АНКЕТИРОВАНИЕ … … 2007

Целью Анкетирования являлось изучение состояния эффективности управления и анализ личностно-психологического климата Коммерческой службы «________». Достижение поставленной цели потребовало разработки методики исследования эффективности управления и анализ личностно-психологического климата. В процессе работы над данной методикой была разработана Анкета самоанализа и оценки эффективности управления «____________».
Основой Анкеты самоанализа и оценки эффективности управления явилась работа М. Х. Мескона, М. Альберта, Ф. Хедоури «Основы Менеджмента». Вопросы были составлены с использованием современных разработок специалистов по кадровому консалтингу В. Зигерта и Л. Ланга.

 Исходя из базовых функций менеджмента (планирование, организация, мотивация) и их реализации в условиях деятельности «___________​​​​​​​​​​​​​​​​​​​​​​​​», была разработана Анкета самоанализа и оценки эффективности управления, в которой каждая базовая функция оценивалась по определенным показателям и характеру их проявления. Анкета включила в себя 20 вопросов.

Вопросы 1-5 призваны оценить качество выполнения руководством функции планирования. Показателями выполнения функции планирования выступили: наличие у предприятия стратегии и целей; обязанности сотрудников (их определенность и фиксация в документах); необходимость в персонале; требования к персоналу при приеме на работу (их определенность и процесс выработки); соответствие графика работы специфике труда.

Вопросы 6-15 призваны оценить качество выполнения руководством функции организации. Показателями выполнения функции организации выступили: работа руководства с новыми сотрудниками; организация процедуры адаптации; выявление и использование потенциала сотрудников, повышение квалификации сотрудников на предприятии; отношение руководства к ошибкам сотрудников; открытость руководства к новым идеям; деловые контакты между начальником и подчиненными (регулярность и своевременность);

Вопросы 16-20 призваны оценить качество выполнения руководством функции мотивации. Показателями выполнения функции мотивации выступили: моральное поощрение сотрудников (регулярность и планомерность); неформальные отношения между сотрудниками; материальные поощрения работников (регулярность и планомерность).
Респонденту необходимо выбрать один из вариантов: А, Б, В, Г на предложенные вопросы.
При последующем анализе ответов на вопросы содержащие:

1) два варианта ответов: за ответ А дается 2 балла, за ответ Б – 1 балл;

2) три варианта ответов: за ответ А дается 3 балла, за ответ Б – 2 балл, за ответ В – 1 балл;

3) четыре варианта ответов: за ответ А дается 4 балла, за ответ Б – 3 балл, за ответ В – 2 балл, за ответ Г – 1 балл.

Всего в Анкетировании принимали участие 7 респондентов. Данные позволили выявить среднюю оценку сотрудниками эффективности управления в данной организации.

Таким образом, максимальное число баллов, характеризующих эффективность управления, – 406; соответственно: планирование – 98, организация – 203, мотивация – 105.

Минимальное число баллов, характеризующих эффективность управления, составляет 140; соответственно: планирование – 42, организация – 63, мотивация – 35.

Результаты исследования эффективности управления отражены в таблице.

	
	Планирование
	Организация
	Мотивация
	Эффективность управления

	Оценка сотрудников
	84,8%
	93,1%
	88,2%
	88,7%

Представленные в таблице результаты свидетельствуют о довольно высокой эффективности управления предприятием на данный момент, по мнению работников, она ровна 88,7% (365 баллов). Наиболее благополучно, в целом, руководством осуществляется функция организации (93,1%). Несколько хуже обстоят дела с выполнением функции мотивации (88,2%). Наиболее неблагоприятно обстоят дела с планированием деятельности предприятия (84,8%).

Результаты исследования свидетельствуют о том, что не всем сотрудникам известны цели организации; обязанности. Снижает эффективность управления то, что требования к персоналу не всегда чётко прописаны; меры по поддержанию трудовой дисциплины не всегда эффективны; обучение персонала организовано слабо; действия руководства не всегда понятны сотрудникам; слабо осуществляется моральное и материальное поощрение лучших работников. Не все сотрудники считают, что результаты их работы и их вклад в деятельность организации оценивается по достоинству. Не всем сотрудникам при приеме на работу сообщались цели и принципы работы организации. Не всегда сотрудники получают информацию о качестве выполнения своей работы.

Анкета самоанализа и оценки эффективности управления

1. Стратегия и цели организации

85%
А) Известны и понятны всем сотрудникам организации;

15%
Б) Сформулированы нечетко и не понятны;

0% В) Стратегия и цели отсутствуют, организация развивается спонтанно.

2. Обязанности работников вашей организации:

100%
А) Ясно и четко прописаны в должностных инструкциях;

0%
Б) Прописаны не ясно и воспринимаются работниками неоднозначно;

0%
В) Не зафиксированы документально.

3. Необходимость в персонале

100%
А) Просчитывается заранее и отслеживается постоянно,

0%
Б) Не всегда заранее просчитывается;

0%
В) Возникает неожиданно и требует срочного поиска работников.

4. Требования к персоналу при приеме на работу

37%
А) Определены в общих чертах и не все являются строго обязательными;

26%
Б) Четко определены еще до начала собеседования и не меняются;

37%
В) Вырабатываются в процессе собеседования.

5. График работы организации и правила внутреннего распорядка

100%
А) Позволяют выполнять работу планомерно и точно в срок;

0%
Б) Не позволяет выполнять работу планомерно и точно в срок (приходится оставаться после работы, в выходные).

6. Меры, используемые в организации для поддержания трудовой и исполнительской дисциплины

57%
А) Применимы ко всем и одинаково действенны по отношению ко всем работникам;

43%
Б) Применимы ко всем работникам, но не всегда действенны;

0%
В) Существуют только формально.

7. При приеме на работу

80%
А) Помимо непосредственного описания работы новому работнику сообщается о целях и принципах работы организации;

10%
Б) Сотруднику сообщается только о содержании непосредственной работы (о целях и принципах работы организации он может только догадывается);

10%
В) Описываются только основные трудовые операции, которые он должен выполнять.

8. Руководство прежде всего ожидает от нового работника

80%
А) Активной реализации целей организации, участия в планировании развития организации;

10%
Б) Эффективного выполнения должностных обязанностей и инструкций;

10%
В) Соблюдения дисциплины и правил внутреннего распорядка.

9. Адаптация нового сотрудника в организации

43%
А) Специально организована, обеспечивается и систематически координируется руководством;

43%
В) Обеспечивается и координируется по ситуации;

14%
Б) Не обеспечивается и не координируется руководством.

10. Потенциал работников

70%
А) Выявляется и реализуется в полной мере;

30%
Б) Выявляется и используется не полностью;

0%
В) Не выявляется и не используется.

11. Обучение и повышение квалификации непосредственно на предприятии

57%
А) Организовано, поддерживается и активно внедряется руководством;

43%
Б) Не организовано, но существует в качестве активного взаимодействия сотрудников, в форме передачи опыта;

В) Не организовано, соперничество между сотрудниками не позволяет им обмениваться опытом.

12. Если работник совершил ошибку
85%
А) Об этом знает только он и руководство;

15%
Б) Об этом узнают все и сразу;

13. Мнение рядовых сотрудников

70%
А) Учитывается и стимулируется руководством;

30%
Б) Учитывается формально;

0%
В) Не учитывается и пресекается.

14. Руководители организации и подразделений

85%
А) Открыты к новым идеям, активно поддерживают их;

15%
Б) Открыты к новым идеям, но реальную поддержку оказывают не всегда;

0%
В) Не поощряют новые идеи, не приветствуют изменения и инакомыслие.

15. Действия руководителя

57%
А) Понятны работникам, принимаются ими с абсолютным доверием;

43%
Б) Не всегда понятны работникам и не всегда принимаются ими как разумные и необходимые;

0%
В) Непонятны работникам и не принимаются ими как разумные и необходимые.

16. Деловые контакты между руководителем и сотрудниками

100%
А) Регулярные, своевременные;

0%
Б) Нерегулярные и несвоевременные.

17. Моральное поощрение работников (поощрительные грамоты, благодарности, поздравления руководства по поводу удачно осуществленного проекта и др.)

40%
А) Осуществляется регулярно и планомерно;

60%
Б) Осуществляется нерегулярно;

0%
В) Не осуществляется.

18. Повышение уровня образования и квалификации работников

85%
А) Поощряется и поддерживается;

15%
Б) Поощряется, но не поддерживается;

0%
В) Не поощряется и не поддерживается;

0%
Г) Порицается.

19. Неформальные отношения между работниками

85%
А) Способствуют эффективной деятельности организации;

15%
Б) Никак не влияют на эффективность деятельности организации;

0%
В) Затрудняют эффективную деятельность организации.

20. Межличностные отношения между большинством сотрудников

85%
А) Доброжелательные;

15%
Б) Равнодушные;

0%
В) Конфликтные.

