15

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
Федеральное государственное бюджетное образовательное учреждение высшего профессионального образования
Кемеровский технологический институт пищевой промышленности
СРЕДНЕТЕХНИЧЕСКИЙ ФАКУЛЬТЕТ
Методические указания по выполнению практических занятий
по дисциплине ОПД.05 «Менеджмент»
для специальности 100106 «Организация обслуживания в

общественном питания»

направления 100100 «Сервис»

очной формы обучения среднетехнического факультета
 Разработал:

 преподаватель филиала

 кафедры «БУАА»
 Щеглова М.В.

 Рассмотрено и утверждено

 на заседании филиала

 кафедры «БУАА»

 Протокол №__от______

 ________О.А.Коньшина

Кемерово 2011

Оглавление
3Введение

4Тема № 1. Разработка анкеты «Качества менеджера».

4Тема № 2. Анализ основных функций управления.

5Тема № 3. Разработка структуры управления.

7Тема № 4. Определение индивидуальной системы ценностей.

8Тема № 5. Деловая игра «Управленческое решение»

8Тема № 6. Составление характеристики на работника.

9Тема № 7. Разрешение заданных конфликтных ситуаций.

9Тема № 8. Разработка плана организации личной работы.

10Список использованной литературы:

Введение

Менеджмент представляет собой одно из самых перспективных направлений в экономической науке. Он сочетает в себе и теоретические разработки в области управления, учёта, анализа, и практическое использование разработанных в его рамках подходов. От грамотного управления ресурсами организации зависит эффективная работа и промышленного предприятия, и торговой фирмы, и коммерческого банка.

Исходной базой для управления финансами предприятия является его фактическое финансовое состояние. Оно даёт возможность ответить на вопросы, насколько эффективным является управление финансовыми ресурсами и имуществом, рациональна ли структура последнего; как сочетаются заёмные и собственные источники финансирования деятельности, какова отдача производственного потенциала, оборачиваемость активов, рентабельность продаж и т.д. Финансовые решения принимаются конкретно для данного предприятия, для другого хозяйствующего субъекта они могут быть совершенно различными.

Профессия менеджера как специалиста по управлению отделами организации становится всё более популярной и востребованной в настоящее время.

«Менеджмент» является прикладным специализированным курсом, рассмотрение которого направлено на углубленное изучение теории и практики управления финансовой деятельностью предприятия.

Менеджмент включает разработку и выбор критериев для принятия правильных управленческих решений, а также практическое использование этих критериев с учётом конкретных условий деятельности предприятия.

Умение решать практические задачи студентами по дисциплине «Менеджмент» является непременным условием их успешной практической деятельности в сфере управления финансовой деятельностью на предприятии.

Предлагаемый сборник практических заданий содержит перечень задач, соответствующих примерной программе дисциплины «Менеджмент».

Практическое занятие № 1.
Разработка анкеты «Качества менеджера».

Задание 1. Какие качества менеджера необходимы для осуществления следующих функций управления: планирование, организация, мотивация и контроль.
Определите, какие качества наиболее важны для:

1) менеджера по управления качеством;

2) руководителя туристической фирмы;

3) руководителя организации, связанной с разработкой и внедрением инноваций;

4) коммерческого директора сельскохозяйственного предприятия;

5) менеджера по персоналу;

6) менеджера – предпринимателя;

Задание 2. После внедрения рационализаторского предложения предприятие стало производить 3 изделия сверх нормы и поэтому за 5 дней выпустило сверх семидневного здания ещё 11 изделий. Сколько изделий в день фактически стало выпускать предприятие.
Практическая работа №2.
Анализ основных функций управления.
Задание 1. Соотнесите функции управления и принимаемые решения. Для этого в последней графе таблицы 1укажите, в рамках какой функции управления принимается указанное решение: планирование, организация, мотивация или контроль.

Таблица 1.

Функции управления и решения, принимаемые на уровне фирмы.

	Решение
	Функция управления

	Изменение структуры предприятия из-за изменений во внешней среде
	

	Определение цели предприятия
	

	Изучение изменений, происходящих во внешнем окружении, и их влияние на перспективы развития предприятия
	

	Проектирование организационной структуры управления
	

	Изучение потребностей подчиненных и ожидаемого ими вознаграждения за работу
	

	Выявление причин невыполнения целей предпрития и внесение корректировки в систему управления
	

	Выявление причин неудовлетворенности работой и разработка способов их устранения
	

	Разработка способов измерения результатов работы
	

	Осуществление вознаграждения за работу
	

	Выбор стратегии и тактики для достижения поставленных целей
	

	Распределение обязанностей между руководителями на различных уровнях управления
	

	Оценка результатов работы для осуществления вознаграждения исполнителей
	

	Определение миссии и природы бизнеса
	

	Подтверждение результатов в достижении целей предприятия
	

	Изучение степени удовлетворения потребностей подчиненных в ходе деятельности, направленной на достижение целей предприятия
	

Задание 2. Раскройте понятие, сущность и роль стратегии товара в системе управления продажами компании.

Задание 3. Опишите процесс выбора правильной товарной стратегии. Охарактеризуйте матрицу «покупатель – продавец».

Практическая работа № 3.
Разработка структуры управления.

Задание 1. Определить, сильные и слабые стороны каких видов структур управления (линейно-функциональная, дивизиональная, матричная, процессная) представлены в таблицах:
Таблица 1.

	Сильные стороны
	Слабые стороны

	Приспособлена к быстрым изменениям в нестабильном окружении
	Не самая экономичная структура

	Способна удовлетворять запросы потребителей, поскольку основное внимание уделяется изделию; способ взаимодействия потребителей с организацией понятен
	Ухудшает координацию работы производителей разных изделий

	Высокая координированность функций
	Не требует высокой компетенции и технической специализации

	Позволяет подразделениям приспосабливаться к различиям в изделиях, регионах, потребителях
	затрудняет интеграцию и стандартизацию разны направлений производства

	Особенно удобна в больших организациях, выпускающих разные изделия
	

	Принятие решений децентрализованно
	

Таблица 2.

	Сильные стороны
	Слабые стороны

	Локальные функциональные подразделения экономичны
	Медленно реагирует на изменения среды

	Высокое мастерство
	Возможно накопление нерешенных вопросов на верхних уровнях иерархии, вызывающее её перегрузку

	Достижение организацией функциональных целей
	Слабо координированна работа подразделений по горизонтали

	Удобство при производстве ограниченной номенклатуры изделий (или одного изделия)
	Незначительны инновации

	
	Ограниченные представления о целях организации

Таблица 3.

	Сильные стороны
	Слабые стороны

	Способствует гибкости и быстроте реакции на изменения потребностей заказчиков
	Определение центрального процесса требует труда и времени

	Направляет внимание каждого работника на производство и доставку изделия потребителю
	Требует изменений культуры, структуры работы, философии менеджмента и систем информирования и поощрения

	Каждый работник получает более широкий взгляд на цели организации
	Менеджеры традиционной школы могут сопротивляться передаче части своих полномочий и власти подчиненным

	Смещает акцент в сторону командной работы и сотрудничества
	Повышение эффективности работы в условиях горизонтальной структуры требует значительной подготовки работников. Может быт ограничена возможность совершенствования навыков

	Улучшает качество жизни работников, давая им возможность разделить ответственность, участвовать в принятии решений и понимать, в чем состоит результат его труда
	

Таблица 4.

	Сильные стороны
	Слабые стороны

	Обеспечивает координацию, необходимую для выполнения двойственных требований потребителей
	Двойное подчинение сотрудников вызывает напряжение и недоразумение

	Оперативно перераспределяет персонал между основными направлениями работы
	Требует хороших навыков межличностного общения и специального обучения

	Позволяет принимать комплексные решения и адаптироваться к частым изменениям нестабильного окружения
	Забирает много времени; включает частые заседания и работу конфликтных комиссий

	Дает возможность развития функционального и специального мастерства
	Система не будет работать, пока сотрудники не поймут её и не приспособятся к коллегиальным, а не к вертикальным отношениям

	Наиболее полезна в организациях средних размеров
	Для поддержания равновесия власти требуются значительные усилия

Практическая работа № 4.
Определение индивидуальной системы ценностей.

Задание 1. Исходные данные базисного периода (тыс. руб.):

	Выручка от реализации
	33 994

	Переменные затраты
	 9 723

	Постоянные затраты
	22 688

	Прибыль от реализации
	 1 583

В следующем периоде возможны изменения рыночной ситуации:

можно увеличить натуральный объем реализации на 7%, но это потребует снижения цены на 10%;

можно повысить цены на 5%, но при этом натуральный объем реализации уменьшится на 4%;

чтобы повышение не вызвало сокращения натурального объема реализации, можно улучшить потребительские свойства товара. Это приведет к дополнительным затратам в сумме 8500 тыс. руб., но позволит повысить цены на 6% без снижения натурального объема реализации, либо одновременно поднять цены на 4%, а натуральный объем реализации – на 3%.

Выбрать наиболее благоприятный вариант
Практическая работа № 5.
Деловая игра «Управленческое решение»

Задание 1. Предприятие занимается выпуском электробытовой техники трех видов.

Холодильники – 240 евро;

морозильники – 120 евро;

газовые плиты – 140 евро.

Администрация предприятия установила выпуск бытовой техники в год 5 000 шт. Директор предложил увеличить производство первых и третьих и снизить производство вторых. Главный инженер предложил равномерно снизить производство 2 и 3, а в основном выпускать продукцию первого вида. Заместитель директора по экономике предложил выпускать равномерно все три вида. Какое предложение наиболее эффективно на данный момент?
Задание 2. На заводе занимаются выпуском детского питания двух видов: дорогое и дешевое. Специалисты завода пришли к выводу, что необходимо реформировать сбытовую деятельность и установили выпуск детского питания в год 500 000 условных банок. Главный бухгалтер утверждает, что нужно выпускать дорогие и в небольшом количестве (свести риск к минимуму). Главный инженер, считает выпускать нужно дорогие, и много – больше половины (риск, при этом небольшой). Плановик придерживается «золотой середины» (половина тех, половина тех). Какое предложение будет наиболее эффективно, учитывая, что дорогое питание стоит 28 руб., дешевое -11 руб. Сделайте вывод.
Задание 2. Раскройте формы партнерских отношений. Опишите стратегические альянсы как новую форму партнерства.

Практическая работа № 6.
Составление характеристики на работника.

Задание 1. Составьте характеристику на своего соседа по парте в соответствии со следующей структурой документа:

1) Заголовочная часть;

2) Анкетные данные;

3) Данные о трудовой деятельности сотрудника;

4) Деловые и личные качества работника.

Практическая работа № 7.
Разрешение заданных конфликтных ситуаций.

Задание 1. Вы заняли должность менеджера по маркетингу в организации, где продолжительное время существует конфликтная ситуация между высшим руководством фирмы и отделом маркетингf. Это связано с разными подходами к пониманию роли маркетинговой деятельности в организации. Какими будут ваши действия как менеджера? Разработайте методику устранения конфликтной ситуации.
Задание 2. Проанализируйте наиболее распространенные причины конфликтов в организации и раскройте порядок действий менеджеров по их решению (организация – на ваш выбор).

Практическая работа № 8.
Разработка плана организации личной работы.

Задание 1. Предложите программу развития своей деловой карьеры и служебно-профессионального продвижения. Укажите пути реализации данной программы.

Задание 2. Вы менеджер – предприниматель собственной фирмы. Укажите вашу роль и функции в организации и охарактеризуйте их. Вид деятельности фирмы и типы организационно-правовой формы выберите самостоятельно.
Список использованной литературы

1. Бреддик У. Менеджмент в организации. -.: Инфра – М, 2009г.

2. Бутова Т.В. Оптимизация управленческих решений в области финансов. М.: ТЕИС, 2008г

3. Вахрушина М.А. Бухгалтерский управленческий учет: Учебник для вузов. –М.: 2008г.

4. Ларичев О.И. Теория и методы принятия решений.; М: «Логос», 2009г.

5. Молотков Ю.И. Менеджмент социально-экономических объектов: Учебное пособие, 2009г.

6. Моргоев В.К. Метод извлечения структуризации экспертных знаний. 2008г.

