
- творче сприйняття і осмислення навчального матеріалу;
- формування навичок щоденної навчальної самостійної роботи.

Самостійна робота студентів повинна забезпечити:

- системність знань та засобів навчання;
- володіння розумовими процесами;
- мобільність і критичність мислення;
- володіння засобами обробки інформації;
- здібність до творчої праці.

Для того, щоб студент самостійно працював, він повинен вміти:

- вести інформаційний пошук, вибирати літературу, фіксувати результати і їх обробляти;
- складати конспект, реферат прочитаної літератури, відтворити структуру лекції, складати резюме лекції;
- працювати з довідковим матеріалом.

Самостійна робота – це творча діяльність, вона повинна формувати творчу особистість, сприяти виробленню таких творчих умінь, як:

- виділення проблеми і формування її;
- висунення гіпотези, знаходження і здійснення способу її перевірки;
- збирання даних, вибір або самостійна розробка методики їх обробки;
- аналіз даних, формування висновків;
- бачення можливості використання одержаних результатів.

5.1. Перелік питань для самостійного опрацювання

Назва теми	Питання для самостійного опрацювання
Тема 1. Сутність, роль та методологічні основи менеджменту	1. Система відносин в організації як предмет вивчення менеджменту. 2. Методи досліджень. 3. Краї менеджери ХХІ століття.
Тема 2. Історія розвитку менеджменту	1. Історія розвитку управлінської думки в світі. 2. Основні етапи розвитку управлінської науки в Україні. 3. Сучасна ресурсна концепція в менеджменті.
Тема 3. Закони, закономірності та принципи менеджменту	1. Інтегровані підходи до управління. 2. Методологічний підхід до вироблення принципів управління.

Тема 4. Функції та методи менеджменту	<ol style="list-style-type: none"> 1. Методи менеджменту як сукупність способів впливу керуючої системи управління на керовану. 2. Використання методу моделювання в управлінській діяльності. 3. Механізм взаємодії методів, принципів та функцій менеджменту.
Тема 5. Процес управління	<ol style="list-style-type: none"> 1. Процес управління: учасники, управлінські процедури. 2. Автоматизоване робоче місце керівника.
Тема 6. Планування як загальна функція менеджменту	<ol style="list-style-type: none"> 1. Система планування та етапи процесу планування. 2. Характеристика бізнес-планування. 3. Аналіз стратегій провідних корпорацій світу.
Тема 7. Організування як загальна функція менеджменту	<ol style="list-style-type: none"> 1. Класифікація організаційних структур управління та їх взаємодія. 2. Методи вибору та проектування організаційних структур управління. 3. Методи досягнення ефективної інтеграції.
Тема 8. Мотивування як загальна функція менеджменту	<ol style="list-style-type: none"> 1. Теорії і моделі процесів мотивування. 2. Форми та системи оплати праці. 3. Формування ефективного мотиваційного механізму на підприємстві.
Тема 9. Контролювання як загальна функція менеджменту	<ol style="list-style-type: none"> 1. Система контролю та умови її ефективного функціонування. 2. Використання інформаційно-управлінських систем контролю для виявлення відхилень. 3. Організація контролю в провідних корпораціях світу.
Тема 10. Регулювання як загальна функція менеджменту	<ol style="list-style-type: none"> 1. Модель регулювання діяльності організації. 2. Особливості процесів регулювання на конкретних прикладах в організації.
Тема 11. Моделі та методи прийняття управлінських рішень	<ol style="list-style-type: none"> 1. Механізм розробки, обґрунтування і прийняття управлінських рішень. 2. Моделювання прийняття управлінських рішень. 3. Якість та контроль виконання управлінських рішень.
Тема 12. Інформація і комунікації в менеджменті	<ol style="list-style-type: none"> 1. Критерії оцінювання інформації в менеджменті. 2. Взаємозалежність між поширенням інформаційних технологій та конкурентоспроможністю фірми. 3. Удосконалення моделей комунікаційного процесу.
Тема 13. Керівництво та лідерство	<ol style="list-style-type: none"> 1. Формування та використання стилів керівництва для ефективного прийняття рішень. 2. Особливості співвідношення між стилем керівництва, задоволеністю та продуктивністю. 3. Ефективність адаптивного керівництва на підприємстві.
Тема 14. Ефективність менеджменту	<ol style="list-style-type: none"> 1. Критерії, підходи і методи оцінювання ефективності менеджменту в організації. 2. Результативність та ефективність системи менеджменту. 3. Методика розрахунку економічної ефективності управлінської праці. 4. Комплексний підхід до удосконалення відповідальності й етики у менеджменті. 5. Формування успішної діяльності менеджера.

6. ОРГАНІЗАЦІЯ ІНДИВІДУАЛЬНОЇ (ДИСТАНЦІЙНОЇ) РОБОТИ СТУДЕНТІВ

1. Студент отримує у викладача завдання з індивідуальної частини навчальної дисципліни із зазначенням терміну його виконання. Викладач, який видав завдання, зобов'язаний зробити відповідний запис у своєму журналі.

Завдання з індивідуальної частини містить:

- завдання для студента з метою самостійного (дистанційного) вивчення дисципліни, передбаченої навчальним планом відповідного семестру;
- зміст завдання з навчальної дисципліни, розклад проведення викладачем додаткових консультацій та відпрацювань практичних занять;
- терміни представлення результатів самостійної роботи;
- висновок про виконання усіх завдань з навчальної дисципліни, яка передбачена навчальним планом.

Студенти вважаються такими, що навчаються за поєднаною очною та заочною (дистанційною) формами, у тому разі, коли вони вчасно здали відповідно оформлені заяву та копії семестрових завдань в деканат, а відповідні документи були затверджені першим проректором.

У журналі академічної групи та в екзаменаційно-заліковій відомості групи проти прізвища студента, який навчається за поєднаною очною та заочною (дистанційною) формами, робиться помітка: «Поєднана форма навчання».

Студент, якому надано можливість навчання за поєднаною очною та заочною (дистанційною) формами, повинен виконати науково-дослідну роботу та відпрацювати практичні роботи, які передбачені навчальною програмою з дисципліни, у встановлені терміни. Студент, який перебуває на стажуванні за кордоном, повинен звітувати про виконану роботу в установленій викладачем термін, надсилаючи науково-дослідну роботу електронною поштою та за допомогою засобів системи дистанційного навчання (посилання на сайт дистанційного навчання <http://moodle.kntu.kr.ua>).

Індивідуальні консультації, відпрацювання лабораторних та практичних робіт проводяться з викладачами у позанавчальний час, включаючи вихідні дні, згідно встановленого графіку не рідше одного разу на місяць.

Щомісяця, у погоджений з деканатом термін, студент зобов'язаний звітувати перед деканатом про виконання індивідуального графіку.

Для студентів, яким надано можливість навчання за поєднаною очною та заочною (дистанційною) формами, фіксування результатів семестрового контролю знань здійснюється в особистих екзаменаційно-залікових листках.

Студент вважається таким, що успішно виконав індивідуальний графік навчання за поєднаною очною та заочною (дистанційною) формами, у тому разі, коли він вчасно виконав індивідуальну частину семестрових завдань з дисципліни "Менеджмент" та отримав позитивні оцінки, проставлені в екзаменаційно – заліковому листку.

Студенти, які у визначені терміни не виконали графік навчання за поєднаною очною та заочною (дистанційною) формами, позбавляються права на продовження навчання за поєднаною очною та заочною (дистанційною) формами у наступному

семестрі.

2. Виконання індивідуальної роботи дозволяє визначити й оцінити ступінь засвоєння теоретичного матеріалу і вміння застосовувати теорію при вирішенні конкретних практичних ситуацій. Студенти набувають навичок самостійної роботи з літературою, навчаються порівнювати, аналізувати та систематизувати інформацію з різних джерел. У процесі виконання індивідуального завдання студент повинен отримати навички самостійного опрацювання різноманітних сучасних інформаційних джерел (наукова та періодична література, законодавчо-нормативна база з досліджуваної проблеми, у тому числі внутрішні нормативні документи організації, дані статистичної і бухгалтерської звітності, матеріали, які розміщені в Інтернеті тощо) та аналізу конкретних ситуацій. Підготовка і виконання індивідуального завдання дасть можливість студенту глибше вивчити основні питання з дисципліни “Менеджмент”, як курсу професійного спрямування й на підставі цього робити самостійні висновки і прогнози.

При виконанні індивідуального завдання студенти повинні всебічно й глибоко розкрити зміст обраного теоретичного питання, показати знання літературних джерел, вміння здійснювати комплексні дослідження стану підприємств, робити обґрунтовані висновки на основі зібраної інформації.

Рекомендації, пропозиції, прогнози, що пропонуються в рамках виконання індивідуального завдання можуть бути розроблені студентом як самостійно, так і на підставі вивчення й узагальнення передового досвіду, висвітленого в літературних джерелах. Вони повинні бути обґрунтованими, реальними, мати теоретичну і практичну цінність.

Головна вимога до виконання індивідуального завдання (науково-дослідної роботи) – це самостійність, особиста ініціативність, обґрунтованість і творчий підхід до написання, використання інноваційних технологій при підготовці і оформленні роботи.

6.1. Етапи виконання науково-дослідної роботи

Науково-дослідна робота складається з наступних структурних елементів:

1. Вступ.
2. Відповідь на питання «Що?».
3. Відповідь на питання «Як?».
4. Відповідь на питання «Чому?».
5. Критичний аналіз матеріалу і пропозиції щодо покращення (оптимізації, модернізації) вирішення поставленої проблеми.

Примітка. Для розвитку мислення студентів у процесі навчання матеріал за темою поділено на 5 розділів

1. У вступі коротко формулюється актуальність теми, пояснюється задача.
2. Питання «що?» передбачає надання інформації щодо суті предмету розгляду: будова будь-якої системи, опис її структури. Наприклад, організаційна структура управління, тощо.
3. Питання «як?» вимагає описування процесу роботи, функціонування

предмету, розгляду явища.

4. У відповіді на питання «чому?» повинно бути інтелектуальне наповнення: чому вибрана саме такі концепція, схема, методика, принцип ; чим пояснюється прийняття технології роботи (схеми функціонування) предмету розгляду; детально, на підставі теоретичного аналізу, пояснюється робота окремих ланцюгів, процесів, тощо, а також функціонування предмету розгляду в цілому.

5. У розділі «Критичний аналіз матеріалу і пропозиції щодо покращення (оптимізації, рекомендації, поліпшення) вирішення поставленої проблеми» необхідно поставити під сумнів попередні твердження і раціональність ходу мислення, дати відповідь на питання: «Чи є прийняті рішення оптимальними (раціональними)»? У випадку сумнівів треба запропонувати іншу систему, яка більш доцільно, сучасно реалізує поставлену задачу. Виконання задач цього розділу сприяє розвитку критичного і креативного мислення.

Обсяг науково-дослідної роботи має бути в межах 10 – 15 сторінок стандартного формату.

У РАЗІ СПИСУВАННЯ ІЗ ЛІТЕРАТУРНИХ ТА ІНШИХ ДЖЕРЕЛ ІНДИВІДУАЛЬНЕ ЗАВДАННЯ НЕ ДОПУСКАЄТЬСЯ ДО ЗАХИСТУ.

6.2. Вимоги до оформлення науково-дослідної роботи

Робота, виконана за допомогою ЕОМ, має відповідати таким вимогам:

Текст-комп'ютерний формату А4

Шрифт Times New Roman

Розмір шрифту 14 пунктів

Відстань між рядками 1,5 інтервали

Абзацний відступ 1,25 см

Поля сторінки: лівий бік - 2 см; правий - 1 см; зверху та знизу - 2 см; від краю до нижнього колонтитула – 2 см.

Таблиці, графіки, рисунки або цифрові дані повинні супроводжуватися посиланнями на першоджерело (номер позначається в дужках, вказує на порядок переліку літератури, що використовується). Посилання мають містити сторінку, з якої було взято дані, наприклад [16, с. 37]. Приклади оформлення бібліографічного опису у списку використаних джерел науково-дослідної роботи наведено в додатку А.

6.3. Перелік тем для індивідуальної (науково-дослідної) роботи

1. Менеджмент як система наукових знань.
2. Менеджмент як мистецтво управління.
3. Навички та вміння, якими володіють успішні менеджери (кращі менеджери ХХІ століття).
4. Модель менеджменту при започаткуванні власної справи.
5. Особливості формування сучасної моделі менеджменту в Україні.
6. Розвиток управлінської науки в Україні.
7. Основні проблеми і вимоги сучасного менеджменту.

8. Вплив рис особливості менеджера на ефективність його праці.
9. MBA – сучасна школа підготовки висококваліфікованих лідерів.
10. Використання інтегрованих підходів до управління.
11. Структура автоматизованої системи процесу управління.
12. Особливості аналітичної діяльності при здійсненні управління.
13. Використання методу моделювання в управлінській діяльності.
14. Реалізація функції контролю на сучасному підприємстві.
15. Система контролю та умови її ефективного функціонування.
16. Характеристика процесів регулювання на конкретних прикладах в організації.
17. Особливості розроблення та прийняття рішень у групі.
18. Засоби вдосконалення комунікацій в організації.
19. Сучасні підходи до організації комунікаційного процесу на підприємстві.
20. Підходи до оцінки ефективності менеджменту в організації.
21. Напрями підвищення ефективності управління організацією.
22. Планування розвитку діяльності підприємства в сучасних умовах господарювання.
23. Система показників та методи визначення економічної, організаційної та соціальної ефективності менеджменту.
24. Управлінське дослідження сильних і слабких сторін фірми.
25. Методологія антикризового управління підприємств.
26. Організація виконання рішень на сучасному підприємстві.
27. Підвищення ефективності колективної діяльності членів груп.
28. Раціоналізація витрат часу в управлінській праці.
29. Побудова ефективних механізмів зворотного зв'язку в організації.
30. Автоматизація управлінської праці в організації.
31. Використання соціальних методів для підвищення ефективності діяльності організації.
32. Економічні методи управління системами невиробничої сфери та механізм їх застосування.
33. Матеріальне стимулювання праці як засіб мотивації.
34. Управління якістю товару.
35. Управління інформаційними потоками в організації.
36. Формування оптимального соціально-психологічного розвитку фірми.
37. Розробка конкурентної стратегії фірми.
38. Аналіз та прогнозування організаційно-технічного розвитку фірми (рівня виробництва).
39. Механізм вдосконалення технічного рівня підприємств України.
40. Управління розвитком науково-технічного потенціалу підприємства.
41. Методологія ситуаційного менеджменту та її застосування в практичній діяльності керівника.
42. Планування реалізації стратегії фірми в сучасних умовах.
43. Системний аналіз у стратегічному плануванні.
44. Стратегії конкуренції на ринках України.
45. Стратегії конкуренції на міжнародних ринках (аналіз конкурентних стратегій провідних корпорацій світу).

46. Оцінка перспективності галузі в стратегічному плануванні.
47. Аналіз ефективності управління якістю на підприємстві.
48. Управління запасами на підприємстві.
49. Сучасні методики управління проектами.
50. Планування потреби в матеріалах та комплектуючих виробках на підприємстві.
51. Організація виробництва нового товару.
52. Управління ресурсозбереженням на підприємстві.
53. Аналіз застосування конкурентних стратегій на різних етапах життєвого циклу галузі.
54. Оцінка конкурентоспроможності товару.
55. Діагностика маркетингової діяльності організації.
56. Діагностика виробничої діяльності організації.
57. Діагностика фінансової діяльності організації.
58. Конкурентоспроможність організації та методи її визначення.
59. Корпоративна стратегія організацій в сучасних умовах.
60. Прогнозування в системі стратегічного управління.
61. Конкурентні стратегії організації, методи їх оцінки і вибору.
62. Стратегія розвитку персоналу організації.
63. Формування кадрового потенціалу підприємства.
64. Стратегія підвищення якості продукції організації.
65. Інформаційні потоки в плануванні величини запасів матеріально-технічних ресурсів.
66. Застосування функціонально-вартісного аналізу в стратегічному плануванні.
67. Взаємозв'язок стратегії розвитку організації та стратегії управління персоналом.
68. Управління плинністю кадрів на підприємстві.
69. Сучасна кадрова політика підприємства.
70. Аналіз напрямків підвищення ефективності управління персоналом.
71. Формування системи мотивації праці (стимулювання праці) в менеджменті підприємства.
72. Удосконалення стратегії підготовки та перепідготовки персоналу в системі підприємства.
73. Принципи та методи побудови системи управління персоналом підприємства.
74. Управління персоналом у процесі реструктуризації підприємства.
75. Методи та моделі розробки управлінських рішень в умовах невизначеності і ризику.
76. Комплексний характер впливу економічної, юридичної, моральної та соціальної відповідальності на працю менеджерів.
77. Шляхи підвищення показників етичності поведінки у сучасному управлінні.
78. Створення та реорганізація структурних підрозділів фірми.
79. Методи побудови та вдосконалення організаційних структур.
80. Організаційна структура управління підприємством та її вдосконалення.
81. Методологія ситуаційного менеджменту та її застосування в практичній діяльності керівника.
82. Особливості інноваційної діяльності підприємства.
83. Інвестування продуктових проектів.

84. Пріоритети розвитку інновацій на промислових підприємствах України.
85. Управління нововведеннями в галузі промислового виробництва.
86. Бізнес-план як передумова інноваційного проекту.
87. Економіко-організаційні проблеми розвитку малого бізнесу в інноваційній сфері.
88. Методи оцінки і аналізу інвестиційних проектів на підприємстві.
89. Оцінка ефективності капіталостворюючих інвестицій.
90. Мале інноваційне підприємство у виробничій сфері.
91. Перспективи інноваційного розвитку в сфері інформаційних технологій.
92. Вільні економічні зони як метод залучення іноземних інвестицій в Україну.
93. Менеджмент зовнішньоекономічних зв'язків підприємств.
94. Менеджмент наукових досліджень і розробок у транснаціональних корпораціях.
95. Формування механізмів управління регіональним розвитком.
96. Підходи до оцінки ефективності менеджменту в організації.
97. Напрями підвищення ефективності управління організацією.
98. Соціальна відповідальність та етика менеджменту компанії.
99. Критерії і система показників для визначення соціально-економічної ефективності управління організаціями.
100. Комплексний підхід до удосконалення управління організаціями.

7. ЗАГАЛЬНИЙ ПЕРЕЛІК ПИТАНЬ ДО ІСПИТУ

1. Менеджмент як специфічна сфера людської діяльності.
2. Система відносин в організації як предмет вивчення менеджменту.
3. Менеджмент як система наукових знань.
4. Менеджмент як мистецтво управління.
5. Методи досліджень: діалектичний, конкретно-історичний, науковий, експертний, системний підхід; моделювання: вербальне, фізичне, аналогове, математичне; соціологічні методи: анкетування, інтерв'ювання, тестування.
6. Передумови виникнення науки управління.
7. Існуючі парадигми менеджменту.
8. Класичні та неокласичні теорії менеджменту.
9. Особливості формування сучасної моделі менеджменту в Україні.
10. Характеристика інтегрованих підходів до управління: процесний підхід; системний підхід; ситуаційний підхід.
11. Закони і закономірності менеджменту.
12. Сутність, природа та роль принципів менеджменту в досягненні мети організації.
13. Класифікація принципів менеджменту.
14. Взаємозв'язок між принципами менеджменту.
15. Функції менеджменту як види управлінської діяльності.
16. Класифікація і характеристика функцій менеджменту.
17. Динамічний взаємозв'язок конкретних і загальних функцій.
18. Сутність та класифікація методів менеджменту.
19. Система методів: адміністративні, економічні, соціально-психологічні.
20. Механізм взаємодії методів, принципів та функцій менеджменту.
21. Процес управління як сукупність взаємопов'язаних і взаємодіючих функцій, методів, управлінських рішень та інших категорій менеджменту.
22. Мета управлінського процесу, його учасники, предмет, засоби здійснення.
23. Управлінський цикл.
24. Сутність і зміст управлінських процедур.
25. Особливості процесу управління: безперервність, нерівномірність, циклічність, послідовність, надійність.
26. Сутність і зміст планування як функції менеджменту, його види та їхній взаємозв'язок.
27. Основні елементи системи планування.
28. Етапи процесу планування.
29. Тактика, політика, процедури, правила при плануванні.
30. Цілі організації. Процес постановки цілей.
31. Класифікація стратегій у системі планування.
32. Дотримання вимог стратегічного планування в організації.
33. Контроль реалізації стратегії.
34. Бюджет та бюджетне планування в організації.
35. Сутність функції організування та її місце в системі управління.
36. Поняття та складові організаційної діяльності.
37. Процес делегування повноважень і відповідальності.

38. Вертикальна та горизонтальна структуризація управління.
39. Скалярний процес делегування повноважень в організації.
40. Департаменталізація.
41. Класифікація організаційних структур управління та їх взаємодія.
42. Органістичні та механістичні організації.
43. Якість факторів, що впливають на діяльність підрозділів підприємства (мікрорівень).
44. Дотримання вимог соціотехнічного підходу в діяльності підприємства.
45. Якість запровадження нововведень у виробничому колективі.
46. Значення людського фактора в управлінні організацією.
47. Психологічні та фізіологічні особливості працівника.
48. Поняття мотивування та принципи врахування інтересів у мотивації.
49. Теорії і моделі процесів мотивування: змістовний і процесний підходи.
50. Зіставлення теорій мотивування.
51. Засоби мотиваційного впливу та стимулювання праці.
52. Формування ефективного мотиваційного механізму на підприємстві.
53. Ступінь застосування методів задоволення потреб вищих рівнів.
54. Поняття контролювання та його місце в системі управління.
55. Принципи і цілі функції контролювання.
56. Види управлінського контролювання.
57. Етапи процесу контролювання.
58. Головні системи контролю.
59. Процес контролювання.
60. Зворотний зв'язок під час контролю.
61. Поведінкові аспекти контролю.
62. Ефективний контроль і його характеристика.
63. Поняття регулювання та його місце в системі управління.
64. Види регулювання.
65. Етапи процесу регулювання.
66. Управлінське рішення як результат управлінської діяльності.
67. Класифікація управлінських рішень.
68. Фактори, що впливають на процес прийняття управлінських рішень.
69. Методи розробки і обґрунтування управлінських рішень.
70. Моделі та механізм прийняття управлінських рішень.
71. Взаємозалежність управлінських рішень.
72. Організація і контроль виконання управлінських рішень.
73. Врахування ризику при прийнятті управлінських рішень.
74. Інформація, її види та роль в менеджменті.
75. Класифікація інформації та критерії оцінювання.
76. Вимоги, що висувуються до інформації та її носії.
77. Поняття і характеристика комунікацій.
78. Комунікаційний процес, елементи, етапи процесу та засоби комунікацій.
79. Зворотний зв'язок в процесі комунікації.
80. Перешкоди та перевантаження в комунікаціях.
81. Удосконалення комунікацій в організаціях.

82. Дотримання вимог технології ефективного спілкування під час конфлікту.
83. Керівництво як об'єднувальна функція менеджменту.
84. Основні фактори та визначальні аспекти керівництва.
85. Основи керівництва: вплив, лідерство, влада. Адаптивне керівництво.
86. Влада як елемент примушення. Форми впливу та влади.
87. Теорії лідерства. Типологія лідерів.
88. Поняття стилю керування та континууму стилів керування.
89. Фактори та передумови формування стилів керівництва.
90. Критерії оцінки стилю менеджера.
91. Особисті якості керівників і спеціалістів господарства.
92. Загальна характеристика моделі сучасного менеджера.
93. Система забезпечення якості продукції, робіт, послуг підприємства.
94. Удосконалення якості трудового життя підприємства.
95. Видова класифікація ефективності організації: індивідуальна, групова, загально-організаційна.
96. Підходи до оцінки ефективності менеджменту в організації.
97. Критерії, система показників і методи оцінювання економічної, організаційної та соціальної ефективності менеджменту.
98. Напрями підвищення ефективності управління організацією.
99. Сутність та різновиди відповідальності, поведінки та етики в менеджменті.
100. Культура менеджменту.

8. КОНТРОЛЬ ЗНАНЬ

Критерії оцінки іспиту:

оцінку «відмінно» (90-100 балів, А) заслуговує студент, який:

- всебічно, систематично і глибоко володіє навчально-програмовим матеріалом;
- вміє самостійно виконувати завдання, передбачені програмою, використовує набуті знання і вміння у нестандартних ситуаціях;
- засвоїв основну і ознайомлений з додатковою літературою, яка рекомендована програмою;
- засвоїв взаємозв'язок основних понять дисципліни та усвідомлює їх значення для професії, яку він набуває;
- вільно висловлює власні думки, самостійно оцінює різноманітні життєві явища і факти, виявляючи особистісну позицію;
- самостійно визначає окремі цілі власної навчальної діяльності, виявив творчі здібності і використовує їх при вивченні навчально-програмового матеріалу, проявив нахил до наукової роботи;

оцінку «добре» (82-89 балів, В) – заслуговує студент, який:

- повністю опанував і вільно (самостійно) володіє навчально-програмовим матеріалом, в тому числі застосовує його на практиці, має системні знання достатньому обсязі відповідно до навчально-програмового матеріалу, аргументовано використовує їх у різних ситуаціях;
- має здатність до самостійного пошуку інформації, а також до аналізу, постановки і розв'язування проблем професійного спрямування;
- під час відповіді допустив деякі неточності, які самостійно виправляє, добирає переконливі аргументи на підтвердження вивченого матеріалу;

оцінку «добре» (74-81 бал, С) заслуговує студент, який:

- в загальному роботу виконав, але відповідає на екзамені з певною кількістю помилок;
- вміє порівнювати, узагальнювати, систематизувати інформацію під керівництвом викладача, в цілому самостійно застосовувати на практиці, контролювати власну діяльність;
- опанував навчально-програмовий матеріал, успішно виконав завдання, передбачені програмою, засвоїв основну літературу, яка рекомендована програмою;

оцінку «задовільно» (64-73 бали, D) – заслуговує студент, який:

- знає основний навчально-програмовий матеріал в обсязі, необхідному для подальшого навчання і використання його в майбутній професії;
- виконує завдання, але при рішенні допускає значну кількість помилок;
- ознайомлений з основною літературою, яка рекомендована програмою;
- допускає на заняттях чи екзамені помилки при виконанні завдань, але під керівництвом викладача знаходить шляхи їх усунення;

оцінку «задовільно» (60-63 бали, E) – заслуговує студент, який:

- володіє основним навчально-програмовим матеріалом в обсязі, необхідному

для подальшого навчання і використання його в майбутній професії, а виконання завдань задовольняє мінімальні критерії. Знання мають репродуктивний характер;

оцінка «незадовільно» (35-59 балів, FX) – виставляється студенту, який:

- виявив суттєві прогалини в знаннях основного програмового матеріалу, допустив принципові помилки у виконанні передбачених програмою завдань;

оцінку «незадовільно» (35 балів, F) – виставляється студенту, який:

- володіє навчальним матеріалом тільки на рівні елементарного розпізнавання і відтворення окремих фактів або не володіє зовсім;

- допускає грубі помилки при виконанні завдань, передбачених програмою;

- не може продовжувати навчання і не готовий до професійної діяльності після закінчення університету без повторного вивчення даної дисципліни.

При виставленні оцінки враховуються результати навчальної роботи студента протягом семестру.

Шкала оцінювання: національна та ЄКТС

Сума балів за всі види навчальної діяльності	Оцінка ЄКТС	Оцінка за національною шкалою	
		для екзамену, курсового проекту (роботи), практики	для заліку
90-100	A	відмінно	зараховано
82-89	B	добре	
74-81	C		
64-73	D	задовільно	
60-63	E		
35-59	FX	незадовільно з можливістю повторного складання	не зараховано з можливістю повторного складання
1-34	F	незадовільно з обов'язковим повторним вивченням дисципліни	не зараховано з обов'язковим повторним вивченням дисципліни

СЛОВНИК ТЕРМІНІВ

А

Автократичний (авторитарний) стиль управління - вплив на підлеглих, оснований на беззаперечному підпорядкуванні одній особі. Характеризується надмірною централізацією необмеженої і безконтрольної влади, домаганням авторитету і повною відсутністю демократії.

Автократичний керівник - керівник, який має достатній обсяг влади, щоб нав'язувати свою волю виконавцям. У разі необхідності він зробить це не вагаючись.

Авторитет керівника - одна з форм здійснення влади, впливу, загальне визнання, заслужена довіра. Розрізняють формальний авторитет, що ґрунтується на посаді, яку займає керівник, і неформальний (особистий), заснований на знаннях, моральних якостях, досвіді.

Адаптація - пристосування до умов діяльності.

Адаптивна структура - організаційна структура, що дозволяє гнучко реагувати на зміни в оточуючому середовищі і, тим самим, принципово відрізняється від механістичної (бюрократичної) структури. Називається також органічною структурою.

Адміністративні (організаційно-розпорядчі) методи управління — безпосередній вплив на трудові колективи за допомогою наказів, розпоряджень та інших службових організаційно-розпорядчих документів і дій.

Адміністративні повноваження - форма повноважень, які передаються керівникам, на відміну від лінійних повноважень, коли останні передаються підлеглим.

Адміністрування — завідування визначеною ділянкою робіт на основі компетенції і єдиноначальності, виконання функцій лінійного управління щодо підлеглого об'єкта.

Акціонерне підприємство - підприємство, капітал якого складається із внесків пайовиків (акціонерів).

Акціонерне товариство - форма організації великих підприємств, капітал яких створюється шляхом продажу акцій.

Альтернатива - вибір можливих варіантів рішень.

Альтернативні рішення в управлінні - управлінські рішення, в основі яких лежить вибір однієї з двох або більшої кількості можливостей (варіантів), які взаємно виключають одна одну.

Аналіз виробничих операцій - визначення виробничих завдань, соціально-економічних характеристик роботи з метою підвищення ефективності праці.

Аналіз змісту роботи — визначення завдань, які мають бути виконані, а також індивідуально-соціальні характеристики роботи для забезпечення ефективного і доцільного найму робітників.

Аналіз систем управління - дослідження системи управління на основі розкладення її на складові частини, елементи (наприклад, системи - на підсистеми. структури - на ланки і ступені управління тощо), вивчення кожної її частини окремо.

Аналіз зовнішнього середовища — процес стратегічного планування, призначений для контролю факторів, що є зовнішніми стосовно організації з метою визначення можливостей і небезпек.

Аналіз на безбитковість - метод, що використовується при прийнятті рішень, для визначення стану справ, при якому загальний дохід дорівнює сукупним витратам.

Аналіз часових рядів - аналіз, заснований на припущенні, згідно з яким випадок, який трапився в минулому, є достатньо надійною вказівкою на те, що відбудеться в майбутньому. Називається також проектуванням тенденцій.

Асертивність - спосіб поведінки людини, який не діє на шкоду кому-небудь, поважаючи права інших людей, приходиться до згоди з оточуючими з вигодою для себе і без збитку для своїх партнерів.

Асоціація (лат. з'єднання) - об'єднання організацій чи осіб для досягнення загальної господарської, політичної, наукової, культурної чи якоїсь іншої цілі.

АСУ - автоматизована система управління - ряд технологій виробництва, що дозволяють здійснювати управління і контроль за роботою обладнання за допомогою ЕОМ.

Б

Багатонаціональна корпорація - фірма, що володіє і керує підприємствами, які розташовані більше ніж в одній країні.

Базисні (основні, первинні) потреби - звичайно природні потреби, наприклад, потреба вижити.

Бальна оцінка якостей керівника - оцінка, яку застосовують при відборі кандидатів на посаду або при черговій атестації керівників за спеціально розробленими показниками.

Бюджет - план, що відображає очікувані результати і ресурси, які розподіляються в кількісній формі.

Бюрократія - тип організації, для якої характерний спеціалізований розподіл праці, чітка управлінська ієрархія, правила і стандарти, показники оцінки роботи, принципи найму, що базуються на компетенції робітника.

В

Вертикальні управлінські відносини - адміністративні або функціональні зв'язки вищих і нижчих ланок системи управління.

Вертикальний розподіл праці - розподіл праці, пов'язаний з управлінням іншими людьми (групами). Вертикальний розподіл праці створює рівні управління.

Взаємозалежність факторів зовнішнього середовища - сила, з якою зміна одного фактора впливає на інші фактори.

Візування - підписання документа відповідальною особою про згоду з його змістом або наказу виконувати все, що в ньому викладене.

Виконання - процес практичної реалізації, втілення в життя рішень, наказів та інших керуючих впливів.

Вимоги кваліфікаційні - відображення вимог до рівня кваліфікації працівника, що визначають його спроможність професійно виконувати свої обов'язки на даній посаді.

Вимогливість - категорична постановка питання про чітке дотримання певних обов'язків, яка є істотною особливістю стосунків у системі керівник - виконавець і базується на обов'язковому виконанні певних функцій. Вона відображає також ставлення людини до самої себе, яке ґрунтується на дотриманні моральних норм поведінки. Форми вимогливості проявляються в характері спілкування з виконавцями (команда, наказ, розпорядження, вказівка), у тоні звернення (владний, холодний, діловий, дружній). Форми вимогливості змінюються залежно від зміни виробничих і соціально-психологічних ситуацій.

Вибірковий контроль - контроль, коли рішення про якість продукції приймається за результатами перевірки однієї чи декількох вибірок із партії продукції.

Вивчення методів організації праці - аналіз усіх складових виробничих операцій для визначення можливості їх удосконалення.

Винагорода (в межах теорії мотивації) - це все, що людині може видатися цінним.

Виробництво за принципом "своєчасно" - система управління матеріально-технічними запасами, в якій продукція, комплектуючі вироби і матеріали надходять лише тоді і в такій кількості, коли і скільки їх треба. Основна ціль системи полягає в тому, щоб скоротити витрати капіталу і витрати на зберігання.

Відмінна компетентність - завдання чи процес, що реалізуються організацією значно краще, ніж її конкурентами.

Відповідальність - зобов'язання виконувати завдання і забезпечувати їх завершення у визначені терміни з відповідним рівнем якості.

Вказівка - організаційно-правова форма управлінського рішення, зверненого до конкретних виконавців. Звичайно дається у формі наказу (розпорядження) і містить у собі пораду, пояснення про те, як слід діяти або якого результату слід досягти.

Влада - можливість діяти або здатність впливати на ситуацію чи поведінку інших людей.

Влада в організації - обмежене право використовувати ресурси організації і спрямовувати зусилля на виконання завдань.

Влада, заснована на винагороді - вплив, заснований на переконаності виконавця в тому, що особа, яка справляє вплив, має можливість задовольнити його активну потребу чи надати йому задоволення.

Влада, заснована на примушуванні - вплив, заснований на вірі виконавця, що вплив може покарати його, ускладнивши задоволення нагальних потреб.

Внутрішні змінні - ситуаційні фактори всередині організації. До основних внутрішніх змінних відносяться: цілі, структура, завдання, технологія і люди.

Внутрішня винагорода – цінності, пов'язані безпосередньо з самим процесом трудової діяльності досягнення поставлених завдань, використання власних творчих можливостей, винаходи і відкриття, розвиток власних здібностей, набуття досвіду тощо. Внутрішня винагорода задовольняє потреби вищого порядку.

Вплив — дія, що змінює ставлення суб'єкта до об'єкта управління.

Вторинні потреби — потреби, що мають соціально-психологічну природу, такі як оцінка, прихильність, влада.

Втручання в хід розвитку організації — один із видів заходів, що здійснюються організацією, підрозділом чи робочою групою в ході реалізації програми розвитку організації.

Г

Гігієнічні фактори - фактори, які лежать у середовищі, що оточує сферу діяльності людини. Їх відсутність може викликати незадоволення, але не може активно мотивувати поведінку.

Гнучкі виробничі системи - процеси виробництва, що реалізують всі переваги високого ступеня автоматизації без втрати гнучкості.

Горизонтальний розподіл праці - розподіл праці в організації на складові компоненти. Він створює підрозділи, які виконують певні функції.

Горизонтальні управлінські відносини - адміністративні або функціональні зв'язки ланок горизонтального рівня ієрархії управління.

Група - дві чи більше особи, які взаємодіють одна з одною таким чином, що кожна особа впливає на іншу (інші) і випробовує на собі її вплив.

Група керівника - група, що складається з керівника і підлеглих, які перебувають в зоні його контролю.

Гурток якості — група працівників підрозділу, які на добровільних засадах збираються для того, щоб обговорити проблеми якості і виробити ідеї, спрямовані на підвищення якості.

Д

Двофакторна модель Герцберга - модель, згідно з якою вся мотивація поділяється на дві великі категорії: гігієнічні фактори і мотиви.

Делегування повноважень - надання керівниками своїм заступникам чи керівникам, нижчим за рангом, права самостійно вирішувати попередньо поставлені завдання, питання або здійснювати певні дії. Делегуванню підлягають не всі, а лише частина прав, якими наділений керівник. Службова особа, яка отримала додаткові права на період виконання завдання, називається уповноваженим. Делегування повноважень сприяє швидкому і своєчасному прийняттю рішень, а керівникові надає можливість зосередитися на розв'язанні перспективних завдань; не виконувати самому те, що можуть виконати підлеглі, а займатися тими справами, де необхідна його особиста участь.

Демократичний керівник - керівник, який прагне не нав'язувати свою волю підлеглим і виходить з того, що люди мотивовані потребами вищого рівня. Сам він мотивує своїх підлеглих, створюючи мікроклімат, де люди мотивують себе самі.

Дерево рішень - схематичне зображення складного процесу прийняття рішення з певного завдання.

Децентралізована організація - організаційна структура, в межах якої право приймати рішення розподіляється до найнижчих управлінських ланок.

Департаменталізація - поділ організації на окремі функціональні блоки (відділи, сектори, департаменти).

Демократичний стиль управління - дія на підлеглих, що ґрунтується на широкій колегіальності при формуванні рішень та організації контролю за їх виконанням.

Дерево цілей - схематичне зображення супідрядності та взаємозв'язків головної мети з другорядними при формуванні управлінського рішення.

Децентралізація функцій управління - розосередження функцій: управління за територіальним або галузевим принципами з передачею повноважень від вищих до нижчих рівнів управління.

Діловитість - якість працівника, що характеризує його з точки зору працьовитості й спроможності раціонально здійснювати професійну діяльність.

Дисфункціональний конфлікт - конфлікт, що призводить до зменшення ступеня задоволеності роботою, ослаблення співробітництва між групами, зниження ефективності діяльності організації.

Діаграми — управлінські графіки, які є засобом відображення різних кількісних відношень.

Ділові ігри - один із методів підготовки керівних кадрів, в основі якого лежить розподіл ролей працівників апарату управління і виконання учасниками гри певного завдання.

Директива - 1. Розпорядження, вказівка, обов'язкова для виконання. 2. Генеральний напрям у розвитку підприємства, установи, організації.

Дільниця - організаційно відокремлений структурний підрозділ, що може бути керованою ланкою.

Дисципліна - обов'язкове для кожного працівника дотримання встановлених правил і порядку.

Дозвіл - акт погодження. Його видає в письмовій або усній формі суб'єкт управління, який володіє відповідно до регламенту правом визначати доцільність реалізації тієї чи іншої дії, заходу та ін.

Дублювання - одночасне виконання подібних робіт.

Додаткові пільги - види компенсації понад заробітну плату, що передбачають оплату лікарняних, медичне страхування тощо. Їх ще називають додатковими виплатами.

Дрібносерійне виробництво - тип організації виробничого процесу, при якому підрозділи спеціалізуються на певних операціях, за якими вироби невеликими партіями проходять через операційну систему.

Є

Єдиноначальність — принцип побудови організації, згідно з яким підлеглий повинен приймати повноваження лише від одного начальника і бути відповідальним лише перед ним.

Е

Експерт - спеціаліст, якого запрошують для вирішення того чи іншого питання, що потребує спеціальних знань.

Експертна оцінка якостей керівника - оцінка за спеціально розробленою системою критеріїв із запрошенням для її проведення спеціалістів-експертів.

Експеримент - метод пошуку або уточнення взаємозв'язку явищ дослідним шляхом.

Експеримент управлінський - пробне впровадження управлінського нововведення з метою оцінки його можливих результатів (бажаних і небажаних, передбачених і непередбачених).

Економічний аналіз - кількісні методи для оцінки затрат і вигод, а також відносної прибутковості діяльності.

Еталонна влада - вплив, заснований на особистих якостях того, хто чинить вплив. Такий вплив призводить до того, що виконавець тягнеться до керівника чи навіть ототожнює себе з ним.

Етичні норми - система загальних цінностей і правил етики, дотримання яких організація вимагає від своїх співробітників.

Етика керівництва - один із видів професійної етики, що полягає в необхідності поєднувати основні професійні управлінські принципи із загальногуманістичними, моральними вимогами.

Етикет керівника - сукупність норм, що визначають професійну поведінку керівника в типових, повторюваних ситуаціях. Ці норми не відрізняються від загальноприйнятих правил поведінки: тактовність, ввічливість, правдивість, скромність, простота.

Ефект групи - ефект впливу групи (колективу) на індивідуальну продуктивність праці окремих працівників порівняно з продуктивністю праці кожного працівника, що працює один.

Ефективність і оптимальність - науковий принцип управління, що передбачає максимальну економію сил і засобів для досягнення поставленої мети.

Ефективність виробництва - ринкова вартість виробленої продукції поділена на сумарні затрати ресурсів.

Ефективність управлінської праці - соціально-економічна категорія, що характеризує рівень результативності діяльності управлінського персоналу відповідно до поставленої мети організації. Визначають відношенням економічних результатів до затрат управлінської праці. При оцінці ефективності праці визначають, окрім економічного, соціальний ефект (поліпшення умов праці, підвищення соціальної активності колективу та ін.).

З

Завдання - робота, серія робочих функцій, які мають бути завершені у певній формі в межах визначеного часу.

Загальні функції менеджменту - спеціалізовані види управлінської діяльності підприємств і організацій, пов'язані з розподілом і кооперацією праці. З позиції

суб'єкта виділяють такі функції: планування, організація, мотивація, контроль, з позиції об'єкта - виробництво, маркетинг, фінанси, збут продукції тощо.

Законна влада - вплив, заснований на дотриманні законів, традицій. Виконавець вірить, що керівник має первинне право віддавати накази.

Закономірності управління - найістотніші, об'єктивні зв'язки між явищами та процесами управлінської практики, що повторюються і забезпечують діяльність виробничих колективів та окремих виконавців; допомагають зрозуміти внутрішню природу процесу управління. Розрізняють такі закономірності управління: єдність принципів управління на всіх рівнях ієрархії управління; єдність елементів, що складають систему управління; відповідність методів управління формам організації виробництва; досягнення оптимального співвідношення усіх ланок системи управління і пропорційності всіх ланок підприємства; оптимальне поєднання централізації і децентралізації в процесі управління; неперервність і ритмічність процесу управління; досягнення єдності інтересів суспільства, колективу і окремих працівників; забезпечення відповідності структури управління новим формам організації праці й виробництва тощо.

Заохочення - 1. Стимулювання моральне і економічне. Основними спільними вимогами до різних видів заохочення є гласність, ліквідація зрівнялівки, розвиток у працівників переконання в корисності їхніх зусиль. 2. Винагорода.

Заповзятливість керівника - вищий рівень прояву господарської та іншої ініціативи.

Запрограмоване рішення - вибір, шлях до якого веде через конкретну послідовність етапів чи дій. Кількість можливих альтернатив у цьому випадку, як правило, обмежена.

Зворотний зв'язок - реакція на повідомлення, яка допомагає відправнику джерела інформації визначити, як сприйнята відправлена ним інформація.

Зв'язуючий процес в управлінні - процес, який необхідний для здійснення функцій менеджменту (планування, організації, мотивації та контролю). Основними зв'язуючими процесами є рішення і комунікації.

Здібності - нахили та уміння виконувати певні дії. В їх основі лежить професіоналізм і обдарованість.

Змістовні теорії мотивації - теорії мотивації, засновані на спробі визначити ті потреби, які змушують людей діяти. До них належать теорії А. Маслоу, Ф. Герцберга та Д. Мак-Клелланда.

Зовнішня невизначеність - функція обсягу доступної інформації щодо фактора оточуючого середовища і відносної впевненості в точності цієї інформації.

I

Ієрархічна структура - організаційна структура, що характеризується багаторівневим управлінням і певним обсягом управління на кожному рівні.

Ієрархія управління - супідрядність і взаємодія ланок та окремих осіб у системі управління.

Ієрархія потреб А. Маслоу - розподіл усіх потреб людей на п'ять груп, який був здійснений А. Маслоу: фізіологічні, безпеки, соціальні, поваги і самовираження.

Інструкції в управлінні - нормативні регламентуючі документи, що визначають організацію, порядок, прийоми і способи виконання роботи, обов'язки, права, відповідальність працівників. Акт управління, що містить норми і правила, які регулюють порядок та умови здійснення певної діяльності.

Інтеграція управлінської праці - упорядкування відносин між суб'єктами управління.

Інтегрований стиль управління - вплив на підлеглих, в основі якого лежить використання позитивних сторін авторитарного, демократичного і ліберального стилів.

Інтенсифікація управління - вдосконалення управління в результаті використання внутрішніх резервів, поліпшення організації управлінської праці, удосконалення методики розробки управлінських рішень, раціонального скорочення кількості інформації, яка циркулює в системі управління, шляхом поліпшення її якості, уніфікації документів, упорядкування каналів руху інформації, порядку її обробки, нагромадження, зберігання тощо.

Інтерв'ювання в менеджменті - один із видів соціологічного дослідження, у процесі проведення якого працівнику пропонують усно відповісти на заздалегідь підготовлені запитання.

Інвентаризація вмінь та навичок - письмовий облік вмінь та навичок працівників, які володіють ними.

Інспектори - працівники управлінської ланки, що безпосередньо контролюють діяльність рядових виконавців.

Інтеграція - процес об'єднання зусиль різних підсистем (підрозділів) для досягнення цілей організації.

Інформаційно-управляюча система - формальна система забезпечення керівників інформацією, яка необхідна для прийняття рішень.

Інформаційна система - упорядкована сукупність видів управлінської інформації.

Інформаційний потік в управлінні - послідовність проходження інформації за стадіями: формування, реєстрації, розмноження, використання та зберігання.

Інформація в управлінні - повідомлення, необхідні для реалізації функцій управління; форми зв'язку між керуючою та керованою системами.

Інфраструктура виробнича - комплекс видів економічної діяльності, які обслуговують галузі матеріального виробництва.

Інфраструктура соціальна - сукупність галузей, що забезпечують соціально-побутові умови життя і діяльності людей.

К

Кадри управління - група працівників, які виконують функції управління організацією. За роллю в процесі управління виділяють: лінійних керівників (менеджерів), спеціалістів, технічних виконавців. Кадри управління характеризуються їх загальноосвітнім рівнем, спеціалізацією, кваліфікацією і досвідом роботи, соціально-психологічними рисами.

Канал зв'язку (стосовно обміну інформацією) - спосіб передавання інформації - письмової, усної, формальної, неформальної, придатної для різноманітних засобів зв'язку.

Карта технологічного контролю - інструмент контролю якості, що дозволяє контролювати якість продукції та послуг у ході виробництва чи надання послуг.

Кваліфікація керівника - рівень професійної компетенції керівника, наявність у нього знань, умінь, навичок, досвіду творчої діяльності та інших професійних здібностей, необхідних для виконання своїх службових обов'язків.

Кваліфікаційна характеристика - короткий виклад основних завдань, навичок, умінь та обов'язків, які висуваються до різних посад в організації.

Керівництво - цілеспрямований вплив на трудові колективи й окремих працівників у процесі виробничої діяльності.

Класифікація - системний розподіл при вивченні предметів, явищ, процесів за видами, певними істотними ознаками для зручності їх дослідження.

Класична школа управління - підхід до управління, що склався на ранньому етапі розвитку менеджменту і заснований на ідентифікації загальних принципів та функцій для їх раціонального використання в організації.

Керівник вищої ланки - керівник, який відповідає за рішення для організації в цілому чи для значної частини цієї організації.

Керівник, зосереджений на людині - турбується в першу чергу про людей і намагається підвищувати продуктивність праці шляхом удосконалення людських відносин.

Керівник, зосереджений на виробництві - зосереджується передусім на результатах роботи.

Керівники нижчої ланки - менеджери, які керують неуправлінським персоналом.

Керівник-підприємець - керівник, який активно шукає нові можливості та добровільно бере на себе ризик, запроваджуючи зміни та нові технології з метою збільшення прибутку.

Керівництво організації - здатність справляти вплив на окремих осіб і групи, спонукаючи їх працювати на досягнення цілей організації.

Колегіальне керівництво - організація формування управлінських рішень, контроль за їх виконанням із залученням для цього працівників апарату управління.

Колегія - офіційно встановлена група осіб, які утворюють адміністративний, дорадчий або розпорядчий орган, призначений для спільного вирішення питань, що належать до його компетенції. У державах - колективний орган, що здійснює функції влади, управління або правосуддя.

Колектив - група осіб, об'єднаних спільністю цілей і завдань, яка перебуває під єдиним керівництвом. Трудовий колектив-об'єднання всіх працівників, які здійснюють спільну трудову діяльність у межах підприємства (організації).

Комбінована система управління - виробничі й соціальні взаємовідносини управлінських працівників, за яких поєднується лінійне та функціональне керівництво.

Комісія - група осіб, наділена повноваженнями для виконання певного спеціального доручення. Комісія може бути постійно діючою та тимчасовою.

Комп'ютеризоване інтегроване виробництво - застосування гнучких виробничих систем, що керуються інтегрованою системою управління виробництвом.

Компенсація - відшкодування працівникам витрат, пов'язаних з їх виробничою діяльністю.

Комунікація - обмін інформацією між двома та більше людьми.

Контроль - процес слідкування, що забезпечує досягнення організацією поставлених цілей.

Комунікабельність - риса характеру людини, що полягає в умінні спілкуватися. Поняття комунікабельність ширше від поняття товариськість, бо крім цього поняття включає в себе і другу складову - здатність швидко без зайвої затрати розумової і фізичної енергії адаптуватися в нових умовах.

Комунікаційні здібності керівника - властивість бути товариським у відносинах з людьми, знаходити спільні інтереси, налагоджувати особисті та організаційні стосунки.

Комунікація в управлінні - спілкування з працівниками в процесі управлінської діяльності; передача інформації за рівнями ієрархії.

Компетентність керівника - сукупність його професійних якостей, передбачених посадовою інструкцією.

Контрагент - партнер з господарських зв'язків.

Конфлікти в управлінні - зіткнення протилежних інтересів, поглядів, прагнень на основі протилежно спрямованих мотивів суб'єктів соціальної взаємодії.

Конформізм в управлінні - пристосуванство, пасивне прийняття думок більшості працівників, визнаного авторитету, існуючого порядку, традицій тощо.

Координація - функція управління, яка об'єднує діяльність структурних підрозділів та окремих виконавців.

Критерій оцінки праці керівника - певний стандарт, на підставі якого здійснюється оцінка праці.

Критерії для прийняття рішень - норми, з якими можна співвіднести альтернативні варіанти рішень.

Культура управління - комплексна, узагальнююча характеристика управлінської праці, що відображає її якісні риси і особливості. Включає сукупність знань, їх структуру і глибину, світогляд, морально-етичні норми роботи, ставлення до праці, навички в організації роботи та її елементів, уміння володіти собою і зрозумінням ставитися до особливостей характеру кожного робітника. Культура управління проявляється також в естетиці роботи, прагненні оформити і виконати її якісно.

Л

Ланка управління - самостійний підрозділ апарату управління, що виконує частково або повністю окрему управлінську функцію.

Ланцюг команд - ієрархія рівнів управління, що створюється делегуванням повноважень для здійснення вертикального розподілу праці. Відомий також як «скалярна підлеглість» чи «скалярний ланцюг».

Ланцюг «виробництво - потреби - споживачі» — основне призначення організації, що характеризує завдання виробництва — випуск тих товарів чи послуг, які необхідні для задоволення основних потреб споживача.

Ліберальний стиль управління - вплив на підлеглих, заснований на наданні їм більшої самостійності.

Лідер організації - особа, яка ефективно здійснює формальне і неформальне керівництво завдяки високим особистим і професійним якостям.

Лідер неформальний в управлінні - людина, яка завдяки особистим якостям та авторитету здатна впливати на більшість працівників у колективі.

Лідер формальний в управлінні - керівник, якого призначають або обирають відповідно до встановлених правил і порядку.

Лінійні повноваження - повноваження, що передаються лінійним керівником безпосередньо підлеглому.

Лінійна система управління - виробничі та соціальні взаємовідносини управлінських працівників, за яких адміністративні розпорядження підлеглим дає тільки його безпосередній керівник.

Лінійне керівництво - діяльність працівників апарату управління, спрямована на загальне керівництво трудовими колективами і виробництвом. Здійснюється адміністративними керівниками підприємств та їх структурних підрозділів.

Лінійно-функціональна система управління - узгоджені виробничі та соціальні взаємовідносини управлінських працівників, при яких керівнику господарства лінійно підпорядковані головні спеціалісти, які керують структурними підрозділами кожний за своєю спеціальністю (функціонально).

М

Матриця сітьова в прийнятті рішень - графічне зображення процесу підготовки, прийняття і реалізації рішень, де операції (виконання яких необхідне для кінцевої мети) показані у певній технологічній послідовності та взаємозалежності.

Масштаб відхилень - встановлена величина, на яку реально досягнуті результати можуть відрізнятись від запланованих. При цьому не потрібно вживати заходів для коригування.

Матрична організація - тип адаптивної структури, в якій члени сформованої групи несуть відповідальність за свою діяльність перед функціональним і лінійним керівниками одночасно.

Менеджмент - вид практичної діяльності, що пов'язана з прийняттям управлінських рішень на підставі одержаної інформації для досягнення цілей організації.

Менеджер - особа, яка керує виробничим колективом, виконуючи функції планування, організації, мотивації, контролю для досягнення цілей організації.

Методи управління - способи здійснення впливу на трудові колективи і виробництво. Розрізняють економічні, адміністративні (організаційно-розпорядчі), соціально-психологічні та духовні методи.

Мета управління — бажаний, можливий і необхідний стан виробництва, якого слід досягти завдяки управлінському процесу.

Механізм управління (господарювання) виробництвом - взаємопов'язаний комплекс форм, методів, прийомів господарювання, що забезпечує ефективну реалізацію притаманних виробництву цілей і найповніше задоволення громадських, колективних та індивідуальних потреб.

Метод експертних оцінок — метод прогнозування, заснований на досягненні згоди групою експертів.

Метод критичного шляху — техніка здійснення керівництва проектом, основною метою якої є забезпечення дотримання графіків виробництва і кінцевих строків робіт. В її основі лежить припущення, що тривалість подій піддається достатньо точній оцінці.

Метод оцінки і перегляду планів - система управління роботами за проектами, основна мета якої полягає в тому, щоб забезпечити дотримання графіків виробництва і встановлених строків.

Механістична структура — традиційно-бюрократична форма побудови організації на противагу органічній чи адаптивній структурі.

Міжособистісний стиль вирішення конфліктів - п'ятиланкова класифікація підходів до вирішення конфліктів: недопущення конфліктних ситуацій, залагоджування конфліктів, штучне форсування, використання компромісів, визначення суті конфлікту.

Мистецтво управління — особисте вміння впроваджувати наукові знання у практику, творчі здібності, талант керівника, що забезпечує успіх управління.

Місія - в плануванні загальна мета чи завдання організації.

Модель лінійного програмування — модель, що використовується для оптимізації розподілу дефіцитних ресурсів між конкуруючими потребами.

Модель масового обслуговування — модель, що використовується для визначення оптимальної кількості підприємств обслуговування, виходячи з потреби в них. Називають також теорією черг.

Модель Портера-Лоулера — ситуаційна теорія мотивації, що поєднує елементи теорії очікувань і теорії справедливості. Містить п'ять змінних величин: зусилля, очікування, результативність, винагороди і задоволення.

Модель прийняття рішень Врума—Йеттона — вірогідна модель керівництва, яка ґрунтується на процесі прийняття рішень і визначає п'ять типів керівництва, що створюють безперервний континуум: від автократичного до демократичного.

Модель Хоманса - теорія групової поведінки, що допомагає пояснити, як у робочій обстановці створюються неформальні групи, які впливають на поведінку людей під час роботи. Її елементами є взаємодія, почуття і дії.

Мотиватори - у двофакторній теорії Герцберга фактори мотивації, які, на відміну від гігієнічних факторів, витікають з суті самої роботи.

Мотивація - процес спонукання самого себе та інших до діяльності, спрямованої для досягнення індивідуальних і загальних цілей організації.

Мотивація за принципом “батога та пряника” - навмисне й інтенсивне використання зовнішніх заохочень і покарань для стимулювання співробітників.

Мозкова атака - процес формування управлінського рішення колективом керівників і спеціалістів вільним обміном думками щодо проблем, які розв'язують. Тривалість цього процесу звичайно не перевищує однієї години. При цьому учасники повинні дотримуватися таких умов: висловлювати думки коротко, не вступати в полеміку, не критикувати інших учасників, висловлювати будь-які думки з обговорюваної проблеми.

Мораль - форма суспільної свідомості, відносин між різними соціальними групами людей з дотриманням норм, принципів, що підтримуються власними переконаннями, традиціями, вихованням, суспільною думкою.

Н

Наказ - акт державного управління, виданий керівником підприємства, організації, установи.

Нарада виробнича — одна із форм практичного залучення працівників до управління виробництвом. В її роботі бере участь персонал структурних підрозділів з метою спільного обговорення тих чи інших виробничих питань.

Навчання нормам етики - процес формування в середовищі рядових робітників та керівників уявлення про етику ведення справ.

Невизначеність зовнішнього середовища - функція кількості інформації щодо конкретного фактора зовнішнього середовища і відносної впевненості в точності такої інформації.

Незапрограмоване рішення - вибір, який треба робити в новій чи невизначеній ситуації або в ситуації з невідомими факторами впливу.

Необхідність координації – виникає в ситуації при вертикальному і горизонтальному розподілі праці. Без відповідної координації люди не зможуть працювати разом.

Неформальна організація - спонтанно утворені групи людей, які регулярно вступають у взаємодію для досягнення поставленої мети.

Неформальна (психологічна) структура трудового колективу - відносини і зв'язки, що виникають між працівниками в процесі роботи під впливом спільності уподобань, інтересів, взаємної симпатії, довіри, які мають неофіційний характер.

Номенклатура - перелік, сукупність назв і термінів.

Номограми — управлінські графіки, які є відображенням розрахункових кількісних відношень.

Норма - 1. Правило, точне розпорядження, керуюче начало, зразок. 2. Установлена міра, кількість, розмір чогось. 3. Максимально припустима величина абсолютної витрати сировини, матеріалів, праці тощо для виготовлення одиниці продукції (або виконання робіт).

О

Облік - функція менеджменту, спостереження за фактами і явищами виробництва, їх вимір, реєстрація, групування для одержання підсумкових даних,

що характеризують стан керованої системи (підсистеми) або досягнутий нею результат.

Обмін інформацією по вертикалі - рух інформації з рівня на рівень в межах організації.

Обмін невербальною інформацією - обмін знаками, що містять інформацію, без використання слів.

Обов'язки — нормативно визначене коло дій, пов'язаних з реалізацією правового статусу органу управління. Обов'язки поділяють на загальні, спеціальні, службові, посадові та ін.

Обов'язок службовий - внутрішнє усвідомлення почуття відповідальності за доручену справу.

Обов'язкові узгодження - форма адміністративних повноважень, при якій лінійні керівники зобов'язані обговорювати відповідні питання з персоналом перед тим, як почати діяти чи подати пропозицію вищому керівництву.

Обсяг роботи - кількість різних операцій, що виконуються одним працівником, і частота їх повторення.

Обсяг управління - кількість людей, що знаходяться в безпосередній підлеглих керівника.

Оперативне управління - дія на об'єкт управління з терміном виконання прийнятих рішень - один місяць.

Оперативно-розпорядчі дії - складова частина адміністративних методів управління, що включає накази, наради, оперативні, диспетчерські наради та ін.

Операційна система - загальна система виробничої функції організації, що складається з трьох підсистем: переробної підсистеми, підсистеми забезпечення та планово-контрольної.

Операційна діаграма - один з різновидів таблично-графічного зображення послідовності управлінських і виробничих операцій. У таблично-графічному вигляді звичайно зображують по горизонталі зліва направо виконавців (відділи, дільниці, цехи, обладнання, робочі місця тощо), по вертикалі — послідовність виконуваних операцій.

Оптимальна система управління - найсприятливіша, найкраща з усіх можливих систем управління.

Оптимізація управлінських рішень - пошук і досягнення екстремального варіанта управлінського рішення, об'єктивно обумовленого сукупністю зовнішніх і внутрішніх умов виробництва. Оптимізація можлива, коли процес рішення піддається кількісному аналізу.

Організаційні діаграми (орфограми) - управлінські графіки, що відображають організаційні відносини між структурними підрозділами без їх кількісних характеристик.

Організатор - керівник, який організовує процес виробництва, роботи колективу, окремих виконавців.

Органи управління - самостійні ланки апарату управління, що здійснюють загальне (лінійне) і функціональне керівництво окремими галузями, підприємствами та їх структурними підрозділами.

Організаційна структура - система структурних підрозділів організації, схема їх взаємовідносин у процесі діяльності.

Організаційна структура конгломератного типу - один із видів організаційної структури, що використовується дуже великими підприємницькими організаціями, що діють у різних галузях. Конгломерати в цілому не мають єдиної структури, в окремих частинах використовують структури різних типів.

Організаційний дарвінізм - концепція, згідно з якою організація, щоб вижити, повинна пристосовуватися до змін у зовнішньому середовищі.

Організація формальна - група людей, діяльність яких свідомо координується для досягнення загальної цілі чи цілей.

Організація неформальна - група людей, яка спонтанно виникає усередині формальної організації і діє під впливом неформального лідера, єдності особистих інтересів і не має регламентованих правових документів щодо її створення та діяльності.

П

Парадоксальний керуючий - новий тип керівника в американській літературі, який характеризується такими рисами: твердий, але гнучкий, серйозний, але має почуття гумору, дружелюбний, але вміє зберігати дистанцію, фанатично відданий своїй справі і врівноважений, мрійливий і в той же час реалістичний.

Паралельні повноваження - форма адміністративних повноважень, при яких персонал має право накладати вето на рішення лінійного керівництва.

Паралелізм - одночасне виконання однакових робіт або функцій щодо одних і тих самих об'єктів ланками різних рівнів управління. Так само, як і дублювання, паралелізм, є наслідком слабкості формальної організації й недостатньої кваліфікації керівних працівників.

Персонал - штатний склад працівників підприємства, об'єднання.

Переконання - метод виховання, що передбачає вплив на свідомість особистості з метою викликати суспільно корисну діяльність або сформувати ціннісні орієнтації, а також загальмувати небажані вчинки і погляди особистості. Ґрунтується на доводах, розгорнутому аналізі діяльності й поглядів особистості або колективу. Переконання - ефективний метод виховання, який потребує такту, витримки, глибоких знань вихователя, керівника.

Підбір персоналу - виявлення потрібних працівників, оцінка їх професійних, ділових, особистих якостей з метою призначення на певну посаду.

Планування - головна функція менеджменту, яка передбачає визначення цілей діяльності і розробку оперативних, тактичних і стратегічних планів.

Первинні потреби - психологічні, звичайно вроджені потреби, такі, наприклад, як потреба самозбереження.

Передача інформації “згори донизу” - рух інформації з верхніх рівнів організації на нижні.

Передача інформації “знизу догори” - рух інформації з нижніх рівнів організації на верхні.

Передача інформації “по горизонталі” - рух інформації з одного підрозділу в інший в межах організації.

Підприємливість - ділова якість особистості, що проявляється як енергійність, кмітливість, винахідливість, практична тямущість і діловитість у розв'язанні суспільно значимих завдань. Підприємливість пов'язана насамперед з умінням ефективно розв'язувати поставлені завдання, здобуваючи в конкретній ситуації максимальну користь для організації або суспільства в цілому, з дотриманням правових і моральних норм.

Підприємець - людина, яка йде на ризик при створенні нової організації чи при впровадженні нової ідеї, продукту, послуги.

Підприємство - організаційне формування, яке створюється для виробництва, переробки і реалізації відповідної продукції і здійснює управлінські функції силами свого колективу під керівництвом органів управління.

Підрозділ - формальна група в організації, що відповідає за виконання конкретного набору завдань для організації в цілому.

Підсистема забезпечення — складова організації, яка виконує функції, необхідні для роботи виробничої підсистеми.

Підсистема планування і контролю - підрозділ, який одержує інформацію з виробничої підсистеми про стан системи і незавершене виробництво. На підставі комплексної інформації, одержаної із зовнішнього і внутрішнього середовищ, підсистема планування і контролю приймає рішення з перспективних питань.

Планування матеріально-технічних потреб - передбачає мати в запасі лише те, що необхідно для виконання найближчих планів виробництва.

Планування трудових ресурсів - включає три етапи: оцінка наявних трудових ресурсів, оцінка майбутніх потреб, розробка програми для задоволення потреб у трудових ресурсах.

Платіжна матриця - статистичний метод прийняття рішень, що допомагає керівнику вибирати з можливих альтернатив.

Повноваження - обмежене право керівника використовувати ресурси організації і скеровувати зусилля її співробітників на виконання завдань.

Поєднання єдиноначальності з колегіальністю в управлінні - науковий принцип управління, що передбачає розумне поєднання особистої влади з колективним керівництвом для досягнення намічених цілей організації.

Положення - нормативний акт, який регламентує діяльність структурних підрозділів організації.

Посадова інструкція - нормативний управлінський документ, в якому визначають обов'язки, права і відповідальність кожного посадовця в системі управління.

Предмет науки „менеджмент” - управлінські відносини (виробничі, громадські, особисті), що формуються в трудових колективах. На основі управлінських відносин формуються закономірності, розробляються принципи та методи керівництва.

Принципи менеджменту - керівні правила, норми, стандарти, напрацьовані теорією і практикою науки управління, які необхідно використовувати в керівництві організацією.

Програмно-цільове управління - цілеспрямована дія на трудові колективи для виконання виробничих та соціальних програм.

Продуктивність - відносна ефективність організації, підрозділу, окремого працівника. Виражається у кількісних працівниках (ресурсах, які споживаються, та продуктах, що випускаються). Визначається як кількість одиниць виходу (виробленої продукції), поділену на кількість входів (використаних ресурсів).

Процес управління - цілеспрямована діяльність в конкретних виробничих і соціальних умовах, що існують при здійсненні функцій менеджменту.

Процесний підхід до управління - розглядає управління як безперервну серію взаємопов'язаних дій чи функцій.

Р

Раціональне рішення - вибір, який підкріплений результатами об'єктивного аналізу. Раціональне рішення, на відміну від заснованого на судженні, не залежить від досвіду, накопиченого в минулому.

Резерв часу - різниця між раннім можливим часом завершення проекту і допустимим часом його завершення. Резерв часу дає свободу при плануванні виконання тих подій, які не лежать на критичному шляху.

Релевантна інформація для прийняття рішення - дані, що відбираються під конкретне завдання, особу, мету, період часу.

Реорганізація - перебудова організаційна, яку здійснюють у зв'язку із зміною цілей, поставлених перед системою управління.

Реорганізація праці - у передових організаціях зміна умов праці шляхом розширення обсягу чи поглиблення змістовності робіт з метою підвищення внутрішньої зацікавленості працівників та продуктивності.

Ризик - рівень невизначеності в передбаченні результату.

Рекомендація - результат вивчення або обговорення того чи іншого питання, викладений у формі усних або письмових порад, пропозицій. Наприклад, рекомендація щодо вибору варіанта структури управління, пропозиції щодо зміни регламенту робочого тижня керівника, поради стосовно спрощення процедури прийому відвідувачів тощо. Рекомендація, на відміну від рішення, викладається в довільній формі. Її видають особа, орган управління, громадська організація, збори тощо.

Репутація - думка колективу про особистість працівника. Формується на основі персональних оцінок співробітників, керівників, а також колективних і колегіальних органів управління.

Рішення - вибір альтернативи.

Робот - програмований пристрій для виконання операцій з матеріалами та інструментами. Роботи особливо корисні при виконанні монотонних, шкідливих для здоров'я операцій, що повторюються.

Робоча група - група, що складається з осіб, які працюють разом.

Розпорядження - рішення, яке видає суб'єкт управління в межах своєї компетенції.

Рухомість зовнішнього оточення - відносна швидкість зміни зовнішнього середовища організації.

С

Санація підприємств — комплекс послідовних, взаємопов'язаних заходів фінансово-економічного, виробничо-технічного, організаційного, соціального характеру, спрямованих на виведення суб'єкта господарювання з кризи і відновлення або досягнення його прибутковості та конкурентоспроможності в довгостроковому періоді.

Санкція - найсуворіша постанова.

Система управління - сукупність структури і процесу управління з його методами і засобами впливу на керовані об'єкти. Розрізняють лінійну, функціональну і комбіновану (лінійно-штабну) системи управління.

Система керуюча - сукупність управлінських органів і ланок, що здійснюють керівництво об'єктами управління.

Система керована - сукупність підприємств, структурних підрозділів з їх управлінськими органами і ланками, що виступають як об'єкти управління.

Система виробництва за типом проектів - вид виробничого процесу, в якому кожна одиниця продукції, що випускається, унікальна за своєю конструкцією, виконуваними завданнями, місцем знаходження чи за якимись іншими важливими ознаками.

Ситуаційна модель Фідлера - модель, в якій виділено три фактори, що впливають на ефективність керівництва: відносини між керівником і членами колективу, структура завдання і посадова влада, тобто законна влада, що дана керівнику за посадою.

Ситуаційний підхід - концепція, яка стверджує, що оптимальне рішення є функцією факторів зовнішнього і внутрішнього середовища.

Соціальна адаптація в організації - процес ознайомлення нових працівників з правилами, практикою і культурою організації в ході офіційної підготовки і неофіційного спілкування.

Соціальна відповідальність - дії організації, спрямовані на забезпечення добробуту суспільства добровільно, а не з юридичних вимог.

Соціотехнічна система - система, що складається з людей та технічних компонентів. Всі формальні організації є соціотехнічними системами.

Соціально-психологічні методи управління - способи впливу на колективи чи окремих виконавців шляхом використання соціальних та психологічних факторів.

Спеціалізований розподіл праці - горизонтальний розподіл праці, ефективність якого забезпечується за рахунок діяльності спеціалізованих підрозділів організації та її працівників.

Стиль роботи керівника - сукупність методів і прийомів, що використовує керівник в особистій управлінській діяльності. Розрізняють авторитарний (автократичний), демократичний, ліберальний та інтегрований стилі роботи.

Стимули в управлінні - зовнішні спонукання до відповідної діяльності. Розрізняють матеріальні та моральні стимули.

Стрес — стан психічного напруження, спричинений дією на особу негативних або позитивних факторів (дефіцит часу, підвищена відповідальність за виконання робіт, аварійна ситуація тощо).

Стандарт - конкретна вимога, яка піддається вимірюванню; нормативно-технічний документ, що встановлює вимоги до продукту чи технологічного процесу.

Стиль керівництва - узагальнені специфічні види поведінки керівника в стосунках з підлеглими в процесі досягнення поставлених цілей (автократичний, демократичний, ліберальний).

Стратегічне планування - набір рішень та дій керівництва, спрямованих на розробку конкретних стратегій, призначених для того, щоб допомогти організації досягти своїх цілей.

Стратегія - (від грецьк. *strategos* - мистецтво генерала) загальний, всебічний план досягнення цілей.

Стратегія обмеженого росту - стратегічна альтернатива, що характеризується цілями, які встановлені на рівні минулих досягнень з урахуванням інфляції. Частіше за все використовується в добре розвинутих галузях зі статичним зовнішнім середовищем.

Структура управління - сукупність органів і працівників апарату управління з їх лінійними і функціональними взаємозв'язками.

Структурні підрозділи - виробничі одиниці, що є складовими елементами організаційної структури підприємства (виробничі бригади, цехи, дільниці, функціональні служби та ін.).

Субординація - службова підлеглисть молодшого за посадою старшому, дотримання правил службової дисципліни.

Т

Тактика — короткострокова стратегія для досягнення цілі, що розробляється здебільшого на рівні керівників середньої ланки.

Теорія менеджменту - сукупність спеціальних знань, що розкривають сутність управління, його закономірностей, принципів, методів та ін.

Тестування в управлінні - застосування тестів з метою оцінки і відбору управлінських працівників, визначення відповідності їх посаді, яку вони займають.

Технологія управління - сукупність формалізованих і (або) неформалізованих послідовно і (або) паралельно застосовуваних прийомів управлінської діяльності. Як і будь-яка технологія, технологія управління визначається складом управлінських робіт, необхідних для реалізації тих чи інших функцій, а також порядком їх виконання. Вона характеризується процесами руху і обробки документальної інформації в системі управління. Основне її призначення — встановлення раціональної схеми взаємодії лінійних і функціональних органів, структурних підрозділів та інших ланок управління, що належать як до одного, так і до різних ієрархічних рівнів у процесі управління.

Теорія «Х» - термін Д. Мак Грегора, що стосується оцінки автократичним керівником його підлеглих. Такий керівник вважає, що люди не люблять працювати, позбавлені будь-якого честолюбства, прагнуть, щоб ними керували. Головний висновок — людей треба спонукати до праці.

Теорія «У» - термін Д. Мак Грегора. Згідно з цією теорією, за відповідних умов люди будуть прагнути до роботи, тоді як відданість цілям організації є функцією винагород. Згідно з цією теорією, більша частина населення володіє творчим потенціалом.

Теорія «Z» Уільям Оучі - головні передумови: у мотивах людей поєднуються соціальні та біологічні потреби; люди надають перевагу роботі в групі та груповому методі прийняття рішень; має існувати індивідуальна відповідальність за результати праці; краще неформальний контроль за результатами праці на основі чітких методів і критеріїв оцінки; на підприємстві має постійно відбуватися ротація кадрів із постійною самоосвітою; краще повільна службова кар'єра з просуванням при досягненні людьми відповідного віку; адміністрація проявляє постійну турботу про працівника і забезпечує йому довгостроковий або довічний найм; людина – основа будь-якого колективу, і саме вона забезпечує успіх організації.

Теорія життєвою циклу - ситуаційна теорія поведінки керівників, заснована на концепції, згідно з якою найбільш ефективна поведінка досягається тоді, коли вона змінюється в залежності від «готовності» підлеглих, тобто від їх здатності взяти на себе відповідальність, від їхнього прагнення досягнути якихось цілей, рівня освіти і якості професійної підготовки.

Теорія ігор - метод моделювання, що використовується для оцінки впливу рішення на конкурентів.

Теорія очікування - концепція, згідно з якою особа повинна очікувати, що її дії обов'язково призведуть до досягнення певної цілі.

Теорія потреб Мак Клееланда - модель мотивації, яка описує поведінку людей через три категорії потреб: влади, досягнень, приналежності.

Теорія систем — концепція, згідно з якою менеджери повинні розглядати організацію як відкриту систему взаємопов'язаних частин, що намагаються досягнути різноманітних цілей в змінюваному зовнішньому середовищі.

Теорія справедливості - ситуаційна теорія мотивації, згідно з якою люди суб'єктивно визначають відношення очікуваного заохочення до затрачених для цього зусиль і порівнюють його з відношеннями, одержаними іншими людьми, що виконують аналогічну роботу. Якщо людина в цій ситуації вважає, що її колега одержує більшу винагороду, то вона буде прагнути ліквідувати цей дисбаланс.

Технологічні категорії Вудворд - система типів класифікації технологій, яка включає: дрібносерійне, великосерійне і безперервне виробництво.

Технологічні категорії Томпсона - система класифікації технологій, яка включає: багатоланцюгові, посередницькі та інтенсивні види технологій.

Технологія - засіб перетворення вхідних ресурсів (фінансові, інформаційні, матеріальні) для одержання бажаної продукції чи послуг.

Толерантність - терпимість до чужого способу життя, думок, поведінки, цінностей тощо.

Топограми - управлінські графіки, що відображають розташування предметів і явищ у просторі.

Традиції в управлінні - елементи соціальної і культурної спадщини, що передаються з покоління в покоління і зберігаються в різних соціальних групах населення протягом тривалого часу.

Традиційні методи управління - управління трудовими колективами і виробництвом з використанням традицій, звичаїв тощо.

У

Умови контракту - погоджені сторонами й зафіксовані в контракті умови: характеристика товару, ціни, термін виконання зобов'язань, а також взаємні права і обов'язки сторін.

Уніфікація - процес приведення засобів виробництва або їхніх елементів до єдиної форми, розмірів, структури, складу, спрямований на усунення багатоваріантності типів і розмірів виробів, а також технологічних процесів, методів виготовлення та випробування, контролю і т.ін.

Управління - процес впливу суб'єкта на об'єкт управління.

Управлінська праця - праця робітників апарату управління, частина сукупної загальної праці. Предметом управлінської праці є інформація, необхідна для управління виробництвом, продуктом праці - управлінське рішення як різновид інформації, а об'єктом - колектив працівників, безпосередньо залучений до виробництва матеріальних благ.

Управлінське рішення - акт впливу на трудові колективи і виробництво добором і реалізацією визначеної для них цілі.

Ф

Фільтрація інформації - процес вилучення непотрібної та зайвої інформації з повідомлень у міру їх просування згори донизу через рівні управління.

Формальна група - група, спеціально сформована керівництвом за допомогою організаційного процесу з метою виконання конкретного завдання.

Формалізм в управлінні - поняття, що виявляється в дотриманні закону при повному нехтуванні суттю і змістом справи.

Фотохронометраж в управлінні - науковий спосіб реєстрації в хронологічній послідовності робочого часу керівника, який він витрачає на виконання функцій управління протягом робочого дня (хронографія) або на виконання окремих видів управлінської діяльності (хронометраж).

Функціональна організаційна структура - тип організаційної структури, побудований згідно з видами робіт, що виконуються окремими підрозділами.

Функціональний конфлікт - конфлікт, що сприяє підвищенню ефективності діяльності організації.

Функціональні галузі - сфери діяльності, в яких функціонують підрозділи в інтересах організації (маркетинг, виробництво, навчання кадрів, планування фінансових ресурсів тощо).

Функціональні служби - ланки (органи) управління, що виконують певну управлінську функцію (загального керівництва, оперативного та технологічного управління, бухгалтерського обліку, планування, матеріально-технічного постачання, збуту тощо).

Функціональне керівництво - діяльність працівників апарату управління, що виражається у виконанні ними спеціалізованих управлінських функцій. Здійснюється відповідними спеціалістами галузей і функціональних служб.

Функціональні повноваження - форма повноважень, при якій персонал може діяти за вказівками керівника в межах своєї функціональної компетенції.

Функції менеджменту - спеціалізовані види управлінської діяльності (планування, організація, мотивація, контроль, координація, регулювання), що стосуються загального, технологічного, техніко-економічного та інших видів керівництва.

Х

Харизма — вплив, заснований на особистих якостях керівника чи його здатності групувати навколо себе прибічників.

Характер - сукупність стійких психічних особливостей, що визначають ставлення і поведінку особистості, які проявляються в реакції на життєві ситуації. Статику характеру визначає тип нервової системи, а його динаміку - навколишнє середовище.

Характеристика - систематизований усний або письмовий виклад найважливіших, характерних особливостей і якостей особистості або колективу. Як службовий документ складається з короткого опису трудового шляху особистості, її ділових, організаторських та морально-етичних якостей.

Хронограми — управлінські графіки, що відображають розташування предметів і явищ у часі.

Хронометраж - метод вивчення затрат часу на виконання трудових операцій виміром тривалості їх окремих елементів. Є одним із методів розробки нормативів і норм часу, а також визначення трудомісткості конкретних видів робіт. Хронометраж застосовують для вивчення фактичних затрат часу працівників з метою удосконалення планування і розподілу робочого часу.

Ц

Централізація — умова, за якої право приймати найбільш важливі рішення залишається за вищими рівнями управління.

Централізація функцій управління - об'єднання відносно однорідних функцій управління у вищих органах або ланках системи управління.

Цикл життя продукту і виробничого процесу — ситуація, коли цикл життя виробничого процесу йде в ногу з циклом життя продукту, тобто розробка і виробництво даного виду продукту сприяє попиту споживачів на даний конкретний тип продукту.

Цілі управління - бажаний результат управління, заради якого здійснюється виробництво.

Цільове управління - процес, що складається з чотирьох незалежних етапів: 1) розробка зрозумілого, стислого формулювання цілей; 2) розробка реалістичних планів їх досягнення; 3) систематичний контроль і вимірювання якості роботи і результатів; 4) прийняття коригуючих заходів для досягнення планованих результатів.

Цільовий комітет — тимчасова група, створена для досягнення певної мети.

Ч

Чотири системи Лайкерта — постулат Р. Лайкерта, згідно з яким існує лише чотири системи управлінського стилю: диктаторсько-авторитарний, доброзичливо-авторитарний, консультативно-демократичний і залучено-демократичний.

Чутки - інформація, що передається по неформальних каналах спілкування.

Ш

Школа людських відносин — концептуальний підхід, в центрі якого знаходиться людський фактор, що містить відносини між людьми в процесі роботи.

Школа науки управління — підхід до управління, для якого характерні застосування наукового методу, моделей і системної орієнтації. Іноді називається «кількісним підходом».

Школа наукового управління — перший формальний підхід до управління, заснований на тому, що ручна праця може бути змінена і перепрофільована через спостереження, вимірювання, логіку і аналіз так, щоб вона стала більш легкою.

Школа науки про поведінку (біхевіористичний підхід) - концептуальний підхід до управління, заснований на людських відносинах, в основі якого передові концепції психології та соціології. Поведінська школа займалась тим, що допомагала співробітникам повністю реалізувати свій потенціал, застосовуючи концепції поведінських наук до проектування організації і управління ними, підвищуючи тим самим їх ефективність.

Шум — все, що спотворює зміст при обміні інформацією.

Я

Якість виконання - концепція якості, що відображає той ступінь, в якому товари чи надавані організацією послуги фактично задовольняють потреби клієнтів.

Якість виконання управлінських функцій - концепція якості, що відображає рівень виконання управлінських функцій, який задовольняє потреби виробництва та колективу організації.

Якість конструкції - концепція якості, що відображає рівень якості певної конструкції.

Якість трудового життя - рівень задоволення особистих потреб через діяльність у трудовому колективі.

Якість праці - сукупність властивостей процесу трудової діяльності, зумовлених здатністю і намаганням працівника виконувати певне завдання відповідно до встановлених вимог. Залежить від складності, інтенсивності та продуктивності роботи, від професійної підготовки працівників, їх матеріальної зацікавленості, дисциплінованості тощо. Вирішальною умовою високої якості праці є дотримання дисципліни керівниками, спеціалістами і виконавцями робіт.

Якість продукції - сукупність властивостей продукції, що зумовлюють її придатність задовольняти певні потреби відповідно до її призначення. Рівень якості продукції тим вищий, чим вона повніше задовольняє вимоги, що ставляться до неї.

ПРИКЛАДИ
ОФОРМЛЕННЯ БІБЛІОГРАФІЧНОГО ОПИСУ
В СПИСКУ ВИКОРИСТАНИХ ДЖЕРЕЛ
з урахуванням Національного стандарту України ДСТУ 8302:2015

Характеристика джерела	Приклад оформлення
Книги: Один автор	<ol style="list-style-type: none"> 1. Бичківський О. О. Міжнародне приватне право : конспект лекцій. Запоріжжя : ЗНУ, 2015. 82 с. 2. Бондаренко В. Г. Немеркнуча слава новітніх запорожців: історія Українського Вільного козацтва на Запоріжжі (1917-1920 рр.). Запоріжжя, 2017. 113 с. 3. Бондаренко В. Г. Український вільнокозацький рух в Україні та на еміграції (1919-1993 рр.) : монографія. Запоріжжя : ЗНУ, 2016. 600 с. 4. Вагіна О. М. Політична етика : навч.-метод. посіб. Запоріжжя : ЗНУ, 2017. 102 с. 5. Верлос Н. В. Конституційне право зарубіжних країн : курс лекцій. Запоріжжя : ЗНУ, 2017. 145 с. 6. Горбунова А. В. Управління економічною захищеністю підприємства: теорія і методологія : монографія. Запоріжжя : ЗНУ, 2017. 240 с. 7. Гурська Л. І. Релігієзнавство : навч. посіб. 2-ге вид., перероб. та доп. Київ : ЦУЛ, 2016. 172 с. 8. Дробот О. В. Професійна свідомість керівника : навч. посіб. Київ : Талком, 2016. 340 с.
Два автори	<ol style="list-style-type: none"> 1. Аванесова Н. Е., Марченко О. В. Стратегічне управління підприємством та сучасним містом: теоретико-методичні засади : монографія. Харків : Щедра садиба плюс, 2015. 196 с. 2. Батракова Т. І., Калюжна Ю. В. Банківські операції : навч. посіб. Запоріжжя : ЗНУ, 2017. 130 с. 3. Білобровко Т. І., Кожуховська Л. П. Філософія науки й управління освітою : навч.-метод. посіб. Переяслав-Хмельницький, 2015. 166 с. 4. Богма О. С., Кисильова І. Ю. Фінанси : конспект лекцій. Запоріжжя : ЗНУ, 2016. 102 с. 5. Горошкова Л. А., Волков В. П. Виробничий менеджмент : навч. посіб. Запоріжжя : ЗНУ, 2016. 131 с. 6. Гура О. І., Гура Т. Є. Психологія управління соціальною організацією : навч. посіб. 2-ге вид., доп. Херсон : ОЛДІ-ПЛЮС, 2015. 212 с.
Три автори	<ol style="list-style-type: none"> 1. Аніловська Г. Я., Марушко Н. С., Стоколоса Т. М. Інформаційні системи і технології у фінансах : навч. посіб. Львів : Магнолія 2006, 2015. 312 с. 2. Городовенко В. В., Макаренков О. Л., Сантос М. М. О. Судові та правоохоронні органи України : навч. посіб. Запоріжжя : ЗНУ, 2016. 206 с. 3. Кузнецов М. А., Фоменко К. І., Кузнецов О. І. Психічні стани студентів у процесі навчально-пізнавальної діяльності : монографія. Харків : ХНПУ, 2015. 338 с. 4. Якобчук В. П., Богоявленська Ю. В., Тищенко С. В. Історія економіки та економічної думки : навч. посіб. Київ : ЦУЛ, 2015. 476 с.
Чотири і більше авторів	<ol style="list-style-type: none"> 1. Науково-практичний коментар Кримінального кодексу України : станом на 10 жовт. 2016 р. / К. І. Беліков та ін.; за заг. ред. О. М. Литвинова. Київ : ЦУЛ, 2016. 528 с.

	<ol style="list-style-type: none"> 2. Бікулов Д. Т, Чкан А. С., Олійник О. М., Маркова С. В. Менеджмент : навч. посіб. Запоріжжя : ЗНУ, 2017. 360 с. 3. Операційне числення : навч. посіб. / С. М. Гребенюк та ін. Запоріжжя : ЗНУ, 2015. 88 с. 4. Основи охорони праці : підручник / О. І. Запорожець та ін. 2-ге вид. Київ : ЦУЛ, 2016. 264 с. 5. Клименко М. І., Панасенко Є. В., Стреляєв Ю. М., Ткаченко І. Г. Варіаційне числення та методи оптимізації : навч. посіб. Запоріжжя : ЗНУ, 2015. 84 с.
Автор(и) та редактор(и)/упорядники	<ol style="list-style-type: none"> 1. Березенко В. В. PR як сфера наукового знання : монографія / за заг. наук. ред. В. М. Манакіна. Запоріжжя : ЗНУ, 2015. 362 с. 2. Бутко М. П., Неживенко А. П., Пепа Т. В. Економічна психологія : навч. посіб. / за ред. М. П. Бутко. Київ : ЦУЛ, 2016. 232 с. 3. Дахно І. І., Алієва-Барановська В. М. Право інтелектуальної власності : навч. посіб. / за ред. І. І. Дахна. Київ : ЦУЛ, 2015. 560 с.
Без автора	<ol style="list-style-type: none"> 1. 25 років економічному факультету: історія та сьогодення (1991-2016) : ювіл. вип. / під заг. ред. А. В. Череп. Запоріжжя : ЗНУ, 2016. 330 с. 2. Криміналістика : конспект лекцій / за заг. ред. В. І. Галана ; уклад. Ж. В. Удовенко. Київ : ЦУЛ, 2016. 320 с. 3. Миротворення в умовах гібридної війни в Україні : монографія / за ред. М. А. Лепського. Запоріжжя : КСК-Альянс, 2017. 172 с. 4. Міжнародні економічні відносини : навч. посіб. / за ред.: С. О. Якубовського, Ю. О. Ніколаєва. Одеса : ОНУ, 2015. 306 с. 5. Науково-практичний коментар Бюджетного кодексу України / за заг. ред. Т. А. Латковської. Київ : ЦУЛ, 2017. 176 с. 6. Службове право: витоки, сучасність та перспективи розвитку / за ред.: Т. О. Коломоєць, В. К. Колпакова. Запоріжжя, 2017. 328 с. 7. Сучасне суспільство: філософсько-правове дослідження актуальних проблем : монографія / за ред. О. Г. Данильяна. Харків : Право, 2016. 488 с. 8. Адміністративно-правова освіта у персоналіях : довід. / за заг. ред.: Т. О. Коломоєць, В. К. Колпакова. Київ : Ін Юре, 2015. 352 с. 9. Підготовка докторів філософії (PhD) в умовах реформування вищої освіти : матеріали Всеукр. наук.-практ. конф., м. Запоріжжя, 5-6 жовт. 2017 р. Запоріжжя : ЗНУ, 2017. 216 с. 10. Країни пострадянського простору: виклики модернізації : зб. наук. пр. / редкол.: П. М. Рудяков (відп. ред.) та ін. Київ : Ін-т всесвітньої історії НАН України, 2016. 306 с. 11. Антологія української літературно-критичної думки першої половини ХХ століття / упоряд. В. Агеєва. Київ : Смолоскип, 2016. 904 с.
Багатотомні видання	<ol style="list-style-type: none"> 1. Енциклопедія Сучасної України / редкол.: І. М. Дзюба та ін. Київ : САМ, 2016. Т. 17. 712 с. 2. Лодий П. Д. Сочинения : в 2 т. / ред. изд.: Н. Г. Мозговая, А. Г. Волков ; авт. вступ. ст. А. В. Сеницына. Киев ; Мелитополь : НПУ им. М. Драгоманова ; МГПУ им. Б. Хмельницкого, 2015. Т. 1. 306 с. 3. Новицкий О. М. Сочинения : в 4 т. / ред. изд.: Н. Г. Мозговая, А. Г. Волков ; авт. вступ. ст. Н. Г. Мозговая. Киев ; Мелитополь : НПУ им. М. Драгоманова ; МГПУ им. Б. Хмельницкого, 2017. Т. 1. 382 с. 4. Правова система України: історія, стан та перспективи : у 5 т. / Акад. прав. наук України. Харків : Право, 2009. Т. 2 : Конституційні засади правової системи України і проблеми її вдосконалення / заг. ред.

	<p>Ю. П. Битяк. 576 с.</p> <p>5. Кучерявенко Н. П. Курс налогового права : в 6 т. Харьков : Право, 2007. Т. 4 : Особенная часть. Косвенные налоги. 536 с.</p>
Автореферати дисертацій	<p>1. Бондар О. Г. Земля як об'єкт права власності за земельним законодавством України : автореф. дис. ... канд. юрид. наук : 12.00.06. Київ, 2005. 20 с.</p> <p>2. Гнатенко Н. Г. Групи інтересів у Верховній Раді України: сутність і роль у формуванні державної політики : автореф. дис. ... канд. політ. наук : 23.00.02. Київ, 2017. 20 с.</p> <p>3. Кулініч О. О. Право людини і громадянина на освіту в Україні та конституційно-правовий механізм його реалізації : автореф. дис. ... канд. юрид. наук : 12.00.02. Маріуполь, 2015. 20 с.</p>
Дисертації	<p>1. Авдєєва О. С. Міжконфесійні відносини у Північному Приазов'ї (кінець XVIII - початок XX ст.) : дис. ... канд. іст. наук : 07.00.01 / Запорізький національний університет. Запоріжжя, 2016. 301 с.</p> <p>2. Левчук С. А. Матриці Гріна рівнянь і систем еліптичного типу для дослідження статичного деформування складених тіл : дис. ... канд. фіз.-мат. наук : 01.02.04. Запоріжжя, 2002. 150 с.</p> <p>3. Вініченко О. М. Система динамічного контролю соціально-економічного розвитку промислового підприємства : дис. ... д-ра екон. наук : 08.00.04. Дніпро, 2017. 424 с.</p>
Законодавчі та нормативні документи	<p>1. Конституція України : офіц. текст. Київ : КМ, 2013. 96 с.</p> <p>2. Про освіту : Закон України від 05.09.2017 р. № 2145-VIII. <i>Голос України</i>. 2017. 27 верес. (№ 178-179). С. 10–22.</p> <p>3. Повітряний кодекс України : Закон України від 19.05.2011 р. № 3393-VI. <i>Відомості Верховної Ради України</i>. 2011. № 48-49. Ст. 536.</p> <p>4. Про вищу освіту : Закон України від 01.07.2014 р. № 1556-VII. Дата оновлення: 28.09.2017. URL: http://zakon2.rada.gov.ua/laws/show/1556-18 (дата звернення: 15.11.2017).</p> <p>5. Деякі питання стипендіального забезпечення : Постанова Кабінету Міністрів України від 28.12.2016 р. № 1050. <i>Офіційний вісник України</i>. 2017. № 4. С. 530–543.</p> <p>6. Про Концепцію вдосконалення інформування громадськості з питань євроатлантичної інтеграції України на 2017-2020 роки : Указ Президента України від 21.02.2017 р. № 43/2017. <i>Урядовий кур'єр</i>. 2017. 23 лют. (№ 35). С. 10.</p> <p>7. Про затвердження Вимог до оформлення дисертації : наказ Міністерства освіти і науки від 12.01.2017 р. № 40. <i>Офіційний вісник України</i>. 2017. № 20. С. 136–141.</p> <p>8. Інструкція щодо заповнення особової картки державного службовця : затв. наказом Нац. агентства України з питань Держ. служби від 05.08.2016 р. № 156. <i>Баланс-бюджет</i>. 2016. 19 верес. (№ 38). С. 15–16.</p>
Архівні документи	<p>1. Лист Голови Співки «Чорнобиль» Г. Ф. Лепіна на ім'я Голови Ради Міністрів УРСР В. А. Масола щодо реєстрації Статуту Співки та сторінки Статуту. 14 грудня 1989 р. <i>ЦДАГО України</i> (Центр. держ. архів громад. об'єднань України). Ф. 1. Оп. 32. Спр. 2612. Арк. 63, 64 зв., 71.</p> <p>2. Матеріали Ради Народних комісарів Української Народної Республіки. <i>ЦДАВО України</i> (Центр. держ. архів вищ. органів влади та упр. України). Ф. 1061. Оп. 1. Спр. 8–12. Копія; Ф. 1063. Оп. 3. Спр. 1–3.</p> <p>3. Наукове товариство ім. Шевченка. <i>Львів. наук. б-ка ім. В. Стефаника НАН України</i>. Ф. 1. Оп. 1. Спр. 78. Арк. 1–7.</p>

Патенти	<ol style="list-style-type: none"> 1. Люмінісцентний матеріал: пат. 25742 Україна: МПК6 C09K11/00, G01T1/28, G21H3/00. № 200701472; заявл. 12.02.07; опубл. 27.08.07, Бюл. № 13. 4 с. 2. Спосіб лікування синдрому дефіциту уваги та гіперактивності у дітей: пат. 76509 Україна. № 2004042416; заявл. 01.04.2004; опубл. 01.08.2006, Бюл. № 8 (кн. 1). 120 с.
Препринти	<ol style="list-style-type: none"> 1. Панасюк М. І., Скорбун А. Д., Сплошной Б. М. Про точність визначення активності твердих радіоактивних відходів гамма-методами. Чорнобиль : Ін-т з проблем безпеки АЕС НАН України, 2006. 7, [1] с. (Препринт. НАН України, Ін-т проблем безпеки АЕС; 06-1). 2. Шиляев Б. А., Воеводин В. Н. Расчеты параметров радиационного повреждения материалов нейтронами источника ННЦ ХФТИ / ANL USA с подкритической сборкой, управляемой ускорителем электронов. Харьков : ННЦ ХФТИ, 2006. 19 с.: ил., табл. (Препринт. НАН Украины, Нац. науч. центр «Харьк. физ.-техн. ин-т»; ХФТИ2006-4).
Стандарти	<ol style="list-style-type: none"> 1. ДСТУ 7152:2010. Видання. Оформлення публікацій у журналах і збірниках. [Чинний від 2010-02-18]. Вид. офіц. Київ, 2010. 16 с. (Інформація та документація). 2. ДСТУ ISO 6107-1:2004. Якість води. Словник термінів. Частина 1 (ISO 6107-1:1996, IDT). [Чинний від 2005-04-01]. Вид. офіц. Київ : Держспоживстандарт України, 2006. 181 с. 3. ДСТУ 3582:2013. Бібліографічний опис. Скорочення слів і словосполучень українською мовою. Загальні вимоги та правила (ISO 4:1984, NEQ; ISO 832:1994, NEQ). [На заміну ДСТУ3582-97; чинний від 2013-08-22]. Вид. офіц. Київ : Мінекономрозвитку України, 2014. 15 с. (Інформація та документація).
Каталоги	<ol style="list-style-type: none"> 1. Горницкая И. П. Каталог растений для работ по фитодизайну / Донец. ботан. сад НАН Украины. Донецк : Лебедь, 2005. 228 с. 2. Історико-правова спадщина України : кат. вист. / Харків. держ. наук. б-ка ім. В. Г. Короленка; уклад.: Л. І. Романова, О. В. Земляніщина. Харків, 1996. 64 с. 3. Пам'ятки історії та мистецтва Львівської області : кат.-довід. / авт.-упоряд.: М. Зобків та ін. ; Упр. культури Львів. облдержадмін., Львів. іст. музей. Львів : Новий час, 2003. 160 с.
Бібліографічні показники	<ol style="list-style-type: none"> 1. Боротьба з корупцією: нагальна проблема сучасності : бібліогр. показч. Вип. 2 / уклад.: О. В. Левчук, відп. за вип. Н. М. Чала ; Запорізький національний університет. Запоріжжя : ЗНУ, 2017. 60 с. 2. Микола Лукаш : біобібліогр. показч. / уклад. В. Савчин. Львів : Вид. центр ЛНУ ім. І. Франка, 2003. 356 с. (Українська біобібліографія ; ч. 10). 3. Чернівецький національний університет імені Юрія Федьковича в незалежній Україні : бібліогр. показч. / уклад.: Н. М. Загородна та ін.; наук. ред. Т. В. Марусик; відп. за вип. М. Б. Зушман. Чернівці : Чернівецький національний університет, 2015. 512 с. (До 140-річчя від дня заснування). 4. Лисодєд О. В. Бібліографічний довідник з кримінології (1992-2002) / ред. О. Г. Кальман. Харків : Одісей, 2003. 128 с. 5. Яценко О. М., Любовец Н. І. Українські персональні бібліографічні показники (1856-2013). Київ : Національна бібліотека України ім. В. І. Вернадського, 2015. 472 с. (Джерела української

<p>Частина видання:</p> <p>книги</p>	<p>біографістики ; вип. 3).</p> <ol style="list-style-type: none"> 1. Баймуратов М. А. Имплементация норм международного права и роль Конституционного Суда Украины в толковании международных договоров / М. А. Баймуратов. <i>Михайло Баймуратов: право як буття вченого</i> : зб. наук. пр. до 55-річчя проф. М. О. Баймуратова / упоряд. та відп. ред. Ю. О. Волошин. К., 2009. С. 477–493. 2. Гетьман А. П. Екологічна політика держави: конституційно-правовий аспект. <i>Тридцять лет с экологическим правом</i> : избранные труды. Харьков, 2013. С. 205–212. 3. Коломоець Т. О. Адміністративна деліктологія та адміністративна деліктність. <i>Адміністративне право України</i> : підручник / за заг. ред. Т. О. Коломоець. Київ, 2009. С. 195–197. 4. Алексеев В. М. Правовий статус людини та його реалізація у взаємовідносинах держави та суспільства в державному управлінні в Україні. <i>Теоретичні засади взаємовідносин держави та суспільства в управлінні</i> : монографія. Чернівці, 2012. С. 151–169.
<p>Частина видання:</p> <p>матеріалів конференцій (тези, доповіді)</p>	<ol style="list-style-type: none"> 1. Антонович М. Жертви геноцидів першої половини ХХ століття: порівняльно-правовий аналіз. <i>Голодомор 1932-1933 років: втрати української нації</i> : матеріали міжнар. наук.-практ. конф., м. Київ, 4 жовт. 2016 р. Київ, 2017. С. 133–136. 2. Анциперова І. І. Історико-правовий аспект акту про бюджет. <i>Дослідження проблем права в Україні очима молодих вчених</i> : тези доп. всеукр. наук.-практ. конф. (м. Запоріжжя, 24 квіт. 2014 р.). Запоріжжя, 2014. С. 134–137. 3. Кононенко Н. Методология толерантности в системе общественных отношений. <i>Формирование толерантного сознания в обществе</i> : материалы VII междунар. антитеррорист. форума (Братислава, 18 нояб. 2010 г.). Киев, 2011. С. 145–150. 4. Микитів Г. В., Кондратенко Ю. Позатекстові елементи як засіб формування медіакультури читачів науково-популярних журналів. <i>Актуальні проблеми медіаосвіти в Україні та світі</i> : зб. тез доп. міжнар. наук.-практ. конф., м. Запоріжжя, 3-4 берез. 2016 р. Запоріжжя, 2016. С. 50–53. 5. Соколова Ю. Особливості впровадження проблемного навчання хімії в старшій профільній школі. <i>Актуальні проблеми та перспективи розвитку медичних, фармацевтичних та природничих наук</i> : матеріали III регіон. наук.-практ. конф., м. Запоріжжя, 29 листоп. 2014 р. Запоріжжя, 2014. С. 211–212.
<p>Частина видання:</p> <p>довідкового видання</p>	<ol style="list-style-type: none"> 1. Кучеренко І. М. Право державної власності. <i>Великий енциклопедичний юридичний словник</i> / ред. Ю. С. Шемшученко. Київ, 2007. С. 673. 2. Пирожкова Ю. В. Благодійна організація. <i>Адміністративне право України</i> : словник термінів / за ред.: Т. О. Коломоець, В. К. Колпакова. Київ, 2014. С. 54–55. 3. Сірий М. І. Судова влада. <i>Юридична енциклопедія</i>. Київ, 2003. Т. 5. С. 699.

Частина видання: продовжуваного видання	<ol style="list-style-type: none"> 1. Коломоець Т. О. Оцінні поняття в адміністративному законодавстві України: реалії та перспективи формулювання їх застосування. <i>Вісник Запорізького національного університету. Юридичні науки.</i> Запоріжжя, 2017. № 1. С. 36–46. 2. Левчук С. А., Хмельницький А. А. Дослідження статичного деформування складених циліндричних оболонок за допомогою матриць типу Гріна. <i>Вісник Запорізького національного університету. Фізико-математичні науки.</i> Запоріжжя, 2015. № 3. С. 153–159. 3. Левчук С. А., Рак Л. О., Хмельницький А. А. Моделювання статичного деформування складеної конструкції з двох пластин за допомогою матриць типу Гріна. <i>Проблеми обчислювальної механіки і міцності конструкцій.</i> Дніпропетровськ, 2012. Вип. 19. С. 212–218. 4. Тарасов О. В. Міжнародна правосуб'єктність людини в практиці Нюрнберзького трибуналу. <i>Проблеми законності.</i> Харків, 2011. Вип. 115. С. 200–206.
Частина видання: періодичного видання (журналу, газети)	<ol style="list-style-type: none"> 1. Кулініч О. О. Право на освіту в системі конституційних прав людини і громадянина та його гарантії. <i>Часопис Київського університету права.</i> 2007. № 4. С. 88–92. 2. Коломоець Т., Колпаков В. Сучасна парадигма адміністративного права: генеза і поняття. <i>Право України.</i> 2017. № 5. С. 71–79. 3. Коваль Л. Плюси і мінуси дистанційної роботи. <i>Урядовий кур'єр.</i> 2017. 1 листоп. (№ 205). С. 5. 4. Біленчук П., Обіход Т. Небезпеки ядерної злочинності: аналіз вітчизняного і міжнародного законодавства. <i>Юридичний вісник України.</i> 2017. 20-26 жовт. (№ 42). С. 14–15. 5. Bletska D. I., Glukhov K. E., Frolova V. V. Electronic structure of 2H-SnSe₂: ab initio modeling and comparison with experiment. <i>Semiconductor Physics Quantum Electronics & Optoelectronics.</i> 2016. Vol. 19, No 1. P. 98–108.
Електронні ресурси	<ol style="list-style-type: none"> 1. Влада очима історії : фотовиставка. URL: http://www.kmu.gov.ua/control/uk/photogallery/gallery?galleryId=15725757& (дата звернення: 15.11.2017). 2. Шарая А. А. Принципи державної служби за законодавством України. <i>Юридичний науковий електронний журнал.</i> 2017. № 5. С. 115–118. URL: http://lsei.org.ua/5_2017/32.pdf. 3. Ганзенко О. О. Основні напрями подолання правового нігілізму в Україні. <i>Вісник Запорізького національного університету. Юридичні науки.</i> Запоріжжя, 2015. № 3. – С. 20–27. – URL: http://ebooks.znu.edu.ua/files/Fakhovivydannya/vznu/juridichni/VestUr2015v3/5.pdf (дата звернення: 15.11.2017). 4. Яцків Я. С., Маліцький Б. А., Бублик С. Г. Трансформація наукової системи України протягом 90-х років ХХ століття: період переходу до ринку. <i>Наука та інновації.</i> 2016. Т. 12, № 6. С. 6–14. DOI: https://doi.org/10.15407/scin12.06.006.

Рекомендована література

Базова

1. Балабанова Л. В., Сардак О. В. Організація праці менеджера: підручник. 2-е вид-ня, перероб. та доп. К.: ВД "Професіонал", 2007. 416 с.
2. Басовский, Л. Е. Менеджмент: учебное пособие. Москва: ИНФРА-М, 2014. 256 с.
3. Беседін М. О., Нагаєв В. М. Основи менеджменту: оцінно-ситуаційний підхід (модульний варіант): підручник. К.: Центр навчальної літератури, 2005. 496 с.
4. Віноградська О. М., Віноградська Н. С., Шевченко В. С. Менеджмент: навчальний посібник для студентів усіх форм навчання спеціальності 0501 – “Економіка і підприємництво”. Харків: ХНАМГ, 2008. 159 с.
5. Виханский, О. С., Наумов. А. И. Менеджмент: учебник– 5-е изд., стер. Москва: Магистр: ИНФРА-М, 2014. 576 с.
6. Дудар Т. Г., Волошин Р. В., Дудар В.Т. Менеджмент: навчальний посібник. К.: «Центр учбової літератури», 2013. 336 с.
7. История менеджмента: учебное пособие / под ред. Э. М. Короткова. – Москва: ИНФРА-М, 2014. – 240 с. – (Высшее образование: Бакалавриат).
8. Кузьмін О. Є., Мельник О. Г. Теоретичні та прикладні засади менеджменту: нав. посіб. 2-е вид. доп. і перероб. Львів: Національний університет "Львівська політехніка". "Інтелект-Захід", 2003. 352 с.
9. Кузьмін О. Є., Мельник О. Г. Основи менеджменту // Підручник. - К.: Академвидав, 2003. 415 с.
10. Маркіна, Ірина Анатоліївна. Менеджмент організації: навчальний посібник / І. А. Маркіна, Р. І. Біловол, В. А. Власенко; Міністерство освіти і науки, молоді та спорту України, Вищий навчальний заклад Укоопспілки "Полтавський університет економіки і торгівлі". - К.: ЦУЛ, 2013. - 248 с. - ISBN 978-617-673-112-2.
11. Менеджмент для бакалаврів: підручник: у 2 т. / за заг. ред. О. Ф. Балацького, О.М. Теліженка. Суми: Університетська книга, 2009. – Т.2. 592 с.
12. Мескон М., Альберт М., Хедоури Ф. Основы менеджмента/ Пер. с англ. - М.: Дело, 1992. - 842 с.
13. Мостенська Т.Л., Луцький М.Г., Ільєнко О.В., Новак В.О. Менеджмент. Підручник. – 2-ге видання.- К.: Кондор-Видавництво, 2012. – 758с.
14. Нагаєв В. М. Менеджмент: теорія, практика, мистецтво (дидактичний аспект) // Навч. посібник.- Х.: Принт-дизайн, 2001. - 336 с.
15. Новак В. О., Макаренко Л. Г., Луцький М. Г., Інформаційне забезпечення менеджменту: навчальний посібник. К.: Кондор, 2006, 462 с.
16. Осовська Г.В., Осовський О.А. Основи менеджменту: підручник. Видання 3-є, перероблене і доповнене. К.: «Кондор», 2008. 664 с. ISBN 966-351-058-7.
17. Робінс, Стефан П., ДеЧенцо, Девід А. Основи менеджменту / пер з англ. А. Олійник та ін. К.: Видавництво Соломії Павличко "Основи", 2002. 671 с.
18. Рудьєв, Віталій Андрійович. Менеджмент: навчальний посібник / В. А. Рудьєв, С. О. Гуткевич. - К.: ЦУЛ, 2011. - 312 с. - ISBN 978-611-01-0151-6.
19. Скібіцька, Л. І. Менеджмент: навчальний посібник / Л. І. Скібіцький, О. М.

- Скібіцький; Мін-во освіти і науки України. - К. : ЦУЛ, 2007. - 416 с. - ISBN 966-364-382-X.
20. Скібіцька Л.І., Щелкунов В.І., Сівашенко Т.В., Чічкан-Хліповка Ю.М. Офісний менеджмент / Навч. посібник для студентів економ. вузів. – К.: Центр учбової літератури, 2014. – 560 с.
 21. Современный менеджмент: учебник / под ред. М. М. Максимцова, В. Я. Горфинкеля. – Москва : ИНФРА-М, 2014. – 299 с.
 22. Стадник, Валентина Василівна. Менеджмент: підручник / В. В. Стадник, М. А. Йохна. - 2-ге вид., випр., допов. - К.: Академвидав, 2010. - 472 с. - (Альма-матер). - ISBN 978-966-8226-41-0.
 23. Сучасні концепції менеджменту: навчальний посібник / За ред. д-ра екон. наук, проф. Л. І. Федулової. К.: Центр учбової літератури, 2007. 536 с.
 24. Туленков, Микола Васильович. Сучасні теорії менеджменту: навчальний посібник / М. В. Туленков. - К.: Каравела, 2012. - 304 с. - ISBN 966-8019-88-1.
 25. Фетісов В. С. Автоматизоване робоче місце менеджера: навчальний посібник. К.: Знання, 2008. 390 с.
 26. Хміль, Федір Іванович. Основи менеджменту: підручник / Ф. І. Хміль. - 2-е вид., випр., доп. - К.: Академвидав, 2007. - 576 с. - (Альма-матер). - ISBN 978-966-8226-46-5.
 27. Черваньов Д. Менеджмент: Терміни, тести, вправи, завдання, навчальні конкретні ситуації (кейси), проблематика курсових, випускних, дисертаційних робіт: підручник. К.: Видавничо-поліграфічний центр "Київський університет", 2010. 853 с.
 28. Шинкарук Л.В., Мостенська Т.Л., Власенко Т.О. Менеджмент: навч. посіб. К.: Видавничий дім «Кондор», 2018. 220 с.

Допоміжна

29. Антонов В. М. Інтелектуально-математичний менеджмент: Кіберакмеологічна концепція: монографія. К.: КНТ, 2007. 528 с.
30. Армстронг М. Менеджмент: методы и приемы: Пер. с 3-го англ. изд. - К.: Знання - Прес, 2006. 876 с.
31. Артемов В. Ю. Основи менеджменту для інформаційних аналітиків: курс лекцій. К.: КНТ, 2007. 272 с.
32. Баєва О. В., Новальська Н. І., Згалат-Лозинська Л. О. Основи менеджменту: практикум: навч. посібник. К.: Центр учбової літератури, 2007. 524 с.
33. Белінський П. І. Менеджмент виробництва та операцій: підручник. Київ: Центр навчальної літератури, 2005. 624 с.
34. Бурега В. Соціально-адекватний метод менеджменту // К.: Академія, 2001.- 272 с.
35. Василенко В. Теорія та практика розробки управлінських рішень // Навч. посіб. - К.: ЦУЛ, 2002. - 420 с.
36. Вейлл П. Искусство менеджмента // М.: Сирин, 2002. - 204 с.
37. Виноградський М.Д., Виноградська А.М., Шкапова О.М. Менеджмент організації // Навч. посібник. - К.: Кондор, 2004. - 598 с.

38. Виноградський М.Д., Виноградська А. М., Шкапова О.М. Організація праці менеджера// Навч. посібник. - К.: „Кондор”, 2003. -414 с.
39. Воронкова В.Г. Регіонально-адміністративний менеджмент / Воронкова В. Г., Катаєв С.Л., Кіндратець О. М., Зуєва, В.О., Беліченко А. Г. – К.: ЦУЛ; Професіонал, 2010.
40. Гріфт Р., Яцура В. Основи менеджменту // Підручник. - Львів: БаК,2001.-624 с. 108
41. Друкер П. Енциклопедія менеджмента. – М.: Вільямс, 2004. 432 с.
42. Завадський І. С. Менеджмент // Т.2.- Вид. 2-е. - К.: УФІМБ, 2002. - 640 с.
43. Зовнішньоекономічний менеджмент: навчальний посібник / І. І. Дахно [та ін.] ; ред. І. І. Дахно. - К.: ЦУЛ, 2012. - 568 с. - ISBN 978-611-01-0278-0.
44. Кабушкин Н.И. Основы менеджмента // Учеб. пособие. - Минск: Новое знание, 2004. - 336 с.
45. Казанцев А. Практический менеджмент // Уч. пособ. - М.: Инфра-М,2001.-367 с.
46. Казарцев В. Виробничий менеджмент // К.: УФІМБ, 2002. 136 с.
47. Кіндрацька Г. І. Стратегічний менеджмент / Г. І.Кіндрацька. – К.: Знання, 2010.
48. Мальська, Марта Пилипівна. Управління діяльністю підприємств корпоративного типу (АТ і ТзОВ): підручник / М. П. Мальська, Н. Л. Мандюк, Ю. С. Занько; Львівський національний університет імені Івана Франка. - К.: ЦУЛ, 2013. - 290 с. - ISBN 978-617-673-120-7.
49. Маслоу А. Маслоу о менеджменте // СПб.: Питер, 2002. 416 с.
50. Международный менеджмент // Учебник/ Под ред. С. Пивоварова-СПб.: Питер, 2002. - 576 с.
51. Мистецтво управління персоналом. Книга 1 /За ред. Ю. Наврузова-К.: Изд-во А. Капусты, 2002. - 300 с.
52. Мурашко М. Менеджмент персоналу // К.: Знання, 2002. -311 с.
53. Немцов В. Менеджмент організації // К.: ЕксОб, 2002. - 392 с.
54. Осовська, Галина Василівна. Менеджмент організацій: підручник / Г. В. Осовська, О. А. Осовський. - К.: Кондор, 2009. - 680 с. - ISBN 978-966-351-292-1.
55. Подсолонко Б.А. Менеджмент. Теорія та практика // Навч. посіб. - К.:ПУЛ, 2003.-380 с.
56. Порожня, Василь Михайлович. Стратегічне управління: навчальний посібник / В. М. Порожня, Т. О. Безземельна, Т. А. Кравченко. - К.: Центр учбової літератури, 2012. - 224 с. - ISBN 978-611-01-0315-2.
57. Робине С. Менеджмент // 6- е изд. - М.: Вільяме, 2002. - 880 с.
58. Скібіцька Л. І., Матвеев В. В., Щелкунов В. І., Подреза С. М. Антикризисний менеджмент. / Навч. посібник для студентів економ. вузів. – К.: Центр учбової літератури, 2014. – 580 с.
59. Стратегічне управління: навч.посіб. / В.І.Щелкунов, В.М.Загорулько, С.М.Подреза та ін. – К.: НАУ, 2012. – 352с. ISBN 978-966-598-765-9.
60. Хміль Ф.І. Менеджмент // К.: Вища школа, 1995. - 351 с.
61. Шегда А. В. Менеджмент // Підручник. - К.: Знання, 2004. - 687 с.
62. Якокка Ли. Карьера менеджера / Пер. с англ. М.: Прогресс, 1991. - 288 с.

Електронні ресурси

63. Електронні новини Центру Креативного Управління (Center for Creative Leadership). URL: <http://www.ccl.org/>.
64. Інтернет-портал для управлінців Management.com.ua. URL: <http://www.management.com.ua>.
65. Інформаційний бізнес портал «Про бізнес». URL: <http://obiznese.com/>.
66. Портал Економисть. URL: <http://economuch.com/menedjment.html>.
67. Статистична інформація. Державна служба статистики України. URL: <http://www.ukrstat.gov.ua>.
68. Урядовий портал Кабінет Міністрів України. URL: <https://www.kmu.gov.ua/ua>.