

Учреждение образования “Белорусский государственный экономический университет”

УТВЕРЖДАЮ

Ректор Учреждения образования
“Белорусский государственный
экономический университет”

 В.Н.Шимов

“ 25 ” 02 2015 г.

Регистрационный № УД 1686-15/баз.

МЕНЕДЖМЕНТ И ОРГАНИЗАЦИОННОЕ ПОВЕДЕНИЕ

Учебная программа учреждения высшего образования по учебной дисциплине
для магистрантов по специальности 1-26 81 01 «Бизнес-администрирование»
(на английском языке)

СОСТАВИТЕЛЬ

Чеплянский А.В., доцент кафедры экономики и управления ВШУБ Учреждения образования «Белорусский государственный экономический университет», кандидат экономических наук, доцент

РЕЦЕНЗЕНТЫ:

Петрушкевич Е.Н., доцент кафедры мировой экономики Учреждения образования «Белорусский государственный экономический университет», кандидат экономических наук, доцент;

Бутеня В.Е., заведующий кафедрой экономических теорий Белорусского национального технического университета, кандидат экономических наук, доцент

РЕКОМЕНДОВАНА К УТВЕРЖДЕНИЮ:

Кафедрой экономики и управления ВШУБ Учреждения образования «Белорусский государственный экономический университет» (протокол № 6 от «5» 12. 2014 г.).

Научно-методическим советом Учреждения образования «Белорусский государственный экономический университет» (протокол № 3 от «18» 02. 2015 г.).

Ответственный за редакцию: А.В. Чеплянский

Ответственный за выпуск: А.В. Чеплянский

ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

В условиях развития процессов глобализации и научно-технического прогрессом происходит усиление степени конкуренции на товарных и ресурсных рынках. Важным условием эффективной деятельности организации становится умение управлять организационным поведением, приводящие к повышению степени удовлетворенности сотрудников результатами своей деятельности, увеличению производительности труда и долгосрочному росту фирмы. Программа курса «Менеджмент и организационное поведение» посвящена особенностям индивидуального, группового и общеорганизационного поведения, направлениям и методам управления организационным поведением для повышения экономической эффективности деятельности организации.

Цель изучения курса: углубление системы знаний в области теории и практики управления организацией и организационным поведением.

Задачи изучения дисциплины:

- дать углубленные знания о методологии организационного поведения и механизмах его управления;

- сформировать понимание принципов и особенностей индивидуального, группового и общеорганизационного поведения;

- развить практические навыки управления организационным поведением в конкретных ситуациях.

В результате изучения дисциплины магистрант должен **знать:**

– современные подходы к изучению менеджмента и организационного поведения;

– методы и принципы анализа основных элементов организационного поведения;

– факторы, определяющие поведение сотрудников, рабочих групп и всего коллектива организации;

– методы управления организационным поведением.

уметь:

– анализировать социально-психологические процессы в организации

– управлять поведением персонала и социальных групп в организации

– преодолевать проблемные управленческие ситуации

– решать поставленные организационные задачи в области управления предприятиями

иметь навыки:

– организации групповой работы;

– разрешения конфликтных ситуаций;

– психологического воздействия на людей с целью повышения эффективности работы организации.

Всего часов по дисциплине – 162, из них 30 часов – лекции, 30 часов – семинарские (практические) занятия.

Рекомендуемая форма контроля – экзамен.

ПРИМЕРНЫЙ ТЕМАТИЧЕСКИЙ ПЛАН

Содержание курса	Объем часов	В том числе	
		лекции	семинарские (практические)
Тема 1. Основы организационного поведения	4	2	2
Тема 2. Индивидуальное поведение в организациях	8	4	4
Тема 3. Мотивация трудовой деятельности и удовлетворение от работы	8	4	4
Тема 4. Межличностное и групповое поведение	8	4	4
Тема 5. Лидерство	8	4	4
Тема 6. Конфликт- и стресс-менеджмент	8	4	4
Тема 7. Роль менеджера в организации и поведение менеджера	8	4	4
Тема 8. Контроль и власть в организации	4	2	2
Тема 9. Организационная культура и инновации	4	2	2
Всего	60	30	30

СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА

1 Основы организационного поведения

Научное представление об организационном поведении и связь с другими дисциплинами. Основные концепции организационного поведения. Организационное поведение и менеджмент. Концепция психологического контракта. Организационная практика. Принцип Питера. Закон Паркинсона. Новые подходы к менеджменту и организационному поведению. Межкультурный подход к изучению менеджмента и организационного поведения.

2 Индивидуальное поведение в организациях

Индивидуальные различия и факторы индивидуального поведения. Личность и ее детерминанты. Номотетический, идеографический и альтернативные теоретические подходы к личности. Эмоции, умения и формирование отношений в организации. Стратегии кадрового менеджмента. Обучение в области организационного поведения: значение, стили и теории. Процесс восприятия людьми друг друга в общении в организациях. Внутренние и внешние факторы отбора в процессе восприятия. Общие искажения и ошибки в процессе восприятия.

3 Мотивация трудовой деятельности и удовлетворение от работы

Значение и характеристики мотивации. Основные типы потребностей и ожиданий людей от трудовой деятельности. Блокирование поставленных работником целей: конструктивное поведение и фрустрация. Ранние теории мотивации: теория иерархии потребностей Маслоу, теория X и теория Y, двухфакторная теория Герцберга, теория потребностей Макклеланда. Современные теории мотивации: теория самоопределения, теория целеполагания, теория самоэффективности, теория справедливости, теория ожидания Портера-Лоулера. Удовлетворение от работы. Взаимосвязь между мотивацией, удовлетворением от работы и производительностью. Мотивация и проектирование работ. Модель характеристик работ. Стимулирование сотрудников. Связь программ стимулирования с теориями мотивации.

4 Межличностное и групповое поведение

Понятие и значение групп и команд в организации. Различия между группами и командами. Типы групп. Свойства групп. Взаимодействие между членами группы. Баланс интересов индивидуума и команды. Процесс принятия групповых решений и методы их осуществления. Характеристика эффективной групповой работы. Модель эффективности группы. Транзакционный анализ и окно Джохари.

5 Лидерство

Понятие и теоретические подходы к анализу лидерства. Эффективность лидерства и развитие лидерских качеств. Моральные аспекты лидерства. Аутентичное, духовное, служащее и этическое лидерство. Межкультурные аспекты лидерства. Исследовательская программа GLOBE.

6 Конфликт- и стресс-менеджмент

Понятие, характер и масштабы конфликта. Функциональный и дисфункциональный конфликты. Традиционный, основанный на человеческих отношениях, поведенческий и современный подходы к анализу конфликта. Типы конфликтов. Протекание конфликта и модель конфликтного урегулирования. Понятие и симптомы стресса. Источники стресса на работе. Перегорание: причины и профилактика. Стратегии управления стрессом на индивидуальном и организационном уровнях.

7 Роль менеджера в организации и поведение менеджера

Понятие, основные функции и принципы менеджмента. Управленческие роли и компетенции. Эффективность менеджмента и ее оценка. Стили поведения менеджера в организации. Стиль поведения менеджера и теории X, Y и Z.

8 Контроль и власть в организации

Содержание и элементы системы управленческого контроля в организации. Формы и стратегии контроля. Власть и управленческий контроль. Источники власти. Виды власти и тактические подходы к ее достижению. Предоставление свободы действий подчиненным и делегирование полномочий. Этапы процесса делегирования.

9 Организационная культура и инновации

Организационная культура, ее основные элементы и функции. Национальная и корпоративная культура. Формирование и поддержание культуры. Способы обучения культуре. Инновации в организации. Процесс инноваций. Исследования и внедрение новаций. Управление организационной культурой и инновациями. Корпоративная культура и организационный успех. Взаимосвязь между организационной культурой и инновациями.

ИНФОРМАЦИОННО-МЕТОДИЧЕСКАЯ ЧАСТЬ

ЛИТЕРАТУРА

ОСНОВНАЯ:

1. Certo, S.C. Modern management: concepts and skills / S.C. Certo, S.T. Certo. – 12-th ed. – Edinburgh: Pearson, 2012. – 600 p.
2. George, J. M. Understanding and managing organizational behavior / J.M. George, G. Jones. – 6-th ed. – New Jersey: Prentice Hall, 2012. – 670 p.
3. Griffin, R.W. Organizational behavior: managing people and organizations / R.W. Griffin, G. Moorhead. – 11-th ed. – Mason: South-Western, 2014. – 628 p.
4. Kondalkar, V.G. Organizational behaviour / V.G. Kondalkar. – New Delhi: New Age International (P) Ltd., 2007. – 370 p.
5. Mullins, L.J. Management and organisational behaviour / L.J. Mullins. – 9-th ed. – Edinburgh: Pearson, 2010. – 896 p.

ДОПОЛНИТЕЛЬНАЯ:

6. Aquinas, P.G. Principles of management and organisational behaviour / P.G. Aquinas. – New Delhi: Excel books private limited, 2007. – 370 p.
7. Belbin, M. Modern management: concepts and skills / M. Belbin. – 3rd ed. – Oxford: Elsevier Ltd., 2010. – 600 p.
8. Burton, R. M. Organizational design: a step-by-step approach / R.M. Burton, B. Obel, G. DeSanctis. – 2nd ed. – New York: Cambridge University Press, 2011. – 276 p.
9. Carter, L. Best practices in leadership development and organization change / L. Cartêr, D. Ulrich, M. Goldsmith. – San Francisco: Pfeiffer, 2005. – 500 p.
10. Mullins, L.J. Hospitality management and organisational behaviour / L.J. Mullins, P. Dossor. – 5-th ed. – Edinburgh: Pearson, 2013. – 512 p.
11. Organizational behavior / J. R. Schermerhorn [etc.]. – 12-th ed. – Hoboken: John Wiley & Sons, Inc, 2012. – 654 p.
12. Robbins, S.P. Essentials of organizational behavior / S.P. Robbins, T.A. Judge. – 12-th ed. – New Jersey: Prentice Hall, 2014. – 376 p.
13. Robbins, S.P. Management / S. P. Robbins, M. Coulter. – 11-th ed. – New Jersey: Prentice Hall, 2012. – 672 p.
14. Meudell K. Management and organisational behaviour: student's workbook paperback / K. Meudell, T. Callen. – 3-rd ed. – New Jersey: Prentice Hall, 1999. – 240 p.