

**Національний університет біоресурсів
і природокористування України**

Т. І. Балановська

О. П. Гоголя

А. В. Троян

**ОСНОВИ МЕНЕДЖМЕНТУ, МАРКЕТИНГУ ТА ПІДПРИЄМНИЦТВА
НАВЧАЛЬНИЙ ПОСІБНИК**

для підготовки фахівців

галузь знань - 15 «Автоматизація та приладобудування» спеціальність 151
«Автоматизація та комп'ютерно-інтегровані технології»

2018

УДК 378.147 : 005 + 631.1.027 + 658 : 631.171 (072)

ББК - 21*65.2/4

Б 20

Рекомендовано до друку Вченою радою Національного університету біоресурсів і природокористування України (протокол № х від xxxxxxxxxx 2018 р.).

Рецензенти: д. е. н., професор Гудзь О.Є.
д. е. н., професор Охріменко І.В.
д. е. н., доцент Буряк Р.І.

Б 20 Балановська Т.І., Гоголя О.П., Троян А.В. Основи менеджменту маркетингу та підприємництва: Навчальний посібник для підготовки фахівців галузі знань 15 «Автоматизація та приладобудування» спеціальності 151 «Автоматизація та комп'ютерно-інтегровані технології». - Київ: ЦП «КОМПРИНТ», 2018. – 518с.

ISBN

У навчальному посібнику відповідно до робочої програми навчальної дисципліни «Основи менеджменту маркетингу та підприємництва» для підготовки фахівців галузі знань 15 «Автоматизація та приладобудування» спеціальності 151 «Автоматизація та комп'ютерно-інтегровані технології» розкрито теоретичні аспекти та практичні питання з основ менеджменту, маркетингу та підприємництва.

Рекомендується студентам, аспірантам, викладачам, усім, хто цікавиться питаннями менеджменту, маркетингу та підприємництва.

ЗМІСТ

ВСТУП		
ТЕМА 1.	ПОНЯТТЯ І СУТНІСТЬ МЕНЕДЖМЕНТУ	
1.	Поняття організації та її оточуючого середовища.	
2.	Суть і значення понять «управління» та «менеджмент».	
3.	Менеджери в організації: функції, компетенції, ролі.	
4.	Завдання, принципи, методи і функції менеджменту.	
5.	Еволюційні етапи розвитку науки управління.	
ТЕМА 2.	ОСНОВИ ТЕОРІЇ ПРИЙНЯТТЯ УПРАВЛІНСЬКИХ РІШЕНЬ	
1.	Сутність управлінських рішень.	
2.	Класифікація управлінських рішень.	
3.	Процес прийняття управлінських рішень.	
4.	Підходи і методи пошуку та обґрунтування управлінських рішень.	
ТЕМА 3.	КОМУНІКАЦІЇ В МЕНЕДЖМЕНТІ. УПРАВЛІННЯ ГРУПАМИ, КЕРІВНИЦТВО ТА ЛІДЕРСТВО	
1.	Поняття і основні характеристики інформації. Класифікація та джерела інформації	
2.	Поняття комунікацій та комунікаційного процесу	
3.	Міжособистісні та організаційні комунікації.	
4.	Управління комунікаційними процесами.	
5.	Поняття та сутність груп в організації. Типи груп в організації.	
6.	Сутність керівництва та лідерства.	

ТЕМА 4.	ФУНКЦІЇ МЕНЕДЖМЕНТУ	
1.	Планування в організації.	
2.	Організація як функція менеджменту.	
3.	Мотивація в менеджменті.	
4.	Контроль як функція менеджменту.	
5.	Координація і регулювання в менеджменті	
ТЕМА 5.	ЗМІСТ ТА СИСТЕМА СУЧАСНОГО МАРКЕТИНГУ. МАРКЕТИНГОВІ ДОСЛІДЖЕННЯ	
1.	Сутність та принципи маркетингу.	
2.	Комплекс маркетингу та його основні елементи.	
3.	Концепції та види маркетингу.	
4.	Основні поняття маркетингу.	
5.	Маркетингові дослідження.	
ТЕМА 6.	ОСНОВНІ СКЛАДОВІ КОМПЛЕКСУ МАРКЕТИНГУ	
1.	Маркетингова товарна політика.	
2.	Маркетингова цінова політика.	
3.	Маркетингова політика комунікацій.	
4.	Маркетингова політика розподілу.	
ТЕМА 7.	Основи підприємництва	
1.	Поняття підприємництва. Ознаки та принципи підприємницької діяльності.	
2.	Функції і моделі підприємництва. Правова база підприємництва.	
3.	Суб'єкти підприємницької діяльності.	
4.	Підприємство як організаційна форма господарювання. Види підприємств та об'єднань підприємств, організаційно-правові форми підприємництва.	

5.	Види господарської діяльності.	
6.	Технологія створення власної справи.	
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ		
ДОДАТКИ		

ВСТУП

Сучасний етап соціально-економічного розвитку України характеризується пошуком нових підходів до здійснення виробничо-господарської діяльності. Розвиток ринку на інноваційних засадах, підвищення ролі приватної власності потребують удосконалення управління організаціями як важливого чинника впливу на працівників для досягнення поставлених цілей. Управлінська діяльність визначає якість структурних змін, успіхи організації, здатність до адаптації в умовах жорсткої конкуренції.

Використання інструментів менеджменту, маркетингу, підприємництва у практичній діяльності вітчизняних підприємств дає можливість сформувати їх структуру управління, конкурентні переваги, зосередити зусилля працівників на досягнення поставлених цілей, зокрема – задоволення потреб споживачів. Роль сучасного фахівця (функціонального менеджера) – використовуючи власні компетентності, гнучкість мислення, розуміння ситуації, вміння приймати обґрунтовані рішення, – сприяти успіху підприємства у конкурентній боротьбі, утвердженню його позицій на ринку, втіленню нових ідей та реалізації стратегій.

Матеріали навчального посібника «Основи менеджменту, маркетингу та підприємництва» сприятимуть формуванню у майбутніх фахівців системного мислення та комплексу спеціальних знань із сучасного менеджменту, маркетингу та підприємництва, а також набуття практичних навичок та умінь щодо аналізу внутрішнього та зовнішнього середовища, побудови системи менеджменту господарюючого суб'єкта, використання інструментів комплексу маркетингу, прийняття обґрунтованих управлінських рішень щодо здійснення підприємницької діяльності.

Логічно побудована структура навчального посібника охоплює широке коло питань від основ менеджменту і маркетингу до особливостей здійснення підприємницької діяльності в Україні. У навчальному посібнику розкрито сутність основних понять і категорій менеджменту, маркетингу та підприємництва; системи методів менеджменту; основ прийняття

управлінських рішень, формування комунікацій та управління групами; основ планування, організації, мотивації та контролю; проведення маркетингових досліджень та розуміння основних складових комплексу маркетингу; ознайомлення з правовою базою підприємництва, видами підприємств та об'єднань підприємств, організаційно-правовими формами господарювання, видами господарської діяльності та технологією створення власної справи.

У навчальному посібнику узагальнено результати досліджень багатьох вітчизняних та зарубіжних вчених з проблем менеджменту, маркетингу та підприємництва, використано результати проведених наукових досліджень, а також нормативно-правові акти України, що сприятиме поглибленню розуміння представленого матеріалу.

Для різнобічного, ґрунтовного засвоєння поданого матеріалу, а також перевірки знань студентів у посібнику після кожної теми пропонуються контрольні запитання, завдання для практичних занять та психологічні тести.

Даний навчальний посібник розроблений відповідно до структури робочої програми навчальної дисципліни «Основи менеджменту, маркетингу та підприємництва» для підготовки фахівців галузі знань 15 «Автоматизація та приладобудування» спеціальності 151 «Автоматизація та комп'ютерно-інтегровані технології». Мета укладачів – допомогти студентам зорієнтуватися у складній системі сучасних понять у сфері менеджменту, маркетингу та підприємництва, сприяти підготовці висококваліфікованих фахівців з ринковим мисленням.

У навчальному посібнику в доступній формі викладено основні питання менеджменту, маркетингу та підприємництва, що може бути корисним як для студентів, так і для працюючих менеджерів. За допомогою матеріалів навчального посібника майбутні фахівці мають можливість сформулювати базові знання та уміння щодо менеджменту, маркетингу та підприємництва.

Підготовлений навчальний посібник розрахований на студентів, аспірантів, докторантів, слухачів програм післядипломної освіти, керівників підприємств всіх форм власності, спеціалістів, всіх, хто прагне навчитися

мистецтву управління, сформувати особистість і оволодіти секретами менеджера, зрозуміти суть і зміст його роботи.

ТЕМА 1. Поняття і сутність менеджменту

Питання теми

1. Поняття організації та її оточуючого середовища.
2. Суть і значення понять «управління» та «менеджмент».
3. Менеджери в організації: функції, компетенції, ролі.
4. Завдання, принципи, методи і функції менеджменту.
5. Еволюційні етапи розвитку науки управління.

1. Поняття організації та її оточуючого середовища.

Організація (від грец. *ὄργανον* - інструмент) – цільове об'єднання ресурсів для досягнення певної мети.

Переважно термін вживається для означення соціальної групи, яка розподіляє виконання завдань між учасниками для досягнення певної колективної мети.

Організації, створені людиною (людьми), характеризуються наявністю людини як активного ресурсу. Для організацій, створених людиною, характерна наявність функцій управління і планування. Необхідно відзначити, що організація, що входить у більш велику організацію, є для останньої ресурсом.

Українські економісти термін «організація» часто визначають як складне виробниче утворення, яке сформоване із виробничо самостійних підприємств, що об'єднані спільним керівництвом.

У науковій літературі це поняття розглядається ширше. Наприклад, в американській системі менеджменту, під організацією розглядається «група людей, чий діяльність свідомо координується задля досягнення визначеної загальної мети та цілей». Це трактування надає змогу розглядати «організацію» комплексно – від аналізу причини виникнення і організаційного опрацювання до побудови дійових організацій (вибору найоптимальніших організаційних структур і форм, а також проведення організаційних змін).

Організація – це відкрита синергетична система, яка складається із взаємозалежних структур, що тісно пов'язані із середовищем прямого та опосередкованого впливу.

Організація – соціальне утворення, яке функціонує на постійних принципах та свідомо координує власну діяльність задля досягнення спільної цілі.

Загальні характеристики організацій:

- ✓ наявність основних видів ресурсів: фізичні, людські, фінансові, інформаційні;
- ✓ наявність розподілу праці горизонтального і вертикального:
 - горизонтальний - за видами робіт,
 - вертикальний - за рівнем ієрархії щодо координації зусиль;
- ✓ відкритий характер системи:
 - в організації є можливість існувати лише вступаючи у взаємодію з зовнішнім середовищем: ресурси, які потрібні організації для виготовлення продукції (надання послуг) вона бере із оточуючого середовища, відповідно продукція, що виробляється організацією в свою чергу реалізується у зовнішньому середовищі,
 - результат діяльності системи є більшим від сукупності результатів окремих складових, що входять до неї (це і є ефект синергії),
 - будь-яка зміна влюбій із окремих підсистем завжди відобразиться на всіх інших елементах системи,
 - ціле регулюється самостійно послідовністю зворотних зв'язків;
- ✓ прагнення досягти успіху в своїй діяльності. Організація може вважати себе успішною, тільки тоді, коли вона досягає визначених цілей. Складовими успіху організації при цьому є:
 - *результативність* (англ. *effectiveness*) – визначається як ступінь наближення до визначених цілей (відсоток досягнення результату, що очікується), що безпосередньо залежить від міри задоволення потреб споживача;

- *ефективність* (англ. *efficiency*) – зіставлення результатів і витрат, які були необхідні для досягнення цілей, а саме якою ціною були досягнуті ці результати;

- *орієнтація на стратегічний розвиток* – це можливість для організації існувати як можна довше.

Якщо мета організації вибрана вірно, то діяльність організації задовольняє конкретну важливу, реальну потребу (виробляючи (надаючи) товари (послуги), на які існує попит). Результативність в такому аспекті – це явище, яке не можна відчутити на дотик, і воно не є помітним. Щодо ефективності, то тут, навпаки, можна вимірювати кількісно. Ефективність організації, що є відносною має назву продуктивності і може вимірюватися як співзалежність вартісної оцінки усіх можливих виходів з організації і вартісної оцінки усіх можливих входів в організацію;

✓ життєвий цикл організації. Організації першочергово зароджуються, потім розвиваються, далі досягають успіху і, в кінці кінців, припиняють своє існування, але і можливий перехід на новий рівень розвитку. Тому поняття «життєвий цикл організацій» є поширеним і відображує передбачувані зміни з вищезгаданою послідовністю станів існування протягом певного часу.

У широкому розумінні сутність управління організацією – це є діяльність з координації роботи персоналу.

Таким чином, управління є об'єктивно необхідним і виникає внаслідок вертикального та горизонтального розподілу праці в організації. Оскільки поділ праці є основною з характеристик діяльності абсолютно всіх організацій.

До вимог відповідності для організаційних утворень належать:

1) обов'язково наявність хоча б двох людей, що вважають себе частиною єдиної групи;

2) наявність принаймні однієї цілі (тобто бажаного кінцевого стану або результату);

3) наявність індивідуумів, які свідомо координують роботу інших, щоб досягти значимої для всіх мети.

Зазвичай організації класифікують за наступними ознаками:

- організаційно-правова форма;
- форма власності;
- цільове призначення;
- широта виробничого профілю;
- поєднання науки і виробництва;
- кількість етапів виробництва;
- територіальне розташування підприємства.

На рисунку 1.1. відображені умови існування організації.

Рис. 1.1. Умови існування організації

Крім вище зазначених класифікаційних ознак існують ряд інших. За метою і способом утворення організації можна поділяти на формальні та неформальні. *Неформальні організації* виникають і відповідно функціонують спонтанно. *Формальні ж організації* – це групи людей, чия діяльність свідомо спланована, організована, змотивована, і має контроль, а також регулюється для досягнення визначеної мети. Як приклад, формальними організаціями можуть бути комітети, кафедри, факультети, відділи, служби, підрозділи, підприємства тощо. Частіше всього вони можуть входити в состав формальної організації і практично створюються на основах врахування спільних інтересів. Як приклад, неформальні організації це колективи любителів різних видів спорту, музики, мистецтва, туризму тощо.

Організація, що має одну ціль називається *простою* організацією. Якщо говорити про організації, які визначають комплекс взаємопов'язаних цілей – це *складні* організації, які є найбільш розповсюдженими.

Організації, що є офіційно зареєстрованими отримують статус *юридичної особи*. Всі інші організації *не вважаються юридичними особами*.

Говорячи про характер адаптації до змін науковцями виділяються *механістичні організації* (вони характеризуються не гнучкою структурою управління, консерватизмом, автократизмом у комунікаціях і контролі) та *органістичні* (вони характеризуються гнучкістю організаційних структур управління, динамічністю, демократизацією комунікацій та розвитком самоконтролю).

За видом діяльності дослідники поділяють організації на транспортні, страхові, промислові, торговельні, туристичні, фінансово-кредитні, аудиторські, консалтингові і т.д.

За величиною підприємства можна поділити на малі і великі підприємства. Малі підприємства це ті, у яких за звітний рік середньооблікова чисельність працівників не перевищує 50 осіб і річна виручка не перевищує суму, рівнозначну 10 млн євро. Щодо великих підприємств - це підприємства, які мають середню кількість працівників за календарний рік більше 250 осіб та дохід за рік більше суми, що еквівалентна 50 млн євро, що визначена за середньорічним курсом НБУ.

Організація має бути здатна функціонувати, а також розвиватися в умовах змін зовнішнього середовища.

Керівна система організації включає в себе складові елементи, що забезпечують процес управління.

Керована система включає елементи, які забезпечують різні види діяльності: виробничу, господарську, комерційну тощо.

Дослідники визначають закони, яким підпорядковується кожна організація:

- закон синергії, акцентує увагу на весь потенціал організації як одного цілого, внаслідок такої взаємної підтримки, а також об'єднання перевищує сукупність потенціалів окремих складових;

- закон використання протилежно спрямованих процесів та функцій (децентралізації та централізації, диференціації, інтеграції,) це дозволяє

одночасно використовувати всі складові і таким чином підвищити організаційні можливості підприємства;

- закон самозбереження акцентує увагу, що кожна організаційна структура намагається зберегти себе, а це вимагає дотримання ряду таких вимог:

- економити, а також раціонально використовувати ресурси;
- розширювати сферу впливу та масштаби.

Сучасні менеджери зустрічаються з багатьма проблемами, і основна ціль керівника – ухвалення ефективного управлінського рішення, яке забезпечить успіх організації.

Успіх організації залежить сукупності різновекторних умов, серед яких слід виокремити:

- ефективність робочого процесу та результативність;
- здатність до практичної реалізації;
- спроможність до саморозвитку і удосконалення системи менеджменту;
- навик ефективно використовувати всі ресурси, інвестиції і т. ін.

Щоб організація домоглася успіху, була конкурентоспроможною необхідно розуміти не лише її загальні характеристики, але і мати комплексний підхід і розуміння ситуаційного впливу оточуючого середовища. Кожне економічне явище завжди існує в певному середовищі. Це можна сказати і про організацію, підприємство (фірму).

Підприємство, переробляючи ресурси, виробляє продукцію або надає послуги. Товари і послуги потрапляють на ринок, забезпечуючи споживачів відповідною інформацією (властивість товарів, місця продажу, гарантії тощо). З ринку підприємство отримує матеріальні цінності та інформацію (об'єми і темпи продажу, інформацію про товари конкурентів тощо). При цьому підприємство взаємодіє з постачальниками сировини, фінансовими органами (банками, податковими службами, страховими компаніями тощо), рекламними агентствами; вивчає суспільну думку.

У країні, де функціонує підприємство загальна економічна і політична ситуація, відповідний рівень науково-технічних досягнень, культурні й інші традиції є визначальними факторами безпосереднього впливу на процес його діяльності.

Сучасним керівникам потрібно розуміти особливості того середовища у якому функціонує організація, чітко розуміти дію факторів середовища, вміти не тільки визначати вплив на організацію багатьох факторів, але й передбачати цей вплив, вміти проаналізувати та оцінити його.

Оточуюче середовище організації – це комплекс сил та умов зовнішнього порядку, що впливають на змогу суб'єктів ринкових відносин і надають можливість керівникам досягати поставленої мети та реалізувати функції. Середовище організації визначає види та напрями підприємницької діяльності.

Рівень оточуючого середовища визначається:

- результатами діяльності і доходу та володінням права власності;
- рівнем конкурентного стану процесу господарювання,
- свободою та правами при виборі діяльності, організації керівництва і збуту та джерел фінансування,;
- позитивним психологічним кліматом;
- надійністю та стабільністю правового захисту підприємства.

Утворення оточуючого середовища – процес керований. Заходи, які пов'язані з організацією зручних умов для появи і швидкого розвитку таких суб'єктів становлять основу методів управління.

Процес формування середовища складається з таких етапів:

- ухвалення програми заходів стимулювання підприємництва, та створення підприємницької інфраструктури;
- зміна політичного та соціально-економічного мислення;
- зміна погляду на суспільну психологію.

Сучасним керівникам потрібно осмислювати та оцінювати мікро- та макро- середовище, в якому вони та їх організації працюють (рис. 1.2). Це

надасть керівникам всіх рівнів розуміння необхідності перейматися правовими, соціальними та іншими проблемами, що пов'язані з поліпшенням умов праці та ефективністю робочого процесу.

Що стосується **внутрішнього середовища підприємства** – це механізм життєвої здатності підприємства, яка забезпечує його функціонування.

Дане середовище організації окреслюється внутрішніми змінними організації, такими як:

- цілі;
- завдання;
- структура;
- технології;
- персонал.

Також до внутрішнього середовища відносять комунікації та організаційну культуру, технологічні і трудові процеси, які використовують для трансформації ресурсів на необхідний суспільний продукт.

Для того, щоб реалізувати можливості та ліквідувати загрози організації необхідно мати певний внутрішній потенціал. Абсолютно кожна організація є відкритою системою, і її цілісність і життєздатність забезпечується завдячуючи елементам, з яких вона складається. Проектування відповідних елементів здійснюється з огляду на обраний напрямок діяльності організації, ринкової кон'юнктури, споживачів та умов господарювання.

Рис. 1.2. Складові внутрішнього та зовнішнього середовища організації

Внутрішнє середовище організації формується керівниками відповідно до їх власних уявлень про, а саме які складові забезпечать ефективне функціонування та постійний розвиток підприємства. І цим зумовлено існування різних поглядів до формування внутрішнього середовища компаній.

Внутрішні змінні – фактори, які відбуваються всередині організації та постійно перебувають в зоровому полі менеджерів.

Таким чином, виділяють такі основні елементи внутрішнього середовища:

1. *Цілі організації* - це очікувані кінцеві результати діяльності організації на певному проміжку часу; це є фундамент будови і життєвої діяльності підприємства. Першочергово цілі організації формуються з врахуванням

ринкової кон'юнктури на потенційні можливості організації. Завдяки постановці цілей підвищується відповідальність всіх працівників за результативність виконуваної роботи, а також, розвиваються їх самостійність та ініціативність, та відповідно створюються умови для формування креативного підходу до вирішення управлінських проблем. Визначення таких цілей, як стратегічні, тактичні та оперативні передбачає відповідну послідовність дій. Насамперед, це може бути зазвичай розробка нової послуги та продукції, а також вдосконалення існуючого продукту та відповідно підвищення якості товару, а також підготовка кадрів, окреслення нових і розширення ринків збуту (потенційних).

2. *Задачі* - це робота з предметами праці, людьми та інформацією, які потрібно виконати певним способом в обумовлений час. Розв'язання управлінських завдань спрямовано на поєднання всіх видів ресурсів в один єдиний процес досягнення встановлених цілей організації. Вважається, що дотримання виконання завдання за визначеною технологією і режимом роботи призводить до ефективного функціонування організації.

3. *Технологія* - це засіб перетворення вхідних елементів організації у вихідні; система, яка спрямована на забезпечення конкурентної спроможності продукції за такими параметрами, як технічні та економічні. Технологія створюються методами, прийомами, знаннями, що використовує персонал для ефективного вирішення проблем, з врахуванням економічного фактору, фактору часу та якості. Для того, щоб використовувати сучасні технології необхідно вміти поєднувати кваліфікаційні навички, обладнання, інфраструктуру, інструменти, а також відповідні технічні знання, все це потрібно для здійснення бажаних і очікуваних перетворень.

4. *Структура організації* - це сформовані рівні управління відповідно до яких працівники, служби або підрозділи організації виконують види робіт (функціональні обов'язки). Логічна взаємозалежність рівнів управління та функціональних структур. Організаційна структура формується відповідно під

встановленої цілі в такий метод, щоб забезпечити необхідний рівень мобільності та гнучкості дій в організації.

5. *Персонал (люди, людський ресурс)* – працівники організації, які з метою досягнення цілей виконують закріплені за ними завдання у відповідності з вибраною технологією. Ключовий елемент всіх організацій, який забезпечує успіх, розвиток або занепад. Працівників організації підбирають з врахуванням кваліфікації та узгодженості мотивів працівників з цілями організації. Значення людського фактора визначається вміннями, потребами, обдарованістю, здібностями, а також, ставленням до праці, своєю позицією, ціннісними орієнтаціями та здатністю до самовдосконалення та розвитку.

Внутрішнє середовище організації відображає функціональні сфери, які є характерними для всіх типів організацій:

- кадрова функція – забезпечення людськими ресурсами. здійснення всіх управлінських дій, що зв'язані з соціальною сферою;

- бухгалтерський облік та фінанси – це фінансові основи бізнесу та управління;

- забезпечення ресурсами – вдосконалення процесу матеріально-технічного оснащення;

- виробнича функція – здійснення виробничого процесу. Прийняття рішень у сфері контролю якості, технологій, виробництва та організації;

- маркетинг – це такий вид діяльності, що допомагає спрогнозувати попит та в майбутньому задовольняти потреби споживачів.

Абсолютно всі внутрішні змінні фактори знаходяться у взаємозв'язку – соціальні і технічні складові, що потребує уваги, тому за їх взаємодії це дозволяє досягти визначених організаційних цілей та ефективного результату (рис. 1.3).

Рис. 1.3. Взаємозв'язок факторів внутрішнього середовища організації.

Фактори середовища діють як всередині організації, так і зовні.

Зовнішнє середовище – це сукупність господарюючих суб'єктів; національних та міжнародних інституціональних структур, економічних, природних і суспільних умов; інших зовнішніх умов та дієвих чинників, що є у глобальному оточенні. Це сукупність зовнішніх факторів, які не є контрольованими і які допомагають або руйнують організацію.

Зовнішнє середовище складається з елементів, які знаходяться за межами підприємства, проте мають можливості впливати на нього. Воно може бути поділено на дві основні частини – загальне зовнішнє середовище, яке визначають як макросередовище (середовище непрямого або опосередкованого) впливу на підприємство і конкурентне зовнішнє середовище, яке визначають як мікро-середовище (середовище прямого, безпосереднього впливу на підприємство).

Мікросередовище включає специфічні зовнішні елементи, з якими організація встановлює і підтримує зв'язок у процесі діяльності, залежить від специфіки товарів та послуг, які організація збирається запропонувати, та від місць обраних нею для підприємницької діяльності. Одна організація, як правило, не зможе прямо вплинути на все середовище, але досить успішно може вплинути на мікросередовище.

Вузловими елементами (складовими) мікросередовища, як правило, виступають покупці й клієнти, конкуренти, постачальники, урядові установи, взаємні відносини, які можуть корегуватися та формуватися організації, лобіюючи економічні інтереси, постачальники трудових ресурсів тощо.

Покупці і клієнти організації (споживачі) – це ті особи й організації, що купують товари і послуги цієї організації, яка мусить докладати зусиль для того, щоб наблизитись до інтересів своїх клієнтів. Це досягається за рахунок посилення уваги до сервісу та його якості, пошуку нових видів діяльності, які дали б змогу обслуговувати клієнтів краще, ніж будь-хто інший, врахування побажань клієнтів, особливо тих, які самі є лідерами у певній сфері діяльності.

Конкуренти – це організації, які пропонують або мають таку здатність як запропонувати конкуруючі товари. За сучасної ринкової економіки кожна організація повинна займатися детальним вивченням уже відомих її конкурентів (чим займається конкурент, скільки коштує, яка якість його продукції) та здійснювати огляд усієї арени, на якій можуть з'явитися «новачки».

Постачальники – організації та особи, що постачають ресурси (сировину, продукти та послуги), котрі необхідні підприємству для здійснення своєї діяльності. Як свідчить практичний досвід господарювання, краще мати декілька постачальників, щоб зменшити можливу залежність від одного джерела постачання.

Посередники – це фізичні чи юридичні особи, що представляють інтереси виробників або споживачів. Відповідно до цього, метою посередницької діяльності є поєднання економічних інтересів виробників і споживачів.

Пропозиція робочої сили – це працепостачальницькі організації, які включають осіб, що потенційно можуть займатися організацією. Здатність організації залучати, мотивувати, зберігати людські ресурси, що необхідні для постачання конкурентоспроможних товарів та послуг, можна віднести до ключових елементів успішної роботи організації.

Урядові установи – забезпечують послуги та контроль за дотриманням законодавства на всіх рівнях: місцевому, регіональному та загальнодержавному. На місцевому рівні організація взаємодіє з представниками таких організацій, як райдержадміністрація, податкова адміністрація, фінансовий відділ, відділ міліції та ін.

Часто виникає потреба співпраці організації з регіональними представництвами урядових установ Міністерства економіки України, Міністерства праці та соціальної політики України, Міністерства фінансів України, Міністерства охорони здоров'я України, Державної служби зайнятості України та ін.

Макросередовище (мегасередовище) – це головний сегмент зовнішнього середовища, відображає напрями процесів, що відбуваються у суспільстві.

Фактори, що визначають макросередовище здебільшого виокремлюють як:

- науково-технічні (технологічні);
- природні;
- економічні;
- політико-правові;
- соціокультурні;
- міжнародні.

Ці фактори мають як правило опосередкований характер впливу на діяльність організації (підприємства, фірми), але відіграють дуже важливе значення при забезпеченні ефективного управління. Керівникам доводиться обмежуватися прогнозуванням середовища непрямого впливу, використовуючи наявну інформацію, що дає можливість передбачити наслідки для організації.

Аналіз зовнішнього середовища дозволяє організації:

- вчасно спрогнозувати появу загроз та можливостей;
- розробити відповідні заходи для нівелювання впливу непередбачуваних обставин;

- визначити стратегію розвитку, яка б дозволила організації досягнути цілей та трансформувати потенційні загрози на перспективні можливості.

Науково-технологічні фактори проявляються у застосуванні інноваційних технологій при виробництві продукції, новітніх методів її просування до споживачів та надання послуг тощо. Вагомим чинником майбутнього розвитку зовнішнього середовища є інформаційно-комунікативний аспект, в рамках якого інформація як належна характеристика стає одним із важливіших факторів, а економічна значущість окреслюється наявністю інформаційних технологій. Але при цьому слід наголосити, що вони одночасно можуть розширювати можливості, а можуть становити і загрози для підприємств, тому що швидко змінюються в часі. Отже, предметом моніторингу технологічних чинників повинні стати можливі зміни інноваційних технологій і прогнозування їхнього впливу на підприємницьку діяльність.

Стан економіки та тенденції розвитку міняють зовнішнє середовище, відносно до якого підприємства формулюють стратегію і тактику своєї господарської діяльності, все це – пояснює суть *економічних факторів*. Постійного відслідковування, оцінки і аналізу, з боку суб'єктів господарювання, потребують такі показники: ціна позикового капіталу, рівень і темп інфляції, стабільність національної валюти, загальний стан розвитку галузей інфраструктури, ємкість внутрішнього ринку, ступінь платоспроможного попиту, рівень купівельної спроможності населення, а також кредитні ставки.

Значний вплив на характер загроз та можливостей для підприємств має також рівень економічного зростання економіки в цілому. Він призводить до того, що відбувається збільшення витрат споживачів, і відповідно, тим самим дається можливість для розвитку, за рахунок послаблення конкурентної боротьби у сфері окремих галузей. Рецесія (застій) в економіці обумовлює зниження попиту та зростання конкурентної боротьби, і в кінці кінців - банкрутство. Якщо попередньо прогнозований економічний спад, то держава

може здійснити ускладнення умов отримання кредитів, а також підвищити податки та ставки НБУ. Здійснюючи реакцію на негативні тенденції, керівництвом підприємства в його управлінській діяльності вносяться відповідні, здебільшого незаплановані корективи.

Політико-правові фактори передбачають аналіз правового регулювання, ступінь державної підтримки розвитку і стабільності підприємницької діяльності та мають важливий вплив для функціонування та розвитку підприємств на появу можливостей і загроз. При цьому слід враховувати принципи формування держполітики розвитку підприємств (довгостроковості, стабільності, об'єктивності, юридичної захищеності та відповідності інтересам). У результаті між державою, яка є відображенням суспільних інтересів, і різними підприємницькими структурами зароджуються певні економічні відносини, які визначають чинне законодавство. Поєднуючи різні методи, такі як: економічні, правові, організаційні, держава спроможна стимулювати підприємницьку діяльність у всіх галузях господарства. Методи державного впливу дослідники об'єднують у взаємозалежні групи:

- пряме державне регулювання (розподілення державних дотацій, інвестицій, субсидій);
- непрямі методи грошово-кредитного та фінансового регулювання (амортизаційна та податкова політика);
- регулюючі методи матеріальних потоків та виробничої діяльності (сертифікація, ліцензування).

Також, на розвиток підприємств та їх підприємницьку активність суттєвим серед методів державного впливу є механізм оподаткування.

Рівнозначними до попередньо приведених за актуальністю і силою впливу є *соціокультурні фактори*. Проявом дії соціального елементу по відношенню до підприємства є демографічний стан, зокрема, структура населення, рівень кваліфікації працівників, система суспільних цінностей, рівень безробіття, мобільність населення тощо. Соціальний чинник змінюється дуже поступово та має наслідки у зміні оточення будь якого підприємства.

Даний чинник має пріоритетний вплив на виникнення споживчих переваг, і від них залежить характер споживчого попиту.

Міжнародні фактори відображають вплив процесів на організацію та включають договірно-правову базу зовнішніх відносин, укладання договорів міжурядового та міжвідомчого характеру щодо співробітництва, впровадження інноваційного досвіду розвинених країн про стимулювання і розвитку підприємництва.

Всі чинники макросередовища перебувають у постійному взаємозв'язку і взаємодії та формують середовище, яке важко прогнозувати, аналізувати та оцінювати.

До основних характеристик зовнішнього середовища, які запропоновані М. Месконом, М. Альбертом та Ф. Хедоурі, відносять:

- *взаємозалежність факторів зовнішнього середовища* – це рівень сили, відповідно до якої зміни одного фактора впливають на інші. Керівники не можуть розглядати зовнішні фактори ізольовано. Вони чітко повинні зрозуміти, що ці фактори взаємозалежні і змінюються;

- *складність зовнішнього середовища* – це множина факторів, на які організація змушена реагувати, а також рівень варіантності кожного фактора. Стосовно числа зовнішніх факторів, на які організація змушена реагувати, - можна стверджувати, що певне організаційне формування знаходиться в більш складному оточенні у порівнянні з тим, яке має стосунки лише з обмеженою кількістю постійно діючих елементів.

- *рухливість (динамізм) середовища* – це швидкість, на підставі якої відбуваються зміни в оточенні організації. Практика свідчить, що оточення сучасних організацій має прискорений темп, особливий динамізм властивий сферам біотехнологій, телекомунікацій.

Враховуючи складність функціонування в умовах високорухливого зовнішнього середовища, організація чи її підрозділи повинні опиратися на більш різносторонню інформацію для того, щоб приймати ефективні рішення

відносно своїх внутрішніх перемінних. Це призводить до того, що прийняття рішення стає більш складним процесом.

Невизначеність зовнішнього середовища є функцією кількості інформації, якою володіє організація (чи особа) відносно того чи іншого фактора, а також функцією довіри даній інформації. Якщо інформація обмежена або існують сумніви щодо її достовірності, середовище стає відповідно ще більш невизначеним. Нині бізнес розглядається з точки зору глобалізації ринку, тому існує потреба щодо кількості інформації, при цьому переконаність у її достовірності знижується. Чим більш невизначеним є зовнішнє оточення, тим складніше приймати ефективні рішення.

Для управління невизначеністю оточуючого середовища в менеджменті існують декілька способів та, відповідно, прийомів, які слід використовувати у підприємницькій діяльності (рис. 1.4).

Рис. 1.4. Способи та прийоми управління невизначеністю середовища

Таким чином, всі організації знаходяться під дією факторів зовнішнього середовища, основних зовнішніх сил, що мають можливість значно впливати на ймовірність успіху виробництва продуктів чи надання послуг. Широкі умови і напрями в суспільстві, в межах яких діє організація, включають, насамперед, макросередовище організацій. Все це пояснює важливість скоординованих дій багатьох суб'єктів господарювання як в межах країни (галузі), так і поза ними.

2. Суть і значення понять «управління» та «менеджмент»

Одним із визначальних елементів успіху країн, галузей, сфер та напрямків діяльності, процесів в усьому світі являється впровадження та використання менеджменту, формування якісної системи управління організаційним утворенням на науково обґрунтованих засадах.

Менеджмент виступає результативним засобом формування конкурентних стратегій та переваг, залучення інвестицій, впровадження інновацій, збалансування попиту і пропозиції, досягнення ринкової рівноваги тощо.

У навчально-методичній літературі поняття «менеджмент» трактують по-різному.

Оксфордський словник англійської мови містить такі визначення поняття «менеджмент»:

- це спосіб і манера спілкування з людьми;
- це вміння, а також адміністративні навички здійснювати організацію ефективної роботи апарату організації;
- це мистецтво керівництва;
- це органи управління, підрозділи та адміністративні одиниці.

Серед фахівців з управління, вчених-економістів не існує єдиної точки зору щодо сутності менеджменту.

Походження слова «менеджмент» є від латинського слова «manus» – рука. Першочергово, це слово означало вміння вести домашнє господарство, володіти майстерно засобами праці, вправно працювати. Але з появою багатьох видів і напрямів роботи, з поглибленням спеціалізації, з часом, виникла потреба в певній діяльності, яка б поєднувала в єдине ціле роботу численних окремих виконавців. Відповідно – трансформувався і сутність поняття «менеджмент». Дане слово увібрало чисельні вимоги до управління як до науки, мистецтва ведення ділових справ і стилю роботи.

В Україні термін «менеджмент» почали використовувати з початку 90-х років минулого століття, і це було зумовлено переходом від командно-адміністративної економічної системи до інтеграції нашої країни у світовий економічний простір. Поряд із використанням терміну «менеджмент» застосовується і термін «управління». Але між цими поняттями існує значна відмінність, тому ці терміни не ототожнюють.

Управління – це сфера людської діяльності, яка виникла в результаті розподілу праці, завдяки якій людина може впливати на соціально-культурні, техніко-економічні та соціально-політичні процеси для досягнення поставлених цілей. У науковій літературі поняття «управління» трактується по-різному. І хоча всі визначення передбачають різні підходи, проте суть їх однакова, тому управління – це свідомо цілеспрямована діяльність людини, з чиеї допомогою вона впорядковує й підпорядковує своїм інтересам елементи зовнішнього середовища – суспільства, живої й неживої природи, техніки.

Елементи, на які направлена ця діяльність, відповідно створюють об'єкт управління, і він має параметри такі, як у просторі, так і в часі., перш за все, Поведінки і діяльності людей, різні форми суспільних відносин є об'єктами такого виду управління. Грошові та всі матеріальні ресурси виступають на підприємстві об'єктами управління також. В зв'язку з цим широко застосовуються такі поняття, як управління маркетингом, якістю праці і продукції фінансами, ефективністю виробництва та науково-технічним прогресом тощо.

Управління дослідники визначають як цілеспрямовану дію на об'єкт з метою змінити його поведінку або стан в зв'язку зі змінами певних обставин. Воно як явище об'єктивного світу дуже різноманітне. Характеризуючи оточуюче середовище, дослідники виділяють три основні сфери управління: нежива природа, жива природа й соціальне управління.

Сутність соціального управління можна визначити з позицій економічної теорії, кібернетики, соціології, психології, права, філософії та інших наук. За принципами комплексного, системного підходу *соціальне управління* – це цілеспрямована діяльність управлінського апарату в соціально-економічній системі, пов'язана з виконанням специфічних функцій на основі пізнання й використання об'єктивних законів та закономірностей виробництва в інтересах постійного підвищення його ефективності.

Соціальне управління включає два основних підкласи: управління індивідуальною діяльністю людини та управління колективами. Важливими видами соціального управління є адміністративно-державне управління (політичне керівництво), управління соціально-культурною сферою (духовне виробництво), управління матеріальним виробництвом. Іншими словами, класифікація видів управління відповідає основним сферам організації суспільства: економічна – сфера матеріального виробництва, розподілу й споживання матеріальних благ; політична – сфера відносин влади й панування, класових, національних і міждержавних відносин; культурна – сфера духовного виробництва, розподілу й споживання духовних благ. Кожен вид управління має певні рівні (організація – регіон – галузь – держава).

У межах соціального управління виділяють дві основні його форми: управління матеріальними ресурсами та управління людськими ресурсами. Основні форми і рівні управління включають відповідні підвиди управління (рис. 1.5).

Рис. 1.5. Класифікація (типологія) управління [Щекин Г.В. Теория социального управления: Монография / Щекин Г.В. К.: МАУП, 1996. 408 с.].

Управління підприємством або іншими суб'єктами господарювання – це безперервний і системний вплив на діяльність його складових для забезпечення узгодженої роботи й досягнення позитивного результату на кінцевому етапі. Близьким до згаданого є визначення процесу управління як діяльності об'єднаних у певну структуру суб'єктів управління, направленої на досягнення поставленої мети управління шляхом реалізації певних функцій і використання відповідних методів і принципів управління.

«Управління» – найбільш загальне поняття, яке поширюється на велике різноманіття об'єктів, явищ і процесів, а саме: технічні системи; державні системи; суспільні системи; господарські системи .

Управляти можна технічними системами, автомобілем, людьми, комп'ютерними мережами, тощо. Менеджмент – це є різновидом управління, що стосується лише управління працівниками, групами, колективами працівників, людьми, організацією в цілому.

Менеджмент – це цілеспрямований вплив на окремих виконавців або колектив працівників з метою виконання встановлених завдань та досягнення цілей.

Якщо розглядати організацію, з огляду системного підходу, то терміни «управління» і «менеджмент» часто використовуються як синоніми. Відрізняються вони лише тим, що, кажучи про «менеджмент», мають на увазі керівні дії професійним управлінцем – менеджером, що має спеціальну підготовку і необхідні знання для управління людськими ресурсами. Тому у посібнику термін «менеджмент» і «управління» будуть розглядатися як рівнозначні.

Менеджмент охоплює такі види діяльності (загальні та спеціальні функції), у процесі яких відбувається формування і досягнення різного роду цілі.

Характерною особливістю менеджменту є зв'язок із конкретними емпіричними дослідженнями організації, психологією та соціологією.

Часто менеджмент розглядають як сукупність функцій і форм управління організаціями, засобів, принципів, методів з метою реалізації конкретних стратегічних планів, досягнення більшої ефективності виробництва і відповідно збільшення прибутку.

З функціональної позиції менеджмент – це процес планування, організації, мотивації, контролю та регулювання, який покликаний для забезпечення формування та досягнення визначених цілей організацій.

За напрямками реалізації функцій виділяють менеджмент персоналу; виробничий менеджмент; інноваційний менеджмент; фінансовий менеджмент; управління маркетингом.

Менеджмент – це професія, яка зорієнтована на практичне управління або ж це процес досягнення мети підприємства за допомоги працівників (людей). У даному аспекті ключовим для керівника (менеджера) є мистецтво взаємодії (комунікування) з людьми і керування ними. Має місце позиція, що менеджмент являє собою процес ухвалення ефективних рішень.

Якщо в цілому розглядати процес спрямований на координацію роботи людей, то з практичної точки зору варто використовувати такі поняття, крім поняття «менеджмент» як «управління», «адміністрування», «керування» і т.д.

Узагальнюючи вище зазначене можна стверджувати, що менеджмент це одночасно:

1) професія, орієнтована на безпосередньо практичне використання. Головне тут – фактичний результат, який забезпечується здобутим досвідом менеджера;

2) процес досягнення мети організації за допомогою інших людей (головне для менеджера – це мистецтво спілкування з людьми та керування ними);

3) процес прийняття раціональних рішень.

Отже, *менеджмент*, у широкому розумінні, – це одночасно система мистецтва та досвіду, наукових знань, втілених у діяльність професійних менеджерів для досягнення цілей організації за рахунок використання праці,

інтелекту, а також мотивів поведінки інших людей. Сутність менеджменту краще всього сприймається з позицій системного підходу (рис. 1.6).

Рис. 1.6. Суть менеджменту.

Робота менеджерів полягає саме в тому, аби поєднати та координувати використання ресурсів для досягнення цілей організації у процесі виконання основних функцій менеджменту (планування; організація; мотивування; контроль), які відбуваються в певній послідовності, що утворює поняття «цикл менеджменту».

З наукової точки зору, *менеджмент* – це вміння використовувати об'єктивні закони й закономірності, які використовуються в галузі управлінської діяльності. Менеджмент розглядає підприємство не тільки як технологічну ланку суспільного виробництва, а й як соціально-виробничу підсистему ринкових відносин. У трактуванні цього терміна висвітлюються різні аспекти управлінської діяльності.

Менеджмент як:

1) процес, за допомогою якого професійно підготовлені спеціалісти формують організації і керують ними;

2) функції управління, за допомогою яких менеджери забезпечують умови для ефективної праці робітників організації (планування, організація, координування, мотивування, контролювання);

3) люди, які керують організацією, – це керівники ринкової орієнтації, які своєчасно реагують на кон'юнктуру й динаміку пропозицій;

4) орган або апарат управління, який є складовою частиною організацій. Головне завдання – ефективне використання й координація усіх ресурсів організації;

5) наука управління, основу якої складає вся сума накопичених знань у вигляді концепцій, теорій, принципів і форм управлінської діяльності. Виявляє фактори та умови, за яких спільна праця людей є найбільш корисною;

6) мистецтво управління, яке базується на тому, що організації – це складні системи, на функціонування яких впливають, крім об'єктивних факторів оточуючого середовища, ряд суб'єктивних. У зв'язку з цим особливу роль відіграє рівень розвитку особистих якостей менеджера.

Менеджмент – 1) це вміння досягати поставлених цілей, використовуючи працю, інтелект, мотиви поведінки інших людей; 2) функція, вид діяльності щодо керівництва людьми в різних організаціях; 3) це сукупність принципів, методів і засобів управління виробництвом з метою підвищення ефективності виробництва й збільшення прибутку; 4) це процес планування, організації, мотивації і контролю необхідний для того, щоб сформулювати й досягти цілі організації; 5) це система управління комерційними структурами, що є узагальненням теорії та практики, які забезпечують комерційний успіх у межах фірми.

Аналіз різних визначень менеджменту, а також дослідження проблем на макрорівні в умовах становлення і розвитку ринкових відносин в Україні дає можливість, на думку А.В. Шегди, сформулювати таке визначення: **менеджмент** – це функція управлінського апарату розвинутого сучасного виробництва з використання законів і закономірностей суспільного розвитку, які дозволяють організувати ефективне, конкурентоспроможне виробництво в

умовах, коли постійно змінюється зовнішнє та внутрішнє середовище життєдіяльності.

Здійснення цієї функції передбачає і підводить до виникнення й відтворення певних соціально-економічних відносин, які виступають соціальною формою організації, ефективного, конкурентоспроможного індивідуального відтворення. Суб'єктами відносин є керівники-менеджери й підлеглі в рамках підприємства, а також суб'єкти зовнішнього середовища, з якими необхідно вступати в певні відносини менеджерам підприємства в процесі досягнення своєї мети.

Основними категоріями в менеджменті є такі: «організація», «рівні управління», «функції управління», «стилі керівництва», «методи менеджменту», «управлінські рішення», «комунікації» тощо.

Предметом науки менеджменту є: теоретичні основи управлінської діяльності (принципи, закони, закономірності, моделі, категорії, механізми тощо); проектування систем менеджменту (а саме формування взаємодіючих та взаємопов'язаних управлінських важелів, що забезпечують управлінський вплив керуючої на керовану системи організації); практика управління організаціями (працівниками, групами, колективами працівників, організацією).

Об'єкт менеджменту (об'єкт управління) – процес управління виробничо-господарською діяльністю підприємств, господарських товариств, корпорацій, об'єднань тощо. Організація складається з підрозділів, які мають свою сферу діяльності та потребують застосування специфічних методів та прийомів впливу на нього. Ці підрозділи також виступають об'єктами управління, але частіше до них застосовують термін «керована система».

Дослідження такого процесу як менеджменту та виокремлення його етапів надають змогу ознайомитися з усіма управлінськими категоріями, побачити взаємозв'язки між ними, визначити характер та особливості здійснення управлінського впливу. І все це сприяє формуванню в майбутніх менеджерів та економістів управлінського мислення, здатності до прийняття правильних управлінських рішень, керівних навичок.

Здійснює функції управління суб'єкт менеджменту, це може бути одна особа чи група людей. *Суб'єктом менеджменту* (суб'єктом управління) є працівники керованої систем і керуючої системи організації, їх кваліфікаційний та професійний рівень, обсяги відповідальності, ступінь виконання ними повноважень, а також взаємозв'язки в системі організаційного менеджменту.

3. Менеджери в організації: функції, компетенції, ролі.

Професійне управління як самостійна діяльність передбачає присутність як суб'єкта даної діяльності спеціаліста-менеджера так і об'єкта - економічної діяльності організації в цілому або її конкретної сфери (виробництво, продаж, фінанси тощо). Більш ніж коли-небудь, вищі вимоги до управління пов'язані з збільшенням розміру підприємства, складністю технології, необхідністю володіння управлінськими навичками.

У сучасних умовах всі рішення щодо фінансових, організаційних та економічних питань готуються та виготовляються фахівцями в галузі організації управління, які також координують та контролюють виконання рішень.

Отже, *менеджер* - це людина, яка професійно займається управлінською діяльністю і щодня керує функціями організації для підтримки своїх основних пропорцій. Це також фахівець, який має право приймати управлінські рішення та виконувати їх.

Менеджер – фахівець, який професійно займається управлінською діяльністю в конкретній галузі функціонування підприємства, обіймає постійну керівну посаду і наділений повноваженнями.

Діяльність менеджерів перш за все спрямована на забезпечення функціонування ринку в результаті задоволення попиту, отримання прибутку підприємств, залучення інвестицій, зниження витрат тощо.

Окрім керівника, ще одна ключова фігура, підприємець, відіграє надзвичайно важливу роль у ринковій економіці. Підприємництво в своїй суті є основним механізмом реалізації структурних змін в економіці, забезпечення

економічного зростання, формування новоствореного капіталу, забезпечення ефективної інноваційної та інвестиційної діяльності тощо.

Підприємець – це людина, готова прийняти ризики, інновації, збільшити багатство; регулює процес створення щось нове, що має цінність; бере на себе фінансову, моральну та соціальну відповідальність; отримує грошові доходи та особисту задоволеність досягненнями. Фундаментальна відмінність між підприємцем та менеджером полягає в тому, що підприємець формує ідею, реалізує її для власних або запозичених фінансових ресурсів та наймає менеджера для управління. У свою чергу менеджер керує організацією, створену підприємцем.

Управлінська роль менеджера – це набір певних поведінкових правил, які визначають поведінку менеджера в кожній конкретній ситуації. У контексті застосування менеджменту роль – це очікуваний набір дій або поведінки, що обумовлені роботою. Ролі мотивуються повноваженнями і статусом менеджера та охоплюють сферу його взаємодії з підлеглими.

Підводячи підсумок, можна зазначити, що:

- Міжособистісні ролі включають управлінські відносини з іншими людьми, як всередині організації, так і поза нею;
- інформаційні ролі включають отримання та передачу інформації, організацію інформаційних потоків;
- роль у прийнятті рішень є більш різноманітною та пов'язана з широким спектром проблем розвитку бізнесу, інвестицій та управління ресурсами, посередництвом у переговорах з персоналом, акціонерами, конкурентами, державними установами.

Всі управлінські ролі менеджера взаємопов'язані і взаємодіють один з одним, створюючи синергетичний ефект - додатковий результат, отриманий від тісної координованої взаємодії окремих елементів системи.

Виконання керівників зазначених ролей залежить від їх місця в ієрархії керування.

Об'єктивність управлінських процесів вимагає розподілу управлінської праці. У цьому випадку необхідно виділити горизонтальний розподіл (призначення конкретних менеджерів для управлінських підрозділів) та вертикалі (координація управлінської роботи). Її вертикальний розподіл визначає встановлення рівнів управління.

Американський соціолог Т. Парсонс виділяє три рівні управління: технічний; адміністративний; інституційний. Ці рівні відповідають трьом групам менеджерів (менеджерів): керівництвом (операційними менеджерами); менеджери середньої ланки; вищі керівники.

1. *Вищий.* До вищого рівня належить невелика група основних керівників організації. Це – президент (директор), віце-президенти (заступники), головний виконавчий директор. На вищому рівні менеджменту формулюються місія та організаційні цілі, визначається загально корпоративна стратегія та основні задачі її реалізації, приймаються рішення щодо випуску нової продукції, залучення інвестицій, виходу на нові ринки.

2. *Середній рівень* менеджменту відповідає за розробку та реалізацію операційних планів та процедур реалізації рішень, прийнятих керівництвом організації. Менеджери середнього рівня мають досить широкі свободи дій щодо реалізації планів. Цей рівень включає менеджерів-менеджерів виробничих та функціональних підрозділів організацій.

3. *Нижній.* Менеджери цього рівня управляють та координують діяльність оперативних керівників. Ця категорія включає керівників секторів, груп, майстрів, майстрів тощо. Обсяг роботи менеджера визначається типом ділової активності, посадою та її місцем в ієрархічній системі, кваліфікацією керівного персоналу, кількістю асистентів (помічники), фінансовий стан підприємства, його конкурентоспроможність, стиль управління тощо. Тому роль менеджерів у процесі управління характеризується великою різноманітністю функцій.

У діяльності всіх менеджерів, незалежно від функції, яку вони виконують, позиції, які вони займають, спільне досягнення якісного виконання завдань та визначення шляхів їх досягнення.

Завдання менеджера повинні відповідати таким вимогам:

1. Реалістичність і досяжність цілей. Вони не можуть бути легкі досягнення, але не можуть й нереалістичні. Нереальні цілі до де мотивації керівника і того, що втрачає орієнтир, і негативно позначається на діяльності компанії.

2. Конкретність та вимірюваність цілей. Вони повинні бути такі, щоб виконання можна було виміряти. Цілі повинні сформульовані письмово.

3. Зорієнтованість у часі. Повинні мати часовий діапазон. Їх слід у встановлені терміни. Порушення термінів можна розглядати як не виконання встановлених цілей.

4. Узгодженість цілей, вони не повинні бути суперечливими – повинні бути узгоджені, взаємопов'язані поміж собою.

Залежно від професійних компетентностей менеджера формується його поведінка (стиль управління) за стосунків з підлеглим персоналом. В чистому вигляді сформовано такі 3 основні типи (стили) управлінської: автократичний (диктаторський); демократичний; ліберальний.

Щодо *Автократичного типу менеджер* характеризується одноособовим керівництвом, централізацією влади, особистим розв'язання більшості питань, свідомим обмеженням з підлеглими. Менеджер автократичного прагне підпорядкувати весь колектив волі, не виносить заперечень та не дослуховується до думки, часто втручається в роботу працівників і жорстоко контролює їхню діяльність, вимагає пунктуального виконання розпоряджень. Критики своїх помилок не визнають, однак самі люблять покритикувати. Працює багато, примушує працювати інших, зокрема в позаурочний час. Може йти на поміркований ризик.

Демократичний тип менеджера характеризується тим, що підлеглим надається самостійність відповідно до їхніх кваліфікації і функцій, які вони

виконують, залучають їх до таких видів діяльності: визначення цілей, підготовка й ухвалення рішень, оцінка роботи, ставлення до персоналу з повагою і прояви турботи про нього. Особисто займається тільки найскладнішими та найважливішими питаннями, надаючи право підлеглим розв'язувати усі інші. Він намагається радитися з ними і дослуховується до думки колег, не підкреслює свої переваги і реагує на критику, не уникає відповідальності ні за власні помилки, ні за помилки виконавців. Менеджер демократичного типу вважає обов'язком постійно і ґрунтовно, із повною відвертістю інформувати підлеглих о стані справ і перспективи розвитку всього колективу. Орієнтується на можливості працівника, на його природне прагнення к самовираженню інтелектуального і професійного потенціалу. В такий підход функціональна діяльність менеджера вдало поєднує його роботу з вихованням працівників, між ними зміцнюється поваги і довіри.

Ліберальний тип менеджера вирізняється відсутністю ініціативи і постійним очікуванням вказівок від найвищої керівної ланки, небажанням брати себе відповідальність за рішення та їхні наслідки. Менеджер-ліберал майже не втручається у справи підлеглих та не виявляє достатньої активності. Зазвичай, він дуже обмежений, можливо, своєю невпевненістю у власній компетентості, а відповідно, і в становищі, яке займає в службовій ієрархії. Непередбачуваний у діях, легко впливу оточення, схильний пасувати обставинами і миритися, бо може без серйозних причин скасувати раніше ухвалене рішення. В взаємовідносинах з підлеглими ввічливий та добродушний, ставиться до них толерантно, намагається допомогти у розв'язанні їх проблем, готовий вислуховувати критику та міркування, але у більшості ситуацій виявляється нездатним реалізувати висловлені думки. Недостатньо вимогливий до працівників. Не бажаючи псувати стосунків, часто уникає рішучих розмов. Здатний нехтувати своїми принципами, їх дотримання загрожує його значущості в очах вищих начальників чи колег. Не може захищати особисту думку і позицію у складних ситуаціях. Керівник-ліберал не виявляє організаторських навиків, слабо контролює та регулює

роботу підлеглих, не може утримати «власних принципів», через що досить часто організацією керує неформальний лідер.

Досягнення ефективного використання людського капіталу в умовах інформаційного суспільства, інноваційних технологій неможливо без компетентнісного підходу в управлінні персоналом. Такий підхід передбачає визначення видів компетенцій, необхідних для успішної діяльності менеджера. З початку 90-х років в управлінській практиці зарубіжних фірм і компаній ця проблема вирішується на основі побудови моделі професійних компетенцій як інструменту роботи з персоналом, орієнтованого на досягнення бізнес-стратегії організації (рис. 1.7). Чисельні дослідження в цій галузі показали, що існують узагальнені блоки бізнес-поведінки, які в сукупності формують корпоративну модель компетенцій.

Компетенції (лат. *compe*- досягаю, відповідаю вимогам) – набір особистісних характеристик, функціональних, а також управлінських знань, навичок і здібностей, що необхідні керівнику для успішного (результативного, ефективного, якісного) виконання своїх посадових обов'язків в тій чи іншій функції та/або позиції – *що має вміти, знати та робити* менеджер в кожній ролі щодо виконання своїх функцій.

Рис. 1.7. Модель розвитку управлінських компетенцій

Типовий набір управлінських компетенцій щодо спроможності виконувати основні управлінські функції включає:

- стратегічне та системне мислення;
- розуміння бізнес-контексту та стратегії розвитку організації;
- планування роботи та постановка цілей;
- побудова та використання взаємовідносин;
- делегування повноважень та відповідальності;
- створення команди;
- створення мотиваційного клімату;
- лідерство;
- зворотний зв'язок;
- розвиток та навчання персоналу.

Специфіка компетенцій щодо виконання управлінських функцій приведена у таблиці 1.1.

Таблиця 1.1

**Специфіка компетенцій щодо виконання управлінських функцій згідно
об'єкту управління (зони впливу)**

Функції управління	Об'єкт управління	
	управління організацією	управління людьми
Планування	визначення цілей та стратегій розвитку	постановка конкретних цілей і завдань підлеглим
Прийняття управлінських рішень	щодо перспектив стратегічного розвитку організації	щодо вирішення поточних проблем
Організування	формування організаційної структури	розподіл завдань, відповідальності та повноважень
Керування	формування компенсаційної політики, створення систем стимулювання, корпоративної культури	створення мотиваційного клімату, вибір адекватного стилю керівництва, лідерство
Контролювання	досягнення ключових показників успішності організації	виконання індивідуальних цілей виконавців
Комунікації	формування комунікаційних мереж та інформаційної системи організації	вибудовування міжособистісних комунікацій та соціальних мереж

У наші дні керівник перебуває в умовах постійних змін і невизначеності. Частина його завдань втрачають свою цінність і зникають, інші трансформуються, в чомусь змінюються. Одночасно з'являються нові завдання, які вимагають ще більшої перебудови професійної діяльності. У той же час, організації відчують гостру потребу в нових методах управління, в професійних керівниках і менеджерах. Бізнесу потрібні лідери, які будують свої відносини з організацією і співробітниками на принципах професіоналізму, партнерства, взаємної поваги і задіяності, а також чіткого розуміння взаємних зобов'язань.

4. Завдання, принципи, функції методи менеджменту

Основне в менеджменті вміння сформулювати та поставити такі цілі, які б відповідали інтересам підприємства, забезпечували його успіх. Організація вважається успішною, якщо досягає поставлених перед нею цілей.

Одним із головних завдань менеджменту є забезпечення існування підприємства на ринку. Це можливо, якщо будь-яке рішення, що приймається на перспективу, буде засвідчувати економічну чи соціальну вигоду. Ще одним конкретним завданням є створення умов для впровадження інновацій. В умовах конкуренції підприємство не виживе, якщо не будуть створюватися нові товари чи послуги більш високої якості, на більш вигідних для клієнтів умовах, ніж у конкурента. У сучасних умовах існування глобальних проблем, однією з яких є екологічна, керівництво зобов'язане надавати особливу увагу зменшенню забруднення навколишнього середовища й раціонального використання матеріальних ресурсів.

Оскільки важливим елементом виробничого процесу в підприємстві є люди, тому одним із завдань менеджменту є організація роботи колективу, що означає вміння підбирати кадри, створювати певну систему взаємовідносин між людьми, умови для розвитку персоналу, його зростання; підвищувати ефективність праці працівників. Менеджмент покликаний об'єднати капітал та співробітників організаційного утворення. Якщо це завдання вирішується на

низькому рівні чи недостатньо, працівники роботою не забезпечені та ефективність праці низька, становище підприємства на ринку погіршуватиметься.

На думку провідного вченого в галузі менеджменту П.Друкера, *основне завдання менеджменту* – зробити людей здатними до суспільних дій постановкою єдиних цілей, вихованням цінностей, наділення правильною структурою організації, формуванням необхідних трудових навичок і забезпеченням професійного розвитку. Для цього використовуються різні засоби, а саме: повноваження й влада; уміння управляти; управлінський механізм і структури; процедури, технології управління; людські системи управління, побудовані на відносинах субординації.

Одним з основних завдань менеджменту є те, щоб зробити інформацію, знання, досвід, нововведення продуктивною силою, що забезпечить існування й успіх фірми на ринку.

Слід зазначити, що завдання менеджменту стають все більше складними, які охоплюють не тільки виробництво, розподіл, обмін, фінансування, а й канали та комунікації, через які здійснюються ці процеси, вирішення питань соціального характеру (рис. 1.8). Усе це потребує аналізу конкретної ситуації за певними факторами, оцінки ступеня їх впливу на діяльність організації з метою розробки прийняття й реалізації управлінських рішень.

Важливе значення для реалізації місії (сенсу існування) підприємства має використання апаратом управління принципів менеджменту. Ці принципи визначають спосіб діяльності, правила поведінки керівників під час виконання своїх управлінських функцій. Принципи управління похідні від загальних законів і відображають відносини, які складаються, і згідно з якими повинна створюватися, функціонувати та розвиватися система управління.

Рис. 1.8. Основні завдання менеджменту

Принципи менеджменту (від лат. «principium» – початок, основа) – сукупність основних правил, положень, керівних ідей, орієнтирів, якими повинні керуватися органи й працівники управління у своїй діяльності. Загальні принципи менеджменту повинні відповідати таким вимогам: відобразити загальні положення, які притаманні організаціям різних типів і видів; відповідати законам розвитку природи, суспільства й бізнесу.

Визначальним принципом менеджменту є забезпечення прибутковості, процвітання підприємництва й максимум добробуту трудового персоналу.

Принципи раціонального управління були сформульовані представниками наукового менеджменту – А. Файолем, Ф. Тейлором, Г. Емерсоном. В основі вчення Ф.Тейлора закладено такі принципи управління індивідуальною роботою працівників: науковий підхід до виконання кожної складової роботи; науковий підхід до підбору, навчання й тренування працівників; розподіл відповідальності між менеджерами й працівниками за результатами роботи. Зміст загальних принципів менеджменту, обґрунтованих представниками класичної школи управління, наведено на рис. 1.9. Слід зазначити, що вони й на сьогодні не втратили своєї актуальності. Завданням кожного менеджера є знайти їм правильне застосування.

У 1912 році, в книзі американського менеджера Г.Емерсона «Дванадцять принципів продуктивності» були сформульовані принципи раціонального менеджменту. А вже змістовні принципи висвітлені в роботах М.Вебера, Д.Тейлора, А.Файоля та інших науковців.

До характерних принципів відносяться такі (використовувані компаніями ІВМ «Дженерал моторс»):

- розроблення чітких цілей, стратегічних, тактичних, оперативних;
- спирання на об'єктивні економічні закони, загальнолюдські цінності, моральність, екологічність діяльності;
- пріоритет споживача (надійне, швидке, зручне обслуговування), висока якість продукції та доступні ціни;
- високі стандарти діяльності, відповідальність за кінцеві результати роботи, вирішення актуальних проблем новими методами;
- орієнтація на перспективу розвитку, нововведення, новаторство й ентузіазм персоналу;
- децентралізація управління, делегування повноважень, впровадження підприємницького стилю роботи з урахуванням змін у тенденціях розвитку;

- розроблення простих, реалістичних і чітких критеріїв оцінки власної діяльності, регулярне звіряння з ними ділового процесу, сучасне коригування стратегії, тактики і практичних дій;
- постійне навчання кадрів, підвищення їхнього професіоналізму, формування нового мислення в розрахунку на швидкі зміни в масштабах і характері діяльності;
- ототожнення співробітників з підприємством, його інтересами і принципами, виховання почуття співучасника в його успіхах і невдачах;
- відмова від надмірного адміністрування і перехід до сучасної організаційної культури менеджменту, що ґрунтується на загальних інтересах і цілях діяльності, партнерстві, співробітництві, можливій вигоді, взаємодії, а не на владі і підпорядкованості.

Принципи сучасного управління зосереджують увагу на соціальному аспекті управління: менеджмент націлений (спрямований) на людину, на те, щоб зусилля людей зробити більш ефективними.

Рис. 1.9. Загальні принципи менеджменту, та їх характеристика

Заслуговує на увагу класифікація сучасних принципів менеджменту викладена в працях професора Й.С.Завадського¹. До групи загальних принципів він відносить принцип поєднання демократизму і доцільного економічного централізму. Згідно з цим принципом, усі зайняті у підприємстві працівники вільно вибирають, де і в межах яких форм власності та господарювання докласти свої зусилля. Питання господарської діяльності підприємств, кооперативів, об'єднань самостійно вирішуються їх трудовими колективами з урахуванням економічної політики держави, запитів ринку та можливостей максимального задоволення потреб працюючих. Апарат управління здійснює виключно функції координації та регулювання трудової діяльності колективів, забезпечує доцільне використання виробничого потенціалу і створюваних економічних фондів. Для здійснення оборонної програми, соціального й екологічного захисту населення створюються відповідні централізовані фонди. Держава централізовано визначає політику ціноутворення, оподаткування, розробляє валютну, банківську, митну системи тощо.

Форми демократизації управління постійно розвиваються і вдосконалюються, що зумовлюється зростанням продуктивних сил національного господарства, вдосконаленням його технологічної оснащеності і підвищенням культурно-технічного рівня. Генеральним напрямом розвитку економіки країни є демократизація всіх сторін суспільного життя, підвищення ролі місцевих органів самоуправління, забезпечення господарської самостійності трудових колективів і кожного товаровиробника.

Важливим принципом є досягнення високої економічної ефективності будь-якої діяльності. Цей принцип передбачає результативність, успіх у досягненні мети, а також економічність, або мінімальні витрати для одержання відповідного результату за умов виправданого ризику.

Високих економічних показників можна досягти за умови реалізації принципу стимулювання. Історичний досвід показав, що саме люди є носіями

¹ Завадський Й.С. Менеджмент: Management. – У 3 т. – Т. 1. – 3 - вид., доп. – К.: Вид-во європ. ун-ту. – 2001. – 542 с.

певних інтересів, прагнень як матеріального, так і духовного характеру. Люди діють, працюють, беруть участь у суспільно-політичному та духовному житті .суспільства, керуючись певними потребами. Без урахування цих потреб неможливо правильно керувати працівниками, організувати їх на розв'язання того чи іншого завдання. Життєві потреби та інтереси людей є основним джерелом їх соціальної активності, мотивом до праці. Організація управління людьми має поєднувати рівень задоволення потреб кожної людини з її трудовою активністю, кількістю і якістю затраченої нею праці, розміром її внеску у суспільно корисну справу.

Ефективність менеджменту залежить також від втілення у життя принципу єдиноначальності в поєднанні з колегіальністю. Необхідність єдиноначальності зумовлена, зокрема, потребами великого машинного виробництва, яке передбачає найсуворішу єдність усіх працівників. Єдиноначальність означає підпорядкованість у трудовому процесі усіх працівників одній особі – керівникові, який має необхідні права щодо управління дорученою йому ланкою і несе повну відповідальність за її роботу.

Єдиноначальність дає змогу усувати знеособлення і безвідповідальність. Кожний працівник відповідає за свою ділянку роботи і підпорядкований певному керівникові, розпорядження останнього є для нього обов'язковими. Принцип єдиноначальності вимагає, щоб виконавець отримував розпорядження лише від одного начальника.

Управління діяльністю підприємств, асоціацій, акціонерних товариств і об'єднань завжди має колективний характер. У розробці та здійсненні соціально-виробничих програм, крім керівників, беруть участь спеціалісти і рядові працівники. Тому єдиноначальність в управлінні трудовими колективами повинна уміло поєднуватися з колегіальністю, додержанням повноважень загальних зборів (конференцій) трудових колективів, рад, широким залученням спеціалістів до розв'язання важливих господарських рішень.

За будь-яких умов діяльність у сфері менеджменту повинна здійснюватися згідно з вимогами принципу науковості. Він передбачає повне використання найновіших концепцій розвитку науки і техніки, прогресивного досвіду організації менеджменту в кращих підприємствах і організаціях. Вимоги цього принципу реалізуються за умови, що на науково-обґрунтований розвиток мистецтва менеджменту спрямовуються достатні зусилля, готуються професійні кадри для різних рівнів менеджменту, постійно вдосконалюється механізм господарювання, впроваджується найновіша організаційна та обчислювальна техніка.

Успішне подолання економічної кризи і розвиток економіки України вирішальною мірою залежить від кадрів. Розробка і здійснення певної кадрової політики повинна здійснюватись у відповідності з принципом правильного добору і розстановки кадрів, щоб забезпечувалась кадрова стабільність, професіоналізація управління і реалізувались вимоги сократівського правила: «Кожна людина – у певному місці і кожне місце – для певної людини». Це вимагає чималих організаційних зусиль і чималих інвестицій у здійснення селекційної роботи з кадрами, їх підготовку, перепідготовку і правильне використання.

Всю різноманітну діяльність, що забезпечує управління організацією (фірмою) як соціально-технічною системою, можна представити у вигляді процесу виконання обмеженого числа функцій.

Функція (від лат. *functio* – виконання) – це поняття, яке широко вживається в багатьох науках: біології, філософії, соціології, математиці, економіці тощо. **Функція** означає обов'язок, діяльність, здатність до діяльності, значення, роль, компетенцію, залежність величини від іншої, властивість, задачу тощо. При всій своїй багатозначності, поняття «функція» має також індивідуалізоване застосування відповідно до напрямку та діяльності в сфері менеджменту.

Види цілеспрямованої діяльності стосовно керованого об'єкта, зумовлені кооперацією та поділом праці серед управлінського складу

організації називаються *функціями менеджменту*. Вони взаємозв'язуються та взаємообумовлюються складовими частинами процесу управління, які відрізняються також і цілями. Кожній функції менеджменту властиве замкнуте коло робіт, що об'єднуються спільністю значення та виконують певну роль в складній управлінській діяльності.

Класифікація є науковим прийомом глибокого вивчення будь-яких явищ дійсності. Вперше функції менеджменту класифікував французький учений Анрі Файоль. Він розглядав підприємство як складний функціональний організм, розділивши його на частини, та виділивши конкретні види діяльності, а саме типові для всіх підприємств: комерційні (купівля, продаж, обмін), технічні (виробництво, обробка, переробка), фінансові (залучення коштів, розпорядження ними), облікові (бухгалтерський облік, статистика калькуляція), страхові (страхування і охорона осіб та майна), адміністративні (координація і контроль, передбачення, розпорядництво, організація).

На даний момент в літературі зустрічається понад п'ятдесяти класифікацій функцій менеджменту. В переважній більшості за основу взята файолівська концепція розподілення адміністративної діяльності на функції, які класифікуються з позицій об'єкта і суб'єкта. Найбільш поширеною є класифікація функцій з точки зору суб'єкта менеджменту.

Серед всіх функцій менеджменту розрізняють **загальні** і **специфічні**. Відповідно загальні функції виділяють з врахуванням етапів (фаз, стадій) менеджменту – планування, мотивації, організації, обліку і контролю, а також регулювання і координації (рис. 1.10). Специфічні функції виділяються за формою поділу системи менеджменту на складові частини. В літературі з менеджменту налічується різна їх кількість.

Рис. 1.10. Загальні функції менеджменту

Загальні функції менеджменту є обов'язковими для працівників апарату управління всіх рівнів системи менеджменту в різних організаційних формуваннях.

Планування є головною функцією менеджменту. Вона передбачає здійснення прогнозування, визначення цілей та стратегії, політики і завдань організаційного формування, тобто відповідає на запитання, які ставить ринкова економіка: що і коли робити? яким способом? для кого? Планування включає насамперед прийняття рішень, обґрунтування і чітке формування напрямів дій, складання планів і графіків роботи на різні періоди (кілька років, рік, місяць, декаду, день). Тобто планування забезпечує основу для прийняття інтегрованих рішень і є життєво необхідним у кожній соціально-економічній системі.

Організація – це об'єднання людей, матеріальних, фінансових та інших ресурсів, формування управляючої системи, визначення видів діяльності, необхідних для реалізації цілей, розстановка і налагодження взаємодії працівників.

Організаційна діяльність є основним елементом системи менеджменту. Вона охоплює широке коло питань: визначення раціональної структури управління, видів діяльності та завдань, які потрібно розв'язати для досягнення цілей підприємств (об'єднань); розподіл між окремими керівниками і

спеціалістами загального обсягу робіт, повноважень і відповідальності; визначення взаємопідпорядкованості і взаємозалежності зайнятих на підприємстві працівників; розстановка зайнятих працівників на окремих ділянках роботи відповідно до їх кваліфікації, спеціалізації, здібностей; організаційне нормування апарату управління; встановлення правильних взаємовідносин між працюючими.

Координація як функція менеджменту представляє собою процес, який спрямований на забезпечення пропорційного і гармонійного розвитку різних сторін об'єкта при оптимальних для даних умов трудових, грошових і матеріальних витратах. В оперативному управлінні координація спрямовується на досягнення узгоджених дій конкретних виконавців з метою успішного розв'язання завдань і досягнення поставленої мети. Координацією забезпечується баланс у діяльності окремих ланок керованої системи, підпорядковуються основній меті різні, іноді суперечливі, інтереси, забезпечується зв'язок між працівниками, які виконують різні операції однієї функції.

З координацією тісно пов'язане регулювання процесу виробництва, зумовлене змінами в існуючій організації процесу виробництва в результаті збурювального впливу об'єктивних факторів. Йдеться про зміни в забезпеченості матеріальними і трудовими ресурсами та несприятливий вплив змін природних умов тощо. Причинами дезорганізації можуть бути вимушена постановка нового, раніше не передбаченого завдання, порушення трудової дисципліни, каналів зв'язку та ін. Завданням регулювання є постійне врахування цих змін, підтримання і вдосконалення стану впорядкованості управлінського об'єкта. Цього досягають завдяки адаптації до зовнішніх впливів (тобто включенням їх до існуючої організації), протидії факторам дезорганізації.

Мотивація – це процес спонукання працівників до високопродуктивної діяльності шляхом використання наявних або створення нових мотивів (потреби та інстинкти, захоплення та емоції, установки та ідеали). Отже, мотив

– це явище суб’єктивне, яке може виступати як усвідомлення вчинків, які потім перетворюються на постановку мети, що спонукає людину на дії, є причиною трансформації внутрішнього фактора і перетворення його на частину свідомості індивіда. Без будь-яких ідеологічних упереджень слід глибоко вивчати інтереси кожного працівника, включаючи корисливі інтереси – ціле-спрямовані поривання та потреби.

Контроль – це система перевірки і спостереження відповідності функціонування підприємств встановленим стандартам, а також іншим нормативам, прийнятим планам, програмам і оперативним управлінським рішенням, виявлення допущених відхилень від діючих принципів організації і ведення господарства.

Зазначені загальні функції управління розглядаються окремо для зручності їх вивчення. На практиці вони тісно взаємозв’язані і взаємопереплетені та формують цикл менеджменту.

Виділення **специфічних** (спеціальних, конкретних) **функцій менеджменту** ґрунтується на спеціалізації управлінської діяльності і передбачає необмежене виділення окремих комплексів управлінських дій (функцій), які об’єднуються спільністю їх виконання, подібністю за змістом, тісністю та взаємозалежністю тощо (рис. 1.11).

Найбільш типовими специфічними (спеціальними) функціями менеджменту є:

Управління економічною підготовкою виробництва – проведення аналізу господарської діяльності, виявлення шляхів і резервів підвищення ефективності виробництва, планування економічного і соціального розвитку господарства, здійснення бухгалтерського обліку. Зазначену функцію виконує фінансово-економічна служба.

Управління технологічною підготовкою виробництва – це розробка і повсякчасне вдосконалення технології виробництва з використанням досягнень науки, передового досвіду, контроль за якістю технологічних операцій, розробка і коректування технологічних карт, навчання кадрів і підвищення

рівня їх професіоналізму, оформлення заявок на матеріальні і технічні ресурси, планування організаційно-економічних заходів, здійснення природоохоронних заходів.

Рис. 1.11. Спеціальні функції менеджменту

Управління технічною підготовкою виробництва, транспортним та енергетичним обслуговуванням. Формування системи для комплексної автоматизації і електрифікації та механізації, забезпечення раціональної експлуатації, ремонту і технічного обслуговування машин та обладнання, визначення потреби в технічних засобах, запасних частинах та в енергопостачанні, ведення обліку технічних засобів та паспортизації механізації, автоматизації та електрифікації виробництва, підготовка документів на списання зношених машин та обладнання з балансу підприємства, що відпрацювали свій амортизаційний строк.

Управління трудовими ресурсами – це формування трудових ресурсів, а саме планування потреби в персоналі, проведення організаційного підбору та відбору кадрів та прийняття їх на постійну роботу, встановлення заробітної плати, контроль трудової дисципліни, формування графіків профвідпусток, видача довідок та характеристик за вимогою різних організацій; професійний розвиток трудових ресурсів: соціальна адаптація і професійна орієнтація,

навчання персоналу, оцінка результатів діяльності, атестація спеціалістів та керівників, підготовка керівних кадрів, управління діловою кар'єрою, проведення відповідної роботи по закріпленню кадрів, звітність та облік по кадрах.

До *оперативного управління виробництвом* входить оперативне планування, збір інформації про виконану роботу, одержання і реалізацію продукції, здійснення аналізу цієї інформації і підготовка конструктивних пропозицій для керівництва, розробка оперативних рішень, здійснення контролю за виконанням розпоряджень, підготовка оперативних (диспетчерських) нарад, координація діяльності окремих працівників та виробничих підрозділів, ведення протоколів нарад і здійснення контролю за виконанням прийнятих управлінських рішень, оперативне вирішення питань що стосуються попередження і ліквідації можливих порушень, що виникають в процесі виконання робіт.

Управління збутом і матеріально-технічним забезпеченням. Складання заявок на вироби і матеріали, розміщення замовлень на вироби, складання лімітно-забірних карт, контроль за виконанням заявок, проведення децентралізованої підготовки і забезпечення постачання за заявками (оперативними), здійснення взаємозв'язків з постачальницькими і торговельними організаціями, здійснення контролю за надходженням матеріалів, розробка графіків реалізації продукції та організація складського господарства.

Управління капітальним будівництвом та реконструкцією. Розробка проекту плану будівельно-монтажних та ремонтних робіт, складання списків і укладання договорів з підрядниками, вивчення комунікацій та складання документації на електропостачання об'єкта будівництва, здійснення контролю за будівельно-монтажними роботами й введення в експлуатацію виробничих й інших об'єктів.

Охорона праці та техніка безпеки, вхідний інструктаж з техніки безпеки осіб, які приймаються на роботу, переатестація робітників та прийняття заліків

із техніки безпеки, контроль за додержанням законодавчих норм, правил техніки безпеки та виробничої санітарії, інструктаж із техніки безпеки перед початком роботи, розслідування нещасних випадків на виробництві, складання актів про нещасні випадки, кошторису, річної заявки на спецодяг та захисні засоби, організація медичних оглядів, підготовка звітів із охорони праці та техніки безпеки.

Управління якістю праці і продукції - розробка та вдосконалення комплексної системи управління якістю праці і продукції, а також впровадження внутрішньовиробничих стандартів, оцінка та стимулювання якості праці і продукції, організація контролю.

Управління маркетингом – це сегментація ринку, прогнозування та вивчення кон'юнктури ринку, аналіз потреб споживачів, просування товарів на ринок, планування асортименту, створення іміджу організації, стимулювання збуту, управління рекламною діяльністю, розробка планів маркетингу, управління ціноутворенням, організація роботи маркетингових служб, захист прав споживачів, вибір інформаційних систем та організаційних структур маркетингу.

Управління зовнішньоекономічними зв'язками, визначення суті та форм зовнішньоекономічних зв'язків, відповідальності і прав у зовнішньоекономічній діяльності, оформлення та документальний супровід зовнішньоекономічних зв'язків, кредитування та розрахунки зовнішньоекономічної діяльності, рекламна діяльність, аналіз кон'юнктури ринку, пошук зарубіжного партнера, створення спільних підприємств, проведення переговорів, участь у експортних і імпорتنих операцій, розвиток лізингових операцій, регулювання бартерних угод, ліцензування зовнішньоекономічної діяльності, зустрічної торгівлі і закупок, розробка організаційних та економічних умов для забезпечення підвищення результативності експортно-імпорتنих операцій, інформаційне забезпечення керівництва щодо зовнішньоекономічної діяльності.

Бухгалтерський облік і фінансова діяльність забезпечує зворотний зв'язок у системі менеджменту, своєчасний облік матеріальних цінностей, виходу продукції і виробничих витрат, здійснення режиму економії і господарського комерційного розрахунку, складання фінансового плану підприємства і розрахунок потреби в капіталі, визначення джерел і розмірів фондів, ведення статистичної звітності, управління активами, оборотним капіталом і основними фондами, аналіз фінансового стану підприємства, його платоспроможності і ліквідності, контроль за правильним витрачанням фінансових коштів і виробничих ресурсів дебіторської і кредиторської заборгованості, балансування фінансової структури, фінансування за рахунок випуску нових акцій, вивчення ефективних співвідношень між фінансуванням за допомогою позик і продажем цінних паперів, проведення оптимальної дивідендної політики, підготовка пропозицій щодо підвищення конкурентоспроможності підприємства.

Загальні функції управління тісно пов'язані між собою і є складовими частинами кожної специфічної функції, хоча питома вага їх не однакова. Через взаємодію, єдність, якісне і своєчасне виконання усіх функцій забезпечується високий рівень організації управління.

Розподіл праці на функції всередині апарату управління дозволяє краще використовувати кваліфікацію і здібності працівників, підвищує їх відповідальність. Нечіткий розподіл обов'язків, прав і відповідальності призводить до виникнення різних організаційних недоліків: незнання працівниками підпорядкованості, своїх прав і обов'язків; дублювання окремих функцій, знеособлення в роботі тощо.

Залежно від сфери дії виділяються різні види менеджменту: загальний або адміністративний, галузевий, організаційний, функціональний, підприємницький, міжнародний та інші. Зокрема, можна вести мову про маркетинговий менеджмент, фінансовий, кадровий, виробничий (операційний), транспортний, ситуаційний, стратегічний менеджмент тощо (рис. 1.12).

Загальний менеджмент – це менеджмент, який здійснюють усі керівники, що відповідають за постановку задач і формування політики, щодо планування, організації, мотивації і контролю діяльності підприємства. Часто використовуються такі терміни, як «вище керівництво» або «вища адміністрація», під яким розуміється президент компанії, директор, директор-розпорядник, головний (генеральний) керуючий, а також інші вищі посадові особи (фінансовий директор або завідувач фінансовим відділом та ін.), які входять до складу ради директорів (правління) або безпосередньо перед нею звітують. Характер функції загального менеджменту змінюється зі зміною розміру компанії, ступеня складності вирішуваних нею завдань. Зовнішнє середовище також здійснює відповідний вплив. Виконувана ним роль у цілому однакова для більшості компаній і фірм.

Рис. 1.12. Види менеджменту

Організаційний менеджмент – це вирішення завдань щодо створення організації (підприємства, фірми), формування структури і системи управління, розробка різних інструктивно-інформаційних матеріалів та ін. Це створює умови для нормального функціонування організації, вирішення завдань, які стоять перед нею.

Підприємницький менеджмент передбачає використання організаційно-управлінських рішень у сфері підприємницького бізнесу. Це генерування й активне використання новаторських ідей і пілотних проектів, готовність до виправданого ризику та вміння ризикувати в бізнесі; формування і продуктивне використання власного капіталу, інформаційних, матеріальних і трудових ресурсів; практична організація виробництва, продажу, реклами та інших господарських справ.

Фінансовий менеджмент включає такі основні види діяльності: визначення фінансової структури фірми і її потреб у фінансових коштах; виявлення всіх альтернативних джерел фінансування і їх оцінка; практичне одержання фінансових ресурсів з обраних джерел; ефективне використання одержаних грошових коштів.

Маркетинговий менеджмент – це аналіз, планування, впровадження в життя й контроль за здійсненням заходів, розрахованих на встановлення, зміцнення і підтримування взаємовигідних обмінів із цільовим ринком для досягнення конкретної мети організації.

Виробничий (операційний) менеджмент – це діяльність, пов'язана з розробкою, використанням і удосконаленням виробничих систем, на підставі яких виробляється основна продукція чи послуги компанії².

Операційний менеджмент покликаний забезпечити ефективно і раціональне ведення виробничої діяльності. Операції – це основа будь-якого виробничого чи обслуговуючого підприємства і якщо операційна функція буде виконуватися неефективно, то і вся організація в цілому не зможе домогтися успіху.

²Чейз Ричард Б., Эквילайн Николас Дж., Якобс Роберт Ф. Производственный и операционный менеджмент. – 8-е издание / Пер. англ. – М.: Издательский дом "Вильямс", 2001. – 704с.

Ситуаційний менеджмент – це управління, орієнтоване на передбачення небезпеки, аналіз її симптомів, здійснення заходів для усунення або зниження негативних наслідків, а також використання отриманого досвіду для наступного розвитку. Керівництво соціально-економічною системою в певній мірі повинно бути завжди готове до появи непередбачених проблемних ситуацій і спрямоване на відновлення статус-кво.

Можливість ситуаційного керування визначається, в першу чергу, людським фактором. Усвідомлена діяльність людини дозволяє шукати і знаходити шляхи виходу з критичних ситуацій, концентрувати зусилля на вирішенні найбільш складних проблем, використовуючи накопичений тисячоліттями досвід подолання криз, вміння пристосовуватися до виникаючих ситуацій.

Податковий менеджмент – це процес управління шляхом використання усієї сукупності методів впливу на платників податків та проявляється у плануванні, регулюванні, стимулюванні та контролі за процесом оподаткування. Обґрунтований вибір, раціональне поєднання методів управління необхідні для побудови дієвого податкового механізму – систем, форм і методів управління податковою системою з метою реалізації податкової політики.

Інноваційний менеджмент – це один з напрямків стратегічного управління, що здійснюється на вищому рівні організації. Це сукупність визначених організаційно-економічних методів і форм управління всіма стадіями і видами інноваційних процесів підприємств і об'єднань з максимальною ефективністю.

Innovation (англ.) – утворено з двох слів – латинського “новація” (новизна, нововведення) і англійського префікса “in”, що означає “в”, “введення”. Тому у перекладі з англійського “інновація” означає введення нового, відновлення.

Результатом інноваційних процесів є нововведення і їхнє впровадження в господарську практику, тобто з моменту прийняття до поширення новація здобуває нову якість і стає інновацією.

Екологічний менеджмент – це цілісна система заходів раціонального використання і відтворення всіх природних ресурсів, збереження і збільшення заповідників, природних територій і зон, зменшення шкідливого впливу промисловості і транспорту на навколишнє середовище.

Екологія – це наука про відношення рослинних і тваринних організмів і утворених ними спільностей між собою і оточуючим середовищем.

Стратегічний менеджмент – управлінська діяльність персоналу менеджерів, яка передбачає формування місії підприємства, визначення його цілей, філософії і довгострокових стратегій, установок і орієнтирів, розвиток іміджу (профілю), який буде відповідати зовнішньому середовищу і внутрішнім можливостям підприємства, впровадження стратегічного вибору за допомогою бюджетування, підбору задач, людей, структур, технології, системи стимулювання та ін.

Міжнародний менеджмент – це процес планування, організації, управління, контролю в організаціях, які залучені до міжнародної діяльності.

Із загальними та специфічними (конкретними) функціями менеджменту органічно пов'язані, і є інструментами їх реалізації, **методи менеджменту**. Існує твердження, що методи менеджменту - це способи виконання функцій менеджменту. Застосування окремих методів і їх груп неможливе за нереалізованості їх функцій. Це засвідчує існування між функціями і методами менеджменту прямих і зворотних зв'язків.

Під **методами** в менеджменті розуміють сукупність прийомів і способів дії на об'єкт управління для досягнення визначених організацією цілей. Основою використання методів управління є закони, закономірності та принципи суспільного виробництва, науково-технічний рівень розвитку підприємства (фірми), соціальні, правові й психологічні відносини між людьми.

Методи менеджменту з погляду теоретичного аспекту є способами і прийомами впливу керуючої системи на керовану на всіх рівнях і ланках управління. З точки зору прикладного аспекта – це сукупність способів і прийомів впливу на окремих виконавців та колективи працівників для досягнення головної мети організації та її цілей.

Основним завданням керуючої системи є формування методів менеджменту, з допомогою цих методів вона впливатиме на працівників, та буде забезпечувати їхню активність, координуючи та керуючи їхньою діяльністю, бо головною ціллю методів є забезпечення гармонічного поєднання колективних, індивідуальних та суспільних інтересів.

Різноманітність сучасних методів керування викликає необхідність упорядкування всієї їх сукупності шляхом класифікації за визначеними критеріями.

Загальнонаукові методи, представлені методичним інструментарієм, який застосовується і в науці, і в інших галузях знань. І вони становлять основну базу системи методів менеджменту, утворюють його загальнонаукову методологію. До таких методів належать: *економіко-математичні методи, експериментування, соціологічних досліджень* тощо.

На відміну від загальнонаукових методів специфічний методичний інструментарій розроблено і використано спеціально для вирішення проблем і завдань власне управлінської діяльності.

Специфічні методи, які застосовуються в керуванні, характеризуються великою різноманітністю, що відображає множинність цілей організації. Під цим розуміється можливість різних підходів до визначення складу і вибору найбільш прийнятних для організації способів вирішення її проблем.

У науковій літературі найчастіше використовуються такі критерії класифікації методів менеджменту, як їх зміст, мотивація, організаційні форми і сфера застосування (рис. 1.13).

Рис. 1.13. Загальна класифікація методів менеджменту

За *напрямом впливу* на керований об'єкт методи можна поділити:

- методи прямого впливу, що безпосередньо мають вплив на керовану систему (розпорядження, накази, вказівки, положення, інструкції, тарифи);
- методи непрямого впливу, що створюють умови для можливого впливу на керовану систему (стимули, методи формування колективів, плани).

За *способом врахування інтересів* методи менеджменту поділяються на:

- методи матеріального впливу - враховуються майнові та фінансові інтереси та включаються різноманітне економічне стимулювання;
- методи владного впливу - направлені на впорядкування функцій, прав та обов'язків працівників, нормування та регламентацію їх діяльності (регламенти діяльності, штатні розписи, договори, накази, положення про виконавців, догани, розпорядження).
- методи морального впливу, які спрямовані на підняття соціально-господарської активності та включають в себе моральні стимули, соціальні норми, методи встановлення гарних взаємовідносин між підлеглими і керівником.

За *формою впливу* методи можна поділити на:

- кількісні методи (матеріальні стимули, калькуляції, кошториси, бюджет);

- якісні методи (моральні стимули, вказівки, інструкції, методи підбору персоналу з використанням психофізіологічних факторів).

За *змістом та характером впливу* виділяють групи організаційно-розпорядчих (адміністративних), економічних, соціально-психологічних засобів впливу.

Організаційно-розпорядчі (адміністративні) методи менеджменту - це методи, завдяки яким здійснюється вплив на окремих працівників та діяльність організації в цілому. Адміністративні методи включають сукупність способів впливу.

Розглянемо *організаційні способи впливу*. Вони реалізуються через:

- організаційне регламентування (закони, положення, укази, статuti);
- організаційного нормування витрат енергії, сировини, інструменту і т.п.;
- організаційного інструктування через вимоги, інструкції, правила;
- організаційного інформування за допомогою заяв, актів, протоколів, телеграм, доповідних записок.

Розпорядчі способи впливу здійснюють формалізацію завдання, прийомів, а також усувають недоліки та відхилення в ході виробничо-господарської діяльності. Ці способи впливу реалізуються за допомогою:

- наказів;
- розпорядження;
- вказівки.

Дисциплінарні способи впливу мають застосування у конкретних ситуаціях (зауваження, догани, переміщення посадових осіб, звільнення).

Економічні методи менеджменту – це прийоми й способи управління, що базуються на використанні економічних інтересів, економічних законів, показників та передбачають створення економічних умов, які спонукають працівників та трудові колективи здійснювати діяльність в потрібному напрямі з врахуванням колективних, особистих та загальнодержавних інтересів.

Зміст економічних методів має вираження в спрямованому впливі на економічні інтереси трудових колективів та працівників і, спонукаючи їх до високопродуктивної праці, стимулюючи реалізацію їхніх творчих можливостей. Ці методи включають: ціноутворення, матеріальну відповідальність, економічний аналіз, державне регулювання, стимулювання, планування, кредит, господарський розрахунок, податки.

Економічні методи адекватні ринковій економіці, проте й вони не носять універсального характеру. Особливо чітко це виявляється в умовах розвинутого ринку й високого економічного добробуту населення.

Соціально-психологічні методи управління за складом і змістом – це єдність соціального й психологічного впливу на трудові колективи та окремих працівників. Вони підвищують активність та ініціативу працівників, сприяють створенню добрих взаємовідносин між членами колективу, задоволенню соціальних і духовних потреб, формують сприятливий соціально-психологічний клімат колективу.

Соціальний вплив – це сукупність способів і прийомів впливу на формування і розвиток колективу й соціальні процеси всередині нього. За допомогою соціальних методів досягається згуртованість колективу, розвиток трудової й творчої активності його працівників, задоволення кожного своєю працею та ін.

До соціальних методів належать:

- методи соціального регулювання – критика й самокритика, обмін досвідом, соціальне планування, звичаї і традиції;

- методи соціального нормування – правила внутрішнього розпорядку, статuti громадських організацій, форми дисциплінарного впливу кодекси честі, правила службової етики та етикету.

- методи морального стимулювання – нагородження орденами й медалями, оголошення подяк, присвоєння почесних звань, надання додаткових соціальних благ (додаткові відпустки, турпутівки тощо).

Психологічний вплив – це регулювання взаємовідносин між членами колективу з ціллю створення сприятливого психологічного клімату. За допомогою психологічних методів у колективі створюється доброзичлива творча обстановка, що сприяє найкращому виконанню працівниками своїх обов'язків та досягненню високих результатів роботи.

До психологічних методів управління належать:

- методи комплектування трудових колективів – використання соціометричного тестування, за допомогою якого встановлюють симпатії всередині колективу, статус його членів, ступінь згуртованості колективу, психологічну сумісність та ін.;

- методи гуманізації праці – спрямовані на поліпшення естетичних умов праці шляхом використання психологічного впливу кольору, музики, освітлення, оформлення робочого місця, виключення монотонності тощо;

- методи психологічного спонукання (мотивації) – полягають у формуванні мотивів праці, у суспільному визнанні трудового внеску, у наявності перспективи професійного зростання тощо;

- методи професійного відбору й навчання – включають відбір людей, що володіють такими психологічними характеристиками, що найбільше відповідають роботі, яку їм доведеться виконувати.

Успішне використання соціально-психологічних методів управління вимагає знання менеджером психологічних особливостей особистості, її поведінки й взаємовідносин у трудовому колективі.

Отже, для реалізації функцій використовують комплекси різних методів менеджменту. Так, функції «визначення цілей» і «планування» реалізують передусім через застосування економічних методів - планування, комплексних цільових програм, комерційного розрахунку. Реалізація їх не обмежується виробничо-господарською діяльністю організацій, а охоплює і їх соціальну складову - соціальне прогнозування, соціальне планування, соціальне нормування. Функцію «керівництво» здійснюють через застосування організаційно-розпорядчих методів менеджменту: регламентування,

нормування та розпорядництво, а також активним застосуванням соціальних методів менеджменту. Здійснення функції «контролювання» потребує застосування таких методів менеджменту, як планування, регламентування, інструктування, розпорядництво.

Отже, методи менеджменту є технологічним виявом дій управлінців, пов'язаних з виконанням функцій менеджменту.

5. Розвиток науки управління

Класик економічної теорії Адам Сміт, довів, що природне бажання всіх людей поліпшити свій добробут настільки могутнім стимулом, що йому дати можливість діяти перешкод, воно (бажання) само спроможне привести суспільство до процвітання. Ці погляди на природу підприємництва, і на роль ринку та функції держави лягли в початкову основу теорії та практики менеджменту.

Історія управлінської думи своїм корінням глибоко входить з минулих тисячоліть. Будь-який державний устрій, організаційна людська діяльність вбачає, що існує об'єкт управління і суб'єкт управління.

Необхідність в управлінській діяльності виникає фактично на перших етапах формування людського суспільства. Перші люди змушені були певними заходами забезпечувати свою діяльність. Так, коли відбувалось полювання, пошуку рослинної їжі виникла необхідність у створенні груп шукачів плодів та мисливців. Тому виникала потреба в початкових, управлінських функціях, а саме розробка плану полювань за мамонтом, розміщення мисливців при полюванні за хижакми, розбирання туші тощо). Але ця управлінська діяльність відбувалась непослідовно та непродумано. Тому не можна говорити, що наука про менеджмент започаткувалась ще в первісні часи. З розвитком людського суспільства (феодалізм, рабовласницький лад) певних обґрунтованих підходів і механізмів не було створено. Давньоруські князя чи французькі королі, зазвичай управляли приймаючи суперечливі та не завжди виважені рішення. Не робилося намагання вивчити закономірності

управлінського процесу, спробувати узагальнити набутий досвід, виявити особливості.

У древній Греції Платон говорив про необхідність спеціалізації виробничих процесів. Про управління, як особливий вид діяльності, писав античний філософ Сократ. Підкреслюючи важливість поділу праці і спеціалізації, він бачив завдання у тому, щоб поставити кожну людину на належне їй місце і домогтися виконання наказів.

Суттєвий вклад у розвиток управлінської думки зробив італійський державний діяч Ніколо Макіавеллі (1469–1527 роки). Він, зокрема, говорив: «Об уме правителя делом судят потому, каких людей он к себе приближает; если это люди преданные и способные, то можно всегда быть уверенным в его мудрости, ибо он сумел распознать способности и удержать их преданность».

Макіавеллі відмічав також: «Есть один безошибочный способ узнать, чего стоит помощник. Если помощник больше заботится о себе, чем ищет своей выгоды, он никогда не будет хорошим слугой государю»¹.

Організація як форма об'єднання людей для успішного досягнення спільної мети існує не одне тисячоліття, але аж до середини ХІХ століття майже ніхто не замислювався, як управляти організацією системно. Саме у середині ХІХ століття почала формуватися ідея про те, що організацією можна управляти на науковій основі. Поштовхом цьому були зміни, які внесла промислова революція у виробничий процес та відповідне середовище функціонування організацій. Розвиток машинного виробництва поставив перед дослідниками-економістами та технологамі питання про необхідність дослідження закономірностей в управлінні людськими ресурсами, виявлення тенденцій розвитку виробничо-господарської діяльності під дією управлінського впливу, розробки положень і стандартів, а також інструкцій. Так, в цей період з'являються перші наукові дослідження в сфері управління господарською діяльністю, результатом яких стала розробка перших принципових положень, рекомендацій та механізмів.

¹Н. Макиавелли. Государь. – М.: Планета, 1990.

На першому етапі (до середини ХХ століття) наука управління розвивалася одночасно за кількома відносно *самостійними напрямками або підходами до управління*, і кожен з яких акцентрував увагу на різних аспектах менеджменту (рис. 1.14).

Рис. 1.14. Еволюція управлінської думки

Виділяють три початкові підходи в менеджменті: поведінковий підхід; кількісний підхід та класичний.

Приведемо узагальнюючу коротку характеристику шкіл у межах відповідних підходів.

Школа наукового управління - це сукупність концепцій менеджменту, які спрямовані на дослідженні проблеми підвищення продуктивності праці працівників за допомогою удосконалення операцій ручної праці (науковці: Ф. Тейлор, Л. і Ф. Гілбрети, Г. Форд, Г. Гант).

Адміністративна школа управління – це сукупність концепцій менеджменту, які досліджували проблему вдосконалення управління організацією та намагалися визначити загальні принципові основи й функції управління (науковці: М. Вебер, М. П. Фоллет, Ч. Бернард, А. Файоль)

Школа людських стосунків – це сукупність концепцій менеджменту, що спрямовані на вивчення процесів індивідуальної поведінки та міжособистісних стосунків працівників в організації (науковці: *Д. МакГрегор, Ф. Ротлісберг, Е. Мейо, А. Маслоу*)

Школа організаційної поведінки – це сукупність концепцій менеджменту, що досліджували природу соціальної взаємодії членів колективу, процеси групової динаміки, лідерство, владу, комунікації (дослідники: *К. Аджирис, Ф. Герцберг, Р. Лайкерт*)

Кількісна школа – це сукупність концепцій, що досліджували управління як конкретний логічний процес, що можна представити з використанням математичних моделей та забезпечити прийняття адекватних управлінських рішень (дослідники: *Р. Акофф, Г. Саймон, В. Новожілов, Л. Берталанфі, С. Бир, Л. Канторович, А. Гольдбергер*)

Класичний підхід (теорія) менеджменту включає дві школи:

- наукового управління;
- адміністративна школа (класичну теорію організацій).

Школа наукового управління (час існування: 1855–1920 рр.) – Найтісніше пов’язана з роботами таких дослідників, як *Фредерік Тейлор, Генрі Гант, Френк і Ліліан Гілбрет*. Вони здійснювали свої дослідження на рівні організації, практично створили та обґрунтували виробничий менеджмент, вели спостереження, заміри та здійснювали аналіз операцій ручної праці, досліджували стимулювання трудової активності та нормування праці тощо. Завдячуючи розробці концепції наукового управління, категорія менеджменту була визнана самостійною галуззю наукових досліджень.

Класична (адміністративна) школа управління (час існування: 1920-1950 рр.) започаткована *Анрі Файолем*, його часто називають батьком менеджменту, вивчали ролі та функцій менеджерів.

Поведінковий підхід до менеджменту представлений двома школами:

- *школа людських відносин*. Дослідники цієї школи вивчали *проблеми індивідуальної психології працівників організацій*. Їх спільні зусилля були

зосереджені на вивченні поведінки індивідуума в організації та на його мотивацію.

- **школа організаційної поведінки**. Представники школи концентрували увагу на дослідженні *типів групової поведінки*, аналізували організацію як складний соціальний організм, який знаходиться під певних впливом уявлень, звичок, культурного оточення, конфліктів.

Кількісний підхід (або школа науки управління). Представники цієї школи розглядали явище управління як систему математичних процесів та моделей. В основу цієї школи покладено ідею про управління як певний логічний процес, який можна відобразити з допомогою математичних залежностей та символів. В центрі уваги школи є математична модель, і саме за її допомогою є можливість управлінську проблему відобразити у вигляді основних взаємозв'язків та цілей.

Інтереси представників кількісної школи повністю пов'язані з використанням математики в управлінні.

Дослідження в межах кількісної школи висвітлює реалізацію певних дій: виявлення операційної проблеми; надання змінним моделям кількісних значень з метою описання кожного етапу та пов'язання між собою, вироблення моделі ситуації, що може спростити реальність і подати її абстрактно;

Основний внесок школи науки управління в теорію управління - ідея спрощення управлінської реальності з допомогою математичних моделей.

Основний недолік ранніх теорій менеджменту - це спроба кожної з них віднайти свій єдиний «засіб» підвищення ефективності управління. Але недоліки ранніх теорій менеджменту деякою мірою долаються **інтегрованими підходами до управління**, а саме процесним підходом, системним підходом та ситуаційним.

Процесний підхід (дослідники: А. Н. Уайтхедом, А. Файоль, Дж. Харрінгтон, Дж. Шук, М. Ротер) розглядає управління як безперервну серію взаємопов'язаних дій, тобто функцій управління, які реалізуються у наступній послідовності:

Кожна функція управління складається з взаємопов'язаних під функцій. Відповідно, процес управління є загальною сумою всіх функцій та під функцій.

Системний підхід (дослідники: А. А. Богданов, А. Чандлер, Л. фон Берталанфи, Г. Саймон, П. Друкер,) зосереджений на вивченні єдності взаємопов'язаних частин організації, які входять до її складу, та зв'язків з зовнішнім середовищем.

Тільки такий підхід дозволяє отримати цілісне уявлення про сутність управління. Схематично системний підхід до управління можна представити так:

Ситуаційний підхід (дослідники: П. Лоуренс, Т. Берне, Д. Лорш, Д. Сталкер) висуває ідею, що специфічні методи та прийоми процесу управління повинні змінюватися в залежності від ситуації.

Об'єктом дослідження ситуаційного підходу є *найбільш значні ситуаційні зміни в управлінні*, зокрема у сферах лідерства, кількісних оцінок, побудови організаційних структур.

Сучасний менеджмент вбирає в себе досягнення різних підходів, продовжує поновлюватися новими знаннями в галузі розвитку управлінської думки.

У 80-ті роки в центрі уваги була проблема культури організації. Ця проблема і її значення, як сильного важеля управління, актуальна і на сьогодні. Дослідження показали, що головний потенціал прогресивних змін лежить у самій людині, в її свідомості і культурі, а культура поведінки людини в організації (підприємстві, фірмі) впливає на кінцеві результати господарської діяльності.

У 90-х роках на перше місце вийшли розробки з лідерства.

Ряд проблем перед теорією і практикою управління ставить міжнародний менеджмент, в зв'язку з чим розглядаються питання визначення загальних (універсальних) і специфічних форм та методів управління, які б були пристосовані до місцевого середовища.

Основні напрями сучасної системи поглядів на менеджмент виокремлюють такі:

1) Організація– це відкрита система, успіх якої залежить від того наскільки організація відповідає зовнішньому середовищу і пристосовується до його змін;

2) Організації потрібне постійне поновлення, пристосованість до зовнішніх факторів (головний з них– споживач);

3) Ставка повинна робитися на людину, яка може себе самореалізувати. Звідси впливає необхідність уваги до таких факторів, як організаційна культура, різні форми демократизації управління;

4) Визнання соціальної відповідальності менеджменту як перед суспільством в цілому, так і перед окремими людьми, які працюють в організації;

5) Орієнтація на нову соціальну групу – когнітаріат, сила якої базується на знаннях і використанні інтелекту, а не фізичної сили.

Сучасна система поглядів щодо управління називається «тиха управлінська революція», так як вона не руйнує методи і системи менеджменту, які вже є складеними, та постійно доповнює їх і пристосовує до нових умов. Початок її співпадає із вступом розвинутого суспільства в інформаційну еру.

Нова філософія управління основана на системно-ситуаційному підході. Складові успіху знаходяться на зовнішній стороні суб'єкта господарювання. Успіх залежить, наскільки вдало організація пристосовується до зовнішнього середовища.

В результаті узагальнення тих змін, що відбулися в управлінській діяльності підприємств, що зумовлені розвитком зовнішнього і внутрішнього середовища та їх життєдіяльності, можна виділити такі завдання сучасного менеджменту XXI століття³:

Теорія і практика менеджменту демонструє два чітко сформованих підходи в управлінні - **японську та американську** моделі менеджменту. При збігу загальних, стратегічних напрямів боротьби за лідерство існують і особливості в підходах провідних японських та американських компаній до того, як забезпечити свої переваги в економічному суперництві на світовому ринку. **Принциповою відмінністю** двох названих моделей менеджменту є те, що японська побудована на колективізмі, а американська – на індивідуалізмі та конкуренції між людьми. Всі інші відмінності є похідними від названої вище (табл. 1.5).

Таблиця 1.5

Відмінності японської і американської моделей менеджменту

Японська модель	Американська модель
1	2
1. Філософія фірми	
Зі зміною керівництва філософія фірми не змінюється. Кадри залишаються, діє система "довічного" найму	Заміна керівництва фірми породжує зміну управлінського апарату і працівників
2. Ціль фірми	
Забезпечення росту прибутку і добробуту всіх працівників фірми	Ріст прибутку фірми і дивідендів окремих вкладників
3. Організаційна структура управління	
Фірма складається із автономних у комерційному плані відділень, висока роль функціональних служб у штаб-квартирах	Корпорація складається із автономних відділень
4. Найм працівників і кадрова політика	
Широко використовується праця випускників вузів і шкіл	Найм працівників на ринку праці через мережу університетів, шкіл бізнесу тощо
Перепідготовка і навчання на фірмі	

³ З матеріалів «ГарвардБізнесРевью»

без відриву від виробництва	
Просування по службі враховуючи вислугу років	При наймі робітника перевіряється чи відповідає він даній посаді за допомогою таких методів, як конкурс, оцінка знань, навички в соціальних "центрах оцінки", складання іспиту на посаду
Оплата праці залежить від віку і стажу роботи на фірмі	Оплата праці залежить від індивідуальних результатів і заслуг працівника
5. Організація виробництва і праці	
Головна увага зосереджена на роботі цеху як найнижчій ланці виробництва	Головна увага направлена на адаптацію до зовнішнього середовища
Використовується система "точно і вчасно" (канбан) без створення запасів	Працівники виконують роботу на підставі чіткого виконання посадових інструкцій
Робота груп, гуртків якості і здійснення постійного контролю якості на всіх стадіях виробничого процесу всіма працівниками фірми	Ставки (розмір) заробітної плати строго визначаються залежно від посади, роботи, яку виконує працівник, і кваліфікації
Обов'язки між працівниками чітко не розподілені. Працівники виконують різні види робіт залежно від ситуації; девіз "Дій за обставинами"	Заробітна плата залежить від попиту і пропозиції на ринку праці
6. Стимулювання працівників	
Якщо хороше фінансове становище, премії виплачуються два рази в рік (кожного разу по два–три місячних оклади) Виплата і пільги з соціальних фондів: часткова чи повна оплата житла, затрати на медичне страхування і обслуговування, відрахування до пенсійного фонду, доставка на роботу транспортом фірми, організація колективного відпочинку тощо	Стимулювання працівників значно нижче ніж в Японії, проте дохід президента великої корпорації в середньому в три рази вищий президента японської фірми
7. Внутріфірмове планування	
Внутріфірмові відділи мають плани на три роки, які включають в себе інвестиційну політику і заходи з впровадження новітньої техніки, а також перспективні плани на 10–15 років	Процес планування децентралізований. Відділам плануються основні фінансові показники, затрати на виробництво, збут, які можуть бути скоректовані протягом року
Плани розробляються за принципом змінного планування відділення фірми. План відділу включає такі показники: обсяг виробництва, кількість продукції в натуральному виразі, прибуток, штатний розпис, перелік поста-чальників	На кожен новий вид продукції використовуються "стратегічні господарські центри" (СГУ)
8. Фінансова політика	
Частина прибутку відділів (до 40%) використовується самостійно	Адміністрація фірми перерозподіляє прибуток між відділами
Прибуток використовується на раціо-	Розширення виробництва за рахунок

налізацію виробництва, на скорочення матеріальних затрат і впровадження нових ресурсозберігаючих технологій, модернізацію обладнання	купівлі (злиття) інших корпорацій
--	-----------------------------------

Незважаючи на відмінності американської та японської моделей бізнесу, вони створюються на таких принципах, які дозволяють фірмам процвітати. Це гнучкість, чутливість на потреби ринку; залізна дисципліна; бажання до високої якості в роботі; детальне знання своєї справи і служіння їй; вміння приваблювати висококваліфікованих працівників; постійний і жорсткий контроль за співвідношенням між затратами і прибутком; бажання завжди бути кращими своїх конкурентів.

Контрольні запитання до теми:

1. Сформулюйте визначення, що таке організація та які загальні характеристики організації як об'єкта управління?
2. Як ви розумієте внутрішнє середовище організації? Дайте коротку характеристику внутрішнім елементам організації.
3. Що таке зовнішнє середовище організації? Охарактеризуйте елементи мікро- і макросередовища.
4. Які основні характеристики зовнішнього середовища?
5. Розкрийте суть понять “управління”, “менеджмент”, “адміністрування”, “керування”.
6. У чому різниця між управлінням та менеджментом?
7. Розкрийте суть управління як наука і мистецтво. Яке сучасне тлумачення ролі і сутності менеджменту?
8. Якими законами менеджменту керуються в управлінській діяльності?
9. Хто такий менеджер? Які ознаки діяльності менеджера?
10. Скільки та які рівні менеджменту, як правило, виділяють?
11. Які ролі виконують менеджери в організації? Як ви їх розумієте?
12. Розкрийте суть управлінських ролей за Мінцбергом?
13. Які якості необхідні менеджерам?
14. Хто такий підприємець і яка його роль у процесі управління діяльністю організації?
15. Назвіть основні відмінності та спільні риси менеджера та підприємця.
16. Вкажіть основні завдання менеджменту?
17. Розкрийте суть поняття «принципи». Які загальні принципи менеджменту вам відомі? Коротко охарактеризуйте їх.
18. Поясніть суть поняття «функції менеджменту». За якими ознаками їх класифікують?
19. Розкрийте суть загальних та спеціальних функцій менеджменту.
20. Розкрийте зміст методів менеджменту?

21. Розкрийте загальну характеристику еволюції наукових підходів до управління організаціями.
22. Що стало передумовою виникнення науки про менеджмент?
23. Назвіть та охарактеризуйте основні етапи розвитку менеджменту?
24. Дайте коротку характеристику «школи наукового управління»?
25. Які ідеї школи «фордизму»?
26. Суть теорій класичної (адміністративної) школи управління.
27. Які принципи управління було запропоновано Анрі Файолем?
28. Розкрийте суть поглядів на управління представників школи поведінкової науки.
29. Охарактеризуйте основні етапи розвитку управлінської науки в Україні. У чому їхні особливості?
30. Поясніть сутність процесного підходу до управління. У чому сильні та слабкі сторони процесного підходу до управління?
31. Розкрийте основні положення системного підходу до управління.
32. Охарактеризуйте сутність і особливості ситуаційного підходу до управління.
33. Які основні напрями сучасної системи поглядів на менеджмент?

Завдання для практичних занять

Ситуаційне завдання 1. Оцінка основних факторів місця розташування підприємства (макрорівень), що ґрунтується на використанні методу експертної оцінки (приклад поетапності експертного оцінювання наведено методичних вказівок до ситуаційних вправ (Додаток А)).

Об'єктом оцінки є підприємство (організація), діяльність якого відома (інформація про діяльність об'єкта пропонується студентами чи викладачем).

У ході виконання завдання рекомендовано використовувати таблицю 1.1.

Таблиця 1.1

Оцінка основних факторів місця розташування підприємства
(макрорівень)

№ п/п	Показник, що оцінюються	Рівень дотримання необхідних вимог, бали
1	Фактори, що впливають на діяльність підприємства: а) демографічні;	
2	б) економічні	
3	Постачання матеріалів: а) джерела;	
4	б) транспортні витрати	
5	Трудові ресурси: а) кількість;	
6	б) якість	
7	Наявність у достатній кількості: а) енергії;	
8	б) води	
9	Політична ситуація	
10	Податкова політика	
11	Заохочення економічного розвитку	
12	Захист навколишнього середовища	
13	Вартісна оцінка земельної ділянки	
14	Вартість будівництва	
15	Умови проживання на території розташування підприємства: а) кліматичні умови;	
16	б) система освіти;	
17	в) медичне обслуговування;	
18	г) культура;	
19	д) відпочинок;	
20	е) рівень злочинності	
	Загальна сума оцінок	
	Середня оцінка (загальна сума : 20)	

Після оцінки кожного показника в таблиці 1.1. складають додаткові таблиці: «Розрахунок якісних параметрів обліку основних факторів місця розташування підприємства», «Визначення точності оцінки», «Визначення питомої ваги суб'єктивних і об'єктивних факторів, які впливають на прийняття рішення щодо місця розташування підприємства». Після здійснення розрахунків в зазначених таблицях виконується графічне зображення ситуаційної моделі (приклад наведено в методичних вказівках до ситуаційних вправ (Додаток А), формуються висновки і пропозиції щодо поліпшення ситуації.

Завдання 2. З метою формування навичок з менеджменту проаналізуйте діяльність організації. Для виконання завдання оберіть відоме організаційне формування(фірму, компанію), про діяльність якого можна зібрати інформацію в Інтернеті, засобах масової інформації, або підприємство, де ви проходили практику. У ході проведених досліджень систематизуйте інформацію та дайте відповідь на такі запитання:

1. Сформууйте загальний профіль організації.
2. Оцініть масштаби і виробничі потужності підприємства.
3. Проаналізуйте кадрове забезпечення організації.
4. Яким є річний прибуток організації?
5. Виробництвом яких товарів (послуг) займається досліджувана організація?
6. Охарактеризуйте галузь, в якій функціонує організація.
7. Проаналізуйте конкурентів та рівень конкуренції у галузі.
8. Яким є цільовий ринок?
9. Оцініть групу керівників організації вищого рівня ієрархії (топ-менеджмент), охарактеризуйте особливості реалізації ними функцій планування, організації, управління та контролю.

Ситуаційне завдання 3. Оцініть ситуацію, що склалася на підприємстві та обґрунтуйте, який з підходів –системний, ситуаційний чи змішаний (обидва у поєднанні) ви б застосували при вирішенні виробничих проблем. Підприємство виробляє товари широкої номенклатури. При цьому має два альтернативні джерела закупівлі однакового виду сировини. З певних об’єктивних причин постачання сировини припинилося, що стало несподіванкою для керівництва підприємства. Один із постачальників заявив про закінчення терміну дії контракту на поставку, інший призупинив постачання з технічних причин – сталася поломка на залізничній колії, якої здійснювалось транспортування сировина. Все це, у свою чергу, спричинило збій у роботі окремих дільниць у цехах, які напряду технологічно залежні від постачальників сировини.

Завдання 4. Вкажіть, які із нижченаведених факторів є факторами зовнішнього середовища непрямої дії на організацію. Обґрунтуйте та продемонструйте їх вплив на організаційне формування через фактори прямої дії.

1. Нестабільність у забезпеченні організації сировиною і комплектуючими.
2. Формування економічним відділом виробничої стратегії та розрахунок бюджету для її впровадження.
3. Створення транспортного відділу.
4. Послаблення зв’язків із логістичною організацією, що знаходиться за кордоном через введення адміністративних бар’єрів.
5. Звільнення двох працівників маркетингового відділу організації по причині їх активної участі у передвиборній агітації.
6. Втрата ринків збуту в східному регіоні через нестабільну військову ситуацію.
7. Внесення змін до Закону України «Про оподаткування прибутку підприємств».

Ситуаційне завдання 5. У організації з'явилася вакантна посада фахівця управлінського рівня. Кандидатури під час проведення співбесіди та попереднього випробувального терміну проявили себе у питаннях налагодження комунікацій із вищим керівництвом наступним чином:

1. Перший претендент на вакантну посаду швидко погоджується з думкою та вказівками вищого керівника, беззаперечно і відповідально виконує всі завдання.

2. Другий - може швидко погоджуватися з думкою та вказівками керівника, беззаперечно і відповідально виконувати будь-яке його завдання, але лише тоді, коли керівник є авторитетом для нього.

3. Третій – дещо схильний до суперечок, але високо досвідчений фахівець, вмільний організатор, творчо підходить до виконання будь-якого завдання і намагається досягнути оптимальних результатів.

4. Четвертий - має значний досвід і високі фахові здібності щодо специфіки майбутньої роботи, але схильний до авторитарного стилю у плані самостійного прийняття рішень, при цьому уникає особистих контактів із керівником, незадоволений, коли йому заважають, має почуття власної гідності і високий рівень відповідальності.

Оберіть та обґрунтуйте свою позицію, кого б із претендентів на вакантну посаду ви б прийняли в організацію.

Ситуаційне завдання 6. Оцінка особистості керівника організації з використанням методу експертної оцінки (приклад - додаток А).

Оцініть керівника організації на відповідність вимогам, що ставляться до працівників, які займають управлінські посади. Обробіть отримані дані, проаналізуйте результати, сформулюйте висновки і пропозиції.

Для систематизації та обробки даних при виконанні завдання використовуйте таблицю 1.6.

Таблиця 1.6

Оцінка особистості керівника (бали)

№ п/п	Критерій рівня відповідності необхідним вимогам	Керівник	Бухгалтер	Економіст	Інженер	Технолог	Маркетолог	Бригадир	Сума балів	В середньому
1	Індивідуальні здібності: а) інтелектуальні;									
2	б) фізичні									
3	Обдарованість									
4	Потреби: а) фізіологічні;									
5	б) психологічні									
6	Очікування: а) виробничі									
7	б) особисті									
8	Сприйняття реальності									
9	Точка зору									
10	Цінності: а) фізичні;									
11	б) естетичні									
12	Якість групових норм організації									
13	Вплив організації на поведінку керівника									
14	Вплив стану робочого місця на поведінку працівника									
15	Вплив лідерства на поведінку									
Сума оцінок										
В середньому (сума : 15)										

При вивченні та оцінці особистості керівника необхідно після заповнення таблиці 1.2 скласти додаткові таблиці: «Розрахунок якісних параметрів

	його потреб і запитів									
9	Скритність, небажання висловлювати свої думки									
10	Стриманість, невміння проявляти свої почуття									
Сума оцінок										
В середньому (сума : 10)										

При вивченні та оцінці причин помилок і невдач у роботі (кар'єрі) керівників необхідно після заповнення таблиці 1.3 скласти додаткові: «Розрахунок якісних параметрів причин невдачі в кар'єрі керівника», «Визначення точності оцінки», «Визначення питомої ваги суб'єктивних і об'єктивних чинників в причинах помилок і невдачі в роботі (кар'єрі) керівників» (приклад в методичних вказівках до ситуаційних вправ (Додаток А)).

Після здійснення розрахунків в зазначених таблицях виконується графічне зображення ситуаційної моделі (приклад в Додатку А), формуються висновки і пропозиції щодо поліпшення ситуації.

Ситуаційне завдання 8. Оцінка рівня дотримання принципів менеджменту керівниками у взаємовідносинах з персоналом підприємства.

Об'єктом оцінки є підприємство (організація), діяльність якого відома. Для виконання завдання доцільно використовувати таблицю 1.8.

Таблиця 1.8

Рівень дотримання керівниками підприємства принципів менеджменту

№ п/п	Показники (принципи менеджменту), що оцінюються	Рівень дотримання принципів, бали
1	Забезпечити на роботі умови, за яких можлива довіра, повага і підтримка	
2	Надати кожному працівнику таку роботу, яка сприятиме розвитку його знань, умінь і навичок	

3	Окреслити чіткі цілі і завдання	
4	Визначити справедливі норми виробітку	
5	Оцінювати внесок кожного співробітника в загальну справу на основі зворотнього зв'язку	
6	Забезпечити співробітникам умови для кар'єрного зростання та розкриття їх потенціалу	
7	Надавати працівникам рівні можливості: а) при прийомі на роботу;	
8	б) при просуванні по службі (все це обумовлюється тільки їх здібностями, результативністю роботи і накопиченим досвідом)	
9	Компенсувати зусилля співробітників (за результатами їх вкладу у розвиток підприємства): а) підвищенням заробітної плати;	
10	б) преміюванням	
11	Власною поведінкою і особистим прикладом сприяти: а) єднанню;	
12	б) щирості;	
13	в) чесності	
14	Демонструвати переваги гармонійного способу життя, який охоплює сфери: а) ділових відносин;	
15	б) сімейних відносин;	
16	в) особистих відносин;	
17	г) групових інтересів	
Сума оцінок		
В середньому (сума : 17)		

Проставивши в таблиці 1.8 відповідні бали, скласти додаткові таблиці: «Розрахунок якісних параметрів ступеня дотримання принципів менеджменту керівником підприємства у взаємовідносинах із персоналом», «Визначення точності оцінки», «Визначення питомої ваги суб'єктивних і об'єктивних факторів, що впливають на дотримання принципів менеджменту керівником

підприємства у взаємовідносинах із персоналом (приклад наведено в методичних вказівках до ситуаційних вправ (Додаток А)).

Після відповідних розрахунків подати графічне відображення ситуаційної моделі, сформувані висновки і пропозиції.

ТЕМА 2. Основи теорії прийняття управлінських рішень

1. Сутність управлінських рішень.
2. Класифікація управлінських рішень.
3. Процес прийняття управлінських рішень.
4. Підходи і методи пошуку та обґрунтування управлінських рішень.

1. Сутність управлінських рішень

Діяльність будь-якої організації розпочинається з визначення цілей, досягнути які можливо тільки у результаті дій, що виконуються у визначеній послідовності і, які виступають способом вирішення окремих питань. Плануючи діяльність організації, керівники окреслюють завдання згідно поставлених цілей, методи їх реалізації і ресурси, необхідні для їх досягнення. В процесі організаційної діяльності здебільшого ухвалюються рішення щодо структури управління, ресурсного забезпечення виробничого процесу і бізнес-процесів; чіткого розподілу роботи; вибору системи контролю та його форм і видів; способів збору і аналізу отриманої інформації задля здійснення коригуючих дій.

Наукова література містить розширене і вузьке розуміння суті процесу прийняття рішень в управлінні.

При розширеному трактуванні під прийняттям рішення розуміють весь процес управління. Проте такий підхід не відповідає уявленню, що остаточним результатом прийняття рішення виступає саме рішення.

При вузькому трактуванні прийняття рішень розглядається як вибір оптимального рішення із множини альтернатив. Однак при цьому необхідно враховувати, що варіанти (альтернативи) не виникають самі по собі. Процес прийняття рішень включає пошук альтернатив, визначення критеріїв оцінки, вибору способів оцінки альтернатив і лише потім вибір оптимального варіанту.

Серед науковців і практиків у сфері управління широкого вжитку набуло визначення категорії “*прийняття управлінського рішення*” у наступному трактуванні: це процес, що починається з констатації виникнення ситуації, яку вважають проблемною і завершується вибором чіткого рішення, тобто вибором дії, що спрямована на усунення проблемної ситуації.

Крім того, управлінське рішення є результатом обдумувань дій та намірів, підсумків, висновків, консультацій, обговорень інше, які спрямовані на реалізацію управлінських цілей. Рішення – це своєрідний висновок зроблений за результатами глибокого аналізу розвитку і прогнозування конкретної ситуації.

Управлінські рішення розглядають також як головний вид управлінської діяльності, сукупність взаємопов'язаних, цілеспрямованих, логічних та послідовних дій керівника, що забезпечують успіх організації; основний зміст процесу управління та один із важливих інструментів системного підходу по відношенню до об'єкта управління.

У ході ухвалення управлінського рішення в організації необхідно враховувати разом із економічним аспектом діяльності, сукупність ідеологічних, моральних, соціальних і інших відносин.

Своєчасно ухвалене, науково обґрунтоване рішення як основа управління стимулює виробництво та забезпечує успіх. Несвоєчасність прийнятого рішення знижує результативність праці, зменшує вагомість, ринкову присутність підприємства та веде до збитків.

Необхідність в прийнятті і ухваленні рішень обґрунтовується зовнішніми та внутрішніми обставинами. Дієвим приводом до прийняття і затвердження управлінського рішення являється потреба розв'язати проблему, попередити чи знизити ризики, послабити вплив на організаційний процес.

До основних причин, що призводять до виникнення проблеми в організації відносяться незадовільні чи недосконалі:

- принципи функціонування організації, управлінська структура, методи та стиль керування;
- механізми інформаційного та комунікаційного забезпечення;
- соціально-психологічний клімат, стан організаційної культури в колективі;
- критерії оцінки і контролю за діяльністю організації, структурного її підрозділу чи працівника;
- обставини, які стали несподіванкою (у тому числі форс-мажорні).

Головне завдання менеджера будь-якого рівня управління – ухвалити таке управлінське рішення, яке дозволить своєчасно та ефективно попереджати, уникати, вирішувати проблеми, що виникають у ході оперативної діяльності.

Потреба в ухваленні рішення пронизує все, що здійснює управлінець, при формулюванні цілей і досягненні результатів. Отже, розуміти природу процесу ухвалення рішень потрібно кожному, хто прагне успіху з точки зору мистецтва управління.

До найважливіших факторів, що впливають на процес прийняття управлінських рішень належать такі:

1) у першу чергу - **ступінь ризику** так як завжди є ймовірність прийняття нераціонального, невваженого, врешті-решт неправильного рішення, яке може негативно вплинути на організацію (рис. 2.1). Тому, ризик – це той фактор, який менеджер враховує свідомо чи підсвідомо при прийнятті рішення, оскільки він призводить до зростання ступеня відповідальності.

Рис. 2.1. Наслідки від прийняття неправильного (нераціонального) рішення

2) **Час**, що є у розпорядженні менеджера для прийняття рішення. Саме дефіцит часу виступає основним фактором через який на практиці більшість керівників не можуть проаналізувати усі можливі альтернативи.

3) **Ступінь підтримки/не підтримки менеджера колективом** – нових менеджерів підлеглі сприймають насторожено і не відразу. У разі непорозумінь і слабкої підтримки зі сторони підлеглих проблему слід усувати за рахунок особистих рис, як мають сприяти виконанню рішень.

4) **Особисті якості менеджера** – досить вагомий фактор, який вказує на те, що керівник повинен бути компетентним, мати здібності до прийняття правильних рішень.

5) **Політика організації** – за даного впливу враховується суб'єктивний фактор притаманний керівникові при прийнятті управлінського рішення. Зокрема, впливовими є наступні чинники: статус організації, види влад, імідж, легкість сприйняття і виконання.

У кінцевому підсумку приходимо до того, що прийняття рішення є саме управлінське рішення; воно є первісним елементом, основою процесу управління, яка забезпечує функціонування організації завдяки взаємозв'язку

формальних та неформальних аспектів менеджменту, інтелектуальних і організаційно-практичних.

Управлінське рішення є головним, визначальним інструментом впливу на об'єкт управління і окремі підсистеми, вкрай важливою ланкою формування і реалізації управлінських відносин в організації; закладає основу для реалізації функції менеджменту.

У процесі вибору рішення із альтернативи можливих варто враховувати вимоги, відображені на рисунку 2.2.

Рис. 2.2. Вимоги до управлінського рішення

Щоб прийняти вірне управлінське рішення потрібно всебічно оцінити і проаналізувати всі процеси та різні напрямки проблем фінансові, виробничо-господарські, збутові орієнтуючись на організаційні інтереси, стратегічні цілі, економію різного роду ресурсів, можливість отримання прийняттого прибутку тощо.

Прийняття управлінських рішень, яке спрямоване на досягнення успіху ґрунтується на таких умовах, як наявність *права приймати рішення, повноваження, обов'язковість, рівень компетентності та відповідальності.*

Усі менеджери мають **право прийняття** рішень, проте окремі з них можуть приймати лише конкретні рішення.

Повноваження передбачає граничну межу між групами менеджерів при прийнятті рішень.

Компетентність - це вміння менеджера приймати виважені, професійні рішення.

Відповідальність попереджає, які штраф і санкції понесе менеджер, коли прийняте рішення виявилось невдалим (небезпечним) рішенням.

2. Класифікація управлінських рішень

Формування, затвердження та реалізація управлінських рішень потребує високого професіоналізму та належних професійних, ділових і морально-психологічних якостей особистості, системності та організованості менеджера, його відповідальності. Всі рішення, які приймає і ухвалює менеджер підприємства потребують систематизації. Тому їх, як правило, класифікують відповідно таких ознак за:

- сферою охоплення: *-загальні, -часткові;*
- часом дії: *-стратегічні, -тактичні, -оперативні;*
- характером дій: *-нормативні, -директивні, -методичні, -дозволяючі, -рекомендаційні;*
- напрямом впливу: *-направлені на зовнішнє середовище, -направлені на внутрішню систему;*
- функціональним призначенням: *-планового спрямування, -організуючі, -регулюючі, -координуючі, -активізуючі, -контролюючі;*
- змістом та характером: *-творчі, -прийняті за аналогією, -інтуїтивні;*
- способом прийняття: *-індивідуальні, -колективні;*
- рівнем прийняття: *-на вищому, -на середньому, -на нижньому рівнях управління;*

- ступенем змістовності та повноти інформації: *-прийняті в умовах визначеності, -невизначеності, -в умовах ризику;*

- методами підготовки: *-креативні, -евристичні, -репродуктивні.*

Рішення, які називають *загальні* стосуються організації в цілому. Для прикладу, директор підприємства погоджує план реструктуризації підприємства, тобто підписує відповідний наказ; **рішення часткові** стосуються конкретних структурних підрозділів, служб, відділів, окремих проблем тощо. Наприклад, заступник директора з економічних питань відповідним розпорядженням затверджує положення щодо нормування робочого часу для працівників виробничого підрозділу на наступний квартал.

Рішення стратегічного змісту - їх розробка і реалізація відбувається тривалий період. Наприклад, директор підприємства затверджує план капітального ремонту житлового будинку, що стоїть на балансі підприємства, підписуючи при цьому відповідний наказ; **рішення по поточних** питаннях приймаються і реалізуються за короткостроковий період. Так для прикладу, майстер цеху дає вказівку виконати плановий ремонт токарних верстатів згідно затвердженого плану відповідних робіт; **оперативні рішення** – рішення щодо операцій виробничо-господарської діяльності. Наприклад, заступник директора з комерційних питань видає розпорядження про відвантаження додаткової партії сезонного товару у відповідь на зростаючий попит у найближчі три місяці.

На вищому управлінському рівні рішення приймаються директором, його заступниками тощо; **на середньому** - завідувачами та начальниками відділів; **на нижчому** - начальниками дільниць, майстрами, завідувачами бюро, кафедр, старшими продавцями тощо.

Рішення організаційні запрограмовані (їх основоположником є американський науковець **Герберт Сайман (1916-2001)** з використанням комп'ютерної термінології). Вони відображаються у вигляді переліку поетапних кроків із обмеженою кількістю альтернатив; новими чи невідомими

факторами і ситуаціями зумовлені *організаційні незапрограмовані рішення*. До них відносять рішення стосовно реалізації різнопланових цілей організації, покращення якості продукції, удосконалення управлінської структури, механізмів мотивування тощо; компромісні рішення, що призначені врівноважувати протиріччя, які виникають.

За способом обґрунтування: рішення інтуїтивні, які ґрунтуються на відчутті керівника у вірності вибору, при цьому їх обґрунтованість залежить від особистих якостей менеджера; рішення, що базуються на судженнях - це вибір, зумовлений досвідом, знаннями, кваліфікацією, стажем. Оскільки рішення приймаються на пряму менеджером, то формуються швидко і без значних витрат. Однак дані рішення можуть привести до не сприйняття обраної альтернативи; раціональні рішення обґрунтовуються за допомогою об'єктивних аналітичних процесів.

Рішення за способом прийняття приймаються одноособово, відповідною групою менеджерів, приймаються загальними зборами.

Класифікація управлінських рішень потрібна для того, щоб виокремити загальні та спеціальні підходи щодо розробки, реалізації й оцінки управлінських рішень, для покращення їх якості і ефективності управління; впорядкувати їх та виявити загальні закономірності та характерні особливості, які властиві окремим різновидам рішень. До кожного різновиду рішень застосовують окрему систему збору і обробки інформації, яка орієнтує менеджера при підготовці рішень, виборі кращого варіанта ухваленого та реалізованого рішення.

3. Процес прийняття управлінських рішень

Одним із суттєвих аспектів прийняття управлінських рішень являється розробка технологічного процесу вироблення раціональних управлінських рішень. На основі узагальнення літературних джерел можна виокремити такі етапи процесу формування раціональних управлінських рішень:

1. Констатація факту, що має місце (виникла) ситуація, яка вимагає прийняття рішення. Тобто, необхідно формалізувати методи управління.
2. Збирання і обробка інформації відповідно методів.
3. Виявлення, аналіз і оцінка альтернатив.
4. Підготовка і оптимізація управлінського рішення (вибір альтернативи).
5. Ухвалення альтернативи управлінського рішення.
6. Реалізація і оцінка результатів управлінського рішення.

Ефективність процесу ухвалення управлінського рішення залежить від таких впливових факторів:

1. *Особистісні якості керівника*, які визначаються змістовністю і складністю управлінських функцій, специфікою управлінської праці. Серед найвагоміших виокремлюють: високі моральні цінності; навички розв'язувати проблеми; здатність керувати як підлеглими, так і собою; творчість, схильність до інновацій; розуміння сучасних управлінських підходів; вміння виховувати, навчати і розвивати підлеглих, формувати ефективні робочі колективи.

2. *Середовище ухвалення рішення*. Усі рішення приймаються за різних обставин відносно ризику, тому, як правило, розглядають три стани середовища (умов) - визначеності, ризику і невизначеності.

3. *Стиль управління менеджера*.

4. *Обмеження інформаційні*. Керівник аналізуючи інформаційне середовище оцінює наскільки суттєвою є вигода від додаткової інформації і співставляє із її вартістю. Важливість інформації пов'язана із часом керівника, підлеглих, який затрачено на збір інформації, надання послуг зовнішніми консультантами тощо.

5. *Взаємозалежність рішень*. Суттєві, вагомі рішення як правило призводять до необхідності розв'язувати взаємопов'язані рішення. Вони за вагомістю є менш важливими, однак відчутно впливають на ухвалення основного рішення.

6. *Передбачення і прогнозування можливих негативних наслідків.* Для менеджера є важливим виявити впливи ризикових чинників середовища та встановити допустимі ефекти у наслідок цього.

7. *Можливість застосування сучасних технологій.* Оперативність та якість управлінської діяльності суттєво залежить від рівня оснащеності робочого місця сучасними засобами праці.

8. *Наявність ефективних міжособистісних і організаційних комунікацій.* Результативності управлінських рішень є наслідком умінь менеджерів на всіх рівнях налагоджувати зв'язки із споживачами (клієнтами), посередниками, постачальниками, іншими контактними аудиторіями, а також відстоювати інтереси організації у різних установах.

9. *Відповідність організаційної структури місії і цілям.* Структура управління впливає на досягнення цілей організації, тому повинна забезпечувати виконання завдань згідно ієрархічним рівням.

Оскільки управлінське рішення є основою (результатом) праці менеджера, кінцевим продуктом управлінської діяльності, то це вимагає відповідних навиків щодо технології розробки, процедур ухвалення і контролю управлінського рішення.

Процес прийняття управлінських рішень можна розглядати за окремими чинниками (рис. 2.3).

Рис. 2.3. Класифікація процесів прийняття управлінських рішень

Ухвалити рішення – означає встановити пріоритетність завдань і справ. Серед основних проблем, яких важко уникнути керівнику є такі: перенавантаження обсягами роботи; марна трата часу на несуттєві завдання.

Встановлення пріоритетності рішень дає змогу дотриматись встановлених термінів; отримати задоволення від результатів роботи; передбачити, нівелювати конфліктні і стресові ситуації.

У теорії менеджменту виокремлюють такі **основні моделі прийняття рішень**: класична, поведінкова, ірраціональна.

Класична модель ґрунтується на понятті «раціональності» у прийнятті рішень. Особа, що приймає рішення, має бути об'єктивною та логічною, мати чітко окреслену мету, усі дії у процесі прийняття рішень спрямовані на вибір оптимальної альтернативи.

Поведінкова модель на відміну класичній, враховує суб'єктивні чинники. Особа, що приймає рішення діє в умовах не повної інформованості

щодо ситуації та можливих альтернатив; не здатна чи не схильна (чи й те, й інше) передбачити наслідки кожної альтернативи.

Ірраціональна модель базується на прийнятті рішення без попереднього дослідження альтернатив. Дієвою дана модель є при вирішенні кардинально нових, нетипових рішень, в умовах дефіциту часу; наявність у керівника (групи керівників) достатньої сили влади для нав'язування варіанту рішення.

У теорії управлінських рішень виокремлюють такі напрямки досліджень: *нормативний* та *описовий*.

Нормативний підхід акцентує увагу на розробці організаційних, інформаційно-комунікаційних і методологічних засад прийняття раціонального рішення, тобто «правилах руху» в управлінській роботі у питанні прийняття ефективного рішення.

Особливістю **описового підходу** є спрямування на практичне дослідження поведінки людей, окремих осіб, виконавців у процесі прийняття рішень. Метою підходу є визначення закономірностей формування у процесі взаємодії вихідних параметрів проблеми, яка підлягає вирішенню, і характеристик того хто приймає рішення.

У межах нормативного підходу досліджується загальна технологія прийняття управлінських рішень, найпростішою з яких є інтуїтивна. У спрощеному вигляді дана технологія подана на рис. 2.4.

Рис. 2.4. Етапи інтуїтивного процесу прийняття рішень

Перевага інтуїтивної технології полягає у швидкості прийняття рішень, суттєвий недолік - висока імовірність припущення помилок.

Модель раціональної технології прийняття рішень відображена на рис. 2.5.

Рис. 2.5. Етапи раціонального процесу прийняття і реалізації рішень

Подана модель відображає логічну послідовність реалізації раціональної технології прийняття управлінських рішень.

На етапі діагнозу проблеми шукають відповідь на запитання щодо: сутності самої проблеми та з'ясовують причинно-наслідковий зв'язок; типу проблеми - системна чи разова; бажаного результату вирішення проблемної ситуації; критеріїв (обмеження), за якими буде оцінюватись проблемна ситуація, упорядкування чинників за ступенем важливості.

4. Підходи і методи пошуку та обґрунтування управлінських рішень

Згідно з теорією управління для оптимізації рішень використовують різні підходи і методи.

Науковий метод оптимізації управлінських рішень ґрунтується на етапній послідовності: збір інформації, аналіз, встановленні різного роду впливів у вигляді гіпотези, процес перевірки гіпотези та вибору кінцевого варіанту, реалізація рішення за умови, що гіпотеза вірна, і повернення з допомогою зворотного зв'язку на попередні етапи, у випадку, якщо гіпотеза невірна.

Системна орієнтація базується на тому, що організація є відкритою системою, що містить взаємопов'язані частини. На основі вивчення цих складових здійснюється відбір найефективнішого варіанту рішення.

Моделювання розглядається як найбільш ефективний спосіб оптимізації управлінських рішень, що дозволяє приймати рішення з врахуванням всіх факторів та альтернатив у межах виробничо-господарської діяльності.

Модель являє собою відображення характерних ознак об'єкта, який підлягає дослідженню у вигляді схеми, формули, зразка; спрощену конкретну управлінську ситуацію.

Найчастіше виокремлюють аналогові, фізичні, математичні моделі.

Фізичні - відображають збільшене або зменшене відтворення об'єкта; аналогові моделі поводять себе як реальні об'єкти, проте вони не схожі на них зовнішньо; математичні моделі передбачають використання символів для опису властивостей чи характеристик об'єкта.

Світова практика розглядає певний порядок розробки моделей: формулювання завдання, збір інформації, формування моделі та перевірка її на предмет достовірності, використання, відновлення моделі.

При цьому необхідно враховувати похибки, що знижують їх ефективність: невірні вхідні умови, інформаційні обмеження, опір користувачів, недостатня практична перевірка, недостатнє врахування впливових факторів тощо.

Серед найскладніших етапів раціональної технології прийняття рішень виокремлюють пошук альтернативних варіантів. Для пошук альтернативних

варіантів використовують різні методи творчого пошуку, які умовно можна поділити на три групи (рис. 2.6, табл. 2.1).

Рис. 2.6. Класифікація методів пошуку альтернативних варіантів

Таблиця 2.1

Характеристика методів пошуку альтернативних варіантів

Група методів	Характеристика методів		
Індивідуальні	<p><i>Метод аналогії</i> передбачає використання схожого відомого рішення, «підказаного», наприклад, технічною, економічною або іншою літературою чи «підглянутого» у природі</p>	<p><i>Метод інверсії</i> передбачає такі підходи до вирішення нової проблеми: перевернути «догори ногами»; вивернути на протилежний бік; поміняти місцями тощо</p>	<p><i>Метод ідеалізації</i> базується на ініціюванні уявлення про ідеальне вирішення проблеми, яке може наштовхнути на усвідомлення певної нової ідеї</p>
Колективні	<p><i>Метод мозкового штурму</i> зводиться до творчої співпраці певної групи спеціалістів заради вирішення проблеми шляхом проведення дискусії з конкретного кола питань</p>	<p><i>Метод конференції ідей</i> відрізняється від попереднього тим, що допускає доброзичливу критику у формі репліки або коментарю. Така критика може підвищити цінність висунутих ідей</p>	<p><i>Метод колективного блокнота</i> - кожний учасник отримує блокнот із викладеною суттю вирішуваної проблеми. Впродовж певного періоду часу кожний учасник записує власні ідеї стосовно проблеми. Далі керівник групи узагальнює накопичену у блокнотах учасників інформацію. Після завершення цієї процедури організовується творча дискусія і приймається відповідне рішення стосовно нової підприємницької ідеї</p>
Активізації	<p><i>Метод контрольних запитань</i> полягає в ініціюванні вирішення обговорюваної проблеми за допомогою попередньо розробленого списку запитань, що мають стимулювати пошук мислення та нетрадиційних ідей</p>	<p><i>Метод фокальних об'єктів</i> зводиться до перенесення ознак випадково обраних об'єктів на об'єкт, що потребує вдосконалення. Застосування методу дає гарні результати при пошуку нових модифікацій вже відомих технічних ідей для розробки та освоєння виробництва нових товарів</p>	<p><i>Метод морфологічного аналізу</i> заснований на застосуванні комбінаторики, тобто дослідженні всіх можливих варіантів, виходячи із закономірностей побудови (морфології) об'єкта, що підлягає вивченню та аналізу. Шляхом комбінування варіантів можна отримати чимало різних рішень та обрати оптимальний варіант</p>

Вкрай важливо при оцінці альтернативних рішень вирішення проблеми враховувати практичну можливість їх впровадження та наслідки дій і заходів у перспективі (рис. 2.7).

Рис. 2.7. Критерії для оцінки альтернативних варіантів вирішення проблеми

Окрім виділення груп методів творчого пошуку альтернативних варіантів у науковій літературі вирізняють підходи стосовно класифікації методів обґрунтування управлінських рішень. Найпоширеніші способи класифікації представлено на рис. 2.8.

Сукупність методів, які використовують для обґрунтування управлінських рішень можна поділити на кількісні і якісні.

Кількісні методи використовують, коли впливові фактори на вибір рішення, можна визначити та оцінити кількісно.

Якісні методи використовують тоді, коли відповідні фактори не піддаються кількісній характеристиці їх не можна виміряти кількісно. До таких методів в основному належать експертні.

Рис. 2.8. Методи обґрунтування управлінських рішень та їх класифікація

Кількісні методи залежать від характеру інформації, якою володіє той, хто приймає рішення (однозначна чи імовірнісна визначеність інформації про ситуацію прийняття рішення; невизначеність інформації).

Метод платіжної матриці використовується для оцінки альтернатив як функцій різних можливих наслідків і результатів реалізації окремої альтернативи.

У концепції платіжної матриці основними є поняття «очікуваного ефекту» як суми можливих результатів ситуацій, що можуть виникнути у процесі реалізації альтернативи, помножених на ймовірність настання кожної з них.

Метод дерева рішень являє собою графічну побудову варіантів дій, що можуть бути реалізовані для вирішення наявної проблеми (рис. 2.9).

Графік «дерева рішень» містить такі складові:

- *поле дій*. Перераховуються усі можливі альтернативи дій стосовно вирішення проблеми;

- *поле можливих подій*. Розглядаються перелічені можливі ситуації реалізації певної альтернативи і визначаються ймовірності виникнення ситуацій;

- *поле можливих наслідків*. Кількісно характеризуються результати, які можуть виникнути для певної ситуації;

- *точка прийняття рішення*. Зазвичай відображається графічно у вигляді чотирикутника і вказує на проблему, стосовно якої приймається остаточне рішення;

- *точка можливостей*. Як правило зображується колом і характеризує очікувані результати можливих подій;

- так звані «гілки дерева». Мають вигляд ліній, які ведуть від точки прийняття рішення до результатів реалізації альтернативи.

Рис. 2.9. Графічне зображення «дерева рішення» за результатами задачі щодо інвестування коштів організаційного формування

Основна ідея методу «дерева рішень» - рухаючись «гілками дерева» напрямком з права ліворуч розрахувати очікувані грошові віддачі по кожній так званій гілці дерева та порівнюючи їх, обґрунтувати кінцевий вибір найрезультативнішої альтернативи.

Описаний вище метод використовують у практичних ситуаціях, коли наслідки одного рішення здійснюють вплив на наступні. Для прийняття послідовних рішень метод «дерево рішень» потребує наявності даних стосовно очікуваних вигравів по кожній альтернативі, а також імовірності прояву усіх можливих ситуацій.

Методи прийняття рішень, що ґрунтуються на експертних оцінках використовуються у тих випадках, коли особа, що приймає управлінське рішення не може застосувати кількісні методи. Зазвичай на практиці найчастіше застосовують такі методи:

1) простого ранжирування (надання переваги). Суть методу полягає в наступному - кожний експерт зазначає чинники у порядку надання переваги від 1 до n . Значення «1» присвоюється найбільш важливому чиннику, «2» - наступному за ступенем важливості і ін.;

2) вагових коефіцієнтів (оцінювання) передбачає надання усім ознакам вагових коефіцієнтів одним із способів: 1. всі ознаки отримують вагові коефіцієнти таким чином, щоб їх сума у результаті дорівнювала 1 чи 10, або 100; 2. найвагомійшій ознаці присвоюють ваговий коефіцієнт, що рівний деякому фіксованому значенню, а решті – коефіцієнти, що дорівнюють часткам цього значення.

Усі вище перераховані методи дають можливість сформулювати альтернативи управлінських рішень, здійснити вибір найкращої з них, обґрунтувати та перевірити раціональність вибору. При цьому слід враховувати, що прийняття управлінських рішень завжди пов'язано з невизначеністю ситуації та з ризиком, що вказує на ймовірність допущення помилок.

Контрольні запитання до теми:

1. Що розуміють під «рішенням», «управлінським рішенням»? Які передумови прийняття управлінських рішень?
2. Назвіть ознаки за якими класифікують управлінські рішення?
3. Які умови успішного прийняття управлінських рішень?
4. Які фактори впливають на процес прийняття управлінських рішень?
5. З яких етапів складається процес прийняття управлінських рішень?
6. Назвіть складові раціональної технології прийняття управлінського рішення?
7. Розкрийте суть інтуїтивної і раціональної технологій, що використовуються при прийнятті рішень.
8. Розкрийте суть класичної, поведінкової і ірраціональної моделей теорії прийняття рішень
9. У якій логічній послідовності відбувається процес оцінювання альтернативних варіантів рішень?
10. Що ви розумієте під оптимізацією управлінських рішень? Які підходи використовують для оптимізації управлінських рішень?
11. Що розуміють під процесом формування, вибору і прийняття рішень у теорії управління?
12. Які є методи обґрунтування управлінських рішень?
13. Які є методи творчого пошуку альтернативних варіантів?

Завдання для практичних занять

Ситуаційне завдання 1. Керівництво підприємства планує найближчим часом впровадити нову технологічну лінію. Нова технологія, за прогнозними показниками, забезпечить покращення якості продукції та зменшення виробничих витрат. Разом з цим серед працюючих поширилась інформація, що нововведення призведе до скорочення персоналу на 10 %. У результаті почав знижуватися рівень продуктивності праці, підвищився ступінь конфліктності,

почастішали випадки порушення трудової дисципліни. Обґрунтуйте Вашу точку зору з позиції керівника, як слід діяти в даній ситуації:

1. зібрати збори трудового колективу та дати ґрунтовні пояснення щодо наслідків впровадження нововведень. Виходячи з висловлювань працівників підприємства – прийняти остаточне рішення;

2. обговорити питання впровадження нової технології із заступниками, які доведуть до колективів ситуацію, що склалася;

3. з'ясувати реальні причини поведінки працівників, що призвели до зниження виробничих показників підприємства, на основі чого прийняти рішення.

4. не здійснювати ніяких дій щодо пояснення переваг нововведення, а впроваджувати їх. До порушників дисципліни застосовувати адміністративні форми відповідальності.

Ситуаційне завдання 2. Внаслідок нещодавньої реструктуризації підприємства у колективі з'явився працівник, який постійно має вільний час по причині не повної завантаженості обов'язками. Для звільнення - немає юридичних підстав, а завантажити роботою згідно фаху неможливо. Дайте обґрунтовані пропозиції стосовно правильності дій у поводженні із працівником. Для орієнтиру скористуйтеся нижче поданими варіантами рішень:

1. поговорите з працівником відверто один-на-один і запропонуєте звільнитися за власним бажанням;

2. подасте пропозиції адміністрації, щоб скоротити посаду;

3. запропонуєте працівникові виконувати допоміжні роботи, чітко окресливши обов'язки;

4. сприятимете створенню у колективі такої моральної ситуації у плані ставлення до працівника, щоб він сам виявив бажання змінити місце роботи.

Ситуаційне завдання 3. Перед вами, як менеджером організації вищого управлінського рівня, стоїть завдання – підібрати фахівця на посаду заступника директора з комерційних питань. Є декілька кандидатур, характеристика яких

наведена нижче. Яка кандидатура, на вашу думку, найбільш відповідає вимогам для даної посади.

1. Не йде на конфлікт із людьми, прагне до створення в колективі атмосфери взаємної довіри, орієнтований на людину, а потім на завдання, не має спеціальної освіти.

2. Може йти на конфлікт, якщо це у інтересах справи, пожертвувати хорошими особистими стосунками заради досягнення цілей, амбітний, запальний, не прагне самовдосконалюватися.

3. Чітко дотримується посадових обов'язків та вимагає цього від підлеглих, має виражені аналітичні здібності, спокійний, розважливий, цілеспрямовано добивається запланованого результату. Має спеціальну економічну освіту.

4. Зосереджений, у першу чергу, на особистих цілях, вимогливий щодо організаційних питань. Не намагається розбиратися у конфліктних ситуаціях, що виникають у взаємовідносинах із підлеглими, має фінансово-економічну освіту.

Ситуаційне завдання 4. Розкрийте складові процесу у застосуванні одного з підходів (науковий метод, системна орієнтація, застосування моделей) до прийняття рішення у ситуації:

1. Перехід молокопереробного підприємства на випуск нової продукції (з виробництва молока до виробництва твердих сирів).

2. Утворення структурного підрозділу – відділу атестації підвищення кваліфікації кадрів на великому енергетичному підприємстві.

3. Створення автоматизованої системи збору інформації у консалтинговій фірмі.

Ситуаційне завдання 5. На прикладі нижче наведених ситуацій запропонуйте вирішення проблем, застосовуючи схему прийняття раціонального рішення:

1. Невдоволеність клієнтів наданими послугами працівниками станції технічного обслуговуванні автомобілів.

2. Назриваючий конфлікт у ТОВ через скорочення рівня заробітної плати та переведення окремих працівників на неповний робочий день.

3. Заборгованість ПАТ перед кредиторами.

4. Погіршення трудової дисципліни у відділі реалізації торгового підприємства.

5. Вихід на пенсію головного бухгалтера ТПВ інвестиційної компанії.

6. Конфлікт між менеджерами середнього рівня (головними спеціалістами) агрохолдингу по причині делегування повноважень.

Охарактеризуйте прийняті рішення за відомими вам критеріями.

Ситуаційне завдання 6. На ринку започаткувало свою діяльність агентство по підбору кадрів «Зайнятість». Враховуючи конкурентну ситуацію на ринку послуг, керівництву агентства необхідно прийняти оптимальне рішення стосовно подальшої роботи на ринку:

- здійснити рекламну кампанію (фінансові можливості обмежені);
- сформувати цінову стратегію на послуги;
- розширити ринок за рахунок відкриття філіалу в іншому місті.

З огляду на це потрібно:

- визначити перелік можливих альтернативних рішень;
- окреслити фактори впливу, які варто врахувати у процесі прийняття рішення;

- встановити критерії для вибору рішення;

- вибрати раціональне рішення.

Результати вправи оформити у систематизованому вигляді використовуючи таблицю 2.6.

Таблиця 2.6

Результати отримані при виконанні ситуаційної вправи

№ п/п	Характеристика проблеми	Обмеження	Альтернативи	Критерії	Вибір

Розрахункова вправа 7. Формуючи фінансову стратегію керівництво компанії має прийняти рішення відповідно обравши одну із трьох альтернатив: організувати для випуску нової продукції крупномасштабне виробництво, підрозділ із середніми виробничими потужностями чи продати патент на виробництво продукції іншій фірмі. Розмір потенційної грошової віддачі (виграшу/втрат), на який може очікувати компанія, залежить від ситуації на ринку (стану природи) сприятливої чи несприятливої (таблиця вихідних даних).

Таблиця 2.7

Вихідні дані

№ п/ п	Дії компанії (альтернативні рішення)	Грошова віддача (виграш/втрата), гр.ум.од., за відповідного стану економічного середовища*	
		сприятливого	несприятливого
1	Крупномасштабне виробництво (a_1)	200 000	-180 000
2	Підрозділ із середніми виробни- чими потужностями (a_2)	100 000	-40 000
3	Продаж патенту (a_3)	10 000	-10 000

*Ймовірність сприятливого і несприятливого станів економічного середовища прогнозується як 40:60.

На основі даних таблиці 2.7 щодо прогнозованих грошових віддач (виграшів/втрат) найкращу альтернативу фінансових вкладень.

Розрахункова вправа 8. Прийміть рішення чи вигідним буде виробництво відповідних товарів за наступних умов. Приватне підприємство

виготовляє фільтри до поливних систем і реалізує їх за ціною 500 гр.ум.од. за одиницю товару. Постійні витрати на місяць становлять 6500 гр.ум.од., а змінні витрати (на одиницю товару) – 180 гр.ум.од.

Проведіть розрахунки та дайте відповідь на запитання:

1. Чому дорівнює точка беззбитковості у кількісному і грошовому виразах?
2. Скільки фільтрів до поливних систем має реалізувати підприємство, щоб відшкодувати витрати і отримати запланований прибуток у розмірі 100 000 гр.ум.од.?
3. Якою повинна бути мінімальна ціна фільтру, якщо протягом року підприємство випускає 50 000 фільтрів.

Практична робота 9. Ділова гра «Рішення»

Зазвичай керівник організації (компанії), зіткнувшись з проблемою, прагне негайно її вирішити. При цьому відсутність досвіду і практики систематичного аналізу управлінських ситуацій призводить до того, що рішення приймається на основі зовнішніх, поверхневих, а іноді і неперевірених фактів і різноманітних статистичних даних. Тому часто поза увагою кадрового працівника залишаються: - специфічні ознаки, за якими можуть бути виявлені джерела управлінської ситуації; - причинно-наслідкові зв'язки і характерні властивості ситуації.

Мета практичної роботи: Навчитися при вирішенні конкретної проблеми виходити за межі вузьких інтересів, актуалізувати знання з дисциплін, що вивчаються та застосувати свій певний практичний досвід.

Сценарій ділової гри

1. *Постановка проблеми* (1-15 хв.). Обґрунтовується актуальність проблеми управління в умовах ринкових відносин. Викладач, який проводить заняття, розкриває складність проблеми, вказує на її зв'язок з різноманітними соціальними і виробничими аспектами (на вибір групи), розповідає про досвід вирішення аналогічних ситуацій в інших фірмах.

2. *Організаційні аспекти гри* (3-5 хв.). Навчальна група поділяється на 3 підгрупи: керівництво компанії, керівництво структурного підрозділу, служба відділу кадрів компанії, яка готує дане рішення.

Призначаються арбітри (2-3 особи) для вирішення спірних питань. Обирається комісія для підведення підсумків, виходячи з розгляду конкретної ситуації і вироблення управлінського рішення.

Завдання для навчальної підгрупи:

- вивчити управлінську ситуацію, сформулювати і обґрунтувати свої рішення, публічно захистити їх;

- знайти шляхи вирішення проблеми у межах конкретного колективу (структурного підрозділу).

Самостійна робота проходить в довільному режимі.

3. *Колективна робота над ситуацією* (20 хв.).

Кожна підгрупа готує 2-3 альтернативних вирішення ситуації і записує їх на дошці або аркушах паперу.

4. *Колективна дискусія* (20-25 хв.).

Кожна підгрупа зі своїх позицій розглядає управлінські ситуації (альтернативи), відповідає на питання, обґрунтовує конкретні пропозиції (рішення).

План виступу підгрупи:

4.1. Причини і джерела виникнення ситуації.

4.2. Аспекти професійної діяльності працівника, задіяного в ситуації.

4.3. Суперечності, що лежать в основі ситуації, «живить середовище», умови їх виникнення.

4.4. Втрати (соціальні, виробничі), які несе колектив компанії у зв'язку із ситуацією.

4.5. Привабливість, вигода, користь, пропоновані групою, альтернативні рішення управлінської ситуації.

4.6. Переваги і недоліки варіантів, запропонованих іншими підгрупами.

4.7. Після виступу підгруп починається загальна дискусія у формі виробничої наради (зборів) колективу (відділу кадрів) компанії (фірми) де:

- обговорюються точки зору і альтернативи;
- оцінюються результати, дається їх аналіз;
- формується єдиний підхід до вирішення проблеми;
- вибирається найкращий варіант вирішення ситуації, арбітрами виступають всі присутні.

5. Підведення підсумків ділової гри (не більше 15 хв.).

Висновок експертної комісії, в якому:

- визначається загальний позитивний результат роботи над ситуацією;
- висвітлюються позиції, які відстоюються підгрупами;
- ці позиції зіставляються з реальною практикою управління компанією;
- аналізуються правильні і помилкові рішення;
- обґрунтовується оптимальний підхід до подібних ситуацій;
- визначаються особливості та межі знань і навичок, які необхідні для вирішення аналогічних ситуацій.

ТЕМА 3. Комунікації в менеджменті. Управління групами, керівництво та лідерство

1. Поняття і основні характеристики інформації. Класифікація та джерела інформації
2. Поняття комунікацій та комунікаційного процесу
3. Міжособистісні та організаційні комунікації.
4. Управління комунікаційними процесами.
5. Поняття та сутність груп в організації. Типи груп в організації.
6. Сутність керівництва та лідерства.

1. Поняття і основні характеристики інформації. Класифікація та джерела інформації

Будь-яка організація не може здійснювати діяльність без належного інформаційного забезпечення. Основою управління, прийняття управлінських рішень є своєчасна і повна інформація про ситуацію, яка вимагає вирішення проблеми, про цілі управлінської діяльності та можливі наслідки. Інформаційне середовище є основою інформатизації комунікативних процесів, коли новітні способи і засоби збору, накопичення та опрацювання даних стають дієвим елементом усіх форм інфо-комунікаційних зв'язків.

Згідно Закону України «Про інформацію», під інформацією розуміють документовані або публічно оголошені відомості про події, що відбуваються в суспільстві, державі та навколишньому середовищі. Стосовно будь-якої організації (фірми, підприємства) під інформацією можна розуміти сукупність повідомлень, які характеризують конкретний стан явищ, подій виробничо-господарської чи іншої діяльності.

Серед основних вимог до якості інформації, як правило, зазначають: своєчасність; вірогідність (з визначеною ймовірністю); достатність; надійність (з визначеним ступенем ризику); комплектність системи інформації (за якістю і ресурсомісткістю товару, за стадіями життєвого циклу товарів підприємства і

конкурентів тощо); адресність; правову коректність інформації; багаторазовість використання; високу швидкість збору, обробки й передачі; можливість кодування; актуальність тощо.

До інформації належать усі види відомостей, повідомлень (усні, письмові, графічні тощо) і знань, потрібних для реалізації функцій менеджменту.

Для того, щоб прийняти правильне рішення, необхідно мати певну кількість інформації. Проте обсяг інформації не може визначатись тільки кількістю документів, сторінок, показників.

Підвищення вимог до організації служби інформації в системі менеджменту викликано високим динамізмом сучасного виробництва, частковою зміною параметрів основних факторів виробництва і вимог до одержуваної продукції (послуг). Тільки систематизована інформація дає змогу менеджеру визначити ефективність організаційно-економічних, соціальних та екологічних заходів і залежно від умов, що складаються, змінювати намічену програму, тому виникає необхідність *класифікації інформації*.

Андрушків В.М. і Кузьмін О.Є. класифікують інформацію за такими ознаками:

- повнотою охоплення явищ – повна, часткова, надлишкова;
- періодом дії – разова, періодична, довгострокова;
- змістом – планово-облікова, фінансова, бухгалтерська, конструкторська, технологічна, довідкова, адміністративна та ін.
- рівнем достовірності – достовірна, недостовірна.

Завадський Й.С. класифікує інформацію, яка використовується в управлінні, за такими ознаками:

- формою відображення – візуальна (графіки, таблиці тощо), аудіоінформація (сприймається на слух завдяки звукозапису), аудіовізуальна (поєднує інформацію у формі зображення і звуку);
- порядком виникнення – первинна і похідна;
- формою подання – цифрова, буквенна і кодована;
- характером носіїв інформації – документована і не документована;

- призначенням – директивна (розпорядча), звітна і довідково-нормативна;
- напрямом руху – вхідна і вихідна;
- стабільністю – умовно-перемінна, умовно-постійна;
- способом відображення – текстова (алфавітна, алфавітно-цифрова), графічна (креслення, діаграми, схеми, графіки);
- способом обробки – що підлягають і не підлягають механізованій обробці.

Під **управлінською інформацією** розуміється сукупність відомостей про призначені процеси, що протікають всередині організації та її оточенні, що служать основою прийняття управлінських рішень.

Управлінська інформація може бути класифікована за рядом позицій, в частковості:

1. За призначенням (*одноцільова* – пов'язана з рішенням однієї конкретної проблеми; *багатоцільова* – використовується під час рішення декількох найрізноманітніших проблем);

2. За можливістю зберігання (інформація, що фіксується, може зберігатися практично нескінченно, не підлягаючи при цьому викривленню, чому свідчать написи і малюнки на склі; ця інформація, що фіксується, використовується в момент отримання; вона також може зберігатися деякий час, але при цьому поступово викривляється і зникає);

3. За ступенем готовності до використання (первинна інформація – це сукупність отриманих безпосередньо з джерела несистематизованих даних, що містять багато зайвого і непотрібного; проміжна інформація складається з відомостей, пройшовши через процес попередньої «очистки» і систематизації, що дозволить вирішити питання про конкретні напрями і засоби їхнього подальшого застосування; кінцева інформація дасть можливість приймати обґрунтовані управлінські рішення);

4. За повнотою інформація буває частковою або комплексною (остання – дасть всебічні вичерпні відомості про об'єкт і можливість безпосередньо

приймати будь-які рішення; перша – на практиці може використовуватися тільки в сукупності з іншою інформацією);

5. За ступенем надійності інформацію можна поділити на достовірну і вірогідну (вірогідний характер може бути зумовлений принциповою неможливістю отримати від існуючого джерела надійні відомості, оскільки наявні засоби не дозволяють цього зробити; неминучими викривленнями при їх передачі, особливо в умовах ієрархії управлінської структури; розповсюдження завідомо неправдивих відомостей).

Специфічною формою такого роду управлінської інформації є чутки. Вони є продуктом творчості колективу, що намагається пояснити складну, емоційно значущу для нього ситуацію за відсутності або недоліку офіційних відомостей. При цьому вхідна версія, переходячи від одного члена колективу до іншого, доповнюється і корегується до тих пір, доки не сформується варіант, в цілому влаштовуючий більшість. Вірогідність цього варіанту залежить не тільки від істинності вхідної інформації, але і від потреб і очікувань аудиторії, а тому може коливатися в діапазоні від 0 до 80–90%.

Економічна інформація – це сукупність цифр, фактів, відомостей та інших даних, які переважно кількісно відображають суспільно-економічні явища і процеси. Вона містить дані соціально-економічних явищ планування і прогнозування, фінансових планів, первинного, оперативного і бухгалтерського обліку, статистичної звітності, економічного аналізу тощо.

Інформація, яка використовується в господарському управлінні, існує у вигляді масивів, потоків, а також у розпорошеному, незібраному вигляді.

Масив – це інформаційні фонди, матеріали статистичних управлінь, архівів, бібліотек тощо. Сукупність повідомлень (з однаковими або близькими властивостями), що розподілені у цій системі з метою здійснення управління, утворюють *інформаційні потоки* на підприємстві.

Потоки інформації різноманітні: потоки висхідної інформації – основа для розробки рішень; потоки низхідної інформації – це постанови, рішення,

вказівки вищих органів; потоки регулюючої інформації – зазначені вище документи і деякі спеціальні положення.

Залежно від того, яку функцію обслуговує економічна інформація, її поділяють на облікову і звітну, що відображає події, які відбулися; планову, що відображає події, що намічаються; нормативну і аналітико-прогнозовану, що відображає події або явища сучасного і майбутнього; регулюючу, що відображає процес досягнення пропорційності у виробничому і управлінському процесах.

У підприємницькій діяльності використовують планову інформацію у вигляді нормативів матеріальних витрат і затрат праці. Від якості нормативної інформації залежать ефективність управління, дієвість рішень, що приймаються, успішність здійснення контрольних та інших функцій.

Для ефективного функціонування системи управління важливе значення має своєчасність надходження інформації. Часткова інформація, одержана своєчасно, значно корисніша для управління, ніж повна інформація за своєю формою, яка одержана із запізненням.

Джерела інформації. Будь-яка за змістом інформація існує у формі різних її матеріальних носіїв (у вигляді електронних імпульсів, усної мови, магнітного запису, письмових документів тощо). Практика свідчить, що в сучасних умовах ефективність управління значною мірою залежить від інформаційного забезпечення, повноти інформації.

Джерелом інформації є передбачені або встановлені законодавством носії інформації: документи та інші носії, що є матеріальними об'єктами, які зберігають інформацію, а також повідомлення засобів масової інформації, публічні виступи.

Для управління найбільше значення має інформація, зафіксована на постійних носіях, перш за все у вигляді різних паперових документів, USB флешнакопичувачів.

Серед каналів передачі інформації розрізняють такі:

Канал-тест: один із стійких каналів, що включає всю письмову інформацію. Його перевагою є можливість багаторазово звертатися через будь-який проміжок часу, а недоліком – неможливість адекватно сприймати явища, які описують різні користувачі.

Канал-фірму: до цього каналу передачі інформації відносять усі носії інформації, пов'язані з цією організацією, та персонал. Уся інформація, яка виходить з фірми, поділяється на різні групи, такі як: 1) конкуренти, ринок, ресурси; 2) технології; 3) інформація про розвиток фірми.

Канал-консультант: цей канал передачі інформації припускає, що фірма звертається по допомогу до консультаційної фірми, експерта, консультанта.

Канал-бесіду: включає опитування, інтерв'ю, бесіди. Його перевагами є можливості передачі якомога більшої кількості деталей про визначену проблему. Водночас основним недоліком каналу-бесіди є складність доказу, що було повідомлено саме цю інформацію.

Канал-джерела: цей канал передачі інформації можна охарактеризувати як випадкове джерело інформації, що підключається при розв'язанні проблеми.

Процес управління інформацією повинен відповідати критеріям повноти, оперативності, достовірності. Повноту інформації характеризує її обсяг, який має бути необхідним і достатнім для прийняття управлінських рішень. Оперативність - це час передачі інформації й опрацювання стану об'єкта. Достовірність інформації визначається ступенем відповідності її змісту об'єктивності стану речей та явищ. Більшість інформації, яка використовується в управлінні, фіксується. Це обов'язковий елемент управлінської діяльності, оскільки в сучасних умовах отримувати, зберігати і передавати інформацію можливо тільки за попередньої її фіксації.

Особливого значення набуває проблема впровадження інформаційних технологій в систему менеджменту в підприємницьких структурах, оскільки вона сприяє поширенню інформації, зміні стосунків з постачальниками і споживачами, розвитку нових та існуючих видів діяльності.

Інформаційна система – це система, що об'єднує програмні та апаратні засоби й людські ресурси для забезпечення потреб організації в інформації й комунікаціях та включає операційну та управлінську інформаційні системи (рис. 3.1).

Рис. 3.1. Сутність поняття «інформаційна система» організації

Операційні інформаційні системи забезпечують інформаційні потреби, що виникають при здійсненні поточної діяльності, а також підтримують функції оперативного менеджменту для керівників найнижчого рівня менеджменту. До їх складу входять:

- системи обробки трансакцій (облік продажів покупцям, закупівель у постачальників, змін запасів, нарахувань та виплат заробітної плати тощо);

- автоматизовані процеси управління основним бізнес-процесом, що забезпечують моніторинг та контроль поточних фізичних процесів, наприклад, на лінії виробництва харчових продуктів;

- офісні автоматизовані системи, основним призначенням яких є підготовка та розповсюдження інформації (текстові процесори, настільні видавничі засоби, програми електронної пошти та телеконференцій тощо).

Управлінські інформаційні системи орієнтовані на підтримку прийняття стратегічних рішень вищим керівництвом організації. До їх складу входять:

- системи звітності (бухгалтерської, фінансової, податкової тощо) для забезпечення менеджерів звітами для прийняття повсякденних рішень;

- системи підтримки прийняття рішень, в яких використовуються різні моделі прийняття рішень («що буде, якщо...») і спеціалізовані бази даних, що дозволяють аналізувати та оцінювати різні варіанти рішення і обирати оптимальний;

- інформаційні системи топ-менеджменту, що полегшують прийняття стратегічних рішень на найвищому рівні управління завдяки наявності зручного доступу до великих масивів комплексних даних, надаючи можливість їх аналізу та наочної сучасної візуалізації;

- програмні засоби для колективної роботи людей, що спільно працюють над вирішенням задач і знаходяться в одному приміщенні або в різних кутках земної кулі, завдяки локальним мережам або Інтернету.

На сьогодні міжособистісних комунікаційних каналів та мереж абсолютно не достатньо. Наявність розвинутої інформаційної системи, що відповідає вимогам конкретного бізнесу, є запорукою успішного розвитку організації.

2. Поняття комунікацій та комунікаційного процесу

Однією з умов діяльності сучасного керівника (управлінця) є постійна взаємодія з іншими людьми (працівниками). Спілкування виступає основним інструментом роботи менеджера і потребує ефективного обміну інформацією, який реалізується під час комунікацій. Обмін інформацією, за допомогою якого менеджер отримує інформацію для ухвалення ефективних рішень і доведення їх до виконавців, називають **комунікацією**.

Під **комунікаціями** у менеджменті розуміють процес обміну інформацією (фактами, ідеями, поглядами, емоціями тощо) між двома або більше особами. Однак наявність факту обміну інформацією ще не свідчить про комунікацію, оскільки інформація, що передається, може бути незрозуміла для того, хто її отримує.

Комунікація – процес взаємодії між двома або більше особами з метою обміну і усвідомлення інформації та її змісту задля взаєморозуміння.

Комунікації супроводжують усі процеси, що відбуваються в організації. Для їх здійснення необхідні такі *базові умови*:

- наявність першоджерела інформації;
- наявність щонайменше двох осіб: відправника – особи, яка генерує інформацію, що призначена для передачі; одержувача – особи, для якої призначена інформація, що передається;
- розуміння відправником і одержувачем ситуації щодо отримуваної інформації;
- наявність повідомлення, тобто закодованої за допомогою будь-яких символів інформації, призначеної для передачі;
- наявність каналу комунікації, тобто засобу, за допомогою якого передається інформація;
- наявність зворотного зв'язку, що забезпечує отримання інформацію про ступінь сприйняття й зрозумілості надісланого повідомлення.

Комунікаційний процес – це процес обміну інформацією на засадах використання певних складових та реалізації відповідних етапів з метою розв'язання конкретної проблеми. Складовими елементами процесу комунікацій є: відправник (джерело) – це той, хто генерує ідеї, збирає інформацію і передає її; повідомлення – інформаційна ідея, закодована за допомогою символів; канал – засіб передачі інформації; отримувач (споживач) – особа, для якої призначена інформація.

Комунікаційний процес реалізується через такі послідовні **етапи** (рис. 3.2):

- 1) Формування або вибір ідеї (зародження ідеї).
- 2) Кодування (перетворення ідеї в повідомлення з допомогою слів, жестів, інтонації).
- 3) Вибір каналу (вибір способу передачі за допомогою телефонного чи електронного зв'язку, відео тощо).

- 4) Передача ідеї (повідомлення).
- 5) Декодування (переклад символів відправника в думки отримувача).
- 6) Оцінка та уточнення повідомлення.
- 7) Здійснення зворотного зв'язку (відправник і отримувач міняються комунікаційними ролями).

Рис. 3.2. Модель процесу комунікації

На першому етапі -*формулювання концепції обміну інформацією* відправник вирішує, яку саме інформацію він бажає зробити предметом комунікації. При цьому відправник має: знати мету комунікації (чого він намагається досягти); усвідомлювати відповідність концепції комунікації конкретній ситуації (доречність обміну інформацією з іншою особою).

На наступному етапі -*кодування* відбувається перетворення концепції комунікації у повідомлення за допомогою слів, інтонацій голосу, рисунків, жестів, виразів обличчя тощо. Повідомлення є реальним продуктом процесу кодування інформації. Результативність кодування залежить від: здібностей відправника кодувати інформацію для обміну; ставлення відправника до інформації, яка кодується; ступеню обізнаності відправника про інформацію, що кодується; соціокультурного середовища, в якому знаходиться відправник.

На етапі *вибору каналу комунікацій* обирається засіб, за допомогою якого передається інформація. На вибір каналу комунікації впливають такі фактори: тип символів для кодування інформації; характер повідомлення; вагомість і привабливість каналу для одержувача; конкретні переваги (недоліки) того чи іншого типу каналу.

Для підвищення результативності комунікації рекомендується використовувати два або більше каналів для передачі одного і того самого повідомлення.

Етап *передачі повідомлення по каналу* забезпечує доставку повідомлення від відправника до одержувача. При цьому суттєвим є вплив перешкод («шумів»). Перешкоди – це все, що спотворює (викривлює) сутність або зміст повідомлення. Вони практично завжди супроводжують комунікації. Діяльність менеджера з управління комунікаціями багато в чому пов'язана із з'ясуванням причин шумів і послабленням їх впливу на комунікацію.

Декодування означає переклад отриманого повідомлення у форму, зрозумілу для одержувача. Коли символи, обрані відправником, мають одне і те саме значення для одержувача повідомлення, останній зрозуміє, що мав на увазі відправник. На практиці одержувач частіше тлумачить сутність та зміст повідомлення інакше, ніж відправник. До того ж слід враховувати вплив перешкод (шумів). Усе це, зрештою вимагає здійснення п'ятого етапу процесу комунікації.

Заключний етап комунікації – це *зворотній зв'язок* - процес, в якому відправник і одержувач міняються місцями (одержувач повідомляє відправника про те, як він зрозумів зміст повідомлення). При цьому *одержувач*: кодує інформацію про сприйняття повідомлення; обирає відповідний канал комунікації; передає це повідомлення відправнику.

Відправник, у свою чергу: декодує це повідомлення; порівнює інформацію відправника із власною концепцією комунікації і визначає ступінь їх взаєморозуміння.

Безумовно, наявність зворотного зв'язку збільшує тривалість комунікації, ускладнює процес, але підвищує його ефективність, забезпечує впевненість у правильності інтерпретації концепції комунікації.

3. Міжособистісні та організаційні комунікації.

В усіх організаціях, без виключення, згідно управлінських рівнів, використовуються вертикальні та горизонтальні комунікаційні зв'язки.

Вертикальні комунікації відбуваються вгору й униз в ієрархічній структурі організації. У них беруть участь менеджери різних рівнів управління та підлегли.

Горизонтальні комунікації відбуваються між колегами та співробітниками на одному рівні. Вони сприяють координації між підлеглими й відіграють головну роль у робочих командах, де є працівники різних відділів.

При вертикальних комунікаціях інформація в організації передається з рівня на рівень. При цьому вона може передаватися як по спадній, тобто з вищих рівнів на нижчі. Таким чином підлеглим рівням управління повідомляють про поточні завдання, рекомендовані заходи тощо. Так і у зворотному напрямі - передача інформації з нижчих рівнів на вищі (комунікації по висхідній лінії). Такий спосіб руху інформації може суттєво впливати на продуктивність виробництва чи обсяг продажів.

Будь-яка зміна потребує погодження з боку керівника або завідуючого виробничими операціями на вищому рівні. У даному випадку, ми маємо ситуацію, коли певна ідея, що виникла на нижчому рівні організації, повинна піднятися на самий верх, послідовно пройшовши всі проміжні рівні управління. Комунікації «знизу – вгору» досить важливі в організації та є одним із засобів стимулювання працівників.

Майже всі організації складаються з багатьох підрозділів, тому обмін інформацією між ними потрібний для координації завдань і дій. Оскільки організація – це система взаємопов'язаних елементів, керівництво повинно домагатися, щоб спеціалізовані елементи працювали у взаємозв'язку.

Серед основних видів комунікацій варто виокремити: інформативну, експресивну, переконливу, соціально-ритуальну, паралінгвістичну інформація (рис. 3.3).

Рис. 3.3. Основні види комунікацій

Інформативна комунікація – це інформація, яка носить характер повідомлень.

Експресивна комунікація – це інформація, яка передається з силою почуттів, переживань тощо.

Переконлива комунікація – це інформація, яку передають із захопленням.

Соціально-ритуальна комунікація – це інформація, яка обов’язково відповідає нормам звичаїв соціально-культурної поведінки країн, регіонів, організацій і т. д.

Паралінгвістична комунікація – це інформація, яка передається за допомогою міміки, рухів, поз тощо.

Оскільки процес комунікації стосується взаємодії між людьми, то для характеристики процесів комунікації між двома та більше особами застосовують термін «*міжособові комунікації*».

У організації працівники грають певні ролі, діють в умовах ієрархії влади. Це вносить суттєві зміни в характер комунікації, ускладнює її. Тому для позначення процесів комунікації у межах організації використовують поняття «*організаційні комунікації*».

Вирізняють **3 основні методи міжособових комунікацій**:

- 1) усна комунікація;

- 2) письмова комунікація;
- 3) невербальна комунікація.

Усна комунікація – найбільш поширений метод обміну інформацією між людьми. До популярних форм усної комунікації відносяться: діалог, дискусія, (рис. 3.4) а також промови, розмови по телефону, розповсюдження чуток тощо.

Переваги усної комунікації:

- 1) швидкість обміну інформацією;
- 2) хороший зворотній зв'язок завдяки безпосередньому контакту (можливість поставити запитання, уточнити повідомлення, виявити згоду чи незгоду тощо);
- 3) простота здійснення комунікації.

Недоліки усної комунікації:

- 1) використання для повідомлення неадекватних слів;
- 2) можливість пропустити у повідомленні суттєві деталі;
- 3) велика ймовірність забування почутої слухачем інформації;
- 4) викривлення повідомлення при його подальшій передачі.

Рис. 3.4. Форми усної комунікації

Формами *письмової комунікації* виступають: накази; розпорядження, листи, звіти та інші засоби комунікації, які використовують письмові символи.

Переваги письмової комунікації:

- 1) незмінність впродовж тривалого часу, може зберігатися;
- 2) матеріальність, помітність;
- 3) спроможність піддаватись перевірці;
- 4) ретельне формулювання, обміркованість, логіка і точність.

Письмові комунікації використовують, насамперед, за потреби найточніше передати зміст складної та об'ємної інформації.

Невербальна комунікація – це обмін інформацією без використання слів. До найвідоміших форм невербальної комунікації відносять мову рухів тіла, інтонацію, символіку.

Функціями невербальної комунікації є: доповнення й заміна мови; відображення емоційного стану партнерів по комунікаційному процесу.

Класифікація невербальних засобів комунікації наведена в табл. 3.1.

Таблиця 3.1

Класифікація невербальних засобів комунікації

<i>Основні системи невербальних засобів комунікації</i>	<i>Елементи системи</i>
1. Рухи частин тіла	Жести, міміка, вираз обличчя, посмішки, доторкання, пози
2. Мова	Інтонації, діапазон голосу, прискорення або уповільнення мови
3. Простір	Просторові форми організації спілкування: наближеність до співрозмовника, розстановка меблів, розміри й розташування
4. Час	Завчасний прихід, точний початок комунікації, запізнення
5. Рух очей	Погляди (частота, тривалість, уникнення погляду)

В залежності від статусу (санкціоновані чи несанкціоновані вищим керівництвом) розрізняють формальні та неформальні комунікації.

Формальні комунікації є наслідком ієрархії влади в організації, відповідають прямому ланцюгу команд і є частиною комунікацій, необхідних для виконання певної роботи в організації.

Неформальні комунікації виникають спонтанно. Вони не санкціоновані менеджментом, підтримують формальні комунікації, заповнюють розриви у формальних комунікаціях і переслідують наступні цілі: задоволення потреб працівників організації у соціальній взаємодії; покращення результатів діяльності організації шляхом створення альтернативних, більш ефективних каналів обміну інформацією.

За характером спрямованості розрізняють **3 типи організаційних комунікацій**:

- міжрівневі комунікації;
- горизонтальні або бокові комунікації;
- діагональні комунікації.

В межах **міжрівневих комунікацій** розрізняють: *низхідні* й *висхідні*.

Низхідні комунікації – це передача інформації з вищих рівнів управління на нижчі. Їх **мета** - спрямування, координація й оцінка діяльності підлеглих. За допомогою низхідних комунікацій підлеглим передається інформація про поточні завдання, рекомендовані процедури, прийняття рішень тощо.

Висхідні комунікації – це передача інформації з нижчих рівнів управління на вищі. **Метою** таких комунікацій є отримання керівниками інформації про стан справ на нижчих рівнях управління, а саме: про поточні проблеми працівників, хід виконання завдань тощо. Обмін інформацією по висхідній здійснюється у формі звітів, пропозицій, пояснювальних записок тощо. Висхідні комунікації мають тенденцію до більшого викривлення інформації проти низхідних.

Горизонтальні комунікації мають місце між членами однієї групи або працівниками одного рівня. Їх **мета** - прискорення й полегшення обміну інформацією в організації, координація і інтеграція різних функцій. Горизонтальні комунікації можуть бути як формальними, так і неформальними.

Діагональні комунікації – це комунікації, які сполучають функції і рівні управління організації, проходять крізь них. Вони важливі, якщо члени організації не можуть здійснювати ефективний обмін інформацією іншими каналами.

Всі зазначені типи комунікацій можуть мати різну конфігурацію. Способи поєднання окремих елементів, з яких вони складаються, конфігурацію цих елементів прийнято називати **комунікаційними мережами**.

Комунікаційна мережа – сукупність джерел та каналів надходження і поширення інформації в організації, створеної суб'єктом управління для прийняття обґрунтованих рішень і доведення їх до виконавців; поєднання певним чином учасників комунікації інформаційними потоками

У менеджменті виокремлюють **5 базових типів комунікаційних мереж**: ланцюгова мережа; Y- мережа; розкладена мережа; кільцева мережа; мережа повного взаємозв'язку (багатоканальна), характеристика яких наведена у таблиці 3.2.

Таблиця 3.2

Характеристика базових типів комунікаційних мереж

Тип мережі	Характеристика
«Ланцюг»	жорстко централізована, вся влада та прийняття рішень зосереджене в одних руках; важко простежується виток або викривлення інформації; неефективна для великих організації з великою кількістю рівнів управління
«Розкладена»	жорстко централізована всі інформаційні потоки проходять через одну центральну особу – лідера, інші учасники між собою не мають формалізованих зв'язків
«Y-мережа»	менш централізована; до лідера наближені дві особи, які виконують роль радників або є функціональними чи штабними керівниками
«Колесо»	рівномірний потік інформації та її обмін між усіма членами, лідер відсутній; мережа нестійка, але активна; є можливість значного викривлення інформації або її повної втрати
«Багатоканальна»	найбільш активна мережа, всі комунікаційні канали відкриті, лідер так само відсутній; висока ймовірність перенасичення інформаційних каналів та втрата пріоритетів
«Всеканална»	прямий доступ до інформації всіх учасників; всі беруть однакову участь в обговоренні; лідер не має надмірної влади

Вибір типу комунікаційної мережі залежить від цілей, які ставить перед собою менеджер. На рисунку 3.5 та у таблиці 3.3 представлені особливості відповідних типів комунікаційних мереж та оцінка їх ефективності залежно від необхідної швидкості передачі і точності повідомлення, наявності лідера і морального стану підлеглих.

Рис. 3.5. Базові типи формалізованих комунікаційних мереж

Таблиця 3.3

Ефективність базових типів комунікаційних мереж

Критерії оцінки	Базові типи мереж				
	«Ланцюг»	«Y-мережа»	«Розкладена»	«Колесо»	«Багатоканальна»
Швидкість передачі повідомлення	середня	середня	велика	низька	велика
Точність повідомлення	висока	висока	висока	низька	середня
Імовірність наявності лідера	середня	середня	висока	відсутня	відсутня

Мережа *неформальних комунікацій* отримала назву «*виноградної лози*». В такій мережі розповсюджується неточна, неповна, не завжди перевірена інформація, яку прийнято називати «чутками». Чутки є невід'ємним елементом системи комунікацій будь-якої організації. Неформальні комунікації набагато швидші, ніж канали формального зв'язку, і становлять для менеджера практичний інтерес, оскільки через них розповсюджується інформація, яку підлеглі вважають важливою. Основні типи неформальних комунікацій наведено на рис. 3.6.

Рис. 3.6. Типи неформальних комунікацій.

Знаючи зміст чуток, менеджер може вчасно виправити ситуацію як через канали формальних комунікацій, так і з використанням неформальних комунікаційних мереж.

4. Управління комунікаційними процесами

У комунікаційних процесах постійно мають місце «комунікативні шуми», які деформують зміст інформації (повідомлення), яка передається. Термін «шум» використовується в теорії комунікацій майже в тому ж значенні, що, наприклад, в електроніці - це все, що приводить до «перекручування» вихідного сигналу (стосовно даної теми - змісту повідомлення).

Шум (перепони) можуть мати суб'єктивне забарвлення (невизначність мовлення, неякісний переклад, невідповідність інтонації, навмисне перекручування змісту тощо) та об'єктивне (несправність засобів зв'язку, перешкоди на телефонній лінії, громіздкість комунікаційного процесу тощо).

Для *визначення перешкод*, які стоять на шляху комунікації, *розробки й впровадження засобів усунення перешкод* та підвищення ефективності комунікаційних процесів необхідно здійснювати управління такими процесами.

Здійсненню ефективної комунікації перешкоджають, як правило такі *фактори*, серед яких слід відмітити:

1. *Фільтрація*- свідоме маніпулювання інформацією для того, щоб зробити її привабливішою для одержувача. Фільтрація є наслідком конфлікту

між сферами компетенції або інтересів сторін повідомлення; рівня структури організації; досвіду негативних комунікацій, що вже мали місце.

2. Вибіркове сприйняття– одержання інформації вибірково, коли отримувач чує лише те, що його цікавить, з врахуванням своїх власних потреб, досвіду, знань та інших характеристик. Ступінь зацікавленості у інформації визначає характер її декодування.

3. Семантичні бар'єри– для різних людей одні і ті ж слова можуть мати різне значення. Отримувачі можуть використовувати інше значення переданих їм слів, ніж те, що передбачав відправник. Різні люди по різному сприймають однакові слова. Вік, освіта, статус, культурне середовище – це ті фактори, які впливають на значення слів.

4. Поганий зворотній зв'язок– відсутність або слабка реакція отримувача на повідомлення.

5. Культурні відмінності– сприйняття інформації залежить від менталітету, світогляду, релігійної приналежності відправника і одержувача.

6. Підвищений емоційний рівень– повідомлення інтерпретується залежно від настрою одержувача під час комунікації.

7. Інформаційні перевантаження виникають внаслідок неможливості ефективно реагувати на весь обсяг інформації. Є потреба у фільтруванні та відсіюванні зайвої, неактуальної, неправдивої тощо інформації.

Всі перешкоди, які проявляються під час комунікаційного процесу можна згрупувати відносно залежності від відправника і одержувача (рис. 3.7).

Рис. 3.7. Перешкоди в комунікаціях

З метою *підвищення ефективності* комунікацій необхідно удосконалювати як повідомлення, так і механізм розуміння повідомлень. Для цього використовують такі *основні методи*:

- *регулювання інформаційних потоків* шляхом поділу проблем між менеджером і підлеглими);

- *удосконалення зворотного зв'язку* на основі формулювання запитань в процесі повідомлення; повторення всього або частини повідомлення; застосування різних варіантів подачі інформації;

- *використання емпатії* як здатності ставити себе на місце співрозмовника, врахувати його особливості характеру тощо;

- *заохочення взаємної довіри*;

- *спрощення мови повідомлення*;

- *розвиток здібностей ефективно слухати*.

Ефективна комунікація в організації сприяє зменшенню інформаційного перевантаження та посиленню контролю; удосконаленню організаційної структури та диференціації рівня прийняття управлінських рішень на основі аналізу потоків різного роду інформації; контролю неформальними мережами розповсюдження організаційних цілей; посиленню мотивації трудової активності підлеглих; покращенню соціально-психологічної атмосфери в групах, колективі, структурних підрозділах, організації в цілому; зниженню рівня опору організаційним змінам і впровадженню інновацій; підвищенню відповідальності щодо впливу діяльності організації на зовнішнє середовище та посиленню зворотного зв'язку з ним.

Манеру поведінки особи в процесі обміну інформацією з іншою стороною називають *стилем міжособових комунікацій*. Останній залежить здебільшого від рівня знань двох сторін про інформацію, яка є предметом обміну. Різні комбінації обізнаності/необізнаності відправника та отримувача про інформацію для комунікації наведені у матриці, що носить назву «вікно Джохарі» (рис. 3.8).

<i>Ступінь обізнаності одержувача</i>	високий	«Темна пляма»	«Арена»
	низький	«Невідомість»	«Фасад»
		низький	високий

Ступінь обізнаності відправника

Рис. 3.8. Матриця стилів комунікації (вікно «Джохарі»)

У матриці «вікно Джохарі» окреслюють чотири поля, які відображають відповідний стиль міжособових комунікацій.

«Арена»: найефективніша комунікація - як відправник, так і одержувач повідомлення достатньо обізнані про предмет комунікації, і тому спроможні ефективно підтримувати процес обміну інформацією.

«Темна пляма»: відправник має невиразне уявлення про те, що він повинен повідомити; йому важко зрозуміти поведінку обізнаного одержувача; відправник намагається уникнути комунікації і зруйнувати їх.

«Фасад»: одержувачу невідома інформація, яка є предметом комунікації; відправник передає тільки таку інформацію, яка є вигідною для нього; проблема цього поля полягає у недостатній глибині комунікацій.

«Невідомість»: жодний з учасників комунікації не обізнаний про предмет комунікації; в цьому випадку ефективність комунікації є найменшою.

Для підвищення ефективності комунікації з позицій «Вікна Джохарі» використовують такі стратегії:

1. **«Стратегія експозиції»** (розкриття). Збільшення «поля арени» (зменшення «поля фасаду») вимагає від відправника більшої відкритості у доведенні інформації. Відправник, передаючи правдиву інформацію, нібито розкриває себе, залишає незахищеними свої вразливі позиції.

2. **«Стратегія зворотного зв'язку».** Поле «темної плями» можна зменшити шляхом удосконалення зворотного зв'язку. Для цього необхідними являються згода одержувача результативно слухати; згода відправника

результативно (із більшою експозицією) викласти інформацію, незрозумілу одержувачу.

Це означає, що налагодження зворотного зв'язку залежить від активної співпраці відправника і одержувача; підвищення експозиції залежить від активної поведінки тільки відправника.

Успішність професії менеджера пов'язана з умінням володіти засобами і техніками спілкування, а саме комунікативними навичками.

Під комунікативними навичками розуміють певну сукупність знань, умінь і навичок, які забезпечують здатність встановлювати і підтримувати контакти з персоналом, та ефективне спілкування. Комунікативні навички дозволяють змінювати коло спілкування, розуміти і бути зрозумілим для партнера по спілкуванню. Комунікативні навички формуються в умовах безпосередньої взаємодії, тому є результатом досвіду спілкування між людьми. Цього досвіду набувають не тільки у процесі безпосередньої взаємодії, а також опосередкованої, з чого людина отримує інформацію про характер комунікативних ситуацій, особливості міжособистісної взаємодії і засоби їх розв'язання. У процесі опанування комунікативної сфери людина запозичає з культурного середовища засоби аналізу комунікативних ситуацій у вигляді словесних і візуальних форм.

Отже, комунікація менеджера являє собою взаємодію з персоналом організації для:

- одержання або повідомлення інформації, потрібної для якісного виконання функціональних і посадових обов'язків;
- впливу на поведінку персоналу щодо ставлення до цілей, завдань організації;
- задоволення потреб у спілкуванні.

Комунікативні знання менеджера – це знання про управлінське спілкування, його види, фази закономірності розвитку. Це знання про те, які існують комунікативні методи та засоби, який вплив вони справляють, які їхні

можливості та обмеження, а також знання про рівень розвитку комунікативних навичок – своїх чи партнерів по спілкуванню.

Комунікативні здібності менеджера можна трактувати з дуалістичних позицій: з одного боку природна обдарованість людини у спілкуванні, з другого боку комунікативна про дуктивність.

До комунікативних здібностей менеджера доцільно віднести спроможність: надавати соціально-психологічний прогноз комунікативної ситуації, в якій належить спілкуватися; програмувати процес спілкування, спираючись на своєрідність комунікативної ситуації; здійснювати соціально-психологічне управління процесами спілкування в комунікативній ситуації.

Під комунікативними навичками менеджера розуміють здатність встановлювати і підтримувати потрібні контакти з персоналом та оточенням, а саме: вміти скеровувати вчинки та логіку мислення інших людей у бажаному напрямку; враховувати специфіку стилю спілкування, особливості людей залежно від їхніх віку, рівня освіти, ціннісних орієнтацій, загальної культури, національності, мотивів діяльності, кола інтересів; вільно володіти мовою; правильно формулювати свої думки; керувати емоціями; зацікавлювати слухачів; прогнозувати й управляти поведінкою працівників; своєчасно оцінювати психологічний стан колективу; використовувати міміку, жести, інтонацію; регулювати процес спілкування як між групами, так і на міжособистісному рівні; підвищувати свій авторитет; встановлювати контакт навіть з малоприємними людьми; вести переговори; створювати атмосферу доброзичливості, взаєморозуміння, довіри.

Комунікативні навички формуються в умовах безпосередньої взаємодії, тому є результатом досвіду спілкування між людьми. Управлінці з високим рівнем сформованості комунікативних навичок відчують потребу в управлінській діяльності та активно прагнуть до неї, швидко орієнтуються у складних ситуаціях, розкуті в новому колективі, ініціативні, у важких справах або важких ситуаціях ухвалюють самостійні рішення, відстоюють свою думку і

працюють над тим, щоб її прийняли колеги, самі шукають справи, які б задовольнили їхню потребу в комунікативній та організаторській діяльності.

Комунікативні навички – це: здатність людини взаємодіяти з іншими людьми, адекватно інтерпретуючи отримувану інформацію; комплекс індивідуально-психологічних особливостей, що забезпечують здатність індивіда до активного й ефективного (оптимального) спілкування, передачі та адекватного сприймання інформації, організації взаємодії з іншими людьми, правильного розуміння як себе та своєї поведінки, так і розуміння партнерів та їхньої поведінки, що є обов’язковими умовами ефективною взаємодії між людьми й успішної життєдіяльності людини.

Рівень розвитку навичок професійного спілкування визначається ефективністю діяльності менеджера, його здатністю логічно й аргументовано висловлювати свої думки, налагоджувати сприятливі взаємини зі співробітниками, формувати позитивний соціально-психологічний мікро клімат у колективі. Разом з тим, помилки, які допустив управлінець у професійному спілкуванні, можуть завадити ефективному виконанню службових обов’язків та негативно позначитися на його кар’єрі. Причиною багатьох непродуктивних конфліктів, які знижують творчий потенціал персоналу, в багатьох випадках є низький рівень комунікативної компетенції, зумовлений відсутністю спеціальних навичок спілкування і відповідних комунікативних навичок.

Важливим складником комерційного успіху в діяльності підприємства є вміння вести ділову розмову. Що вищий рівень культури усного мовлення при веденні переговорів, то вищий авторитет менеджера.

Отже, розвиток комунікативних навичок менеджерів повинен бути спрямований на формування інтегральної якості особистості, яка синтезує в собі загальну культуру спілкування та її специфічні прояви в професійній діяльності.

5. Поняття та сутність груп в організації. Типи груп в організації.

Групи є невід’ємними складовими елементами в будь-якій організації. Вони являються основою для виконання великого обсягу робіт і існують як всередині, так і поза структурними межами організацій. Під *групою* розуміють двоє або більше людей, які постійно взаємодіють для досягнення спільної мети. Керівництво створює групи, коли поділяє всю належну до виконання роботу за горизонталлю (підрозділи) і за вертикаллю (рівні управління). Таким чином, велика організація може складатися із сотень, навіть тисяч груп.

Поведінка індивідів у групі - це дещо більше ніж проста сума індивідуальних дій кожного члена групи. Головна відмінність між індивідуальною й груповою поведінкою полягає в тому, що в групі кожна особа на психологічному рівні усвідомлює, що особиста поведінка впливає на поведінку інших членів групи й поведінку групи в цілому; поведінка інших членів групи й поведінка групи в цілому впливає на особу.

За визначенням науковця М. Шоу: «**Група** – це дві або більше осіб, які взаємодіють одна з одною так, що кожна особа справляє вплив на інших та водночас перебуває під впливом інших осіб».

Отже, *групу* можна визначити як «*двоє або більше індивідів, які взаємодіють між собою в процесі досягнення поставлених цілей і впливають один на одного так, що створюють нову сферу спілкування*».

Передумовами виникнення груп в організації, які функціонують як відокремлені структурні підрозділи, є такі:

1) У результаті розподілу праці визначаються *окремі спеціалізовані функції*, які потребують для свого виконання певної сукупності людей, які мають певну кваліфікацію, професію, готовність у спільній діяльності виконувати визначену роботу. Подібна ситуація спостерігається при формуванні груп, які вирішують цільові завдання.

2) Існує *природна спрямованість людини* до об’єднання з іншими людьми, до формування сталих форм взаємодії з людьми. Група надає людині відчуття захищеності, підтримку, допомогу у вирішенні своїх завдань. У групі людині легше досягти “винагородження” у вигляді визнання або матеріального

заохочення, у ній людина вчиться, переймаючи досвід інших. Група надає людині більше впевненості в собі у зовнішніх взаємодіях.

3) Група надає людині можливість проводити час у приємному оточенні. Група може слугувати джерелом **вирішення особистих проблем** в плані задоволення потреби – бути комусь потрібним, уникнути самотності.

Групи в організації створюються за різними ознаками і різними засобами. У відповідності з цим визначають **два основних типи груп**:

1) **Формальні групи**- створюються за рішенням керівництва організації з метою ефективного їх функціонування в процесі виконання окремих конкретних завдань і досягнення на цій підставі визначених цілей.

2) **Неформальні групи**- створюються спонтанно на основі збігу інтересів членів групи незалежно від рішень керівництва організації.

У діяльності формальних і неформальних груп є багато спільних ознак - структурна побудова, наявність лідера тощо. Однак існують і суттєві відмінності (табл. 3.4):

- формальні групи функціонують у відповідності з розробленим планом у процесі організаційної діяльності;

- неформальні групи створюються як реакція індивідумів на незадоволені потреби, які є наслідком механізації соціальної взаємодії.

Процес створення груп в організації має свої особливості. Поява **формальних груп** тісно пов'язана із організаційним розвитком. Особливостями їх розвитку є:

- процес створення підрозділів і наступного підбору персоналу - це і є фактично процес створення формальних груп;

- керівництво створює формальні групи у відповідності з конкретними планами;

- формальні групи можуть створюватись на тимчасовій основі.

Таблиця 3.4

Порівняльна характеристика формальних і неформальних груп

Параметри	Формальні групи	Неформальні групи
1. Головні цілі	Прибуток, продукція, послуги	Задоволення потреб членів групи, безпека
2. Походження	Результат організаційного планування	Спонтанні процеси
3. Вплив на членів групи	Посадові повноваження (влада), матеріальні стимули	Особа, знання, принадність
4. Комунікації	Низхідні, використання офіційних каналів	Особисті зв'язки, взаємний обмін інформацією
5. Лідер	Призначається організацією	Висувається групою
6. Міжособові відносини	Встановлюються службовими стосунками і моделями трудових процесів	Формуються і розвиваються спонтанно
7. Контроль	Покарання та грошова винагорода	Соціальні санкції

В організації можуть створювати різні *типи формальних груп*, які передбачають відповідні особливості управління ними.

Група керівника, яка створюється для виконання визначених функцій, включає керівника і його безпосередніх підлеглих, є ланкою організаційної структури.

Ключову роль в успішній діяльності команди відіграють *стосунки між керівником і підлеглими*, які за інженерною психологією⁴ можна класифікувати за чотирма напрямками, такими як:

- 1. Визначення обов'язків підлеглих* (предмет роботи, повноваження, взаємовідносини з колегами і керівниками).
- 2. Правила діяльності або виконання обов'язків* (формування чіткого уявлення про результати, яких очікують, знання можливих помилок, джерела цих помилок та шляхи їх усунення).
- 3. Оцінка ділових якостей співробітника керівником* (підлеглий знає важливість свого внеску у спільну справу, керівник визначає розмір цього внеску і

⁴ Розділ психології, в якому досліджується взаємодія людини і технічних пристроїв. Основними завданнями є дослідження процесів приймання, опрацювання та збереження інформації, яку здійснює людина при проектуванні технічних простоїв та управлінні ними.

повідомляє про це інших членів групи; підлеглий відчуває зацікавленість до своєї особи з боку керівника, керівник турбується про просування підлеглого по службі).

4. *Винагородження підлеглого* за добре виконану роботу і додаткова мотивація.

Іншим типом формальної групи є *робоча (цільова) група*, що включає співробітників, які спільно виконують одне завдання. Характерними рисами робочих груп є тимчасовий характер їх існування (до виконання завдання), а також їхня висока самостійність. Ефективна робота таких груп значною мірою залежить від продуманої організації різних зборів і нарад, а також подолання одноставності думок.

Комітети (комісії, ради, команди) – група, якій делеговано повноваження для виконання конкретного завдання або комплексу завдань.

Особливостями комітетів є те, що до їхнього складу залучають співробітників різних підрозділів організації; комітет не завжди ухвалює рішення і виконує дії; частіше така група готує пропозиції і рекомендації керівництву з тих чи інших питань.

Комітети доцільно використовувати при виникненні складних ситуацій, коли потрібно враховувати різні погляди, ідеї або коли слід підняти дух організації і скоординувати діяльність різних підрозділів.

Управління *неформальними групами* повинно враховувати особливості неформальних груп і фактори, які впливають на їхню діяльність. Особливостями неформальних груп є соціальний контроль, опір змінам і наявність неформальних лідерів.

Соціальний контроль полягає в тому, що група встановлює еталони прийнятної і неприпустимої поведінки для своїх членів (щоб група прийняла особу та повинна дотримуватись цих норм). На порушників еталонів чекають санкції, які зводяться, як правило, до відчуження.

Зміни погрожують самому існуванню неформальної групи, і тому *опір змінам* є невід'ємною характеристикою будь-якої неформальної групи. Подолати опір можна шляхом заохочення підлеглих до ухвалення рішень.

Наявність неформальних лідерів – керівники неформальних груп виконують ті самі функції, що й керівники формальних груп, однак із відносним рівнем влади. Так, неформальний лідер не має законної влади, натомість має особливу владу винагородження і володіє набагато більшою експертною й еталонною владою. Водночас керівники неформальних груп застосовують свою владу до членів групи аналогічно тому, як це робить лідер формальної групи.

Серед факторів, що впливають на діяльність неформальних груп, розрізняють такі, як розмір і склад групи, групові норми, згуртованість членів групи, конфліктність, статус і ролі членів групи, а також розподіл ролей між ними.

Розмір групи. Дослідження за даним фактором не дали однозначних результатів. У різних випадках ефективними були групи чисельністю від чотирьох до 11-ти осіб, у них працівники відчують більшу задоволеність, ніж у групах більшого або меншого розміру. Із збільшенням розмірів групи важче досягти згоди, ускладнюється спілкування. На практиці використовують рекомендацію 7 ± 2 . Зменшення кількості членів групи згуртовує її, призводить до підвищення персональної відповідальності. Надмірне збільшення складу групи призводить до її розпаду на підгрупи зі своїми особливими інтересами.

Склад групи відображає ступінь єдності поглядів і інтересів її членів, точок зору, підходів, які використовують у розв'язанні проблем. Великий ступінь єдності дозволяє уникати конфліктів, однак знижує продуктивність. Що більше відмінностей між членами групи, то легше знаходити різні підходи до розв'язання проблем. З іншого боку, це загрожує згуртованості групи і може її зруйнувати.

Групові норми – це правила поведінки, яких очікує група від кожного її учасника, дотримання яких дозволяє учасникові належати до групи і розраховувати на її підтримку. Групові норми визначають напрями діяльності групи – «за» чи «проти» цілей організації. Норми встановлюють відносно

досягнення цілей, якості роботи, стосунків із замовниками, кваліфікації персоналу, внутрішньогрупових стосунків тощо.

Результатом *згуртованості*, як міри взаєморозуміння членами групи один одного і групи загалом, є групова одностайність, яка відображає тенденцію пристосування і стримання індивідуальних поглядів і дій членів групи на користь групової гармонії.

Статус членів групи пов'язаний із супідрядністю у посадовій або неформальній ієрархії, назвою посади, розміщенням та облаштуванням службового приміщення, наявністю секретаря й іншого допоміжного персоналу, освітою, поінформованістю про політику організації. Що вищий статус, то сильніший ступінь впливу.

Критичним фактором ефективності роботи групи є *ролі членів групи*. З одного боку, в кожній групі потрібно виконувати визначені ролі. З другого- ролі неможливо нав'язувати, тому що це може призвести до міжособових конфліктів. Ролі мають обирати члени групи добровільно. Тільки збіг бажаних і потрібних ролей дозволяє групі досягти ефективної роботи. Одним із ключових елементів процесу управління групами є *розподіл ролей між членами групи*.

На практиці для розподілу ролей використовують *два підходи* – функціонально-цільовий і соціально-психологічний. Відповідно до функціонально-цільового підходу визначають два типи ролей:

- *цільові ролі* передбачають можливість підбирати групові завдання і виконувати їх (ініціювання діяльності, пошук інформації, збір думок, надання інформації, висловлювання думок, систематизація, координування, узагальнення);

- *підтримуючі ролі* забезпечують формування такої поведінки, яка сприяє підтримці й активізації життєдіяльності групи (заохочення, забезпечення участі, встановлення критеріїв, виконуваність, відбиття почуттів групи).

Соціально-психологічний підхід спрямований, в першу чергу, на формування міцного командного духу, забезпечення згуртованості групи, після

чого визначаються і, відповідно, досягаються цілі. При цьому можна виокремити такі ролі: координатор, локомотив, мислитель, критик, скрупульозний виконавець, душа колективу, реалізатор. Один член групи може одночасно відігравати декілька ролей, і навпаки- жодної, що часто призводить до конфліктів.

Кожна група, як формальна, так і неформальна, проходить певні (як правило виділяють шість) етапи (стадії) формування. Перехід до наступної стадії означає підвищення рівня зрілості групи і характеризується зростанням продуктивності.

1. Орієнтація. Завдання цієї стадії – «зламати кригу». Високого рівня міжособового спілкування досягають в умовах невизначеності цілей і влади. Члени групи готові прийняти будь-яке лідерство.

2. Конфлікт і виклик. На цій стадії з'являються альтернативні варіанти дій, складається уявлення про розподіл робіт і влади в групі. Значна частина груп на цій стадії завершує своє існування через емоційну та політичну боротьбу.

3. Спілкування – настає внаслідок появи нового оригінального лідера або консенсусу влади. Цей етап відносно нетривалий.

4. Ілюзія. Успішне подолання попередньої стадії формує у членів групи уявлення, що всі труднощі подолано, і виникає ілюзорне відчуття гармонії, можливості простого розв'язання всіх проблем.

5. Розчарування. Нереалістичні очікування попереднього етапу вимагають від членів групи пошуку кращих дій, зіставлення сильних та слабких сторін кожного члена групи.

6. Сприйняття. Між членами групи виникає довіра у стосунках, взаємодопомога в конфліктах, віра в майбутню діяльність. Ролі у групі поділяють усвідомлено. Досягають більшої продуктивності.

Для досягнення мети управління групою роботою слід враховувати можливість появи конфліктів та вміти ними управляти у разі потреби, зокрема активно використовувати заходи по їх попередженню.

Конфлікт визначається як відсутність згоди між двома (або більше) сторонами, які можуть бути конкретними особами або групами. Основною негативною стороною конфлікту є перешкоди на шляху до задоволення потреб як окремої особи, так і колективу загалом. Позитивними сторонами конфлікту є допомога у виявленні різнонаправленості поглядів, джерел додаткової інформації та числа альтернатив, допомога в ефективному виконанні завдань тощо.

Конфлікт завжди виникає на основі протилежно спрямованих мотивів і суджень, які можна вважати причиною виникнення конфлікту. Для конфлікту характерним є протиборство суб'єктів соціальної взаємодії, що виявляється через нанесення взаємного збитку (морального, матеріального, фізичного, психологічного тощо).

Будь-який конфлікт можна розглядати у статичі (як систему взаємозалежних структурних елементів) і в динаміці (як процес). Основними структурними елементами конфлікту є сторони конфлікту; предмет конфлікту; образ конфліктної ситуації; мотиви конфлікту; позиції сторін-конфліктерів. Сторонами конфлікту вважають суб'єктів соціальної взаємодії, чиї інтереси порушено безпосередньо, або суб'єктів, які явно (неявно) підтримують конфліктерів. Основним джерелом виникнення конфліктних ситуацій для багатьох організацій є причини породжені робочим процесом. Серед них варто назвати причини, що перешкоджають працівникам виконувати свої обов'язки. Наприклад, безпосередній взаємозв'язок працівників, які негативно впливають один на одного в технологічному ланцюжку; невиконання функціональних обов'язків у системі «керівник – підлеглий», що не забезпечує належних умов для успішної діяльності підлеглих та ін. Конфлікти в процесі трудової діяльності викликають також фактори, що перешкоджають досягненню таких цілей, як достойний рівень заробітної плати, сприятливі умови праці й відпочинку.

Предмет конфлікту – об'єктивно наявна чи уявна проблема, що служить причиною протиборства між сторонами (проблема влади, взаємин, першості

співробітників, їхньої сумісності). Це саме та суперечність, яка є причиною виникання конфлікту. Відображення предмета конфлікту у свідомості суб'єктів конфліктної взаємодії визначає образ предмета конфлікту. Мотиви конфлікту як внутрішні спонукальні сили підштовхують суб'єктів соціальної взаємодії до конфлікту. Мотиви виявляються у формі потреб, інтересів, цілей, переконань. Позиції сторін конфліктерів – це те, про що заявляють вони один одному в ході конфлікту чи в переговорному процесі. Міжособистісний конфлікт або конфлікт взаємозв'язку відбувається, коли проблеми набувають особистого характеру.

Від ефективності управління конфліктом залежить його результат. Якщо управління провадили вчасно і в потрібному напрямку, наслідки конфлікту стануть функціональними (конструктивними). Від цього багато в чому залежить можливість виникнення або уникнення у майбутньому подібних конфліктів, тому що характер наслідків конфлікту усуває або створює передумови для нового конфлікту. Знайти ефективний спосіб врегулювання конфліктної ситуації не завжди можливо.

Існує дві групи методів управління конфліктною ситуацією – структурні та міжособистісні.

Структурні методи – це роз'яснення вимог щодо роботи; координація та інтеграція спільної роботи; встановлення загальноорганізаційних комплексних цілей; чітке структурування системи винагород.

Міжособистісні методи (стилі)

Виокремлюють п'ять основних міжособистісних методів управління конфліктною ситуацією:

- ухилення від конфлікту;
- згладження конфлікту (приспосування до ситуації);
- примушування (суперництво);
- компроміс;
- розв'язання проблеми (співробітництво).

Для керівника важливо не лише вміти запобігти назріванню конфлікту або звести його до мінімуму, але й заохочувати корисні для організації конфлікти, вчасно знаходити найефективніші підходи до їхнього розв'язання, правильно аналізуючи ситуацію, що склалася та з огляду на всі точки зору на проблему. Це сприятиме підвищенню ефективності роботи організації та її гармонічному розвитку.

Отже, *управління конфліктами* – це застосування стратегій для того, щоб виправити несумісності.

Конфлікт фактично може бути функціональним або дисфункціональним. Дисфункціональний конфлікт є руйнівним і призводить до зменшення продуктивності, функціональний – допомагає у визначенні завдань.

Таким чином, управління конфліктами – це діяльність щодо виявлення, ідентифікації та розв'язання (усунення) неузгодженостей між учасниками.

6. Сутність керівництва та лідерства.

На сьогодні одним із дискусійних питань у менеджменті залишається питання суті та природи керівництва.

Керівництво-це вид управлінської діяльності, який на основі лідерства і влади забезпечує виконання функцій менеджменту, формування методів менеджменту та їх трансформацію в управлінські рішення шляхом використання комунікацій.

За Р. Блейком та Дж. Моутоном ефективне і сильне керівництво забезпечує атмосферу участі та колективної підтримки цілей задля досягнення яких відбувається діяльність організації, в якій її працівники отримують стимул для усунення перешкод і досягнення максимальних результатів.

Керування – це:

- вміння змінювати стиль (Д. Колінз);
- використання впливу менеджера задля спонукання персоналу до досягнення цілей організації (Р. Дафт);

- спонукання працівників, спрямування їх діяльності, добір найефективнішого каналу комунікації та залагодження конфліктів (С. Робінс);
- мистецтво примусити інших виконувати свою роботу (Афоризм);
- здібність здійснювати вплив на окремих осіб та на групи, спонукаючи їх до досягнення цілей організації. (М. Мескон).

Підґрунтям ефективного керівництва є вдало побудовані взаємовідносини з підлеглими за допомогою використання інструментів зображених на рисунку 3.9.

Рис. 3.9. Інструменти керування

Керівник в організації - це людина, яка управляє своїми підлеглими. Основною ціллю керівника є вплив на інших людей таким чином, щоб підлегли виконували роботу, якою наділені відповідно до місії та цілей організації.

Керування – це мистецтво, вміння та здібності менеджера впливати на поведінку і мотиви діяльності підлеглих для досягнення цілей організації.

Сутність функції керівництва полягає у створенні менеджером умов, які дозволяють працівникам реалізувати свої потреби за рахунок такої поведінки, яка, у свою чергу, дасть можливість досягнути цілей організації.

Отже, керівник у процесі своєї діяльності має: 1. чітко усвідомлювати, що саме спонукає працівників до праці, уміти виявляти їх мотиви поведінки; 2. окреслювати цілі роботи (у вигляді завдань) для кожного працівника; 3. спрямовувати (інструктувати) працівника на досягнення організаційних цілей.

Наявність права впливати на діяльність підлеглих є необхідною передумовою керування. Існують різноманітні способи реалізації такого права: від жорсткого автократичного до мінімального (ліберального) втручання у процес діяльності підлеглих. Кожний із них широко використовується на практиці. Труднощі керівної діяльності полягають в тому, щоб зробити правильний вибір щодо способу впливу у кожному окремому випадку, при цьому забезпечуючи здатність чинити вплив на окремі особи та групи.

Ефективних керівників характеризує наявність у них специфічної властивості – здатність підібрати для кожного випадку дієвий механізм впливу на підлеглих, здатність до лідерства (табл. 3.5).

Для того, щоб у повній мірі зрозуміти сутність керівництва необхідно розкрити суть таких категорій:

- **повноваження**- формально санкціоноване право приймати рішення і розпоряджатися ресурсами, впливати на поведінку підлеглих;

- **вплив-поведінка** однієї людини, яка вносить зміни в поведінку, відчуття, вмотивованість, ставлення іншої. Слід зауважити, що в управлінні важливим є саме такий вплив, що забезпечує досягнення організаційних цілей;

- **влада**- можливість впливати на поведінку інших людей;

- **лідерство** – здатність впливати на людей.

Поняття «влада» і «повноваження» пов'язані між собою. Влада частково визначається повноваженнями, які дають керівникові владу над підлеглими.

Відмінності менеджера та лідера

Менеджер (керівник)	Менеджер (лідер)
Адміністратор	Новатор
Доручає	Надихає
Працює по цілям інших	Працює по своїх цілях
Основа дій - план	Основа дій - бачення перспективи
Покладається на систему	Покладається на людей
Використовує переконання	Використовує емоції
Контролює	Довіряє
Підтримує рух	Надає імпульс руху
Професіонал	Ентузіаст
Приймає рішення	Перетворює рішення у реальність
Поважають	Обожнюють
Працює правильно	Робить правильні речі
Складає плани та бюджети	Визначає напрямок розвитку
Комплектує штат, вирішує проблеми	Надихає та мотивує людей

Підлеглі залежать від керівника у питаннях рівня заробітної плати (підвищення чи пониження), просування по кар'єрних «сходинах», змісту завдань тощо. Однак, у свою чергу, підлеглі також мають владу над керівником стосовно отримання інформації, яка необхідна для прийняття рішень, встановлення неформальних контактів з працівниками, що не підпорядковуються даному керівнику лінійно, неформального лідерства.

Використання керівником у повному обсязі своєї влади може спричинити демонстрування підлеглими своєї влади, що впливатиме на рівень досягнення організаційних цілей. Отже, керівнику необхідно підтримувати «баланс влади».

У менеджменті розрізняють такі види влади:

Традиційна влада – виконавець вірить у те, що керівник має право віддавати накази та розпорядження, а його обов'язок – виконувати їх.

Експертна влада – виконавець вірить у те, що керівник має спеціальні знання, які дадуть змогу задовольнити потреби виконавця.

Еталонна влада (харизматична влада або влада прикладу) – для виконавця характеристики або властивості керівника настільки привабливі, що він хоче бути схожим на нього.

Влада винагороди – виконавець вірить у те, що керівник має можливість задовольнити його життєві потреби.

Влада примусу – виконавець вірить, що керівник має можливість покарати так, що це завадить задоволенню життєвих потреб виконавця.

Інформаційна влада– виконавець вірить у те, що керівнику доступна потрібна виконавцю важлива інформація і, яку керівник може використати для впливу на підлеглих.

Влада зв'язків – виконавець вірить, що у керівника налагоджені зв'язки із впливовими особами як в середині організації, так і за її межами.

Зміни у середовищі організації (зокрема, у рівні освіти і культури як керівника, так і підлеглих, фінансовому стані тощо) зумовлюють зменшення можливості впливу за допомогою так званих традиційних форм влади. Тому, з метою налагодження співробітництва з підлеглими, крім зазначених видів влади, керівники використовують форми впливу:

- **переконання** – ефективна передача власної точки зору через логічне слово, дискусію, емоції, приведення прикладів з власного досвіду. Як правило, базується на експертній владі чи владі прикладу, з різницею в тому, що виконавець абсолютно усвідомлює, що він робить і для чого. Недоліками переконання є уповільненість впливу; обмежена, одноразова дія, невизначеність результатів;

- **вплив через участь** – менеджер свідомо залучає підлеглого до процесу прийняття рішень, забезпечує вільний обмін інформацією. Процес впливу у даному випадку здійснюється за рахунок того, що підлегли, як правило, більш старанно працюють для досягнення мети, яка сформульована за їх участю, внаслідок задоволення потреб у владі, повазі, самореалізації;

- **підкуп** – вплив через схиляння на бік керівника різними засобами;

- **наказ** – офіційне розпорядження особи, що наділена владою, яке не обговорюється, а беззаперечно виконується.

- **прохання** – вплив через дружні, добрі стосунки;

- **погроза**– вплив шляхом залякування негативними наслідками.

Повноваження, вплив і влада являються інструментами управління, які можна застосовувати по-різному. Таким чином, результативність управління залежить від способу реалізації менеджером своїх повноважень з метою досягнення цілей організації. Саме для характеристики таких способів і використовується поняття «лідерство».

Лідерство – це *здатність* впливати на окремі особи та групи осіб в процесі спрямування їх діяльності на досягнення цілей організації.

«Лідерство має місце лише в тоді, коли людина впливає на своїх підлеглих і вони виконують його прохання без будь-якого зовнішнього прояву влади з його боку. Маючи здібності впливати, лідер формує, створює та використовує владу і повноваження, що надають йому його підлегли»
Дж.Л.Гібсон.

Лідерство має місце тоді, коли є взаємовідносини та взаємодія з іншими людьми.

Лідерство – це:

- спосіб впливати на людей, який дає можливість вивільнити енергію кожного для досягнення спільної цілі;
- невлотимий феномен командної динаміки, який відображає прагнення колективу ефективно реалізовувати творчі сили людей, об'єднати зусилля для досягнення цілей під керівництвом лідера;
- мистецтво налаштувати інших людей до прагнення дотримуватись спільних для всієї групи цінностей;
- ефективне здійснення реального впливу на людей незалежно від ієрархічного статусу;
- досягнення результатів через інших людей без використання важелів формальної влади.

З позиції рівневого підходу слід розрізняти 3 рівні лідерства:

1. вищий рівень передбачає *лідерство організаційне* – це усвідомлення узагальненого контексту щодо створення успішних організацій і міжорганізаційних мереж. Інструментами такого лідерства є вміння окреслити орієнтири діяльності, визначити місію та спроектувати структуру, забезпечити адаптацію організації до змін, підвищити роль організаційної культури;

2. середній рівень *-лідерство командне-* це здатність формування команди та вміння співіснувати в ній підтримуючи баланс інтересів при цьому використовуючи переваги кооперації, уміння налагоджувати комунікаційні зв'язки, бути готовим до співробітництва та йти на поступки, тобто шукати компроміс.

3. нижчий рівень *-лідерство особисте -* це розуміння себе, своїх дій, поведінки, рішень та залучених людей. При цьому ключовими моментами виступають особистісна схильність та бажання зайняти лідерські позиції, усвідомлення власного призначення, цінностей, адекватна, реальна оцінка своїх сильних і слабких сторін, схильність до розвитку особистих якостей, готовність бути лідером.

На основі літературних джерел можна систематизувати підходи до вивчення лідерства, що подані на рисунку 3.10.

Рис. 3.10. Типи підходів до вивчення лідерства

У теорії особистих якостей керівника об'єктом дослідження являються списки здібностей и рис характеру (рис. 3.11, 3.12).

Рис. 3.11. Основні положення теорії особистих якостей лідера

Рис. 3.12. Якості і риси характеру ефективного керівника (лідера)

Поведінкові теорії лідерства об'єктом дослідження виокремлюють стиль поведінки (рис. 3.13).

Рис. 3.13. Основні положення поведінкової теорії лідерства

До поведінкових теорій лідерства належать: теорія «Х» та «Y» Д. МакГрегора, теорія К. Левіна, континууми стилів керування Р. Лайкерта та Р. Танненбаума- У. Шмідта, решітка менеджменту Р. Блейка і Д. Моутона, стилі керування Д. Големана, Д.Рука і У. Торберта.

Ситуаційні теорії лідерства об'єктом досліджень розглядають ситуаційні фактори та включають модель ситуаційного керування Ф. Фідлера, теорію

життєвого циклу (ЖЦ) П. Херсі і К. Бланшарда, стилі керування відповідно до типу організаційної культури К. Камерона і Р. Куінна.

Сучасні концепції лідерства включають: атрибутивний підхід до розуміння лідерства, концепцію харизматичного та перетворювального лідерства.

Контрольні запитання до теми:

1. Розкрийте суть поняття інформації. Які вимоги до якості інформації?
2. Що ви розумієте під словом «комунікація»?
3. Розкрийте суть терміну «процес комунікації»? За яких умов здійснюється процес комунікації?
4. З яких етапів складається процес комунікації? Як ці етапи пов'язані між собою в моделі процесу комунікації?
5. Від яких факторів впливу залежить ефективність реалізації кожного етапу процесу комунікації?
6. Чим відрізняються поняття «міжособові комунікації» та «організаційні комунікації»?
7. Які Ви знаєте методи комунікації? У чому переваги та недоліки кожного з них?
8. Що таке неформальні комунікації та яку роль вони відіграють в організації?
9. У чому особливості міжрівневих, горизонтальних та діагональних комунікацій?
10. Що таке комунікаційна мережа? Як можна класифікувати комунікаційні мережі в організації?
11. У чому переваги та недоліки різних типів комунікаційних мереж в організації?
12. Які фактори перешкоджають ефективній комунікації?
13. За допомогою яких методів можна подолати перешкоди до ефективної комунікації та удосконалити комунікаційні процеси в організації?

14. Що ви розумієте під поняттям «шуми» у процесі комунікацій? Наведіть види та приклади.
15. Дайте визначення поняттю «група». Які причини створення груп?
16. Що таке формальна і неформальна група? Дайте їх характеристику.
17. Які існують стадії формування групи?
18. Які фактори впливають на діяльність неформальних груп?
19. Що таке «керівництво», «вплив», «влада», «залежність», «повноваження»? Як ці категорії співвідносяться між собою?
20. Які ви знаєте форми влади? Дайте класифікацію форм влади залежно від основи їх походження.
21. Дайте визначення категорії «лідерство». Чим лідерство відрізняється від власне управлінської діяльності?

Завдання до практичного заняття

Ситуаційне завдання 1. Опишіть етапи та елементи схематичної моделі комунікаційного процесу з наявністю шумів для таких ситуацій:

1. Підготовка наказу по підприємству стосовно винесення догани за порушення трудової дисципліни.
2. Головний енергетик подає пояснювальну записку у зв'язку з відсутністю на робочому місці через виробничу травму
3. Головний економіст звітує керівнику про перевитрати ресурсів та подає рекомендації щодо енергозбереження та економії ресурсів.
4. Головний механік подає службову записку заступнику директора з виробничих питань преміювати майстра ремонтної бригади.
5. Директор звертається до керівника відділу маркетингових досліджень з проханням зібрати інформацію про конкурентів у галузі.
6. Керівник відділу постачання подає заяву про надання відпустки за невикористаний період.

Ситуаційне завдання 2. Вкажіть, вид необхідної інформації згідно класифікаційних ознак для вирішення проблем, що мають місце в організації та зазначте виконавців за відповідним напрямом. Обґрунтуйте свої відповідь.

1. Доцільність виходу на зарубіжний ринок вітчизняного виробника молочної продукції у зв'язку із зростанням попиту на відповідному світовому продовольчому ринку.

2. Конфлікт у колективі підприємства між представниками молодшого і старшого поколінь стосовно виконання непередбачених робіт у позаробочий час.

3. Непорозуміння між представниками профспілки та керівництва ТОВ «Агробудсервіс» щодо невиконання керівництвом зобов'язань із соціального забезпечення персоналу.

4. Виявлення браку при введенні в експлуатацію нової технологічної лінії у підрозділі пакування товару ПП з виробництва круп.

Ситуаційне завдання 3. У керівника транспортного підприємства на прийомі представник ТОВ, якому перше надає послуги на перевезення вантажів за угодою кооперації, і з яким налагоджені довготривалі взаємовигідні стосунки. Представник просить змінити терміни надання послуг та збільшити обсяг замовлень, обґрунтовує необхідність цього і передає письмове прохання. Не маючи всієї необхідної інформації стосовно конкретних умов, прагнучи допомогти ТОВ, і водночас обдумати раціональності пропозиції, директор залишає лист, обіцяючи чітко розібратися і допомогти.

Чи правильні дії керівника у цій ситуації? Обґрунтуйте свою відповідь.

Ситуаційне завдання 4. Працюючи з вхідною інформацією (листами, службовими записками, заявами тощо), керівник підприємства виявляє документ, який потребує детальнішого вивчення. Проте за браком часу він залишає документ у себе, плануючи уважно опрацювати його у вільний час наприкінці робочого дня.

Чи правильні дії керівника у цій ситуації? Обґрунтуйте свою відповідь.

Ситуаційне завдання 5. Безпосередній ваш керівник, з вищою технічною освітою та значним стажем роботи, у більшості випадків вважає свої розпорядження терміновими і доручає їх найбільш відповідальним і дисциплінованим підлеглим для першочергового виконання. Організаторські здібності, стиль керування та вольовий характер допомагає переконувати підлеглих, інколи навіть всупереч незначним загальноорганізаційним цілям. Із запропонованих нижче факторів впливу оберіть три найвагомші, які характеризують лідерство начальника як категорію керівництва. Обґрунтуйте свою відповідь.

Фактори впливу:

а) Посада. б) Освіта. в) Стаж роботи. г) Застосування управління за цілями. д) Характер е) застосування теорії Портера-Лоулера.

Ситуаційна вправа 6. Визначення недоліків в керівництві менеджера на основі системи «смертельних гріхів» Вольфганга Хойера.

Мета роботи: Виявити недоліки у власному підході до керівництва.

Для успішного оволодіння професією менеджера практики з управління вказують на «Смертельні гріхи» (характерні риси слабкого менеджера), яких потрібно намагатися позбутися:

1. *Ухилення від відповідальності.* Деякі менеджери свої невдачі пояснюють або випадковістю, або результатом несприятливого збігу обставин. Є й такі, які перекладають відповідальність за свої помилки на підлеглих.

2. *Перешкоджання росту талантів.* Люди, які не зацікавлені в роботі і, які не прагнуть до самовдосконалення, не можуть працювати добре.

3. *Націленість виключно на результат.* Коли менеджер орієнтований тільки на результат, а потреби співробітників не входять в сферу його інтересів, його рішення приречені на невдачу.

4. *Нехтування прибутком.* Менеджер, який не переймається життям організації, перестає бути потрібним. Менеджер повинен вміти спрямовувати всі свої зусилля на благо підлеглих і організації, де він працює.

5. *Розбіжність слова і справи.* Менеджер, що вимагає від співробітників проявів певних якостей, сам повинен ними володіти. Розбіжність слова і справи завдає менеджеру непоправної шкоди.

6. *Відсутність індивідуального підходу до людей.* Кожен співробітник – це особистість, яка має свій характер, характерні риси, рівень освіченості, життєвий і професійний досвід. Менеджер, що сприймає всіх людей однаковими, не може розраховувати на успіх.

7. *Невміння розставляти пріоритети.* Постійна завантаженість дрібними проблемами не дає можливості менеджеру зосередитися на головному. Той, хто захоплюється дрібницями, довго не затримується в кріслі керівника.

8. *Прагнення домінувати.* Менеджер, постійно нав'язує свою волю, не може працювати ефективно. У демократичному суспільстві керівник повинен бути для своїх підлеглих не тільки начальником, але і товаришем.

9. *Нехтування заповідями менеджера.* Менеджер, що не погоджує свої дії зі стратегічною лінією фірми, не може бути успішний. Тактика службової поведінки повинна відповідати загальним законам менеджменту.

10. *Схильність до повчань.* Менеджер повинен вміти навчати своїх співробітників, але не повчати їх. Постійний тиск на співробітників впливає на загальний психологічний клімат в колективі.

11. *Неуважність до людей.* Увага керівника до людини не потребує будь-яких витрат і не вимагає великих зусиль, однак позитивно впливає на ефективність роботи. Неувага негативно відбивається на всіх сторонах діяльності колективу.

12. *Ігнорування успіхів працівників.* Кожна людина прагне дізнатися про результати свого вкладу в загальну справу, про свої успіхи. Замовчування цього питання несприятливо позначається на роботі людей.

13. *Маніпулювання людьми.* Люди розуміють необхідність керівництва, але вони проти маніпулювання (постійної кадрової перестановки, зіткнення інтересів). Менеджер, який занадто маніпулює людьми, приречений на невдачі.

Ступінь вираженості «смертельних гріхів» менеджера

Нижче подана шкала, виконана у вигляді семантичного диференціалу. Необхідно відзначити певною позначкою (v + ● тощо) свою позицію в кожному рядку. При заповненні -будьте щирими. Це допоможе Вам виявити і опрацювати багато своїх недоліків.

1. З'єднайте всі позначки і Ви отримаєте графік, що показує ступінь прояву у Вас «смертельних гріхів» менеджера.

2. Зверніться до Ваших друзів (колег по роботі), а також підлеглих заповнити шкалу. Підсумуйте бали по кожному рядку і складіть новий графік. Це буде погляд на Вас «з боку».

Таблиця 3.6

Вихідні дані для виявлення «смертельних гріхів» менеджера за методом побудови семантичного диференціалу

1	Завжди беру відповідальність на себе	+3 +2 +1	0	-1 -2 -3	Унікаю відповідальності
2	Сприяю професійному росту працівників	+3 +2 +1	0	-1 -2 -3	Перешкоджаю професійному росту працівників
3	Орієнтуюся на результат за рахунок заохочень працівників	+3 +2 +1	0	-1 -2 -3	Орієнтуюся тільки на результат
4	Пам'ятаю про прибуток	+3 +2 +1	0	-1 -2 -3	Забуваю про прибуток
5	Дотримуюся принципу єдності слова і справи	+3 +2 +1	0	-1 -2 -3	Допускаю розбіжність між словом і справою
6	Застосовую індивідуальний підхід до підлеглих	+3 +2 +1	0	-1 -2 -3	Всіх сприймаю однаково
7	Концентруюся на головному	+3 +2 +1	0	-1 -2 -3	Переймаюся дрібницями
8	При спілкуванні з підлеглими не доміную	+3 +2 +1	0	-1 -2 -3	Намагаюся домінувати в спілкуванні з підлеглими
9	Дотримуюся загальних правил менеджера	+3 +2 +1	0	-1 -2 -3	Порушую правила менеджера
10	Не намагаюся повчати	+3 +2 +1	0	-1 -2 -3	Маю схильність повчати

2	Наявність достатньої кількості інформації для прийняття вірного рішення										
3	Наявність достатнього досвіду для прийняття ефективного рішення										
4	Ступінь структурованості проблеми										
5	Значення підтримки підлеглими мети організації										
6	Участь підлеглих щодо ефективного виконання рішення										
7	Ступінь ймовірності того, що автократичне рішення керівника знайде підтримку у підлеглих (визначається на основі минулого досвіду)										
8	Ступінь мотивації підлеглих в досягненні цілей організації, якщо вони виконують завдання, сформульовані при викладі проблеми										
9	Ступінь ймовірності конфлікту між підлеглими при виборі альтернативи										
Сума оцінок											
В середньому (сума : 9)											

Проставивши оцінки в таблицю 3.8, складіть додаткові таблиці: «Розрахунок якісних параметрів ступеня відповідності критеріям ситуації «Підлеглий-керівник», «Визначення точності оцінки», «Визначення питомої ваги суб'єктивних і об'єктивних факторів, які впливають на відповідність критеріям».

Після здійснення розрахунків виконується графічне зображення ситуаційної моделі (приклад наведено в методичних вказівках до ситуаційних вправ (Додаток А)), формуються висновки і пропозиції для зміни ситуації.

Психологічний тест. Як Ви поводите себе у конфліктних ситуаціях

Наведені образні визначення необхідно розцінювати як коротку характеристику різноманітних стратегій, які люди використовують при вирішенні конфліктів. Внесіть позначки про при погодженні з твердженнями в таблицю.

Якщо у мене виникає конфлікт з іншою людиною, то я:	Тип конфліктної стратегії	Позначка про погодження із твердженням
1. Йду геть	„Черепаха"	
2. Образливо висловлююсь	„Акула"	
3. Вдаряю або штовхаю цю людину	„Акула"	
4. Надаю можливість вирішити проблему комусь іншому	„Лисиця"	
5. Хизуюсь перед іншими	„Лисиця"	
6. Твердо стою на своєму	„Акула"	
7. Роблю спробу зрозуміти точку зору цієї людини	„Сова"	
8. Уникаю цієї людини	„Черепаха"	
9. Намагаюсь не вразити почуттів цієї людини	„Ведмежатко"	
10. Сперечаюсь з цією людиною	„Лисиця"	
11. Йду на компроміс з цією людиною	„Сова"	
12. Йду мовчки, образившись	„Черепаха"	
13. Не надаю значення конфлікту	„Ведмежатко"	
14. Обговорюю проблему з іншою (сторонньою) людиною	„Лисиця"	
15. Намагаюсь знайти рішення	„Сова"	
16. Поступаюсь цій людині	„Черепаха"	
17. Інколи я жертвую своїми цілями заради збереження гармонії у стосунках	„Ведмежатко"	
18. Намагаюсь розв'язувати конфлікт, базуючись на засадах співробітництва	„Сова"	

19. Я поступаю, якщо для мене важливі стосунки з цією людиною	„Ведмежатко”	
20. Накидаюся на цю людину з кулаками	„Акула”	

Тепер підсумуйте, скільки тверджень, з якими Ви погоджуєтесь, припадає на кожний тип конфліктної стратегії та яка із них є для Вас пріоритетною.

Тип «Черепашка»: стратегія ухилення від вирішення конфлікту (так зване «сховатися під панцирем»), внаслідок чого конфлікт може набувати затяжного характеру.

Тип «Акула»: силова стратегія, орієнтація на результат, тобто на вирішення конфлікту на свою користь, незважаючи на засоби, що застосовуються.

Тип «Ведмежатко»: стратегія згладжування гострих кутів, орієнтація на підтримку хороших стосунків, нерідко відмова від власних переконань.

Тип «Лисиця»: стратегія гнучкості та пристосування для отримання найкращих результатів для себе.

Тип «Сова»: мудре, конструктивне вирішення конфлікту, засноване на співробітництві, намаганні знайти рішення, що задовольняє усіх учасників.

ТЕМА 4. Функції менеджменту

1. Планування в організації.
2. Організація як функція менеджменту.
3. Мотивація в менеджменті.
4. Контроль як функція менеджменту.
5. Координація і регулювання в менеджменті.

1. Планування в організації.

Планування – це один із видів управлінської діяльності, що визначає не лише перспективний стан організації, а й шляхи і способи його досягнення.

У процесі планування необхідно дати чітку відповідь на такі запитання:

1. чого організація хоче досягнути в майбутньому? 2. де (у якому стані) організація знаходиться зараз? 3. яким чином, за рахунок яких дій подолати шлях від фактичного стану до бажаного?

Зміст і суть планування як функції менеджменту полягає в проектуванні перспективного стану організації з подальшими відповідними управлінськими діями. Складання плану (програми розвитку, подальшого руху) розглядають як початковий процес (відправну точку) етапу управління.

Прийняті в процесі реалізації функції планування рішення визначають характер здійснення інших загальних та спеціальних функцій менеджменту.

Планування передбачає збір інформації, вибір мети, визначення цілей, визначення висхідних передумов, постановку завдань, розробку практичних дій щодо шляху досягнення мети та його подальшу реалізацію, визначення альтернатив, вибір найкращої альтернативи або альтернатив, введення плану в дію, виконання плану.

В управлінні **планування** – це конкретизація цілей в системі показників виробничо-господарської діяльності підприємства та розробка тактики операційної і управлінської діяльності.

Узагальнюючи можна дати наступне визначення планування як функції управління: **планування** – процес визначення цілей діяльності організації, формування і прийняття рішень стосовно шляхів їх досягнення.

Мету планування слід розглядати у як діяльність по створенню системи планових документів, які визначають зміст та упорядкованість дій для забезпечення життєдіяльності організаційного формування.

Спрощену схему процесу планування в організації представлено на рисунку 4.1.

Рис. 4.1. Основні етапи процесу планування

Етап визначення цілей передбачає дії, що спрямовані на визначення конкретного, бажаного, кінцевого результату, який необхідно досягнути спільними зусиллями всіх працівників організації чи окремих її груп, індивідуумів за певний часовий період.

Етап розробки стратегії орієнтований на пошук оптимального способу досягнення поставленої мети; формування генеральної довгострокової програми дій, порядку розподілу пріоритетів та ресурсів організації для досягнення її цілей.

Етап надання стратегії конкретної форми передбачає розробку комплексу заходів з конкретизацією щодо строків, відповідальних осіб та послідовності виконання визначених робіт у межах обраної стратегії, яка спрямована на досягнення поставленої мети.

Обов'язковими складовими частинами плану виступають:

- цілі – це бажані результати, які хоче досягти підприємство у перспективі;

- програма - це складова частина плану, що визначає узгоджений у часі, за результатами та ресурсним забезпеченням комплекс дій виконавця для досягнення поставлених цілей;

- нормативи - це розрахункові величини витрат різних ресурсів: робочого часу, грошових, матеріальних, енергетичних ресурсів, що використовуються при плануванні виробничо-господарської діяльності підприємства;

- правила (принципи), які визначають спрямованість та загальні межі дій працівників апарату управління;

- процедури - послідовність дій, яку необхідно чітко дотримуватися в конкретних ситуаціях, що часто повторюються;

- метод - це спосіб виконання завдання за допомогою певних операцій;

- кошториси – відображені у планах витрати грошових засобів.

Усі види планів з метою їх систематизації, розподілу повноважень, формування звітної інформації варто розглядати з точки зору класифікаційних ознак, серед яких найчастіше виокремлюють такі:

- 1) *за ступенем охоплення*: загальне планування і часткове планування
- 2) *за змістом планування (широтою охоплення)*: стратегічне, тактичне і оперативне планування
- 3) *за предметом планування*: цільове планування, планування засобів, програмне планування і планування дій
- 4) *за сферами функціонування*: планування збуту, планування виробництва, планування заготівель, інвестиційне планування, планування фінансів
- 5) *за горизонтами планування*: короткострокове, середньострокове, довгострокове
- б) *за ступенем конкретизації*: орієнтири, завдання.

Стратегічні плани – це плани, що визначають головні цілі організації, а також стратегію придбання і використання ресурсів для досягнення визначених цілей.

Оперативні плани – плани, де стратегія деталізується у розрахованих на короткий термін рішеннях. У оперативних планах міститься інформація щодо

змісту і характеру роботи, яку слід виконати; осіб, які будуть виконувати завдання; кінцевий результат кожної дії та логічно завершеної операції

Короткострокові плани – це плани, що складаються на період до року.

Довгострокові плани розраховані на перспективу у декілька років. Вони підлягають коригуванню з врахування змін у зовнішньому середовищі організації.

Крім зазначеної вище класифікації планів, слід розуміти поняття «завдання» і «орієнтири».

Завдання – це такі плани, що мають чітко визначені, однозначні цілі, які відображаються конкретними показниками. (Наприклад: досягнути показника частки галузевого ринку 5%).

Орієнтири – визначають курс дій за умов невизначеності оточуючого середовища, великої ймовірності змін, передбачають варіативність цілей та мають характер напрямку дій.

Планування включає такі *етапи*:

1. постановка цілей;
2. визначення висхідних передумов;
3. виявлення альтернатив;
4. вибір найкращої альтернативи або альтернатив;
5. введення плану в дію;
6. виконання плану

Встановлення цілей є першим етапом у процесі планування від якого залежить вцілому ефективність планування

Як вже зазначалося вище, *ціль* – це кінцевий результат, якого організація прагне досягти у перспективі на визначеному часовому проміжку (ідеальне уявлення майбутнього стану організації).

При формулюванні та виборі організаційних цілей необхідно дотримуватися таких принципів (критеріїв): конкретність, несуперечливість, узгодженість, взаємопов'язаність, вимірюваність, реалістичність, досяжність, орієнтованість у часі. В якості нормативів дані принципи дадуть можливість

менеджеру зробити висновки про ефективність прийнятих рішень та ймовірність досягнення успіху у практичній діяльності.

З огляду на те, що організаційні цілі утворюють складну структуру, їх доречно класифікувати за основними (табл. 4.1).

Таблиця 4.1

Класифікація цілей організації

Критерії	Види цілей
<i>За рівнем абстракції</i>	- глобальна мета; - місія організації; - задачі організації
<i>За спрямованістю дій</i>	- зовнішні - внутрішні
<i>За напрямками діяльності</i>	- економічні; - фінансові; - виробничі; - ринкові; - кадрові; - інноваційні; - техніко-технологічні; - соціальні; - екологічні
<i>За часовими характеристиками</i>	- коротко-; - середньо-; - довгострокові
<i>За спрямованістю на види діяльності</i>	- стратегічні; - тактичні; - оперативні
<i>За характером діяльності</i>	- цілі функціонування; - цілі розвитку
<i>За пріоритетами</i>	- основні; - побічні; - підтримуючі
<i>За вимірюваністю</i>	- кількісні; - якісні
<i>За ступенем відкритості</i>	- офіційно проголошені; - неофіційні цілі (закриті, таємні)

З-поміж зазначених у таблиці 4.1. критеріїв дамо коротку характеристику цілям за ознакою рівня абстракції, до якого належать наступні цілі:

- глобальна мета – дає розуміння причини існування організації з точки зору суспільства (суспільної користі), тобто відображає суспільне призначення організації;

- місія організації – характеризує причину функціонування організації з точки зору самого організаційного формування. Місія конкретизує статус організації, окреслює межі для визначення її задач;

- задачі організації – це презентування організацією своїх майбутніх дій, того, що дасть їй можливість реалізувати свою місію. Задачі конкретизуються через показники діяльності у часових межах. Вони являють собою специфічні шляхи реалізації місії конкретної організації.

Оскільки управління передбачає досягнення цілей, то в даному контексті є цільовим. *Цільовий підхід до управління* відображається у таких концепціях: «стратегічне управління», «програмно-цільове управління», «управління за результатами» тощо.

На практиці одним з дієвих способів встановлення цілей і оцінки діяльності керівників є *процес управління за цілями (MBO – management by objectives)*, який складається з таких взаємопов'язаних етапів та кроків (табл. 4.2).

Концепція «управління за цілями» має як переваги, так і окремі недоліки:

1. У процесі цілевстановлення, коли кожному співробітнику на певний період часу за участю керівника і виконавця (працівника) спільно ставляться цілі, виходячи з цілей організації й підрозділу, оптимізується організаційна структура. Чітко визначається відповідальність кожного у процесі досягнення загальноорганізаційної мети.

2. По закінченню виробничого періоду керівником визначаються досягнення кожного виконавця, що, відповідно, забезпечує цілеспрямовану мотивацію працівників.

3. На етапі контролю та оцінки акцентується увага на результатах виконаної роботи. При цьому орієнтиром є комплекс сформульованих цілей.

4. Складність визначення цілей у кількісному вимірі для окремих видів робіт.

5. Висока ймовірність поширення інформації, що передбачає обмежене коло користувачів та є закритою.

Таблиця 4.2

Процес управління за цілями

<i>Етапи процесу управління</i>	<i>Зміст етапів</i>
1. Встановлення цілей	1.1. Формування довгострокових цілей, стратегії організації 1.2. Розробка конкретних загальноорганізаційних цілей 1.3. Визначення дивізіональних та групових цілей 1.4. Визначення індивідуальних цілей
2. Планування дій	2.1. Ідентифікація дій (завдань) для досягнення цілей 2.2. Встановлення взаємозв'язків між цілями 2.3. Делегування повноважень та визначення відповідальності за виконання дій 2.4. Визначення часу, необхідного для виконання дій 2.5. Визначення ресурсів, необхідних для виконання дій
3. Самоконтроль	3.1. Систематичне відстеження та оцінка ходу досягнення цілей самими працівниками без зовнішнього втручання
4. Періодична звітність	4.1. Оцінка прогресу досягнення цілей керівником 4.2. Оцінка досягнення загальної мети та посилення впливу

Для ефективності застосування цільового підходу має бути встановлена по-можливості відносно стійка і повна структура цілей. При побудові такої структури доречно використовувати метод «дерева цілей».

Дерево цілей – це наочне графічне зображення (схема) підпорядкованості та взаємозв'язку цілей, що демонструє розподіл загальної (генеральної) мети або місії на підцілі, завдання та окремі дії.

Побудова «дерева цілей» враховує всі загальні проблеми, тому вимагають командної роботи для розробки спільних проектів, вирішення наскрізних питань. При читанні дерева цілей «зверху-вниз» кожна підціль має давати відповідь на запитання «що потрібно зробити, щоб реалізувати ціль попереднього рівня?»; при читанні - «знизу-вверх» ціль вищого рівня має містити відповідь «для чого сформована ціль, що під нею».

Суть стратегії, стратегічного планування в організації.

Головним засобом визначення і розроблення напряму розвитку організації для реалізації місії, досягнення цілей є стратегічне планування.

Стратегічне планування – управлінський процес створення та підтримки відповідності між цілями підприємства, потенційними можливостями його і шансами у сфері виробництва і маркетингу; різновид управлінської діяльності, що полягає у реалізації комплексу заходів, які пов'язані із визначенням стратегії діяльності, тобто комплексного перспективного плану розвитку організації.

Етапи стратегічного планування:

Етап 1. Інформаційне забезпечення стратегічного планування.

Етап 2. Установлення місії і цілей організації.

Етап 3. Вибір методів аналізу факторів внутрішнього і зовнішнього середовища.

Етап 4. Оцінювання та аналіз факторів зовнішнього середовища.

Етап 5. Оцінювання та аналіз факторів внутрішнього середовища.

Етап 6. Прогнозування умов функціонування і результатів виробничо-господарської діяльності підприємства.

Етап 7. Виконання розрахунків, обґрунтувань, проектних рішень.

Етап 8. Формування варіантів стратегій (стратегічних альтернатив).

Етап 9. Вибір стратегії.

Етап 10. Оцінювання стратегії на предмет відповідності критеріям.

Щоб вижити у конкурентному бізнес-середовищі, необхідно відслідковувати зміни у поведінці конкурентів, споживачів, постачальників, інвесторів та інших стейкхолдерів і вміти пристосуватися до змін. Варто зазначити, що чим більш змінне зовнішнє середовище організації, тим нагальнішою стає потреба у розробці стратегії.

У широкому розумінні *стратегія* – взаємопов'язаний комплекс заходів щодо підвищення життєздатності організації.

На практиці *стратегія* – це генеральна довгострокова програма дій і порядок розподілу пріоритетів, ресурсів організації для досягнення її цілей; це довгострокова дієва концепція, що спрямована на створення передумов, які дозволяють організації в цілому, окремим операційним та функціональним підрозділам досягати поставлених цілей.

Основними елементами стратегії є: сфера стратегії; розподіл ресурсів; конкурентні переваги; синергія.

Сфера стратегії – це засоби адаптації організації до зовнішнього середовища. Стратегією мають бути визначені засоби взаємодії організації з факторами зовнішнього середовища, які враховували б можливості і загрози середовища, які мають місце у ньому.

Розподіл ресурсів – це вказівка щодо способу розподілу ресурсів організації між її підрозділами.

Конкурентні переваги – це сильні сторони організації порівняно з її конкурентами.

Синергія як елемент стратегії, результат інтегрованої реалізації попередніх її складових означає, що стратегія має враховувати можливості отримання додаткового ефекту за рахунок інтеграції всіх переваг організації.

Вирізняють три основні рівні стратегій (рис. 4.2):

- загальнокорпоративна стратегія;
- стратегія бізнесу;

- функціональна стратегія.

Загальнокорпоративна стратегія визначається на рівні всієї організації вищим керівництвом. Вона повинна знайти відповіді на питання: «Яким бізнесом передбачає займатись організація?». До її складу входять такі складові: місія організації; види і ринки діяльності; бажане зростання і рентабельність.

На підставі загальнокорпоративної стратегії формується *стратегія бізнесу*, яка зорієнтована на конкретний структурний підрозділ організації та спрямована на забезпечення конкурентних переваг відповідної структурної одиниці на якомусь певному ринку або в певній галузі.

Функціональні стратегії розробляється функціональними службами організації з метою раціонального використання ресурсів організації за певними напрямками діяльності, а не за окремими підрозділами.

Рис. 4.2. Піраміда стратегій

Визначення місії організації. Місія організації - це її головне призначення, чітко сформульована причина її існування, які й формують основні напрямки та орієнтири її діяльності. Місія окреслює межі бізнесу організації, дозволяє уявити її можливості визначитися з тим, на що не варто витрачати зусилля. Зазвичай місія формулюється в процесі пошуку відповіді на питання: «Яким видом бізнесу передбачає займатися фірма?»

Формулювання місії повинне бути чітким та містити наступні *елементи*: головні цілі діяльності; спрямованість на конкретний сегмент споживачів; товари (послуги), що виробляються; ринки діяльності; особливості задоволення потреб споживачів; конкурентні переваги.

Сформулювавши місію, організація окреслює свій особливий шлях у бізнесі, який відрізняє її від конкурентів. Для виявлення перешкод та загроз, що можуть бути на шляху до успіху здійснюють зовнішній та внутрішній аналіз.

Зовнішній аналіз спрямований на оцінку зовнішніх факторів, що об'єктивно виникають в середовищі функціонування організації та призначений для визначення *можливостей*, які можуть сприяти досягненню цілей організації і *загроз та небезпек*, які перешкоджають використати наявні можливості.

Звичайно, оцінити майбутній вплив певних глобальних факторів досить складно. В той же час, сама спроба провести їх оцінку змушує менеджерів організації задуматися над проблемами, які можуть виникнути в організації, та наперед продумати свою поведінку.

Значно легше піддаються прогнозуванню й оцінці галузеві фактори, які більш визначені і тісніше пов'язані з якимсь конкретним бізнесом.

Варто зазначити, що важливим результатом галузевого аналізу є ідентифікація ключових факторів успіху у даній галузі. Бізнес характеризується багатьма показниками, що піддаються управлінню і контролю (рівень якості, рівень цін, обсяги виробництва ін.). Проте, лише окремі з них визначають можливість і спроможність організації конкурувати на тому чи іншому ринку. Саме такі показники називаються ключовими факторами успіху організації.

Внутрішній аналіз – процес оцінки факторів, які знаходяться в межах самої організації і є результатом діяльності чи бездіяльності її керівництва. Основним завданням внутрішнього аналізу є виявлення *сильних* і *слабких* сторін організації.

Сильні сторони – це конкурентні переваги організації, її особливі, специфічні властивості чи якості, які відрізняють її від конкурентів.

Слабкі сторони – це якості, які роблять організацію неконкурентоспроможною.

Існує багато різних аспектів діяльності, що визначають силу і могутність організації. Щоб упорядкувати процес їх оцінки, часто використовується **форма балансу** (табл. 4.3).

Актив балансу відображає наявність особливих, специфічних, унікальних якостей організації, які згруповані за основними функціями. А до пасиву балансу із максимальною об'єктивністю повинні бути віднесені внутрішні фактори, що обмежують конкурентоспроможність організації.

Таблиця 4.3

Сильні і слабкі сторони організації

<u>Сильні сторони (+)</u>	<u>Слабкі сторони (-)</u>
1. Особливі, специфічні якості у сфері: - фінансів, - персоналу, - виробництва, - маркетингу, - інновацій тощо	1. Якості, яких недостатньо у сфері: - фінансів, - персоналу, - виробництва, - маркетингу, - інновацій тощо
2. Особливі знання: - патенти, - промислові та комерційні таємниці тощо	2. Ресурси, у яких організація відчуває гостру потребу
3. Оригінальні ресурси, які використовуються організацією	

Процес зовнішнього і внутрішнього аналізу зазвичай завершується проведенням **SWOT-аналізу**. **SWOT**-аббревіатура чотирьох англійських слів: **S** –

strength – сила, *W* – weakness – слабкість, *O* – opportunities – можливості, *T* – threats – загрози.

SWOT-аналіз ґрунтується на співставленні сильних і слабких сторін організації, а також потенційних можливостей для бізнесу і загроз із зовнішнього середовища. SWOT-аналіз проводиться в процесі пошуку відповідей на наступні питання: яким чином пов'язані проблеми організації з сильними і слабкими сторонами, а також з можливостями і загрозами зовнішнього середовища?; яким чином найефективніше використати сильні сторони організації й сприятливі зовнішні чинники для вирішення проблем організації?; як усунути чи зменшити вплив слабких сторін і зовнішніх загроз на діяльність організації?

На основі оцінки і аналізу факторів зовнішнього та внутрішнього середовища формують матрицю SWOT (рис. 4.4).

	Можливості: 1. 2.	Загрози: 1. 2.
Сильні сторони: 1. 2.	Поле „СіМ” (сила і можливості)	Поле „СіЗ” (сила і загрози)
Слабкі сторони: 1. 2.	Поле „СлМ” (слабкість і можливості)	Поле „СлЗ” (слабкість і загрози)

Рис. 4.3. Матриця SWOT-аналізу

Визначення цілей діяльності організації. Місія організації визначає її подальший рух (напрямок) у бізнесі. Зовнішній і внутрішній аналіз показують, що чекає організацію (що допомагатиме, а що перешкоджатиме її діяльності).

При цьому, необхідно чітко визначитися, куди прямує організація і в які терміни вона туди дістанеться. Відповіді - визначаються цілями діяльності організації.

У процесі розробки і вибору стратегії цілі організації, як правило, стосуються:

- прибутковості (обсяг прибутку; прибуток на інвестований капітал; прибуток щодо обсягу реалізації тощо);

- продукції і послуг (зміни у номенклатурі та асортименті; пропозиція нових видів товарів (послуг) тощо);

- продуктивності (продуктивність затрат праці, витрати на виробництво і реалізацію одиниці товару);

- сфери збуту, ринку (місткість ринку та частка, що належить виробнику, обсяги реалізації продукції);

- потужностей та масштабу діяльності організації;

- кадрового забезпечення (персоналу) (зменшення плинності персоналу; зростання рівня кваліфікації та умов праці тощо).

На етапі аналізу стратегічних альтернатив та вибору стратегії необхідно знайти відповідь щодо того способу досягнення мети і його оптимальності.

Для цього керівництво організації аналізує декілька варіантів стратегії та вибирає найприйнятніший з них орієнтуючись на можливість використання власних переваг.

При обґрунтуванні *стратегії розвитку організації* найчастіше розглядають сукупність стратегій за такими ознаками (табл. 4.4):

Таблиця 4.4

Класифікація стратегій

Ознаки	Види стратегій
<i>За орієнтацією організації</i>	- корпоративна; - бізнесова; - функціональна
<i>За функціональною ознакою</i>	- маркетингу; - виробництва; - фінансова; - інвестиційна; - соціальна; - організаційних перетворень
<i>За стадіями економічного розвитку</i>	- зростання; - стабілізації (переорієнтації); - скорочення (захисту, відступу, ліквідації)
<i>За напрямками можливого розвитку</i>	- інтенсивного розвитку; - інтеграційного розвитку; - диверсифікаційного розвитку
<i>За місцем підприємства в конкурентному середовищі</i>	- лідерства; - претенденства на лідерство; - «наслідування»; - «новачка»
<i>За ступенем охоплення ринку</i>	- інтернаціоналізації; - диверсифікації; - сегментації
<i>За характеристиками виробничої діяльності</i>	- реструктуризації; - спеціалізації; - диверсифікації; - диференціації; - концентрації; - зниження собівартості
<i>За напрямками дії</i>	- оборонна; - консервативна; - конкурентна; - агресивна

Методи вибору загальнокорпоративної стратегії. В основу більшості методів, які використовуються у процесі формування і вибору стратегій, покладено метод так званого «*пакетного менеджменту*». За вказаним методом пріоритетність продукції, що виробляється організацією визначається за двома критеріями, наприклад: темпи росту ринку і частка продукції виробника на ринку.

На рисунку 4.4 відображено розташування продукції у чотирьох квадрантах (*A, B, C, D*) відповідно до зазначених критеріїв.

Рис. 4.4. Інструменти вибору загальнокорпоративної стратегії

Загальна характеристика груп товарів, що займає відповідне місце у одному із квадрантів наступна: продукція *A* і *D* у перспективі демонструватиме зниження обсягів виробництва і реалізації; *B* і *C* – має відносно сильні позиції, що передбачає значні прирости. Однак зростання потребує значних капіталовкладень. Щодо конкурентної позиції, то по продукції *A* і *B* вона слабка, *C* і *D* – сильна.

Завоювання більшої частки ринку забезпечує зниження собівартості продукції за рахунок обсягу виробництва. З огляду на це можна прогнозувати високу прибутковість для продукції *C* і *D*, особливо *D*, оскільки дана продукція не потребує додаткових інвестицій під майбутнє зростання.

Таким чином, можна розглядати наступні види стратегій:

- 1) для продукції квадранту *A* – реструктивна;
- 2) для продукції квадранту *C* – зростання;
- 3) для продукції квадранту *D* – стабільності;
- 4) для продукції квадранту *B* – зростання (або реструктивна).

Принцип матричного підходу покладено в основу багатьох методів вибору загальнокорпоративної стратегії, зокрема, *матриці BCG* (Бостонської консультативної групи).

З метою визначення пріоритетних видів продукції за ознаками високопотенційних і ресурсовиснажуючих використовують матрицю BCG (рис.

4.5). Даний метод є інструментом для позиціювання товарів підприємства на ринку, а також балансування продуктового набору виробника.

Рис. 4.5. Інструменти вибору загальнокорпоративної стратегії (матриця BCG)

«Дійні корови» – найприбутковіші товари, але перспективи їх подальшого зростання обмежені.

«Зірки» – товари, що приносять високі прибутки. Є пріоритетними, оскільки знаходяться у швидко зростаючому ринку.

«Дикі кішки» – ризиковані товари. Приносять малий обсяг прибутків, через незначну частку ринку.

«Собаки» – виробництво таких товарів є нерентабельним, вони не приносять прибутків та не обіцяють покращення ситуації.

На основі розподілу товарів за вказаними категоріями можна сформулювати наступні висновки щодо майбутнього вибору стратегій для окремих товарних груп:

1. Продовжувати виробництво товарів «дійні корови» до моменту зниження попиту на них, обмежуючи при цьому будь-які інвестиції у них. Прибуток, який вони приносять, спрямовувати на фінансування перспективних продуктів.

2. Інвестиційно підтримувати товари-«зірки», що принесе значні дивіденди у майбутньому. Коли ринок даних товарів перейде у стадію

стабільності (зрілості), вони у перспективі перейдуть у категорію «дійні корови».

3. Стосовно товарів «диких кішок» варто провести детальну оцінку та з'ясувати, які із них не передбачають розвитку, тобто попит на них безперспективний, а які «прямують до «зірок», саме у них слід вкладати додаткові кошти та виводити на ринок.

4. Щодо товарів-«собак», то слід або оптимізувати їх виробництво до необхідного обсягу, або вивести із товарного набору як збиткові.

Консультаційна фірма *Artur D. Little Inc.* для вибору загальнокорпоративної стратегії запропонувала підхід з позиції «життєвого циклу товару», який дає можливість класифікувати всі товари, що виробляє підприємство за стадіями їх розвитку на певному часовому проміжку (рис. 4.6).

Даний підхід схожий на матрицю BCG та дає можливість зробити висновки щодо вибору стратегії відповідно стадії життєвого циклу продукту.

Рис. 4.6. Модель «життєвого циклу товару»

На сьогодні існує велика кількість альтернативних видів стратегій бізнесу, у процесі класифікації яких варто взяти за основу типові стратегії бізнесу за М. Портером. До таких стратегій належать:

- стратегія контролю за витратами;
- стратегія диференціації;
- стратегія фокусування.

Якщо витрати на виготовлення одиниці продукції організації нижчі ніж у конкурентів, то вона може забезпечити достатній рівень прибутків. **Стратегія контролю за витратами** ґрунтується на зменшенні витрат підприємства на виробництво продукції у порівнянні з конкурентами.

Стратегія диференціації – передбачає постачання на ринок таких товарів (послуг), які за якісними показниками більш привабливі для споживачів ніж конкуруючі. Вибір на користь стратегії диференціації зумовлюють різні фактори, в першу чергу, це наявність у товару (послуги) особливої властивості (висока якість продукції, розгалужена мережа надання послуг, новизна продукції, імідж підприємства та інші), яка приваблива для споживача.

В основу **стратегії фокусування** покладено ідею про те, що ринок складається з сегментів, кожен з яких висуває специфічні вимоги до продукції (послуги). Якщо виробник зможе задовольнити ці вимоги і краще ніж конкуренти, то цим самим він збільшить частку своєї продукції на ринку.

В цілому ефективна стратегія повинна бути зорієнтованою на: конкретного споживача, його потреби та інтереси; сильні сторони (конкурентні переваги) організації; наявність конкретних задач, що дозволять реалізувати конкурентні переваги та заходів, що дадуть можливість подолати слабкі сторони підприємства та загрози зовнішнього середовища.

Оскільки, основне завдання стратегічного планування полягає у визначенні *чого й коли* прагне досягнути організація, тому не менш важливим є й те, яким чином реалізувати стратегію, тобто забезпечити ефективне тактичне планування.

Специфічним плановим документом, який містить опис усіх основних аспектів майбутнього комерційного проекту (запроектowanego комерційного заходу) та забезпечує необхідною інформацією зацікавлених учасників (осіб) бізнес-середовища являється **бізнес-план**.

Тактичне планування – покликане сформувати механізми реалізації обраної стратегії та включає:

- поточне планування,

- оперативне планування.

Поточне планування є різновидом управлінської діяльності, що спрямована на розробку заходів, бюджетів, параметрів, адміністративних важелів з метою формування поточних планів щодо функціонування сфер діяльності організації в напрямку досягнення обраної стратегії.

Оперативне планування – різновид управлінської діяльності, що спрямована на формування деталізованих, вузьких, короткотермінових планів, із конкретних питань діяльності підприємства, що формуються у розвиток поточних планів.

Однак, часто поточне і оперативне планування у літературі чітко не виокремлюють, оскільки ці два види планів у практичному використанні тісно взаємопов'язані між собою. Тому, узагальнивши зазначимо, що поточне (оперативне) планування є логічним розвитком стратегічного планування і способом реалізації стратегії організації, спрямованим на реалізацію її місії.

Графічну модель процесу поточного (оперативного) планування наведено на рис. 4.7.

До основних складових процесу поточного планування відносять інформаційну складову для забезпечення поточного планування, оцінювання та аналізу сильних і слабких позицій організації; вибір та формування планових параметрів; підбір заходів (на альтернативних засадах) щодо досягнення планових параметрів; бюджетне планування та вибір адміністративних важелів для досягнення планових параметрів; формування поточного плану з одночасною деталізацією поточного плану за центрами виконання (відповідальності).

Рис. 4.7. Схематична модель поточного (оперативного) планування

Для впровадження стратегічних планів використовують одноразові плани до яких належать:

- *програми* – плани, що охоплюють значну кількість дій, які не повторюються у майбутньому;
- *проекти* – плани, які за змістом схожі на програми, як правило, є складовими останніх. Вони менш широкі та складні;
- *бюджети* – плани, що призначені для розподілу ресурсів організації за окремими видами діяльності та підрозділами.

Бюджетування це стандартизований процес визначення обсягу і складу витрат, пов'язаних з діяльністю окремих структурних одиниць і підрозділів та забезпечення покриття цих витрат ресурсами підприємства; інструмент фінансового менеджменту, найважливіший елемент системи управління підприємством. Базується як на самостійно розроблених підприємством, так і на загально визначених вимогах і процедурах, передбачених національними стандартами бухгалтерського обліку.

За змістом бюджетування являє собою технологію планування, обліку, контролю й аналізу фінансових, інформаційних і матеріальних потоків, а також отриманих результатів. Ця технологія охоплює всі функціональні сфери діяльності підприємства: маркетинг, адміністрування, управління персоналом, виробництво, закупівлі, контроль якості, дослідження, продаж.

До планів, що повторюються належать:

- *політика* – загальне керівництво для прийняття рішень і дій, своєрідна «філософія організації» (сукупність правил та законів), яка окреслює напрямок діяльності. Політика вказує на шлях досягнення цілей організації, встановлює орієнтири;

- *стандартні операційні процедури* описують конкретні дії, які необхідно виконати в чіткій послідовності за певних обставин;

- *правила* – це вузька форма планів, що повторюються. Вони вказують на те, що потрібно, а чого не слід робити.

Для досягнення ефективності системи управління діяльністю підприємства, що передбачає не лише поточну результативність діяльності, а також потенціал майбутньої конкурентоспроможності, обов'язковим є чітке узгодження функціональних підсистем управління у межах їх безперервної взаємодії, що здійснюють за допомогою формування відповідного механізму управління, який є найактивнішою складовою частиною менеджменту підприємства загалом.

2. Організація як функція управління.

Для того, щоб у повній мірі усвідомити зміст організації як функції менеджменту, її роль і значення необхідно усвідомити сутність трьох наступних категорій: «організація», «організаційний процес (діяльність)» і «організаційна структура». Хоча всі вони тісно і пов'язані між собою, проте не являються синонімами.

Організація як функція менеджменту – вид управлінської діяльності з розподілу робіт між окремими виконавцями і їх групами, встановлення взаємозв'язків між ними та узгодження їх діяльності з метою досягнення організаційних цілей.

Реалізація організаційної функції відбувається в процесі організаційної діяльності.

Організаційна діяльність – сукупність процесів, за допомогою яких менеджер усуває невизначеність та конфлікти поміж співробітниками організації щодо роботи або повноважень та створює середовище, придатне для їх спільної діяльності.

Результатом організаційної діяльності є організаційна структура.

Організаційна структура управління – сукупність функціональних підрозділів організації, що пов'язані між собою повноваженнями у відповідності з рівнями управління і дають їй змогу найефективніше досягати поставлених цілей.

Реалізація функції організації (процес організаційного проектування), складається із взаємопов'язаних етапів:

1) **Поділ праці** – це процес поділу загальної роботи у підприємстві на окремі завдання, які достатні для виконання працівником відповідно до його кваліфікації та здібностей. Фактично це і є спеціалізація, яка з практичної точки зору означає з'ясування сутності і змісту кожної роботи в підприємстві. Цей процес називається проектуванням робіт та має наступні конкретні результати:

- *специфікації робіт* - технічний документ з переліком конкретних матеріалів у розгорнутій номенклатурі (з докладною характеристикою), що потрібні підприємству в певній кількості для виконання виробничої програми;

- *посадові інструкції* – обов'язковий кадровий документ, який визначає організаційно-правове становище працівника у структурному підрозділі (підприємстві), що забезпечує умови для його ефективної праці;

- *кваліфікаційні характеристики* – це нормативний документ компетентного фахового органу, погоджений із замовником кадрів, у якому

формулюються вимоги до професійних якостей, знань і умінь фахівця, що необхідні для виконання завдань професійної діяльності згідно з потребами ринку праці.

Процес проектування робіт передбачає наступні етапи:

1. аналіз робіт (виробничих операцій);
2. безпосереднє проектування робіт.

У ході аналізу робіт виявляються такі основні аспекти роботи:

- зміст роботи (задачі і види діяльності, які повинні в її межах виконуватися);
- вимоги до роботи (наявність відповідних навичок, здібностей освіти, досвіду, стажу роботи тощо);
- середовище здійснення (умови праці, ступінь контролю, ступінь відповідальності, ступінь припустимої помилки тощо) (рис. 4.8).

Рис. 4.8. Складові процесу аналізу роботи

2) **Департаменталізація** – процес групування робіт та видів діяльності у окремі підрозділи організації (відділи, бригади, цехи, групи, сектори, служби, департаменти та ін.).

Відповідно до ознак, які покладено в основу групування видів діяльності, розрізняють наступні базові схеми департаменталізації :

- функціональна – за основними функціями управління;
- продуктова – за окремими видами продуктів, які виробляються;
- територіальна – за географією фізичного розташування підрозділів;
- орієнтована на споживача – за принципом задоволення потреб найбільш значущих споживачів.

Кожен із зазначених способів групування має свої переваги та недоліки і, відповідно, обумовлює виникнення проблем координаційного характеру. На практиці частіше використовується змішування базових схем департаменталізації (використовуються різні способи групування підрозділів, що знаходяться навіть на одному організаційному рівні).

3) **Делегування повноважень** – процес передачі керівником частини якоїсь своєї роботи і повноважень (необхідних для її виконання) підлеглому, який бере відповідальність за її виконання. Саме за допомогою делегування повноважень в організації встановлюються формальні відносини і посадові зв'язки працівників. Вони - основа для упорядкування діяльності підрозділів, забезпечують можливості координувати роботу.

Необхідність делегування повноважень - наслідок обмеженості можливостей і здібностей керівника (одна людина не спроможна виконувати всі роботи з управління всією організацією) і необхідності спеціалізації в управлінні.

Елементами делегування повноважень є:

- передача повноважень (надання підлеглому певного обмеженого права приймати рішення, спрямовувати зусилля підлеглих на виконання поставлених завдань, використовувати ресурси);
- прийняття відповідальності (прийняття підлеглим відповідних зобов'язань виконувати поставлені завдання та забезпечувати задовільне вирішення їх);

- підзвітність (вимога до підлеглого, що має усвідомлювати наслідки дій та повідомляти про них безпосередньому керівнику).

Відповідальність і повноваження повинні бути збалансованими за допомогою заохочення (передбачає позитивний результат виконання завдання) і за допомогою покарання (за негативний результат виконання завдання).

4) **Встановлення діапазону контролю.** Внаслідок делегування повноважень у організації виникає декілька організаційних рівнів управління. Їх кількість визначається кількістю співробітників організації, які безпосередньо підлеглі одному керівникові. Під діапазоном контролю розуміють кількість працівників, які безпосередньо підлеглі даному менеджереві.

У кожній організації повинно бути визначено, якою кількістю підлеглих керівник може управляти.

5) **Механізми координації.** Для того, щоб організація функціонувала як єдиний організм, потрібно налагодити взаємодію між організаційними одиницями і окремими виконавцями, що досягається за допомогою створення механізмів координації.

Під координацією робіт розуміють процес узгодження дій підсистем організації з метою досягнення її цілей. Координація роботи може здійснюватися шляхом підпорядкування (вертикальна координація) та встановлення зв'язків між підрозділами одного організаційного рівня (горизонтальна координація) (рис. 4.9).

Для відображення взаємозв'язків основних рівнів і підрозділів організації та їх підпорядкованості використовують схеми організаційної структури (побудови) і структури управління. Такі схеми є своєрідним каркасом системи управління, оскільки вони не розкривають склад і зміст функцій, прав й обов'язків підрозділів і посадових осіб.

Рис. 4.9. Механізми координації діяльності організації

У теорії і практиці менеджменту існують різні типи структур управління: лінійна; функціональна; лінійно-функціональна; лінійно-штабна; дивізійна; матрична; проектна; кластерна; модульна тощо.

Лінійна структура - це структура управління, де кожен підлеглий має лише одного керівника, а в кожному підрозділі виконується повний комплекс робіт, які пов'язані з його управлінням. Схематично ця структура зображена на рис. 4.10.

Рис. 4.10. Схема лінійної структури управління

Переваги:

- простота і чіткість взаємодії;
- відповідальність кожного за виконання його завдання;
- надійний контроль, дотримання дисципліни;
- оперативність у підготовці, прийнятті і реалізації управлінських рішень;
- економічність.

Недоліки:

- необхідність у керівниках з високою кваліфікацією;
- обмеження творчої ініціативи на нижчих управлінських рівнях;
- кількісне зростання рівнів управління;
- перенавантаження керівників вищих рівнів управління.

Лінійно-штабна структура є однією із видів лінійної організаційної структури, за якої для розвантаження керівників вищої ланки формується штаб, до якого входять фахівці різних напрямів діяльності. При цьому всі виконавці підпорядковуються лінійним керівникам. Зміст повноважень штабних спеціалістів полягає у підготовці рекомендацій та порад лінійним керівникам чи видачі вказівок виконавцям за дорученням лінійного керівника, що сприяє підвищенню ступеня оперативного та організаційного реагування.

Схема лінійно-штабної структури управління наведена на рис. 4.11.

Рис. 4.11. Схема лінійно-штабної структури управління

Переваги:

- простота і чіткість при взаємодії учасників, гарантує відсутність суперечливих розпоряджень;
- висока ступінь відповідальності за виконання свого завдання кожним працівником;
- оперативність при прийнятті і реалізації управлінських рішень.

Недоліки:

- низький рівень прояву ініціативи серед працівників нижчих ланок;
- висока ймовірність нераціонального кількісного збільшення працівників апарату управління.

Функціональна організаційна структура. Характерними рисами для такого типу оргструктур є те, що для виконання окремих управлінських функцій утворюються підрозділи, які формулюють для виконавців обов'язкові рішення. Функціональний керівник в межах своїх повноважень, відповідно сфери діяльності, здійснює керівництво персоналом (рис. 4.12).

Рис. 4.12. Схема функціональної структури управління

Спеціалізація функціональних керівників дає можливість управляти багатьма виконавцями, що зменшує кількість управлінських рівнів. При цьому, обов'язками вищого керівництва є регулювання функціональними керівниками та їх взаємовідносинами.

Переваги:

- спеціалізація діяльності функціональних керівників;
- інформаційна оперативність, скорочення часу проходження інформації комунікаційними каналами;
- розвантаження керівників вищого рівня.

Недоліки:

- недотримання принципу єдиноначальності;
- низька адаптивність та недостатня гнучкість.
- складність контролю.

Лінійно-функціональна оргструктура - це комбінація лінійної та функціональної структур. У її основу покладено принцип розподілу повноважень та відповідальності за прийняття рішень по вертикалі і виконання функцій. За такого типу структур управління відбувається за лінійною схемою.

Роль функціональних підрозділів - допомагати лінійним керівникам при прийнятті рішень і реалізації управлінських функцій (рис. 4.13).

Функціональні керівники, за лінійно-функціональної структури управління, мають право безпосередньо впливати на виконавців. При цьому, необхідно дотримуватись окремих обов'язкових правил з метою недопущення отримання суперечливих вказівок виконавцями:

- пріоритетними є розпорядження лінійного керівника;
- передача повноважень функціональному керівнику є частковою у вигляді рекомендаційних прав.

Рис. 4.13. Схема лінійно-функціональної структури управління

Перевагами лінійно-функціональної структури є переваги як лінійних так і функціональних структур.

Недоліки:

- труднощі у взаємодії між лінійними і функціональними керівниками;
- за умов реорганізації можливе перевантаження керівників;
- відчутний опір змінам в організації.

Найбільш дієвою лінійно-функціональна оргструктура є для масового виробництва продукції з визначеним асортиментом та незначними технологічними змінам; за умов вирішення задач, які постійно повторюються.

Дивізійна організаційна структура. Пріоритетним принципом для даного виду структур виступає принцип поділу праці за цілями при групуванні видів діяльності. Навколо окремого виробництва створюється організаційний підрозділ, який є відносно автономним при здійсненні повсякденної операційної діяльності (рис. 4.14).

Дивізійній організаційній структурі характерними є централізація загальноорганізаційних функцій управління, які сконцентровані на вищому управлінському рівні штаб-квартири компанії (розробка стратегії, економічна, фінансова, інноваційно-інвестиційна діяльність тощо) та децентралізація оперативних функцій управління, які передаються виробничим підрозділам.

Рис. 4.14. Схема дивізійної організаційної структури

Переваги:

- внутрішньоорганізаційна конкуренція;
- самостійність виробничих підрозділів, невтручання в їх оперативну діяльність;
- можливість керівництва вищого рівня зосередитись на вирішенні стратегічних проблем;
- зростання якості рішень, що спрямовані на окреслену проблему);

- відповідність умовам динамічного середовища, можливість диверсифікації виробництва продукції з відносно тривалим життєвим циклом.

Недоліки:

- повтор функцій управління серед підрозділів;
- високі адміністративні витрати.

Матрична організаційна структура відповідає умовам підвищеного ступеня динамічності та непрогнозованості бізнес-середовища. Такі структури мають високий ступінь адаптивності за рахунок тимчасово створюваних окремих структурних підрозділів, які формуються як проектні групи, що відповідають за реалізацію стратегічних планів. Працівники проектних груп є постійними членами функціональних підрозділів та повертаються в підпорядкування своїх безпосередніх керівників після розформування проектної групи (рис. 4.15).

Рис. 4.15. Схема матричної структури управління

Переваги:

- високий ступінь адаптивності до змін середовища;

- наявність ефективних механізмів координації між багатьма складними та взаємопов'язаними проектами.

Недоліки:

- сфера застосування обмежена;
- конфлікти між керівниками функціональними і керівниками проектів на підставі «боротьби за владу».

Для вибору дієвого типу організаційної структури найчастіше використовують такі методи:

- метод аналогій – полягає у застосуванні організаційних форм, які виявилися ефективними для організацій зі схожими характеристиками (середовище, розмір, технологія, стратегія);

- експертно-аналітичний метод – це оцінка і аналітичне обґрунтування організації експертами (кваліфікованими спеціалістами), які рекомендують оптимальну структуру управління;

- метод структуризації цілей – базується на розробці системи організаційних цілей, включаючи кількісне та якісне їх формулювання з подальшим аналізом базових організаційних структур з позиції їх відповідності системі цілей організації;

- метод організаційного моделювання – передбачає розробку альтернативних варіантів можливих організаційних структур для конкретних об'єктів управління з подальшим порівнянням і оцінкою за визначеними критеріями, серед яких, у першу чергу, можливості досягнення організаційних цілей при відносно низьких витратах щодо її функціонування.

3. Мотивація в менеджменті.

Проблема спонукання персоналу до продуктивної праці ніколи не втрачала своєї актуальності. Завдяки людській діяльності створюються матеріальні і духовні блага та формується культура суспільства. У широкому розумінні **мотивація** – це сукупність рушійних сил, що спонукають (стимулюють) людину до виконання певних дій; процес свідомого вибору

особою типу дій під впливом зовнішніх і внутрішніх факторів середовища. Саме праця на всіх етапах суспільного розвитку була і залишається джерелом цінностей не лише матеріальних, а й духовних.

Для того, щоб привести у дію систему з метою отримання запланованого результату можливо лише шляхом визначеного впливу на неї органу управління або особи. Для того, щоб система почала функціонувати, необхідна наявність певних інструментів впливу на її елементи. Одним із таких інструментів є мотивація. Щоб ефективно рухатися до мети, керівнику крім планування і організації роботи потрібно спонукати людей виконувати її згідно розробленого плану.

Виходячи з того, що *мотивація* – це процес спонукання працівників до діяльності для досягнення цілей організації. Слідую висновок, що для ефективної реалізації функції мотивації потрібно насамперед усвідомити, що саме спонукає людину до праці та як направити ці спонукання на шлях досягнення цілей організації.

Модель процесу мотивації через потреби можна представити у такому схематичному відображенні (рис. 4.16.).

Рис. 4.16. Модель мотивування через потреби

Усвідомлене відчуття потреби у чомусь, певної нестачі, що має визначений напрям чи шлях до вирішення, називають *спонуканням*. Воно є проявом потреби через поведінку і сконцентроване на досягненні мети як засобу задоволення потреб.

З точки зору психології і соціології спонукання розглядають як поведінкове виявлення потреб, які сконцентровані на досягненні цілей.

Потреба – особливий стан психіки індивіда, усвідомлена ним незадоволеність, відчуття нестачі (браку) чогось, відображення невідповідності між внутрішнім станом і зовнішніми умовами.

Всі потреби можна поділити на:

- первинні, які за своєю суттю є фізіологічними (потреби в їжі, відпочинку тощо) - закладені в людину генетично;

- вторинні, що мають соціально-психологічний характер (потреби в шані, владі, визнанні тощо) - є наслідком соціальної життєдіяльності людини.

Потреба, яка реально відчувається людиною, викликає у неї стан спрямованості здійснити конкретну дію (дії), спрямовані на задоволення цієї потреби.

Форма пізнання і вивчення можливостей задоволення потреб, які виникли в індивіда на певному етапі життя і розвитку, являє собою *інтерес*.

Спонування – це потреба, усвідомлена з точки зору необхідності здійснення конкретних цілеспрямованих дій. Конкретні дії (поведінка) людини розглядаються як засіб задоволення потреби.

У випадку, коли людина досягає якоїсь поставленої мети, її потреба може бути повністю задоволена, частково задоволена, незадоволена. Саме ступінь задоволення потреби визначає силу впливу на спонування (або мотиви) поведінки людини у майбутньому.

Потреби викликають у людини бажання (прагнення) до їх задоволення. Сутність мотивації зводиться до створення умов, які дозволяють працівникам відчувати, що вони можуть задовольнити свої потреби саме такою поведінкою, яка забезпечує досягнення цілей організації. Таким чином, *поведінка* – це сукупність взаємопов'язаних реакцій, які здійснює людина для пристосування до зовнішнього середовища.

Інструментом спонування людей до їх ефективної діяльності є винагорода. У теорії управління під винагородою (*винагородженням*)

розуміється широкий спектр певних конкретних засобів, які ґрунтуються на системі цінностей людини. Розрізняють два види винагороди:

1) внутрішня – дає сама робота, зміст трудового процесу, її результативність, значущість, повага тощо;

2) зовнішня – її виконавець завдань отримує від організації у вигляді заробітної плати, премії, додаткової відпустки, кабінету, через кар’єрне зростання, пільги, привілеї тощо).

В історії розвитку теорії мотивації виділяють такі етапи:

1) простої мотивації (традиційний підхід). Його сутність полягала у використанні політики «кнута і пряника», а саме: дії, що приносять користь - винагороджуються, а ті, що ведуть до збитків (втрат, небажані) - караються. Прикладом такої мотивації є мотивація за Ф.Тейлором, який пропонував винагороджувати працю тих, хто показував кращий результат (виробляв більше товару) пропорційно їх внеску. Внаслідок такого підходу до мотивації продуктивності праці значно зростає. Однак, в сучасних умовах працівники значно освіченіші і забезпечені, що впливає на мотиви їх трудової діяльності, які, у свою чергу, значно складніші;

2) соціально-психологічної мотивації. На даному етапі в управлінні стосовно мотивації широко використовуються методи психології і соціології. В основу покладено концепцію психологічної мотивації. Як приклад, впровадження теорія підсвідомого З.Фрейда за яку говорить про те, що на рівні підсвідомого поведінка людини не завжди є раціональною. Друга концепція - соціально-психологічної мотивації, засновником якої вважають Е. Мейо.

Таким чином, дослідження проблем мотиваційної функції в управлінні базується таких теоріях мотивації: концептуальних, змістовних та процесійних.

Серед **концептуальних теорій мотивації**, в першу чергу, слід відмітити:

- психоаналітичну теорію (Зігмунд Фрейд);
- теорію драйвів (захоплень) (Кларк Халл);
- гедоністичну теорію (теорія задоволення) (Карл Юнг);

- теорію умовних рефлексів (І. Павлов).

Змістовні теорії мотивації базуються на ідентифікації внутрішніх потреб, які спонукають їх до дії. Вивчаючи потреби підлеглих, менеджер повинен створювати відповідні умови для їх задоволення, щоб на основі цього забезпечити ефективне досягнення цілей організації.

До змістовних теорій мотивації належать наступні:

1. Теорія потреб М. Туган-Барановського, яка ґрунтується на виокремленні та дослідженні фізіологічних, статевих, альтруїстичних, симптоматичних потреб та інстинктів, а також потреб практичного характеру. Особливе значення має приналежність до народностей, моральні та релігійні погляди.

2. Теорія ієрархій потреб Абрахама Маслоу, за якої: поведінка людини зазвичай спрямовується намаганням задовольнити її найсильнішу на даний момент потребу; потреби людини мають ієрархічну структуру; найвагоміша потреба визначає поведінку людини до тих пір, поки вона не буде задоволена. До таких потреб належать: фізіологічні потреби, потреби в безпеці, соціальні потреби, потреби в шануванні, потреби в самореалізації.

3. Теорія ERG Клейтона Альдерфера. Основними групами потреб, що мотивують людину, є потреби: зростання; зв'язку; існування. За неможливості задоволення потреб вищого порядку зростають зусилля щодо якіснішого задоволення потреб нижчого рівня.

4. Теорія потреб Девіда МакКлеланда розглядає наступні потреби у: владі; успіху; причетності. Увага на потреби високого порядку, оскільки потреби нижчого порядку вже задоволені.

5. Теорія мотиваційної гігієни Фредеріка Герцберга передбачає наступний поділ:

- мотиваційні фактори, що спонукають людину до високопродуктивної праці та викликають задоволення від роботи («дійсні (істинні) мотиватори»): визнання результатів праці (заслуг працівника), змістовність праці (можливість розвитку особистості, інтерес до роботи), досягнення в роботі (її успішність),

просування по службі, визнання результатів праці, високий ступінь відповідальності, можливості творчого і ділового зростання;

- гігієнічні фактори, які викликають незадоволення у процесі роботи та здійснюють демотивуючий вплив або не дають з'явитися незадоволенню роботою: заробітна плата, умови праці, міжособові відносини в колективі, ставлення (взаємини) безпосереднього керівника, рівень безпосереднього контролю за роботою з боку керівника.

6. Теорії «Х» та «Y» Д. Мак-Грегора. Теорія «Х» передбачає, що працівники схильні уникати роботи і відповідальності, тому для їх стимулювання необхідно використовувати контроль і погрози.

Теорія «Y» апелює до потреб більш високого порядку: потреби у причетності, мати високі цілі, автономії і самовираження.

Зазвичай, працівники більш схильні до теорії «Y», але організаційні умови і поведінка менеджерів зумовлюють вибір ними теорії «Х».

7. Теорія «Z» У. Оучі стверджує, що основа успіху працівників - віра в загальні цілі. А вагомими стимулами є довірчі взаємини і взаємопідтримка, повна узгодженість дій.

Процесні теорії мотивації не заперечують існування потреб, в той же час наголошують, що поведінка людей визначається не тільки потребами. Поведінку працівника в організації, згідно з процесним підходом, разом з потребами обумовлюють: очікування працівника, пов'язані з даною конкретною ситуацією; сприйняття працівником даної конкретної ситуації; оцінка працівником можливих наслідків обраного типу поведінки.

Серед багатьох процесних теорій мотивації виокремлюють такі:

1. Теорія очікувань В. Врума доводить, що сила прагнення до отримання винагороди залежить від трьох ситуаційних факторів: від наявності зв'язку між затратами праці робітника та досягнутими результатами; від можливості (реальності) отримання винагороди, тобто очікування, що результати будуть винагородженими; від сподівань щодо цінності винагороди. Ефективне управління передбачає встановлення досяжних для конкретного працівника

цілей діяльності та винагородження його в такий спосіб, який буде для нього цінним.

2. Теорія справедливості С. Адамса. Справедливість – поняття про належне, що містить у собі вимогу відповідності прав і обов’язків, результатів та винагороди, заслуг та їх визнання тощо. Відсутність належного відповідності між цими сутностями оцінюється як несправедливість. Справедливість є абсолютно суб’єктивним поняттям. Розрізняють наступні види справедливості: внутрішня справедливість – в середині організації між різними підрозділами та посадами; зовнішня справедливість – на ринку праці між різними галузями та організаціями; індивідуальна справедливість – в середині організації та за її межами у порівнянні з аналогічними посадами в інших компаніях.

3. Модель Портера-Лоулера включає елементи теорії очікувань та теорії справедливості. Передбачає задоволення або незадоволення працівника внаслідок отриманої винагороди за рівень досягнутих результатів при виконанні конкретних завдань, який в свою чергу визначається затраченими зусиллями, здібностями, характером та оцінкою ролі працівника.

4. Теорія результативної валентності Дж.Аткінсона. Будь-яка людина (працівник) прагне: досягнути успіху; самоствердитись; реалізувати власний потенціал. При цьому мотиваційна сила залежить від прагнення досягти успіху або уникнути негативної оцінки.

5. Теорія партисипативного управління апелює до процесу задоволення потреб вищого порядку шляхом залучення працівників до управління організацією з метою підвищення рівня їх задоволення роботою, що сприятиме зростанню ефективності діяльності організації.

6. Теорія морального стимулювання. Орієнтується на задоволення потреб вищого порядку (повага, визнання, причетність тощо). Базується на використанні моральних стимулів (звання, подяки грамоти, медалі, ордени, тощо).

7. Теорія матеріального стимулювання. Передбачає формування і використання системи матеріальних стимулів і розподіл заробітної плати

відповідно до дії закону розподілу за кількістю та якістю праці. Базується на використанні матеріальних стимулів (форми та системи оплати праці, доплати, премії, надбавки, подарунки тощо).

4.Контроль як функція менеджменту.

Контроль – це процес забезпечення досягнення цілей організації шляхом постійного спостереження за її діяльністю та усунення відхилень, які при цьому виникають. Він може бути спрямований як на окремий вид діяльності організації, так і на всю її сукупність.

Контролювання - вид управлінської діяльності щодо забезпечення процесу, за допомогою якого керівництво організації визначає, наскільки правильні його управлінські рішення, а також потребу у здійсненні певних коректив.

Завданнями контролю є такі:

У процесі контролю виділяють наступні етапи (рис. 4.17):

Рис. 4.17. Основні складові (етапи) процесу контролю

Дані рисунку 4.17 вказують на те, що перед процесом контролю мають бути чітко окреслені стандарти.

Стандарти являють собою специфічні цілі, на підставі яких оцінюється прогрес щодо їх досягнення. Вони повинні бути визначеними ще в процесі виконання функції планування.

Для вимірювання реальних процесів, які здійснюються в організації використовують, як правило, методи: особисті спостереження, статистичні звіти, письмові та усні звіти підлеглих, кожен з яких має певні переваги і недоліки.

Статистичні звіти

Переваги:

- згрупованість і упорядкованість інформації у вигляді розрахунків, таблиць, схем, рядів динаміки тощо;
- легка каталогізація, можливість посилання

Недоліки:

- інформаційна обмеженість (зосередженість лише на окремих, хоча і ключових сферах діяльності організації);
- низька оперативність отримання інформації

Усні звіти підлеглих

Переваги:

- висока оперативність отримання інформації;
- хороший зворотній зв'язок

Недоліки:

- фільтрація інформації;
- труднощі з документуванням інформації для наступної звітності

Письмова звітність

Переваги:

- легка каталогізація;
- можливість посилання

Недоліки:

- низька оперативність отримання інформації;
- формальний характер інформації

Види управлінського контролю. Контроль може мати різне спрямування як на всі види діяльності організації, так і на певний вид. Класифікаційні ознаки систем контролю відображено у таблиці 4.5.

Найпоширенішим способом класифікації різновидів контролю є класифікація за ознакою часового фактору, що впливає на здійснення контролюючих дій, а саме до, впродовж та після реалізації трансформаційного процесу.

Таблиця 4.5.

Класифікація систем контролю

<i>Ознаки класифікації</i>	<i>Види систем контролю</i>		
<i>Час здійснення контрольних операцій</i>	Випереджаючий контроль	Поточний контроль	Заключний контроль
<i>Цілі та задачі системи контролю</i>	Поточний контроль виконання рішень	Контроль за діяльністю окремих виробничих та управлінських підсистем	Стратегічний контроль
<i>Об'єкт контролю</i>	Терміни виконання наказів, розпоряджень, окремих документів тощо	Якість роботи окремих виконавців, груп, підрозділів тощо	Додержання встановлених стандартів: технічних, економічних, організаційних тощо
<i>Глибина керуючого впливу</i>	Система спостережень і одержання інформації за ходом робіт (моніторинг)	Оперативне втручання у процеси виробництва та управління	Контроль результатів виробничої та управлінської діяльності
<i>Обладнання контрольних операцій</i>	Ручні системи (журнали, картотеки, табло, графіки, персональні книжки виконавців тощо)	Автоматизований контроль (ЕОМ, датчики, прилади тощо)	Комбіновані системи контролю (машиноручні)

Попередній контроль спрямований на «входи» у систему та здійснюється до початку виробничо-господарського процесу процесу. Завданням такого контролю є відслідковування якості та/або кількості «вхідних» організаційних ресурсів (матеріальних, людських, фінансових, енергетичних, інформаційних тощо), перш ніж вони почнуть використовуватися в організації.

Метою попереднього контролю є передбачити та недопустити ситуації, які можуть зашкодити організації, а не «лікувати» такі ситуації.

Безпосередньо у ході перетворюючого процесу доречним є поточний контроль, що ґрунтується на вимірюванні фактичних результатів та оперативній реакції керівника на відхилення, які виникають. Даний вид контролю також дозволяє з'ясувати причини відхилень, тому є важливим для результативного управління.

Після завершення трансформаційного процесу проводиться заключний контроль як найбільш поширений вид. Об'єктом такого контролю є «виходи» з організації. Суттєвим недоліком заключного контролю є виявлення відхилень від стандартів тоді, коли збитки вже наявні. Однак, для більшості видів діяльності заключний контроль є одним із реально можливих видів контролю, хоча його ефективність нижча проти попереднього і поточного.

Заключний контроль спрямований на отримання зворотного зв'язку, тобто інформації для удосконалення процесу планування на майбутнє, а також побудову дієвої та ефективної системи мотивації.

У літературі з управління наводяться різні підходи стосовно класифікації методів управлінського контролю. З практичної точки зору весь набір *інструментів контролю* можна поділити на такі три групи:

1. Фінансовий контроль:

- фінансовий аналіз (аналіз фінансової звітності, фінансових коефіцієнтів та беззбитковості);
- бюджетування;
- аудит.

2. Операційний контроль:

- інструменти контролю якості (розробка стандартів, контроль сировини та готової продукції, контроль технологічного процесу тощо);
- системи контролю запасів з врахуванням періодичності та розміру замовлення;
- графіки та розклади (сітьові графіки, графік Ганта, метод «критичного шляху» тощо).

Контроль поведінки робітників:

- прямий управлінський контроль (дисциплінарний вплив, винагородження);

- непрямий управлінський контроль (підбір кадрів, використання організаційної культури, навчання).

5. Координація і регулювання в менеджменті.

Координація як функція менеджменту - це процес, що спрямований на забезпечення гармонійного і пропорційного розвитку об'єкта (його різних сторін) при оптимальних для реально існуючих умов людських, фінансових і матеріальних витратах. З точки зору оперативного управління за допомогою координаційної функції досягається узгодження дій визначених виконавців з метою результативного розв'язання завдань і досягнення окреслених цілей. Координація забезпечує встановлення балансу між окремими ланками керованої системи, підпорядкування згідно основної мети різних, часто суперечливих інтересів, налагодження зв'язку між виконавцями різних операцій однієї функції.

Зміни в існуючій організації процесу виробництва під збурювальним впливом об'єктивних факторів зумовлює необхідність у **регулюванні** процесу виробництва. Тобто, мова йде про зміни в забезпеченості виробничого процесу матеріальними і трудовими ресурсами, несприятливий вплив різних факторів, зокрема природних умов тощо.

До причин дезорганізації відносять вимушену постановку нового, незапланованого завдання, порушення трудової дисципліни, каналів комунікації тощо, що, у свою чергу, вимагає постійного врахування відповідних змін, підтримання сталості та впорядкованості управлінського об'єкта.

Регулювання - це вид управлінської діяльності, який спрямований на усунення недоліків, відхилень, неузгодженостей, збоїв і т.д. у керованій системі шляхом розробки та впровадження відповідних заходів керуючою системою.

Саме регулювання покликане усунути виявлені у процесі контролю недоліки та збої. При цьому заходи щодо регулювання можуть вживатись на усіх попередніх етапах технології менеджменту (планування, організування, мотивування). Для цього застосовуються коригуючі дії, що базуються на виборі наступних рішень:

- усунути відхилення;
- переглянути стандарти і критерії;
- поєднати попередні підходи.

Функції планування, організування і мотивування удосконалюються безпосередньо в керуючій системі організації, а функції контролювання і регулювання - в керуючій та керованій системах.

Залежно від характеру відхилень чи недоліків, які були виявлені у процесі контролю в керованій системі, регулювання може скеровуватись на конкретний блок (планування, організування або мотивування). Якщо у блоці «Планування» виявлені недоліки, то розроблені заходи будуть стосуватись удосконалення економічного, соціального або технологічного планування; якщо відхилення виникли, наприклад, в організаційній структурі управління, то мова буде йти про реалізацію заходів з удосконалення побудови організації тощо. Недоліки у матеріальному та моральному стимулюванні працівників керованої системи будуть усуватись у блоці «Мотивування», наприклад, удосконалення системи преміювання, нарахування дивідендів та ін.

Контрольні запитання до теми:

1. Розкрийте суть планування як функції управління?
2. Етапи послідовності процесу планування
3. Які є типи (види) планів в організації?
4. Назвіть основні критерії за якими класифікують організаційні цілі.
5. Розкрийте суть «дерева цілей» організації.
6. Сутність та роль стратегічного планування.
7. Розкрийте суть поняття «стратегія». Які основні елементи стратегії?

8. Етапи послідовності процесу формулювання стратегії?
9. Розкрийте суть SWOT-аналізу.
10. Розкрийте суть матриці BCG (Бостонської консультативної групи) як методу вибору загальнокорпоративної стратегії.
11. Як Ви розумієте такі категорії: «організація», «організаційна діяльність», «організаційна структура»?
12. Назвіть основні елементи організаційного процесу (організаційної діяльності).
13. Охарактеризуйте ситуаційні фактори, що впливають на формування структури управління?
14. Дайте визначення понять «департаменталізація», «делегування повноважень», «діапазон контролю»
15. Обґрунтуйте механізм координації діяльності працівників та структурних одиниць організації?
16. Назвіть основні види (типи) структур управління.
17. Приведіть порівняльну характеристику різних видів організаційних структур (принципи та особливості побудови, сфери застосування, переваги і недоліки,).
18. Який принцип лежить в основі дивізіональної організаційної структури? В чому її переваги та недоліки?
19. Розкрийте сутність матричної організаційної структури? В чому її переваги та недоліки?
20. Сутність мотивації як функції менеджменту.
21. Як ви розумієте поняття «потреби» і «спонукання»? Чим вони відрізняються?
22. Дайте визначення категорії «мотивація». У чому відмінність між категоріями «стимулювання» та «мотивування»?
23. Розкрийте логічний взаємозв'язок між потребами, інтересами, стимулами (спонуканнями), поведінкою, винагородою, результатами (цілями) в моделі процесу мотивації?

24. Назвіть відомі змістовні теорії мотивації?
25. Розкрийте суть процесних теорій мотивації?
26. Які теорії мотивації відносяться до процесних?
27. Сутність контролю як функції менеджменту. Його роль та значення.
28. Охарактеризуйте модель процесу контролю.
29. Назвіть основні етапи процесу контролю. Охарактеризуйте кожен з етапів.
30. Які переваги та недоліки попереднього, поточного та заключного видів контролю?
31. Назвіть та дайте характеристику групам інструментів контролю.
32. Розкрийте суть координації і регулювання як функцій менеджменту.

Завдання до практичного заняття

Ситуаційне завдання 1. Керівник підприємства, що розпочинає свою діяльність, працює над формуванням стратегічного плану. Було визначено профіль діяльності, передбачено кадрове забезпечення. На одному з етапів під час розробки альтернатив стратегії виникло питання про доцільність чи недоцільність визначення місії підприємства. Обґрунтуйте Вашу позицію, розуміння і дії щодо зазначеного питання:

1. До даного процесу (формування місії організації) варто залучити весь колектив підприємства.
2. Сформувати робочу групу, яка займеться розробкою місії.
3. З окреслених напрямів діяльності підприємства його місія зрозуміла. Тому, на даному питанні не має потреби акцентувати увагу.
4. Місія підприємства є важливою лише для працівники апарату управління.

Ситуаційне завдання 2. Керівник підприємства робить висновки, що вибрана ним стратегія неідеальна. Це призводить до втрати підприємством позицій та зростання збитків. Обґрунтуйте Вашу позицію та дії щодо зазначеного:

1. Для розробки нової стратегії необхідно залучити незалежного консультанта.
2. Створити робочу групу із працівників найвищого рівня управління підприємства.
3. Проаналізувати існуючу стратегію, виявити основні недоліки та причини неефективності. Усунути недоліки та підсилити механізм контролю за її дотриманням.
4. Організувати відділ стратегічного планування, основним завданням якого було б питаннями розробки, впровадження та реалізації стратегії.
5. Розробити механізм документального оформлення покрокової розробки і реалізації стратегії керівниками кожного структурного підрозділу всіх рівнів управління.
6. Розробити набір стратегічних альтернатив з врахуванням погіршення ситуації та на випадок непередбачених змін.

Завдання 3. Сформулюйте місію, стратегію, тактику та політику для компанії «Енергосвіт», яка є постачальником електроенергії для населення області, при цьому врахувавши обставини та умови, що впливають на формування ринку енергоресурсів. У компанії працює близько 500 осіб. При виконанні завдання опишіть процеси формування бюджету та управління за цілями. Зазначте, на які економічні показники ви орієнтуватиметесь у процесі планування та контролю діяльності.

Завдання 4. Ви плануєте започаткувати власну справу у агробізнесі, що пов'язана з технічним забезпеченням. Конкретизуйте та обґрунтуйте ідею при цьому:

- чітко сформулюйте місію організації;
- окресліть цілі;
- проаналізуйте фактори зовнішнього та внутрішнього середовища та їх вплив на підприємство;
- визначте стратегію розвитку.

Завдання 5. Ознайомтесь із матеріалами, наданими викладачем, про діяльність одного з підприємств.

Визначте внутрішні сильні та слабкі сторони підприємства, можливості і загрози зовнішнього середовища, які є впливовими на діяльність підприємства. Систематизуйте інформацію та сформууйте матрицю SWOT.

Результати SWOT-аналізу відобразіть у таблиці:

Сильні сторони	Слабкі сторони
Можливості	Загрози

На основі даних таблиці визначте можливі стратегії розвитку підприємства.

Алгоритм виконання завдання:

1. Індивідуальна робота над виконанням завдання (15-20 хв).
2. Аудиторія ділиться на групи по 3-4 особи.
3. У ході колективного обговорення учасники кожної групи визначають внутрішні сильні і слабкі сторони підприємства, його можливості та загрози зовнішнього середовища.
4. Кожна група визначає альтернативні можливості стратегії розвитку підприємства (20-25 хв).
5. Представлення результатів групової роботи.
6. Обговорення, дискусія та прийняття найбільш раціонального рішення.

Ситуаційне завдання 6. Виходячи з того, що організаційна структура – це поведінкова система, яка є не лише сукупністю підрозділів, які перебувають між собою у певних зв'язках і відносинах, це, насамперед, люди та групи, які вступають у взаємозв'язки для виконання поставлених перед ними завдань та досягнення цілей. Виберіть три варіанти відповідей, які дадуть змогу побудувати найефективнішу організаційну структуру, тобто за якої виконання завдань буде якісним, а взаємовідносини між працівниками дружніми:

1. Дослідити та оформити всі зв'язки і відносини як по горизонталі, так і по вертикалі управління.
2. Визначити управлінські завдання, права, обов'язки та закріпити їх за конкретними посадовими особами.
3. Спрогнозувати вплив факторів зовнішнього середовища на формування організаційної структури.
4. Під час створення структурних підрозділів врахувати особисті навички і здібності людей, їх психологічну сумісність.
5. Адаптувати мотиваційний механізм на кожному рівні управління.
6. До процесу розробки організаційної структури залучити усіх працівників управлінського апарату.

Ситуаційне завдання 7. Директор приватного підприємства з надання консультаційних послуг планує провести реорганізацію структури управління з метою забезпечення кращої відповідності ринковим умовам та стратегії розвитку. Особливістю нинішнього принципу діяльності підприємства є орієнтація на конкретних споживачів з виконанням великої кількості договорів. Оцінюючи пропозиції представника консалтингової фірми, як незалежного експерта, висловіть своє бачення щодо вибору виду удосконаленої структури:

1. Лінійно-функціональна структура, використання якої дасть змогу окремим функціональним службам отримувати повноваження для керівництва підрозділами нижчого рівня, що виконують відповідні спеціальні функції.

2. Територіальна структура для обслуговування клієнтів в окремих регіонах та областях.
3. Матрична структура для виконання конкретних тимчасових завдань.
4. Конгломератна структура.
5. Власний варіант.

Завдання 8. Виходячи з нижче поданих даних сформууйте організаційну структуру та конкретизуйте її різновид:

1. Крупне транспортне підприємство: заступників директора – 7, виробничих підрозділів – 7, функціональних служб – 10, видів послуг, які надає підприємство – 5;

2. Середнє переробне підприємство: заступників директора – 2, виробничих підрозділів – 10, функціональних служб – 6, груп споживачів – 5;

3. Молокопереробне підприємство: заступників директора – 4, виробничих підрозділів – 8, функціональних служб – 6, регіонів, у яких є представництва – 6;

4. Туристичне агентство: заступників директора – 3, функціональних служб – 4, проектів, які реалізує підприємство – 4.

Обґрунтуйте Ваш вибір.

Завдання 9. Ознайомтеся з «Пам'яткою для менеджера» стосовно принципів організації діяльності підприємства:

- постійна реорганізація структури компанії зумовлена законами бізнесу: «Хочеш вижити - змінюйся!»

- не можна необґрунтовано поспішати з реорганізацією. Спінна зміна структури компанії може лише зашкодити справі;

- менеджер повинен усвідомлено прийняти трансформацію, інакше йому важко буде виконувати свої основні функції;

- якщо в житті одна людина не може бути слугою двох господарів, то в бізнесі може;

- не завжди рішуча відмова від застарілої структури допомагає. Іноді успіх забезпечується лише однією невеликою зміною (доповненням, удосконаленням).

Наведіть приклади та поясніть, в яких ситуаціях доречно реалізувати вище наведені принципи.

Завдання 10. Необхідною умовою у менеджменті є те, що кожен працівник має знати, кому він підпорядковується в ієрархічній структурі, хто є безпосереднім його керівником. У кожного виконавця повинен бути лише один начальник, який відповідає за організацію, забезпечення його роботи, оцінку виконання підлеглим роботи, мотивацію, координацію і т.д. У деяких випадках працівник може мати подвійне підпорядкування.

За яких умов та у яких ситуаціях працівник може мати подвійне підпорядкування? Як називається тип організаційної структури підприємства за якої принцип єдиновладдя порушується?

Ситуаційне завдання 11. Діагностика стану організації на предмет виявлення ознак «нездорової організації»

Метою роботи є вивчення методики діагностики надійності функціонування підприємства та визначення його перспектив.

Хід роботи:

1. Студент самостійно вибирає підприємство чи будь-яке організаційне формування (установу, інститут), робота яких йому добре знайома.

2. Відповіді на питання про ознаки «нездорової організації» подаються у вигляді «так» чи «ні». Підсумовується кількість підтверджуючих відповідей («так») і заперечуючи («ні»).

3. Використовуючи ключ до справи визначається рівень (стадія) організації.

Ознаками «нездорової організації» є:

1. Невисокий особистий внесок у загальну роботу щодо досягнення цілей організації всіх членів колективу, за винятком вищого керівництва.

2. Працівники організації усвідомлюють проблеми та недоліки, в той же час нічого не роблять аби їх виправити.

3. Люди висловлюють думки про проблеми організації лише за її межами, при чому не з тими, хто може щось виправити, та кого це стосується.

4. Керівництво організації намагається занадто багато контролювати, тому починає гальмувати роботу; також приймає рішення, використовуючи неперевірену інформацію та сумнівні поради. Працівники ж скаржаться на непродумані, необґрунтовані дії керівництва.

5. Керівники переконані в тому, що лише вони намагаються працювати. В той же час накази та розпорядження керівництва не виконуються, як це заплановано.

6. До думки працівників нижчих рівнів управління прислухаються виключно у межах їх посадових обов'язків.

7. Особисті потреби та почуття людей вважаються другорядною справою.

8. Працівники організації конкурують в тих сферах, де їм потрібно працювати спільно. Люди не довіряють один одному, відсутня взаємодопомога, мало спілкуються між собою; керівників в цілому такий стан справ влаштовує.

9. Коли починається криза, службовці вважають, що їх це не стосується, або починають шукати винних серед співробітників.

10. Конфлікти у більшій мірі приховуються або згладжуються за допомогою відповідної політики організації. В іншому випадку починаються безперервні суперечки.

11. Навчиться чогось складно. Працівники не прагнуть отримати знання від своїх колег, їм доводиться, відкидаючи досвід інших, вчитися на власних помилках.

12. Зворотним зв'язком керівництво нехтує.

13. Люди відчують себе роз'єднаними, не підтримують один одного, що породжує в них страх.

14. Життя людей в основному обмежене рамками роботи. Робота не викликає інтерес у зв'язку із зникненням ефекту новизни, в той же час ніяких дій для зміни ситуації не робиться з міркувань власної безпеки. Наприклад, на нарадах, зборах колективу співробітники поводяться зазвичай покірно та байдуже.

15. Керівник - «власник» і «батько» організації.

16. Керівник контролює всі напрямки діяльності жорстко, вимагає повної покори та звітності.

17. Можливості зведення ризику до мінімуму малі (можна це зробити лише високою ціною).

18. Проблеми в організації зазвичай замовчуються, або ж їх вирішують формально.

19. «Одна помилка – і ви звільнені».

20. Зміна форми управління та загальна політика керівництва стають обтяжливими для організації. З'являються порушення і зловживання.

21. Люди змирилися, розчаровані: «Я не можу нічого зробити».

22. Новаторство не отримує широкого поширення, так як абсолютно не заохочується.

Ключ до оцінки:

Якщо сума відповідей «так» на запитання анкети становить:

- від 15 до 22 - організація хвора невиліковно. Її найближче майбутнє – це ще більші невдачі або ж повний крах. Ви зробите велику помилку, якщо пов'яжете своє життя і кар'єру з такою організацією;

- від 10 до 14 - організація на межі кризи. Ще трохи і конкуренти її роздушуть. Керівництву організації необхідно негайно вживати заходів. Ваше майбутнє у такій організації не гарантоване;

- від 5 до 9 – така організація ще може непогано працювати, але вже з'явилися тривожні симптоми. Ці симптоми можуть перетворитися у «хронічну хворобу», а тоді «лікування» буде тривалим і вартісним. Ви ще можете покращити стан справ, якщо негайно розпочнете «лікувати» організацію;

- від 0 до 4 – такій організації забезпечені успіх та процвітання. Вона є однією з кращих. Ваше майбутнє застраховано від невдач і потрясінь.

Ситуаційне завдання 12. Оцінка рівня використання переваг централізації і децентралізації

Об'єктом оцінки є підприємство (організація), діяльність якого Вам відома. Виконуючи завдання використовуйте таблицю 1.4.

Таблиця 1.4.

Оцінка рівня використання централізації і децентралізації, (бали)

№ п/п	Показники, що оцінюються	Рівень використання переваг, бали
<i>I. Переваги централізації</i>		
1	Поліпшується контроль	
2	Поліпшується координація спеціалізованих функцій	
3	Зменшується кількість помилкових рішень, які приймають менш досвідчені керівники	
4	Зменшуються масштаби наслідків таких рішень	
5	Не дає можливості рости одним виробництвам, службам, відділам за рахунок інших	
6	Дозволяє більш економно використовувати досвід і знання вищого керівництва	
7	Дозволяє більш інтенсивно використовувати досвід і знання	
Сума оцінок		
В середньому (сума : 7)		
<i>II. Переваги децентралізації</i>		
1	При централізації неможливо ефективно управляти великими організаціями	
2	Дає можливість приймати рішення керівнику, який краще знає проблему	
3	Стимулює ініціативу працівників	
4	Дозволяє особистості ототожнювати себе з організацією	

5	Дає можливість керівнику: а) відчувати, що цим підрозділом можливо управляти;	
6	б) повністю контролювати діяльність підрозділу;	
7	в) відчувати себе частиною цього підрозділу	
8	Допомагає в підготовці молодого керівника до більш високої посади	
9	Надає можливість молодому керівнику приймати важливі рішення з самого початку кар'єри	
10	Забезпечує входження в організацію талановитих керівників	
Сума оцінок		
В середньому (сума : 10)		
Загальна сума оцінок (I+II)		
Загальна середня оцінка [(сума I + II): 17]		

Після заповнення таблиці 1.4 відповідними оцінками, необхідно скласти додаткові таблиці: «Розрахунок якісних параметрів рівня використання переваг централізації і децентралізації», «Визначення точності оцінки», «Визначення питомої ваги суб'єктивних і об'єктивних чинників у використанні переваг централізації» (приклад наведено в методичних вказівках до ситуаційних вправ (Додаток А)).

Після здійснення розрахунків у зазначених таблицях виконується графічне зображення ситуаційної моделі (приклад наведено в методичних вказівках до ситуаційних вправ), формуються висновки і пропозиції щодо зміни ситуації.

Завдання 13. Виконайте комплексну вправу.

1. Завершіть твердження:

1.1. Створення умов, які дозволяють працівникові відчувати, що він може задовольнити свої потреби такою поведінкою, яка забезпечує досягнення цілей організації, – це _____.

1.2. Перелік конкретних засобів, які базуються на системі цінностей людини, – це _____.

1.3. Наявність потреби не єдина обов'язкова умова для мотивації (людина також повинна сподіватися, що тип поведінки, який вона обрала, приведе до поставленої мети) – це теорія _____.

2. Охарактеризуйте організацію, де Ви проходили практику, і проаналізуйте, яка з теорій мотивації домінує в ній.

3. Дайте порівняльну характеристику ієрархії потреб за Маслоу і теорії мотиваційної гігієни Герцберга.

4. У майбутньому Ви займете керівну посаду. Які теорії мотивації Ви реалізуватимете по відношенню до підлеглих. Обґрунтуйте свою думку.

Завдання 14. Стимулювання інтересу до роботи – досить важливий фактор для посилення трудової мотивації. Виберіть із наведених нижче варіантів три найефективніші, які, на Вашу думку забезпечують зростання інтересу до виконання роботи (особливі випадки до уваги не беруться):

1. Керівництво повинно детально інформувати колектив про характер виконаної ними роботи.

2. Час від часу варто змінювати доручену працівнику роботу, для того, щоб він не втратив інтерес до виконуваних завдань.

3. Якщо потрібно спонукати людей виконувати роботу, то варто їх об'єднати так, щоб люди, які розуміють одне одного, працювали в одній групі.

4. Детально пояснити працівникам характер роботи, допомогти їм виконувати її без збоїв.

5. Роботу доцільно час від часу доповнювати новими завданнями, організувати змагання за найкращі результати.

6. Вказати на позитивні та негативні моменти в роботі.

Завдання 15. За яких умов, з наведених нижче, найбільшою мірою проявляється свідомість людей у ставленні до праці?

1. Якщо умови життя складні, будь-хто буде працювати з ентузіазмом. Але як тільки з'являється вільний час і підвищується життєвий комфорт, виникає потяг не до роботи, а до відпочинку.

2. Коли людина досягає визначеного рівня життя, в неї виникає вільний час, для неї робота стає не тільки джерелом прибутку, але й засобом задоволення духовних та інтелектуальних запитів.

3. Коли в житті з'являється достаток і комфорт, людина шукає розваг, задоволень. У такому разі вона втрачає весь інтерес до роботи і тим більше прагне уникнути труднощів.

Обґрунтуйте свою точку зору.

Завдання 16. Виберіть та обґрунтуйте дії, які, на вашу думку, найважливіші у певній ситуації. Для створення сприятливого морального клімату в колективі, мотивації високоефективної праці, розвитку працівника як особистості, як правило, використовують такі напрями впливу:

1. Створення в колективі умов взаємодовіри, поваги і взаємодопомоги.
2. Забезпечення кожного працівника цікавою перспективною роботою, яка сприяла б розвитку його творчого потенціалу.
3. Визначення для кожного працівника його конкретних завдань, що відповідають його розумовим і фізичним можливостям.
4. Об'єктивне оцінювання внеску працівника у загально організаційні результати і відповідне стимулювання результату.
5. Створення умов для розкриття всіх здібностей підлеглих, встановлення різних форм найму, планування професійного росту.
6. Заохочення колективу до єдності і щирості неформальними формами (спільне святкування, корпоративи, спортивні змагання тощо).

Завдання 17. Вкажіть, яку форму та систему заробітної плати використати для менеджерів та робітників відповідно до займаної посади та

характеру виконуваної роботи. Які фактори, на вашу думку, впливатимуть на розмір заробітної плати кожного працівника?

1. Заступник начальника відділу збуту заводу продовольчих товарів.
2. Бухгалтер приватного швейного підприємства.
3. Електрик комунального господарства.
4. Завідувач науково-дослідної лабораторії підприємства з виробництва мінеральних добрив, лаборанту.
5. Механік ремонтного підприємства.
6. Бригадир будівельної організації.
7. Інженер агрохолдингу.
8. Старший інспектор по кадрах швейної фабрики.
9. Бухгалтер хлібопекарного заводу.
10. Експедитор державного підприємства.
11. Заступник директора з маркетингу молокозаводу.
12. Охоронець у ПАТ.
13. Робітник електрозварювальної бригади, що працює над проектним завданням.

Ситуаційне завдання 18. Керівник СТО аналізуючи роботу підлеглих помітив, що рівень продуктивності праці значно знизився порівняно з минулими роками. Зокрема стосовно роботи ремонтних працівників, які обслуговують технічне обладнання СТО. Загалом весь колектив почав працювати інертно, безініціативно, нескоординовано. Керівник прийшов до висновку, що причиною є низька мотивація працівників.

Дайте обґрунтовану відповідь на запитання, враховуючи те, що на підприємстві використовується почасово-преміальна система оплати праці:

- які з теорій мотивації ви використали б першочергово, як керівник підприємства, щоб підвищити інтерес підлеглих до роботи?

- чи є доцільним, на ваш погляд, змінювати форму та систему заробітної плати? Якщо так, то зазначте, яку систему оплати праці ви вибрали б, зокрема для ремонтних працівників;

- які заходи доцільно впровадити для покращання системи морального стимулювання праці колективу підприємства?

Ситуаційне завдання 19. Комісія під час перевірки виготовлення одного із медичних препаратів виявила значні відхилення щодо вмісту важливого складника у проти алергійному препараті. Питомий відсоток складників не відповідав існуючим внутрішнім стандартам, що визначені науково-дослідною лабораторією підприємства та затвердженими Міністерством охорони здоров'я України. Результати контролю стали передумовою призупинки виробництва даного препарату. Висловіть свою позицію та дайте відповідь на запитання:

1. Який вид контролю доречно використовувати у даній ситуації і який не було використано?
2. опишіть послідовність етапів процесу контролю?
3. Які дії варто виконати керівнику підприємства для вирішення проблеми?

Ситуаційне завдання 20. Консультаційно-інформаційна фірма, яка спеціалізується у сфері права та будівництва та надає відповідні послуги, уклала взаємовигідний контракт із іноземним інвестором на складання бізнес-плану будівництва мережі СТО з відповідною інфраструктурою. Колектив з молодих фахівців характеризувався високим рівнем цілеспрямованості, амбіційності, працездатності. Окремі суперечки в колективі торкалися питань мотивації, винагороди окремих виконавців та можливостей кар'єрного росту.

Встановлені інвестором високі вимоги до якості робіт були обґрунтовані відповідним матеріальним стимулюванням. Терміни виконання досить обмежені. Однак колектив активно взявся за справу, очікуючи на достойну винагороду. На етапі завершення робіт виник конфлікт з приводу розподілу

очікуваної винагороди. Через зростання напруженості у стосунках між виконавцями та керівниками завершення замовлення було зірване, а інвестор зажадав ще й компенсації за втрачені вигоди. Висловіть свою точку зору та дайте відповідь на запитання:

1. Які заходи з регулювання та поліпшення ситуації ви могли б запропонувати?
2. На якому етапі були допущені помилки та ситуація вийшла з-під контролю?

Ситуаційне завдання 21. Перевіривши виконання завдання, з випуску партії виробу, що має сезонний попит та змінну технологію, начальник цеху виявив наступне: робітник Іванов допустив брак у результаті чого він одержав попередження. На другий день аналогічний брак було виявлено у роботі Тараненка. Начальник цеху дійшов висновку, що робітників не проінструктували правильно щодо специфіки виготовлення такого виробу. У кінці тижня такий інструктаж було проведено для працівників цього цеху. На наступний тиждень бракованої продукції не було виявлено. Висловіть свою точку зору та дайте відповідь на запитання:

1. На яку з функцій управління (планування, організування, мотивування) було скеровано процес регулювання?
2. Яка роль функції регулювання в даній ситуації?

Психологічний тест. Оцінка Вашого ставлення та реакція на зайнятість

Дайте відповіді «так» або «ні».

1. Ви схильні більше розмовляти зі своїми колегами по роботі, ніж з друзями.
2. Ви дуже пунктуальні в ділових відносинах.
3. Ви краще відпочиваєте в суботу після обіду, ніж у неділю.
4. Ви краще себе почуваєте, коли працюєте, ніж коли нічого не робите.
5. Ви ретельно плануєте свій час.

6. Ви роздратовані, коли Ваші друзі змушують Вас чекати.
7. Ваші друзі вважають, що з Вами легко спілкуватися.
8. Працюючи, Ви часто забуваєте про близьких Вам людей.
9. Ви знаходите час для роботи навіть в складних умовах.
10. Ви завжди до найдрібніших подробиць плануєте свої дії.
11. Вам подобається спілкуватися в перервах між зборами.
12. Ваші друзі займаються схожим справою, що і Ви.
13. Ви намагаєтесь працювати, навіть коли нездорові.
14. Все, що Ви читаєте, стосується сфери Вашої трудової діяльності.
15. Ви залишаєтесь на роботі довше, ніж Ваші колеги.
16. Прокидаючись вночі, Ви думаєте про роботу.
17. Ви мрієте про те, щоб на роботі не було безладу.
18. В іграх Ви так само азартні, як і на роботі.
19. Відпочинок Вам швидко набридає.
20. У дні відпочинку Ви часто готуетесь до трудового тижня.

За відповідь «так» на всі питання, крім 7 («ні»), Ви отримуєте по одному балу.

Результати:

- 10 балів і менше - схильність до бездіяльності;
- 11-15 балів - прагнення до активної діяльності;
- 16-20 балів - «трудоголізм».

Психологічний тест. Оцінка самоконтролю

[Личность. Карьера. Успех. - СПб: ТОО „Диамант“, ООО „Золотой век“, 1996. - 608с. (с 359 – 360)]

Цей тест допоможе визначити, наскільки Ви володієте собою у різноманітних життєвих ситуаціях. Оберіть відповіді на нижче запропоновані запитання, при цьому існують такі варіанти відповідей: «надзвичайно» - 3 бали, «не особливо» - 1 бал, «в жодному разі» - 0 балів.

Чи дратують Вас:

1. Пом'ята сторінка газети, яку Ви хочете прочитати.
2. Старша жінка, яка одягнута як молода дівчина.
3. Надмірна близькість співрозмовника.
4. Жінка, яка курить.
5. Коли будь-яка людина кашляє у Ваш бік.
6. Коли хто-небудь гризе нігті.
7. Коли хтось надто голосно сміється.
8. Коли Вас навчають, що і як необхідно робити.
9. Коли хтось із Ваших знайомих постійно спізнюється на зустріч.
10. Коли в кінотеатрі людина, яка сидить перед Вами, постійно коментує сюжет.
11. Коли Вам намагаються переказати зміст книги, яку Ви почали читати.
12. Коли Вам дарують непотрібні предмети.
13. Розмови у громадському транспорті.
14. Надто різкий та сильний запах парфумів.
15. Людина, яка надто сильно та багато жестикулює під час розмови.
16. Колега, який надмірно вживає іноземні слова.

Понад 40 балів: Ви не належите до терплячих і спокійних людей, оскільки нервуєте та дратуєтесь навіть від незначних речей. Ви запальні та легко втрачаєте самоконтроль, зміни настрою часто є непередбачуваними, що значно ускладнює стосунки з оточуючими. Така поведінка та відсутність самоконтролю негативно впливають на Вашу нервову систему і загальний фізіологічно-психологічний стан. Вам необхідно навчитись стримувати свої емоції, брати себе в руки та не звертати уваги на несуттєві подразники.

12-40 балів: Ви належите до найбільш поширеної групи людей, які дратуються та нервують лише від серйозних невдач, а на несуттєві дрібниці не звертають уваги. Ви достатньо легко та швидко забуваєте про неприємності і живете сьогоднішнім днем, дотримуючись правила: «Усе, що відбувається - на краще».

12 і менше балів: Ви надзвичайно спокійна людина, реально дивитесь на життя. Вас важко вивести з рівноваги та розсердити. Вашій витримці та терпінню можна позаздрити. З такими характеристиками Ви спокійно можете братись за будь-яку справу, оскільки, незважаючи на перешкоди та проблеми, Ви обов'язково досягнете свого.

ТЕМА 5. Зміст та система сучасного маркетингу. Маркетингові дослідження

Питання теми

1. Сутність та принципи маркетингу.
2. Комплекс маркетингу та його основні елементи.
3. Концепції та види маркетингу.
4. Основні поняття маркетингу.
5. Маркетингові дослідження.

1. Сутність та принципи маркетингу

Маркетинг – одне з понять, що стало ознакою сучасного бізнесу. Термін «маркетинг» (marketing) - від англ. слова «market» (ринок)) означає «діяльність у сфері ринку», «процес просування на ринок». Слово «маркетинг» з'явилося у США в середині XIX ст., коли місцеві фермери шукали ринок збуту для продукції. Мова йшла про оволодіння ринком – «MarketGetting». Згодом це словосполучення перетворилося в одне слово – «маркетинг». З кінця XIX – початку XX ст. - термін вживається в економічній літературі, в університетах було запроваджено наукову дисципліну з такою назвою.

Практикування маркетингу як комплексу практичних дій розпочали в Японії наприкінці XVII ст., коли відкрився перший у світі універмаг в Токіо. Сукупність операцій, які нині включає поняття «маркетинг», існували завжди, хоча вони мали дещо іншу назву. У 1639 р. генуезцем Г. Д. Пері було надруковано працю «Il Negotiante», де він виклав торгові навички. Також Карл Гунтер Людовік звертався до маркетингу в «Описах завершеної купецької системи», Юган Міхаель Лойх у праці «Система торгівлі» (1804) вченню про продаж присвятив цілий розділ. У 1880 р. вийшла в світ книжка «Реклама» І. Х. Веле.

Як академічна дисципліна вперше маркетинг виник в Америці. У 1905 р. В.Є.Креузі прочитав курс лекцій "Маркетинг товарів" в Пенсільванському університеті. В 1910 р. Р.Ватлер почав вести курс "Методи маркетингу" в університеті Вісконсіна. У 1908 р. в США з'являється перша маркетингова

організація — Американське товариство маркетингу, яке в 1973 р. перейменоване в Американську асоціацію маркетингу (АМА). Великі підприємства починають створювати відділи маркетингу і реклами.

Нині у економічній теорії та практиці поняття «маркетинг» вже звичним стало. Більшість суб'єктів господарювання будується роботу на основі маркетингу з використанням його принципів і методів.

Іноді маркетинг асоціюється з такими поняттями, як реклама та продаж, хоча він включає набагато більше аспектів.

В сучасній літературі налічується близько 2500 визначень маркетингу. Кожне з визначень відображає призначення, функції та основний зміст цього поняття. Наведемо деякі з них (табл. 5.1).

Велика кількість визначень пояснюється, насамперед, тим, що маркетинг є дуже різноплановим поняттям, тому одним загальним визначенням неможливо дати повну, комплексну оцінку цього явища. Безумовно, кожне з наведених визначень відіграє досить важливу роль, однак, їх найбільша цінність і значимість проявляється тоді, коли вони розглядаються в єдності та цілісності. Всі визначення зводяться до того, що маркетинг актуальний для будь-якої сфери людської діяльності, а головною його метою є налагодження сталих відносин між підприємством і споживачем та максимізація рівня задоволення потреб споживачів.

Таблиця 5.1

Підходи до визначення поняття "маркетинг"

Пропонується розглядати маркетинг через комплексний підхід вирішення питань щодо аналізу, формування і задоволення динамічних потреб особистості та суспільства. Маркетинг покликаний налагоджувати раціональний взаємозв'язок між елементами цілісної системи потреб на шляху просування товару від створення до споживання. Оскільки маркетинг поєднує такі елементи як товар, ціна, просування, ринок, споживач та продавець, то це надає йому статусу провідної підсистеми управління в сучасному бізнесі (рис. 5.1).

Рис. 5.1. Маркетинг в сучасному бізнесі.

Маркетинг — це комплексний підхід до вирішення питань вивчення, формування і задоволення потреб споживачів, які постійно змінюються, а також забезпечення в процесі взаємодії взаємовигідних відносин між суб'єктами ринку.

Предметом маркетингу є відносини суб'єкта господарювання, що виникають між ним і споживачем, а також іншими суб'єктами на конкретному ринку. Такі відносини визначаються тим, що в умовах ринку кожний суб'єкт господарювання працює на ринку, де головною діючою особою є споживач. Тобто, *об'єктом маркетингу* є споживач. *Суб'єкти маркетингу* — це підприємства, організації чи окремі особи, між якими існують маркетингові зв'язки (рис. 5.2).

Рис. 5. 2 Суб'єкти маркетингу [Павленко А. Ф., Войчак А. В]

Гаркавенко С.С. зазначає, що маркетинг як сучасна філософія бізнесу базується на **чотирьох основних принципах**.

1. *Орієнтація на споживачів і гнучке реагування виробництва і збуту на зміни попиту.* Підприємству слід виготовляти те, що потрібно споживачам (з урахуванням своїх можливостей), а не продавати те, що можна виготовити.
2. *Сегментування ринку* передбачає виявлення групи споживачів (сегмента), на задоволення потреб якого слід зорієнтувати діяльність підприємства через його товари та послуги.
3. *Глибоке дослідження ринку* передбачає визначення ємності ринку, підходів до ціноутворення, споживчих якостей товару, методів стимулювання продажу, ефективних каналів збуту і т.п. Врахування результатів досліджень у діяльності підприємства обумовлює успіх його товару на ринку.

4. *Націленість маркетингу* — довгостроковий результат, який забезпечується інноваціями виробничої та збутової діяльності (створення нових товарів, технологій, вдосконалення форм та методів виходу на нові ринки, стимулювання збуту, каналів товарообороту).

Інші науковці [Чеботар] зазначають, що в умовах ринкових відносин маркетинг і як наука, і як специфічна сфера діяльності ґрунтується на наступних **принципах**: демократичності (передбачає вільний вибір мети, сфери і напрямків діяльності); «споживач завжди правий» (відкритість до споживача, пристосування до його потреб та побажань, а також активне формування їх); альтернативізму (широке коло можливих варіантів вибору); комерційності (спрямованість на кінцевий результат діяльності); науковості (використання новітніх наукових досягнень при вирішенні маркетингових проблем); технологічності (комплексне використання існуючих методологій для досягнення поставленої мети).

Маркетинг базується також на інших принципах, серед яких :

- ретельне врахування потреб, стану і динаміки попиту, кон'юнктури ринку при прийнятті господарських рішень. Дотримання даного принципу передбачає знання ринкової ситуації стосовно наявного і прогнозного попиту, діяльності на ринку конкурентів, поведінки споживачів та їх ставлення до товарів підприємства і його конкурентів. Споживачі часто недостатньо добре знають, чого вони хочуть, що саме їм потрібно. Вони хочуть, зазвичай, якомога краще задовольнити свої потреби і вирішити свої проблеми. Тому одне із головних завдань маркетингу — це зрозуміти бажання споживачів;

- максимальне пристосування до вимог ринку, до структури попиту, виходячи з довготермінової перспективи. Сучасна концепція маркетингу передбачає, щоб діяльність підприємства базувалась на знанні попиту споживачів і його змін. Маркетинг ставить виробництво товарів у залежність від запитів і вимагає виробляти асортимент і обсяг товарів, які потрібні споживачам. Відповідно, одне із завдань маркетингу — це виявлення незадоволених запитів покупців для орієнтації виробництва на їх задоволення.

При реалізації концепції маркетингу акцент прийняття рішень зміщений від виробничих потреб підприємства до потреб ринку;

- інформування потенційних споживачів і вплив на них за допомогою доступних комунікаційних засобів (зокрема, реклами) з метою переконання їх придбати саме даного товару.

З позицій суспільної значущості виділяють чотири альтернативні цілі маркетингу:

- максимізація споживання — максимізує виробництво і рівень зайнятості, а й, відповідно, благополуччя суспільства;

- максимізація рівня задоволення споживачів — важливим є збільшення споживання, а також досягнення зростання рівня задоволення споживачів;

- максимізація вибору споживачів — забезпечення такої різноманітності товарів, щоб споживачі мали можливість знайти саме ті, які зможуть задовольнити їх смаки;

- максимізація якості життя — повинна забезпечуватись як якість, різноманітність товарів за прийнятними цінами, так і якість середовища проживання людей.

При здійсненні маркетингової діяльності доцільно враховувати принципи маркетингу, що виникли на основі узагальнення досвіду багатьох підприємців і сформульовані у вигляді наведених нижче висловах відомих людей (К. Мацусіто, Д. Баркана, Т. Уотсона, Д. Х'юджеса та інших). В якійсь мірі вони формують основні закони маркетингу. Хоча деякі поради мають гумористичне забарвлення, але кожна з них глибока і серйозна:

- *Споживач — це король, а ми — його вірні слуги і наше завдання в тому, щоб із повагою і найбільшими для короля зручностями допомогти зробити йому свій вибір.*

- *Треба намагатися виробляти те, що можна продавати, а не намагатись продавати те, що можна виробити.*

- *Інженери створюють виріб, а маркетологи — товар. При цьому слід завжди пам'ятати, що одна і та ж сама продукція одночасно може бути втіленням інженерної мрії та жахом для відділу збуту.*

- *Споживача слід питати не про те, який виріб йому потрібен, а про те, в чому його проблеми сьогодні і які завдання він збирається вирішувати за допомогою Ваших товарів завтра.*

- *Хто забуває про конкурентів, того завтра забуде ринок.*

- *Не забувайте та прогнозуйте зміни зовнішнього середовища та його вплив на Ваш ринок та Ваші товари.*

- *Найбільш збитково — ефективно робити те, що робити взагалі не слід.*

- *Хороший дизайн — хороший бізнес.*

- *Ніхто не хоче платити за низьку якість. Але ніхто не хоче платити і за зайву якість.*

- *Хто економить на системах збуту, той економить на процвітанні фірми.*

- *Зайві витрати — витрати на недостатню рекламу.*

- *Немає сервісу — немає успіху.*

- *Маркетинг — загальнофірмова справа.*

- *Маркетинг для фірми, а не фірма для маркетингу [Чеботар].*

Найважливішими **стратегічними завданнями маркетингу** є визначення стратегії поведінки підприємства на ринку, визначення і освоєння цільових ринків, створення товарів і систем їх просування та інші.

До основних **тактичних завдань** маркетингу можна віднести:

- виявлення існуючого і потенційного та попиту на товари і обґрунтування доцільності їх виробництва;

- організація науково-дослідних робіт по створенню продукції, яка позитивно відрізняється якістю і зручністю для споживача від наявної на ринку, а також модифікація, оновлення продукції, доведення її споживчих якостей до потреб ринку;

- планування, координація та регулювання виробничої і збутової діяльності підприємства;

- управління якістю продукції на всіх етапах її виробництва;
- розробка та реалізація маркетингової цінової політики;
- використання системи збуту продукції;
- налагодження ефективної роботи комунікаційної системи;
- аналіз та контроль маркетингової діяльності.

Іншими словами, основні тактичні завдання маркетингу полягають у наданні відповідей на запитання: що, як, де і коли, виробляти, рекламувати, продавати? Хто, коли, де є нашими споживачами (реальними чи потенційними)? Як забезпечити ефективність діяльності? Які маркетингові стратегії краще застосувати?

Маркетингову діяльність представляють як послідовність кроків виробника до споживача. Виділяють сім таких кроків, які розкривають *основні функції маркетингу*. [Гаркавенко]

1) Комплексне дослідження ринку (пошук відповідей на такі питання: На яких ринках варто працювати? Яка ємність ринків, кон'юнктура та прогнози? Яка конкурентоздатність товарів підприємства? Як слід змінити асортимент для інтенсивнішого збуту продукції? Яких нових товарів потребує ринок і яка їх характеристика? Хто є споживачами та покупцями продукції, які їх вимоги до товарів? Хто основні конкуренти? Які їх сильні та слабкі сторони, якість товарів, ціни?)

2) Розробка стратегії маркетингу. За результатами проведених маркетингових досліджень визначається стратегія маркетингу — плани реалізації маркетингових цілей. Вона ґрунтується на аналізі діяльності підприємства ринків, а також передбачає розробки заходів товарної, цінової, комунікативної і збутової політики.

3) Товарна політика підприємства є третім етапом, одним із елементів комплексу маркетингу ("marketing mix"), що передбачає визначення споживчих

характеристик товару, його позиціонування на ринку, визначення асортименту та розробку засобів маркетингової підтримки на етапах життєвого циклу товару.

4) Цінова політика є важливою складовою конкурентоздатності товару, метою якої є визначення цінової стратегії, а також конкретної ціни товару. Методика розрахунку оптимального рівня цін передбачає врахування попиту на товар і чутливість покупців до зміни ціни, витрати на виробництво та реалізацію продукції; ціни конкурентів підприємства.

5) Політика розподілу (збутова політика) включає вибір методу збуту: прямий (безпосередньо самим підприємством) або побічний — через торгових посередників (оптових та роздрібних торговців, дилерів, дистриб'юторів, агентів, комісіонерів, брокерів та консигнаторів).

6) Комунікаційна політика підприємства (просування товарів на ринку за допомогою реклами, персонального продажу, публісیتی, та стимулювання збуту через продавців, посередників, покупців).

7) Організація та контроль маркетингової діяльності. Передбачає створення маркетингової служби — за функціями діяльності, продуктовим принципом, групами споживачів або регіонами. Контроль маркетингової діяльності передбачає контроль за реалізацією, аналіз можливостей збуту, аналіз маркетингових витрат, контроль прибутковості та ревізію маркетингової діяльності.

2. Комплекс маркетингу та його основні елементи

Комплекс маркетингу – це сукупність маркетингових засобів (інструментів), відповідна структура яких забезпечує досягнення поставленої мети та вирішення маркетингових завдань. Це планування й розробка продукції, створення і використання торгових знаків, упаковки, визначення ціни, розподілу, рекламування, стимулювання збуту, встановлення особистих контактів, поліпшення обслуговування клієнтів тощо. В кожному випадку маркетингові засоби підбираються так, щоб було забезпечено їх оптимальний вплив у межах обраних маркетингових цілей. Уміння правильно "змішувати"

елементи маркетингу - запорука успіху підприємства при вирішенні маркетингових проблем.

Система засобів маркетингу з кінця 1950-х рр. визначається як «маркетингова суміш» — marketing-mix (маркетинг-мікс). У 1960 році відомий науковець Джером МакКарті надав класичне визначення маркетинг-міксу з «чотирма Р». Концепція «4 Р» отримала назву від першої букви англійської назви елементів маркетингу, а саме: product (товар), price (ціна), place (місце) і promotion (просування). Запропонована модель дала початок глибоким теоретичним дослідженням у сфері маркетингу (рис.5.3).

Рис. 5.3. Складові елементи маркетингового комплексу «4Р»

Основним елементом комплексу маркетингу є **товар (product)**, з точки зору маркетингу яким називають все, що призначене для задоволення потреб

споживачів і пропонується на ринку для привернення уваги, придбання, споживання або використання.

Товар — це набір виробів і послуг, що мають певні властивості та особливості створення, які підприємство пропонує цільовому ринку.

Товар характеризується такими параметрами: технічними (якість, колір, розмір, вага, ін.) і ринковими (конкурентоздатність, попит тощо). Завжди слід пам'ятати: для споживача сам товар і його ціна менше важливі, ніж ті переваги, котрі він отримає від використання цього товару.

Наступна складова комплексу маркетингу — ціна. **Ціна (price)** — це грошова сума, яку споживачі повинні заплатити для отримання товару. Одним із актуальних маркетингових завдань є визначення ціни. Ціна, з одного боку, повинна бути такою, щоб потенційний покупець її зміг заплатити, а з іншого — вона має забезпечити прибутковість підприємства.

Місце розподілу товару є наступним елементом комплексу маркетингу. **Місце, розподіл (place)** — це дії підприємства, які спрямовані на збільшення доступності товарів для цільового споживчого сегмента. Основний зміст політики розподілу — вибір оптимальної схеми постачання продуктів від виробника до споживача (прямо або через посередників), її зберігання, транспортування, реалізація, післяпродажне (сервісне) обслуговування споживачів.

Просування (promotion) як четверта складова комплексу маркетингу представляє собою діяльність підприємства з інформування споживачів про переваги даного товару, а також переконання їх в необхідності придбання його. Це комплекс дій створення двостороннього інформаційного зв'язку між підприємством і споживачами. Метою маркетингової комунікаційної політики є інформування, переконання та нагадування про товари споживачам, стимулювання їх до купівлі, створення позитивного іміджу підприємства.

Просування на ринку товару передбачає налагодження ефективних контактів виробника з покупцями. Форми просування товару: реклама; стимулювання збуту (торгівля в кредит, надання торгових знижок, а також

передання товару у тимчасове користування); персональний продаж; зв'язок з громадськістю (паблік рилейшнз) для створення позитивного іміджу підприємства та його продукції; прямий маркетинг; різні синтетичні засоби маркетингових комунікацій - спонсорство, виставки, брендинг, інтегровані маркетингові комунікації на місці продажу.

Всі елементи комплексу маркетингу є формою задоволення потреб споживачів. Успішний бізнес пропонує саме те, що потрібно споживачеві.

З погляду продавця, чотири складові маркетингу-мікс є інструментами маркетингу, за допомогою яких здійснюється вплив на покупців. Призначення кожного маркетингового інструменту, з точки зору покупців, — це збільшення вигоди споживача. На думку Роберта Лотерборна, чотири «Р» продавця відповідають чотирьом «С» споживача (рис. 1.4). Основними елементами концепції «4С» споживача є: потреби і бажання споживача (consumer needs and wants), витрати споживача (consumer cost), зручність (convenience), комунікація (communication) (табл.5.2).

Таблиця 5.2

Порівняльна характеристика "4Р" і "4С" комплексів

4Р	4С
Товар (product)	Потреби покупця (Customer needs and wants)
Ціна (price)	Витрати покупця (Cost to the customer)
Місце розповсюдження (Place)	Зручність (Convenience)
Просування (Promotion)	Комунікації (Communication)

Завдяки розвитку маркетингової думки комплекс "4Р" пізніше поповнився новими елементами, а саме people (люди), package (упаковка) і personal selling (персональний продаж), та перетворився на "7Р".

З погляду маркетингу можна виділити три категорії людей: персонал підприємства; торгові посередники (оптові, роздрібні, торговці), які

здійснюють реалізацію продукції підприємства; споживачі з їх бажаннями, потребами та капризами.

Елемент комплексу маркетингу «упаковка» стає все більш дієвим інструментом маркетингової діяльності, важливою складовою іміджу підприємства і предметом інноваційного пошуку. Упаковка є оболонкою товару; це засіб зберігання продукту від пошкодження, вона сприяє завантаженню товару, його транспортуванню, розвантаженню, складуванню, зберіганню, продажу, інформуванню та навчанню споживача.

Складова комплексу маркетингу персональний продаж виконує дві функції: по-перше, це засіб комунікації, здійснення інформування споживачів про товар та підприємство; по-друге, — безпосереднє здійснення збутових операцій. Персональний продаж — це усна детальна характеристика товару або послуги під час бесіди із конкретним споживачем з метою здійснення акту купівлі-продажу.

Елементи «концепції 7 Р» в свою чергу мають свої підсистеми, які вимагають прийняття багатьох стратегічних і тактичних рішень, що мають значний вплив на успіх діяльності суб'єкта господарювання. Досягнення поставлених цілей можливе за умови використання систематичного і комплексного підходу.

Згодом почали з'являтися нові розробки маркетингового комплексу, які дістали назву "12Р". Крім існуючих елементів виділились purchase (купівля), personal (персонал), physical premises (зовнішні умови), profit (прибуток) та public relations - PR (зв'язки з громадськістю).

Особливо нових елементів в маркетинговому комплексі не з'явилося, а лише виділились із існуючих елементів найбільш важливі частини, які потребують більш детального дослідження та окремої уваги маркетолога. В даному випадку вважаємо доцільним відобразити процес поетапного розширення комплексу маркетингу у вигляді структурно-логічної схеми (рис. 5.4).

Рис. 5.4. Структурно-логічна схема взаємозв'язків між маркетинговими комплексами

Таким чином, всі новостворені елементи маркетинг-міксу виділені з вже існуючих та не є окремим структурними одиницями, які відрізняються конкретними особливостями.

Варто зазначити, що в сучасній економічній літературі зустрічається комплекс маркетингу, який включає від 4 до 16 елементів. Деякі науковці пропонують ширше розглядати marketing-mix і, відповідно, концепцію «7P» доповнити наступними елементами: закупка (purchase); процес (process) — взаємодія з конкурентами і еволюція форм зовнішньоекономічної діяльності; прибуток (profit); фізичні властивості (physical evidence); сила (power) — ресурсні характеристики самого підприємства, а також вплив внутрішнього і зовнішнього (цільових) ринків; планування (planning); політика (politics);

суспільна думка (public opinion); прецеденти (precedents) — правові, політичні, соціальні і комерційні рішення, що знаходяться поза контролем менеджменту підприємства і спроможні вплинути на розвиток його міжнародної діяльності в майбутньому.

3. Концепції та види маркетингу

Концепція маркетингу — це система поглядів, які визначають орієнтацію підприємницької діяльності на різних етапах її розвитку. Це задум (підхід) щодо організації маркетингової діяльності, що базується на основній ідеї, ефективній маркетинговій стратегії та конкретному інструментарії досягнення визначених цілей.

Котлер Ф. виділяє п'ять концепцій управління маркетингом: концепція вдосконалення виробництва (виробнича), концепція вдосконалення товару (товарна), концепція інтенсифікації комерційних зусиль (збутова), концепція маркетингу і концепція соціально-етичного маркетингу. До зазначеного переліку слід додати нову концепцію управління маркетингу – маркетинг стосунків (взаємодії), запропоновану шведськими вченими ще у 80-х роках.

Концепція вдосконалення виробництва(виробнича концепція) орієнтована на споживачів, які надають перевагу дешевим і доступним для придбання товарам. Висока ж ефективність виробництва надає можливість підтримувати низькі витрати і таким чином забезпечувати низькі ціни.

Орієнтоване на дану концепцію управління підприємством зосереджується на вдосконаленні виробництва і підвищенні ефективності системи розподілу товару (рис. 5.5).

Рис.5.5. Схема концепції вдосконалення виробництва

Даний підхід виправданий в таких випадках: існує дефіцит товарів; попит на товар можна збільшити, знижуючи ціну; є можливість зменшити витрати за рахунок збільшення обсягів виробництва.

Виробнича концепція є характерною для першого етапу маркетингу (1860-1920 р.), коли попит на товари перевищував пропозицію, а споживачі купували те, що пропонувалося на ринку, що є поясненням зосередження уваги підприємців саме на збільшенні обсягів виробництва та зниженні собівартості продукції. Ця концепція виявилася недостатньою для 30-х років минулого сторіччя. Її замінила товарна концепція.

Концепція вдосконалення товару (товарна концепція) передбачає, що споживачі надають перевагу найякіснішим товарам із надійними експлуатаційними характеристиками, відповідно, підприємству слід зосередити свої зусилля на безперервному удосконаленні товару.

Підприємство-виробник, приділяючи більше уваги насамперед якості товарів, має на увазі, що споживачі зацікавлені у придбанні саме цих товарів, вони знають про наявність аналогічних виробів конкурентів і роблять вибір, орієнтуючись на високу якість і погоджуючись платити вищу ціну за неї (рис. 5.6).

Рис.5.6. Схема концепції вдосконалення товару

Цей підхід виправданий за умови, що низька ціна не є найважливішим аргументом для покупця. Він готовий платити більше за унікальність товару, якщо властивості та рівень якості товару відповідають його вимогам.

До переваг такого підходу відносять досконалість технологій, які використовує провідне у певній галузі підприємство. В той же час слабким місцем такого підходу також є технології, оскільки орієнтація на якість товару іноді не дає змоги вчасно відчутти загрози нових технологій, коли з'являються інші товари, які задовольняють ті ж потреби, що й товар підприємства.

Серединою 30-х рр. датується поява збутової концепції, що пояснюється змінами, які відбувалися в цей період в економіці країн Заходу - зростання конкуренції, перевищення пропозиції над попитом.

Збутова концепція або **концепція інтенсифікації комерційних зусиль** орієнтується на «інтенсифікацію збуту», тобто на сам процес збуту. Вона можлива за умов недостатньої обізнаності покупця про властивості товару, коли на поведінку споживача вплив здійснюють різними засобами: рекламою, демонстраціями товару, переконливими методами продажу, спеціальними знижками тощо.

Орієнтовані на дану концепцію підприємства керуються тим, що споживачі не мають явного наміру придбати їхні товари, а тому для збуту товару потрібно вживати активних заходів (рис. 5.7).

Рис 5.7. Схема концепції інтенсифікації збутових зусиль

Найчастіше цю концепцію використовують стосовно товарів пасивного попиту (страховий, медичний поліс). У такому випадку продавець повинен чітко визначити коло покупців та пояснити їм переваги своєї продукції. На практиці концепцію інтенсифікації збутових зусиль реалізують, нав'язуючи споживачеві покупку, причому продавець намагається підписати угоду й здійснити продаж за будь-яких обставин, а задоволення потреб споживача - другорядна справа для нього.

Концепція маркетингу передбачає, що визначення потреб споживачів, а також їх задоволення ефективнішими і продуктивнішими методами, порівняно з конкурентами, є запорукою досягнення цілей підприємства. Гарантією успіху даного підходу є, з одного боку, високий рівень життя покупців, і з іншого - віртуозне володіння підприємствами інструментами маркетингу, вміння пристосуватися до динамічного зовнішнього середовища, зокрема, змін ринку.

Запроваджуючи концепцію маркетингу, підприємства орієнтуються в першу чергу на задоволення потреб конкретної групи споживачів, для чого

постійно проводять дослідження ринку, здійснюють аналіз і контроль маркетингової діяльності (рис. 5.8).

Рис 5.8. Схема концепції маркетингу

Однак використання концепції маркетингу не є вирішенням усіх проблем, які виникають у підприємстві, оскільки в результаті сегментування надмірне роздрібнення ринку, перебільшення можливостей маркетингових інструментів, нехтування або заниження ролі відділів збуту підприємства можуть призвести до значних втрат.

Протягом останніх років дедалі більш популярною стає **концепція соціально-етичного маркетингу**, яка передбачає визначення потреб споживачів та їх задоволення ефективніше, ніж конкуренти, з урахуванням інтересів усіх членів суспільства.

Дана концепція виникла під впливом багатьох зовнішніх факторів (погіршення якості довкілля, стрімкого приросту населення, обмеженості природних ресурсів тощо). Її реалізація вимагає збалансування трьох факторів: прибуток підприємства, рівень задоволення запитів споживачів, врахування інтересів суспільства (рис. 5.9.).

Рис 5.9. Схема концепції соціально-етичного маркетингу

Завдяки орієнтації на цю концепцію деякі зарубіжні компанії вже досягли значного збільшення обсягів продажу та прибутковості, оскільки завоювали довіру споживачів.

Концепція маркетингу стосунків (взаємодії) передбачає спрямованість маркетингової діяльності підприємства на встановлення конструктивних, привілейованих, довгострокових стосунків з потенційними клієнтами. Така орієнтація на створення довгострокових відносин між клієнтами, постачальниками, посередниками надає пояснення розширенню спектру маркетингових функцій. Окрім планування, дослідження ринку, стимулювання збуту з'являється функція взаємодії з покупцем.

Це сучасна концепція, яка орієнтує фірму на «утримання» споживача (на відміну від його «завоювання»), оскільки прибуток від продажу товару або послуги постійним клієнтам суттєво перевищує прибуток від продажу новим клієнтам. Відповідно до цієї концепції, кожен співробітник підприємства має зробити свій внесок у встановлення довгострокових стосунків з постійними споживачами.

Кожна концепція відображає певний етап розвитку маркетингу, кожний із яких характеризується певними рисами відповідно до факторів, які сформували дану епоху.

У своїй діяльності кожне підприємство сповідує певну концепцію маркетингу та використовує певні **види маркетингу**.

Особливості та умови використання маркетингу в різних суб'єктах господарювання, розвиток маркетингової діяльності зумовили появу і розвиток різних його видів.

Залежно від орієнтації маркетингової діяльності розрізняють:

- орієнтований на продукт (послугу) маркетинг;
- маркетинг, орієнтований на споживача;
- змішаний маркетинг.

Орієнтований на продукт(продуктовий маркетинг) маркетинг має за мету використання продукту чи послуги як основного інструменту виробничої діяльності. Головним завданням маркетингу є поліпшення якості товару, його товарних характеристик і властивостей.

Маркетинг, орієнтований на споживача(маркетинг споживача) передбачає надання переваги споживчій вартості товарів для задоволення як фізичної, так і духовної потреби (бажання споживача придбати сам товар не стільки як річ, скільки споживчу вартість, яка в ньому втілена). Головним завданням маркетингу є вивчення споживача, його спонукань, пріоритетів, побажань, а також умов та факторів, які їх формують і розвивають.

Змішаний маркетинг(комбінований маркетинг) — це поєднання попередніх видів маркетингу, він використовує їх підходи та інструментарій і переважно застосовується у підприємницькій діяльності в умовах розвинутих ринкових відносин. Структура змішаного маркетингу визначається метою, завданнями підприємництва і впливом навколишнього середовища.

Залежно від мети та результатів маркетингової діяльності виділяють комерційний і некомерційний маркетинг.

Комерційний маркетинг (або маркетинг прибуткових організацій) — це маркетингова діяльність суб'єктів господарювання, метою яких є отримання доходу (прибутку).

Некомерційний маркетинг (або маркетинг неприбуткових організацій — лікарень, музеїв, шкіл, університетів) пов'язаний в основному із створенням позитивної суспільної думки стосовно конкретної організації.

За ступенем координації маркетингових функцій, які виконуються на підприємстві, виділяють інтегрований і не інтегрований маркетинг.

При *інтегрованому* маркетингу функції підприємства, узгоджені, тісно пов'язані, об'єднані в один комплекс та підпорядковані існуючій стратегії розвитку.

За умов *не інтегрованого* маркетингу функції маркетингової діяльності виконуються різними підрозділами підприємства (відділами збуту, реклами та ін.).

Залежно від основних об'єктів уваги і способів досягнення кінцевої мети є маркетинг виробничий, товарний, збутовий (торговельний) і ринковий.

При *виробничому маркетингу* процес виробництва вважають основним способом досягнення успіху на ринку. Метою тут є отримання прибутку за рахунок зниження собівартості продукції, збільшення обсягів виробництва та ефективного використання ресурсів підприємства.

Товарний маркетинг — це маркетинг, який зосереджує увагу суб'єкта господарювання на функціональних характеристиках товару та його якості, тобто товарній політиці як на головному інструменті досягнення успіху. Метою є отримання прибутку за рахунок покращення якості товарів, його властивостей, характеристик і конкурентоспроможності.

Збутовий маркетинг — вид маркетингу, який як основний спосіб досягнення успіху на ринку використовує систему методів реалізації товарів. Метою є отримання прибутку за рахунок використання прогресивних методів торгівлі і активного збуту.

Ринковий маркетинг — це вид маркетингу, який зосереджує увагу суб'єкта господарювання на якіснішому і повнішому задоволенні потреб ринку. Метою є отримання прибутку за рахунок орієнтації на потреби і побажання

споживача, їх задоволення, а також координації виробничої та збутової діяльності підприємства.

Залежно від періоду часу, на який розробляють маркетингову політику підприємства, виділяють маркетинг стратегічний і тактичний.

Стратегічний маркетинг ґрунтується на постійному аналізі потреб ринку для розробки ефективних товарів, призначених для конкретних груп покупців, що мають мати особливі властивості, якими даний товар буде відрізнятися від товарів-конкурентів, і, відповідно, створення товаровиробнику стійких конкурентних переваг.

Завданнями стратегічного маркетингу є: аналіз потреб споживачів і визначення базового ринку (тобто потреби, на задоволення якої має бути націлена діяльність підприємства); сегментування ринку; ситуаційний аналіз, мета якого - визначити сильні та слабкі сторони підприємства, а також можливості та загрози, що визначається сприятливими (або несприятливими) для підприємства факторами зовнішнього середовища, який і дає можливість скласти загальну картину ринку (враховуючи прогнози і припущення щодо його розвитку та стану підприємства); визначення маркетингових цілей і розробка стратегії маркетингу, що є складником загальнофірмової стратегії.

Тактичний маркетинг — це активний процес, що передбачає короткотермінове планування і спрямований на існуючі ринки. Це класичний процес отримання запланованого обсягу продажу з використання тактичних засобів.

Завдання тактичного маркетингу стосується вибраних цільових ринків і передбачають: вивчення ринку та обґрунтування рішень щодо виробництва певних товарів і надання послуг; розробку маркетингового комплексу, до якого входять тактичні маркетингові заходи товарної, цінової, комунікаційної політики та політики розподілу; розробку бюджету маркетингу; реалізацію плану маркетингу та його контроль.

Залежно від охоплення ринку є маркетинг масовий, диференційований, цільовий (концентрований) та індивідуальний.

Масовий маркетинг передбачає масове виробництво і маркетинг одного товару для всіх покупців. Сегментацію ринку не здійснюють, він орієнтується на широкий споживчий ринок із використанням єдиного базового плану маркетингу. Масовий маркетинг доцільно застосовувати на ринку однорідному, де всі споживачі проявляють інтерес до одного товару та однаково реагують на маркетингові заходи, що провадяться.

Диференційований маркетинг характеризується виробництвом та маркетингом кількох товарів з різними властивостями, які призначені для всіх покупців, хоча і розраховані на різні смаки. Він передбачає охоплення кількох сегментів ринку і розробку окремого для кожного з них комплексу маркетингу, що надає можливість підприємству зменшити рівень ризику та негативні економічні наслідки у випадку невдачі на певному сегменті ринку.

Цільовий (концентрований) маркетинг орієнтований на виробництво і маркетинг товарів, які розроблені спеціально для певних конкретно визначених сегментів ринку.

Цільовий маркетинг орієнтований на специфічний вузький сегмент ринку (групу споживачів) через спеціалізований комплекс маркетингу, що спрямований на задоволення потреб цього сегмента. Цей вид маркетингу ефективний для невеликих або спеціалізованих підприємств, що виробляють товари у невеликій кількості і конкретного призначення.

Індивідуальний маркетинг (іншими словами маркетинг під замовлення, або маркетинг віч-на-віч) передбачає виробництво і маркетинг різних модифікацій товарів, які розроблені спеціально для кожного конкретного споживача. Цей вид маркетингу спрямований на пристосування товарного асортименту та маркетингових програм до бажань і потреб окремих споживачів.

Залежно від рівня виконуваних завдань виділяють макромаркетинг і мікромаркетинг.

Макромаркетинг — це маркетингова діяльність щодо широкого кола товарів або сфер діяльності на рівні держави або на рівні об'єднання підприємств.

Мікромаркетинг — це форма цільового маркетингу, використання практики пристосування товарів та маркетингових програм до потреб визначених, досить вузьких демографічних, географічних, поведінкових сегментів ринку.

Залежно від виду продукції є маркетинг товарів і маркетинг послуг.

Маркетинг товарів — це процес організації ефективних продажів та забезпечення прибутковості діяльності різних підприємств залежно від особливостей продукції, яку вони виробляють.

Маркетинг послуг — це вид діяльності підприємства, який спрямований на задоволення потреб споживачів у нематеріальних видах товарів або ж у корисному ефекті для отримання підприємством прибутку.

За видами попиту розрізняють маркетинги: стимулюючий, ремаркетинг, синхромаркетинг, конверсійний, підтримуючий, розвиваючий (креативний) маркетинг, протидіючий, демаркетинг.

Конверсійний маркетинг — вид маркетингу, завданням якого є аналіз причин відторгнення товару ринком та зміна негативного ставлення споживачів до товару на позитивне шляхом зміни товару, зниження ціни і ефективнішого його просування. Цей вид маркетингу використовується при негативному попиті.

Розвиваючий (креативний) — це вид маркетингу, що включає функції оцінювання потенційного ринку та перетворення прихованого на реальний попит шляхом розробки нових товарів. Розвиваючий маркетинг застосовується у разі прихованого попиту на товар.

Синхромаркетинг — це маркетинг, завданням якого є пошук можливостей регулювання (згладжування) коливань попиту з допомогою гнучких цін, а також методів просування й інших інструментів маркетингу. Синхромаркетинг використовується у разі нерегулярного попиту на товар.

Ремаркетинг — вид маркетингу, який спрямований на відновлення попиту з використанням творчої перебудови маркетингових підходів, зокрема шляхом переходу на інші цільові ринки, зміни характеристик товару та використання ефективніших засобів просування тощо. Ремаркетинг застосовується у разі спадаючого попиту.

Завданням *стимулюючого* маркетингу є знаходження способів узгодження переваг товару з потребами й інтересами потенційних споживачів для зміни їх байдужого ставлення до товару. Використовується при відсутньому попиті і спрямований на усунення можливих причин незнання споживачами можливостей товару, перешкод для його розповсюдження та ін.

Протидіючий — це маркетинг, спрямований на переконання людей відмовитись від споживання шкідливих товарів за допомогою різкого підвищення цін, обмеження доступності товарів, а також надання дискредитуючої інформації. Застосовується у разі нераціонального (ірраціонального) попиту на товар.

Підтримуючий маркетинг передбачає підтримку існуючого вже рівня попиту незважаючи на нові уподобання споживачів і посилення конкуренції. Він застосовується при повноцінному попиті на товар.

Завданням *демаркетингу* є знаходження способів тимчасового чи постійного зниження попиту для ліквідації негативних ринкових явищ. Він застосовується у разі надмірного попиту на товар.

Залежно від сфери застосування виділяють маркетинг промисловий, аграрний, споживчий, банківський, інноваційний, інвестиційний та ін.

Споживчий маркетинг (або маркетинг товарів споживчого призначення) спрямовується на покупців - кінцевих безпосередніх споживачів цих товарів, які купують їх для особистого, сімейного або домашнього використання. У разі споживчого попиту розподіл товарів зазвичай здійснюється через посередників, серед форм просування приділяється значна увага рекламі і стимулюванню збуту.

Промисловий маркетинг передбачає забезпечення взаємодії підприємства з організаціями-споживачами, що купують товари для їх використання у виробництві, перепродажу іншим споживачам або здачі в оренду.

Особливість промислового маркетингу визначається попитом на промислові товари, їх класифікацією та споживачами промислової продукції.

Аграрний маркетинг передбачає, що діяльність пов'язана з сільськогосподарським виробництвом, переробкою та доставкою продукції до кінцевого споживача і включає аналіз потреб, поведінки, мотивацій, покупок споживачів. Це сукупність ділової активності, що супроводжує потік продовольчих товарів від початку сільськогосподарського виробництва до конкретних споживачів.

Банківський маркетинг — це система управління банком, що передбачає вивчення процесів, які відбуваються на ринку капіталу в цілому, і зокрема в його секторах: кредитній системі, банківській сфері, ринку цінних паперів тощо.

Інвестиційний маркетинг розглядає умови залучення інвестицій, можливості створення і діяльності нових підприємств та ін.

Інноваційний маркетинг передбачає діяльність на ринку нововведень, що ґрунтується на використанні інноваційних підходів і нових ідей щодо поліпшення товарів, технологій для максимального задоволення потреб споживачів та отримання конкурентних переваг.

Залежно від виду діяльності виділяють маркетинг: організацій, місць, ідей, еґо-маркетинг, соціальний і самомаркетинг.

Маркетинг організацій — діяльність, яка спрямована на створення, підтримку або зміну позицій і ставлення цільових сегментів до певних організацій, їх професійної активності.

Маркетинг місць здійснюється для створення, підтримки або зміни ставлення або поведінки клієнтів стосовно окремих місць. Слід виділити наступні: маркетинг зон господарської діяльності (тобто місць розташування підприємств, магазинів та ін.); маркетинг місць відпочинку; маркетинг

інвестицій в земельну власність; маркетинг житла. Все частіше використовується маркетинг регіонів, міст, який орієнтований на залучення капіталу та забезпечення стійкого розвитку.

Маркетинг ідей спрямовується на соціальні ідеї (зниження рівня куріння та споживання спиртного, захист довкілля та ін.). В широкому розумінні будь-який маркетинг є маркетингом тих чи інших ідей.

Соціальний маркетинг — передбачає розробку соціальних програм для певних груп з метою сприяння соціальним ідеям, практичним діям якихось соціальних організацій.

Его-маркетинг виконується відповідно програмі реалізації особистості, яку кожний активний член суспільства може скласти для себе. Програми досягнення успіху мобілізують особистість і спонукають до конкретних дій, кроків до реалізації поставленої мети, подолання труднощів, і сприяють отриманню задоволення від усвідомлення значущості і корисності суспільству.

Самомаркетинг — це програма дій особистості, яка передбачає створення максимально сприятливих умов для реалізації головного «товару» усіх здорових, самостійних членів суспільства — робочої сили, тобто здатності до праці.

Залежно від територіальної ознаки маркетинг є внутрішній і міжнародний.

Внутрішній маркетинг передбачає маркетингову діяльність підприємства, яка спрямована на внутрішній ринок. Він пов'язаний з питаннями задоволення потреб споживача, реалізації товарів і послуг у межах країни.

Міжнародний маркетинг — це маркетинг за межами країни, де знаходиться підприємство. Його використовують підприємства у зовнішньоекономічній діяльності.

5. Основні поняття маркетингу

Маркетинг як наука і практична підприємницька діяльність оперує низкою понять (рис.5.10).

Рис. 5.10. Взаємозв'язок базових понять маркетингу

Нестаток — це відчуття людиною нестачі в чомусь, що вкрай їй потрібного.

Потреба – нестаток, який набув конкретної форми відповідно до соціокультурних і психологічних особливостей людини і виник внаслідок: 1) людина є біологічною істотою; 2) людина - частина суспільної системи; 3) людина взаємодіє з навколишнім середовищем, тобто суспільством, живою і неживою природою.

Під **потребою** розуміють відчуття недостатнього задоволення, яке спрямоване на його зменшення або ліквідацію; вона є рушійною силою споживання, що визначає поведінку людини; поштовх для створення товарів, які задовольняють ці потреби. Потреби виникають і існують незалежно від виробників, які завжди намагаються їх передбачити, пізнати та задовольнити.

За теорією А. Маслоу, існує п'ять рівнів потреб, з яких фізіологічні потреби та потреби в самозабезпеченні є первинними (нижчими), а три інші рівні – вторинними (вищими) (рис. 5.11).

Рис. 5.11. Піраміда потреб за А. Маслоу

Первинні потреби людини є чітко визначеними, вторинні потреби — це потреби більш високого рівня і різниця між ними не визначена конкретно. Потреби другого рівня стають вагомим фактором поведінки людини тоді, коли будуть задоволені первинні потреби. Однак кожна людина прагне задовольнити наступну потребу, не чекаючи повного задоволення попередніх.

Також існують інші теорії потреб. Зокрема, в основу теорії Мак-Клелланда покладено уявлення, що людям властиві потреби влади, успіху і причетності. Згідно теорії Герцберга потреби й, відповідно, поведінка людей формуються під впливом двох груп факторів. До першої групи належать чинники, які залежні від навколишнього середовища, а до другої — мотивація поведінки, яка пов'язана з характером і змістом роботи, а також можливим успішним просуванням по ієрархії, визнанням і схваленням результатів роботи, можливістю творчого і ділового зростання, високою мірою активності. Більш детальну інформацію про теорії потреб надано в темі 4.

Ієрархія потреб відображає послідовність розширення меж активності кожної особистості. Джерелом цієї активності є бажання бути частиною суспільства та користуватись його благами, проявити своє особисте «я».

Цінності — важливі і значні з погляду кожної конкретної людини предмети, дії, ідеї, спосіб життя тощо; загальні переконання стосовно того, що добре чи погано, що є несуттєвим у житті. Вони визначаються культурою суспільства, підприємства та окремої людини й існують у вигляді відповідних систем. Цінності можуть бути матеріальні і духовні, особисті і соціальні.

Бажання (запити) є зовнішньою формою виявлення потреб, тобто потреби, що набрали конкретної специфічної форми відповідно до особистості індивіда та його системи цінностей. Бажання ще називають конкретизованою потребою. Якщо ж потреби мають передеконімічне походження, то бажання людей більше залежать від волі та поведінки виробників (підприємців) і навіть можуть бути ними сформовані.

Попит — це бажання споживачів з урахуванням наявної купівельної спроможності, забезпечена грошима конкретна потреба в якихось конкретних товарах (послугах), що реалізуються на ринку. Це можливість споживача купити товар у певний час. Розрізняють кілька видів попиту на товари:

- 1) негативний — коли покупець може, але не хоче купувати товар, оскільки його ставлення до нього негативне (низька якість, надається недостатній сервіс та ін.);
- 2) нульовий — покупець може купити, але не купує товару, тому що ставиться до нього байдуже чи взагалі не знає про його існування товару;
- 3) що постійно зменшується — це обсяги закупівель зменшується (найчастіше через втрату ринкової привабливості товару);
- 4) непостійний (нерегулярний, сезонний) — коли обсяги купівлі товару значно коливаються протягом року;
- 5) креативний — це попит на товари, яких на ринку нема;
- 6) латентний (що зароджується) — попит, який проявляється тільки у вигляді запитів чи незначної кількості закупівель;

- 7) повноцінний — це досить високий рівень попиту з точки зору комерційної вигоди продавця;
- 8) оманливий — це повноцінний протягом короткого проміжку часу попит, але він не має перспектив;
- 9) ажіотажний — це високий, але штучно створений, тому нетривалий попит;
- 10) небажаний (нераціональний) — на товари, які небажані з етичних міркувань чи соціальних стандартів суспільства (тютюнові вироби, алкоголь);
- 11) повсякденний (перманентний) — це майже постійні обсяги продажу протягом коротких проміжків часу (день, тиждень);
- 12) особливий — це попит на унікальні товари;
- 13) інфляційний — це попит на товари, які купують для збереження грошей від знецінення. це попит

Товаром називається все, що може задовольнити потребу споживача і пропонується ринку з метою привертання уваги, придбання, використання чи споживання (вироби, послуги, види діяльності, ідеї, організації, інше).

Різновидом товарів є **послуги**, тобто дії, результатом яких є вироби або корисний ефект. Існують послуги з технічного обслуговування і ремонту, лізингові, виробничі, консультативні, навчальні, інформаційні, рекламні, юридичні, бухгалтерські, аудиторські та інші.

Послуга як товар має певні особливості, які позначаються на її маркетингу, зокрема це: нематеріальність — послугу неможна випробувати заздалегідь (перед її придбанням); зміна в часі її якості (якісна нестабільність в різний час через залучення до надання послуги різних людей); неможливість зберігання (нагромадження запасів); невіддільність від постачальника.

Маркетингова класифікація послуг передбачає розподіл їх залежно від: присутності клієнта (обов'язкової чи необов'язкової) способу виконання (машинами чи людьми); мотивів постачальника (комерційних або некомерційних); мотивів отримання (задоволення особистих чи ділових

потреб); форми надання (масової чи індивідуальної); споживача (окремі особи чи організація); матеріальності форми (відчутні чи невідчутні на дотик).

Вартість — це поняття комплексне, яке включає споживчу вартість та вартість споживання. **Споживча вартість** — це здатність товару задовольняти певну потребу людини. Споживча вартість прямо залежить від споживчих властивостей, тобто визначається корисністю товару. Щоб отримати користь, покупець повинен чимось пожертвувати. Відпускна ціна є грошовим виразом вартості товару. **Вартість споживання** — витрати на експлуатацію або комерційне використання товару, тобто витрати на його технічне обслуговування і ремонт.

Задоволеність споживача — це ступінь збігу властивостей товару, які суб'єктивно сприймаються клієнтом, з відповідними очікуваннями, які пов'язані з цим товаром.

Задоволення — факт вибору споживачем товару із певної сукупності подібних до нього товарів. Вибраний товар дає задоволення за умови, що має найвище з можливих значення корисності і забезпечує досягнення високого рівня задоволення потреб.

Виділяють функціональне та психологічне задоволення потреб. Функціональне — задоволення функціональних потреб (захист від холоду, голоду тощо). Психологічне — задоволення психологічних потреб (соціальний статус, мода, імідж ін.).

Купівля — це процес придбання товару на ринку, що включає обмін і угоду; результат придбання права власності на товар, який цікавить покупця.

Обмін — акт отримання від певного об'єкта якогось блага з пропозицією чогось іншого натомість. Розрізняють бартерний (товар — товар) і товарно-грошовий обмін (гроші — товар чи товар — гроші).

Угода — це комерційний обмін цінностями між двома сторонами або торговельна операція між зацікавленими сторонами, що включає погодження про умови, терміни і місце її реалізації. Вона передбачає виконання умови

наявності хоча б двох товарів, що можуть зацікавити для взаємного обміну, а також погодження умов, часу і місця реалізації товару.

Ринок — інститут чи механізм, що об'єднує покупців і продавців товарів, де покупці хочуть та спроможні щось купити, продавці — зацікавлені в продажу товарів та згодні на обмін. В залежності від співвідношення попиту та пропозиції розрізняють ринки продавців (де попит на товари перевищує пропозицію їх) і покупців (пропозиція перевищує попит).

Розрізняють (за конкурентною ситуацією) ринки чистої конкуренції (існує велика кількість продавців і покупців), монополістичної конкуренції (між собою конкурують монополістичні об'єднання), олігопольні (є кілька майже рівних за потужністю великих підприємств, між якими потенційно можлива конкуренція) та монопольні (на ринку панує тільки одне підприємство, яке виробляє такий товар).

За характером товарного обміну виділяють ринки товару, робочої сили, цінних паперів і капіталу; за взаємовідносинами між продавцями та покупцями є ринки вільні (відкриті), закриті (проникнення заборонене) та регульовані (регулюються державою); за національними кордонами є внутрішні і зовнішні ринки; за типом клієнтури розрізняють виробничі, торгові (посередницькі), міжнародні, кінцевих споживачів, державних організацій; за напрямками товарного руху є ринки закупівель і збуту товарів.

За відповідністю продукції підприємства побажанням споживачів та його можливостей задовольнити їх розрізняють цільові ринки (маркетингову програму підприємства спрямовано на одну або кілька груп споживачів), побічні ринки (споживачі, які періодично купують продукцію підприємства, в той же час не є його постійними клієнтами) та зона байдужості (споживачі, бажання яких підприємство не може задовольнити).

Крім цього, ринки розрізняють за географічним розміщенням галузевою належністю, групами покупців, комплексом потреб та ін.

5. Маркетингові дослідження

Маркетингові дослідження — систематичне збирання, обробка й аналіз даних з метою прийняття обґрунтованих рішень.

Роль маркетингових досліджень полягає в оцінці маркетингових ситуацій, забезпеченні інформацією, яка надає можливість створення ефективної маркетингової програми підприємства.

Метою маркетингових досліджень є ідентифікації проблем і можливостей підприємства зайняти конкурентну позицію на ринку в конкретний час, а також знизити ризик і невизначеність, збільшити ймовірність успіху маркетингової діяльності.

Предметом маркетингових досліджень є маркетингова проблема, яка стосується ситуації в конкретному мікросередовищі чи макросередовищі підприємства.

Об'єкт маркетингових досліджень — це певний суб'єкт системи «підприємство—ринок—економіка» чи їх якась конкретна характеристика.

Основні принципи маркетингових досліджень:

- системність (логічність, послідовність, періодичність проведення);
- комплексність (врахування й аналіз усіх елементів та чинників у їх взаємозв'язку та динаміці);
- цілеспрямованість (орієнтація на вирішення проблем маркетингу);
- об'єктивність (незалежність від суб'єктивних висновків);
- надійність (методичне та інформаційне забезпечення, точність отриманих даних в ході дослідження);
- економічність (перевищення розміру вигоди від удосконалення діяльності підприємства за результатами реалізації прийнятих рішень над витратами, що пов'язані із проведенням маркетингових досліджень);
- відповідність принципам добросовісної конкуренції.

Основними завданнями маркетингових досліджень є:

- аналіз кон'юнктури ринку;

- визначення величини й динаміки попиту та пропозиції товарів, співвідношення їх;
- розрахунок місткості ринку в цілому та його окремих сегментів зокрема;
- прогнознi дослідження обсягів збуту;
- дослідження поведінки споживачів, конкурентів й інших суб'єктів ринку;
- визначення конкурентних позицій, іміджу підприємства та його продукції;
- поліпшення товарної, цінової, комунікаційної й розподільної маркетингової політики підприємства;
- оцінка результатів маркетингової діяльності підприємства;
- розробка розгорнутої програми маркетингу підприємства.

Маркетингові дослідження є комплексними і проводяться в трьох напрямках: зовнішнє макро- і мікросередовище, у якому діє підприємство, і внутрішнє середовище - саме підприємство.

При маркетинговому дослідженні ринку вивчаються його основні характеристики і темпи розвитку, місткість ринку, попит та пропозиція, частки ринку, сегментування ринку, стан і тенденції розвитку конкуренції, дослідження поведінки суб'єктів ринку, прогнознi дослідження збуту. При маркетинговому дослідженні підприємства проводиться аналіз результатів його господарської діяльності, здійснюється оцінка конкурентоспроможності та ефективності маркетингових заходів, проводиться дослідження іміджу.

Алгоритм процесу маркетингового дослідження включає певну послідовність етапів (кроків).

Вихідним етапом процесу маркетингових досліджень є визначення проблеми (предмета досліджень). Зазвичай такою проблемою можуть бути:

- негативні симптоми (зниження рентабельності, прибутковості зменшення частки ринку підприємства та ін.);
- причини негативних симптомів (стан конкурентного середовища, організація маркетингових досліджень, система управління маркетингом тощо).

З метою виявлення проблеми доцільно використовувати аналіз результатів виробничо-господарської і збутової діяльності підприємства, спостереження за виконанням маркетингових функцій чи участь у їх виконанні, експертне опитування.

Другий етап маркетингових досліджень передбачає встановлення можливостей дослідження існуючої проблеми, що визначається реальністю отримання потрібної маркетингової інформації, прогноною оцінкою результативності досліджень, достатністю часу й ресурсів та визначенням переліку альтернативних дій, що можуть бути використані при вирішенні даної проблеми підприємства.

Третім етапом формування завдань та цілей маркетингових досліджень. Завдання дослідження — це аналіз запропонованого варіанта розв'язання маркетингової проблеми (забезпечить чи ні бажаний результат реалізація запропонованих маркетингових заходів та порівняння з іншими можливими варіантами).

Четвертий етап - розробка проекту або плану досліджень. На цьому етапі визначається об'єкт дослідження, джерела й методи збору, обробки та аналізу інформації, а також те, хто, коли і як її буде збирати та інтерпретувати.

П'ятий етап маркетингових досліджень — це збір та систематизація інформації. Він потребує найбільших затрат часу і витрат коштів, може бути джерелом найбільшої кількості помилок із-за складності процесу комунікацій з респондентами (відмова від співробітництва, неправильні відповіді, необхідність додаткових зустрічей ін.), проблеми зі збирачами інформації (низька кваліфікація, недобросовісність, упередженість суджень, тощо).

Наступний етап процесу маркетингових досліджень — аналіз отриманої інформації, розрахунки відповідних коефіцієнтів, індексів, рядів динаміки тощо.

Завершальним етапом процесу маркетингових досліджень є підготовка звіту та його захист, прийняття конкретних маркетингових рішень.

Залежно від використовуваної інформації, способів її отримання, техніки проведення досліджень та кінцевих їх результатів виділяють різні *види маркетингових досліджень*. Найпоширенішими серед них є *кабінетні та польові дослідження*.

Метою *кабінетних досліджень* є формування загальних уявлень про різні аспекти та проблеми маркетингової діяльності, а також поведінку суб'єктів ринку. Інформацію для таких досліджень отримують через проведення опитувань та спостережень за кон'юнктурою ринку, проведення цілеспрямованих експериментів та спостережень за тенденціями розвитку ринку, станом конкурентного середовища та інше. Для отримання інформації можуть використовуватись офіційні друковані видання та Інтернет сайти, інформаційні бази даних підприємств. У процесі кабінетних досліджень висококваліфікованими експертами широко вживаються методи економічного аналізу.

Метою *польових досліджень* є отримання не загальних, а конкретних уявлень про проблеми та аспекти маркетингової діяльності, а також поведінку суб'єктів ринку тощо. Інформація для польових досліджень отримується за допомогою проведенню цілеспрямованих експериментів, опитувань та спостережень. Для обробки інформації та отримання відповідних висновків часто також використовують методи економічного аналізу.

В маркетинговій діяльності застосовуються й інші види досліджень.

Пілотні дослідження (метод пробних продажів) використовують за браком повної інформації або неможливості її збору і узагальнення. Цей метод поєднує конкретні маркетингові дії (зміна рівня цін, збут продукції, рекламування) з досліджуванням процесів та їх результатів за принципом «спроб і помилок».

Метод фокус-груп передбачає невимушене спілкування із 6—10 особами, що мають подібні характеристики (наприклад, стать, вік, освіта), з метою визначення їх поглядів, ставлення до певної проблеми та способів її вирішення.

Панельні дослідження проводяться на підставі регулярного спілкування з визначеною групою споживачів (завжди тією самою), що робить можливим аналіз попиту, мотивацій, ставлень тощо.

Метод ділових контактів передбачає спілкування з представниками різних підприємств або зі споживачами під час презентацій, дружніх зустрічей, виставок, ярмарок інших заходів.

Маркетингові дослідження можуть виконуватися самостійно підприємствами (власні форми) або з використанням послуг спеціалізованих організацій. Для визначення суб'єкта, хто виконуватиме маркетингові дослідження, доцільно враховувати наступні чинники: наявність досвіду і відповідної кваліфікації персоналу; вартість дослідження (що дешевше?); наявність спеціального обладнання; швидкість виконання; знання технічних особливостей продукту; можливість збереження комерційної таємниці тощо.

Маркетингова інформація є вихідним елементом маркетингових досліджень та найціннішим ринковим продуктом. Її цінність полягає в створенні передумов для здобуття конкурентних переваг, сприянні зниженню рівня комерційного ризику, допомозі визначенню та врахуванню зміни в навколишньому середовищі.

Закон України «Про інформацію» (від 02.10.1992 № 2657-XII) визначає основні види інформації. Згідно ст. 10. цього закону за змістом інформація поділяється на такі види: інформація про фізичну особу; інформація довідково-енциклопедичного характеру; інформація про стан довкілля (екологічна інформація); інформація про товар (роботу, послугу); науково-технічна інформація; податкова інформація; правова інформація; статистична інформація; соціологічна інформація; інші види інформації.

Інформація, що використовується у маркетингових дослідженнях, представляє собою сукупність відомостей, повідомлень про господарську діяльність підприємств та їх зовнішнє середовище.

В основу маркетингових досліджень покладено два види даних, які й обумовлюють складання плану цих досліджень:

- первинні дані — це інформація, яку збирають уперше для досягнення конкретної мети даного дослідження (використовують польові дослідження);
- вторинні дані — це інформація, яка була вже зібрана раніше для досягнення іншої мети (використовують кабінетні дослідження).

Вторинну інформацію збирають як із внутрішніх джерел, так і зовнішніх. У процесі маркетингових досліджень використовують такі джерела інформації: друковані видання (статистичні збірники, періодика, монографії, огляди ринків, довідники, брошури); спеціальні дослідження (опитування, спостереження, експерименти); довідки офіційних організацій, представників фірм, експортерів; балансові звіти, проспекти, каталоги інших підприємств; презентації, конференції, дні відкритих дверей, виставки, ярмарки; споживачі, покупці, клієнти; постачальники; фінансова сфера; сфера торгівлі; неформальні джерела (друзі, чутки).

Збір первинної інформації — це один із найтрудомісткіших та найвідповідальніших етапів маркетингового дослідження.

Методами збору маркетингової інформації є опитування, спостереження, експеримент, імітація.

Опитування — основний і найпоширеніший метод збору первинної інформації, однак протягом останніх років він дещо втратив свій імідж. Опитування — це інтерв'ю, яке узятє в респондента в ході особистої зустрічі, телефоном чи поштою за допомогою опитувального листка (анкети). Перспективою розвитку опитування є довготривале співробітництво зі споживачами (консультування, конференції, аукціони, торги, панельні дослідження, ін.).

Опитування може проводитися в усній формі (віч-на-віч), по телефону або поштою. Усні опитування та опитування по телефону називаються інтерв'ю. Вони можуть мати структурований характер (усі респонденти відповідають на одні й ті самі запитання) або неструктурований (інтерв'юер задає запитання залежно від відповіді респондента на попередні запитання). Ці

дослідження можуть бути одноразовими або багаторазовими, за якого панель - одна й та сама група респондентів – опитується через певний період часу. Опитування дають змогу отримати у респондентів відповіді на запитання стосовно їхньої поінформованості щодо ставлення до марки товару та фірми, споживчих переваг, споживацької поведінки, з'ясування певних проблем ("Що купують?", "Коли?", "Яким засобам масової інформації віддають перевагу?").

Опитування респондентів охоплює наступні елементи: визначення предмета опитування (соціально-економічних, психографічних, демографічних та інших ознак мотивів поведінки, намірів, попиту, орієнтації); визначення об'єкта опитування (покупці, споживачі, експерти, посередники); розрахунок вибірки (кількості опитуваних) та методів її відбору; встановлення чисельності одночасно опитуваних (групове чи персональне опитування); встановлення частоти опитування (регулярні, періодичні, разові); визначення способу опитування (особисто, по телефону або поштою); встановлення міри стандартизації інтерв'ю (довільне, структуроване, напівструктуроване); розробка опитувального листа (анкети); відбір інтерв'юерів і їх підготовка; безпосереднє опитування; одержання та обробка даних; складання звіту та його захист.

Спостереження — це оцінка реальної ситуації за допомогою проведення систематичного обліку поведінки суб'єктів без словесної чи іншої комунікації та без впливу на об'єкт спостереження. Об'єктом спостереження виступає зазвичай споживач, його поведінка в магазині, перед рекламним оголошенням, вітриною, його реакція на певні події. Як метод збору первинної маркетингової інформації спостереження використовуються рідше опитування. Воно, як правило, служить для визначення дослідницької мети або узагальнення. Перевагами спостережень, порівняно з опитуванням, є їх незалежність від бажання чи небажання об'єкта до співробітництва, а також можливість урахування дії чинників навколишнього середовища. Спостереження мають свої недоліки, серед яких складність забезпечення репрезентативності вибірки,

неприродність поведінки об'єкта спостереження (коли він знає, що за ним спостерігають), суб'єктивізм спостерігача.

Спостереження можна проводити у реальних умовах (польові), а також у лабораторіях, регулярно чи епізодично, з використанням спеціальних технічних засобів або без них тощо.

Експеримент — це отримання інформації про взаємозв'язок між змінними (залежними і незалежними), наприклад, між графіком рекламування та кількістю клієнтів; рівнем цін та обсягами продажу. Метою експерименту є встановлення причинно-наслідкових зв'язків між досліджуваними змінними через перевірку робочої гіпотези. Об'єктами експериментів можуть бути ринки або їхні сегменти, товари, ціни, реклама, процеси збуту тощо, а їх місцем — реальні умови та спеціальні лабораторії.

Експерименти можуть бути лабораторними (проводяться у штучно створеній обстановці) або польовими (проводяться в реальних умовах).

Імітація — метод, який ґрунтується на відтворенні дії різних маркетингових чинників з використанням економіко-математичних моделей. Незважаючи на певні складності (потреба у спеціальному обладнанні, програмах, висококваліфікованих фахівцях) імітація останнім часом набуває великого значення у маркетингових дослідженнях.

Найрозповсюдженішим знаряддям збирання первинних даних вважається анкета. Вона потребує ретельної розробки, апробації та усунення виявлених недоліків перед початком її широкого застосування.

Анкета зазвичай складається зі вступу та питань, на які повинен відповісти респондент, а також ідентифікаційних даних респондента (опитуваного).

У вступі зазначається інформація щодо мети опитування; характеристик того, хто проводить опитування; мотивації до заповнення анкет; часу, потрібного для опитування інше.

В анкетах використовують відкриті та закриті запитання. Відкрите запитання надає респондентові можливість відповідати своїми словами.

Відповідно, відповіді на такі запитання містять більше інформації, в той же час обробляти їх складніше. Закрите запитання містить усі можливі варіанти відповідей, а опитуваний вибирає один із них. Існують різні форми закритих запитань, найпоширенішими з яких є альтернативні запитання (відповідь «так» або «ні») та запитання з вибірковою відповіддю. Досить часто дослідники використовують різні шкали, зокрема: шкалу Лайкерта, в якій респондентові пропонують висловити ступінь згоди чи незгоди із суттю зробленої заяви; шкалу оцінок (від «незадовільно» до «відмінно»); семантичний диференціал, або шкалу розрядів між двома біполярними поняттями, де респондент обирає точку, яка відповідає його сприйняттю певної характеристики.

Анкета повинна закінчуватися подякою респонденту за співпрацю у проведенні опитування.

Розмір анкети повинен бути оптимальним (максимально на 20—30 хвилин опитування). Якщо питань багато, то краще зробити кілька анкет. Текст листа опитування має бути простим та легко читатись. Анкету перед масовим використанням слід протестувати і скоригувати.

Контрольні запитання до теми:

1. Розкрийте сутність маркетингу. На яких принципах ґрунтується маркетинг?
2. Які завдання і функції маркетингу?
3. Що таке комплекс маркетингу? Які основні елементи комплексу маркетингу?
4. Охарактеризуйте маркетинг-мікс за концепцією «7 Р».
5. У чому полягає сутність основних концепцій маркетингу?
6. Наведіть класифікацію основних видів маркетингу.
7. Що розуміють під нестачею і потребою? Що таке ієрархія потреб і як характеризують потреби в різних теоріях мотивації?
8. Що розуміють під бажанням і попитом? Які розрізняють види попиту?
9. Що таке товар і послуга?
10. Що таке ринок? Наведіть класифікацію ринків.
11. Розкрийте суть та основні завдання маркетингових досліджень.
12. Назвіть і охарактеризуйте основні етапи проведення маркетингових досліджень.
13. Які є види маркетингових досліджень?
14. Які є види даних, що покладені в основу маркетингових досліджень?
15. Які переваги та недоліки застосування первинної та вторинної інформації? Назвіть джерела маркетингової інформації.
16. Охарактеризуйте методи збору маркетингової інформації, назвіть їх переваги та недоліки.
17. Які правила розробки листів опитування (анкет)?

Завдання для практичних занять

Завдання. Провести кабінетні дослідження щодо діяльності компанії (www.sea.com.ua), а також її партнерів. Охарактеризувати основні складові комплексу маркетингу компанії.

Тема 6. Основні складові комплексу маркетингу.

1. Маркетингова товарна політика.
2. Маркетингова цінова політика.
3. Маркетингова політика комунікацій.
4. Маркетингова політика розподілу.

Маркетингові інструменти включають весь комплекс заходів чи дій, спрямованих на те, щоб вплинути на учасників ринку і макросередовище. Існує широкий перелік інструментів маркетингу, тісно взаємопов'язаних між собою. Загалом інструменти маркетингу утворюють систему маркетингу підприємства, ефективність якої суттєво впливає на успіх його діяльності. Інструменти маркетингу спрямовані на формування та зміцнення зв'язків між клієнтом і підприємством.

1. Маркетингова товарна політика.

Маркетингова товарна політика — це система заходів зі створення продукції підприємства та управління нею з метою задоволення потреб споживачів і досягнення підприємством визначених цілей.

Основними цілями товарної політики підприємства є забезпечення прибутку, збільшення товарообігу, збільшення частки ринку, на якому діє підприємство, зниження витрат, пов'язаних із виробництвом і маркетингом, підвищення іміджу, зменшення ризику.

Структуру маркетингової товарної політики зображено на рис. 6.1.

Найважливіша складова маркетингової товарної політики — *розробка товарів*. Поняття передбачає *планування* (створення) нових товарів, із якими підприємство зможе вийти на нові ринки чи розширити ті, які існують, випередити конкурентів, отримати необхідні доходи і прибутки, або *модифікування* товарів, які вже існують, а саме зміну їхніх властивостей і характеристик, що уможливить забезпечити постійний інтерес до них споживачів і, як результат, — гарантувати протягом тривалого часу заплановані обсяги збуту і доходи.

Рис. 6.1. Структура маркетингової товарної політики [Войчак]

Обслуговування — забезпечення сталості певних характеристик товарів, відповідності встановленим стандартам. У цій сфері маркетингової товарної політики основними є контроль якості продукції, вчасне інформування виробництва щодо необхідності її поліпшення, вживання заходів для збереження характеристик товарів у процесі товарного руху та збуту.

Елімінування — процес зняття застарілого (такого, який втратив достатньо активний попит) товару з виробництва і ринку. Головним завданням цієї сфери маркетингової товарної політики є оптимізація процесів усунення застарілих товарів з ринку, тобто своєчасна відмова від їх виробництва, узгодження витрат підприємства на виробництво та збут товарів, на які постійно падає попит, зі зменшенням водночас доходів від їхнього продажу, які поки ще наявні та на які можна розраховувати хоча б у найближчому майбутньому.

Товар — це все, що призначено для задоволення потреб споживачів і запропоновано на ринку з метою привернення уваги, придбання, використання чи споживання.

Згідно з класифікацією Ф. Котлера, товар, як засіб задоволення потреб споживачів, розглядається на *трьох рівнях*:

- товар за задумом — сукупність функціональних характеристик товару (усе те, що придбає покупець для вирішення конкретних проблем);
- товар у реальному виконанні — це ряд ознак, як матеріал виготовлення, зовнішній вигляд, естетичне оформлення (усе те, що реально вдалося зробити);
- товар з підкріпленням — усі додаткові послуги і вигоди, які можуть надаватися споживачам у процесі реалізації товару та під час його використання (доставка, гарантії, сервіс і т. п.).

Маркетингова діяльність буде значно ефективнішою у разі її диференціації, саме тому всю сукупність товарів необхідно у відповідний спосіб класифікувати. З огляду на це маркетингова класифікація товарів передбачає їх поділ на групи:

- 1) за призначенням (сферою використання) — товари виробничого (промислового) призначення та споживчого попиту (споживчі товари);
- 2) за терміном використання — товари, які використовують короткий або тривалий період;
- 3) за способом виготовлення — товари стандартні й унікальні;
- 4) за ступенем ринкової новизни — традиційні товари, модифіковані та товари-новинки;
- 5) за рівнем ціни та особливістю використання — товари регулярного та селективного попиту, престижні дорогі товари, предмети розкоші.

Товари споживчого попиту призначені для безпосереднього споживача (фізичної особи, родини, господарства). Їх також додатково можна класифікувати за групами, як-от:

- товари повсякденного попиту: купують їх регулярно, переважно не замислюючись про їхню ціну чи якість і не порівнюючи зі схожими товарами; виділяють три різновиди таких товарів — *основні товари* (купують їх постійно, без сумнівів щодо ціни, якості та призначення); *товари імпульсивної купівлі* (товари прості, дешеві, споживач їх купує випадково, керуючись неусвідомленим внутрішнім імпульсом); *товари*

- для екстрених випадків (такі товари споживач купує у разі виникнення невідкладних потреб, зумовлених життєвою ситуацією, наприклад, ліки);
- товари попереднього вибору: споживач порівнює їх перед купівлею за показниками ціни, якості, зовнішнього вигляду, рівня задоволення потреб тощо з іншими схожими товарами;
 - товари особливого (специфічного) попиту: товари з наявними унікальними властивостями або товари особливих марок, для придбання яких покупцю необхідно докласти додаткових зусиль і понести додаткові витрати (унікальні та марочні товари, що часто належать до предметів розкоші або престижних товарів);
 - товари пасивного попиту: про такі товари споживач не має ніякої інформації або не задумується про необхідність їх придбання.

Товари виробничого (промислового) призначення — це товари, які приватні особи або організації купують з метою подальшої переробки або використання у бізнесі. Умовно їх можна поділити на групи:

- сировина (продукція переважно сільського господарства та добувних галузей промисловості);
- матеріали (продукція, що виробляється переробними галузями);
- напівфабрикати (вироби, які проходять один із останніх етапів виготовлення);
- комплектуючі (уже готові вироби, які використовують як складові певного агрегата);
- будинки та споруди;
- допоміжне у виробництві обладнання.

Щоб забезпечити привабливість товару необхідно передбачити супровідні, «оточуючі» характеристики товару, створення яких є найважливішим завданням товарної політики, яке належить до функцій маркетолога. До основних факторів, які формують певне «оточення» товару, сприяють ефективному його просуванню і споживанню, можна віднести:

можливість придбання, корисність, ціну, якість, термін використання, форму, упаковку, імідж, марку.

Отже, проведення товарної політики для маркетолога пов'язане не тільки з участю у формуванні необхідних техніко-експлуатаційних і фізичних характеристик виробленого товару, але, в основному, із забезпеченням належного оточення продукту – створенням таких характеристик, які забезпечують привабливість товару та формують попит на нього.

Реалізуюючи маркетингову товарну політику, підприємства приймають рішення про:

- випуск нових товарів;
- дизайн і властивості (конструкцію, розмір, колір, матеріали, технологію виробництва), прийнятний рівень якості нового товару;
- торгову марку (потрібність, підтримку, марочну назву, стратегію торгової марки та позиціювання (репозиціювання));
- упаковку й етикетку (концепцію, додаткові характеристики упаковки);
- сервіс, гарантії, інші зобов'язання, які має фірма перед споживачами продукції (щодо монтажу, навчання персоналу, умов поставки);
- модифікацію продукції, яка випускається;
- зупинення виробництва нових товарів;
- асортимент продукції, яка випускається;
- кількість видів продукції, модифікації;
- позицію товарного асортименту, порівнюючи з конкурентами;
- розширення асортименту або його скорочення.

Товарна політика підприємства передбачає прийняття рішень про товарну номенклатуру й асортимент. **Товарна номенклатура** (окремі серії продуктів) — групи товарів, які тісно пов'язані між собою або у зв'язку із подібністю їх функціонування, або продажем їх однаковим групам покупців, або реалізацією через однотипні магазини, або у межах певного цінового діапазону. Товарна номенклатура (або товарний мікс) — це систематизований перелік товарів усіх

асортиментних груп, а також товарних одиниць, пропонованих виробником для реалізації (сукупність усіх товарів фірми).

Основні показники номенклатури продукції:

- ширина — кількісна оцінка різноманітності продукції підприємства; свідчить, скільки окремих за призначенням або іншими властивостями видів продукції воно виготовляє (кількість асортиментних груп або товарних ліній);
- насиченість — загальна кількість товарів, що пропонуються підприємством;
- глибина — кількість пропозицій кожного з окремих видів продукції;
- гармонійність (сумісність) — рівень подібності товарів різних асортиментних груп за призначенням, технологією виготовлення, організацією обороту.

Більш глибоку якісну оцінку товарної пропозиції можна одержати, вивчаючи асортимент продукції підприємства. Під **товарним асортиментом** (товарною лінією) розуміють набір однойменної продукції (послуг), назви, види, сорти, розміри й артикули якої конкретизовані (product line). **Товарний асортимент** — це група товарів, тісно пов'язаних між собою схожістю принципів функціонування, продажем одним і тим самим групам покупців, реалізацією через аналогічні канали збуту або належністю до одного й того самого діапазону цін.

Обсяг і структура асортименту характеризуються показниками: глибини та широти асортименту.

Глибина асортименту — кількість моделей, розмірів або відтінків смаку, кількість різновидів *товару певного товарного асортименту*.

Широта асортименту — різноманітність товару в асортименті (або кількість асортиментних груп). Розширення товарного асортименту означає вихід за його межі, зазвичай у суміжні товарні категорії.

Широкий асортимент дає змогу диверсифікувати продукцію, орієнтуючись на вимоги споживачів. Глибокий асортимент дозволяє

задовольнити потреби різних сегментів сфери споживачів у якомусь одному товарі.

Характеристики товарної номенклатури можуть слугувати базовими орієнтирами для розробки стратегії товару. У підприємства може бути чотири способи розширення діяльності: створення нових асортиментних груп товарів — і внаслідок цього розширення товарної номенклатури; підприємство може розширити вже наявні асортиментні групи, щоб отримати статус суб'єкта підприємництва з невичерпним асортиментом; підприємство може збільшити кількість варіантів кожного з наявних товарів; підприємство може прагнути більшої (або меншої) гармонійності товарів різних асортиментних груп.

Конкурентоспроможність товару — це комплекс якісних і вартісних властивостей товару, спрямованих на задоволення конкретної потреби споживача (здатність товару виділятися серед аналогічних товарів, запропонованих конкурентами на ринку). Тобто сукупність якісно-вартісних характеристик товару, які сприяють створенню переваги даного товару перед товарами-конкурентами в задоволенні конкретної потреби покупця.

Необхідно відзначити два аспекти, що впливають на вибір покупцем товару. Перший — корисний ефект, який отримує споживач, купивши товар, що має дві складові: якість + сервіс. Другий — витрати, що несе покупець у процесі придбання та експлуатації товару. Зі збільшенням корисного ефекту і зменшенням витрат товар для споживача стає привабливішим, конкурентоспроможнішим. Отже, умова конкурентоспроможності товару — максимізація питомого споживчого (корисного) ефекту.

Конкурентоспроможність характеризує система показників: якісні і вартісні (ціна товару, витрати на експлуатацією товару); маркетингові (популярність та імідж марки, репутація торговельних посередників та постачальників).

Питомий споживчий ефект розраховується за формулою (6.1):

$$K = \frac{\text{Споживчий(корисний)ефект}}{\text{Ціна споживання}} \quad (6.1)$$

Якість є важливою складовою конкурентоспроможності товару.

Якість товару — це комплекс властивостей і характеристик товару або послуги, які дають змогу задовольняти конкретну потребу.

У процесі розвитку товару виробник намагається забезпечити такий рівень якості, який зміцнював би його позицію на цільовому ринку. Якість відображає надійність, точність, довговічність, зручність у користуванні. З позиції маркетингу, споживач на ринку є оцінювачем якості. Розрізняють якість низького, високого і найвищого рівнів. Із точки зору споживача, якість — сукупність властивостей продукції, що найповніше задовольняють його вподобання і смаки. Якість у системі маркетингу — складова конкурентоспроможності товару, комплекс характеристик, атрибутів товару, бажаних для споживача.

Критерії, за якими визначається якість товару:

- відповідність призначенню, функціональна здатність до вірного виконання базової функції;
- додаткові функції, діапазон наявних додаткових можливостей товару, крім базової функції;
- відповідність нормам і стандартам;
- надійність, відсутність дефектів впродовж заданого терміну; довговічність, корисний строк використання товару та частота поломок;
- сервіс, діапазон, швидкість і ефективність послуг, які надаються до, під час і після продажу;
- дизайн, естетичність, колір і смак;
- імідж товару чи марки, їх позитивне сприйняття покупцем.

Успіх підприємства на ринку значною мірою визначається увагою, яку воно приділяє розвитку нових товарів. Новими товарами вважають реальні нововведення (піонерні товари) або ж суттєві модифікації наявних на ринку товарів.

Термін «**новий товар**» для споживача і виробника ринку не однозначний. Товар позиціонується як новий як виробником, так і споживачем ринку, якщо

він у результаті здійснення інноваційної політики фірми взагалі вперше з'являється на ринку.

Товар також вважатиметься новим для виробника у тому разі, коли його вперше представлятиме певне підприємство, незважаючи на наявність на ринку виготовленого підприємством-конкурентом аналога такого товару. Новими товарами є також товари, створені внаслідок модифікації вже існуючих, та товари-імітатори, які копіюють призначення і властивості вироблених іншими товаровиробниками оригінальних товарів, але певним підприємством представляються на ринку вперше.

Залежно від конкретного виду стратегії товарної політики, яка реалізується, шанси на ринку змінюються. Дійсна інновація, абсолютно новий товар гарантує більше шансів одержання високого прибутку, водночас імовірність ризику вища, ніж у разі імітації і модифікації.

Процес розроблення нового товару протікає у певній послідовності та виконується у декілька етапів (рис. 6.2).

Рис. 6.2. Процес розроблення нового товару.

Після завершення розроблення нового товару, зокрема етапу розгортання його комерційного виробництва, настає ринкове життя новинки.

Відповідно до розробленої відомим у світі американським ученим Теодором Левіттом у 1965 р. концепції життєвого циклу товару (ЖЦТ), товар проходить декілька послідовних етапів за період ринкового життя, потім інші, більш досконалі товари витісняють його з ринку.

Життєвий цикл товару передбачає послідовні періоди існування товару підприємства на ринку та впливає на зміну обсягів його продажу і, як наслідок, прибутку від реалізації та визначає маркетингові стратегії з моменту надходження товару на ринок і до зняття його з ринку відповідно до поведінки споживачів і конкурентів.

Життєвий цикл товару може бути застосований і до товарних категорій (меблі, газети), і до товарів (компакт-диски, йогурти), і до торгових марок

("Оболонь", "Галактон"), і навіть до окремих моделей виробів (холодильників, автомобілів та ін.).

Концепція життєвого циклу товару встановлює і пояснює зв'язок між обсягом збуту товару, прибутками, маркетинговими стратегіями та особливостями конкретного етапу «життя» товару на ринку.

У класичному маркетингу прийнято розглядати чотири етапи життєвого циклу товару: впровадження на ринок, зростання, зрілості та спаду (рис. 6.3).

Рис. 6.3. Життєвий цикл товару

Етап розробки товару не є етапом життєвого циклу товару (рис. 6.3), але саме під час розробки товару закладаються основи його майбутнього комерційного успіху. Товар ще відсутній на цьому етапі, лише проводяться дослідження ринку та здійснюється розробка продукту. Підприємство інвестує у планування товару, сподіваючись компенсувати вкладені кошти доходами у майбутньому. На цьому етапі наявна потреба в інвестиціях. Очевидно, що на етапі розробки товару є тільки витрати на здійснення маркетингових досліджень, виявлення попиту та вивчення смаків і вподобань споживачів щодо

товару. Відбувається виготовлення дослідних зразків товару, проводиться підготовка персоналу і виробничих потужностей.

Розглянемо коротко кожен етап традиційного життєвого циклу товару, зокрема його основні характеристики.

Етап впровадження починається тоді, коли перший зразок товару надходить у продаж. Продукт виводять на ринок, поступово збільшуючи обсяг продажу. Процес організації виробництва і збуту потребує великих обсягів інвестицій. Основна ціль маркетингу на цьому етапі — привернути увагу споживача і спонукати його спробувати зробити пробні купівлі товару; налагодити ділові зв'язки з торгівлею, у якої ще є сумніви щодо впровадження нового продукту на ринок. Споживачі товару на етапі впровадження — новатори, яким подобається все нове і які схильні до ризику. Для цього етапу характерна незначна конкуренція.

На етапі виведення нового товару на ринок може бути використана одна з двох стратегій ціноутворення: стратегія "проникнення", або пропонування товару за низькою ціною, і стратегія "зняття вершків", яка передбачає встановлення високої ціни.

Етап зростання відбувається з моменту, коли підприємство починає отримувати прибуток, що супроводжується швидким зростанням обсягу продажу і свідчить про те, що товар схвалено споживачами. Базова стратегія — «переваги у результаті врахування підвищення активності конкурентів». Основною метою маркетингу на етапі зростання є максимізація частки ринку. Етап зростання продажу характеризується зростанням попиту на новий товар, практично стабільними цінами та збільшенням прибутку. Збільшується кількість споживачів, відбувається проникнення на нові ринкові сегменти із модифікаціями товару та розширення каналів збуту. На цьому етапі доцільно вживати таких маркетингових заходів: постійне поліпшення якості товару, його вдосконалення, закріплення на освоєних сегментах ринку та проникнення на нові, опанування нових каналів реалізації товару, переорієнтація реклами на стимулювання збуту з розповсюдження інформації щодо товару.

Етап зрілості. Темпи приросту збуту уповільнюються, з'являється багато конкурентних товарів-аналогів на ринку. Для стабілізації попиту на власну продукцію підприємству необхідно докласти значних зусиль. Маркетингова ціль на цьому етапі — максимізація прибутку і стабілізація частки ринку, актуальною стратегією для етапу зрілості є стратегія з назвою «Захист». Основним завданням маркетингу є продовження життєвого циклу товару.

Етап спаду. Зменшуються обсяг продажу та прибуток. У цей період споживачі часто переходять на використання нового товару. Кількість конкурентів зменшується, обсяги реалізації і прибуток знижуються. Стратегія, що має назву "Відхід", передбачає зняття товару з виробництва. Головне завдання підприємства полягає у знятті з виробництва товару у найкоротший термін, не допускаючи збитковості виробництва або мінімізуючи збитки, якщо їх не уникнути. На етапі спаду обсяги збуту зменшуються повільними або стрімкими темпами. З метою гальмування темпів спаду потрібно вживати маркетингових заходів. На етапі спаду ефективність товарної політики залежить від швидкості визначення товарів, що втрачають споживчі властивості, та прийнятого рішення щодо зняття із виробництва таких товарів.

Основні характеристики етапів життєвого циклу товару представлено у таблиці 6.1.

Таблиця 6.1

Характеристика етапів життєвого циклу товару

Показники	Етапи життєвого циклу товару			
	впровадження	зростання	зрілості	спаду
<i>Мета</i>	Проникнення на ринок	Розширення меж ринку	Збереження переваг	Підготовка до переходу на випуск нового товару
<i>Збут</i>	Низький	Швидке зростання	Досягає максимуму	Зменшується
<i>Прибуток</i>	Відсутній	Зростає	Максимальний, починає	Низький

			зменшуватись	
<i>Конкуренція</i>	Незначна	Зростає	Велика	Зменшується
<i>Ціна</i>	Висока або низька	Діапазон цін	Знижується	Мінімальна
<i>Витрати на просування товару</i>	Дуже високі	Високі	Стабілізуються	Зменшуються
<i>Зміст реклами</i>	Інформування	Створення прихильності до марки	Нагадування	Відсутнє
<i>Споживачі</i>	Новатори	Рання більшість	Масовий ринок	Консерватори

Застосування концепції життєвого циклу товару на практиці ускладнено тим, що чітко виділити етапи для більшості товарів не можливо, тривалість життєвого циклу товару та форма його кривої для різних товарів можуть суттєво відрізнятися. Однак, незважаючи на це, у маркетингу концепція життєвого циклу товару має дуже важливе значення, оскільки дозволяє вірно обрати маркетингові стратегії відповідно до етапу, який проходить товар.

Важливий елемент товарної політики підприємства — рішення про використання товарних марок. Вихід товару на ринок під певною маркою дозволяє зміцнити його ринкові позиції, проте водночас зумовлює додаткові витрати і, як наслідок, призводить до підвищення ціни товару.

Товарна марка — ряд елементів (ім'я, назва, знак і символ), які представлені на певному товарі, дозволяють ідентифікувати його, відрізняючи від усіх інших наявних на ринку. Такі елементи можуть використовуватися й окремо.

Товарний знак — це зареєстрована у встановленому законодавством порядку та забезпечена правовим захистом марка або її частина з метою захисту прав продавця на використання марочної назви або емблеми (знака). Підприємство може надати товару, який виробляє, марочну назву, зокрема це

можуть бути: слова, у тому числі власні імена, літери, цифри, зображувальні елементи, кольори та комбінації кольорів, а також будь-яка комбінація таких позначень. Відносини, виникнення яких пов'язано з набуттям і здійсненням права власності на знаки для товарів і послуг в Україні, регулює Закон України «Про охорону прав на знаки для товарів і послуг», прийнятий 15 грудня 1993 року.

Товарне ім'я — це складова товарної марки, що має звукове вираження.

Фірмовий знак — складова товарної марки у формі символу, малюнка або позначки, які дозволяють споживачам розпізнати продукцію певної фірми.

Дуже часто всі перераховані вище терміни підприємці називають однаково — логотип, хоча таким називається словесний товарний знак в оригінальному графічному виконанні. Оригінальність зображення логотипу робить його впізнаваним візуально, а, так би мовити, «слухову» впізнаваність створює сама назва фірми або товару.

Ще одним елементом маркетингової товарної політики, що потребує постійного вдосконалення, є **упаковка** товару. Упаковка служить для збереження продукту, зручності його обігу і транспортування, а також виконує такі важливі маркетингові функції, як залучення уваги споживачів, ідентифікація товару, реклама й інформаційне оповіщення, формування іміджу.

Упаковка — оболонка товару; засіб, що зберігає продукт від ушкоджень, сприяє процесам завантаження, транспортування, розвантаження, складування, зберігання, продажу, інформування і навчання споживача. Виділяють три види упаковки: внутрішня (безпосередня ємність для товару), зовнішня (захисне покриття для внутрішньої упаковки, яке викидається після споживання, має власний дизайн і вміщує певну інформацію про товар) і транспортна (конструкція, що служить для пакування, зберігання та транспортування товару).

Ефективна упаковка має гармонійно поєднувати торговельну марку, інформацію про товар, художні елементи, кольори і форми. Дизайнер упаковки повинен створити такий загальний ефект, щоб споживач розпізнавав упаковку

улюбленого товару негайно і шукав її, відвідуючи магазин повторно. В умовах насиченого ринку упаковка товару, яка є складовою іміджу підприємства і предметом новаторського пошуку, дедалі набуває більшої вагомості.

2. Маркетингова цінова політика.

Маркетингова цінова політика — це система заходів щодо визначення відпускної ціни, встановлення знижок та умов оплати за товари або послуги, управління цінами, враховуючи можливості і побажання споживачів та необхідність підприємства-товаровиробника або продавця у забезпеченні прибутку водночас.

Отже, суть цінової політики виявляється у вмінні встановлювати ціни на товари підприємства та варіювати ними відповідно до зміни попиту на ринку для оволодіння певною його часткою, забезпечення визначеного обсягу прибутку та вирішення інших оперативних і стратегічних завдань.

Ціна на товари чи послуги, яку сплачують споживачі, має такі різновиди: плата (за оренду, квартиру, навчання), відсотки (за посередництво, банківський кредит), тариф, страховий внесок, гонорар (плата за проїзд або перевезення вантажів, електроенергію, опублікований твір), заробітна плата, аванс, комісійні. З позиції маркетингу, ціна — це гроші чи певна компенсація, запропоновані за користування товарами (послугами) або перевідступлення права власності.

Ціна, як складова елементів системи маркетингу-мікс, виконує ряд важливих *функцій*, зокрема: обліково-вимірнювальну, стимулюючу, розподільчу та раціонального розміщення виробництва.

1. Обліково-вимірнювальна функція. Ціна, як грошовий вираз вартості товару, відображає, скільки суспільству коштує задоволення певної потреби у конкретному товарі. Ціна є мірою кількості матеріалів, сировини, комплектуючих, витрачених на виробництво товару, індикатором ефективності використання праці. Крім величини сукупних виробничих витрат і витрат у процесі обігу товару, ціна також показує розмір одержаного прибутку.

Завдяки обліково-вимірювальній функції ціни можливо виміряти витрати та результати виробництва, оцінити кон'юнктуру ринку, узгодити асортиментну політику та загальний рівень цін підприємства.

2. Стимулююча функція. Зміст її полягає у стримуванні чи стимулюванні виробництва та споживання окремих товарів. Стимулювання виробництва товарів відбувається через закладений у ціні рівень прибутку, а стимулювання споживання здійснюється через зниження цін і встановлення знижок з основної ціни.

3. Розподільча функція. Пов'язана з роллю ціни як інструмента розподілу та перерозподілу доходів між регіонами, галузями економіки, соціальними групами населення, фондами нагромадження і споживання, формами власності.

4. Функція збалансованості попиту і пропозиції. Завдяки цінам підтримується взаємозв'язок між пропозицією та попитом виробництвом і споживанням. Суть функції виявляється у тому, що зміна ціни зумовлює водночас зміну споживання та зміну обсягів виробництва конкретного товару.

У попиті виражена потреба покупця у товарі за наявних у нього можливостей купити цей товар. Це розкривається у встановленій зворотній залежності попиту від ціни. За інших сталих умов кількість куплених споживачами товарів перебуває у залежності від рівня цін на них: у разі збільшення ціни кількість куплених споживачем товарів знижується. Це призводить також до зменшення обсягу виробництва таких товарів. У разі зниження ціни спостерігаємо зворотний процес. І навпаки: зміна попиту, наприклад, його підвищення, призводить до дефіциту товарів і ціни на них зростають. Це, своєю чергою, стимулює збільшення обсягів виробництва таких товарів.

За наявності на ринку такої взаємодії попиту і пропозиції встановлюється ціна рівноваги P_1 , їй відповідає визначений обсяг продажу Q_1 (рис. 6.4). Точкою фіксації такої ціни є точка перетину кривих попиту D та пропозиції S . Це – точка рівноваги E , яка влаштовує і продавця, і покупця одночасно.

Саме у прагненні до рівноваги виявляється особливість вільного ринку. Однак, стан рівноваги не може бути статичним, оскільки постійно змінюється у результаті дії факторів впливу на попит і пропозицію. Суть зрівноваження попиту і пропозиції розкривається у виявленні такого стану ринку, за якого товари потрапляють до своїх споживачів завдяки дії механізму ринкового ціноутворення.

Отже, ціни виступають у ролі регулятора співвідношення виробництва і споживання товарів на ринку.

5. *Функція ціни як інструмента раціонального розміщення виробництва.* Суть цієї функції виявляється у процесі перерозподілу капіталу між різними видами виробництв і галузями економіки, зумовленого прагненням до отримання вищої норми прибутку.

Рис. 6.4. Ціна рівноваги, що збалансовує попит і пропозицію

Актуальність цієї функції особливо зростає за умов ринкової економіки, які дають можливість підприємцям самостійно приймати рішення щодо вибору галузі і товарів, у які вкладати капітал. Цьому передують детальні маркетингові дослідження, у тому числі вивчення сукупності ринкових чинників, зокрема й цін, а також сприяє дія законів попиту і конкуренції.

Усі розглянуті функції взаємозалежні, тобто або доповнюють одна одну, або вступають у протиріччя. Наприклад, дія функції збалансованості попиту та

пропозиції набуває підсилення стимулюючою функцією, що сприяє збільшенню виробництва товарів із підвищеним на них попитом. У результаті взаємодії розподільчої функції та функції ціни як інструмента раціонального розміщення виробництва відбувається перелив капіталів у сфери господарства із підвищеним попитом на конкретні товари та характерною високою нормою прибутку. Обліково-вимірювальна функція вступає в протиріччя з кожною іншою функцією ціни, особливо зі стимулюючою та розподільчою, оскільки за умов ринкових відносин ціни досить часто суттєво відхиляються від витрат на виробництво і реалізацію.

У літературних джерелах наведено різну *класифікацію цін*.

За оборотом, що обслуговують ціни, вони поділяються на роздрібні й оптові.

Роздрібні ціни – це ціни реалізації продукції підприємствам, організаціям і населенню, в роздрібній мережі. Одним із різновидів роздрібних цін є *аукціонна ціна* – це ціна, встановлена на товар, який продають на аукціоні.

Оптові ціни – це ціни реалізації та закупівлі продукції підприємств, організацій і фірм незалежно від їх форми власності. Розрізняють такі оптові ціни: *ціни оптового підприємства* – ціни реалізації постачальниками й оптовими торговими організаціями своєї продукції; *трансфертні ціни* – це різновид оптових цін, за яким поводяться комерційні операції між структурними підрозділами певного підприємства; *оптово-відпускні ціни* – це ціни реалізації підприємствами-виробниками виготовленої ними продукції іншим підприємствам, фірмам і організаціям. Різновид оптових відпускних цін – *біржові ціни*, вони формуються на основі біржового котирування, знижок і надбавок на ціну відповідно до якості товару та відстані до місця поставки, обумовлених у біржовому контракті.

Залежно від характеру впливу держави на процес ціноутворення розрізняють такі ціни:

- *фіксовані* – встановлюються державою безпосередньо;

- *регульовані* – утворюються під впливом зміни попиту і пропозиції, однак держава може встановлювати ряд обмежень щодо цін і ціноутворення;

- *вільні* – формуються виключно згідно з кон'юнктурою ринку, без жодного впливу держави.

Враховуючи особливості комерційного контракту (договірну ціну),
виділяють види цін:

- *рухома ціна* – це ціна, яку зафіксовано у контракті, але з можливим її переглядом і зміною у подальшому відповідно до застереження в контракті щодо змін ринкової ціни товару у момент його поставки;

- *тверда ціна* – це ціна, що встановлюється під час підписання контракту, без можливості її зміни впродовж терміну дії контракту;

- *ковзна ціна* – це ціна, встановлена на момент підписання контракту із подальшим корегуванням базисної ціни відповідно до зміни витрат виробництва. Корегування здійснюється на основі попередньо обумовленої структури ціни та поширюється на всю суму витрат виробництва чи на їх окремі елементи. Крім цього, вказується їхня величина та відсоток від сукупної вартості замовлення. Такий вид ціни встановлюють на продукцію, виготовлення якої здійснюють за тривалий період часу;

- *ціна з подальшою фіксацією* – це ціна, яку уточнюють протягом дії контракту, зокрема на початку кожного фінансового року або перед кожною поставкою нової партії товару.

Залежно від сфери діяльності розрізняють:

- *оптово-відпускні* ціни на промислову продукцію;

- *закупівельні ціни* на продукцію сільськогосподарських товаровиробників;

- *ціни на будівельну продукцію*, яку оцінюють у розрізі трьох видів: кошторисна вартість (граничний обсяг витрат на будівництво конкретного об'єкта), преїскурантна ціна (усереднена кошторисна вартість одиниці продукції (типового об'єкта будівництва, наприклад, 1 м² житлової площі), договірна ціна (встановлена за домовленістю між підрядниками і замовником);

- *транспортні тарифи* – це плата за надання послуг щодо перевезення пасажирів і вантажів.

Залежно від порядку компенсування транспортних витрат споживачем виділяють:

- *єдина ціна*, яка включає витрати на доставку (франко-станція призначення) полягає у встановленні єдиної ціни з урахуванням нею однакової, незалежно від відстані та місця виробництва продукції, для кожного споживача суми транспортних витрат і є середньою вартістю усіх перевезень у результаті її розрахунку;

- *зональні ціни* передбачають встановлення однакової ціни для клієнтів, які перебувають у межах однієї географічної зони;

- *ціна базисного пункту* – відповідно до цього методу фактичні ціни продажу обчислюють як суму ціни і транспортних витрат на доставку замовнику товару до найближчого базисного пункту серед визначених кількох базисних міст (пунктів).

Процес ціноутворення перебуває під впливом різних внутрішніх і зовнішніх факторів і складається із послідовних етапів: (рис. 6.5)

- 1) Визначення цілей ціноутворення
- 2) Аналіз факторів впливу на цінову політику підприємства (аналіз витрат, аналіз попиту на товар, аналіз товарів і цін конкурентів)
- 3) Вибір цінової стратегії
- 4) Вибір методу ціноутворення
- 5) Встановлення остаточної ціни

Рис. 6.5. Етапи процесу ціноутворення конкурентів

Перший етап полягає у **визначенні цілей ціноутворення**, похідних від загальних цілей підприємства. До найбільш поширених можна віднести такі цілі ціноутворення:

- Забезпечення виживання (існування підприємства на ринку). Стає основною метою у тому разі, якщо на ринку наявна велика кількість виробників і високий рівень конкуренції або за умов різкої зміни потреб клієнтів. У такому разі підприємство встановлює на свою продукцію мінімально допустимі для нього ціни, оскільки виживання важливіше за прибутковість. Поки знижені ціни будуть покривати витрати, підприємство може деякий час існувати. Однак, така ціль може бути лише тимчасовим заходом. У процесі проведення аналізу витрат важливого значення набуває їх поділ за обсягом виробництва на постійні (умовно постійні) і змінні.

- Максимізація поточного прибутку. Оцінюючи попит на товар і витрати відповідно до різних рівнів цін та визначених обсягів збуту, обирають ціну, за якої можливо отримати максимальний поточний прибуток. За таких умов фірма орієнтується на сьогоднішній день, приділяючи менше уваги орієнтирам на перспективу.

- Завоювання лідерства за рівнем якості продукції. Підприємство, встановлюючи високу ціну на продукцію, отримує високий прибуток для покриття витрат на забезпечення високого рівня якості та проведення затратних науково-дослідних робіт. Навіть за високої ціни на товар є попит.

- Оптимальне збільшення обсягу збуту. Зумовлює зменшення витрат на одиницю продукції і, як наслідок, збільшення прибутку. Враховуючи можливості ринку, встановлюють найнижчу допустиму ціну, яка сприяє зниженню витрат на одиницю товару внаслідок збільшення частки ринку.

Аналіз факторів впливу на цінову політику підприємства. Етап характеризується високою трудомісткістю. Ретельність виконання аналізу значною мірою впливає обґрунтованість прийняття тактичних і стратегічних рішень щодо цін.

Аналіз факторів впливу на цінову політику підприємства. Етап характеризується високою трудомісткістю. Ретельність виконання аналізу значною мірою впливає обґрунтованість прийняття тактичних і стратегічних рішень щодо цін.

Аналіз витрат. Підприємство має за мету встановити таку ціну на товар, що повністю покриє усі витрати на його виробництво і збут, а також дасть змогу отримати заплановані обсяги прибутку. У процесі проведення аналізу витрат важливого значення набуває їх поділ за обсягом виробництва на постійні (умовно постійні) і змінні.

Постійні витрати підприємства за певний період часу (місяць, квартал, рік) за наявних виробничих потужностей у разі збільшення обсягів виробництва та збуту продукції не змінюються. До постійних витрат відносять орендну плату, відсотки за кредит, оплату праці менеджерів, плату за опалення та інше.

Змінні витрати, навпаки, перебувають у прямій залежності від обсягів виробництва. До змінних витрат належать витрати на матеріали та сировину, заробітна плата робітників тощо. Змінні витрати, зазвичай, залишаються незмінними на одиницю продукції. Водночас постійні витрати залежно від зміни обсягів виробництва та збуту товару, можуть суттєво коливатися на одиницю продукції. Собівартість одиниці продукції розраховується за формулою (6.2):

$$S=V+F/N, \quad (6.2)$$

де V — змінні витрати на одиницю продукції; F — постійні витрати за розрахунковий період часу; N — обсяг виробництва або збуту продукції за відповідний період часу.

Для ґрунтовного визначення рівня ціни на певний товар необхідно проаналізувати характер зміни витрат залежно від змін обсягу його виробництва, оскільки величина постійних і змінних витрат, понесених у процесі виробництва та збуту, становить допустиму нижню межу ціни на товар.

Аналіз попиту на товар включає визначення показників: обсяг і динаміка продажу та залежність між попитом і ціною; еластичність попиту; економічні можливості покупця (максимально прийнятна ціни); відчутна цінність для споживачів конкретного товару.

Визначаючи вихідну ціну на товар, необхідно виявити взаємозв'язок попиту на товар (обсягу його збуту) та ціни, а також встановити цінову еластичність попиту, яка характеризує міру чутливості споживачів до зміни ціни з огляду на кількість придбаних ними товарів. Цінова еластичність вимірюється коефіцієнтом цінової еластичності, який визначають як відношення зміни обсягу попиту (величини збуту) до зміни ціни (у відсотках) (формула (6.3)):

$$E_d = \frac{\Delta P}{\Delta C} \quad (6.3)$$

де $\Delta\Pi$ — зміна обсягу попиту (величини збуту), %; $\Delta\Pi$ — зміна ціни, %.

Еластичним є попит, за якого відсоткове зниження ціни викликає таке ж відсоткове зростання обсягів продажу товару (табл. 6.2).

Таблиця 6.2

Характеристика еластичності попиту

Значення еластичності попиту	Визначення	Суть
00	Абсолютно еластичний	Значення коефіцієнта еластичності прямує до нескінченності. Навіть несуттєве підвищення ціни може взагалі призвести до зникнення попиту.
$E_d > 1$	Еластичний	Відсоткова зміна обсягу продажу товару перевищує відсоткову зміну ціни. У разі збільшення ціни попит швидко знижується.
$E_d = 1$	Одинична еластичність	Відсоткова зміна обсягу продажу товару дорівнює відсотковій зміні ціни. Зниження попиту прямо пропорційне збільшенню ціни.
$E_d < 1$	Нееластичний	Відсоткова зміна обсягу продажу менша відсоткової зміни ціни. Попит знижується меншими темпами, ніж зростає ціна.
$E_d = 0$	Абсолютно нееластичний	Зниження коефіцієнта цінової еластичності дорівнює нулеві. Попит незмінний за будь-якого ціни.

Оскільки зменшення попиту відбувається в міру підвищення ціни, еластичність має вимірюватися від'ємними величинами. Однак для спрощення розрахунків найчастіше її визначають додатними числами.

Нееластичний попит характерний для предметів першої необхідності (молока, хліба), паливно-енергетичних ресурсів. Для більшості споживчих товарів (косметика, одяг), туристичним послугам властивий еластичний попит.

Результати аналізу еластичності попиту мають велике значення у процесі формування цінової політики та визначення стратегії маркетингу підприємства. Так, у разі еластичності попиту доцільними є методи цінової конкуренції, тому що зниження ціни спричинить збільшення обсягів продажу товару та загального доходу підприємства.

Якщо попит нееластичний, більш ефективними будуть методи недійової конкуренції, зокрема покращення якості товару, інтенсифікація рекламної діяльності, підвищення рівня сервісу і т. ін.

У процесі формування вихідної ціни необхідно враховувати, що верхню, максимальну межу ціни товару визначає попит.

Аналіз товарів і цін конкурентів. Максимальна ціна визначається попиту на товар, мінімальна — витратами. На встановлення підприємством середнього діапазону цін впливають ціни та ринкові реакції конкурентів. Тому, щоб вдало визначити ціну на власний товар необхідно знати ціни та якість товарів конкурентів. До джерел інформації, що використовується у процесі такого аналізу належать порівняльні закупівлі товарів-конкурентів, опитування споживачів, експертні оцінки, участь у ярмарках, виставках, вивчення каталогів, проспектів. Володіння інформацією про ціни на ринку може використовуватись підприємством для позиціонування власної продукції.

Наступним етапом процесу визначення ціни товару, після завершення аналізу факторів впливу на цінову політику, є етап вибору цінової стратегії.

Вибір цінової стратегії. Розроблення цінової стратегії передбачає прийняття значної кількості рішень різного характеру, які покладено в основу класифікації цінових стратегій: *стратегічні рішення щодо рівня цін; стратегії єдиних чи перемінних цін; цінові стратегії у межах товарного асортименту.*

Стратегічні рішення щодо рівня цін мають важливе значення у процесі ціноутворення. Розрізняють принципово відмінні два типи стратегічних рішень

щодо рівня цін: *стратегія високих і низьких цін*. Обираючи таку стратегію, враховують цілі цінової політики підприємства, а також психологічні особливості щодо сприйняття цін. Високі, або «престижні», ціни споживачі асоціюють із високою якістю товарів, що досягається завдяки використанню дорогих матеріалів, ретельному виготовленню, високому рівню сервісу та суворому контролю. Висока ціна, як індикатор якості, найбільше впливає на рішення купити складні та цінні товари (автомобілі, дорогу парфумерію і т. п.). Привабливі для більшої частини ринку низькі ціни дають змогу здійснювати активну конкурентну боротьбу за цінами та збільшувати обсяги продажу товарів.

Для встановлення *ціни на принципово нові, захищені патентом «піонерні» товари*, використовують дві альтернативні стратегії: стратегія «зняття вершків» і стратегію «проникнення».

Використовуючи стратегію «зняття вершків», підприємство спершу встановлює високу, «престижну» ціну на свій товар, внаслідок чого він стає доступним тільки для «верхніх ешелонів» ринку. Коли перша хвиля збуту починає уповільнюватися, ціни поступово знижують, це дає змогу залучати все більшу кількість сегментів ринку до купівлі товару, знімаючи у такий спосіб фінансові «вершки» із кожного з них. Така цінова стратегія застосовується, наприклад, корпорацією «Дюпон», що представила на світовому ринку велику кількість справжніх новинок, зокрема целофан і нейлон. Для можливості застосування стратегії «зняття вершків» повинні бути наявними певні передумови: новизна та захищеність патентами товарів, які випускають на ринок; незаперечні привабливі особливості товару; значне перевищення обсягу попиту над обсягом пропозиції на ринку; низька еластичність попиту; сприйняття початкової ціни надмірно високою для фірм-конкурентів; упевненість споживачів у тому, що висока ціна є гарантією високого рівня якості товару.

Деякі підприємства ефективно реалізують стратегію «проникнення» — відразу встановлюють порівняно низьку ціну на свою новинку, сподіваючись

залучити у такий спосіб велику кількість споживачів і захопити значну ринкову частку. Для встановлення ціни проникнення сприятливими є такі умови: для ринку характерною є висока цінова еластичність попиту; зростання обсягів збуту дозволяє знизити витрати на виробництво та реалізацію продукції; низькі ціни не приваблюють потенційних конкурентів.

Щодо цін на товари-імітатори аналогів уже наявних на ринку товарів доцільно застосовувати різні *стратегії, спрямовані на показники «ціна-якість»*, відповідно до кон'юнктури конкретного ринку.

Визначаючи ціни, розглядають також аспект, пов'язаний із особливостями психології сприйняття цін, саме цей аспект враховують *стратегії незаокруглених цін*. Такі ціни лише на декілька одиниць нижчі, ніж наступне кругле число (7,99 грн — 398 грн), сприймаються переважно споживачами як точно розраховані та складають враження дещо нижчого рівня ціни, ніж вона є насправді. Однак, стратегію незаокруглених цін не варто обирати підприємству, що ставить за мету створити імідж підприємства-виробника високоякісного дорогого товару, а не доступного за ціною товару.

Стратегії єдиних або змінних цін. Використання підприємством *стратегії єдиних цін* передбачає встановлення однакової ціни для усіх споживачів, які хочуть придбати товар (послугу) за однакових умов. Ціна може варіюватись залежно від кількості придбаного товару, рівня сервісу чи надання кредиту, проте вона ідентична для усіх споживачів за однакового поєднання товарів і послуг. Єдину ціну чітко зазначають на самому товарі або ж на його упаковці (за умови фінансової стабільності). Така стратегія сприяє зміцненню довіри споживачів і зручна у практичному застосуванні. Велика кількість виробників і продавців використовує диференціацію цін. Перемінні ціни можуть відрізнятися за характером. Якщо під дією певних факторів впливу витрати на виробництво або реалізацію продукції змінюються, раціонально застосувати *стратегію гнучких цін*. Прикладом гнучких цін є диференційовані за періодом доби тарифи на електроенергію (максимальні — увечері, найнижчі — уночі). Встановлення енергетичними компаніями гнучких цін сприяє

покриттю пов'язаних із нерівномірним споживанням електроенергії додаткових витрат і водночас стимулює синхронізацію попиту на неї. Якщо за незмінних витрат підприємство встановлює на товар дві і більше різні ціни, то такі ціни можуть мати *дискримінаційний характер*. Як приклад, за нижчою ціною підприємство продає товар споживачам, у яких особливо зацікавлене (це може становити предмет комерційної таємниці). В окремих випадках застосовувати дискримінаційні ціни заборонено законодавством. До різновидів стратегії змінних цін також відносяться *ціни, встановлені за географічним принципом*. Використовують їх за умов суттєвих коливань транспортних витрат відповідно до розміщення клієнтів. Як приклад можна навести зональні ціни, коли у межах кожної з декількох територіальних зон ціна залежить від середніх транспортних витрат у цій зоні.

Дуже поширена у світі система франкування цін, що охоплює різні способи врахування транспортних витрат у ціні товару. «Франко» є умовою продажу, яка передбачає зобов'язання продавця доставити товар у визначене місце за власний рахунок і на власний ризик; у ціні, крім транспортних, можуть бути враховані і страхові витрати, в окремих випадках і митні (у разі експорту товару).

Цінові стратегії у межах товарного асортименту. Розробляючи цінову стратегію для товару, який є частиною товарного асортименту підприємства, необхідно враховувати його зв'язок з іншими складовими асортименту. Виокремлюють три аспекти проблеми. Коли асортиментну групу товарів підприємства складають товари різних рівнів якості (допустимого, середнього і високого) доцільно використовувати ступеневе диференціювання цін. У межах одного рівня якості ціни на аналогічні товари коливаються несуттєво, але між різними рівнями якості ціна значно відрізнятиметься. У результаті формуються *«цінові лінії»*. Найбільший ціновий відрив повинен відслідковуватися за переходу на вищий рівень якості, адже тут попит стає менш еластичним.

Багато підприємств разом з основним продуктом пропонує додаткові до нього товари. При визначенні *цін на додаткові товари* підприємству потрібно

визначитись стратегічно, яке саме обладнання встановлювати на серійному варіанті продукції і враховувати в її базову ціну, а яке пропонувати додатково за окремою ціною. Ці рішення є складними, адже впливають на формування ставлення споживачів до підприємства та його товару, саме тому вимагають раціонального обґрунтування. Виробники основних товарів переважно призначають на свої товари досить низькі ціни, водночас на обов'язкове до них приладдя, навпаки, досить високі.

Серед орієнтованих на конкуренцію найбільш поширеними є *стратегії цінового лідера, наслідування лідера та стратегія переважних цін*. *Стратегія цінового лідера* характерна для олігополістичних ринків і передбачає, що ініціює зміни цін на ринку (зокрема і підвищення цін) одне підприємство-лідер, інші підприємства його наслідують. Така стратегія уможливорюється позицією підприємства на ринку або його розміром. *Стратегія наслідування лідера* полягає у тому, що підприємство, визначаючи ціну, за орієнтир має ціну підприємства-лідера. Така стратегія дає змогу отримати «справедливий» прибуток на вкладений капітал і є актуальною для забезпечення стабільної діяльності підприємства на ринку. Однак, враховуючи ризики, які виникають у зв'язку із використанням такої стратегії (стратегія обрана конкурентом невдало, конкурент намагається ввести в оману своїх суперників, змінюючи ціни тощо), для деяких підприємств більш вдалою, ніж стратегія наслідування лідера, є стратегія гнучких цін, суть якої полягає у зміні ціни залежно від можливості покупця вести торг. Застосовуючи *стратегію переважних цін*, підприємство встановлює дещо нижчі, ніж у конкурентів, ціни на товар. Це дозволяє менш відомим підприємствам, із меншою ринковою часткою, ніж у конкурентів, утримати покупців свого товару та привабити нових, для яких вагомою є навіть така незначна цінова різниця. В основі стратегії є менші витрати підприємства, порівнюючи із конкурентами.

Інші цінові стратегії, які обирають підприємства на ринку, можуть бути орієнтовані на якість товару, склад товарної номенклатури, імідж, географічний фактор, продаж різним сегментам споживачів.

Якщо цінові стратегії визначено, можна переходити до процесу вибору підходу (моделі, орієнтира) та конкретного методу розрахунку ціни.

Сукупність різноманітних методів визначення вихідної ціни на товари, які використовують у практиці ціноутворення, можна згрупувати у три підходи (моделі):

- методи ціноутворення, що ґрунтуються на витратах;
- методи ціноутворення, що ґрунтуються на попиті;
- методи ціноутворення, що ґрунтуються на конкурентах.

На вибір методу ціноутворення впливають внутрішні фактори (стратегічні цілі, певний етап життєвого циклу, якісні характеристики, рівень новизни товару, обрана маркетингова стратегія), а також ряд зовнішніх факторів. Тобто загалом вибір конкретного методу ціноутворення обумовлюється реальною ситуацією на ринку.

Методи ціноутворення, що ґрунтуються на витратах: метод «витрати + прибуток» («собівартість + надбавка»); метод, що ґрунтується на аналізі безбитковості та забезпеченні цільового прибутку.

Метод «витрати + прибуток» передбачає, що, крім обсягу витрат виробництва, враховується сума запланованого прибутку. Оптові та роздрібні торговці, визначаючи ціну на товар згідно з цим методом, до пов'язаних із придбанням товару витрат, додають націнки для забезпечення покриття витрат, а також отримання запланованого прибутку. Величина такої націнки для усіх видів товару може бути стандартною, а також змінюватися залежно від виду товару, вартості однієї одиниці товару та обсягів продажу.

За допомогою цього методу ціноутворення можливо у кожному окремому випадку врахувати особливості попиту та конкуренції, тобто визначити оптимальну ціну. Однак, незважаючи на це, в умовах української економіки метод і досі залишається не дуже популярним.

Метод, що ґрунтується на аналізі безбитковості та забезпеченні цільового прибутку передбачає необхідність знаходження ціни, що забезпечила б отримання підприємством запланованого прибутку за визначеного обсягу

виробництва та реалізації продукції. В основу такого підходу покладено аналіз безбитковості з дотриманням двох аксіом (що не відповідають реальності, проте значно спрощують розрахунки, даючи змогу отримати цілком прийнятні результати): незалежно від обсягів випуску продукції змінні витрати на одиницю продукції не змінюються; будь-який обсяг випуску продукції може бути проданий за визначеною ціною.

Аналіз безбитковості полягає у визначенні точки безбитковості (формули (6.4) і (6.5)):

$$T_{бз1}(\text{в одиницях продукції}) = \frac{ПВ}{Ц - ЗВ} \quad (6.4)$$

$$T_{бз2}(\text{у грошовому вираженні}) = T_{бз1} * Ц = \frac{ПВ}{(1 - \frac{ЗВ}{Ц})} \quad (6.5)$$

де $T_{бз}$ — точка безбитковості; $ПВ$ — валові постійні витрати; $Ц$ — ціна одиниці продукції; $ЗВ$ — змінні витрати на одиницю продукції.

Точка безбитковості графічно відповідає точці перетину лінії валової виручки з лінією валових витрат (рис. 6.6):

Рис. 6.6. Графік безбитковості

Методи ціноутворення, що ґрунтуються на попиті, окрім рівня витрат під час виробництва певного товару, враховують ще й рівень корисності конкретного товару для споживача та його очікування щодо рівня цін на схожі товари. До таких методів відносяться параметричні методи ціноутворення; метод встановлення ціни на основі аналізу економічної цінності товару для споживача; метод визначення точок ціни (цінових порогів); сумісний аналіз; експеримент; метод «кидання стріл»).

Суть *параметричних методів ціноутворення* полягає у встановленні залежностей між ціною (виробничими та реалізаційними витратами) та елементами параметричного ряду. Параметричним рядом є сукупність продукції, однорідної за технологією виготовлення та особливостями конструкції, однакового чи схожого функціонального призначення, але різної за кількісним рівнем споживчих характеристик. Такі методи використовуються в основному для визначення ціни на новий товар, що перебуває на стадії проектування-конструювання (розробка технічного завдання та технічного проекту), коли точна інформація про витрати відсутня, але ключові параметри нового вибору відомі. Також відома залежність ціни (витрат) і параметрів аналогічних виробів, що вже наявні на ринку, які і покладено в основу розрахунку нової ціни. Ціну, визначену у такий спосіб, порівнюють із ринковими цінами. Якщо методи, що ґрунтуються на витратах, враховують лише витрати, то ці методи, крім витрат враховують ще й якісні параметри виробів і з позиції ринкового ціноутворення є коректнішими.

Метод встановлення ціни за результатами аналізу економічної цінності, яку становить товар для споживача, базується на твердженні про існування певного максимального рівня ціни, яку готовий заплатити споживач за певний товар. Така ціна повністю компенсує витрати на його придбання, проте не передбачає ніякої економії витрат для споживача (тобто нульова економія на витратах). Підприємство, встановлюючи ціну, орієнтується на такий максимальний рівень (безперечно, з огляду на власні витрати). Чим менша запропонована ціна в межах максимально допустимого рівня, тим більша

ймовірність переконати покупця купити товар. Підвищення ціни до максимального рівня робить майже нереальною купівлю товару.

Методи визначення точок ціни разом із сумісним аналізом дають змогу визначити цінність для споживача товару шляхом опитування. В одному випадку у межах встановленого за результатами опитування діапазону цін передбачається визначення цінових точок — ціни, за якої споживачі приймають рішення про купівлю товару або відмову від нього. В іншому випадку вплив ціни та інших параметрів товару на готовність споживача купити цей товар визначається побудови певного профілю товару, що найбільше задовольняє і відповідає вимогам споживачів.

Метод «кидання стріл» — один з варіантів методу «мозкової атаки», його зміст полягає в обміні керівниками своїми думками щодо того, якою необхідно встановити ціну за певних умов. У результаті перемагає той, хто наводить більш переконливі аргументи.

Методи ціноутворення, що ґрунтуються на конкурентах враховують у процесі ціноутворення конкурентне середовище, зокрема зміну ринкової конкурентної ситуації (метод поточних цін; метод «заклеєного конверта» (тендерне ціноутворення)).

Метод поточних цін — ціни на товари і послуги переважно встановлюються на основі цін конкурентів та значно меншою мірою з урахуванням попиту або власних витрат. Є багато різноманітних модифікацій ціни, згідно з цим підходом, — залежно від типу ринку, конкурентної ситуації на ньому, характерних особливостей продукції. Ціна встановлюється на рівні цін конкурентів на ринку ("стратегія наслідування лідера"), дещо нижча, ніж ціни конкурентів ("стратегія переважних цін") або дещо вища, ніж ціни конкурентів ("стратегія цінового лідера").

Метод «заклеєного конверта» (тендерне ціноутворення) доцільно використовується тоді, коли кілька підприємств конкурують між собою у боротьбі за отримання контракту. Так, під час проведення закритих торгів, кілька підприємств пропонують ціни, визначені, не відповідно до величини

попиту або рівня власних витрат, а, насамперед, відповідно до цін, які можуть призначити конкуренти на товар. Оскільки метою кожного підприємства є отримання контракту, воно намагається встановити власну ціну на рівень нижчою, ніж запропонував конкурент. У разі, якщо підприємство не має змоги передбачати дії конкурентів щодо визначення цін, воно виходить з рівня виробничих витрат. Водночас за наявності одержаної про можливі дії конкурентів інформації підприємство інколи пропонує нижчу, ніж собівартість своєї продукції, ціну, для забезпечення повного завантаження виробництва.

Встановлення остаточної ціни. На останньому етапі процесу ціноутворення приймається рішення про встановлення остаточної ціни, звичайно, в межах обраної цінової стратегії. Однак преїскурантна ціна, яка була встановлена підприємством за допомогою методів ціноутворення, що ґрунтуються на витратах, попиті чи конкуренції, підлягає уточненню і коригуванню. У джерелах літератури з маркетингу, крім зазначеного, зустрічаються й інші терміни для позначення цього етапу: «адаптація цін», «коригування цін», «модифікація цін». Для коригування цін підприємство може застосувати один із напрямів цінової політики: ціноутворення в межах товарної номенклатури; формування цін за географічним принципом; політика неокруглених цін; цінове стимулювання збуту; надання знижок.

Коригуючи ціни за допомогою *ціноутворення в межах товарної номенклатури*, підприємство прагне сформувати систему цін, здатну забезпечити одержання максимального прибутку від продажу всієї номенклатури загалом.

Формування цін за географічним принципом полягає у прийнятті рішення щодо встановлення підприємством різного рівня цін для споживачів, які знаходяться у різних географічних пунктах країни, або ж за її межами. Тобто відповідно до такого принципу ціни встановлюють з огляду на витрати, пов'язані з перевезенням продукції.

Політика неокруглених цін орієнтується на врахування психологічних особливостей споживачів. Вважається, що встановлена нижче округленого

рівня ціна сприймається споживачами значно нижчою, крім того, складається враження про відповідність її реальним витратам виробника.

Цінове стимулювання збуту здійснюється через вживання підприємством спеціальних заходів щодо заохочення кінцевих споживачів і посередників до придбання його товарів. Зокрема, до таких заходів належать: встановлення цін-приманок, встановлення тимчасових цін з урахуванням певних подій, надання пільгових ставок кредитування, надання безкоштовних зразків, премій, купонів, проведення розпродажу товарів, створення сприятливих умов гарантійного сервісу тощо.

Знижки надає підприємство своїм посередникам або кінцевим споживачам у разі виконання ними обумовлених дій (оплата готівкою, придбання визначеної кількості товару, купівля впродовж визначеного терміну тощо) або у разі вживання підприємством заходів стимулювання збуту (знижки під час розпродажу, знижки на останню одиницю товару, продаж товару за відсутності попиту на нього тощо).

Згідно зі ст. 1 Закону України «Про рекламу», *знижка* - тимчасове зменшення ціни товару, яке надається покупцям (споживачам).

Знижка — умова договору, яка встановлює розмір зменшення вказаної у договорі базової ціни товару. Цінові знижки не є обов'язковими, мають добровільний характер, і можуть надаватися як підприємством-виробником, так і торговою організацією залежно від конкретного випадку. На розмір знижок впливають характер угоди, умови постачання та платежу, взаємовідносини з покупцями, а також кон'юнктура ринку на момент укладання угоди. Сьогодні у практиці міжнародної торгівлі встановлюється близько 20 видів знижок (прогресивні знижки, бонусні знижки, кількісні знижки, сезонні знижки, клубні знижки тощо).

Упродовж ринкового життя товару потрібне постійне коригування ціни, її пристосування до змін ринкового середовища.

За співвідношенням попиту і пропозиції розрізняють ринки продавців (якщо попит на товари перевищує їх пропозицію) і покупців (пропозиція перевищує попит).

Відповідно до конкурентної ситуації виокремлюють ринки чистої конкуренції (дуже велика кількість покупців і продавців), монополістичної конкуренції (конкурують окремі монополістичні об'єднання), олігопольні (на ринку наявні декілька великих підприємств, із майже однаковою потужністю, між ними потенційно можливою є конкуренція) і монопольні (тільки одне підприємство панує на ринку щодо виробництва певного виду продукції).

За характером товарного обміну виділяють ринки цінних паперів, робочої сили, капіталу і товару; залежно від взаємовідносин між продавцями і покупцями — ринки регульовані (регулюються державою), закриті (проникнення заборонене) та вільні (відкриті); відповідно до методів і об'єктів товарного обміну — аукціони, торги, біржі; за національними кордонами — зовнішні та внутрішні; за типом клієнтів — кінцевих споживачів, міжнародні, державних організацій, торгові (посередницькі), виробничі; за напрямками руху товарів — ринки збуту та закупівель товарів.

За рівнем відповідності продукції побажанням споживачів і можливостей підприємства-виробника задовольнити такі побажання виокремлюють цільові ринки (маркетингова програма підприємства спрямована на одну чи декілька груп споживачів), побічні ринки (група споживачів, які періодично купують продукцію підприємства, однак не належать до постійних клієнтів) і так звану зону байдужості (група споживачів, бажання яких не можуть бути задоволені з огляду на відсутність можливостей підприємства щодо їх задоволення).

Ринки, крім цього, розрізняють за групами покупців, комплексом потреб, розміщенням, галузевою належністю, географією тощо.

3. Маркетингова політика комунікацій.

Маркетингова політика комунікацій — система заходів, які вживає підприємство для формування поглядів споживача про конкретний товар (або

послугу) та імідж підприємства, включаючи , інформування, нагадування, переконання.

Маркетингова політика комунікацій здійснюється за допомогою відповідного процесу передачі інформації від виробника до споживача який включає багато елементів, розміщених у певному логічному порядку, і передбачає наявність прямих та зворотних зв'язків (рис. 6.7).

Рис.6.7. Сучасна комунікаційна модель перемалювати

Відправник (джерело інформації) — це підприємство, яке пропонує власні товари чи послуги на своєму цільовому ринку і надсилає відповідну інформацію про них своїй цільовій аудиторії.

Кодування — це перетворення інформації на доступу і зрозумілу для споживача та ефективну форму (знаки, символи, тексти, образи тощо) з погляду завдань комунікації.

Звернення - інформація, що передається одержувачу відправником у вигляді звуків, символів, слів, зображень, тощо.

Канали комунікацій — це засоби поширення інформації, її конкретні носії (газети, журнали, радіо, телебачення, рекламні щити, Інтернет та інші).

Декодування — розшифрування звернення, коли символи, що надходять каналами комунікації, в уявленні споживача набувають конкретних значень.

Одержувач (комунікант) — споживач, якому передається інформація щодо товарів і послуг підприємства.

Зворотна реакція — відгуки споживачів, їхня реакція на отримання та декодування звернення.

Зворотний зв'язок — це частина зворотної реакції, яка доводиться до відома відправника одержувачем як конкретні дії (купівля) чи комунікативні ставлення (бажання одержати додаткову інформацію).

Перешкоди — можливі небажані чи невраховані у процес маркетингових комунікацій втручання (якість друкованих видань, ставлення споживачів до реклами, двозначність звернень тощо).

До цілей маркетингових комунікацій належать:

- формування попиту і стимулювання збуту;
- інформування споживачів про підприємство та його товари;
- формування іміджу підприємства та його продукції;
- мотивація споживачів до вторинних чи повторних купівель;
- формування відданості товарній марці;
- нагадування про товар та підприємство-виробник тощо.

Маркетингові комунікації поділяються на дві групи: комунікації для розроблення товарів, які матимуть попит на ринку (їх метою є пошук ідей нового товару, апробація нового товару, виведення на ринок і забезпечення успіху товару); комунікації для просування товару.

Засоби маркетингових комунікацій поділяються на:

- основні, до яких належать персональний продаж, стимулювання збуту, реклама, паблік рілейшнз (зв'язки з громадськістю) та прямий маркетинг(директ-маркетинг);
- синтетичні (допоміжні, додаткові), до яких відносяться маркетинг подій, інтегровані маркетингові комунікації в місцях продажу, брендинг, виставки та ярмарки, спонсорство.

Основні засоби маркетингових комунікацій.

Реклама — це неособисте пропонування та просування ідей, товарів чи послуг у будь-якій платній формі за допомогою засобів масової інформації та із застосуванням прямого маркетингу.

Стимулювання збуту — просування товарів, використовуючи короткостроково стимули (заохочуючі акції) для заохочення споживачів і посередників здійснити купівлю.

Персональний (особистий) продаж — вид просування, що полягає в особистому контакті продавця з одним або декількома покупцями для продажу товару і налагодження тривалих відносин із клієнтами.

Паблік рілейшнз — це діяльність, націлена на формування і підтримання сприятливого іміджу підприємства шляхом налагодження зв'язків підприємства різними контактними аудиторіями, ініціювання розповсюдження інформації щодо товарів, ідей, послуг та запобігання виникненню й усунення небажаних дій і чуток, що можуть завдати шкоди діяльності підприємства.

Прямий маркетинг — безпосереднє спілкування продавця з кінцевим покупцем, спрямоване викликати бажану реакцію завдяки використанню різних засобів комунікацій (телефон, телебачення, електронна пошта, реклама в Internet, каталоги).

Додаткові засоби маркетингових комунікацій:

Виставки і ярмарки — це форма організації взаємозв'язків виробника і покупців у місцях показу вироблених товарів на спеціально організованих для цього демонстраціях.

Брендинг — сфера системи маркетингових комунікацій, спрямованих на розробку фірмового імені, стилю, формування унікального іміджу підприємства та просування його на ринку.

Спонсорство — діяльність як фізичних, так і юридичних осіб, з метою отримання якої-небудь матеріальної вигоди або прибутку для себе, або в обмін на рекламу. Спонсорство – це система взаємовигідних договірних відносин спонсора (постачальник ресурсів, послуг і коштів) із реципієнтом (сторона, яка їх отримує в особі організацій, груп, індивідів) з метою досягнення спонсором бажаних маркетингових комунікаційних цілей.

Продакт-плейсмент («розміщення продукції» або «прихована реклама») — форма просування та розміщення товару, яка здійснюється

завдяки ефективній інтеграції функцій реклами із продуктом або послугою у медіапрограмі (відео-, кіно- і телевізійні програми). Цей рекламний прийом полягає в тому, що реквізит у фільмах, телепередачах, комп'ютерних іграх, музичних кліпах або книгах має реальний комерційний аналог. Зазвичай демонструється сам рекламований продукт, його логотип, або згадується про його хорошу якість.

Інтегровані маркетингові комунікації у місці продажу — це комплексний метод маркетингових комунікацій, що включає використання реклами, персонального продажу, стимулювання збуту, паблік рилейшнз та інших засобів маркетингових комунікацій для ефективної взаємодії підприємства з наявними і потенційними споживачами.

Всі без винятку засоби маркетингових комунікацій тісно взаємопов'язані і мають спільну мету — прискорення просування товарів на цільові ринки, спонукання покупців до активних дій.

Одним із основних, найрозповсюдженіших, дієвих і найпопулярніших елементів системи маркетингових комунікацій є *реклама*.

Згідно зі ст. 1 Закону України «Про рекламу», *реклама*— інформація про особу чи товар, розповсюджена в будь-якій формі та в будь-який спосіб і призначена сформувати або підтримати обізнаність споживачів реклами та їх інтерес щодо таких особи чи товару. *Рекламні засоби* — це засоби, які використовуються з метою доведення реклами до конкретного споживача.

Функції реклами: інформує споживачів про товар, його якісні параметри, призначення; збуджує зацікавленість споживачів, стимулюючи їх до здійснення першої покупки; нагадує, стимулює повторну покупку, сприяє розповсюдженню товару; формує імідж товару та фірми виробника.

Існують різні підходи до класифікації реклами. Реалізацію маркетингових цілей здійснюють за допомогою видів реклами:

- *Інформативна* — застосовується зазвичай для створення попиту на етапі виведення нового товару на ринок; інформує споживачів про товари, їх

призначення, види, особливості, показники якості, принципи дії, рівень і динаміку встановлених на них цін;

- *Переконуюча* — проводиться на етапі життєвого циклу товару «зростання» для переконання споживачів у перевагах певної марки товару та сприяння збільшенню обсягів продажу. Часто набуває форми порівняльної реклами;
- *нагадуюча* — використовується на етапі життєвого циклу товару «зрілість», щоб змусити згадати споживача про товар;
- *підсилююча (підкріплююча)* — запевнення покупців товару у правильності їх вибору після купівлі;
- *престижна (іміджева)* — формує певний імідж підприємства і його товарів.

Вихідним моментом *процесу прийняття рішень* з реклами є *ідентифікація цільового ринку*, тобто групи людей, до яких буде звернено рекламу. На наступному етапі *визначають цілі рекламування*, що є базисом *розрахунку його бюджету*. Наступним є опрацювання текстової частини *рекламного звернення*. Тут передусім необхідно сформулювати головну його ідею, яка має бути значущою для цільової аудиторії, підкреслювати конкретні переваги того, що рекламується. Рекламне звернення, як правило, складається з двох частин — інформуючої та переконуючої і має закликати покупця до дії. *Вибираючи носіїв (засобів розповсюдження) реклами*, необхідно погодити протилежні два завдання: максимізувати досягнення нею потрібних цілей і мінімізувати відповідні витрати. Наступним етапом прийняття рішень щодо реклами є *складання графіка рекламування*. Кінцевий етап процесу прийняття рішень з реклами — *оцінка програми рекламування та внесення відповідних корективів*.

Засоби розповсюдження реклами: реклама у пресі (газети, журнали), телевізійна реклама, реклама на радіо, пряма поштова реклама (дірект-мейл), зовнішня реклама (рекламні щити (бігборди), реклама на транспорті, електронні табло («біжучий рядок»), реклама на зупинках транспорту

тощо), реклама на місці продажу (вітрини, вивіски, плакати з метою стимулювати збут), реклама в Інтернеті, сувенірна реклама (реклама на календарях, папках, ручках, запальничках).

Одна із актуальних проблем підприємства — визначення економічної та інформаційної (комунікативної) ефективності реклами. *Економічна ефективність* визначається співвідношенням між витратами підприємства на рекламу та отриманим результатом від реклами за певний проміжок часу. *Інформаційна ефективність* реклами відображає, наскільки ефективно рекламне звернення передає цільовій аудиторії необхідну інформацію і формує позитивне відношення до підприємства та товару. Як правило, оцінку проводять за допомогою опитувань споживачів, методів тестування.

Останнім часом значно збільшилась частка витрат на *стимулювання збуту* в загальних витратах на комунікаційні заходи. Основними засобами стимулювання споживачів є такі:

- знижки — зниження підприємством відпускної ціни у разі придбання споживачем великої за обсягом партії продукції;
- зниження цін — продаж товарів за дещо нижчими, ніж у конкурентів, цінами;
- безоплатні зразки товарів — надання споживачам товару безкоштовно «на пробу»;
- купони — спеціальні сертифікати, що надають право споживачам придбати певну партію (кількість) товару за низькими цінами;
- премії — товари, які пропонуються безкоштовно або за низькими цінами як презент за придбання іншого товару;
- гарантії — зобов'язання підприємства-виробника компенсувати витрати споживачів, якщо товар не відповідатиме встановленим стандартам або заявленим у рекламі характеристикам;
- упаковки — комплекти товарів, що пропонується купити споживачам за пільговими цінами;

- демонстрації — проведення спеціальних експертиз ознайомлення споживачів із продукцією підприємства особисто;
- картки лояльності — спеціальні облікові картки для відвідування споживачем певного торговельного закладу; конкретна кількість відвідувань, зафіксована у такій картці, закріплює за споживачем право на знижку або безкоштовне придбання товарів.

До основних засобів стимулювання продавців належать вищенаведені (знижки, гарантії тощо), а також деякі інші: конкурси (порівняння результатів діяльності торговельних посередників або збутових агентів з метою матеріального заохочення переможців); заліки (авансове фінансування посередників з метою стимулювання збуту товарів у місцях їх продажу); конференції (організація спеціальних зустрічей, семінарів, сертифікованих програм підвищення кваліфікації працівників свого торговельного апарату).

Персональний продаж розглядається як одна із форм здійснення збутових операцій, як спосіб одержання інформації про споживачів, виявлення їх ставлення до можливості придбання певного товару. Персональний продаж спрямований на розв'язання таких завдань: виявити та переконати потенційного покупця щодо апробації нового товару чи послуги; забезпечити умови для підтримання купівлі товару; підтримувати ефективний зворотний зв'язок із потенційними та новими покупцями; провести заходи із підвищення обсягів збуту продукції. Основною метою персонального продажу є укладення угоди на замовлення товару або безпосередній продаж товару з рук продавця. Для налагодження зворотного контакту найчастіше використовують спілкування торгового персоналу з покупцем за допомогою телефонного зв'язку чи мережі Інтернет.

Особливого розвитку останнім часом набрав **прямий маркетинг**, що зумовлено його особливостями, зокрема: індивідуальний характер комунікації споживача і товаровиробника; зручність процесів вибору та придбання товарів або послуг; широкі можливості щодо надання споживачу необхідної інформації; цілеспрямованість інформаційного впливу; можливість

налагодження тривалих ділових стосунків зі споживачами, вимірювання їх реакції на відповідні звернення; можливість отримати швидку реакцію ринку на надані комерційні пропозиції; висока оперативність створення інформаційних повідомлень і можливість їх коригування з огляду на реакції споживачів.

До основних форм *прямого маркетингу* можна віднести: доставка рекламних проспектів та буклетів додому; різні вкладки реклами (рекламні проспекти в журналі); Internet-маркетинг; маркетинг на основі каталогу; реклама з прямим відгуком (відповідь із додаванням купона або за принципом "зателефонуйте зараз"); телемаркетинг (вхідний, вихідний); пряме поштове звернення.

Маркетингова політика комунікацій обслуговує усі процеси маркетингової діяльності: роботу із товаром, цінову політику і канали розподілу таких товарів.

Для досягнення успіху маркетингові заходи комунікацій повинні мати комплексний характер і провадитись регулярно, що сприятиме формуванню позитивного сприйняття споживачами інформації та закріплення у їх свідомості.

4. Маркетингова політика розподілу.

Маркетингова політика розподілу — діяльність підприємства, яка включає планування, реалізацію і контроль за фізичним переміщенням товарів із місця їх виробництва і до місця продажу або використання для задоволення потреб споживачів й отримання прибутку. Відповідно, основною метою маркетингової політики розподілу є організація ефективного збуту виготовленої продукції.

Важливою складовою маркетингової політики розподілу є канали розподілу.

Канали розподілу (збуту) — це сукупність підприємств або окремих осіб, які мають право власності на товар або послугу чи сприяють передачі такого права іншим особам або підприємствам на шляху переміщення товарів

до споживача від виробника; маршрути, за якими товари рухаються із місця виробництва до місця продажу або використання, переходячи від одного власника до іншого.

Функції каналів розподілу об'єднують у такі групи:

- *функції, зв'язані з угодами* (закупівля чи отримання продукції для перепродажу або передання її споживачам; пошук потенційних покупців та встановлення з ними відповідних відносин; продаж продукції, отримання і виконання замовлень; прийняття ділового ризику);
- *логістичні функції* (створення асортименту для належного обслуговування споживачів; комплектування партій поставок продукції; зберігання продукції; транспортування тощо);
- *функції обслуговування* (стандартизація і контроль якості продукції; торговельне обслуговування споживачів);
- *аналітичні* (проведення маркетингових досліджень, збирання й подання інформації про макро- і мікросередовище маркетингу; визначення цін, націнок та знижок; планування просування продукції).

Канали розподілу мають довжину і ширину.

Довжина каналу збуту - кількість посередників на шляху переміщення товару від виробника і до споживача.

Рівень каналу розподілу — це будь-який посередник, що виконує певну роботу щодо наближення товару до кінцевого споживача, а також права власності на нього.

Довжина каналу визначається кількістю рівнів.

Розрізняють канали нульового рівня або прямого маркетингу ("виробник - споживач"); однорівневі канали (включають одного посередника — "виробник - роздрібна торгівля - споживач", "виробник - торговий агент - споживач"), дворівневі канали (включають двох посередників — "виробник - оптовик - роздрібний торгівельник - споживач").

Існують канали із великою кількістю рівнів, зокрема, трирівневий, в якому ще додаються підприємства дрібного гурту, які купують товари у великих оптовиків та перепродають їх невеликим за розміром підприємствам роздрібною торгівлі, яких великі оптовики, зазвичай, не обслуговують.

Ширина каналу розподілу — кількість незалежних учасників на кожному рівні каналу.

Процес формування каналів розподілу може включати такі етапи:

- 1) усвідомлення потреби у формуванні каналу розподілу;
- 2) визначення цілей розподілу;
- 3) специфікація завдань розподілу;
- 4) розроблення можливих альтернативних структур каналів розподілу;
- 5) оцінка структурних обмежень каналу розподілу;
- 6) вибір оптимальної структури каналу розподілу;
- 7) вибір суб'єктів каналу розподілу (визначення типів та видів посередників).

Розрізняють прямі та опосередковані (непрямі) типи каналів розподілу.

- Прямі (без посередників) канали розподілу використовуються підприємствами, які хочуть контролювати усю свою маркетингову програму та підтримувати тісний зв'язок зі споживачами, мають обмежену кількість цільових ринків, достатні засоби і досвід для організації збуту.
- Опосередковані (через посередників) канали розподілу використовуються підприємствами з метою розширення ринків збуту, ширшого їх охоплення, нарощування обсягів продажу товарів.

Ефективність функціонування каналу визначають витратами на реалізацію (в розрахунку на одиницю товару) і наявністю можливостей їх зниження; періодом часу, протягом якого товар проходить шлях від виробника до споживача (швидкість товарного руху) обсягом реалізації продукції за одиницю часу (швидкістю збуту товару).

Обираючи канал розподілу, його довжину і ширину необхідно враховувати споживачів, товар, цілі й ресурси підприємства, конкурентів.

Важливе значення для виборі каналів розподілу мають характеристики посередників, залучених до участі у функціонуванні каналу.

Оптова торгівля охоплює будь-який вид діяльності щодо продажу партій товарів і послуг покупцям з метою їх подальшого перепродажу (роздрібна торгівля) чи професійного використання (промислові установи, підприємства, організації).

Оптова діяльність може здійснюватися через *оптові підрозділи підприємств-виробників* (за використання прямих каналів збуту) та через *залежних і незалежних оптових посередників*.

Незалежні оптові посередники («оптовики-купці») поділяються на: оптовики з повним циклом обслуговування (торговці оптом, дистриб'ютори) та оптовики з обмеженим циклом обслуговування (оптовики-комівояжери, оптовики-організатори та інші).

Вузькоспеціалізовані торговці оптом працюють із однією асортиментною групою товарів зі значною її насиченості (одяг, ліки тощо). Оптовики змішаного асортименту займаються декількома асортиментними групами товарів.

Дистриб'ютори здійснюють торгівлю від свого імені, укладають угоди із продавцями і з покупцями, мають свої склади, займаються сервісом продукції та виконують багато інших посередницьких функцій. Досить часто виступають генеральними посередниками певного виробника.

Оптовики з обмеженим циклом обслуговування виконують значно менше функцій. Наприклад, вони можуть не мати своїх складських приміщень, не займатися доставкою товарів, не надавати кредит, не брати участь в маркетингових дослідженнях. До них відносять різноманітні види посередників: *оптовики-комівояжери* (роз'їзні представники великої торговельної фірми, які пропонують покупцеві товари, демонструючи наявні зразки; займаються зазвичай обмеженим асортиментом ходових товарів нетривалого зберігання (молоко, хліб), продають за готівку, об'їжджаючи лікарні, готелі, підприємства роздрібної торгівлі та ін.); *оптовики-організатори*

(працюють у галузях, що постачають сировину або вантажі без тари; із моменту прийняття замовлення до завершення поставки вони перебирають право власності на товар та весь пов'язаний із цим ризик на себе; не мають складських приміщень, лише організують поставку замовленого товару від виробника до споживача).

Залежні оптові посередники (агенти та брокери) на відміну від оптовиків-покупців, не беруть на себе право власності на товар, який реалізують; не приймають самостійно рішень щодо цін й інших умов продажу та діють у межах повноважень, які наданих їм виробником згідно укладених угод, отримуючи комісійну винагороду за посередництво чи платежі за послуги.

Брокери зводять споживачів із продавцями та беруть участь у переговорах з приводу умов поставки товару. Представники брокерських контор здійснюють операції на товарних біржах. Через них здійснюють торгівлю великими обсягами однорідних товарів, що піддаються стандартизації (промислова сировина, сільськогосподарська продукція та ін.). Послуги брокера оплачує сторона, яка його залучає. Брокер не утримує товарних запасів, не бере участі у фінансуванні угоди і, зазвичай, не може завершити її укладання без офіційного схвалення замовника.

Характерною рисою агентів та брокерів є спеціалізація в сфері інформаційно-контактних функцій. Відмінність між ними полягає в тому, що агенти працюють переважно на довготерміновій основі, брокери — на тимчасовій.

Агенти, які працюють із виробниками на довготриваліших умовах, ніж брокери, розрізняють різних видів: *агенти виробника, збутові агенти та агенти-комісіонери*.

Агенти виробника працюють із виробником за договором доручення та виконують збутові операції від імені й за рахунок довірителя, отримуючи відповідну винагороду. Вони можуть одночасно працювати на декількох виробників та мають справу з неконкурентними товарами, які доповнюють один одного.

Збутові агенти відповідно умов договору відповідають за маркетинг всієї продукції виробника. Практично, вони перетворюються в маркетинговий підрозділ виробника та в межах наданих повноважень ведуть переговори про ціни, кредити, поставки й інші умови продажу. Якщо виробник користується послугами декількох агентів виробника, то збутовий агент лише один. Збутовий агент працює, зазвичай, на невеликі підприємства та його оплату складають комісійні.

Комісіонери — посередники, які мають склади для зберігання товарів, які продають за договором комісії від свого імені за рахунок комітента (виробника). Вони отримують товари для реалізації на принципах консигнації. Консигнація — це умова продажу товарів через консигнаційні склади посередників, коли право власності на товар, який надійшов на склад посередника, залишається за постачальником до моменту продажу товару споживачеві.

Комісіонери іноді пропонують кредит, сприяють проведенню маркетингових досліджень, забезпечують доставку товарів, але, зазвичай, не допомагають у просуванні товарів.

Роздрібна торгівля — це продаж товарів і послуг кінцевим споживачам для особистого використання. Роздрібні торговці прагнуть збільшити кількість контактів зі споживачами, розширюючи товарний асортимент та стимулюючи зростання частоти відвідувань магазинів. До роздрібних посередників належать: магазини роздрібною торгівлі; дилери; організації позамагазинної торгівлі тощо.

Дилер — незалежний підприємець, який займається переважно роздрібним продажем техніки, що має масовий попит (складна побутова техніка, автомобілі, сільгосптехніка та ін.). Дилер купує техніку в генерального агента підприємства, зберігаючи марку фірми, забезпечує її гарантійний та позагарантійний сервіс, постачання запчастинами, виконує ремонт, а потім продає її індивідуальним покупцям свого регіону обслуговування. Дилер,

особливо для експортних товарів, є основним посередником, послугами якого користується виробник.

Магазини роздрібної торгівлі за широтою та насиченістю товарного асортименту розрізняють:

- спеціалізовані із вузьким асортиментом великої насиченості;
- універмаги, які пропонують багато асортиментних груп товарів (кожною групою займається окремий відділ);
- універсами — великі підприємства самообслуговування із низьким рівнем витрат та великим обсягом продажу;
- супермаркети — це доволі великі підприємства самообслуговування із низьким рівнем витрат та низькими націнками, великим обсягом продажу;
- магазини товарів повсякденного попиту — це невеличкі магазини у житлових районах із найнеобхіднішими товарами вузького асортименту;
- гіпермаркети, торговельні комплекси, які займають значні площі. На території комплексів (крім універмагів, універсамів та спеціалізованих магазинів) розміщують автомобільні стоянки, філії банків, розважальні підприємства та ін.

За ціновою політикою магазини виділяють із високим, середнім та низьким рівнями цін, магазини знижених цін.

Позамагазинна роздрібна торгівля — це торговельні автомати, торгівля на замовлення товарів поштою або телефоном, торгівля на рознос за принципом «у кожні двері». Інформацію про товар можна представляти у вигляді оголошень у газетах, журналах, по радіо чи телебаченню; розсилають у вигляді листів і проспектів потенційним клієнтам; інформація з комп'ютерних мереж; замовлення товару за каталогами.

Мерчандайзинг — складова маркетингу, яка сприяє стимулюванню роздрібних продажів шляхом привернення уваги кінцевих споживачів до певних марок чи груп товарів у місцях продажів без активної участі спеціального персоналу. Суттю мерчандайзингу є підготовка до продажу

товарів у роздрібній торгівлі: розміщення товару в торговому залі, оформлення прилавків, вітрин, надання інформації про товар.

Поряд з традиційними каналами розподілу в світовій практиці набули популярності *вертикальні маркетингові системи* (ВМС), де кожен учасник традиційного каналу представляє собою окреме підприємство, що прагне забезпечити максимальний прибуток собі, навіть якщо при цьому знизиться прибутковість інших членів каналу та ефективність системи розподілу загалом. Вони складаються із виробника, оптових та роздрібних торговців, що співпрацюють як система. *Горизонтальні маркетингові системи* (ГМС) виникають при об'єднанні двох чи більше підприємств, що спрямовують свої зусилля для ефективного використання маркетингових можливостей. *Багатоканальні маркетингові системи* (БМС) створюють для повнішого охоплення різних ринків.

В системі збуту товару важливе місце займають транспортування товару від виробника до споживача, пакування, складування і зберігання товару, оброблення замовлень, підтримання на підприємстві товарних запасів.

Логістикою називається процес управління рухом і зберіганням сировини, компонентів та готової продукції з моменту сплати грошей постачальником до моменту отримання грошей за доставку готової продукції споживачеві.

Виділяють наступні види логістики: виробнича логістика (спрямована на підвищення організованості і ефективності функціонування виробничого процесу); закупівельна логістика (пов'язана із забезпеченням виробництва матеріалами); збутова (маркетингова, розподільча) логістика (забезпечує ефективну організацію розподілу виробленої продукції).

Маркетинг-логістика — діяльність щодо планування, виконання та контролю фізичного переміщення товарів, фінансових та інформаційних потоків від виробника до споживача із метою задоволення потреб споживача і отримання прибутку. Складові ланки логістичного процесу: складування готової продукції, її пакування, підготовка до відправлення і відвантаження

продукції, транспортування, перевантаження продукції з одного виду транспорту на інший, розвантаження, приймання і формування запасів продукції на складах. Товарорух — більш вузьке поняття, яке відображає лише фізичне переміщення товарів від виробника до споживача. Основним принципом маркетинг-логістики є: товар у потрібному місці в потрібний час за потрібною ціною із мінімальними витратами на доставку.

З процесом розподілу пов'язаний логістичний сервіс, що представляє собою комплекс послуг, які надаються під час постачання товарів. Усі роботи у сфері логістичного обслуговування можна згрупувати у три основні види: передпродажний сервіс (інформування клієнта, зберігання товару, планування необхідного рівня обслуговування та ін.); послуги, які надаються в процесі продажу товарів (пакування, транспортування, підбір асортименту тощо); післяпродажні послуги (гарантійне обслуговування, зобов'язання розглянути претензії покупців і замінити товар тощо).

Обґрунтовані логістичні рішення сприяють забезпеченню високого рівня обслуговування клієнтів.

Контрольні запитання до теми:

1. Розкрийте сутність маркетингової товарної політики. Товар з позиції маркетингу. Дайте визначення поняттю «нові товари».
2. Наведіть маркетингову класифікацію товарів?
3. Охарактеризуйте споживчі товари та товари виробничо-технічного призначення.
4. Розкрийте поняття товарної номенклатури та асортименту товару.
5. Що таке конкурентоспроможність і якість товару?
6. Які етапи процесу розроблення нового товару?
7. У чому сутність концепції життєвого циклу товару та маркетингової стратегії на різних етапах життєвого циклу товару?
8. Що таке товарна марка, товарне ім'я, фірмовий знак, товарний знак?
9. Що собою представляє упаковка? Які існують види упаковки?
10. Що таке ціна? Розкрийте сутність маркетингової цінової політики.
11. Назвіть та поясніть функції, які виконує ціна в маркетингу.
12. Дайте характеристику маркетинговим методам ціноутворення.
13. Розкрийте алгоритм методики розрахунку ціни.
14. Які є маркетингові цінові стратегії.
15. Розкрийте суть та завдання маркетингової політики комунікацій.
16. Назвіть й охарактеризуйте основні та допоміжні засоби маркетингових комунікацій.
17. Розкрийте суть маркетингової політики розподілу.
18. Які функції каналів розподілу?
19. Розкрийте сутність понять «довжина», «рівень» та «ширина» каналу розподілу.
20. У чому полягає відмінність між оптовою та роздрібною торгівлею?
21. Розкрийте сутність мерчандайзингу та маркетингової логістики.

Завдання для практичних занять

Завдання 1. На основі інформації, отриманої в результаті кабінетних досліджень, дайте характеристику товарного асортименту продукції у каталозі компанії SEA(www.sea.com.ua)виробництва:

- 1) Siemens AG (www.sea.com.ua/producer/siemens-ag/).
- 2) APLEX Technology Inc. (<https://www.sea.com.ua/producer/aplex-technology-inc/>)
- 3) Citizen Systems Japan Co., Ltd. (<https://www.sea.com.ua/producer/citizen-systems-japan-co-ltd/>
- 4) Fujitsu (<https://www.sea.com.ua/producer/fujitsu/>)
- 5) Samsung Electro-Mechanics (<https://www.sea.com.ua/producer/samsung-electro-mechanics/>)

Які засоби маркетингових комунікацій використовують вищеназвані компанії при просуванні їх продукції на ринку?

Завдання 2. У таблиці наведений товарний асортимент підприємства. Визначте глибину та ширину асортименту продукції.

Товарний асортимент підприємства

Механічне устаткування	Ковальське устаткування	Електричне обладнання
<ul style="list-style-type: none"> - товарні верстати; - фрезерувальні верстати; - шліфувальні верстати; - зуборізальні верстати; - свердлильні верстати 	<ul style="list-style-type: none"> - колінчаті преси; - ковальські молоти; - пресувальні машини. 	<ul style="list-style-type: none"> - електричні печі; - електричний елемент для нагрівання

Психологічний тест: *Оцінка комунікативних навичок*

[Личность. Карьера. Успех. - СПб: ТОО „Диамант“, ООО „Золотой век“, 1996. - 608с. (с. 318-321)]

Оберіть лише один варіант відповіді на кожне із запропонованих запитань.

1. Якщо Вас настирливо запрошує до себе у гості людина, якій Ви не симпатизуєте, то чи приймете Ви її запрошення?

- а) так;
- б) лише у виключному випадку;
- в) ніколи.

2. Уявіть собі, що у гостях Вас посадили поряд з людиною, з якою Ви конфліктуєте. Як Ви будете себе поводити?

- а) не будете звертати на неї уваги;
- б) будете відповідати лише на її запитання, не підтримуючи розмови;
- в) будете намагатись невимушено спілкуватись з нею.

3. Ви йдете у гості до своїх знайомих, але раптом під дверима чуєте, що у квартирі розгортається скандал. Як Ви будете поводитись?

- а) подзвоню у дзвінок;
- б) почекаєте, поки пристрасті утихомиряться;
- в) підете додому.

4. Що Ви зробите, якщо у гостях Вам запропонують страву, яку Ви не любляете?

- а) не дивлячись на відразу, з'їм страву;
- б) відмовитесь;
- в) скажете, що у Вас зник апетит.

5. Яку канапку зі столу Ви собі виберете?

- а) найкращу;
- б) найменшу;
- в) найближчу.

6. Уявіть собі, що Ви на роботі чи в інших умовах потрапили у неприємну ситуацію. Чи розкажете Ви про це своїм знайомим?
- а) обов'язково;
 - б) лише близьким друзям;
 - в) не розповім нікому.
7. Як Ви діятимете в ситуації, коли несподівано у розмові настає перерва?
- а) почекаєте, поки хто-небудь почне розмову;
 - б) самі почнете розмову;
 - в) не звертатимете на це увагу.
8. Чи „прикрашаєте” Ви розповіді, почуті від інших?
- а) так;
 - б) незначно;
 - в) ні.
9. Чи носите Ви зі собою фото своєї коханої (коханого) та чи показуєте його знайомим?
- а) так;
 - б) іноколи;
 - в) ніколи.
10. Як Ви себе поведете, якщо у товаристві не зрозуміли певних жартів?
- а) смієтесь разом з іншими;
 - б) залишаєтесь серйозними;
 - в) просите, щоб хто-небудь пояснив Вам зміст жарту.
11. Як Ви будете діяти, якщо будучи разом з компанією друзів, відчуваєте різкий головний біль?
- а) будете терпіти;
 - б) попросите таблетку;
 - в) підете додому.

12. Що Ви будете робити, якщо у гостях по телевізору показують програму, яка цікавить лише Вас?

- а) попросите господаря, щоб збільшив голос у телевізорі;
- б) дивитесь передачу в сусідній кімнаті, щоб не заважати гостям;
- в) відмовляєтесь від перегляду передачі.

13. Ви знаходитесь у товаристві, у якій ситуації почуваете себе комфортно?

- а) коли розважаєте товариство;
- б) коли Вас розважають інші;
- в) коли Ви самі по собі.

14. Чи плануєте Ви завчасно, скільки часу проведете у гостях?

- а) ні;
- б) інколи;
- в) так.

15. Кореспондент газети бере у Вас інтерв'ю:

- а) Ви будете задоволені, якщо інтерв'ю надрукують у газеті;
- б) Ви хочете, щоб кореспондент Вас залишив у спокої;
- в) Вам байдуже.

16. Чи можете Ви безпристрасно ставитись до людей, яким Ви не симпатизуєте?

- а) звичайно;
- б) ні;
- в) не знаю.

17. Чи погоджуєтесь Ви з думками інших, якщо вони справедливі, але для Вас несприятливі?

- а) не завжди;
- б) лише у виключних випадках;
- в) а навіщо?

18. Коли Ви припиняєте сперечатись?

- а) чим швидше, тим краще;
- б) коли суперечка беззмістовна;
- в) після того, як Ви повністю переконали опонента.

19. Якщо Ви знаєте вірші, то чи будете читати їх у товаристві?

- а) із задоволенням;
- б) якщо попросять;
- в) у жодному разі не буду.

20. Уявіть собі, що Ви страшенно посварились зі своїм сусідом, а Вам негайно потрібна певна дрібничка, яку можна позичити у нього. Як Ви будете діяти?

- а) піду до сусіда;
- б) піду у магазин;
- в) обійдусь.

21. Чи є у Вас традиція зустрічати Новий рік у веселій компанії?

- а) так;
- б) ні, Новий рік я зустрічаю із рідними та близькими людьми;
- в) на Новий рік я завжди сплю.

Ключ до підрахунку балів

№з/п	1	2	3	4	5	6	7	8	9	10	11
а	20	0	5	10	0	30	5	15	0	0	5
б	5	5	10	0	5	5	15	5	5	5	10
в	0	25	0	5	10	0	0	0	10	10	0

№з/п	12	13	14	15	16	17	18	19	20	21
а	0	20	0	10	15	25	0	0	20	5
б	5	5	5	0	5	5	5	5	5	0
в	10	0	15	5	0	0	10	10	0	10

200 - 300 балів: Ви повинні бути задоволені собою, оскільки володієте живим розумом, емоційні, характеризуєтесь хорошими ораторськими здібностями, вмієте слухати співрозмовника, часто стаєте центром уваги. Ви бажаний гість у будь-якому товаристві, не уявляєте свого життя без великого кола друзів, знайомих, інтенсивного спілкування, зустрічей тощо.

100 - 200 балів: Ви є складною особистістю, або ще кінцево не визначились у житті. З одного боку, Ви володієте усіма якостями, щоб бути хорошим співрозмовником та приємним у спілкуванні. З іншого боку, інші риси Вашого характеру - яскраве демонстрування антипатій, нетерпимість до інших людей, різкі перепади настрою та інші - значно ускладнюють спілкування з оточуючими. В цілому у певному товаристві Ви можете почувати себе комфортно, але до нових людей довго звикаєте та адаптуєтесь.

50 - 100 балів: Ви любите самотність. У вузькому сімейному чи дружньому колі почуваете себе значно комфортніше ніж у великій компанії. Слід зазначити, що багато видатних та знаменитих людей, належали саме до такої категорії осіб.

50 балів і менше: Ви некомунікабельні, інтравертні, віддаєте перевагу роздумам, читанню, перегляду телепрограм на самоті. Оскільки Ви все ж живете у певному соціумі, доцільно бути більш комунікабельним та не замикатись у собі.

ТЕМА 7. Основи підприємництва.

1. Поняття підприємництва. Ознаки та принципи підприємницької діяльності.
2. Функції і моделі підприємництва. Правова база підприємництва.
3. Суб'єкти підприємницької діяльності.
4. Підприємство як організаційна форма господарювання. Види підприємств та об'єднань підприємств, організаційно-правові форми підприємництва.
5. Види господарської діяльності.
6. Технологія створення власної справи.

1. Поняття підприємництва. Ознаки та принципи підприємницької діяльності.

Підприємництво - складне, багатоаспектне явище. Розкриття сутності й особливостей підприємництва неможливе без використання історичного підходу, що залучає набутий досвід досліджень.

Поняття "підприємництво" (англ. enterprise, entre-preneurship) вперше було введено у XVIII ст. банкіром-економістом Р. Кантільйоном, який вів свої справи у Англії, Франції, Іспанії. Він представляв підприємництво особливою економічною функцією, а основною його характеристикою вважав ризик. Підприємцями він називав людей з нефіксованими прибутками (торговців, ремісників, селян), а дохід підприємця - платою за його ризик.

Протягом XVIII-XIX ст. вагомий вклад у розвиток теорії підприємництва внесли відомі економісти А. Сміт, Ж.Б. Сей, А. Маршалл та ін.

Так, А. Сміт розглядав підприємця як власника, основна мета діяльності якого - отримання прибутку. Ж.Б. Сей зазначав, що до функцій підприємця входять з'єднання факторів виробництва, збір інформації і накопичення необхідного досвіду, також прийняття рішення й організація виробничого процесу. Рисою, що відрізняє підприємця від менеджера та капіталіста, є творчий, ризиковий, експериментальний характер його діяльності. А. Маршалл

надавав значення організаторській функції підприємця, підприємницьку здатність до організації виробництва виділяв окремим фактором виробництва.

Важливим етапом (перша половина ХХ ст.) в розвитку теорії підприємництва вважаються роботи австро-американського економіста й соціолога Й. Шумпетера і австрійського економіста Ф. Хаєка. Зокрема, Й. Шумпетер виділяв підприємця центральним елементом механізму економічного розвитку, вважав особистістю з вираженими новаторськими діловими здібностями, які реалізуються в оригінальних, відмінних від існуючих, нетрадиційних комерційних проектах. За визначенням Й. Шумпетера, *підприємець* - це людина, яка намагається перетворити нову ідею чи винахід на успішну інновацію. Також він визначив основні функції підприємця: виготовлення нового блага чи старого нової якості; освоєння нового ринку збуту, джерел сировини чи напівфабрикатів; відповідна реорганізація виробництва; впровадження нового методу виробництва. Ф. Хаєк пов'язував підприємництво з особистою свободою, що дає людині можливість раціонально розпоряджатися своїми знаннями, здібностями, доходами, інформацією. Суть підприємництва, на його думку, полягає в пошуку та дослідженні нових економічних можливостей. Як зазначає американський економіст П. Самуельсон, підприємництво пов'язане з новаторством, підприємець - смілива людина, яка має оригінальне мислення.

У подальших дослідженнях увага приділялася особливим особистим якостям підприємця (управлінські здібності, самостійність в прийнятті рішень, здібність реагувати на зміни), ролі підприємництва у економічній системі, певним управлінським аспектам у діях підприємця, внутрішньоорганізаційному підприємництву (формі організації виробництва, яка передбачає свободу дій окремих підрозділів).

Таким чином, практично всі науковці виділяли *інноваційність як основну рису підприємництва*.

Підприємництво є багатоплановим явищем. Його соціально-економічну сутність варто розглядати як економічну категорію, особливий вид діяльності,

специфічний фактор виробництва, певні тип та стиль господарської поведінки. Нині немає загальноприйнятого визначення підприємництва. В навчальній та науковій літературі є велика кількість визначень, які характеризують підприємництво і підприємця з економічної, управлінської, психологічної та інших точок зору.

Автори американського підручника "Економікс" К. Макконнелл і С. Брю розглядають підприємництво як особливий вид діяльності, в основі якої лежить ряд неодмінних умов і вимог. Підприємець бере ініціативу з'єднання ресурсів землі, праці і капіталу в єдиний процес виробництва та прийняття основних рішень. Підприємець є новатором, людиною, яка йде на ризик.

Автор відомого підручника з підприємництва американський вчений Р. Хизрич розглядає підприємництво як процес створення чогось нового, що має вартість; підприємця - як людину, що витрачає на це необхідний час і сили, відповідно, бере на себе фінансовий, соціальний та психологічний ризик, одержуючи гроші і задоволення від досягнутого у винагороду.

А.Хоскінг, англійський професор, стверджує, що індивідуальним підприємцем є особа, яка веде справу за свій рахунок, займається особисто управлінням бізнесом, самостійно приймає рішення та несе відповідальність за забезпечення необхідними засобами. Винагородою є прибуток, отриманий в результаті діяльності, та відчуття задоволення від зайняття підприємництвом. Поряд з цим підприємець повинен прийняти на себе ризик всіх втрат у випадку банкрутства.

На думку А.Бусигіна, підприємництво є особливим видом економічної активності (під якою розуміють доцільну діяльність, спрямовану на одержання прибутку), що базується на самостійній ініціативі, інноваційній підприємницькій ідеї та відповідальності. Економічна активність - це форма участі індивіда у суспільному виробництві та спосіб отримання фінансових коштів для забезпечення життєдіяльності.

Науковці у підручнику під редакцією М. Г. Напусти розглядають підприємництво як вільне економічне господарювання у різних сферах

діяльності (крім заборонених законодавством), що здійснюється суб'єктами ринкових відносин для задоволення потреб конкретних споживачів і суспільства у товарах (роботах та послугах), одержання прибутку (доходу), необхідного для розвитку власної справи (підприємства) та забезпечення фінансових обов'язків. Вони зазначають, що підприємництво є принципово новим типом господарювання, який ґрунтується на інноваційній поведінці власників підприємства, вмінні знаходити та використовувати ідеї, втілювати їх у підприємницькі проекти.

У "Економічній енциклопедії" (2001 р.) підприємництво представлено як самостійне організаційно-господарське новаторство на основі використання різних можливостей для випуску нових або старих товарів новими методами, відкриття нових ринків збуту з метою отримання прибутків і реалізації власної мети.

Українські науковці З. Варналій, А. Виноградська, В. Колот, С. Мочерний, В. Подсолонко, В. Сизоненко, Л. Шваб та ін., узагальнивши наукові погляди на сутність підприємництва, роль підприємця та практику підприємницької діяльності узагальнюють специфічні риси (ознаки) підприємництва.

Отже, підприємництво - це особливий вид господарської діяльності, тип господарської поведінки, основними характеристиками якого є:

- свобода і самостійність рішень суб'єктів (передбачає вільний вибір виду діяльності, вільне розпорядження прибутком тощо);
- особиста економічна зацікавленість і відповідальність (підприємець діє задля збільшення власних доходів і несе відповідальність по зобов'язаннях, відшкодовує збитки і т.п.);
- інноваційний характер діяльності (творчість, новаторство, створення нового товару, використання нових технологій тощо);
- наявність фактора ризику (ймовірна можливість втрати ресурсів або недержання доходів).

Особливості такої діяльності вимагають наявності певних рис у особистості підприємця, комерційних, новаторських та організаторських здібностей.

Терміни "підприємництво" та "бізнес" в Україні часто застосовуються як синоніми, хоча вони мають певні відмінності. Так, слово "бізнес" має кілька значень ("Business" - справа, заняття, комерція, угода, торговельна операція тощо), тому є ширшим поняттям, ніж термін "підприємництво", який згідно законодавства є особливим видом господарської діяльності. Деякі дослідники вважає, що підприємництво виділяється з бізнесу новаторством, тому бізнесмен може і не бути підприємцем. На практиці ці терміни зазвичай ототожнюють, тобто термін "підприємництво" вважають рівнозначним ширшому терміну "бізнес".

Синонімами бізнесу у сучасному господарюванні є комерційне чи виробниче підприємство, торгівля, ділова активність. Гарвардська школа бізнесу тлумачить бізнес як "вміння приймати правильні господарські рішення в умовах невизначеності".

Таким чином, підприємницька діяльність (згідно із законодавством) характеризується наступними **ознаками**: самостійність, ініціативність, систематичність, власний ризик, та спрямованість на одержання економічних і соціальних результатів та отримання прибутку.

По-перше, підприємницька діяльність характеризується самостійністю. Самостійність означає, що фізична особа самостійно здійснює керівництво цією діяльністю. При цьому самостійність не означає, що фізична особа - підприємець повинна здійснювати вказану діяльність тільки своїми власними силами.

Другою ознакою підприємницької діяльності є ініціативність. Ця ознака тісно пов'язана з самостійністю. Враховуючи, що підприємець самостійно здійснює підприємницьку діяльність, від нього і виходить ініціатива на заснування власної справи, вчинення тих чи інших операцій та укладання договорів.

Третьою ознакою підприємницької діяльності є систематичність, тобто здійснення постійно протягом тривалого строку. Одноразова дія по виготовленню і продажу певного товару не є підприємництвом. На рівні законів або підзаконних актів не визначено, що вважається саме систематичною діяльністю, і скільки операцій на рік повинна здійснити особа, щоб її діяльність була визначена як підприємницька (наприклад, операцій купівлі-продажу). Тобто, особа сама вирішує чи є її діяльність підприємницькою, і здійснює державну реєстрацію. Фізична особа - підприємець, хоча і подає більше звітності, але може платити менше податків від своєї діяльності, ніж не підприємець.

Наступною ознакою підприємницької діяльності є здійснення такої діяльності на власний ризик. Будь-яка операція чи договір можуть закінчитися прибутками або збитками. Підприємець відповідає по всіх зобов'язаннях власного підприємства (справи).

Метою підприємницької діяльності є досягнення економічного та соціального результату й отримання прибутку. Підприємець розпочинає свою діяльність з метою одержання прибутку - це є визначальною ознакою підприємницької діяльності. Саме цим вона відрізняється від господарської діяльності некомерційного характеру.

Разом з тим, в окремих випадках, що прямо передбачені законом, особа може бути обмежена у свободі підприємницької діяльності, наприклад, за суб'єктивним складом (для посадових осіб органів державної влади), або ж характером підприємницької діяльності (встановлення монополії). Зокрема, встановлено законом перелік видів господарської діяльності, що підлягають ліцензуванню, а також перелік видів діяльності, недержавне підприємництво в яких забороняється.

Законодавчими актами встановлюються особливості здійснення окремих видів підприємництва.

Для офіційного, легітимного здійснення підприємницької діяльності необхідною умовою є державна реєстрація. Особа, що займається

підприємницькою діяльністю, втрачає це право з моменту припинення дії державної реєстрації, її анулювання тощо.

У Господарському кодексі України наведені загальні гарантії прав підприємців (ст. 47), державна підтримка підприємництва (ст. 48), відповідальність суб'єктів підприємництва (ст. 49).

2. Функції і моделі підприємництва. Правова база підприємництва.

Зміст підприємницької діяльності розкривається через *функції підприємництва*.

Функції підприємництва розглядають у таких аспектах.

1. За періодичністю функції виділяють основні та додаткові підприємництва. Основні функції в процесі підприємницької діяльності здійснюються постійно, а додаткові - періодично здійснюються підприємцем.

2. За процесами ділового циклу підприємництва (напрямами діяльності) виділяють такі основні функції:

- *фінансова* - ведення фінансів й обліку (передбачає мобілізацію необхідного капіталу й управління його використанням і доходами);

- *кадрова* - прийом працівників на роботу, розстановка, навчання, стимулювання працівників, вирішення трудових конфліктів та ін.;

- *матеріально-технічне постачання й інформаційне забезпечення* - придбання обладнання, матеріалів, інформації тощо;

- *виробнича (операційна)* - процес перетворення сировини у продукцію (послуги);

- *маркетингова* - дослідження ринку та управління процесами прасування та збуту продукції (послуг).

Крім основних функцій періодично виконуються додаткові функції підприємництва:

- *інноваційна* - науково-дослідні і проектні роботи щодо розробки нових технологій і нової продукції, розповсюдження ідей і досвіду управління підприємницькою діяльністю;

- зв'язки із громадськістю (англ. public relations) - управління відносинами між підприємством та громадськими структурами, засобами масової інформації.

Як правило, до переліку функцій підприємництва включають інноваційну (новаторську, творчу), ресурсну (господарську, мобілізацію різних ресурсів) та організаційну функцію (організація, маркетингу, виробництва та інших господарських операцій). Деякі дослідники виділяють ще соціальну (виготовлення необхідних товарів, створення робочих місць), особистісну (реалізація мети, задоволення підприємця), стимулюючу, управлінську, захисну функції.

У сучасній економічній літературі також пропонуються інші варіанти переліку основних функцій підприємництва: ресурсна (мобілізація матеріальних, трудових, фінансових, інформаційних ресурсів), інноваційна (творча), стимулююча (формування мотиваційного механізму), організаційна (організація виробництва, реклами, збуту тощо) та ін.

Багаторічний досвід господарювання різних суб'єктів у країнах із розвиненою ринковою економікою вказує на те, що підприємницька діяльність зазвичай здійснюється за класичною або інноваційною моделлю.

Зокрема, *класична модель* підприємництва орієнтована на максимально ефективне використання наявних ресурсів.

Інноваційна модель передбачає активне впровадження інноваційних рішень та пошук нових джерел відповідних ресурсів.

Під підприємницьким законодавством розуміють сукупність нормативно-правових актів, які регулюють суспільні відносини у сфері підприємництва. В Україні діють ряд нормативно-правових актів, що заклали підґрунтя для формування та розвитку підприємництва.

Правова база підприємницької діяльності представляє собою сукупність законів та підзаконних актів, різних нормативних та інструктивних документів, що визначають порядок створення підприємств і реєстрацію фізичних осіб - підприємців, організаційно-правові форми господарювання,

порядок організації виробництва і збуту, забезпечення його необхідними ресурсами, систему оподаткування, відносини між суб'єктами підприємницької діяльності, державою та підприємцями, а також нормативно-правові акти, які надають підприємцям певні правові гарантії тощо.

Формування правової бази підприємництва є найголовнішою передумовою його становлення і розвитку. Нормативно-правові акти щодо підприємницької діяльності повинні створювати єдину систему за взаємною узгодженістю норм і за цілісністю нормативно-правового регулювання підприємництва.

Світовий досвід свідчить, що передумовою успішного розвитку підприємництва є створення правової бази його функціонування, забезпечення належним чином юридичного закріплення прав і постійне нормативно-правове забезпечення, яке гарантує захист законного функціонування суб'єктів господарювання і сприяє їх розвитку. Міжнародна практика доводить, що суб'єкт господарювання не може існувати без системи чітких та ефективних нормативно-правових актів. Формування сприятливих умов для здійснення підприємницької діяльності в принципі неможливе без прийняття та дії таких законів, які б визначали умови здійснення підприємництва.

Більшість країн з ринковою економікою не мають спеціальних законів про підприємництво, а свобода підприємницької діяльності у них закріплена у конституції та різних нормативно-правових актах, які регламентують господарську діяльність.

В Україні весь масив нормативно-правових актів щодо підприємництва складається з багатьох законодавчих та підзаконних актів і характеризується високою динамічністю. В цілому виділяють три блоки нормативно-правових актів, які регулюють підприємницьку діяльність в Україні:

1. Конституція України, яка містить норми про підприємництво, в ст. 42 закріплює свободу підприємництва: «Кожен має право на підприємницьку діяльність, яка не заборонена законом».

2. Спеціальні нормативні акти, які регулюють виключно безпосередньо підприємницьку діяльність: Закони України «Про господарські товариства», «Про фермерське господарство», «Про акціонерні товариства», «Про розвиток та державну підтримку малого і середнього підприємництва в Україні», «Про державну реєстрацію юридичних осіб, фізичних осіб - підприємців та громадських формувань» та ін.

3. Нормативно-правові акти, які містять окремі норми або їх сукупність, що регулюють підприємництво: Господарський кодекс України, Цивільний кодекс України, Податковий кодекс України, «Про захист прав споживачів», Закони України «Про ліцензування видів господарської діяльності», «Про захист від недобросовісної конкуренції», «Про захист економічної конкуренції», «Про дозвільну систему у сфері господарської діяльності», «Про засади державної регуляторної політики у сфері господарської діяльності», «Про відновлення платоспроможності боржника або визнання його банкрутом» та ін.

Велике значення у регулюванні підприємницької діяльності також мають підзаконні акти.

3. Суб'єкти підприємницької діяльності.

Згідно ст. 55 Господарського кодексу України:

Об'єкти підприємницької діяльності - матеріальні, нематеріальні, людські, фінансові ресурси, продукція, послуги.

Підприємці в процесі своєї діяльності реалізують господарську компетенцію, тобто сукупність *господарських прав та обов'язків, зокрема:* укладати договори з іншими суб'єктами господарювання; укладати з громадянами трудові договори (угоди, контракти) щодо використання їх праці; відкривати банківський рахунок; відкривати свої філії, представництва, здійснювати реорганізацію та ліквідацію підприємства згідно рішення власника; користуватись послугами системи соціального забезпечення та соціального страхування; одержувати інформацію про результати

інспектування та перевірок його діяльності; оскаржувати у суді неправомірні дії громадян, юридичних осіб, органів державної влади та ін.

При укладенні трудового договору (угоди, контракту) підприємець зобов'язаний забезпечити соціальні гарантії найманим працівникам, зокрема: належні і безпечні умови праці; розмір заробітної плати не менший визначеного законодавством, своєчасну виплату працівникам заробітної плати; соціальне й медичне страхування, соціальне забезпечення згідно законодавства України та інші.

Усі суб'єкти господарювання зобов'язані вести облік результатів роботи, складати і подавати статистичну інформацію та фінансову звітність.

Досліджуючи "профіль підприємця", було визначено його основні характеристики: готовність до пошуку нових можливостей та ініціативність; наполегливість у подоланні перешкод; готовність до ризику, до ситуації "виклику»; орієнтація на ефективність виробництва та якість продукції; рішучість та відповідальність; цілеспрямованість; прагнення бути поінформованим; чіткість, плановірність у роботі; здатність переконувати людей та налагоджувати контакти; незалежність і впевненість у собі.

Підприємці зобов'язані не завдавати шкоди навколишньому середовищу, не порушувати права і законні інтереси громадян та їх об'єднань, інших суб'єктів господарювання, організацій, установ, місцевого самоврядування і держави.

Підприємець несе майнову й іншу, встановлену законодавством, відповідальність за завдані шкоду та збитки.

Обмеження щодо здійснення підприємницької діяльності та перелік видів діяльності, де забороняється підприємництво, визначається законодавством.

Законодавчими актами передбачено обмеження у здійсненні деяких видів підприємницької діяльності: 1) певні види діяльності можуть здійснювати тільки державні підприємства; 2) деякі види діяльності потребують спеціального дозволу (ліцензії) або патентування.

4. Підприємство як організаційна форма господарювання.

Види підприємств та об'єднань підприємств, організаційно-правові форми підприємництва.

Сучасна ринкова економіка ґрунтується на підприємстві в різноманітних його модифікаціях. Підприємство може здійснюватися у формі підприємства або як індивідуальне підприємство. В останньому випадку підприємство не створюється, а реєструється фізична особа-підприємець.

В Україні існує наступна класифікація організаційно-правових форм господарювання:

- підприємства;
- господарські товариства;
- кооперативи;
- організації (установи, заклади);
- об'єднання підприємств (юридичних осіб);
- відокремлені підрозділи без статусу юридичної особи;
- непідприємницькі підприємства;
- громадські об'єднання, профспілки, благодійні організації та інші подібні організації;
- інші організаційно-правові форми.

5. Види господарської діяльності.

Будь-яке підприємство тією чи іншою мірою пов'язане з певними фазами відтворювального циклу, зокрема, виробництвом продукції, виконанням робіт і наданням послуг, обміном і розподілом товарів, а також їх споживанням. Згідно з цим і виокремлюються види підприємницької діяльності.

У навчальній літературі присутні різні підходи до класифікації видів підприємницької діяльності. Найпоширенішим є виділення таких **основних видів** підприємництва:

1) **виробниче** підприємництво - це діяльність із виробництва продукції та надання послуг матеріального характеру, Наприклад, діяльність підприємств галузі сільського господарства, харчової промисловості, будівництва, транспорту, машинобудування;

2) **торговельне** підприємництво – це діяльність у сфері товарного обігу, яка спрямована на реалізацію продукції, та допоміжна діяльність, що забезпечує її реалізацію через надання відповідних послуг. Наприклад, підприємства роздрібної торгівлі; оптові бази, товарні біржі, діяльність дистриб'ютора, брокера, дилера, комісіонера, тощо;

3) **фінансове** підприємництво, що пов'язане з обігом вартостей. До фінансової діяльності суб'єктів господарювання відносять грошове та інше фінансове посередництво, страхування, допоміжну діяльність у сфері фінансів та страхування. Наприклад, банки, фондові біржі, страхові, інвестиційні, аудиторські фірми.

Окремим видом виділяють інформаційне підприємництво (інжинірингова, консультативна (консалтингова) діяльність, послуги із використання комп'ютерних технологій, проведення маркетингових досліджень).

Також надання різноманітних послуг є перспективним видом підприємництва. Види підприємницької діяльності взаємно доповнюють один одного і переплітаються. При цьому пріоритет варто віддати виробничому підприємству. Воно здійснюється підприємствами, що виробляють різноманітну продукцію, виконують ремонтні, будівельні та інші роботи. Ці підприємства можуть і самі реалізувати свою продукцію, але головна їх функція - виробництво.

6. Технологія створення власної справи.

Поняття "технологія" включає в собі методи, прийоми, режим роботи, послідовність операцій і процедур. Створення власного підприємства та виконання підприємницьких функцій є надзвичайно складною,

багатоаспектною та ризиковою справою, яка вимагає певних знань, затрат енергії, цілеспрямованості, великої сили волі та ін.

Процес створення власної справи включає три стадії: підготовчої, установчої та організаційної, які в свою чергу поділяються на етапи (рис. 7.1).

Прийняття рішення про підприємницьку діяльність – відповідальний і визначальний етап діяльності суб'єкта господарювання. Рішення про підприємницьку діяльність формується на базі підприємницької ідеї та з урахуванням оцінки наявного потенціалу майбутнього підприємця.

Підприємницька ідея – це конкретне цілісне знання про доцільність і можливість займатися певним видом підприємницької діяльності, чітке усвідомлення мети, шляхів і засобів її досягнення.

Вона повинна ґрунтуватись на принципі: знайти потребу і задовольнити її. В період заснування, а також в процесі функціонування власної справи власником створюється та постійно поповнюється банк підприємницьких ідей, тобто перелік товарів та послуг, які може виготовляти (надавати) підприємство. Ця робота може мати як поточний, так і перспективний характер.

Ідея може бути як власною (оригінальною), так і запозиченою. Джерелами формування банку ідей можуть бути: знання, отримані в навчальних закладах; досвід родичів і знайомих; досягнення конкурентів; дослідження думки споживачів, працівників системи збуту; відвідування ярмарків, виставок. Істотним джерелом бізнесових ідей є засоби масової інформації та публікації у професійних виданнях, ресурси мережі Інтернет. На сайтах, присвячених організації підприємницькій діяльності всім бажаючим пропонуються тисячі перспективних бізнес-ідей в різноманітних сферах діяльності

Бізнес-ідеї бувають такі: у виробництві або у сфері послуг; для жінок або для чоловіків; для малого, середнього або великого бізнесу; для стартового бізнесу або вже працюючого бізнесу; нові або свіжі бізнес ідеї і т. п.

Рис. 7.1. Стадії та етапи створення власної справи.

Бізнес ідеї в Україні захищаються на законодавчому рівні *Законом України «Про авторське право і суміжні права»*. Готові бізнес ідеї для малого і середнього бізнесу можна продавати або купувати за допомогою франчайзингової схеми.

При виборі ідеї потенційний підприємець може керуватись такими критеріями:

- знання даного виду діяльності та наявність відповідних здібностей підприємця;
- мінімальна потреба у початковому капіталі;

- мінімальний термін отримання результату;
- можливість державної підтримки;
- допустимий ризик та низький рівень конкуренції.

Бізнес ідея має проходити експертну оцінку з боку підприємця та залучених фахівців, треба оцінити ефект від її реалізації.

Якщо ідея обрана, починається другий етап - визначення цілей та розробка стратегії підприємницької діяльності. На цьому етапі визначається варіант початку бізнесу, вид діяльності підприємства, здійснюється вибір місця розташування підприємства.

Потенційний підприємець може обирати із таких варіантів початку бізнесу:

- почати справу самостійно. Це найбільш розповсюджений спосіб, але треба мати на увазі, що на становлення бізнесу, заснованого на власній бізнес-ідеї потрібні значний час та первісні витрати. Однак існує можливість звернутись до державних, громадських або приватних структур підтримки підприємництва;

- придбати готовий бізнес чи знайти партнера, який вже має бізнес. При купівлі бізнесу треба дізнатися про причину продажу. Часто під виглядом перспективного бізнесу продається невдалий проект, наприклад, ресторан в непрохідному місці або виробництво незатребуваної продукції. Вкладення в придбання ефективно працюючого малого чи середнього бізнесу звичайно скуповуються за півтори-два роки.

- купити франшизу. Купівля франшиз - це оптимальний варіант для тих, хто бажає інвестувати кошти у бізнес, але не зовсім готовий створювати власну справу з нуля.

Класифікація видів діяльності відображає різні сфери матеріального і нематеріального виробництва. При виборі виду діяльності варто звернути увагу на перспективні напрямки розвитку видів підприємництва. Фахівцями розглядаються різні бізнес-моделі (типи бізнесу) з урахуванням сучасних тенденцій та можливостей інноваційних технологій:

- домашній (Home-based) бізнес. Підприємець працює у власній оселі;
- звичайний бізнес. Зустрічається найчастіше, з класичним фізичним розташуванням за межами місця проживання власника, є роздрібним продажем або оптовою торгівлею, обслуговуванням або виробництвом. Немає обмеження за масштабами бізнесу;

- e-Commerce (електронна комерція). Підприємець взаємодіє з клієнтом не особисто, а продає свій продукт через веб-сайт. Гнучка зайнятість, можливість з легкістю взаємодіяти з клієнтами по всьому світі;

- продаж ліцензії. Якщо власник винаходу, корисної ідеї, програмного продукту не бажає вести власний бізнес з виробництва продукції та надання послуг, він може оформити патент або авторське право на інтелектуальну власність та отримувати прибуток від продажу ліцензії на її використання іншим фірмам;

- багаторівневий (сітьовий) маркетинг (англ. multilevel marketing, MLM) - метод просування продукції від виробника до споживача, при якому незалежні збутові агенти (дистриб'ютори) фірми-виробника встановлюють безпосередні контакти з потенційними покупцями, наприклад, в місцях мешкання або роботи останніх.

Вибір сфери та виду підприємницької діяльності (виробництво, роздрібна торгівля, оптова торгівля, послуги, фінансова діяльність, будівництво, тощо) здійснюється з урахуванням:

- суті і спрямованості самої ідеї майбутнього бізнесу;
- особистих чинників (власний досвід і потенціал, наявність відповідних знань та освіти, відповідність сфери діяльності інтересам та вподобанням самого підприємця);
- зовнішніх факторів (економічна ситуація, державні пріоритети у розвитку окремих галузей, наявність конкурентів в галузі, теперішні і майбутні потреби споживачів, інші зовнішні фактори).

Засновнику необхідно визначитись, якими видами підприємницької діяльності він буде займатись, ще до початку процесу реєстрації. В заяві на

реєстрацію він повинен буде вказати коди видів діяльності відповідно до державного класифікатора видів економічної діяльності (КВЕД). При цьому треба врахувати, що зайняття деякими видами діяльності потребує отримання ліцензії або патенту.

При виборі місця розташування бізнесу враховують такі фактори, як особливості галузі, потенційний ринок, кількість та потужність конкурентів, близькість до джерел постачання та споживачів, транспортна доступність, наявність робочої сили.

Далі після аналізу зовнішнього середовища майбутнього підприємства та проведення маркетингових досліджень визначається предмет, спеціалізація (асортимент продукції, послуг) і масштаб діяльності, розробляється стратегія розвитку підприємства на майбутній період та оформлюється у вигляді бізнес-плану підприємства.

На наступному етапі відбувається вибір організаційно-правової форми господарювання. Відповідно до законодавства України можна заснувати: приватне підприємство, акціонерне товариство приватного чи публічного типу, повне, командитне товариство, товариство з обмеженою, додатковою відповідальністю. Крім того, підприємницьку діяльність можна здійснювати у якості фізичної особи – підприємця без набуття статусу юридичної особи.

Вибір тієї чи іншої організаційно-правової форми господарювання залежить від ознак, за якими вони різняться. Також треба враховувати їх переваги та недоліки. Крім того, прийняття рішення щодо вибору організаційно-правової форми господарювання також залежить від багатьох інших факторів, починаючи від особливостей бізнесу і завершуючи особистими якостями підприємця та його вподобаннями.

Контрольні запитання до теми:

1. Розкрийте суть поняття та ознаки підприємництва.
2. Які принципи підприємницької діяльності?
3. Які функції підприємництва?

4. Які є моделі підприємництва? Охарактеризуйте функціональну модель підприємництва.
5. Якими нормативно-правовими актами регулюється підприємництво?
6. Назвіть суб'єкти і об'єкти підприємницької діяльності?
7. Хто відноситься до суб'єктів мікропідприємництва, малого, середнього та великого підприємництва?
8. Підприємство як організаційна форма господарювання.
9. Які виділяють види підприємств в Україні залежно від форм власності, передбачених законом?
10. Які особливості правового статусу унітарних і корпоративних підприємств?
11. Які є види господарських товариств згідно законодавства України?
12. Які згідно законодавства України є види підприємств колективної власності?
13. Як в законодавстві України трактується приватне підприємство, фермерське господарство?
14. Як в законодавстві України трактується підприємство з іноземними інвестиціями, іноземне підприємство?
15. Що таке об'єднання підприємств? Які є їх види згідно законодавства України?
16. Які є організаційно-правові форми об'єднань підприємств згідно законодавства України?
17. Як в законодавстві України трактується асоційовані підприємства (господарські організації), холдингова компанія?
18. За яких умов згідно законодавства України громадянин визнається суб'єктом господарювання?
19. Які є основні види господарської діяльності?
20. Які виділяють стадії та етапи створення власної справи?
21. Які органи здійснюють державну реєстрацію юридичних осіб, фізичних осіб - підприємців та громадських формувань?

22. Які функції здійснює державний реєстратор?
23. Які документи подаються для державної реєстрації фізичної особи підприємцем?

Завдання до практичного заняття

Ситуаційне завдання. В ході обговорення запропонувати підприємницьку ідею та вибрати організаційно-правову форму підприємництва.

Хід виконання завдання.

1. Спочатку кожен студент індивідуально придумує підприємницьку ідею (студенти працюють індивідуально 10 - 15 хвилин).
2. Аудиторія ділиться на групи по 4- 5 осіб. Відбувається обговорення ідей в групах. В ході обговорення члени кожної групи визначають і обґрунтовують найцікавішу ідею та пропонують організаційно-правову форму підприємництва (студенти працюють над виконанням завдання 15- 20 хвилин).
3. Кожна команда представляє результати своєї роботи.
4. За результатами обговорення студенти роблять остаточні висновки.

Психологічний тест: *Наскільки Ви рішуча людина*

[Личность. Карьера. Успех. - СПб: ТОО „Диамант“, ООО „Золотой век“, 1996. - 608с. (с. 74-75)]

На нижченаведені запитання дайте відповіді „так" або „ні".

1. Чи зможете Ви легко, без зайвих зусиль, на старому місці роботи пристосуватись до нових правил, стилю роботи та поведінки?
2. Чи Ви швидко адаптуєтесь у новому колективі?
3. Чи здатні Ви висловити свою думку публічно, навіть знаючи, що вона суперечить поглядам вищого керівництва?
4. Якщо Вам запропонують роботу з вищою заробітною платою в іншій організації, то чи погодитесь Ви без вагань?

5. Чи схильні Ви заперечувати Вашу провину у здійсненні помилки, шукаючи інших винних?
6. Чи завжди Ви пояснюєте причину своєї відмови правдиво, не використовуючи нейтральних традиційних фраз?
7. Чи можете Ви змінити свої погляди на ті чи інші питання під впливом дискусій та обговорень?
8. Ви читаєте чиясь роботу, зміст якої відповідний, але спосіб викладення Вам не подобається. Чи будете Ви корегувати текст відповідно до Ваших уявлень?
9. Якщо Ви побачите річ, яка Вам дуже буде подобатись, чи придбаєте її навіть тоді, коли вона Вам абсолютно не потрібна?
10. Чи можете Ви змінити власну думку під впливом людини, якій симпатизуєте?
11. Чи плануєте Ви завчасно свою відпустку?
12. Чи завжди дотримуєтесь своїх обіцянок?

Ключ до підрахунку балів

№ з/п	1	2	3	4	5	6	7	8	9	10	11	12
так	3	4	3	2	0	2	3	2	0	0	1	3
ні	0	0	0	0	4	0	0	0	2	3	0	0

0 - 9 балів: Ви надзвичайно нерішучі. З будь-якого приводу досить довго зважуєте усі „за" та „проти". Віддаєте перевагу делегуванню повноважень щодо прийняття рішення іншій особі. Перед тим, як зважитись на певний крок, довго роздумуєте та радитесь, а в кінцевому результаті приймаєте невизначене рішення „або так, або так". На зборах, нарадах, зібраннях переважно мовчите, хоча у своєму товаристві є досить красномовними. І хоча Ви володієте знаннями, досвідом, ерудицією, Ваша нерішучість гальмує можливості до зростання та самореалізації. Більш того, на Вас не можна поклагтися, досить складно працювати та взаємодіяти, оскільки Ви завжди не впевнені. Хочете змінити своє життя на краще, намагайтесь побороти свою нерішучість. Починайте з дрібниць, і результати не забаряться.

10 - 18 балів: Ви приймаєте рішення обережно, зважено, але не перекладаєте розв'язання складних проблем на інших, і дієте миттєво, коли існують часові обмеження. Якщо ж у Вас є достатньо часу на обдумування рішення, то Ви намагатиметесь порадитись з іншими, перестраховатись, накопичити більше інформації, узгодити з керівництвом, хоча цілком можете прийняти його самі. Більше покладайтесь на свій досвід та знання, відкиньте невпевненість.

19 - 28 балів: Ви достатньо рішучі. Ваша логіка, послідовність, миттєва оцінка та аналіз ситуації, досвід та знання допомагають приймати переважно успішні рішення, хоча бувають і винятки. Недоліки та промахи ретельно аналізуєте, роблячи відповідні висновки. Зазвичай покладаючись на себе, не ігноруєте порад інших. Прийняте рішення відстоюєте до кінця, але якщо виявляється його помилковість, то здатні визнати свою помилку. Намагайтесь завжди залишатись об'єктивним, і не вважайте зайвим консультуватись з питань, з яких є недостатньо компетентним.

29 балів і більше: Ви дуже рішучі і самовпевнені. Вважаєте себе компетентним в усіх аспектах Вашої діяльності і не вбачаєте необхідності у консультуванні, узгодженні рішень чи порадах. Ви не сприймаєте критики на свою адресу з приводу прийнятих індивідуально рішень, дуже болісно переживаєте помилки, яких припустились. Вам необхідно негайно змінювати стиль прийняття рішень, оскільки взаємна співпраця, консультування, взаємодопомога сприятимуть прийняттю більш ефективних рішень, тому що підвищується рівень інформаційного забезпечення. Це допоможе уникнути стресів, пов'язаних з прийняттям невдалих рішень та не втратити віри у власні сили.

Психологічний тест: Чи можете Ви мислити логічно?

[Законы успеха: Сборник / Пер. с англ. Н. Канькина. – М.: Агентство «ФАИР», 1997. – 448 с.]

Декого відвідують геніальні думки, тоді як прості смертні задовольняються точним і впорядкованим механізмом мислення, де кожна частка знання бережно лягає на своє місце, як у мозаїці. Звичайно, в мозку є місце для різних видів мислення, тому ми хочемо Вам допомогти розібратися, наскільки точно і чітко Ви думаєте. На виконання завдань відводиться 10 хвилин, потім перевірте результати за відповідями.

1. Поставте літери, що означають відповідні зірочки, в логічному порядку.

2. Вставте пропущене слово.

TAN _____ TIN TON TUN

3. Відмітьте зайве число.

9 18 27 32 36 45 54

4. Одна з груп цифр з представлених відрізняються від всіх інших.

Знайдіть її.

457428 747219 49678 2178255

5. Залізниця працює день за днем все гірше і гірше. В перший день потяг, який повинен прибути в **9:10**, прибув в **9:25**. На другий день він прибув в **9:40**, а на третій – в **9:55**. В який час цей потяг прибув на четвертий день?

6. У всіх словах, крім одного, є щось спільне. Знайдіть зайве слово.

Enterprise, Tripe, Peer, Rite, Rent, Print, Pair, Rips, Enter, Nips, See, Rise, Tries, Nest.

7. Послідовно заповніть пропуски числами, яких не вистачає:

1, 4, __, 16, __, 36, __, 64

8. Яка буква пропущена в 3 рядку?

Rory

Plot

Ba__k

Pays

9. Вставте пропущені букви:

Two W, Three H, Four O, Five __, Six __

10. Всі слова розміщені в певній послідовності, але одне із них – зайве.

Знайдіть його.

Noon Let Mum Deed Poop Nun Bid Did Pop Gag

Відповіді

1. **a,b,e,f,d,c** (Чорні трикутники йдуть за годинниковою стрілкою) - 5 балів.

2. **Ten** (Усі середні букви - голосні a,e,i,o,u) - 4 бали.

3. (В інших комбінаціях сума цифр дорівнює 9) - 4 бали.

4. **49678** (Сума цифр в інших комбінаціях дорівнює 30) - 5 балів.

5. (Кожен день потяг приходить на 15 хвилин пізніше) - 3 бали.

6. Слово **"Pair"** (Всі інші слова складається з букв першого слова Enterprise) - 4 бали.

7. **9,25 і 49** (Квадрати послідовних чисел 1, 2, 3, 4, 5, 6, 7, 8) - 5 балів.

8. **R** (За третьою вертикаллю зверху вниз повинен читатися RORY, як і в першій строчці) - 4 бали.

9. **I** (Знайдені букви - це другі літери в кожному слові) - 3 бали.

10. Let (Інші слова читаються однаково з кінця і з початку) - 3 бали.

Бали:

Найбільша можлива кількість балів - **40**.

Від 31 до 40 балів. У Вас дивно логічний розум, який легко знаходить закономірності. Ви здатні відкинути зайві деталі і крок за кроком прийти до потрібного узагальнення. Але пам'ятайте, що бувають люди, які вирішують проблеми інтуїтивно.

Від 15 до 30 балів. Ви вирішуєте проблеми швидше наскоком, ніж поступово і раціонально. Подумайте для тренування кілька вправ самостійно за схемами, наведеним у відповідях.

Від 0 до 14 балів. Слабкий результат, Вам потрібно тренуватися. Ви постійно ускладнюєте собі життя, намагаючись заткнути круглі дірки квадратними пробками. Не пошкодуйте часу, поверніться до початку і ретельно попрацюйте над усіма завданнями, які Ви не вирішили.

Психологічний тест: Як у Вас з самодисципліною?

[Законы успеха: Сборник / Пер. с англ. Н. Канькина. – М.: Агенство «ФАИР», 1997. – 448 с.]

Джейн Шеррод Сінгер

"Слабка самодисципліна, з однієї сторони, пов'язана з сильним потягом до агресивних дій, а з іншого – зі слабким опором такого потягу", - сказав директор Американського інституту сімейних відносин лікар Поль Попенко. Наш тест допоможе Вам зрозуміти, що можна робити, а що не можна, щоб зміцнити самооцінку.

1. Ви бачите три абстрактних малюнка – А, В і С. Який з них найбільш чітко відповідає Вашому відношенню до життя?

2. Ви вірите, що працювати «на знос» – це – добре.
 Так _____ Ні _____
3. Ви намагаєтесь «не рубати з плеча».
 Так _____ Ні _____
4. Ви плануєте роботу на день.
 Так _____ Ні _____
5. Ви намагаєтесь слухати розум, а не емоції.
 Так _____ Ні _____
6. Зазвичай Ви спите спокійно.
 Так _____ Ні _____
7. Ви намагаєтесь підтримувати гарну фізичну і психічну форму.
 Так _____ Ні _____
8. Ви шукаєте досконалість в собі та оточуючих.
 Так _____ Ні _____
9. Ви намагаєтесь знайти спосіб зробити свою роботу краще і більш ефективною.
 Так _____ Ні _____
10. Ви складаєте розпорядок дня, виокремлюючи час на роботу, зарядку, відпочинок і розваги.
 Так _____ Ні _____
11. Знаходячись в компанії, Ви намагаєтесь вести себе так само, як інші, якщо це не переходить межі.
 Так _____ Ні _____

12. При найменшій невдачі у Вас опускаються руки.

Так _____

Ні _____

Бали

1. Психологічні тести показують, що ті, хто вибрав малюнок С (10 балів), більш врівноважені, логічні та дисципліновані, ніж ті, хто вибрав малюнок А (немає балів) або В (5 балів). Прихильники малюнка В - люди, які захоплюються, їх цікавить стільки різних речей, що вони нічого не роблять як слід. Ті, хто вибрав малюнок А, схильні до нервозності.

2. Так - 0, Ні - 10
3. Так - 10, Ні - 0
4. Так - 10, Ні - 0
5. Так - 10, Ні - 0
6. Так - 10, Ні - 0
7. Так - 10, Ні - 0
8. Так - 0, Ні - 10
9. Так - 10, Ні - 0
10. Так - 10, Ні - 0
11. Так - 10, Ні - 0
12. Так - 0, Ні - 10

Ваші результати

Від 90 до 120 балів. Люди, здатні до самодисципліни і чіткої організації своєї діяльності.

Від 50 до 85 балів. Середній показник, який можна поліпшити. Буває, що людина "зациклюється" на чомусь, а їй просто треба взяти себе в руки і трохи подумати.

Від 0 до 45 балів. Такі люди імпульсивні, вони легко приходять у відчай і не можуть об'єктивно оцінити власну особистість.

Психологічний тест: *Чи є у Вас ділове чуття?*

[Законы успеха: Сборник / Пер. с англ. Н. Канькина. – М.: Агентство «ФАИР», 1997. – 448 с.]

Коли ми говоримо про ділове чуття, ми маємо на увазі, що знаємо, що робимо, і бачимо найкращий спосіб зробити це. Людина, у якої немає ділового чуття, подібна до сліпого, який шукає дорогу навпомацки. Вона потопає в труднощах, боїться відповідальності, ускладнює собі життя, не маючи уяви при цьому, що власне відбувається, і що буде далі.

Ми пропонуємо Вам визначити, чи є у Вас ділове чуття. Дайте Відповідь "Так" або "Ні", а потім подивіться результати.

1. Ви намагаєтеся жити по коштах, відкладаючи дещо на чорний день.

Так _____ Ні _____

2. Ви віддаєте перевагу розумній економії, а не бездумному витрачання грошей.

Так _____ Ні _____

3. Ви ведете суворий облік своїх доходів і витрат.

Так _____ Ні _____

4. Ви перевіряєте чеки в магазинах і читаєте документи перед тим, як підписати їх.

Так _____ Ні _____

5. Ви знаєте, скільки у Вас грошей.

Так _____ Ні _____

6. Ви склали заповіт.

Так _____ Ні _____

7. Ви застрахувалися на пристойну, хоча і не дуже велику суму.

Так _____ Ні _____

8. Перед тим, як купити дорогу річ, наприклад, машину, Ви прораховуєте доходи і витрати, щоб бути впевненим, що Ви можете собі її дозволити.
Так _____ Ні _____
9. Перед тим, як замовити яку-небудь послугу (наприклад, ремонт квартири) Ви запитуєте, скільки це буде коштувати.
Так _____ Ні _____
10. Ви купуєте речі в розстрочку і прагнете не пропустити чергового платежу.
Так _____ Ні _____
11. Ви просите знайомих порекомендувати Вам людей для якоїсь роботи, а не шукаєте їх за телефонним довідником.
Так _____ Ні _____
12. Ви намагаєтеся не піддаватися пориву.
Так _____ Ні _____
13. Перед тим, як прийняти важливе рішення, Ви продумуєте всі «за» і «проти».
Так _____ Ні _____
14. Ви хапаєтеся за будь-яку можливість, яку дає Вам життя, ловите щонайменший шанс і використовуєте його найкращим чином.
Так _____ Ні _____
15. Перед тим, як брати позику, Ви з'ясовуєте, коли і як потрібно буде повертати гроші
Так _____ Ні _____
16. Ви знаєтеся на людях, можете відразу визначити, каже людина правду або обманює.
Так _____ Ні _____
17. Ви насторожено ставитеся до незнайомих людей і випадкових знайомств, не показуючи при цьому недобррозичливості або підозрливості.
Так _____ Ні _____
18. Ви намагаєтеся зробити так, щоб друзі були відверті з Вами.

Так _____ Ні _____

19. Ви звертаєтесь за порадою тільки до фахівців.

Так _____ Ні _____

20. Ви знаєте, що означає бути гарантом або душоприказником.

Так _____ Ні _____

Ваш результат

Зарахуйте собі по п'ять балів за кожне "Так". Якщо Ви набрали **80** балів і вище, у Вас гарне ділове чуття. Перед Вами відкриваються блискучі перспективи. Від **70** до **80** балів - нормальний результат. Від **60** до **70** - задовільний. Менше **60** балів означають незадовільний результат.

Хороше ділове чуття можна розвинути. Для цього потрібно:

- привести свої справи в порядок і підтримувати його, наприклад, вести записи доходів і витрат;
- раціонально підходити до вирішення проблем, тобто визначати, що саме потрібно зробити, і шукати кращий спосіб зробити це.

Психологічний тест: *Які Ваші шанси на успіх?*

[Законы успеха: Сборник / Пер. с англ. Н. Канькина. – М.: Агентство «ФАИР», 1997. – 448 с.]

Оцінюючи свої шанси на успіх, ми зважуємо свої слабкі і сильні сторони. Це дозволяє впоратися з недоліками, поки вони не опанували нами повністю і не стали перешкодою у розвитку. Перевірте себе на цьому тесті. Дайте Відповідь "Так" або "Ні", а потім подивіться результат.

1. Ви знаєте, чим Ви хочете займатися. У Вас є уявлення про свою майбутню роботу.

Так _____ Ні _____

2. Ваші бажання збігаються з Вашими можливостями. Інакше кажучи, Ви ставите перед собою досяжні цілі.

Так _____ Ні _____

3. Ви розробили докладний крок за кроком, план досягнення мети.
Так _____ Ні _____
4. Ви вже опанували, чи зараз опановуєте необхідні знання та навички.
Так _____ Ні _____
5. Ви звикли користуватися додатковими джерелами знань (наприклад, лекціями, курсами та ін.), які допоможуть розширити Ваш кругозір, додадуть Вам досвіду і допоможуть познайомитися з корисними і цікавими людьми.
Так _____ Ні _____
6. Наскільки Ви товариські? Ви вмієте знайомитися і спілкуватися з людьми, підтримувати з ними хороші стосунки?
Так _____ Ні _____
7. Ви стежите за своєю мовою і поведінкою і прагнете свідомо позбутися поганих манер і неправильних оборотів мови.
Так _____ Ні _____
8. Ви одразу помітите можливість просування і прагнете скористатися нею.
Так _____ Ні _____
9. Ви б погодилися проявити ініціативу і взятися за справу самостійно, якби при цьому довелося ризикнути?
Так _____ Ні _____
10. Ви готові змінити роботу і переїхати заради підвищення по службі.
Так _____ Ні _____
11. Ви прислухаєтеся, коли люди розмовляють, і запам'ятовуєте все потрібне і важливе.
Так _____ Ні _____
12. Ви ставите розумні питання, подаєте корисні ідеї і висуваєте пропозиції.
Так _____ Ні _____
13. Ви зважуєте всі за і проти прийняти самостійне рішення.

Так _____ Ні _____

14. Ви можете відрізнити конструктивну критику, яка може бути корисна і навіть допомогти вирішенню проблеми, від критиканства, що заважає роботі і часто навіть шкодить їй.

Так _____ Ні _____

15. Ви здатні працювати самостійно, без нагляду.

Так _____ Ні _____

16. Але при цьому Ви можете підкорятися наказам, виконувати інструкції, спокійно і без роздратування вислуховувати, коли Вас поправляють, вчать або показують, як треба робити.

Так _____ Ні _____

17. Ви здатні довести розпочату справу до кінця, навіть якщо це - важка, неприємна і монотонна робота

Так _____ Ні _____

18. Ви пишаєтеся своєю роботою і вважаєте, що відповідальність - це можливість показати, на що Ви здатні.

Так _____ Ні _____

19. Труднощі, проблеми і перешкоди, що виникають по ходу справи, тільки змушують Вас стиснути зуби і подвоїти зусилля.

Так _____ Ні _____

20. Ви дуже зайняті пошуком причин невдачі, щоб довго засмучуватися із-за неї.

Так _____ Ні _____

Ваш результат

Зарахуйте собі за п'ять балів за кожне "Так". Від 70 балів і вище - це гарний результат, від 60 до 70 балів - задовільний, від 50 до 60 - слабкий, менше 50 - поганий.

Скористайтеся питаннями тесту, щоб виправити свої мінуси. Наприклад, великим недоліком вважається невміння спілкуватися і ладити з людьми. Інша

причина, яка може відштовхнути від Вас людей і зупинити Ваше просування, - це небажання прислухатися до зауважень і порад, особливо, якщо їх дають по справі і від чистого серця. виправте в собі ці недоліки, і Ваші шанси на успіх відчутно зростуть.

Психологічний тест: *Що Ви думаєте про самого себе?*

[Законы успеха: Сборник / Пер. с англ. Н. Канькина. – М.: Агенство «ФАИР», 1997. – 448 с.]

Потрібно, щоб у людини склалося правильне уявлення про самого себе. Не варто представляти себе всемогутнім. З іншого боку, зменшувати свої здібності теж не варто. Як і в усьому, добре б триматися золоті середини. Ми пропонуємо Вам тест. Дайте Відповідь "Так" або "Ні", а потім подивіться результат.

1. Вас влаштовує Ваш спосіб заробляти на життя?

Так _____ Ні _____

2. Ви охоче розповідаєте людям про себе, коли Вас запитують?

Так _____ Ні _____

3. Ви плануєте просування по службі на роки вперед?

Так _____ Ні _____

4. У Вас є певні плани, Ви чітко знаєте, що Вам подобається, а що - ні?

Так _____ Ні _____

5. Ви плануєте своє життя?

Так _____ Ні _____

6. Ви пишаєтеся своїм зовнішнім виглядом?

Так _____ Ні _____

7. Коли Ви дивитесь у дзеркало, Ви відчуваєте почуття задоволення від того, що там бачите?

Так _____ Ні _____

8. Ви вважаєте себе в силах упоратися зі своєю роботою і будь-якою проблемою?

Так _____ Ні _____

9. Ви вважаєте, що відповідальність - це можливість показати, на що Ви здатні?

Так _____ Ні _____

10. Труднощі, проблеми і перешкоди, що виникають по ходу справи, тільки змушують Вас стиснути зуби і подвоїти зусилля.

Так _____ Ні _____

11. Ви плануєте зустрічі з людьми?

Так _____ Ні _____

12. Коли Ви йдете в якусь компанію, Ви розраховуєте розважатися?

Так _____ Ні _____

13. Ви вважаєте, що більшості людей Ви подобаєтеся?

Так _____ Ні _____

14. Ви можете підійти до незнайомої людини і завести з нею розмову?

Так _____ Ні _____

15. Якщо Ви чогось не знаєте або не зрозуміли, Ви попросите пояснити?

Так _____ Ні _____

16. Ви можете стриматися в розмові або суперечці, при цьому не розсердившись і не подумавши, що краще б Вам помовчати, адже співрозмовник знає краще?

Так _____ Ні _____

17. Ви готові стояти на своєму і діяти, як вважаєте за потрібне, навіть якщо ісумніваєтесь в правильності свого рішення?

Так _____ Ні _____

18. Якщо хтось поводить себе грубо і дратівливо, Ви здатні зберегти спокій і не дозволити йому Вас засмутити?

Так _____ Ні _____

19. Ви можете визнати свою помилку, не втративши віри в себе?

Так _____ Ні _____

20. Ви вважаєте себе цікавою людиною, з яким варто познайомитися?

Так _____

Ні _____

Ваш результат

Зарахуйте собі за п'ять балів за кожне "Так". **Від 70 балів і вище** - це дуже гарний результат, **від 60 до 70 балів** - хороший, **від 50 до 60** - можна сказати, задовільний, **менше 50** - значить, Ви себе не цінуєте.

Якщо Ви невисокої думки про себе, почніть з малого. Допоможіть кому-небудь і Ваша самооцінка трохи покращиться. Найкращий спосіб зрозуміти, що і Ви чогось варті в цьому житті - зробити щось разом з друзями або сусідами.

Шлях до успіху

Щоб досягти успіху в житті, треба пройти сім основних етапів.

1. Гарненько придивіться до себе.
2. Оберіть сферу діяльності.
3. Ретельно продумайте те, що Ви обрали.
4. Намітьте собі мету в межах обраної сфери діяльності.
5. Розробіть план досягнення цієї мети.
6. Виконайте цей план.
7. Захищайте свої завоювання.

СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ

1. Балабанова Л. В. Маркетинг підприємства: навчальний посібник / Л. В. Балабанова, В. В. Холод, І. В. Балабанова. – К.: Центр навчальної літератури, 2012. – 612 с.
2. Бутенко Н.В. Маркетинг: підруч. / Н. В. Бутенко. – К.: Атака, 2006. – 300 с.
3. Варналій З. С. Основи підприємництва : Навчальний посібник. К.: «Знання - Прес», 2002. – 239 с.
4. Гаркавенко С. С. Маркетинг : підруч. / С. С. Гаркавенко. – 7-е вид. – К. : Лібра, 2010. – 720 с.
5. Герчикова И.Н. Менеджмент: учебник для вузов/ И.Н. Герчикова. – 4-е изд., перераб. и доп. – М.: ЮНИТИ – ДАНА, 2010. – 511 с.
6. Гой І.В. Підприємництво [текст] : навчальний посібник / І.В. Гой, Т.П. Смелянська – К.: «Центр учбової літератури», 2013. – 368 с.
7. Господарський кодекс України : закон України від 16.01.2003 р. № 436-IV (редакція від 06.11.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/436-15>. – Назва з екрана.
8. Донець Л.І. Основи підприємництва : Навчальний посібник / Л.І. Донець, Н.Г. Романенко– К.: Центр навчальної літератури, 2006. – 320 с.
9. Дяченко Т.О. Основи менеджменту: Навч. посібник / Т.О. Дяченко. – К.: Кондор, 2010. – 176 с.
10. Економіка і підприємництво, менеджмент: навчальний посібник / С.М. Рогач, Т.А. Гуцул, В.А. Ткачук, О.Д. Балан, Т.І. Балановська, О.П. Гоголя.- К.: Друк «ЦП «КОМПРИНТ», 2015. - 714 с.
11. Завадський Й.С. Менеджмент/ Й.С. Завадський.-К.: ЄУФІМБ, 2000.– Т.1.– 543с.
12. Ілляшенко С. М. Маркетингова товарна політика: Підручник / С. М. Ілляшенко. – Суми: ВТД «Університетська книга», 2005. – 234 с.
13. Кардаш В. Я. Маркетингова товарна політика: Підручник / В. Я. Кардаш. – К: КНЕУ, 2001. – 240 с.

- 14.Класифікація організаційно-правових форм господарювання ДК 002:2004 / Про затвердження національних стандартів України, державних класифікаторів України, національних змін до міждержавних стандартів, внесення зміни до наказу Держспоживстандарту України від 31 березня 2004 р. № 59 та скасування нормативних документів : наказ Державного комітету України з питань технічного регулювання та споживчої політики від 28 травня 2004 р. № 97 [Електронний ресурс]. – Режим доступу : http://search.ligazakon.ua/l_doc2.nsf/link1/FIN10242.html. – Назва з екрана.
- 15.Колот В.М. Підприємництво: Навч.-метод. Посібник / В.М. Колот, О.В. Щербина. – К.: КНЕУ, 2003. – 160 с.
- 16.Конституція України [Електронний ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/254к/96-вр>. – Назва з екрана.
- 17.Котлер Ф. Основы маркетинга. Краткий курс / Ф. Котлер; Пер. с англ. — М.: Издательский дом "Вильямс", 2007 — 656 с.
- 18.Котлер Ф. Основы маркетинга. Краткий курс / Ф. Котлер; Пер. с англ. — М.: Издательский дом "Вильямс", 2007 — 656 с. – Режим доступу: http://htbiblio.yolasite.com/resources/12.11.15/Kotler_kratkiy_2007.pdf
- 19.Кравченко В. О. Менеджмент: Навчальний посібник. – Одеса: Атлант, 2013 р. – 165 с.
- 20.Кузьмін О.Є. Основы менеджменту: підручник/ О.Є.Кузьмін, О.Г.Мельник – 2-е вид., випр. та допов. – К.: Академвидав, 2007. – 464 с.
- 21.Кус А. Основы маркетингу: Навчальний посібник. – Режим доступу: <http://ellib.org.ua/books/marketing/mark1/index.html>. – Назва з екрана.
- 22.Липчук В. В. Маркетинг: Навч. пос. / В. В. Липчук, Р. П. Дудяк, С. Я. Бугіль, Я. С. Янишин. – Львів: «Магнолія 2006», 2012. – 456 с.
- 23.Литвиненко Я. В. Маркетингова цінова політика: Навч. посіб. / Я.В. Литвиненко. – К.: Знання, 2010. – 294 с.
- 24.Маркетинг. Навчальний посібник [Ларіна Я.С., Чеботар С.І., Арестенко Т.В., Арестенко В.В.]. - Суми: ТД «Папірус», 2014. – 263 с.

- 25.Маркетинг. Навчальний посібник [Ларіна Я.С., Чеботар С.І., Арестенко Т.В., Арестенко В.В.]. - Суми: ТД «Папірус», 2014. – 263 с. – Режим доступу: <http://mmlib.net/knigi/marketing/kniga-9/> – Назва з екрана.
- 26.Маркетинг. Терміни та визначення основних понять. – ДСТУ 3294 – 95 : наказ Держспоживстандарту України від 28 грудня1995 р. № 444 [Електронний ресурс]. – Режим доступу :http://online.budstandart.com/ua/catalog/doc-page.html?id_doc=68862. – Назва з екрана.
- 27.Маркетинг. Терміни та визначення основних понять. – ДСТУ 3294 – 95 : наказ Держспоживстандарту України від 28 грудня1995 р. № 444 [Електронний ресурс]. – Режим доступу :http://online.budstandart.com/ua/catalog/doc-page.html?id_doc=68862. – Назва з екрана.
- 28.Маркетингова товарна політика : підручник / Н.О. Криковцева, Л.Г. Саркісян, О.Ю. Білецький, Н.В. Кортельова ; за ред.. Н.О. Криковцевої. – К.: Знання, 2012. – 183 с.
- 29.Маркетингова товарна політика. Підручник / [Чеботар С. І., Боняр С. М., Буряк Р. І. та ін.] за ред. С.І. Чеботаря. – К.: Преса України, 2012. – 263с.
- 30.Маркетингова цінова політика. Навч. посібник. [Ларіна Я.С., Барілович О.М., Гальчинська Ю.М., Рафальська В.А., Бабічева О.І., Рябчик А.В. та ін.].– Харків.: Діса-плюс, 2016. - 208 с.
- 31.Менеджмент: Навчальний посібник/ С.І. Михайлов, Т.І. Балановська, О.В. Новак, О.П. Гоголя та ін. / За ред. С.І. Михайлова. – К.: НУБіП України, 2013. – 536 с.
- 32.Мескон М. Основы менеджмента: учебник / М. Мескон, М. Альберт, Ф.Хедоури. – 3-е изд. – М: Вильямс, 2008. – 672 с.
- 33.Мочерний С.В. Основы підприємницької діяльності: Посібник/ С.В.Мочерний, О.А.Устенко, С.І.Чеботар.– К.: Видавництво центр “Академія”, 2001. – 280 с.

34. Національний класифікатор України. Класифікація видів економічної діяльності ДК 009:2010 : наказ Держспоживстандарту України від 11 жовтня 2010 р. № 457 [Електронний ресурс]. – Режим доступу : <http://zakon0.rada.gov.ua/rada/show/vb457609-10>. – Назва з екрана.
35. Основи менеджменту: Навчальний посібник для підготовки фахівців галузі знань 0507 – «Електротехніка та електромеханіка» напряму підготовки 6.050701 – «Електротехніка та електротехнології» / Т.І. Балановська, О.П. Гоголя, А.В. Троян. – К.: ЦП «Компринт», 2016. – 417 с.
36. Осовська Г.В. Основи менеджменту: Підручник. Видання 4-е, перероблене і доповнене/ Г.В. Осовська, О.А. Осовський. – К.: «Кондор», 2012. – 664 с.
37. Оспищев В. И. Практикум по учебным предметам «Основы менеджмента» и «Основы маркетинга» Учебное пособие. – Х.: Издательство «Форт», 2011. – 194 с.
38. Павленко А. Ф. Маркетинг: навч.метод. посібник для самост. вивч. дисц. / А. Ф. Павленко, А. В. Войчак. – друге, доп. і випр. вид. – К.: КНЕУ, 2001. – 106 с.
39. Підприємницька діяльність та агробізнес: Підручник / За ред. М.М. Ільчука, Т.Д. Іщенко. — К.: Вища освіта, 2006. — 543 с.
40. Податковий кодекс України : закон України від 02.12.2010 р. № 2755-VI (редакція від 10.09.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/2755-17>. – Назва з екрана.
41. Подсолонко В.А. Підприємництво / В.А. Подсолонко, А.Ф. Процан, Т.Л. Миронова, В.О. Василенко. – К.: Центр навч. літератури, 2003. – 616 с.
42. Покропивний С.Ф. Підприємництво: стратегія, організація, ефективність [текст] : навчальний посібник / С.Ф. Покропивний, В.М. Колот. – К.: КНЕУ, 1998 – 352с.

43. Про акціонерні товариства : закон України від 17.09.2008 р. № 514-VI (редакція від 11.06.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/514-17>. – Назва з екрана.
44. Про відновлення платоспроможності боржника або визнання його банкрутом : закон України від 14.05.1992 р. № 2343-XII (редакція від 04.06.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/2343-12>. – Назва з екрана.
45. Про господарські товариства : закон України від 19.09.1991 р. № 1576-XII (редакція від 02.11.2016 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/1576-12>. – Назва з екрана.
46. Про державну реєстрацію юридичних осіб, фізичних осіб - підприємців та громадських формувань : закон України від 15.05.2003 р. № 755-IV (редакція від 01.01.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/755-15>. – Назва з екрана.
47. Про дозвільну систему у сфері господарської діяльності : закон України від 06.09.2005 р. № 2806-IV (редакція від 05.07.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/2806-15>. – Назва з екрана.
48. Про засади державної регуляторної політики у сфері господарської діяльності : закон України від 11.09.2003 р. № 1160-IV (редакція від 26.11.2016 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/1160-15>. – Назва з екрана.
49. Про затвердження Порядку державної реєстрації юридичних осіб, фізичних осіб - підприємців та громадських формувань, що не мають статусу юридичної особи : наказ Міністерства юстиції України від 09 лютого 2016 р. № 359/5 (Зареєстровано в Міністерстві юстиції України 09 лютого 2016 р. за № 200/28330) [Електронний ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/z0200-16>. – Назва з екрана.
50. Про захист від недобросовісної конкуренції : закон України від 07.06.1996 р. № 236/96-ВР (редакція від 03.03.2016 р.) [Електронний

ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/236/96-%D0%B2%D1%80>. – Назва з екрана.

51. Про захист економічної конкуренції : закон України від 11.01.2001 р. № 2210-III (редакція від 18.05.2016 р.) [Електронний ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/2210-14>. – Назва з екрана.
52. Про захист прав споживачів : закон України від 12.05.1991 р. № 1023-XII (редакція від 10.06.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/1023-12>. – Назва з екрана.
53. Про інформацію: закон України від 02.10.1992 р. № 2657-XII (редакція від 01.01.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/2657-12>. – Назва з екрана.
54. Про інформацію: закон України від 02.10.1992 р. № 2657-XII (редакція від 01.01.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/2657-12>. – Назва з екрана.
55. Про ліцензування видів господарської діяльності : закон України від 02.03.2015 р. № 222-VIII (редакція від 04.11.2016 р.) [Електронний ресурс]. – Режим доступу : <http://zakon0.rada.gov.ua/laws/show/222-19>. – Назва з екрана.
56. Про Національну програму сприяння розвитку малого підприємництва в Україні : закон України від 21.12.2000 р. № 2157-III (редакція від 10.06.2012 р.) [Електронний ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/2157-14>. – Назва з екрана.
57. Про охорону прав на знаки для товарів і послуг: закон України від 15.12.1993 р. № 3689-XII (редакція від 21.05.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon5.rada.gov.ua/laws/show/3689-12>. – Назва з екрана.
58. Про охорону прав на знаки для товарів і послуг: закон України від 15.12.1993 р. № 3689-XII (редакція від 21.05.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon5.rada.gov.ua/laws/show/3689-12>. – Назва з екрана.

59. Про підприємництво: закон України від 07.02.1991 р. № 698-XII (редакція від 05.04.2015 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/698-12>. – Назва з екрана.
60. Про рекламу : закон України від 03.07.1996 р. № 270/96-ВР (редакція від 26.04.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/270/96-%D0%B2%D1%80>. – Назва з екрана.
61. Про розвиток та державну підтримку малого і середнього підприємництва в Україні : закон України від 22.03.2012 р. № 4618-VI (поточна редакція) [Електронний ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/4618-17>. – Назва з екрана.
62. Про фермерське господарство : закон України від 19.06.2003 р. № 973-IV (редакція від 01.05.2016 р.) [Електронний ресурс]. – Режим доступу : <http://zakon3.rada.gov.ua/laws/show/973-15>. – Назва з екрана.
63. Сизоненко В.О. Сучасне підприємництво: Підручник. – К.: Вітер, 2003.– 435с.
64. Словник-довідник з менеджменту / Т.І Балановська., О.П.Гоголюя, А.В.Троян. – К.: ЦП «Компринт», 2016. – 480 с.
65. Стахів О. Г., Явнюк О. І., Волощук В. В. Основи менеджменту: Навчальний посібник. / За наук. ред. док. екон. наук, проф. М. Г. Бойко. – Івано-Франківськ, «Лілея-НВ», – 2015. – 336 с.
66. Хміль Ф.І. Основи менеджменту [Текст]: підручник / Ф.І. Хміль. - 2-е вид., випр., доп. - К. : Академвидав, 2007. - 576 с.
67. Храбатин О.І., Яворська Л.В. Маркетинг: Навчальний посібник. / За наук. ред. О. А. Тимчик. – Київ : Видавництво, 2014.- 284 с.
68. Цивільний кодекс України : закон України від 16.01.2003 р. № 435-IV (редакція від 19.07.2017 р.) [Електронний ресурс]. – Режим доступу : <http://zakon2.rada.gov.ua/laws/show/435-15>. – Назва з екрана.
69. Шегда А.В. Основи менеджмента [текст]: учеб. пособие/ А.В. Шегда. - К.: О-во "Знання", КОО, 2013. – 514 с.

70. Щербина О. В. Менеджмент. Презентаційний курс : навчальний посібник / О. В. Щербина ; Держ. вищ. навч. заклад «Київський національний економічний університет імені Вадима Гетьмана». – К. : КНЕУ, 2011. – 228 с.

ДОДАТОК А

Методичні вказівки до виконання ситуаційних вправ

Основною метою виконання ситуаційних вправ є те, щоб навчити студентів аналізувати та узагальнювати дані, отримані в процесі виконання практичних завдань, показати необхідність їх розгляду в контексті сучасних статистичних та науково-економічних досліджень, що дасть можливість визначити зв'язки і взаємозалежності показників, сформулювати висновки.

Під час лекційних і практичних занять кожен студент повинен набути дослідницьких навиків, якостей експерта, вмінь критично і адекватно оцінювати професійні ситуації, навчитися самостійно і колективно формулювати та обґрунтовувати висновки, давати конструктивні пропозиції. Виконуючи завдання, оцінюючи ситуацію, отримуючи її знакову модель, визначаючи середні і відносні величини, показники точності оцінки, питому вагу впливу об'єктивних і суб'єктивних чинників на об'єкт, який вивчається, графічно відображаючи отримані результати, майбутній фахівець повинен стати автором оригінальних ідей, які мають не тільки практичну, але і наукову цінність.

Відмічено, що результати експертних оцінок одних і тих організаційно-управлінських ситуацій, отримані студентами випускних курсів, мало чим відрізняються від оцінок, зроблених фахівцями аналогічного за професійного спрямування.

Науково-дослідницька робота з менеджменту виконується на основі даних, отриманих в результаті оцінки управлінських ситуацій на лекціях і практичних заняттях, вивчення спеціальної літератури, аналізу даних звітів по виробничій практиці.

Приклад.

1	Головний керівник	5	5	4	4	4	4	5	31	4,44
2	Лідер	4	5	4	3	4	4	5	29	4,14
3	З'єднуюча ланка	4	4	3	4	3	4	3	25	3,55
4	Приймаючий інформацію	3	4	4	4	4	3	3	25	3,55
5	Розповсюджувач інформації	3	5	4	4	4	3	4	27	3,85
6	Представник організації	4	4	3	4	3	4	4	26	3,71
7	Підприємець	4	4	3	4	3	3	3	24	3,43
8	Той, хто усуває порушення	5	4	4	3	3	3	5	27	3,85
9	Розпорядник ресурсів	5	4	3	4	3	4	3	26	3,71
10	Відповідальний учасник переговорів	5	4	4	5	4	3	2	27	3,85
Сума оцінок		42	43	36	39	35	35	37	267	3,81
Середня оцінка		4,2	4,3	3,6	3,9	3,5	3,5	3,7	X	3,81

За даними таблиці 1.А формується таблиця 2.А «Розрахунок якісних параметрів виконання управлінських ролей». Середні оцінки і коефіцієнти якості визначаються за формулами (1.1-1.4):

$$O_c = \frac{\sum_{i=1}^n O_i}{n} \quad (1.A)$$

$$Z_{o.c.} \quad O_{o.c.} = \frac{\sum_{i=1}^n \sum_{j=1}^m O_{ij}}{\sum_{i=1}^n n} \quad (2.A)$$

$$K_{c.я} \quad K_{c.k} = \frac{\sum_{i=1}^n O_i}{5n} \quad (3.A)$$

$$K_{z.c.я} \quad K_{z.o.k} = \frac{\sum_{i=1}^n \sum_{j=1}^m C_{ij}}{\sum_{i=1}^m 5n} \quad (4.A)$$

де O_i - оцінка кожного показника, балів; n - кількість оцінених показників; m - кількість розрахунків середньої оцінки; O_c - середня оцінка якості дії, операції, роботи, процесу, явища, балів; $Zo.c$ - загальна середня оцінка якості, бал; $Kc.y$ - середній коефіцієнт якості; $Kз.c.y$ - загальний середній коефіцієнт якості.

Для визначення точності оцінки обчислюють середнє квадратичне відхилення оцінок двох незалежних експертів. Для цього використовують формулу:

$$s_{\bar{x}} = \sqrt{\frac{1}{4n} \sum_{i=1}^n (x_i - x_i)^2},$$

де $s_{\bar{x}}$ - середня помилка, балів; n - кількість показників, які оцінюються; x_{i1} - оцінка першого експерта, балів; x_{i2} - оцінка другого експерта, балів.

$$s_{\bar{x}} = \sqrt{\frac{1}{4 \cdot 10} \times (1^2 + 1^2 + 1^2 + 1^2 + 1^2)} = \sqrt{\frac{5}{40}} = \sqrt{0,125} = 0,352 \text{ бали.}$$

Таблиця 2.А

Розрахунок якісних параметрів виконання управлінських ролей

Оцінки	Директор			У середньому по працівниках		
	К-сть оцінок	Сума	У % до підсумку	К-сть оцінок	Сума	У % до підсумку
«5»	4	20	40	11	55	16
«4»	4	16	40	36	144	51
«3»	2	6	20	22	66	32
«2»	-	-	-	1	2	1
«1»	-	-	-	-	-	-
«0»	-	-	-	-	-	-
Разом	10	42	100	70	267	100
Середня оцінка	-	4,20	-	-	3,81	-
Коефіцієнт якості	-	0,84	-	-	0,76	-

Процедура визначення точності оцінки показана в таблиці 3.А.

Таблиця 3.А

Визначення точності оцінки на прикладі діяльності бригадира

№ п/п	Роль	Оцінка, бал		Відхилення оцінки ($x_{i1}-x_{i2}$)
		1-й експерт (x_{i1})	2-й експерт (x_{i2})	
1	Головний керівник	5	4	1
2	Лідер	5	5	0
3	З'єднуюча ланка	3	4	1
4	Приймаючий інформацію	3	3	0
5	Розповсюджувач інформації	4	4	0
6	Представник організації	4	3	1
7	Підприємець	3	3	0
8	Той, хто усуває порушення	5	5	0
9	Розпорядник ресурсів	3	4	1
10	Відповідальний учасник переговори	2	3	1

Допустимою слід вважати точність, яка не перевищує 0,5 бала. Крім оцінки ступеня виконання управлінських ролей, необхідно визначити питому вагу суб'єктивних і об'єктивних факторів, які впливають на якість виконання ролей. Суб'єктивними факторами є ті, що безпосередньо залежать від працівника (професійна майстерність, сумлінність, відповідальність та ін.), об'єктивними - фактори, які не залежать від працівника: умови роботи, пора року та ін. Такі фактори, як терміни виконання роботи, якість матеріалів і т.д., можуть розглядатися як суб'єктивні, так і як об'єктивні, в залежності від конкретних умов.

У таблиці 4.А наведено співвідношення суб'єктивних і об'єктивних факторів, які впливають на якість виконання управлінських ролей при конкретному обліку виконавців. Відсоток суб'єктивних і об'єктивних факторів, які впливають на якість виконання управлінських ролей тим чи іншим працівником, визначається також експертним шляхом.

Таблиця 4.А

Питома вага суб'єктивних і об'єктивних факторів, які впливають на виконання управлінських ролей керівником підприємства, %

№ п/п	Роль	Суб'єктивні фактори	Об'єктивні фактори
1	Головний керівник	50	50
2	Лідер	70	30
3	З'єднуюча ланка	50	50
4	Приймаючий інформацію	70	30
5	Розповсюджувач інформації	80	20
6	Представник організації	60	40
7	Підприємець	40	60
8	Той, хто усуває порушення	60	40
9	Розпорядник ресурсів	80	20
10	Відповідальний учасник переговори	50	50
Всього		610	390
В середньому		61	39

Рис. 1.А.

Рівень виконання необхідних вимог керівниками і спеціалістами

Рис.

2.А. Графічне зображення оцінки рівня виконання необхідних вимог керівниками і спеціалістами

Отримані оцінки щодо рівня виконання управлінських ролей керівниками і фахівцями сільськогосподарського підприємства, результати їх аналітичної обробки, а також інші матеріали (статистико-економічні, монографічні і т.д.), які використовуються в дослідженні завдання, дають можливість сформулювати наступні висновки і пропозиції:

1. Загальна середня оцінка виконання управлінських ролей (табл. 1.А) становила 3,81 бала (коефіцієнт якості - 0,76). Це свідчить про те, що необхідні вимоги виконуються лише на 76 % ($3,8 \times 100 : 5$). При цьому головний бухгалтер виконує свої управлінські ролі на 86%, в той час як головний інженер і головний зоотехнік - на 70%.

2. Краще виконуються ролі головного керівника (загальна середня оцінка - 4,44 бала) і лідера (4,14), гірше - підприємця (3,43), зв'язуючої ланки і приймача інформації (3,55 бала).

3. У середньому по всіх оцінюваних працівниках за виконання управлінських ролей виставлено 16 % відмінних, 51 % хороших, 32 % середніх, 1 % поганих оцінок (дані таблиці 2.А, які свідчать про значні потенційні можливості щодо поліпшення виконання керівниками і фахівцями своїх управлінських ролей). Це в першу чергу стосується таких управлінців: зоотехнік, інженер і економіст. Всі інші також мають потенціал щодо поліпшення виконання своїх управлінських зобов'язань. Бригадирові слід істотно підвищити свій рівень в умінні налагоджувати зв'язки та вести переговори. Цю функцію він виконує погано, що, звичайно, позначається на ефективності роботи очолюваного ним колективу.

4. Визначення питомої ваги факторів, які впливають на якість виконання управлінських ролей, показало, що в середньому 61 % має суб'єктивний і 39 % об'єктивний характер (табл. 4.А). Це необхідно врахувати при підготовці, прийнятті та реалізації управлінських рішень.

5. Точність проведення оцінювання ($s_{\bar{x}}$) склала 0,352 бали (за умови – не більше 0,5 бали), що свідчить про високу вірогідність отриманих даних.

6. Всі дані, що стосуються виконання управлінських ролей керівниками і головними спеціалістами господарства, представлені на рис. 3.А. Їх необхідно використовувати разом зі статистико-економічними, монографічними та іншими дослідженнями, що дозволить більш об'єктивно оцінити рівень ефективності виробництва і зробити висновки про те, на що в першу чергу необхідно звернути увагу для його підвищення. У приведеному випадку ступінь реалізації управлінських ролей керівниками підприємства становить 76,2 % ($3,32 : 5 \times 100$).

Рис. 3.А. Якість виконання управлінських ролей керівниками і фахівцями сільськогосподарського підприємства (в середньому)

Таким чином, виконання науково-дослідної роботи дає студентам можливість оволодіння актуальними методам і практичними навичкам детального аналізу, що допомагає конкретним галузевим спеціалістам своєчасно приймати і реалізовувати більш обґрунтовані рішення.