INTERNATIONAL PRAGUE UMIVERSITY Дисциплина: Управление персоналом

Курсовая работа

На тему:” Идеальный стиль управления персоналом”

Выполнила:

Гура Софья студентка

3 курса

Очная форма обучения

Специальность: Менеджмент туризма

Руководитель: Prof., ing. L. Lisovskaya, Ph.D.
 Прага 2015

Оглавление Введение
Глава 1 Понятие стилей и их основы

1.1Теория “X и Y”

1.2Характеристика стилей управления ……………………………….......4-6
Глава 2 Выявление идеального стиля ……………………………………..7-8
2.1 Выбор стиля руководства ………………………………………………9-14
2.2 Матрица стилей руководства …………………………………………..15-20
Заключение

Список используемой литературы

Введение
 В настоящее время прослеживается четкая тенденция к внедрению в сознание менеджеров организаций человековедческих знаний и навыков как основы компетенции. Этот вывод легко сделать, просмотрев хотя бы содержание отечественных и зарубежных учебников по менеджменту: львиная доля материалов посвящена управлению персоналом организации, объяснению сущности человека, его психики, мотивации, особенностей поведения в группе, а также коммуникативным и лидерским концепциям. Можно считать, что менеджмент как профессионально-квалификационная группа воспитывается в гуманистическом духе. Причиной этого, на наш взгляд, являются радикальные изменения в политической (глобализация, однополюсный мир), экономической (мировые рынки, глобальная конкуренция), социальной (гражданское общество) и научно-технической (информационные технологии) сферах, которые предоставляют каждому работнику огромные возможности влияния на успех или неудачу бизнеса. Действительно, любые действия (или бездействие) в любой сфере деятельности организации – следствие решений, принимаемых людьми, которые занимают разные должностные позиции и обладают различными квалификацией и потенциалом. И только качество персонала организации на всех уровнях и во всех сферах способно обеспечить ее выживание, процветание, конкурентоспособность. С другой стороны, одно неграмотное решение может привести солидную фирму к катастрофе и даже гибели.

 «Дрейф» менеджмента в область управления преимущественно живым трудом в условиях, когда материальные факторы производства достаточно доступны и, как правило, понятны (в отличие от поведения людей), приводит ко все большему пересечению менеджмента организаций и менеджмента персонала по объекту и предмету исследования. Но если менеджер организации работает со всеми факторами производства (ключевым из которых является живой труд), интегрируя их ради достижения целей возглавляемого им коллектива, то профессионалы в области управления персоналом (УП) работают в более узкой области поведения людей и групп в организации; и в этой части их навыки должны быть более глубокими и основательными, опираться на фундаментальные науки в области человековедения.

В данной работе мы определим основные понятия стилей управления персоналом и попытаемся понять, существует ли идеальный стиль управления.
 Глава 1 Понятие стилей управления и их основы
 1.1 Теория “X и Y”

Стиль управления – индивидуально-типические характеристики устойчивой системы методов, способов, приемов воздействия руководителя на коллектив с целью выполнения организационных задач и управленческих функций. Это привычная манера поведения руководителя по отношению к подчиненным, чтобы оказать на них влияние и побудить их к достижению целей организации. Степень, до которой управляющий делегирует свои полномочия, типы власти, используемые им, и его забота, прежде всего о человеческих отношениях или, прежде всего о выполнении задачи – все отражает стиль руководства, характеризующий данного лидера. Вот уже более полувека в социальной психологии и менеджменте ведется изучение феномена стилей руководства. Вопросами типологии стилей руководства занимались психологи в разное время, начиная с 30-х годов до настоящего времени. Одно из самых ранних исследований стилей менеджмента было выдвинуто Куртом Левином. Его типология индивидуальных стилей руководства, разработанная еще в 30-е годы, вместе со своими сотрудниками он провел эксперименты, и определил три ставших классическими стили руководства: авторитарный, демократический, нейтральный (анархический). Позднее предпринимались попытки терминологических изменений, и те же самые стили руководства обозначаются как директивный, коллегиальный и попустительский (либеральный).
В 1964 году была опубликована книга профессора Массачусетского технологического института Дугласа Мак Грегора «Человеческая сторона предприятия». Д. Мак Грегор считает управление искусством строить человеческие отношения. Его труды по практическому управлению содержат утверждения о том, что подчиненные ведут себя, таким образом, как вынуждают их вести себя руководители. Подчиненный любого ранга может стараться отвечать требованиям своего руководства и выполнять возложенные на него задачи. Исследования Мак Грегора показывают, что изначальным двигателем поставленной цели являются, прежде всего, желания руководителя. Если руководитель верит в то, что его работники справятся с поставленной задачей, он подсознательно управляет ими так, чтобы улучшить их деятельность. Но если действия руководства отличаются неуверенностью, это приводит к перестраховке, а, следовательно, тормозит развитие. Работы Мак Грегора помогают менеджерам избегать неуверенности и стремиться к достижению максимального успеха. Он описывает систему руководства с двух противоположных позиций, каждую из которых может занять руководитель по отношению к своим подчиненным. Одна из крайних позиций названа «Теория Х», а другая «Теория У». Основные положения «теории Х»: «Теория Х» описывает такой тип руководителя, который стоит на позиции директивных, авторитарных методов управления, так как относится к своим подчиненным недоверчиво. Наиболее часто они выражают свое отношение следующим образом:

1.Люди изначально не любят трудиться и при любой возможности избегают работы.
2. У людей нет честолюбия, они боятся ответственности и предпочитают, чтобы ими руководили.
3. Больше всего люди хотят защищенности.
 4. Чтобы заставить людей трудиться на достижение единой цели, необходимо применять различные методы принуждения, а также напоминать о возможности наказания.
 «Теория Х» сложилась в 60-е годы и в достаточной степени соответствовала взглядам менеджеров того периода. Руководители, придерживающиеся подобной позиции по отношению к своим подчиненным, как правило, ограничивают степень их свободы, автономии в организации, стараются не допускать служащих к участию в управлении компанией. Они стремятся упростить цели, разбить их на более мелкие, каждому подчиненному поставить отдельную задачу, что позволяет легко контролировать ее исполнение. Иерархия в таких организациях, как правило, очень строгая, каналы сбора информации работают четко и оперативно. Руководитель такого типа удовлетворяет элементарные потребности подчиненных и использует авторитарный стиль управления. Основные положения «теории Y»: Она описывает идеальную ситуацию, в которой взаимоотношения в коллективе складываются, как партнерские и становление коллектива проходит в идеальной среде. Эта теория представляет собой оптимистичный взгляд на работу организации и включает в себя следующие положения:
1. Труд – процесс естественный, он не является чем-то особенным для людей. Если условия благоприятные, то люди будут стремиться взять на себя ответственность за работу.
2. Если люди осознали цели, то они будут использовать самоуправление и самоконтроль и делать все возможное для достижения целей.
3. Награда за работу будет строго соответствовать тому, как выполнены стоящие перед коллективом задачи.
4. Способность к творческому решению проблем встречается часто, а интеллектуальный потенциал среднего человека используется лишь частично.
 Руководитель демократичный, позволяющий подчиненным участвовать в принятии решений, поддерживающий делегирование полномочий и ответственности, ориентирован на положения «теории Y». Значительных успехов в работе достигают руководители, придерживающиеся как «Теории Х», так и «Теории Y». Но каждый менеджер должен сначала оценить, возможно, ли в тех условиях, в которых находится организация, применение «Теории Y», а также какие последствия может вызвать применение «Теории Х». Модель К. Левина. Исследования, проведенные К. Левиным и его коллегами, были проведены раньше, чем Мак Грегор разделил действия и поведение руководителей на две теории. Рассмотрим основные стили руководства, которые выделил в своих исследованиях К. Левин: авторитарный, демократический, либеральный.

 1.2 Характеристика стилей управления
Стиль руководства — способ, система методов воздействия руководителя на подчиненных. Один из важнейших факторов эффективной работы организации, полной реализации потенциальных возможностей людей и коллектива. Большинство исследователей выделяют следующие стили руководства:

 • Директивный стиль (авторитарный);

 • Демократический стиль (коллегиальный);

 • Либеральный стиль (попустительский или анархический).

 Директивный стиль управления характеризуется высокой централизацией руководства, доминированием единоначалия. Руководитель требует, чтобы о всех делах докладывали именно ему, единолично принимает решения или отменяет их. К мнению коллектива не прислушивается, все решает за коллектив сам. Преобладающими методами управления являются приказы, наказания, замечания, выговоры, лишение различных льгот. Контроль очень строгий, детальный, лишающий подчиненных инициативы. Интересы дела ставятся значительно выше интересов людей, в общении преобладают резкость и грубость. Авторитарный стиль руководства отрицательно сказывается на морально-психологическом климате, ведет к значительному снижению инициативности, самоконтроля и ответственности работников.

Демократический стиль управления характеризуется распределением полномочий, инициативы и ответственности между руководителем и заместителями, руководителем и подчиненными. Руководитель демократического стиля всегда выясняет мнение коллектива по важным производственным вопросам, принимает коллегиальные решения. Регулярно и своевременно проводится информирование членов коллектива по важным для них вопросам. Общение с подчиненными проходит в форме просьб, пожеланий, рекомендаций, советов, поощрений за качественную и оперативную работу, доброжелательно и вежливо; по необходимости применяются приказы. Руководитель стимулирует благоприятный психологический климат в коллективе, отстаивает интересы подчиненных.

Либеральный стиль управления характеризуется отсутствием активного участия руководителя в управлении коллективом. Такой руководитель «плывет по течению», ждет или требует указаний сверху или попадает под влияние коллектива. Предпочитает не рисковать, «не высовываться», увиливает от разрешения назревших конфликтов, стремится уменьшить свою персональную ответственность. Работу пускает на самотек, редко ее контролирует. Такой стиль руководства предпочтителен в творческих коллективах, где сотрудники отличаются самостоятельностью и творческой индивидуальностью. Не существует «плохих» или «хороших» стилей управления. Конкретная ситуация, вид деятельности, личностные особенности подчиненных и др. факторы обусловливают оптимальное соотношение каждого стиля и преобладающий стиль руководства. Изучение практики руководства организациями свидетельствует, что в работе эффективного руководителя в той или иной степени присутствует каждый из трех стилей руководства. Вопреки распространенным стереотипам преобладающий стиль руководства практически не зависит от пола. (Бытует ошибочное мнение, что женщины-руководители более мягки и ориентированы в первую очередь на поддерживание хороших отношений с деловыми партнерами, в то время как мужчины-руководители более агрессивны и ориентированы на конечный результат). Причинами разделения стилей руководства скорее могут быть личностные особенности и темперамент, а не половые характеристики. Успешные топ-менеджеры — и мужчины, и женщины — не являются приверженцами только одного стиля. Как правило, они интуитивно или вполне осознанно комбинируют различные стратегии руководства

 Глава 2 Выявление идеального стиля
 2.1 Выбор стиля руководства
Многие успешные руководители считают, что главной задачей для руководителя любого уровня является совмещение успешной личной работы с продуктивной деятельностью подразделения. Другими словами, управляемый вами участок с вашей помощью должен стать коллективом творческих и исполнительных людей, которые слаженно, бесконфликтно и успешно выполняют поставленные перед ними задачи. От того, как вам это удастся, зависят ваш карьерный рост, авторитет, количество людей, которые вас поддерживают. И, что немаловажно, уменьшается количество людей, которые негативно к вам относятся. Мечтать, что их не будет совсем, по крайней мере, наивно. На карьерном пути встречается множество препятствий. Часть из них объективного свойства, и преодолеть их представляется крайне затруднительным. Справиться же с другими целиком и полностью в ваших силах. Давайте перечислим хотя бы некоторые из них.
Если вы человек малообщительный и закрытый, вам придется туго. Развивайте в себе коммуникабельность, станьте экстравертом, перестаньте замыкаться только на себе и своей работе, посмотрите, как прекрасен мир, и поделитесь своими открытиями с окружающими. Вы сами удивитесь, насколько проще и свободнее вам станет общаться с коллегами и, в первую очередь, с вашим шефом.
 Нередки случаи, когда превосходный технический работник, перейдя на управленческую должность, оказывается несостоятельным начальником. Чтобы избежать этого, воспитывайте в себе качества руководителя. Как свидетельствует опыт, если вы сумеете организовать трех человек для эффективной работы, то и с тридцатью управитесь без труда.
Люди часто склонны завышать уровень своих способностей, в том числе и способность управлять другими людьми. Старайтесь объективно оценивать себя, чтобы в дальнейшем не было досадных проколов. Учитесь управлять, ведь вы сами выбрали именно этот путь.
 Но в начале определимся, кто такой руководитель, какие типы руководителей и способы руководства бывают, какими качествами должен обладать руководитель?
 Суть деятельности руководителя состоит в организационной работе. Именно руководитель направляет и координирует деятельность исполнителей. В свою очередь, исполнители обязаны ему подчиняться и выполнять все его указания. Впрочем, иногда сам руководитель становится исполнителем, но лишь для того, чтобы глубже вникнуть в специфику деятельности предприятия.
 Организовывая работу своих сотрудников, руководитель занимается творческой работой, причем, чем выше его должностное положение, тем более творческим становится его подход к руководящей деятельности. Да и научно-технический прогресс подстегивает к постоянному совершенствованию руководящих навыков.
 Однако организация работы отдела — лишь одна из сторон руководства. Руководитель также обязан направлять работу сотрудников, способствовать их дальнейшему развитию и даже оказывать влияние на их поведение, в том числе и неслужебное. Для этого недостаточно только профессиональной подготовки. Требуется умение работать с людьми, педагогические и психологические знания.
В основном руководитель занимается следующими вопросами: он формулирует задания, планирует работу, контролирует качество ее исполнения, оценивает результат деятельности, мотивирует те или иные решения (свои или руководства) и личным примером вдохновляет своих подчиненных. Выполнение этих функций зачастую требует немалых усилий, ведь нередко они вступают между собой в противоречие.
С продвижением по служебной лестнице имеют место следующие тенденции:
 •
именно начальник сосредоточивает в своих руках все больше функций решающей власти и силы, поэтому решение, в конечном счете, должно быть все более взвешенным;
 •
неформальные, личностные контакты с каждой новой ступенькой карьерного роста будут неуклонно сужаться, и потребность в общении придется, как это ни грустно звучит, удовлетворять в рамках своего круга. Необходимость контролировать свои контакты и свое поведение будет только увеличиваться;
•
нужно быть готовым к тому, что с переходом на руководящую должность отношение к руководителю бывшего коллектива изменится: контакты постепенно станут более формальными или даже вовсе оборвутся, а попытки остаться в коллективе «своим» будут противоречить должностным обязанностям и интересам организации;
 •
спорные вопросы между сотрудниками или сотрудниками и руководством решаются именно руководителем, и к роли арбитра также нужно привыкнуть;
•
руководитель всегда на виду, всегда в зоне повышенного внимания окружающих. Следить за своей внешностью и поведением теперь придется более тщательно.
 Все люди разные. Одинаковых руководителей, как вообще одинаковых людей, быть не может. При всех универсальных правилах и требованиях руководители различаются стилями руководства, характерами, профессиональными качествами, подходом к людям. Каждый управленец имеет свой, уникальный стиль руководства. Однако все-таки можно вывести некоторые закономерности, которые позволят как-то классифицировать эти стили. Одной из таких классификаций является классификация Д. Кейси. Он разделяет руководителей на четыре больших категории.
 К первой Д. Кейси относит руководителей, которых смело можно назвать бюрократами. Это формалисты, не любящие инноваций и риска, предпочитающие старые, испытанные пути, старающиеся следовать именно букве, а не духу закона (инструкции, указанию). Такой руководитель надежен, он достаточно внимателен к мелочам и деталям, но для того, чтобы предприятие под его руководством успешно развивалось, ему требуются более гибкие и разворотливые сотрудники. Тем карьеристам, которые попадают к такому руководителю, следует учитывать, что иногда перспективный подчиненный выставляется как пробная фигура. То есть, чтобы не рисковать самому, решение щекотливых вопросов начальник, возлагает на того, кто рвется себя проявить. В случае неудачи фигура сдается вместо осторожного руководителя.
Другой тип — прямая противоположность первому. Это быстрый и гибкий руководитель, он не любит увлекаться мелочами, часто рискует и не теряется в нестандартных ситуациях. Однако, чтобы сгладить недочеты в работе с деталями и в планировании, такому руководителю требуются заместители, склонные к точной и последовательной деятельности.
Третий тип руководителя склонен смотреть далеко в будущее, развивать долгосрочные планы, часто не обращая внимания на повседневный производственный процесс. Заботы подчиненных мало его занимают, так же как и, насущные проблемы производства. Эти вопросы кажутся ему мелочными и неинтересными по сравнению с теми планами и проектами, над которыми он упорно трудится без отдыха и срока. Однако, если такой руководитель не научится прислушиваться к мнению других людей и учитывать их интересы, вряд ли его самым лучшим и подробнейше разработанным планам будет суждено сбыться.
И, наконец, четвертый тип — это просто зеркальное отражение предыдущего. Если третий тип руководителя отдает силы во благо абстрактного прогресса, то четвертый — во благо конкретного человека. По крайней мере, во благо в его понимании. Он целиком посвящает себя работе с людьми, проникается их проблемами, их интересами. Очень дружелюбен, не любит конфликтовать, интересы конкретного человека может поставить выше интересов фирмы. Зачастую такой руководитель не может отказать в помощи своим сотрудникам, даже там, где реально ее оказать не в состоянии. Такой руководитель может запросто «перегореть», заработав инфаркт, если не станет более четко осознавать свои обязанности и не перестанет брать на себя чужую ответственность. Деление это, конечно, весьма условно. Вряд ли можно найти «чистый» тип руководителя. Скорее, в каждом руководителе есть что-то от первого типа, что-то от второго, с преобладанием, например, третьего.
Высший пилотаж — это когда руководитель знает, когда ему быть новатором, а когда — четко следовать букве инструкции. Он умеет быть и тираном, и отцом родным. Это и есть искусство руководства.
 Однако разработано и более четкое деление, которое определяет место руководителя в управленческой иерархии. В этой иерархии всего три начальственных типа: руководители высшего, среднего и низшего звена. Они отличаются друг от друга не только объемом полномочий, сосредоточенных в одних руках, но и своими обязанностями, контактами, средствами деятельности.
 Работа руководителя высшего звена самая сложная: работать придется очень много, рабочий день никем не нормирован и фактически длится 24 часа в сутки. Не у кого спросить совета и неоткуда ждать указаний. Полная самостоятельность, которая вовсе не подразумевает полную свободу действий.
Контактов у руководителя высшего звена много, и они весьма разноплановы. Так, если контакты с подчиненными имеют вид различных указаний, директив и инструкций, то с руководителями других уровней и своего ранга контакты носят личный характер: планерки, совещания, летучки. Если такие личные встречи проходят регулярно, то прием посетителей или деловые контакты с представителями других организаций носят характер эпизодический. Чем же, собственно, занимается руководитель высшего звена? Выработкой основной или, как было принято говорить раньше, генеральной линии.
Роль руководителя высшего звена настолько сложна, что исполнять ее одному человеку практически невозможно. Для этого он должен быть и политиком, и общественным деятелем, и психологом, и экономистом, и дипломатом — и все это в одном лице. В природе такие индивидуумы встречаются крайне редко, поэтому на многих коммерческих предприятиях, где во главе стоит совет директоров, принято принимать решения коллективно, а роль руководителя — руководство процессом выработки решения.
 Но в рамках российской административной системы сложно сказать однозначно, отражает ли эта практика коллегиальность принятия решений на самом деле. Все решения согласовываются с высшими эшелонами власти, так как в нашей стране административная и политическая власть срослись воедино, как сиамские близнецы.
Перед руководителями среднего звена стоят более узкие задачи, которые, в основном, заключаются в разработке и подготовке конкретных приказов, обеспечивающих продвижение генеральной линии. Они выдают инструкции общего характера, готовят разъяснения, распределяют по нижестоящим инстанциям методические указания по приказам и контролю за их исполнением на местах.
Нижнее звено — это администраторы, которые доводят до исполнителей указания в виде конкретных приказов и контролируют их исполнение.
Итак, в сфере управления также имеется разделение труда. Одни руководители отвечают за принятие основных, глобальных решений, другие же наполняют их жизненным содержанием.
 Осталось лишь затронуть некоторые тонкости процесса руководства, без которых разговор о стилях руководителей был бы неполным. Кроме официальных обязанностей, о которых можно осведомиться в контракте, руководитель имеет и обязанности неофициальные, которые законодательно могут быть не закреплены, однако в большинстве случаев признаются как сами собой разумеющиеся. Это обязанности уважительно относиться к своим подчиненным, помогать им не только советом, но и делом, заботиться об их здоровье, материальном и физическом благополучии, сохранять хорошие взаимоотношения в коллективе.
Естественно, что выделение начальником фаворитов резко негативно сказывается на атмосфере внутри коллектива. Таких явлений нужно избегать. Впрочем, есть простой способ проконтролировать себя, если вы начальник: просто представьте себя на месте своего подчиненного. Смогли бы вы длительное время работать у себя же в подчинении? Нет? Вот это уже повод задуматься над своим стилем руководства.
Не только подчиненный зависит от руководителя, но и руководитель от подчиненного. В конечном итоге они делают одно дело — заботятся о процветании фирмы. Если у руководителя нет желания вникать в проблемы своих работников, то вряд ли у работников возникнет желание хорошо работать. Да и в целом внимательное отношение к людям руководителю жизненно необходимо, ведь он так же зависит от своих коллег, партнеров, начальства, лояльность которых значит очень много.
 2.2 Матрица стилей руководства

Матрица стилей руководства является одним из наиболее популярных подходов к изучению стилей руководства. Он является не только удачной комбинацией других исследований на эту тему, но также дает руководителям особую возможность оценить свою позицию и попытаться начать движение в сторону усовершенствования стиля управления. Разработанные девятнадцать категорий поведения помогут создать правильный образ руководителя, просчитать правильность тех или иных действий с целью вывести процесс производства на качественно новый уровень.

Наиболее существенный вклад в изучение стилей поведения руководителя в последние годы внес Гарри Юкл, который разработал девятнадцать категорий поведения руководителя. Этот список является, пожалуй, наиболее полным. Он может быть использован при обучении молодых и переобучении опытных руководителей и поможет им понять, что должен включать в себя процесс управления коллективом. Работа Юкла позволяет менеджерам создать правильный образ руководителя, просчитать правильность тех или иных действий с целью вывести процесс производства на качественно новый уровень.

1. Главный акцент на производство

Данная сторона деятельности руководителя включает в себя все мероприятия, осуществляемые с целью увеличения производительности и эффективности производственного процесса, в том числе контроль.

Пример. Руководитель бригады призывает подчиненных на конвейере быть более внимательными, не пропускать бракованные детали.

2. Чуткость, внимательность

Данные категории являются необходимыми в деятельности руководителя. Лидер коллектива, чтобы сохранить и укрепить свою позицию, должен быть исключительно внимателен к его членам, строг и объективен. Он должен оказывать определенную поддержку людям, которые в него верят.

Пример. Заметив расстройство на лице подчиненного, руководитель проявляет максимум участия, по возможности решает проблему.

3. Воодушевление

Подобная черта всегда с положительной стороны характеризует руководителя, обладающего ею. Способность лидера стимулировать энтузиазм у членов коллектива, вселять в них уверенность в собственных силах, вдохновлять на выполнение любых заданий является в значительной мере залогом успеха всего дела.

Пример. Мой руководитель сказал мне, что возглавляемая мною группа дизайнеров является лучшей из тех, с кем ему приходилось работать, а значит успех новой продукции и высокой уровень продаж обеспечен.

4. Похвала и признание

Использование таких методов поощрения служащих является залогом эффективности всего производства.

Руководитель может выразить признательность за качественно выполненную работу, поблагодарить за особый вклад в производство, выразить уверенность в сохранении подобного отношения и в дальнейшем.

Пример. На собрании наш менеджер сказал, что очень удовлетворен проделанной работой и благодарен за приложенные дополнительные усилия к ее выполнению.

5. Вознаграждение за деятельность на благо фирмы

Руководитель может выразить свою признательность подчиненному в виде подарка либо денежной премии, либо повышения в должности, либо предоставления более благоприятных условий работы, либо увеличения времени отпуска и т. д.

Пример. Наш руководитель установил денежное вознаграждение в размере 10% от месячной ставки заработной платы каждому сотруднику, который приведет нового клиента.

6. Участие в принятии решений

Руководитель проводит консультации с подчиненными по важнейшим вопросам ведения дел в компании, позволяет им вносить корректировки в принятые им решения.

Пример. Руководитель попросил меня принять участие в совещании по поводу изменения графика работ.

7. Передача полномочий

Руководитель передает часть своих функций подчиненным, а соответственно распределяет и часть ответственности, при этом члены коллектива сами решают, как наиболее правильно подойти к выполнению порученных им работ.

Пример. Мой руководитель передал мне проект проведения модернизации одного из участков производства и предоставил мне право самому разработать методики его осуществления.

8. Разъяснение ролей

Руководитель доводит до сведения подчиненных их обязанности и степень ответственности, объясняет правила, нормы поведения и работы в данной организации, дает им понять, чего конкретно он хочет от каждого из них.

Пример. Мой руководитель довел до моего сведения объем работы, который мне необходимо выполнить в рамках нового проекта, и объяснил, в чем конкретно будут состоять мои обязанности.

9. Постановка целей

Руководитель делает акцент на важности каждого из выполняемых поручений, объясняет общую задачу, дает оценку быстроте выполнения каждого из заданий, обеспечивает надежную обратную связь.

Пример. Руководитель собрал совещание для обсуждения полученных квот на продажи на следующий месяц.

10. Обучение

Руководитель определяет потребность в переподготовке и повышении квалификации для своих подчиненных.

Пример. Мой руководитель предложил мне посетить курсы повышения квалификации за счет фирмы, на что я ответил, что придется заканчивать работу несколько раньше.

11. Распространение информации

Руководитель держит подчиненных в курсе всех событий, происходящих в фирме, включая сведения о деятельности всех подразделений внутри организации и за ее пределами. Доводит до сведения работников все решения, принятые высшим руководством, а также информацию о проведении общественных акций, встреч и конференций.

Пример. Наш непосредственный руководитель посвятил нас в планы высшего руководства о проведении некоторых преобразований в сфере экономической политики фирмы.

12. Решение проблем

Руководитель берет на себя инициативу по решению возникших в процессе производства проблем. Эту инициативу он должен решительно довести до конца.

Пример. Наше подразделение получило срочное задание, на выполнение которого был дан всего день, но именно в этот день двое человек из бригады отсутствовало по болезни. Руководитель принял решение в порядке исключения на один день снять двух рабочих с другого участка и перевести их в распоряжение нашей бригады.

13. Планирование

Руководитель составляет четкую программу действий по воплощению в жизнь поставленных целей (оперативные планы, стратегии достижения целей, графики работ, сроки исполнения).

Пример. Мой руководитель пояснил, что особые обстоятельства заставляют нас подготовить квартальную финансовую отчетность в течение трех дней, а не четырех, как это бывало обычно.

14. Координация действий

Руководитель обязан обеспечивать четкую координацию между различными подразделениями организации, привлекать к этому процессу подчиненных, объяснять, насколько важна для производства четкая координация работ.

Пример. Руководитель проследил, чтобы к моменту поступления в цех полуфабрикатов оборудование по их переработке было уже готово, а на складе имелось бы место под готовую продукцию. Это позволило не нарушать ритмичности работ.

15. Облегчение работы

Руководитель оказывает подчиненным поддержку, снабжая необходимым сырьем, обеспечивая дополнительными удобствами на рабочих местах, выявляет и устраняет разного рода проблемы, удаляет помехи из производственного процесса.

Пример. Я попросил своего руководителя предоставить дополнительную партию материалов, чтобы не останавливать производство ввиду того, что месячная норма их уже была исчерпана, на что и получил положительный ответ.

16. Привлечение консультантов

Руководитель поддерживает контакты со специалистами в различных областях и в случае необходимости прибегает к их помощи, совету, консультации.

Пример. При покупке нового программного пакета мой руководитель воспользовался советом специалиста о совместимости программного обеспечения с техникой, имеющейся в нашем распоряжении.

17. Налаживание благоприятного климата в коллективе

Руководитель делает все, чтобы в среде его подчиненных сохранялась атмосфера доверия и взаимопонимания, кооперации и взаимопомощи.

Пример. Менеджер по продажам собрал вместе весь свой отдел и организовал неофициальную встречу за обедом с целью дать каждому из них шанс познакомиться с новым торговым представителем компании в одном из регионов страны.

18. Управление конфликтами

Каждый руководитель должен стремиться к тому, чтобы избегать любого рода конфликтных ситуаций в своем коллективе. Для этого он может проводить определенную профилактическую работу. Если же избежать такой ситуации не удалось, то бремя решения проблемы снова ложится на плечи лидера.

Пример. Руководитель привлек двух специалистов к работе над производственной программой. Однако они не сошлись в своем отношении к поставленной задаче. Руководитель сам выступил в качестве посредника, в результате чего задача была решена.

19. Дисциплина и критика

Любой управляющий в своей деятельности сталкивается с ситуациями, когда необходимо восстановить пошатнувшуюся дисциплину, покритиковать подчиненных за недобросовестность, нарушение инструкций, некачественный труд. Дисциплинарными воздействиями могут быть официальное предупреждение, лишение премий, понижение в должности, увольнение.

Пример. Мой руководитель был огорчен тем, что один из моих коллег в очередной раз допустил одну и ту же оплошность. Он предупредил подчиненного, чтобы впредь тот относился к заданиям более внимательно.
Заключение
Целью данной работы было выявление идеального стиля управления персоналом. Мы рассмотрели основные стили, их плюсы и минусы.

Но мы не можем точно определить идеальный стиль, так как идеальный стиль- это всегда комбинация.

Оптимальный стиль управления зависит от многих факторов, «типовые» стили руководства должны адаптироваться к каждой конкретной компании, к личности конкретного руководителя. Можно сделать следующие выводы.

1. Оптимальный стиль руководства зависит от стадии развития компании, ее специфики (технологичность, креативность, гибкость и т. д.), а также от того, какой уровень иерархии управления мы рассматриваем.

2. Доминирующий стиль управления должен меняться в зависимости от того, на какой стадии развития находится компания.

3. На разных уровнях иерархии управления компаниями могут одновременно применяться разные стили руководства (особенно это касается крупных фирм).

4. Наиболее подходящим для компании (и уровня иерархии в компании) будет тот стиль управления, который позволит достигать максимального результата с минимальными издержками и рисками.

5. Любой стиль управления предъявляет специфические требования к руководителям. Несоблюдение этих требований ведет к снижению эффективности управленческих воздействий и общей организационной эффективности компании.

Список используемой литературы:

1. Егоршин А.П. Управление персоналом: Учеб. пособие.
2. Менеджмент организации: Учеб. Пособие
3. Старобинский Э.Е. Как управлять персоналом: Учебно-практ. пособие.
4. http://delovoymir.biz/
PAGE
4

